
Polski_i_niemiecki_Trybunal_Konstytucyjny_cover_krzywe.indd 1 25-08-2017 11:52:00

http://www.uni.wroc.pl/

Polski i niemiecki Trybunał Konstytucyjny
wobec członkostwa państwa

w Unii Europejskiej

Dostęp online: http://www.bibliotekacyfrowa.pl/publication/84085

Prace Naukowe
Wydziału Prawa, Administracji i Ekonomii
Uniwersytetu Wrocławskiego

Seria: e-Monografie	 Nr 94

http://www.bibliotekacyfrowa.pl/publication/84085

Magdalena Bainczyk
dr nauk prawnych

Wydział Prawa, Administracji i Stosunków Międzynarodowych
Krakowskiej Akademii im. Andrzeja Frycza Modrzewskiego

Polski i niemiecki Trybunał Konstytucyjny
wobec członkostwa państwa

w Unii Europejskiej

Pracę poświęcam pamięci mojego ukochanego Taty,
śp. Mikołaja Bainczyka

Wrocław 2017

Kolegium Redakcyjne:
prof. dr hab. Leonard Górnicki – przewodniczący
dr Julian Jezioro – zastępca przewodniczącego
mgr Aleksandra Dorywała – sekretarz
mgr Bożena Górna – członek
mgr Tadeusz Juchniewicz – członek

Recenzenci:
prof. zw. dr hab. Jan Barcz
prof. dr hab. Witold M. Góralski

© Copyright by Magdalena Bainczyk

Korekta: Anna Noga-Grochola
Projekt i wykonanie okładki: Andrzej Malenda
Skład i opracowanie techniczne: Bartłomiej Siedlarz, Tomasz Kalota eBooki.com.pl

Druk: Drukarnia Beta-druk, www.betadruk.pl

Wydawca:
E-Wydawnictwo. Prawnicza i Ekonomiczna Biblioteka Cyfrowa.
Wydział Prawa, Administracji i Ekonomii Uniwersytetu Wrocławskiego

ISBN 978-83-65431-58-5 (druk)
ISBN 978-83-65431-59-2 (online)

http://www.ebooki.com.pl/
www.betadruk.pl

Spis treści

Podziękowania...	 23

Spis skrótów..	 25

Wprowadzenie...	 27
1.	 Europejska wspólnota konstytucyjna...	 27

1.1.	Wspólnota konstytucyjna o wymiarze horyzontalnym...	 31
1.2.	Wspólnota trybunałów konstytucyjnych o charakterze horyzontalnym...................	 32
1.3.	Sposoby wymiany idei pomiędzy trybunałami konstytucyjnymi.............................	 35
1.4.	Komparatystyka prawnicza jako element europejskiego prawa konstytucyjnego..........	 38

2.	 Założenia, problemy badawcze i metodologia badawcza..	 42
3.	 Uwagi terminologiczne i bibliograficzne...	 44

Konstytucyjnoprawne podstawy członkostwa RFN i Polski we WE i UEI. 	 49
1.	 Konstytucyjnoprawne podstawy członkostwa RFN we WE i UE...................................	 50

1.1.	Art. 24 ust. 1 UZ – pierwotna klauzula integracyjna..	 51
1.1.1.	Geneza przepisu...	 51
1.1.2.	Znaczenie art. 24 ust. 1 UZ..	 54
1.1.3.	Przeniesienie praw władczych na podstawie art. 24 ust. 1 UZ..........................	 55

1.1.3.1.	Podmiot – adresat przenoszonych praw władczych	 57
1.1.3.2.	Prawa władcze..	 58
1.1.3.3.	Skutki przeniesienia praw władczych..	 59
1.1.3.4.	Warunki formalne przeniesienia praw władczych	 60

1.1.4.	Warunki materialne przeniesienia praw władczych...	 62
1.1.4.1.	Ogólne warunki konstytucyjnoprawne dla działań RFN

w stosunkach zewnętrznych..	 63
1.1.4.2.	Nakaz tożsamości lub podobieństwa ustrojowego	 64
1.1.4.3.	Podstawowe zasady ustroju konstytucyjnego RFN

w procesie integracji europejskiej...	 64
1.1.5.	Podsumowanie..	 67

1.2.	Klauzula Maastricht – art. 23 UZ..	 67
1.2.1.	Geneza przepisu...	 68
1.2.2.	Uwagi wprowadzające...	 71
1.2.3.	Znaczenie art. 23 UZ..	 72
1.2.4.	Przeniesienie praw władczych..	 75
1.2.5.	Warunki formalne przeniesienia praw władczych..	 76
1.2.6.	Warunki materialne przeniesienia praw władczych...	 79

1.2.6.1.	Klauzula gwarancji ustrojowych..	 80
1.2.6.2.	Ochrona fundamentalnych zasad ustroju RFN...	 82

1.2.7.	Członkostwo RFN w europejskim państwie federalnym...................................	 83
1.3.	Prawo Bundestagu i krajów związkowych do współuczestniczenia w sprawach UE....	 85

1.3.1.	Prawa Bundestagu w klauzuli Maastricht i ustawach szczególnych..................	 87

8

Spis treści

1.3.2.	Ogólne prawo Bundestagu do współudziału w sprawach UE............................	 89
1.3.3.	Prawo Bundestagu do informacji...	 90
1.3.4.	Prawo Bundestagu do zajmowania stanowiska ...	 91

1.4.	Podsumowanie..	 92
2.	 Konstytucyjnoprawne podstawy członkostwa Polski we WE i UE.................................	 93

2.1.	Geneza art. 90 Konstytucji RP..	 95
2.2.	Znaczenie przepisu..	 96
2.3.	Przekazanie kompetencji...	 96

2.3.1.	Warunki formalne przekazania kompetencji..	 98
2.3.2.	Warunki materialne przekazania kompetencji..	 99

2.4.	Podsumowanie..	 100
3.	 Wnioski..	 101

Orzecznictwo FTK i TK w sprawach związanych z integracją europejskąII. 	 105
1.	 Federalny Trybunał Konstytucyjny..	 105

1.1.	Geneza, podstawa prawna funkcjonowania i właściwość rzeczowa........................	 105
1.2.	Organizacja wewnętrzna...	 108
1.3.	Pozycja ustrojowa...	 108
1.4.	Orzecznictwo FTK w sprawach związanych z integracją europejską......................	 111

1.4.1.	1967–1992 – okres kształtowania się doktryny orzeczniczej
na podstawie art. 24 ust. 1 UZ..	 112

1.4.2.	1993–2010 – rozwój doktryny warunków członkostwa RFN w UE
na podstawie art. 23 ust. 1 UZ..	 113

1.4.3.	Orzecznictwo w sprawach warunków członkostwa RFN w strefie euro...........	 115
2.	 Trybunał Konstytucyjny..	 121

2.1.	Pozycja ustrojowa TK...	 121
2.2.	Orzecznictwo TK w sprawach związanych z integracją europejską.........................	 123

3.	 Europejska wspólnota trybunałów konstytucyjnych in progress?...................................	 130
3.1.	Pierwszy wniosek o wydanie orzeczenia prejudycjalnego złożony przez FTK.............	 131
3.2.	Pierwszy wniosek o wydanie orzeczenia prejudycjalnego złożony przez TK...............	 135

4.	 Wnioski..	 136

Zasada tożsamości konstytucyjnej III.  sensu largo w orzecznictwie FTK i TK...	 139
1.	 Relacje pomiędzy prawem krajowym a prawem wspólnotowym i unijnym

w orzecznictwie FTK i TK...	 142
1.1.	Relacja pomiędzy prawem niemieckim a prawem wspólnotowym

i unijnym w orzecznictwie FTK..	 142
1.1.1.	Relacja pomiędzy prawem niemieckim a prawem wspólnotowym

w świetle pierwszych orzeczeń FTK w sprawach integracji europejskiej.........	 142
1.1.2.	Orzeczenie Solange I..	 145
1.1.3.	Rozwój doktryny orzeczniczej do wyroku FTK

w sprawie Traktatu z Maastricht..	 147
1.1.4.	Nakaz stosowania prawa wspólnotowego w prawie niemieckim......................	 149
1.1.5.	Nakaz stosowania prawa wspólnotowego i unijnego

w wyrokach FTK w sprawie Traktatu z Maastricht oraz
w sprawie Traktatu z Lizbony..	 151

9

Spis treści

1.2.	Relacje pomiędzy prawem polskim a prawem wspólnotowym
i unijnym w orzecznictwie TK..	 153

1.2.1.	Zasada nadrzędności Konstytucji RP w wyroku
w sprawie Traktatu akcesyjnego...	 154

1.2.2.	Rozwój doktryny orzeczniczej dotyczącej zasady
nadrzędności Konstytucji RP...	 155

1.2.3.	System prawa polskiego po przystąpieniu do UE w orzecznictwie TK.............	 158
1.3.	Podsumowanie..	 159

2.	 Zasada poszanowania tożsamości konstytucyjnej sensu stricto......................................	 163
2.1.	Zasada poszanowania tożsamości konstytucyjnej w prawie niemieckim.................	 164

2.1.1.	„Wieczysta” gwarancja ustroju RFN – art. 79 ust. 3 UZ...................................	 165
2.1.1.1.	Geneza przepisu...	 165
2.1.1.2.	Klauzula rzeczywiście wieczysta?...	 166
2.1.1.3.	Zakres przedmiotowy art. 79 ust. 3 UZ..	 167
2.1.1.4.	Art. 79 ust. 3 UZ jako gwarancja państwowości RFN.................................	 167

2.1.2.	Zasada poszanowania tożsamości konstytucyjnej
w orzecznictwie FTK do końca 1992 r... 	 168

2.1.3.	Zasada tożsamości konstytucyjnej w orzecznictwie FTK po 1993 r..................	 171
2.1.4.	Zasada odpowiedzialności integracyjnej organów

niemieckiej władzy państwowej...	 174
2.2.	Zasada poszanowania tożsamości konstytucyjnej w orzecznictwie TK...................	 176
2.3.	Podsumowanie..	 181

3.	 Zasada suwerenności...	 182
3.1.	Zasada suwerenności w wyroku FTK w sprawie Traktatu z Lizbony......................	 183
3.2.	Zasada suwerenności w orzecznictwie TK...	 188

3.2.1.	Zasada suwerenności w wyroku w sprawie Traktatu akcesyjnego....................	 189
3.2.2.	Prezydent RP jako konstytucyjny organ stojący na straży suwerenności RP..........	 191
3.2.3.	Zasada suwerenności w wyroku w sprawie Traktatu z Lizbony........................	 192

3.3.	Podsumowanie..	 195
4.	 Charakter prawny organizacji integracyjnych w orzecznictwie FTK i TK.....................	 197

4.1.	Charakter prawny EWG i UE w świetle orzecznictwa FTK.....................................	 197
4.1.1.	UE jako połączenie państw..	 198
4.1.2.	Przystąpienie przez RFN do europejskiego państwa federalnego......................	 199

4.2.	Wspólnoty Europejskie i UE w świetle orzecznictwa TK..	 201
4.3.	Podsumowanie..	 204

5.	 Doktryna władców traktatów...	 204
5.1.	Doktryna w orzecznictwie FTK..	 204
5.2.	Doktryna władców traktatów w orzecznictwie TK...	 209

6.	 Doktryna aktów ultra vires..	 210
6.1.	Kontrola aktów ultra vires w orzecznictwie FTK...	 211

6.1.1.	Początki doktryny orzeczniczej FTK...	 211
6.1.2.	Doprecyzowanie zasad kontroli aktów ultra vires...	 214
6.1.3.	Postanowienie Honeywell...	 216

6.2.	Kontrola aktów ultra vires przez TK..	 219
6.3.	Podsumowanie..	 221

10

Spis treści

7.	 Zasady przenoszenia lub przekazywania praw władczych i kompetencji
na WE lub UE w orzecznictwie FTK i TK..	 222
7.1.	Zasady przenoszenia praw władczych w orzecznictwie FTK...................................	 222

7.1.1.	Zasady przenoszenia praw władczych w wyroku
w sprawie Traktatu z Maastricht..	 224

7.1.2.	Ograniczenia w przenoszeniu praw władczych w świetle wyroku FTK
w sprawie Traktatu z Lizbony..	 226

7.2.	Zasady przekazywania kompetencji w orzecznictwie TK..	 229
7.2.1.	Warunki materialne przekazania kompetencji i skutki przekazania...................	 230

7.2.1.1.	Wyrok TK w sprawie Traktatu akcesyjnego..	 230
7.2.1.2.	Wyrok TK w sprawie Traktatu z Lizbony..	 231
7.2.1.3.	Wyrok TK w sprawie zmiany art. 136 TFUE...	 233

7.2.2.	Warunki formalne przekazania kompetencji..	 236
7.2.3.	Ograniczenia przekazania kompetencji..	 239

7.3.	Zmiana w sposób uproszczony traktatowych podstaw integracji europejskiej........	 242
7.3.1.	Orzecznictwo FTK...	 242

7.3.1.1.	Klauzula elastyczności w świetle orzecznictwa FTK..................................	 245
7.3.2.	Zmiana w sposób uproszczony traktatowych podstaw

integracji europejskiej w orzecznictwie TK...	 246
7.3.2.1.	Klauzula elastyczności w świetle orzecznictwa TK.....................................	 251

7.4.	Podsumowanie..	 254
8.	 Wnioski..	 256
9.	 Rezerwy orzecznicze FTK i TK...	 259

Zasada przychylności wobec integracji europejskiejIV. 	 263
1.	 Zasada przychylności wobec integracji europejskiej w prawie niemieckim...................	 263

1.1.	Ustawa Zasadnicza. Pomiędzy zjednoczeniem Europy
a „wieczystą” gwarancją państwowości RFN...	 263

1.1.1.	Preambuła do UZ – RFN równoprawnym członkiem zjednoczonej Europy.....	 264
1.1.2.	Konstytucyjny cel – zjednoczenie Europy i pokój na świecie...........................	 267

1.2.	Zasada przychylności wobec integracji europejskiej w orzecznictwie FTK............	 268
2.	 Zasada przychylności wobec integracji europejskiej w orzecznictwie TK.....................	 271

2.1.	Zasada przychylności wobec prawa międzynarodowego...	 273
2.2.	Zasada przychylności wobec integracji europejskiej..	 276
2.3.	Zasada prounijnej wykładni prawa krajowego...	 279

3.	 Wnioski..	 289

Zasada poszanowania praw podstawowychV.  ..	 293
1.	 Zasada poszanowania praw podstawowych w orzecznictwie FTK.................................	 294

1.1.	Orzeczenie Solange I...	 295
1.2.	Orzeczenie Solange II...	 299
1.3.	Orzecznictwo post-Solange II...	 301
1.4.	Zasada poszanowania praw podstawowych po utworzeniu UE...............................	 302

2.	 Zasada poszanowania wolności i praw człowieka w orzecznictwie TK.........................	 306
2.1.	Polska formuła Solange I?..	 310

3.	 Wnioski..	 314

11

Spis treści

Zasada demokracji i zasada suwerenności NaroduVI.  ...	 319
1.	 Zasada demokracji w orzecznictwie FTK..	 320

1.1.	Pierwsze orzeczenia FTK – wymiar zewnętrzny zasady demokracji.......................	 320
1.1.1.	Zewnętrzny wymiar zasady demokracji w orzeczeniach

wydanych po 1992 r...	 322
1.2.	Wyroki w sprawie Traktatu z Maastricht i w sprawie Traktatu z Lizbony –

wymiar wewnętrzny zasady demokracji ..	 327
1.3.	Odpowiedzialność integracyjna Bundestagu..	 331
1.4.	Relacje pomiędzy Bundestagiem a rządem federalnym w sprawach UE.................	 333
1.5.	Realizacja zasady demokracji w związku z uczestnictwem RFN

w unii walutowej...	 335
1.5.1.	Utworzenie i funkcjonowanie strefy euro..	 336
1.5.2.	Odpowiedzialność Bundestagu za budżet państwa w kontekście środków

pomocowych przyjmowanych w celu stabilizacji strefy euro............................	 340
1.5.2.1.	Wyrok w sprawie pomocy dla Grecji...	 341
1.5.2.2.	Wyrok dotyczący zastosowania środków tymczasowych

w sprawie traktatów stabilizujących strefę euro..	 343
1.5.2.3.	Wyrok w sprawie traktatów stabilizujących strefę euro...............................	 344

1.5.3.	Relacje pomiędzy Bundestagiem a rządem federalnym w orzeczeniach
FTK związanych z kryzysem niektórych państw strefy euro.............................	 346

1.6.	Podsumowanie ...	 351
2.	 Zasada suwerenności Narodu w orzecznictwie TK...	 352

2.1.	Demokratyczna legitymizacja członkostwa w UE..	 353
2.2.	Zasada suwerenności Narodu w wymiarze wewnętrznym.......................................	 354

2.2.1.	Refleksowe oddziaływanie zasady suwerenności Narodu.................................	 354
2.2.2.	Wyrok w sprawie Traktatu z Lizbony – stracona szansa

na rozwój zasady suwerenności Narodu..	 361
2.2.3.	Zasada współdziałania organów władzy publicznej w sprawach UE................	 364
2.2.4.	Prawo do informacji parlamentu w sprawach UE..	 366

2.3.	Zasada suwerenności Narodu w ujęciu zewnętrznym..	 368
2.4.	Podsumowanie..	 370

3.	 Wnioski..	 371

Zasada państwa prawnegoVII.  ...	 375
1.	 Zasada państwa prawnego w orzecznictwie FTK..	 376
2.	 Zasada państwa prawnego w orzecznictwie TK..	 380
3.	 Wnioski..	 382

Propozycje VIII.  de lege ferenda zmiany Konstytucji RP w związku
z członkostwem Polski w UE...	 385

1.	 Potrzeba nowelizacji Konstytucji RP w świetle orzecznictwa TK..................................	 385
2.	 Potrzeba nowelizacji Konstytucji RP ze względu na charakter

działalności orzeczniczej TK ..	 388
3.	 Dotychczasowe projekty nowelizacji Konstytucji RP...	 390

3.1.	Klauzula limitacyjna w projekcie eksperckim..	 391
3.2.	Klauzula limitacyjna w projekcie sejmowym...	 392

12

Spis treści

3.3.	Zasady przekazywania kompetencji organów władzy państwowej –
projekt ekspercki...	 392

3.4.	Zasady przekazywania kompetencji organów władzy państwowej –
projekt sejmowy..	 393

3.5.	Kompetencje Rady Ministrów, Sejmu i Senatu w sprawach UE –
projekt ekspercki...	 394

3.6.	Kompetencje Rady Ministrów, Sejmu i Senatu w sprawach UE –
projekt sejmowy..	 395

3.7.	Podsumowanie..	 395
4.	 Propozycja klauzuli limitacyjnej de lege ferenda ...	 400

4.1.	Uzasadnienie art. 86a Konstytucji...	 401
4.1.1.	Klauzula limitacyjna...	 404

4.1.1.1.	Zasada suwerenności..	 406
4.1.1.2.	Zasada poszanowania wolności i praw człowieka.......................................	 407
4.1.1.3.	Zasada suwerenności Narodu...	 408
4.1.1.4.	Brak zasady poszanowania tożsamości konstytucyjnej	 409
4.1.1.5.	Brak zasady państwa prawnego...	 410

4.1.2.	Zgoda na przekazanie kompetencji i inne zmiany w funkcjonowaniu UE........	 410
4.1.2.1.	Zgoda wyrażona w ustawie lub referendum..	 412
4.1.2.2.	Zmiany w prawie pierwotnym a stosowanie Konstytucji............................	 414

4.1.3.	Wystąpienie z UE...	 415
4.2.	Uzasadnienie art. 86b Konstytucji ...	 416

4.2.1.	Zasada współdziałania organów władzy publicznej...	 416
4.2.2.	Zasada przychylności wobec integracji europejskiej...	 417
4.2.3.	Zasada suwerenności Narodu ..	 418

4.2.3.1.	Rada Ministrów..	 419
4.2.3.2.	Prawo Sejmu i Senatu do uczestniczenia w podejmowaniu decyzji

w sprawach związanych z członkostwem w UE...	 419
(1) Prawo Sejmu i Senatu do informacji...	 421
(2) Prawo Sejmu i Senatu do zajęcia stanowiska dotyczącego

aktów normatywnych UE..	 422

WnioskiIX.  ..	 425
1.	 Rola FTK i TK w kształtowaniu warunków uczestnictwa państwa w UE......................	 425
2.	 Zasady mocne i słabe w orzecznictwie FTK i TK...	 428
3.	 Propozycja de lege ferenda klauzuli limitacyjnej w Konstytucji RP...............................	 433

Kurzfassung..	 435
1.	 Thesen, Zielsetzung und Methoden...	 435
2.	 Schlussfolgerungen. Die Rolle der Verfassungsgerichte bei der Entwicklung

der Modalitäten der EU-Mitgliedschaft...	 437
3.	 Starke und schwache verfassungsrechtliche Grundsätze in der Rechtsprechung

des BVerfG und des VerfGH zu Fragen der europäischen Integration............................	 439
4.	 Der de-lege-ferenda-Vorschlag für die Limitationsklausel..	 442

Spis tabel i schematów..	 445

Bibliografia...	 447

13

Spis treści

Załącznik. Wybrane orzeczenia FTK w sprawach związanych 	
z integracją europejską z lat 1967–2014 ...	 467

1.	 Postanowienie Drugiego Senatu FTK z dnia 5 lipca 1967 r. –
postanowienie FTK w sprawie prawa EWG..	 467

2.	 Postanowienie Pierwszego Senatu FTK z 18 października z 1967 r. –
postanowienie FTK w sprawie rozporządzeń EWG..	 469

3.	 Postanowienie Drugiego Senatu FTK z 9 lipca 1971 r. –
postanowienie FTK Milchpulver (pol. mleko w proszku)...	 470

4.	 Postanowienie Drugiego Senatu FTK z 29 maja 1974 r. –
postanowienie FTK Solange I (pol. jak długo) ...	 471

5.	 Postanowienie Drugiego Senatu z 25 lipca 1979 r. –
postanowienie FTK Vielleicht (pol. być może)..	 473

6.	 Postanowienie Drugiego Senatu FTK z 23 czerwca 1981 r. –
postanowienie FTK EUROCONTROL I..	 474

7.	 Postanowienie Drugiego Senatu FTK z 10 października 1981 r. –
postanowienie FTK EUROCONTROL II...	 476

8.	 Postanowienie Drugiego Senatu FTK z 22 października 1986 r. –
postanowienie FTK Solange II (pol. jak długo)...	 477

9.	 Postanowienie Drugiego Senatu FTK z 8 kwietnia 1987 r. –
postanowienie FTK Kloppenburg..	 479

10.	Postanowienie Drugiego Senatu FTK z 12 maja 1989 r. –
postanowienie FTK w sprawie dyrektywy dotyczącej wyrobów tytoniowych...............	 481

11.	 Wyrok Pierwszego Senatu FTK z 28 stycznia 1992 r. –
wyrok FTK dotyczący zakazu pracy nocnej kobiet...	 483

12.	Wyrok Drugiego Senatu FTK z 12 października 1993 r. –
wyrok FTK w sprawie Traktatu z Maastricht..	 485

13.	Postanowienie Drugiego Senatu FTK z 31 marca 1998 r. –
postanowienie FTK w sprawie euro..	 488

14.	Postanowienie Drugiego Senatu FTK z 17 lutego 2000 r. – postanowienie FTK Alcan.....	 490
15.	Postanowienie Drugiego Senatu FTK z 7 czerwca 2000 r. –

postanowienie FTK w sprawie rynku bananów...	 492
16.	Wyrok Drugiego Senatu FTK z 18 lipca 2005 r. –

wyrok FTK w sprawie ENA..	 494
17.	Wyrok Drugiego Senatu FTK z 30 czerwca 2009 r. –

wyrok FTK w sprawie Traktatu z Lizbony..	 496
18.	Postanowienie Drugiego Senatu FTK z 6 lipca 2010 r. – postanowienie FTK Honeywell....	 499
19.	Wyrok Drugiego Senatu FTK z dnia 7 września 2011 r. –

wyrok FTK w sprawie pomocy dla Grecji...	 501
20.	Wyrok Drugiego Senatu FTK z 28 stycznia 2012 r. –

wyrok w sprawie gremium specjalnego...	 504
21.	Wyrok Drugiego Senatu FTK z 19 czerwca 2012 r. –

wyrok FTK w sprawie udzielania Bundestagowi informacji..	 506
22.	Wyrok Drugiego Senatu FTK z 12 września 2012 r. – wyrok w sprawie środków

tymczasowych dotyczących traktatów stabilizujących strefę euro..................................	 508
23.	 Postanowienie Drugiego Senatu FTK z dnia 14 stycznia 2014 r. –

pierwszy wniosek FTK o wydanie orzeczenia prejudycjalnego.......................................	 509
24.	Wyrok Drugiego Senatu FTK z dnia 18 marca 2014 r. –

wyrok w sprawie traktatów stabilizujących strefę euro...	 512

Inhaltsverzeichnis

Bedankungen..	 23

Abkürzungsverzeichnis...	 25

Einleitung...	 27
1.	 Der europäische Verfassungsverbund..	 27

1.1.	Der europäische horizontale Verfassungsverbund..	 31
1.2.	Der europäische horizontale Verfassungsgerichtsverbund..	 32
1.3.	Der Ideenaustausch zwischen Verfassungsgerichten..	 35
1.4.	Die Verfassungsvergleichung als Element des europäischen Verfassungsrechts............	 38

2.	 Thesen, Zielsetzung und Methoden...	 42
3.	 Terminologische und bibliographische Anmerkungen..	 44

Verfassungsrechtliche Grundlagen der EG und EU-Mitgliedschaft 	I. 
der BRD und der Republik Polen..	 49

1.	 Die verfassungsrechtlichen Grundlagen der deutschen EG- und EU-Mitgliedschaft.....	 50
1.1.	Art. 24 Abs. 1 GG – die primäre Integrationsklausel..	 51

1.1.1.	Die Genese der Vorschrift..	 51
1.1.2.	Die Bedeutung von Art. 24 Abs. 1 GG...	 54
1.1.3.	Die Übertragung von Hoheitsrechten aufgrund Art. 24 Abs. 1 GG...................	 55

1.1.3.1.	Der Subjekt – der Adressat der übertragenen Hoheitsrechte........................	 57
1.1.3.2.	Hoheitsrechte..	 58
1.1.3.3.	Folgen der Übertragung von Hoheitsrechten...	 59
1.1.3.4.	Verfahrensrechtliche Voraussetzungen für die Übertragung

von Hoheitsrechten..	 60
1.1.4.	Materielle Voraussetzungen für die Übertragung von Hoheitsrechten...............	 62

1.1.4.1.	Allgemeine verfassungsrechtliche Bedingungen
für die Außenbeziehungen der BRD..	 63

1.1.4.2.	Das Identitätsgebot und die strukturelle Kongruenz....................................	 64
1.1.4.3.	Verfassungsrechtliche Grundsätze im Integrationsprozess..........................	 64

1.1.5.	Zusammenfassung..	 67
1.2.	Die Maastricht Klausel – Art. 23 GG..	 67

1.2.1.	Die Genese der Vorschrift..	 68
1.2.2.	Einleitung...	 71
1.2.3.	Die Bedeutung von Art. 23 GG..	 72
1.2.4.	Die Übertragung von Hoheitsrechten...	 75
1.2.5.	Verfahrensrechtliche Voraussetzungen

für die Übertragung von Hoheitsrechten..	 76
1.2.6.	Materielle Voraussetzungen für die Übertragung von Hoheitsrechten...............	 79

1.2.6.1.	Die Struktursicherungsklausel..	 80
1.2.6.2.	Der Schutz der verfassungsrechtlichen Grundsätze der BRD......................	 82

1.2.7.	Die Mitgliedschaft der BRD in einem europäischen Bundesstaat.....................	 83
1.3.	Die Mitwirkungsrechte des Bundestages und der Länder in EU-Angelegenheiten........	 85

16

Inhaltsverzeichnis

1.3.1.	Die Mitwirkungsrechte des Bundestages im Lichte
der Maastricht-Klausel und der speziellen Gesetzen...	 87

1.3.2.	Das allgemeine Mitwirkungsrecht des Bundestages in EU-Angelegenheiten.........	 89
1.3.3.	Informationsrechte des Bundestages..	 90
1.3.4.	Das Stellungsnahmerecht des Bundestages..	 91

1.4.	Zusammenfassung...	 92
2.	 Verfassungsrechtliche Grundlagen der Mitgliedschaft Polens in der EG und EU	 93

2.1.	Die Genese des Art. 90 der polnischen Verfassung...	 95
2.2.	Die Bedeutung der Vorschrift..	 96
2.3.	Die Kompetenzübertragung ...	 96

2.3.1.	Verfahrensrechtliche Voraussetzungen der Kompetenzübertragung..................	 98
2.3.2.	Materielle Voraussetzungen der Kompetenzübertragung...................................	 99

2.4.	Zusammenfassung...	 100
3.	 Schlussfolgerungen..	 101

Rechtsprechung des deutschen Bundesverfassungsgerichts 	II. 
und des polnischen Verfassungsgerichtshofes zu Fragen 	
der europäischen Integration..	 105

1.	 Das Bundesverfassungsgericht..	 105
1.1.	Die Genese, Rechtsgrundlagen und die Zuständigkeit des BVerfG..........................	 105
1.2.	Die Organisation des Gerichts...	 108
1.3.	Die verfassungsrechtliche Stellung...	 108
1.4.	Die Rechtsprechung des BVerfG zu Fragen der europäischen Integration...............	 111

1.4.1.	1967–1992 – die Zeit der Doktrinbildung aufgrund Art. 24 Abs. 1 GG............	 112
1.4.2.	1993–2010 – die Entwicklung der Rechtsprechungsdoktrin

aufgrund Art. 23 Abs. 1 GG...	 113
1.4.3.	Die Rechtsprechung über Bedingungen für die Mitgliedschaft

der BRD in der Eurozone...	 115
2.	 Der polnische Verfassungsgerichtshof...	 121

2.1.	Die verfassungsrechtliche Stellung...	 121
2.2.	Die Rechtsprechung zu Fragen der europäischen Integration...................................	 123

3.	 Der europäische Verfassungsgerichtsverbund in progress?...	 130
3.1.	Die erste Vorabentscheidungsvorlage des BVerfG..	 131
3.2.	Die erste Vorabentscheidungsvorlage des polnischen Verfassungsgerichtshofes........	 135

4.	 Schlussfolgerungen..	 136

Der Grundsatz der Verfassungsidentität III.  sensu largo	 139
1.	 Das Verhältnis zwischen innerstaatlichem Recht, Gemeinschaftsrecht

und Unionsrecht in der Rechtsprechung des BVerfG und des VerfGH	 142
1.1.	Das Verhältnis zwischen deutschem Recht, Gemeinschaftsrecht

und Unionsrecht in der Rechtsprechung des BVerfG...	 142
1.1.1.	Das Verhältnis zwischen deutschem Recht und Gemeinschaftsrecht aufgrund

der ersten Entscheidungen des BVerfG zu Fragen der europäischen Integration....	 142
1.1.2.	Die Solange I-Entscheidung ..	 145
1.1.3.	Die Entwicklung der Doktrin bis zur Maastricht-Entscheidung........................	 147
1.1.4.	Das Rechtsanwendungsgebot im deutschen Recht vor 1993.............................	 149

17

Inhaltsverzeichnis

1.1.5.	Das Rechtsanwendungsgebot in der Maastricht- und Lissabon-Entscheidung.......	 151
1.2.	Das Verhältnis zwischen polnischem Recht, Gemeinschafts-

und Unionsrecht in der Rechtsprechung des VerfGH...	 153
1.2.1.	Das Überordnungsprinzip der polnischen Verfassung

in der Entscheidung zum Beitrittsvertrag...	 154
1.2.2.	Die Entwicklung der Rechtsprechungsdoktrin über

das Überordnungsprinzip ..	 155
1.2.3.	Das polnische Rechtssystem nach dem EU-Beitritt

in der Rechtsprechung des polnischen VerfGH..	 158
1.3.	Zusammenfassung...	 159

2.	 Der Grundsatz der Verfassungsidentität sensu stricto..	 163
2.1.	Der Grundsatz der Verfassungsidentität im deutschen Recht...................................	 164

2.1.1.	Die Ewigkeitsgarantie aus Art. 79 Abs. 3 GG..	 165
2.1.1.1.	Die Genese der Vorschrift..	 165
2.1.1.2.	Eine wirklich „ewige” Klausel?...	 166
2.1.1.3.	Der Schutzumfang des Art. 79 Abs. 3 GG...	 167
2.1.1.4.	Art. 79 Abs. 3 GG als Staatlichkeitsgarantie der BRD................................	 167

2.1.2.	Der Grundsatz der Verfassungsidentität in der Rechtsprechung
des BVerfG bis Ende 1992 ..	 168

2.1.3.	Der Grundsatz der Verfassungsidentität in der Rechtsprechung
des BVerfG nach 1992..	 171

2.1.4.	Die Integrationsverantwortung der deutschen Staatsgewalt..............................	 174
2.2.	Der Grundsatz der Verfassungsidentität in der Rechtsprechung des VerGH............	 176
2.3.	Zusammenfassung...	 181

3.	 Der Souveränitätsgrundsatz...	 182
3.1.	Der Souveränitätsgrundsatz in der Lissabon-Entscheidung des BVerfG..................	 183
3.2.	Der Souveränitätsgrundsatz in der Rechtsprechung des polnischen VerfGH...........	 188

3.2.1.	Der Souveränitätsgrundsatz in der Entscheidung zum Beitrittsvertrag..............	 189
3.2.2.	Der polnische Präsident als verfassungsrechtlicher Garant der Souveränität....	 191
3.2.3.	Der Souveränitätsgrundsatz in der Lissabon-Entscheidung	 192

3.3.	Zusammenfassung...	 195
4.	 Der rechtliche Charakter der Integrationsorganisationen in der Rechtsprechung

des BVerfG und des VerfGH ...	 197
4.1.	Der rechtliche Charakter der EWG und der EU in der Rechtsprechung

des BVerfG ...	 197
4.1.1.	Die EU als der Staatenverbund..	 198
4.1.2.	Der Beitritt der BRD zu einem europäischen Bundesstaat................................	 199

4.2.	Der rechtliche Charakter der EWG und der EU in der Rechtsprechung
des VerfGH..	 201

4.3.	Zusammenfassung...	 204
5.	 „Die-Herren-der Verträge” Doktrin...	 204

5.1.	Die Doktrin in der Rechtsprechung des BVerfG...	 204
5.2.	Die Doktrin in der Rechtsprechung des VerfGH...	 209

6.	 Die Doktrin der ultra-vires-Akte..	 210
6.1.	Die ultra-vires-Kontrolle in der Rechtsprechung des BVerfG..................................	 211

18

Inhaltsverzeichnis

6.1.1.	Der Anfang der Rechtsprechungslinie..	 211
6.1.2.	Die Präzisierung der Grundsätze der ultra-vires-Kontrolle	 214
6.1.3.	Die Honeywell-Entscheidung...	 216

6.2.	Die ultra-vires-Kontrolle in der Rechtsprechung des VerfGH..................................	 219
6.3.	Zusammenfassung...	 221

7.	 Der Grundsätze der Übertragung von Hoheitsrechten oder Kompetenzen
in der Rechtsprechung des BVerfG und des VerfGH...	 222
7.1.	Die Grundsätze der Übertragung von Hoheitsrechten

in der Rechtsprechung des BVerfG ..	 222
7.1.1.	Die Grundsätze der Übertragung von Hoheitsrechten

in der Maastricht-Entscheidung..	 224
7.1.2.	Die Einschränkungen der Übertragung von Hoheitsrechten

in der Lissabon-Entscheidung..	 226
7.2.	Die Grundsätze der Übertragung von Kompetenzen

in der Rechtsprechung des VerfGH...	 229
7.2.1.	Materielle Voraussetzungen für die Übertragung

von Kompetenzen und ihre Rechtsfolgen..	 230
7.2.1.1.	Die Entscheidung zum Beitrittsvertrag..	 230
7.2.1.2.	Die Lissabon-Entscheidung..	 231
7.2.1.3.	Die Entscheidung über die Änderung des Art. 136 AEUV..........................	 233

7.2.2.	Verfahrensrechtliche Voraussetzungen der Übertragung von Kompetenzen.....	 236
7.2.3.	Die Einschränkungen der Übertragung von Kompetenzen................................	 239

7.3.	Das vereinfachte Änderungsverfahren der Gründungsverträge
in der Rechtsprechung des BVerfG und des VerfGH ...	 242

7.3.1.	Die Rechtsprechung des BVerfG..	 242
7.3.1.1.	Die Flexibilitätsklausel in der Rechtsprechung des BVerfG........................	 245

7.3.2.	Die Rechtsprechung des polnischen VerfGH ..	 246
7.3.2.1.	Die Flexibilitätsklausel in der Rechtsprechung des VerfGH........................	 251

7.4.	Zusammenfassung...	 254
8.	 Schlussfolgerungen..	 256
9.	 Die Rechtsprechungsreserven des BVerfG und des VerfGH...	 259

Der Grundsatz der IntegrationsfreundlichkeitIV.  ..	 263
1.	 Der Grundsatz der Integrationsfreundlichkeit im deutschen Recht	 263

1.1.	Das Grundgesetz. Zwischen vereintem Europa und der Ewigkeitsklausel...............	 263
1.1.1.	Die Präambel zum GG – die BRD als gleichberechtigtes Glied

des vereinten Europas...	 264
1.1.2.	Das Verfassungsziel – vereintes Europa und der Weltfrieden............................	 267

1.2.	Der Grundsatz der Integrationsfreundlichkeit
in der Rechtsprechung des BVerfG...	 268

2.	 Der Grundsatz der Integrationsfreundlichkeit in der Rechtsprechung des VerfGH.........	 271
2.1.	Der Grundsatz der Völkerrechtsfreundlichkeit...	 273
2.2.	Der Grundsatz der Integrationsfreundlichkeit...	 276
2.3.	Der Grundsatz der unionsfreundlichen Auslegung des innerstaatlichen Rechts.......	 279

3.	 Schlussfolgerungen..	 289

19

Inhaltsverzeichnis

Der Schutz von GrundrechtenV.  ..	 293
1.	 Der Schutz von Grundrechten in der Rechtsprechung des BVerfG.................................	 294

1.1.	Die Solange-I-Entscheidung...	 295
1.2.	Die Solange-II-Entscheidung..	 299
1.3.	Die post-Solange-II-Rechtsprechung ...	 301
1.4.	Der Schutz der Grundrechte nach der Gründung der EU...	 302

2.	 Der Schutz von Freiheiten und Menschenrechten
in der Rechtsprechung des VerfGH..	 306
2.1.	Eine polnische Solange-I-Formel ?...	 310

3.	 Schlussfolgerungen..	 314

Der Demokratie- und VolkssouveränitätsgrundsatzVI. 	 319
1.	 Der Demokratiegrundsatz in der Rechtsprechung des BVerfG	 320

1.1.	Die ersten Entscheidungen des BVerfG – der äußere Aspekt des
Demokratiegrundsatzes...	 320

1.1.1.	Der äußere Aspekt des Demokratiegrundsatzes
in der Entscheidungen nach 1992...	 322

1.2.	Die Maastricht- und Lissabon-Entscheidung – der innere Aspekt
des Demokratiegrundsatzes ..	 327

1.3.	Die Integrationsverantwortung des Bundestages..	 331
1.4.	Das Verhältnis zwischen Bundestag und Bundesregierung

in EU-Angelegenheiten...	 333
1.5.	Die Verwirklichung des Demokratiegrundsatzes in Bezug

auf die Mitgliedschaft der BRD in der Eurozone..	 335
1.5.1.	Die Gründung und das Funktionieren der Eurozone..	 336
1.5.2.	Die Budgetverantwortung des Bundestages in Bezug auf Maßnahmen

zur Stabilisation der Eurozone...	 340
1.5.2.1.	Das Urteil zur finanziellen Hilfe für Griechenland......................................	 341
1.5.2.2.	Das Urteil über den Erlass einer einstweiligen Anordnung

in Bezug auf den ESMV..	 343
1.5.2.3.	Das Urteil zum Vertrag zu Stabilisierungsverträgen....................................	 344

1.5.3.	Das Verhältnis zwischen Bundestag und Bundesregierung
in Bezug auf Stabilisierungsmaßnahmen in der Eurozone.................................	 346

1.6.	Zusammenfassung...	 351
2.	 Der Volkssouveränitätsgrundsatz in der Rechtsprechung des VerfGH............................	 352

2.1.	Die demokratische Legitimation der EU-Mitgliedschaft..	 353
2.2.	Der innere Aspekt des Volkssouveränitätsgrundsatzes...	 354

2.2.1.	Die reflexive Wirkung des Volkssouveränitätsgrundsatzes	 354
2.2.2.	Die Lissabon-Entscheidung – eine vertane Chance

für die Entwicklung des Volkssouveränitätsgrundsatzes....................................	 361
2.2.3.	Die Mitwirkung der Staatsorgane in EU-Angelegenheiten................................	 364
2.2.4.	Das Informationsrecht des Parlaments in EU-Angelegenheiten	 366

2.3.	Der äußere Aspekt des Volkssouveränitätsgrundsatzes ..	 368
2.4.	Zusammenfassung...	 370

3.	 Schlussfolgerungen..	 371

20

Inhaltsverzeichnis

Der RechtsstaatsgrundsatzVII.  ...	 375
1.	 Der Rechtsstaatsgrundsatz in der Rechtsprechung des BVerfG......................................	 376
2.	 Der Rechtsstaatsgrundsatz in der Rechtsprechung des VerfGH......................................	 380
3.	 Schlussfolgerungen..	 382

De-lege-ferenda-Vorschläge zur Änderung der Verfassung 	VIII. 
der Republik Polen in Bezug auf die EU-Mitgliedschaft.....................................	 385

1.	 Der Novellierungsbedarf der Verfassung in der Rechtsprechung des VerfGH................	 385
2.	 Der Novellierungsbedarf der Verfassung angesichts

der Rechtsprechungspraxis des VerfGH..	 388
3.	 Bisherige Novellierungsvorschläge...	 390

3.1.	Die Limitationsklausel im Expertenvorschlag..	 391
3.2.	Die Limitationsklausel im Sejm-Vorschlag...	 392
3.3.	Die Grundsätze der Übertragung von Kompetenzen im Expertenvorschlag............	 392
3.4.	Die Grundsätze der Übertragung von Kompetenzen im Sejm-Vorschlag.................	 393
3.5.	Kompetenzen des Ministerrates, des Sejms und des Senats

in EU-Angelegenheiten im Expertenvorschlag...	 394
3.6.	Kompetenzen des Ministerrates, des Sejms und des Senats

in EU-Angelegenheiten im Sejm-Vorschlag...	 395
3.7.	Zusammenfassung...	 395

4.	 Der de-lege-ferenda-Vorschlag für die Limitationsklausel..	 400
4.1.	Die Begründung zum Art. 86a der Verfassung..	 401

4.1.1.	Die Limitationsklausel...	 404
4.1.1.1.	Der Souveränitätsgrundsatz..	 406
4.1.1.2.	Der Schutz der Freiheiten und Menschenrechte..	 407
4.1.1.3.	Der Volkssouveränitätsgrundsatz...	 408
4.1.1.4.	Das Fehlen der Verfassungsidentität ...	 409
4.1.1.5.	Das Fehlen des Rechtsstaatsprinzips..	 410

4.1.2.	Die Zustimmung für die Kompetenzübertragung
und andere Änderungen in der EU-Funktionsweise...	 410

4.1.2.1.	Die Zustimmung im Gesetz und in der Volksabstimmung...........................	 412
4.1.2.2.	Änderungen im Primärrecht und die Verfassungsanwendung.....................	 414

4.1.3.	Der Austritt aus der EU..	 415
4.2.	Die Begründung zum Art.86b der Verfassung..	 416

4.2.1.	Der Mitwirkungsgrundsatz der öffentlichen Organe
in EU-Angelegenheiten..	 416

4.2.2.	Der Grundsatz der Integrationsfreundlichkeit..	 417
4.2.3.	Der Grundsatz der Volkssouveränität...	 418

4.2.3.1.	Der Ministerrat...	 419
4.2.3.2.	Das Mitwirkunsrecht des Sejms und des Senats in EU-Angelegenheiten	 419

SchlussfolgerungenIX.  ..	 425
1.	 Die Rolle des BVerfG und des VerfGH bei der Gestaltung

der Modalitäten der EU-Mitgliedschaft...	 425
2.	 Die starken und schwachen verfassungsrechtlichen Grundsätzen

in der Rechtsprechung des BVerfG und des VerfGH...	 428

21

Inhaltsverzeichnis

3.	 Der de-lege-ferenda-Vorschlag für die Limitationsklausel
in der polnischen Verfassung...	 433

Kurzfassung..	 435
1.	 Thesen, Zielsetzung und Methoden...	 435
2.	 Schlussfolgerungen. Die Rolle der Verfassungsgerichte

bei der Entwicklung der Modalitäten der EU-Mitgliedschaft..	 437
3.	 Starke und schwache verfassungsrechtliche Grundsätze

in der Rechtsprechung des BVerfG und des VerfGH
zu Fragen der europäischen Integration...	 439

4.	 Der de-lege-ferenda-Vorschlag für die Limitationsklausel ...	 442

Tabellenverzeichnis..	 445

Literaturverzeichnis..	 447

Anhang. Ausgewählte Entscheidungen des BVerfG zu Fragen 	
der europäischen Integration 1967–2014..	 467

23

Podziękowania

Inspiracją dla całej mojej pracy naukowej była książka Pana Prof. Jana Barcza Między
konstytucją a ponadnarodowością: opcja integracyjna konstytucji RFN, Warszawa 1990.
Pragnę wyrazić Panu Prof. Janowi Barczowi serdeczne podziękowania nie tylko za inspiracje
naukowe, zawarte także w innych, licznych publikacjach, ale także za udzieloną mi wszelką
pomoc w pracy nad monografią. Chciałabym również podziękować Panu Prof. Ingolfowi
Pernice, dyrektorowi Instytutu Europejskiego Prawa Konstytucyjnego im. Waltera Hall-
steina w Berlinie, za umożliwienie mi pobytów naukowych w Instytucie oraz konsultacje
merytoryczne. Dziękuję Panu Dr. Matthiasowi Wendelowi, wybitemu specjaliście z zakresu
europejskiego prawa konstytucyjnego, za inspiracje naukowe. Nieoceniona była również
wyczerpująca i drobiazgowa recenzja Pana Prof. Witolda Macieja Góralskiego, którego
pionierskie opracowania dotyczące Federalnego Trybunału Konstytucyjnego RFN tworzą
teoretycznoprawne podstawy dla tej monografii.

Monografia jest wynikiem projektu sfinansowanego ze środków Narodowego Centrum
Nauki, przyznanych na podstawie decyzji numer DEC-2012/05/B/HS5/01395.

Mein ausdrücklicher Dank gilt Herrn Prof. Ingolf Pernice und Herrn Dr. iur. Matthias
Wendel für Ihre Hilfe bei der Arbeit an dieser Monographie.

Serdecznie dziękuję Pani Dr Jolancie Szablickiej-Żak za wsparcie udzielone przy pu-
blikacji monografii.

25

Spis skrótów

AöR Archiv des öffentlichen Rechts
BGBl. Bundesgesetzblatt (Federalny Dziennik Ustaw)
BVerfGE Entscheidungen des Bundesverfassungsgerichts (Zbiór Orzecznictwa FTK)
BVerwGE Entscheidungen des Bundesverwaltungsgerichts (Zbiór Orzecznictwa FSA)
DÖV Die Öffentliche Verwaltung
DVBl Deutsches Verwaltungsblatt
EBC Europejski Bank Centralny
EFSM Europejski Mechanizm Stabilizacji Finansowej
EISF Europejski Instrument Stabilizacji Finansowej
EKPCz Europejska Konwencja praw człowieka i podstawowych wolności
EMS Europejski Mechanizm Stabilności
ENA europejski nakaz aresztowania
EPS Europejski Przegląd Sądowy
ESBC Europejski System Banków Centralnych
ETPCz Europejski Trybunał Praw Człowieka
ETS Europejski Trybunał Sprawiedliwości
EuR Europarecht
EUROCONTROL European Organisation for the Safety of Air Navigation
EuZW Europäische Zeitrschrift für Wirtschaftsrecht
EWG Europejska Wspólnota Gospodarcza
EWWiS Europejska Wspólnota Węgla i Stali
FSA Federalny Sąd Administracyjny
FSF Federalny Sąd Finansowy
FSP Federalny Sąd Pracy
FTK Federalny Trybunał Konstytucyjny
FTKu ustawa o Federalnym Trybunale Konstytucyjnym
k.p.k. kodeks postępowania karnego
KPP Karta praw podstawowych UE
JZ Juristen Zeitung
MFW Międzynarodowy Fundusz Walutowy
NATO North Atlantic Treaty Organisation
NBP Narodowy Bank Polski
NJW Neue Juristische Woche
NRD Niemiecka Republika Demokratyczna

26

Spis skrótów

NVwZ Neue Zeitschrift für Verwaltungsrecht
OMT Outright Monetary Transactions
ONZ Organizacja Narodów Zjednoczonych
PiP Państwo i Prawo
PWBS Przestrzeń Wolności Bezpieczeństwa i Sprawiedliwości
RGBl. Reichsgesetzblatt
RFN Republika Federalna Niemiec
RPO Rzecznik Praw Obywatelskich
TEMS Traktat ustanawiający Europejski Mechanizm Stabilności
TEWG Traktat ustanawiający Europejską Wspólnotę Gospodarczą
TEWWIS Traktat ustanawiający Europejską Wspólnotę Węgla i Stali
TFUE Traktat o funkcjonowaniu UE
TK Trybunał Konstytucyjny
TKu ustawa o Trybunale Konstytucyjnym
TS UE Trybunał Sprawiedliwości Unii Europejskiej
TS WE Trybunał Sprawiedliwości Wspólnot Europejskich
TUE Traktat o Unii Europejskiej
TWE Traktat ustanawiający Wspólnotę Europejską
UE Unia Europejska
UZ Ustawa Zasadnicza RFN
WE Wspólnoty Europejskie
WHI Walter Hallstein Institut
WTO Word Trade Organisation
VVDStRL Veröffentlichungen der Vereinigung der deutschen Staatsrechtslehrer
ZaöRV Zeitschrift für ausländisches und öffentliches Recht und Völkerrecht

27

Wprowadzenie

Europejska wspólnota konstytucyjna1.	

Procesy integracji europejskiej zasadniczo zmieniły prawne, gospodarcze, społeczne
i kulturowe warunki funkcjonowania państwa. J. Barcz posługuje się w tym kontekście
pojęciem „kompleksowej współzależności integracyjnej”, które ma ukazywać intensywność
relacji pomiędzy państwem, pozostającym pierwotnym podmiotem integracji, a organizacją
międzynarodową o charakterze ponadnarodowym, prowadzącą do istotnych przekształceń
ustrojowych po obu stronach1. Owa zależność prowadzi również do przekształcenia prawa
krajowego, w tym prawa konstytucyjnego2, choć samo prawo unijne opiera się na zasadzie
autonomii konstytucyjnej państw członkowskich, nie narzucając im żadnych szczegółowych
zasad ustrojowych, prócz zasady demokracji, oraz instytucjonalnych3. Oddziaływanie procesu
integracji europejskiej na prawo konstytucyjne państwa uczestniczącego w tym procesie
od dawna jest przedmiotem zainteresowania nauki prawa. Jeszcze przed przystąpieniem
Polski do UE R. Kwiecień wyróżniał „prawo międzynarodowe konstytucyjne”, do którego
należały normy konstytucyjne o genezie i treści materialnej wynikającej z wiążących Polskę
aktów prawa międzynarodowego4.

A. v. Bogdandy wyróżnia dwie formy europeizacji prawa konstytucyjnego: heterono-
miczną i autonomiczną. Europeizacja heteronomiczna jest wynikiem procesów zewnętrznych,
w których uczestniczą, co prawda, przedstawiciele danego państwa, a efekt tych procesów
– normy prawa traktatowego – jest przedmiotem zgody parlamentu krajowego, ale na ich
kształtowanie mają wpływ także podmioty zewnętrzne – inne państwa członkowskie. Efektem
tak rozumianej europeizacji heteronomicznej mogą być nowe normy prawa konstytucyjnego

	 1	J. Barcz, Pojęcie suwerenności w świetle współzależności między sferą ponadnarodową i państwową,
[w:] red. J. Kranz, Suwerenność i ponadnarodowość a integracja europejska, Warszawa 2006, s. 73 i n.
	 2	A. v. Bogdandy, S. Hinghofer-Szalkay, Das etwas unheimliche Ius Publicum Europeum, ZaöRV 2013,
tom 73, s. 210; A. Kustra, Przepisy i normy integracyjne w konstytucjach wybranych państw członkowskich
UE, Toruń 2009, s. 364 i n.; Z. Brodecki, O. Hołub-Śniadach, Prawo państw członkowskich en bloc, [w:]
red. S. Dudzik, N. Półtorak, Prawo Unii Europejskiej a prawo konstytucyjne państw członkowskich, Warsza-
wa 2013, s. 21 i n.; R. Balicki, Rozdział europejski w polskiej Konstytucji – rzecz o niezrealizowanym kom-
promisie konstytucyjnym z 2011 r., [w:] red. S. Dudzik, N. Półtorak, Prawo Unii Europejskiej…, s. 190.
	 3	M. Claes, Negotiating constitutional identity or whose identity is it anyway?, [w:] red. M. Claes, M. de
Visser, P. Popelier, C. Van de Heyning, Constitutional Conversations in Europe, Cambridge 2012, s. 215.
	 4	R. Kwiecień, Miejsce umów międzynarodowych w porządku prawnym państwa polskiego, Warszawa
2000, s. 117.

28

Wprowadzenie

lub zmiana norm obowiązujących, choć jest to raczej przypadek wyjątkowy. Przykładem tego
typu europeizacji jest wprowadzenie przepisów dotyczących prawa wyborczego obywateli
Unii Europejskiej oraz członkostwa państwa w strefie euro5.

Znaczącym efektem europeizacji heteronomicznej, którą niekoniecznie widać w tekście
konstytucji, jest utrata monopolu regulacyjnego przez ten akt normatywny. Konstytucja
bowiem nie reguluje już w sposób całościowy wykonywania władzy publicznej wobec
obywatela. Wykonywanie władzy w dziedzinach poddanych integracji europejskiej współ-
determinowane jest przez prawo unijne6. Heteronomiczna zmiana treści konstytucji może
odbywać się również w wyniku tzw. przychylnej wobec prawa międzynarodowego czy prawa
unijnego interpretacji jej przepisów. Przykładem takiej heteronomicznej europeizacji jest
interpretacja praw podstawowych7 zawartych w Ustawie Zasadniczej RFN8 zgodnie z eu-
ropejską Konwencją praw człowieka i podstawowych wolności9. W skrajnym przypadku
proces zmiany tekstu konstytucji może prowadzić nawet do zagrożenia jej bytu – konstytucja
krajowa może stać się wręcz „pustą formą”10.

Drugą formą europeizacji wyróżnioną przez A. v. Bogdandy’ego jest europeizacja
autonomiczna, która jest wynikiem wewnętrznego, krajowego procesu dostosowywania
norm konstytucji do sytuacji, w której obok państwa funkcjonuje nowy podmiot wykonu-
jący prawa władcze na terytorium tego państwa. Może prowadzić to do istotnych zmian
w układzie kompetencji konstytucyjnych organów władzy, np. w przypadku współudziału
parlamentów w procesach decyzyjnych organów władzy wykonawczej w sprawach zwią-
zanych z Unią Europejską11.

Oddziaływanie systemów prawnych ma jednak charakter dwustronny. Jednocześnie
normy krajowego prawa konstytucyjnego oddziałują na zasady funkcjonowania organizacji
międzynarodowej o charakterze ponadnarodowym. Wielokrotnie analizowanym przykładem

	 5	T. Würtenberger podaje również przykłady zmiany UZ będącej wynikiem oddziaływania prawa unijnego:
zmiana art. 12a ust. 4 zd. 2 UZ w związku z wyrokiem TS WE z dnia 11 stycznia 2000 r. w sprawie C-285/98,
Tanja Kreil przeciwko RFN, ECLI:EU:C:2000:2. T. Würtenberger, Verfassungsänderungen und Verfassungs-
wandel des Grundgesetzes, „Der Staat” 2012, zeszyt dodatkowy nr 20, s. 293; F.C. Mayer, M. Wendel, § 4 Die
Verfassungsrechtlichen Grundlagen des Europarechts, [w:] A. Hatje, P.-Ch. Müller-Graff, Enzyklopädie Europa-
recht, tom 1, Europäisches Organisations- und Verfassungsrecht, Baden-Baden 2014, nb. 295 i n.
	 6	A. v. Bogdandy, Europäisierung der nationalstaatlichen Verfassung: Erosion des gesellschaftlichen
Grundkonsenses?, [w:] red. G.F. Schuppert, Ch. Bumke, Bundesverfassungsgericht und gesellschaftlicher
Grundkonses, Baden-Baden 2000, s. 244 i n.
	 7	M. Bainczyk, Stosowanie Europejskiej Konwencji Praw Człowieka i Podstawowych Wolności przez orga-
ny władzy publicznej Republiki Federalnej Niemiec. Studium przypadku, „Krakowskie Studia Międzynarodowe”,
2013, nr 2, s. 25 i n.
	 8	Grundgesetz für die Bundesrepublik Deutschland vom 23. Mai 1949, Ustawa Zasadnicza Republiki
Federalnej Niemiec z 23 maja 1949 r., ogłoszona w Federalnym Dzienniku Ustaw (niem. Bundesgesetzblatt,
BGBl.) z 1949 r., s. 1, ostatnio zmieniona przez ustawę z 23 grudnia 2014 r., BGBl. I, s. 2438.
	 9	Konwencja o ochronie praw człowieka i podstawowych wolności sporządzona w Rzymie dnia 4 listo-
pada 1950 r., zmieniona następnie Protokołami nr 3, 5 i 8 oraz uzupełniona Protokołem nr 2, Dz. U. z 1993 r.
Nr 61, poz. 284.
	 10	M. Nettesheim, Wo „endet” das Grundgesetz – Verfassungsgebung als grenzüberschreitender Pro-
zess, „Der Staat” 2012, tom 51, s. 323.
	 11	A. v. Bogdandy, Europäisierung der nationalstaatlichen Verfassung…, s. 249; podobnie Z. Brodecki,
O. Hołub-Śniadach, op. cit., s. 21 n.

29

Wprowadzenie

takiego oddziaływania jest wprowadzenie do prawa wspólnotowego zasady poszanowania
praw człowieka12 czy zasady proporcjonalności13.

W związku z tym w nauce prawa stworzono różne pojęcia w celu opisu wspomnianych
dwukierunkowych procesów. Normatywną przestrzeń14, w której odbywają się wspomniane
powyżej procesy określa się m.in. jako wspólne europejskie prawo konstytucyjne15, konsty-
tucjonalizm wielopoziomowy (ang. multilevel constitutionalism)16, europejskie połączenie
konstytucyjne (niem. europäischer Verfassungsverbund)17, czy też w szerszym ujęciu eu-
ropejskie prawo publiczne – Ius Publicum Europeum18.

W poniższej monografii stosowane będzie pojęcie europejskiego prawa konstytucyjnego
rozumianego jako prawo, najczęściej zawarte w konstytucjach państw członkowskich, stano-
wiące podstawę do stosowania prawa unijnego19. Do podstawowych elementów europejskiego
prawa konstytucyjnego należą normy krajowego prawa konstytucyjnego dotyczące udziału
i funkcjonowania państwa w warunkach integracji europejskiej. W doktrynie wyróżnia się
w ramach europejskiego prawa konstytucyjnego część dotyczącą konstytucyjnoprawnych
podstaw członkostwa państwa w UE, określaną jako integracyjne prawo konstytucyjne
(niem. Integrationsverfassungsrecht)20, prawo to będzie zasadniczym przedmiotem analizy
w poniższej monografii.

Republika Federalna Niemiec jako państwo założycielskie współtworzy europejskie
prawo konstytucyjne od początków integracji wspólnotowej, przy czym art. 24 ust. 1 UZ,
stanowiący konstytucyjnoprawną podstawę członkostwa RFN we Wspólnotach Euro-
pejskich, został przyjęty jeszcze przed utworzeniem EWWiS, w 1949 r. Dwadzieścia lat
później Federalny Trybunał Konstytucyjny RFN rozpoczął swoją działalność w zakresie

	 12	C. Van de Heyning, The European Perspective: from Lingua Franca to a common language, [w:] red.
M. Claes, M. de Visser, P. Popelier, C. Van de Heyning, op. cit., s. 183 i n.
	 13	Co do zasady proporcjonalności J. Hofmann, Grundrechtsschutz durch BVerfG, EuGH und EGMR,
[w:] red. S. Emmenegger, A. Wiedemann, Linien der Rechtsprechung des Bundesverfassungsgerichts, Ber-
lin 2011, s. 584.
	 14	A. v. Bogdandy stosuje pojęcie europejskiej przestrzeni prawnej (niem. europäischer Rechtsraum),
A. v. Bogdandy, S. Hinghofer-Szalkay, Das etwas unheimliche Ius…, s. 214; podobnie A. Kustra, Przepisy
i normy integracyjne…, s. 341. Należy również zauważyć, iż w prawo unijne posługuje się pojęciem prze-
strzeni lub obszaru – odpowiednio polityka unijna przestrzeni wolności bezpieczeństwa i sprawiedliwość
oraz obszar Schengen.
	 15	P. Häberle, Europäische Verfassungslehre, Baden-Baden 2006, s. 113 i n.; R. Arnold, Begriff und
Entwicklung des Europäischen Verfassungsrechts, [w:] red. M.-E. Geis, D. Lorenz, Staat, Kirche, Verwal-
tung: Festschrift für Hartmut Maurer zum 70. Geburtstag, Monachium 2001, s. 855 i n.; R. Grzeszczak,
Federalizm wykonawczy w Unii Europejskiej – o dwóch rządach na jednym terytorium i pluralizmie konsty-
tucyjnym, [w:] red. S. Dudzik, N. Półtorak, Prawo Unii Europejskiej…, s. 153 i n.
	 16	E.H. Riedel, Multilevel constitutionalism and Treaty of Amsterdam: European Constitution-Making
Revisited, „Common Market Law Review” 1999, nr 36, s. 703 i n., w odniesieniu do interakcji pomiędzy
Traktatem z Lizbony a prawem konstytucyjnym państw członkowskich, M. Wendel, Lisbon Before Courts:
Comparative Perspectives, „European Constitutional Law Review” 2011, nr 7, s. 96 i n., s. 103 i n.; A. Ku-
stra, Przepisy i normy integracyjne…, s. 347 i n.
	 17	I. Pernice, Europäisches und nationales Verfassungsrecht, VVDStRL 2000, nr 60, s. 155 i n.; C. Mik,
Powierzenie Unii Europejskiej władzy przez państwa członkowskie i jej podstawowe konsekwencje prawne,
[w:] red. J. Kranz, Suwerenność i ponadnarodowość…, s. 89 i n.
	 18	A. v. Bogdandy, S. Hinghofer-Szalkay, Das etwas unheimliche Ius…, s. 217.
	 19	F.C. Mayer, M. Wendel, op. cit., nb. 1.
	 20	Ibidem, nb. 3.

30

Wprowadzenie

współkształtowania konstytucyjnoprawnych warunków członkostwa RFN w Europejskiej
Wspólnocie Gospodarczej.

Podobnie jak w RFN, normy prawa integracyjnego zostały zawarte w Konstytucji
Rzeczypospolitej z 1997 r.21 (dalej jako Konstytucja lub Konstytucja RP), jeszcze przed
przystąpieniem do UE. Niedługo potem Trybunał Konstytucyjny rozpoczął działalność
orzeczniczą w zakresie rozwijania warunków członkostwa w UE. W Konstytucji RP nastąpiło
otwarcie polskiego systemu prawa na prawo międzynarodowe, a także prawo tworzone przez
organizacje ponadnarodowe22. Wybrane postanowienia preambuły oraz art. 9, 90 i 91 ust. 2
i 3 Konstytucji należą do europejskiego prawa konstytucyjnego tworzonego na poziomie
krajowym i stanowią w związku z tym przedmiot badań nie tylko nauki polskiej, ale także
nauki obcej23 – właśnie jako część europejskiego prawa konstytucyjnego.

Przedmiotem poniższej monografii jest orzecznictwo trybunałów konstytucyjnych
jako podmiotów rozwijających nie tylko normy europejskiego prawa konstytucyjnego
dotyczące warunków członkostwa państwa w UE, ale także wzajemne relacje zachodzące
między acquis constitutionnel RFN i Polski w zakresie warunków członkostwa państwa
w UE. Na potrzeby prowadzonych poniżej rozważań ramy teoretycznie będzie tworzyło
pojęcie europejskiej wspólnoty konstytucyjnej w wymiarze horyzontalnym, pozwalające na
podkreślenie relacji pomiędzy podmiotami tworzącymi europejskie prawo konstytucyjne24.
Jest to pojęcie zaczerpnięte z niemieckiej doktryny prawa publicznego (niem. Verfassungs-
verbund), w której posiada ono już ugruntowane znaczenie25. W dokładnym tłumaczeniu
należałoby się posługiwać pojęciem „połączenia konstytucyjnego”, w literaturze polskiej
stosuje się natomiast niezbyt dokładny przekład „konstytucyjny związek celowy”26, zacie-
rający różnicę doktrynalną pomiędzy związkiem (niem. Verband) a połączeniem (niem.
Verbund). Pojęcie wspólnoty/połączenia konstytucyjnego zostało wprowadzone przez
doktrynę prawa niemieckiego jako swoista odpowiedź na pojęcie połączenia państw (niem.

	 21	Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r., Dz. U. z 1997 r. Nr 78, poz. 483
z późn. zm.
	 22	Red. K. Wójtowicz, Otwarcie Konstytucji RP na prawo międzynarodowe i procesy integracyjne, War-
szawa 2006; podobnie J. Helios, Zasada pierwszeństwa prawa Unii Europejskiej a multicentryczność w po-
rządku prawnym Unii Europejskiej, [w:] J. Helios, W. Jedlecka, Zasady stosowania prawa Unii Europej-
skiej, Toruń 2013, s. 128 i n.
	 23	Red. A. v. Bogdandy, J. Bast, Principles of European Constitutional Law, Oxford 2010; C.D. Classen,
Nationales Verfassungsrecht in der Europäischen Union, Baden-Baden 2013; M. Wendel, Permeabilität im
europäischen Verfassungsrecht, Tybinga 2011.
	 24	I. Pernice, Die horizontale Dimension des Europäischen Verfassungsbundes. Europäische Justizpoli-
tik im Lichte von Pupinio nd Darkanzali, [w:] red. H.J. Derra, Freiheit, Sicherheit und Recht, Festschrift für
J. Meyer, Baden-Baden 2006, s. 359 i n.; krytycznie co do pojęcia połączenia konstytucyjnego P. Kirchhof,
Die rechtliche Struktur der EU als Staatenverbund, [w:] red. A. v. Bogdandy, Europäisches Verfassung-
srecht, Berlin–Heidelberg 2003, s. 904.
	 25	I. Pernice, Das Verhältnis europäischer zu nationalen Gerichten im europäischen Verfassungsbund,
„WHI-Paper“ 2007, nr 5; E. Schmidt-Aßmann, Einleitung: Der Europäische Verwaltungsverbund und die
Rolle des Europäischen Verwaltungsrechts, [w:] E. Schmidt-Aßmann, B. Schöndorf-Haubold, Der Europäi-
sche Verwaltungsbund, Tybinga 2005, s. 1 i n.; Shu-Perng Hwang, Der Europäische Verwaltungsbund im
Spannungsverhältins zwischen nationaler Identität und europäischer Integration, DÖV 2014, s. 681.
	 26	C. Mik, Powierzenie Unii Europejskiej władzy…, s. 90.

31

Wprowadzenie

Staatenverbund), które jest stosowane przez FTK do określenia UE27. FTK prezentuje
bowiem tradycyjne podejście do relacji pomiędzy państwem a UE, oparte na ochronie
tożsamości konstytucyjnej28. Przedstawiciele doktryny, wprowadzając pojęcie wspólnoty
konstytucyjnej, proponują natomiast odejście od tego tradycyjnego ujęcia relacji państwo–UE.
W niniejszej monografii powyżej wspomniany aspekt polityczny pojęcia wspólnoty kon-
stytucyjnej, omawiany również w literaturze polskiej29, nie będzie odgrywał istotnej roli,
m.in. ze względu na tradycyjne ujęcie relacji pomiędzy państwem członkowskim a UE przez
trybunały konstytucyjne. Jak zauważa Ch. Grabenwarter, pojęcie wspólnoty konstytucyjnej
nie ma charakteru normatywnego, ale jego celem jest opis relacji wzajemnych zależności
pomiędzy prawem konstytucyjnym państw członkowskich w ujęciu horyzontalnym, oraz
w ujęciu wertykalnym pomiędzy krajowym prawem konstytucyjnym i prawem UE, przy
czym owa wspólnota nie ma charakteru państwa federalnego30.

W poniższej monografii pojęcie to jest stosowane więc w celu opisu relacji pomiędzy
prawem konstytucyjnym państw członkowskich, które nie mają charakteru nadrzędno-po-
drzędnego, a cechuje je właściwa dla wspólnoty suwerenna równość podmiotów, biorących
udział w wymianie idei konstytucyjnych. W ramach wspólnoty konstytucyjnej można bowiem
wyróżnić poziomy unijny i krajowy, a wspomniane poziomy nie znajdują się względem
siebie w relacji nadrzędno-podrzędniej, lecz wzajemnie się uzupełniają. Wspólnota przy
tym nie eliminuje, a wręcz przeciwnie implikuje istnienie pluralizmu prawnego31. Na mar-
ginesie należy zauważyć, iż J.H.H. Weiler krytycznie nastawiony do pojęcia pluralizmu
konstytucyjnego, dopuszcza stosowanie tego pojęcia właśnie do UE32.

Wspólnota konstytucyjna o wymiarze horyzontalnym1.1.	

Jak już wspomniano, przedmiotem poniższej monografii jest analiza roli trybunałów
konstytucyjnych jako podmiotów rozwijających normy europejskiego prawa konstytucyjnego
dotyczących warunków członkostwa państwa w UE, ale także wzajemne relacje zachodzące
między acquis constitutionnel33 RFN i Polski w zakresie warunków członkostwa państwa
w UE. Dla prowadzonych poniżej rozważań ramy teoretyczne będzie tworzyło pojęcie
europejskiej wspólnoty konstytucyjnej w wymiarze horyzontalnym. W ramach wspólnoty
konstytucyjnej o charakterze horyzontalnym sądy konstytucyjne, ustawodawcy i ustrojo-
dawcy państw członkowskich UE analizują, porównują i stosują, czy też nawet odrzucają,
instytucje prawa przyjęte w innych państwach. Tak rozumiane procesy recepcji i rozwoju

	 27	Zob. rozdz. III.4; ostatnio w sposób wyczerpujący UE została zdefiniowana przez FTK w wyroku
w sprawie Traktatu z Lizbony, m.in. w tezie 229.
	 28	Zob. rozdz. III. 2.1.2 i n.
	 29	Krytycznie C. Mik, Powierzenie Unii Europejskiej władzy…, s. 91 i n.
	 30	Ch. Grabenwarter, National constitutional law relating to the European Union, [w:] red. A. v. Bog-
dandy, J. Bast, Principles of European Constitutional Law, Oxford 2010, s. 128 i n.
	 31	F.C. Mayer, M. Wendel, op. cit., nb. 7–9; co do pluralizmu konstytucyjnego zob. R. Grzeszczak, Fed-
eralizm wykonawczy…, s. 157.
	 32	J.H.H. Weiler, Prologue: global and pluralist constitutionalism – some doubts, [w:] G. de Búrca,
J.H.H. Weiler, The Constitution of Europe. „Does the new clothes have an emperor?” and other essays on
European integration, Cambridge 2012, s. 8 i n.
	 33	Pojęcie to w kontekście integracji europejskiej wyjaśnia S. Majkowska-Szulc, Polskie acquis constitution-
nel wobec acquis communautaire, [w:] red. S. Dudzik, N. Półtorak, Prawo Unii Europejskiej…, s. 166 i n.

32

Wprowadzenie

prawa, o charakterze autonomicznym, choć w powiązaniu z prawem unijnym, mogą przy-
czyniać się do powstania wspólnego europejskiego prawa konstytucyjnego34.

A. v. Bogdandy wskazuje, iż krajowy porządek prawny nie jest otwarty jedynie na
wpływy w relacjach wertykalnych: państwo–organizacja międzynarodowa, ale otwiera się
w relacjach horyzontalnych na wpływ prawa innych państw członkowskich. Efektem tego
otwarcia jest np. instytucja transgranicznego aktu administracyjnego35, a także odwołania
sądów do prawa obcego36. Wpływ ten może polegać na przyjęciu rozwiązań normatywnych
podobnych do przepisów konstytucji innych państw członkowskich, co było udziałem państw
przystępujących do UE w 1995, 2004 i 2007 r.37 Przedmiotem recepcji w prawie konstytu-
cyjnym są także rozwiązania pochodzące z orzecznictwa trybunału konstytucyjnego innego
państwa członkowskiego38. F.C. Mayer i M. Wendel stwierdzają, iż tego typu recepcja jest
zadziwiająco intensywna, czego przykładem jest recepcja orzecznictwa włoskiego Trybunału
Konstytucyjnego i FTK w zakresie poszanowania praw podstawowych w procesie integra-
cji39, która datuje się od lat 70. XX., a w ostatnim czasie wzajemna recepcja orzecznictwa
dotyczącego Traktatu z Lizbony, czy aktów prawa unijnego, mających na celu stabilizację
strefy euro we Francji, Czechach, RFN i Polsce40.

Wspólnota trybunałów konstytucyjnych o charakterze horyzontalnym1.2.	

Na poziomie krajowym europejskie prawo konstytucyjne podlega rozwojowi przez
dorobek nauki prawa, ale także przez orzecznictwo sądów najwyższych oraz trybunałów
konstytucyjnych41. Procesy integracji europejskiej doprowadziły do zasadniczej przemiany
nie tylko prawa konstytucyjnego państw członkowskich UE, ale także pozycji funkcjonu-
jących w tych państwach sądów konstytucyjnych42. Polegała ona na częściowej utracie
przez te sądy ich szczególnej pozycji ustrojowej. Stały się one bowiem częścią systemu

	 34	P. Häberle, Verfassungspolitische Maximen für die Ausgestaltung der „Europafähigkeit” Polens, [w:]
red. P. Häberle, Europäische Verfassungslehre in Einzelstudien, Baden-Baden 1999, s. 306; idem, Geme-
ineuropäisches Verfassungsrecht, „Europäische Grundrechte – Zeitschrift“ 1991, s. 261 i n.
	 35	M. Bainczyk, Verfahren der gegenseitigen Anerkennung im gemeinschaftlichen Genehmigungssystem
für Arzneimittel, Heidelberg 2004, s. 95 i n.
	 36	A. v. Bogdandy, S. Hinghofer-Szalkay, Das etwas unheimliche Ius…, s. 218 i n.
	 37	Ch. Grabenwarter, National constitutional law…, s. 126.
	 38	Rozdz. 10 § 5: Riksdag może przekazać Wspólnotom Europejskim prawo podejmowania decyzji
w zakresie, w jakim Wspólnoty te zapewniają ochronę praw i wolności odpowiadającą ochronie gwaranto-
wanej przez niniejszy Akt o formie rządu oraz europejską Konwencję o ochronie praw człowieka i podsta-
wowych wolności [...]. Akt o formie rządu z 28 lutego 1974 r. w brzmieniu tekstu jednolitego z 26 listopada
1998 r., Konstytucja Królestwa Szwecji, tłum. K. Dembiński, M. Grzybowski, Warszawa 2000, http://libr.
sejm.gov.pl/tek01/txt/konst/szwecja.html [dostęp 25.06.2016], w którym w 1995 r. przejęto częściowo wa-
runki członkostwa ukształtowane w orzecznictwie FTK; A. Weber, Europäische Verfassungsvergleichung,
Monachium 2010, s. 405.
	 39	Wyrok włoskiego Trybunału Konstytucyjnego z dnia 18 grudnia 1973 r., 183/1973 w sprawie Fronti-
ni, w którym sformułowana został doktryna controlimiti, kontynuowana w orzeczeniach w sprawie Granitol
(wyrok dnia z 5 czerwca 1984 r., 170/1984) i Fragd (wyrok z dnia 13 kwietnia 1989, 232/1989). W odnie-
sieniu do orzecznictwa FTK zob. rozdz. V.1.
	 40	F.C. Mayer, M. Wendel, op. cit., nb. 306 i n.
	 41	Ibidem, nb. 1.
	 42	K. Wojtyczek, Trybunał Konstytucyjny w europejskim systemie konstytucyjnym, „Przegląd Sejmowy”
2009, nr 4, s. 191.

33

Wprowadzenie

europejskich sądów konstytucyjnych, który obejmuje relacje o charakterze wertykalnym
oraz horyzontalnym43. W literaturze wskazuje się, iż relacje wertykalne to relacje pomiędzy
organami sądownictwa, które znajdują się na różnych poziomach – poziomie narodowym
i ponadnarodowym, a więc np. pomiędzy trybunałem konstytucyjnym a Trybunałem Spra-
wiedliwości UE, czy Europejskim Trybunałem Praw Człowieka44. Jednocześnie pojęcie
wertykalności powinno oddawać właśnie wspomnianą różnicę poziomów, a nie relacje
o charakterze nadrzędno-podrzędnym, bowiem przyjmuje się, iż relacje pomiędzy tymi
organami oddaje w sposób właściwy pojęcie współpracy. FTK stosuje np. pojęcie relacji
współpracy (niem. Kooperationsverhältnis)45. Owa współpraca niewątpliwe przyczynia się
do rozwoju europejskiego prawa konstytucyjnego, ale generuje także trudności i napięcia
np. w związku z wykonywaniem przez trybunały konstytucyjne kontroli aktów ultra vires46.
Symptomatyczna może być w tym zakresie opinia prezesa niemieckiego Federalnego Sądu
Najwyższego, który zajmował następnie stanowisko sędziego ETPCz, o relacjach pomię-
dzy FTK, TS UE a ETPCz z perspektywy obywatela poszukującego ochrony swoich praw
podstawowych. Relacje te określił on jako „trójkąt bermudzki”47.

W doktrynie polskiej zagadnienie współfunkcjonowania sądów krajowych i sądów
europejskich stało się przedmiotem koncepcji multicentryczności systemu prawnego,
sformułowanej przez E. Łętowską48. Autorka już w 2005 r. dostrzegła tworzące się współ-
zależności pomiędzy sądami krajowymi oraz sądami europejskimi, stwierdzając: „Zamiast
bowiem się spierać o to, kto ma «wyłączną rację», monopol i «suwerenność oceny», co
prowadzi do kwestionowania w tych zakresach kompetencji ośrodków konkurencyjnych,
można skupić uwagę na tym, jak umożliwić «współistnienie» kilku centrów. A więc: delimi-

	 43	Z. Brodecki, O. Hołub-Śniadach, op. cit., s. 19 i n.; por. K. Wojtyczek, Sądownictwo konstytucyjne
w Polsce. Wybrane zagadnienia, Warszawa 2013, s. 258 i n.; L. Garlicki, Rozdział VIII „Sądy i trybunały”,
Trybunał Konstytucyjny, [w:] red. L. Garlicki, Konstytucja Rzeczypospolitej Polskiej. Komentarz, tom V,
Warszawa 2007, s. 1.
	 44	V. Perju, Constitutional transplants, borrowing, and migrations, [w:] red. M. Rosenfeld, A. Sajó,
Comparative constitutional law, Oxford 2012, s. 1319; R. Wahl, Das Bundesverfassungsgericht im europä-
ischen und internationalen Umfeld, [w:] red. R.Ch. v. Ooyen, M.H.W. Möllers, Das Bundesverfassungsge-
richt im politischen System, Wiesbaden 2006, s. 486.
	 45	Wyrok FTK w sprawie Traktatu z Maastricht, teza 70: R. Streinz, Das „Kooperationsverhältnis”
zwischen Bundesverfassungsgericht und Europäischem Gerichtshof nach dem Maastricht-Urteil, [w:] red.
J. Ipsen, H.-W. Rengeling, J.M. Mössner, A. Weber, Verfassungsrecht im Wandel. Festschrift zum 180jähri-
gen Bestehen der Carl Heymanns Verlag KG, Kolonia 1995, s. 663 i n.; J. Schwarze, Das „Kooperations-
verhältnis” des BVerfG mit dem Europäischen Gerichtshof, [w:] red. P. Badura, H. Dreier, Festschrift. 50
Jahre Bundesverfassungsgericht, tom 1, Tybinga 2001, s. 223 i n.; P. Badura, Staatsrecht. Systematische
Erläuterung des Grundgesetzes für die Bundesrepublik Deutschland, Monachium 2012, s. 793 i n.
	 46	Zob. rozdz. III.6; por. T.T. Koncewicz, Zasada jurysdykcji powierzonej Trybunału Sprawiedliwości
Wspólnot Europejskich, Warszawa 2009, s. 101 i n., s. 165.
	 47	Za: J. Hofmann, Grundrechtsschutz…, s. 575; J. Hofmann analizuje zagrożenia wynikające z funkcjo-
nowania tych trzech sądów w zakresie ochrony praw podstawowych, idem, s. 591; por. T.T. Koncewicz,
Forum Europeum, [w:] red. Z. Brodecki, Europa sędziów, Warszawa 2007, s. 20 i n.
	 48	E. Łętowska, Multicentryczność współczesnego systemu prawa i jej konsekwencje, PiP 2005, nr 4, s. 3
i n.; eadem, Między Scyllą a Charybdą – polski sędzia między Strasburgiem i Luksemburgiem, EPS 2005, nr 1;
W. Lang, Wokół „Multicentryczności prawa”, PiP 2005, nr 7, s. 95 i n.; A. Kustra, Wokół problemu multicen-
tryczności systemu prawa, PiP 2006, nr 6, s. 85 i n.; A. Kalisz, Multicentryczność systemu prawa polskiego
a działalność orzecznicza Europejskiego Trybunału Sprawiedliwości i Europejskiego Trybunału Praw Czło-
wieka, „Ruch Prawniczy, Ekonomiczny i Socjologiczny” 2007, nr 4, s. 35 i n.; J. Helios, op. cit., s. 125 i n.

34

Wprowadzenie

tacja sfer wpływu i – w konsekwencji – jednoczesne funkcjonowanie wielu ocen i podział
władzy (kompetencji) prowadzącej do ich wyrażenia, w postaci stanowienia, odczytywania
(interpretacji), stosowania prawa. W miejsce modelu monocentrycznego, zbudowanego
hierarchicznie, pojawia się model multicentryczny [...]”49. W kontekście tak rozumianej
wspólnoty wymiana idei konstytucyjnych nie tylko ułatwia współistnienie wspomnianych
wyżej centrów decyzyjnych, ale także pozwala na wydanie trafnego, uzasadnionego orzecze-
nia, które może zostać zaakceptowane przez wszystkie zainteresowane strony, niekoniecznie
pochodzące z tego samego systemu prawa50.

Powyżej przedstawiony obraz europejskiej przestrzeni prawnej należy uzupełnić jeszcze
o jeden istotny typ relacji pomiędzy trybunałami: relacje horyzontalne pomiędzy organami
sądownictwa znajdującymi się na tym samym, krajowym, poziomie, a więc także relacje
pomiędzy trybunałami konstytucyjnymi poszczególnych państw członkowskich51. Określenie
relacje „horyzontalne” jest w tym kontekście trafne, ponieważ pomiędzy tymi podmiotami
nie istnieją żadne formalne powiązania porównywalne do instytucji pytania prejudycjalnego
z art. 267 Traktatu o funkcjonowaniu UE52.

Pojęcie wspólnoty nadaje się do opisania relacji pomiędzy trybunałami konstytucyjnymi
również dlatego, że implikuje trwałość relacji współpracy pomiędzy podmiotami. Ponadto
podmioty nie znajdują się względem siebie w stosunku hierarchicznego podporządkowania
i działają względem siebie w sposób formalnie niezależny. Celem tych relacji jest zdobycie
informacji, fachowej wiedzy, a ich efektem jest również proces uczenia się nawzajem od
siebie53. W tym sensie można mówić o europejskiej wspólnocie sądów konstytucyjnych,
mającej na celu właśnie uczenie się od siebie (niem. Lernverbund)54.

Trybunały konstytucyjne rozstrzygają takie same lub podobne problemy prawno-ustro-
jowe indukowane przez członkostwo państwa w UE, m.in. dotyczące takich zagadnień
jak: charakter prawny UE, charakter relacji pomiędzy tą organizacją międzynarodową
a państwem członkowskim, relacje prawa krajowego i prawa UE, warunki formalne i ma-
terialnoprawne uczestnictwa państwa w UE, zasady kontroli działania UE o charakterze
ultra vires. Zagadnienia te pojawiają się w kontekście takich samych lub podobnych spraw
– należy wskazać tutaj choćby na przykład badania zgodności z konstytucją europejskiego

	 49	E. Łętowska, Multicentryczność współczesnego systemu..., s. 3 i n.
	 50	M. Claes, M. de Visser, P. Popelier, C. Van de Heyning, Introduction: On constitutional converations,
[w:] red. M. Claes, M. de Visser, P. Popelier, C. Van de Heyning, op. cit., s. 5.
	 51	V. Perju, op. cit., s. 1320; Z. Brodecki, O. Hołub-Śniadach, op. cit., s. 25.
	 52	Dz. Urz. UE C 202 z 7.06.2016 r., s. 47 i n.; A. Wróbel, Pytania prawne sądów państw członkowskich
do Europejskiego Trybunału Sprawiedliwości, [w:] red. A. Wróbel, Stosowanie prawa Unii Europejskiej
przez sądy, tom I, Warszawa 2005, s. 777 i n.
	 53	I. Pernice, La Rete di Constitutionalitá – Der Europäische Verfassungsverbund und die Netzwerktheo-
rie, ZaöRV 2010, tom 70, s. 61, s. 66 i n.; podobnie A. v. Bogdandy, S. Schill, Die Achtung der nationalen
Identität unter dem reformierten Unionsvertrag, ZaöRV 2010, tom 70, s. 704 i n.
	 54	A. Vosskuhle, Der europäische Verfassungsgerichtsverbund, NVwZ 2010, s. 8; dla I. Pernice‘a recep-
cja orzecznictwa sądów konstytucyjnych jest elementem horyzontalnego wymiaru europejskiego powiąza-
nia konstytucyjnego, idem, Das Verhältnis europäischer zu nationalen Gerichten…, s. 20; podobnie T.T.
Koncewicz, Zasada jurysdykcji…, s. 681 i n.

35

Wprowadzenie

nakazu aresztowania55, Traktatu z Lizbony56, a ostatnio aktów normatywnych przyjętych
w związku z kryzysem strefy euro57.

Orzeczenia trybunałów konstytucyjnych innych państw członkowskich mogą stanowić
źródło inspiracji, potwierdzenia dla przyjętego toku rozumowania, czy też krytycznej analizy
pozwalającej na znalezienie alternatywnych rozwiązań, a w efekcie mogą przyczynić się
do stworzenia celnego merytorycznie rozwiązania na poziomie krajowym58. W ten sposób
dochodzi do wytworzenia przestrzeni wymiany pomiędzy europejskimi trybunałami konsty-
tucyjnymi, co może prowadzić do rozwoju wspólnych podstaw konstytucyjnych integracji
europejskiej. Wydaje się, iż tworzenie wspomnianych powyżej podstaw należy do istotnych
zadań zarówno trybunałów europejskich jak i trybunałów państw członkowskich59. R. Wahl
wskazuje również na kompensacyjny charakter wymiany idei konstytucyjnych pomiędzy
europejskimi trybunałami konstytucyjnymi. Mianowicie trybunały te, jak już wspomniano, do
pewnego stopnia utraciły na rzecz trybunałów europejskich swoją wyłączność w rozstrzyganiu
w sprawach o znaczeniu podstawowym dla funkcjonowania państwa, jednakże w ramach
europejskiej wspólnoty konstytucyjnej otrzymały możliwość oddziaływania zarówno na
prawo europejskie60, jak i na prawo konstytucyjne innych państw członkowskich61.

Sposoby wymiany idei pomiędzy trybunałami konstytucyjnymi1.3.	

Wymiana idei jest istotnym sposobem tworzenia prawa. Przykładem udanej wymiany
norm i idei prawnych jest zarówno średniowieczne ius commune62, jak i prawo konstytucyjne
w II. poł. XX w.63 W tym kontekście wymiana idei pomiędzy trybunałami konstytucyjny-
mi może być postrzegana jako element rozwoju prawa w ogólne, przy czym w doktrynie
wskazuje się, iż ta droga wymiany idei konstytucyjnych w ostatnich dziesięcioleciach była

	 55	M. Bainczyk, Konstytucyjno-prawne problemy otwarcia krajowego porządku prawnego na prawo unij-
ne na przykładzie wyroku Trybunału Konstytucyjnego i Federalnego Trybunału Konstytucyjnego w Karlsruhe
w sprawie europejskiego nakazu aresztowania, „Krakowskie Studia Międzynarodowe” 2008, nr 2, s. 33.
	 56	I. Pernice, The Treaty of Lisbon, Multilevel Constitutionalism in Action, „Columbia Journal of Euro-
pean Law” 2009, s. 364 i n.; M. Wendel stwierdza „the three-year Lisabon saga has become one of the most
important cross-border lines of jurisprudence in the story of European constitutionalism, not only in num-
bers but particularly in terms of substance”, idem, Lisbon Before the Courts…, s. 99.
	 57	Wyrok austriackiego Trybunału Konstytucyjnego z dnia 16 marca 2013 r., SV 2/12-18, także J. Barcz,
Orzecznictwo niemieckiego Federalnego Trybunału Konstytucyjnego wobec reformy strefy euro. Studium
prawno-porównawcze, Warszawa 2014.
	 58	M. Wendel, Permeabilität…, s. 65.
	 59	K. Hesse, Deutsche Verfassungsgerichtsbarkeit an der Schwelle zum neuen Jahrhundert, [w:] red. J. Schwa-
rze, Verfassungsrecht und Verfassungsgerichtsbarkeit im Zeichen Europas, Baden-Baden 1998, s. 180 i n.
	 60	W literaturze często w tym kontekście wskazuje się na „eksport” praw podstawowych do prawa
wspólnotowego; A. v. Bogdandy mówi o „łagodnym” nacisku FTK i podaje także inne przesłanki wprowa-
dzenia ochrony praw podstawowych na poziomie wspólnotowym, m.in. konstytucjonalizację EWG, mając
jednak charakter pragmatyczny – zapewnienie efektywności prawa wspólnotowego, idem, Europäisierung
der nationalstaatlichen Verfassung…, s. 254; podobnie w odniesieniu do zasady proporcjonalności J. Hof-
mann, Grundrechtsschutz…, s. 584.
	 61	R. Wahl, op. cit., s. 491 i n.
	 62	M. Bellomo, Europäische Rechtseinheit. Grundlagen und System des Ius Commune, Monachium 2005.
	 63	V. Perju, op. cit., s. 1304.

36

Wprowadzenie

dominująca64. Przykładem pozytywizacji wymiany idei prawnych w prawie konstytucyjnym
jest art. 39 ust. 1 Konstytucji Republiki Południowej Afryki, który stanowi:

1. Interpretując Deklarację Praw, sąd, trybunał lub instytucja: a. umacniają wartości, które
stanowią podstawę społeczeństwa otwartego i demokratycznego, opartego na zasadach
poszanowania godności ludzkiej, równości i wolności; b. uwzględniają prawo międzyna-
rodowe oraz c. mogą wziąć pod uwagę prawo obce65.

Last but not least orzeczenia sądów konstytucyjnych innych państw członkowskich związane
z członkostwem państwa w UE stanowią inspirację dla podmiotów wnoszących środki prawne
w celu zainicjowania kontroli konstytucyjności. Inspiracją taką był np. wyrok FTK w sprawie
Traktatu z Lizbony dla wnioskodawców zarówno w Czechach66, jak i w Polsce67.

V. Perju omawia różne metafory stosowane w opisie procesu cyrkulacji rozwiązań praw-
nych, a wśród nich takie jak: transplanty prawne, zapożyczenia, migracja idei, oraz wskazuje, iż
zastosowanie danej metafory pociąga za sobą określone implikacje merytoryczne68. W mono-
grafii stosowana jest stosunkowo nowa metafora „migracji idei konstytucyjnych”. S. Choundry
definiuje ową migrację jako coraz bardziej intensywne stosowanie komparatystyki prawnej
i prawa międzynarodowego, na różnych etapach „życia” konstytucji, zarówno na etapie jej
powstawania, jak i stosowania jej przede wszystkim przez trybunały konstytucyjne69.

Wymiana idei pomiędzy trybunałami konstytucyjnymi może być prowadzona na dwóch
poziomach. Pierwszy z nich to odwołanie wprost do obcego prawa, w tym do orzeczeń trybu-
nałów konstytucyjnych innych państw. Drugi, niejednokrotnie o wiele bardziej intensywnie
obecny w orzecznictwie, to nie tylko przejmowanie instytucji prawa, sposobu argumentowania,
a nawet całych rozwiązań pewnych problemów prawnych, ale także budowanie własnych
rozwiązań w opozycji do rozstrzygnięć przyjętych przez inny trybunał konstytucyjny70.

Relację ilościową pomiędzy oboma poziomami trafnie obrazuje porównanie do góry
lodowej, przy czym widoczny dla obserwatora czubek tej góry stanowią odwołania wprost
w obiter dicta do orzeczeń trybunałów konstytucyjnych. Natomiast najbardziej interesująca
i owocna wymiana odbywa się na poziomie niewidocznym dla oka przeciętnego obserwatora
poprzez przejmowanie idei, rozwiązań, konstrukcji konstytucyjnoprawnych, co następuje
najczęściej bez odwoływania się wprost do prawa obcego71. J. Resnik posługuje się w tym

	 64	Ibidem, s. 1316; w odniesieniu do UE Z. Brodecki, Postscriptum. Trybunał Sprawiedliwości i euro-
pejskie ius commune, [w:] T.T. Koncewicz, Wspólnotowy kodeks proceduralny, Warszawa 2008, s. 633 i n.
	 65	Konstytucja Republiki Południowej Afryki, tłum. A. Wojtyczek-Bonnard, K. Wojtyczek, Warszawa
2006; S. Baer, Verfassungsvergleichung und reflexive Methode: Interkulturell und intersubjektive Kompe-
tenz, ZaöRV 2004, tom 64, s. 738.
	 66	M. Wendel, Lisbon Before the Courts…, s. 105.
	 67	Wyrok TK w sprawie Traktatu z Lizbony, teza III.2.6.
	 68	V. Perju, op. cit., s. 1306 i n.
	 69	S. Choudhry, Migration as a New Metaphor in Comparative Constitutional Law, [w:] red. S. Choudh-
ry, The Migration of Constitutional Ideas, Cambridge 2006, s. 1, 13.
	 70	Typologia przyjęta za: M. Wendelem, M. Wendel, Richterliche Rechtsvergleichung als Dialogform:
Die Integrationsrechtsprechung nationaler Verfassungsgerichte in gemeineuropäischer Perspektive, „Der
Staat” 2013, tom 52, s. 341 i n.; w odniesieniu do orzecznictwa TK M. Bainczyk, Odwołania do prawa
obcego w orzecznictwie Trybunału Konstytucyjnego w sprawach związanych z integracją europejską, [w:]
red. A. Wudarski, Polska komparatystyka prawa. Prawo obce w doktrynie prawa polskiego, Warszawa
2016, s. 509 i n., s. 522 i n.
	 71	M. Wendel, Richterliche Rechtsvergleichung…, s. 342.

37

Wprowadzenie

kontekście terminem „cichego dialogu”72, a V.C. Jackson „roztropnego dialogu”73, w li-
teraturze europejskiej pojawia się również pojęcie „konwersacji konstytucyjnych”74. Ten
drugi poziom wymiany idei pomiędzy trybunałami konstytucyjnymi będzie przedmiotem
analizy w monografii.

Ukształtowanie relacji pomiędzy trybunałami konstytucyjnymi w powyżej przedstawiony
sposób podlega krytycznej ocenie, która znalazła chyba swój najostrzejszy wyraz w zdaniu
odrębnym sędziego A. Scalii do wyroku Sądu Najwyższego Stanów Zjednoczonych z dnia
1 marca 2005 r. w sprawie niezgodności orzekania kary śmierci w stosunku do sprawców,
którzy w momencie popełnienia czynu nie byli pełnoletni, z Ósmą poprawką do Konsty-
tucji Stanów Zjednoczonych75. Powyższy wyrok został uzasadniony m.in. na podstawie
analizy rozwiązań prawnych w innych państwach, a także konwencji ONZ o prawach
dziecka76. A. Scalia ocenił te odwołania jako samowolny środek, mający na celu uchylenie
wielowiekowej praktyki w prawie amerykańskim77, a także skrytykował stanowisko Sądu
Najwyższego, iż, jak to się wyraził, prawo amerykańskie ma być zgodne z prawem reszty
świata78. Różnica poglądów sędziów Sądu Najwyższego doprowadziła do opracowania przez
republikańskich kongresmenów projektu ustawy „Constitution Restoration Act”, w której
zakazywano sądom amerykańskim odwoływania się do prawa obcego w procesie wykład-
ni amerykańskiej Konstytucji79. Co prawda, przedmiotowy projekt nie został uchwalony,
jednak powyższy spór unaocznia potencjalny konflikt pomiędzy interpretacją Konstytucji,
obejmującą również elementy prawnoporównawcze, a ochroną jej treści przed obcymi
wpływami, nie zawsze chcianymi, zwłaszcza przez elity polityczne.

Zarzuty wobec interpretacji Konstytucji uwzględniającej prawo obce idą jeszcze dalej.
Argumentuje się, iż taka interpretacja jest niedemokratyczna, bowiem prawo konstytucyjne
innego państwa nie było przedmiotem zgody wyrażonej przez suwerena krajowego80. Powyższe
stanowisko można uznać jednak za nietrafne, gdyż nie chodzi przecież o stosowanie normy kon-

	 72	J. Resnik, Law’s Migration: American Exceptionalism, Silent Dialogues and Federalism’s Multiple
Ports of Entry, „Yale Law Journal” 2005, nr 115, s. 1564.
	 73	V.C. Jackson, Comparative constitutional law: methodologies, [w:] red. M. Rosenfeld, A. Sajó, Com-
parative…, s. 60; por. T.T. Koncewicz, Zasada jurysdykcji…, s. 681.
	 74	M. Claes, op. cit., s. 208 i n.; por. P. Tuleja, Czy ewolucja ustrojowa Trybunału Konstytucyjnego po-
woduje konieczność zmiany podstaw prawnych jego działania? [w:] Księga XXV-lecia Trybunału Konstytu-
cyjnego, Warszawa 2010, s. 352; Z. Brodecki, T.T. Koncewicz, Karta Praw Podstawowych i zasady ogólne
prawa wspólnotowego, [w:] red. A. Wróbel, Karta Praw Podstawowych w europejskim i krajowym porząd-
ku prawnym, Warszawa 2009, s. 32 i n.
	 75	Wyrok z dnia 1 marca 2005 r., Roper v. Simmons, 543 US (2005), s. 551 i n.
	 76	Konwencja o prawach dziecka, przyjęta przez Zgromadzenie Ogólne Narodów Zjednoczonych dnia
20 listopada 1989 r., Dz. U. z 1991 r. Nr 120, poz. 526.
	 77	Sędzia A. Scalia odnosił się tutaj do rozwiązania prawa amerykańskiego polegającego na tym, iż to
12-osobowy skład sędziowski orzekał o tym, czy nieletniość sprawcy w momencie popełnienia czynu ma
znaczenie dla wymiaru kary, w tym kary śmierci, wyrok z dnia 1 marca 2005 r., Roper v. Simmons, 543 US
(2005), s. 627.
	 78	„American law should conform to the law of the rest of the world’ – a view which ought to be rejected
out of hand” [za:] G. Halmai, The Use of Foreign Law in Constitutional Interpretation, [w:] red. M. Rosen-
feld, A. Sajó, Comparative…, s. 1335 i n.
	 79	J.M. Smits, Comparative Law and its influence on national legal system, [w:] red. M. Reimann,
R. Zimmermann, The Oxford Handbook of Comparative Law, Oxford 2006, s. 529.
	 80	V. Perju, op. cit., s. 1322.

38

Wprowadzenie

stytucyjnej pochodzącej z prawa obcego, a jedynie o wykładnię normy prawa krajowego przy
uwzględnieniu prawa obcego, jako źródła krytycznej refleksji w odniesieniu do prawa krajowego,
a także źródła dla alternatywnych rozwiązań, ale na podstawie prawa krajowego.

Na liczne trudności w realizacji wyżej wspomnianego procesu wzajemnego uczenia się
wskazuje również P. Legrand, stwierdzając m.in. iż „prawna transplantacja” jest dopuszczalna
wyłącznie w przypadku, gdy przeniesieniu podlega zarówno zasada prawna, jak i kontekst jej
stosowania, w szczególności kontekst kulturowy81. Zastrzeżeń tego typu nie należy lekceważyć,
dlatego w monografii podjęta została próba opisania kontekstu historycznego powstania norm
prawa konstytucyjnego, stanowiących podstawę członkostwa państwa w UE.

Członkostwo w organizacji międzynarodowej o charakterze ponadnarodowym, która dąży
do realizacji swoich celów poprzez wytwarzanie wspólnoty prawa, tworzy ogólny kontekst dla
wymiany idei konstytucyjnych i do pewnego stopnia dezaktualizuje przedstawione powyżej
zarzuty. Trybunały konstytucyjne w związku z członkostwem państwa w UE rozstrzygają
sprawy podobne – sprawy zgodności traktatów stanowiących podstawę funkcjonowania UE82,
takich samych aktów prawa pochodnego – np. decyzji ramowej w sprawie europejskiego
nakazu aresztowania83, a ostatnio środków o zróżnicowanym charakterze przyjmowanych
w ramach UE w związku z próbą stabilizacji strefy euro84. Powyżej wskazane przesłanki
niewątpliwie ułatwiają proces wymiany pomysłów i idei pomiędzy nimi, jednak i tak proces
ten natrafia na pewne ograniczenia. V.C. Jackson wyróżnia następujące elementy determinu-
jące zastosowanie komparatystyki prawnej w orzecznictwie: 1) charakter sprawy krajowej,
2) charakter transnarodowego źródła prawa – czy jest to prawo międzynarodowe, czy prawo
konstytucyjne innego państwa, przy czym paradoksalnie to ostatnie może być uważane za
bardziej przekonujące, 3) porównywalność kontekstu85. W sprawach związanych z człon-
kostwem w UE niewątpliwie częściej występuje „porównywalność” spraw i kontekstu ich
rozstrzygania, a także źródeł prawa – aktów prawa unijnego. Jeśli natomiast tym źródłem
jest konstytucja innego państwa, należy zachować daleko idącą ostrożność.

Komparatystyka prawnicza jako element europejskiego prawa konstytucyjnego1.4.	

Funkcjonowanie państwa w warunkach pogłębionej integracji europejskiej powoduje,
iż prawo, a zwłaszcza europejskie prawo konstytucyjne, nie może podlegać analizie bez
uwzględnienia aspektu prawnoporównawczego, który obejmuje zarówno tekst konstytucji
innych państw członkowskich, orzecznictwo trybunałów konstytucyjnych oraz dorobek

	 81	P. Legrand, What Legal Transplants, [w:] red. D. Nelken, J. Feest, Adapting Legal Cultures, Oxford
2001, s. 65.
	 82	Por. M. Wendel, Lisbon Before the Courts…, s. 96.
	 83	M. Bainczyk, Konstytucyjno-prawne problemy otwarcia krajowego porządku prawnego na
prawo unijne…, s. 33.
	 84	J. Barcz, Orzecznictwo niemieckiego Federalnego Trybunału Konstytucyjnego wobec reformy strefy
euro…, s. 63 i n., s. 80 i n.; M. Bainczyk, Wybrane aspekty nowelizacji prawnych podstaw członkostwa Polski
w Unii Europejskiej – uwagi na tle wyroków polskiego i niemieckiego trybunału konstytucyjnego w sprawie
aktów normatywnych stabilizujących strefę euro, „Krakowskie Studia Międzynarodowe” 2014, nr 1, s. 156.
	 85	V.C. Jackson, op. cit., s. 68.

39

Wprowadzenie

nauki prawa86. Jednocześnie należy podkreślić, że – jak zauważył Z. Kędzia – studium
prawnoporównawcze nie może ograniczać się do opisania prawa obcego. Co prawda, opis
obcego systemu prawnego jest niezbędnym elementem takiego studium, ale następnie na-
leży prześledzić wzajemne związki między przedmiotami badawczymi, a także wskazać
potencjalne zakresy recepcji87. W kontekście europejskiej wspólnoty trybunałów konsty-
tucyjnych przedstawienie rozwiązań prawa obcego nie jest celem samym w sobie. Ma ono
na celu prześledzenie związków pomiędzy systemem prawa polskiego a systemem prawa
obcego, w szczególności wspomnianej migracji idei konstytucyjnych, ale także pozwala
na lepsze zrozumienie rozwiązań prawa krajowego – dostrzeżenie jego zalet i wad88, oraz
sformułowanie propozycji de lege ferenda. W związku z powyższym istotnym elementem
monografii będzie część poświęcona prawu obcemu, a także orzecznictwu obcego trybunału
konstytucyjnego w zakresie kształtowania warunków uczestnictwa państwa w UE.

Jak już wspomniano, uczestnikami europejskiego dialogu konstytucyjnego dotyczące-
go zagadnień integracji europejskiej, który może być interesujący i owocny dla rozwoju
krajowego, europejskiego prawa konstytucyjnego, są trybunały konstytucyjne 28 państw
członkowskich, ale także TS UE i ETPCz89. Analiza dialogu konstytucyjnego prowadzonego
pomiędzy tymi podmiotami w zakresie kształtowania warunków członkostwa państwa w UE
byłaby niewątpliwe bardzo interesująca. P. Häberle wskazuje, iż taka analiza, obejmująca
teksty, teorie, orzecznictwo trybunałów konstytucyjnych państw europejskich jest pewnego
rodzaju ideałem europejskiej nauki prawa konstytucyjnego, jednakże praktycznie jest ona
niewykonalna dla jednego autora ze względu na bardzo obszerny materiał badawczy, a także
istotne trudności językowe90. M. Wendel wskazuje, iż realizując takie zadanie badawcze
należałoby oprzeć się na bezpośrednich tłumaczeniach istotnych tekstów prawnych oraz
orzeczeń sądów z języka obcego na język własny, dokonanych przez specjalistów w dzie-
dzinie prawa publicznego, gdyż w przeciwnym razie istnieje niebezpieczeństwo pominię-
cia istotnych szczegółowych, koniecznych do zrozumienia cech indywidualnych danego
porządku prawnego91. Takie zadanie mógłby wykonać zespół naukowców pochodzących
z różnych państw członkowskich92.

	 86	P. Häberle, Europäische Verfassungslehre – ein Projekt, [w:] red. P. Häberle, Europäische …, s. 13 i n.;
A. v. Bogdandy, Comparative constitutional law a contested domain, [w:] red. M. Rosenfeld, A. Sajó, Compa-
rative…, s. 26, 31 i n.; Z. Brodecki, O. Hołub-Śniadach, op. cit., s. 27 i n.; Z. Brodecki, op. cit., s. 641.
	 87	Z. Kędzia, Einwirkungen des Bundesdeutschen Verfassungsrechts und der Verfassungslehre – Polni-
sche Perspektive, [w:] red. U. Battis, E.G. Mahrenholz, D. Tsatsos, Das Grundgesetz im internationalen
Wirkungszusammenhang der Verfassungen, Berlin 1990, s. 156; podobnie A. v. Bogdandy, S. Hinghofer-
Szalkay, Das etwas unheimliche Ius…, s. 219 i n.
	 88	R. Wahl, op. cit., s. 481.
	 89	A. Vosskuhle, Multilevel Cooperation of the European Constitutional Courts, „European Constitutio-
nal Law Review” 2010, nr 6, s. 178 i n.
	 90	P. Häberle, Europäische Verfassungslehre, Baden-Baden 2006, s. 9; S. Baer stwierdza, iż do prowa-
dzenia badań komparatystycznych prócz wiedzy konieczne jest również posiadanie kompetencji międzykul-
turowych, idem, op. cit., s.747 i n.
	 91	M. Wendel, Permeabilität…, s. 66 i n.; podobnie M. Claes, M. de Visser, P. Popelier, C. Van de Hey-
ning, Introduction: On constitutional converations, [w:] red. M. Claes, M. de Visser, P. Popelier, C. Van de
Heyning, op. cit., s. 2.
	 92	Podobnie jak w przypadku międzynarodowego projektu niemieckiego ośrodka badawczego Max
Planck, który zaowocował wydaniem obszernego dzieła Handbuch Ius Publicum Europeum. Należy przy-

40

Wprowadzenie

Analiza abstrakcyjnych koncepcji, takich jak zasada suwerenności lub zasada przychyl-
ności wobec prawa unijnego, może być problematyczna, nie tylko ze względu na często
nie do końca sprecyzowaną treść tych koncepcji, ale także ze względu na różnice kultur
i tradycji prawnych. W tym kontekście istnieje niebezpieczeństwo, iż komparatystyka bę-
dzie dotyczyła elementów drugorzędnych z perspektywy danego systemu prawnego, a co
gorsza zupełnie różnych elementów. M. Wendel używa sugestywnego obrazu porównywania
czereśni z bananami93.

Biorąc pod uwagę wspomniane trudności oraz kwestie językowe, a także zakres materiału
badawczego – orzeczenia trybunałów konstytucyjnych dotyczące integracji europejskiej,
które w przypadku „starych” państw członkowskich były wydawane od lat 60. XX w. –
w monografii zostaną przedstawione istotne elementy europejskiego prawa konstytucyjnego
tylko jednego obcego państwa – Republiki Federalnej Niemiec.

Wybór niemieckiej Ustawy Zasadniczej, orzecznictwa Federalnego Trybunału Konstytu-
cyjnego RFN oraz dorobku nauki niemieckiej jako przedmiotu analizy prawnoporównawczej
jest uzasadniony z kilku istotnych powodów.

Zarówno podstawy prawne członkostwa RFN we Wspólnotach Europejskich, a następnie
UE – art. 24 ust. 1 UZ do 1993 r., a obecnie art. 23 UZ, jak i ich wykładnia podlegają ewolucji,
która stanowi pochodną, z jednej strony procesów zacieśniania się integracji europejskiej,
a z drugiej działalności orzeczniczej FTK w zakresie kształtowania warunków członkostwa
państwa w UE. Szczególnym wyrazem tego ostatniego jest recepcja warunków członkostwa
ukształtowanych w orzecznictwie FTK w latach 1967–1992 do nowej klauzuli integra-
cyjnej przyjętej na początku lat 90. XX w.94, w związku z ratyfikacją przez RFN Traktatu
z Maastricht. Ze względu na ewolucję niemieckiej klauzuli integracyjnej – od lapidarnej
jednozdaniowej klauzuli zawartej w art. 24 ust. 1 UZ, dotyczącej wyłącznie przekazania
praw władczych po wprowadzenie bardzo obszernego art. 23 UZ, złożonego z siedmiu
ustępów, a powiązanego z tzw. klauzulą niezmienialności z art. 79 ust. 3 UZ – niemieckie
rozwiązania prawne mogą stanowić punkt odniesienia dla opracowywania nowych polskich
przepisów konstytucyjnych. Również w Polsce można zaobserwować ewolucję przebiegającą
w podobny sposób: przyjęcie w 1997 r. lapidarnej klauzuli integracyjnej, intensywne kształ-
towanie warunków członkostwa Polski w UE w orzecznictwie TK, prace nad przyjęciem
rozbudowanej klauzuli limitacyjnej, która częściowo odzwierciedlała warunki uczestnictwa
państwa w UE ukształtowane przez TK. P. Czarny stwierdził wprost, iż w Polsce potrzebna
jest nowa klauzula integracyjna odpowiadająca art. 23. ust. 1 UZ95.

Dalszą istotną przesłanką dla wyboru prawa niemieckiego jako przedmiotu badań
prawnoporównawczych jest obszerny materiał badawczy w postaci kilkudziesięciu orzeczeń

pomnieć, iż na początku lat 90. XX w. J. Barcz opublikował pierwszy przegląd rozwiązań prawa konstytu-
cyjnego państw członkowskich WE związanych z integracją europejską, idem, Stosowanie prawa Wspólnot
Zachodnioeuropejskich w państwach członkowskich. Problemy konstytucyjno-prawne, Warszawa 1991.
	 93	M. Wendel, Lisbon Before the Courts…, s. 102; podobnie V.C. Jackson, op. cit., s. 66.
	 94	P.M. Huber, Die EU als Herausforderung für das Bundesverfassungsgericht, [w:] red. I. Pernice,
R. Schwarz, Europa in der Welt. Von der Finanzkrise zur Reform der Union, Baden-Baden 2013, s. 335.
	 95	P. Czarny, Bonner Grundgesetz und die polnische Verfassung – Probe einer Rechtsvergleichung, [w:]
red. P. Czarny, P. Tuleja, K. Wojtyczek, Verfassung im Zeitalter der Europäisierung und Globalisierung,
Kraków 2011, s. 62.

41

Wprowadzenie

FTK, wydanych w latach 1967–2014. Należy przy tym pamiętać, iż prawie każde z orzeczeń
liczy po kilkadziesiąt stron, a niektóre z nich po kilkaset stron w wysoko specjalistycznym
języku prawniczym. Istotnym celem badawczym była szczegółowa analiza tychże orzeczeń
dokonana w sposób horyzontalny, w celu identyfikacji warunków członkostwa RFN we
WE opartych na art. 24 ust. 1 UZ, a także warunków uczestnictwa w UE, których podstawą
była już obszerna nowa klauzula limitacyjna z art. 23 UZ. Analiza powyższych orzeczeń
nie ogranicza się przy tym do ich najważniejszych tez, bowiem do monografii dołączono
syntetyczne omówienie wszystkich niemieckich orzeczeń będących przedmiotem analizy.
Pamiętając o wstępnym założeniu badawczym, iż studium prawnoporównawcze nie może
mieć wyłącznie charakteru deskryptywnego, w monografii została podjęta próba analizy
wymiany idei pomiędzy polskim i niemieckim sądem konstytucyjnym, przy czym głównym
przedmiotem zainteresowania jest „migracja idei konstytucyjnoprawnych” pomiędzy Karls-
ruhe a Warszawą w zakresie kształtowania odpowiednio przez polski i niemiecki Trybunał
Konstytucyjny warunków członkostwa państwa w UE. Wspomniana migracja odbywa się na
razie w zasadzie jednostronnie z kierunku zachodniego ku Wschodowi, choć jak wskazuje
się w doktrynie, pomimo stosunkowo krótkiego okresu członkostwa Polski w UE, FTK
mógł skorzystać z dorobku polskiego TK, m.in. rozstrzygając sprawę europejskiego nakazu
aresztowania96. Zarówno przepisy prawa polskiego odnoszące się do integracji europejskiej,
jak i orzeczenia polskiego TK są również przedmiotem zainteresowania niemieckiej, choć
nie tylko, nauki prawa97.

Ta jednostronność determinowana jest niewątpliwie tym, iż niemiecka doktryna kon-
stytucyjnoprawna dotycząca funkcjonowania państwa w warunkach integracji europejskiej
tworzona od ponad 60 lat, jest silnie rozwinięta, co znalazło także odzwierciedlenie w bardzo
rozbudowanej, w porównaniu z innymi państwami członkowskimi, klauzuli limitacyjnej,
zawierającej szereg przesłanek dotyczących funkcjonowania zarówno UE, jak i RFN
w UE98. W związku z tym rozwiązania normatywne RFN są przedmiotem recepcji nie
tylko w Polsce, ale w wielu innych zarówno „starych”99, jak i „nowych” państwach człon-
kowskich100. Wreszcie w doktrynie wskazuje się, iż FTK, obok Sądu Najwyższego Stanów
Zjednoczonych, jest zaliczany do sądów konstytucyjnych o najsilniejszym oddziaływaniu
na sądy innych państw101.

Last but not least wybór prawa niemieckiego został dokonany ze względu na często-
tliwość odwołań do orzecznictwa FTK w uzasadnieniach do orzeczeń wydawanych przez

	 96	M. Wendel, Richterliche Rechtsvergleichung…, s. 346.
	 97	Ch. Grabenwarter, National constitutional law…, s. 91.
	 98	C.D. Classen, Nationales Verfassungsrecht…, nb. 731, 771.
	 99	Przedmiotem szczególnie intensywnie recepcji jest m.in. formuła Solange, która przejęta została
w pewnym okresie do szwedzkiej ustawy konstytucyjnej, J. Nergelius, Offene Staatlichkeit. Schweden, [w:]
red. A. v. Bogdandy, P. Cruz Villalón, P.M. Huber, Handbuch Ius Publicum Europeum, tom II, Heidelberg
2008, nb. 19.
	 100	A.F. Tatham, Central European Constitutional Courts in the Face of EU Membership, Lejda, Boston
2013, s. 45 i n.
	 101	Za: R. Wahl, op. cit., s. 478; A. Stone Sweet, Constitutional courts, [w:] red. M. Rosenfeld, A. Sajó,
Comparative…, s. 823; L. Garlicki, Federalny Trybunał Konstytucyjny w Republice Federalnej Niemiec,
[w:] red. J. Trzciński, Sądy konstytucyjne w Europie, tom 1, Warszawa 1996, s. 137; M. Granat, Sądowa
kontrola konstytucyjności prawa w państwach Europy Środkowej i Wschodniej, Warszawa 2003, s. 265 i n.

42

Wprowadzenie

polski TK w związku z członkostwem państwa w UE102. Należy również wspomnieć o roli
RFN jako rzecznika członkostwa Polski w UE, który aktywnie popierał kandydaturę Polski
w ramach polsko-niemieckiej wspólnoty interesów w latach 90. XX w., co jednocześnie nie
przeszkodziło RFN w forsowaniu swoich interesów w trakcie negocjacji akcesyjnych103.

Założenia, problemy badawcze i metodologia badawcza2.	

W części wstępnej zostały przedstawione istotne dla niniejszej monografii założenia ba-
dawcze, które można podsumować w następujący sposób: 1) Ustawa Zasadnicza RFN i Kon-
stytucja RP stanowią część europejskiego prawa konstytucyjnego, a trybunały konstytucyjne,
w tym niemiecki FTK i polski TK, tworzą europejską wspólnotę trybunałów konstytucyjnych,
2) europejskie prawo konstytucyjne w zakresie warunków członkostwa państwa w UE jest
współkształtowane przez trybunały konstytucyjne, 3) pomiędzy trybunałami konstytucyjnymi
państw członkowskich dochodzi do wymiany idei konstytucyjnych, 4) postępująca integracja
implikuje nowelizację konstytucyjnych podstaw członkostwa państwa w UE, 5) nowelizacja
konstytucji nie powinna odbywać się bez uwzględnienia zarówno orzecznictwa trybunału
konstytucyjnego, jak i rozwiązań prawa obcego.

Biorąc pod uwagę powyższe założenia badawcze, sformułowane zostały następujące
problemy badawcze pracy: 1) identyfikacja warunków członkostwa państwa w WE i UE
w świetle klauzuli integracyjnej/limitacyjnej zawartej w konstytucji, 2) identyfikacja wa-
runków członkostwa państwa we WE i UE w świetle orzecznictwa trybunałów konstytucyj-
nych, 3) prześledzenie migracji idei konstytucyjnych, 4) identyfikacja rezerw orzeczniczych
w orzecznictwie trybunałów konstytucyjnych. Wspomniane rezerwy orzecznicze rozumiane
są jako możliwe, inspirowane właśnie orzecznictwem innego trybunału konstytucyjnego,
kierunki rozwoju orzecznictwa w zakresie kształtowania warunków członkostwa państwa
w UE, 5) sformułowanie propozycji de lege ferenda w zakresie nowelizacji Konstytucji
RP, 6) krytyczna ocena roli trybunałów w zakresie kształtowania warunków uczestnictwa
państwa w UE.

Wspomniane powyżej założenia i problemy badawcze doprowadziły do przyjęcia
pozytywistycznej metodologii badawczej, opartej na analizie materiału normatywnego,
a następnie opracowaniu koncepcji prowadzącej do strukturalizacji tego materiału oraz
opracowaniu postulatów de lege ferenda104. Odpowiednio więc najpierw dokonana zostanie
analiza przepisów prawa konstytucyjnego stanowiących podstawę członkostwa państwa
w UE, a następnie analiza orzecznictwa trybunałów konstytucyjnych w sprawach zwią-
zanych z członkostwem państwa w UE. Analiza powyższa pozwoli na wyodrębnienie, na
podstawie dorobku nauki prawa, warunków członkostwa państwa w UE w świetle przepisów
konstytucyjnych oraz w orzecznictwie trybunałów konstytucyjnych, a także na określenie
roli trybunału konstytucyjnego w kształtowaniu tych warunków. Wnioski wypływające

	 102	M. Bainczyk, Odwołania do prawa obcego…, s. 519 i n.
	 103	W.M. Góralski, Polsko-niemiecka wspólnota interesów, [w:] W.M. Góralski, Polska–Niemcy 1945–2009.
Prawo i polityka, Warszawa 2009, s. 533 i n.
	 104	A. v. Bogdandy opisuje wspomnianą wyżej metodę badawczą jako metodę badawczą europejskiej
nauki prawa publicznego cum grano salis nawet w odniesieniu do Wielkiej Brytanii, idem, Comparative
constitutional law…, s. 28.

43

Wprowadzenie

z analizy przepisów, orzeczeń i dorobku nauki prawa pozwolą na opracowanie propozycji
nowej klauzuli integracyjnej w prawie polskim.

Jak już wspomniano, analiza zawiera elementy prawnoporównawcze. Stosując typologię
V.C. Jacksona, która dzieli metody stosowane w komparatystyce na: klasyfikujące, historyczne,
normatywne, funkcjonalne oraz kontekstualne, w monografii została zastosowana metoda
funkcjonalna, która polega na porównaniu instytucji prawa konstytucyjnego w dwóch lub wię-
cej państwach, w szczególności efektów ich zastosowania, co pozwala na lepsze zrozumienie
rozwiązań krajowych, a także na sformułowanie propozycji zmian tych ostatnich105.

Powyżej przedstawiona metodologia badawcza została odzwierciedlona w strukturze
monografii, obejmującej następujące rozdziały: I. Konstytucyjnoprawne podstawy członkostwa
RFN i Polski we WE i UE, II. Orzecznictwo FTK i TK w sprawach związanych z integracją
europejską, III. Zasada poszanowania tożsamości konstytucyjnej sensu largo, IV. Zasada
przychylności wobec integracji europejskiej, V. Zasada poszanowania praw podstawowych,
VI. Zasada demokracji i zasada suwerenności Narodu, VII. Zasada państwa prawnego, VIII.
Propozycje de lege ferenda zmiany Konstytucji RP w związku z członkostwem Polski w UE,
IX. Wnioski, Spis tabel i schematów, Bibliografia, Załącznik – Wybrane orzeczenia FTK
w sprawach związanych z integracją europejską z lat 1967–2014.

Ze względu na prawnoporównawczy charakter pracy struktura każdego rozdziału opiera
się na następującym schemacie: 1) omówienie przepisów i orzecznictwa niemieckiego, 2)
omówienie przepisów i orzecznictwa polskiego, 3) podsumowanie najważniejszych ustaleń,
4) wnioski o charakterze prawnoporównawczym. Powyższy model nie został zastosowany
jedynie w dwóch rozdziałach pracy: III mówiącym o zasadach poszanowania tożsamości
konstytucyjnej sensu largo oraz w VIII dotyczącym nowelizacji Konstytucji w związku
z członkostwem Polski w UE. Jeśli chodzi o rozdział III, odejście od przedstawionego po-
wyżej modelu uzasadnione jest bardzo obszernym zakresem materialnym przedmiotowej
zasady. W celu podkreślenia aspektu prawnoporównawczego, zestawiono każdy element
przedmiotowej zasady odpowiednio w orzecznictwie FTK i TK, np. doktrynę władców
traktatów w orzecznictwie FTK, a następnie w orzecznictwie TK. W przypadku rozdziałów
bardziej rozbudowanych w osobnych podpunktach dokonano podsumowań częściowych,
a na końcu rozdziałów podsumowań całościowych, natomiast w osobnym podpunkcie
sformułowano wnioski.

Rozdział I ma głównie charakter deskryptywny, jego celem jest przedstawienie warunków
formalnych i materialnych członkostwa państwa w UE, zawartych w Konstytucjach RFN
i Polski. W związku z tym, iż podstawy prawne członkostwa Polski w UE zostały już omó-
wione w literaturze w sposób wyczerpujący, zagadnienie to zostało przedstawione w sposób
bardzo syntetyczny, na tle klauzul obowiązujących w innych państwach członkowskich
UE. Natomiast rozwiązania prawa niemieckiego, choć były przedmiotem zainteresowania
nauki prawa polskiego106, zostaną przedstawione w sposób szerszy. Jak już wspomniano,
do dokonania właściwej analizy prawnoporównawczej konieczna jest znajomość kontekstu

	 105	V.C. Jackson, op. cit., s. 55, 62 i n.
	 106	J. Barcz, Opcja integracyjna RFN. Wybrane problemy interpretacji artykułu 24 ust. 1 UZ RFN, War-
szawa 1989; idem, Między konstytucją a ponadnarodowością: opcja integracyjna konstytucji RFN, Warsza-
wa 1990; A. Kustra, Przepisy i normy integracyjne...., s. 95 i n.

44

Wprowadzenie

danej normy prawnej, który obejmuje również jej genezę historyczno-polityczną107, a także
dorobek doktryny prawa związany z jej wykładnią. Ponadto art. 23 UZ stanowi również
inspirację przy opracowaniu propozycji de lege ferenda polskiej klauzuli limitacyjnej.

W rozdziale II krótko zostanie przedstawiona pozycja ustrojowa FTK oraz TK, a także
dorobek orzeczniczy obu Trybunałów, jeśli chodzi o orzecznictwo w sprawach związanych
z integracją europejską, łącznie z zagadnieniem pierwszych pytań prejudycjalnych wnoszonych
przez oba Trybunały do TS UE. Należy przy tym zaznaczyć, iż analiza dokonana w mo-
nografii została przeprowadzona na podstawie wyboru orzecznictwa FTK z lat 1967–2014
oraz orzecznictwa TK z lat 2003–2015, a także na podstawie wybranego dorobku doktryny
z omawianego okresu. Omówienie to nie ma więc charakteru całościowego, wybrano nato-
miast orzeczenia istotne dla rozwoju doktryny orzeczniczej obu Trybunałów.

Rozdziały III–VII tworzą zasadniczą część monografii, poświęconą identyfikacji
warunków członkostwa państwa w UE w orzecznictwie obu Trybunałów. W każdym
z rozdziałów, prócz identyfikacji warunków członkostwa państwa w UE wywodzonych
z zasad konstytucyjnych, wskazane zostaną elementy dialogu pomiędzy Trybunałami,
w szczególności w postaci migracji idei konstytucyjnoprawnych, a także zostanie dokonane
porównanie orzecznictwa obu FTK i TK w celu wskazania rezerw orzeczniczych. Kolejność
omawianych zasad: rozdział III – zasada tożsamości konstytucyjnej sensu largo, rozdział
IV – zasada przychylności wobec integracji europejskiej, rozdział V – zasada poszanowa-
nia praw podstawowych, rozdział VI – zasada demokracji i zasada suwerenności Narodu,
rozdział VII – zasada państwa prawnego, została ustalona na podstawie analizy orzecznic-
twa obu Trybunałów i oceny relewantności poszczególnych zasad dla rozwoju doktryny
orzeczniczej. Wyjątek stanowi jedynie zasada przychylności wobec integracji europejskiej.
Zasadniczo, biorąc pod uwagę przedstawione powyżej kryterium, powinna się ona znaleźć
przed zasadą państwa prawnego. Umieszczenie jej po zasadzie tożsamości konstytucyjnej
jest w istocie postulatem prawnopolitycznym – zwróceniem uwagi na konieczność zrów-
noważenia niezwykle obszernej doktryny Trybunałów Konstytucyjnych, mającej na celu
ochronę suwerenności i państwowości w procesie integracji europejskiej.

W rozdziale VIII, opierając się na analizie warunków członkostwa państwa w UE zawar-
tych w przepisach konstytucyjnych i rozwiniętych przez Trybunały Konstytucyjne, została
podjęta próba sformułowania propozycji de lege ferenda polskiej klauzuli limitacyjnej.

W rozdziale IX dokonano syntetycznego podsumowania, które obejmuje ocenę roli nie-
mieckiego i polskiego Trybunału Konstytucyjnego w kształtowaniu warunków członkostwa
państwa we WE i UE oraz wskazanie zasad mających w orzecznictwie tych Trybunałów
najsilniejszy, a także najsłabszy wpływ na kształtowanie tych warunków.

Uwagi terminologiczne i bibliograficzne3.	

Monografia poświęcona jest analizie roli Trybunałów Konstytucyjnych w kształtowa-
niu warunków członkostwa państwa we WE i UE, jednakże kolejne jej rozdziały zostały
zatytułowane jako zasady w orzecznictwie odpowiednio FTK i TK w sprawach związanych
z integracją europejską. Jak zauważa L. Garlicki, wzorcem kontroli dla polskiego TK jest

	 107	P. Czarny, Bonner Grundgesetz…, s. 50.

45

Wprowadzenie

Konstytucja RP, ale pojęcia konstytucji nie można zawęzić do jej tekstu pisanego; „Z tekstu
tego wynikają nie tylko konkretnie wyrażone normy, lecz także zasady i wartości o znacznie
mniej sprecyzowanym, wymagającym sądowej konkretyzacji charakterze. Niektóre z tych
zasad, czy wartości dokonują swojego rodzaju otwarcia Konstytucji ku prawu naturalnemu,
czy innym, zewnętrznym systemom normatywnym. Podstawową rolę w wydobyciu i kon-
kretyzacji tych treści odgrywa doktryna i orzecznictwo sądowe, zwłaszcza orzecznictwo
Trybunału Konstytucyjnego”108. J. Helios i W. Jedlecka stwierdzają, iż konstytucja, z per-
spektywy całego porządku prawa, stanowi wręcz źródło zasad dla wszelkich pozostałych
norm systemu109. Ze względu na wspomnianą powyżej specyfikę tekstu normatywnego
warunki członkostwa państwa w UE, stanowiące przedmiot niniejszej monografii, to przede
wszystkim zasady zawarte w konstytucji lub z niej wyinterpretowane, rozumiane w świetle
teorii R. Alexy’ego jako nakazy optymalizacyjne o charakterze podstawowym dla całego
systemu prawnego, których spełnienie jest możliwe w różnym stopniu110. M. Granat stosuje
pojęcie konstytucyjnych zasada prawa, które nie tylko oznacza rodowód tych norm, ale także
i miejsce w systemie prawa, gdyż stawiane są „na czele norm konstytucyjnych”111 i w ten
sposób będą one rozumiane w niniejszej monografii. Jednocześnie ten sam autor trafnie
wskazuje, iż zasady naczelne konstytucji „w stopniu większym niż zasady prawa w innych
ustawach, mogą pozostawać ze sobą w kolizji”112. Kolizja taka, występująca przede wszyst-
kim pomiędzy zasadą suwerenności, zasadą poszanowania tożsamości konstytucyjnej czy
zasadą nadrzędności Konstytucji RP a zasadą przychylności wobec integracji europejskiej
w orzecznictwie TK, będzie przedmiotem niniejszej monografii.

Analiza prowadzona w monografii obejmuje dwa zasadnicze elementy: akty normatywne
i orzecznictwo Trybunałów Konstytucyjnych. Ze względu na jej charakter prawnoporów-
nawczy, konieczne jest uwzględnienie terminologii obcej – niemieckiego języka prawnego
i prawniczego. W monografii podjęta zostanie próba zachowania specyfiki tego języka,
dysponującego bardzo rozwiniętą terminologią prawniczą, a także próba przedstawienia
specyfiki języka orzecznictwa FTK. Dlatego też w monografii podjęto próbę jak najdo-
kładniejszego tłumaczenia najbardziej istotnych pojęć i instytucji prawa niemieckiego, np.
pojęcie Staatenverbund jako połączenie państw, a nie związku państw, konsekwentnie stosuje
się pojęcie praw władczych (niem. Hoheitsrechte). Co prawda, w literaturze przedmiotu
stosowane jest pojęcie praw zwierzchnich113, jednakże w monografii przyjęto pojęcie praw
władczych w związku z funkcją zarówno art. 24 ust. 1 UZ, a następnie art. 23 ust. 1 UZ,
a także art. 90 ust. 1 Konstytucji RP. Na podstawie tych przepisów dochodzi do przenie-
sienia na organizację międzynarodową praw organów władzy państwowej, które jednakże

	 108	L. Garlicki, Polskie prawo konstytucyjne. Zarys wykładu, Warszawa 2014, s. 347.
	 109	W. Jedlecka, Teoretyczne ujęcie zasad prawa, [w:] J. Helios, W. Jedlecka, Zasady stosowania…, s. 21
i n.; por. T.T. Koncewicz, Forum Europeum…, s. 25 i n.
	 110	P. Tuleja, Normatywna treść praw jednostki w ustawach konstytucyjnych RP, Warszawa 1997, s. 68 i n.
	 111	M. Granat, Pojmowanie konstytucyjnych zasad prawa w orzecznictwie Trybunału Konstytucyjnego,
[w:] red. A. Bałaban, P. Mijal, Zasady naczelne Konstytucji RP z 2 kwietnia 1997 r., Szczecin 2011, s. 139.
	 112	Ibidem, s. 154.
	 113	Por. J. Barcz, System prawny RFN wobec norm prawa międzynarodowego, Warszawa 1986, s. 157;
W.M. Góralski, Wpływ Federalnego Trybunału Konstytucyjnego na wykonywanie międzynarodowych zobo-
wiązań RFN, [w:] W. M. Góralski, Polska–Niemcy 1945–2009..., s. 218.

46

Wprowadzenie

odnoszą się zasadniczo do wewnętrznej, krajowej sfery działań tychże organów. Również
w „Słowniku języka prawniczego i ekonomicznego” opracowanym przez A. Kilian, pojęcie
Hoheitsakt tłumaczone jest jako akt władczy114.

Jednocześnie nie dokonuje się ujednolicenia terminologii stosowanej w prawie niemieckim
i prawie polskim, gdyż takie ujednolicenie często nie jest uprawnione z merytorycznego punktu
widzenia i może prowadzić do mylnych wniosków, iż mamy do czynienia z takimi samymi
rozwiązaniami prawnymi. Z powyższych względów w monografii stosowane jest np. pojęcie
przeniesienia praw władczych (art. 23 ust. 1 zd. 2 UZ, niem. Der Bund kann hierzu durch Gesetz
mit Zustimmung des Bundesrates Hoheitsrechte übertragen) oraz przekazania kompetencji (art.
90 Konstytucji), czy zasada poszanowania praw podstawowych w prawie niemieckim (Rozdz.
I Ustawy Zasadniczej Grundrechte) i zasada poszanowania wolności i praw człowieka w polskim
prawie konstytucyjnym (por. tytuł Rozdz. II Konstytucji RP). Tłumaczenia wszystkich przepisów
oraz orzeczeń z języka niemieckiego na język polski dokonała autorka.

Jak już wspomniano, przedmiotem analizy w monografii są wybrane orzeczenia FTK
i TK w sprawach związanych z integracją europejską, wydane w zamkniętym przedziale
czasowym; jeśli chodzi o RFN z lat 1967–2014, a jeśli chodzi o Polskę z lat 2003–2015.
W przypadku orzeczeń FTK są to orzeczenia wydawane na przestrzeni prawie 50 lat. W tak
długim okresie czasu formy integracji ulegały istotnym przemianom, czego wyrazem były
zmiany w przepisach stanowiących podstawę funkcjonowania organizacji integracyjnych.
W monografii stosowane są numery przepisów, tytuły traktatów, pojęcia i nazwy obowiązujące
w okresie, w którym zostało wydane dane orzeczenie, gdyż powiązane są one z konkretnym
etapem rozwoju systemu prawa wspólnotowego bądź unijnego. Tytułem przykładu w omó-
wieniach spraw rozstrzyganych przez FTK do momentu wejścia w życie Traktatu z Maastricht
stosowane jest pojęcie prawa wspólnotowego, dalej w sprawach rozstrzyganych w latach
1993–2009 pojęcie prawa wspólnotowego oraz prawa unijnego, a w sprawach odnoszących
się do stanu prawnego po 1 grudnia 2009 r. pojęcie prawa unijnego. Jeśli chodzi o traktaty
stanowiące podstawę integracji były to: do 1993 r. był to Traktat ustanawiający EWG115,
w latach 1993–2009 Traktat ustanawiający Wspólnotę oraz Traktat o Unii Europejskiej116,
a od 1 grudnia 2009 r. Traktat o Unii Europejskiej117 i Traktat o funkcjonowaniu Unii Euro-
pejskiej118 po zmianach wprowadzonych przez Traktat z Lizbony119. Od momentu wejścia
w życie 1 grudnia 2009 r. Traktatu z Lizbony, w związku z istotnymi zmianami w funk-
cjonowaniu UE, polegającymi m.in. na likwidacji jej struktury filarowej oraz Wspólnoty
Europejskiej, stosuje się wyłącznie pojęcie prawa unijnego. W pracy pojawia się również
bardzo często nazwa Traktat z Maastricht w kontekście zarówno jego procesu ratyfikacyjnego

	 114	A. Kilian (oprac.), Słownik języka prawniczego i ekonomicznego, tom II niemiecko-polski, Warszawa
1996; por. Wielki Słownik Niemiecko-Polski PWN, Warszawa 2012, przymiotnik hoheitlich tłumaczony jest
jako państwowy i odnoszony jest do działania lub władzy.
	 115	Traktat ustanawiający Europejską Wspólnotę Gospodarczą z 25 marca 1957 r., https://eures.praca.
gov.pl/zal/podstawy_prawne/Traktat_rzymski.pdf [dostęp 23.04.2017].
	 116	Dz. Urz. WE C 224 z 31.08.1992 r., s. 1 z poźn. zmianami wprowadzanymi na podstawie kolejnych
traktatów rewizyjnych: Traktatu z Amsterdamu oraz Traktatu z Nicei.
	 117	Dz. Urz. UE C 202 z 7.06.2016 r., s. 13 i n.
	 118	Dz. Urz. UE C 202 z 7.06.2016 r., s. 47 i n.
	 119	Dz. Urz. UE C 306 z 17.12.2009 r., s. 1 i n.

47

Wprowadzenie

w RFN i zmiany Ustawy Zasadniczej, jak i kontroli konstytucyjności sprawowanej przez
FTK. Należy w tym miejscu przypomnieć, iż traktat ten miał charakter hybrydowy i był,
co prawda, zatytułowany jako Traktat o UE120, ale w art. G zawierał również bardzo istotne
zmiany w dotychczas obowiązującym Traktacie o Europejskiej Wspólnocie Gospodarczej.
W monografii, w związku zakresem orzecznictwa FTK, które nie dotyczyło wyłącznie
zagadnienia utworzenia UE, ale dotyczyło również reformy EWG, a także terminologią
utrwaloną w literaturze niemieckiej, stosowana jest nazwa Traktat z Maastricht.

Jeszcze inaczej kształtuje się nazwa najwyższego organu sądowniczego UE, do 1 grudnia
2009 r. obowiązywała nazwa Trybunał Sprawiedliwości Wspólnot Europejskich, a od 1 grud-
nia 2009 r. stosuje się nazwę Trybunał Sprawiedliwości Unii Europejskiej. W monografii
sporadycznie stosowane jest pojęcie prawa europejskiego i Trybunału Europejskiego, ale
tylko kiedy in extenso przytaczane są tezy orzeczeń Trybunałów Konstytucyjnych.

Jeśli chodzi o przepisy traktatowe, np. odnoszące się do wniosku o wydanie orzeczenia
prejudycjalnego, również zostaje zachowana numeracja historyczna, przy czym w nawiasie
podawany jest odpowiedni przepis w obowiązującym obecnie traktacie – art. 177 TEWG
(art. 267 TFUE).

Przywołane i wykorzystane w monografii orzeczenia FTK i TK zostały zestawione
w dwóch odrębnych tabelach – tabela 4. Zestawienie orzeczeń FTK w sprawach związanych
z integracją europejską, omówionych w monografii oraz tabela 5. Zestawienie orzeczeń TK
w sprawach związanych z integracją europejską, omówionych w monografii, zawierających
szczegółowe dane bibliograficzne. Ze względu na bardzo obszerny zakres merytoryczny
omawianych orzeczeń wydawanych na przestrzeni blisko 50 lat, a także rozmiary samej
monografii, w bibliografii nie umieszczono odrębnego spisu przywoływanych aktów nor-
matywnych, orzeczeń TS UE, ETPCz oraz sądów państw członkowskich.

	 120	Dz. Urz. WE C 191 z 29.07.1992 r., s. 1 i n.

49

I

Konstytucyjnoprawne podstawy członkostwa RFN i Polski 	
we WE i UE

Współkształtowanie przez trybunały konstytucyjne warunków członkostwa państwa
w UE jest możliwe dzięki decyzji politycznej o uczestnictwie państwa w procesach integra-
cyjnych, która prowadzi do otwarcia konstytucji na współpracę z innymi państwami oraz
z organizacjami międzynarodowymi, w tym organizacjami o charakterze ponadnarodowym.
Owo otwarcie znajduje swój wyraz w postanowieniach preambuły do konstytucji, a także
przepisach w umożliwiających członkostwo państwa w organizacjach międzynarodowych.
Przepisy w różnych państwach członkowskich mają bardzo zróżnicowaną treść, zarówno
jeśli chodzi o wskazanie podmiotu integracji, celu integracji, a także jego modelu. Przy tym,
jak wskazuje I. Pernice, przepisy te nie są zazwyczaj obszerne i nie zawierają rozbudowanych
warunków członkostwa państwa w UE121. Na tym tle zdecydowanie wyróżnia się omówio-
ny poniżej art. 23 UZ w brzmieniu nadanym przez historyczną nowelizację UZ w 1992 r.
w związku z ratyfikacją przez RFN Traktatu z Maastricht, a także art. 23 a)–f) Federalnej
Ustawy Konstytucyjnej Republiki Austrii, art. 88-1 do art. 88-7 Konstytucji Francji.

Przepisy konstytucji dotyczące członkostwa państwa w UE można podzielić na przepisy
zawierające upoważnienie do członkostwa państwa w tej organizacji, oparte często na mo-
delu przenoszenia kompetencji lub praw władczych na organizację międzynarodową, w tym
UE, łączone z określeniem warunków funkcjonowania organizacji, a także z przepisami
mającymi na celu ochronę fundamentalnych zasad ustrojowych państwa członkowskiego
w procesie integracji europejskiej. Ponadto w konstytucjach znajdują się przepisy dotyczące
praw parlamentu krajowego w związku z członkostwem państwa w UE, relacji pomiędzy
prawem krajowym a prawem unijnym oraz przepisy regulujące różne zagadnienia szcze-
gółowe122. Materiał normatywny, stanowiący podstawę do analizy w niniejszej monografii
będą stanowiły nie tylko przepisy upoważniające, ale także określające warunki funkcjo-
nowania UE, przepisy mające na celu ochronę suwerenności i tożsamości konstytucyjnej
oraz przepisy dotyczące praw parlamentu.

Ze względu na obszerny dorobek nauki prawa polskiego, przepisy prawa polskiego zo-
staną przedstawione w sposób skrótowy, na tle rozwiązań innych państw członkowskich.

	 121	I. Pernice, Art. 23 GG, III. Rechtsvergleichende Aspekte, [w:] red. H. Dreier, Grundgesetz. Kommen-
tar, tom II, Tybinga 2006, s. 423 i n.
	 122	F.C. Mayer, M. Wendel, op. cit., nb. 13–14.

50

Rozdział I

W poniższym rozdziale zostaną omówione przepisy zawierające warunki formalne
i materialne członkostwa danego państwa w UE, dlatego też został on zatytułowany
Konstytucyjnoprawne podstawy członkostwa RFN i Polski we WE i UE. Nie zostaną na-
tomiast przedstawione przepisy UZ i Konstytucji RP odnoszące się do innych aspektów
członkostwa w UE, a więc np. art. 45 UZ ustanawiający komisję Bundestagu ds. UE czy
art. 91 ust. 2 i 3 Konstytucji RP.

W doktrynie do określenia przepisów stanowiących podstawę członkostwa państwa w UE
stosuje się bardzo zróżnicowaną terminologię123. A. Kustra stwierdza, że termin „klauzula
europejska” jest najczęściej stosowany w literaturze polskiej124. Biorąc pod uwagę temat
monografii – warunki członkostwa państwa w UE, w monografii stosowane będą pojęcia
klauzuli integracyjnej i limitacyjnej. Klauzula integracyjna rozumiana jest jako przepis
stanowiący podstawę członkostwa państwa we WE i UE, a więc najczęściej zawierający
normy dotyczące przekazania kompetencji lub praw władczych na rzecz organizacji mię-
dzynarodowej, przy czym dodatkowo podkreślony zostaje jego integracyjny charakter,
a więc brak w nim rozbudowanych warunków członkostwa państwa w tej organizacji. Do
tak rozumianej klauzuli integracyjnej należy zaliczyć art. 24 ust. 1 UZ i art. 90 ust. 1 Kon-
stytucji RP. Klauzula limitacyjna to natomiast przepis stanowiący podstawę członkostwa
państwa w UE, najczęściej zawierający normy dotyczące przekazania kompetencji lub praw
władczych na rzecz organizacji międzynarodowej oraz jednocześnie rozbudowane warunki
członkostwa państwa w UE125. Do tak rozumianej klauzuli limitacyjnej należy zaliczyć art.
23 ust. 1 UZ, a także przepisy proponowane w projektach nowelizacji Konstytucji, w tym
propozycję zawartą w rozdziale końcowym monografii.

Konstytucyjnoprawne podstawy członkostwa RFN we WE i UE1.	

Poniżej omówione zostaną przepisy zawarte w UZ, stanowiące podstawę uczestnictwa
RFN w europejskich procesach integracyjnych. Należy przy tym pamiętać, iż RFN należy
do państw założycielskich Wspólnot, a więc niektóre przepisy UZ są stosowane od ponad
50 lat. A. v. Bogdandy stwierdza, iż nauka konstytucyjnego prawa porównawczego nie jest
możliwa bez uwzględnienia historii rozwiązań prawnych i posługuje się w tym kontekście
pojęciem „ścieżki ewolutywnej”126. Z tego m.in. względu wydaje się konieczne, by omówić
nie tylko obowiązującą obecnie w prawie niemieckim klauzulę limitacyjną z art. 23 ust. 1
UZ, ale także art. 24 ust. 1 UZ stanowiący podstawę członkostwa RFN we WE do momentu
utworzenia UE. Doktryna dotycząca tego przepisu jest uwzględniana również w zakresie
wykładni art. 23 ust. 1 UZ. Ponadto przepis ten ma zbliżoną treść do art. 90 Konstytucji
RP. W poniższym rozdziale nie zostaną natomiast przedstawione postanowienia pream-
buły UZ, które zostały uwzględnione w związku z zasadą przychylności wobec integracji

	 123	F.C. Mayer, M. Wendel, op. cit., nb. 15.
	 124	A. Kustra, Przepisy i normy integracyjne…, s. 42.
	 125	Por. J. Barcz, Traktat z Lizbony. Wybrane aspekty prawne działań implementacyjnych, Warszawa
2012, s. 436, 438.
	 126	A. v. Bogdandy, Comparative constitutional law…, s. 27 i n.; podobnie P. Czarny, Bonner Grundge-
setz..., s. 50.

51

Konstytucyjnoprawne podstawy członkostwa RFN i Polski we WE i UE

europejskiej (rozdz. IV), ani art. 79 ust. 3 UZ, który został omówiony w związku z zasadą
ochrony tożsamości konstytucyjnej (rozdz. III).

Zaprezentowane poniżej rozwiązania prawne mają charakter oryginalny, a nawet do pew-
nego stopnia pionierski. W.M. Góralski zauważał, iż powołanie ponadnarodowych organizacji
integracyjnych stworzyło wiele problemów w sferze prawnoustrojowej jej członków, w tym
RFN, „ponieważ niemiecka tradycja państwowa oparta na restryktywnej wykładni suweren-
ności państwowej, nie legitymowała się żadnymi doświadczeniami z tego zakresu”127.

Art. 24 ust. 1 UZ – pierwotna klauzula integracyjna1.1.	

Zasadnicze znaczenie dla analizy klauzul integracyjnych ma w europejskim prawie
konstytucyjnym norma zezwalająca na przenoszenie lub przekazywanie kompetencji lub
praw władczych na rzecz organizacji międzynarodowej128. Zarówno w art. 24 ust. 1 UZ,
a następnie art. 23 UZ występuje zwrot: „Der Bund kann [...] Hoheitsrechte übertragen”,
który można przetłumaczyć następująco: „Federacja może przenieść prawa władcze”, art.
90 ust. 1 Konstytucji RP stanowi natomiast, iż RP może na podstawie umowy między-
narodowej przekazać organizacji międzynarodowej lub organowi międzynarodowemu
kompetencje organów władzy państwowej w niektórych sprawach. Warunki członkostwa
państwa we WE i UE były i są kształtowane właśnie jako ograniczenia w przenoszeniu
praw władczych lub kompetencji na organizację międzynarodową.

Geneza przepisu1.1.1.	

Zagadnienie przeniesienia praw władczych dyskutowane było już na Konwencie z Her-
renchiemsee129, zarówno w podkomisji nr I ds. zagadnień podstawowych, w ramach której
za opracowanie tematu „Prawo międzynarodowe i prawo federalne” odpowiedzialny był
C. Schmid, jak i na obradach plenarnych. Już na drugim posiedzeniu podkomisja zgodziła
się na wprowadzenie przepisu, na podstawie którego Federacja mogłaby przenosić prawa
władcze na instytucję międzyrządową. Zagadnieniem problematycznym okazała się jedynie
kwestia wymaganej większości do uchwalenia ustawy, w której miałoby dojść do prze-
niesienia praw władczych. Rzecznikiem większości kwalifikowanej był m.in. J. Beyerle,
który, wobec niejasnej sytuacji prawnej regionu Ruhry, optował za przyjęciem większości
kwalifikowanej. Podkomisja przyjęła jednak przepis w następującym brzmieniu:

	 127	W.M. Góralski, Wpływ Federalnego Trybunału Konstytucyjnego…, [w:] W.M. Góralski, Polska–Niem-
cy 1945–2009..., s. 254.
	 128	A. Kustra, Przepisy i normy integracyjne…, s. 58 i n.
	 129	1 lipca 1948 r. gubernatorzy trzech państw okupacyjnych (Wielkiej Brytanii, Francji i Stanów Zjed-
noczonych Ameryki Północnej) na posiedzeniu we Frankfurcie nad Menem z udziałem premierów 11 nie-
mieckich krajów związkowych udzielili zgody na powołanie zgromadzenia konstytucyjnego – Dokument
Frankfurcki nr I. W związku z tym w sierpniu 1948 r. w parlamentach krajowych odbyły się wybory przed-
stawicieli krajów do Rady Parlamentarnej, która rozpoczęła swoją działalność 1 września 1948 r. W między-
czasie na podstawie uchwały premierów krajów związkowych obradował konwent ekspertów tzw. Konwent
z Herrenchiemsee, który miał opracować dyrektywy dla tekstu ustawy zasadniczej, zgodnie z Dokumentem
Frankfurckim nr I, na podstawie których pracę nad tekstem będzie mogła podjąć Rada Parlamentarna. Kon-
went przedstawił pod koniec sierpnia 1948 r. projekt tekstu UZ; H. v. Mangoldt, Das Bonner Grundgesetz,
Berlin, Frankfurt 1953, s. 8.

52

Rozdział I

„Federacja może w ustawie przenieść prawa władcze na instytucję międzyrządową. [...]
Ustawa taka wymaga ustawowej większości członków Bundesratu i Bundestagu”130.

Członkowie Konwentu, już w ramach dyskusji plenarnej nie mieli żadnych wątpliwości,
co do rozwiązania zaproponowanego przez podkomisję, a przepis przejęty do projektu UZ
nie różni się od wersji zaproponowanej przez podkomisję nr I131. W raporcie przedstawionym
przez Konwent znalazło się następujące wyjaśnienie: „Ponadto UZ powinna przewidywać
możliwość przeniesienia praw władczych przez Federację na instytucję międzyrządową
w ustawie uchwalonej większością kwalifikowaną. W ten sposób ułatwione zostanie two-
rzenie podmiotów międzynarodowych, które mogłyby podejmować działania w sprawach,
dotychczas objętych zakresem suwerenności, wywołujące skutek na terytoriach państw
tworzących tenże podmiot. Naród niemiecki wyraża wolę zrezygnowania z prowadzenia
w przyszłości wojen i wyciągnięcia z tego określonych skutków. Jednakże by nie zostać
bezbronnym wobec obcej władzy, koniecznym jest, by Republika weszła w system bezpie-
czeństwa zbiorowego, który zagwarantuje jej pokój”132.

W trakcie obrad w ramach Rady Parlamentarnej zagadnieniami integracji, a tym
samym przeniesieniem praw władczych zajęła się komisja ds. zagadnień podstawowych
pod przewodnictwem H. von Mangoldta (CSU). W czasie obrad do kwestii spornych
należała kwestia wzajemności w rozumieniu pkt 15 preambuły do Konstytucji Republiki
Francuskiej z 1946 r. oraz większość potrzebna do uchwalenia ustawy wyrażającej zgo-
dę na przeniesienie praw władczych. Z tego ostatniego wymogu komisja zrezygnowała
właściwie bez większych dyskusji, a w wyniku propozycji posłanki H. Weber z CDU
już w pierwszym czytaniu w komisji przedmiotowy przepis przyjął treść aktualną do
dziś. Posłowie wymieniali konkretne organizacje, do których na podstawie art. 24 ust. 1
UZ mogłaby przystąpić RFN: C. Schmid mówił o umowie, na podstawie której zostałby
stworzony międzynarodowy organ zajmujący się wydobyciem węgla w regionie Ruhry
oraz o „International Power Agency”, zajmującej się przesyłem prądu, F. Eberhard wska-
zywał natomiast na organizację zajmującą się lotnictwem cywilnym133. W trakcie prac
nad przedmiotowymi przepisami odwoływano się również do rozwiązań w konstytucjach
innych państw europejskich, wspomnianej już konstytucji francuskiej oraz konstytucji
włoskiej134. Jak się okazało, tylko przepis niemiecki był wyrazem pełnej otwartości na
proces integracji europejskiej, gdyż pozostałe regulacje implikowały dla niego pewne
ograniczenia135.

	 130	Za: M. Bermanseder, Die europäische Idee im Parlamentarischen Rat, Berlin 1998, s. 70.
	 131	Art. 24 ust. 1 UZ: Federacja na podstawie ustawy może przenieść prawa władcze na instytucję między-
rządową. 3. Ustawa taka wymaga w Bundestagu i Bundesracie (Senacie) większości ustawowej liczby człon-
ków; H. Wilms, Dokumente zur neuesten deutschen Verfassungsgeschichte, tom III/2, Stuttgart 2000, s. 58.
	 132	Za: M. Bermanseder, op. cit., s. 72.
	 133	Za: M. Bermanseder, op. cit., s. 132 i n.
	 134	I. Pernice, Art. 24 GG, Entstehung und Veränderung der Norm, [w:] red. H. Dreier, Grundgesetz.
Kommentar, s. 505; T. Rensmann, Die Genese des „offenen Verfassungsstaates” 1948/49, [w:] T. Giegerich,
Der „offene Verfassungsstaat” des Grundgesetzes nach 60 Jahren, Berlin 2010, s. 41 i n.
	 135	B. de Witte, The European Union as an international legal experiment, [w:] G. de Búrca, J.H.H. We-
iler, Worlds of European Constitutionalism, Cambridge 2012, s. 26 i n.

53

Konstytucyjnoprawne podstawy członkostwa RFN i Polski we WE i UE

Art. 24 UZ stanowi na tle rozwiązań Rzeszy Bismarcka oraz konstytucji weimarskiej
istotne novum, zwłaszcza w odniesieniu do możliwości przenoszenia praw władczych136.
Norma zawarta w art. 24 UZ może z jednej strony stanowić realizację Kantowskiej idei
wiecznego pokoju i wizji „Stanów Zjednoczonych Europy” W. Churchilla137. Z drugiej
strony wypływa ona z doświadczeń II wojny światowej i bezpośrednio z nią związanej idei
stworzenia wspólnego porządku europejskiego opartego na działaniu silnych instytucji euro-
pejskich, wyposażonych we własne kompetencje. Art. 24 UZ jest także wyrazem zerwania
z tradycyjnie pojmowaną, niczym nieograniczoną suwerennością138. Otwarcie niemieckiej
Konstytucji w ówczesnej sytuacji politycznej Niemiec, poddanych władzy czterech państw
okupacyjnych, było wyrazem nie tylko pewnych założeń aksjologicznych: przejścia od fazy
państwa narodowego do fazy współdziałania ponadnarodowego, ale miało również bardzo
praktyczny wymiar: RFN chciała w ten sposób otworzyć sobie na oścież bramę do uporząd-
kowanej na nowo międzynarodowej społeczności politycznej139. C. Schmid, który w Radzie
Parlamentarnej występował jako rzecznik „państwowości otwartej”, stwierdził: „Jedyną
skuteczną bronią całkiem bezsilnego jest prawo, prawo międzynarodowe [...] Dlatego też
my Niemcy, właśnie wobec faktu, że dzisiaj jesteśmy całkiem bezsilni, z całym dostępnym
nam patosem, powinniśmy podkreślić nadrzędność prawa międzynarodowego”. F. Eberhard
użył określenia, iż omawiany przepis ma być „wizytówką na zewnątrz” oraz biletem wstępu
do wspólnoty międzynarodowej140. Wspomniane prawo międzynarodowe zawiera bowiem
prawo do samostanowienia narodów oraz zasadę suwerennej równości państw, zasad tak
istotnych wobec podziału państwa niemieckiego i postanowień Dokumentów Frankfurc-
kich, w świetle których tworząca się RFN nie miała zdolności do czynności prawnych
w sferze stosunków międzynarodowych141. Współpraca międzynarodowa miała ponadto
zarówno pozwolić przezwyciężyć kryzys gospodarczy, jak i stanowić jedyną alternatywę
dla zagwarantowania bezpieczeństwa RFN142. Fakt, iż w tekście art. 24 ust. 1 UZ zrezygno-
wano z wymogu wzajemności, który wpisano wzorem Konstytucji francuskiej i włoskiej

	 136	K. Stern, Das Staatsrecht der Bundesrepublik Deutschland, tom I, Monachium 1984, s. 517. Szczegóło-
wo co do otwarcia wcześniejszych konstytucji na współpracę międzynarodową, oczywiście bez możliwości
przenoszenia praw władczych na podmioty zagraniczne: V. Röben, Die Genese des „offenen Verfassungssta-
ats” – Rückblick aus 1919 und 1871, [w:] T. Giegerich, Der „offene Verfassungsstaat”…, s. 59. W kontekście
otwartej państwowości należy przede wszystkim przypomnieć art. 4 konstytucji weimarskiej, który w opinii
A. Verdrossa oznaczał, że „norma prawa międzynarodowego, gdy zgodnie ze swoją treścią adresowana jest do
organu władzy państwowej lub jednostki, może bezpośrednio stanowić o ich prawach i obowiązkach, bez po-
trzeby wydawania szczególnego państwowego nakazu wykonania”, za: T. Rensmann, op. cit., s. 45.
	 137	Przemówienie W. Churchilla w dniu 19 września 1946 r. w Zurichu: „[...] We must build a kind
of United States of Europe. In this way only will hundreds of millions of toilers be able to regain the simple
joys and hopes which make life worth living [...]”, http://www.churchill-society-london.org.uk/astonish.
html [dostęp 24.06.2016].
	 138	I. Pernice, Art. 24 GG, Entstehung…, s. 503.
	 139	H. v. Mangoldt, Das Bonner Grundgesetz…, s. 163; Z. Maciąg, Funktionen der Verfassung, [w:] red.
P. Czarny, P. Tuleja, K. Wojtyczek, Verfassung…, s. 300.
	 140	Za: T. Rensmann, op. cit., s. 40, 43.
	 141	Zgodnie z Dokumentem nr III część A lit. a gubernatorzy czasowo przejmują kierownictwo i realizację
stosunków zagranicznych Niemiec, w świetle lit. b i c także w odniesieniu do międzynarodowych stosunków
gospodarczych, na podstawie tekstu oryginalnego: H. v. Mangoldt, Das Bonner Grundgesetz…, s. 5; J. Kranz,
Suwerenność w dobie przemian, [w:] red. J. Kranz, Suwerenność i ponadnarodowość …, s. 39 i n.
	 142	T. Rensmann, op. cit., s. 41 i n.

54

Rozdział I

do art. 24 ust. 2 UZ, odnoszącego się do członkostwa RFN w kolektywnych systemach
bezpieczeństwa, stanowi najdobitniejszy dowód gotowości do współpracy międzynarodo-
wej, która obecnie ujmowania jest jako otwarcie konstytucji. Miało to stanowić swoiste
niemieckie „przedświadczenie” (niem. Vorleistung) na rzecz integracji europejskiej oraz,
jak to sformułował F. Eberhard, „bardzo piękną odpowiedź na to, co stanowi Konstytucja
Republiki Francji w preambule”143.

Zarówno w czasie prac nad omawianym przepisem, jak i zaraz po jego uchwaleniu
nie było jasności co do jego rzeczywistego znaczenia dla sytuacji międzynarodowej RFN.
W praktyce okazało się, iż art. 24 ust. 1 UZ znalazł zastosowanie jako podstawa dla róż-
nego rodzaju form współpracy europejskiej. W literaturze wskazuje się, iż przeniesienie
praw władczych miało miejsce np. w odniesieniu do Centralnej Komisji dla Żeglugi
Renu w zakresie wydawania orzeczeń w sprawie odwołań od orzeczeń sądów krajowych
w sprawie żeglugi na Renie, Europejskiej Agencji Energii Jądrowej w zakresie orzeczeń
wydawanych na skutek wniesienia skargi na działania inspektorów Agencji, a także
w zakresie orzeczeń wydawanych na skutek skarg państw – stron i przedsiębiorstw na
decyzje Agencji o przeprowadzeniu kontroli. Także w odniesieniu do funkcjonowania
NATO, w zakresie w którym możliwość stacjonowania pewnych rodzajów broni została
powiązana z prawem podejmowania decyzji o ich użyciu, co miało miejsce w przypadku
rakiet nuklearnych Pershing 2, należących do Stanów Zjednoczonych, zainstalowanych
na terytorium RFN na podstawie decyzji ministrów obrony państw członkowskich NATO
z 12 grudnia 1979 r.144

Ze względu na postępującą integrację europejską i jej konsekwencje dla krajowego
prawa konstytucyjnego, co znalazło odzwierciedlenie również w orzecznictwie FTK, pod-
noszono konieczność przeprowadzenia nowelizacji Ustawy Zasadniczej w zakresie prze-
pisów odnoszących się właśnie do współudziału RFN we współpracy międzynarodowej.
W 1973 r. została powołana komisja Enquête ds. reformy konstytucyjnej, która zajęła się
m.in. treścią przepisów art. 24, 25, 32 i 59 UZ. W raporcie ogłoszonym w 1976 r. znalazło
się m.in. zalecenie, by w przyszłości przeniesienie praw władczych było możliwe wyłącznie
na podstawie ustawy uchwalonej za zgodą Bundesratu145.

Znaczenie art. 24 ust. 1 UZ1.1.2.	

Art. 24 UZ, także po zmianie UZ polegającej na dodaniu art. 23, odnoszącego do inte-
gracji europejskiej, pozostaje przepisem o znaczeniu fundamentalnym (niem. Grundnorm)
dla otwarcia państwowości niemieckiej (niem. offene Staatlichkeit)146 na współpracę mię-
dzynarodową, tworząc podstawy do współpracy o charakterze międzyrządowym i ponadna-
rodowym, a tym samym podstawę do oddziaływania władzy nielegitymowanej wyłącznie

	 143	Za: K.P. Sommermann, Offene Staatlichkeit. Deutschland, [w:] red. A. v. Bogdandy, P. Cruz Villalón,
P.M. Huber, Handbuch Ius Publicum Europeum..., s. 9.
	 144	S. Uhrig, Die Schranken des Grundgesetzes für die europäische Integration, Berlin 2000, s. 26 i n., s. 41.
	 145	K.P. Sommermann, Offene Staatlichkeit. Deutschland…, s. 19.
	 146	Wyrażenie wprowadzone do dyskursu prawniczego stosunkowo późno, bo w latach 60. XX w. przez
K. Vogla, Die Verfassungsentscheidung des Grundgesetzes für eine internationale Zusammenarbeit, Tybin-
ga 1965, s. 42 i n.

55

Konstytucyjnoprawne podstawy członkostwa RFN i Polski we WE i UE

przez naród niemiecki na niemiecki porządek prawny147. Art. 24 ust. 1 UZ, który zawiera
rezygnację z absolutyzmu „całowładnego” państwa, stanowi najdobitniejszy, najogólniejszy,
a zarazem najbardziej intensywny wyraz „kooperacyjnej państwowości konstytucyjnej” (niem.
kooperativer Verfassungstaat)148. Wspomniane wyżej otwarcie i kooperacyjność państwa
winny mu umożliwić, w zmienionych po II wojnie światowej warunkach funkcjonowania,
realizację jego podstawowych zadań, mianowicie zapewnienie bezpieczeństwa, pokoju oraz
dobrobytu obywatelom, co współcześnie w wielu przypadkach może być jedynie realizowane
w ramach współpracy międzynarodowej. Art. 24 UZ stanowi zarówno upoważnienie do
działania organów władzy państwowej, jak i określa cel ich działania. Natomiast podjęcie
decyzji, czy i na jakich warunkach należy przenieść uprawnienia władcze, należy do polity-
ków149. W literaturze charakteryzowany jest on więc nie jako zlecenie konstytucyjnoprawne
(niem. Verfassungsauftrag), które winny realizować organy władzy państwowej, ale jako
przepis programujący, kreślący cel dla organów państwa150.

Ważnym elementem dyskusji o podstawach integracji RFN we WE było określenie
rangi art. 24 ust. 1 UZ. W zależności od podejścia, euroentuzjastycznego bądź euroscep-
tycznego, przyjmowano, iż albo art. 24 ust. 1 UZ jest normą podstawową dla państwo-
wości niemieckiej, posiada pierwszeństwo przed innymi normami zawartymi w UZ,
a ustawodawca działający na podstawie art. 24 ust. 1 UZ nie jest związany ogranicze-
niami zawartymi w innych przepisach UZ, w tym art. 79 ust. 3 UZ; albo jest to norma
niemająca charakteru fundamentalnego dla państwowości niemieckiej, i w związku z tym
nie ma absolutnego pierwszeństwa przed innymi normami Konstytucji niemieckiej. Ten
drugi pogląd został przyjęty w orzecznictwie FTK, a także był wyrażany dosyć często
w doktrynie. Przyjmowano m.in., iż ustawa wyrażająca zgodę na związanie się trakta-
tem, w świetle zasady jedności konstytucji powinna służyć jako instrument osiągania
praktycznej zgodności pomiędzy związaniem organów niemieckiej władzy państwowej
przez prawa podstawowe (art. 1 i art. 20 UZ) z jednej strony, a z drugiej konstytucyjną
decyzją o współpracy międzynarodowej (art. 24 ust. 1 UZ)151.

Przeniesienie praw władczych na podstawie art. 24 ust. 1 UZ1.1.3.	

Jak już wspomniano, klauzule dotyczące integracji europejskiej mają bardzo zróżnico-
waną treść, ale stosunkowo często pojawia się w nich pojęcie przeniesienia lub przeniesienia

	 147	K.P. Sommermann, Offene Staatlichkeit. Deutschland..., s. 9 i n.; K.-P. Schroeder, Carlo Schmid
(1896–1979) – Ein deutscher Europäer, [w:] red. K. Beckmann, J. Dieringer, U. Hufeld, Eine Verfassung für
Europa, Tybinga 2005, s. 23.
	 148	I. Pernice, Art. 24 GG Erläuterungen, [w:] red. H. Dreier, Grundgesetz. Kommentar, s. 508 i n.
	 149	Ch. Tomuschat, Art. 24 GG, stan prawny kwiecień 1981, s. 11, [w:] red. W. Kahl, Ch. Waldhoff, Ch.
Walter, Bonner Kommentar zum Grundgesetz, Heidelberg 2013; K. Stern, Das Staatsrecht der Bundesrepu-
blik Deutschland, tom I, 1984, s. 519.
	 150	P. Badura, Staatsrecht. Systematische Erläuterung des Grundgesetzes für die Bundesrepublik Deutsch-
land, Monachium 1986, s. 254.
	 151	P.M. Huber, BVerfG, EuGH und die Kompetenzen der EG, AöR 1991, tom 116, s. 228, 234.

56

Rozdział I

wykonywania kompetencji bądź praw władczych152, np. art. 9 ust. 2 Federalnej Ustawy
Konstytucyjnej Republiki Austrii153 stanowi, iż:

Pojedyncze prawa władcze mogą zostać przeniesione na inne państwa albo na instytucję
międzyrządową przez ustawę lub przez traktat międzypaństwowy, na zawarcie którego
zgoda została wyrażona na podstawie art. 50 ust. 1;

art. 92 Konstytucji holenderskiej154 stanowi, iż:
Z uwzględnieniem, jeśli to konieczne, art. 91 ust. 3, można przekazać na mocy traktatu orga-
nizacjom prawa międzynarodowego prawa prawodawcze, administracyjne i sądownicze;

art. 93 Konstytucji hiszpańskiej155:
Upoważnienia do zawarcia traktatów, które powierzają organizacji lub instytucji między-
narodowej wykonywanie kompetencji wynikających z Konstytucji, można udzielić w dro-
dze ustawy organicznej [...].

A. Kustra, analizując przepisy konstytucji państw europejskich, stwierdza, iż chodzi
o „tę samą, w zasadniczych kwestiach jednolicie pojmowaną instytucję prawa publicznego.
Jej zasadniczymi cechami jest: brak wyzbycia się uprawnień przez państwo, możliwość
odwołania aktu przekazania, możliwość kontrolowania przez państwo sposobu wykony-
wania przekazanych kompetencji”156.

W doktrynie niemieckiej przeniesienie praw władczych definiowane jest jako rezygnacja
państwa z wyłączności w zakresie wykonywania władzy publicznej w przestrzeni krajowej,
zarówno ustawodawczej, wykonawczej, jak i sądowniczej, łącznie z tzw. sędziowskim
rozwijaniem prawa (niem. Rechtsfortbildung). Wykonywanie władzy publicznej ma
w szczególności miejsce wówczas, gdy na terytorium RFN obowiązuje i jest stosowane
prawo stanowione przez instytucję, której demokratyczna legitymacja nie jest wywodzona
wyłącznie od narodu niemieckiego157. Powszechnie przyjmuje się, iż nie jest to rezygnacja
z praw władczych w ogóle, a jedynie rezygnacja z ich wykonywania, po to, by stworzyć
przestrzeń do działania władczego organizacji międzynarodowej, dysponującej własnymi
prawami władczymi, które nie mogą być jednak postrzegane jedynie jako suma poszcze-
gólnych praw przenoszonych przez państwa członkowskie158.

W wielu opracowaniach zwraca się uwagę na swoisty charakter procesu przenoszenia tych
praw. Nowy organ władzy ponadnarodowej, utworzony przez państwa członkowskie w wielu

	 152	A. Weber, op. cit., s. 397; C.D. Classen, Nationales Verfassungsrecht…, nb. 752 i n.; A. Kustra, Prze-
pisy i normy integracyjne…, s. 60 i n.
	 153	Tłumaczenia przepisu, podobnie jak wszystkich innych przepisów, orzeczeń i tekstów z języka niemiec-
kiego dokonała autorka monografii, o ile nie wskazano innego tłumacza. https://www.ris.bka.gv.at/Geltende-
Fassung/Bundesnormen/10000138/B-VG%2c%20Fassung%20vom%2007.09.2015.pdf [dostęp 7.09.2015].
	 154	Konstytucja Królestwa Niderlandów z dnia 28 marca 1814 r., tłum. A. Głowacki, B. Szepietowska,
http://libr.sejm.gov.pl/tek01/txt/konst/holandia2011.html [dostęp 8.09.2015].
	 155	Konstytucja Hiszpanii z dnia 27 grudnia 1978 r., tłum. T. Mołdawia, http://libr.sejm.gov.pl/tek01/txt/
konst/hiszpania2011.html [dostęp 8.07.2015].
	 156	A. Kustra, Przepisy i normy integracyjne…, s. 66.
	 157	H.D. Jarass, Art. 24 GG. Übertragung von Hoheitsrechten, [w:] red. H.D. Jarass, B. Pieroth, Grund-
gesetz für die Republik Deutschland. Kommentar, Monachium 1992, s. 413.
	 158	D.H. Scheuing, Deutsches Verfassungsrecht und europäische Integration, [w:] red. J. Schwarze, op.
cit., s. 88.

https://www.ris.bka.gv.at/GeltendeFassung/Bundesnormen/10000138/B-VG%2c%20Fassung%20vom%2007.09.2015.pdf
https://www.ris.bka.gv.at/GeltendeFassung/Bundesnormen/10000138/B-VG%2c%20Fassung%20vom%2007.09.2015.pdf
http://libr.sejm.gov.pl/tek01/txt/konst/holandia2011.html
http://libr.sejm.gov.pl/tek01/txt/konst/hiszpania2011.html
http://libr.sejm.gov.pl/tek01/txt/konst/hiszpania2011.html

57

Konstytucyjnoprawne podstawy członkostwa RFN i Polski we WE i UE

przypadkach dysponuje władzą, która nie przysługuje pojedynczemu państwu członkowskiemu,
np. w zakresie wydawania regulacji dotyczących zarządzania wspólnym rynkiem. Dlatego
w literaturze wskazuje się, iż właściwszym pojęciem byłoby conferre niż transferre159. W tym
przypadku nie chodzi bowiem o dosłowne „przekazanie” lub „delegowanie”, a raczej proces
swoistego rodzaju, definiowany m.in. przez H.P. Ipsena jako „całościowy akt władzy integra-
cyjnej” (niem. Gesamtakt staatlicher Integrationsgewalt), obejmujący procesy o charakterze
politycznym i prawnym, zarówno na poziomie prawa krajowego, jak i międzynarodowego,
w wyniku którego powstają prawa o charakterze ponadnarodowym160. P. Badura przyjmuje
natomiast jeszcze bardziej „europejski” punkt widzenia, stojąc na stanowisku, iż pojęcie
przeniesienia nie jest właściwe, ponieważ prawa władcze instytucji międzyrządowej mają
charakter oryginalny. Dlatego instytucje te bywają określane jako ponadnarodowe161.

Podmiot – adresat przenoszonych praw władczych 1.1.3.1.	
Instytucja międzyrządowa, która jest adresatem przekazania praw władczych, nie została

zdefiniowania w UZ, a także nie występuje w żadnym innym jej przepisie. W doktrynie
prezentowany jest pogląd, iż jest to każdy podmiot o charakterze wtórym, utworzony na
podstawie umowy międzynarodowej, której stronami są państwa. W przepisie nie został
określony zakres zadań takiej instytucji międzynarodowej, może prowadzić ona zarówno
działalność sektorową, jak wymieniony już EUROCONTROL, jak i obejmującą bardzo
wiele obszarów, czego przykładem były WE. W obu przypadkach podstawą do przystą-
pienia był ten sam art. 24 ust. 1 UZ.

Należy zwrócić uwagę, iż w art. 24 ust. 1 UZ mowa jest o instytucji międzyrządowej
(niem. zwischenstaatliche Einrichtung), ale ze względu na funkcję instytucji, o której mowa
w tym przepisie, pojęcie to można tłumaczyć na język polski jako „organizacja międzyna-
rodowa” lub „międzyrządowa”. Ze względu na to, iż w ramach organizacji międzynarodo-
wej, organu międzynarodowego, czy innej formy współpracy międzynarodowej w zamian
za przeniesienie praw władczych RFN otrzymuje kompensujące tę stratę prawa państwa
członkowskiego, które poszerzają spektrum działania tego państwa w przestrzeni między-
narodowej, nie jest możliwe przeniesienie praw władczych na organizację pozarządową,
organ innego państwa lub inne państwo.

W związku z tym ostatnim przypadkiem istotne jest rozróżnienie pomiędzy związkiem
państw a państwem federalnym, wciąż aktualne w odniesieniu do UE. W 1981 r. wyrażono
pogląd, iż o ile organizacja międzyrządowa działa na podstawie umowy międzynarodowej,
którą, nawet jeśli jest to obwarowane warunkami trudnymi do spełnienia, można wypowie-
dzieć, to nie została przekroczona granica w kierunku utworzenia państwa związkowego.
Tylko w przypadku, gdy państwa członkowskie przekażą organizacji międzyrządowej
pouvoir constituant na rzecz narodów połączonych w takiej organizacji, można wówczas
przyjąć, iż doszło do utworzenia państwa związkowego. Przekazanie władzy ustrojodawczej
nie może jednak zostać dokonane w sposób dorozumiany162.

	 159	Ch. Tomuschat, Art. 24 GG…, s. 20.
	 160	K. Stern, Das Staatsrecht der Bundesrepublik Deutschland, tom I, 1984, s. 523 i n.
	 161	P. Badura, Staatsrecht. Systematische Erläuterung…, 1986, s. 266.
	 162	Ch. Tomuschat, Art. 24 GG…, s. 35 i n.

58

Rozdział I

W roku 1990 r. T. Schilling pisał, iż nie podlega dyskusji fakt, iż na podstawie art. 24 ust. 1
UZ wykluczone jest przeniesienie praw władczych na państwo, a szczególnie na państwo
związkowe. Przy tym kryterium odróżniającym organizację międzyrządową od państwa
jest ograniczony zakres praw tej pierwszej w porównaniu z pełnym zakresem uprawnień
państwa, posiadającego kompetencję – kompetencji. Organizacja międzyrządowa nie posiada
bowiem kompetencji do samodzielnego określania własnych kompetencji163.

Choć art. 24 ust. 1 UZ nie zawiera żadnych dodatkowych wymogów w odniesieniu do
organizacji międzyrządowej, to w świetle preambuły, a także art. 24 ust. 2 UZ oraz art. 26 UZ
wykluczony jest udział w organizacjach agresywnych, naruszających lub mogących dążyć
do naruszenia pokoju na świecie, a także organizacjach działających przeciwko zjednoczeniu
Europy, czy też porozumieniu narodów, o którym stanowi art. 9 ust. 2 UZ164.

Prawa władcze1.1.3.2.	
Prawo władcze należy rozumieć jako prawo do jednostronnego ustanowienia obowiązku

prawnego, który podlega egzekucji, co mieści się w tradycyjnym ujęciu władzy publicznej,
jako władzy dysponującej możliwością wydawania nakazów i przymusem państwowym165.
Przeniesienia nie można natomiast interpretować jako rezygnacji z władzy państwowej, w tym
sensie, że w zakresie przeniesionych praw władczych niemiecka władza państwowa przestaje
istnieć, a RFN zrzeka się w tym zakresie suwerenności. Przenoszone są bowiem tylko pewne
prawa, a nie władza państwowa jako taka, czy funkcje władzy państwowej166.

Niedozwolone jest przeniesienie całości władzy państwowej, gdyż w tym wypadku ad-
resat przeniesienia uzyskałby charakter państwa. Przenoszone prawa władcze muszą zostać
określone przedmiotowo w ustawie, koniecznej w świetle art. 24 ust. 1 UZ. W tym kontekście
wątpliwa jest możliwość udzielania ogólnych upoważnień w rodzaju art. 100 TEWG (art.
115 TFUE), czy art. 235 TEWG (art. 352 TFUE). Ponadto wykluczone jest przekazanie
kompetencji–kompetencji, co prowadziłoby niewątpliwie do utraty państwowości167.

E. Klein zwraca uwagę, iż trudno określić, jaki dozwolony konstytucyjnie zakres
może mieć przeniesienie praw władczych. Jego zdaniem musi zostać zachowana zdolność
do podejmowania czynności prawnych przez państwo w rozumieniu prawa międzyna-
rodowego, a w ramach porządku krajowego konstytucja musi pozostać aktem prawnym,
określającym na zasadzie wyłączności, jakie źródła prawa wchodzą w zakres tego porządku
krajowego, na poziomie wspólnotowym nie może bowiem istnieć „prawdziwa” konsty-
tucja168. Z drugiej strony na podstawie art. 24 ust. 1 UZ możliwe jest tylko przeniesienie

	 163	T. Schilling, Artikel 24 Absatz 1 des Grundgesetzes, Artikel 177 des EWG-Vertrags und die Einheit der
Rechtsordnung, „Der Staat” 1990, tom 29, s. 160; por. T. Stein, Europäische Integration und nationale Reser-
vate, [w:] red. D. Merten, Föderalismus und die Europäischen Gemeinschaften, Berlin 1990, s. 96 i n.
	 164	S. Uhrig, op. cit., s. 53.
	 165	Ch. Tomuschat, Art. 24 GG…, s. 24.
	 166	K. Stern, Das Staatsrecht der Bundesrepublik Deutschland, tom I, 1984, s. 521.
	 167	Ch. Tomuschat, Art. 24 GG…, s. 23 i n.
	 168	E. Klein, Der Verfassungsstaat als Glied einer europäischen Gemeinschaft, VVDStRL 1991, nr 50, s. 70.

59

Konstytucyjnoprawne podstawy członkostwa RFN i Polski we WE i UE

bardzo ograniczonego zakresu praw władczych, jak np. w przypadku Centralnej Komisji
ds. Żeglugi na Renie czy EUROCONTROL169.

Skutki przeniesienia praw władczych1.1.3.3.	
Przeniesienie praw władczych skutkuje powstaniem nowego podmiotu prawa międzynaro-

dowego wyposażonego we własne kompetencje, w tym kompetencję do sprawowania władzy
publicznej na terytorium państw – stron wspomnianej umowy, co implikuje otwarcie krajowego
porządku prawnego na akty prawne wydawane przez podmiot prawa międzynarodowego170.
Tego skutku art. 24 ust. 1 UZ w żaden sposób nie można traktować jako przypadku, gdyż już
członkowie Konwentu z Herrenchiemsee wskazywali na taką możliwość, a raczej nawet na
taki cel omawianego przepisu171. Przekazanie praw władczych implikuje stanowienie przez
organ obcej władzy zwierzchniej zarówno norm o charakterze generalnym i abstrakcyjnym,
jak i indywidualnym i konkretnym, które stanowią podstawę do stosunków prawnych między
organami obcej władzy zwierzchniej a podmiotami znajdującymi się na terytorium państwa
członkowskiego. Akt władzy zwierzchniej może więc bezpośrednio zobowiązywać lub upraw-
niać podmioty znajdujące się na terytorium państwa członkowskiego. Wskazuje się, iż skutek
w postaci możliwości bezpośredniego zobowiązywania lub nadawania praw (niem. Durch-
griffseffekt lub Durchgriffsbefugniss) stanowi podstawową cechę charakterystyczną procesu
przenoszenia praw władczych172. Ze względu na wspomniany skutek w wielu opracowaniach
poświęconych art. 24 ust. 1 UZ poruszana jest kwestia aktów prawnych stanowionych przez
organizacje międzyrządowe i ich relacji w stosunku do prawa krajowego, przede wszystkim
z uwzględnieniem prawa wspólnotowego173.

Pamiętać przy tym należy, iż biorąc pod uwagę datę uchwalenia art. 24 ust. 1 UZ, trze-
ba uznać zawarte w nim rozwiązania za co najmniej nowatorskie. Zwłaszcza iż dopiero
w następnych dziesięcioleciach doszło do stworzenia podstawowych zasad odnoszących się
do relacji pomiędzy prawem krajowym a prawem wspólnotowym, zarówno na poziomie
wspólnotowym, jak i krajowym.

Biorąc pod uwagę wyżej wymienione okoliczności, można sformułować następujący
związek przyczynowo-skutkowy. Art. 24 ust. 1 FTK pozwala na przeniesienie praw wład-
czych na organizację międzyrządową, która może stanowić akty prawne wywołujące skutek
bezpośredni na terytorium państwa członkowskiego. Implikuje to konieczność określenia
wzajemnych zasad odnoszących się do relacji między prawem tworzonym przez tę orga-
nizację a prawem krajowym. Zasady te są wynikiem aktywności sądu ponadnarodowego,
TS WE, a następnie TS UE oraz sądu krajowego – FTK. Ten ostatni, wydając orzeczenia

	 169	S. Uhrig, op. cit., s. 25, 31, 54. Międzynarodowa Konwencja o współpracy w dziedzinie bezpieczeń-
stwa żeglugi powietrznej EUROCONTROL, sporządzona w Brukseli 13 grudnia 1960 r., zmieniona Proto-
kołem dodatkowym z 6 lipca 1970 r., zmieniona Protokołem z 21 listopada 1978 r., w całości zmieniona
Protokołem z 12 lutego 1981 r., Dz. U. z 2006 r. Nr 238, poz. 1723; w przypadku Polski odmiennie, podsta-
wę przystąpienia stanowił art. 89 ust. 1 Konstytucji; J. Kranz, Przekazanie kompetencji na rzecz organizacji
międzynarodowej w świetle praktyki Polski, Niemiec i Francji, Łódź 2013, s. 46 i n.
	 170	Ch. Tomuschat, Art. 24 GG…, s. 20; K.P. Sommermann, Offene Staatlichkeit. Deutschland..., s. 10.
	 171	M. Bermanseder, op. cit., s. 68, 70.
	 172	S. Uhrig, op. cit., s. 24.
	 173	Na przykład P. Badura, Staatsrecht. Systematische Erläuterung…, 1986, s. 267, 274.

60

Rozdział I

dotyczące stosowania aktów organizacji międzyrządowej na terytorium RFN, formułuje
również warunki przenoszenia praw władczych na tę organizację174.

Warunki formalne przeniesienia praw władczych 1.1.3.4.	
Organizacja międzyrządowa może funkcjonować tylko na podstawie woli współdziałania

co najmniej dwóch państw wyrażonej w umowie międzynarodowej. W tym kontekście nie-
zbędnym elementem do przeniesienia praw władczych jest zawarcie umowy międzynarodowej
w formie pisemnej. Jak już wspomniano, w umowie międzynarodowej należy precyzyjne
określić, w jakich obszarach i w jakim zakresie przenoszone są na instytucję międzyrządową
prawa władcze państw – stron umowy. Umowa tworzy podstawę do otwarcia krajowego
porządku prawnego na akty stanowione przez organy ponadnarodowe, ale nie wystarcza
do tego, by akty te wywoływały bezpośredni skutek na terytorium państwa. Potrzeba do
tego bowiem ustawy krajowej, która będzie zawierała tzw. nakaz stosowania aktów władzy
ponadnarodowej. Z drugiej strony również sama ustawa krajowa nie wystarcza do otwarcia
krajowego porządku prawnego, bo instytucja międzyrządowa może funkcjonować wyłącznie
opierając się na umowie międzynarodowej. Powyższa konstrukcja ma również zastosowanie
w odniesieniu do przystąpienia państwa do istniejącej już instytucji międzyrządowej175.

Ustawa krajowa pełni kilka funkcji: zawiera zgodę na związanie się umową międzyna-
rodową oraz upoważnia prezydenta Federacji do dokonania ratyfikacji tej umowy, a także
zawiera nakaz stosowania umowy międzynarodowej, adresowany do organów władzy
krajowej, a jeśli umowa to przewiduje, również nakaz stosowania prawa stanowionego
przez instytucję międzyrządową176. J. Barcz wymienia następujące funkcje ustawy: upo-
ważniającą – do ratyfikacji umowy międzynarodowej, wcielającą – włączenie umowy
do prawa wewnętrznego i gwarantującą status umowy odpowiadający ustawie zwykłej
w prawie wewnętrznym177.

Otwarcie krajowego systemu prawa następuje na podstawie ustawy, która jednocze-
śnie zawiera zgodę na zawarcie umowy międzynarodowej w rozumieniu art. 59 ust. 2 UZ.
Należy przy tym zauważyć, iż w literaturze nie ma zgody co do relacji pomiędzy art. 24
ust. 1 UZ a art. 59 ust. 2 UZ178. Z jednej bowiem strony prezentowany jest pogląd, iż w tym
przypadku chodzi o tzw. kwalifikowaną ustawę wyrażającą zgodę na zawarcie umowy
(niem. qualifiziertes Zustimmungsgesetz), a art. 24 ust. 1 UZ stanowi lex specialis w sto-
sunku do art. 59 ust. 2 UZ, także w odniesieniu do zgody Bundesratu179. Przy tym pojęcia
„kwalifikowalności” nie należy odnosić tutaj do aspektów proceduralnych, a raczej jest
ono związane ze szczególnym przedmiotem umowy międzynarodowej, na którą zgodę ma

	 174	Tak ujmowane jest w literaturze m.in. postanowienie Solange w ramach rozdziału pt. Ograniczenia
w przenoszeniu kompetencji władczych (niem. Schranken der Übertragung von Hoheitsrechten), Ch. Tomu-
schat, Art. 24 GG…, s. 41, czy w podpunkcie, którego hasłem przewodnim są konstytucyjnoprawne ograni-
czenia aktu przenoszącego kompetencje (niem. verfassungsrechtliche Schranken des Übertragungsakts),
K. Stern, Das Staatsrecht der Bundesrepublik Deutschland, tom I, 1984, s. 535.
	 175	Ch. Tomuschat, Art. 24 GG…, s. 28 i n.
	 176	S. Uhrig, op. cit., s. 65.
	 177	J. Barcz, Opcja integracyjna RFN..., s. 15 i n.
	 178	Obszernie na ten temat ibidem, s. 12 i n.
	 179	K. Stern, Das Staatsrecht der Bundesrepublik Deutschland, tom I, 1984, s. 534.

61

Konstytucyjnoprawne podstawy członkostwa RFN i Polski we WE i UE

wydać parlament. Za przyjęciem szczegółowości art. 24 ust. 1 UZ w odniesieniu do art.
59 ust. 2 UZ przemawia m.in. jego umiejscowienie w rozdziale zatytułowanym Federacja
i kraje związkowe, co mogłoby wskazywać, iż nie są w tym przypadku stosowane zwykłe
reguły współudziału krajów związkowych w państwowych procesach decyzyjnych. Za
taką interpretacją przemawia również historia powstania przepisu. Mianowicie w trakcie
prac Rady Parlamentarnej nie został zaakceptowany wniosek o przyznanie Bundesratowi
prawa do wyrażania zgody na proces przekazywania praw władczych na podstawie art. 24
ust. 1 UZ180. Z drugiej jednak strony przeważająca część doktryny wskazywała, iż postępo-
wanie mające na celu wyrażenie zgody na związanie się umową, której przedmiotem jest
przeniesienie praw władczych, powinno odbywać się na takich samych zasadach, jak przy
ustawach wyrażających zgodę na związanie się umowami międzynarodowymi w ogóle.
Faktem drugorzędnym jest więc w tym przypadku to, że umowa międzynarodowa ma na
celu przeniesienie praw władczych. Istotna jest natomiast okoliczność, czy umowa inte-
gracyjna odnosi się do przedmiotów ustawodawstwa federalnego, co implikuje obowiązek
wyrażenia zgody przez Bundesrat181. Zgodnie z tym poglądem zarówno uchwalenie ustawy
dotyczącej Traktatu o EWG i Traktatu o Euratomie182, jak i ustawy dotyczącej Jednolitego
aktu europejskiego183 wymagało zgody Bundesratu184.

Za przyjęciem opcji współstosowania art. 24 ust. 1 UZ i art. 59 ust. 2 UZ przemawia
również to, iż dla inkorporacji umowy międzynarodowej, na podstawie której również do-
konywane jest przeniesienie praw władczych, konieczne jest spełnienie przesłanek z art. 59
ust. 2 UZ185. Udział Bundesratu w tym postępowaniu jest jeszcze dodatkowo uzasadniony
tym, że sformułowanie art. 24 ust. 1 UZ pozwala przyjąć, iż przedmiotem przeniesienia
mogą być nie tylko prawa Federacji, ale także prawa krajów związkowych186.

Ustawa z art. 24 ust. 1 UZ w literaturze określana jest także jako zwykła ustawa związ-
kowa (niem. einfaches Bundesgestez), gdyż nie muszą być spełnione przesłanki dotyczące
większości, konieczne przy zmianie konstytucji z art. 79 ust. 2 UZ – zgoda 2/3 posłów do
Bundestagu oraz 2/3 członków Bundesratu187. W literaturze wskazuje się, iż w przypadku
braku art. 24 ust. 1 UZ, przeniesienie praw władczych należałoby kwalifikować jako zmianę
konstytucji, a nawet jej przełamanie (niem. Verfassungsdurchbrechung)188, gdyż zgodnie

	 180	S. Uhrig, op. cit., s. 67.
	 181	K.P. Sommermann, Offene Staatlichkeit. Deutschland…, s. 11.
	 182	Ustawa z 27 lipca 1957 r. dotycząca Traktatów z 25 maja 1957 r. ustanawiających Europejską Wspól-
notę Gospodarczą oraz Europejską Wspólnotę Energii Atomowej, BGBl. II, s. 753.
	 183	Ustawa z 19 grudnia 1986 r. dotycząca Jednolitego aktu europejskiego, BGBl. II, s. 1102.
	 184	Ustawa z 29 kwietnia 1951 r. dotycząca Traktatu z 18 kwietnia 1951 r. ustanawiającego Europejską
Wspólnotę Węgla i Stali, BGBl. 1952 II, s. 445 została uchwalona jako ustawa, co do której Bundesrat mógł
jedynie zgłosić swoje veto; D.H. Scheuing, Deutsches Verfassungsrecht und europäische Integration, [w:]
red. J. Schwarze, op. cit., s. 106.
	 185	S. Uhrig, op. cit., s. 65, 68; D.H. Scheuing, Deutsches Verfassungsrecht und europäische Integration,
[w:] red. P.-Ch. Müller-Graff, Ch. Ritzer, Europäisches öffentliches Recht. Ausgewählte Beiträge, Baden-
Baden 2006, s. 28 i n.
	 186	K. Schmalenbach, Der neue Europaartikel 23 des Grundgesetzes im Lichte der Arbeit der Gemeinsa-
men Verfassungskommission – Motive einer Verfassungsänderung, Berlin 1996, s. 80.
	 187	H.D. Jarass, op. cit., s. 413; K. Stern, Das Staatsrecht der Bundesrepublik Deutschland, tom I, 1984,
s. 533; J. Barcz, Stosowanie prawa Wspólnot Zachodnioeuropejskich…, s. 42.
	 188	P. Badura, Staatsrecht. Systematische Erläuterung…, 1986, s. 267.

62

Rozdział I

z niemieckim prawem państwowym, przy uwzględnieniu także norm prawa międzynarodo-
wego, na terytorium obowiązywania UZ władzę zwierzchnią mogą sprawować tylko organy
państwa niemieckiego, a w tym kontekście przeniesienie praw władczych stanowi zmianę
konstytucji w ujęciu materialnym189. Specyfika art. 24 ust. 1 UZ polega jednak na tym, że
zmiana Konstytucji, która jest efektem przeniesienia praw władczych, odbywa się bez speł-
nienia warunków ustanowionych w art. 79 ust. 2 UZ, co uzasadnione było wolą ustrojodawcy
ułatwienia współpracy międzynarodowej realizowanej na podstawie tego przepisu190.

Warunki materialne przeniesienia praw władczych1.1.4.	

Art. 24 ust. 1 UZ nie zawiera żadnych warunków materialnych, które muszą zostać
spełnione w związku z przeniesieniem praw władczych. Jednakże nie oznacza to, iż takich
warunków nie ma. W literaturze prezentowano m.in. teorię hipoteki (niem. Hypothekentheo-
rie), w świetle której prawa władcze przenoszone są na instytucję międzyrządową wraz
ze wszystkimi ograniczeniami, wynikającymi z prawa krajowego191. Teoria ta spotkała
się z krytyką, gdyż wspomniana teoria nie uwzględnia m.in. faktu, iż powstanie instytucji
międzyrządowej jest wyrazem solidarności międzynarodowej, która zostałaby zniweczona
poprzez ograniczenia wynikające z systemów prawnych poszczególnych członków192.

Krytyka w odniesieniu do teorii hipoteki nie oznacza, iż przenoszenie praw władczych
nie podlega żadnym ograniczeniom, co byłoby niedopuszczalne zwłaszcza w świetle zasady
jedności konstytucji, ale że powinny być one stosowane z uwzględnieniem kontekstu inte-
gracyjnego. P. Badura wskazuje, iż ustawodawca związkowy w ustawie dotyczącej umowy
międzynarodowej na podstawie art. 59 ust. 2 UZ, powołując się na art. 24 ust. 1 UZ, nie
może dopuścić do naruszeń praw podstawowych oraz fundamentalnych zasad konstytu-
cyjnego porządku prawnego, które w świetle UZ są wykluczone. Ustawodawca dysponuje
szerokim zakresem uznania w zakresie formułowania przepisów umowy międzynarodowej
odnoszących się do zasad funkcjonowania instytucji międzyrządowej, ale nie mogą one
naruszać wspomnianych fundamentalnych zasad UZ193.

Ustawa wyrażająca zgodę na związanie się traktatem wspólnotowym może, co prawda,
otwierać „pancerz suwerenności niemieckiego porządku prawnego na oddziaływanie
instytucji międzyrządowej”194, ale nie może, ze względu na związanie ustawodawcy UZ,
prowadzić do relatywizacji samej konstytucji. Co prawda, art. 24 ust. 1 UZ ma fundamentalne
znaczenie dla procesów integracyjnych, ale nie ma charakteru normy fundamentalnej dla
państwowości niemieckiej, w związku z tym na jego podstawie nie może dojść do zmiany
niemieckiego porządku konstytucyjnego. W literaturze, przynajmniej w początkowej fazie
integracji, przed wydaniem przez FTK orzeczeń definiujących ograniczenia w przenoszeniu
praw władczych, określano je w sposób zróżnicowany, np. G. Erler wskazywał, iż ogranicze-

	 189	Ch. Tomuschat, Art. 24 GG…, s. 32; K.H. Friauf, Die Bindung deutscher Verfassungsorgane an das
Grundgesetz bei Mitwirkung an europäischen Organakte, [w:] red. K.H. Friauf, R. Schulz, Europarecht und
Grundgesetz, Berlin 1990, s. 24.
	 190	S. Uhrig, op. cit., s. 66.
	 191	E. Küchenhoff, Grundrechte und europäisches Staatengemeinschaftsrecht, DÖV 1963, s. 161, 166.
	 192	Ch. Tomuschat, Art. 24 GG…, s. 50.
	 193	P. Badura, Staatsrecht. Systematische Erläuterung…, 1986, s. 267 i n.
	 194	P.M. Huber, BVerfG, EuGH…, s. 227 i n.

63

Konstytucyjnoprawne podstawy członkostwa RFN i Polski we WE i UE

nia są zawarte w art. 79 ust. 3 UZ195, natomiast, zdaniem W. Thieme, to było poszanowanie
konstytucyjnych praw podstawowych196.

Ogólne warunki konstytucyjnoprawne dla działań RFN w stosunkach 1.1.4.1.	
zewnętrznych

W literaturze prezentowany jest pogląd, iż zgodnie z zasadą jedności konstytucji prze-
niesienie praw władczych winno być zgodne z konstytucyjnymi wymogami co do działania
RFN w sferze stosunków zewnętrznych, a więc nie może ona przekazywać kompetencji
instytucjom, które: utrudniałyby zjednoczenie Europy (preambuła), realizację pojednania
między narodami (art. 9 ust. 2 UZ), miały na celu prowadzenie wojen agresywnych (art. 24
ust. 1, art. 26 UZ)197. W świetle art. 24 ust. 1 UZ nie jest dopuszczalne przeniesienie praw
władczych na instytucję międzyrządową o charakterze totalitarnym lub na instytucję, która
w przyszłości może przekształcić się w instytucję totalitarną198. E. Klein w odniesieniu do
wyżej wymienionych przepisów konstytucji posługuje się określeniem „konstytucyjnej
decyzji o prowadzeniu polityki pokojowej”, która musi zostać zachowana także w ramach
procesu przenoszenia praw władczych199.

W świetle zasady jedności konstytucji żadnej z jej zasad, także zasadzie otwartej pań-
stwowości, nie przysługuje bezwzględne pierwszeństwo, natomiast w przypadku ewentu-
alnego konfliktu pomiędzy zasadami konstytucyjnymi powinien on zostać rozwiązany na
drodze „wyważonego kompromisu”, tak by zagwarantować obu zasadom jak największą
skuteczność200. Późniejsza wykładnia konstytucji dokonana przez FTK przeczy zasadzie
jedności konstytucji, gdyż opiera się na założeniu zasadniczych, niezmienialnych struktur
konstytucji, które tworzą nieprzekraczalne granice integracji. Podejście to, słabo widoczne
w orzeczeniach FTK wydawanych w latach 60. i 70. XX w., uległo wzmocnieniu, aż po
przyjęcie nowej klauzuli integracyjnej w art. 23 UZ, a ostatnim mocnym akcentem po-
twierdzającym odejście od zasady jedności konstytucji były tezy uzasadnienia wyroku FTK
w sprawie Traktatu z Lizbony. W komentarzach do tego orzeczenia podkreślano właśnie
brak kompleksowej wykładni konstytucji i uwzględnienia woli narodu wyrażonej m.in.
w preambule do UZ do uczestniczenia w zjednoczonej Europie201.

	 195	G. Erler, Das Grundgesetz und die öffentliche Gewalt internationaler Staatengemeinschaften, VVDStRL
1960, nr 18, s. 40.
	 196	W. Thieme, Das Grundgesetz und die öffentliche Gewalt internationaler Gemeinschaften, VVDStRL
1960, nr 18, s. 62.
	 197	Ch. Tomuschat, Art. 24 GG…, s. 41.
	 198	J.A. Frowein, Europäisches Gemeinschaftsrecht und Bundesverfassungsgericht, [w:] red. Ch. Starck,
M. Drath, Bundesverfassungsgericht und Grundgesetz, tom 2, Tybinga 1976, s. 202.
	 199	E. Klein, op. cit., s. 71.
	 200	S. Uhrig, op. cit., s. 70.
	 201	G. Nicolaysen, Das Lissabon – Urteil des Bundesverfassungsgerichts im Kontext der Europarecht-
sprechung des Bundesverfassungsgerichts, EuR 2010, zeszyt dodatkowy nr 1, s. 18.

64

Rozdział I

Nakaz tożsamości lub podobieństwa ustrojowego1.1.4.2.	 202
W doktrynie zasadniczo panował konsensus co to tego, iż art. 24 ust. 1 UZ nie pozwala

na przeniesienie praw władczych na organizację międzyrządową, której zasady ustrojowe
będą rażąco inne od fundamentalnych zasad ustrojowych RFN. Pojawiło się natomiast
pytanie, czy organizacja międzyrządowa powinna być oparta na tych samych zasadach
ustrojowych i wypełniać je w ten sam sposób, co RFN, a więc, czy organizacja ta powinna
być „identyczna” pod względem ustrojowym (niem. strukturelle Homogenitätsgebot)203.
Taki wymóg może istnieć np. w relacjach kraje związkowe–federacja, czego przykładem
jest art. 28 UZ. Ze względu jednak na fakt, iż art. 24 ust. 1 UZ może stanowić podstawę
przeniesienia praw władczych na bardzo różne formy współpracy międzynarodowej – or-
ganizacja międzyrządowa, organ międzynarodowy, platforma współpracy nieposiadająca
osobowości prawnomiędzynarodowej, a także ze względu na specyfikę współpracy mię-
dzynarodowej, która opiera się na zupełnie innych zasadach niż funkcjonowanie państwa,
trudno jest spełnić wymaganie tak daleko idącej tożsamości ustrojowej204.

Uwzględniając zasadnicze różnice występujące pomiędzy państwem a WE wymagano
jedynie, by w funkcjonowaniu organizacji międzyrządowej zostały przyjęte pewne zasady
ustrojowe: demokracji, podziału władzy, a w szczególności poszanowania praw podsta-
wowych205.

W związku z powyższym należy raczej posługiwać się pojęciem podobieństwa lub
zgodności ustrojowej (niem. strukturelle Kongruenz). Podkreślano przy tym znaczenie
gwarancyjne zasad dla statusu jednostki w państwie, wskazując, iż przekazanie praw wład-
czych nie może oznaczać pogorszenia tego statusu. Przyjmuje się, że im większy zakres
praw został przeniesiony na organizację międzyrządową, a tym samym bardziej intensywne
będzie oddziaływanie tej organizacji na krajowy porządek prawny i obywateli RFN, to w tym
większym stopniu zasady funkcjonowania tej organizacji powinny odpowiadać zasadom
ustroju tego państwa206.

Podstawowe zasady ustroju konstytucyjnego RFN w procesie integracji 1.1.4.3.	
europejskiej

Pomimo braku w art. 24 ust. 1 UZ materialnych warunków członkostwa RFN we WE,
w tym odesłania do art. 79 ust. 3 UZ, a także odrzucenia przez większość przedstawicieli
doktryny teorii identyczności ustrojowej podmiotu, na rzecz którego następuje przekazanie
praw władczych, wskazywano na wiele zasad konstytucyjnych, tworzących ograniczenia

	 202	Tłumaczenie pojęć z niemieckiej doktryny prawnej nie jest dosłowne (niem. strukturelle Homogeni-
tätsgebot i strukturelle Kongruenz), ale zdaniem autorki oddaje sens omawianego zagadnienia.
	 203	H. Kraus, Der Kampf um den Wehrbeitrag, tom II, Monachium 1953, s. 545 i n.; H. Kruse, Struktu-
relle Kongruenz und Homogenität, [w:] red. H. Kruse, H.-G. Seraphine, Mensch und Staat in Recht und
Geschichte. Festschrift für Herbert Kraus zur Vollendung seines 70 Lebensjahres, Kitzingen 1954, s. 112,
121–123; J. Barcz, Opcja integracyjna RFN..., s. 33 i n.
	 204	G. Erler, op. cit., s. 41 i n.; J. Barcz, Stosowanie prawa Wspólnot Zachodnioeuropejskich…, s. 45 i n.
	 205	W. Thieme, op. cit., s. 58 i n.; E. Klein, op. cit., s. 60; Ch. Tomuschat, Art. 24 GG…, s. 44 i n.
	 206	K.H. Friauf, op. cit., s. 24 i n.

65

Konstytucyjnoprawne podstawy członkostwa RFN i Polski we WE i UE

w zakresie przekazywania praw władczych, odwołując się w tym zakresie właśnie do
wspomnianego art. 79 ust. 3 UZ207.

Co prawda, pojawiały się głosy, iż stosowanie ograniczeń z art. 79 ust. 3 UZ nie jest
uzasadnione, gdyż oba przepisy służą zupełnie innym celom: art. 24 ust. 1 UZ otwarciu
konstytucji i przełamaniu jej wyłączności, a art. 79 ust. 3 UZ ochronie ustroju demokra-
tycznego. W związku z powyższym ten ostatni miałby zastosowanie wyłącznie w sferze
wewnętrznej. Z drugiej strony wskazywano, iż taka wąska interpretacja art. 79 ust. 3 UZ
jest niezgodna z zasadą jedności konstytucji208.

Wskazywano ponadto, że przeniesienie praw władczych nie może zostać, co prawda,
zakwalifikowane formalnie jako zmiana konstytucji, ale od strony materialnej taką zmianę
stanowi i art. 79 ust. 3 UZ w tym przypadku powinien być stosowany per analogiam. Prze-
mawia za tym m.in. fakt, że przeniesienie praw władczych odbywa się na podstawie zwykłej
ustawy, nieposiadającej żadnej „kwalifikowanej” legitymacji demokratycznej, nawet takiej,
która jest wymagana do zmiany konstytucji w świetle art. 79 ust. 2 UZ, a więc dochodzi tutaj
argument a maiore ad minus w zakresie stosowania ograniczeń z art. 79 ust. 2 i 3 UZ209.

W związku z brzmieniem art. 79 ust. 3 UZ, który zawiera odesłanie do art. 1 i art. 20
UZ210, w procesie integracji europejskiej konieczne jest zachowanie następujących zasad:
poszanowania praw podstawowych, demokracji, państwa prawnego, państwa socjalnego
oraz federalnego ustroju RFN, przy czym poniżej zostaną skrótowo omówione dwie zasady
wymienione jako pierwsze, które były przedmiotem wykładni FTK w sprawach związanych
z integracją europejską: zasada poszanowania praw podstawowych i zasada demokracji.

Zasada poszanowania praw podstawowych stanowi najbardziej istotne ograniczenie
konstytucyjnoprawne dla procesu przenoszenia praw władczych. W przypadku poszano-
wania godności ludzkiej, o którym stanowi art. 1 ust. 1 zd. 1 UZ, oznacza to poszanowanie
i ochronę podmiotowości, odrębności i wartości każdego człowieka, której przeczy m.in.
traktowanie człowieka przez organ władzy państwowej lub organizację międzyrządową
w sposób przedmiotowy211.

Ch. Tomuschat wskazywał również, iż obowiązek poszanowania praw podstawowych
jako warunek pełnego członkostwa RFN w organizacji międzyrządowej, utworzonej wskutek
przeniesienia praw władczych na podstawie art. 24 ust. 1 UZ, powinien być interpretowany
w świetle funkcji tego przepisu, a więc umożliwienia intensywnej współpracy międzyna-
rodowej, która nie powinna i nie może być determinowana przez jedno z państw biorących
w niej udział. W tym kontekście nie można narzucać niemieckiego standardu ochrony praw

	 207	J. Barcz, Opcja integracyjna RFN..., s. 25 i n.
	 208	S. Uhrig, op. cit., s. 78.
	 209	K. Stern, Das Staatsrecht der Bundesrepublik Deutschland, tom I, 1984, s. 535; Ch. Tomuschat, Art.
24 GG…, s. 41; F. Giese, E. Schnuck, Grundgesetz der Republik Deutschland, Frankfurt nad Menem 1965,
s. 72; K. Schmalenbach, op. cit., s. 34 i n.; podobnie A. Schmitt Glaeser, Grundgesetz und Europarecht als
Elemente des Europäischen Verfassungsrechts, Berlin 1996, s. 72.
	 210	Art. 79 ust. 3 UZ: Zmiana Ustawy Zasadniczej, która skutkowałaby naruszeniem podziału Federacji
na kraje związkowe, oraz naruszeniem zasadniczego współudziału krajów związkowych we władzy ustawo-
dawczej albo naruszeniem zasad zawartych w art. 1 i 20, jest niedopuszczalna.
	 211	S. Uhrig, op. cit., s. 80.

66

Rozdział I

podstawowych, lecz trzeba przyjąć standard wynikający ze wspólnych dla wszystkich bio-
rących udział we współpracy państw, który znalazł swój wyraz m.in. w EKPCz212.

W nawiązaniu do opinii Ch. Tomuschata, iż nakaz całkowitej odpowiedniości struk-
turalnej nie może być w pełni realizowany, wskazywano m.in. na fakt, iż organizacja mię-
dzynarodowa jako podstawowa forma współpracy międzynarodowej, do której stosowany
jest art. 24 ust. 1 UZ, funkcjonuje opierając się na innych zasadach niż te obowiązujące
w państwie o ustroju demokratycznym. Kluczowe decyzje podejmowane są m.in. przez
organ niebędący reprezentacją obywateli, lecz złożony z przedstawicieli państw. W tym
kontekście trudno realizować w organizacji międzynarodowej również zasadę podziału
władzy. Wskazuje się w tym kontekście, iż wystarczające jest istnienie systemu check and
balances w ramach tego podmiotu213.

Zauważa się jednak, że im większy jest zakres praw władczych instytucji międzyrzą-
dowej, a tym samym im bliższa jest ona formie państwa, tym większe są wymagania, co
do realizacji zasady demokracji, m.in. przez ograniczenie monopolu decyzyjnego organów
wykonawczych na rzecz podmiotów dysponujących legitymacją demokratyczną na wzór
parlamentów krajowych. W opinii niektórych przedstawicieli doktryny doprowadzenie do
bezpośrednich wyborów do Parlamentu Europejskiego było to maksimum, na które pozwala
treść art. 24 ust. 1 UZ214.

Powyższe wywody odnosiły się do realizacji zasady demokracji w wymiarze zewnętrz-
nym. Jednakże w doktrynie niemieckiej o wiele większego znaczenia nabrała realizacja
zasady demokracji w procesie integracji europejskiej na poziomie krajowym.

Art. 20 ust. 1 UZ stanowi, iż cała władza państwowa pochodzi od narodu, a więc każ-
de działanie organu władzy państwowej musi posiadać legitymację demokratyczną, którą
zapewnia udział obywateli w periodycznie odbywanych wyborach i głosowaniach. W od-
niesieniu do przenoszenia praw władczych oznacza to, iż proces ten musi również posiadać
odpowiednią demokratyczną legitymację, co w praktyce oznacza wyrażenie zgody przez
krajowe organy parlamentarne215.

D. Thürer wskazywał na początku lat 90. XX w., iż w wyniku przeniesienia praw
władczych na WE, dochodzi do istotnych zamian ustrojowych w ramach państwa człon-
kowskiego, gdyż kompetencje ustawodawcze, wykonywane w nim pierwotnie przez naród
lub parlament, na poziomie wspólnotowym wykonywane są przez rządy, w ramach Rady,
i administrację na poziomie ponadnarodowym – Komisję216. E. Klein natomiast postulował
wzmocnienie w tym zakresie aktywności niemieckiego parlamentu m.in. przez powołanie
stałej komisji parlamentarnej zajmującej się zagadnieniami wspólnotowymi, czy też odby-

	 212	Ch. Tomuschat, Art. 24 GG…, s. 49 i n.
	 213	K. Stern, Das Staatsrecht der Bundesrepublik Deutschland, tom I, 1984, s. 536; Ch. Tomuschat, Art.
24 GG…, s. 44 i n.
	 214	Ch. Tomuschat, Art. 24 GG…, s. 48.
	 215	S. Uhrig, op. cit., s. 82.
	 216	D. Thürer, Der Verfassungsstaat als Glied einer europäischen Gemeinschaft, VVDStRL 1991, nr 50,
s. 121.

67

Konstytucyjnoprawne podstawy członkostwa RFN i Polski we WE i UE

wanie regularnych debat dotyczących tychże spraw, w ramach których wypracowywano
by również zalecenia dla rządu federalnego217.

Podsumowanie1.1.5.	

Art. 24 ust. 1 UZ, który expressis verbis nie zawiera żadnych rozbudowanych warunków
przeniesienia praw władczych, stanowi wyraz otwartości UZ na współpracę międzyna-
rodową, umożliwiając RFN współtworzenie WE oraz pierwszą istotną zmianę zasad ich
funkcjonowania w Jednolitym akcie europejskim. Warto tutaj jeszcze raz przypomnieć, iż
ustawa wyrażająca zgodę na związanie się umową międzynarodową, na podstawie której
dokonywano przeniesienia praw władczych, była uchwalana zwykłą większością głosów,
i to zarówno w odniesieniu do przenoszenia praw należących do Federacji, jak i do krajów
związkowych. W tym kontekście art. 24 ust. 1 UZ był określany jako „hebel integracyjny”,
usuwający wszelkie ewentualne ograniczenia konstytucyjnoprawne uczestnictwa państwa
w integracji europejskiej218.

E. Klein, podsumowując swoją analizę konstytucyjnego ustroju państwa we WE, stwierdził,
iż wywodzone z art. 24 ust. 1 UZ upoważnienia są daleko idące, ale w świetle postanowień
preambuły do UZ nie są przesadne. Stanowią szeroką, ale zarazem zbilansowaną podstawę
integracji RFN we Wspólnocie. Choć gotowość UZ do „poświęceń” jest duża, to nie ma
charakteru nieograniczonego, zachowany bowiem zostaje rdzeń zdobyczy konstytucyjno-
prawnych, łącznie z zachowaniem państwowości opartej na konstytucji. W każdym razie
na ówczesnym etapie integracji nie można właściwie mówić o jakieś „ofierze” ze strony
państwa konstytucyjnego, gdyż Wspólnoty powiększyły sferę wolności jednostki219.

Jak wykaże jednak poniżej przeprowadzona analiza orzecznictwa FTK, otwartość
klauzuli integracyjnej nie powstrzymała FTK, który twórczo rozwijał ograniczenia do
uczestnictwa RFN w EWG.

Klauzula Maastricht – art. 23 UZ1.2.	

Art. 23 UZ jest przepisem bardzo obszernym, obejmującym aż siedem ustępów, z tym że
art. 23 ust. 1 a–7 UZ odnoszą się w dużej mierze do kwestii wzajemnych relacji pomiędzy
rządem federalnym, Bundestagiem i Bundesratem220. Dlatego też przedmiotem analizy będzie
zasadniczo art. 23 ust. 1 UZ, który zawiera warunki członkostwa RFN w UE, natomiast
pozostałe przepisy zostaną uwzględnione w zakresie koniecznym do omówienia warunków
członkostwa wypływających z zasady demokracji, z pominięciem kwestii współudziału
Bundesratu w decyzjach dotyczących UE.

Podobnie jak w przypadku analizy art. 24 ust. 1 UZ w niniejszym podrozdziale zostanie
omówiona treść art. 23 ust. 1 UZ, w szczególności idee towarzyszące powstawaniu niniej-
szego przepisu we wspólnej komisji konstytucyjnej, natomiast w osobnych rozdziałach

	 217	E. Klein, op. cit., s. 75; por. H. Steinberger, Der Verfassungsstaat als Glied einer europäischen Gemein-
schaft, VVDStRL 1991, nr 50, s. 40.
	 218	K. Schmalenbach, op. cit., s. 29 i n.
	 219	E. Klein, op. cit., s. 88.
	 220	C.D. Classen, Art. 23 Abs. 1 GG, Grundlagen, [w:] red. H. v. Mangoldt, F. Klein, Ch. Strack, Kom-
mentar zum Grundgesetz, Monachium 2010, s. 392.

68

Rozdział I

będzie przedstawiona interpretacja poszczególnych norm zawartych w przedmiotowym
przepisie, dokonana przez FTK. Przyjęcie powyższej struktury podyktowane jest metodologią
projektu badawczego, który ma na celu wskazanie relacji pomiędzy klauzulą limitacyjną
o określonej treści a warunkami członkostwa w UE, wywiedzionymi z tej klauzuli przez
Trybunał Konstytucyjny.

Geneza przepisu1.2.1.	

Prace nad przepisem mającym stanowić nową podstawę konstytucyjnoprawną człon-
kostwa RFN w UE zbiegły się z dwoma bardzo istotnymi wydarzeniami historycznymi;
zjednoczeniem RFN i Niemieckiej Republiki Demokratycznej oraz utworzeniem UE na
podstawie Traktatu z Maastricht, dlatego też w literaturze pojawia się określenie art. 23 UZ
jako „klauzula Maastricht”221. Powiązanie obu zdarzeń ze sobą miało nie tylko charakter
chronologiczny. Nowa klauzula europejska miała bowiem zastąpić dotychczasowy art. 23
UZ, który w związku ze zjednoczeniem Niemiec utracił rację bytu222. Zastąpienie przepisu
o zjednoczeniu Niemiec przez przepis o współudziale Niemiec w integracji europejskiej
miało więc nie tylko symboliczne znaczenie jako powiązanie zjednoczenia obu państw
niemieckich z integracją europejską223, ale i niebagatelne znaczenie polityczne224.

Prace nad nowelizacją UZ zostały podjęte w związku z art. 5 umowy zjednoczeniowej225,
w świetle którego rządy państw – stron umowy zalecają parlamentowi zjednoczonych
Niemiec zajęcie się w ciągu 2 lat zagadnieniami zmiany lub uzupełnienia UZ w związku
ze zjednoczeniem Niemiec. Pod koniec listopada 1991 r. powstała wspólna komisja kon-
stytucyjna Bundestagu i Bundesratu. Komisja ta w momencie rozpoczęcia pracy w styczniu
1992 r. podjęła również temat: „Ustawa Zasadnicza i Europa”, by nie opóźniać procesu
ratyfikacji Traktatu z Maastricht.

Zagadnienie klauzuli integracyjnej pojawiło się już na trzecim posiedzeniu komisji
konstytucyjnej w marcu 1992 r. Pomysł opracowania nowej klauzuli nie był akceptowany
początkowo przez rząd federalny, który stał na stanowisku, by nie opóźniać procedury ra-
tyfikacyjnej Traktatu z Maastricht i nie wprowadzać żadnych dodatkowych konstytucyjno-

	 221	A. Schmitt Glaeser, op. cit., s. 58.
	 222	Art. 23 UZ: Ustawa Zasadnicza obowiązuje na terytorium krajów związkowych Badenii, Bawarii,
Berlina, Hamburga, Hesji, Dolnej Saksonii, Nadrenii-Westfalii, Szlezwiku-Holsztyna, Badenii-Wirtember-
gii i Wirtembergii-Hohenzollern. W innych częściach Niemiec wejdzie w życie po ich przystąpieniu.

Art. 4 pkt 2 umowy zjednoczeniowej z 31 sierpnia 1990 r. przewidywał uchylenie art. 23 UZ. Na podstawie
ustawy o umowie zjednoczeniowej z 23 września 1990 r., BGBl. II, s. 889, zostały zmienione: preambuła, art. 51
ust. 2, art. 135 a i art. 146 UZ, a art. 23 UZ został uchylony, zob. m.in. M. Herdegen, Die Verfassungsänderungen
im Einigungsvertrag, Heidelberg 1991, s. 8; M. Kloepfer, Verfassungsänderung statt Verfassungsreform. Zur
Arbeit der Gemeinsamen Verfassunsgkommission, Berlin 1995, s. 19, tamże w odniesieniu do kontrowersji wokół
art. 23 i art. 146 UZ, a więc możliwości przyjęcia nowej konstytucji w związku ze zjednoczeniem Niemiec, także
R. Scholz, Europäische Einigung und deutsche Frage, [w:] red. D. Merten, Föderalismus…, s. 287 i n.
	 223	C.D. Classen, Art. 23 Abs. 1 GG…., s. 390; co do kwestii zjednoczenia Niemiec w ramach procesu
integracji europejskiej R. Scholz, Europäische Einigung…, s. 283 i n.
	 224	R. Scholz, Grundgesetz und europäische Einigung, NJW 1992, s. 2594.
	 225	Umowa pomiędzy Republiką Federalną Niemiec i Niemiecką Republiką Demokratyczną o przywró-
ceniu jedności Niemiec z 31 sierpnia 1990 r., BGBl. II, s. 889, co do znaczenia prawnego umowy m.in.
B. Schmidt-Bleibtreu, Der Einigungsvertrag in seiner rechtlichen Gestaltung und Umsetzung, [w:] red.
K. Stern, B. Schmidt-Bleibtreu, Einigungsvertrag und Wahlvertrag, tom II, Monachium 1990, s. 57 i n.

69

Konstytucyjnoprawne podstawy członkostwa RFN i Polski we WE i UE

prawnych wymogów, co do udziału RFN w integracji europejskiej. W opinii rządu należało
jedynie zmienić art. 28 i art. 88 UZ, odpowiednio w odniesieniu do udziału obywateli UE
w wyborach samorządowych i wprowadzenia wspólnej waluty. Stanowisko to nie znalazło
poparcia wśród członków komisji konstytucyjnej, przede wszystkim przedstawicieli krajów
związkowych, którzy zgodnie wskazywali, iż utrata coraz większej ilości praw władczych
przez kraje związkowe na rzecz UE może zostać zrekompensowana tylko przez prawo
krajów związkowych do współdecydowania o udziale RFN w rozwijającej się integracji
europejskiej226. Zdecydowane stanowisko krajów związkowych zostało określone jako
„zasadniczy konflikt” (niem. Grundkonflikt) pomiędzy Federacją a krajami związkowymi,
który w różnych formach trwał od 1951 r.227 Wspomniany powyżej „zasadniczy konflikt”
został zażegnany w ten sposób, iż wspólna komisja konstytucyjna na swoim 8. posiedzeniu
pod koniec czerwca 1992 r. przyjęła przepis, w świetle którego przeniesienie praw wład-
czych w przyszłości będzie możliwe wyłącznie za zgodą Bundesratu. Przewodniczący
komisji R. Scholz stwierdził, iż przyjęte rozwiązanie jest wyrazem przekonania wszystkich
uczestników procesu decyzyjnego, iż proces integracji europejskiej oddziałuje na całe
państwo. Przedstawiciele rządu federalnego i Bundestagu, którzy z rezerwą podchodzili
do takiego rozwiązania, skłonni byli do jego zaakceptowania również dlatego, iż art. 24
ust. 1 UZ będzie miał nadal zastosowanie w przypadku przenoszenia praw władczych na
inne instytucje międzyrządowe228.

Przystępując do pracy nad klauzulą integracyjną, komisja wyszła od następujących pytań:
1) Czy postępująca integracja europejska, którą cechuje przenoszenie coraz to nowych praw
władczych przez państwa narodowe na WE, jest zgodna z UZ, a w szczególności z art. 24
UZ? Gdzie znajduje się granica tejże integracji? 2) RFN jako równoprawny członek zjedno-
czonej Europy w świetle preambuły ma służyć pokojowi. Jakie warunki powinna spełniać ta
zjednoczona Europa? 3) Jakie skutki wywiera proces integracji na federalną strukturę RFN?
4) Jaką rolę powinny pełnić w tym procesie kraje związkowe?229. W literaturze wskazuje się,
iż geneza art. 23 UZ implikuje wyeksponowanie udziału Bundesratu i krajów związkowych
w sprawach UE, natomiast zagwarantowanie współudziału Bundestagu w podejmowaniu
decyzji w sprawach UE odgrywało wówczas w sumie rolę drugorzędną, a jego pozycja
została tak naprawdę umocniona dopiero w związku z Traktatem z Lizbony230.

Wśród ekspertów zaproszonych przez wspólną komisję konstytucyjną do wyrażenia opinii
o charakterze prawnym UE, zdania były podzielone: R. Bieber, P. Lerche i A. Randelzhofer
prezentowali pogląd, iż, mieści się ona jeszcze w zakresie pojęcia instytucji międzyrządo-
wej, natomiast J. Isensee, O. Lepsius, K. Stern i Ch. Tomuschat prezentowali pogląd, iż UE
rozsadza zarówno pod względem ilościowym, jak i jakościowym dotychczasowe struktury
wspólnotowe i chociaż nie jest państwem, przystąpienie do niej będzie oznaczało daleko
idące ograniczenie suwerenności państwa, zwłaszcza w związku z utworzeniem unii wa-

	 226	K. Schmalenbach, op. cit., s. 38 i n.; D.H. Scheuing, Deutsches Verfassungsrecht und europäische
Integration, [w:] red. P.-Ch. Müller-Graf, Ch. Ritzer, op. cit., s. 24 i n.
	 227	F. Schorkopf, Art. 23 GG, stan prawny sierpień 2011, nb. 8, [w:] red. W. Kahl, Ch. Waldhoff, Ch. Walter,
Bonner Kommentar ...
	 228	K. Schmalenbach, op. cit., s. 86.
	 229	Gemeinsame Verfassungskommission, BT-Drucks, 12/6000, s. 19.
	 230	F. Schorkopf, Art. 23 GG…, nb. 18.

70

Rozdział I

lutowej, wobec czego art. 24 ust. 1 UZ nie stanowi wystarczającej podstawy członkostwa
RFN w UE. Ponadto wskazywali, iż wobec tak szerokich kompetencji nowy podmiot in-
tegracji powinien spełniać podobne wymogi, jakie są stawiane państwowości RFN, a więc
zasady demokracji, państwa prawnego i państwa socjalnego, a jeśli podmiot ten nie będzie
spełniał wyżej wymienionych zasad, RFN może przenieść na ten podmiot prawa władcze
tylko w takim zakresie, w jakim członkostwo nie będzie naruszało tych podstawowych
elementów ustroju konstytucyjnego tego państwa. W przypadku zmiany art. 24 ust. 1 UZ,
należałoby więc uwzględnić powiązania dalszego rozwoju UE z koniecznością wypełnienia
przez nią wspomnianych zasad, zwłaszcza poprzez ograniczenie deficytu legitymacji demo-
kratycznej. Eksperci, mimo zróżnicowanej oceny stopnia rozwoju integracji europejskiej,
byli zasadniczo zgodni, że należy dokonać zmiany art. 24 ust. 1 UZ i ratyfikować Traktat
z Maastricht, opierając się na nowej podstawie konstytucyjnoprawnej231.

W związku z wypowiedziami ekspertów występujących przed wspólną komisją kon-
stytucyjną pojawił się zarówno pomysł wprowadzenia klauzul gwarancji ustrojowych
z art. 23 ust. 1 zd. 1 UZ, jak i powiązania procesu integracji z art. 79 ust. 3 UZ. Opinie
wyrażone przez ekspertów korespondowały z nastawieniem większości członków komisji
konstytucyjnej, która w odniesieniu do charakteru prawnego UE użyła określenia „skok
jakościowy”, polegającego na przejściu od instytucji międzyrządowej w rozumieniu art. 24
ust. 1 UZ do instytucji o charakterze ponadnarodowym. Wspomniany „skok jakościowy”
wymuszał wprowadzanie pewnych gwarancji konstytucyjnoprawnych232.

Początkowo brano pod uwagę nowelizację art. 24 ust. 1 UZ, ale pojawiła się też sto-
sunkowo szybko, bo już na 3. posiedzeniu komisji, opcja przyjęcia zupełnie nowej klauzuli
integracyjnej, za którą przemawiał, jak to określił przewodniczący R. Scholz, zarówno
„urok” zastąpienia przez nią dotychczas obowiązującego art. 23 UZ, a więc wspomnianego
już powiązania zjednoczenia Niemiec z integracją europejską, jak i fakt, iż art. 24 ust. 1
UZ mógł stanowić nadal praktyczną podstawę do nawiązywania wielu form współpracy
międzynarodowej. Jednocześnie ekspert J. Isensee wskazywał, iż jeśli ma być przyjęta nowa
klauzula integracyjna, to koniecznie trzeba ją powiązać ze WE lub UE w celu uniknięcia
wszelkich wątpliwości interpretacyjnych233.

Przy okazji omawiania genezy art. 23 UZ nie sposób pominąć wpływu orzecznictwa
FTK na jego treść. W literaturze wskazuje się, iż art. 23 UZ nie jest wyłącznie wynikiem
woli władzy ustrojodawczej, lecz przyjmuje kryteria przyjęte wcześniej przez FTK, czy
wręcz recypuje wypowiedzi FTK co do integracji europejskiej. W. Durner posługuje się
nawet pojęciem kodyfikacji orzeczenia Solange I i Solange II 234.

	 231	K. Schmalenbach, op. cit., s. 44 i n.; F. Schorkopf, Art. 23 GG…, nb. 11 i n.
	 232	Gemeinsame Verfassungskommission, BT-Drucks, 12/6000, s. 20.
	 233	K. Schmalenbach, op. cit., s. 52 i n.
	 234	W. Durner, Verfassungsbindung deutscher Europapolitik, [w:] red. J. Isensee, P. Kirchhof, Handbuch
des Staatsrechts, tom X, Deutschland in der Staatsgemeinschaft, Heidelberg 2012, s. 434; M. Jestaedt, Wa-
rum in die Ferne schweifen, wenn der Masstab liegt so nah?, „Der Staat” 2009, tom 48, s. 508; podobnie
K.-P. Sommermann, Integrationsgrenzen des Grundgesetzes und europäischer Verfassungsverbund: Brau-
chen wir eine neue Verfassung, [w:] H. Hill, K.-P. Sommermann, J. Wieland, J. Ziekow, Brauchen wir eine
neue Verfassung? – Zur Zukunftsfähigkeit des Grundgesetzes, Berlin 2014, s. 204.

71

Konstytucyjnoprawne podstawy członkostwa RFN i Polski we WE i UE

Wspólna komisja konstytucyjna przyjęła pod koniec czerwca 1992 r. klauzulę integra-
cyjną jako nowy art. 23 UZ. Propozycję tę rząd federalny wniósł 2 października 1992 r.
jako projekt ustawy235, która przez Bundestag została przekazana komisji specjalnej „Unia
Europejska” w celu dokonania ewentualnych modyfikacji236. Równolegle została rozpoczęta
procedura zmiany konstytucji, tak by umożliwić zakończenie procedury ratyfikacji Traktatu
z Maastricht i jego wejście w życie planowane na 1 stycznia 1993 r. Ustawa o zmianie Ustawy
Zasadniczej, ustawa wyrażająca zgodę na Traktat o UE, oraz dwie ustawy wykonawcze:
o współpracy Federacji i krajów związkowych w sprawach UE i o współpracy rządu fede-
ralnego i Bundestagu w sprawach UE zostały przyjęte przez Bundestag 2 grudnia 1992 r.
Bundesrat przyjął ustawę wyrażającą zgodę na TUE i ustawę o zmianie UZ 18 grudnia
1992 r., natomiast ustawy towarzyszące przekazał do komisji pojednawczej i zostały one
ostatecznie przyjęte w lutym 1993 r.237

Ustawa o zmianie UZ w odniesieniu do art. 23 ust. 1 weszła w życie 25 grudnia 1992 r.238,
by umożliwić ratyfikację Traktatu z Maastricht opartą na nowej podstawie prawnej, a ustawa
wyrażająca zgodę na Traktat – 31 grudnia 1992 r.239 W opinii ustawodawcy wejście w życie
art. 23 ust. 2–7 UZ wymagało funkcjonowania UE, dlatego przepisy te weszły w życie
w momencie wejścia w życie Traktatu z Maastricht. Art. 23 UZ w całości obowiązuje więc
od 1 listopada 1993 r.240, po orzeczeniu przez FTK o zgodności Traktatu z Maastricht z UZ
w wyroku z dnia 12 października 1993 r.241

Uwagi wprowadzające1.2.2.	

Art. 23 ust. 1 UZ
W celu urzeczywistnienia zjednoczonej Europy Republika Federalna Niemiec współ-
uczestniczy w rozwoju Unii Europejskiej, która związana jest zasadami demokracji, pań-
stwa prawnego, państwa socjalnego i federalizmu oraz zasadą subsydiarności, a także
gwarantuje ochronę praw podstawowych porównywalną do ochrony gwarantowanej przez
Ustawę Zasadniczą. Federacja może w tym celu mocą ustawy, uchwalonej za zgodą Bun-
desratu, przenieść prawa władcze. Do utworzenia Unii Europejskiej, jak również do zmian
jej podstaw traktatowych i porównywalnych regulacji, w wyniku których Ustawa Zasad-
nicza zostaje zmieniona lub uzupełniona lub takie zmiany lub uzupełnienia stają się moż-
liwe, stosuje się artykuł 79 ust. 2 i 3.

Podobnie jak to było w przypadku art. 24 ust. 1 UZ pod koniec lat 40. XX w., również
art. 23 UZ na początku lat 90. XX w. stanowił novum na tle rozwiązań konstytucyjnych
innych państw członkowskich, w których ograniczona treściowo klauzula integracyjna,
niezawierająca warunków o charakterze materialnoprawnym była podstawą do ratyfikacji
zarówno Traktatu z Maastricht, jak i Traktatu ustanawiającego Konstytucję dla Europy –

	 235	BT-Drucks 12/3338.
	 236	K. Schmalenbach, op. cit., s. 54 i n.
	 237	F. Schorkopf, Art. 23 GG…, nb. 11 i n.
	 238	BGBl. I, s. 2086.
	 239	BGBl. II, s. 1251.
	 240	BGBl. I, s. 2086; ogłoszenie o wejściu w życie BGBl. 1993 II, s. 1947.
	 241	Wyrok Drugiego Senatu FTK z dnia 12 października 1993 r. – wyrok w sprawie Traktatu z Maastricht,
2 BvR 2134, 2159/92, BVerfGE 89, s. 155.

72

Rozdział I

np. w Hiszpanii242, a nowe państwa członkowskie, w tym Polska i Czechy, uznały klauzulę
integracyjną za wystarczającą podstawę konstytucyjnoprawną do przystąpienia do UE.
W perspektywie prawnoporównawczej jedynie art. 23a–23f Konstytucji austriackiej jest
przepisem bardziej rozbudowanym niż niemiecka klauzula, choć i tak nie zawiera klauzuli
gwarancji ustrojowej243.

W przeciwieństwie do art. 24 ust. 1 UZ art. 23 UZ posiada wielopoziomową strukturę
normatywną. Art. 23 ust. 1 zd. 1 UZ zawiera określenie celu działania państwa, art. 23 ust.1
zd. 2 UZ upoważnienie integracyjne do przenoszenia praw władczych, art. 23 ust. 1 zd. 2
i 3 UZ różne wymogi proceduralne, których spełnienie pozwala na osiągnięcie szerokiego
konsensusu w sprawie udziału RFN w integracji europejskiej. Ponadto art. 23 ust. 1 UZ
zawiera warunki materialnoprawne członkostwa RFN w UE244.

Art. 24 ust. 1 UZ nie został uchylony i nadal obowiązuje. Art. 23 UZ stanowi w stosunku
do niego lex specialis, jeśli chodzi o przenoszenie praw władczych na UE. Oba przepisy
powiązane są ze sobą funkcjonalnie, a interpretacja art. 23 ust. 1 UZ winna uwzględniać
wykładnię art. 24 ust. 1 UZ245.

Od momentu wejścia w życie art. 23 UZ był nowelizowany dwukrotnie: w 2006 r.
w związku z reformą nr I ustroju federalnego RFN zmieniony został art. 23 ust. 6 UZ246.
Obecna treść art. 23 UZ to wynik działań ustawodawczych podjętych w związku z proce-
durą ratyfikacji Traktatu z Lizbony – uchwalenia ustawy towarzyszącej o zmianie art. 23,
45 i 93 UZ247, mającej na celu realizację praw organów parlamentarnych wynikających
z unijnego prawa pierwotnego, m.in. w zakresie kontroli zasady pomocniczości, czy udziału
parlamentów narodowych w uproszczonej procedurze rewizji traktatów. Nowelizacja art.
23 UZ nastąpiła poprzez dodanie ust. 1 a, a zmiana weszła w życie 3 grudnia 2009 r.

Znaczenie art. 23 UZ1.2.3.	

Analizę art. 23 ust. 1 UZ należy umieścić w kontekście innych postanowień UZ, przede
wszystkim preambuły, która ustanawia konstytucyjny cel RFN, czyli „służenie pokojowi
jako równoprawny członek w zjednoczonej Europie”, a także art. 1 ust. 2, art., 9 ust. 2, art.
24, 25 i 26 UZ, które stanowią wyraz konstytucyjnego otwarcia państwowości, omówionego
wraz zasadą przychylności wobec integracji europejskiej.

	 242	A.C. Becker, Vereinbarkeit des Vertrages über eine Verfassung für Europa mit der spanischen Verfas-
sung, EuR 2005, nr 3, s. 339; eadem, Vorrang versus Vorherrschaft – Anmerkung zum Urteil des spanischen
Tribunal Constitucional DTC 1/2004, EuR 2005, nr 3, s. 353, co do klauzuli integracyjnej w Konstytucji
hiszpańskiej A. López Castillo, Offene Staatlichkeit. Spanien, [w:] red. A. v. Bogdandy, P. Cruz Villalón,
P.M. Huber, Handbuch Ius Publicum Europeum..., s. 359 i n.
	 243	K.P. Sommermann, Offene Staatlichkeit. Deutschland…, s. 19 i n.; szczegółowo w odniesieniu do
Austrii, Ch. Grabenwarter, Offene Staatlichkeit. Österreich, [w:] red. A. v. Bogdandy, P. Cruz Villalón, P.M.
Huber, Handbuch Ius Publicum Europeum..., s. 223 i n.; I. Pernice, Art. 23 GG, III. Rechtsvergleichende
Aspekte…, s. 423.
	 244	K.P. Sommermann, Offene Staatlichkeit. Deutschland…, s. 20.
	 245	R. Scholz, Art. 23 Grundlagen, stan październik 2009, s. 46, [w:] T. Maunz, G. Dürig, Grundgesetz.
Kommentar, Monachium 2012; A. Schmitt Glaeser, op. cit., s. 58.
	 246	Ustawa z 28 czerwca 2006 r. o zmianie Ustawy Zasadniczej, BGBl. I, s. 2034.
	 247	BGBl. 2008 I, s. 1926.

73

Konstytucyjnoprawne podstawy członkostwa RFN i Polski we WE i UE

Art. 23 ust. 1 zd. 1 UZ zawiera cel działania organów władzy państwowej:
współdziałanie w urzeczywistnieniu zjednoczonej Europy poprzez rozwój Unii Europejskiej.

Wskazanie tutaj na zjednoczoną Europę stanowi wyraźne nawiązanie do preambuły, ale
i konkretyzację zakreślonego tam celu działania organów konstytucyjnych w postaci członko-
stwa w UE, co niewątpliwie było związane z procedurą ratyfikacyjną Traktatu z Maastricht.
W literaturze prezentowany jest pogląd, iż UZ, co prawda, określa formę zjednoczenia euro-
pejskiego – UE, ale formuła integracji w ramach Unii ma charakter otwarty. W tym kontekście,
wobec dynamiki europejskich procesów integracyjnych, można ten przepis określić jako
ogólną klauzulę otwarcia na integrację europejską248. UE w świetle art. 23 ust. 1 UZ nie jest
jednak podmiotem zupełnie nieokreślonym, ponieważ istotnym elementem tego przepisu
jest klauzula gwarantująca pewne niezbędne z punktu widzenia UZ rozwiązania ustrojowe
dla tej organizacji, zawarte w tzw. klauzuli gwarancji ustrojowych (niem. Struktursicherungs-
klausel). W związku z tym Bundestag, Bundesrat i rząd federalny muszą podejmować wszelkie
działania w celu zapewnienia realizacji zasad wymienionych w przedmiotowym przepisie.
Im bardziej zaawansowany stopień osiąga integracja w ramach UE, w tym większym stopniu
powinny być spełnione zasady wymienione w art. 23 ust. 1 zd. 1 UZ249.

W kontekście „otwartości” pojęcia UE pojawia się wobec tego pytanie, czy art. 23 UZ
obejmuje również współudział RFN w europejskim państwie federalnym. W literaturze
prezentowany jest pogląd, iż geneza art. 23 ust. 1 zd. 1 UZ nie wskazuje na to, by zarówno
ustrojodawca wiązał taki zakaz z treścią omawianego przepisu, jak i by można było z nie-
go wyinterpretować obowiązek udziału w takim państwie250. K. Schmalenbach omawia
w swojej monografii m.in. stanowisko w tej sprawie rządu federalnego, w opinii którego
zjednoczenie Europy może, co prawda, prowadzić do powstania europejskiego państwa
federalnego, ale klauzula ani tego nie implikuje, ani tego nie nakazuje251. W żadnym wypad-
ku przepis nie jest normą, która na wzór art. 146 UZ, mogłaby prowadzić do podważenia
konstytucji przez akt europejskiej władzy ustrojodawczej, w świetle którego UZ jawiłaby
się jako pewnego rodzaju „prowizorium” dla okresu przejściowego, do momentu powstania
państwa europejskiego. Również po wejściu w życie art. 23 UZ powstanie takiego państwa
wymagałoby szczególnego aktu niemieckiej władzy ustrojodawczej, na podstawie którego
na UE zostałaby przeniesiona władza ustrojodawcza narodu niemieckiego. Nie może mieć
to natomiast miejsca w ramach przenoszenia praw władczych na podstawie art. 23 ust. 1
UZ. Omawiany przepis nie może więc stanowić podstawy do wyzbycia się przez RFN
suwerenności w rozumieniu międzynarodowego prawa publicznego, co miałoby miejsce
w przypadku włączenia RFN w europejskie państwo federalne, w przypadku gdyby UE
uzyskała kompetencję – kompetencji252. Należy przy tym pamiętać, iż art. 23 ust. 1 zd. 1
UZ musi być odczytywany także w kontekście art. 79 ust. 3 UZ. Dopiero nowa konstytucja
mogłaby ewentualnie uchylić obowiązywanie zasady suwerenności, co pozwoliłoby na

	 248	R. Scholz, Art. 23 Grundlagen…, s. 46 i n.
	 249	Ibidem, s. 89 i n.
	 250	W. Durner, op. cit., s. 445.
	 251	Por. J. Barcz, Orzecznictwo niemieckiego Federalnego Trybunału Konstytucyjnego wobec reformy
strefy euro…, s. 18 i n.
	 252	K.P. Sommermann, Offene Staatlichkeit. Deutschland…, s. 21.

74

Rozdział I

przystąpienie do państwa europejskiego253. Odmienny pogląd prezentuje A. Hatje, który
wskazuje, iż zarówno art. 24 UZ, jak i art. 23 UZ były pomyślane jako podstawa histo-
rycznych kroków w zakresie zjednoczenia Europy, a M. Jestaedt wskazuje, iż z przebiegu
obrad wspólnej komisji konstytucyjnej nie można wyinterpretować zakazu uczestniczenia
w europejskim państwie związkowym254.

Art. 23 ust. 1 UZ zawiera klauzulę otwarcia się na integrację europejską, która z jed-
nej strony oparta jest na idei wyrażonej w preambule do UZ, a z drugiej zawiera klauzulę
gwarancji ustrojowych UE, a także nakaz poszanowania zasad uznanych za niezmienne
w strukturze konstytucyjnej RFN, co znajduje wyraz w odesłaniu do art. 79 ust. 2 i 3 UZ. Jest
to więc przepis względnie otwierający RFN na integrację europejską, ale także stawiający tej
integracji wysokie wymogi konstytucyjne, czy wręcz próbujący tą integracją sterować255.

Art. 23 ust. 1 UZ podobnie jak art. 24 ust. 1 UZ nie jest interpretowany jako zlecenie kon-
stytucyjnoprawne (niem. Verfassungsauftrag), chociaż takiego określenia użył FTK w wyroku
w sprawie Traktatu z Lizbony. Przyjmuje się bowiem powszechnie, że obowiązujący charak-
ter omawianego przepisu dotyczy sfery politycznej, ale nie prawnej256. Decyzja o sposobie
urzeczywistnienia tego celu należy do organów politycznych, a jego realizacja uzależniona
jest także od woli innych podmiotów – pozostałych państw członkowskich UE. Obowiązek
dążenia do rozwijania UE obejmuje również lojalne wypełnianie zobowiązań przyjętych przez
RFN w ramach procesu rozwijania UE. W tym kontekście rozwiązania krajowego prawa
konstytucyjnego zostają powiązane z zasadą lojalnej współpracy z art. 4 ust. 3 TUE257.

J.A. Frowein podkreśla natomiast charakter zobowiązujący art. 23 ust. 1 UZ. Przepis
ten bowiem, w odróżnieniu od art. 24 ust. 1 UZ, nie zawiera jedynie upoważnienia do prze-
niesienia praw władczych, a właśnie zobowiązanie do uczestniczenia RFN w UE. W tym
kontekście J.A. Frowein pisze o rewolucji konstytucyjnej, która niesie za sobą poważne
konsekwencje – mianowicie RFN ani nie może odebrać przeniesionych na organizację
międzynarodową praw władczych, ani wystąpić na mocy jednostronnej decyzji z UE, ani
uznać aktów pochodnego prawa unijnego za bezskuteczne na swoim terytorium258. Powyższa
wykładnia art. 23 ust. 1 UZ nie została jednakże zaakceptowana przez FTK, co zostanie
przedstawione w analizie orzeczeń FTK.

Adresatem wspomnianego celu są wszystkie organy państwowe RFN, łącznie z krajami
związkowymi, które powinny go uwzględniać, zwłaszcza przy ustalaniu zmian podstaw
prawnych funkcjonowania UE, przy wykonywaniu praw członkowskich przez przedsta-
wicieli RFN w instytucjach unijnych, przede wszystkim w Radzie, last but not least przy
wykonywaniu kontroli konstytucyjnoprawnej przez FTK259. Wobec wyłącznej właściwo-
ści Federacji w zakresie polityki zagranicznej i reprezentowania państwa w stosunkach

	 253	K. Schmalenbach, op. cit., s. 56 i n.
	 254	A. Hatje, Demokratische Kosten souveräner Staatlichkeit im europäischen Verfassungsverbund, EuR
2010, zeszyt dodatkowy nr 1, s. 127; M. Jestaedt, op. cit., s. 597 i n.
	 255	K.P. Sommermann, Offene Staatlichkeit. Deutschland…, s. 21
	 256	R. Scholz, Art. 23 Grundlagen…, s. 88.
	 257	C.D. Classen, Art. 23 Abs. 1 GG…., s. 393.
	 258	J.A. Frowein, Die Europäisierung des Verfassungsrechts, [w:] red. P. Badura, H. Dreier, Festschrift
für 50. Jahre Bundesverfassungsgericht…, s. 211 i n.
	 259	C.D. Classen, Art. 23 Abs. 1 GG…., s. 394.

75

Konstytucyjnoprawne podstawy członkostwa RFN i Polski we WE i UE

zewnętrznych, to na Federacji spoczywa zasadnicza odpowiedzialność za realizację celu
państwa z art. 23 ust. 1 UZ260.

Przeniesienie praw władczych1.2.4.	

Podstawowym instrumentem realizacji celu RFN w postaci współdziałania w rozwoju
UE jest przenoszenie praw władczych na UE. W tym zakresie art. 23 ust. 1 zd. 2 UZ od-
powiada art. 24 ust. 1 UZ, co umożliwia uwzględnienie wcześniejszego dorobku doktryny
w zakresie wykładni tej normy prawnej. Nowość art. 23 ust. 1 UZ polega jednak na tym,
iż w wyniku szeroko zakrojonej akcji politycznej krajów związkowych przeniesienie praw
władczych wymaga zgody ze strony Bundesratu, a ponadto zostały wprowadzone, w związku
ze stałym rozwojem procesu integracji europejskiej, warunki materialnoprawne przenoszenia
praw władczych odnoszące się: 1) do podmiotu, na który przenoszone są prawa władcze,
tzw. klauzula gwarancji ustrojowych, 2) do ustroju RFN w procesie integracji europejskiej
– odesłanie w art. 23 ust. 1 zd. 3 UZ do klauzuli niezmienności. Niewątpliwie skutkuje to
zmianą charakteru samej klauzuli i przejściem od klauzuli integracyjnej, która nie zawiera
rozbudowanych warunków członkostwa państwa w UE, do klauzuli limitacyjnej, która
zawiera rozbudowane warunki tego rodzaju.

Wykładnia pojęcia praw władczych nie uległa zmianie w odniesieniu do założeń
przyjętych przez doktrynę dla wykładni art. 24 ust. 1 UZ. Wskazuje się, iż są to wszelkie
wskazane w umowie międzynarodowej kompetencje, które pozwalają UE na stanowienie
zarówno norm o charakterze generalnym i abstrakcyjnym, jak i norm indywidualnych
i konkretnych, których adresatami są podmioty prawa i organy stosujące prawo w ramach
krajowego porządku prawnego261.

Art. 23 ust. 1 zd. 2 UZ pozwala na przeniesienie tylko pojedynczych praw władczych,
a nie władzy państwowej jako takiej. Dlatego też prawa przenoszone na UE muszą być
szczegółowo określone w traktatach. Z tego względu na krytykę zasługuje określanie ich
w traktatach w sposób ogólny, bardziej jako celu niż kompetencji, oraz elastyczne ich wy-
konywanie przez instytucje, a także prawotwórcze podejście TS UE w tym zakresie262.

Również w odniesieniu do pojęcia przeniesienia nadal trafne są wywody dotyczące art.
24 ust. 1 UZ263. Wskazuje się, że chodzi tutaj o przeniesienie wykonania praw władczych
na poziom ponadnarodowy, co potwierdza pochodny charakter władzy sprawowanej przez
UE, zgodnie z zasadą kompetencji powierzonych. Należy tutaj wspomnieć również o treści
art. 48 TUE, w świetle którego na podstawie traktatu rewizyjnego UE można nie tylko
powierzać nowe kompetencje, ale także ograniczać te dotychczas już przekazane. Tylko
w przypadku przekształcenia UE w państwo, powierzenie jej kompetencji oznaczałoby dla
państwa członkowskiego ich nieodwracalną utratę. Przeniesienie praw władczych nie ma
natomiast miejsca w przypadku przystąpienia do UE nowego państwa członkowskiego.
Wówczas nie ma zastosowania art. 23 ust. 1 zd. 2 UZ264.

	 260	R. Scholz, Art. 23 Grundlagen..., s. 89.
	 261	Ibidem, s. 97.
	 262	C.D. Classen, Art. 23 Abs. 1 GG…., s. 394.
	 263	Por. rozdz. I.1.1.3.
	 264	R. Scholz, Art. 23 Grundlagen..., s. 98.

76

Rozdział I

U. Hufeld wskazuje, iż art. 23 ust. 1 UZ stanowi upoważnienie do przeniesienia praw
władczych i w tym sensie stanowi przeszkodę dla „samoupoważnienia” się UE do sprawo-
wania władzy. W związku z tym przepis ten jest zasadniczym elementem suwerenności,
także w świetle UZ, gdyż to naród niemiecki jako równoprawny członek społeczności
międzynarodowej może udzielić upoważnienia do sprawowania władzy265.

Warunki formalne przeniesienia praw władczych1.2.5.	

W klauzuli Maastricht zmienione zostały warunki formalne przeniesienia praw wład-
czych, przede wszystkim, jeśli chodzi o większość parlamentarną konieczną do uchwalenia
ustawy, w której dokonane zostaje owo przeniesienie, co w literaturze zostało określone
jako przymknięcie „bramy do zjednoczonej Europy”, którą na oścież zamierzali otworzyć
członkowie Rady Parlamentarnej po koniec lat 40. XX w.266

Art. 23 ust. 1 zd. 2 UZ zawiera zastrzeżenie dotyczące rangi ustawy, bowiem przenie-
sienie praw władczych na UE może się odbyć tylko w ustawie federalnej w rozumieniu
formalnym, której uchwalenie jest wyrazem realizacji odpowiedzialności integracyjnej
przez Bundestag wraz z Bundesratem jako reprezentantów narodu niemieckiego. Ustawa
federalna stanowi również podstawę do otwarcia krajowego systemu prawnego w odnie-
sieniu do bezpośrednio stosowanych aktów prawa unijnego, tzw. nakaz stosowania prawa
(niem. Rechtsanwendungsbefehl), jak już bowiem wskazywano powyżej przeniesienie praw
władczych implikuje stanowienie aktów prawnych przez władze ponadnarodową, które
winny być stosowane na terytorium państwa członkowskiego267.

Wspomniana ustawa federalna to zasadniczo ustawa wyrażająca zgodę na zawarcie
umowy międzynarodowej w rozumieniu art. 59 ust. 2 zd. 1 UZ. Musi więc ona z jednej
strony spełniać wymogi państwa prawnego w zakresie szczegółowości (niem. Bestimm-
barkeit) oraz określoności (niem. Voraussehbarkeit), których realizacja jest niezbędna do
powstania skutecznego nakazu stosowania prawa UE, a z drugiej strony musi spełniać
wymogi materialno-prawne art. 23 ust. 1 UZ, w tym sensie ustawa ta pełni podwójną
funkcję268. W kontekście szczegółowości i określoności istotne jest również wystarczająco
precyzyjne określenie zakresu przekazywanych praw władczych w powiązanym z ustawą
federalną traktacie269.

Postępowanie ustawodawcze rozpoczyna się w wyniku przedłożenia odpowiedniej
inicjatywy przez rząd federalny, podobnie jak w przypadku ratyfikacji każdej umowy
międzynarodowej. Szczególne rozwiązania odnoszą się do terminów (art. 76 ust. 2 zd. 5
i ust. 5 zd. 5 UZ), a także wymaganej większości. Art. 23 ust. 1 zd. 3 UZ w związku z art.
79 ust. 2 UZ wymaga bowiem większości koniecznej do zmiany konstytucji. Ma to miejsce
w wypadku, gdy spełnione są kumulatywnie dwie przesłanki, mianowicie zmienione zostają

	 265	U. Hufeld, Anwendung des europäischen Rechts in Grenzen des Verfassungsrechts, [w:] red. J. Isen-
see, P. Kirchhof, Handbuch des Staatsrechts, tom X, Deutschland…, s. 401 i n.
	 266	Idem, Die Vefassungsdurchbrechung. Rechtsproblem der deutschen Einheit und der europäischen
Einigung, Berlin 1997, s. 120.
	 267	C.D. Classen, Art. 23 Abs. 1 GG…., s. 397; P. Kirchhof, Der deutsche Staat in der europäischen Inte-
gration, [w:] red. J. Isensee, P. Kirchhof, Handbuch des Staatsrechts, tom X, Deutschland…, s. 302 i n.
	 268	R. Scholz, Art. 23 Grundlagen…, s . 98.
	 269	P. Kirchhof, Der deutsche Staat..., s. 318.

77

Konstytucyjnoprawne podstawy członkostwa RFN i Polski we WE i UE

podstawy traktatowe UE i w związku z tym zmieniona lub uzupełniana zostaje UZ, lub
takie zmiany lub uzupełnienia konstytucji krajowej stają się możliwe270.

U. Hufeld wskazuje jeszcze na jeden aspekt ustawy przenoszącej prawa władcze. Mia-
nowicie art. 23 ust. 1 zd. 3 odsyła jedynie do art. 79 ust. 2 i 3 UZ, pomijając art. 79 ust. 1
UZ, zgodnie z którym zmiana lub uzupełnienie UZ może odbywać się tylko poprzez ustawę,
która wyraźnie zmienia lub uzupełnia tekst UZ. Nakaz ten służy pewności prawa (niem.
Rechtssicherheit) i jego jasności (niem. Rechtsklarheit) i w niemieckim prawie konstytu-
cyjnym jest określany jako zasada zupełności tekstu konstytucji (niem. Urkundlichkeit und
Einsichtbarkeit)271. U. Hufeld wskazuje, iż ustawy uchwalone na podstawie art. 23 ust. 1 zd.
2 i 3 UZ umożliwiają instytucjom unijnym opartym na traktatach unijnych wykonywanie
władzy publicznej ze skutkiem bezpośrednim w RFN, co powoduje uchylenie przepisów
dotyczących podziału kompetencji i procesu decyzyjnego zawartych w UZ. Ponadto ustawa
wydana na podstawie art. 23 ust. 1 zd. 2 UZ zezwala na stosowanie prawa unijnego, które
w granicach ustanowionych w art. 23 ust. 1 zd. 1 i art. 79 ust. 3 UZ nie musi być w pełni
zgodne z Ustawą Zasadniczą. W kontekście powyżej przedstawionych przypadków można
stwierdzić, iż otwartość UZ na integrację europejską podważa wspomnianą zasadę zupeł-
ności tekstu konstytucji272.

We wspólnej komisji konstytucyjnej zamierzano początkowo zachować, choć częścio-
wo, „otwartość” art. 24 ust. 1 UZ, wyrażającą się w uchwalaniu przedmiotowej ustawy
zwykłą większością głosów. Wskazywano przy tym, że tak sformułowany warunek był
świadomą decyzją twórców UZ, pragnących urzeczywistnić otwarcie RFN na współpracę
międzynarodową.

Wspólna komisja konstytucyjna stanęła na stanowisku, iż przeniesienie praw władczych
zawsze wymaga większości kwalifikowanej273. Rząd federalny odrzucał tak restryktywną
interpretację i prezentował pogląd, iż tryb uproszczony może być zastosowany w przypadku
ratyfikacji zmian w traktatach stanowiących podstawę funkcjonowania UE, które nie są po-
równywalne z aktem utworzenia UE i nie odnoszą się do kwestii fundamentalnych, a także
w przypadku zmian przewidzianych w samym traktacie, np. w art. K 9 TUE w brzmieniu
z Maastricht. Sprawa została przekazana już na etapie prac parlamentarnych komisji spe-
cjalnej „Unia Europejska (Traktat z Maastricht)”. Jej członkowie stanęli na stanowisku,
że inaczej niż w art. 24 ust. 1 UZ, każda zmiana UZ wymaga większości kwalifikowanej,
o ile przeniesienie praw władczych opiera się na rewizji Traktatu o UE. W odniesieniu do
klauzul ewolutywnych, zastosowanie większości zwykłej lub kwalifikowanej uzależnione
jest od charakteru przenoszonych na ich podstawie praw władczych. Powyższe rozważania
znalazły swój wyraz w treści art. 23 ust. 1 zd. 3 UZ:

dla utworzenia Unii Europejskiej, jak również zmian jej traktatowych podstaw i porówny-
walnych regulacji, które zmienią lub uzupełnią Ustawę Zasadniczą [...]274.

	 270	C.D. Classen, Art. 23 Abs. 1 GG…., s. 397.
	 271	R. Sannwald, Art. 79 GG Änderung des Grundgesetzes, [w:] red. B. Schmidt-Bleibtreu, F. Klein, H. Hof-
mann, A. Hopfauf, GG. Kommentar zum Grundgesetz, Monachium 2011, s. 1620.
	 272	U. Hufeld, Die Verfassungsdurchbrechung…, s. 122, 136 i n.
	 273	K. Schmalenbach, op. cit., s. 87 i n.
	 274	Ibidem, s. 94 i n.

78

Rozdział I

Biorąc pod uwagę zarówno prace wspólnej komisji konstytucyjnej, jak i zasady funkcjo-
nowania UE, można wyróżnić następujące warianty większości koniecznej do uchwalenia
ustawy wyrażającej zgodę na zmiany w funkcjonowaniu UE:

traktat założycielski UE zmieniający konstytucję – wymagana większość z art. 23 ––
ust. 1 zd. 3 UZ,
traktat założycielski UE niemający charakteru umowy zmieniającej konstytucję – ––
wymagana większość z art. 23 ust. 1 zd. 2 UZ. Biorąc pod uwagę dotychczasowy
rozwój UE, wariant ten nie ma praktycznego zastosowania,
traktat rewizyjny zawarty w ramach UE, zmieniający konstytucję – wymagana ––
większość z art. 23 ust. 1 zd. 3 UZ,
traktat rewizyjny zawarty w ramach UE, który nie zmienia konstytucji – wymagana ––
większość z art. 23 ust. 1 zd. 2 UZ,
równoważne postanowienia (klauzule ewolutywne np. art. 352 TFUE), które zmieniają ––
konstytucję – art. 23 ust. 1 zd. 3 UZ,
równoważne postanowienia (klauzule zmieniające np. art. 352 TFUE), które nie ––
zmieniają konstytucji – wymagana większość z art. 23 ust. 1 zd. 2 UZ275.

R. Hufeld trafnie podnosi, iż w świetle art. 23 ust. 1 zd. 3 UZ, decydujące znaczenie
ma kryterium zmiany lub uzupełnienia treści konstytucji, która może, ale nie musi mieć
miejsca w przypadku przeniesienia praw władczych. W związku z wprowadzeniem kryte-
rium zmiany treści UZ, należy przyjąć, iż nie każde przeniesienie praw władczych stanowi
zmianę UZ. Ma to miejsce, gdy prawo unijne przez przesunięcia odnoszące się zarówno do
kompetencji, jak i przebiegu procesów decyzyjnych, prowadzi do modyfikacji rozwiązań
materialnoprawnych zawartych w UZ276.

W literaturze prezentowany jest także pogląd, że każde przeniesienie praw władczych
powoduje zmianę w układzie konstytucyjne określonych kompetencji niemieckich organów
władzy i w związku z tym stanowi zmianę konstytucji w sensie materialnym, a wszystkie
ustawy wyrażające zgodę na umowę międzynarodową w rozumieniu art. 23 ust. 1 zd. 2
wymagają kwalifikowanej większości niezbędnej do zmiany konstytucji277. P. Kirchhof
prezentuje w związku z tym stanowisko, iż nawet w przypadku braku formalnej zmiany
konstytucji należy przy każdym przeniesieniu praw władczych zastosować wymóg z art.
23 ust. 1 zd. 3 UZ w związku z art. 79 ust. 2 UZ278.

Dyskusję w doktrynie co do wymogów formalnych koniecznych do spełnienia przy
przenoszeniu praw władczych można uważać do pewnego stopnia za zamkniętą, gdyż
FTK w wyroku dotyczącym Traktatu z Lizbony ustalił jednoznacznie zakres zastosowania
większości zwykłej na podstawie art. 23 ust. 1 zd. 2 UZ i większości kwalifikowanej na
podstawie art. 23 ust. 1 zd. 3 UZ.

	 275	R. Scholz, Art. 23 Grundlagen…, s. 149.
	 276	U. Hufeld, Die Verfassungsdurchbrechung…, s. 118 i n.; podobnie A. Schmitt Glaeser, op. cit., s. 71.
	 277	W. Durner, op. cit., s. 456 i n.
	 278	P. Kirchhof, Der deutsche Staat…, s. 321 i n.

79

Konstytucyjnoprawne podstawy członkostwa RFN i Polski we WE i UE

Warunki materialne przeniesienia praw władczych1.2.6.	

Art. 23 ust. 1 UZ wyróżnia się na tle klauzul integracyjnych innych państw człon-
kowskich UE stosunkowo szczegółowym uregulowaniem warunków materialnych człon-
kostwa RFN w UE i dlatego klauzulę tu zawartą można określić jako de facto limitującą
członkostwo tego państwa w UE. Co prawda, w prawie konstytucyjnym większości
państw członkowskich warunki zostały sformułowane, ale ze względu na ograniczoną
treść klauzul są one w dużej mierze wynikiem orzecznictwa trybunałów konstytucyjnych.
Jednocześnie należy zwrócić uwagę, iż zakres przedmiotowy tychże warunków w dużej
mierze pokrywa się i dlatego też można je zakwalifikować jako część wspólnoty konsty-
tucyjnej o charakterze horyzontalnym, w ramach której można wyróżnić wspólne warunki
członkostwa dla większości państw. Należy do nich poszanowanie praw podstawowych,
ochrona suwerenności i tożsamości konstytucyjnej oraz realizacja zasady demokracji
w warunkach integracji europejskiej279.

Warunki materialne mogą być adresowane do UE – tzw. klauzula gwarancji ustrojo-
wych, albo mieć charakter wewnętrzny – odnosić się do ochrony fundamentalnych zasad
ustrojowych w procesie integracji. Jeśli chodzi o ten pierwszy rodzaj warunków, został on
zawarty w jedynie niektórych konstytucjach; art. 8 ust. 4 Konstytucji Portugalii280, rozdz.
X § 6 ust. 1 szwedzkiego Aktu o formie rządu281 i art. 3a ust. 1 Konstytucji Słowenii282,
przy czym art. 23 ust. 1 zd. 1 UZ znowu się wyróżnia, gdyż zawiera stosunkowo obszerny
katalog zasad, którymi powinna kierować się UE283. Natomiast klauzule o charakterze

	 279	Por. A. Weber, op. cit., s. 403 i n.
	 280	Art. 8 ust. 4 Konstytucji Republiki Portugalii z dnia 2 kwietnia 1976 r.: Przepisy traktatów regulujące
Unię Europejską oraz normy wydane przez jej instytucje w ramach wykonywania swoich kompetencji,
stosuje się w porządku wewnętrznym, na zasadach określonych przez prawo Unii, przy poszanowaniu pod-
stawowych zasad demokratycznego państwa prawnego, tłum. A. Wojtyczek-Bonnand, http://libr.sejm.gov.
pl/tek01/txt/konst/portugalia2011.html [dostęp 7.09.2015].
	 281	Rozdz. 10 § 6 Aktu o formie rządu: W ramach współpracy z Unią Europejską Riksdag może przeka-
zać organom Unii Europejskiej prawo do podejmowania decyzji, o ile nie dotyczą one zasad ustroju pań-
stwowego. Przekazanie zakłada jednak, że Wspólnoty zapewniają ochronę praw i wolności w zakresie od-
powiadającym ochronie gwarantowanej przez niniejszy Akt o formie rządu oraz europejską Konwencję
o ochronie praw człowieka i podstawowych wolności. [...], Konstytucje państw europejskich, tłum. K. Dem-
biński, M. Grzybowski, Warszawa 2011, http://libr.sejm.gov.pl/tek01/txt/konst/szwecja2011.html#mozTo-
cId447223 [dostęp 25.06.2016].
	 282	Art. 3a zd. 1 Konstytucji Republiki Słowenii z dnia 23 grudnia 1991 r. z późn. zm.: Na mocy umowy
międzynarodowej, ratyfikowanej przez Zgromadzenie Państwowe większością dwu trzecich głosów ogólnej
liczby posłów, Słowenia może przekazać wykonywanie części swoich praw suwerennych organizacji mię-
dzynarodowej powołanej w celu ochrony praw człowieka i podstawowych wolności, demokracji i zasad
państwa prawnego, a także może stać się członkiem obronnego sojuszu państw utworzonego z poszanowa-
niem powyższych wartości [...], Konstytucja Republiki Słowenii, tłum. P. Winczorek, http://biblioteka.sejm.
gov.pl/wp-content/uploads/2016/03/S%C5%82owenia_pol_010711.pdf [dostęp 25.06.2016].
	 283	C.D. Classen, Nationales Verfassungsrecht…, nb. 731; F.C. Mayer, M. Wendel, op. cit., nb. 77 i n.

80

Rozdział I

wewnętrznym, chroniące fundamentalne zasady konstytucyjne znajdują się m.in. w art. 28
ust. 3 Konstytucji Grecji284 i art. 94 zd. 4 Konstytucji Finlandii285.

Klauzula gwarancji ustrojowych1.2.6.1.	
Art. 23 ust. 1 zd. 1 UZ zawiera konstytucyjnoprawne wymogi co do funkcjonowania UE,

które zasadniczo odzwierciedlają fundamentalne zasady UZ, ale adresowane są do UE286.
Wprowadzenie klauzuli gwarancji ustrojowych uzasadnia się tym, iż efektem przekazania
UE praw władczych jest wykonywanie tych praw bezpośrednio w stosunku do obywateli
państw członkowskich i wobec tego musi się ono odbywać zgodnie z zasadami konstytu-
cyjnymi z art. 79 ust. 3 UZ287. Dlatego też UE powinna w zakresie swego funkcjonowania
przestrzegać fundamentalnych zasad ustrojowych UZ.

Wprowadzenie tego przepisu poprzedziła dyskusja w nauce prawa rozpoczęta jesz-
cze w latach 50. XX w., w trakcie której starły się dwa stanowiska288. W świetle jednego
organizacja międzynarodowa, na którą przenoszone są prawa władcze, powinna w pełni
odpowiadać wymogom ustrojowym państwa demokratycznego – tzw. tożsamość ustrojo-
wa (niem. strukturelle Homogenitätsgebot). W świetle drugiego stanowiska organizacja
międzynarodowa ze względu na specyfikę współpracy międzynarodowej może w zakresie
swojego funkcjonowania uwzględniać jedynie niektóre zasady ustrojowe (niem. struk-
turelle Kongruenz). Wskazuje się, że powyższy dylemat powinien zostać rozstrzygnięty
po uwzględnieniu celu art. 23 ust. 1 UZ, którym jest członkostwo RFN w UE, a Traktat
z Maastricht, w związku z którym przyjęty został art. 23 UZ, wcale nie przewidywał, że
ustrój UE będzie odpowiadał krajowym zasadom ustrojowym289. Omawiany przepis jest
więc wyrazem stanowiska, iż organizacja międzynarodowa musi spełniać zasady fundamen-
talne dla ustroju RFN. Zakres i sposób ich wypełniania na poziomie organizacji w istocie
pozostawiono orzecznictwu FTK.

Dodatkowo poszanowanie podstawowych zasad ustrojowych w procesie integracji
gwarantuje odesłanie w art. 23 ust. 1 zd. 3 UZ do tzw. klauzuli wieczystej z art. 79 ust. 3
UZ290. W tym sensie art. 23 ust. 1 UZ ma podwójnie gwarancyjny charakter, w odniesieniu
do sfery zewnętrznej – UE i sfery wewnętrznej – państwa, przy czym zasady, które muszą
być zachowane w procesie integracji europejskiej, w której bierze udział RFN, w obu tych

	 284	Art. 28 ust. 3 Konstytucji Grecji z dnia 9 czerwca 1975 r. z późn. zm.: Grecja może dobrowolnie
wyrazić zgodę, w drodze ustawy uchwalonej bezwzględną większością głosów ogólnej liczby deputowa-
nych, na ograniczenie suwerenności narodowej w takim zakresie, w jakim podyktowane jest to ważnym
interesem narodowym, nie ogranicza praw człowieka ani podstaw ustroju demokratycznego i jest realizowa-
ne zgodnie z zasadą równości i pod warunkiem wzajemności, Konstytucja Grecji, tłum. G. Ulicka, W. Ulic-
ki, Warszawa 2005, http://libr.sejm.gov.pl/tek01/txt/konst/grecja-4.html#p22 [dostęp 15.04.2016].
	 285	Art. 94 zd. 4 Konstytucji Finlandii z 11 czerwca 1999 r. z późn. zm.: Zobowiązanie międzynarodowe
nie może być sprzeczne z demokratycznymi podstawami Konstytucji, Konstytucja Finlandii, tłum. J. Osiń-
ski, Warszawa 2005, http://libr.sejm.gov.pl/tek01/txt/konst/finlandia.html [dostęp 25.06.2016 r.].
	 286	Por. art. 7 ust. 6 Konstytucji Republiki Portugalii.
	 287	P. Kirchhof, Der deutsche Staat.., s. 321.
	 288	Zob. rozdz. I. 1.1.4.2.
	 289	A. Schmitt Glaeser, op. cit., s. 74 i n.; podobnie K. Schmalenbach, op. cit., s. 58 i n., która stosuje
pojęcie „pewnego stopnia homogeniczności aksjologicznej”.
	 290	R. Scholz, Art. 23 Grundlagen…, s. 99. Przedmiotowa klauzula omówiona została w rozdz. III.2.1.1.

81

Konstytucyjnoprawne podstawy członkostwa RFN i Polski we WE i UE

strefach w znacznej mierze się pokrywają291. Oba elementy art. 23 ust. 1 UZ są powiązane,
gdyż ukierunkowanie procesów integracyjnych, tak by były one zgodne z wymogami UZ,
pozwala uniknąć konfliktów, które mogłyby prowadzić do ograniczenia udziału RFN w in-
tegracji europejskiej na podstawie art. 23 ust. 1 zd. 3 w zw. z art. 79 ust. 3 UZ292.

Tabela 1. Zestawienie treści klauzuli gwarancji ustrojowych i klauzuli wieczystej

Przepis Zasada de-
mokracji

Zasada
państwa
prawnego

Zasada
państwa
socjalnego

Zasada
federali-
zmu

Zasada
pomocni-
czości

Zasada ochrony
praw podstawo-
wych

Art. 23 ust. 1 zd. 1
UZ – klauzula gwa-
rancji ustrojowych

Tak Tak Tak Tak Tak

Tak, zasada porów-
nywalnej ochrony
praw podstawo-
wych

Art. 23 ust. 1 zd.
3 w zw. z art. 79
ust. 3 UZ – klauzula
wieczysta

Tak Tak Tak Tak Nie Tak

Źródło: Opracowanie własne.

Jak już zaznaczono powyżej, klauzula gwarancji ustrojowych odnosi się do funkcjonowa-
nia UE, a więc przenosi na poziom unijny krajowe zasady konstytucyjne. Stanowi bowiem,
iż UE jest związana zasadami demokracji, państwa prawnego, socjalnego i federalnego oraz
zasadą pomocniczości. Biorąc pod uwagę fakt, iż omawiany przepis jako przepis prawa
krajowego nie jest ani wiążący dla samej UE, ani nie dla innych państw członkowskich, to
jego adresatami są zasadniczo organy konstytucyjne RFN, mające ich przestrzegać w za-
kresie swojej polityki integracyjnej293. Ustawodawca krajowy realizujący zasadę otwartej
państwowości zobowiązany jest do czuwania nad tym, by władza unijna gwarantowała
porównywalny stopień ochrony praw podstawowych i by zasady z art. 23 ust. 1 zd. 1 nie
były naruszane przy okazji rozwijania ustawodawstwa unijnego294.

Ze względu na fakt, iż podmiotem zobowiązanym są organy władzy krajowej, klauzula
gwarancji ustrojowych ma bardzo ograniczone oddziaływanie, na co wskazywali już eksperci
w czasie prac wspólnej komisji konstytucyjnej. W tym kontekście omawiany przepis można
zdefiniować jako obowiązek dołożenia staranności (niem. Bemühungspflicht)295 przez organy
krajowe w zakresie zapewnienia poszanowania przedmiotowych zasad. Z klauzulą można
by wiązać jeszcze dwa inne obowiązki, mianowicie obowiązek zaniechania (niem. Unter-
lassungspflicht), a więc odmowy wyrażenia zgody na takie przeniesienie praw władczych

	 291	W. Durner, op. cit., s. 451. Idea ta była była też obecna w pracach wspólnej komisji konstytucyjnej,
K. Schmalenbach, op. cit., s. 60.
	 292	K.P. Sommermann, Offene Staatlichkeit. Deutschland…, s. 24.
	 293	R. Scholz, Art. 23 Grundlagen…, s. 99.
	 294	A. Schmitt Glaeser, op. cit., s. 77.
	 295	A. Schmitt Glaeser stosuje tutaj pojęcie politycznego celu działania organów władzy niemieckiej,
idem, op. cit., s. 79.

82

Rozdział I

i takie zmiany traktatów, które nie odpowiadałyby zasadom niemieckiego porządku konsty-
tucyjnego, oraz obowiązek przeciwdziałania (niem. Verhinderungspflicht) wykonywaniu na
terytorium praw przeniesionych na UE, gdyby było to sprzeczne ze wspomnianymi zasadami.
Przy tym wspólna komisji konstytucyjna postrzegała omawianą klauzulę przede wszystkim
jako ograniczenie wyrażania zgody na przeniesienie praw władczych na UE296.

Wprowadzenie do nowej klauzuli limitacyjnej zarówno klauzuli gwarancji ustrojowych,
jak i odesłania do art. 79 ust. 3 UZ spowodowało, iż trudno, uwzględniając poniżej przed-
stawione orzecznictwo FTK, postrzegać ten przepis jako wyraz otwarcia państwowości
niemieckiej na integrację europejską, a raczej jako przeszkodę dla owej integracji297.

Ochrona fundamentalnych zasad ustroju RFN1.2.6.2.	
Powiązanie przeniesienia praw władczych z warunkami materialnymi zawartymi w art.

79 ust. 3 UZ było prawnym usankcjonowaniem powszechnie panującego poglądu o ogra-
niczeniach tego procesu. Pogląd ten ukształtował się już w okresie obowiązywania art. 24
ust. 1 UZ, w dużej mierze na podstawie orzecznictwa FTK298. Odesłanie zamieszczone
w art. 23 ust. 1 zd. 3 UZ do art. 79 ust. 3 UZ stanowi wyraz przekonania ustrojodawcy, iż
fundamentalne zasady ustroju RFN nie podlegają zmianie w procesie integracji europejskiej,
a ewentualne naruszenie tych zasad może być przedmiotem kontroli przez FTK. W procesie
integracji europejskiej nie może zostać naruszona struktura federacyjna RFN, prawo krajów
związkowych do udziału we władzy ustawodawczej oraz zasady ustrojowe zawarte w art. 1
i art. 20 UZ; poszanowania praw podstawowych, zasada demokracji, państwa prawnego,
państwa socjalnego299.

W literaturze wskazuje się, iż pomiędzy art. 23 ust. 1 zd. 2 a art. 23 ust. 1 zd. 3 UZ istnieje
relacja zasada–wyjątek, a więc przenoszenie praw władczych jest zasadniczo dopuszczalne
i tylko wyjątkowo może zostać ono ograniczone na podstawie art. 23 ust. 1 zd. 3 w związku
z art. 79 ust. 3 UZ300. Ponadto ze względu na konsekwencje stwierdzenia naruszenia art. 79
ust. 3 UZ zarówno w sferze wewnątrzkrajowej, jak i prawnomiędzynarodowej wykładania
zawartych tam warunków materialnoprawnych powinna być dokonywana ze szczególną
ostrożnością. Zachowany musi być rdzeń zasad, natomiast jeśli wymóg ten jest spełniony,
mogą być dokonywane nie tylko wszelkiego rodzaje modyfikacje, ale i kompensacje w celu
uwzględnienia specyfiki integracji europejskiej.

W literaturze prezentowany jest pogląd, iż to właśnie art. 23 ust. 1 zd. 3 UZ, a nie klau-
zula gwarancji ustrojowych z art. 23 ust. 1 zd. 1 UZ ustanawia warunki materialnoprawne
w przenoszeniu praw władczych. Jednakże ze względu na to, iż oba przepisy są ze sobą
zasadniczo tożsame przedmiotowo, interpretacja warunków z art. 23 ust. 1 zd. 1 UZ pokrywa
się w dużym stopniu z wykładnią warunków materialnych, do których odsyła art. 23 ust. 1
zd. 3 UZ. W komentarzu, którego autora trudno podejrzewać o skrótowe ujęcie problemu
– art. 23 ust. 1 UZ poświecono 150 stron – znajduje się następujące stwierdzenie: „Zasady

	 296	K. Schmalenbach, op. cit., s. 61 i n.
	 297	W. Durner, op. cit., s. 444; K. Schmalenbach, op. cit., s. 62.
	 298	K. Schmalenbach, op. cit., s. 100.
	 299	W. Durner, op. cit., s. 446.
	 300	A. Schmitt Glaeser, op. cit., s. 59.

83

Konstytucyjnoprawne podstawy członkostwa RFN i Polski we WE i UE

(z art. 79 ust. 3 UZ) zostały przejęte do klauzuli gwarancji ustrojowych z art. 23 ust. 1 zd. 1
UZ. Co do szczegółów można odesłać do komentarza art. 79 ust. 3 UZ”301.

Podobnie jak w przypadku art. 24 ust. 1 UZ wspomniane powyżej zasady konstytucyjne,
których zachowanie tworzy warunki materialnoprawne członkostwa RFN w UE, zostaną
omówione w świetle orzecznictwa FTK, gdyż nauka niemiecka w tym zakresie opiera się
właśnie na tezach tych orzeczeń, albo je aprobując, albo je krytykując302.

Ustrojodawca, wiążąc przeniesienie praw władczych z przepisami odnoszącymi się do
zmiany konstytucji, świadomie nawiązał do wypowiedzi FTK303, a także do prezentowanych
powyżej opinii doktryny, iż zasadniczo każde przeniesienie praw władczych na organizację
międzyrządową powoduje naruszenie i zmianę ustalonego w konstytucji porządku kompeten-
cyjnego i w związku z tym stanowi materialną zmianę konstytucji. W związku z tym, iż zmiana
konstytucji podlega pewnym ograniczeniom w świetle niemieckiego prawa konstytucyjnego,
również przeniesienie praw władczych powinno podlegać takim samym ograniczeniom, zarówno
w zakresie formalnym jak i materialnym. U. Hufeld mówi w tym kontekście o integracji przez
rewizję, przy czym pojęcie rewizji nie oznacza rewizji traktatów założycielskich, ale zmianę
konstytucji. Otwarcie się na prawo unijne oznacza konieczność stałego prowadzenia europejskiej
polityki konstytucyjnej, także w formie zmiany konstytucji. Stosowanie przepisów dotyczących
zmiany konstytucji ma też inny wymiar gwarancyjny. U. Hufeld zauważa, iż zmiany konstytucji
może dokonywać wyłącznie parlament. W tym kontekście art. 79 ust. 3 UZ chroni także bez-
względnie kompetencję parlamentu w zakresie przenoszenia praw władczych, którą parlament
powinien wykonywać ze szczególną odpowiedzialnością integracyjną.

Powiązanie zmiany podstaw traktatowych UE ze zmianą konstytucji ma też określone
konsekwencje polityczne, gdyż oba procesy odbywają się równolegle, a dyskusja o reformie
UE i związany z tym proces ratyfikacji przedmiotowego traktatu z reguły przyćmiewają
mniej „medialne” zagadnienia zmiany konstytucji304.

Członkostwo RFN w europejskim państwie federalnym1.2.7.	

Podstawową funkcją odesłania z art. 23 ust. 1 zd. 3 do art. 79 ust. 3 UZ jest zagwaranto-
wanie, iż RFN pozostanie suwerennym państwem jako demokratyczna republika, federalne
państwo prawa oraz państwo socjalne. Jeśli proces zjednoczenia Europy, czy też rozwój UE
doprowadziłyby do podważenia państwowości RFN, zostałyby naruszone granice integracji
ustanowione w art. 79 ust. 3 UZ. Art. 79 ust. 3 UZ w związku z art. 20 UZ chroni bowiem
istnienie państwa jako takiego oraz jego tożsamość ustrojową. Wobec powyższego art. 23
ust. 1 zd. 3 UZ w związku z art. 79 ust. 3 UZ chronią RFN przed „odpaństwowieniem”
(niem. Entstaatlichung). Nie mogłoby mieć ono miejsca poprzez zmianę lub uzupełnienie
UZ. Mogłoby to mieć ewentualnie miejsce w przypadku podjęcia przez suwerena narodo-
wego decyzji o uchwaleniu konstytucji europejskiej305.

	 301	R. Scholz, Art. 23 Grundlagen…, s. 150; zob. rozdz. I. 1.1.4.2.
	 302	W. Durner, op. cit., s. 448.
	 303	Między innymi do postanowienia FTK EUROCONTROL I i II.
	 304	U. Hufeld, Anwendung des europäischen Rechts…, s. 403 i n.
	 305	R. Scholz, Art. 23 Grundlagen…, s. 151 i n.; W. Durner, op. cit., s. 447; zupełnie odmiennie I. Pernice,
Art. 23 GG, III. Rechtsvergleichende Aspekte…, s. 449.

84

Rozdział I

Z gwarancyjnym dla istnienia państwa niemieckiego charakterem art. 79 ust. 3 UZ w li-
teraturze powiązane zostało zagadnienie konstytucyjnoprawnej dopuszczalności członkostwa
RFN w europejskim państwie federalnym. Kwestia ta była również analizowana w czasie
obrad wspólnej komisji konstytucyjnej. O ile członkostwo RFN w państwie europejskim
o jednolitym charakterze zostało uznane w świetle UZ za niedopuszczalne, to kwestia
uczestnictwa w państwie europejskim o strukturze federalnej była dyskusyjna. Przeważająca
część ekspertów powołanych przez komisję kwestionowała taką możliwość. Decyzja w tej
sprawie mogłaby ewentualnie zostać podjęta przez ustrojodawcę. Natomiast ekspert Ch.
Tomuschat prezentował stanowisko, iż w świetle preambuły stanowiącej o „zjednoczonej
Europie” członkostwo w takim państwie jest możliwe. Ekspert P. Lerche twierdził natomiast,
iż suwerenność RFN nie może być postrzegana jako „statyczna blokada”, która wyklucza
stopniowe kształtowanie się europejskiego państwa federalnego. Wspomniane kontrower-
sje nie zostały jednak wiążąco rozstrzygnięte, gdyż panował konsensus co do tego, iż na
podstawie Traktatu z Maastricht nie powstanie takie państwo306.

Choć rozważania na temat członkostwa w europejskim państwie federalnym, również po
zawarciu Traktatu z Lizbony, mają wyłącznie charakter teoretyczny, to dyskusja na ten temat
dalej toczy się w doktrynie prawa niemieckiego. Pojawiają się zarówno opinie, iż zachowanie
państwowości RFN jako państwa składowego UE jest możliwe307, jak i, że art. 79 ust. 3 UZ
wyłącza możliwość włączenia państwa niemieckiego do europejskiego państwa federalnego,
a przystąpienie wymagałoby nowego aktu konstytucyjnego w rozumieniu art. 146 UZ308. Do
tej pierwszej grupy należy m.in. A. Hatje, który wskazując na dynamiczną historię integracji,
prezentuje pogląd, że art. 24 UZ, a następnie art. 23 UZ miały stanowić podstawę „dużego
skoku” w postaci przystąpienia do europejskiego państwa federalnego309. I. Pernice wymienia
następujące argumenty, przemawiające za dopuszczalnością członkostwa RFN w europejskim
państwie federalnym: preambuła do UZ stanowi o włączeniu (niem. Eingliederung) RFN do
zjednoczonej Europy, a w klauzuli gwarancji strukturalnej jest mowa o współuczestniczeniu
RFN w rozwoju UE, ponadto samo pojęcie państwowości jest pojęciem otwartym, a w świetle
UZ państwowość RFN ma mieć charakter otwarty na integrację310.

M. Jestaedt, odnosząc się do genezy art. 79 ust. 3 UZ, który wobec doświadczeń lat
1933–1945 miał chronić przed zawłaszczeniem porządku konstytucyjnego przez „śmier-
telnych wrogów demokracji”, stwierdza, iż nie można tego przepisu interpretować jako
przeszkody dla ewentualnego członkostwa RFN w zjednoczeniu Europy w formie państwa
federalnego. Ma on bowiem chronić pewne zasady, a nie państwowość jako taką. Gwarantem
zasad wymienionych w art. 79 ust. 3 UZ może być przecież również UE311.

Inny pogląd prezentowany jest jednak przez FTK, który w swym wyroku w sprawie
Traktatu z Lizbony stwierdził w sposób wyraźny, iż członkostwo RFN w europejskim

	 306	K. Schmalenbach, op. cit., s. 101 i n.
	 307	W. Durner, op. cit., s. 448; I. Pernice, Art. 23 GG, III. Rechtsvergleichende Aspekte…, s. 433 i n.
	 308	Ch. Hillengruber, Der Nationalstaat in der überstaatlichen Verflechtung, [w:] red. J. Isensee, P. Kir-
chhof, Handbuch des Staatsrechts, tom II, Verfassungsstaat, Heidelberg 2003, s. 978; P. Kirchhof, Der deut-
sche Staat..., s. 321.
	 309	A. Hatje, op. cit., s. 127.
	 310	I. Pernice, Art. 23 GG, III. Rechtsvergleichende Aspekte…, s. 449 i n.
	 311	M. Jestaedt, op. cit., s. 505 i n.

85

Konstytucyjnoprawne podstawy członkostwa RFN i Polski we WE i UE

państwie federalnym jest na podstawie obecnej konstytucji wykluczone. Akt taki wyma-
gałby podjęcia nowej decyzji konstytucyjnej przez naród niemiecki, a więc nadania nowej
konstytucji.

Prawo Bundestagu i krajów związkowych do współuczestniczenia w sprawach UE1.3.	

Parlamentom krajowym w procesie integracji przypadają trzy zasadnicze funkcje: 1)
implementacja prawa unijnego do prawa krajowego, 2) udział w procesie integracyjnym
przez wyrażanie zgody na ratyfikację traktatów stanowiących podstawę funkcjonowania
UE, a także na inne istotne zmiany w podstawach traktatowych UE oraz 3) sprawowanie
funkcji kontrolnej i legitymacyjnej w odniesieniu do działania przedstawicieli rządu
krajowego w Radzie. W związku z tymi trzema funkcjami w większości państw człon-
kowskich doszło do wzmocnienia prawa parlamentu do informacji oraz prawa uczestni-
czenia w sprawach UE. W prawie niemieckim zasadniczą rolę odgrywa w tym zakresie
art. 23 ust. 2 i 3 UZ312. Przepisy o podobnej funkcji znajdują się w konstytucjach m.in.:
Austrii (art. 23 e)313, Finlandii (§ 96)314, Grecji (art. 70 ust. 8)315, Portugalii (art. 161 lit. n)316,
Słowenii (art. 3a ust. 4)317.

	 312	I. Pernice, Art. 23 GG, III. Rechtsvergleichende Aspekte…, s. 427.
	 313	Art. 23e Federalna Ustawa Konstytucyjna Republiki Austrii w brzmieniu z 27 czerwca 2016 r.: (1)
Właściwy minister federalny powinien niezwłocznie zawiadomić Radę Narodową i Bundesrat o wszystkich
przedsięwzięciach w ramach Unii Europejskiej i stworzyć okazję do zajęcia przez te organy stanowiska. (2)
Właściwy minister federalny powinien w sposób wyraźny i wystarczająco wcześnie poinformować Radę
Narodową i Bundesrat o 1. przejściu od jednomyślności do większości kwalifikowanej albo 2. o przejściu
od specjalnej do zwykłej procedury prawodawczej, tak by umożliwić Radzie Narodowej i Bundesratowi
wykonanie praw przysługujących im na podstawie tego artykułu. (3) Jeśli Rada Narodowa zajęła stanowi-
sko co do przedsięwzięcia mającego na celu wydania aktu prawnie wiążącego, który wpływałby na wydanie
aktów prawa federalnego w zakresie przedmiotowym tego aktu, właściwy minister federalny może odstąpić
od tego stanowiska w ramach negocjacji i głosowania w Unii Europejskiej tylko ze względu na istotne po-
wody o charakterze integracyjnym i zewnętrznym [...], https://www.ris.bka.gv.at/GeltendeFassung/Bunde-
snormen/10000138/B-VG%2c%20Fassung%20vom%2027.06.2016.pdf [dostęp 27.06.2016].
	 314	§ 96 Konstytucji Republiki Finlandii: Parlament rozpatruje projekty aktów prawnych, umów lub innych
przedsięwzięć, w których odnośnie do spraw w nich zawartych decyzje podejmuje Unia Europejska, a które
zgodnie z Konstytucją należą do kompetencji parlamentu. Rada Państwa w celu uzyskania stanowiska parlamen-
tu w sprawie projektów, o których mowa w ust. 1, przesyła niezwłocznie parlamentowi projekt na piśmie dla za-
jęcia stanowiska. Projekt rozpatrywany jest w Wielkiej Komisji i zwykle w jednej lub kilku komisjach stałych,
które przedstawiają sprawozdania Wielkiej Komisji. Projekt dotyczący wspólnej polityki zagranicznej i polityki
bezpieczeństwa rozpatrywany jest także przez Komisję Spraw Zagranicznych. Wielka Komisja lub Komisja
Spraw Zagranicznych mogą, jeżeli to konieczne, przekazać Radzie Państwa swoje stanowisko w sprawie projek-
tu. Rada Przewodniczących może zdecydować również o przeprowadzeniu w danej sprawie debaty plenarnej,
jednakże wówczas parlament nie podejmuje uchwały w sprawie. Rada Państwa powinna przekazywać właściwej
w sprawie stałej komisji informacje o sprawach rozpatrywanych w Unii Europejskiej. Wielka Komisja lub Komi-
sja Spraw Zagranicznych powinny być także informowane o stanowisku Rady Państwa w sprawie.
	 315	Art. 70 ust. 8 Konstytucji Grecji: Regulamin Izby Deputowanych określa zasady, na jakich Izba De-
putowanych informowana jest przez rząd o kwestiach będących przedmiotem uregulowań prawnych w ra-
mach Unii Europejskiej oraz zasady, na jakich przeprowadzana jest debata na temat tych kwestii.
	 316	Art. 161 lit. n Konstytucji Republiki Portugalii: Do kompetencji Zgromadzenia Republiki należy
wypowiadanie się, na zasadach określonych w ustawie, na temat materii przekazanych do decyzji organów
Unii Europejskiej i dotyczących sfery kompetencji zastrzeżonych dla Zgromadzenia.
	 317	Art. 3 a Konstytucji Republiki Słowenii: W toku postępowania dotyczącego przyjmowania aktów
prawnych i decyzji przez organizację międzynarodową, której Słowenia przekazała wykonywanie części

86

Rozdział I

Prawa Bundestagu w sprawach integracji europejskiej ograniczały się początkowo do
uzyskiwania informacji od przedstawiciela rządu federalnego. Obowiązek rządu w tym
zakresie został zawarty w art. 2 ustawy z 27 lipca 1957 r. wyrażającej zgodę na związanie
się traktatami EWG i Euratom318 i miał zasadniczo charakter ex post. Jedynie w przypadku
dyrektyw i rozporządzeń Bundestag i Bundesrat powinny zostać poinformowane przed ich
uchwaleniem przez Radę319. Należy przy tym pamiętać, iż do 1979 r. posłowie Parlamentu
Europejskiego byli jednocześnie posłami do Bundestagu, co zapewniało ograniczony udział
tego organu w sprawach Wspólnoty, z drugiej jednak strony, w tym okresie sam Parlament
Europejski nie posiadał znaczących uprawnień decyzyjnych.

Dopiero w latach 80. XX w. utworzone zostają pierwsze komisje parlamentarne zaj-
mujące się zagadnieniami integracji europejskiej320. Ustawa wykonawcza do Jednolitego
aktu europejskiego z 28 lutego 1986 r.321 nie zmieniała w tym zakresie sytuacji prawnej
Bundestagu, przewidywała jedynie obowiązki rządu federalnego w stosunku do krajów
związkowych. M. Mayer stwierdza, iż do 1992 r. sprawy integracji europejskiej nie były
w wystarczającym zakresie przedmiotem zainteresowania Bundestagu, który nie dostrzegał
również znaczenia tej problematyki. Wynikało to przede wszystkim z historycznego, ponad-
partyjnego konsensusu co do znaczenia procesu integracji europejskiej, co skutkowało brakiem
sprawowania kontroli nad poczynaniami rządu federalnego w tym zakresie. Ponadto posłom
brakowało fachowej wiedzy o skomplikowanych procesach decyzyjnych we WE, co z kolei
powodowało, iż nie doceniano ich znaczenia. M. Mayer pointuje swoje wywody stwierdzeniem,
iż do 1992 r. Bundestag, jeśli chodzi o sprawy integracji, znajdował się w letargu. Ten stan nie
korespondował jednak ze stanem faktycznym, jeśli chodzi o procesy decyzyjne. A. v. Arnauld
zauważa, iż transnacjonalizacja polityki i prawa powoduje ograniczenie znaczenia fede-
ralizmu i parlamentaryzmu w systemie ustrojowym państwa ze względu na strukturalną
słabość krajów związkowych i Bundestagu w sprawach polityki zagranicznej. W świetle
art. 32 ust. 1 UZ polityka zagraniczna należy do Federacji, a w ramach Federacji jest ona
na podstawie art. 59 ust. 1 UZ i art. 65 UZ prowadzona przez rząd federalny322.

W pracach wspólnej komisji konstytucyjnej Bundestagu i Bundesratu nad nową klauzulą
limitacyjną prawa Bundestagu nie były przez długi czas w ogóle uwzględniane, skupiano się
prawie wyłącznie nad uregulowaniem relacji pomiędzy Federacją a krajami związkowymi
w sprawach UE, a Bundestag zaktywizował się dopiero „w ostatniej minucie”, w październiku

swoich praw suwerennych, rząd jest zobowiązany do szybkiego informowania Zgromadzenia Państwowego
o projektach takich aktów i decyzji, a także o swoich działaniach w ich sprawie. Zgromadzenie Państwowe
może w związku z nimi zajmować stanowisko, które rząd bierze pod uwagę w swoich działaniach. Stosunki
między Zgromadzeniem Państwowym a rządem wynikające z tego ustępu określa szczegółowo ustawa
przyjęta większością dwu trzecich głosów obecnych posłów.
	 318	BGBl. II, s. 753.
	 319	M. Mayer, Die Europafunktion der nationalen Parlamenten in der Europäischen Union, Tybinga
2012, s. 215.
	 320	A. v. Arnauld, Erster Teil: Historisch – systematischer Kontext. 2. Abschnitt: Parlamentarismus und
Föderalismus in der EU, [w:] red. A. v. Arnauld, U. Hufeld, Systematischer Kommentar zu den Lissabon
Begleitgesetzen, Baden-Baden 2011, s. 67.
	 321	BGBl. II, s. 1102.
	 322	A. v. Arnauld, Erster Teil: Historisch – systematischer Kontext…., s. 56 i n.

87

Konstytucyjnoprawne podstawy członkostwa RFN i Polski we WE i UE

1992 r.323. Ustawa z 21 grudnia 1992 r. o zmianie UZ po raz pierwszy wiązała prawo udziału
Bundestagu i Bundesratu w sprawach UE z działalnością rządu federalnego na poziomie
norm konstytucyjnych, a wprowadzone w niej przepisy miały charakter kompensacyjny.

Art. 23 ust. 2 i 3 UZ stanowią bowiem dla Bundestagu i krajów związkowych kompen-
sację w ujęciu wertykalnym, a więc w relacjach pomiędzy UE a państwami członkowskimi
w związku z procesem przekazywania praw władczych na poziom unijny, a także kompen-
sację o charakterze funkcjonalnym, związaną z przyrostem kompetencji rządu federalnego
w sprawach UE. Przepisy te są odzwierciedleniem zmiany funkcji Bundestagu i Bundesratu
w związku z integracją europejską, co również zostało uwzględnione w art. 45 UZ i art.
53 ust. 3a UZ. Art. 45 UZ przewiduje mianowicie utworzenie Komisji Bundestagu ds. UE,
a art. 52 ust. 3a UZ izby europejskiej w ramach Bundesratu, przy czym I. Pernice zauważa,
iż oba te rozwiązania organizacyjne nie zostały wykorzystane w pełnym zakresie324.

Prócz funkcji kompensacyjnej, normy zawarte w art. 23 ust. 2 i 3 UZ nawiązują do idei
prezentowanej przez ówczesnego prezesa FTK E. Friesenhahna, polegającej na wspólnym
prowadzeniu przez organy władzy wykonawczej i parlament spraw państwa325. Idea ta od-
nosiła się, co prawda, do polityki wewnętrznej, ale w związku ze specyfiką polityki unijnej,
idea może zostać wykorzystana w procesach decyzyjnych dotyczących UE326.

Przez długi okres FTK podchodził tradycyjnie do podziału zadań i kompetencji pomiędzy
organy władzy wykonawczej i ustawodawczej, przyznając tym pierwszym prerogatywę do
działania w sferze zewnętrznej. W orzeczeniu z 1984 r. dotyczącym decyzji w sprawach
NATO FTK stwierdził m.in., iż tylko i wyłącznie rząd federalny posiada możliwości per-
sonalne, merytoryczne i organizacyjne, które pozwalają na podejmowanie adekwatnych
reakcji na wydarzenia zewnętrzne, a więc do wypełniania w sposób najbardziej odpowiedni
zadania prowadzenia polityki zagranicznej327. Idea E. Friesenhahna powróciła w latach 90.
XX w., tym razem w wyroku FTK w sprawie Traktatu z Maastricht, ale także w związku
z kontrolą działań z zakresu polityki zagranicznej sensu stricto328.

Prawa Bundestagu w klauzuli Maastricht i ustawach szczególnych1.3.1.	

Art. 23 ust. 1a. Bundestag i Bundesrat mają prawo wnieść skargę do Trybunału Unii Euro-
pejskiej na naruszenie zasady pomocniczości przez akt ustawodawczy Unii Europejskiej.
Bundestag jest zobowiązany do wniesienia skargi na wniosek jednej czwartej swoich
członków. W celu realizacji praw Bundestagu i Bundesratu wynikających z traktatowych
podstaw Unii Europejskiej dopuszczalne są wyjątki od art. 42 ust. 2 zd. 1 i art. 52 ust. 3 zd. 1
w ustawie wymagającej zgody Bundesratu.

	 323	M. Mayer, op. cit., s. 220.
	 324	I. Pernice, Art. 23 GG, III. Rechtsvergleichende Aspekte…, s. 484 i n.
	 325	E. Friesenhahn, Parlament und Regierung im modernen Staat (Bericht), VVDStRL 1958, nr 16, s. 37 i n.
	 326	H. Risse, Haben sich die Beteiligungsverfahren nach Art. 23 GG bewährt?, [w:] H. Hill, K.-P. Som-
mermann, J. Wieland, J. Ziekow, Brauchen wir eine neue Verfassung?..., s. 185 i n.
	 327	BVerfGE 68, s. 1 (s. 80).
	 328	D. König, Die Übertragung von Hoheitsrechten im Rahmen des europäischen Integrationsprozesses
– Anwendungsbereich und Schranken des Art. 23 des Grundgesetzes, Berlin 2000, s. 133 i n.; H. Risse,
Haben sich die Beteiligungsverfahren…, s. 185 i n.

88

Rozdział I

2. Bundestag i kraje związkowe poprzez Bundesrat współuczestniczą w sprawach Unii
Europejskiej. Rząd federalny jest zobowiązany do wyczerpującego i niezwłocznego infor-
mowania Bundestagu i Bundesratu o tych sprawach.

3. Rząd federalny umożliwia Bundestagowi zajęcie stanowiska przed swoim udziałem
w stanowieniu aktów prawotwórczych Unii Europejskiej. Rząd federalny uwzględnia sta-
nowiska Bundestagu w negocjacjach. Prawo Bundestagu realizowane jest na zasadach
określonych w ustawie.

Systematyka art. 23 UZ opiera się na podziale praw Bundestagu w zakresie integracji
europejskiej na dwa zakresy przedmiotowe: 1) prawa na podstawie art. 23 ust. 1 UZ do współ-
uczestniczenia w utworzeniu oraz rozwoju UE, 2) prawa na podstawie art. 23 ust. 2–3 UZ do
udziału w procesie decyzyjnym o sprawach UE na poziomie krajowym329. Ten jasny podział
został jednakże przełamany przez wprowadzenie art. 23 ust. 1a UZ, dotyczącego realizacji
prawa Bundestagu i Bundesratu do wniesienia skargi na naruszenia zasady pomocniczości,
wynikającego wprost z prawa unijnego. Przedmiotowy przepis jest przykładem europeizacji
heterogenicznej konstytucji, wypływającej z konieczności transpozycji rozwiązań prawa unij-
nego do prawa krajowego, w tym przypadku art. 8 protokołu nr 2 w sprawie stosowania zasad
pomocniczości i proporcjonalności, dokonanej w ramach procedury ratyfikacyjnej Traktatu
z Lizbony330. Zakres przedmiotowy przepisu nie jest więc bezpośrednio powiązany z tematyką
monografii, należy wskazać jedynie na pewne istotne ustrojowe aspekty przyjętego rozwiązania.
W świetle art. 23 ust. 1a UZ, jeśli 1/4 członków Bundestagu zażąda wniesienia skargi do TS
UE, to Bundestag jest zobowiązany do przyjęcia odpowiedniej uchwały. Jest to więc uchwała
prawnie wiążąca rząd federalny, który zobowiązany zostaję do podjęcia przedmiotowego
działania331. W literaturze prezentowany jest pogląd, iż przepis uwzględnia realne warunki
funkcjonowania tych dwóch organów. Zazwyczaj większość parlamentarna popiera politykę
prowadzoną przez rząd federalny w Radzie, natomiast większość 1/4 członków Bundestagu
pozwala na stosowanie skargi jako skargi opozycji parlamentarnej, co umożliwia weryfikację
polityki rządu w przedmiotowym zakresie332.

W związku z art. 23 ust. 3 zd. 3 i art. 23 ust. 4 UZ zostały uchwalone 12 marca 1993 r.
ustawy konkretyzujące konstytucyjne prawa Bundestagu i Bundesratu: ustawa o współpracy
rządu federalnego i Bundestagu w sprawach Unii Europejskiej333 oraz ustawa o współpracy
Federacji i krajów związkowych w sprawach UE334. Obie ustawy zostały uzupełnione po-
rozumieniem z 8 czerwca 1998 r.335 oraz porozumieniem z 30 września 2006 r. pomiędzy
Bundestagiem i rządem federalnym w sprawach UE, zawartym na podstawie § 6 ustawy
o współpracy rządu federalnego i Bundestagi336. Do wykonywania praw Bundestagu w spra-

	 329	D. König, Die Übertragung.., s. 330 i n.
	 330	Ustawa o zmianie Ustawy Zasadniczej (art. 23, 45, 93) z 8 października 2008 r., BGBl. I, s. 1926.
	 331	R. Uerpmann-Wittzack, A. Edenharter, Subsidiaritätsklage als parlamentarisches Minderheitsrecht,
EuR 2009, nr 3, s. 313 i n.
	 332	Ch. Bickenbach, Das Subsidiaritätsprinzip in Art. 5 EUV und seine Kontrolle, EuR 2013, nr 5, s. 553.
	 333	BGBl. I, s. 311, z późn. zm., nowelizowana również w 2009 r. w związku z wyrokiem FTK w sprawie
Traktatu z Lizbony.
	 334	BGBl. I, s. 313, z późn. zm., nowelizowana również w 2009 r. w związku z wyrokiem FTK w sprawie
Traktatu z Lizbony.
	 335	BAnz. Nr 123/1998, s. 9433.
	 336	BGBl. I, s. 2177.

89

Konstytucyjnoprawne podstawy członkostwa RFN i Polski we WE i UE

wach UE stosuje się także regulamin Bundestagu i Bundesratu oraz zasady funkcjonowania
parlamentarnej Komisji ds. Europy z 25 października 1995 r.

Ustawa o współpracy rządu federalnego i Bundestagu miała zostać zmieniona w związku
z ratyfikacją Traktatu z Lizbony337, ale FTK w wyroku w jego sprawie uznał tę nowelizację
za niewystarczającą. W celu wprowadzenia warunków zawartych w wyroku FTK z 30
czerwca 2009 r. w sprawie Traktatu z Lizbony zostało uchwalone tzw. ustawodawstwo
towarzyszące (niem. Begleitgesetzgebung), które obejmowało tzw. ustawę rozszerzającą
nr III – ustawa z 22 września 2009 r. o rozszerzeniu i wzmocnieniu praw Bundestagu
i Bundesratu w sprawach UE338. Zasadniczą część tego ustawodawstwa stanowiła ustawa
o stosowaniu odpowiedzialności integracyjnej przez Bundestag i Bundesrat w sprawach
Unii Europejskiej (ustawa o odpowiedzialności integracyjnej, niem. Integrationsveran-
twortungsgesetz, IntVG) z 22 września 2009 r.339, dotycząca funkcjonowania UE „od
święta” (niem. Sonntagsfragen), a więc dokonywania zmian w traktatowych podstawach
UE w procedurze uproszczonej. Prócz uchwalenia powyższej ustawy zmienione zostały:
ustawa o współpracy rządu federalnego i Bundestagu w sprawach Unii Europejskiej340, do
której włączono wspomniane porozumienie pomiędzy rządem a Bundestagiem oraz ustawa
o współpracy Federacji i krajów związkowych w sprawach UE341, do której również włą-
czono przedmiotowe porozumienie. M. Mayer stwierdza, iż powyżej przedstawiony stan
prawny, oparty na wielu źródłach, zwierających bardzo szczegółowe normy prawne, jest
mało przejrzysty i w wielu miejscach sprzeczny342.

Jak już wcześniej wspomniano, przedmiotem poniższej analizy będą przepisy UZ mające
na celu zagwarantowanie udziału Bundestagu w krajowym procesie decyzyjnym, opiera-
jące się na modelu: zasada ogólna – prawo do współudziału Bundestagu w sprawach UE,
rozwiązania szczególne – prawo do informacji oraz prawo do zajmowania stanowiska343.

Ogólne prawo Bundestagu do współudziału w sprawach UE1.3.2.	

Art. 23 ust. 2 zd. 1 UZ zawiera normę zasadniczą określającą pozycję ustrojową
Bundestagu w sprawach UE. Przepis ten gwarantuje Bundestagowi prawo do aktywnego,
kształtującego udziału w polityce unijnej rządu federalnego. Prawo to realizowane jest
zarówno we współpracy z rządem federalnym, jak i wobec tego organu344. Pojęcie „współ-
udziału” oznacza zasadniczo zajmowanie stanowiska wobec rządu federalnego w sprawach
UE, przy czym nie jest to jedynie prawo, ale również obowiązek Bundestagu i Bundesratu

	 337	Tak zwana ustawa rozszerzająca nr II (pierwsza taka ustawa została uchwalona 17 listopada 2005 r.
w związku z Traktatem ustanawiającym Konstytucję dla Europy) – ustawa o wykonywaniu praw Bundesta-
gu i Bundesratu wynikających z Traktatu z Lizbony, która wobec postępowania przez FTK nie została pod-
pisana przez prezydenta RFN.
	 338	BGBl. I, s. 3022, z późn. zm.
	 339	Ustawa ta stanowiła przedmiot art. 1 ustawy rozszerzającej nr III.
	 340	BGBl. 2009 I, s. 3026, z późn. zm.
	 341	Ibidem, s. 3031, z późn. zm.
	 342	M. Mayer, op. cit., s. 224.
	 343	D. König, Die Übertragung…, s. 330 i n.
	 344	R. Scholz, Art. 23 GG, [w:] red. T. Maunz, G. Dürig, Grundgesetz – Kommentar, online Beck, stan
prawny maj 2015.

90

Rozdział I

realizowany w świetle wyroku w sprawie Traktatu z Lizbony w ramach ich konstytucyjnej
odpowiedzialności integracyjnej. Jednocześnie art. 23 ust. 2–3 UZ nie można interpretować
w ten sposób, iż oznacza on konstytucyjne zastrzeżenia kompetencji na rzecz Bundestagu
w sprawach UE. W przedmiotowym zakresie istnieje bowiem kompetencja organów władzy
wykonawczej do prowadzenia polityki państwa, która stanowi również systemowe ograni-
czenie praw Bundestagu do współudziału i informacji w sprawach UE345.

Sprawy UE należy rozmieć szeroko, jako wszelkie działania podejmowane na poziomie
państwa członkowskiego, związane z przygotowaniem i wykonaniem celów oraz kompetencji
UE. Pojęcie to ma jednocześnie na celu odróżnienie tych działań od realizacji polityki zagra-
nicznej, którą na podstawie art. 59 ust. 2 UZ prowadzi rząd federalny346. Wykładnia pojęcia
„sprawy UE” powinna być dokonywana z uwzględnieniem celu normy z art. 23 ust. 2 UZ, który
polega na zagwarantowaniu udziału Bundestagu w procesie decyzyjnym rządu federalnego
odnoszącego się do podejmowania działań w zakresie polityki unijnej. Pojęcie sprawy UE
zostało doprecyzowane i zarazem ujęte bardzo szeroko w przepisach ustawy o współpracy
rządu federalnego i Bundestagu jako zamierzenie UE (niem. Vorhaben der EU)347.

Prawo Bundestagu do informacji1.3.3.	

Prawo do informacji stanowi zasadniczą przesłankę dla wykonywania przez Bundestag
prawa do współudziału w sprawach UE oraz jest odpowiedzią na stan sprzed 1992 r., kiedy
Bundestag otrzymywał informacje dopiero po podjęciu decyzji przez Radę348. Prawo do infor-
macji w sprawach UE zostało skorelowane z obowiązkiem rządu federalnego do udzielania
tych informacji. Powyższe prawo zostało skonkretyzowane w ustawach szczególnych.

Zakres przedmiotowy prawa do informacji określa pojęcie zamierzenia UE z § 5 ustawy
o współpracy pomiędzy rządem federalnym a Bundestagiem w sprawach UE, które jest bardzo
szerokie i obejmuje m.in. projekty aktów prawodawczych, zarówno prawa pochodnego, jak
i pierwotnego, propozycje podjęcia negocjacji akcesyjnych, białe i zielone księgi, programy
polityczne i zalecenia. Prawo do informacji obejmuje również proces decyzyjny w ramach
rządu federalnego, który zachowuje zasadniczo kompetencję w zakresie prowadzenia polityki
unijnej. Rząd zobowiązany jest do udzielania informacji nie tylko o ustalonym przez siebie
stanowisku, ale także o najważniejszych etapach jego wypracowywania349. Jednocześnie
wyznaczenie zakresu przedmiotowego prawa do informacji odbywa się z uwzględnieniem
zasady trójpodziału władzy i poszanowania odpowiedzialności organów wykonawczych za
powierzone im zadania i kompetencje. Art. 23 ust. 2 UZ nie wymaga pełnej transparentności
procesów decyzyjnych w ramach rządu federalnego, dlatego też przedmiotem informacji
jest przede wszystkim wypracowane przez rząd federalny stanowisko350.

	 345	M. Mayer, op. cit., s. 222.
	 346	M. Spörer, Zweiter Teil: IntVG, 5. Abschnitt: Das Konzept der Integrationsverantwortung, [w:] red.
A. v. Arnauld, U. Hufeld, Systematischer Kommentar…, s. 169 i n.
	 347	R. Scholz, Art. 23 GG…, online Beck.
	 348	M. Mayer, op. cit., s. 224.
	 349	H. Risse, Haben sich die Beteiligungsverfahren…, s. 186 i n.
	 350	R. Scholz, Art. 23 GG…, online Beck.

91

Konstytucyjnoprawne podstawy członkostwa RFN i Polski we WE i UE

Prawo Bundestagu do zajmowania stanowiska 1.3.4.	

Na podstawie art. 23 ust. 2 zd. 1 i 2 UZ rząd federalny umożliwia Bundestagowi zaję-
cie stanowiska w odniesieniu do aktów prawotwórczych UE i uwzględnia to stanowisko
w ramach prowadzonych negocjacji. Powyższe prawo do zajęcia stanowiska w literaturze
określone jest jako prawo zasadnicze dla zachowania pozycji ustrojowej Bundestagu351,
a samo stanowisko jest parlamentarnym środkiem współudziału Bundestagu w sprawach
UE, wyrażającym opinię o zamierzeniach UE i sposobie postępowania rządu federalnego
w tych sprawach352. Należy jednak pamiętać o tym, iż jest to prawo Bundestagu, a więc
zasadniczo decyduje on samodzielnie o zakresie jego realizacji.

Na gruncie § 8 ustawy o współpracy pomiędzy rządem federalnym a Bundestagiem
w sprawach UE wyróżnia się „zwykłe” stanowisko, które Bundestag, wykonując swoje
prawo do współudziału w sprawach UE, może zająć co do wszystkich zamierzeń UE
w rozumieniu § 5 ustawy, oraz stanowisko kwalifikowane co do aktów prawotwórczych,
o których stanowi art. 23 ust. 3 zd. 1 UZ. W komentarzu do tego przepisu wymienia się
dyrektywy, rozporządzenia i decyzje Rady353.

Stanowisko jest aktem politycznym, o zróżnicowanym znaczeniu, przyjmujące formę
zalecenia, prośby, czy żądania, adresowanego do rządu federalnego, ale nie ma charakteru
zobowiązania prawnego354. D. König wskazuje jednak, iż zajęcie stanowiska przez Bundestag
powoduje powstanie określonych obowiązków po stronie rządu, mianowicie uwzględnienie tego
stanowiska w procesie decyzyjnym przy dołożeniu należytej staranności oraz uzasadnienia wobec
Bundestagu, czy i w jakim zakresie zostało ono uwzględnione przez rząd federalny, w związku
z czym akt Bundestagu posiada w pewnym sensie charakter prawnie wiążący355.

Zgodnie z art. 23 ust. 3 zd. 2 UZ, jeśli chodzi o stanowisko co do aktów prawotwór-
czych, jest ono uwzględnianie przez rząd federalny w ramach prowadzonych na poziomie
unijnym negocjacji. Pojęcie „uwzględniania” zostało doprecyzowane w § 8 ust. 2 zd. 1
ustawy o współpracy pomiędzy rządem federalnym a Bundestagiem w sprawach UE, który
stanowi, iż rząd federalny opiera się w negocjacjach na stanowisku zajętym przez Bundestag.
W komentarzu do UZ w sposób następujący została omówiona relacja pomiędzy oboma
pojęciami: „uwzględnienie” stanowiska obejmuje cały proces stanowienia aktu prawo-
twórczego, natomiast „opiera” oznacza, iż już na etapie formułowania stanowiska rządu
federalnego należy uwzględnić stanowisko Bundestagu, przy jednoczesnym poszanowaniu
zasady trójpodziału władzy i wynikającej z niej samodzielności rządu w zakresie prowadze-
nia bieżącej polityki państwa. Rząd federalny zobowiązany jest do rozpatrzenia stanowiska
z należytą starannością, a jeśli nie stosuje się do niego, zgodnie z zasadą lojalności organów
konstytucyjnych (niem. Verfassungsorgantreue) jest zobowiązany do uzasadnieni356.

D. König wskazuje również na jeszcze jeden aspekt omawianego prawa Bundestagu.
Mianowicie uwzględnienie stanowiska Bundestagu wzmacnia legitymację demokratyczną

	 351	H. Risse, Haben sich die Beteiligungsverfahren…, s. 188.
	 352	M. Mayer, op. cit., s. 231.
	 353	R. Scholz, Art. 23 GG…, online Beck.
	 354	M. Mayer, op. cit., s. 233 i n.
	 355	D. König, Die Übertragung…, s. 396 i n.
	 356	R. Scholz, Art. 23 GG…, online Beck.

92

Rozdział I

rządu federalnego do podejmowania decyzji na poziomie unijnym, przyczynia się również
do realizacji warunków zawartych w klauzuli gwarancji ustrojowych z art. 23 ust. 1 zd. 1
UZ – wzmocnienie zasady demokracji w działaniu UE. Jednocześnie ten aspekt uzasadnia
mocne związanie rządu federalnego stanowiskiem Bundestagu, co nie jest jednak jedno-
znaczne z prawem do wydawania poleceń357.

Podsumowanie1.4.	

Podstawy konstytucyjnoprawne członkostwa RFN uległy istotnej ewolucji, od jednoz-
daniowej klauzuli integracyjnej z art. 24 ust. 1 UZ do rozbudowanej klauzuli limitacyjnej
zawartej w art. 23 UZ. Przepis stanowiący podstawę członkostwa RFN we WE nie zawierał
żadnych warunków materialnych dla tego członkostwa, a ustawa przenosząca prawa wład-
cze na instytucję międzyrządową uchwalana była zwykłą większością głosów Bundestagu.
Przyjęte rozwiązanie prawne odpowiadało otwarciu UZ na współpracę międzynarodową,
wyrażoną w preambule i innych przepisach UZ, co miało pozwolić RFN na powrót do wspól-
noty międzynarodowej i odzyskanie pełnej suwerenności. Ponadczterdziestoletni rozwój
doktryny konstytucyjnej, w szczególności orzecznictwa FTK, które będzie przedmiotem
analizy w dalszych rozdziałach monografii, doprowadził jednak do istotnego przekształcenia
klauzuli integracyjnej i rozbudowy ograniczeń udziału RFN w procesach integracyjnych.

Wspomniana powyżej ewolucja znalazła swój wyraz w wielu rozwiązaniach zawartych
w klauzuli Maastricht, nowej klauzuli integracyjnej przyjętej z jednej strony w związku
z utworzeniem UE, a z drugiej strony w związku ze zjednoczeniem Niemiec. Kluczowe
zmiany polegały na wprowadzeniu: klauzuli gwarancji ustrojowych UE, konieczności
uzyskania większości kwalifikowanej w Bundestagu i Bundesracie w celu uchwalenia
zmian w podstawach traktatowych UE powodujących zmianę UZ, klauzuli chroniącej
fundamentalne zasady ustroju RFN oraz rozbudowanych praw Bundestagu i Bundesratu do
współuczestniczenia w sprawach UE. Wszystkie powyższej wymienione elementy stały się
przedmiotem wykładni FTK w sprawach związanych z integracją europejską, omówionych
poniżej, przy czym zasadnicze znaczenie zyskała klauzula z art. 23 ust. 1 zd. 3 UZ, chro-
niąca państwowość RFN. Klauzula z Maastricht nie ma jednakże wyłącznie defensywnego,
ochronnego charakteru.

M. Mayer, oceniając art. 23 UZ w związku z realizacją praw Bundestagu w sprawach
UE, stwierdza, iż zasadniczo ten przepis oraz ustawy wydane w celu wykonania regulacji
konstytucyjnych sprawdziły się, bowiem z jednej strony nie wyeliminowały zdolności
negocjacyjnej oraz decyzyjnej RFN w instytucjach UE, a z drugiej Bundestag i Bundesrat
przekazywały rządowi federalnemu swoje stanowiska co do niektórych zamierzeń. Prawo
do informacji uregulowane jest w sposób zupełny i wystarczający. Nadal problematyczne
jest natomiast zarządzanie informacjami. Jeżeli chodzi o prawo do udziału Bundestagu
w krajowym procesie decyzyjnym, dotyczącym spraw UE, autorka wskazuje na trzy
zasadnicze problemy, które tylko częściowo wiążą się z treścią norm konstytucyjnych.
Pierwszy to ciągle niewystarczający stopień kompensacji, jeśli chodzi o utratę na rzecz UE
kompetencji prawotwórczych przez Bundestag. Kompensacja ta powinna nastąpić poprzez

	 357	D. König, Die Übertragung…, s. 394.

93

Konstytucyjnoprawne podstawy członkostwa RFN i Polski we WE i UE

mocniejsze związanie rządu federalnego stanowiskiem Bundestagu. Ze względów pragma-
tycznych powinno to mieć jednak miejsce w sprawach istotnych dla funkcjonowania całego
społeczeństwa. Drugi problem to niewystarczająca aktywność Bundestagu w sprawach
europejskich, co wynika z niedocenienia polityki unijnej przez posłów. Trzeci problem to
niedorozwój wewnętrznych struktur organizacyjnych Bundestagu, odpowiedzialnych za
przedłożenia rządu federalnego w sprawach UE358. Powyżej przedstawiony status quo nie
został zmieniony w ustawodawstwie towarzyszącym ratyfikacji Traktatu z Lizbony, gdyż,
jak już wspomniano, zasadnicze zmiany wprowadzone m.in. w ustawie o odpowiedzialności
integracyjnej nie dotyczyły wykonywania praw Bundestagu w kwestiach powszednich – m.in.
przedłożeń projektów aktów unijnego prawa pochodnego. M. Mayer wskazuje ponadto na
brak transparentności obowiązujących przepisów zawartych w trzech ustawach i postuluje
uchwalenie jednej ustawy dotyczącej praw Bundestagu w sprawach UE359.

Konstytucyjnoprawne podstawy członkostwa Polski we WE i UE2.	

Art. 90 Konstytucji RP jest klauzulą integracyjną, będącą zarówno podstawą do przy-
stąpienia Polski do UE, jak i wyrażenia zgody na zmiany w traktatowych podstawach
UE – np. ratyfikację Traktatu z Lizbony360. Powyższy przepis musi być jednak wykładany
w kontekście innych postanowień Konstytucji RP odnoszących się do uczestnictwa Polski we
współpracy międzynarodowej. Jak już wspomniano, w Konstytucji RP z 1997 r. dokonano
otwarcia polskiego porządku prawnego na prawo międzynarodowe i procesy integracyj-
ne361, wprowadzając różne przepisy dotyczące przedmiotowego zagadnienia. W preambule,
a także w art. 9, 87, 89, 90 i 91 Konstytucji RP zostały zawarte istotne rozwiązania prawne
dla przestrzegania prawa międzynarodowego w krajowym porządku prawnym i dla rozwoju
współpracy międzynarodowej362. Należy nadmienić, iż wszystkie powyżej wymienione
przepisy, choć w różnym stopniu, współkształtują warunki członkostwa Polski w UE oraz
są powoływane przez TK w sprawach dotyczących integracji europejskiej.

Uczestnictwo Polski w procesie integracji europejskiej niewątpliwie osadzone jest w war-
stwie aksjologicznej wyrażonej w preambule do Konstytucji, w szczególności w następującym
jej stwierdzeniu: „świadomi potrzeby współpracy ze wszystkimi krajami dla dobra Rodziny
Ludzkiej […]”363, które podobnie jak pozostałe postanowienia preambuły znajduje powtó-
rzenie lub rozwinięcie w przepisach Konstytucji364,w szczególności w jej art. 9. M. Granat
stwierdza np., iż analizowane postanowienie preambuły powinno wpływać na rozumienie

	 358	M. Mayer, op. cit., s. 289 i n.
	 359	Ibidem, s. 307.
	 360	M. Bainczyk, Das Ratifizierungsverfahren des Vertrages von Lissabon in Polen, EuR 2009, nr 1,
s. 145 i n.; eadem, Wybrane aspekty prawno-konstytucyjne procedury ratyfikacji Traktatu z Lizbony, „Kra-
kowskie Studia Międzynarodowe” 2009, nr 2, s. 15 i n.
	 361	Por. red. K. Wójtowicz, Otwarcie Konstytucji RP...
	 362	A. Wyrozumska, Prawo międzynarodowe i prawo Unii Europejskiej a konstytucyjny system źródeł
prawa, [w:] red. K. Wójtowicz, Otwarcie Konstytucji RP..., s. 31 i n.
	 363	K. Wójtowicz, „…świadomi potrzeby współpracy ze wszystkimi krajami dla dobra Rodziny Ludz-
kiej…”, [w:] Preambuła Konstytucji Rzeczypospolitej Polskiej, Warszawa 2009, s. 83 i n.
	 364	L. Garlicki, Wstęp, [w:] red. L. Garlicki, Konstytucja Rzeczypospolitej Polskiej. Komentarz, tom V…, s. 19.

94

Rozdział I

zasady suwerenności Narodu z art. 4, czy zasady suwerenności państwa z art. 5 Konstytucji365.
L. Garlicki przyjmuje szeroką interpretację przedmiotowego postanowienia i stwierdza, iż
w przytoczonym wyżej fragmencie preambuły zarysowano podstawowy kierunek polskiej
polityki zagranicznej, a wraz z innymi zasadami wymienionymi ze wstępu do Konstytucji
tworzy ono odesłanie do wspólnej tradycji konstytucyjnej państw europejskich366.

Fundamentalne znaczenie ustrojowe posiada art. 9 Konstytucji. A. Wasilewski określa
przedmiotowy przepis jako rozwiązanie jurydyczne, nowatorskie, kompletne i odpowiadające
współczesnym wyobrażeniom o pozycji i roli państwa w stosunkach międzynarodowych,
którego wiarygodność zależy właśnie od przestrzegania prawa międzynarodowego. Prócz
wspomnianej funkcji w stosunkach zewnętrznych, art. 9 Konstytucji pełni istotne funkcje
w stosunkach wewnętrznych: umacnia pozycje prawa międzynarodowego w krajowym
porządku prawnym, stanowi podstawę dla obowiązku interpretacji przepisów prawa kra-
jowego w sposób przyjazny dla prawa międzynarodowego, a także dla konstytucyjnego
obowiązku przestrzegania tych norm prawa międzynarodowego, których status nie został
odrębnie uregulowany w Konstytucji367. W kontekście stosowania prawa międzynarodowego
w systemie prawa krajowego R. Kwiecień zauważa, iż art. 9 Konstytucji stwarza barierę
dla zbyt wąskiej interpretacji art. 178 ust. 1 Konstytucji, w świetle którego sądy podlegają
konstytucji i ustawom368.

Jak trafnie zauważa K. Działocha, przedmiotowy przepis stał się podstawą do otwarcia
polskiego porządku prawnego i umożliwił przyjęcie przez TK w wyroku w sprawie K 18/04
tezy, iż „na terytorium RP, obok norm (przepisów) stanowionych przez legislatora krajo-
wego, obowiązują unormowania (przepisy) kreowane poza systemem krajowym (polskim)
organów prawodawczych. Ustrojodawca konstytucyjny świadomie więc przyjął, iż system
prawa obowiązującego w Polsce będzie miał charakter wieloskładnikowy”369. Przy tym, jak
wskazuje wspomniany autor, art. 9 Konstytucji znajduje istotne rozwinięcie w rozdz. III
Konstytucji, w szczególności art. 91 ust. 1 i ust. 3 Konstytucji. Powyższe przepisy implikują,
iż nie tylko wszystkie organy powołane do stosowania prawa, ale i do stanowienia prawa
powinny w swych decyzjach uwzględniać normy prawa międzynarodowego, rozumianego
uniwersalnie i obejmującego zarówno umowy międzynarodowe, jak i akty organizacji mię-
dzynarodowych370. Wymienione powyżej źródła mają szczególne znaczenie w kontekście
prawa UE: pierwotnego, opartego na prawie traktatowym, i pochodnego, stanowiącego
efekt prawotwórczych działań instytucji unijnych371.

	 365	M. Granat, Pojmowanie konstytucyjnych zasad…, s. 154.
	 366	L. Garlicki, Wstęp…, s. 15.
	 367	A. Wasilewski, Przestrzeganie prawa międzynarodowego (art. 9 Konstytucji RP), [w:] red. K. Wójto-
wicz, Otwarcie Konstytucji RP…, s. 10 i n.
	 368	R. Kwiecień, op. cit., s. 117.
	 369	Wyrok TK w sprawie K 18/04, teza III.2.2.
	 370	K. Działocha, Rozdział I „Rzeczpospolita”, artykuł 9 Konstytucji RP, [w:] red. L. Garlicki, Konstytu-
cja Rzeczypospolitej Polskiej. Komentarz, tom V…, s. 1 i n.
	 371	A. Wróbel, Zasada bezpośredniego skutku prawa wspólnotowego, [w:] red. A. Wróbel, Stosowanie
prawa…, tom I, s. 82 i n.

95

Konstytucyjnoprawne podstawy członkostwa RFN i Polski we WE i UE

Powyżej wymienione przepisy, w tym art. 90 Konstytucji, były przedmiotem szczegółowej
analizy nauki prawa polskiego372, dlatego też poniżej zostaną przypomniane jedynie zasadnicze
elementy klauzuli integracyjnej, poddane obszernej interpretacji w orzecznictwie TK.

Geneza art. 90 Konstytucji RP2.1.	

W literaturze zostały omówione prace parlamentarne nad przedmiotowym przepisem373.
W związku z przedstawioną poniżej analizą warunków członkostwa państwa w UE nale-
ży podkreślić następujące aspekty prac konstytucyjnych nad przepisem umożliwiającym
członkostwo Polski w UE:

Klauzula integracyjna opierała się od początku na modelu przekazania kompetencji 1.	
organów władzy państwowej. Już na bardzo wczesnym etapie prac nad tekstem nowej
konstytucji projekt prezydenta L. Wałęsy zawierał następujący przepis – art. 16 ust. 3:

Ustawa może wyrazić zgodę na podpisanie umowy międzynarodowej, która upo-
ważnia organizację międzynarodową lub instytucję międzynarodową (ponadna-
rodową) do wykonywania określonych uprawnień zastrzeżonych z mocy Konsty-
tucji dla organów władzy wykonawczej i ustawodawczej. Ustawa ratyfikująca
taką umowę wymaga przyjęcia jej większością 3/5 głosów374.

Klauzula integracyjna miała zostać umieszczona w rozdz. I Konstytucji. W jednolitym 2.	
projekcie Komisji Konstytucyjnej Zgromadzenia Narodowego została ona umieszczona
w art. 10 ust. 2 Konstytucji, jednakże wskutek sporów o charakterze politycznym
i ideowym przepis został przesunięty do rozdz. III Konstytucji375.
Kolejne propozycje tekstu klauzuli integracyjnej nie zawierały rozbudowanych 3.	
warunków materialnych członkostwa Polski we WE i UE.
W trakcie prac komparatystyka prawnicza odnosząca się do klauzul integracyjnych 4.	
bądź limitacyjnych nie odgrywała istotnej roli.
M. Kruk stwierdza, iż zakres przedmiotowego przepisu można uznać za zbyt oszczędny 5.	
i niewystarczający, ale wynikał on z okoliczności przyjęcia przepisu: Konstytucja RP
miała stanowić przede wszystkim podstawę szeroko rozumianego procesu transfor-
macji państwa, w tym kontekście przystąpienie do WE i UE nie było zagadnieniem
najważniejszym, a akcesja w 1997 r. wydawała się sprawą odległą. Ponadto poja-

	 372	Wyczerpująco: K. Wojtyczek, Przekazywanie kompetencji państwa organizacjom międzynarodowym,
Kraków 2007, s. 99 i n.; także A. Wasilewski, Uczestnictwo w strukturach europejskich a suwerenność pań-
stwowa, PiP 1996, nr 4–5, s. 21 i n.; M. Kruk, Tryb przystąpienia Polski do Unii Europejskiej i konsekwencje
członkostwa dla funkcjonowania organów władzy państwowej, [w:] red. K. Wójtowicz, Otwarcie Konstytu-
cji RP…, s. 140 i n.; S. Biernat, Miejsce prawa pochodnego Wspólnoty Europejskiej w systemie konstytucyj-
nym RP, [w:] red. E. Popławska, Konstytucja dla rozszerzającej się Europy, Warszawa 2000, s. 171 i n.;
J. Barcz, Członkostwo Polski w Unii Europejskiej a Konstytucja z 1997 r., [w:] red. J. Barcz, Czy zmieniać
Konstytucję? Ustrojowo-konstytucyjne aspekty przystąpienia Polski do Unii Europejskiej, Warszawa 2002,
s. 13 i n.; S. Biernat, Czy konieczne są zmiany w Konstytucji przed przystąpieniem Polski do Unii Europej-
skiej, [w:] red. J. Barcz, Czy zmieniać Konstytucję?..., s. 41 i n.
	 373	K. Działocha, Podstawy prawne integracji Polski z Unią Europejską, PiP 1996, z. 4–5, s. 4 i n.;
K. Wojtyczek, Przekazywanie kompetencji państwa organizacjom międzynarodowym., s. 15 i n.
	 374	Projekty Konstytucji 1993–1997, cz. I, Warszawa 1997.
	 375	K. Działocha, Rozdział III „Źródła prawa”, artykuł 90 Konstytucji RP, [w:] red. L. Garlicki, Konsty-
tucja Rzeczypospolitej Polskiej. Komentarz, tom I, Warszawa 1999, s. 1 i n.

96

Rozdział I

wiały się obawy co do zachowania niedawno odzyskanej niepodległości, a doktryna
prawa przejawiała „pewną niegotowość” do rozstrzygania problemów związanych
z procesem integracji376.

Znaczenie przepisu2.2.	

Art. 90 Konstytucji nie stanowi wprost o członkostwie w UE lub wzorem UZ o współ-
uczestniczeniu w rozwoju UE, ale jest oparty na często stosowanym w konstytucjach państw
europejskich modelu przekazywania kompetencji lub praw władczych na rzecz organizacji
międzynarodowej377. Powyższe rozwiązane stosowane było w RFN do 1993 r., przy czym
w nowym art. 23 ust. 1 UZ zachowano model przeniesienia praw władczych, ale przedmiotowa
norma została uzupełniona o rozbudowane warunki materialne członkostwa RFN w UE.

W Konstytucji RP z 1997 r. klauzula integracyjna ma natomiast charakter ograniczony,
dotyczy bowiem wyłącznie przekazania kompetencji. Przedmiotowy przepis jest rozbudo-
wany, ale nie zawiera warunków materialnych przekazania kompetencji, gdyż większość
norm w nim zawartych dotyczy warunków formalnych wyrażenia zgody na przekazanie
kompetencji. Dlatego też w doktrynie art. 90 Konstytucji RP jest kwalifikowany jako przepis
upoważniający do członkostwa państwa w UE o charakterze dynamicznym, tj. w ujęciu
materialnym otwarty na rozwój integracji, a w ujęciu formalnym umożliwiający dokonanie
zmiany w krajowym porządku prawnym378. Ze względu na brak w przepisie warunków
materialnych do przeniesienia kompetencji przedmiotowy przepis można określić jako
klauzulę integracyjną.

Mimo ograniczonej treści art. 90 Konstytucji posiada istotne znaczenie ustrojowe:
zawiera upoważnienie konstytucyjne do podjęcia decyzji politycznej o przekazaniu kom-
petencji przez określone organy w kwalifikowanym trybie, unormowanym w art. 90 ust.
2–4 Konstytucji oraz oznacza rezygnację z wyłączności wykonywania władzy przez RP na
swoim terytorium w oznaczonym zakresie i dopuszczenie obowiązywania i bezpośredniego
stosowania prawa organizacji międzynarodowej379.

Przekazanie kompetencji2.3.	

Zastosowanie zarówno pojęcia kompetencji, jak i ich przekazania nie odbiega od roz-
wiązań wielu państw członkowskich380, w tym RFN. J. Barcz trafnie wskazuje, iż przeka-
zanie jest procesem przebiegającym dwupłaszczyznowo: na poziomie międzynarodowym
i na poziomie państwa opartym na przepisach Konstytucji. Proces ten może prowadzić do
powstania organizacji międzynarodowej o charakterze ponadnarodowym, która oddziału-
je na prawo krajowe państw członkowskich, przy czym zakres uzyskanych kompetencji
przez tę organizację przekracza sumę kompetencji przekazanych przez państwa. Co istotne,

	 376	M. Kruk, Tryb przystąpienia Polski do Unii Europejskiej…, s. 138 i n.
	 377	A. Weber, op. cit., s. 397 i n.
	 378	F.C. Mayer, M. Wendel, op. cit., nb. 17 i n.
	 379	K. Działocha, Rozdział III „Źródła prawa”, artykuł 91 Konstytucji, [w:] red. L. Garlicki, Konstytucja
Rzeczypospolitej Polskiej. Komentarz, tom I…, s. 2 i n.
	 380	M.in. art. 92 Konstytucji Holandii, § 20 ust. 1 Konstytucji Danii, art. 34 Konstytucji Belgii, art. 93
Konstytucji Hiszpanii, art. 10 a ust. 1 Konstytucji Czech, art. 143 ust. 2 Konstytucji Chorwacji.

97

Konstytucyjnoprawne podstawy członkostwa RFN i Polski we WE i UE

przekazanie nie ma charakteru bezwzględnego, a państwo rezygnuje jedynie z wyłączności
wykonywania tych kompetencji381.

W doktrynie prawa polskiego omówione zostało w sposób syntetyczny zagadnienie
transformacji kompetencji poprzez ich przekazanie na rzecz organu lub organizacji mię-
dzynarodowej. K. Wojtyczek trafnie stwierdza, iż przekazanie kompetencji na rzecz tych
podmiotów ma zupełnie inne znaczenie niż przekazanie ich między dwoma podmiotami
w państwie, ponieważ zakres przedmiotowy jest zupełnie inny, nie wszystkie kompetencje
władcze tych podmiotów mają swój odpowiednik w prawie krajowym, tryb wykonywania
oraz formy aktów prawnych są inne niż w państwie, a sama kompetencja może być wyko-
nywana nawet wbrew woli państwa przekazującego382.

Adresatem przekazywanych kompetencji w świetle art. 90 ust. 1 Konstytucji jest orga-
nizacja międzynarodowa lub organ międzynarodowy. W zakresie definiowania tej pierwszej
K. Wojtyczek odwołuje się do doktryny prawa międzynarodowego, zauważając słusznie,
iż podstawą funkcjonowania takiej organizacji jest umowa międzynarodowa. Jest to więc
klasycznie definiowana organizacja międzynarodowa o charakterze międzyrządowym,
której członkiem jest zasadniczo RP383.

Pojęcie organu międzynarodowego zostało użyte przez ustrojodawcę, zdaniem K. Woj-
tyczka, by umożliwić przekazywanie kompetencji na rzecz podmiotów, których zakwalifi-
kowanie jako organizacji międzynarodowej może być wątpliwie. Jest to podmiot utworzony
na podstawie umowy międzynarodowej przez grupę państw, który posiada kompetencje
i cele działania określone w umowie konstytuującej384. Jak trafnie zauważa K. Działocha, są
to organizacje lub organy o tyle specyficzne, iż mają charakter integrujący i na mocy umów
konstytuujących wkraczają w sferę kompetencji organów krajowych385.

Należy zaznaczyć, iż w doktrynie stosowanie art. 90 ust. 1 Konstytucji do przekazy-
wania kompetencji na rzecz organy międzynarodowego budzi wiele kontrowersji w nauce
prawa386, gdyż część jej przedstawicieli opowiada się za wąskim zastosowaniem tego przy-
pisu, tylko w przypadku przeniesienia kompetencji władczych na rzecz UE, a przepis ten
nie powinien mieć zastosowania w analogicznych przypadkach do przystąpienia Polski do

	 381	J. Barcz, Konstytucyjnoprawne problemy stosowania prawa Unii Europejskiej w Polsce w świetle
dotychczasowych doświadczeń państw członkowskich, [w:] red. M. Kruk, Prawo międzynarodowe i wspól-
notowe w wewnętrznym porządku prawnym, Warszawa 1997, s. 206.
	 382	K. Wojtyczek, Przekazywanie kompetencji państwa organizacjom międzynarodowym.., s. 189 i n.
	 383	Ibidem, s. 157 i n.; podobnie J. Barcz, W sprawie niektórych przesłanek stosowania art. 90 Konstytu-
cji w świetle procedury ratyfikacji Traktatu o Unii Fiskalnej, [w:] red. M. Grzybowski, P. Tuleja, Państwo
demokratyczne, prawne i socjalne. Studia konstytucyjne, tom 1, Kraków 2014, s. 432.
	 384	K. Wojtyczek, Przekazywanie kompetencji państwa organizacjom międzynarodowym.., s. 167; po-
dobnie K. Działocha, Rozdział III, „Źródła prawa”, artykuł 91 Konstytucji…, s. 4 i n.
	 385	K. Działocha, Rozdział III, „Źródła prawa”, artykuł 91 Konstytucji…, s. 5.
	 386	A. Wyrozumska, J. Kranz, Kilka uwag o umowie polsko-amerykańskiej w sprawie tarczy antyrakieto-
wej, PiP 2009 nr 7, s. 37 i n.; A. Wyrozumska, J. Kranz, Ratyfikacja Rzymskiego Statutu Międzynarodowego
Trybunału Karnego a interpretacja Konstytucji z 1997 r.: art. 90 – czy tylko klauzula europejska? „Studia
Prawno-Europejskie” 2001, tom V, s. 15 i n.; A. Wyrozumska, Prawo międzynarodowe i prawo Unii Euro-
pejskiej.., s. 78; K. Wojtyczek, Przekazywanie kompetencji organów władzy sądowniczej podmiotom mię-
dzynarodowym, [w:] red. J. Wawrzyniak, M. Laskowska, Instytucje prawa konstytucyjnego w dobie integra-
cji europejskiej. Księga jubileuszowa dedukowana prof. Marii Kruk-Jarosz, Warszawa 2009, s. 430.

98

Rozdział I

EKPCz, czy ratyfikacji statutu Międzynarodowego Trybunału Karnego387. Opcja szeroka to
opcja, w świetle której przystąpienie do umów międzynarodowych, stanowiących podstawę
funkcjonowania międzynarodowych organów sądowych, również powinno się odbywać na
gruncie art. 90 Konstytucji388.

W doktrynie prawa pojawiała się idea podobna do niemieckiej idei gwarancji ustrojowych
w zakresie standardów funkcjonowania organizacji integracyjnej. Już w 1997 r. K. Działocha
stwierdził, iż daną organizację lub organ „musi łączyć z Polską wspólny system wartości
uniwersalnych, takich jak demokratyczny ustrój, przestrzeganie praw człowieka i inne
fundamentalne zasady ustroju RP. W związku z tym zachowanie tych zasad w procesach
integracyjnych może być podstawą kontroli umowy międzynarodowej w rozumieniu art.
90 ust. 1 Konstytucji”389.

Biorąc pod uwagę rozwiązania innych państw członkowskich, można stwierdzić, iż
istnieje tendencja do specjalizacji przepisów upoważniających do przekazywania kom-
petencji i wskazywania na UE jako adresata przekazywanych kompetencji. Uzasadnione
jest to specyficznym charakterem tego procesu w ramach UE: bardzo szerokim zakresem
przedmiotowym przekazywanych kompetencji i szczególnymi skutkami przekazania dla
funkcjonowania państwa w ogóle390. Wobec powyższego, przy okazji nowelizacji Konstytucji
RP w przedmiotowym zakresie należałoby taką specjalizację rozważyć391.

Warunki formalne przekazania kompetencji2.3.1.	

Art. 90 ust. 1 Konstytucji stanowi, iż przekazanie kompetencji następuje na podstawie
umowy międzynarodowej. Rozwiązanie to przyjęte jest w większości państw członkow-
skich, przy czym stosują one wyrażenie „przez umowę międzynarodową” lub „mocą umowy
międzynarodowej”392. Powyższy przepis nawiązuje do płaszczyzny prawnomiędzynarodo-
wej przekazania kompetencji, bez której proces ten nie może zaistnieć, gdyż wymaga on
współdziałania z innymi państwami, ewentualnie z samą organizacją międzynarodową.
Jednocześnie przepis wiąże tę płaszczyznę z drugą, konieczną do przeprowadzenia tego
procesu płaszczyzną konstytucyjną393, przy czym to od ustrojodawcy zależy, która z płasz-
czyzn zostanie uwypuklona w klauzuli konstytucyjnej.

K. Wojtyczek stwierdza, co prawda, iż powyższe sformułowanie nie wyklucza przeka-
zania na podstawie dwóch aktów: 1) umowy międzynarodowej, 2) odrębnego aktu przeka-
zującego kompetencje, wydanego na podstawie ratyfikowanej umowy i niewymagającego
zastosowania procedury przewidzianej w art. 90 Konstytucji, ale sposób przekazania kom-
petencji w drodze jednego aktu mającego formę umowy międzynarodowej „wydaje się [...]
najbardziej naturalny i zapewne będzie najczęściej stosowany w praktyce”394.

	 387	A. Wyrozumska, Prawo międzynarodowe i prawo Unii Europejskiej.., s. 78.
	 388	K. Wojtyczek, Przekazywanie kompetencji organów władzy sądowniczej…, s. 430.
	 389	K. Działocha, Rozdział III, „Źródła prawa”, artykuł 91 Konstytucji…, s. 5.
	 390	F.C. Mayer, M. Wendel, op. cit., nb. 63 i n.
	 391	Por. M. Kruk, Tryb przystąpienia Polski do Unii Europejskiej…, s. 143.
	 392	Np. art. 92 Konstytucji Holandii „przez lub mocą umowy”, art. 28 ust. 2 Konstytucji Grecji „przez
umowę lub porozumienie”, art. 10 Konstytucji Czech „przez umowę”.
	 393	K. Działocha, Rozdział III, „Źródła prawa”, artykuł 90 Konstytucji…, s. 2 i n.
	 394	K. Wojtyczek, Przekazywanie kompetencji państwa organizacjom międzynarodowym..., s. 213.

99

Konstytucyjnoprawne podstawy członkostwa RFN i Polski we WE i UE

Od zagadnienia, w jakim akcie następuje przekazanie, należy odróżnić zagadnienie,
aktów koniecznych, by dokonać takiego przekazania. W większości konstytucji państw człon-
kowskich zostały zawarte przepisy szczególne dotyczące wyrażenia zgody na przekazanie
kompetencji, przyjmującej zasadniczo formę zgody wyrażanej przez parlament kwalifikowaną
większością głosów na ratyfikację przedmiotowej umowy międzynarodowej395.

Warunek taki został zawarty również w art. 90 ust. 3 Konstytucji RP, który zawiera
przesłankę uzyskania w Sejmie większości 2/3 głosów w obecności co najmniej połowy
ustawowej liczby posłów oraz w Senacie większością 2/3 głosów w obecności co najmniej
połowy ustawowej liczby senatorów. Na tle rozwiązań innych państw członkowskich po-
wyższy warunek nie jest szczególnie restryktywny. Tytułem przykładu można wspomnieć
o art. 84 ust. 4 w zw. z art. 7 ust. 2 Konstytucji Słowacji, która przewiduje większość 3/5
wszystkich posłów, o Konstytucji Luxemburga, Słowenii, Węgier, Bułgarii i Chorwacji,
RFN, które przewidują konieczność uzyskania większości 2/3 głosów członków parlamentu.
Najwyższy próg wymaganej większości został zawarty w Konstytucji Danii, § 20 ust. 2
Konstytucji Danii przewiduje konieczność uzyskania większości 5/6 członków parlamentu.
Jednocześnie jednak tylko w Polsce wymagana jest większa liczba głosów niż konieczna
do zmiany Konstytucji RP. W RFN do przekazania praw władczych lub porównywalnych
zmian, które powodują lub nawet jedynie umożliwiają zmianę UZ, konieczna jest taka sama
większość jak przy zmianie UZ.

Alternatywnym trybem wyrażenia zgody na przeniesienie kompetencji władczych
jest tryb referendalny z art. 125 Konstytucji, a więc wyrażenie zgody bezpośrednio przez
suwerena. Również w tym trybie warunki formalne uzyskania zgody są restryktywne, gdyż
wynik referendum jest wiążący, jeśli wzięła w nim udział co najmniej połowa uprawnio-
nych do głosowania. Tryb referendalny został wymieniony jako drugi i choć Sejm posiada
swobodę wyboru co do trybu wyrażenia zgody na ratyfikację umowy międzynarodowej,
na podstawie której następuje przekazanie kompetencji, to podstawowym trybem jest tryb
ustawowy396, co zostało zresztą potwierdzone w wyroku TK dotyczącym ustawy o refe-
rendum akcesyjnym.

Powyżej przedstawione warunki formalne pozwalają na uzyskanie szerokiej legityma-
cji demokratycznej dla decyzji posiadających dalekosiężne skutki we wszystkich sferach
funkcjonowania państwa, a także bezpośrednio dla jego obywateli397.

Warunki materialne przekazania kompetencji2.3.2.	

Art. 90 Konstytucji nie zawiera ani ogólnych warunków członkostwa w organizacji
lub organie międzynarodowym, ani warunków materialnych przekazania kompetencji
na rzecz tych podmiotów. Jedyną przesłanką materialną przekazania, wyrażoną expressis
verbis w przedmiotowym przepisie, jest przekazanie kompetencji w niektórych sprawach.
Podobna przesłanka występuje również w konstytucjach innych państw członkowskich398.

	 395	F.C. Mayer, M. Wendel, op. cit., nb. 38 i n.
	 396	K. Działocha, Rozdział III „Źródła prawa”, artykuł 90 Konstytucji…, s. 7.
	 397	J. Barcz, Konstytucyjnoprawne problemy stosowania prawa Unii Europejskiej…, s. 204.
	 398	Art. 34 Konstytucji Belgii stanowi o „określonych władzach”, art. 10a Konstytucji Czech – o „okre-
ślonych kompetencjach”, art. 148 ust. 1 Konstytucji Rumunii – o „określonych właściwościach”, a § 20

100

Rozdział I

K. Działocha zauważa, iż należy interpretować ją w ten sposób, iż zakazane jest przekazanie
kompetencji do sprawowania władzy jako takiej, odpowiednio ustawodawczej, wykonaw-
czej, czy sądowniczej, a dopuszczalne jest przekazanie kompetencji w niektórych sprawach
z zakresu władzy ustawodawczej, wykonawczej i sądowniczej. Jednocześnie wspomniany
autor trafnie zauważa, iż przepis nie zawiera ograniczeń co do rodzaju przekazywanych
kompetencji ani charakteru spraw wchodzących w zakres przekazania. Stwierdza wręcz,
iż „wszystkie [...] dziedziny spraw, które są objęte kompetencjami należącymi do trzech
podstawowych funkcji (władz) państwa (art. 10 ust. 1), mogą być potencjalnie przedmiotem
przekazania zgodnie z art. 90 ust. 1”399. Należy jedynie nadmienić, iż powyższa teza nie
znalazła akceptacji ze strony TK, który wyróżnił w wyroku w sprawie Traktatu z Lizbony
elementy niepodlegające przekazaniu, będące składowymi tożsamości konstytucyjnej.

Jednocześnie ten sam autor prezentuje stanowisko podobne do niemieckiej doktryny
całościowej interpretacji konstytucji. Stwierdza bowiem, iż daną organizację lub organ
międzynarodowy musi łączyć z Polską wspólny system wartości uniwersalnych, takich jak
demokratyczny ustrój, przestrzeganie praw człowieka i inne fundamentalne zasady ustroju
RP. W związku z tym zachowanie tych zasad w procesach integracyjnych może być podstawą
kontroli umowy międzynarodowej w rozumieniu art. 90 ust. 1 Konstytucji400. Powyższy
kierunek interpretacji został przyjęty przez TK, który mimo braku przesłanek materialnych
do przekazania kompetencji, w swoich orzeczeniach wyinterpretował ograniczenia dla pro-
cesów integracyjnych właśnie ze wspomnianych fundamentalnych zasad konstytucyjnych,
co doprowadziło do przekształcenia klauzuli integracyjnej w klauzulę limitacyjną.

Podsumowanie 2.4.	

Powyżej omówiona klauzula integracyjna stworzyła stabilne podstawy konstytucyj-
noprawne dla członkostwa Polski w UE. Ze względu jednak na swoją ograniczoną treść
prawdziwa okazała się teza J. Barcza, iż w początkowej fazie członkostwa Polski w UE Try-
bunał Konstytucyjny będzie musiał odpowiedzieć na wiele zasadniczych pytań dotyczących
kwestii podstawowej – suwerenności państwa polskiego401. Poniżej przeprowadzona analiza
orzecznictwa TK w sprawach związanych z integracją europejską wskazuje na jedną istotną
modyfikację tej tezy – TK pełnił tę funkcję nie tylko w początkowej fazie członkostwa,
lecz pełni ją również obecnie. W związku z ewolucją podstaw traktatowych członkostwa
państwa w UE oraz problemami prawnymi związanymi z tymi zmianami, które występują
w sferze prawa krajowego, pojawia się pytanie o potrzebę dokonania nowelizacji klauzuli
integracyjnej z art. 90 Konstytucji, tak by odpowiadała aktualnym wyzwaniom stojącym
przed państwem w związku z jego udziałem w procesie integracji europejskiej.

ust. 1 Konstytucji Danii – o „kompetencjach o bliżej określonym zakresie”.
	 399	K. Działocha, Rozdział III, „Źródła prawa”, artykuł 90 Konstytucji…, s. 3 i n.
	 400	Ibidem, Rozdział III, „Źródła prawa”, artykuł 91 Konstytucji…, s. 5.
	 401	J. Barcz, Konstytucyjnoprawne problemy stosowania prawa Unii Europejskiej..., s. 205.

101

Konstytucyjnoprawne podstawy członkostwa RFN i Polski we WE i UE

Wnioski3.	

Powyżej dokonana analiza konstytucyjnoprawnych podstaw członkostwa RFN
z uwzględnieniem kontekstu historycznego i politycznego, a także skrótowe przedstawienie
najważniejszych elementów klauzuli integracyjnej z art. 90 Konstytucji pozwala na doko-
nanie syntetycznego porównania obu przepisów.

Tabela 2. Zestawienie przepisów UZ i Konstytucji RP dotyczących warunków 	
członkostwa państwa w UE402

Rozwiązania prawne zawarte
w przepisach stanowiących podstawę
członkostwa RFN i Polski w UE

Art. 23 UZ Art. 90 Konstytucja RP

1. Rodzaj klauzuli Limitacyjna Integracyjna
2. Przepis lub postanowienie za-
wierające zobowiązanie do udziału
w procesach integracji europejskiej

Tak, preambuła, art. 23 ust. 1
zd. 1 UZ

Brak, L. Garlicki przyjmuje,
iż w preambule przyjęto ogólny
kierunek polityki zagranicznej,
a więc współpracę ze wszyst-
kimi krajami na rzecz dobra
Rodziny Ludzkiej402

3. Przekazanie praw władczych lub
kompetencji

Tak, art. 23 ust. 1 zd. 2 UZ Tak, art. 90 ust. 1 Konstytucji

4. Sposób przekazania praw wład-
czych lub kompetencji

W ustawie Na podstawie umowy między-
narodowej

5. Warunki formalne przekazania
praw władczych lub kompetencji

Zwykła większość głosów ko-
nieczna do uchwalenia ustawy
federalnej lub kwalifikowana
większość głosów 2/3 człon-
ków Bundestagu i Bundesratu,
jak przy zmianie UZ, w zależ-
ności od wpływu przekazania
na treść UZ

Kwalifikowane – art. 90 ust.
2–4 Konstytucji, wyższe niż
przewidziane dla zmiany
Konstytucji

6. Klauzula gwarancji ustrojowych UE Tak, art. 23 ust. 1 zd. 1 UZ Brak
7. Przepis chroniący w procesie inte-
gracji podstawowe zasady ustrojowe
państwa

Tak, art. 23 ust. 1 zd. 3 UZ Brak

8. Przepis ustanawiający prawa
parlamentu w procesie integracji
europejskiej

Tak, art. 23 ust. 2 i 3 UZ Brak

9. Przepis odnoszący się do relacji
pomiędzy prawem krajowym a pra-
wem UE

Brak Art. 8 oraz art. 91 Konstytucji

Źródło: opracowanie własne.

Ad 1. Oba przepisy różnią się zasadniczo charakterem; klauzula limitacyjna z art. 23
UZ zawiera rozbudowane warunki materialne członkostwa RFN w UE oraz prawa organów

	 402	L. Garlicki, Wstęp…, s. 15.

102

Rozdział I

parlamentarnych w sprawach UE, klauzula integracyjna z art. 90 Konstytucji RP obejmuje
warunki formalne przekazania kompetencji na rzecz UE oraz bardzo ograniczone warunki
materialne dla przekazania tych kompetencji. Wobec tego art. 90 Konstytucji może zostać
określony jako klauzula integracyjna. A. Kustra zauważa, iż „otwarta formuła przyjętego
przez ustrojodawcę polskiego sformułowania «przekazanie kompetencji w niektórych
sprawach» oznacza, iż rzeczywiste określenie konstytucyjnych barier wobec transferu praw
należeć będzie do TK”403.

Ad 2. Zarówno w preambule do UZ, jak i w art. 23 ust. 1 zd. 1 UZ został zawarty kon-
stytucyjny cel dla organów władzy niemieckiej – współudział RFN w urzeczywistnianiu
zjednoczonej Europy, w świetle którego decyzja o członkostwie w UE nie leży w zakresie
swobody decyzji politycznych tych organów. Na podstawie art. 23 ust. 1 zd. 1 UZ organy te
są zobowiązane do urzeczywistniania tego celu. W Konstytucji RP brak takiego zobowią-
zania, preambuła do Konstytucji wspomina jedynie o „potrzebie współpracy ze wszystkimi
krajami”. A. Wasilewski stwierdza, iż wprowadzenie pewnych celów polityki zagranicznej
do Konstytucji było rozważane na etapie prac przygotowawczych, ale nie spotkało się
z szerszym poparciem z dwóch powodów: ze względu na dotychczasowe doświadczenie
konstytucyjne – nowelizację Konstytucji PRL w 1976 r., ale także dlatego iż, zdaniem autora,
formułowanie celów i kierunków polityki zagranicznej należy do materii politycznej, a nie
ustrojowej404. Tytułem uzupełnienia należy jednak zwrócić uwagę, iż decyzja o członko-
stwie w UE ma jednak podwójny charakter: zarówno polityczny, jak i – ze względu na jego
dalekosiężne skutki – ustrojowy.

Ad 3. Obie klauzule zawierają przepisy upoważniające do przeniesienia lub przekazania
praw władczych lub kompetencji na rzecz podmiotu integracyjnego, gdyż ustrojodawcy
w obu państwach uznali instytucję przeniesienia lub przekazania za instytucję wyrażającą
prawny sens członkostwa. Proces ten umożliwia podjęcie przez organizację integracyjną
działań władczych, których skutki dotyczą bezpośrednio podmiotów znajdujących się na
terytorium danego państwa, zarówno krajowych organów władzy, jak i osób fizycznych,
prawnych i innych jednostek organizacyjnych. W sposób zróżnicowany określony został
adresat przekazania: w prawie niemieckim konkretnie wskazano na jeden podmiot – UE,
a w prawie polskim podmiot ten został określony w sposób generalny jako organizacja
międzynarodowa lub organ międzynarodowy.

Zarówno niemiecka, jak i polska klauzula nie definiują ani jakościowo, ani ilościowo
praw władczych lub kompetencji podlegających przekazaniu. Jednakże w klauzuli polskiej
znajduje się istotne ograniczenie w postaci warunku przekazania kompetencji w niektórych
sprawach.

Ad 4. Art. 23 ust. 1 UZ w ogóle nie zawiera odniesienia do umowy międzynarodowej,
a zgoda na przystąpienie do UE, a następnie na zmiany w zakresie jej funkcjonowania
wyrażona zostaje w ustawie. Art. 23 ust. 1 zd. 2 UZ stanowi wyraźnie, iż przeniesienie
praw władczych następuje przez ustawę (niem. durch Gesetz). W świetle doktryny prawa
niemieckiego ustawa zawiera nakaz stosowania prawa stanowionego w ramach UE na te-
rytorium RFN, a jednocześnie stanowi gwarancję praw parlamentu we współuczestniczeniu

	 403	A. Kustra, Przepisy i normy integracyjne…, s. 262 i n.
	 404	A. Wasilewski, Przestrzeganie prawa międzynarodowego…, s. 9 i n.

103

Konstytucyjnoprawne podstawy członkostwa RFN i Polski we WE i UE

w decyzjach o sprawach UE. Natomiast w świetle art. 90 ust. 1 Konstytucji przeniesienie
kompetencji następuje na podstawie umowy międzynarodowej. Zgoda na ratyfikację
przedmiotowej umowy może zostać wyrażona zarówno w ustawie, jak i w referendum
ogólnokrajowym.

Ad 5. Występują istotne różnice, jeśli chodzi o warunki formalne przeniesienia lub
przekazania praw władczych lub kompetencji. W świetle art. 23 ust. 1 zd. 2 i 3 UZ wa-
runki te są uzależnione od tego, czy proces ten może się wiązać ze zmianą Konstytucji.
Jeśli taka zmiana zachodzi lub jest możliwa, konieczne jest spełnienie wysokiego progu
formalnego, przewidzianego w art. 79 ust. 2 UZ dla zmiany Konstytucji, a więc uzyskanie
zgody 2/3 członków Bundestagu i 2/3 członków Bundesratu. Jeśli natomiast przekazanie
praw władczych nie implikuje zmiany Konstytucji, to wystarcza zwykła większość głosów
w Bundestagu i Bundesracie. W art. 23 ust. 1 UZ została również uwzględniona możliwość
dokonywania zmian w podstawach prawnych UE w inny sposób niż w traktacie. Art. 23
ust. 1 zd. 3 UZ stanowi bowiem, iż:

do zmian jej [UE – uwaga aut.] podstaw traktatowych i porównywalnych regula-
cji, w wyniku których Ustawa Zasadnicza zostaje zmieniona lub uzupełniona lub
takie zmiany lub uzupełnienia stają się możliwe, stosuje się artykuł 79 ust. 2 i 3.

Art. 90 Konstytucji przewiduje kwalifikowane formy wyrażenia zgody na przeniesienie
kompetencji, wyższe od tych koniecznych do spełniania w przypadku zmiany Konstytucji z art.
235 Konstytucji. Art. 90 ust. 1 Konstytucji stanowi o przeniesieniu kompetencji na podstawie
umowy międzynarodowej i nie zawiera przepisów dotyczących „porównywalnych zmian”.

Ad 6. UZ zawiera klauzulę gwarancji ustrojowych UE, a więc obszerną listę zasad, na
których powinna się opierać UE. Jednocześnie przedmiotowy przepis nie jest adresowany
do UE, która nie jest związana konstytucjami państw członkowskich, a do organów władzy
krajowej, które powinny uwzględniać owe zasady przy podejmowaniu decyzji związanych
z funkcjonowaniem UE. Doktryna posługuje się w tym kontekście pojęciem obowiązku
dołożenia staranności przez krajowe organy w celu urzeczywistnienia tychże zasad w UE.
Konstytucja RP nie zawiera porównywalnego przepisu.

Ad 7. Art. 23 ust. 1 zd. 3 UZ zawiera klauzulę mającą na celu ochronę fundamentalnych,
niezmiennych również w procesie integracji europejskiej, zasad ustroju RFN zawartych
w art. 79 ust. 3 UZ w zw. z art. 1 i 20 UZ, która stała się podstawą dalszego rozwoju dok-
tryny tożsamości konstytucyjnej. Art. 90 Konstytucji to klauzula w założeniu integracyjna,
a więc nie zawiera expressis verbis żadnych materialnych ograniczeń tego procesu, zarówno
w wymiarze zewnętrznym, jak i wewnętrznym. Konstytucja RP zawiera przy tym zasadę
nadrzędności Konstytucji, która należy do zasad ogólnych z rozdz. I Konstytucji i tworzy
kontekst ogólny zarówno dla zasady przychylności wobec prawa międzynarodowego z art. 9
Konstytucji, jak i art. 90 Konstytucji.

Ad 8. Art. 90 Konstytucji, podobnie jak art. 24 ust. 1 UZ nie zawiera żadnych przepisów
stanowiących podstawę udziału organu parlamentarnego w podejmowaniu decyzji o sprawach
UE. Natomiast w nowej niemieckiej klauzuli, częściowo ze względu na presję Bundesratu,
zostały zawarte konstytucyjne prawa Bundestagu i Bundesratu do współuczestniczenia
w sprawach UE, realizowane poprzez konstytucyjne prawo do informacji i konstytucyjne
prawo do zajmowania stanowiska w sprawach UE.

104

Rozdział I

Ad 9. W polskim prawie konstytucyjnym w porównaniu do przepisów UZ znajdują
się obszerne przepisy dotyczące miejsca prawa UE w systemie prawa krajowego, a art. 8
Konstytucji w interpretacji TK jest fundamentem zasady nadrzędności Konstytucji w sto-
sunku do prawa UE, która to zdeterminowała kształt relacji pomiędzy oboma porządkami
prawnymi.

Powyższe zestawienie pokazuje istotne różnice w stanie prawnym obowiązującym
w RFN i w Polsce. W związku z tymi różnicami i celem monografii wydaje się konieczne
sformułowanie odpowiedzi na następujące pytanie: czy, biorąc pod uwagę analizowane
poniżej omówione orzecznictwo FTK i TK, w szczególności wykładnię klauzuli integra-
cyjnej w orzecznictwie tego ostatniego, pożądana jest nowelizacja Konstytucji w zakresie
przepisów odnoszących się do członkostwa Polski w UE i czy pożądanie jest dokonanie
ewolucji podobnej do tej, jaka miała miejsce w RFN tzn. przejście od klauzuli integracyjnej
do klauzuli limitacyjnej, w której zostanie zawarta, wzorem art. 23 UZ, klauzula gwarancji
ustrojowych, zasady przekazywania kompetencji z uwzględnieniem wpływu tego procesu
na Konstytucję, klauzula chroniąca podstawowe zasady ustroju RP, a także prawa Sejmu
i Senatu do uczestnictwa w sprawach UE.

105

II

Orzecznictwo FTK i TK w sprawach związanych 	
z integracją europejską

Celem badawczym niniejszej monografii jest identyfikacja warunków członkostwa
państwa w UE w orzecznictwie niemieckiego FTK i polskiego TK, a także określenie roli
tych Trybunałów jako podmiotów kształtujących te warunki. W związku z powyższym
podstawowym przedmiotem analizy jest orzecznictwo FTK i TK w sprawach związanych
z integracją europejską, a w kolejnych rozdziałach obszernie cytowane będą wybrane tezy tych
orzeczeń. Przytaczanie in extenso tez orzeczeń ma na celu przedstawienie nie tylko meritum
rozstrzygnięcia, ale także specyficznego dla każdego z Trybunałów sposobu argumentowania,
języka, a nawet budowy zdań. Co prawda, w wielu pracach powoływane jest orzecznictwo
obu Trybunałów Konstytucyjnych, ale najczęściej w sposób skrótowy, natomiast w niniejszej
monografii traktowane jest ono jako podstawowy, źródłowy materiał badawczy.

Aby zrozumieć prezentowane tezy, konieczna jest znajomość kontekstu prawnego
i faktycznego rozstrzyganej sprawy. Dlatego w rozdz. I zostały omówione podstawy kon-
stytucyjnoprawne członkostwa obu państw w UE, a do monografii dołączono streszczenia
omawianych w pracy orzeczeń FTK, obejmujące stan sprawy, jej rozstrzygnięcie oraz
najważniejsze tezy orzeczenia.

W kontekście celu i przedmiotu monografii niezbędne jest również krótkie przedsta-
wienie pozycji ustrojowej obu Trybunałów Konstytucyjnych oraz charakterystyka ich
orzecznictwa w przedmiotowym zakresie. Poniższa monografia adresowana jest do czytel-
nika polskiego, w związku z czym poniżej omówiona zostanie geneza FTK, najważniejsze
przepisy dotyczące jego funkcjonowania, w tym zakres właściwości rzeczowej. Natomiast
w podrozdziale dotyczącym polskiego TK w sposób skrótowy zostanie przedstawiona jego
pozycja ustrojowa. Ostatnim elementem rozdziału będzie omówienie pierwszych wniosków
FTK i TK o wydanie orzeczenia prejudycjalnego.

Federalny Trybunał Konstytucyjny1.	

Geneza, podstawa prawna funkcjonowania i właściwość rzeczowa1.1.	

Sądownictwo o charakterze konstytucyjnym ma w państwie niemieckim stosunkowo
długą tradycję. Konstytucja Rzeszy z 1849 r. ustanawiała rozbudowane sądownictwo kon-
stytucyjne, sprawowane przez Sąd Rzeszy (niem. Reichsgericht) w ramach postępowań
podobnych do dzisiejszego postępowania w sprawie sporów pomiędzy organami konstytu-

106

Rozdział II

cyjnymi, sporów związanych z federalną strukturą państwa: pomiędzy Federacją a krajami
związkowymi oraz w sprawie skargi konstytucyjnej405. Jednakże konstytucja ta nie weszła
w życie. Konstytucja weimarska przewidywała utworzenie Trybunału Państwa (niem.
Staatsgerichtshof)406, który nie sprawował jednak kontroli zgodności ustaw z konstytucją,
a także nie rozstrzygał w sprawie sporów pomiędzy organami konstytucyjnymi, ani w spra-
wie skarg konstytucyjnych, choć skarga konstytucyjna została wprowadzona w tym okresie
w Bawarii407. W.M. Góralski stwierdza, iż podstaw takiego zdystansowanego podejścia do
sądownictwa konstytucyjnego w okresie monarchii i Republiki Weimarskiej należy upa-
trywać w doktrynie prawniczego pozytywizmu oraz w pruskiej koncepcji państwa i prawa,
w której idea podporządkowania państwa prawu w ogóle się nie mieściła408.

Dopiero Ustawa Zasadnicza z 1949 r. wprowadziła sądownictwo konstytucyjne o szerokiej
w porównaniu z innymi państwami właściwości rzeczowej409. Przepisy dotyczące Federal-
nego Trybunału Konstytucyjnego zostały umieszczone w rozdz. IX Ustawy Zasadniczej,
zatytułowanym Sądownictwo, w art. 92–94 UZ. Art. 94 ust. 2 UZ stanowi, iż organizacja
i postępowanie przed Federalnym Trybunałem Konstytucyjnym zostanie uregulowane
w ustawie federalnej. Ustawa o Federalnym Trybunale Konstytucyjnym została uchwalona
12 marca 1951 r.410 Ponadto FTK jako organ konstytucyjny posiada autonomię organizacyjną
i na podstawie § 1 ust. 3 FTKu uchwala swój regulamin. Plenum FTK uchwaliło obecnie
obowiązujący regulamin w dniu 15 grudnia 1986 r.411

Właściwość rzeczowa FTK została określona w UZ i obejmuje spory o charakterze
konstytucyjnym (niem. Verfassungsstreitigkeiten), które dotyczą praw i obowiązków wy-
nikających z prawa konstytucyjnego. Jednocześnie właściwość ta nie została określona za
pomocą klauzuli generalnej, a opiera się na wyliczeniu enumeratywnym zawartym w UZ
oraz ustawach (art. 93, 99 UZ). § 13 FTKu zawiera enumeratywne wyliczenie spraw nale-
żących do właściwości FTK, przy czym § 13 pkt 15 FTKu stanowi, iż FTK orzeka w innych
przypadkach określonych w ustawie federalnej.

Podstawowe znaczenie dla określenia właściwości FTK ma art. 93 UZ, na podstawie
którego można wyróżnić cztery typy postępowań przed tym Trybunałem, w sprawie: 1)
sporu pomiędzy Federacją a krajami związkowymi, 2) sporu pomiędzy organami konsty-
tucyjnymi, 3) kontroli zgodności norm, 4) skargi konstytucyjnej.

Ad 1) FTK orzeka w przypadku sporu pomiędzy Federacją a krajami związkowymi co
do praw i obowiązków Federacji lub krajów związkowych związanych przede wszystkim

	 405	W.M. Góralski, Miejsce Federalnego Trybunału Konstytucyjnego…, s. 92; L. Garlicki, Federalny
Trybunał Konstytucyjny…, s. 135.
	 406	Art. 108 konstytucji weimarskiej oraz ustawa o Trybunale Państwa z 9 lipca 1921 r., RGBl., s. 905;
W.M. Góralski, Miejsce Federalnego Trybunału Konstytucyjnego…, s. 93.
	 407	U. Scheuner, Die Überlieferung der Deutschen Staatgerichtsbarkeit im 19. und 20. Jahrhundert, [w:]
red. Ch. Starck, M. Drath, Bundesverfassungsgericht und Grundgesetz, tom 1, Tybinga 1976, s. 44 i n.
	 408	W.M. Góralski, Miejsce Federalnego Trybunału Konstytucyjnego…, s. 993 i n.
	 409	Idem, Wykładnia ustaw w działalności Związkowego Trybunału Konstytucyjnego RFN, Wrocław
1976, s. 33.
	 410	BGBl. I, s. 243 z późn. zm.
	 411	Geschäftsordnung des Bundesverfassungsgerichts, BGBl. I, s. 2529 z późn. zm.; P. Badura, Staat-
srecht. Systematische Erläuterung..., 2012, s. 783.

107

Orzecznictwo FTK i TK w sprawach związanych z integracją europejską

z wykonywaniem prawa federalnego lub wykonywaniem nadzoru przez Federację (art. 93
ust. 1 pkt 3 UZ, § 68 i n. FTKu).

Ad 2) Postępowanie w sprawie sporu pomiędzy organami konstytucyjnymi ma na celu
wykładnię UZ w związku ze sporem dotyczącym praw i obowiązków najwyższego orga-
nu Federacji lub innego podmiotu, który na podstawie UZ albo regulaminu najwyższego
organu Federacji posiada własne prawa (art. 93 ust. 1 pkt 1 UZ, § 63 i n. FTKu). Wniosek
w takiej sprawie jest dopuszczalny tylko wówczas, gdy wnioskodawca uzasadni, iż jego
prawa lub organu, do którego należy, wynikające z UZ, zostały naruszone przez działanie
lub zaniechanie innego organu konstytucyjnego.

Ad 3) Kontrola zgodności norm ma na celu ustalenie zgodności normy niższego rzędu
z normą wyższego rzędu. UZ przewiduje dwa rodzaje takiej kontroli: kontrolę abstrakcyjną
dotyczącą zgodności normy prawa federalnego i prawa krajów związkowych z UZ (art.
93 ust. 1 pkt 2a UZ i art. 93 ust. 2 UZ) oraz kontrolę konkretną na podstawie pytania skie-
rowanego przez sąd, dotyczącego zgodności normy prawa federalnego lub prawa krajów
związkowych z UZ, a także normy prawa krajów związkowych z prawem federalnym.

Ad 4) Każdy, kto uważa, iż jego prawa podstawowe lub prawa z art. 20 ust. 4, art. 33, 38,
101, 103, 104 UZ zostały naruszone przez władzę publiczną, może złożyć do FTK skargę
konstytucyjną. Postępowanie w sprawie skargi konstytucyjnej jest jedynym postępowaniem
inicjowanym przed FTK przez jednostkę i stanowi nadzwyczajny środek prawny w celu
ochrony praw podstawowych przed naruszeniem ze strony władzy ustawodawczej, wykonaw-
czej i sądowniczej (art. 93 ust. 1 pkt 4a UZ)412. Należy przy tym pamiętać, iż ustrojodawca
niemiecki wybrał szerokie zastosowanie skargi konstytucyjnej, a naruszenie przez władzę
publiczną może polegać na naruszeniu praw podstawowych zarówno przez działalność
ustawodawczą, ewentualnie przez zaniechanie ustawodawcze, przez akty administracyjne,
jak i orzeczenia sądowe. Jeśli chodzi o naruszenia przez akty administracyjne i orzeczenia
sądowe, to obowiązuje zasada subsydiarności, która oznacza konieczność wyczerpania
dostępnych środków prawnych413.

Tabela 3. Zestawienie liczby spraw wpływających do FTK w poszczególnych 	
typach postępowań, w latach 2000–2011414

Rodzaj postępowania Liczba spraw
1. spór Federacja – kraj związkowy 12
2. spory między organami konstytucyjnymi 52
3a. abstrakcyjna kontrola norm 32
3b. konkretna kontrola norm 390
4. skarga konstytucyjna 65 390

	 412	P. Badura, Staatsrecht. Systematische Erläuterung..., 2012, s. 783 i n.
	 413	T. Maunz, Art. 93 GG, [w:] red. T. Maunz, G. Dürig, Grundgesetz. Kommentar, Beck online, stan
z maja 2015; L. Garlicki, Federalny Trybunał Konstytucyjny…, s. 141 i n.; wyczerpująco M. Derlatka, Skar-
ga konstytucyjna w Niemczech, Warszawa 2009, rozdz. III i IV; zob. także B. Szmulik, Skarga konstytucyj-
na. Polski model na tle porównawczym, Warszawa 2006.
	 414	Na podstawie Ch. Lenz, R. Hansel, Bundesverfassungsgerichtsgesetz. Handkommentar, Baden-Ba-
den 2013, s. 36.

108

Rozdział II

Organizacja wewnętrzna1.2.	

Art. 94 ust. 1 UZ przewiduje, iż FTK składa się z sędziów federalnych i innych człon-
ków. Przepis ten został skonkretyzowany przez ustawę (§ 2 ust. 3, § 3 ust. 2 FTKu), w ten
sposób, iż trzej sędziowie z każdego Senatu to sędziowie najwyższych sądów federalnych –
Federalnego Sądu Najwyższego, Federalnego Sądu Administracyjnego, Federalnego Sądu
Finansowego, Federalnego Sądu Pracy albo Federalnego Sądu Spraw Socjalnych, wszyscy
sędziowie FTK muszą być zdolni do pełnienia urzędu sędziego w rozumieniu ustawy o urzę-
dzie sędziego (niem. Deutsches Richtergesetz)415. Powyższe przepisy interpretowane są jako
dążenie do ukształtowania sądu prawników, przy czym wymienieni przez art. 94 ust. 1 UZ
inny członkowie to w praktyce w 80% pracownicy naukowi szkół wyższych, którzy sprawują
z reguły również stanowisko prezesa i wiceprezesa FTK416. Na podstawie art. 94 ust. 1 UZ
sędziowie są wybierani w połowie przez Bundestag i Bundesrat. Jeśli chodzi o Bundestag,
to prawo o charakterze kreacyjnym wykonuje w imieniu Bundestagu komisja wyborcza
złożona z 12 członków Bundestagu, a wybór następuje głosami co najmniej 8 członków
komisji. Natomiast w Bundesracie wybór następuje głosami 2/3 jego członków (§ 6 i 7
FTKu). Ustawowo wprowadzona większość co najmniej 2/3 głosów zarówno w Bunde-
stagu, jak i Bundesracie skutkuje tym, iż do tej pory rządząca partia lub partie polityczne
nie mogły dokonać wyboru bez zgody opozycji, co w praktyce doprowadziło do ustalenia
parytetu dla każdej partii, jeśli chodzi o kandydatów417.

FTK składa się dwóch senatów, każdy złożony z 8 sędziów, w tym prezesa i wicepreze-
sa, którzy kierują pracami każdego z nich (§ 2, § 15 ust. 1 FTKu). Sędziowie powoływani
są na okres 12 lat, bez możliwości ponownego wyboru. Właściwość każdego z senatów
została określona ustawowo (§ 14 FTKu). Senat nie może dokonywać kontroli orzeczenia
drugiego senatu, a jeżeli zamierza zakwestionować jego pogląd prawny, w takim przypadku
decyzje podejmuje plenum. W ramach każdego senatu powoływane są na rok izby, wydające
orzeczenia w sprawie dopuszczalności pytania prawnego oraz przyjęcia do rozpatrzenia
skargi konstytucyjnej418.

Senat orzeka większością głosów obecnych sędziów wchodzących w jego skład, przy
czym wymagana jest obecność co najmniej 6 sędziów (§ 15 ust. 2 FTKu). Ustawa o FTK
przewiduje możliwość złożenia zdania odrębnego do orzeczenia lub jego uzasadnienia, ale
orzeczenie podpisywane jest przez wszystkich sędziów.

Pozycja ustrojowa1.3.	

W rozdz. IX UZ zostało uregulowane zagadnienie sprawowania władzy sądowniczej
w RFN. Art. 92 UZ, który otwiera ten rozdział, stanowi, iż władza sądownicza została po-
wierzona sędziom i jest sprawowana przez Federalny Trybunał Konstytucyjny, sądy fede-

	 415	Ustawa z 8 września 1961 r., ostatnio zmieniony art. 132 rozporządzenia z dnia 31 sierpnia 2015 r.,
BGBl. I, s. 1474. Na podstawie § 5 urząd sędziego może pełnić osoba, która zdała pierwszy egzamin pań-
stwowy, zaliczyła praktykę przygotowującą oraz drugi egzamin państwowy.
	 416	Ch. Lenz, R. Hansel, op. cit., s. 24.
	 417	P. Badura, Staatsrecht. Systematische Erläuterung..., 2012, s. 782.
	 418	K. Schleich, S. Korioth, Das Bundesverfassungsgericht. Stellung, Verfahren, Entscheidungen, Mona-
chium 2012, s. 26 i n.

109

Orzecznictwo FTK i TK w sprawach związanych z integracją europejską

ralne przewidziane w Ustawie Zasadniczej oraz sądy krajów związkowych. Tak więc, FTK
dzieli sprawowanie władzy sądowniczej z innymi sądami wymienionymi w tym przepisie.
Z art. 92 UZ w związku z art. 95 UZ, który wymienia federalne sądy najwyższe, wynika
funkcjonalny podział władzy sądowniczej pomiędzy te organy, a FTK nie jest właściwy
do kontroli zgodności orzeczeń sądów powszechnych z prawem ustawowym, nawet jeśli
naruszenie prawa ustawowego może prowadzić do naruszenia praw podstawowych419. W.M.
Góralski prezentuje pogląd, iż umieszczenie FTK i sądów najwyższych w jednym przepisie
doprowadziło do zminimalizowania w pewnym stopniu polityczno-ustrojowego znaczenia
FTK, co było także wynikiem zarówno małego zainteresowania Rady Parlamentarnej, jak
i brakiem koncepcji Rady w tym zakresie420.

H. Bethge stwierdza, iż FTK jest bezsprzecznie częścią władzy sądowniczej, gdyż
posiada status sądu federalnego, a jego członkowie są sędziami. Jest to przy tym sąd wy-
specjalizowany w sprawach należących do prawa konstytucyjnego (niem. Fachgericht
für das Verfassungsrecht)421. Członkowie FTK są sędziami, związanymi ustawą i prawem
w zakresie rozstrzyganych przez nich sporów, a także wszystkimi zasadami państwa praw-
nego odnoszącymi się do postępowania sądowego. P. Badura stwierdza więc, iż pozycja
i zadania FTK w ramach porządku konstytucyjnego polegają na powierzeniu temu sądowi
rozstrzygania o zagadnieniach prawa konstytucyjnego, przede wszystkim w formie kontroli
ustawodawstwa i rządu, co niesie za sobą określone skutki polityczne. FTK jak każdy sąd
jest związany ustawą i prawem i dlatego jego działalność orzecznicza nie jest porówny-
walna z swobodą polityczną w zakresie kształtowania warunków życia w państwie, którą
posiadają władza ustawodawcza i wykonawcza. Co prawda, prawo konstytucyjne jest o tyle
specyficzne, iż jego wykładnia, w szczególności praw podstawowych, a także przepisów
dotyczących celów państwa, pozostawia FTK stosunkowo dużą swobodę interpretacyjną,
która w przypadkach granicznych może być porównywalna z działalnością kształtującą
organów władzy ustawodawczej i wykonawczej. Okoliczności te nie prowadzą jednak do
zniesienia podziału zadań i kompetencji pomiędzy władzę ustawodawczą, wykonawczą
i sądowniczą, a skutkują jedynie wyróżnieniem FTK spośród innych organów sądownictwa.
Konstytucja i prawo konstytucyjne stanowią określne rzeczowo podstawy orzekania FTK,
które wyznaczają granicę sądownictwa konstytucyjnego. W przypadku stosunkowo nie-
określonych podstaw orzekania, przepisy konstytucyjne zawierają bowiem klauzule gene-
ralne lub pojęcia nieokreślone, ta granica wyznaczona jest poprzez funkcję sądownictwa
konstytucyjnego. Przykładem stosowania takiego funkcjonalnego ograniczenia jest judicial
self-restraint, m.in. w przypadku orzeczeń dotyczących zagadnień polityki zagranicznej422.
Podawany jest tu przykład wyroku w sprawie zgodności z UZ ustawy wyrażającej zgodę na
związanie się przez RFN traktatem z 21 grudnia 1972 r. pomiędzy RFN a NRD o podsta-
wach stosunków pomiędzy tymi państwami. W wyroku tym znalazła się następująca teza:

	 419	Ch. Hillengruber, Art. 92 GG, [w:] red. T. Maunz, G. Dürig, Grundgesetz – Kommentar, online Beck,
stan prawny maj 2015.
	 420	W.M. Góralski, Miejsce Federalnego Trybunału Konstytucyjnego…, s. 95.
	 421	H. Bethge, § 1 BVerfGG, [w:] Bundesverfassungsgericht. Kommentar, tom 1, red. T. Maunz, B. Schmidt-
-Bleibtreu, F. Klein, H. Bethge, Monachium 2015, nb. 4.
	 422	P. Badura, Staatsrecht. Systematische Erläuterung..., 2012, s. 802 i n.

110

Rozdział II

„Zasada judicial self-restraint ma na celu zachowanie przez inne organy konstytucyjnie
zagwarantowanej im swobody podejmowania decyzji politycznych”423.

Jednocześnie art. 1 ust. 1 FTKu stanowi, iż FTK jest samodzielnym i niezależnym
w stosunku do wszystkich pozostałych organów konstytucyjnych Trybunałem Federacji.
Samodzielność FTK oznacza, iż nie podlega żadnemu ministerstwu i dysponuje własnym
budżetem, który podlega zatwierdzeniu przez parlament. Niezależność implikuje obowią-
zek poszanowania przez inne organy konstytucyjne. Owa niezależność nie jest związana
natomiast z niezależnością sędziów FTK, która opiera się na art. 97 UZ424.

Na podstawie zarówno art. 1 ust. 1 UZ, jak i całościowej interpretacji UZ, dokonywanej
przede wszystkim przez sam FTK425, Trybunał jest również organem konstytucyjnym (niem.
Verfassungsorgan). Powyższa podwójna kwalifikacja FTK – jako sądu i organu konstytu-
cyjnego – może mieć daleko idące praktyczne konsekwencje, bowiem FTK postrzega siebie
jako podmiot uprawniony do sprawowania w ramach działalności orzeczniczej najwyższej
władzy państwowej, obok innych konstytucyjnych organów władzy państwowej, tj. rządu
federalnego, Bundestagu i Bundesratu. Trybunał już w 1957 r. stwierdził, iż jego pozycja
konstytucyjnoprawna jest inna niż najwyższych sądów federalnych. Sąd ten jest bowiem
zarazem najwyższym organem konstytucyjnym426. W literaturze tego typu interpretacja
napotyka na zasadniczą krytykę427, ale nie można zaprzeczyć, iż FTK wyróżnia się spośród
innych konstytucyjnych organów władzy ze względu na swoją ustrojową funkcję, skutecz-
ność, zakres władzy i pozycję428, przy czym pozycja ta została aktywnie współukształtowana
przez sam FTK.

Powyższej przedstawiona podwójna kwalifikacja pozwala na tłumaczenie nazwy oma-
wianego organu konstytucyjnego (niem. Bundesverfassungsgericht) zarówno jako Federalny
Sąd Konstytucyjny, jak i Federalny Trybunał Konstytucyjny. W monografii stosowana jest
ta ostatnia nazwa.

Abstrahując od sporów doktrynalnych, dotyczących przede wszystkim wykładni poję-
cia organ konstytucyjny, należy w pełni zgodzić się z L. Garlickim, który stwierdza, iż od
samego początku swojego funkcjonowania FTK jest organem aktywnym, rozbudowującym
swoje bogate orzecznictwo o dużym znaczeniu politycznym i wyrafinowanym poziomie
jurydycznym429. Wydaje się, iż zwłaszcza ostatnie określenie będzie przedmiotem pozytywnej
weryfikacji w dalszych rozdziałach.

Nie bez znaczenia jest również odbiór społeczny Federalnego Trybunału Konstytucyj-
nego. Ch. Lenz i R. Hansel stwierdzają, iż FTK jest najbardziej popularnym i posiadającym

	 423	Wyrok FTK z dnia 31 lipca 1973 r., 2 BvF 1/73, BVerfGE 36, s. 1 i n.; por. W.M. Góralski, Wpływ
Federalnego Trybunału Konstytucyjnego…, s. 241 i n.
	 424	Ch. Lenz, R. Hansel, op. cit., s. 21.
	 425	Stanowisko to zostało wyrażone bardzo dobitnie przez sędziego FTK G. Leibholza w artykule
z 1957 r. poświęconym pozycji ustrojowej FTK, idem, Status-Denkschrift, „Jahrbuch des öffentlichen
Rechts der Gegenwart” 1957, nr 6, s. 109; W.M. Góralski, Miejsce Federalnego Trybunału Konstytucyjne-
go…, s. 96 i n.
	 426	Wyrok FTK z dnia 21 maja 1957 r., 2 BvL 6/56, BVerfGE 1, s. 7.
	 427	K. Schleich, S. Korioth, op. cit., s. 21 i n.
	 428	W.M. Góralski, Miejsce Federalnego Trybunału Konstytucyjnego…, s. 98.
	 429	L. Garlicki, Federalny Trybunał Konstytucyjny…, s. 137.

111

Orzecznictwo FTK i TK w sprawach związanych z integracją europejską

największe sukcesy sądem w RFN, a swoją pozycję zawdzięcza przede wszystkim możliwości
bezpośredniego dostępu do niego przez każdą jednostkę w drodze skargi konstytucyjnej.
Przysłowiowe prawo każdego „by pójść po sprawiedliwość, aż do Karlsruhe”, jest przyczyną
niesłabnącego poważania FTK w społeczeństwie430. Pomimo pozytywnego społecznego
odbioru samego FTK należy wspomnieć o dużym zainteresowaniu jego orzeczeniami,
zwłaszcza dotyczącymi integracji europejskiej, które przyjmuje nieraz postać ostrej krytyki
zarówno przez media, jak i przedstawicieli partii politycznych.

Orzecznictwo FTK w sprawach związanych z integracją europejską1.4.	

Przedmiotem analizy w dalszych rozdziałach monografii są 24 orzeczenia FTK wydane
w latach 1967–2014. Stosunkowo długi przedział czasowy pozwala na przedstawienie roz-
woju doktryny od samych jej początków. Doktryna FTK przyjmuje bowiem rzeczywiście
formę chain novel431, której kolejne rozdziały są ze sobą immanentnie powiązanie, przy
czym zagadnienia podejmowane na danym etapie jej rozwoju mogą wskutek stabilizacji
doktryny, bądź też okoliczności zewnętrznych tracić na swoim znaczeniu na rzecz innych
problemów konstytucyjnoprawnych. Przykładem takiej ewolucji jest zagadnienie poszano-
wania praw człowieka, które zdominowało orzecznictwo w sprawach integracji europejskiej
w latach 70., 80. i 90. XX w., po czym utraciło swoje pierwszorzędne znaczenie na rzecz
zasady demokracji. Analiza nie obejmuje wszystkich orzeczeń FTK wydawanych w przed-
miotowym zakresie merytorycznym, jest to wybór dokonany na podstawie dorobku nauki
prawa niemieckiego, obejmujący orzeczenia o istotnym znaczeniu dla rozwoju doktryny
orzeczniczej. Powyższe zestawienie wskazuje na ważny współudział jednostek w rozwoju
tej doktryny, bowiem większość spraw dotyczących integracji europejskiej to sprawy wnie-
sione do FTK w drodze skargi konstytucyjnej, co zresztą jest zgodne ze strukturą wpływu
spraw do FTK w ogóle.

P.M. Huber zwraca uwagę, iż o ile w latach 70. i 80. XX w. dochodziło raczej do punk-
towego kontaktu pomiędzy prawem wspólnotowym i prawem krajowym, to utworzenie
UE doprowadziło do takiego wzajemnego połączenia prawa unijnego z prawem konsty-
tucyjnym, iż praktycznie każdy następny krok w rozwoju integracji europejskiej oznacza
konieczność odpowiedzi na pytanie o dopuszczalne jej granice. Ze względu na podstawy
prawne orzecznictwa FTK, a także na jego determinanty zewnętrzne, wyróżnić można co
najmniej trzy okresy w rozwoju doktryny orzeczniczej: 1) 1967–1992 – okres kształtowania
się najważniejszych elementów doktryny na podstawie art. 24 ust. 1 UZ, 2) 1993–2010 –
rozwój doktryny warunków uczestnictwa Niemiec w UE oparty na art. 23 ust. 1 UZ, 3) 2011
do dziś – rozwój doktryny warunków uczestnictwa w unii walutowej. Wspomniany autor
– sędzia FTK – wyróżnia następujące najważniejsze etapy orzecznictwa FTK od 1993 r.:
wyrok w sprawie Traktatu z Maastricht – najważniejszy wyrok FTK w sprawach integracji
europejskiej, wyrok w sprawie Traktatu z Lizbony – kontynuujący linę orzeczniczą z 1993 r.
oraz orzeczenia związane z kryzysem euro432.

	 430	Ch. Lenz, R. Hansel, op. cit., s. 19 i n.
	 431	R. Dworkin, Biorąc prawa poważnie, tłum. T. Kowalski, Warszawa 1998.
	 432	P.M. Huber, Die EU als Herausforderung…, s. 335.

112

Rozdział II

1967–1992 – okres kształtowania się doktryny orzeczniczej na podstawie 1.4.1.	
art. 24 ust. 1 UZ

Aktywność orzecznicza FTK w sprawach integracji europejskiej rozpoczęła się pod
koniec lat 60. XX w. Dekada lat 60. XX w. jest więc tym okresem w historii integracji
europejskiej, w którym rozpoczął się sądowy rozwój prawa wspólnotowego i to zarówno
na poziomie Wspólnoty, jak i przynajmniej w niektórych państwach członkowskich433, we
Włoszech i RFN. Taki stan rzeczy uwarunkowany był jednakże innymi przesłankami na
poziomie wspólnotowym, a innymi na poziomie państw członkowskich. O ile aktywność TS
WE można wiązać m.in. z uzupełnianiem pewnych luk w systemie prawa, które ze wzglę-
du na niechęć przedstawicieli państw członkowskich nie mogły zostać usunięte w drodze
rewizji traktatu założycielskiego, to podjęcie zagadnienia integracji europejskiej przez sądy
krajowe wiązało się z tym, iż prawo wspólnotowe zaczęło być stosowane przez krajowe
organy władzy publicznej, co nieuchronnie prowadziło do pierwszych sporów sądowych
na tle stosowania tego prawa. Prawo to stało się także „orężem” w rękach jednostek, do-
chodzących przed sądami krajowymi praw zawartych w prawie wspólnotowym434.

W latach 80. XX w. R. Schulz wskazywał natomiast, iż powodem coraz częstszych
konfliktów pomiędzy prawem krajowym a prawem wspólnotowym jest dokonywana przez
instytucje wspólnotowe ekstensywna wykładnia prawa wspólnotowego, a także ekstensyw-
ne wykonywanie kompetencji przekazanych WE przez państwa członkowskie435. Wyżej
wymienione przesłanki były powodem wydania postanowienia FTK w sprawie projektu
dyrektywy telewizyjnej436 czy sporu w sprawie projektu dyrektyw dotyczących reklamy
wyrobów tytoniowych437, który został przedstawiony również poniżej.

Z perspektywy wspólnotowej dekadą przełomową były niewątpliwie lata 60. XX w.,
kiedy to TS WE rozpoczął tworzenie obecnie fundamentalnych zasad prawa wspólnoto-
wego438. Pod koniec tej dekady zapadły również dwa pierwsze orzeczenia FTK związane
z obowiązywaniem i stosowaniem prawa wspólnotowego w RFN – postanowienia FTK
w sprawie prawa EWG oraz postanowienie w sprawie rozporządzeń EWG439, ale z punktu
widzenia doktryny niemieckiego prawa konstytucyjnego pierwsze orzeczenie o charakterze
przełomowym pochodzi dopiero z połowy lat 70. XX w. i jest nim postanowienie FTK

	 433	W. Hallstein, Europapolitik durch Rechtsprechung, [w:] red. H. Sauermann, E.J. Mestmächer, Wirt-
schaftsordnung und Staatsverfassung. Festschrift für Franz Böhm zum 80. Geburtstag, Tybinga 1975,
s. 209.
	 434	J. Jekewitz, Verfassungsbeschwerden wegen Verstoßes auch gegen Gemeinschaftsrecht?, EuR 1978,
nr 1, s. 26; podobnie D. Thürer, op. cit., s. 117 i n.
	 435	R. Scholz, Gemeinschaftsrecht und nationaler Verfassungsschutz, [w:] K.H. Friauf, R. Scholz, Euro-
parecht und Grundgesetz, Berlin 1990, s. 57.
	 436	Postanowienie FTK z dnia 11 kwietnia 1989 r., 2 BvG 1/89, BVerfGE 92, s. 203; Rechtsprechung,
EuR 1989, nr 3, s. 266; R. Scholz, Gemeinschaftsrecht und nationaler Verfassungsschutz…, s. 71.
	 437	Postanowienie FTK z dnia 12 maja 1989 r., 2 BvQ 3/89; R. Scholz, Gemeinschaftsrecht und nationa-
ler Verfassungsschutz…, s. 62 i n.
	 438	U. Scheuner, Der Grundrechtsschutz in der Europäischen Gemeinschaft und die Verfassunsrechtspre-
chung, AöR 1975, nr 100, s. 37.
	 439	H. Spanner, Zur Rechtsprechung des Bundesverfassungsgerichts zum EWG – Recht, [w:] red. D. Blu-
menwitz, A. Randelzhofer, Festschrift für Friedrich Bieber zum 75. Geburtstag, Monachium 1973, s. 507;
J.A. Frowein, Europäisches Gemeinschaftsrecht und Bundesverfassungsgericht…, s. 189.

113

Orzecznictwo FTK i TK w sprawach związanych z integracją europejską

Solange I. W literaturze polskiej omówione zostały kamienie milowe orzecznictwa Federal-
nego Trybunału Konstytucyjnego z tego okresu440. W poniższej monografii podjęto próbę
analizy przekrojowej orzecznictwa opartej na wyodrębnieniu warunków członkostwa RFN
sformułowanych w tym okresie przez FTK, jednocześnie poszerzając materiał badawczy
o kilka orzeczeń mniej znanych w Polsce. Trudno bowiem zrozumieć przedstawione poni-
żej tezy orzeczeń bez kontekstu całej rozpatrywanej sprawy. Należy przy tym zauważyć,
że dwa z omawianych orzeczeń – EUROCONTROL I i EUROCONTROL II nie dotyczą
bezpośrednio prawa wspólnotowego, lecz odnoszą się do Europejskiej Organizacji Bez-
pieczeństwa Żeglugi Powietrznej. Organizacja ta została zakwalifikowana przez FTK jako
instytucja międzyrządowa w rozumieniu art. 24 ust. 1 UZ, na którą zostały przeniesione
prawa władcze i która, choć w ograniczonym zakresie, sprawuje władzę publiczną, sku-
teczną wobec podmiotów znajdujących się na terytorium RFN. W związku z powyższym
w literaturze przyjmuje się, iż wywody FTK we wspomnianych powyżej orzeczeniach
stosuje się również do WE441.

W ciągu dwóch pierwszych dekad orzecznictwa w sprawach integracji europejskiej,
tj. w latach 1967–1992, FTK sformułował ogólne warunki udziału RFN w integracji eu-
ropejskiej, opowiadając się przeciwko bezwarunkowemu otwarciu krajowej przestrzeni
prawnej oraz za zachowaniem tożsamości konstytucyjnej. Ponadto FTK określił relacje
pomiędzy systemami prawa: niemieckim i wspólnotowym, łącznie z zasadą pierwszeń-
stwa stosowania prawa wspólnotowego i wynikającymi z niej obowiązkami dla sądów
krajowych. Ustalił ponadto relacje pomiędzy TS WE a sądami krajowymi, także samym
FTK a TS WE oraz opracował podstawy doktryny ograniczeń w zakresie przenoszenia
praw władczych.

1993–2010 – rozwój doktryny warunków członkostwa RFN w UE na podsta-1.4.2.	
wie art. 23 ust. 1 UZ

Cezurę w orzecznictwie FTK stanowi wprowadzenie w grudniu 1992 r. nowej klauzuli
limitacyjnej, co miało umożliwić przeprowadzenie ratyfikacji Traktatu z Maastricht, a także
wyrok FTK z 1993 r. w sprawie tego traktatu. W 1993 r. FTK dysponował już rozwiniętą
doktryną orzeczniczą odnoszącą się do uczestnictwa państwa w integrującej się Europie,
a orzeczenia wydawane od 1993 r., łącznie z wyrokiem w sprawie Traktatu z Maastricht
stanowiły zasadniczo jej rozwinięcie442.

Istotnym determinantem jest przedmiot orzeczeń FTK. Przez pierwsze 45 lat członkostwa
RFN we WE, FTK nie dokonał kompleksowej oceny zgodności traktatów stanowiących
podstawę integracji europejskiej z UZ, natomiast od 1993 r. wypowiadał się w tej sprawie
kilkakrotnie. Listę orzeczeń wydanych przez FTK na gruncie nowej klauzuli limitacyjnej

	 440	J. Barcz, Opcja integracyjna RFN..., s. 196 i n.; P. Saganek, Orzecznictwo sądów krajowych państw
członkowskich dotyczące Wspólnot Europejskich, [w:] red. C. Mik, Wymiar sprawiedliwości w Unii Euro-
pejskiej, Toruń 2001, s. 149 i n.; S. Biernat, Prawo Unii Europejskiej a prawo państw członkowskich, [w:]
red. J. Barcz, Prawo Unii Europejskiej. Zagadnienia systemowe, Warszawa 2003, s. 241 i n.
	 441	R. Stettner, Europäisches Gemeinschaftsrecht als Quelle der Rechtsfindung deutscher Gerichte 1974–
1984, AöR 1986, tom 111, s. 380.
	 442	I. Winkelmann, Das Maastricht-Urteil des Bundesverfassungsgerichts vom 2. Oktober 1993, Berlin
1994, s. 26.

114

Rozdział II

rozpoczyna bowiem wyrok w sprawie Traktatu z Maastricht. O ile większość z omawia-
nych w niniejszej monografii orzeczeń można nazwać kamieniami milowymi orzecznictwa
sądów konstytucyjnych w sprawach europejskich, to wyrok FTK z dnia 12 października
1993 r. pełni tutaj rolę granitowej skały orzecznictwa, na której opierają się wszystkie orze-
czenia FTK wydane po tej dacie. Wyrok ten jest również istotny, dlatego że FTK uznał za
dopuszczalną skargę konstytucyjną w sprawie tego traktatu, opartą na naruszeniu prawa
skarżącego z art. 38 ust. 1 UZ. Stanowisko FTK w tym zakresie było kwestionowane przez
doktrynę, a I. Winkelmann podsumował następująco te wątpliwości: czy w drodze skargi
konstytucyjnej możliwe jest dokonanie oceny obiektywnej zgodności ustawy wyrażającej
zgodę na Traktat z Maastricht i ustawy zmieniającej UZ z Ustawą Zasadniczą. Zasadniczo
bowiem FTK może dokonywać takiej abstrakcyjnej kontroli na podstawie art. 93 ust. 1 pkt
3 UZ tylko na wniosek rządu federalnego, rządu krajowego lub 1/3 członków Bundestagu443.
Ekstensywna wykładnia art. 38 ust. 1 UZ doprowadziła jednak do uznania skargi konsty-
tucyjnej za dopuszczalną i de facto do całościowej kontroli ustawy wyrażającej zgodę na
związanie się Traktatem z Maastricht444. Tym samym FTK otworzył także drogę do pod-
ważania przez jednostki w drodze wnoszenia skargi konstytucyjnej przepisów kolejnych
traktatów i umów zawieranych w ramach UE445. Treść wywodów FTK w uzasadnieniu do
wyroku w sprawie Traktatu z Maastricht, które będą przedmiotem analizy w następnych
rozdziałach, pozwala stwierdzić, iż możliwe naruszenie art. 38 ust. 1 UZ stanowiło pretekst
dla FTK do określania warunków uczestnictwa RFN w integrującej się Europie, powiąza-
nych jedynie pośrednio z realizacją zasady demokracji446. Podobny zabieg FTK zastosował
zresztą w orzeczeniu dotyczącym Traktatu z Lizbony. W przypadku obu uzasadnień z art.
38 UZ wyinterpretowano treści wychodzące daleko poza prawo wyborcze – mianowicie
indywidualne prawo do zachowania państwowości447, czy też indywidualne roszczenie
o przestrzeganie wymogów legitymacji demokratycznej448.

Przedmiotem orzeczeń FTK wydanych po 1993 r. było: zagadnienie ochrony tożsamości
konstytucyjnej oraz poszanowania zasady kompetencji powierzonych w postaci ustanowienia
kontroli aktów ultra vires, określenie charakteru prawnego UE, a także relacji pomiędzy TS
WE i sądami krajowymi, relacji współpracy pomiędzy TS WE a FTK. Nie został natomiast
wykorzystany w pełni potencjał nowej klauzuli limitacyjnej, gdyż większość tez FTK opiera
się na art. 23 ust. 1 zd. 3 UZ, a nie na klauzuli odnoszącej się do zasad funkcjonowania UE,
FTK, mimo iż poruszał zagadnienie demokratyzacji UE, analizując m.in. pozycję ustrojową
i uprawnienia Parlamentu Europejskiego, nie odniósł się do klauzuli gwarancji ustrojowych
zawartej w art. 23 ust. 1 zd. 1 UZ. Nie było to jednak możliwe z przyczyn formalnych, gdyż
wyrok w sprawie Traktatu z Maastricht oraz w sprawie Traktatu z Lizbony został wydany
w wyniku skargi konstytucyjnej na naruszenie indywidualnego prawa z art. 38 ust. 1 UZ. Jak

	 443	Ibidem, s. 32.
	 444	H.P. Ipsen, Zehn Glossen zum Maastricht-Urteil, EuR 1994, nr 1, s. 2.
	 445	I. Winkelmann, op. cit., s. 36.
	 446	R.Ch. v. Ooyen, Die Staatstheorie des Bundesverfassungsgerichts und Europa, Baden-Baden 2011,
s. 27.
	 447	M. Nettesheim, Ein Individualrecht auf Staatlichkeit? Die Lissabon-Entscheidung des BVerfG, NJW
2009, s. 2867.
	 448	M. Jestaedt, op. cit., s. 509.

115

Orzecznictwo FTK i TK w sprawach związanych z integracją europejską

się jednak trafnie wskazuje w literaturze, art. 23 ust. 1 UZ był właściwym sedes materiae449.
W związku z tym FTK rozwinął wiele szczegółowych warunków członkostwa RFN w UE
w powiązaniu z zasadą demokracji.

Orzecznictwo w sprawach warunków członkostwa RFN w strefie euro1.4.3.	

Istotnym nowym wątkiem w orzecznictwie FTK, rozwijanym od roku 2011 r. są warunki
członkostwa RFN w strefie euro, a w szczególności warunki udzielania pomocy finansowej
przez RFN innym państwom członkowskim, przechodzącym przez głęboki kryzys finansów
publicznych. Seria orzecznicza została rozpoczęta przez wyrok FTK z dnia 7 września 2011 r.
w sprawie pomocy finansowej Grecji, a orzeczenia FTK dotyczą aktów prawa krajowego
powiązanych z różnymi formami aktów prawnych przyjmowanych w UE lub w powiązaniu
z nią w celu stabilizacji finansowej strefy euro. Dominującym zagadnieniem rozwijanym
przez FTK w tym kontekście jest realizacja zasady demokracji, a w szczególności zachowanie
przez Bundestag kompetencji o istotnym znaczeniu politycznym – odpowiedzialności poli-
tycznej za budżet państwa. Na wagę zagadnień poruszonych w ramach tej grupy orzeczeń
wskazuje fakt, iż pierwszy wniosek FTK o wydanie orzeczenia prejudycjalnego przez TS
UE dotyczył właśnie środków unijnych mających na celu stabilizację strefy euro.

Tabela 4. Zestawienie orzeczeń FTK w sprawach związanych z integracją europejską, 	
omówionych w monografii

Lp. Data
wydania
orzeczenia

Sygnatura akt, nazwa
sprawy stosowana
w monografii, publikator
orzeczenia BVerfGE
(niem. Bundesverfas-
sungsgerichtentscheidun-
gen) zbiór orzeczeń FTK,
tom, strona

Tryb
postępo-
wania

Treść orzeczenia Warunki członkostwa
państwa w UE omówione
w orzeczeniu

1. 5 lipca
1967 r.

2 BvL 29/63
postanowienie FTK
w sprawie prawa EWG
BVerfGE 22, s. 134

Pytanie
prawne

Pytanie prawne
jest niedopusz-
czalne

Charakter prawny WE,
prawa wspólnotowego
oraz zakres właściwości
FTK w sprawach związa-
nych z integracją

2. 18 paź-
dziernika
z 1967 r.

1 BvR 248/63 i 216/67
postanowienie FTK
w sprawie rozporządzeń
EWG
BVerfGE 22, s. 293

Skargi
konstytu-
cyjne

Skargi zostały
odrzucone

Charakter prawny WE
i prawa wspólnotowego,
przeniesienie praw wład-
czych, relacje pomiędzy
prawem krajowym
a wspólnotowym, zakres
właściwości FTK, zasada
poszanowania praw pod-
stawowych

	 449	I. Winkelmann, op. cit., s. 44.

116

Rozdział II

Lp. Data
wydania
orzeczenia

Sygnatura akt, nazwa
sprawy stosowana
w monografii, publikator
orzeczenia BVerfGE
(niem. Bundesverfas-
sungsgerichtentscheidun-
gen) zbiór orzeczeń FTK,
tom, strona

Tryb
postępo-
wania

Treść orzeczenia Warunki członkostwa
państwa w UE omówione
w orzeczeniu

3. 9 lipca
1971 r.

2 BvR 225/69
postanowienie FTK
Milchpulver
BVerfGE 31, s. 145

Skarga
konstytu-
cyjna

Skarga została
oddalona

Charakter prawa wspólno-
towego, przeniesienie
praw władczych, stosowa-
nie prawa wspólnotowego
przez sądy krajowe

4. 29 maja
1974 r.

2 BvL 52/71
postanowienie FTK
Solange I
BVerfGE 37, s. 271

Pytanie
prawne
sądu kra-
jowego

Stosowanie przez
organy admini-
stracji oraz sądy
przepisów rozpo-
rządzenia w wy-
kładni TS WE
nie jest sprzeczne
z prawem podsta-
wowym zawar-
tym w UZ

Zasada poszanowania
tożsamości konstytucyj-
nej, zasada poszanowania
praw podstawowych,
zasada demokracji

5. 25 lipiec
1979 r.

2 BvL 6/77
postanowienie FTK
Vielleicht
BVerfGE 52, s. 187

Pytanie
prawne
sądu kra-
jowego

Pytanie prawne
jest niedopusz-
czalne

Relacja pomiędzy pra-
wem krajowym a prawem
wspólnotowym, zasada
poszanowania praw pod-
stawowych

6. 23 czerwca
1981 r.

2 BvR 1107, 1124/77
i 195/79
postanowienie FTK
EUROCONTROL I
BVerfGE 58, s. 1

Skargi
konstytu-
cyjne

Skargi zostają
oddalone

Zasada państwa praw-
nego, przekazanie praw
władczych, zasada
tożsamości konstytucyj-
nej, zasada poszanowania
praw podstawowych

7. 10 paź-
dziernika
1981 r.

2 BvR 1058/79
postanowienie FTK
EUROCONTROL II
BVerfGE 59, s. 63

Skarga
konstytu-
cyjna

Skarga zostaje
oddalona

Zasada państwa praw-
nego, przekazanie praw
władczych

8. 22 paź-
dziernika
1986 r.

2 BvR 197/83
postanowienie FTK
Solange II
BVerfGE 73, s. 339

Skarga
konstytu-
cyjna

Skarga zostaje
oddalona

Zasada poszanowania
tożsamości konstytucyj-
nej, zasada poszanowania
praw podstawowych, TS
WE jako sędzia ustawowy

117

Orzecznictwo FTK i TK w sprawach związanych z integracją europejską

Lp. Data
wydania
orzeczenia

Sygnatura akt, nazwa
sprawy stosowana
w monografii, publikator
orzeczenia BVerfGE
(niem. Bundesverfas-
sungsgerichtentscheidun-
gen) zbiór orzeczeń FTK,
tom, strona

Tryb
postępo-
wania

Treść orzeczenia Warunki członkostwa
państwa w UE omówione
w orzeczeniu

9. 8 kwietnia
1987 r.

2 BvR 687/85
postanowienie FTK
Kloppenburg
BVerfGE 75, s. 223

Skarga
konstytu-
cyjna

Wyrok FTF
narusza art. 101
ust. 2 UZ i zostaje
uchylony

Doktryna władców trak-
tatów, charakter prawny
WE, relacja pomiędzy
prawem krajowym
a prawem wspólnoto-
wym, zasada państwa
prawnego, przekazanie
praw władczych, kontrola
aktów ultra vires

10. 12 maja
1989 r.

2 BvQ 3/89
postanowienie FTK
w sprawie dyrektywy
dotyczącej wyrobów
tytoniowych
niepubl.

Skarga
konstytu-
cyjna

Wniosek o zasto-
sowanie środków
tymczasowych
zostaje oddalony

Zasada poszanowania
praw podstawowych,
zakres właściwości FTK

11. 28 stycznia
1992 r.

1 BvR 1025/82, 1 BvL
16/83 i 10/91
wyrok FTK dotyczący za-
kazu pracy nocnej kobiet
BVerfGE 85, s. 191

Pytanie
prawne
Skarga
konstytu-
cyjna

Pytanie prawne
niedopuszczalne.
Skarga konsty-
tucyjna uzasad-
niona.
Postanowie-
nie wyższego
sądu krajowego
i wyrok sądu rejo-
nowego naruszają
prawo podsta-
wowe skarżącej
z art. 2 ust. 1 UZ
i zostają uchylone

Stosowanie prawa wspól-
notowego przez sądu,
relacja pomiędzy prawem
wspólnotowym a prawem
krajowym, zakres właści-
wości FTK i TS WE

12. 12 paź-
dziernika
1993 r.

2 BvR 2134, 2159/92
wyrok FTK w sprawie
Traktatu z Maastricht,
BVerfGE 89, s. 155

Skargi
konstytu-
cyjne

Skarga skar-
żącego nr 1
została oddalona,
a w zakresie do-
tyczącym ustawy
w sprawie zmiany
UZ odrzucona.
Skarga skarżą-
cego nr 2 zostaje
odrzucona

Zasada demokracji, prze-
kazanie praw władczych,
charakter prawny UE,
doktryna władców trakta-
tów, kontrola aktów ultra
vires, zasada poszanowa-
nia praw podstawowych,
relacje pomiędzy FTK
a TS WE

118

Rozdział II

Lp. Data
wydania
orzeczenia

Sygnatura akt, nazwa
sprawy stosowana
w monografii, publikator
orzeczenia BVerfGE
(niem. Bundesverfas-
sungsgerichtentscheidun-
gen) zbiór orzeczeń FTK,
tom, strona

Tryb
postępo-
wania

Treść orzeczenia Warunki członkostwa
państwa w UE omówione
w orzeczeniu

13. 31 marca
1998 r.

2 BvR 1877/97 i 50/98
postanowienie FTK
w sprawie euro
BVerfGE 97, s. 350

Skargi
konstytu-
cyjne

Skargi konstytu-
cyjne odrzucone

Udział RFN w unii wa-
lutowej

14. 17 lutego
2000 r.

2 BvR 1210/98
postanowienie FTK Alcan
niepubl.

Skarga
konstytu-
cyjna

Skarga nie zostaje
przyjęta do rozpa-
trzenia

Zasada poszanowania
praw podstawowych, kon-
trola aktów ultra vires,
relacje pomiędzy prawem
krajowym a prawem
wspólnotowym

15. 7 czerwca
2000 r.

2 BvL 1/97
postanowienie FTK
w sprawie rynku bana-
nów
BVerfGE 102, s. 147

Pytanie
prawne
sądu kra-
jowego

Pytanie prawne
jest niedopusz-
czalne

Zasada poszanowania
praw podstawowych,
dopuszczalność skarg
konstytucyjnych i pytań
prawnych dotyczących
zgodności aktu prawa
pochodnego z UZ

16. 18 lipca
2005 r.

2 BvR 2236/04
wyrok FTK w sprawie
ENA
BVerfGE 113, s. 273

Skarga
konstytu-
cyjna

Ustawa im-
plementująca
decyzję ramową
o ENA jest nie-
ważna. Postano-
wienie wyższego
sądu krajowego
Hamburga naru-
sza prawa skar-
żącego z art. 16
ust. 2 UZ i zostaje
uchylone

Zasada poszanowania
praw podstawowych,
ochrona państwowości

119

Orzecznictwo FTK i TK w sprawach związanych z integracją europejską

Lp. Data
wydania
orzeczenia

Sygnatura akt, nazwa
sprawy stosowana
w monografii, publikator
orzeczenia BVerfGE
(niem. Bundesverfas-
sungsgerichtentscheidun-
gen) zbiór orzeczeń FTK,
tom, strona

Tryb
postępo-
wania

Treść orzeczenia Warunki członkostwa
państwa w UE omówione
w orzeczeniu

17. 30 czerwca
2009 r.

2 BvE 2, 5/08, 2 BvR
1010, 1022, 1259/08,
182/09
wyrok FTK w sprawie
Traktatu z Lizbony
BVerfGE 123, s. 267

Skargi
konsty-
tucyjne,
wnioski
o roz-
strzygnię-
cie sporu
pomiędzy
organami
konstytu-
cyjnymi

Wnioski zostają
częściowo odrzu-
cone, a częściowo
oddalone, skargi
zostają częściowo
oddalone. Ustawa
o rozszerzeniu
i wzmocnieniu
praw Bundestagu
została uznana za
niezgodną z UZ,
a akt ratyfikacji nie
może zostać zło-
żony do momentu
zmiany ustawy

Zasada poszanowania
tożsamości, ochrona
suwerenności, charakter
prawny UE, kontrola
aktów ultra vires, prze-
kazywanie praw wład-
czych, zasada demokracji,
szczególna odpowiedzial-
ność integracyjna rządu
federalnego i organów
ustawodawczych

18. 6 lipca
2010 r.

2 BvR 2661/106
postanowienie FTK
Honeywell
BVerfGE 126, s. 286

Skarga
konstytu-
cyjna

Skarga konsty-
tucyjna zostaje
oddalona

Kontrola aktów ultra vi-
res, zasada przychylności
wobec integracji europej-
skiej, relacje pomiędzy
FTK a TS UE, stosowanie
wniosku o wydanie orze-
czenia prejudycjalnego

19. 7 września
2011 r.

2 BvR 987, 1485,
1099/10
wyrok FTK w sprawie
pomocy dla Grecji
BVerfGE 129, s. 124

Skarga
konsty-
tucyjna
o naru-
szenie art.
38 ust. 1,
art. 14 ust.
1 i art. 2
ust. 1 UZ

Skargi zostają
oddalone

Zasada demokracji,
w szczególności zasada
odpowiedzialności parla-
mentarnej za budżet

20. 28 stycznia
2012 r.

2 BvE 8/11
wyrok w sprawie gre-
mium specjalnego
BVerfGE 130, s. 318

Wniosek
o roz-
strzygnię-
cie sporu
pomiędzy
organami
konstytu-
cyjnymi

§ 3 ust. 3 ustawy
o przejęciu gwa-
rancji w ramach
EFSM narusza
prawa wniosko-
dawcy z art. 38
ust. 1 zd. 2 UZ

Zasada demokracji,
w szczególności zasada
demokracji przedsta-
wicielskiej oraz zasada
równego statusu posłów

120

Rozdział II

Lp. Data
wydania
orzeczenia

Sygnatura akt, nazwa
sprawy stosowana
w monografii, publikator
orzeczenia BVerfGE
(niem. Bundesverfas-
sungsgerichtentscheidun-
gen) zbiór orzeczeń FTK,
tom, strona

Tryb
postępo-
wania

Treść orzeczenia Warunki członkostwa
państwa w UE omówione
w orzeczeniu

21. 19 czerwca
2012 r.

2 BvE 4/11
wyrok FTK w sprawie
udzielania Bundestagowi
informacji
BVerfGE 132, s. 195.

Wniosek
o roz-
strzygnię-
cie sporu
pomiędzy
organami
konstytu-
cyjnymi

Rząd federalny
naruszył prawo
Bundestagu
do informacji
w sprawach UE

Zasada demokracji, prawo
Bundestagu do współ-
działania w sprawach
UE, w tym prawo do
informacji, pojęcie spraw
UE, zasada trójpodziału
władzy

22. 12 wrze-
śnia 2012 r.

2 BvR 1390/12
wyrok w sprawie
środków tymczasowych
dotyczących traktatów
stabilizujących strefę euro
BVerfGE 132, s. 195

Wnioski
o zasto-
sowanie
środków
tymczaso-
wych

Wnioski zostają
oddalone

Zasada demokracji, w tym
odpowiedzialność Bunde-
stagu za budżet, przenie-
sienie praw władczych,
sprawy UE

23. 14 stycznia
2014 r.

2 BvR 2728/13,
2 BvR 2729/13,
2 BvR 2730/13,
2 BvR 2731/13
i 2 BvE 13/13
postanowienie w sprawie
wniesienia wniosku pre-
judycjalnego
BVerfGE 134, s. 366

Postano-
wienie
o wnie-
sieniu
wniosku
o wydanie
orze-
czenia
prejudy-
cjalnego
przez TS
UE

Orzeczenie
prejudycjalne TS
UE w sprawie
OMT wyrok TS
UE z 16 czerwca
2015 r., C- 62/14

Kontrola aktów ultra
vires – w świetle wyroku
TS UE w sprawie C-62/14
nie doszło do narusze-
nia zasady kompetencji
przekazanych: „Arty-
kuł 119 TFUE, art. 123
ust. 1 TFUE oraz art. 127
ust. 1 i 2 TFUE, a także
art. 17–24 protokołu
(nr 4) w sprawie statutu
ESBC i EBC należy
rozumieć w ten spo-
sób, że upoważniają
one ESBC do przyjęcia
programu skupu obligacji
skarbowych na rynkach
wtórnych takiego jak ten
ogłoszony w komunika-
cie prasowym, o którym
mowa w protokole
z 340. posiedzenia Rady
Prezesów EBC z dnia 5
i 6 września 2012 r.”

121

Orzecznictwo FTK i TK w sprawach związanych z integracją europejską

Lp. Data
wydania
orzeczenia

Sygnatura akt, nazwa
sprawy stosowana
w monografii, publikator
orzeczenia BVerfGE
(niem. Bundesverfas-
sungsgerichtentscheidun-
gen) zbiór orzeczeń FTK,
tom, strona

Tryb
postępo-
wania

Treść orzeczenia Warunki członkostwa
państwa w UE omówione
w orzeczeniu

24. 18 marca
2014 r.

2 BvE 6/12
wyrok w sprawie trakta-
tów stabilizujących strefę
euro,
BVerfGE 135, s. 317

Skargi
konstytu-
cyjne oraz
wnioski
o roz-
strzygnię-
cie sporu
pomiędzy
organami
konstytu-
cyjnymi

Skargi konstytu-
cyjne i wniosku
zostają odrzucone
bądź oddalone

Zasada demokracji,
w tym odpowiedzialność
Bundestagu za budżet,
kontrola Bundestagu nad
EMS oraz konieczność
zachowania relacji legi-
tymizacyjnej pomiędzy
Bundestagiem a radą gu-
bernatorów EMS poprzez
zachowanie prawa weta
w tejże radzie

Źródło: opracowanie własne.

Trybunał Konstytucyjny2.	

Poniżej zostanie omówiona pozycja ustrojowa TK oraz jego orzecznictwo w sprawach
związanych z integracją europejską. Ze względu na obszerną literaturę dotyczącą tego organu
konstytucyjnego poniższe omówienie będzie miało charakter bardzo skrótowy i nie obejmie
takich zagadnień, jak skład i organizacja TK czy zasady postępowania przed TK.

Pozycja ustrojowa TK2.1.	

Trybunał Konstytucyjny został wprowadzony do systemu ustrojowego Polski w wyniku
nowelizacji Konstytucji z 1952 r.450 Na mocy tejże nowelizacji, dokonanej w 1982 r., nie
został on umieszczony w rozdz. 7 zatytułowanym Sąd i prokuratura, ale w rozdz. 4, łącznie
z Trybunałem Stanu, Najwyższą Izbą Kontroli, RPO i Krajową Radą Radiofonii i Telewizji.
Systematyka ta została zachowana również po uchwaleniu w 1992 r. Małej Konstytucji. Po-
wyższe rozwiązanie normatywne stało się podstawą wątpliwości co do charakteru prawnego
tego organu, gdyż nie został umieszczony w rozdz. 7 Konstytucji z 1952 r., zatytułowanym
Sąd i prokuratura451. L. Garlicki wymienia następujące przesłanki dla takiego rozwiązania
normatywnego: niejasności koncepcyjne co do usytuowania ustrojowego Trybunału, jak
i niechęć do akcentowania jego niezawisłej pozycji452.

	 450	Ustawa z dnia 26 marca 1982 r. o zmianie Konstytucji Polskiej Rzeczpospolitej Ludowej, Dz. U. Nr
11, poz. 83. Szczegółowe zasady funkcjonowania organu zostały sprecyzowane w ustawie z dnia 29 kwiet-
nia 1985 r. o Trybunale Konstytucyjnym, Dz. U. Nr 22, poz. 98 z późn. zm.; co do okoliczności utworzenia
TK, Z. Czeszejko-Sochacki, Sądownictwo konstytucyjne w Polsce na tle porównawczym, Warszawa 2003,
s. 53 i n.
	 451	Z. Czeszejko-Sochacki, Zarys modelu polskiego Trybunału Konstytucyjnego, [w:] red. E. Zwierz-
chowski, Prawo i kontrola jego zgodności z Konstytucją, Warszawa 1997, s. 88 i n.
	 452	L. Garlicki, Rozdział VIII „Sądy i trybunały”…, s. 2.

122

Rozdział II

Diametralna zmiana nastąpiła wraz z uchwaleniem Konstytucji RP w 1997 r. Rozdz.
VIII Konstytucji został zatytułowany Sądy i trybunały, które w świetle art. 173 Konstytucji
tworzą odrębną władzę. Na gruncie obecnie obowiązującej Konstytucji obowiązuje inny
podział, mianowicie na organy władzy sądowniczej, w ramach których wyróżnione zostały
sądy, sprawujące wymiar sprawiedliwości, oraz Trybunał Konstytucyjny. Zgodnie bowiem
z art. 175 ust. 1 Konstytucji wymiar sprawiedliwości w RP sprawują Sąd Najwyższy, sądy
powszechne, sądy administracyjne oraz sądy wojskowe. W świetle powyższych przepisów
Trybunał Konstytucyjny jest organem władzy sądowniczej, ale nie jest sądem, bowiem nie
sprawuje wymiaru sprawiedliwości, ani w sensie formalnym, ani materialnym453. K. Woj-
tyczek stwierdza, iż, co prawda, TK rozstrzyga spory prawne, ale mają one specyficzny
charakter: związane są z Konstytucją oraz zazwyczaj mają duże znaczenie polityczne. TK
różni się od sądów także pod innymi względami: jego status w Konstytucji został unormo-
wany wyjątkowo szczegółowo, odmienny jest tryb wyboru jego członków, a postępowanie
przez TK jest jednoinstancyjne454.

Zasady funkcjonowania TK są jednak zbliżone do zasad funkcjonowania sądów, co
zadecydowało o jego umieszczeniu w rozdz. VIII Konstytucji. Należy wspomnieć o zasa-
dzie niezawisłości sędziowskiej, a także zasadach postępowania przed TK wzorowanych
na zasadach procedury sądowej.

Zakres jego właściwości został określony wyczerpująco w art. 188 Konstytucji, nie
może zostać zmieniony przez ustawodawcę zwykłego i obejmuje kontrolę norm (pkt 1–3),
orzekanie o konstytucyjności celów i działalności partii politycznych (pkt 4) oraz o skargach
konstytucyjnych (pkt 5)455.

Biorąc pod uwagę orzecznictwo FTK w sprawach związanych z integracją europej-
ską, rysuje się istotna różnica pomiędzy środkami prawnymi inicjującymi te sprawy.
W RFN jest to skarga konstytucyjna, w Polsce wniosek o dokonane następczej kontroli
przepisu prawa zawartego w umowie międzynarodowej lub ustawie. Ma to niewątpliwy
związek z innym modelem skargi konstytucyjnej, przyjętym w Polsce, a więc skargą na
niekonstytucyjność aktu prawnego, która nie dotyczy jednocześnie rozstrzygnięcia, które
zostało wydane na podstawie normy prawnej, uznanej za niekonstytucyjną. Orzeczenie
TK w świetle art. 190 ust. 4 Konstytucji stanowi bowiem jedynie podstawę do wszczęcia
postępowania zmierzającego do uchylenia orzeczenia lub decyzji456. W związku z tym
w literaturze proponowane są zmiany w odniesieniu do instytucji skargi konstytucyjnej,
polegające na możliwości wniesienia skargi przeciwko ostatecznemu rozstrzygnięciu

	 453	M. Zubik, Status prawny sędziego Trybunału Konstytucyjnego, Warszawa 2011, s. 22; Z. Czeszejko-
Sochacki, Sądownictwo konstytucyjne…, s. 93 i n.
	 454	K. Wojtyczek, Sądownictwo konstytucyjne…, s. 90 i n.
	 455	L. Garlicki, Rozdział VIII „Sądy i trybunały”..., s. 3.
	 456	J. Trzciński, Rozdział II „Wolności, prawa i obowiązki…”, art. 79 Konstytucji RP, [w:] red. L. Garlic-
ki, Konstytucja Rzeczypospolitej Polskiej. Komentarz, tom I, Warszawa 1999, s. 2 i n.

123

Orzecznictwo FTK i TK w sprawach związanych z integracją europejską

indywidualnemu457 lub na możliwości uchylenia lub zmiany indywidualnego rozstrzy-
gnięcia na etapie postępowania przed TK458.

Zarówno wymienione cechy, jak i zakres właściwości TK powoduje, iż w pełni odpo-
wiada on europejskiemu modelowi organu, dokonującego kontroli konstytucyjności prawa:
ma bowiem status konstytucyjny, wyłączność rozstrzygania spraw konstytucyjnych, jego
członkowie są powoływani przez Sejm, w większości nie są zawodowymi sędziami, zasady
działania i procedury nadają mu charakter organu władzy sądowniczej, a jednocześnie jest
on usytuowany poza systemem sądownictwa459.

Orzecznictwo TK w sprawach związanych z integracją europejską2.2.	

W kolejnych rozdziałach monografii przedmiotem analizy będą orzeczenia TK z lat
2003–2015. Podobnie jak w przypadku orzecznictwa FTK przedmiotem analizy nie są
wszystkie orzeczenia związane z członkostwem Polski w UE, dokonano bowiem wyboru
orzeczeń istotnych z punktu widzenia tematu monografii, w których zostały zawarte lub
doprecyzowane warunki członkostwa Polski w UE. Pojęcie „spraw związanych z członko-
stwem Polski w UE” należy rozumieć szeroko, podobnie jak pojęcie spraw z „elementem
europejskim”, stosowane przez S. Biernata, który dokonuje wyczerpującej systematyzacji
tego typu spraw, wyróżniając na podstawie art. 188 Konstytucji: 1) kontrolę zgodności
ustaw z Konstytucją, przy czym celem przedmiotowej ustawy mogło być wdrożenie prawa
UE lub ustawa była konieczna do prawidłowego wykonywania obowiązków wynikających
z prawa UE lub konstytucyjność ustawy była oceniana z uwzględnieniem prawa UE, 2)
kontrolę zgodności umów międzynarodowych z Konstytucją, 3) kontrolę zgodności ustawy
z traktatami, 4) rozstrzyganie sporu kompetencyjnego460. Do tego katalogu należy jeszcze
dodać 5) rozstrzyganie w sprawie skargi konstytucyjnej.

Pomimo iż przedmiotem analizy są orzeczenia wydane w ciągu zaledwie 12 lat, ich liczba
jest tylko o 1/3 mniejsza w porównaniu z liczbą analizowanych orzeczeń FTK. Świadczy
to niewątpliwie o intensywnej obecności prawa unijnego w polskim porządku prawnym.
Last but not least TK wniósł pierwszy wniosek o wydanie orzeczenia prejudycjalnego do
TS UE po 11 latach od przystąpienia Polski do UE, a FTK po 56 latach od przystąpienia
RFN do WE.

Ze względu na stosunkowo krótki okres członkostwa Polski w UE, trudno dokonać
periodyzacji orzecznictwa TK w tym zakresie. W literaturze występuje podział na orzecz-
nictwo przedakcesyjne i poakcesyjne. W orzecznictwie przedakcesyjnym nie formułowano
z oczywistych względów warunków członkostwa Polski w UE, jedyną zasadą rozwijaną
w tym okresie, którą można zakwalifikować jako wspomniany warunek, była zasada

	 457	L. Garlicki, Ewolucja funkcji i zadań Trybunału Konstytucyjnego, [w:] Księga XXV-lecia Trybunału
Konstytucyjnego, Warszawa 2010, s. 21.
	 458	M. Safjan, Ewolucja funkcji i zadań Trybunału Konstytucyjnego – próba spojrzenia w przyszłość, [w:]
Księga XXV-lecia..., s. 26; P. Tuleja, Czy ewolucja ustrojowa Trybunału…, s. 361.
	 459	Z. Czeszejko-Sochacki, Zarys modelu polskiego Trybunału…, s. 98.
	 460	S. Biernat, Członkostwo Polski w Unii Europejskiej w świetle orzecznictwa Trybunału Konstytucyjne-
go, [w:] red. S. Biernat, S. Dudzik, Doświadczenia prawne pierwszych lat członkostwa Polski w UE, War-
szawa 2011, s. 66 i n.

124

Rozdział II

przychylności wobec procesu integracji europejskiej, w szczególności zasada prounijnej
wykładni prawa krajowego.

Niewątpliwie kluczowe znaczenie dla kształtowania przez TK warunków członkostwa
Polski w UE miały wyroki wydane po 2004 r. na skutek wniesienia wniosków przez grupy
posłów lub senatorów o dokonanie następczej kontroli w trybie art. 188 pkt 1 Konstytucji
zgodności umowy międzynarodowej z Konstytucją – odpowiednio Traktatu akcesyjnego
oraz Traktatu z Lizbony. Są to niewątpliwie orzeczenia najbardziej obszerne, które zawierają
również najwięcej refleksji o charakterze ogólnym, odnoszącym się do przedmiotu mono-
grafii. Wskazuje na to również konstrukcja uzasadnienia tych wyroków. W obu przypadkach
analiza zarzutów wnioskodawców co do zgodności przepisów traktatów z Konstytucją
została poprzedzona obszernymi wywodami odnoszącymi się do warunków uczestnictwa
Polski w UE. W wyroku w sprawie Traktatu akcesyjnego zagadnieniem wiodącym była
niewątpliwie zasada nadrzędności Konstytucji oraz zagadnienie przekazywania kompe-
tencji na rzecz WE. Natomiast w wyroku w sprawie Traktatu z Lizbony była to zasada
zachowania suwerenności w procesie integracji europejskiej oraz zasada poszanowania
tożsamości konstytucyjnej. O ile jeszcze, w wyroku dotyczącym Traktatu akcesyjnego
zostały zachowane proporcje pomiędzy wspomnianą częścią ogólną a częścią zawierającą
analizę zarzutów wnioskodawców, to w wyroku dotyczącym Traktatu z Lizbony wywodom
o charakterze ogólnym poświęcono 23 strony, a analizie zarzutów szczegółowych jedynie
10 stron uzasadnienia. Również uzasadnienie wyroku w sprawie ustawy o ratyfikacji de-
cyzji Rady Europejskiej posiada szczególną strukturę – bardzo rozbudowaną część ogólną
zawartą w tezach III.2–III.6 oraz stosunkowo krótką część poświęconą analizie zarzutów
wnioskodawcy – III.7–III.8.

TK, podobnie zresztą jak sądy konstytucyjne w innych państwach członkowskich, traktuje
postępowania w sprawie zgodności traktatów zawieranych w ramach UE z Konstytucją jako
okazję do kształtowania doktryny konstytucyjnej odnoszącej się do warunków członkostwa
Polski w UE. Natomiast w porównaniu z kilkudziesięcio-, a nawet kilkusetstronicowymi
wywodami FTK, uzasadnienia polskich orzeczeń nie są nadmiernie rozbudowane, przy
czym bynajmniej nie może to być postrzegane jako ich wada.

TK sam dostrzega wyjątkowość powyżej wspomnianej kategorii spraw. Znalazło to
wyraz w uzasadnieniu wyroku w sprawie Traktatu z Lizbony. Ze względu na znaczenie tej
tezy dla specyfiki orzecznictwa TK w sprawach UE zostanie ona przytoczona w obszernym
fragmencie: „Kompetencje prawodawcze są atrybutem suwerennego państwa. Ta okoliczność,
w powiązaniu z dynamicznym charakterem integracji europejskiej, czego skutkiem są zmiany
prawa unijnego, zwłaszcza obejmujące zmiany sposobu tworzenia tego prawa, jest źródłem
obaw, czy system gwarancji określony i uznany w Państwie Członkowskim za efektywny
w danym momencie (np. w momencie przystąpienia do Unii) jest dostatecznie wydolny,
aby zabezpieczyć na przyszłość krajowy porządek prawny przed przekroczeniem granic
i miary zagrażających suwerenności. Jest zatem logiczne, że zarówno samo przystąpienie
do Unii, jak i poszczególne dalsze etapy zmian w procedurach (mechanizmie) tworzenia
prawa unijnego, wywołują w państwach członkowskich reakcję w postaci zainicjowania

125

Orzecznictwo FTK i TK w sprawach związanych z integracją europejską

kontroli zgodności z konstytucją krajową [podkreślenie aut.]”461. W związku z powyższym
każdorazowa zmiana w zasadach funkcjonowania UE wręcz „wymaga sprawdzenia pozo-
stającego z nim w korelacji systemu mechanizmów i gwarancji w prawie krajowym [...],
co potwierdza praktyka europejskich trybunałów i sądów konstytucyjnych”. Powyższa teza
implikuje, że istnieje niemalże obowiązek dokonania kontroli konstytucyjności traktatów
rewizyjnych. Podobnie postępują sądy konstytucyjne innych państw członkowskich, któ-
rych orzeczenia w sprawie Traktatu z Lizbony zostały nota bene w wyroku polskiego TK
uwzględnione. W tym kontekście TK postrzega siebie ewidentnie jako członka europejskiej
wspólnoty trybunałów konstytucyjnych.

Należy jednak zauważyć, iż to nie system mechanizmów i gwarancji krajowych podlega
sprawdzeniu. System gwarancji krajowych może ewentualnie podlegać ocenie, czy jest
wystarczający na danym etapie integracji europejskiej, ale trudno sobie wyobrazić, by ta
ocena była dokonywana przez Trybunał Konstytucyjny, który w tym zakresie może pełnić
rolę raczej sygnalizacyjną, choć z drugiej strony znane są jego orzeczenia, w których TK
wyraźnie postuluje konieczność zmiany Konstytucji. Wydaje się jednak, iż jest to raczej rola
z jednej strony nauki prawa, a z drugiej kręgów politycznych, a potem ewentualnie ustrojo-
dawcy. Krajowy „system mechanizmów i gwarancji” jest natomiast, zgodnie z eksponowaną
w orzecznictwie TK zasadą nadrzędności Konstytucji, wzorcem, według którego następuje
kontrola stopnia korelacji przepisów unijnych z przepisami krajowymi. Za niezbyt fortunne
należy przy tym uznać stosowanie pojęcia mechanizmu, które nie jest raczej tradycyjnym
pojęciem prawa konstytucyjnego. Wydaje się, iż w ramach przedmiotowej kontroli właśnie
stosowane mogłoby być pojęcie konstytucyjnych warunków członkostwa lub konstytucyj-
nych zasad członkostwa Polski w UE.

TK w powyżej przedstawionej tezie definiuje także cel kontroli konstytucyjności aktów
prawa unijnego, przede wszystkim traktatowego. Według TK kontrola pełni funkcję ochronną
– przed przekroczeniem „granic i miar”, które chronią suwerenność. Zauważyć należy przy tym,
iż te „granice i miary” to zasady wywiedzione z art. 8, 90 i 91 Konstytucji, określane w orzecz-
nictwie TK jako „kotwice normatywne”, ale owe „granice i miary” są także współtworzone
przez TK, co będzie przedmiotem analizy w dalszych rozdziałach monografii.

Wspomniane powyżej orzeczenia niewątpliwie zawierają podstawowe elementy kon-
strukcyjne doktryny TK w sprawie warunków członkostwa państwa w UE, nie jest to jednak
materiał, który pozwalałby na całościową rekonstrukcję wspomnianych warunków. Może
ona być dokonana tylko po uwzględnieniu kilkunastu innych orzeczeń wydanych także
w trybie rozpatrywania skargi konstytucyjnej, pytania prawnego, czy też kontroli prewen-
cyjnej ustawy inicjowanej przez Prezydenta RP462. Są to orzeczenia zdecydowanie krótsze,
ale warte zainteresowania przynajmniej z dwóch powodów. Po pierwsze zawierają nieraz
rozstrzygnięcia kluczowe dla ukształtowania warunków członkostwa Polski w UE – wymie-
nić można tutaj wyrok w sprawie ENA, wyrok dopuszczający skargę konstytucyjną na akt
unijnego prawa pochodnego, czy też postanowienie, w którym TK uznał za niedopuszczalne
pytanie prawne o zgodność ustawy z traktatem. Po drugie wspomniane orzeczenia ukazują

	 461	Wyrok TK w sprawie K 32/09, teza III.2.3.
	 462	Por. S. Biernat, Członkostwo Polski w Unii Europejskiej…, s. 67 i n.

126

Rozdział II

praktykę stosowania prawa unijnego w Polsce, ewentualne punkty sporne, a także kierunki,
w których w przyszłości może rozwijać się doktryna orzecznicza.

Analiza orzecznictwa TK w sprawach członkostwa Polski w UE miała na celu określenie
warunków członkostwa Polski w UE w świetle tychże orzeczeń. Wyniki tej analizy na tle
orzecznictwa FTK zostaną przedstawione w kolejnych rozdziałach. Szczegółowa lektura
uzasadnień kilkudziesięciu polskich i niemieckich orzeczeń, abstrahując od treści mery-
torycznych, pozwala na ocenę struktury orzeczeń polskiego TK w sprawach związanych
z członkostwem Polski w UE.

In plus wyróżnia się tutaj jeden z pierwszych wyroków związanych z funkcjonowaniem
Polski jako członka UE, mianowicie wyrok z dnia 12 stycznia 2005 r. w sprawie K 24/04.
Uzasadnienie wyroku jest zwięzłe, brak jest zbyt rozbudowanych wywodów o charakterze
ogólnym, jest logiczne, spójne i zawiera wszystkie istotne elementy pozwalające na identyfika-
cję tego orzeczenia jako orzeczenia wydanego w ramach europejskiej wspólnoty trybunałów
konstytucyjnych, chociaż nie ma w nim bezpośredniego odwołania do orzeczeń trybunałów
konstytucyjnych innych państw członkowskich. W pierwszej kolejności analizie podlegają
przepisy prawa polskiego, dokonywana jest ona jednak ze świadomością, iż „Jest to zagad-
nienie o bardzo dużym znaczeniu dla funkcjonowania państwa, dla wzajemnych stosunków
pomiędzy poszczególnymi władzami, wreszcie – dla procesu stanowienia prawa o mocy
powszechnie obowiązującej, które w znacznej części powstawać będzie na szczeblu euro-
pejskim”463. Następnie w uzasadnieniu zostają uwzględnione rozwiązania prawa unijnego
odnoszące się do zagadnienia udziału parlamentów krajowych w stanowieniu prawa po-
chodnego. Powyższe wywody nie są zbyt obszerne, ale konieczne do wydania poprawnego
rozstrzygnięcia, w kontekście unijnym, w tym deficytu demokracji. Wyrok dotyczy bowiem
zgodności ustawy polskiej z Konstytucją, ale ustawa reguluje funkcjonowanie organów
władzy państwowej związane ze stanowieniem prawa pochodnego. Kolejnym istotnym
elementem jest analiza modeli udziału parlamentów krajowych w sprawach unijnych, sto-
sowanych w innych państwach członkowskich. Dzięki tak skonstruowanemu orzeczeniu
TK mógł rzeczywiście zastosować zasadę wykładni Konstytucji przyjaznej dla integracji
europejskiej i wydać orzeczenie prawidłowe z punktu widzenia prawa unijnego. Należy
przy tym zaznaczyć, iż przepisy Konstytucji pozostają zasadniczym wzorcem kontroli
w sprawach rozstrzyganych przez TK, jednakże w sprawach związanych z członkostwem
Polski w UE powinny zostać one osadzone w kontekście europejskim.

Kolejnym orzeczeniem zasługującym na uznanie z punktu widzenia konstrukcji
uzasadnienia, abstrahując od kontrowersyjnej treści merytorycznej, jest wyrok w sprawie
SK 45/09. Struktura uzasadnienia jest spójna, pozwala na śledzenie toku wywodu sędziów,
brak jest wtrętów niezwiązanych z przedmiotem wyroku, a refleksje o charakterze ogólnym
zostały ograniczone zasadniczo do niezbędnych. Natomiast do orzeczeń, w odniesieniu do
których rekonstrukcja wywodu należała do najtrudniejszych, należy niewątpliwie wyrok
w sprawie Traktatu z Lizbony, ze względu na swoją niespójność, a miejscami wręcz we-
wnętrzną sprzeczność i powtórzenia. W uzasadnieniu zawarto bardzo rozbudowane refleksje

	 463	Wyrok TK w sprawie K 24/04, teza III.1.

127

Orzecznictwo FTK i TK w sprawach związanych z integracją europejską

o charakterze ogólnym, natomiast analiza zarzutów zawartych we wnioskach o zbadanie
zgodności przedmiotowego traktatu pozostawia w wielu punktach niedosyt.

Tabela 5. Zestawienie orzeczeń TK w sprawach związanych z integracją europejską, 	
omówionych w monografii

Lp. Data
wydania
orzeczenia

Sygnatura akt,
publikator orze-
czenia

Tryb postępowania Treść orzeczenia Warunki członko-
stwa państwa w UE
omówione w orze-
czeniu

1. 27 maja
2003 r.

K 11/03
Z.U. 2003, nr
5A, poz. 43

Wnioski grup posłów
o zbadanie zgodności
ustawy o referendum
ogólnokrajowym z dnia
14 marca 2003 r. z Kon-
stytucją

Ustawa jest zgod-
na z Konstytucją

Przesłanki przeka-
zania kompetencji
na podstawie art.
90 Konstytucji,
zasada przy-
chylności wobec
procesu integracji
europejskiej, zasada
wykładni prounijnej
prawa krajowego,
zasada suwerenności
Narodu

2. 31 maja
2004 r.

K 14/04
Z.U. 2004, nr
5A, poz. 47

Wniosek grupy posłów
o zbadanie zgodności:
art. 8 oraz art. 9 ustawy
z dnia 23 stycznia
2004 r. – Ordynacja
wyborcza do Parla-
mentu Europejskiego
z Konstytucją

Ustawa nie jest
niezgodna z Kon-
stytucją

Zasada suwerenno-
ści Narodu

3. 12 stycz-
nia 2005 r.

K 24/04
Z.U. 2005, nr
1A, poz. 3

Wniosek grupy senato-
rów o zbadanie zgod-
ności ustawy o współ-
pracy Rady Ministrów
z Sejmem i Senatem
w sprawach europej-
skich z Konstytucją

Niezgodność art.
9 ustawy z art.
10 ust. 2 i art. 95
ust. 1 Konstytucji

Zasada suwerenno-
ści Narodu, zasada
współdziałania
organów władzy
państwowej w spra-
wach UE

4. 27 kwiet-
nia 2005 r.

P 1/05
Z.U. 2005, nr
4A, poz. 42

Pytanie prawne sądu
krajowego o zgodność
przepisu ustawy stano-
wiącej implementację
decyzji ramowej o ENA
z Konstytucją

Art. 607t § 1 k.p.k.
jest niezgodny
z art. 55 ust. 1
Konstytucji

Zasada nadrzędności
Konstytucji, przy-
chylności wobec
prawa międzynaro-
dowego, prounijnej
wykładni prawa
krajowego, posza-
nowania wolności
i praw człowieka

128

Rozdział II

Lp. Data
wydania
orzeczenia

Sygnatura akt,
publikator orze-
czenia

Tryb postępowania Treść orzeczenia Warunki członko-
stwa państwa w UE
omówione w orze-
czeniu

5. 11 maja
2005 r.

K 18/04
Z.U. 2005, nr
5A, poz. 49

Wnioski grup posłów
o zbadanie zgodności
aktów stanowiących
podstawę członkostwa
Polski w UE z Konsty-
tucją

Przepisy Trakta-
tu akcesyjnego
wymienione we
wnioskach są
zgodne z Konsty-
tucją

Zasada nadrzęd-
ności Konstytucji,
warunki przeka-
zania kompetencji
na rzecz WE i UE,
zasada obopólnie
przyjaznej wy-
kładni, doktryna
władców traktatów,
kontrola aktów ultra
vires, zasada posza-
nowania wolności
i praw człowieka,
zasada suwerenności
Narodu, relacja TK
a TS UE, zakres
kontroli TK

6. 7 listopada
2007 r.

K 18/06
Z.U. 2007, nr
10A, poz. 122

Wniosek RPO o zbada-
nie zgodności przepi-
sów ustawy z Konsty-
tucją

Art. 26 ust. 1 pkt
2 oraz art. 27 b
ust. 1 o podatku
dochodowym od
osób fizycznych są
niezgodne z art. 32
w związku z art. 2
Konstytucji

Relacje pomiędzy
TK a TS WE zasada
prounijnej wykładni
prawa krajowego

7. 19 grudnia
2007 r.

P 37/05
Z.U. 2006, nr
11A, poz. 177

Pytanie prawne sądu
krajowego czy art.
80 ustawy o podatku
akcyzowym jest zgodny
z art. 91 zd. 1 Konsty-
tucji

Umorzenie
postępowania ze
względu na jego
niedopuszczalność

Relacje pomię-
dzy TK a TS WE,
zasada przychyl-
ności wobec prawa
międzynarodowego,
zasada pierwszeń-
stwa stosowania
prawa unijnego

8. 18 lutego
2009 r.

Kp 3/08
Z.U. 2009, nr 21,
poz. 9

Wniosek Prezydenta
o zbadanie zgodności
ustawy o upoważnieniu
Prezydenta do złożenia
oświadczenia o uznaniu
właściwości TS WE
z art. 45 ust. 1 Konsty-
tucji

Ustawa zgodna
z art. 45 ust. 1
Konstytucji

Przesłanki przeka-
zania kompetencji,
zasada poszanowa-
nia wolności i prawa
człowieka

129

Orzecznictwo FTK i TK w sprawach związanych z integracją europejską

Lp. Data
wydania
orzeczenia

Sygnatura akt,
publikator orze-
czenia

Tryb postępowania Treść orzeczenia Warunki członko-
stwa państwa w UE
omówione w orze-
czeniu

9. 20 maja
2009 r.

Kpt 2/08
Z.U. 2009, nr 5A,
poz. 78

Wniosek Prezesa Rady
Ministrów o rozstrzy-
gnięcie sporu kompe-
tencyjnego

Uznanie kom-
petencji Prezesa
Rady Ministrów
do reprezentowa-
nia RP na posie-
dzeniach Rady
Europejskiej

Zasada przychylnej
prawu międzynaro-
dowemu wykładni
prawa krajowego,
zasada współdzia-
łania organów pań-
stwowych, przeka-
zanie kompetencji,
zasada suwerenności
i integralności tery-
torialnej

10. 16 lipca
2009 r.

Kp 4/08
Z.U. 2009, nr 7,
poz. 112

Wniosek Prezydenta
o zbadanie zgodności
przepisów ustawy
o zmianie ustawy o ob-
rocie instrumentami
finansowymi z Konsty-
tucją

Przepis ustawy
jest niezgodny
z Konstytucją

Zasada suwerenno-
ści Narodu, zasada
obopólnie przyja-
znej wykładni

11. 5 paź-
dziernika
2010 r.

SK 26/08
Z.U. 2010, nr
8A, poz. 73.

Skarga konstytucyjna Art. 607p § 1 pkt 5
k.p.k. jest zgodny
z art. 45 ust. 1
i art. 42 ust. 2
w związku z art. 55
ust. 4 Konstytucji

Zakres kognicji TK,
zasada prounijnej
wykładni prawa
krajowego, zasada
poszanowania
wolności i praw
człowieka

12. 24 listopa-
da 2010 r.

K 32/09
Z.U. 2010, nr
9A, poz. 108

Wniosek grupy posłów
i wniosek grupy senato-
rów o zbadanie zgodno-
ści Traktatu z Lizbony
z Konstytucją

Przepisy Traktatu
z Lizbony wymie-
nione we wnio-
skach są zgodne
z Konstytucją

Zasada suwerenno-
ści, zasada nadrzęd-
ności Konstytucji,
zasada poszano-
wania tożsamości
konstytucyjnej, za-
sada poszanowania
wolności i praw
człowieka, zasa-
da suwerenności
Narodu, warunki
przekazywania kom-
petencji, doktryna
władców traktatów,
kontrola aktów ultra
vires

130

Rozdział II

Lp. Data
wydania
orzeczenia

Sygnatura akt,
publikator orze-
czenia

Tryb postępowania Treść orzeczenia Warunki członko-
stwa państwa w UE
omówione w orze-
czeniu

13. 16 listopa-
da 2011 r.

SK 45/09
Z.U. 2011, nr 9A,
poz. 97

Skarga konstytucyjna Przepis rozporzą-
dzenia unijnego
zgodny z art. 45
ust. 1 Konstytucji
oraz z art. 45 ust.
1 Konstytucji
w związku z art.
32 ust. 1 Konsty-
tucji

Zakres kognicji TK,
relacje pomiędzy
TK a TS UE, zasada
poszanowania
wolności i praw
człowieka, zasa-
da przychylności
wobec integracji
europejskiej, zasada
nadrzędności Kon-
stytucji

14. 26 czerw-
ca 2012 r.

K 33/12
Z.U. 2012, nr
5A, poz. 63

Wniosek posłów
o zbadanie zgodności
ustawy o ratyfikacji de-
cyzji Rady Europejskiej
dotyczącej zmiany art.
136 TFUE z art. 90 ust.
1 Konstytucji

Ustawa nie jest
niezgodna z Kon-
stytucją

Przesłanki przeka-
zania kompetencji,
zasada przychylno-
ści wobec integracji
europejskiej

15. 21 maja
2013 r.

K 11/13
Z.U. 2013, nr 4A
poz. 52

Wniosek grupy posłów
o zbadanie zgodności
ustawy wyrażającej
zgodę na ratyfikację
paktu fiskalnego oraz
paktu fiskalnego z Kon-
stytucją

Postanowienie
o umorzeniu
postępowania
w zakresie kon-
troli zgodności
paktu fiskalnego
z Konstytucją ze
względu na brak
jego ratyfikacji

16. 7 lipca
2015 r.

K 61/13
Z.U.2015, nr 7A,
poz. 103

Postanowienie
o wniesieniu wniosku
o wydanie orzeczenia
prejudycjalnego

Źródło: opracowanie własne.

Europejska wspólnota trybunałów konstytucyjnych 3.	 in progress?

Pojęcie europejskiej wspólnoty trybunałów konstytucyjnych nie może być postrzega-
ne wyłącznie w kategorii symbolicznej, ani heurystycznej. Ma ono bowiem samodzielne
znaczenie, dzięki istniejącym zarówno w prawie unijnym, jak i krajowym strukturom
oraz kompetencjom trybunałów wchodzących w skład tej wspólnoty. ETPCz gwarantuje
prawidłowe stosowanie EKPCz w państwach – stronach Konwencji, a TS UE dokonuje,

131

Orzecznictwo FTK i TK w sprawach związanych z integracją europejską

w ramach powierzonych mu kompetencji, autorytatywnej wykładni prawa unijnego464, sądy
krajowe poszukują natomiast najlepszego rozwiązania spraw przed nimi zawisłych, sięgając
po wiedzę podmiotów zewnętrznych.

W związku z tym gotowość sądów krajowych oraz trybunałów konstytucyjnych, do
wnoszenia wniosków o wydanie orzeczenia prejudycjalnego należy postrzegać jako urze-
czywistnianie tejże wspólnoty. Zarówno FTK, jak i TK są członkami wspólnoty trybunałów
konstytucyjnych i zaczynają ją aktywnie współtworzyć w wymiarze zewnętrznym poprzez
zadanie pierwszych pytań prejudycjalnych. Należy jednak nadmienić, iż istnieją znaczące
różnice pomiędzy oboma Trybunałami i w tej kwestii. FTK zadał swoje pierwsze pytanie
prejudycjalne w 2014 r., a więc po 56 latach funkcjonowania RFN jako członka WE,
a następnie UE. Polski TK dokonał tego już po 11 latach od przystąpienia Polski do UE.
Ponadto występują istotne różnice, jeśli chodzi o kontekst pytania prawnego skierowanego
z Karlsruhe, a pytania wystosowanego z Warszawy.

Pierwszy wniosek o wydanie orzeczenia prejudycjalnego złożony przez FTK3.1.	

W kolejnych rozdziałach omówiony zostanie cały cykl orzeczeń FTK związany ze środ-
kami przyjmowanymi przez państwa członkowskie w celu stabilizacji strefy euro, tworzący
najnowszy rozdział w chain novel pisanej przez FTK465. W związku z tymi zagadnieniami
zostały złożone m.in. skargi o naruszenie praw podstawowych przez ustawy wyrażające
zgodę na związanie się: decyzją Rady Europejskiej z dnia 25 marca 2011 r. w sprawie zmia-
ny art. 136 TFUE, Traktatem ustanawiającym Europejski Mechanizm Stabilności466 oraz
Traktatem o stabilności, koordynacji i zarządzaniu w Unii Gospodarczej i Walutowej (dalej
jako Traktat fiskalny)467, a także przez ustawę o udziale finansowym RFN w EMS468. Oprócz
tego przedmiotem skargi były też akty unijnego prawa pochodnego wchodzące w skład tzw.
sześciopaku (ang. Sixpack), mające na celu wzmocnienie dyscypliny budżetowej państw
Eurogrupy469. FTK w wyroku z dnia 18 marca 2014 r. uznał zaskarżone akty za zgodne

	 464	H. Bethge, op. cit., nb. 15a.
	 465	Kontekst orzeczeń przedstawiony przez J. Barcz, Traktat z Lizbony…., s. 45 i n., a także idem, Orzecz-
nictwo niemieckiego Federalnego Trybunału Konstytucyjnego wobec reformy strefy euro…, s. 27 i n.
	 466	Ustawa z 13 września 2012 r., BGBl. II, s. 981; ujednolicona wersja TEMS dostępna w języku angielskim,
por. http://www.esm.europa.eu/pdf/ESM%20Treaty%20consolidated%2013-03-2014.pdf [dostęp 15.10.2015],
zwięźle co do genezy i treści traktatu J. Barcz, Główne kierunki reformy ustrojowej post-lizbońskiej Unii
Europejskiej, Piaseczno 2015, s. 136 i n.
	 467	Ustawa z 13 września 2012 r., BGBl. II, s. 1006; tekst Traktatu fiskalnego w języku polskim, por.
http://www.european-council.europa.eu/media/639256/16_-_tscg.pl.12.pdf [dostęp 20.05.2015]; zasadni-
cze etapy procesu decyzyjnego na poziomie UE w odniesieniu do wyżej wymienionych aktów zostały
przedstawione m.in. w: C. Herma, Aspekty proceduralne i prawne negocjacji w sprawie Traktatu o unii fi-
skalnej, s. 29 oraz A. Socha, Procedura kładki: aspekty proceduralne, s. 115, [w:] J. Barcz, Rewizja Trakta-
tów stanowiących podstawę Unii Europejskiej po wejściu w życie Traktatu z Lizbony, Warszawa 2012;
zwięźle co do treści traktatu: J. Barcz, Główne kierunki reformy ustrojowej..., s. 144.
	 468	Ustawa z 13 września 2012 r., BGBl. I, s. 1918. Wszystkie ustawy zostały podpisane przez prezyden-
ta RFN po wydaniu wyroku w sprawie zastosowania środków tymczasowych mających na celu uniemożli-
wienie związania się przez RFN aktami w nich wymienionymi.
	 469	Treść sześciopaku omawia J. Barcz, Główne kierunki reformy ustrojowej…, s. 148 i n.

132

Rozdział II

z UZ, przy czym Trybunał doprecyzował warunki uczestnictwa RFN w unii walutowej,
a w szczególności sprawowanie odpowiedzialności budżetowej przez Bundestag470.

Przed wydaniem wspomnianego wyżej wyroku, FTK w dniu 17 grudnia 2013 r. wydał
postanowienie o wyłączeniu do oddzielnego postępowania następujących zagadnień: zgod-
ności z UZ decyzji Rady EBC, ogłoszonej w dniu 6 września 2012 r. w sprawie Outright
Monetary Transactions – decyzja OMT471, zakupu obligacji państwowych na rynku wtórnym
przez Europejski System Banków Centralnych oraz zaniechania działania ze strony rządu
federalnego i Bundestagu w związku z wydaniem, ewentualnie wykonaniem tego aktu. De-
cyzja OMT przewiduje dokonywanie wykupu obligacji wybranych państw członkowskich
w nieokreślonej wysokości, wówczas gdy państwa te jednocześnie uczestniczą w jednym
programie lub kilku programach reform w ramach europejskiego instrumentu stabilności
finansowej albo europejskim mechanizmie stabliności. Zarzuty niezgodności z konstytu-
cją tej decyzji zostały podniesione w czterech skargach konstytucyjnych oraz we wniosku
o rozstrzygnięcie sporu kompetencyjnego wniesionego przez frakcję parlamentarną Die
Linken, które w pozostałym zakresie były przedmiotem wyroku z dnia 18 marca 2014 r.
W szczególności skarżący zwrócili się przeciwko współudziałowi Niemieckiego Banku
Federalnego w wykonaniu decyzji OMT oraz przeciwko zaniechaniu przez rząd federalny
i Bundestag, które to organy zdaniem skarżących powinny były przeciwdziałać przyjęciu
tej decyzji. Zdaniem skarżących organy są zobowiązane do podjęcia działań na rzecz uchy-
lenia decyzji OMT, a w każdym razie do przeciwdziałania jej wykonaniu, gdyż decyzja ta
stanowi akt ultra vires, nie mieści on bowiem w świetle art. 119, 127 i n. TFUE w zakresie
kompetencji EBC, a ponadto narusza zawarty w art. 123 TFUE zakaz finansowania budżetu
państw członkowskich, a także zasadę niezależności EBC.

Następnym krokiem po wyłączeniu wskazanego wyżej zagadnienia do odrębnego postę-
powania było wydanie przez FTK w dniu 14 stycznia 2014 r. postanowienia o zawieszeniu
postępowania i wniesieniu do TS UE wniosku o wydanie orzeczenia prejudycjalnego472.
Wniosek dotyczył zarówno zgodności decyzji z TFUE, jak i, w przypadku uznania, że
decyzja EBC nie może być przedmiotem orzeczenia TS UE, wykładni przepisów TFUE.
Pytania dotyczące zgodności decyzji Rady EBC z TFUE brzmiały następująco: czy decyzja
Rady EBC z dnia 6 września 2012 r. jest niezgodna zarówno z art. 119 oraz art. 127 ust. 1
i ust. 2 TFUE, jak i z art. 17–24 Protokołu w sprawie statutu ESBC i EBC473, ze względu
na fakt, że Rada wykracza poza zawarty w powyżej wskazanych przepisach mandat EBC
w sprawie polityki pieniężnej i wkracza w zakres właściwości państw członkowskich? Czy
wspomniana wyżej decyzja Rady EBC jest niezgodna z zawartym w art. 123 TFUE zaka-
zem finansowania budżetu państw członkowskich? Powyższe dwa pytania główne zostały

	 470	M. Bainczyk, Wyrok niemieckiego Federalnego Trybunału Konstytucyjnego z 18.03.2014 r. w sprawie
zgodności aktów prawnych, związanych ze stabilizacją strefy euro, z Ustawą Zasadniczą RFN, EPS 2014, nr
7, s. 37 i n.; J. Barcz, Orzecznictwo niemieckiego Federalnego Trybunału Konstytucyjnego wobec reformy
strefy euro…, s. 80 i n.
	 471	Por. http://www.ecb.europa.eu/press/pr/date/2012/html/pr120906_1.en.html [dostęp 15.10.2015].
	 472	Postanowienie Drugiego Senatu FTK z 14 stycznia 2014 r. (2 BvR 2728/13, 2 BvR 2729/13, 2 BvR
2730/13, 2 BvR 2731/13 i 2 BvE 13/13); D. Adamski, Dialog konstytucyjny buntem podszyty: komentarz do
postanowienia Bundesverfassungsgericht, EPS 2014, nr 8, s. 4 i n.
	 473	Dz. Urz. UE C 326 z 26.10.2012 r., s. 230.

133

Orzecznictwo FTK i TK w sprawach związanych z integracją europejską

powiązane z pytaniami szczegółowymi. W przypadku gdyby TS UE uznał, że na podstawie
art. 267 ust. 1 lit. b TFUE przedmiotem wniosku o wydanie orzeczenia prejudycjalnego
nie może być decyzja Rady EBC, ogłoszona dnia 6 września 2012 r., FTK zwrócił się do
TS UE o dokonanie wykładni art. 119 i art. 127 TFUE oraz art. 17-24 Protokołu w sprawie
statutu ESBC i EBC, a także art. 123 TFUE. W szczególności FTK wnioskował o udzielenie
odpowiedzi, czy wyżej wymienione przepisy należy w ten sposób interpretować, że zezwa-
lają, alternatywnie lub kumulatywnie, na dokonywanie różnorodnych działań związanych
przede wszystkim z wykupem obligacji państwowych, m.in. na selektywność wykupu,
kondycjonalność wykupu, wykup bez ustalenia jego górnej granicy, wpływanie na cenę
wykupu obligacji poprzez wyrażenie zamiaru wykupu obligacji przez EBC?474

Postanowienie FTK w sprawie wniesienia wniosku o wydanie orzeczenia prejudycjalnego
jest bardzo obszerne, obejmuje bowiem 37 stron zwartego tekstu, w którym bardzo dużo
miejsca zajmuje omówienie nie tylko przepisów krajowych, istotnych dla rozstrzygnięcia
sprawy przed FTK (art. 20, art. 23 ust. 1, art. 38 ust. 1, art. 79 ust. 1 i ust. 2 oraz art. 88 UZ),
lecz także doktryny orzeczniczej FTK – pkt II postanowienia został zatytułowany Istotne
przepisy i orzecznictwo. W tym fragmencie postanowienia zostało przytoczonych in extenso
kilkadziesiąt tez orzeczeń FTK dotyczących spraw związanych z członkostwem w UE od
1993 r., tj. od wyroku w sprawie Traktatu z Maastricht, po wyrok FTK z dnia 12 września
2012 r. w sprawie zastosowania środków tymczasowych w zakresie związania się aktami
mającymi na celu stabilizację strefy euro475.

Postanowienie o wniesieniu wniosku o wydanie orzeczenia prejudycjalnego nie zo-
stało przyjęte jednogłośnie przez sędziów Drugiego Senatu FTK. Zdania odrębne zgłosili
sędzia G. Lübbe-Wolf oraz sędzia M. Gerhardt, którzy uznali, że skargi konstytucyjne
i wniosek o rozstrzygnięcie sporu kompetencyjnego w zakresie dotyczącym decyzji OMT
są niedopuszczalne, a co za tym idzie – nie jest spełniona przesłanka „istotności” orzecze-
nia prejudycjalnego do wydania orzeczenia przez trybunał krajowy. Sędzia M. Gerhardt
stwierdził, że nie godzi się na rozszerzenie przez FTK możliwości uruchomienia kontroli
konstytucyjnoprawnej przez jednostkę, powołującą się na naruszenie jej prawa z art. 38 ust. 1
UZ, w odniesieniu do aktów wydanych przez instytucje UE, w szczególności wówczas, gdy
naruszenie art. 38 ust. 1 UZ nie zostało powiązane z naruszeniem innego materialnego prawa
podstawowego ani też z naruszeniem tożsamości konstytucyjnej. W takim wypadku skarga
przyjmuje charakter actio popularis i sprowadza się do żądania jednostki, by rząd federalny
i Bundestag zajęły się zagadnieniem, jak przywrócić legalny porządek kompetencyjny.
Podjęcie takich działań leży natomiast w zakresie politycznego uznania właściwych orga-
nów konstytucyjnych: rządu federalnego i Bundestagu476. Sędzia G. Lübbe-Wolf wskazuje
na trudności, a nawet niemożność sformułowania orzeczenia przez FTK w takiej sprawie;

	 474	Obszernie zarzuty wymienia A. Kustra, Glosa do postanowienia niemieckiego Federalnego Trybunału
Konstytucyjnego z dnia 14 stycznia 2014 r. (sygn. 2BvR 2728/13), „Przegląd Sejmowy” 2014, nr 4, s. 187 i n.
	 475	M. Bainczyk, Wyrok niemieckiego Bundesverfassungsgericht z 12.09.2012 r. w sprawie zastosowania
środka tymczasowego w odniesieniu do traktatów mających na celu stabilizację sytuacji finansowej w pań-
stwach strefy euro, EPS 2012 nr 12, s. 36 i n.; J. Barcz, Orzecznictwo niemieckiego Federalnego Trybunału
Konstytucyjnego wobec reformy strefy euro…, s. 63 i n.
	 476	Postanowienie FTK w sprawie wniesienia pytania prejudycjalnego, zdanie odrębne M. Gerhardt, tezy
5, 7, 11; podobnie zdanie odrębne sędzi Lübbe-Wolf, teza 12.

134

Rozdział II

czy w orzeczeniu trybunału krajowego organy konstytucyjne miałyby zostać zobowiązane
tylko do „kwalifikowanego zajęcia się” sprawą działania ultra vires instytucji UE, czy też
miałyby zostać zobowiązane do podjęcia innych środków, a jeżeli tak, to jakich i w jakiej
kolejności477. Dlatego też w zdaniu odrębnym sędzia G. Lübbe-Wolf sporo miejsca poświęciła
zagadnieniu wstrzemięźliwości sędziowskiej, a uznanie dopuszczalności skarg i wniosków
uznała właśnie za naruszenia zakresu konstytucyjnych kompetencji FTK.

Wątpliwości co do dopuszczalności pierwszego wniosku FTK o wydanie orzeczenia pre-
judycjalnego pojawiają się nie tylko na poziomie prawa krajowego, lecz także prawa unijnego.
I. Pernice zauważa m.in., że sądy krajowe w świetle art. 267 TFUE mogą wnosić pytania co
do ważności aktów wydanych przez instytucje unijne, natomiast FTK zadaje pytanie, czy
program EBC zakupu obligacji, który nie został nawet uruchomiony do momentu wniesienia
wniosku, jest niezgodny z TFUE. W tym kontekście również pytania o wykładnię przepisów
TFUE mają też charakter hipotetyczny. Ponadto, FTK daje jasno do zrozumienia, iż jego zda-
niem decyzja jest niezgodna z prawem pierwotnym, sugerując niejako TS UE pożądaną treść
orzeczenia prejudycjalnego. Z drugiej jednak strony TS UE podchodzi z reguły elastycznie
do przesłanek dopuszczalności wniosków sądów krajowych, trudno więc sobie wyobrazić, że
pierwszy wniosek z Karlsruhe zostanie odrzucony przez sędziów z Luksemburga478.

W istocie TS UE wykorzystał historyczną szansę na podjęcie bezpośredniego dialogu
z FTK. 16 czerwca 2015 r. wydał wyrok w sprawie decyzji OMT479, w której stwierdził
zgodność programu wykupu akcji przez EBC na rynku wtórnym z unijnym prawem
pierwotnym. Skarżący w postępowaniu krajowym podsumowali to orzeczenie jako wypo-
wiedzenie wojny przez TS UE Trybunałowi niemieckiemu480. Biorąc pod uwagę zarówno
treść pytania prejudycjalnego, jak i wyrok TS UE na pewno trudno mówić o szansie na
„pokojowy dialog” pomiędzy FTK a TS UE481. T.T. Koncewicz trafnie bowiem zauważa,
iż tylko współpraca w dobrej wierze i receptywność pozwoli efektywnie funkcjonować we
wspólnocie sędziów, tj. wysyłać sygnały i je przyjmować482. Treść analizowanego powyżej
postanowienia nasuwa pewne wątpliwości co do dobrej wiary sędziów niemieckich. Choć
FTK przychylił się do oceny aktów prawa pochodnego, sformułowanej przez TS UE, to
w wyroku z 21 czerwca 2016 r. w sprawie decyzji OMT483 rozwinął przesłanki kontroli
zarówno aktów ultra vires, jak i aktów naruszających tożsamość konstytucyjną484.

	 477	Postanowienie FTK w sprawie wniesienia pytania prejudycjalnego, zdanie odrębne sędzi G. Lübbe-
Wolf, teza 19 i n.
	 478	I. Pernice, Karlsruhe wagt den Schritt nach Luxemburg, „WHI-Paper” 2014, nr 3, s. 1; por. D. Adam-
ski, Dialog konstytucyjny buntem podszyty…, s. 7.
	 479	Wyrok TS UE z dnia 16 czerwca 2015 r. w sprawie C-62/14, P. Gauweiler i inni przeciwko Bundesta-
gowi, ECLI:EU:C:2015:400.
	 480	EZB darf Staatsanleihen kaufen, 16 czerwca 2015 r., https://www.tagesschau.de/wirtschaft/eugh-ezb-
anleihen-101.html [dostęp 15.10.2015].
	 481	Podobnie A. Kustra, Glosa…, s. 184.
	 482	T.T. Koncewicz, Zasada jurysdykcji…, s. 681 i n.
	 483	Wyrok FTK z dnia 21 czerwca 2016 r., 2 BvR 2728/13, https://www.bundesverfassungsgericht.de/
SharedDocs/Entscheidungen/DE/2016/06/rs20160621_2bvr272813.html [dostęp 13.07.2016].
	 484	M. Bainczyk, Problemy hybrydowej oceny aktów unijnego prawa pochodnego w świetle wyroku niemieckie-
go Federalnego Trybunału Konstytucyjnego z 21.06.2016 r. w sprawie decyzji OMT, EPS 2017 nr 11, s. 29 i n.

135

Orzecznictwo FTK i TK w sprawach związanych z integracją europejską

Pierwszy wniosek o wydanie orzeczenia prejudycjalnego złożony przez TK3.2.	

Sprawa, w której TK wniósł po raz pierwszy wniosek o wydanie orzeczenia prejudycjal-
nego, nie posiada podobnego do sprawy niemieckiej kontekstu prawno-politycznego. Dlatego
też wniesienie tego wniosku może być interpretowane jako faza działalności orzeczniczej
TK, w której instytucja pytań prejudycjalnych może stać się zwykłym elementem postępo-
wania przed TK. Rozpatrywana przez TK sprawa nie dotyczy bowiem ani poszanowania
tożsamości konstytucyjnej, ani ochrony suwerenności, ani odpowiedzialności budżetowej
parlamentu, tylko społecznie doniosłej kwestii obniżonej stawki podatku VAT od książek
w formie elektronicznej485.

Postępowanie przed TK zostało zainicjowane na podstawie wniosku RPO z 6 grudnia
2013 r. o stwierdzenie niezgodności poz. 72, 73, 74 i 75 załącznika nr 3 do ustawy o VAT
w związku z art. 41 ust. 2 tej ustawy oraz poz. 32, 33, 34 i 35 załącznika nr 10 do ustawy
o VAT w związku z art. 41 ust. 2a tej ustawy w zakresie, w jakim wyłączają stosowanie
obniżonych stawek podatku do książek wydawanych w formie cyfrowej i innych publikacji
elektronicznych, z art. 32 w związku z art. 84, w związku z art. 2 Konstytucji. Obniżone
stawki VAT w wysokości 8% i 5% można stosować jedynie do publikacji drukowanych lub
na innych nośnikach, natomiast nie można stosować takich stawek do publikacji elektro-
nicznych, które są objęte 23% stawką VAT. Zdaniem wnioskodawcy takie zróżnicowanie
opodatkowania publikacji mających tę samą cechę istotną, tj. identyczną treść, narusza
zasadę równości podatkowej wynikającą z art. 32 w związku z art. 84 i art. 2 Konstytucji.
Zaskarżone przez RPO przepisy są efektem implementacji do polskiego systemu prawnego
dyrektywy Rady nr 2006/112/WE z dnia 28 listopada 2006 r. w sprawie wspólnego systemu
podatku od wartości dodanej486, która wyłącza stosowanie obniżonych stawek VAT, jeśli
chodzi o usługi świadczone drogą elektroniczną. Ze względu na unijny kontekst prawny
w przedmiotowej sprawie TK uznał, że zasadne jest wniesienie wniosku o wydanie orze-
czenia prejudycjalnego, powołując się m.in. na wyrok TS UE z dnia 22 czerwca 2010 r.
w sprawach połączonych C-188/10 i C-189/10, Aziz Melki i Sélim Abdeli487.

W postanowieniu brak jest szerszych wywodów o charakterze teoretycznym dotyczących
relacji pomiędzy prawem unijnym i prawem krajowym, czy też relacji pomiędzy TK a TS
UE. Jego treścią zasadniczą jest uzasadnienie merytoryczne dwóch pytań kierowanych do
TS UE, które można streścić w następujący sposób: 1) czy przepis dyrektywy, który stanowi
podstawę wyłączenia publikacji elektronicznych z obniżonej stawki VAT, jest nieważny, ponieważ
w procesie prawodawczym naruszono istotny wymóg proceduralny konsultacji z Parlamentem
Europejskim?, 2) czy przepis dyrektywy narusza zasadę neutralności podatkowej?

Treść wniosku o wydanie orzeczenia prejudycjalnego nie zawiera żadnego ładunku
politycznego, ogranicza się jedynie do kwestii merytorycznych. Oczywiście, osobną kwe-
stią, niesłychanie interesującą, jest kwestia zastosowania orzeczenia TS UE w wyroku TK,

	 485	M. Bainczyk, Die erste Vorabentscheidungsfrage des polnischen Vefassungsgerichtshofs an den EuGH,
EuR 2017 nr 1, s. 121 n.
	 486	Dz. Urz. UE L 347 z 11.12.2006 r., s. 1, z późn zm.
	 487	Wyrok TS UE z dnia 22 czerwca 2010 r. w sprawach połączonych C-188/10 i C-189/10, Aziz Melki
i Sélim Abdeli, ECLI:EU:C:2010:363; M. Jarosz, Pierwszeństwo kontroli konstytucyjności a prawo UE –
uwagi na tle wyroku TS w sprawach Melki i Adeli, EPS 2011, nr 8, s. 24 i n.

136

Rozdział II

tym bardziej, iż „analiza pytań prejudycjalnych nie wykazała żadnego elementu mogącego
wpłynąć na ważność” przepisów będących przedmiotem pytania prejudycjalnego488.

Wnioski4.	

W zakresie pozycji ustrojowej istnieją różnice pomiędzy rozwiązaniami prawa niemiec-
kiego i polskiego. P. Czarny stwierdza, iż, co prawda, sądownictwo konstytucyjne zarówno
w Polsce, jak i w RFN oparte jest na ideach H. Kelsena489 oraz rozwiązaniach Federalnej
Konstytucji Austrii z 1920 r.490, ale wpływy tego ostatniego są o wiele silniejsze w Pol-
sce491. FTK posiada podwójną kwalifikację jako sąd i organ konstytucyjny. W literaturze
podkreśla się sądowy charakter tego organu, natomiast FTK eksponuje swoją pozycję jako
organ konstytucyjny, posiadający odrębną w stosunku do sądów, niezależną pozycję kon-
stytucyjnoprawną. Podobny dylemat nie istnieje na gruncie prawa polskiego, gdyż zarówno
w świetle Konstytucji, jak i TKu polski Trybunał Konstytucyjny określany jest jako organ
władzy sądowniczej, ale nieposiadający kwalifikacji sądu. Nie wydaje się jednak, by róż-
nice między stanem prawa niemieckiego i polskiego miały znaczenie dla zakresu swobody
sędziów TK, jeśli chodzi o kształtowanie treści zasad konstytucyjnych492.

Choć w monografii nie zostały poruszone kwestie proceduralne, to należy wspomnieć,
iż sposób ukształtowania właściwości każdego z Trybunałów Konstytucyjnych ma nieza-
przeczalny wpływ na rozwój doktryny orzeczniczej w sprawach związanych z integracją
europejską493. Choć jest on podobny, to występuje istotna różnica, jeśli chodzi o zakres
przedmiotowy skargi konstytucyjnej. Ze względu na jej szerokie zastosowania w prawie
niemieckim rozwój orzecznictwa FTK w przedmiotowym zakresie jest inicjowany właśnie
przez skargi konstytucyjne, przy praktycznym désintéressement podmiotów mogących składać
wnioski o dokonanie kontroli abstrakcyjnej na podstawie art. 93 ust. 1 pkt 2 UZ, a więc rządu
federalnego i 1/3 członków Bundestagu. Jednocześnie przesłanka konieczności uzyskania
większości aż 1/3 członków Bundestagu może stanowić istotne utrudnienie w realizacji tego
prawa. W Polsce natomiast to właśnie wnioski składane przez grupy posłów, ewentualnie
przez grupy senatorów inicjowały postępowania, które kończyły się wydaniem orzeczeń
rozwijających doktrynę orzeczniczą w sprawach związanych z integracją europejską.

W rozdziale wprowadzającym zasygnalizowano podobieństwo spraw rozpatrywanych
przez oba Trybunały Konstytucyjne, co pozwala na dokonanie analizy prawnoporównaw-
czej. Owo podobieństwo występuje w odniesieniu do przedmiotu orzeczeń uznawanych za
podstawowe dla rozwoju doktryny – orzeczenia w sprawie traktatów stanowiących podstawę
funkcjonowania UE, przy czym wyrok TK w sprawie Traktatu akcesyjnego może być po-
strzegany, ze względu na swoje fundamentalne znaczenie dla ukształtowania doktryny, jako

	 488	Wyrok TS UE z dnia 7 marca 2017 r. w sprawie C-390/15, postępowanie zainicjowane przez Rzecz-
nika Praw Obywatelskich, ECLI:EU:C:2017:174.
	 489	Por. co do możliwości recepcji idei Kelsena M. Granat, Sądowa kontrola…, s. 248 i n.
	 490	Z. Czeszejko-Sochacki, Sądownictwo konstytucyjne…, s. 21 i n.
	 491	P. Czarny, Bonner Grundgesetz…, s. 57 i n.
	 492	K. Wojtyczek, Sądownictwo konstytucyjne…, s. 86.
	 493	Por. A. Kustra, Model skargi konstytucyjnej jako czynnik kształtujący orzecznictwo sądów konstytu-
cyjnych w sprawach związanych z członkostwem państwa w UE, PiP 2015, nr 3, s. 34.

137

Orzecznictwo FTK i TK w sprawach związanych z integracją europejską

odpowiednik wyroku FTK w sprawie Traktatu z Maastricht. Jednakże podobieństwo to ma
ograniczony zakres, a istotna część spraw posiada specyficzny, krajowy kontekst prawny.

FTK i polski Trybunał Konstytucyjny w ciągu ostatnich dwóch lat wniosły swoje pierw-
sze wnioski o wydanie orzeczenia prejudycjalnego, co mogłoby być interpretowane jako
otwarcie się obu Trybunałów Konstytucyjnych na współpracę z TS UE w ramach europejskiej
wspólnoty trybunałów konstytucyjnych, zwłaszcza iż zarówno w praktyce orzeczniczej
FTK, jak i TK rozstrzygane były sprawy, w których już wcześniej można było wnieść taki
wniosek, np. w sprawie SK 45/09. Ze względu na kontekst politycznoprawny, treść samego
postanowienia o wniesienie wniosku do TS UE, odbiór wyroku TS UE w sprawie C-62/14,
a także wyrok FTK z 21 czerwca 2016 r. mogą nasuwać wątpliwości, czy rzeczywiście takie
otwarcie w RFN nastąpi. Wniosek FTK dotyczył bowiem aktualnego i kontrowersyjnego
zarówno pod względem politycznym, jak i prawnym zagadnienia wykupu akcji przez
EBC, a samo postanowienie stanowiło kolejny podrozdział „sagi” orzeczniczej dotyczącej
warunków udziału RFN w działaniach mających na celu stabilizację strefy euro, rozwijanej
od 2011 r.494 Należy przy tym zauważyć, iż sprawy dotyczące środków pomocy finansowej
mają znaczenie dla całej UE i dlatego też orzeczenia FTK są szeroko komentowane nie
tylko w RFN, ale i w innych państwach członkowskich. Bardzo obszerne postanowienie
FTK w sprawie wniesienia wniosku o wydanie orzeczenia prejudycjalnego zawierało wy-
raźną tezę, iż akt instytucji unijnej ma charakter aktu ultra vires i jest niezgodny z prawem
pierwotnym. Tezy tej nie podzielił TS UE, a jego wyrok został zinterpretowany przez kręgi
eurosceptyczne w RFN jako deklaracja wojny.

Wniosek TK jest natomiast wnioskiem zupełnie neutralnym pod względem zarówno
politycznym, jak i prawnym. Nie ma żadnej rozbudowanej genezy ani ukrytej tezy. Stano-
wi więc dobre otwarcie dla nowego rozdziału orzecznictwa TK w sprawach związanych
z integracją europejską, współkształtowanego przez TS UE. Kierunek rozwoju tej współ-
pracy, biorąc pod uwagę wyrok TS UE z dnia 7 marca 2017 r., stanął jednak pod pewnym
znakiem zapytania.

	 494	M. Bainczyk, Wyrok Federalnego Trybunału Konstytucyjnego z 7.09.2011 r. w sprawie pomocy dla
Grecji, EPS 2011, nr 12, s. 51 i n.

139

III

Zasada tożsamości konstytucyjnej sensu largo 	
w orzecznictwie FTK i TK

W Republice Federalnej Niemiec na początku lat 70. XX w., już w pierwszych orzecze-
niach dotyczących uczestnictwa tego państwa w EWG, znalazły się tezy dotyczące ochrony
fundamentalnych struktur i tożsamości Konstytucji w związku z udziałem RFN w integracji
europejskiej. FTK rozwijał wspomnianą powyżej linię orzeczniczą w związku z dwoma innymi
zasadami konstytucyjnymi: w latach 70. i 80. XX w. w związku z zasadą poszanowania praw
podstawowych, a od wyroku w sprawie Traktatu z Maastricht zasadą demokracji. Tożsamość
konstytucyjna zarówno w świetle orzecznictwa FTK, jak i art. 23 ust. 1 zd. 3 UZ w związku
z art. 79 ust. 3 UZ obejmuje obie wspomniane powyżej zasady, lecz ze względu na obszerną
doktrynę orzeczniczą zostaną one omówione w dwóch odrębnych rozdziałach. W poniższym
rozdziale, prócz zasady zachowania tożsamości konstytucyjnej, zostaną natomiast przedsta-
wione inne elementy doktryny orzeczniczej, mające na celu wspieranie ochrony tożsamości
konstytucji. Należą do nich: charakter prawny WE i UE oraz relacje pomiędzy WE i UE
a państwem członkowskim z punktu widzenia Trybunałów Konstytucyjnych, zasada suwe-
renności, doktryna władców traktatów oraz kontrola aktów ultra vires, a także zagadnienie
przenoszenia kompetencji lub przekazywania praw władczych. Należy przy tym nadmienić,
iż w orzeczeniach FTK i TK wspomniane powyżej elementy są ze sobą ściśle powiązane,
a granice między nimi w wielu wypadkach są płynne. Również w doktrynie prawa relacje
pomiędzy wskazanymi elementami ujmowane są w sposób zróżnicowany. A. v. Bogdandy
i S. Schill zaliczyli np. zachowanie suwerenności czy zakaz przenoszenia kompetencji–kom-
petencji do elementów, które mogą konkretyzować treść art. 4 ust. 2 zd. 1 TUE w kontekście
działań UE495. Podobnie R. Grawert omawia najpierw pojęcie tożsamości konstytucyjnej,
a następnie stwierdza, iż suwerenna państwowość w świetle orzecznictwa stanowi zarówno
przesłankę, jak i skutek zachowania tożsamości konstytucyjnej496. Na potrzeby niniejszej mo-
nografii podjęto próbę wyodrębnienia tych elementów oraz prześledzenia rozwoju doktryny
w kolejnych orzeczeniach Trybunałów Konstytucyjnych. W związku z tym, biorąc pod uwagę
dorobek orzeczniczy zarówno FTK, jak i TK, dokonano następującej typizacji:

zasada tożsamości konstytucyjnej 1)	 sensu largo – obejmuje prócz samej zasady również
inne elementy służące ochronie konstytucji krajowej, do których zaliczono:

relacje pomiędzy prawem krajowym a prawem wspólnotowym i unijnym,––

	 495	A. v. Bogdandy, S. Schill, Die Achtung…, s. 723.
	 496	R. Grawert, Homogenität, Identität, Souveränität, „Der Staat” 2012, nr 51, s. 198.

140

Rozdział III

nakaz stosowania prawa wspólnotowego w niemieckim porządku prawnym,––
zasadę nadrzędności Konstytucji RP,––
zasadę suwerenności,––
charakter prawny EWG i UE,––
doktrynę władców traktatów,––
doktrynę aktów –– ultra vires,
zasady przenoszenia lub przekazywania praw władczych lub kompetencji na WE ––
i UE;

zasada poszanowania tożsamości konstytucyjnej 2)	 sensu stricto – nienaruszalne zasady
konstytucji w procesie integracji europejskiej. Zasada poszanowania tożsamości kon-
stytucyjnej obejmuje inne zasady konstytucyjne uznane w samej konstytucji bądź przez
trybunał konstytucyjny za fundamentalne dla ustroju danego państwa. Jeszcze przed przy-
stąpieniem Polski do UE J. Barcz zauważał: „[...] Polska nie może przekazać wykonywania
niektórych uprawnień władz państwowych «organizacji» lub «organowi» prowadzącemu
działalność sprzeczną z zasadą państwa prawnego, uniwersalnymi prawami człowieka
czy wiążącym Polskę prawem międzynarodowym”497. Jednocześnie zasady zaliczone do
tejże tożsamości: zasada poszanowania praw podstawowych/wolności i praw człowieka,
zasada demokracji i zasada suwerenności Narodu oraz zasada państwa prawnego, będą
przedmiotem osobnej analizy w dalszych rozdziałach monografii.

Zgodnie z przedstawioną powyżej systematyką w tytule rozdziału została umieszczona
zasada ochrony tożsamości konstytucyjnej sensu largo, a przedmiotem tego rozdziału są
wszystkie elementy doktryny prawa mające na celu ochronę tożsamości konstytucji w proce-
sie integracji europejskiej. W ramach tego rozdziału osobny podrozdział został poświęcony
zasadzie ochronie tożsamości konstytucyjnej sensu stricto.

Schemat 1. Zakres zasady poszanowania tożsamości konstytucyjnej przyjęty w monografii

Zasada poszanowania
tożsamości konstytucyjnej

Sensu largo
Obejmuje wszystkie elementy doktryny

orzeczniczej mające na celu ochronę
konstytucji krajowej

Sensu stricto
Zasada ochrony niezmienialnych również w procesie

integracji zasad ustrojowych

Zasada poszanowania praw
podstawowych

Zasada państwa prawnego

Zasada demokracji

Źródło: opracowanie własne.

	 497	J. Barcz, Konstytucyjnoprawne problemy stosowania prawa Unii Europejskiej…, s. 211.

141

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

Zgodnie z koncepcją całej monografii dokonano porównania orzecznictwa niemieckiego
FTK i polskiego Trybunału Konstytucyjnego dotyczącego zasady poszanowania tożsamości
konstytucyjnej w procesie integracji europejskiej. Na wstępie należy jednak od razu zasy-
gnalizować następujące istotne różnice pomiędzy doktryną orzeczniczą obu Trybunałów,
które zdeterminowały strukturę rozdziału:

W pierwszych orzeczeniach FTK pod koniec lat 60. i na początku lat 70. XX w. skupił 1.	
się na określeniu relacji pomiędzy prawem krajowym a prawem wspólnotowym. Ze
względu na wczesny etap integracji europejskiej – lata 60. i 70. XX w. – w którym
wspomniane relacje dopiero były ustalane zarówno na poziomie wspólnotowym,
jak i krajowym, tezy FTK miały charakter historyczny, dlatego zostały omówione
w osobnym podrozdziale. Natomiast w przypadku Polski relacje pomiędzy prawem
krajowym a prawem wspólnotowym i unijnym zostały rozstrzygnięte już w 2005 r.
w wyroku dotyczącym Traktatu akcesyjnego, w tym samym orzeczeniu wyeks-
ponowana została zasada nadrzędności Konstytucji RP, która do dziś jest jedną
z fundamentalnych zasad kształtujących warunki członkostwa Polski w UE.
Analiza orzecznictwa zarówno FTK, jak i TK pozwala stwierdzić, iż zasadniczym 2.	
warunkiem uczestnictwa państwa w integracji europejskiej jest zachowanie przez
państwo suwerenności w procesie integracji europejskiej. Pojęcie suwerenności
i państwowości, biorąc pod uwagę blisko 50 lat orzecznictwa FTK w sprawach
europejskich, stosowane jest w orzeczeniach tego Trybunału od niedawna – od
wyroku w sprawie Traktatu z Maastricht, a w sposób pełny od wyroku w sprawie
Traktatu z Lizbony.

Powyżej przedstawiona różnica w rozwoju doktryny orzeczniczej sprawia, iż nie do końca
jest jasna relacja pomiędzy zasadą suwerenności a zasadą ochrony tożsamości konstytucyj-
nej. O ile w przypadku prawa niemieckiego można przyjąć, iż zasada suwerenności służy
ochronie tożsamości konstytucyjnej państwa, to takie ukształtowanie relacji między obiema
zasadami może budzić wątpliwości w prawie polskim, w którym podstawową rolę przez
długi czas odgrywała właśnie zasada suwerenności. K. Wojtyczek w monografii z 2007 r.
do podstawowych zasad mających znaczenie dla zagadnienia przenoszenia kompetencji
władczych zaliczył właśnie zasadę suwerenności, a w jej obrębie wymienił takie elementy
jak: kompetencję–kompetencji, zasadę domniemania kompetencji na rzecz państwa czy
też kontrolę nad aktami obcej władzy publicznej498. Biorąc pod uwagę rozwój doktryny
orzeczniczej, w szczególności wyrok TK w sprawie Traktatu z Lizbony, przyjęto tytuł
i systematykę rozdziału opartą na zasadzie poszanowania tożsamości konstytucyjnej.

Uwzględniając wspomniane różnice, poniżej przedstawione zostaną elementy orzecznic-
twa obu Trybunałów Konstytucyjnych, mające na celu ochronę tożsamości konstytucyjnej.
Ze względu na różnice występujące pomiędzy doktryną niemiecką oraz polską nie jest
możliwe zachowanie pełnej paralelności pomiędzy analizą orzecznictwa niemieckiego
i polskiego Trybunału Konstytucyjnego. Wynika to również z zakresu materiału badaw-
czego. W przypadku RFN to kilkadziesiąt orzeczeń, a w przypadku Polski – kilkanaście
orzeczeń. Mając na uwadze kryterium chronologiczne powstawania doktryny orzeczniczej,

	 498	K. Wojtyczek, Przekazywanie kompetencji państwa organizacjom międzynarodowym..., s. 37 i n.

142

Rozdział III

a także zagadnienie migracji idei konstytucyjnych, najpierw omówione będą orzeczenia
niemieckie, a następnie polskie.

Relacje pomiędzy prawem krajowym a prawem wspólnotowym i unijnym 1.	
w orzecznictwie FTK i TK

Relacja pomiędzy prawem niemieckim a prawem wspólnotowym i unijnym 1.1.	
w orzecznictwie FTK

Analizując orzeczenia FTK do 1993 r., można stwierdzić, iż jednym z podstawowych
zagadnień, z którym musiał się zmierzyć FTK w tym okresie, było zdefiniowanie w świetle
krajowego prawa konstytucyjnego charakteru prawnego EWG oraz relacji prawa wspól-
notowego do prawa krajowego499. Lata 60. i 70. XX w. były pod tym względem okresem
pionierskim, w którym próbowano definiować funkcjonujący od 1958 r. zupełnie nowy
jakościowo system prawa wspólnotowego500. Jednocześnie tezy orzeczeń, obecnie nieco
zapominanych, nadal mają istotne znaczenie, gdyż wyznaczyły kierunek rozwoju doktryny
konstytucyjnej do dziś. Po wydaniu postanowienia w sprawie prawa EWG czy postanowie-
nia w sprawie rozporządzeń EWG, wydawało się, iż „wszystko” jest możliwie; zarówno
przyjęcie bezwarunkowego pierwszeństwa prawa wspólnotowego, jak i wprowadzenie
ograniczeń jego stosowania w krajowym porządku prawnym. Opierając się na preambule
i szeregu przepisów szczegółowych zawartych w UZ, doktryna już od lat 60. XX w. rozwijała
zasadę otwartej państwowości, która po przyjęciu prowspólnotowej wykładni konstytucji
mogłaby prowadzić do uznania pierwszeństwa prawa wspólnotowego przed konstytucją.
Doktryna orzecznicza FTK rozwinęła się jednak w innym kierunku.

Relacja pomiędzy prawem niemieckim a prawem wspólnotowym w świetle 1.1.1.	
pierwszych orzeczeń FTK w sprawach integracji europejskiej

Pierwsze istotne tezy dotyczące charakteru prawa wspólnotowego oraz jego relacji do
prawa niemieckiego zostały zamieszczone w postanowieniu FTK w sprawie rozporządzeń
EWG. Przedmiotem sprawy była zgodność przepisów zawartych w aktach pochodne-
go prawa wspólnotowego z prawami podstawowymi zawartymi w UZ. Jednakże FTK

	 499	Por. Ch. Grabenwarter, National constitutional law…, s. 125.
	 500	Dyskusja o relacji pomiędzy UZ a instytucjami międzyrządowymi i władzą publiczną sprawowaną
przez te instytucje rozpoczęła się już na początku lat 50. XX w. w związku z zawarciem traktatu o Europej-
skiej Wspólnocie Obronnej. Powstałe w związku z tym opinie zostały zawarte w dwutomowym zbiorze
zatytułowanym Kampf um den Wehrbeitrag. Veröffentlichungen des Instituts für Staatslehre und Politk,
Frankfurt nad Menem, 1952–1953. Następnie powstały opracowania odnoszące się do powstających w tym
czasie organizacji międzynarodowych, m.in. red. W. Schätzel, H.-J. Schlochauer, Rechtsfragen der interna-
tionalen Organisation. Festschrift für Hans Wehberg zu Seinem 70. Geburtstag, Frankfurt nad Menem 1956.
Jedną z niemieckich instytucji, która postawiła sobie za zadanie zmierzenie się ze wspomnianymi zagadnie-
niami, było Stowarzyszenie Niemieckich Nauczycieli Prawa Państwowego (niem. die Vereinigung der Deu-
stchen Staatsrechtslehrer). Z inicjatywy tego stowarzyszenia powstało wiele raportów, m.in. G. Erler, op.
cit., s. 7 i n.; W. Thieme, op. cit., s. 50; J.H. Kaiser, Bewahrung und Veränderung demokratischer und rechts-
staatlicher Verfassungsstruktur in den internationalen Gemeinschaften, VVDStRL 1966, nr 23, s. 1 i n.;
P. Badura, Bewahrung und Veränderung demokratischer und rechtsstaatlicher Verfassungsstruktur in den
internationalen Gemeinschaften, VVDStRL 1966, nr 23, s. 34 i n.

143

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

uniknął wydania orzeczenia co do meritum, stwierdzając, iż rozporządzenia EWG należy
zakwalifikować jako akty władzy obcej, których kontrola konstytucyjności nie mieści się
we właściwości niemieckiego sądu konstytucyjnego. Rozporządzenia Rady i Komisji
są aktami ponadnarodowej władzy publicznej, utworzonej na podstawie traktatów. Akty
wydane przez władzę ponadnarodową nie potrzebują ani potwierdzenia, ani „ratyfikacji”
przez państwa członkowskie. Nie mogą również zostać uchylone przez te państwa. TEWG
stanowi w pewnym sensie konstytucję Wspólnoty, która wraz z przepisami wydanymi przez
instytucje wspólnotowe w ramach ich traktowych kompetencji – „prawem pochodnym” –
tworzą własny porządek prawny. Normy tego nowego porządku prawnego nie przynależą
ani do prawa międzynarodowego, ani do prawa krajowego państw członkowskich. Prawo
wspólnotowe i prawa krajowe należą do „dwóch samodzielnych, różnych od siebie porządków
prawnych”, a prawo utworzone na podstawie TEWG, wypływa z autonomicznego źródła
prawa501. Co istotne, jako podstawę dla tych wywodów FTK wskazał na orzeczenie TS
WE w sprawie Costa v. ENEL502. Takie prowspólnotowe podejście znalazło uznanie wśród
wielu przedstawicieli doktryny niemieckiej503. Tezy zawarte w orzeczeniach wydanych pod
koniec lat 60. XX w. były zgodne w najważniejszych punktach z ówczesną doktryną prawa
wspólnotowego. H.P. Ipsen w 1968 r. wskazywał, iż orzeczenie recypuje wręcz dorobek
nauki prawa wspólnotowego z ostatniego dziesięciolecia504, co prawda, bez bezpośredniego
odnoszenia się do niej, ale to należy do „stylu” orzekającego FTK. Wystarczającą satysfakcją
dla przedstawicieli prowspólnotowej doktryny jest potwierdzenie ich dorobku w orzeczeniu505.
Tezy dotyczące autonomicznego charakteru Wspólnoty i prawa wytworzonego w jej ramach
zostały zasadniczo utrzymane również w następnych orzeczeniach506, jednakże osłabione
poprzez uznanie, iż to ustawa wyrażająca zgodę na związanie się traktatami, uchwalona
na podstawie art. 24 ust. 1 UZ, jest źródłem stosowania tego prawa w krajowym porządku
prawnym, a sama UZ zawiera ograniczenia w jego stosowaniu.

W sprawie znanej pod nazwą Milchpulver (pol. mleko w proszku) FTK miał ustosunko-
wać się do relacji pomiędzy prawem krajowym rangi ustawowej a prawem wspólnotowym.
Ze względu na znaczenie tez zawartych w postanowieniu Milchpulver dla określenia wyżej
wspomnianej relacji w literaturze prezentowany jest pogląd, iż postanowienie to ma charakter
fundamentalny, tym bardziej iż zapadło jednogłośnie507. Definicja prawa wspólnotowego

	 501	Postanowienie FTK w sprawie rozporządzeń EWG, teza 13; I. Pernice, Das Verhältnis europäischer
zu nationalen Gerichten…, s. 28.
	 502	Wyrok TS WE z dnia 15 lipca 1964 r. w sprawie 6/64, Flaminio Costa przeciwko E.N.E.L., ECLI:
EU:C:1964:66, s. 1251, 1270; A. Bleckmann, Stellungsnahmen. Sekundäres Gemeinschaftsrecht und deut-
sche Grundrechte. Zum Beschluss des Bundesverfassungsgerichts vom 29. Mai 1974 r. III. Zur Funktion des
Art. 24 Abs. 1 Grundgesetz, ZaöRV 1975, tom 35, s. 80.
	 503	W. Hallstein, op. cit., s. 209; J. Schwarze, op. cit., s. 225; J.A. Frowein, Europäisches Gemeinschaft-
srecht und Bundesverfassungsgericht…, s. 189.
	 504	Kwestii relacji pomiędzy prawem wspólnotowym a prawem niemieckim były poświęcone dwa zjazdy
przedstawicieli niemieckiej nauki prawa państwowego w 1959 r. w Erlangen i w 1964 r. w Kilonii, których
rezultaty zostały przedstawione w dwóch zeszytach: VVDStRL 1960, nr 18 i VVDStRL 1966, nr 23.
	 505	H.P. Ipsen, Rechtsprechung. Verfassungsbeschwerde gegen Verordnungen der EWG. Anmerkung,
EuR 1968, nr 1, s. 138 i n.
	 506	R. Stettner, op. cit., s. 378 i n.
	 507	G. Meier, Entscheidungen – Bundesverfassungsgericht (Anmerkung), NJW 1971, s. 2122.

144

Rozdział III

jako autonomicznego porządku prawnego, sformułowana w nawiązaniu do postanowienia
rozporządzenia EWG, została wzbogacona w omawianym postanowieniu o określenie
skutków niektórych norm tego porządku w prawie krajowym. FTK stwierdził mianowicie,
iż z punktu widzenia prawa konstytucyjnego nie istnieją zastrzeżenia co do przyznania
przez Federalny Sąd Finansowy pierwszeństwa art. 95 TEWG (art. 110 TFUE), którego
treść podlegała interpretacji przez TS WE, w stosunku do rozwiązań niemieckiego prawa
podatkowego. Samodzielny porządek prawny powstały przez ratyfikację TEWG zgodnie
z art. 24 ust. 1 UZ oddziałuje (niem. hineinwirken) na krajowy porządek prawny i musi być
stosowany przez sądy krajowe508. Użyte określenie „oddziaływania” wskazuje na większą
w porównaniu z TS WE ostrożność FTK, jeśli chodzi o określanie wzajemnego powiązania
obu porządków prawnych509. Ponadto FTK stwierdził, iż od momentu utworzenia wspólnego
rynku sądy krajowe muszą stosować przepisy prawa wspólnotowego, które w świetle orzecz-
nictwa TS WE posiadają bezpośredni skutek i nakładają się na prawo krajowe lub wręcz to
prawo wypierają. Tylko w ten sposób można bowiem urzeczywistnić podmiotowe prawa
obywateli związane z funkcjonowaniem rynku wspólnotowego. Konsekwencją powyższych
wywodów było także wyraźne określenie relacji pomiędzy zwykłym, ustawowym prawem
krajowym a prawem wspólnotowym. Sądy krajowe w przypadku niezgodności normy
prawa krajowego z normą prawa wspólnotowego mogą podjąć decyzję, iż w konkretnym
przypadku norma prawa krajowego w całości lub w części nie może zostać zastosowana510,
przy czym analiza wywodów FTK wskazuje, iż chodzi tutaj o pierwszeństwo stosowania
prawa wspólnotowego511. H. Spanner prezentuje pogląd, iż użycie pojęć nakładania się lub
wypierania oznacza, iż w przypadku zmiany lub uchylenia norm prawa wspólnotowego
norma prawa niemieckiego może być ponownie stosowana512. Nie zmienia to jednak faktu,
iż orzeczenie to otwiera niemiecki porządek prawny na pierwszeństwo stosowania prawa
wspólnotowego513. Należy jednak zauważyć, iż o ile poprzednio FTK odnosił się do orzecz-
nictwa TS WE, m.in. do art. 189 zd. 2 TEWG (art. 288 zd. 2 TFUE) w wykładni TS WE,
to w postanowieniu Milchpulver źródłem tego stosowania prawa wspólnotowego była już
ustawa wydana na podstawie art. 24 ust. 1 UZ514.

W literaturze wskazuje się, iż w omawianym orzeczeniu doszło do uznania w sposób
wyraźny nie tylko pierwszeństwa prawa wspólnotowego, co stanowiło nawiązanie do
postanowienia rozporządzenia EWG, ale też bezpośredniego skutku prawa wspólnoto-
wego515. Co więcej, zarówno zasada pierwszeństwa, jak i bezpośredniego skutku prawa
wspólnotowego nie została powiązana z żadnymi warunkami, w szczególności z zasadą

	 508	Postanowienie FTK Milchpulver, teza 95.
	 509	G. Meier, Entscheidungen…, 1971, s. 2122.
	 510	Postanowienie FTK Milchpulver, tezy 94–96; por. W.M. Góralski, Miejsce Federalnego Trybunału
Konstytucyjnego…, s. 260.
	 511	H.P. Ipsen, Rechtsprechung. Anmerkung zu BVerfG Entscheidung vom 9.6.1971, EuR 1972, nr 1, s. 58.
	 512	H. Spanner, op. cit., s. 510.
	 513	J.A. Frowein, Die Europäisierung des Verfassungsrechts, [w:] red. P. Badura, H. Dreier, Festschrift.
50 Jahre des Bundesverfassungsgerichts, tom 1, Tybinga 2001, s. 211.
	 514	Postanowienie FTK w sprawie rozporządzeń EWG, tezy 12 i 13; postanowienie FTK Milchpulver, teza
95; R. Lhotta, J. Ketelhut, Bundesverfassungsgericht und Europäische Integration, [w:] red. R.Ch. v. Ooyen,
M.H.W. Möllers, Das Bundesverfassunsgericht im politischen System, Wiesbaden 2006, s. 469.
	 515	R. Stettner, op. cit., s. 398.

145

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

poszanowania praw podstawowych, która została zasygnalizowana w postanowieniu
w sprawie rozporządzeń EWG516. Według H.P. Ipsena brak nawiązania do tezy zawartej
we wspomnianym postanowieniu stanowi celowy zabieg ze strony sędziów FTK, którzy
w jego opinii mieli dojść do przekonania, iż wprowadzenie takiego warunku nie jest zgodne
ani z logiką orzekania przez sąd konstytucyjny, ani z rozwojem orzecznictwa w zakresie
ochrony praw podstawowych na poziomie wspólnotowym. Jednakże dopiero przyszłe
orzeczenia miały pokazać, czy FTK rzeczywiście przyjął bezwarunkowe pierwszeństwo
prawa wspólnotowego517.

Orzeczenie1.1.2.	 Solange I

Na tle powyższych wywodów orzeczenie wydane w połowie lat 70. XX w. stanowi do
pewnego stopnia odejście od prowspólnotowego stanowiska wyrażonego w poprzednich
wypowiedziach orzeczniczych518. W orzeczeniu Solange I FTK otwarcie kwestionuje zasadę
pierwszeństwa pochodnego prawa wspólnotowego przed UZ. Zdaniem FTK do rozstrzygnięcia
pytania prawnego przedkładanego w trybie art. 100 UZ przez krajowy sąd administracyjny
konieczne jest ustalenie relacji pomiędzy wspólnotowym prawem pochodnym a prawem
krajowym, a ściślej rzecz biorąc – gwarancjami ochrony praw podstawowych zawartymi
w Ustawie Zasadniczej. FTK podtrzymał swój pogląd wyrażony we wcześniejszych orze-
czeniach519, iż prawo wspólnotowe jest autonomicznym porządkiem prawnym, które nie
należy ani do prawa krajowego, ani do prawa międzynarodowego, a oba porządki prawne
są zasadniczo względem siebie niezależne i obowiązują paralelnie. Stan taki nie prowadzi
do żadnych trudności, dopóki pomiędzy nimi nie dochodzi do kolizji. W przypadku kolizji
bezwarunkowe stosowanie zasady pierwszeństwa prawa wspólnotowego przed krajowym
prawem konstytucyjnym nie może zostać uzasadnione na podstawie argumentu, iż w przy-
padku przyjęcia innego rozwiązania istnienie Wspólnoty zostałoby postawione pod znakiem
zapytania. Treść art. 25 UZ, który stanowi, iż zasady ogólne prawa międzynarodowego
mają pierwszeństwo przed zwykłym prawem federalnym, nie podważa bowiem istnienia
prawa międzynarodowego, podobnie jak klauzula porządku publicznego (ordre public) nie
podważa zasad międzynarodowego prawa prywatnego. Istnienie prawa wspólnotowego
również nie zostanie postawione pod znakiem zapytania, jeśli wyjątkowo pierwszeństwo
uzyska obligatoryjne krajowe prawo konstytucyjne. Związanie RFN (i wszystkich pozosta-
łych państw członkowskich) traktatami, zgodnie z ich sensem i duchem, nie ma charakteru
jednostronnego, ale wiąże również Wspólnotę utworzoną na podstawie tych traktatów, w tym
sensie, iż winna ona dążyć do rozwiązania wskazanego powyżej konfliktu i szukać takiej
regulacji, która byłaby zgodna z obligatoryjnym nakazem niemieckiego prawa konstytucyj-
nego. Wskazanie na konflikt pomiędzy normą prawa wspólnotowego a normą krajowego

	 516	G. Meier, Entscheidungen…, 1971, s. 2122.
	 517	H.P. Ipsen, Rechtsprechung. Anmerkung zu BVerfG Entscheidung… s. 58.
	 518	I. Pernice, Das Verhältnis europäischer zu nationalen Gerichten…, s. 28; niektórzy przedstawiciele
doktryny próbują natomiast wykazać ciągłość prowspólnotowego orzecznictwa: J.A. Frowein, Europäi-
sches Gemeinschaftsrecht und Bundesverfassungsgericht…, s. 195 i n.; A. Bleckmann, op. cit., s. 80 i n.,
który stoi na stanowisku, iż FTK potwierdza w tym orzeczeniu pierwszeństwo prawa wspólnotowego przez
UZ w przypadku, gdy na poziomie wspólnotowym zostanie ustanowiony katalog praw podstawowych.
	 519	Postanowienie w sprawie rozporządzeń EWG oraz Milchpulver.

146

Rozdział III

prawa konstytucyjnego nie jest naruszeniem traktatu, uruchamia natomiast mechanizmy
traktatowe, mające na celu polityczne rozwiązanie tego konfliktu520.

Powyższe rozważania wraz z wywodami dotyczącymi właściwości FTK i TS WE oraz
wnoszenia pytania prawnego do TS WE przez sądy zachodnioniemieckie, doprowadziły do
sformułowania przez FTK zasady Solange I, która weszła na trwałe nie tylko do doktryny
niemieckiego prawa konstytucyjnego, ale także do dyskursu prawniczego w innych pań-
stwach europejskich, w tym w Polsce521. Od pierwszego słowa tej zasady pochodzi również
zwyczajowa nazwa omawianego orzeczenia: „Jak długo (niem. solange) proces integracji
europejskiej w ramach Wspólnoty nie jest na tyle zaawansowany, by prawo wspólnotowe
zawierało uchwalony przez parlament i obowiązujący katalog praw podstawowych, odpo-
wiadający katalogowi praw podstawowych, zawartemu w Ustawie Zasadniczej, dopusz-
czalne i zalecane jest, by, po uzyskaniu orzeczenia Trybunału Europejskiego na podstawie
art. 177 TEWG, sąd RFN w ramach postępowania dotyczącego zgodności normy z prawnej
z Ustawą Zasadniczą wniósł do Federalnego Trybunału Konstytucyjnego pytanie prawne,
jeśli uważa, iż przepis istotny dla wydania orzeczenia w wykładni Trybunału Europejskiego
nie może zostać przez niego zastosowany, gdyż nie jest zgodny z prawem podstawowym
zawartym w UZ”522.

Powyższe tezy, oparte na ograniczeniu zasady pierwszeństwa prawa wspólnotowego, spo-
tkały się z krytyką już na etapie formułowania treści orzeczenia. Trzech spośród ośmiu sędziów
orzekających w sprawie zgłosiło zdanie odrębne co do dopuszczalności pytania prawnego.
W szczególności stwierdzili oni, iż na podstawie ustawy z dnia 27 lipca 1957 r., wyrażającej
zgodę na związanie się Traktatem o EWG523, na tę organizację zostały przeniesione w ogra-
niczonym zakresie przedmiotowym, wyznaczonym przez art. 2 i 3 TEWG (art. 3 i 4 TFUE),
prawa władcze, co skutkuje powstaniem samodzielnego porządku prawnego, autonomicznego
i niezależnego od prawa krajowego, w ramach którego funkcjonują odrębne organy władcze,
normy prawne i system ochrony prawnej. Na wspólnotowy porządek prawny składają się
przepisy wydawane przez instytucje, postanowienia traktatów oraz niepisane zasady ogólne
prawa. W świetle art. 24 ust. 1 UZ RFN musi uznać akty władcze wydawane przez instytucję
międzyrządową, a to uznanie wyłącza kontrolę konstytucyjności tych aktów, współudział
bowiem RFN w tworzeniu autonomicznej władzy zwierzchniej oznacza rezygnację z takiej
kontroli. Prawo wspólnotowe ma pierwszeństwo przed prawem krajowym i to niezależnie
od rangi tego ostatniego. Podważenie tej zasady doprowadziłoby do rozczłonkowania prawa
wspólnotowego, rezygnacji z części jedności europejskiej, zagrożenia podstaw Wspólnoty,
a także do zaprzeczenia podstawowej zasadzie jedności europejskiej524.

W literaturze wskazywano na niekonsekwencję FTK w zakresie traktowania prawa
wspólnotowego, która widoczna była m.in. w sugestiach co do rozwiązania kolizji pomiędzy
normą prawa wspólnotowego a normą krajowego prawa konstytucyjnego. W przeciwień-

	 520	Postanowienie FTK Solange I, teza 42.
	 521	J. Barcz, Opcja integracyjna RFN..., s. 196 i n.; P. Saganek, Orzecznictwo sądów krajowych…, s. 149 i n.
	 522	Postanowienie FTK Solange I, teza 56.
	 523	BGBl. II, s. 753.
	 524	Postanowienie FTK Solange I, tezy 70, 80, 84; szerzej: W.M. Góralski, Miejsce Federalnego Trybu-
nału Konstytucyjnego…, s. 263.

147

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

stwie bowiem do przyjętego przez siebie założenia, iż prawo wspólnotowe nie należy ani
do prawa krajowego, ani do prawa międzynarodowego, FTK odwołał się właśnie do spo-
sobów rozwiązywania kolizji pomiędzy prawem krajowym a prawem międzynarodowym,
ewentualnie między prawem krajowym a prawem obcym525. Nie jest również jasne, jaki
mechanizm traktatowy miał pozwolić na rozwiązanie problemu kolizji pomiędzy normą
prawa wspólnotowego a normą krajowego prawa konstytucyjnego. Wskazywane bowiem
przez FTK metody polityczne nie prowadzą bezpośrednio do zmiany wątpliwej z punktu
widzenia Konstytucji niemieckiej normy prawa wspólnotowego526. Negatywny dla inte-
gracji europejskiej wydźwięk postanowienia FTK próbował złagodzić w tym sensie, iż
w przypadku stwierdzenia sprzeczności pomiędzy normą prawa wspólnotowego a normą
niemieckiego prawa konstytucyjnego, gwarantującą ochronę praw podstawowych, konse-
kwencją jego orzeczenia nie będzie uchylenie normy prawa wspólnotowego, a „jedynie”
stwierdzenie jej niestosowania przez organ władzy krajowej. Z punktu widzenia systemu
prawa wspólnotowego i jego efektywności to rozróżnienie nie ma jednak większego prak-
tycznego znaczenia527.

Rozwój doktryny orzeczniczej do wyroku FTK w sprawie Traktatu z Maastricht1.1.3.	

W postanowieniu Vielleicht FTK rozwinął tezy odnoszące się do relacji pomiędzy
prawem wspólnotowym a prawem krajowym. Mianowicie dopuścił dokonywanie w ra-
mach postępowania na podstawie art. 100 ust. 1 UZ kontroli prawa pierwotnego pod
kątem jego zgodności z zasadami zawartymi w UZ, jednakże jedynie za pośrednictwem
ustawy wyrażającej zgodę na związanie się traktatem. Brak stosowania pierwotnego prawa
wspólnotowego z powodu sprzeczności z federalnym prawem konstytucyjnym implikuje
niezgodność, choćby częściową, ustawy dotyczącej traktatu z UZ528. W tym zakresie na-
wiązał do postanowienia w sprawie prawa EWG, w którym FTK wskazywał na możliwość
kontroli konstytucyjności art. 189 TEWG (art. 288 TFUE), ale tylko przez art. 1 ustawy
wyrażającej zgodę na TEWG529. Powyższe tezy umacniały tezę o ograniczonym stosowaniu
zasady pierwszeństwa prawa wspólnotowego.

Przy okazji omawiania znaczenia i skutków orzeczenia wstępnego FTK nawiązał do
specyfiki relacji pomiędzy krajowym porządkiem prawnym a porządkiem prawa wspólno-
towego. Tym razem wskazał na to, iż co prawda, prawo wspólnotowe jest autonomicznym
porządkiem prawnym, ale prawo wspólnotowe oraz prawo krajowe wykazują różnorodne

	 525	S. Magiera, Das internationale Recht in der neueren Rechtsprechung des Bundesverfassungsgerichts,
NJW 1985, s. 1743. Aprobująco H.H. Rupp, Zur bundesverfassungsrechtlichen Kontrolle des Gemeinschafts-
rechts am Maßstab der Grundrechte, NJW 1974, s. 2155.
	 526	Por. J.A. Frowein, Europäisches Gemeinschaftsrecht und Bundesverfassungsgericht…, s. 193.
	 527	S. Magiera, op. cit., s. 1743. Odmiennie H.H. Rupp, Zur bundesverfassungsrechtlichen Kontrolle….,
s. 2154, który wskazuje, iż nie chodzi tutaj o spór o słowa, ale takie rozróżnienie wynika z podstawowych
zasad niemieckiego systemu prawa, w świetle których prawa podstawowe nie obowiązują uniwersalnie,
a do prawa wspólnotowego nie ma zastosowania Kelsenowski model piramidy norm prawnych, na szczycie
której znajdowałyby się właśnie prawa podstawowe.
	 528	Postanowienie FTK Vielleicht, teza 28; R. Stettner, op. cit., s. 563; aprobująco S. Magiera, op. cit., s. 1743.
	 529	Postanowienie FTK w sprawie prawa EWG, teza 61; M. Sachs, Normenkontrollverfahren bei pri-
märem Gemeinschaftsrecht?, NJW 1982, s. 465.

148

Rozdział III

powiązania między sobą, a także są otwarte na wzajemne oddziaływanie. Przykładem
takiego powiązania oraz otwarcia prawa wspólnotowego na prawo krajowe jest art. 215
ust. 2 TEWG (art. 340 ust. 2 TFUE). To wzajemne powiązanie między systemami prawa
znajduje odzwierciedlenie również w podziale kompetencji pomiędzy sądami krajowymi
a TS WE, dokonanym w art. 177 TEWG (art. 267 TFUE)530. W doktrynie wywody te zo-
stały ocenione jako niejasne, zwłaszcza dla sądów krajowych, które mają współstosować
oba porządki prawne531. Wskazywano również na nowe elementy w orzecznictwie FTK,
mianowicie powołanie się na art. 215 ust. 2 TEWG (art. 340 ust. 2 TFUE). W opinii H.P.
Ipsena takiego odwołania brakowało w postanowieniu Solange I, wspomniany przepis mógł
bowiem również świadczyć o wspólnym standardzie ochrony praw podstawowych532.

W postanowieniu Vielleicht FTK odniósł się także do rangi zasad prawa formułowanych przez
TS WE w ramach postępowania prejudycjalnego i zaliczył je do prawa pierwotnego533.

O ile we wcześniejszych orzeczeniach FTK podkreślał autonomiczność prawa wspól-
notowego względem prawa krajowego, to w postanowieniu Solange II Federalny Trybunał
Konstytucyjny stwierdził, iż na podstawie nakazu stosowania prawa zawartego w ustawie
wyrażającej zgodę na związanie się Traktatem w rozumieniu art. 24 ust. 1 oraz art. 59
ust. 2 zd. 1 UZ traktaty wspólnotowe oraz prawo pochodne stanowią część wewnętrz-
nego porządku prawnego RFN, która winna być przestrzegana, wykładana i stosowana
przez sądy niemieckie. Dlatego tak ważna jest funkcja TS WE z art. 177 TEWG (art. 267
TFUE)534. Wspomniane powiązanie funkcjonalne pomiędzy sądami niemieckimi a TS WE
jest właśnie wyrazem tego, iż porządek wspólnotowy i porządek krajowy nie funkcjonują
w izolacji, niejako obok siebie, ale w różny sposób odsyłają do siebie nawzajem, zazębiają
się oraz otwarte są na wzajemne oddziaływanie, czego przykładem jest art. 215 ust. 2
TEWG (art. 340 ust. 2 TFUE)535.

W postanowieniu Kloppenburg FTK wskazał, iż zasada pierwszeństwa prawa wspól-
notowego przed ustawami krajowymi winna być stosowana przez sądy niemieckie. Pierw-
szeństwo stosowania zarówno przed wcześniejszym, jak i późniejszym prawem krajowym
opiera się na niepisanej normie pierwotnego prawa wspólnotowego. Art. 24 ust. 1 UZ zawiera
konstytucyjne upoważnienie dla akceptacji zasady pierwszeństwa przez ustawodawcę i jej
stosowania w konkretnym przypadku przez władzę sądowniczą536. Ponadto, po dokonaniu
wyczerpującej analizy orzecznictwa TS WE oraz poglądów doktryny FTK zaakceptował
możliwość wywierania bezpośredniego skutku przez przepisy dyrektywy537.

Wywody zawarte w postanowieniu Kloppenburg zostały potwierdzone w wyroku
FTK dotyczącym zakazu pracy nocnej kobiet. FTK wskazał, iż w przypadku kolizji
pomiędzy normą prawa krajowego i prawa wspólnotowego – zarówno pierwotnego, jak

	 530	Postanowienie FTK Vielleicht, teza 30.
	 531	S. Magiera, op. cit., s. 1743.
	 532	H.P. Ipsen, Rechtsprechung. Anmerkung, EuR 1980, nr 1, s. 73.
	 533	Postanowienie FTK Vielleicht, teza 38; H.P. Ipsen, Rechtsprechung. Anmerkung, EuR 1980, nr 1, s. 72.
	 534	Postanowienie FTK Solange II, teza 77.
	 535	Ibidem, teza 79.
	 536	Postanowienie FTK Kloppenburg, teza 61; M. Hilf, Der Justizkonflikt um EG-Richtlinien: gelöst, EuR
1988, nr 1, s. 3 i n.
	 537	Postanowienie FTK Kloppenburg, teza 55.

149

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

i pochodnego – to sąd krajowy jest powołany do rozwiązania tej kolizji, uwzględniając
wspomnianą wyżej zasadę. Ponadto w wyroku tym potwierdził możliwość bezpośred-
niego stosowania dyrektywy, co do którego obszernie wypowiedział się w postanowieniu
Kloppenburg538.

Należy przy tym zwrócić uwagę, iż w obu powyżej wspomnianych orzeczeniach
FTK nie posługuje się pojęciem zasady pierwszeństwa prawa wspólnotowego, a kon-
sekwentnie używa wyrażenia pierwszeństwo stosowania prawa wspólnotowego przed
ustawowym prawem krajowym. Unikanie pojęcia zasady może wynikać m.in. z faktu,
iż z punktu widzenia FTK pierwszeństwo stosowania prawa wspólnotowego nie ma
charakteru bezwzględnego. Zgodnie z tezą o nienaruszalnych zasadach UZ, w przypad-
ku kolizji przepisu prawa wspólnotowego z zasadą krajowego prawa konstytucyjnego,
uznaną za element tożsamości konstytucyjnej, to właśnie konstytucja krajowa będzie
miała pierwszeństwo stosowania.

Nakaz stosowania prawa wspólnotowego w prawie niemieckim1.1.4.	

Szczególne znaczenie dla określenia relacji pomiędzy prawem wspólnotowym a prawem
niemieckim ma nakaz stosowania prawa wspólnotowego (niem. Rechtsanwendungsbefehl)
zawarty w ustawie wyrażającej zgodę na związanie się umową międzynarodową539. Powyż-
sze rozwiązanie stosowane jest przez FTK już w pierwszych orzeczeniach dotyczących
warunków członkostwa Niemiec we Wspólnotach Europejskich540. W omawianej sprawie
FTK dopuścił kontrolę zgodności z UZ art. 1 ustawy wyrażającej zgodę na związanie się
traktatami w związku z konkretnym przepisem TEWG. Do kontroli takiej jednak nie do-
szło, gdyż FTK uznał, iż przepisy wskazane przez sądy krajowe nie są istotne dla wydania
orzeczenia w sprawie w postępowaniu przed sądem krajowym541.

Pośrednio do zagadnienia nakazu stosowania prawa wspólnotowego FTK nawiązał
również w postanowieniu Solange I, w którym porównał kolizję normy prawa wspólnoto-
wego z normą prawa krajowego do kolizji pomiędzy normą prawa niemieckiego a normą
prawa obcego oraz prawa międzynarodowego, stwierdzając, iż podobnie jak niestosowanie
norm prawnych ze względu na sprzeczność z prawem konstytucyjnym lub zasadą porządku
prawnego nie stawia pod znakiem zapytania funkcjonowania innych systemów prawnych,
tak niestosowanie normy prawa wspólnotowego ze względu na jej sprzeczność z gwaran-
cjami praw podstawowych zawartymi w UZ nie stawia pod znakiem zapytania samego
prawa wspólnotowego542. J.A. Frowein wskazuje, iż we wszystkich przypadkach FTK

	 538	Wyrok FTK dotyczący zakazu pracy nocnej kobiet, tezy 45, 48.
	 539	P.M. Huber wskazuje na analogiczne rozwiązania w innych państwach członkowskich; art. 2 brytyj-
skiego aktu dotyczącego WE z 1972 r., art. 11 Konstytucji Włoch, art. 93 Konstytucji Hiszpanii i art. 34
Konstytucji Belgii, idem, Europäisches und nationales Verfassungsrecht, VVDStRL 2000, nr 60, s. 214 i n.;
także art. 29 ust. 6 Konstytucji Irlandii w związku z ustawą dotyczącą członkostwa we WE z 1972 r., § 20
Konstytucji Danii w związku z ustawą wyrażającą zgodę na związanie się traktatami unijnymi, podobnie
art. 28 Konstytucji Grecji w związku z przedmiotową ustawą, F.C. Mayer, M. Wendel, op. cit., nb. 188.
	 540	R. Lhotta, J. Ketelhut, op. cit., s. 468; koncepcja ta została opracowana w dogmatyce prawa, jeszcze
przed wydaniem pierwszych orzeczeń przez FTK, zob. G. Erler, op. cit., s. 19;
	 541	Postanowienie FTK w sprawie prawa EWG, tezy 33, 59, 63.
	 542	Postanowienie FTK Solange I, teza 42.

150

Rozdział III

przyjmuje, iż to z prawa krajowego wynika nakaz stosowania odpowiednio prawa obcego,
prawa międzynarodowego i prawa wspólnotowego. Jednakże w opinii J.A. Froweina teza
ta jest nietrafna w odniesieniu do prawa wspólnotowego, gdyż nakaz stosowania prawa
wspólnotowego wynika właśnie z prawa wspólnotowego, co stanowi o jego odrębności543.
Powyższa teza nie przyjęła się jednak w doktrynie prawa niemieckiego.

W postanowieniu Vielleicht FTK stwierdził, iż kontrola stosowania przepisów TEWG nie
stoi w sprzeczności z normami i zasadami TEWG, o ile przedmiotem kontroli jest niemiecka
ustawa wyrażająca zgodę na związanie się traktatami. W przedmiotowej ustawie zawarty
jest nakaz stosowania prawa wspólnotowego na terytorium RFN. Jednocześnie brak stoso-
wania pierwotnego prawa wspólnotowego ze względu na wyżej wspomnianą sprzeczność
nie może mieć miejsca bez, choćby częściowej, sprzeczności ustawy wyrażającej zgodę na
związanie się traktatem z UZ544.

Obszerną wypowiedź co do nakazu stosowania prawa wspólnotowego, tym razem
w powiązaniu z zagadnieniem pierwszeństwa prawa wspólnotowego, FTK zawarł w po-
stanowieniu Solange II. Mianowicie pierwszeństwo obowiązywania i stosowania prawa
wspólnotowego w systemie prawa krajowego wynika wyłącznie z krajowego nakazu
stosowania prawa, także w przypadku umów międzynarodowych, które zobowiązują
strony do wprowadzania takich rozwiązań do krajowego systemu prawnego. Art. 24 ust. 1
UZ umożliwia przyznanie pierwszeństwa umowom międzynarodowym, przenoszącym
prawa władcze na instytucje międzynarodowe, oraz prawu tworzonemu przez organy tych
instytucji. Ma to miejsce w ustawie wyrażającej zgodę na związanie się TEWG, zgodnie
z art. 24 ust. 1 UZ, art. 59 ust. 2 zd. 1 UZ. Z nakazu stosowania prawa zawartego w ustawie
wyrażającej zgodę na umowę międzynarodową, który obejmuje również art. 189 TEWG
(art. 288 TFUE), wynika bezpośrednie obowiązywanie rozporządzeń wspólnotowych
i pierwszeństwo ich stosowania przed prawem krajowym545. Z mocy nakazu stosowania
prawa zawartego w ustawie wyrażającej zgodę na związanie się traktatami w rozumieniu
art. 24 ust. 1 UZ i art. 59 ust. 2 zd. 1 UZ traktaty wspólnotowe oraz prawo wtóre wydane
na podstawie traktatów jest częścią porządku prawnego obowiązującego w RFN546.

Instytucja nakazu stosowania prawa zastosowana została również w postanowieniu
Kloppenburg, w którym ów nakaz, zawarty w ustawie wyrażającej zgodę na związanie
się TEWG, wydanej na podstawie art. 24 ust. 1 UZ, obejmował również niepisaną zasadę
prawa wspólnotowego, zgodnie z którą należy zastosować normę prawa wspólnotowego
w przypadku kolizji z normą prawa krajowego547. Podobnie w wyroku dotyczącym zakazu
pracy nocnej kobiet FTK stwierdza, iż pierwszeństwo stosowania prawa wspólnotowego
zarówno w stosunku do wcześniejszego, jak i późniejszego prawa krajowego opiera się
na niepisanej normie pierwotnego prawa wspólnotowego, która objęta została nakazem

	 543	J.A. Frowein, Europäisches Gemeinschaftsrecht und Bundesverfassungsgericht…, s. 191 i n.
	 544	Postanowienie FTK Vielleicht, teza 28.
	 545	Postanowienie FTK Solange II, teza 103.
	 546	Ibidem, teza 77; P. Kirchhof, Rechtsschutz durch Bundesverfassungsgericht und Europäischen Ge-
richtshof, [w:] red. D. Merten, Föderalismus und die Europäischen Gemeinschaften, Berlin 1990, s. 111.
	 547	Postanowienie FTK Kloppenburg, teza 61; M. Hilf, Der Justizkonflikt…, s. 3 i n.

151

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

stosowania prawa udzielonym w ustawie wyrażającej zgodę na związanie się przez RFN
traktatami wspólnotowymi, w związku z art. 24 ust. 1 UZ548.

Wielokrotne stosowanie pojęcia nakazu stosowania prawa jest pośrednim potwierdze-
niem doktryny władców traktatów (niem. Herren der Verträge). Źródłem obowiązywania
prawa wspólnotowego, a później unijnego nie jest bowiem decyzja suwerennej władzy
ponadnarodowej, ale decyzja państwa członkowskiego – władcy procesu integracyjnego,
wyrażona w art. 24 ust. 1 UZ, gdyż tylko nakaz stosowania zarówno traktatów, jak i prawa
pochodnego, ustanowiony przez ustawodawcę krajowego w zgodzie i na podstawie kon-
stytucji krajowej ma moc włączenia autonomicznego prawa wspólnotowego do porządku
prawnego stosowanego na terytorium RFN. Posługiwanie się instytucją ustawowego nakazu
stosowania prawa krajowego pozwala również uniknąć bezpośredniej kontroli pierwotnego
prawa wspólnotowego, dokonywana jest ona bowiem poprzez ustawę krajową.

Na ciekawy aspekt nakazu stosowania prawa wspólnotowego wskazuje U. Scheuner,
mianowicie stwierdza on, że jeśli prawo krajowe i prawo wspólnotowe, zgodnie z zasadą
autonomiczności, są dwoma odrębnymi systemami prawa, to pierwszeństwo tego ostatniego
musi wynikać zarówno z prawa wspólnotowego, jak i prawa krajowego. Jednocześnie to
prawo krajowe określa rodzaj i zakres stosowania prawa wspólnotowego w danym państwie,
zwłaszcza w sytuacji kolizji norm pochodzących z tych dwóch systemów prawnych549.

Nakaz stosowania prawa wspólnotowego i unijnego w wyrokach FTK w spra-1.1.5.	
wie Traktatu z Maastricht oraz w sprawie Traktatu z Lizbony

W wyroku FTK w sprawie Traktatu z Maastricht zostały zawarte dwa nowe aspekty
ustawy wyrażającej zgodę na związanie się przez RFN traktatem stanowiącym podstawę
funkcjonowania. FTK, dokonując wykładni art. 38 ust. 1 UZ, stwierdził, iż konstytucyjna
zasada demokracji urzeczywistniana jest dzięki ustawie krajowej wyrażającej zgodę na
związanie się traktatem. Dzięki ustawie decyzja o przeniesieniu praw władczych posiada
legitymację demokratyczną, a parlament sprawuje kontrolę nad tym procesem, co również
implikuje konieczność precyzyjnego określenia przedmiotu przeniesienia.

Jednocześnie Bundestag wraz z Bundesratem, uchwalając przedmiotową ustawę, ponoszą
szczególną odpowiedzialność polityczną za proces przekazywania praw władczych. Organ
parlamentarny musi rozważyć skutki takiego przekazania, także z perspektywy zachowania
własnych kompetencji. Jednocześnie ustawa wyrażająca zgodę na przystąpienie do UE
państw jest źródłem legitymacji demokratycznej dla tego procesu550.

FTK w wyroku w sprawie Traktatu z Maastricht wskazywał również, iż art. 38 UZ
zostaje naruszony, jeśli ustawa, która otwiera niemiecki porządek prawny na bezpośrednie
obowiązywanie i stosowanie prawa WE, nie określa w sposób wystarczająco precyzyjny
przekazywanych praw oraz programu integracyjnego. Jeśli bowiem nie zostało określone,
w jakim zakresie ustawodawca niemiecki wyraził zgodę na przekazanie praw władczych,

	 548	Wyrok FTK dotyczący zakazu pracy nocnej kobiet, teza 45.
	 549	U. Scheuner, Der Grundrechtsschutz…, s. 39 i n.; podobnie T. Ritterspach, Das supranationale Recht
und die nationalen Verfassungsgerichte, [w:] red. T. Ritterspach, W. Geiger, Festschrift für Gerhard Müller,
Tybinga 1970, s. 311.
	 550	Wyrok FTK w sprawie Traktatu z Maastricht, teza 94.

152

Rozdział III

możliwe jest wykonywanie przez WE zadań i kompetencji, które nie zostały wskazane
jako przedmiot przekazania. Równałoby się to upoważnieniu generalnemu i przybrałoby
charakter zrzeczenia się praw władczych (niem. Entäußerung), co nie jest dopuszczalne
w świetle art. 38 UZ551.

Powiązanie ustawy wyrażającej zgodę na związanie się traktatem z realizacją zasady
demokracji w procesie integracji europejskiej doprowadziło I. Pernice’a do bardzo daleko
idących wniosków. Według wspomnianego autora podmiotem decydującym o przekaza-
niu praw władczych nie jest już państwo, a pojedynczy obywatel. Dzięki tej konstrukcji
UE uzyskuje legitymację demokratyczną, wyrażoną w przypadku RFN we wspomnianej
ustawie552. W związku z tym ustawa wyrażająca zgodę na związanie się traktatami nie jest
już tylko źródłem nakazu stosowania prawa, a jest formą udziału obywateli w zawieraniu
europejskiego kontraktu społecznego553.

Powyższa koncepcja jest jednak sprzeczna ze stanowiskiem FTK, zgodnie z którym UE
tworzona jest na podstawie umów międzynarodowych, a podmiotami kształtującymi proces
integracji są państwa członkowskie – doktryna władców traktatów. Również większość
przedstawicieli doktryny nie podziela nowatorskiej teorii I. Pernice’a. Nakaz stosowania
prawa UE zawarty w akcie prawa krajowego świadczy raczej o współzależności pomiędzy
rozwojem tego porządku prawnego a prawem konstytucyjnym państw członkowskich.
P.M. Huber, dokonując analizy nakazu stosowania prawa, stwierdza, że jest to rozwiązanie
wspólne dla wielu państw członkowskich, m.in. Włoch, Danii, Irlandii i Szwecji, i pozwala
ono na kierowanie procesem integracji europejskiej za pomocą prawa konstytucyjnego. To
konstytucje bowiem zawierają upoważnienie do uchwalenia takiej ustawy, co sprawia, iż
prawo unijne stosowane na podstawie krajowego nakazu musi być zgodne z warunkami
materialnymi zawartymi w konstytucyjnych klauzulach integracyjnych. W wyjątkowych
okolicznościach nakaz ten może zostać uchylony, a samo prawo unijne może zostać pod-
dane kontroli pod kątem zachowania konstytucyjnie wyznaczonych granic integracji oraz
programu integracyjnego zawartego w traktatach554.

Doktryna nakazu stosowania prawa, tym razem unijnego, została potwierdzona rów-
nież w wyroku FTK w sprawie Traktatu z Lizbony. FTK stwierdził bowiem, że „podstawą,
a jednocześnie granicą dla obowiązywania prawa UE w RFN jest nakaz stosowania prawa
zawarty w ustawie wyrażającej zgodę na związanie się traktatami, który może zostać udzie-
lony jedynie w ramach obowiązującego porządku konstytucyjnego. [...] Pierwszeństwo
prawa unijnego obowiązuje w RFN tylko na podstawie nakazu stosowania tego prawa,
udzielonego w ustawie wyrażającej zgodę na traktaty. Pierwszeństwo stosowania ma zna-
czenie dla wykonywanej w RFN władzy zwierzchniej tylko w takim zakresie, w jaki RFN
wyraziła i mogła wyrazić na to zgodę”555.

	 551	Ibidem, tezy 104–106.
	 552	I. Pernice, Europäisches und nationales Verfassungsrecht…, s. 167.
	 553	Ibidem, s. 171; krytycznie P.M. Huber, Europäisches und nationales Verfassungsrecht…, s. 221.
	 554	P.M. Huber, Europäisches und nationales Verfassungsrecht…, s. 214–219.
	 555	Wyrok FTK w sprawie Traktatu z Lizbony, teza 343; F.C. Mayer, M. Wendel, op. cit., nb. 187.

153

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

Relacje pomiędzy prawem polskim a prawem wspólnotowym i unijnym w orzecz-1.2.	
nictwie TK

Zagadnienie relacji pomiędzy prawem polskim a prawem wspólnotowym było najczę-
ściej poruszanym aspektem prawnym przystąpienia Polski do UE, jeszcze w fazie przed-
akcesyjnej556. O ile zasadniczo akceptowano zasadę pierwszeństwa prawa wspólnotowego
przed prawem ustawowym, to występowały istotne rozbieżności dotyczące relacji pomiędzy
prawem wspólnotowym a Konstytucją557, przy czym większość doktryny opowiedziała się
za nadrzędnością Konstytucji wobec całego prawa wspólnotowego558. Jednocześnie, wzorem
doktryny niemieckiej, wskazywano także na związek pomiędzy zasadą nadrzędności Kon-
stytucji a konstytucyjnoprawnymi warunkami uczestniczenia państwa w Unii Europejskiej.
J. Glaster w 1998 r. stwierdził, iż „wyraźne przyzwolenie na członkostwo limitowane jest
zasadą supremacji konstytucji. Zresztą tzw. bezwarunkowa opcja integracyjna, w myśl której
państwo pretendujące godziłoby się na prymat supranacjonalnego prawa również wobec
ustawy zasadniczej, nie mieści się we wspólnotowym standardzie akcesyjnym”559. Jeszcze
przed przystąpieniem Polski dostrzegano również zasadniczą zależność pomiędzy zasadą
nadrzędności Konstytucji a ochroną jej tożsamości560.

Ze względu na znaczenie dla doktryny orzeczniczej zasady nadrzędności Konstytucji
zostanie ona omówiona jako pierwsza561, następnie krótko zostaną przedstawione relacje
pomiędzy prawem polskim a prawem wspólnotowym i unijnym.

	 556	J. Barcz, Akt integracyjny Polski z Unią Europejską w świetle Konstytucji RP, PiP 1998, nr 4, s. 12; L. Gar-
licki, Kilka uwag o konstytucyjnych aspektach przystąpienia Polski do Unii Europejskiej, [w:] red. L. Garlicki,
Konstytucja. Wybory. Parlament. Studia ofiarowane Zdzisławowi Jaroszowi, Warszawa 2000, s. 64; M. Sa-
fjan, Konstytucja a członkostwo Polski w Unii Europejskiej, PiP 2001, nr 3, s. 10; P. Winczorek, Konstytucja
RP a prawo wspólnotowe, PiP 2004, nr 11, s. 3 i n.
	 557	Por. R. Szafarz, Międzynarodowy porządek prawny i jego odbicie w polskim prawie konstytucyjnym,
[w:] red. M. Kruk, Prawo międzynarodowe i wspólnotowe w wewnętrznym porządku prawnym, Warszawa
1997, s. 34; J. Barcz, Konstytucyjnoprawne problemy stosowania prawa Unii Europejskiej…, s. 217–218
i K. Działocha, Rozdział III, „Źródła prawa”, artykuł 91 Konstytucji…, s. 8.
	 558	M. Kruk, Konstytucja narodowa a prawo europejskie: czy Konstytucja Rzeczypospolitej Polskiej wy-
maga zmiany, [w:] red. E. Popławska, Konstytucja dla rozszerzającej się Europy, Warszawa 2000, s. 182;
A. Wróbel, Stosowanie prawa międzynarodowego i prawa Unii Europejskiej przez sądy RP, [w:] red.
K. Wójtowicz, Otwarcie konstytucji RP..., s. 228.
	 559	J. Glaster, Konstytucyjnoprawne aspekty przystąpienia RP do Unii Europejskiej, [w:] red. Z. Witkow-
ski, Wejście w życie nowej Konstytucji Rzeczypospolitej Polskiej, Toruń 1998, s. 67; podobnie W. Czapliń-
ski, Glosy do wyroku Trybunału Konstytucyjnego z 11.5.2005 r. (zgodność Traktatu akcesyjnego z Konstytu-
cją RP) K 18/04. Glosa nr 3, „Kwartalnik Prawa Publicznego” 2005, nr 4., s. 214.
	 560	L. Garlicki, Pozycja prawa wspólnotowego wobec krajowego porządku prawnego, [w:] W. Czapliń-
ski, I. Lipowicz, T. Skoczny, M. Wyrzykowski, Suwerenność i integracja, Warszawa 1999, s. 116.
	 561	Wyczerpująco co do znaczenia ustrojowego zasady nadrzędności Konstytucji, w tym dla orzecznic-
twa TK, P. Tuleja, Stosowanie Konstytucji w świetle zasady jej nadrzędności, Kraków 2003, w szczególno-
ści rozdz. II i V.

154

Rozdział III

Zasada nadrzędności Konstytucji RP w wyroku w sprawie Traktatu akcesyjnego1.2.1.	

Zasada nadrzędności Konstytucji w warunkach integracji europejskiej stała się osią kon-
strukcyjną wyroku TK w sprawie dotyczącej Traktatu akcesyjnego562. Wnioskodawcy w tym
postępowaniu twierdzili bowiem, iż „Konstytucja nie zezwala na przystąpienie do systemu
prawnego Unii Europejskiej, zakładającego pierwszeństwo prawa wspólnotowego przed
prawem polskim; prowadzi to bowiem [...] do naruszenia konstytucyjnej zasady, wyrażonej
w art. 8 ust. 1, zgodnie z którą „Konstytucja jest najwyższym prawem Rzeczypospolitej
Polskiej”563. W związku z tym rozważania materialnoprawne w uzasadnieniu wyroku TK
rozpoczynają się od punktu zatytułowanego Kwestia nadrzędności Konstytucji RP (art. 8
ust. 1) a przekazanie kompetencji „w niektórych sprawach”. Wart podkreślenia jest jednak
fakt, że już w pierwszych zdaniach tego punktu uzasadnienia art. 8 Konstytucji został niejako
osadzony w kontekście art. 9 Konstytucji, co determinuje sposób wykładni tego przepisu
przez TK: suwerenność państwa oparta na Konstytucji jako nadrzędnym w systemie prawa
akcie normatywnym, przy jednoczesnym otwarciu krajowego porządku prawnego na akty
prawa międzynarodowego i unijnego, które powinny współistnieć z aktami prawa polskiego
zgodnie z zasadą obopólnie przyjaznej wykładni i kooperatywnego współstosowania564.
W tym punkcie TK nie formułuje jednakże treści zasady nadrzędności Konstytucji w wa-
runkach integracji europejskiej, a opisuje raczej porządek prawny po przystąpieniu Polski
do UE. Natomiast TK w następnych punktach uzasadnienia doprecyzował treść zasady
nadrzędności Konstytucji w procesie integracji europejskiej:

przekazanie kompetencji, które podważałoby sens istnienia bądź funkcjonowania któ-1)	
regokolwiek z organów Rzeczypospolitej, jest sprzeczne z art. 8 ust. 1 Konstytucji565;
Konstytucja RP w świetle art. 8 posiada pierwszeństwo obowiązywania i stosowania 2)	
także przed umowami międzynarodowymi, na podstawie których następuje przeka-
zanie kompetencji w niektórych sprawach566;
ani art. 90 ust. 1, ani też art. 91 ust. 3 Konstytucji nie mogą stanowić podstawy do przeka-3)	
zania organizacji międzynarodowej (czy też jej organowi) upoważnienia do stanowienia
aktów prawnych lub podejmowania decyzji, które byłyby sprzeczne z Konstytucją567;
sprzeczności pomiędzy normą Konstytucji a normą prawa wspólnotowego nie mogą 4)	
być w polskim systemie prawnym w żadnym razie rozwiązywane przez uznanie
nadrzędności normy wspólnotowej w relacji do normy konstytucyjnej;
wykładnia „przyjazna dla prawa europejskiego” nie może prowadzić do rezultatów 5)	
sprzecznych z wyraźnym brzmieniem norm konstytucyjnych i niemożliwych do

	 562	A. Wyrozumska, Glosa nr 4. Umowy międzynarodowe w wyrokach Trybunału Konstytucyjnego doty-
czących traktatu o przystąpieniu do UE oraz ENA, „Kwartalnik Prawa Publicznego” 2005, nr 4, s. 237.
	 563	Wyrok TK w sprawie K 18/04, teza III.1.6.
	 564	Ibidem, tezy III.2.1 i III.2.2; por. J. Barcz, Glosy do wyroku Trybunału Konstytucyjnego z 11.5.2005 r.
(zgodność Traktatu akcesyjnego z Konstytucją RP) K 18/04. Glosa nr 1, „Kwartalnik Prawa Publicznego”
2005, nr 4, s. 173; A. Wyrozumska, Glosa nr 4. Umowy międzynarodowe w wyrokach…, s. 238.
	 565	Wyrok TK w sprawie K 18/04, teza III.4.1.
	 566	Ibidem, teza III.4.2.
	 567	Ibidem, teza III.4.5; por. S. Biernat, Glosy do wyroku Trybunału Konstytucyjnego z 11.5.2005 r. (zgod-
ność Traktatu akcesyjnego z Konstytucją RP) K 18/04. Glosa nr 2, „Kwartalnik Prawa Publicznego” 2005,
nr 4, s. 192.

155

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

uzgodnienia z minimum funkcji gwarancyjnych, realizowanych przez Konstytucję.
W przypadku sprzeczności pomiędzy normą Konstytucji a normą prawa wspólnoto-
wego do ustrojodawcy należy podjęcie decyzji o sposobie rozwiązania kolizji: albo
o zmianie Konstytucji, albo o spowodowaniu zmian w regulacjach wspólnotowych,
albo – ostatecznie – o wystąpieniu z Unii Europejskiej568.

Punkt III.7 uzasadnienia do wyroku w sprawie Traktatu akcesyjnego został zatytu-
łowany Znaczenie Konstytucji RP w obowiązującym po akcesji porządku normatywnym.
TK podsumował swoje wywody dotyczące znaczenia Konstytucji po przystąpieniu Polski
do UE, stwierdzając, że jest ona nadrzędna w stosunku do „całego porządku, w obszarze
suwerenności Rzeczypospolitej Polskiej”, co przejawia się w następujący sposób:

Konstytucja stanowi podstawę postępowania akcesyjnego, a jego ważność i sku-1)	
teczność uzależniona jest od spełnienia konstytucyjnych elementów procedury
integracyjnej;
nadrzędność Konstytucji znajduje potwierdzenie w konstytucyjnie określonym me-2)	
chanizmie kontroli konstytucyjności Traktatu akcesyjnego oraz aktów stanowiących
jego integralne składniki;
normy Konstytucji nie mogą utracić mocy obowiązującej bądź ulec zmianie przez 3)	
sam fakt powstania nieusuwalnej sprzeczności pomiędzy określonymi przepisami;
to art. 8 ust. 1 Konstytucji, a nie zasada pierwszeństwa prawa wspólnotowego deter-4)	
minuje sposób rozwiązywania sprzeczności pomiędzy normą prawa wspólnotowego
a normą Konstytucji569.

Zasada nadrzędności Konstytucji została zawarta również w innych punktach uzasad-
nienia. Można wręcz powiedzieć, iż przenika ona całe uzasadnienie wyroku.

Rozwój doktryny orzeczniczej dotyczącej zasady nadrzędności Konstytucji RP1.2.2.	

W wyroku dotyczącym Traktatu akcesyjnego zasada nadrzędności Konstytucji została
odczytana w kontekście zasady z art. 9 Konstytucji. Przykładem praktycznego współstoso-
wania obu przepisów – art. 8 i 9 Konstytucji – jest wyrok TK w sprawie ENA. Chronolo-
gicznie jest to wyrok wcześniejszy od wyroku w sprawie Traktatu akcesyjnego, ale zaledwie
o kilkanaście dni, a ponadto nie zawiera on wywodów teoretycznych dotyczących relacji
pomiędzy Konstytucją a prawem unijnym, dlatego zostaje on omówiony po wyroku w spra-
wie Traktatu akcesyjnego, tym bardziej iż postępowanie w sprawie Traktatu akcesyjnego
rozpoczęło się wcześniej – wniosek posłów został skierowany do TK 19 kwietnia 2004 r.,
a postanowienie sądu w sprawie pytania prawnego dotyczącego ENA zostało wydane
w styczniu 2005 r. Brak obszerniejszych wywodów teoretycznoprawnych odnoszących
się do zasady suwerenności oraz zasady nadrzędności Konstytucji w omawianym wyroku
spowodowany był prawdopodobnie możliwością zajęcia stanowiska przez TK w sprawie
konstytucyjnych przesłanek integracji europejskiej w wyroku dotyczącym Traktatu ak-
cesyjnego. W wyroku dotyczącym ENA treść uzasadnienia była zdeterminowana treścią

	 568	Wyrok TK w sprawie K 18/04, teza III.6.4; por. S. Biernat, Glosy do wyroku Trybunału Konstytucyj-
nego z 11.5.2005 r…, s. 194; K. Wójtowicz, Glosa do wyroku Trybunału Konstytucyjnego z dnia 11 maja
2005 r., (sygn. akt K 18/04), „Przegląd Sejmowy” 2005, nr 6, s. 196.
	 569	Wyrok TK w sprawie K 18/04, teza III.7.

156

Rozdział III

pytania prawnego sądu powszechnego o zgodność przepisu ustawy polskiej – art. 607t § 1
k.p.k.570 z art. 55 ust. 1 Konstytucji. Wspomniany przepis ustawowy został wprowadzony
w wyniku nowelizacji k.p.k. dokonanej ustawą z dnia 18 marca 2004 r. o zmianie ustawy
– Kodeks karny, ustawy – Kodeks postępowania karnego oraz ustawy – Kodeks wykro-
czeń571, której celem było wykonanie decyzji ramowej Rady nr 2002/584/WSiSW z dnia
13 czerwca 2002 r. w sprawie europejskiego nakazu aresztowania i procedury wydawania
osób między państwami członkowskimi572. Należy przy tym przypomnieć, iż decyzja
ramowa była aktem unijnego prawa pochodnego, który był przyjęty w ramach III filaru.
Ze względu na międzyrządowy charakter współpracy w tym filarze decyzja ramowa była
kwalifikowana jako zobowiązanie międzyrządowe. Dlatego też TK powoływał się w tej
sprawie na art. 9 Konstytucji, bez eksponowania zarówno szczególnego charakteru UE,
jak i prawa w niej stanowionego573. W wyniku analizy zakresu znaczeniowego pojęcia
ekstradycji oraz przekazania – to ostatnie było stosowane w odniesieniu do przekazania
obywatela Polski do innego państwa członkowskiego na podstawie ENA – TK orzekł,
iż art. 607t § 1 k.p.k. w zakresie, w jakim zezwala na przekazanie obywatela polskiego do
państwa członkowskiego Unii Europejskiej na podstawie europejskiego nakazu aresztowa-
nia, jest niezgodny z art. 55 ust. 1 Konstytucji Rzeczypospolitej Polskiej574. Tenor wyroku
został więc sformułowany na podstawie zasady nadrzędności Konstytucji również wobec
przepisu ustawy będącego efektem transpozycji aktu unijnego prawa pochodnego. Jedno-
cześnie skutki tego wyroku zostały określone przez TK także przy uwzględnieniu art. 9
Konstytucji. Po pierwsze, TK ze względu na wspomnianą zasadę odroczył utratę mocy
obowiązującej przez art. 607t § 1 k.p.k. o 18 miesięcy575. Po drugie, TK wskazał wyraźnie
na konieczność nowelizacji Konstytucji w odniesieniu do art. 55 ust. 1 Konstytucji576,
a „zmiana konstytucji od lat stosowana bywa jako niezbędny środek zapewniający sku-
teczność prawu UE w krajowych porządkach prawnych państw członkowskich”, czego
przykładem była Francja, Hiszpania oraz RFN. W przypadku Francji i Hiszpanii zmiana
konstytucji nastąpiła również po wydaniu orzeczenia sądu konstytucyjnego dotyczącego
sprzeczności pomiędzy konstytucją krajową a prawem unijnym577. W powyższym wyroku

	 570	Ustawa z dnia 6 czerwca 1997 r. – Kodeks postępowania karnego, Dz. U. Nr 89, poz. 555 ze zm.
	 571	Dz. U. Nr 69, poz. 626.
	 572	Dz. Urz. WE L 190 z 18.07.2002 r., s. 1 i n.
	 573	Wyrok TK w sprawie P 1/05, teza III.2.2: Obowiązek implementacji decyzji ramowych jest wymo-
giem konstytucyjnym wynikającym z art. 9 Konstytucji, jednak jego realizacja nie zapewnia automatycz-
nie i w każdym przypadku materialnej zgodności przepisów prawa wtórnego Unii Europejskiej i ustaw je
implementujących do prawa krajowego z normami Konstytucji. Podstawową funkcją ustrojową Trybuna-
łu Konstytucyjnego jest badanie zgodności aktów normatywnych z Konstytucją, a obowiązek ten dotyczy
także sytuacji, gdy zarzut niekonstytucyjności dotyczy tego zakresu ustawy, który służy implementacji
prawa Unii Europejskiej.
	 574	Aprobująco M. Zubik, Dokonywanie zmian w Konstytucji RP jako proces polityczny, [w:] Księga
XXV-lecia..., s. 419.
	 575	Szerzej to zagadnienie zostanie omówione w rozdziale dotyczącym zasady przychylności wobec in-
tegracji europejskiej.
	 576	Wyrok TK w sprawie P 1/05, teza III.5. W efekcie przedmiotowa nowelizacja Konstytucji RP została
dokonana w 2006 r.; M. Bainczyk, Die Öffnung der Verfassung der Republik Polen für den Europäischen
Haftbefehl, EuR 2008, nr 2, s. 258 i n.
	 577	Wyrok TK w sprawie P 1/05, teza III.5.7.

157

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

zastosowana została więc zasada nadrzędności Konstytucji, ale jednocześnie uwzględnienie
zasady przychylności wobec prawa międzynarodowego, pozwoliło na sformułowanie przez
TK tezy o konieczności zmiany przedmiotowego przepisu Konstytucji.

O ile najważniejszym elementem uzasadnienia wyroku TK dotyczącego Traktatu akcesyj-
nego była zasada nadrzędności Konstytucji, to w wyroku w sprawie Traktatu z Lizbony została
rozwinięta zasada poszanowania tożsamości konstytucyjnej. Nie oznacza to jednak, iż zasada
nadrzędności Konstytucji została w tym wyroku całkowicie pominięta. Punkt III.2. uzasadnie-
nia został zatytułowany 2. Zagadnienie przekazania kompetencji „w niektórych sprawach”
a nadrzędność Konstytucji w świetle orzecznictwa Trybunału Konstytucyjnego. TK nie pozo-
stawił cienia wątpliwości co do zakresu stosowania wyżej wymienionej zasady w kontekście
wprowadzenia zasady poszanowania tożsamości konstytucyjnej, stwierdzając, że „podtrzymuje
swe stanowisko wyrażone w uzasadnieniu wyroku o sygn. K 18/04, zgodnie z którym ani art.
90 ust. 1, ani art. 91 ust. 3 nie mogą stanowić podstawy do przekazania organizacji międzyna-
rodowej lub organowi międzynarodowemu upoważnienia do stanowienia aktów prawnych lub
podejmowania decyzji, które byłyby sprzeczne z Konstytucją Rzeczypospolitej Polskiej. [...].
Jak to zostało stwierdzone w uzasadnieniu wyroku o sygn. K 18/04, zagwarantowane w art. 91
ust. 2 Konstytucji pierwszeństwo stosowania umów o przekazaniu kompetencji «w niektórych
sprawach» – przed postanowieniami ustaw niedających się współstosować – nie prowadzi
do uznania analogicznego pierwszeństwa tychże umów przed postanowieniami Konstytucji.
Konstytucja pozostaje zatem – z racji swej szczególnej mocy – «prawem najwyższym Rze-
czypospolitej Polskiej» w stosunku do wszystkich wiążących Rzeczpospolitą Polską umów
międzynarodowych. Dotyczy to także ratyfikowanych umów międzynarodowych o przeka-
zaniu kompetencji «w niektórych sprawach». Z racji wynikającej z art. 8 ust. 1 Konstytucji
nadrzędności mocy prawnej Konstytucja korzysta na terytorium Rzeczypospolitej Polskiej
z pierwszeństwa obowiązywania i stosowania”578.

Zasada nadrzędności Konstytucji była również istotnym, oczywiście prócz zasadniczych
wywodów dotyczących relacji art. 79 ust. 1, art. 188 pkt 1–3 oraz art. 188 pkt 5 Konsty-
tucji, elementem konstrukcyjnym uzasadnienia wyroku, w którym TK dopuścił skargę
konstytucyjną na akt unijnego prawa pochodnego. W wyroku z 16 listopada 2011 r. po
przedstawieniu istotnych elementów zasady nadrzędności Konstytucji w zakresie integra-
cji europejskiej, które zostały ukształtowane w wyrokach w sprawie Traktatu akcesyjnego
i Traktatu z Lizbony, TK stwierdził, iż w świetle zasady pierwszeństwa obowiązywania
i stosowania Konstytucji RP jako najwyższego prawa Rzeczypospolitej oraz w świetle art.
91 ust. 3 Konstytucji, który stanowi o pierwszeństwie bezpośrednio skutecznych aktów
organizacji międzynarodowej przed ustawami, dopuszczalne jest badanie zgodności z nią
norm rozporządzeń unijnych579.

	 578	Wyrok TK w sprawie K 32/09, teza III.2.5.
	 579	Wyrok TK w sprawie SK 45/09, teza III.2.2; por. K. Kowalik-Bańczyk, Sending smoke signals to
Luxemburg – the Polish Constitutional Tribunal in dialogue with the ECJ, [w:] red. M. Claes, M. de Visser,
P. Popelier, C. Van de Heyning, op. cit., s. 276; negatywnie co do właściwości TK w zakresie kontroli prawa
pierwotnego L. Garlicki, Rozdział VIII „Sądy i trybunały”…, s. 20.

158

Rozdział III

System prawa polskiego po przystąpieniu do UE w orzecznictwie TK1.2.3.	

W wyroku w sprawie Traktatu akcesyjnego TK nie tylko zdefiniował zasadę nadrzęd-
ności Konstytucji wobec prawa wspólnotowego, ale także opisał, jak wygląda system
prawa obowiązujący w Polsce po jej przystąpieniu do UE. TK, opierając się na art. 9, art.
87 ust. 1, art. 90 i 91 Konstytucji, stwierdził, iż „ustrojodawca konstytucyjny świadomie
[...] przyjął, że system prawa obowiązujący na terytorium Rzeczypospolitej mieć będzie
charakter wieloskładnikowy”, a na terenie Polski będą współobowiązywać podsystemy
regulacji prawnych, pochodzące z różnych centrów prawodawczych, na podstawie zasady
obopólnie przyjaznej wykładni i kooperatywnego współstosowania. Prawo wspólnotowe
przy tym nie może być postrzegane jako prawo zewnętrzne, gdyż podlega akceptacji przez
przedstawicieli państwa polskiego, bądź to w ramach postępowania ratyfikacyjnego w od-
niesieniu do traktatów, bądź to przedstawicieli Polski w Radzie w odniesieniu do aktów
prawa pochodnego580.

W ramach tego wieloskładnikowego porządku TK przyjął jednak precyzyjnie określoną
hierarchię aktów normatywnych opartą, jak już powyżej wspomniano, na zasadzie nadrzęd-
ności Konstytucji. Jednocześnie umowy stanowiące podstawę funkcjonowania UE zostały
zakwalifikowane przez TK jako umowy w rozumieniu art. 91 ust. 2 Konstytucji, a więc jako
umowy posiadające w przypadku kolizji pierwszeństwo przed normą ustawy krajowej581.

W postanowieniu TK w sprawie P 37/05, mającym istotne znaczenie dla praktycznej
realizacji zasady pierwszeństwa prawa wspólnotowego, został zawarty pkt 3 zatytułowany
Problem relacji prawa polskiego i prawa wspólnotowego. Przepis art. 91 Konstytucji a miejsce
prawa wspólnotowego w krajowym porządku prawnym oraz sposoby rozwiązywania kolizji
norm prawa polskiego i prawa wspólnotowego. W orzeczeniu tym wyrok TK w sprawie
Traktatu akcesyjnego został określony jako „najbardziej obszerna i gruntownie uargumen-
towana wypowiedź TK”. W omawianym postanowieniu uzupełniono doktrynę orzeczniczą
o dwa istotne elementy, mianowicie: 1) traktaty stanowiące podstawę funkcjonowania
UE „nie ulegają przekształceniu w akty normatywne państwa (prawa wewnętrznego), ale
pozostają w swej naturze – z racji swego pochodzenia – aktami prawa międzynarodowe-
go”; 2) „w art. 91 ust. 2 Konstytucji wpisany został – wraz z określeniem pozycji umowy
międzynarodowej w zhierarchizowanej strukturze krajowego porządku prawnego – pod-
stawowy mechanizm usuwania ewentualnych kolizji z normami prawa wewnętrznego”; 3)
sąd krajowy w przypadku kolizji normy traktatowego prawa UE z ustawą zobowiązany jest
do stosowania zasady z art. 91 ust. 2 Konstytucji.

W świetle powyższych tez TK przyjmuje, iż traktaty stanowiące podstawę UE są
umowami międzynarodowymi, a pierwszeństwo traktatowego prawa UE przed ustawami
wywodzi nie z zasad prawa unijnego, lecz z przepisów Konstytucji. Stanowisko to można
określić jako bardzo tradycyjne, pomija ono bowiem całkowicie specyfikę prawa unijnego
jako prawa organizacji międzynarodowej o charakterze ponadnarodowym, ale jednocześnie
jest do pewnego stopnia zrozumiałe – TK orzeka bowiem na podstawie Konstytucji.

	 580	Wyrok TK w sprawie K 18/04, teza III.2.2; por. E. Łętowska, Multicentryczność współczesnego sys-
temu..., s. 7 i n.; J. Helios, op. cit., s. 130.
	 581	Wyrok TK w sprawie K 18/04, teza III.3.1.

159

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

W wyroku TK w sprawie Traktatu z Lizbony w pkt III.2.3. zatytułowanym Konstytucyjne
podstawy współoddziaływania podsystemów regulacji prawnych kształtowanych w różnych
centrach prawodawczych znalazły się obszerne wywody dotyczące kształtu obowiązującego
w Polsce po akcesji systemu prawa, stanowiące jednak w dużej mierze powtórzenie tez
z wyroku TK w sprawie Traktatu akcesyjnego, a sam TK stwierdził, iż „Poglądy Trybunału
Konstytucyjnego sformułowane w wyroku o sygn. K 18/04 zachowują aktualność niezależnie
od zmian, które dokonały się w europejskim prawie pierwotnym ze względu na aktualność
wzorca konstytucyjnego”. TK powtórzył więc najważniejsze elementy ukształtowanej już
doktryny: 1) system prawa po przystąpieniu Polski do UE ma charakter wieloskładnikowy, 2)
prawo wspólnotowe nie jest przy tym prawem w pełni zewnętrznym w stosunku do państwa
polskiego, 3) na terenie Polski współobowiązują podsystemy regulacji prawnych, pochodzące
z różnych centrów prawodawczych, 4) ustrojodawca stoi na gruncie jednolitości systemu
prawnego bez względu na to, czy składające się na ten system akty prawne stanowią efekt
działania prawodawcy krajowego, czy też powstały jako uregulowania międzynarodowe
(o różnym zasięgu i charakterze) objęte konstytucyjnym katalogiem źródeł prawa.

Istotne, praktyczne konsekwencje z wieloskładnikowej struktury krajowego porządku
prawnego, zostały określone przez TK w wyroku dotyczącym dopuszczalności kontroli
konstytucyjności rozporządzenia unijnego. TK stwierdził mianowicie, iż rozporządzenie
wchodzi w skład obowiązującego w Polsce porządku prawnego, określa status prawny
jednostki, a ze względu na jego abstrakcyjny i generalny charakter może zostać zakwalifi-
kowany jako akt normatywny w rozumieniu art. 79 ust. 1 Konstytucji, a więc jego kontrola
w drodze skargi konstytucyjnej jest w pełni dopuszczalna582.

W świetle powyższych tez można stwierdzić, iż stanowisko TK opiera się na uznaniu
autonomiczności prawa stanowionego w ramach UE, ale owa autonomiczność nie znaj-
duje odzwierciedlenia w treści orzeczeń TK. W orzecznictwie eksponowana jest bowiem
nie autonomiczność prawa UE, a raczej jego włączenie do krajowego porządku prawnego
i jednolitość systemu prawa. Pierwszeństwo stosowania prawa unijnego wynika bowiem
z art. 91 ust. 2 i 3 Konstytucji, a nie z zasad ogólnych prawa UE. Oba systemy mają być,
co prawda, kooperatywnie współstosowane, a prawo krajowe powinno być interpretowane
w zgodzie z prawem UE, ale to współstosowanie jest wyraźnie ograniczone. W przypadku
kolizji normy prawa krajowego z normą Konstytucji stosowana jest zasada nadrzędności
Konstytucji. Włączenie do krajowego porządku prawnego oznacza również interpretację
aktów prawa pochodnego przez pryzmat Konstytucji i kwalifikację rozporządzenia jako
aktu normatywnego, które może być przedmiotem skargi konstytucyjnej.

Podsumowanie1.3.	

FTK zdefiniował, zasadniczą z punktu widzenia warunków uczestnictwa państwa w pro-
cesie integracji europejskiej, relację pomiędzy prawem krajowym a prawem wspólnotowym,
przyjmując, iż akty wspólnotowego prawa zarówno pierwotnego, jak i pochodnego mają
pierwszeństwo przed UZ, o ile nie naruszają jej norm niezmienialnych. W.M. Góralski

	 582	Wyrok TK w sprawie SK 45/09, tezy III.1.3–III.1.4; podobnie K. Wojtyczek, Trybunał Konstytucyjny
w europejskim systemie…, s. 184.

160

Rozdział III

stwierdza, iż „specyficzną zasługą Federalnego Trybunału Konstytucyjnego jest wyprowa-
dzenie z konstytucyjnego porządku RFN (art. 24 ust. 1 UZ) uzasadnienia ponadnarodowej
konstrukcji zachodnioeuropejskiej integracji oraz zagwarantowania pierwszeństwa stosowania
ponadnarodowego prawa”583. Jednocześnie uznał, iż zasada pierwszeństwa stosowania prawa
wspólnotowego przed ustawą krajową jest objęta nakazem stosowania prawa wspólnotowego
zawartego w ustawie wyrażającej zgodę na związanie się traktatem i musi być stosowana
przez sądy krajowe. Nakaz stosowania prawa wspólnotowego zawarty w ustawie krajo-
wej, która musi być zgodna z UZ, pozwala z jednej strony de facto na podporządkowanie
procesu integracji przesłankom materialnym zawartym w UZ, a z drugiej strony ustawa ta
jest źródłem legitymacji demokratycznej dla procesu integracji oraz instrumentem kontroli,
czy parlament zachowuje jeszcze w tymże procesie swoją zasadniczą funkcję w systemie
konstytucyjnych organów władzy.

W doktrynie orzeczniczej TK relacja prawa krajowego do prawa unijnego została oparta
na mocno i trwale eksponowanej zasadzie nadrzędności Konstytucji, wykładanej w dotych-
czasowym orzecznictwie raczej jako zasada o charakterze bezwzględnym. Jednocześnie
TK w wyroku w sprawie Traktatu akcesyjnego określił charakter porządku prawnego po
wejściu Polski do UE jako porządku wieloskładnikowego, którego elementy pochodzą
z różnych centrów prawodawczych, ale powinny być „kooperatywnie współstosowane” na
podstawie zasady przyjaznej wykładni. TK uznaje przy tym zasadę pierwszeństwa prawa UE
przed ustawą, ale źródłem tej zasady nie jest zasada ogólna prawa UE, lecz art. 91 ust. 2 i 3
Konstytucji. Porządek prawny jest wieloskładnikowy, ale oparty na katalogu źródeł prawa
z art. 87 Konstytucji oraz na regułach ich stosowania z art. 91 Konstytucji. Włączenie aktów
prawa UE do krajowego porządku prawnego oznacza dla TK możliwość dokonywania ich
kontroli, zarówno jeśli chodzi o prawo traktatowe – są to zarówno umowy międzynarodowe
w rozumieniu art. 91 ust. 2 Konstytucji, jak i akty prawa pochodnego – np. rozporządzenie
unijne jest aktem normatywnym w rozumieniu art. 79 ust. 1 Konstytucji.

Zarówno niemiecka doktryna nakazu stosowania prawa unijnego na podstawie ustawy
krajowej, jak i zasada nadrzędności Konstytucji mają fundamentalne znaczenie dla określenia
warunków członkostwa państwa w UE. Jak wskazuje A. Dyevre, w kontekście uczestnictwa
państwa w procesie integracji europejskiej istotne jest ustalenie referencyjnego systemu
prawnego, na podstawie którego zostają sformułowane warunki uczestnictwa tego państwa
w integracji, m.in. relacji pomiędzy prawem krajowym a prawem unijnym. Możliwe jest
przyjęcie jako punktu referencyjnego: prawa unijnego – podejście eurocentryczne, lub
konstytucji krajowej – podejście nacjocentryczne. Przyjęcie jednej z ww. opcji ma daleko
idące implikacje polityczne. W przypadku przyjęcia opcji eurocentrycznej państwo człon-
kowskie staje się członkiem państwa federalnego i nie posiada już decydującego wpływu
na to, jakie przepisy prawne będą stosowane na jego terytorium. Podejście nacjocentryczne
pozwala na zachowanie przez państwo pozycji podmiotu decydującego o zakresie swojego
uczestnictwa w procesie integracji europejskiej584. Jak zauważa J. Kranz, „pogląd o pierw-
szeństwie krajowych norm konstytucyjnych przed prawem unijnym zakłada, że państwo

	 583	W.M. Góralski, Miejsce Federalnego Trybunału Konstytucyjnego…, s. 264.
	 584	A. Dyevre, European Integration and National Courts: Defending Sovereignty under Constitutional
Constraints?, „European Constitutional Law Review” 2013, nr 9, s. 147 i n.

161

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

i jego konstytucja stanowią najlepszą i najważniejszą formę realizacji i ochrony interesu
narodowego”585. Biorąc pod uwagę powyższe wywody, można stwierdzić, iż zarówno nie-
miecki, jak i polski Trybunał Konstytucyjny przyjęły podejście nacjocentryczne – a więc
prawo unijne będzie stosowane tylko w zakresie, na który pozwala konstytucja krajowa,
a orzeczenie FTK Solange I oraz wyrok TK w sprawie Traktatu akcesyjnego można uznać
za historyczne586.

W niemieckim prawie konstytucyjnym brak jest, co prawda, przepisu odpowiadającego
art. 8 Konstytucji RP, ale z szeregu jej przepisów: art. 1 ust. 3, 19 ust. 2, art. 20 ust. 3 oraz art.
79 ust. 3 UZ wynika zakaz naruszania istoty praw podstawowych, a także zakaz wydawania
wszelkich aktów władczych, które byłyby sprzeczne z UZ. P. Tuleja stwierdza, iż tak rozu-
miana zasada pierwszeństwa Konstytucji ma charakter wiążący wszystkie organy władzy
publicznej i uzyskuje szczególne praktyczne znaczenie poprzez uznanie normatywnego
charakteru jej przepisów, kontrolę konstytucyjności aktów niższego rzędu, bezpośrednie
stosowanie UZ oraz wprowadzenie skargi konstytucyjnej587. W doktrynie wskazuje się jednak
na istotne różnice pomiędzy prawem niemieckim a polskim, jeśli chodzi o relacje pomiędzy
konstytucją a prawem unijnym. Mianowicie w świetle orzecznictwa FTK prawo unijne ma
jednak pierwszeństwo przed prawem krajowym z zastrzeżeniem tylko pewnych warunków
materialnych – poszanowania tożsamości konstytucyjnej definiowanej w procesie integracji
europejskiej na podstawie art. 23 ust. 1 zd. 3 UZ w związku z art. 79 ust. 3 UZ. W wyroku
w sprawie Traktatu z Lizbony FTK stwierdził m.in., iż „Podstawą, a jednocześnie granicą
dla obowiązywania prawa UE w RFN jest nakaz stosowania prawa zawarty w ustawie
wyrażającej zgodę na związanie się traktatami, który może zostać udzielony jedynie w ra-
mach obowiązującego porządku konstytucyjnego. W związku z tym bez znaczenia jest to,
czy pierwszeństwo prawa unijnego, uznane zasadniczo przez FTK już w odniesieniu do
prawa wspólnotowego, zostało przewidziane w samych traktatach, czy też w Deklaracji nr
17 załączonej do aktu końcowego do Traktatu z Lizbony. Ponieważ pierwszeństwo prawa
unijnego obowiązuje w RFN tylko mocą udzielonego w ustawie wyrażającej zgodę na
traktaty nakazu stosowania prawa. Pierwszeństwo stosowania ma znaczenie dla wykony-
wanej w Republice władzy zwierzchniej tylko w takim zakresie, w jakim RFN wyraziła
i mogła wyrazić zgodę na tę regułę kolizyjną”588. Powyższe tezy implikują więc stosowanie
przez RFN zasady pierwszeństwa prawa UE, także przed UZ, z tym że z poszanowaniem
warunków uczestnictwa tego państwa zawartych w UZ i doprecyzowanych przez FTK
w doktrynie poszanowania tożsamości konstytucyjnej589.

Natomiast pierwszeństwo stosowania Konstytucji oparte na art. 8 Konstytucji RP i jego
wykładni w procesie integracji dokonanej przez TK590 należy do rozwiązań wyjątkowych
na tle pozostałych państw członkowskich. F.C. Mayer i M. Wendel stwierdzają, iż doktry-

	 585	J. Kranz, Pojęcie suwerenności we współczesnym prawie międzynarodowym, Warszawa 2015, s. 211.
	 586	Por. ibidem, s. 212.
	 587	P. Tuleja, Stosowanie Konstytucji…, s. 48 i n.
	 588	Wyrok FTK w sprawie Traktatu z Lizbony, teza 343.
	 589	C. Van de Heyning, op. cit., s. 189.
	 590	C. Mik, Powierzenie Unii Europejskiej władzy…, s. 145.

162

Rozdział III

na nadrzędności Konstytucji RP polskiego TK wyróżnia się pod względem koncepcyjnej
ostrości wśród rozwiązań prawnych państw europejskich591.

W literaturze prezentowane są także inne poglądy, m.in. iż doktryna orzecznicza TK
ulegała zasadniczej zmianie: od ochrony pełnego tekstu Konstytucji, jak to np. zostało
wyrażone w wyroku TK w sprawie ENA, do ochrony jego rdzenia, tj. tożsamości konsty-
tucyjnej, przyjętej w wyroku w sprawie Traktatu z Lizbony592. Powyższa teza jest ciekawa,
ale biorąc pod uwagę zarówno całość uzasadnienia wyroku w sprawie Traktatu z Lizbony,
jak i tezę, w której TK stwierdza, iż „Konstytucja pozostaje zatem – z racji swej szczególnej
mocy – «prawem najwyższym Rzeczypospolitej Polskiej» w stosunku do wszystkich wią-
żących Rzeczpospolitą Polską umów międzynarodowych. Dotyczy to także ratyfikowanych
umów międzynarodowych o przekazaniu kompetencji „w niektórych sprawach”. Z racji
wynikającej z art. 8 ust. 1 Konstytucji nadrzędności mocy prawnej Konstytucja korzysta
na terytorium Rzeczypospolitej Polskiej z pierwszeństwa obowiązywania i stosowania”593,
wydaje się, iż wprowadzenie zasady tożsamości konstytucyjnej nie miało jednak na celu
relatywizacji zasady nadrzędności Konstytucji.

K. Wojtyczek natomiast również przychyla się do relatywizacji zasady nadrzędności
Konstytucji, wskazując, iż „przepis stanowiący, że «Konstytucja jest najwyższym prawem
Rzeczypospolitej Polskiej» nie oznacza, iż każda norma konstytucyjna musi mieć bezwzględne
pierwszeństwo”, gdyż samo pojęcie „prawo Rzeczypospolitej Polskiej” wymaga wykładni, nie
jest bowiem jasne, czy chodzi tu o prawo stanowione przez polskie organy władzy publicznej,
prawo stosowane na terytorium RP, prawo stosowane przez polskie organy władzy publicznej
czy też o prawo obowiązujące w sferze jurysdykcji RP. Ponadto autor ten wskazuje, iż ustro-
jodawca mógł zrezygnować z ustanowienia zasady pierwszeństwa prawa UE przed całym
prawem krajowym, „nie dlatego że przyznaje bezwzględne pierwszeństwo całej konstytucji,
ale np. dlatego, że woli, aby ewentualne kolizje między rozważanymi normami prawnymi
były rozstrzygane a casu ad casum”594. Ten sam autor wskazuje jednocześnie, iż TK wybrał
„najbardziej radykalną interpretację zasady nadrzędności Konstytucji”.

Powyżej przedstawione argumenty nie prowadzą jednak do całkowitego wyelimino-
wania istotnych różnic w doktrynie orzeczniczej obu Trybunałów Konstytucyjnych, ani nie
dezaktualizują hierarchicznego podejścia do elementów wchodzących w skład krajowego
porządku prawnego, w ramach którego konstytucja krajowa w zakresie większym – w Polsce,
lub mniejszym – w RFN – posiada pierwszeństwo obowiązywania i stosowania. Powyż-
sze stanowisko czasami określane jest w literaturze w sposób negatywny jako tradycyjne,
nieodpowiadające rzeczywistości w europejskiej przestrzeni prawnej, eurosceptyczne
i przestarzałe. J.H.H. Weiler wskazuje na istnienie utrwalonego już paradygmatu: konsty-
tucjonalizm pluralistyczny – dobry, postępowy, tolerancyjny, niedominujący, natomiast
konstytucjonalizm hierarchiczny – zły, regresywny, nietolerancyjny, dominujący. Zdaniem
J.H.H. Weilera, każdy porządek konstytucyjny, czy to narodowy, czy to transnarodowy

	 591	F.C. Mayer, M. Wendel, op. cit., nb. 280.
	 592	C. Van de Heyning, op. cit., s. 188 i n.
	 593	Wyrok TK w sprawie K 32/09, teza III.2.5.
	 594	K. Wojtyczek, Trybunał Konstytucyjny w europejskim systemie…, s. 180–182.

163

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

zawiera zarówno elementy pluralistyczne, jak i hierarchiczne, przy czym te ostatnie są
konieczne, gdyż gwarantują istnienie tego porządku jako takiego595.

Zasada poszanowania tożsamości konstytucyjnej 2.	 sensu stricto

Ustalenie relacji pomiędzy prawem krajowym a prawem unijnym ma zasadnicze znacze-
nie dla ochrony tożsamości konstytucyjnej. Przyjęcie bowiem rozwiązania, iż konstytucja
krajowa ma charakter nadrzędny w stosunku do prawa unijnego, i to zarówno pierwotnego,
jak i pochodnego, sprawia, iż ochrona krajowego porządku konstytucyjnego może mieć
charakter praktycznie nieograniczony. Funkcję ograniczającą może pełnić w tym zakresie
konstytucyjna zasada przychylności wobec integracji europejskiej oraz zasada poszanowania
tożsamości konstytucyjnej, choć geneza tej zasady była zupełnie inna.

Mimo niewątpliwej „kariery” tożsamości konstytucyjnej w ostatnim dziesięcioleciu nie
jest to pojęcie jasno zdefiniowane. M. Rosenfeld stwierdza, iż nie ma obecnie w doktrynie
konsensu co do jej treści i można wyróżnić trzy sposoby rozumienia tego pojęcia: 1) tożsamość
konstytucyjna wynika z faktu posiadania w ogóle przez państwo konstytucji, 2) tożsamość kon-
stytucji wynika z jej treści, 3) tożsamość konstytucji wynika z kontekstu jej stosowania596.

Na potrzeby poniższego omówienia, biorąc pod uwagę orzecznictwo zarówno FTK,
jak i TK, tożsamość konstytucyjna będzie rozumiana w sposób zdecydowanie węższy, jako
tożsamość wynikająca z treści konstytucji i mająca na celu wyróżnienie i ochronę tych istot-
nych postanowień konstytucji, którym przyznano szczególną rangę i które ewentualnie nie
podlegają zmianie597. Wskazuje się, iż biorąc pod uwagę orzecznictwo europejskich sądów
konstytucyjnych – inicjowane w tym zakresie bardzo często właśnie przez proces integracji
europejskiej – zasada ochrony tożsamości konstytucyjnej oznacza ochronę państwowości jako
takiej, formę tej państwowości oraz formę sprawowania władzy, a także takie zasady konsty-
tucyjne, jak: zasada państwa prawnego, demokracji i poszanowania praw człowieka598.

W doktrynie prawa prezentowane jest stanowisko, iż przedmiotowa zasada została
zdefiniowana właśnie w kontekście procesów integracyjnych599. Biorąc pod uwagę zarówno
doktrynę niemieckiego prawa konstytucyjnego, jak i orzecznictwo francuskiej Rady Stanu600,
hiszpańskiego Trybunału Konstytucyjnego601, czy polskiego TK, jest to stanowisko trafne.
Określenie rdzenia konstytucji, które nie może podlegać zmianie także w procesie integracji
europejskiej, ma bowiem fundamentalne znaczenie dla warunków członkostwa państwa
w UE. Ów rdzeń został określony w orzecznictwie zarówno FTK, jak i TK właśnie jako
tożsamość konstytucyjna, a nakaz jej ochrony został zdefiniowany jako zasada konstytucyjna,
która bezpośrednio determinuje zakres udziału państwa w procesach integracyjnych. Jest

	 595	J.H.H. Weiler, op. cit., s. 14 i n.
	 596	M. Rosenfeld, Constitutional identity, [w:] M. Rosenfeld, A. Sajó, Comparative constitutional law,
Oxford 2012, s. 757.
	 597	M. Polzin, Irrungen und Wirrungen um den pouvoir constituant, „Der Staat” 2014, nr 53, s. 62.
	 598	A. v. Bogdandy, S. Schill, Die Achtung…, s. 725.
	 599	Ibidem, s. 717.
	 600	Decyzja Rady Stanu z dnia 27 lipca 2006 r., 2006-540 DC.
	 601	Orzeczenie hiszpańskiego Trybunału Konstytucyjnego z dnia 13 grudnia 2004 r., 1/2004.

164

Rozdział III

to więc bardzo wyraźny przykład kształtowania przez trybunały konstytucyjne warunków
członkostwa państwa w UE.

Zasada poszanowania tożsamości konstytucyjnej w prawie niemieckim2.1.	

Zarówno Konstytucja Rzeszy z 1871 r., jak i konstytucja weimarska nie zawierały
przepisów ograniczających możliwości zmiany konstytucji pod względem materialnym,
w związku z tym tożsamość konstytucyjna nie była pojęciem prawnym. Jeden z twórców
konstytucji weimarskiej, H. Preuß, stwierdził, iż nie jest to dzieło wieczne, podobnie
przedstawiciele doktryny – R. Thoma, G. Anschütz – wskazywali, iż brak jest materialnych
ograniczeń, jeśli chodzi o możliwość zmiany konstytucji. Za reprezentatywny w tej kwestii
pogląd można uznać stanowisko G. Anschütza, który stwierdził: „W ramach postępowania
ustawodawczego na podstawie art. 76 (konstytucji weimarskiej) mogą zostać wprowadzone
zmiany konstytucji każdego rodzaju: nie tylko te o mniejszym znaczeniu, u podstaw których
leżą raczej przesłanki o charakterze technicznym, a nie politycznym, ale także te istotne,
łącznie z tymi, które odnoszą się do prawnej natury całej Rzeszy, podziału kompetencji po-
między Rzeszę i państwa związkowe, do reformy państwa i krajów związkowych (republika,
demokracja, prawo wyborcze, parlamentaryzm, referendum, inicjatywa ludowa) i innych
zasadniczych kwestii (także praw podstawowych!). Władza zmieniająca konstytucję nie
jest przedmiotowo ograniczona”602.

Pomimo tego stanu prawnego, pojęcie tożsamości konstytucyjnej zostało wprowadzone
przed II wojną światową w rozważaniach teoretyków prawa C. Schmitta (Verfassungsleh-
re, Monachium–Lipsk 1928) oraz C. Bilfingera (Der Reichssparkommissar, Berlin 1928)
jako ograniczenia implicite603. C. Schmitt prezentował następujące stanowisko: „Granice
kompetencji do zmiany konstytucji wynikają z właściwie zdefiniowanego pojęcia jej zmia-
ny. Kompetencja do zmiany konstytucji oznacza bowiem, iż postanowienia o charakterze
konstytucyjno-ustawowym mogą zostać zastąpione przez inne takie postanowienia, pod
warunkiem, iż zagwarantowana zostanie tożsamość i trwałość konstytucji”604. Do elementów
tożsamości konstytucyjnej zaliczył on m.in. pozycję ustrojową prezydenta czy demokratyczny
system wyborczy605. M. Polzin wskazuje, iż poglądy C. Schmitta miały istotny wpływ na
interpretację art. 79 ust. 3. UZ, jako przepisu gwarantującego właśnie tożsamość i trwałość
konstytucji, a opartego na rozróżnieniu pomiędzy pouvoir constituant i pouvoir constitué606.
Pojęcie tożsamości konstytucyjnej po II wojnie światowej pojawiło się w doktrynie prawa
dopiero na początku lat 80. XX wieku, właśnie w kontekście art. 79 ust. 3 UZ607.

	 602	Za: Dreier H., Art. 79 III GG, [w:] red. H. Dreier, Grundgesetz. Kommentar, tom II, Tybinga 2006,
s. 1798 i n.
	 603	M. Polzin, op. cit., s. 64 i n.; R. Grawert, op. cit., s. 197.
	 604	C. Schmitt, Verfassungslehre, Monachium–Lipsk 1928, s. 103.
	 605	Ibidem, s. 105.
	 606	M. Polzin, op. cit., s. 84 i n.; J. Kranz Suwerenność w dobie przemian..., s. 22.
	 607	B-O. Byrdy, Verfassungsentwicklung, 1981.

165

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

„Wieczysta” gwarancja ustroju RFN – art. 79 ust. 3 UZ2.1.1.	

Zmiana Ustawy Zasadniczej, poprzez którą zostanie naruszony podział Federacji na kraje
związkowe, oraz zasadniczy współudział krajów związkowych we władzy ustawodawczej
albo zostaną naruszone zasady zawarte w art. 1 i 20, jest niedopuszczalna.

Geneza przepisu2.1.1.1.	
Jak już wcześniej wspomniano, art. 79 UZ stanowi novum w historii konstytucji niemiec-

kich. To właśnie historia doprowadziła do wprowadzenia omawianego przepisu do Ustawy
Zasadniczej, a w szczególności zmiany ustrojowe dokonywane za pomocą zwykłych aktów
ustawodawczych w okresie III Rzeszy. W świetle komentarza do przedmiotowego przepisu
w projekcie Konwentu z Herrenchiemsee „miał (on) przeciwdziałać powtórzeniu praktyki
ustaw przełamujących konstytucję (niem. verfassungsdurchbrechende Gesetze)608 bez for-
malnej zmiany tekstu ustawy zasadniczej, która to praktyka w niemałym stopniu przyczyniła
się do pozbawienia znaczenia konstytucji weimarskiej”. Podobne opinie wyrażane były na
temat tego rozwiązania prawnego w Radzie Parlamentarnej. C. Schmid stwierdził: „Zasada
musi obowiązywać: żadnego dziurkowania konstytucji, także na podstawie kwalifikowa-
nej większości”609. Praktycznie od początku prac nad tekstem Ustawy Zasadniczej istniał
konsensus co do tego, iż w jej tekście należy umieścić klauzulę niezmienności obejmującą
wolnościowy ustrój demokratyczny. Art. 108 projektu UZ Konwentu z Herrenchiemsee
stanowił, że wnioski o zmianę Ustawy Zasadniczej, które mają na celu podważenie wol-
nościowego ustroju demokratycznego, są niedopuszczalne610. Na stosunkowo wczesnym
etapie prac Rady Parlamentarnej do omawianej klauzuli włączono odesłanie do art. 1 UZ
i art. 21 UZ (obecnego art. 20 UZ) jako przepisów niepodlegających zmianie, przy czym
prezentowano pogląd, iż klauzula ta nie może oczywiście zapobiec rewolucji, ale może
odebrać jej pozory legalności. Przez dłuższy czas członkowie Rady Parlamentarnej mieli
natomiast wątpliwości co do wprowadzenia do klauzuli zasady państwa federalnego611.

Ze względu na kontekst historyczny powstania przepisu należy jednak podkreślić, iż art.
79 ust. 3 UZ miał przede wszystkim znaczenie wewnątrzkrajowe, jako zapora przeciwko
„legalnej rewolucji”612, która już raz w historii Niemiec została dokonana. W trakcie prac
konstytucyjnych T. Dehler, członek Rady Parlamentarnej, podkreślał, iż celem tego przepisu
jest wytrącenie rewolucjonistom argumentu, pozwalającego na legitymizację ich działań613.
Dopiero w drodze interpretacji UZ przez FTK omawiany przepis zyskał znaczenie jako
przepis ograniczający udział RFN w procesie integracji europejskiej. R. Grawert wyraził

	 608	Rozporządzenie prezydenta Rzeszy o ochronie narodu i państwa z 28 lutego 1933 r., RGBl. I, s. 83;
ustawa o uwolnieniu Narodu i Rzeszy od nędzy z 24 marca 1933, RGBl. I, s. 141, ustawa o nowej strukturze
Rzeszy z 30 stycznia 1934 r., RGBl. I, s. 75; ustawa o Naczelniku Rzeszy z 2 sierpnia 1934 r., RGBl. I,
s. 747; zarządzenie Führera o szczególnych pełnomocnictwach ministra sprawiedliwości Rzeszy z 20 sierp-
nia 1942 r., RGBl. I, s. 42; zob. U. Hufeld, Die Verfassungsdurchbrechung…, s. 46 i n.
	 609	Za H. Dreier, op. cit., s. 1761 i n.
	 610	H. Wilms, op. cit., s. 80.
	 611	Za H. Dreier, op. cit., s. 1800; M. Polzin, op. cit., s. 80 i n.
	 612	D. Murswiek, Die verfassungsgebende Gewalt nach dem Grundgesetz für die Republik Deutschland,
Berlin 1978, s. 248.
	 613	M. Polzin, op. cit., s. 83 i n., s. 87.

166

Rozdział III

pogląd, iż doszło wręcz do swoistej mutacji tego ograniczenia z obszaru wewnątrzkrajowego
do stosunków zewnętrznych614.

Klauzula rzeczywiście wieczysta?2.1.1.2.	
W doktrynie art. 79 ust. 3 UZ bywa określany jako: klauzula wieczysta, klauzula nie-

naruszalna, gwarancja nienaruszalności, gwarancja wieczysta, jednakże stosowane nazwy
nie powinny prowadzić do mylnego przekonania o bezwzględnym obowiązywaniu zasad
wymienionych w art. 79 ust. 3 UZ. Elementy ustroju RFN wymienione w sposób wyczerpu-
jący w art. 79 ust. 3 UZ nie mogą zostać zmienione bądź uchylone, a ustawy naruszające te
zasady będą nieważne, ale tylko w ramach obowiązywania UZ. Przedmiotowy przepis opiera
się bowiem na rozdziale władzy ustrojodawczej od władzy ustawodawczej, upoważnionej
do zmiany konstytucji. W świetle preambuły Ustawa Zasadnicza została nadana przez naród
niemiecki, podmiot, który w państwie demokratycznym sprawuje władzę ustrojodawczą.
Władzę tę – pouvoir constituant – należy odróżnić od zwykłej władzy ustawodawczej, która
sprawowana jest przez organ parlamentarny. Funkcja art. 79 ust. 3 UZ polega na związa-
niu zwykłego ustawodawcy, który będzie chciał dokonać zmiany konstytucji, decyzjami
o znaczeniu fundamentalnym, które zostały podjęte przez ustrojodawcę w akcie nadania
konstytucji. W sensie techniczno-prawnym art. 79 ust. 3 UZ należy zakwalifikować jako
klauzulę związania odpowiadającą art. 1 ust. 3 i art. 20 ust. 3 UZ. Taka kwalifikacja art. 79
ust. 3 UZ niesie ze sobą następujące skutki: adresat klauzuli może podejmować decyzje
tylko w ramach granic wyznaczonych przez klauzulę, a decyzje podejmowane w zakresie
swobody ustawodawczej powinny uwzględniać wykładnię zgodną z art. 79 UZ615.

W związku z rozróżnieniem pomiędzy władzą ustrojodawczą oraz władzą ustawo-
dawczą posiadającą moc zmiany konstytucji, należy zwrócić jednak uwagę na fakt, iż
w rzeczywistości nie mamy tu do czynienia z klauzulą wieczystą, gdyż nie będzie ona miała
zastosowania w przypadku działania władzy ustrojodawczej, a więc w przypadku, gdyby
naród niemiecki zdecydował się na zmianę art. 79 ust. 3 lub nadanie nowej konstytucji616.
Rada Parlamentarna stała na stanowisku, iż prawo narodu do nadania sobie konstytucji ma
charakter niezbywalny. Pogląd ten został uwzględniony w tekście Ustawy Zasadniczej,
która w tym zakresie nawiązuje do francuskiej doktryny suwerenności Narodu, w świetle
której to właśnie naród nie może wyzbyć się swoich praw lub zakazać ich wykonywania.
Związanie władzy ustrojodawczej ograniczeniami z art. 79 ust. 3 UZ stanowiłoby takie
wyzbycie się prawa narodu do nadawania sobie konstytucji617. Zadaniem art. 79 ust. 3 UZ
jest natomiast wyeliminowanie możliwości dokonania obalenia porządku demokratycznego
na drodze zmiany konstytucji za pomocą ustaw i tym samym nadania pozorów legalności
jej podważeniu. Jednakże przepis ten ma zastosowanie nie tylko w warunkach rewolucji,
ale również w odniesieniu do lojalnego ustawodawcy, wprowadzającego w dobrej wierze

	 614	R. Grawert, op. cit., s. 197.
	 615	K.-E. Hain, Grundsätzliche Bedeutung der Revisionsperrklausel, [w:] red. H. v. Mangoldt, F. Klein,
Ch. Starck, Kommentar zum Grundgesetz, tom 2, Monachium 2010, s. 2233 i n.; H. Dreier, op. cit.,
s. 1798.
	 616	K.-E. Hain, op. cit., s. 2238, 2241.
	 617	D. Murswiek, op. cit., s. 179 i n.

167

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

zmiany konstytucji, niedopuszczalne jednak z punktu widzenia podstawowych zasad
ustrojowych RFN618.

Zakres przedmiotowy art. 79 ust. 3 UZ2.1.1.3.	
Zasady wymienione w omawianym w przepisie jako nienaruszalne obejmują „zasadnicze”,

„fundamentalne” treści zawarte w konstytucji. Można je podzielić na dwie grupy: pierwsza
dotyczy ustroju federalnego RFN – podziału na kraje związkowe, które muszą dysponować
realną władzą, w tym władzą ustawodawczą. Druga grupa to zasady uniwersalne dla każdego
europejskiego państwa demokratycznego, będące przedmiotem ochrony na podstawie umów
międzynarodowych, m.in. EKPCz, należące do „wspólnej tradycji konstytucyjnej państw
członkowskich”, a więc zasady: poszanowania godności ludzkiej i praw podstawowych,
demokracji opartej na suwerenności Narodu, podziału władzy, a także państwa prawnego.
Należy nadmienić, iż nie są chronione przepisy UZ jako takie, a wyłącznie zasady w nich
zawarte619. Z tego względu w doktrynie dochodzi do sporu, co do katalogu tych zasad, gdyż
z art. 1 i art. 20 UZ można wywieść także inne zasady konstytucyjne. Te powyżej wymie-
nione akceptowane są jednak przez większość doktryny.

Art. 79 ust. 3 UZ zabrania zarówno zmiany wymienionych w nim zasad, jak i zmiany
przepisów, które nie zostały objęte klauzulą wieczystą, ale których nowelizacja mogłaby
prowadzić do naruszenia zasad wymienionych w art. 79 ust. 3 UZ. Ma to miejsce m.in.
w przypadku zasady demokracji, której podstawowym sposobem urzeczywistnienia są
okresowo przeprowadzane powszechne wybory, umożliwiające zachowanie wpływu na
sprawowanie władzy w państwie przez uprawnionych do tego obywateli. Dlatego kluczowe
znaczenie dla zachowania zasady demokracji ma realizacja prawa wyborczego z art. 38 ust. 1
UZ, co znalazło wyraz zarówno w uzasadnieniu do wyroku w sprawie Traktatu z Maastricht,
jak i Traktatu z Lizbony. Należy natomiast zauważyć, iż zasady chronione przez omawiany
przepis zostały wyliczone w sposób wyczerpujący, a ewentualne rozszerzenie katalogu jest
możliwe tylko i wyłącznie w przypadku, gdy chodzi o dobra niezbędne do realizacji zasad
w nim wymienionych620.

Art. 79 ust. 3 UZ jako gwarancja państwowości RFN2.1.1.4.	
Jedną z istotnych kwestii związanych z członkostwem RFN w zjednoczonej Europie,

gorąco dyskutowanych w literaturze, a także rozważanych w orzecznictwie FTK, jest kwestia
zachowania przez Republikę własnej państwowości. Kwestia ta występuje w kontekście
udziału RFN w połączeniu państw (niem. Staatenverbund)621 – dozwolonego w świetle
orzecznictwa FTK – lub europejskim państwie związkowym – zagadnienie otwarte w świetle
orzecznictwa FTK622.

W literaturze omawiany przepis bywa interpretowany nie tylko jako gwarancja dla
fundamentalnych zasad ustroju RFN, ale jako gwarancja państwowości RFN jako takiej.

	 618	Za: H. Dreier, op. cit., s. 1806.
	 619	J. Lücke, Präambel, [w:] M. Sachs, Grundgesetz. Kommentar, Monachium 2003, s. 1651 i n.
	 620	Ibidem s. 1648.
	 621	Zob. rozdz. III.4.1.1.
	 622	Zob. rozdz. III.4.1.2.

168

Rozdział III

Twierdzenie to opiera się na fakcie, iż państwo jest zarówno przesłanką istnienia, jak i przed-
miotem władzy ustrojodawczej, a także do państwa jako takiego odnoszą się wymienione
w art. 79 ust. 3 zasady. W szczególności z istnieniem państwa związane jest zagadnienie
sposobu sprawowania w nim władzy, do którego odnosi się, niezmienialna w świetle art.
79 ust. 3 UZ, zasada demokracji, czy też zasada państwa związkowego623.

H. Dreier wskazuje jednakże, iż powiązanie gwarancji państwowości z art. 79 ust. 3 UZ
nie jest do końca właściwe, bowiem zmiana obecnego statusu RFN na status porównywalny
do kraju związkowego wymagałaby podjęcia zasadniczej decyzji o konstytucyjnoprawnym
statusie RFN, a decyzja taka musiałaby zostać oparta na art. 146 UZ624. Wywody te są tylko
do pewnego stopnia trafne, gdyż zmiana statusu może dokonywać się nie tylko na podstawie
„zasadniczej decyzji”, jak to określił H. Dreier, ale także w sposób ewolucyjny, poprzez
stopniowe przenoszenie coraz większej liczby praw władczych na UE, co może prowa-
dzić do istotnych przesunięć w relacjach pomiędzy organami władzy państwowej, a także
w relacjach pomiędzy państwem a UE625. Wydaje się, iż w tym kontekście art. 79 ust. 3 UZ
również może być interpretowany jako klauzula chroniąca państwowość jako taką.

Zasada poszanowania tożsamości konstytucyjnej w orzecznictwie FTK do 2.1.2.	
końca 1992 r.

FTK w swoich pierwszych wypowiedziach dotyczących integracji europejskiej w sposób
pośredni odnosił się do materialnych warunków przeniesienia praw władczych, a zagadnie-
nie, czy członkostwo w WE podlega ograniczeniom konstytucyjnoprawnym pozostawało
otwarte. W postanowieniu dotyczącym prawa EWG FTK uznał niedopuszczalność pytania
prawnego sądu krajowego, które miało na celu kontrolę zgodności strukturalnej prawa
wspólnotowego z UZ, a w szczególności z zasadą podziału władzy z art. 20 UZ, która
zgodnie art. 79 ust. 3 UZ należy do nienaruszalnych zasad konstytucyjnych626. Ówczesna
doktryna wskazywała, iż stwierdzenie niedopuszczalności pytania prawnego wskazuje,
iż FTK uważa, iż nie jest powołany do oceny zgodności strukturalnej pomiędzy prawem
wspólnotowym a UZ627.

FTK z czasem opowiedział się w sposób wyraźny za koncepcją ograniczenia upoważ-
nienia zawartego w art. 24 ust. 1 UZ628. W postanowieniu dotyczącym rozporządzeń EWG
FTK wyłączył, co prawda, możliwość kontroli rozporządzeń EWG ze względu na to, iż nie
są to akty niemieckiej władzy publicznej, nawet w przypadku, gdy istnieje „pilna potrzeba
ochrony konstytucyjnoprawnej praw podstawowych”, jednakże kwestię związania insty-
tucji EWG zasadą poszanowania tych praw pozostawił otwartą. Stwierdził mianowicie, iż
w omawianym postanowieniu nie zostało rozstrzygnięte pytanie, czy i w jakim zakresie
RFN przy okazji przenoszenia praw władczych na instytucje wspólnotowe na podstawie

	 623	H. Dreier, op. cit., s. 1823; zupełnie odmiennie I. Pernice, Art. 23 GG, III. Rechtsvergleichende Aspek-
te…, s. 442.
	 624	Za H. Dreier, op. cit., s. 1824 i n.
	 625	U. Hufeld, Die Verfassungsdurchbrechung…, s. 126.
	 626	Postanowienie FTK w sprawie prawa EWG, tezy 40–42.
	 627	G. Meier, Entscheidungen – Bundesverfassungsgericht (Anmerkung), NJW 1967, s. 2110.
	 628	U. Scheuner, Der Grundrechtsschutz…, s. 45.

169

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

art. 24 ust. 1 UZ może uchylić stosowanie przepisów UZ odnoszących się do ochrony praw
podstawowych629. Powyższa teza wzbudziła duże zainteresowanie przedstawicieli nauki
prawa. Część z nich wyraźnie krytycznie odnosiła się do poziomu ochrony praw podsta-
wowych w ramach EWG na tym etapie integracji europejskiej630. Inni już na początku lat
70. XX w. akceptowali wspólnotowy standard ochrony praw podstawowych631, a H.P. Ipsen
wskazywał, iż krajowe prawo konstytucyjne nie może stanowić wzorca oceny poszanowania
praw podstawowych przez instytucje wspólnotowe. Wzorzec taki może być rekonstruowany
wyłączne w oparciu o traktaty632.

W postanowieniu Solange I FTK rozwiał wszelkie wątpliwości co do tego, czy prze-
noszenie praw władczych podlega ograniczeniom konstytucyjnoprawnym, a także po raz
pierwszy zastosował pojęcie tożsamości konstytucyjnej633. Stanął bowiem na stanowisku,
iż art. 24 ust. 1 UZ musi być, podobnie jak każdy przepis konstytucji, odczytywany i in-
terpretowany w kontekście całego jej tekstu. Oznacza to, iż przepis ten nie otwiera drogi
do zmiany podstawowej struktury konstytucji, na której opiera się jej tożsamość (niem.
die Grundstruktur der Verfassung, auf der ihre Identität beruht), bez dokonania w sposób
przewidziany przez UZ zmiany jej treści, a tylko poprzez akt stanowiony przez organ insty-
tucji międzyrządowej. Właściwe instytucje wspólnotowe mogą stanowić prawo, które nie
mogłoby zostać ustanowione w świetle UZ przez niemieckie organy konstytucyjne, a które
jednak obowiązuje i jest stosowane bezpośrednio w RFN. Jednakże art. 24 UZ ogranicza
tę możliwość, gdyż niedopuszczalna jest taka zmiana Traktatu o EWG, która podważałaby
tożsamość obowiązującej Konstytucji w RFN (niem. Identität der geltenden Verfassung)
poprzez naruszenie jej fundamentalnych struktur (niem. die sie konstituierenden Strukturen).
To samo odnosi się do przepisów pochodnego prawa wspólnotowego, wydanych na pod-
stawie takiej interpretacji Traktatu o EWG, która naruszałaby istotne struktury UZ. W oma-
wianym postanowieniu do nienaruszalnych essentiale obowiązującej w RFN Konstytucji
zostały zaliczone prawa podstawowe, które nie podlegają nieograniczonej relatywizacji na
podstawie art. 24 ust. 1 UZ. Doprowadziło to do przejęcia przez FTK kontroli nad speł-
nieniem konstytucyjnego standardu ochrony praw podstawowych w zakresie stosowania
aktów prawa wspólnotowego na terytorium RFN634. K.P. Sommermann stwierdza, iż FTK
wprowadził wyraźnie ograniczenie procesu integracyjnego realizowanego na podstawie art.
24 ust. 1 UZ, który ma podlegać ograniczeniom z art. 79 ust. 3 UZ, a także określił część
UZ odnoszącą się do praw podstawowych jako nienaruszalną635.

W postanowieniu Solange I FTK użył po raz pierwszy pojęć, które były powtarzane
wielokrotnie w późniejszych orzeczeniach, również w tych współczesnych, w związku z wa-
runkami uczestnictwa RFN w integracji europejskiej: fundamentalna struktura Konstytucji

	 629	Postanowienie FTK w sprawie rozporządzeń EWG, teza 21; H.P. Ipsen, Rechtsprechung. Verfas-
sungsbeschwerde…, s. 140.
	 630	H.H. Rupp, Die Grundrechte und das Europäische Gemeinschaftsrecht, NJW 1970, s. 353 i n.
	 631	H. Spanner, op. cit., s. 512 i n.; H.P. Ipsen, Europäisches Gemeinschaftsrecht, Tybinga 1972, s. 716.
	 632	H.P. Ipsen, Rechtsprechung. Verfassungsbeschwerde..., s. 140 i n.
	 633	M. Polzin, op. cit., s. 87; A. v. Bogdandy, S. Schill, Die Achtung…, s. 718; M. Claes, op. cit., s. 222.
	 634	Postanowienie FTK Solange I, tezy 43–44; J. Barcz, Opcja integracyjna RFN..., s. 201 i n.
	 635	K.-P. Sommermann, Integrationsgrenzen des Grundgesetzes…, s. 203.

170

Rozdział III

(niem. die Grundstruktur der Verfassung), struktury konstytuujące (niem. die konstituierenden
Strukturen), czy też tożsamość Konstytucji (niem. die Identität der Verfassung).

W literaturze poddano krytyce powiązanie przenoszenia praw władczych z ogranicze-
niami wynikającymi ze wspomnianych fundamentalnych struktur Konstytucji i konieczność
ochrony jej tożsamości. E. Klein wskazywał, iż w świetle omawianego orzeczenia art. 24
ust. 1 UZ jest normą o charakterze dynamicznym, gdyż ograniczenia związane z przeno-
szeniem praw władczych tracą na znaczeniu, w przypadku, gdy instytucja międzyrządowa
wprowadza gwarancje konieczne z punktu widzenie niemieckiej Konstytucji dla ochrony
podstawowych zasad ustrojowych. W tym sensie standardy prawa wspólnotowego stają się
niejako elementem składowym art. 24 ust. 1 UZ. Negatywnym skutkiem przyjęcia takiej
interpretacji jest fakt, iż powstaje stan trwałej niepewności co do zakresu stosowania prawa
wspólnotowego w RFN636.

J.A. Frowein wskazywał natomiast, iż FTK nie tylko przyjął, iż przenoszenie praw
władczych na podstawie art. 24 ust. 1 UZ podlega ograniczeniom, ale także określił skutki
naruszenia tychże ograniczeń w sposób niezadowalający. Mianowicie FTK stwierdził, iż
przepisy prawa wspólnotowego niezgodne z UZ nie mogą być stosowane przez organy
władzy niemieckiej. Biorąc bowiem pod uwagę dotychczasowe orzecznictwo FTK, przed
sędziami z Karlsruhe rysowała się inna możliwość. Zarówno w orzeczeniu dotyczącym
prawa obcego637, jak i w sprawach związanych z prawem międzynarodowym638 Federalny
Trybunał Konstytucyjny wprowadził obowiązek dążenia organów władzy niemieckiej do
zapewnienia zgodności prawa, odpowiednio stanowionego przez państwa okupujące po-
dzielone państwo niemieckie, i prawa międzynarodowego z UZ. W przypadku prawa wspól-
notowego takie dążenie do zapewnienia zgodności mogłoby polegać na zaprezentowaniu
w ramach Rady propozycji zmiany prawa wspólnotowego czy też nawet na zobowiązaniu
rządu federalnego do wniesienia skargi na nieważność aktu prawa pochodnego. FTK nie
rozważył także w ogóle możliwości zmiany Konstytucji, co byłoby również rozwiązaniem
przyjaznym w stosunku do prawa wspólnotowego639.

W postanowieniu EUROCONTROL I FTK stwierdził, iż granice przenoszenia praw
władczych, wyznaczone przez fundamentalne zasady Konstytucji (niem. Grundprinzipien
der Verfassung) mogłyby zostać przekroczone, gdyby przy okazji tworzenia instytucji
międzyrządowej została naruszona fundamentalna zasada efektywnej ochrony prawnej,
wywodząca się z zasady państwa prawnego640. Należy zwrócić uwagę, iż w omawianym
orzeczeniu FTK nie tylko odniósł się wprost do jednego z aspektów zasady państwa prawnego
jako zasady ograniczającej przenoszenie praw władczych, mianowicie do zasady zagwa-
rantowania skutecznej ochrony prawnej przed naruszeniami ze strony władzy publicznej,
ale także wyraźnie stwierdził, iż konstytucyjne standardy spełnienia owych zasad nie mogą
być automatycznie przenoszone na instytucję międzyrządową. Tym samym FTK odrzucił

	 636	E. Klein, Stellungsnahmen. Sekundäres Gemeinschaftsrecht und deutsche Grundrechte. Zum Be-
schluss des Bundesverfassungsgerichts vom 29. Mai 1974. II. Stellungsnahme aus der Sicht des deutschen
Verfassungsrechts, ZaöRV 1975, tom 35, s. 70 i n., s. 72 i n.
	 637	Wyrok FTK, zbiór orzeczeń FTK 36, s. 146, s. 171.
	 638	Wyrok FTK z dnia 4 maja 1955 r., 1 BvF 1/55, BVerfGE 4, s. 157; BVerfGE 36, s. 1.
	 639	J.A. Frowein, Europäisches Gemeinschaftsrecht und Bundesverfassungsgericht…, s. 205.
	 640	Postanowienie FTK EUROCONTROL I, teza 92.

171

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

tezę od konieczności zapewnienia homogeniczności ustrojowej i strukturalnej tej instytucji
pod względem spełnienia wymogów stawianych w stosunku do funkcjonowania państwa.
Taka konieczność nie byłaby bowiem do pogodzenia z zasadą otwarcia na współpracę
międzynarodową, wyrażoną w preambule do UZ oraz w art. 24 ust. 1 UZ.

Zasada ochrony tożsamości konstytucyjnej została zawarta również w orzeczeniu
Solange II. Art. 24 ust. 1 UZ, zdaniem FTK, nie stanowi podstawy do zlikwidowania toż-
samości obowiązującego w RFN porządku konstytucyjnego (niem. Identität der geltenden
Verfassungsordnung) poprzez przyznanie instytucji międzyrządowej praw władczych i pod-
ważenie podstawowych struktur tego porządku (niem. Einbruch in Grundgefüge). Odnosi
się to zwłaszcza do aktów prawodawczych instytucji międzyrządowej, które ewentualnie
wskutek wykładni bądź rozwijania prawa traktatowego, stanowiącego podstawę tych ak-
tów, podważałyby istotne struktury Ustawy Zasadniczej (niem. wesentliche Strukturen des
Grundgesetzes). Do fundamentalnych i nienaruszalnych struktur obowiązującej Konstytucji
należy część UZ odnosząca się do praw podstawowych. Art. 24 ust. 1 UZ nie zezwala na
bezwarunkową relatywizację tych zasad prawnych641. Do zasad, które powinno się uwzględnić
przy przenoszeniu praw władczych, należy także zasada państwa prawnego, która stanowi
wzorzec do oceny zgodności ustawy wyrażającej zgodę na związanie są traktatami wspól-
notowymi z art. 24 ust. 1 UZ642.

Zasada tożsamości konstytucyjnej w orzecznictwie FTK po 1993 r.2.1.3.	

Ze względu na wprowadzenie obszernej klauzuli limitacyjnej FTK w wyroku dotyczącym
Traktatu z Maastricht, a także w następujących po nim orzeczeniach sporadycznie odwoływał
się do pojęcia tożsamości konstytucyjnej czy też podstawowych struktur konstytucyjnych643.
Co istotne, ze względu na zmianę traktatową prawa pierwotnego FTK powołał się w wyroku
w sprawie Traktatu z Maastricht na art. F ust. 1 TUE, podkreślając, iż UE ma obowiązek
ochrony tożsamości narodowej państw członkowskich. Zdaniem FTK niezależność państw
członkowskich zostaje również umocniona ze względu na wprowadzenie do prawa trakta-
towego zasady kompetencji powierzonych z art. E TUE i art. 3 b ust. 1 TWE oraz zasady
pomocniczości z art. B ust. 2 TUE i art. 3 b ust. 2 TWE644.

W sposób niespodziewanie intensywny, ze względu na przedmiot orzeczenia, zagadnienie
ochrony państwowości znalazło zastosowanie w wyroku FTK dotyczącym ENA. W wyroku
tym skarga konstytucyjna obywatela RFN na akty władzy publicznej – właściwego sądu oraz
krajowego ministerstwa sprawiedliwości – w których wyrażona została zgoda na wydanie
skarżącego do Hiszpanii, została uznana za uzasadnioną, a cała ustawa implementująca
do prawa niemieckiego decyzję ramową o ENA została uznana za nieważną. Istotnym
elementem uzasadnienia, które doprowadził FTK do wydania takiego orzeczenia, było
uznanie szczególnej relacji łączącej z obywatela z państwem, która chroni go przed wyda-
niem obcej władzy w celu przeprowadzenia postępowania karnego. Rozważania dotyczące
tej szczególnej relacji doprowadziły FTK do zbadania, czy możliwość ograniczenia do tej

	 641	Postanowienie FTK Solange II, teza 104; J. Barcz, Opcja integracyjna RFN..., s. 223.
	 642	Postanowienie FTK Solange II, teza 99.
	 643	M. Claes, op. cit., s. 222.
	 644	Wyrok FTK w sprawie Traktatu z Maastricht, tezy 109, 161 i 164.

172

Rozdział III

pory absolutnego zakazu wydawania obywatela RFN nie prowadzi do odpaństwowienia
porządku prawnego opartego na UZ, niedopuszczalnego z punktu widzenia nienaruszalnej
zasady zawartej w art. 20 UZ. FTK stwierdził jednak, iż poprzez dopuszczenie takiej moż-
liwości instytucja obywatelstwa krajowego ani nie zostaje zlikwidowana, ani pozbawiona
istotnego znaczenia, ani zastąpiona przez obywatelstwo unijne, które ma charakter pochodny
i uzupełniający w odniesieniu do obywatelstwa krajowego. Również zakaz dyskryminacji
ze względu na pochodzenie narodowe ma zgodnie z zasadą kompetencji powierzonych
ograniczony zakres zastosowania, przede wszystkim w ramach swobód rynku wewnętrzne-
go. Wszystkie wymienione okoliczności prowadzą do tego, iż państwa członkowskie mogą
zachować swoją tożsamość narodową, znajdującą swój wyraz w odpowiednich strukturach
politycznych i konstytucyjnoprawnych, o charakterze fundamentalnym, chronioną także przez
prawo unijne. FTK stwierdza również, iż ograniczenie zastosowania zakazu dyskryminacji
ze względu na przynależność państwową do kompetencji przekazanych UE powoduje, iż
wydanie obywatela RFN do innych państw członkowskich nie może być zakwalifikowa-
ne jako niedopuszczalne z punktu widzenia UZ odpaństwowienie (niem. eine nach den
Vorgaben des Grundgesetzes unzulässige Entstaatlichung). Urzeczywistniana w trzecim
filarze UE współpraca oparta na ograniczonym wzajemnym uznawaniu orzeczeń sądów,
która nie przewiduje ogólnej harmonizacji krajowego prawa karnego, ze względu na zasadę
pomocniczości zawartą w art. 23 ust. 1 UZ stanowi drogę, która pozwala ochronić tożsamość
narodową i państwowość w jednolitej europejskiej przestrzeni prawnej645.

W wyroku dotyczącym Traktatu z Lizbony, poświęconym w dużej mierze określaniu
granic integracji RFN w ramach UE, FTK powraca do pojęcia tożsamości konstytucyjnej,
czemu towarzyszy również rozróżnienie pomiędzy władzą ustrojodawczą, która może nadać
nową konstytucję i nie jest związana art. 79 ust. 3 UZ, a władzą mogącą jedynie zmienić UZ
w granicach wyznaczonych przez klauzulę niezmienialności646. W związku z art. 23 ust. 1
zd. 2 UZ stwierdza, iż upoważnienie w UZ do przenoszenia kompetencji zostało udzielone
pod warunkiem zachowania suwerennej państwowości konstytucyjnej (niem. souveräne
Verfassungsstaatlichkeit), co implikuje, iż podstawą procesów integracyjnych będzie pro-
gram integracyjny oparty na zasadzie kompetencji powierzonych i poszanowania tożsamości
konstytucyjnoprawnej państw członkowskich, które jednocześnie nie utracą zdolności do
samodzielnego kształtowania w sferze politycznej i społecznej warunków życia w państwie.
Co prawda, na podstawie art. 23 ust. 1 zd. 3 UZ Konstytucja może ulegać zmianom ko-
niecznym dla rozwoju UE, ale jednocześnie odesłanie w przedmiotowym przepisie do art.
79 ust. 3 UZ ustanawia absolutną granicę dla członkostwa RFN w UE. Art. 79 ust. 3 UZ
zawiera bowiem fundamentalne zasady ustrojowe, który nie podlegają relatywizacji także
w przypadku włączenia RFN w struktury ponadnarodowe647.

Zasada tożsamości konstytucyjnej była obok ochrony zasady demokracji zasadniczym
elementem konstrukcyjnym, na którym opierało się uzasadnienie wyroku w sprawie

	 645	Wyrok FTK w sprawie ENA, tezy 74–75.
	 646	M. Polzin, op. cit., s. 89 i n.
	 647	Wyrok FTK w sprawie Traktatu z Lizbony, tezy 226, 230.

173

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

Traktatu z Lizbony648. W wyroku dotyczącym Traktatu z Lizbony ze względów proceso-
wych zasadniczą rolę odegrało powiązanie prawa z art. 38 ust. 1 zd. 1 UZ z zagadnieniem
państwowości oraz tożsamości konstytucyjnej. Prawo obywatela do sprawowania władzy
publicznej poprzez udział w wolnych i równych wyborach stanowi elementarną część skła-
dową zasady demokracji, wywodzi się zarówno z art. 1 ust. 1 UZ, jak i z art. 20 ust. 1 i 2
UZ w związku z art. 79 ust. 3 UZ i należy do niezmienialnych zasad niemieckiego prawa
konstytucyjnego649.

FTK zwraca przy tym uwagę, iż zasada demokracji nie podlega wyważeniu z innymi
zasadami i ma charakter nienaruszalny, a objęcie jej gwarancją niezmienialności powoduje,
iż decyzje o tożsamości wolnościowego porządku konstytucyjnego (niem. die Identität der
freiheitlichen Verfassungsordnung) nie mogą być podejmowane nawet przez ustawodawcę,
który zamierza zmienić UZ. UZ zawiera klauzulę niezmienialności, więc nie tylko zakłada
suwerenną państwowość RFN, lecz także gwarantuje jej istnienie. Co prawda, zawarte w UZ
upoważnienie do udziału RFN w integracji europejskiej pozwala na inne ukształtowanie
procesu budowania woli politycznej niż to przewiduje UZ dla niemieckiego porządku
konstytucyjnego, jednakże swoboda w tym zakresie jest ograniczona przez niepodlegającą
zmianie tożsamość konstytucyjną (art. 79 ust. 3 UZ)650.

Analizując tezy uzasadnienia wyroku w sprawie Traktatu z Lizbony, można stwierdzić,
iż pojęcie tożsamości konstytucyjnej jest najczęściej używanym pojęciem w tym orzecze-
niu. Zostało ono powiązane ze wszystkimi dotychczas wypracowanymi w orzecznictwie
FTK elementami chroniącymi państwowość RFN przed integracją europejską – doktryną
władców traktatów, zasadą nieprzekazywania kompetencji–kompetencji, kontrolą aktów
ultra vires, a także zasadami prawa unijnego – zasadą kompetencji powierzonych i zasadą
poszanowania tożsamości państw członkowskich651.

Ponadto FTK w sposób wyraźny określił zakres swojej kompetencji kontrolnej w sto-
sunku do aktów prawnych przyjmowanych w ramach integracji europejskiej. FTK wykonuje
kontrolę w sposób subsydiarny w stosunku do TS UE, z zachowaniem zasady przychylności
wobec integracji europejskiej, w odniesieniu do aktów ultra vires oraz w celu ochrony UZ
przed naruszeniami tożsamości konstytucyjnej. Jak zauważa FTK, tylko w ten sposób moż-
na zapewnić ochronę w procesie postępującej integracji europejskiej dla fundamentalnych
struktur politycznych i konstytucyjnych suwerennych państw członkowskich, uznanych
przez art. 4 ust. 2 zd. 1 TUE. Pod tym względem gwarancje konstytucyjne i unijnoprawne dla
krajowej tożsamości konstytucyjnej się pokrywają. Kontrola odnosząca się do zachowania
tożsamości konstytucyjnej umożliwia zbadanie, czy w wyniku działania instytucji unijnych
zasady zawarte w art. 1 i art. 20 UZ nie zostały naruszone. Efektem wspomnianej wyżej
kontroli może być stwierdzenie, iż prawo UE nie będzie stosowane w RFN. Zgodnie jednak
z ideą zawartą w art. 100 ust. 1 UZ jedynie FTK może stwierdzić zarówno zaistnienie aktu
ultra vires, jak i naruszenia tożsamości konstytucyjnej w ramach już istniejących postępo-

	 648	Ch. Tomuschat, Lisbon – Terminal of the European Integration Process? The Judgment of the Ger-
man Constitutional Court of 30 June 2009, ZaöRV 2010, tom 70, s. 270.
	 649	Wyrok FTK w sprawie Traktatu z Lizbony, tezy 208–211.
	 650	Ibidem, tezy 218–220.
	 651	Ibidem, tezy 231–234.

174

Rozdział III

wań: abstrakcyjnej kontroli normy prawnej (art. 93 ust. 1 pkt 2 UZ), konkretnej kontroli
normy prawnej (art. 100 ust. 1 UZ), sporu pomiędzy konstytucyjnymi organami władzy
(art. 93 ust. 1 pkt 1 UZ), sporu pomiędzy Federacją i krajami związkowymi (art. 93 ust. 1
pkt 1 UZ) oraz skargi konstytucyjnej (art. 93 ust. 1 pkt 4a UZ). FTK wskazuje jednakże na
możliwość stworzenia odrębnego postępowania, w ramach którego krajowe organy władzy
państwowej zostaną zobowiązane do niestosowania przedmiotowego aktu prawa unijnego
naruszającego zakres kompetencji przekazanych lub tożsamość konstytucyjną652.

W literaturze prezentowano pogląd, iż tezy o sprawowaniu przez FTK kontroli zachowania
tożsamości konstytucyjnej stanowią dramatyczne pogorszenie relacji pomiędzy FTK a TS UE,
o ile bowiem w przypadku kontroli aktów ultra vires i zachowania koniecznych standardów
poszanowania praw podstawowych FTK mówi o współpracy z TS UE, to w przypadku kontroli
zachowania rdzenia tożsamości konstytucyjnej o takiej współpracy nie ma mowy653.

Obszernie zagadnienie właściwości w zakresie ochrony tożsamości konstytucyjnej w kon-
tekście europejskiej wspólnoty konstytucyjnej, a w szczególności europejskiej wspólnoty
sądów konstytucyjnych omówili A. v. Bogdandy i S. Schill, wskazując, iż w tym zakresie TS
UE oraz sądy konstytucyjne państw członkowskich powinny funkcjonować jako wzajemnie
komplementarne elementy takiej wspólnoty. W związku z tym stanowisko FTK wyrażone
w wyroku w sprawie Traktatu z Lizbony nie jest do zaakceptowania. Zdaniem obu autorów
FTK powinien wykładać tożsamość konstytucyjną w sposób wąski, z uwzględnieniem zasady
przychylności wobec prawa europejskiego. Ponadto w przypadku kontroli zachowania tożsa-
mości konstytucyjnej FTK powinien stosować przesłanki podobne do przesłanek sprawowania
kontroli aktów ultra vires, rozwiniętych przez FTK w orzeczeniu w sprawie Honeywell, a więc:
pierwszeństwo ochrony przez TS UE oraz sprawowanie kontroli przez sąd krajowy tylko
w przypadku kwalifikowanych naruszeń, w tym przypadku tożsamości konstytucyjnej654.

K.F. Gräditz i Ch. Hillengruber ocenili natomiast pozytywnie zastrzeżenie kontroli posza-
nowania tożsamości konstytucyjnej przez FTK, wskazując, iż TS UE dokonuje interpretacji
prawa unijnego w sposób autonomiczny, bo w przypadku konieczności uwzględnienia toż-
samości konstytucyjnej jednego państwa i uwzględnienia jednolitego obowiązywania prawa
unijnego decyzja podjęta przez TS UE może wypaść na niekorzyść tego pierwszego655.

Zasada odpowiedzialności integracyjnej organów niemieckiej władzy pań-2.1.4.	
stwowej

Obowiązek konstytucyjny współudziału RFN w urzeczywistnianiu zjednoczonej Europy
z jednej strony i zasada poszanowania tożsamości konstytucyjnej z drugiej doprowadziły do
ukształtowania przez FTK nowej zasady związanej z funkcjonowaniem organów władzy
państwowej w procesie integracji europejskiej – zasady odpowiedzialności integracyjnej.
Owa zasada była stosowana już wcześniej w związku z udziałem RFN w systemach bez-

	 652	Ibidem, teza 241.
	 653	Ch. Tomuschat, Lisbon – Terminal of the European Integration Process?…, s. 261.
	 654	A. v. Bogdandy, S. Schill, Die Achtung…, s. 729 i n.
	 655	K.F. Gräditz, Ch. Hillengruber, Volkssouveränität und Demokratie ernst genommen – Zum Lissabon-
Urteil des BVerfG, JZ 2009, nr 18, s. 878.

175

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

pieczeństwa zbiorowego656, ale w odniesieniu do członkostwa w UE zostało rozwinięte
dopiero w wyroku w sprawie Traktatu z Lizbony.

Zasada ta została zdefiniowana przez FTK w tezie nr 245 uzasadnienia wyroku w sprawie
Traktatu z Lizbony. FTK stwierdził, iż „niemieckie organy konstytucyjne są zobowiązane
do ponoszenia trwałej odpowiedzialności integracyjnej, której celem jest zachowanie przy
przenoszeniu praw władczych, jak i przy kształtowaniu europejskich procesów decyzyj-
nych, politycznego systemu RFN, a także dbałość o to, by ustrój UE odpowiadał zasadom
demokratycznym w rozumieniu art. 20 ust. 1 i ust. 2 w związku z art. 79 ust. 3 UZ”657. Ze
względu na fakt, iż realizacja zasad demokracji w procesie integracji europejskiej stano-
wiła drugi, obok zachowania tożsamości konstytucyjnej, zasadniczy wątek uzasadnienia
wyroku w sprawie Traktatu z Lizbony, FTK stwierdził, iż w przypadku dalszego rozwoju
integracji europejskiej, który doprowadziłby do zachwiania proporcji pomiędzy rodzajem
i zakresem przeniesionych praw władczych a stopniem legitymacji demokratycznej na
poziomie unijnym, RFN jest w świetle odpowiedzialności integracyjnej zobowiązana do
zmiany w tym zakresie – FTK nie precyzuje, na czym miałaby ona polegać – a nawet do
zakończenia członkostwa w UE658.

FTK wyróżnił szereg szczegółowych obowiązków powiązanych z wykonywaniem
odpowiedzialności integracyjnej.

W pierwszym rzędzie FTK wymienił swoje obowiązki wypływające z tejże odpowie-
dzialności: sprawowanie kontroli aktów ultra vires oraz kontrolę poszanowania nienaruszal-
nego rdzenia tożsamości konstytucyjnej659. Ponadto odpowiedzialność integracyjną ponoszą
inne organy konstytucyjne: rząd federalny, Bundestag oraz Bundesrat. Do aktualizacji tej
odpowiedzialności dochodzi zwłaszcza w przypadku dokonywania zmian traktatowych
podstaw UE bez przeprowadzenia procedury ratyfikacji660. W tym ostatnim przypadku
FTK określił szereg szczegółowych zasad sprawowania odpowiedzialności integracyjnej
przez Bundestag przez wyrażanie zgody na zmiany w traktatowym prawie unijnym661,
które powinny zostać uwzględnione również na poziomie ustawodawstwa krajowego662.
Wykonywanie odpowiedzialności integracyjnej może polegać również na informowaniu
Bundestagu przez rząd federalny o procesach decyzyjnych na poziomie UE dotyczących
określonej polityki UE, np. wspólnej polityki handlowej663.

	 656	F. Schorkopf, Die Europäische Union im Lot, EuZW 2009, s. 723; BVerfGE 104, s. 151 (s. 208);
BVerfGE 108, s. 34 (s. 43); BVerfGE 121, s. 135 (s. 153 i n.)
	 657	Wyrok FTK w sprawie Traktatu z Lizbony, teza 245; K. Kaiser, I. Schübel-Pfister, Der ungeschriebe-
ne Verfassungsgrundsatz der Europafreundlichkeit: Trick oder Treat, [w:] red. S. Emmenegger, A. Wiede-
mann, op. cit., s. 551.
	 658	Wyrok FTK w sprawie Traktatu z Lizbony, teza 264.
	 659	Ibidem, teza 245.
	 660	Ibidem, tezy 236, 243
	 661	Ibidem, tezy 317–319, także 365.
	 662	Ibidem, tezy 409–411 i n.
	 663	Ibidem, teza 375.

176

Rozdział III

Zasada poszanowania tożsamości konstytucyjnej w orzecznictwie TK2.2.	

W doktrynie podejmowano jeszcze przed przystąpieniem Polski do UE zagadnienie
pewnego rdzenia Konstytucji, który nie może podlegać zmianie również w procesie inte-
gracji europejskiej. J. Glaster definiował to pojęcie jako „niezmienność limitowaną wszakże
względami dopuszczalnej nowelizacji”. Ponadto stwierdzał, iż „istotą każdej ustawy zasad-
niczej są jej zasady, pośród których państwowość stanowi substrat konstytucji. Tożsamość
jest chroniona zakazem relatywizacji podstawowych decyzji autorytetu prawodawczego.
Ich przewartościowanie prowadzi do zniszczenia konstytucji”. Wspomniany wyżej autor
stał też na stanowisku, iż nie ma potrzeby proklamowania tych zasad jako „wieczystych”,
gdyż ich uchylenie następuje wraz ze zmianą państwowości664. Jednakże ze względu na brak
w Konstytucji przepisu porównywalnego do art. 79 ust. 3 UZ wskazywano, iż „Trybunał
powinien [...] dążyć ze swej strony do zapewnienia obrony tożsamości Konstytucji polskiej.
W obliczu braku wyraźnych przepisów konstytucyjnych oznaczających «twarde jądro»
Konstytucji sprawa ta będzie musiała być rozstrzygnięta przez sam TK”665.

TK rzeczywiście spełnił powyżej zakreślone zadanie, wyróżniając zasady, które nie
mogą zostać ograniczone w procesie integracji europejskiej, a także wprowadzając zasadę
poszanowania tożsamości konstytucyjnej państwa, która obejmuje „materie kardynalne dla
podstaw ustroju danego państwa”666, niepodlegające przekazaniu na podstawie art. 90 Kon-
stytucji. Zrobił to jednak stosunkowo późno, biorąc pod uwagę dorobek innych trybunałów
konstytucyjnych, w tym FTK, bo dopiero w wyroku w sprawie Traktatu z Lizbony.

TK odniósł wprowadzoną przez siebie zasadę poszanowania tożsamości konstytucyjnej do
prawa UE, wskazując, iż jej odpowiednikiem w prawie UE jest zasada poszanowania tożsa-
mości narodowej z art. 4 ust. 2 zd. 1 TUE. W świetle stanowiska TK tożsamość konstytucyjna
pozostaje w ścisłym związku z pojęciem tożsamości narodowej, które jest jednak pojęciem
szerszym, gdyż obejmuje także tradycję i kulturę. Również w świetle preambuły do TUE,
w świetle której celem UE jest pogłębienie solidarności między narodami w poszanowaniu
ich historii, kultury i tradycji, potwierdzenie tożsamości narodowej „w solidarności” z innymi
narodami, a nie przeciwko nim, stanowi „zasadniczą podstawę aksjologiczną UE”667. W dok-
trynie wskazuje się przy tym, iż unijne pojęcie tożsamości narodowej odnosi się zasadniczo nie
do elementów historyczno-kulturowych, ale właśnie do zasadniczych struktur konstytucyjnych
państw członkowskich, nie muszą być to jednak struktury wspólne dla wszystkich państw.
Wręcz przeciwnie – ochronie podlega konstytucyjna specyfika danego państwa668.

Powyższe odesłanie do prawa UE, choć może zbyt krótkie, ma istotne znaczenie dla uza-
sadnienia nowej zasady w doktrynie krajowego prawa konstytucyjnego. Wskazane powyżej
postanowienie preambuły oraz art. 4 ust. 2 zd. 1 TUE wraz z orzecznictwem TS UE669 mogą

	 664	J. Glaster, op. cit., 70 i n.
	 665	C. Mik, Zasady ustrojowe europejskiego prawa wspólnotowego a polski porządek konstytucyjny, PiP
1998, nr 1, s. 38.
	 666	Wyrok TK w sprawie K 32/09, teza III.2.1.
	 667	Ibidem.
	 668	A. v. Bogdandy, S. Schill, Die Achtung…, s. 714; por. R. Grawert, op. cit., s. 195 n.
	 669	K. Wójtowicz wskazuje m.in. orzeczenia w następujących sprawach: wyrok TS WE z dnia 2 listopada
1989 r. w sprawie C-379/87, Anita Groener przeciwko Minister for Education and the City of Dublin Voca-
tional Educational Committee, ECLI:EU:C:1989:599, s. 3967; wyrok TS WE z dnia 2 lipca 1996 r. w spra-

177

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

stanowić argumenty uzasadniające wprowadzenie i stosowanie zasady w prawie krajowym.
A. v. Bogdandy i S. Schill określają wręcz wspomniany przepis unijnego prawa traktatowego
jako unijną klauzulę otwarcia na krajowe prawo konstytucyjne670. W tym kontekście zasada
poszanowania tożsamości narodowej stanowi swoisty rezerwuar, do którego w przyszłości
mogą sięgnąć zarówno TS UE, jak i krajowe sądy konstytucyjne. K. Wójtowicz wskazuje przy
tym, iż przywilej rozwinięcia tego pojęcia przypada jednak krajowym sądom konstytucyjnym,
gdyż w świetle art. 4 ust. 2 TUE tożsamość narodowa jest nierozerwalnie związana z pod-
stawowymi strukturami politycznymi i konstytucyjnymi państw członkowskich, a orzekanie
o zakresie tychże struktur należy właśnie do sądów konstytucyjnych. „Nie zaskakuje więc, że
niektóre z nich przekształciły «traktatową» tożsamość narodową w tożsamość konstytucyjną,
by wzmocnić tezę o prawie sądu konstytucyjnego do kontrolowania zakresu przekazywanych
Unii kompetencji, a nawet sprawdzenia, czy akty unijne respektują tę tożsamość”671. M. Wendel
wskazuje natomiast na istotne rozróżnienie pomiędzy określeniem treści tożsamości konsty-
tucyjnej a stwierdzeniem, czy akty prawa unijnego naruszą tak rozumianą tożsamość. O ile
zdefiniowanie treści może należeć do krajowego sądu konstytucyjnego, to do TS UE należy
stwierdzenie, czy w przedmiotowej sprawie tożsamość przeważa nad prawem UE672.

Należy pamiętać, iż zasada poszanowania tożsamości konstytucyjnej została ugrun-
towana w doktrynie prawa konstytucyjnego niektórych państw członkowskich673, w tym
RFN, na długo przed rozwinięciem tej zasady w prawie UE. Znajduje to wyraz również
w omawianym wyroku, gdyż TK, analizując w punkcie III.3 uzasadnienia orzecznictwo
sądów konstytucyjnych w sprawie Traktatu z Lizbony, stwierdza, iż „wspólną cechą tych
rozstrzygnięć jest podkreślenie otwartości porządku konstytucyjnego wobec integracji
europejskiej z jednoczesnym zwróceniem uwagi na znaczenie tożsamości konstytucyjnej
i ustrojowej – a więc w istocie suwerenności – Państw Członkowskich”. TK stwierdził
również, że szczególna rola sądownictwa konstytucyjnego w dziedzinie ochrony tożsa-
mości konstytucyjnej państw członkowskich stanowi istotną część europejskich tradycji
konstytucyjnych674, powołując się przy tym obszernie na wyroki FTK w sprawie Traktatu
z Lizbony oraz w sprawie Mangold.

W doktrynie prezentowany jest pogląd, iż pojęcie tożsamości konstytucyjnej jest więc
pewnego rodzaju fenomenem konstytucjonalizmu europejskiego675 w ujęciu zarówno wer-

wie C-473/93, Komisja przeciwko Luksemburgowi, ECLI:EU:C:1996:263; wyrok TS WE z dnia 14 paź-
dziernika 2004 r. w sprawie C-36/02, Omega Spielhallen GmbH, ECLI:EU:C:2004:614; wyrok TS UE
z dnia 22 grudnia 2010 r. w sprawie C-208/09, Ilonka Sayn-Wittgenstein przeciwko Landeshauptmann von
Wien, ECLI:EU:C:2010:806; idem, Sądy konstytucyjne wobec prawa Unii Europejskiej, Warszawa 2012,
s. 119 i n.; podobnie C. Van de Heyning, op. cit., s. 199 i n.; także wyrok TS UE z dnia 12 maja 2011 w spra-
wie C-391/09, Runevič-Vardyn, ECLI:EU:C:2011:291 .
	 670	A. v. Bogdandy, S. Schill, Die Achtung…, s. 707 i n.; podobnie M. Claes, M. de Visser, P. Popelier,
C. Van de Heyning, Introduction...., s. 8 i n.
	 671	K. Wójtowicz, Sądy konstytucyjne.., s. 124; podobnie M. Claes, op. cit., s. 229 i n.
	 672	M. Wendel, Lisbon Before the Courts…, s. 135; podobnie M. Claes, op. cit., s. 207.
	 673	Wyrok hiszpańskiego Trybunału Konstytucyjnego w sprawie Traktatu ustanawiającego Konstytucję
dla Europy, punkt II-3; decyzja francuskiej Rady Konstytucyjnej w sprawie tego samego traktatu, a także
w sprawie handlu elektronicznego oraz społeczeństwa informacyjnego za: M. Wendel, Lisbon Before the
Courts…, s. 131 i n.
	 674	Wyrok TK w sprawie K 32/09, tezy III.3.1 i III.3.8.
	 675	M. Wendel, Lisbon Before the Courts…, s. 131.

178

Rozdział III

tykalnym – odesłanie do art. 4 ust. 2 TUE – jak i horyzontalnym – migracja idei pomiędzy
sądami konstytucyjnymi – co znalazło swój wyraz we wspomnianych powyżej tezach
uzasadnienia wyroku polskiego TK.

Zasada poszanowania tożsamości konstytucyjnej została zdefiniowana przez TK w następujący
sposób: „Tożsamość konstytucyjna jest zatem pojęciem wyznaczającym zakres «wyłączenia
spod kompetencji przekazania materii należących [...] do ‘twardego jądra’, kardynalnych dla
podstaw ustroju danego państwa» których przekazanie nie byłoby możliwe na podstawie art.
90 Konstytucji. Niezależnie od trudności związanych z ustaleniem szczegółowego katalogu
kompetencji nieprzekazywalnych należy zaliczyć do materii objętych całkowitym zakazem
przekazania postanowienia określające naczelne zasady Konstytucji oraz postanowienia
dotyczące praw jednostki wyznaczające tożsamość państwa, w tym w szczególności wymóg
zapewnienia ochrony godności człowieka i praw konstytucyjnych, zasadę państwowości,
zasadę demokracji, zasadę państwa prawnego, zasadę sprawiedliwości społecznej, zasadę
pomocniczości, a także wymóg zapewnienia lepszej realizacji wartości konstytucyjnych i zakaz
przekazywania władzy ustrojodawczej oraz kompetencji do kreowania kompetencji”676.

Powyższa teza wymaga krytycznej analizy. Po pierwsze, zasadę poszanowania tożsamości
konstytucyjnej państwa tworzą zasady oraz przepisy Konstytucji, niepodlegające ograniczeniu
albo naruszeniu w procesie integracji europejskiej, trudno bowiem mówić o przekazywaniu
zasad. Zasady te: a) w wymiarze wewnętrznym mogą podlegać szczególnej ochronie przed
naruszeniami ze strony UE; b) w wymiarze zewnętrznym powinny być realizowane na pozio-
mie UE – w tym zakresie wzoruje się na treści niemieckiej klauzuli gwarancji ustrojowych.
Jednocześnie trzeba stwierdzić, iż w obu wymiarach – zewnętrznym i wewnętrznym – treść
tych zasad musi podlegać pewnemu przekształceniu w procesie integracji europejskiej, gdyż
zasada suwerenności czy też zasada demokracji w tych warunkach politycznych i ustrojowych
nie mogą być już realizowane w swoim pierwotnym, „przedakcesyjnym” kształcie. W związku
z tym wydaje się konieczne wprowadzenie do doktryny polskiej pojęcia gwarancji ustrojo-
wych, stosowanego w niemieckiej doktrynie konstytucyjnej, w świetle którego konieczna jest
modyfikacja treści konstytucyjnych zasad ustroju państwowego ze względu na udział państwa
w szczególnych formach integracji europejskiej677.

Po drugie, wątpliwości budzi katalog zasad niepodlegających ograniczeniu w procesie
integracji europejskiej, a w szczególności zasada państwowości oraz zakaz przekazywania
władzy ustrojodawczej oraz kompetencji do kreowania kompetencji. Nie jest zrozumia-
łe, dlaczego TK wprowadza zasadę państwowości, jeśli w swoich orzeczeniach, w tym
w omawianym właśnie orzeczeniu, rozwija zasadę suwerenności, której elementem jest
zachowanie władzy ustrojodawczej oraz kompetencji do kształtowana własnych kompe-
tencji. Nie wiadomo również, co oznacza wymóg zapewnienia lepszej realizacji wartości
konstytucyjnych. Prawdopodobnie chodzi o warunek efektywnej realizacji tychże zasad
na poziomie UE. Dlaczego jednak TK nie posługuje się konsekwentnie pojęciem zasad,
a wprowadza dodatkowo pojęcie wartości, co utrudnia analizę i tak już nie do końca spójnej
doktryny zawartej w tezach uzasadnienia. Również w tym względzie na uwagę zasługują

	 676	Wyrok TK w sprawie K 32/09, teza III.2.1.
	 677	Podobnie T.T. Koncewicz, Trybunał Konstytucyjny wobec prawa europejskiego (część II), „Przegląd
Sejmowy” 2012, nr 3, s. 126.

179

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

rozwiązania niemieckiego prawa konstytucyjnego, a w szczególności art. 23 ust. 1 zd. 1
UZ, który zawiera klauzulę gwarancji ustrojowych adresowaną do UE.

Po trzecie, TK wymienia kompetencje, które należą do „atrybutów suwerenności”, a więc
kompetencje, które nie podlegają przekazaniu: wyłączna kompetencja jurysdykcyjna nad
własnym terytorium i obywatelami, wykonywanie kompetencji w zakresie polityki zagranicz-
nej, decydowanie o wojnie i pokoju, swoboda co do uznania państw i rządów, nawiązywanie
stosunków dyplomatycznych, decydowanie o sojuszach wojskowych oraz o członkostwie
w międzynarodowych organizacjach politycznych, prowadzenie samodzielnej polityki finan-
sowej, budżetowej i fiskalnej. W omawianym orzeczeniu brak jest odpowiedzi na pytanie, czy
ww. kompetencje należy kwalifikować jako elementy tożsamości konstytucyjnej.

W związku z powyżej przedstawionymi tezami M. Granat wskazuje na trzy elementy
tworzące tożsamość konstytucyjną: określone (nieprzekazywalne) kompetencje organów
władzy państwowej, określone zasady naczelne Konstytucji oraz przepisy dotyczące jed-
nostki, jednakże relacje pomiędzy tymi trzema elementami wg M. Granata nie są jasne:
„Owe kompetencje organów władzy państwowej mają wynikać z zasad naczelnych oraz
z przepisów dotyczących praw człowieka, ale zarazem same te przepisy Konstytucji mają
stanowić o tożsamości konstytucyjnej. Przy czym tożsamość konstytucyjna ma swoje
gwarancje; gwarancją jej zachowania pozostaje art. 90 Konstytucji”678.

Granicę przekazania kompetencji ma wg TK stanowić art. 90 Konstytucji, ale nie zawiera
on przecież przesłanek materialnych, o których była mowa powyżej. W tym kontekście
należy podkreślić bardzo wyraźną aktywność TK w tym zakresie. Co prawda, wymienione
przez niego zasady tworzące tożsamość konstytucyjną były przedmiotem również wcześniej-
szych orzeczeń, ale to w wyroku dotyczącym Traktatu z Lizbony po raz pierwszy w sposób
wyraźny zasady te zostały określone jako nienaruszalne w procesie integracji europejskiej,
stanowiące właśnie granice w zakresie przenoszenia kompetencji. Rozwijanie w tym kie-
runku doktryny orzeczniczej przez TK uwidacznia konieczność nowelizacji Konstytucji
i wprowadzenie do niej klauzuli limitacyjnej, w której zostaną expressis verbis wskazane
konstytucyjne zasady, które w sposób szczególny należy uwzględnić w procesie integracji
europejskiej. W analizie nowej zasady w doktrynie TK nie może zabraknąć jeszcze jednej
uwagi – ze względu na brak wyczerpującego uzasadnienia dla wprowadzenia tejże zasady
oraz doboru zasad, praw i kompetencji objętych zakresem przedmiotowym tożsamości,
aktywność orzecznicza TK w tym zakresie może wydawać się arbitralna, a wspomniane
powyżej nowe elementy doktryny orzeczniczej wymagają wyjaśnienia w kolejnych orze-
czeniach TK w sprawach integracji europejskiej679.

Ze względu na znaczenie tożsamości konstytucyjnej w europejskim prawie konstytucyjnym
oraz potencjale „rozwojowym” tej zasady, także w świetle art. 4 ust. 2 TUE, wydaje się istotne,
by ustalić relacje pomiędzy zasadą poszanowania tożsamości konstytucyjnej a zasadą suwe-

	 678	M. Granat, O pojęciu tożsamości konstytucyjnej Rzeczypospolitej Polskiej w orzeczeniu Trybunału Kon-
stytucyjnego w sprawie traktatu z Lizbony (K 32/09), [w:] red. R. Balicki, M. Masternak-Kubiak, W służbie
dobru wspólnemu, Księga Jubileuszowa dedykowana Prof. Januszowi Trzcińskiemu, Warszawa 2012, s. 80.
	 679	Por. T.T. Koncewicz, Trybunał Konstytucyjny wobec prawa europejskiego (część II)..., s. 127 i n.;
A. Kustra, Sądy konstytucyjne a ochrona tożsamości narodowej i konstytucyjnej państw członkowskich Unii
Europejskiej, [w:] red. S. Dudzik, N. Półtorak, Prawo Unii Europejskiej..., s. 71.

180

Rozdział III

renności. W świetle analizowanych tez zasada suwerenności ma niewątpliwie szerszy zakres
przedmiotowy niż tożsamość konstytucyjna, którą można postrzegać jako jej istotny element.
Zasada suwerenności gwarantuje istnienie niepodległego państwa, którego istotną przesłanką jest
posiadanie własnej konstytucji. Potwierdzają to również tezy omawianego wyroku: TK stwierdza
przy okazji analizy orzecznictwa innych sądów konstytucyjnych w sprawie Traktatu z Lizbo-
ny, iż tożsamość konstytucyjna i ustrojowa to „w istocie” [podkreślenie aut.] suwerenność”680.
Natomiast wprowadzenie tożsamości konstytucyjnej miało prawdopodobnie na celu określenie
zasad oraz praw zawartych w Konstytucji, które nie mogą podlegać ograniczeniu w procesie
integracji europejskiej, co potwierdza następny po zdefiniowaniu tożsamości konstytucyjnej punkt
uzasadnienia 2.2. zatytułowany Członkostwo w Unii Europejskiej a suwerenność Polski. Zasada
zachowania suwerenności w procesie integracji europejskiej. Można więc stwierdzić, iż zasada
poszanowania tożsamości konstytucyjnej ma służyć ochronie suwerenności państwa, przy czym
sama suwerenność podlega przemianom w procesie integracji, a tożsamość konstytucyjna ma
chronić te elementy ustroju państwa, które takim zmianom w procesie integracji nie podlegają.
Należy przy tym jednak pamiętać, iż zasada poszanowania tożsamości konstytucyjnej, podobnie
jak przepis, który określałby konstytucyjne przepisy niezmienialne, nie występują w Konstytucji
RP, zasada jest więc wynikiem jej twórczej interpretacji.

Zasada prawa unijnego z art. 4 ust. 2 TUE pozwala na stworzenie wygodnego, przede
wszystkim dla krajowego trybunału konstytucyjnego, łącznika pomiędzy ochroną istotnych
w świetle krajowego prawa konstytucyjnego elementów suwerenności państwa a prawem
unijnym. W opinii K. Wójtowicza „ze względu na dużą treściową pojemność kategorii
«tożsamość konstytucyjna», ma ona największe szanse, by stać się dla sądów konstytucyj-
nych najogólniejszą zasadą referencyjną, pozwalającą na zidentyfikowanie ustrojowej istoty
państwa członkowskiego Unii Europejskiej”681. Powyższą tezę zdaje się potwierdzać m.in.
wyrok TK z 2011 r. dotyczący dopuszczalności skargi konstytucyjnej na rozporządzenie
unijne. W wyroku tym TK dopuścił możliwość kontroli zgodności przepisów prawa unijne-
go z Konstytucją, powołując się w tym zakresie m.in. na zasadę nadrzędności Konstytucji,
a także konieczność zapewnienia efektywnej ochrony wolności i praw zawartych w rozdziale
II Konstytucji, a także zasadę poszanowania tożsamości narodowej, której istotnym skład-
nikiem jest tożsamość konstytucyjna. TK odsyła przy tym również do orzecznictwa TS UE
– do wspomnianego już orzeczenia w sprawie C-208/09 Sayn-Wittgenstein oraz orzeczenia
TS UE w sprawie C-391/09 Runevič-Vardyn, wydanego na krótko przed wydaniem wyroku
TK w sprawie dopuszczalności skargi konstytucyjnej na akt unijnego prawa pochodnego682.
Użycie w przedstawionym powyżej kontekście zasady tożsamości konstytucyjnej pozwala
stwierdzić, iż powodem jej wprowadzenia jest właśnie chęć „rozszczelnienia” systemu prawa
unijnego przez sąd konstytucyjny, ale dokonywanego „w białych rękawiczkach”, na pierwszy
rzut oka bowiem „na podstawie” TUE i zawartej w nim zasady prawa unijnego.

Zasada poszanowania tożsamości konstytucyjnej została również przywołana w wyroku
dotyczącym ustawy wyrażającej zgodę na ratyfikację decyzji Rady Europejskiej o zmianie

	 680	Wyrok TK w sprawie K 32/09, teza III.3.1.
	 681	K. Wójtowicz, Sądy konstytucyjne…, s. 128.
	 682	Wyrok TK w sprawie SK 15/09, teza III.2.5.

181

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

art. 136 TFUE683. W wyroku tym TK dokonał obszernej wykładni przekazania kompetencji,
które „należy oceniać z punktu widzenia zasad kształtujących tożsamość konstytucyjną”684.
W świetle powyższej tezy jest więc to pojęcie zbiorcze dla zasad konstytucyjnych, niepod-
legających ograniczeniu w procesie integracji. W omawianym wyroku TK nie sprecyzował
bliżej, o jaki zasady chodzi. Jednakże w następnym akapicie przytoczył zasadę suwerenności
i zasadę państwowości. Natomiast gwarancją zachowania tożsamości konstytucyjnej Rzeczy-
pospolitej jest art. 90 Konstytucji i określone w nim granice przekazywania kompetencji.

Podsumowanie2.3.	

Choć niektórzy przedstawiciele doktryny prawa niemieckiego twierdzą, iż tożsamość 1.	
konstytucyjna w świetle UZ nie jest (jeszcze) jasno zdefiniowaną doktryną prawną,
w szczególności nie jest jasne, czy pojęcie to ma charakter koncepcji ponadpozytywnej
czy powiązane jest wyłącznie z art. 79 ust. 3 UZ, zarówno bowiem w okresie obowią-
zywania konstytucji weimarskiej, jak i obecnie koncepcja tożsamości konstytucyjnej
została rozwinięta przede wszystkim w oparciu o pewne założenia czy nawet wyobra-
żenia teoretycznoprawne doktryny prawa, a nie na podstawie prawa pozytywnego685,
to w porównaniu z doktryną orzeczniczą TK dorobek niemiecki jest obszerny, a jego
treść ustalona. Doktryna polska to natomiast doktryna in statu nascendi.
W rozwoju doktryny orzeczniczej obu Trybunałów Konstytucyjnych można dostrzec 2.	
następujące różnice: a) geneza zasady poszanowania tożsamości konstytucyjnej sięga
w prawie niemieckim okresu Republiki Weimarskiej; b) nienaruszalny rdzeń Konsty-
tucji został określony w UZ poprzez wprowadzenie art. 79 ust. 3 UZ, a w Konstytucji
RP brak podobnych rozwiązań prawnych; c) niemiecka klauzula niezmienialności
miała charakter przede wszystkim zabezpieczenia przed rewolucją wewnętrzną,
której celem było zniszczenie demokratycznego, wolnościowego porządku konsty-
tucyjnego, została natomiast przejęta przez FTK w latach 70. XX w. w celu ochrony
tegoż porządku przed zbyt daleko idącymi zmianami, które wynikałyby z udziału
tego państwa w integracji europejskiej. Z oczywistych względów polityczno-histo-
rycznych rozwój tej doktryny w Polsce przebiegał inaczej. Wprowadzenie zasady
poszanowania tożsamości konstytucyjnej nastąpiło stosunkowo późno, w związku
z integracją europejską; d) doktryna orzecznicza FTK została skodyfikowana w art. 23
ust. 1 zd. 3 UZ, w Polsce przyjęcie nowej klauzuli limitacyjnej jest sprawą otwartą; e)
FTK w związku z zasadą poszanowania tożsamości konstytucyjnej rozwinął zasadę
odpowiedzialności integracyjnej organów niemieckiej władzy państwowej. Zasada
ta nie występuje w orzecznictwie TK.
Do elementów wspólnych dorobku orzeczniczego obu Trybunałów Konstytucyjnych 3.	
można zaliczyć następujące elementy: a) stosowanie zasady poszanowania tożsamości
konstytucyjnej w celu ochrony krajowego porządku prawnego przed „zagrożeniami”

	 683	Decyzja Rady Europejskiej nr 2011/199/UE z dnia 25 marca 2011 r. w sprawie zmiany art. 136 Trak-
tatu o funkcjonowaniu Unii Europejskiej w odniesieniu do mechanizmu stabilności dla państw członkow-
skich, których walutą jest euro, Dz. Urz. UE L 91 z 6.04.2011 r., s. 1 i n.
	 684	Wyrok TK w sprawie K 33/12, teza III.6.4.1.
	 685	M. Polzin, op. cit., s. 91 i n.

182

Rozdział III

wynikającymi z integracji europejskiej. W tym zakresie trafna jest uwaga M. Granata
sformułowana już w 2007 r., że „wyodrębnianie «rdzenia» suwerenności w orzecznictwie
konstytucyjnym pokazuje, z jakim trudem integracja europejska godzi się z suwerenno-
ścią narodu i jak klasyczne prawo konstytucyjne «walczy o swoje przetrwanie»”686; b)
podobny zakres przedmiotowy, który obejmuje fundamentalne zasady ustrojowe, np.
zasadę poszanowania praw podstawowych, przy czym zakres przedmiotowy zasady
w prawie niemieckim został precyzyjne ustalony w art. 79 ust. 3 UZ, natomiast w pra-
wie polskim jest to zagadnienie otwarte; c) oba Trybunały Konstytucyjne, uzasadniając
wprowadzenie przedmiotowej zasady, odwołują się do zasady prawa unijnego z art. 4
ust. 2 TUE oraz orzecznictwa TS UE; d) analiza orzecznictwa FTK i TK wskazuje, iż
zasada ta będzie nadal rozwijana; w przypadku polskiego TK można spodziewać się
intensyfikacji działalności prawotwórczej w tym zakresie.
Rozwijanie w tym kierunku doktryny orzeczniczej przez TK uwidacznia koniecz-4.	
ność nowelizacji Konstytucji i wprowadzenie do niej klauzuli limitacyjnej, w której
zostaną expressis verbis wskazane konstytucyjne zasady, które w sposób szczególny
należy uwzględnić w procesie integracji europejskiej. Obecny stan prawny umoż-
liwia bowiem daleko idącą swobodę interpretacji Konstytucji RP w tym zakresie.
Ustrojodawca stoi więc przed następującą alternatywną: pozostawieniem obecnie
obowiązującej klauzuli integracyjnej, której ograniczoną treść można interpretować
jako wyraz otwarcia Konstytucji RP na integrację europejską, czego jednak nie czyni
TK i wprowadza w sposób arbitralny warunki udziału państwa w integracji europej-
skiej lub wprowadza klauzulę limitacyjną, w której w sposób wyczerpujący takie
warunki zostaną określone. Jeżeli ustrojodawca zadecyduje o pozostawieniu klauzuli
w obecnym kształcie, to musi wziąć pod uwagę, iż w praktyce okazało się, że „otwar-
tość” klauzuli to przede wszystkim otwarcie na działalność prawotwórczą TK, który
stosuje, co prawda, zasadę przychylności wobec integracji europejskiej, ale zawsze
łącznie z zasadą suwerenności, a ostatnio z zasadą tożsamości konstytucyjnej.

Wprowadzenie klauzuli limitacyjnej ograniczyłoby katalog zasad, do których TK mógłby
się „odwoływać”, oceniając udział Polski w procesie integracji europejskiej. Jednocześnie
nie gwarantuje to jednak wyeliminowania prawotwórczej działalności TK, gdyż klauzula
zwierałaby i tak zasady, które mają „pojemną treść”687 i podlegają interpretacji, a dodatkowo,
jak zasygnalizowano powyżej, treść tych zasad musi podlegać pewnej redefinicji w procesie
integracji europejskiej.

Zasada suwerenności3.	

Jak już wspomniano we wprowadzeniu do rozdz. III, wszystkie dotychczas omówione
elementy doktryny orzeczniczej mają w istocie na celu ochronę suwerenności państwa.
Jednakże wykładnia zasady suwerenności państwa w procesie integracyjnym w RFN
i Polsce przebiegała odmiennie. W Niemczech zasada ta nie była praktycznie obecna

	 686	M. Granat, Konstytucja RP na tle rozwoju i osiągnięć konstytucjonalizmu polskiego, „Przegląd Sej-
mowy” 2007, nr 4, s. 22.
	 687	Por. wyrok TK w sprawie SK 26/08, teza III.2.4. w odniesieniu do pojęcia „naruszenie wolności
i praw człowieka”.

183

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

w orzecznictwie FTK do 2009 r., natomiast w Polsce stanowiła od 2005 r., tj. od wydania
wyroku TK w sprawie Traktatu akcesyjnego, zasadę kształtującą w sposób fundamentalny
konstytucyjnoprawne warunki uczestnictwa państwa w procesie integracji. W przypadku
RFN to późne pojawienie się pojęcia suwerenności i państwowości wiąże się niewątpliwe
z uwarunkowaniami historycznymi i politycznymi, opisanymi w rozdziale dotyczącym
konstytucyjnych podstaw integracji europejskiej tego państwa688. W przypadku Polski to
zasada tożsamości konstytucji pojawiała się stosunkowo późno w orzecznictwie TK, bo
dopiero w wyroku w sprawie Traktatu z Lizbony, choć w doktrynie postulowano ochronę
tożsamości konstytucyjnej jeszcze przed przystąpieniem Polski do UE, wskazując jedno-
cześnie, iż ograniczenia w przekazywaniu kompetencji władczych mogą być wywodzone
z fundamentalnych zasad ustroju RP, do których zaliczano zasadę demokratycznego pań-
stwa prawa oraz ochronę suwerenności689. Inne podejście prezentował natomiast J. Barcz,
stwierdzając, iż proces integracji europejskiej nie zagraża tożsamości, a wręcz przeciwnie
– może prowadzić do jej konsolidacji, a także do wzajemnego uzupełniania się tożsamości
narodowej, świadomości regionalnej i integracji europejskiej690.

Tabela 6. Ramy czasowe stosowania przez FTK i TK 	
zasady poszanowania tożsamości konstytucyjnej i zasady suwerenności

Tożsamość konstytucyjna Suwerenność
Orzecznictwo FTK 1974 2009
Orzecznictwo TK 2009 2005

Źródło: opracowanie własne.

Zasada suwerenności w wyroku FTK w sprawie Traktatu z Lizbony3.1.	

W wyroku w sprawie Traktatu z Lizbony zasada poszanowania tożsamości konstytu-
cyjnej, wielokrotnie stosowana w części wstępnej uzasadnienia do tego wyroku, okazała się
chyba niewystarczająca dla FTK po to, by dokonać całościowej oceny rozwiązań zawartych
w Traktacie z Lizbony. FTK, dokonując kontroli ustawy wyrażającej zgodę na związanie
się przez RFN przedmiotowym Traktatem, zbadał, czy nie została w nim przeniesiona na
UE władza ustrojodawcza i czy nie naruszono suwerenności RFN691. D. Thym stwierdza
wręcz, iż ochrona suwerenności stała się leitmotiwem uzasadnienia i stanowiła podstawę
jego zasadniczych tez692. W literaturze oparcie uzasadnienia na schemacie: prawo wyborcze

	 688	D.H. Scheuing, Deutsches Verfassungsrechts und europäische Integration, [w:] red. P.-Ch. Müller-
Graf, Ch. Ritzer, op. cit., s. 23.
	 689	R. Mojak, Konstytucyjne podstawy integracji Polski z Unią Europejską (zarys problematyki), [w:]
red. T. Bojarski, E. Gdulewicz, J. Szreniawski, Konstytucyjny ustrój państwa. Księga jubileuszowa Prof.
Wiesława Skrzydły, Lublin 2000, s. 174 i n.
	 690	J. Barcz, Zasada pierwszeństwa prawa wspólnotowego w świetle postanowień Konstytucji RP
z 1997 r., „Kwartalnik Prawa Publicznego” 2004, nr 2, s. 29.
	 691	Wyrok FTK w sprawie Traktatu z Lizbony, teza 275.
	 692	D. Thym, Attack or retreat? Evolving themes and strategies of the judicial dialogue between the Ger-
man Constitutional Court and the European Court of Justice, [w:] red. M. Claes, M. de Visser, P. Popelier,
C. Van de Heyning, op. cit., s. 242.

184

Rozdział III

z art. 38 ust. 1 UZ – zasada demokracji – suwerenność, zostało skrytykowane jako nieodpo-
wiadające ani tekstowi UZ, ani faktom historycznym towarzyszącym jej uchwaleniu, a także
jej obowiązywaniu przez ponad 60 lat. C.O. Lenz zwraca uwagę, iż powyższa relacja nie
odpowiadała realiom funkcjonowania RFN do 1990 r., w którym to roku RFN odzyskała
pełną suwerenność. Zwłaszcza wybory do Bundestagu 1. i 2. kadencji trudno określić jako
wybory do parlamentu państwa suwerennego, a mimo to były one demokratyczne. Co
więcej, samo pojęcie suwerenności nie występuje w UZ, gdyż jej twórcy, mając za sobą
doświadczenia I i II wojny światowej odeszli od jej tradycyjnego pojmowania, kładąc akcent
na współpracę międzynarodową Niemiec w ramach jednoczącej się Europy693.

Przedmiotem kontroli FTK w sprawie Traktatu z Lizbony były trzy ustawy krajowe
związane z jego ratyfikacją: 1) ustawa wyrażająca zgodę na związanie się Traktatem z Li-
zbony, 2) ustawa o zmianie UZ (art. 23, 45 i 93 UZ), 3) ustawa o rozszerzeniu i umocnieniu
praw Bundestagu i Bundesratu w sprawach UE.

Poniżej zostaną przedstawione kryteria oceny konstytucyjności ustawy wyrażającej
zgodę na związanie się Traktatem z Lizbony, zastosowane przez FTK.

Schemat 2. Kryteria kontroli zgodności z UZ ustawy wyrażającej zgodę 	
na związanie się Traktatem z Lizbony, zastosowane przez FTK

Kryteria kontroli ustawy
wyrażającej zgodę na

związanie się przez RFN
Traktatem z Lizbony

a) Czy poziom legitymacji
demokratycznej UE
odpowiada zakresowi
powierzonej jej
kompetencji?

b) Czy RFN zachowała
władzę ustrojodawczą
i suwerenność?

c) Czy Bundestag
zachował zadania
i kompetencje
o zasadniczym
znaczeniu?

Źródło: opracowanie własne.

Na powyższe pytania FTK odpowiedział pozytywnie oraz uznał ustawę wyrażającą
zgodę na związanie się Traktatem z Lizbony za zgodną z UZ, ale po dokonaniu bardzo
szczegółowej analizy rozwiązań traktatowych. Rozważania FTK co do pkt a) i c) zostaną
częściowo omówione w rozdziale poświęconym zasadzie demokracji, natomiast poniżej
przedstawione zostaną zasadnicze elementy uzasadnienia odnoszące się do zachowania
przez RFN suwerenności, również po ratyfikacji Traktatu z Lizbony.

	 693	C.O. Lenz, Zum Verhältnis des BVerfG zu Europa und seinen Gerichten nach seinem Lissabon-Urteil,
[w:] red. I. Pernice, R. Schwarz, Europa in der Welt..., s. 74 i n.

185

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

Schemat 3. Kryteria kontroli zgodności z UZ ustawy wyrażającej zgodę na związanie się 	
przez RFN Traktatem z Lizbony pod kątem zachowania przez to państwo suwerenności

b) Kontrola ustawy wyrażającej zgodę
na związanie się Traktatem z Lizbony

pod kątem zachowania przez RFN
suwerenności

aa) Rdzeń niemieckiej władzy
państwowej łącznie z władzą
ustrojodawczą jest chroniony przez:

bb) Terytorium państwa
niemieckiego pozostaje wyłącznie
we władztwie RFN

cc) Nie ma wątpliwości co do
dalszego istnienia niemieckiego
narodu państwowego

1) Zasady podziału
i rozgraniczenia kompetencji

pomiędzy państwa
członkowskie a UE

2) Zasady zmiany pierwotnego
prawa traktatowego

3) Prawo do wystąpienia z UE

4) Prawo FTK do ostatniego
słowa w sprawach integracji

europejskiej

Źródło: opracowanie własne.

FTK stwierdził, iż postanowienia traktatowe można wykładać w ten sposób, iż zagwa-
rantowana pozostaje zarówno konstytucyjnoprawna, jak i polityczna tożsamość w pełni
demokratycznych państw członkowskich oraz ich odpowiedzialność za zasadnicze ukie-
runkowanie i ukształtowanie polityki unijnej. RFN pozostaje również po wejściu w życie
Traktatu z Lizbony suwerennym państwem, a więc i podmiotem prawa międzynarodowego;
aa) rdzeń niemieckiej władzy państwowej łącznie z władzą ustrojodawczą jest chroniony,
bb) terytorium państwa niemieckiego pozostaje wyłącznie we władztwie RFN, cc) nie ma
wątpliwości co do dalszego istnienia niemieckiego narodu państwowego694.

FTK w swojej analizie najwięcej miejsca poświęcił zagadnieniu zachowania rdzenia
niemieckiej władzy państwowej (aa), opierając ją na czterech wyróżnionych w schemacie
elementach, takich jak: 1) zasady podziału kompetencji, 2) zasady zmiany pierwotnego
prawa traktatowego, 3) prawo RFN do wystąpienia z UE, 4) prawo FTK do ostatniego
słowa w sprawach integracji europejskiej. Zdecydowanie mniej uwagi FTK poświęcił za to
zagadnieniu terytorium bb) oraz narodu niemieckiego w procesie integracji europejskiej cc).
W odniesieniu do terytorium FTK stwierdza, iż co prawda, rozwój prawa UE doprowadził

	 694	Wyrok FTK w sprawie Traktatu z Lizbony, teza 298 i n.

186

Rozdział III

do pewnej relatywizacji znaczenia terytorium państwa w związku z wprowadzeniem rynku
wewnętrznego, a także regulacji w ramach obszaru Schengen, jednak to UE wykonuje władzę
zwierzchnią w RFN na podstawie kompetencji przeniesionych w ustawie wyrażającej zgodę
na związanie się Traktatem z Lizbony, a władza państwa nad jego terytorium istnieje nadal,
także w zmienionych przez mobilność transgraniczną warunkach funkcjonowania państwa.
Po wejściu w życie Traktatu z Lizbony UE nie posiada władzy nad terytorium Republiki
niemieckiej, która zastępowałaby władzę RFN. Nie istnieje żadne własne terytorium UE,
a zakres terytorialny obowiązywania Traktatów w świetle art. 52 TUE i art. 355 TFUE ma
charakter akcesoryjny w stosunku do terytorium państw członkowskich695.

Jeśli chodzi o znaczenie obywatelstwa UE w kontekście zachowania praw narodu niemiec-
kiego, FTK stwierdził, iż po ratyfikacji Traktatu z Lizbony RFN nadal zachowa swój naród
państwowy, bowiem obywatelstwo unijne opiera się wyłącznie na prawie traktatowym, jest
zależne od woli państw członkowskich i nie konstruuje narodu unijnego, który stanowiłby
samodzielny podmiot prawa uprawniony do samodecydowania. W związku z rozwojem
praw obywatela UE naród niemiecki zachowuje tak długo swoje istnienie, jak długo oby-
watelstwo UE nie zastąpi obywatelstwa państwowego. Pochodny charakter obywatelstwa
unijnego i zachowanie obywatelstwa krajowego tworzą granice rozwoju statusu obywatela
UE na podstawie art. 25 ust. 2 TFUE oraz na podstawie orzecznictwa TS UE696.

Jak już powyżej wspomniano, w sposób najbardziej obszerny FTK zanalizował posta-
nowienia Traktatu z Lizbony pod kątem zachowania przez RFN pełni władzy państwowej,
w tym władzy ustrojodawczej aa).

Rolę gwarancyjną dla suwerenności państwa w opinii FTK posiadają zasady podziału
kompetencji pomiędzy UE a państwa członkowskie – schemat 3 aa) pkt 1 – wprowadzone
lub doprecyzowane przez Traktat z Lizbony: 1) zasada kompetencji powierzonych, potwier-
dzona przez Traktat z Lizbony, 2) systematyzacja kompetencji UE oparta na podziale na:
kompetencje wyłączne, dzielone oraz wspierające i koordynujące UE, 3) zasady wykony-
wania kompetencji, do których FTK prócz zasady pomocniczości, wzmocnionej poprzez
uprawnienia kontrolne parlamentów krajowych i zasady proporcjonalności, zaliczył również
zasadę poszanowania tożsamości narodowej oraz zasadę lojalnej współpracy697.

Następnie FTK dokonał analizy zasad zmiany pierwotnego prawa traktatowego (schemat 3
aa) pkt 2), stwierdzając, iż przepisy Traktatu z Lizbony nie naruszają konstytucyjnych zasad
przenoszenia kompetencji na UE. Instytucje UE nie mogą bowiem samodzielnie zmieniać
podstaw traktatowych UE oraz jej porządku kompetencyjnego, ani w ramach zwykłej pro-
cedury zmiany, ani w ramach uproszczonej procedury zmian traktatów, procedur kładki,
czy na podstawie klauzuli elastyczności698.

Z punktu widzenia ochrony suwerenności najbardziej interesujące tezy znalazły się w pkt 4
(schemat 3 aa) zatytułowanym – Prawo FTK do ostatniego słowa w sprawach integracji
europejskiej. FTK stwierdził, że w związku z suwerennością narodu oraz zachowaniem

	 695	Ibidem, tezy 344–345.
	 696	Ibidem, tezy 346, 350.
	 697	Ibidem, tezy 300–305.
	 698	Wyrok FTK w sprawie Traktatu z Lizbony, teza 306; wywody FTK co do przepisów wprowadzają-
cych możliwość modyfikacji zostały szerzej omówione w rozdz. III.7.3.

187

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

przez państwa członkowskie statusu władców traktatów, przynajmniej do momentu formal-
nego utworzenia europejskiego państwa związkowego i związanej z tym zmiany podmiotu
legitymacji demokratycznej, państwa członkowskie nie mogą zostać pozbawione kontroli
przestrzegania przez UE programu integracyjnego zawartego w traktatach stanowiących
podstawę funkcjonowania UE.

W związku z powyższym krajowe organy sądowe nie mogą zostać pozbawione odpo-
wiedzialności za zachowanie niezbywalnej tożsamości konstytucyjnej.

Konsekwencją istniejącej nadal suwerenności państwa członkowskiego jest możliwość
stwierdzenia przez FTK niestosowania w RFN unijnego aktu prawnego w przypadku, gdy
nie został on objęty konstytutywnym nakazem stosowania prawa. Stwierdzenie niestosowania
aktu prawnego będzie również miało miejsce w przypadku, gdy akt prawny, niezależnie od
tego, czy został wydany w zakresie czy poza zakresem kompetencji przekazanych, narusza
niezbywalną tożsamość konstytucyjną zawartą w art. 79 ust. 3 UZ, chronioną również przez
prawo UE – art. 4 ust. 2 zd. 1 TUE. FTK zasygnalizował również, iż wyłączenie przez
niego wykonywania kontroli aktu unijnego prawa pochodnego pod kątem jego zgodności
z prawami podstawowymi nie ma charakteru ostatecznego. Wykonywanie przez FTK tych
„rezerwowych” kompetencji kontrolnych nie jest sprzeczne z zasadą przychylności wobec
prawa międzynarodowego. Co prawda, celem UZ jest włączenie Niemiec w prawną wspól-
notę państw pokojowo nastawionych i wolnych, ale nie oznacza to rezygnacji z suwerenności
upostaciowionej w możliwości podjęcia ostatecznej, konstytutywnej decyzji o zasadniczych
sprawach własnej tożsamości. Podobne rozwiązanie przyjął sam TS UE w wyroku z 3 września
2008 r. w sprawie Kadi699, w którym ochronę tożsamości wspólnoty prawnej przedłożył nad
zobowiązanie prawnomiędzynarodowe, respektowane w innych przypadkach. Stwierdzenie
więc w przypadkach wyjątkowych i przy zastosowaniu szczególnych i rygorystycznych
przesłanek niestosowania aktu prawa unijnego na terytorium RFN nie jest sprzecznie z zasadą
przychylności integracji europejskiej zawartą w preambule i art. 23 ust. 1 zd. 1 UZ700.

Zachowane przez FTK kompetencje kontrolne w procesie integracji europejskiej
dotyczące zachowania tożsamości konstytucyjnej, granic przekazania kompetencji – akty
prawa unijnego ultra vires oraz zachowania koniecznego standardu poszanowania praw
podstawowych określane są w literaturze jako kompetencje rezerwowe, ale także jako
ogólne zastrzeżenia na rzecz zachowania suwerenności, które powinny być stosowane tylko
w przypadkach wyjątkowych701. A. Proelss wskazuje przy tym, iż rozróżnienie na te trzy
przypadki kontroli jest do pewnego stopnia sztuczne, gdyż zarówno wykonywanie kom-
petencji ultra vires przez instytucje unijne, jak i ich działania z naruszeniem koniecznego
standardu ochrony praw podstawowych można by określić jako naruszenie tożsamości
konstytucyjnej w rozumieniu art. 23 ust. 1 zd. 3 UZ w związku z art. 79 ust. 3 UZ702.

	 699	Wyrok TS UE z dnia 3 września 2008 r. w sprawie C-402/05 P i C-415/05 P, Yassin Abdullah Kadi i Al
Barakaat International Foundation przeciwko Radzie Unii Europejskiej i Komisji Wspólnot Europejskich,
ECLI:EU:C:2008:461.
	 700	Wyrok FTK w sprawie Traktatu z Lizbony, tezy 334–340.
	 701	I. Pernice, Das Verhältnis europäischer zu nationalen Gerichten…, s. 36.
	 702	A. Proelss, Zu verfassungsgerichtlichen Kontrolle der Kompetenzmäßigkeit der Europäischen Union:
Der „ausbrechende Akt” in der Praxis des BVerfG, EuR 2011, nr 2, s. 249, 255.

188

Rozdział III

Sądy konstytucyjne innych państw członkowskich również posiadają podobne kompetencje
rezerwowe. Trybunał Konstytucyjny Hiszpanii w wyroku dotyczącym Traktatu ustanawiają-
cego Konstytucję703 rozróżnił pierwszeństwo stosowania prawa unijnego (hiszp. primacia),
które zostało expressis verbis ustanowione w art. 93 Konstytucji Hiszpanii, od nadrzęd-
ności Konstytucji (hiszp. supremacia) z art. 9, stwierdzając, iż zachowanie suwerenności
narodu hiszpańskiego i wspomnianej powyżej nadrzędności Konstytucji może prowadzić
do konieczności rozwiązania tychże problemów w drodze właściwego postępowania przed
tymże trybunałem konstytucyjnym. W literaturze zauważa się, iż może w tym przypadku
chodzić również o pewnego rodzaju hamulec bezpieczeństwa704. Podobnie czeski Trybunał
Konstytucyjny w wyroku z dnia 8 marca 2006 r. dotyczącym kwot cukrowych705 zachował
prawo do kontroli rozporządzeń w przypadku poważnego naruszenia praw podstawowych.
P.M. Huber wskazuje, iż dla RFN nieprzekraczalną granicę w procesie integracji europejskiej
stanowi tożsamość konstytucji, w Wielkiej Brytanii jest to suwerenność parlamentu, we
Włoszech i Francji republikańska forma ustroju, a Austrii zasady fundamentalne konstytucji
związkowej706. Stanowisko krajowych sądów konstytucyjnych w zakresie zachowania kon-
troli w odniesieniu do aktów prawa unijnego można postrzegać jako naruszenie zasad prawa
unijnego, a w szczególności kompetencji TS UE. Jednakże nawet naukowcy prezentujący
stanowisko zdecydowanie prounijne zauważają, iż trudno sobie wyobrazić, by krajowym
sądom konstytucyjnym można było zakazać ochrony essentiale własnych konstytucji707.

Zasada suwerenności w orzecznictwie TK3.2.	

Zasada suwerenności w związku z pracami nad nową konstytucją, a następnie akcesją
Polski do Unii Europejskiej oraz w ciągu pierwszych 10 lat członkostwa Polski w UE była
przedmiotem żywego zainteresowania doktryny prawa. W 1997 r. J. Barcz stwierdził, iż
„w początkowej fazie członkostwa Polski w UE Trybunał Konstytucyjny będzie musiał
odpowiedzieć na wiele zasadniczych pytań dotyczących kwestii podstawowej – suweren-
ności państwa polskiego”708. Powyższe stwierdzenie okazało się trafne, gdyż w świetle
orzecznictwa TK najważniejszym warunkiem członkostwa Polski w Unii Europejskiej jest
poszanowanie zasady suwerenności państwa. Jednocześnie istotnym zagadnieniem poru-
szanym przez przedstawicieli doktryny była konieczność redefinicji zasady suwerenności
w warunkach rozwiniętej współpracy międzynarodowej oraz ponadnarodowej709. Wyrazem
tychże przemian jest proces przekazywania kompetencji władczych organizacji między-
narodowej, która w ten sposób uzyskuje prawo do wykonywania władzy na terytorium

	 703	Wyrok hiszpańskiego Trybunału Konstytucyjnego z dnia 13 grudnia 2004 r., DTC 1/2004, tłumacze-
nie na jęz. niem. A.C. Becker, Vereinbarkeit..., s. 339 i n.
	 704	C.B. Schutte, Spain – Tribunal Constitucional on the European Constitution – Declaration of 13
December 2004, „European Constitutional Law Review” 2005, s. 291.
	 705	Wyrok Trybunału Konstytucyjnego Republiki Czeskiej z dnia 8 marca 2006 r., PL ÚS 50/4.
	 706	P.M. Huber, Europäisches und nationales Verfassungsrecht…, s. 216.
	 707	I. Pernice, Das Verhältnis europäischer zu nationalen Gerichten…, s. 45.
	 708	J. Barcz, Konstytucyjnoprawne problemy stosowania prawa Unii Europejskiej…, s. 205.
	 709	R. Mojak, op. cit., s. 176 i n.; J. Barcz, Zasada pierwszeństwa prawa wspólnotowego.., s. 27 i n.;
K. Działocha, Poszukiwanie formuły suwerenności państwa – członka UE w polskiej nauce prawa, [w:] red.
J. Wawrzyniak, M. Laskowska, Instytucje prawa…, s. 45 i n.

189

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

państwa. Przekazywanie kompetencji odbywa się jednak na podstawie suwerennej decyzji
państwa, którego celem jest budowanie silnej pozycji państwa na arenie międzynarodowej,
co pozwoli na rozwiązanie problemów państwa o charakterze transgranicznym710.

Powyższej zaprezentowane stanowisko znalazło odzwierciedlenie w orzecznictwie
TK, który w wyroku dotyczącym Traktatu z Lizbony stwierdził, iż suwerenność, zgodnie
z preambułą do Konstytucji RP, oznacza możliwość decydowania o losie Polski711. Jedno-
cześnie wyraził on przekonanie o konieczności zredefiniowania suwerenności w kontek-
ście integracji europejskiej, co znalazło wyraz również w wyroku dotyczącym Traktatu
z Lizbony, w którym została zdefiniowana zasada zachowania suwerenności w procesie
integracji europejskiej712.

Poniżej zostanie podjęta próba rekonstrukcji treści zasady suwerenności w orzecznictwie
TK oraz warunków uczestnictwa państwa w UE sformułowanych na podstawie tej zasady
suwerenności. Z zasadą suwerenności zostało powiązanych wiele zasad oraz instytucji
prawnych mających na celu ochronę państwowości w ujęciu tradycyjnym. W dalszych
podrozdziałach zostaną omówione m.in. warunki przekazywania kompetencji, doktryna
władców traktatów, kontrola aktów ultra vires. Wszystkie wymienione powyżej elementy są
ze sobą ściśle powiązane funkcjonalnie i w trakcie analizy trudno je nieraz było rozdzielić,
jednakże zgodnie z metodologią przyjętą na potrzeby niniejszej monografii, polegającą
na wyodrębnieniu warunków uczestnictwa państwa w UE, podjęta została próba analizy
horyzontalnej orzecznictwa TK oraz wyodrębnienia i zdefiniowania wyżej wymienionych
warunków w kilkunastu orzeczeniach.

Zasada suwerenności w wyroku w sprawie Traktatu akcesyjnego3.2.1.	

Biorąc pod uwagę rozwój orzecznictwa TK w sprawach związanych z członkostwem
Polski w UE, wydawać by się mogło, iż zasada suwerenności powinna była zostać w sposób
wyczerpujący omówiona w wyroku dotyczącym Traktatu akcesyjnego. Jednakże w orzeczeniu
tym brak rozbudowanych tez dotyczących tej zasady, TK skupił się natomiast na zasadzie
nadrzędności Konstytucji, która, co prawda, jest silnie powiązana z zasadą suwerenności,
także w omawianym orzeczeniu, m.in. w pkt 8 uzasadnienia, ale jest zasadą mającą własną
odrębną treść i znaczenie w procesie integracji europejskiej. To, iż zasada suwerenności nie
została szerzej omówiona w wyroku z 2005 r., jest niewątpliwie wynikiem treści wniosków
kierowanych do TK, a mianowicie podstawowym zarzutem podniesionym we wnioskach
o dokonanie kontroli konstytucyjności była niezgodność Traktatu akcesyjnego, Aktu
dotyczącego warunków przystąpienia oraz Aktu końcowego713 z art. 8 ust. 1 Konstytucji.

	 710	K. Działocha, Podstawy prawne integracji…, s. 8 i n., s. 11; por. J. Barcz, Unia Europejska na rozsta-
jach. Dynamika i główne kierunki rozwoju reformy ustrojowej, Warszawa 2008, s. 70 i n.
	 711	Wyrok TK w sprawie K 32/09, teza III.2.2.
	 712	Ibidem.
	 713	Traktat między Królestwem Belgii, Królestwem Danii, Republiką Federalną Niemiec, Republiką
Grecką, Królestwem Hiszpanii, Republiką Francuską, Irlandią, Republiką Włoską, Wielkim Księstwem
Luksemburga, Królestwem Niderlandów, Republiką Austrii, Republiką Portugalską, Republiką Finlandii,
Królestwem Szwecji, Zjednoczonym Królestwem Wielkiej Brytanii i Irlandii Północnej (Państwami Człon-
kowskimi Unii Europejskiej) a Republiką Czeską, Republiką Estońską, Republiką Cypryjską, Republiką
Łotewską, Republiką Litewską, Republiką Węgierską, Republiką Malty, Rzecząpospolitą Polską, Republi-

190

Rozdział III

W związku z tym zasada suwerenności nie została wyeksponowana w wyroku dotyczącym
Traktatu akcesyjnego, a jej treść nie została w tym orzeczeniu zredefiniowana w warunkach
integracji unijnej, choć nie oznacza to jednocześnie, iż zasada ta nie jest w tym orzeczeniu
uwzględniona. Wręcz przeciwnie, cały tok wywodu w uzasadnieniu, obejmujący wspo-
mnianą zasadę nadrzędności Konstytucji, ale także doktrynę władców traktatów, zakres
kontroli prawa wspólnotowego oraz warunki współuczestniczenia państwa w UE w postaci
zachowania zasady suwerenności Narodu czy poszanowania praw człowieka wskazuje, iż
suwerenność państwa musi zostać zachowana w procesie integracji.

Punkt 8 uzasadnienia wyroku TK w sprawie Traktatu akcesyjnego został zatytułowany
Przekazanie kompetencji Wspólnotom i Unii Europejskiej a suwerenność Rzeczypospolitej
Polskiej i wspólne wartości konstytucyjne. Trybunał Konstytucyjny już w 2005 r. zidentyfikował
więc źródło napięcia pomiędzy suwerennością a integracją państwa w ramach UE, którym
jest przekazanie organizacji międzynarodowej kompetencji władczych wykonywanych przez
tę organizację również na terytorium państwa. W tym kontekście TK określił następujące
elementy pozwalające zachować suwerenność państwa: 1) decyzja ustrojodawcy o wpro-
wadzeniu do Konstytucji klauzuli integracyjnej; 2) przekazanie kompetencji na podstawie
suwerennej decyzji państwa, podejmowanej na podstawie obowiązującej Konstytucji – art. 90
Konstytucji; 3) zmiana procedury i zakresu przekazania kompetencji władczych może mieć
miejsce tylko poprzez zmianę Konstytucji w trybie art. 235 Konstytucji; 4) przekazanie kom-
petencji może nastąpić tylko w niektórych sprawach; 5) procedura przekazania jest oceniana
pod kątem zachowania suwerenności i bezpieczeństwa państwa714; 6) państwa członkowskie
są władcami traktatów – pozostają suwerennymi podmiotami – stronami traktatów założy-
cielskich; 7) w preambule możliwość suwerennego i demokratycznego stanowienia o swoim
losie została powiązana z potrzebą „współpracy ze wszystkimi krajami dla dobra Rodziny
Ludzkiej”, a także z obowiązkiem „solidarności z innymi” oraz obowiązkiem poszanowania
uniwersalnych wartości; 8) Konstytucja RP oraz prawo wspólnotowe oparte jest na wspólnym
systemie aksjologicznym, właściwym dla demokratycznego państwa prawa.

W wyroku w sprawie Traktatu akcesyjnego został przywołany również art. 5 Kon-
stytucji jako wzorzec kontroli konstytucyjności art. 202 i 203 TWE (przepisy te zostały
uchylone i zastąpione art. 16 TUE oraz art. 290 i 291 TFUE) w odniesieniu do uprawnień
prawodawczych Rady. Zdaniem wnioskodawców w związku z wykonywaniem kompetencji
prawodawczych przez Radę przystąpienie Rzeczpospolitej Polskiej do Unii Europejskiej
oznacza utratę podstawowego atrybutu suwerenności i niepodległości państwowej, jakim
jest wyłączność w zakresie stanowienia prawa obowiązującego na terytorium państwa. TK
nie odniósł się jednak do meritum przedstawionego powyżej zarzutu, choć trzeba przyznać,

ką Słowenii, Republiką Słowacką dotyczący przystąpienia Republiki Czeskiej, Republiki Estońskiej, Repu-
bliki Cypryjskiej, Republiki Łotewskiej, Republiki Litewskiej, Republiki Węgierskiej, Republiki Malty, Rze-
czypospolitej Polskiej, Republiki Słowenii i Republiki Słowackiej do Unii Europejskiej, podpisany w Atenach
w dniu 16 kwietnia 2003 r.; Akt dotyczący warunków przystąpienia Republiki Czeskiej, Republiki Estońskiej,
Republiki Cypryjskiej, Republiki Łotewskiej, Republiki Litewskiej, Republiki Węgierskiej, Republiki Malty,
Rzeczypospolitej Polskiej, Republiki Słowenii i Republiki Słowackiej oraz dostosowań w Traktatach stano-
wiących podstawę Unii Europejskiej; Akt końcowy, Dz. U. z 2004 r. Nr 90, poz. 864.
	 714	Wyrok TK w sprawie K 18/04, tezy III.8, III.4.5; źródłem tak rozumianej zasady suwerenności jest
również preambuła do Konstytucji, III.6.5.

191

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

iż wnioskodawcy nie sformułowali go w sposób precyzyjny. TK orzekł bowiem, iż art. 202
i 203 TWE (art. 16 TUE oraz art. 290 i 291 TFUE) nie są niezgodne z art. 5 Konstytucji,
gdyż zachowanie tej zasady jest zagwarantowane poprzez możliwość dokonania kontroli
konstytucyjności umowy międzynarodowej – Traktatu akcesyjnego w związku z art. 202
i 203 TWE (art. 16 TUE oraz art. 290 i 291 TFUE) oraz Aktu dotyczącego warunków przy-
stąpienia, na podstawie której dokonywane jest przeniesienie kompetencji prawodawczych
na rzecz Wspólnoty i UE. W tym kontekście TK wskazał na możliwości kontroli tych aktów
przez Prezydenta, a także w formie kontroli następczej przez inne podmioty na podstawie
art. 191 Konstytucji715. Powyższa teza jest kompletnie niezrozumiała, gdyż omawiane
orzeczenie jest właśnie wynikiem uruchomienia tego rodzaju kontroli, a TK powinien
odnieść się merytorycznie do tych zarzutów, ewentualnie je odrzucić, wskazując, iż nie
zostały one w sposób wystarczający uzasadnione. Wydaje się, iż przy tej okazji TK mógł
dokonać zredefiniowania tradycyjnie pojmowanej zasady suwerenności, której elementem
jest samowładność, a która w warunkach rozwiniętej współpracy międzynarodowej716,
w tym w ramach organizacji ponadnarodowej, nie może już być realizowana w pierwotnym
kształcie. W tym kontekście należało również dokonać analizy zasad stanowienia przez
Radę prawa pochodnego. W szczególności pewne wątpliwości w kontekście powyżej
sformułowanego zarzutu mogło budzić podejmowanie przez Radę decyzji większością
głosów. Stanowienie norm prawnych poprzez uzyskanie zgody wszystkich państw nie budzi
zasadniczych zastrzeżeń w kontekście tradycyjnie pojmowanej zasady suwerenności i jest
klasyczną metodą współpracy międzyrządowej w ramach organizacji międzynarodowych.
Ocena trybu podejmowania decyzji większością głosów mogłaby zostać ewentualnie po-
wiązana ze sformułowaniem warunków udziału Polski w tychże procesach decyzyjnych
w świetle zachowania zasady suwerenności, w tym obowiązku działania przedstawicieli
rządu RP biorących udział w posiedzeniach Rady na rzecz zachowania „rdzenia” zasady
suwerenności państwa czy też zasady poszanowania tożsamości konstytucyjnej.

Tezy wyroku TK w sprawie Traktatu akcesyjnego zawierają jeszcze inny istotny aspekt
zachowania zasady suwerenności, który nie musi się wiązać wyłącznie z zagadnieniem
uprawnień prawodawczych Rady. Mianowicie TK stwierdził, że obowiązek „stania na
straży” suwerenności państwa realizuje Prezydent przy okazji dokonywania ratyfikacji
traktatów „wspólnotowych”, a także Sejm i Senat, formułując ustawowe upoważnienia do
ratyfikacji konkretnych umów o przekazaniu kompetencji na rzecz Wspólnot (Unii) lub
konstytuujących Wspólnoty (Unię)717.

Prezydent RP jako konstytucyjny organ stojący na straży suwerenności RP3.2.2.	

Zgodnie z art. 126 ust. 2 Konstytucji, na straży suwerenności Rzeczypospolitej stoi
Prezydent RP. Powyższy przepis był przedmiotem analizy TK w postanowieniu dotyczącym
rozstrzygnięcia sporu kompetencyjnego pomiędzy Prezydentem a Prezesem Rady Mini-
strów w odniesieniu do kompetencji „określania” konstytucyjnego organu Rzeczypospolitej

	 715	Wyrok TK w sprawie K 18/04, teza III.14.3.
	 716	A. Aust, Handbook of international law, Cambridge 2010, s. 42 i n.
	 717	Wyrok TK w sprawie K 18/04, teza III.14.3.

192

Rozdział III

uprawnionego do reprezentowania państwa na posiedzeniach Rady Europejskiej oraz do
przedstawiania na posiedzeniach Rady Europejskiej stanowiska Rzeczypospolitej718. TK
stwierdził, iż przedmiotem posiedzeń Rady Europejskiej mogą być zmiany w traktatach
stanowiących podstawę funkcjonowania UE, które wiążą się, jak pokazuje dotychczasowa
praktyka, z przekazaniem na rzecz UE nowych kompetencji przez państwa członkowskie.
W związku z tym, iż przekazanie kompetencji podlega ocenie z punktu widzenia suwe-
renności i bezpieczeństwa państwa, udział Prezydenta w posiedzeniach Rady Europejskiej
poświęconych tym zmianom może być uzasadniony z punktu widzenia realizacji jego zadań
z art. 126 ust. 2 Konstytucji. TK rozważył również konieczność udziału Prezydenta w po-
siedzeniach Rady Europejskiej z punktu widzenia jego zadania polegającego na ochronie
nienaruszalności i niepodzielności terytorium Polski. Zakres tego zadania został z jednej
strony zinterpretowany w sposób szeroki, gdyż obejmuje ono nie tylko przeciwdziałanie
cesji terytorium, ale także zapobieganie politycznej dezintegracji terytorium oraz dążeniom
do federalizacji Polski. TK trafnie stwierdził, iż zagadnienie integralności terytorialnej nie
należy do zakresu prawa UE, a tym samym nie jest przedmiotem obrad Rady Europejskiej719.
Jednakże zmiany w traktatowych podstawach UE mogą prowadzić do istotnych zmian
ustrojowych, w szczególności do przekształcenia UE w państwo związkowe. W świetle
wywodów TK z art. 126 ust. 2 Konstytucji można wywieść obowiązek Prezydenta do
przeciwdziałania takim zmianom, a udział Prezydenta w posiedzeniu Rady Europejskiej
poświęconemu tym zagadnieniom byłby uzasadniony.

Zasada suwerenności w wyroku w sprawie Traktatu z Lizbony3.2.3.	

Zasada suwerenności w kontekście zmian w zakresie funkcjonowania UE wprowadzo-
nych przez Traktat z Lizbony była jednym z zasadniczych zagadnień poruszonych w wyroku
TK dotyczącym zgodności tego traktatu rewizyjnego z Konstytucją. TK stwierdził bowiem
na początku uzasadnienia, iż: „Dokonanie oceny konstytucyjności kwestionowanych norm
traktatowych wymaga [...] od Trybunału Konstytucyjnego sprecyzowania konstytucyjnych
zasad odnoszących się do stanu suwerenności w warunkach integracji europejskiej w świetle
polskiego acquis constitutionnel, a także z punktu widzenia odnoszącej się do Traktatu z Li-
zbony jurysprudencji sądów konstytucyjnych Państw Członkowskich Unii Europejskiej”720.
Sprecyzowaniu owych konstytucyjnych zasad odnoszących się do stanu suwerenności
w warunkach integracji europejskiej poświęcona została większa część uzasadnienia:
mianowicie bardzo obszerny pkt III.2 zatytułowany Zagadnienie przekazania kompetencji
„w niektórych sprawach” a nadrzędność Konstytucji w świetle orzecznictwa Trybunału
Konstytucyjnego oraz pkt III.3 dotyczący orzecznictwa sądów państw członkowskich UE

	 718	Postanowienie TK w sprawie Kpt 2/08; por. M. Masternak-Kubiak, A. Preisner, Realizacja konstytucyj-
nego podziału kompetencji organów państwa w stosunkach zewnętrznych, [w:] red. K. Wójtowicz, Otwarcie
Konstytucji RP..., s. 116; M. Bainczyk, U. Ernst, Kompetenzstreit zwischen Staats- und Regierungschef über
die Vertretung im Europäischen Rat – Anmerkung zum Beschluss des polnischen Verfassungsgerichtshofs vom
20. Mai 2009, Kpt 2/08, EuR 2010, nr 3, s. 429 i n.
	 719	Postanowienie TK w sprawie Kpt 2/08, teza V.5.8.
	 720	Wyrok TK w sprawie K 32/09, teza III.1.3; K. Kowalik-Bańczyk, Sending smoke…, s. 281 i n.

193

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

w sprawie Traktatu z Lizbony. W tytule pkt III.2 zasada suwerenności została powiązana
z zagadnieniem przekazania kompetencji oraz zasadą nadrzędności Konstytucji. Tytuł ten
podkreśla pewne napięcie istniejące pomiędzy przekazaniem kompetencji a zachowaniem
nadrzędności Konstytucji, a w związku z tym, iż zasada nadrzędności jest ściśle powiązana
z zasadą suwerenności, można mówić o następującej triadzie: zasada suwerenności, zasada
nadrzędności Konstytucji, przekazanie kompetencji władczych.

W procesie integracji europejskiej wszystkie wyżej wymienione elementy są ściśle ze
sobą powiązane, przy czym, jak wspomniano, napięcie występuje pomiędzy z jednej strony
przekazaniem kompetencji, a z drugiej strony zasadą suwerenności i zasadą nadrzędności
Konstytucji. Jest to napięcie o charakterze kształtującym, gdyż powoduje konieczność
zredefiniowania tych dwóch zasad w związku ze zmianami zasad funkcjonowania państwa
wobec przekazania jego kompetencji władczych organizacji międzynarodowej. Konieczność
owej redefinicji doprowadziła do sformułowania przez TK w pkt III.2.2 uzasadnienia zasady
suwerenności w procesie integracji europejskiej.

 O ile w wyroku dotyczącym Traktatu akcesyjnego pierwszoplanową rolę odegrała za-
sada nadrzędności Konstytucji, to w wyroku dotyczącym Traktatu z Lizbony rozbudowana
została doktryna związana z konstytucyjną zasadą suwerenności, w szczególności w pkt
III.2.1 i III.2.2 uzasadnienia. Punkt III.2.1 został zatytułowany Suwerenność, niepodległość,
tożsamość konstytucyjna, tożsamość narodowa a integracja europejska, a więc można
było oczekiwać pewnego uporządkowania terminologicznego, zwłaszcza iż jest to punkt
stanowiący niejako wstęp do dalszych wywodów. Pomimo przyjętego w tej pracy założe-
nia, iż jej celem jest dokonanie analizy konstruktywnej, a więc takiej, która prowadzi do
zrekonstruowania racjonalnej i logicznej doktryny konstytucyjnoprawnej tworzonej przez
Trybunał Konstytucyjny, w przypadku pkt III.2.2 trudno nie podzielić krytyki wyrażonej
przez przedstawicieli nauki prawa721, bowiem z tez w nim zawartych tylko w bardzo ograni-
czonym zakresie da się taką racjonalną i logiczną doktrynę zrekonstruować. Tezy tworzące
doktrynę suwerenności, zawarte w pkt 2.1, są następujące: 1) pojęcie suwerenności podlega
przemianom ze względu na wzrost roli prawa międzynarodowego, m.in. w związku z inte-
gracją europejską; 2) suwerenność nie jest już postrzegana jako nieograniczona możliwość
wpływu na inne państwa lub jako wyraz potęgi niepodlegającej wpływom zewnętrznym,
przeciwnie – swoboda działań państwa podlega ograniczeniom prawnomiędzynarodowym;
3) suwerenność przysługuje państwom w odróżnieniu od innych podmiotów prawa między-
narodowego; 4) trzon suwerenności państwa tworzą: wyłączna kompetencja jurysdykcyjna
na terytorium państwa i w odniesieniu do własnych obywateli, wykonywanie kompetencji
w zakresie polityki zagranicznej, decydowanie o wojnie i pokoju, swoboda co do uznania
państw i rządów, nawiązywanie stosunków dyplomatycznych, decydowanie o sojuszach
wojskowych oraz o członkostwie w międzynarodowych organizacjach politycznych, prowa-
dzenie samodzielnej polityki finansowej, budżetowej i fiskalnej; 5) zaciąganie zobowiązań
międzynarodowych ogranicza/nie ogranicza/potwierdza suwerenność państwa – ten fragment

	 721	M. Granat, O pojęciu tożsamości…, s. 80; T.T. Koncewicz, Trybunał Konstytucyjny wobec prawa
europejskiego (część I), „Przegląd Sejmowy” 2012, nr 2, s. 105 i n.; K. Kowalik-Bańczyk, Tożsamość naro-
dowa – dopuszczalny wyjątek od zasady prymatu, [w:] red. S. Dudzik, N. Półtorak, Prawo Unii Europej-
skiej..., s. 43 i n.

194

Rozdział III

uzasadnienia jest wyjątkowo niespójny. Ze względu na sprzeczność tez w nim zawartych
nie sposób określić, jaki jest ostateczny pogląd TK w tej sprawie722. Warto tutaj uwzględnić
pogląd M. Granata, sędziego TK, który był członkiem składu orzekającego w tej sprawie.
W publikacji naukowej wyraża on pogląd, iż TK w omawianym orzeczeniu stwierdził, że
ani zaciąganie zobowiązań międzynarodowych i ich wykonywanie, ani przynależność do
struktur europejskich nie stanowią ograniczenia suwerenności723; 6) przekazanie kompetencji
władczych nie oznacza trwałego ograniczenia suwerenności – TK jednak dopuszcza możli-
wość ograniczenia suwerenności – gdyż nie ma ono charakteru nieodwracalnego; 7) dopóki
państwa utrzymają pełną zdolność do określania form wykonywania funkcji państwowych,
pozostaną w świetle prawa międzynarodowego podmiotami suwerennymi. W tezie tej TK
wyraził utrwaloną w doktrynie niemieckiej zasadę zachowania przez państwo kompetencji
do kształtowania własnych kompetencji (niem. Kompetenz – Kompetenz)724; 8) przy ocenie
stanu suwerenności Polski po przystąpieniu do Unii Europejskiej decydujące znaczenie
mają podstawy członkostwa w Konstytucji, w szczególności art. 90, na podstawie którego
możliwe jest przeniesienie kompetencji w niektórych sprawach. Przepisy te należy stoso-
wać w odniesieniu do zmiany traktatowych podstaw UE, które następują również w inny
sposób aniżeli w drodze umowy międzynarodowej, jeżeli zmiany te powodują przekazanie
kompetencji na rzecz Unii Europejskiej. W ocenie TK art. 90 pełni istotną funkcję gwaran-
cyjną – ochronną, mianowicie ogranicza zakres kompetencji, które mogą być przeniesione
na organizację międzynarodową, chroni suwerenność państwa przed jej wydrążeniem. Dla-
tego tak istotną sprawą jest spełnienie jego przesłanek, które przede wszystkim w aspekcie
formalnym utrudniają przekazanie kompetencji, w przypadku każdej zmiany traktatowych
podstaw UE, dokonywanych również w innej formie niż w umowie międzynarodowej; 9)
art. 4 i art. 5 Konstytucji stanowią podstawę dla fundamentalnego związku suwerenności
oraz zagwarantowania konstytucyjnego statusu jednostki.

W wyroku dotyczącym Traktatu z Lizbony TK dokonał modyfikacji zasady suwerenno-
ści, formułując zasadę zachowania suwerenności w procesie integracji europejskiej, której
został poświęcony punkt III.2.2 uzasadnienia. Przystępując do konstruowania wspomnianej
powyżej zasady, TK zestawił z jednej strony przepisy Konstytucji gwarantujące niepod-

	 722	Por. wyrok TK w sprawie K 32/09, teza III.2.1.: „[...] W przekonaniu Trybunału Konstytucyjnego
zaciąganie zobowiązań międzynarodowych i ich wykonywanie nie prowadzi do utraty lub ograniczenia
suwerenności państwa, ale jest jej potwierdzeniem, a przynależność do struktur europejskich nie stanowi
w istocie ograniczenia suwerenności państwowej, lecz jest jej wyrazem. [...] Trybunał Konstytucyjny po-
dziela pogląd wyrażany w doktrynie prawa konstytucyjnego, że przystąpienie do Unii Europejskiej jest
postrzegane jako pewnego rodzaju ograniczenie suwerenności państwa, nieoznaczające jej przekreślenia
i związane z efektem kompensacyjnym w postaci możliwości współkształtowania decyzji podejmowanych
w Unii Europejskiej”. Powyższe wywody zostały zamieszczone w sąsiadujących akapitach, należy przy tym
zauważyć, iż przystąpienie do UE odbywa się poprzez podpisanie i ratyfikację Traktatu akcesyjnego, a więc
zaciągnięcie zobowiązania międzynarodowego.
	 723	M. Granat, O pojęciu tożsamości…, s. 81; podobnie J. Kranz, Suwerenność państwa i prawo między-
narodowe, [w:] red. W.J. Wołpiuk, Spór o suwerenność, Warszawa 2001, s. 111 i n.
	 724	J. Kranz definiuje tę doktrynę w sposób następujący: „Zakres rzeczowy kompetencji jest w każdym
państwie zróżnicowany i określany co do zasady samodzielnie (tzw. Kompetenz-Kompetenz) znajdując gra-
nice tylko w kompetencji innych państwa oraz regulacji prawnej (międzynarodowej i krajowej)”, idem,
Suwerenność w dobie przemian..., s. 20; por. T.T. Koncewicz, Trybunał Konstytucyjny wobec prawa euro-
pejskiego (część II)..., s. 128 i n.

195

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

ległość, suwerenność państwa oraz suwerenność Narodu (art. 4, art. 5 i art. 8, a także 104
ust. 1, art. 126 ust. 2 i art. 130 Konstytucji) z przepisami znajdującymi zastosowanie do
członkostwa w Unii Europejskiej (preambuła, art. 9, art. 90 i art. 91 Konstytucji), z których
TK wyinterpretował zasadę przychylności procesowi integracji europejskiej i współpracy
między państwami, przy czym dla TK pierwszorzędną wartość posiada możliwość su-
werennego i demokratycznego stanowienia o losie Ojczyzny i w związku z tym „zasada
zachowania suwerenności w procesie integracji europejskiej wymaga respektowania w tym
procesie konstytucyjnych granic przekazywania kompetencji” oraz „zapewnienia właściwej
równowagi pomiędzy kompetencjami przekazanymi a zachowanymi”.

A propos zachowania właściwej równowagi pomiędzy kompetencjami przekazanymi
a zachowanymi TK po raz kolejny wymienił kompetencje składające się na istotę suwe-
renności. Według TK należy do nich: stanowienie reguł konstytucyjnych i kontrola ich
przestrzegania, wymiar sprawiedliwości, władza nad własnym terytorium państwa, armią
i siłami zapewniającymi bezpieczeństwo oraz porządek publiczny – w powyższym zakresie
decydujące uprawnienia mają mieć właściwe władze Rzeczypospolitej. Powyższe wyli-
czenie pokrywa się częściowo z wyliczeniem elementów składających się na tożsamość
konstytucyjną, zawartym w pkt III.2.1 uzasadnienia.

W świetle powyższych wywodów zasada suwerenności w procesie integracji eu-
ropejskiej ma na celu zachowanie równowagi pomiędzy kompetencjami przekazanymi
a niepodlegającymi przekazaniu, co umożliwia funkcjonowanie państwa jako podmiotu
suwerennego i niewątpliwie pełni funkcję ochronną, przy czym jej ochronny charakter
łagodzony jest do pewnego stopnia poprzez przyjęcie przez TK „pełnej tożsamości ak-
sjologicznej” Unii oraz Rzeczypospolitej. Zasada nie zawiera więc żadnych istotnych
nowych elementów, zwłaszcza iż wartości wchodzące w zakres tożsamości aksjologicznej
są jednocześnie zasadami i prawami wchodzącymi w skład tożsamości konstytucyjnej.
TK wymienia w jej kontekście „zasady wolności i demokracji, praw człowieka i podsta-
wowych wolności oraz praw socjalnych, a także dążenie do umocnienia demokratycznego
charakteru i skuteczności działania instytucji”.

Podsumowanie3.3.	

W związku z prawnoporównawczym charakterem monografii na wstępie należy zaznaczyć
istotną różnicę pomiędzy procesem kształtowania się zasady suwerenności w RFN i w Polsce:

Do wyroku FTK w sprawie Traktatu z Maastricht nie występowały w jego orzecznic-1.	
twie zagadnienia związane z suwerennością czy ochroną państwowości. W sposób
bardzo intensywny zostały one wprowadzone do doktryny orzeczniczej dopiero
w wyroku w sprawie Traktatu z Lizbony.

Analizując orzecznictwo FTK w oparciu o podział chronologiczny, którego kry-
terium tworzy wprowadzenie do UZ nowej klauzuli odnoszącej się do członkostwa
RFN w UE oraz ratyfikacja Traktatu z Maastricht, a więc orzeczenia wydawane
w latach 1967–1992 oraz od 1993 r. do dziś, można stwierdzić, iż utworzenie UE
zintensyfikowało po stronie FTK kontrolę aktów podejmowanych w związku z człon-
kostwem UE pod kątem ochrony tożsamości konstytucyjnej, a po ponad 50 latach od

196

Rozdział III

przystąpienia RFN do Wspólnot Europejskich można mówić o odkryciu przez FTK
pojęcia suwerenności w wyroku dotyczącym Traktatu z Lizbony725.

Wydaje się, iż aktywizacja wyżej wymienionych wzorców spowodowana jest kil-
koma przesłankami o zróżnicowanym charakterze. Jedną z nich jest nowa, nie do końca
zdefiniowana przynajmniej do roku 2007 r., forma integracji europejskiej, jaką jest Unia
Europejska; dopiero postanowienia Traktatu z Lizbony przesądziły jednoznacznie, iż UE
jest organizacją międzynarodową, a trzeba pamiętać, iż w międzyczasie doszło do próby
konstytucjonalizacji ustroju tej organizacji. Ponadto począwszy od Traktatu z Maastricht,
kolejne traktaty rewizyjne przenosiły na UE kompetencje tradycyjne postrzegane jako
kompetencje należące do państwa, m.in. w dziedzinie polityki zagranicznej, a także
w ramach szeroko rozumianego bezpieczeństwa wewnętrznego. Ostatnio aktywizację
w zakresie ochrony suwerenności podtrzymują sprawy z zakresu finansów państwa,
w szczególności ogromne wydatki ponoszone przez budżet RFN w ramach systemu
pomocy dla państw strefy euro, dotkniętych kryzysem finansów publicznych. Last but
not least wyraźne odwoływanie się do suwerenności i państwowości może wiązać się
również ze zmianą sposobu działania RFN w polityce międzynarodowej w ogóle, bo-
wiem od momentu zjednoczenia Niemiec wzrastała rola RFN jako jednego z głównych
aktorów nie tylko stosunków europejskich, ale i globalnych726.

Powyżej przedstawione okoliczności wprowadzenia zasady suwerenności i rozbudowy
doktryny ochrony tożsamości konstytucyjnej bynajmniej nie powinny w żaden sposób
być postrzegane jako uzasadnienie dla tych działań FTK. C.O. Lenz zwraca bowiem
uwagę, iż w UZ nie występuje pojęcie suwerenności, za to w sposób wyraźny została
wyrażona decyzja ustrojodawcy o uczestnictwie RFN w jednoczącej się Europie727.
W Polsce rozwój doktryny przebiegał odwrotnie. TK od początku, tj. od wyroku w spra-2.	
wie Traktatu akcesyjnego, bez żadnych zahamowań stosował w sprawach związanych
z integracją europejską zasadę suwerenności, co było ułatwione niewątpliwie kontekstem
historyczno-politycznym uchwalenia Konstytucji RP i przystąpienia Polski do UE. Oba
zdarzenia mogą być bowiem interpretowane właśnie jako wykonywanie suwerenności
odzyskanej w 1989 r. Natomiast zasada tożsamości konstytucyjnej została wprowadzona
dopiero w wyroku w sprawie Traktatu z Lizbony i z punktu widzenia rozwoju doktryny
konstytucyjnoprawnej jest to raczej zasada in statu nascendi.
Powyżej wskazane różnice nie wpływają zasadniczo na to, iż sposób rozstrzygania 3.	
przez oba Trybunały Konstytucyjne spraw związanych z integracją europejską jest
podobny. Zarówno bowiem FTK, jak i TK opierają swe orzeczenia nie na zawartych
w konstytucjach zasadach przychylności wobec integracji europejskiej, ale właśnie
na zasadach chroniących pojmowaną w sumie w sposób tradycyjny państwowość,
czy to na zasadzie tożsamości konstytucyjnej, czy to na zasadzie suwerenności. Nie
można nie ulec wrażeniu, iż chroniąc konstytucję, trybunały chronią także swoją
pozycję w europejskiej wspólnocie sądów konstytucyjnych. Jest to zrozumiałe.
Powstaje jednak pytanie, czy jest to do końca zgodne z konstytucją, która zawiera

	 725	M. Wendel, Permeabilität…, s. 94.
	 726	Por. R. Grawert, Homogenität…, s. 200.
	 727	C.O. Lenz, op. cit., s. 75 i n.

197

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

również przepisy stanowiące podstawę otwarcia państwa na procesy integracyjne.
Czy w orzecznictwie Trybunałów Konstytucyjnych obie zasady zostały w sposób
właściwy wyważone?

Charakter prawny organizacji integracyjnych w orzecznictwie FTK i TK4.	

Ochrona konstytucji i suwerenności państwowej wiązała się w orzecznictwie obu
Trybunałów Konstytucyjnych z określeniem relacji pomiędzy państwem oraz organizacją
międzynarodową o charakterze integracyjnym, a więc Wspólnotą Europejską, a następnie
UE. Koniecznym elementem kształtowania tych relacji było zdefiniowanie charakteru
prawnego tychże organizacji z punktu widzenia krajowego prawa konstytucyjnego.

Charakter prawny EWG i UE w świetle orzecznictwa FTK4.1.	

Jak już wspomniano, w pierwszych sprawach rozstrzyganych przez FTK w związku
z członkostwem RFN we WE najważniejszym zagadnieniem było określenie relacji pomiędzy
prawem krajowym a prawem wspólnotowym. Wiązało się to również z koniecznością zde-
finiowania charakteru prawnego Wspólnot Europejskich i ich relacji do państwa członkow-
skiego. Definicja EWG znalazła się już w postanowieniu FTK w sprawie rozporządzeń EWG
z 1967 r., w którym to FTK stwierdził, iż „Wspólnota nie jest państwem, także państwem
związkowym. Jest Wspólnotą swoistego rodzaju, znajdującą się w procesie postępującej
integracji”. W świetle art. 24 ust. 1 UZ EWG jest „instytucją międzyrządową”, na którą
RFN – podobnie jak pozostałe państwa członkowskie – przeniosły określone prawa wład-
cze. W ten sposób powstała nowa władza publiczna, samodzielna i niezależna w stosunku
do państw członkowskich728.

W orzeczeniu Solange I podstawowym zagadnieniem było określenie relacji pomiędzy
prawem wspólnotowym a UZ i w związku z tym odpowiedź na pytanie, czy FTK może
dokonywać kontroli aktów prawa wspólnotowego, natomiast zagadnienie charakteru praw-
nego WE nie zostało podjęte. FTK w omawianym orzeczeniu definiuje EWG w świetle
art. 24 ust. 1 UZ jako instytucję międzyrządową. Zauważa jednak, iż ma ona szczególny
charakter, gdyż posiada własny samodzielny porządek prawny, własne organy, w tym or-
gany ochrony prawnej, a także wykonuje prawa władcze na terytorium RFN w stosunku do
obywateli tego kraju. Wydaje się, iż w szczególności ze względu na tę ostatnią przesłankę
FTK określił EWG jako wspólnotę ponadpaństwową (niem. überstaatliche Gemeinschaft),
lecz nie sprecyzował tego pojęcia729. Jednocześnie FTK wskazał na deficyt tejże Wspólno-
ty, mianowicie brak organu parlamentarnego posiadającego prawo do stanowienia aktów
powszechnie obowiązujących oraz brak katalogu praw podstawowych.

FTK, podobnie jak w postanowieniu Solange I, również w postanowieniu Solange II
nie charakteryzował obszernie EWG, stosując do jej określenia przede wszystkim pojęcie
z UZ, a więc pojęcie instytucji międzyrządowej. Dostrzegł jednak rozwój Wspólnoty,

	 728	Postanowienie FTK w sprawie rozporządzeń EWG, teza 13; W.M. Góralski, Miejsce Federalnego
Trybunału Konstytucyjnego…, s. 259.
	 729	Postanowienie FTK Solange I, m.in. tezy 70, 81.

198

Rozdział III

szczegółowo analizując zagadnienie rozwoju ochrony praw podstawowych na poziomie
wspólnotowym730.

W postanowieniu Kloppenburg FTK, stosując tradycyjną prawnomiędzynarodową typo-
logię, stwierdził, iż Wspólnota nie jest państwem w rozumieniu prawa międzynarodowego,
któremu przysługiwałaby kompetencja–kompetencji do podejmowania decyzji o sprawach
wewnętrznych. Państwa członkowskie nie przeniosły na Wspólnotę ani suwerenności tery-
torialnej, ani władztwa personalnego czy terytorialnego731.

UE jako połączenie państw4.1.1.	

W związku z zasadniczą reformą struktur integracyjnych, dokonaną na podstawie Traktatu
z Maastricht, pojawiło się wiele wątpliwości ustrojowych, związanych przede wszystkim
z utworzeniem UE, co znalazło również wyraz w przyjęciu przez RFN nowej klauzuli in-
tegracyjnej. Jednym z istotnych elementów wyroku FTK w sprawie Traktatu z Maastricht
było określenie charakteru UE z punktu widzenia niemieckiej doktryny konstytucyjnej.
W wyroku tym, jak i w następnych, zwłaszcza w wyroku w sprawie Traktatu z Lizbony, FTK
rozważał zagadnienie charakteru prawnego UE w powiązaniu z konstytucyjnością udziału
RFN w państwie europejskim. W orzeczeniach wydanych po 1993 r. FTK zdecydowanie
rozbudował doktrynę dotyczącą charakteru prawnego form integracji europejskiej.

W 1993 r. FTK stwierdził, iż na podstawie TUE powstaje europejskie połączenie państw,
opierające się na państwach członkowskich i chroniące ich tożsamość narodową, a więc
TUE dotyczy członkostwa RFN w organizacji ponadnarodowej, a nie przynależności do
państwa europejskiego732. W doktrynie zwrócono uwagę na nowe pojęcie określające formę
integracji europejskiej – „połączenie państw” (niem. Staatenverbund). Autorem tego pojęcia
jest sędzia P. Kirchhof. W świetle jego wywodów to połączenie państw oznacza wspólnotę
narodów, której spoiwem jest prawo obowiązujące w określonych dziedzinach, wspólnotę
podejmującą działania w celu zrealizowania ograniczonych zadań, rozwijającą się również
jako wspólnota kulturowa733. Inny obecnie orzekający sędzia FTK, stwierdził, iż pojęcie
„połączenia państw” należy ocenić pozytywnie, gdyż dzięki niemu Europa kroczy trzecią,
obok konfederacji państw i państwa federalnego, drogą ponadnarodowego federalizmu.
Pojęcie to umożliwia bowiem z jednej strony ochronę struktur państwa narodowego, które
współkształtują tożsamość europejską, a z drugiej strony przezwyciężenie istniejących po-
działów w interesie zapewnienia pokoju, wolności. Owo „połączenie państw” nie oznacza
przy tym stanu przejściowego w procesie tworzenia państwowości europejskiej734.

Doktryna odniosła się do tego pojęcia raczej sceptycznie. H.P. Ipsen wskazywał, iż
słowo połączenie stosowane jest zasadniczo w dziedzinach ekonomii i nauk technicznych,
a przeniesienie go na grunt integracji europejskiej miało przede wszystkim na celu pod-
kreślenie swoistego charakteru UE oraz zdystansowanie się od pojęcia związku państw
(niem. Staatenbund). Wspomniany wyżej autor w 1994 r. wyrażał nadzieję, iż pojęcie po-

	 730	Postanowienie FTK Solange II, teza 108 i n.
	 731	Postanowienie FTK Kloppenburg, teza 58.
	 732	Wyrok FTK w sprawie Traktatu z Maastricht, teza 90.
	 733	P. Kirchhof, Die rechtliche Struktur der EU…, s. 900 i n.; B. de Witte, op. cit., s. 51 i n.
	 734	P.M. Huber, Europäisches und nationales Verfassungsrecht…, s. 240 i n.

199

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

łączenia państw, jako nieodpowiadające istocie integracji, zostanie wkrótce zapomniane735.
Życzenie jednego z największych teoretyków prawa wspólnotowego nie ziściło się jednak,
gdyż jest stosowane przez FTK do dziś. Wbrew wykładni dokonanej przez P. Kirchhofa,
I. Winkelmann twierdził, iż „połączenie państw” nie jest obciążone żadnymi konotacjami,
podkreśla natomiast stan przejściowy pomiędzy „związkiem państw”, konfederacją (niem.
Staatenbund) i państwem związkowym (niem. Bundesstaat)736. Powyższego twierdzenia nie
można uznać jednak za trafne, ponieważ pojęcia związku państw i państwa związkowego
zostały w doktrynie prawa niemieckiego poddane obszernej analizie i to na długo przed
powstaniem Wspólnot Europejskich737, a w perspektywie wyroku FTK w sprawie Traktatu
z Lizbony nie można raczej przyjąć, iż chodzi o stan przejściowy. FTK bowiem w tym
wyroku stwierdził ponownie, iż UE jest podmiotem sui generis, różnym od konfederacji
i państwa związkowego738. Biorąc pod uwagę wspomniane powyżej okoliczności, tłuma-
czenie pojęcia Staatenverbund jako związku państw nie jest poprawne. W związku z tym
w monografii stosowane jest pojęcie połączenia państw.

Jak już wspomniano, pojęcie połączenia państw miało na celu zasygnalizowanie istotnych
różnic pomiędzy UE a państwem. FTK stwierdził bowiem, iż na podstawie TUE powstaje
połączenie państw w celu urzeczywistnienia coraz ściślejszej unii pomiędzy narodami Eu-
ropy, ale narodami funkcjonującymi nadal w obrębie poszczególnych państw. Nie zostaje
natomiast utworzone państwo oparte na narodzie europejskim. W związku z powyższym
nie jest aktualne pytanie, zawarte w skardze konstytucyjnej na ustawy krajowe uchwalo-
ne w związku z ratyfikacją TUE, czy w świetle UZ dopuszczalne jest członkostwo RFN
w państwie europejskim. FTK wskazuje, iż państwa członkowskie utworzyły UE w celu
wspólnego wykonywania części zadań państwa i w tym zakresie wspólnego wykonywania
suwerenności. W związku z powyższym TUE zawiera postanowienia uwzględniające nieza-
leżność i suwerenność państw członkowskich – m.in. art. F ust. 1 TUE, zasadę kompetencji
powierzonych, zasadę pomocniczości. Uwzględniając otwartość pojęcia Unii Europejskiej,
trudno określić na obecnym etapie efekt końcowy tego procesu. Jednakże obecnie celem
TUE nie jest ustanowienie „Stanów Zjednoczonych Europy”, a proces porównywalny do
procesu powstawiania Stanów Zjednoczonych Ameryki Północnej739.

Przystąpienie przez RFN do europejskiego państwa federalnego4.1.2.	

Po raz kolejny zagadnienie charakteru prawnego UE oraz relacji pomiędzy RFN i UE
było przedmiotem obszernych wypowiedzi w wyroku FTK dotyczącym Traktatu z Lizbony.

	 735	H.P. Ipsen, Zehn Glossen…, s. 7 i n.; podobnie krytycznie D.H. Scheuing, Deutsches Verfassungsrecht
und europäische Integration, [w:] red. P.Ch. Müller, E. Riedel, Gemeinsames Verfassungsrecht in der Euro-
päischen Union, Baden-Baden 1998, s. 186 i n.; P. Häberle, Europäische Verfassungslehre, Baden-Baden
2006, s. 115; pozytywnie jako wyraz tworzenia się europejskiego związku konstytucyjnego: P.M. Huber,
Europäisches und nationales Verfassungsrecht…, s. 210.
	 736	I. Winkelmann, op. cit., s. 40 i n.
	 737	G. Erler, op. cit., s. 14 i wskazana tam literatura.
	 738	Ch. Tomuschat, Lisbon – Terminal of the European Integration Process?..., s. 256 i n.; por. W.M.
Góralski, 1. Integracja europejska. Pojęcia, istota, doktryna, [w:] red. W.M. Góralski, Unia Europejska,
Tom II. Gospodarka–Polityka–Współpraca, Warszawa 2007, s. 21.
	 739	Wyrok FTK w sprawie Traktatu z Maastricht, tezy 108–109.

200

Rozdział III

Wypowiedzi te, mimo jednoznacznych postanowień tego Traktatu, w świetle których UE
jest „jedynie” organizacją międzynarodową, miały charakter ochronny, jeżeli nie obronny.
FTK w kilku różnych punktach uzasadnienia rozważał, abstrakcyjne na gruncie obecnych
rozwiązań traktatowych, zagadnienie przystąpienia do państwa europejskiego740. Stwierdził
m.in., iż UZ nie upoważnia organów działających w imieniu Niemiec do rezygnacji z prawa
do samostanowienia poprzez przystąpienie do państwa federalnego, przy czym w omawianym
orzeczeniu zachowanie państwowości przez RFN zostało powiązane z zasadą demokracji,
dla FTK bowiem zachowanie suwerennej państwowości stanowi gwarancję minimalną
dla możliwości realizacji demokratycznego samostanowienia przez naród741. Jednocześnie
decyzja o przystąpieniu do państwa europejskiego, ze względu na powiązanie go z nieod-
wracalnym przeniesieniem suwerenności na nowy podmiot legitymacji, zastrzeżona jest dla
narodu niemieckiego. Obowiązująca konstytucja wskazuje jednak na inny sposób realizacji
współpracy międzynarodowej niż przystąpienie do europejskiego państwa federalnego;
celem UZ jest włączenie republiki niemieckiej na podstawie zasady suwerennej równości
do systemów wzajemnych gwarancji bezpieczeństwa, takich jak ONZ i NATO, a także do
procesu integracji europejskiej. Art. 23 ust. 1 UZ, podobnie jak art. 24 ust. 1 UZ, wskazuje,
iż RFN uczestniczy w rozwoju UE, zaplanowanej jako połączenie państw, na które zostają
przeniesione prawa władcze. Pojęcie połączenia obejmuje ścisłe, długotrwałe połączenie
państw zachowujących suwerenność, które na podstawie traktatów wykonuje władzę pu-
bliczną, ale decyzje o ustroju tego połączenia podejmują państwa członkowskie, których
to narody pozostają podmiotami legitymacji demokratycznej742.

W kilkunastu tezach FTK rozważał, czy stopień integracji europejskiej osiągnął już
„próg europejskiego państwa federalnego” i czy w związku z tym traktat rewizyjny można
postrzegać jako podstawę przystąpienia RFN do takiego państwa. FTK po dokonaniu wy-
czerpującej analizy przepisów traktatu rewizyjnego – zwłaszcza tych odnoszących się do
przenoszenia kompetencji na UE, udzielił w tym zakresie odpowiedzi negatywnej. FTK
jeszcze mocniej niż miało to miejsce w przypadku wyroku w sprawie Traktatu z Maastricht
wyznaczył granicę integracji na podstawie obowiązującej UZ. Jest nią właśnie przekształ-
cenie UE w państwo federacyjne. Przystąpienie RFN do takiego państwa nie jest w świetle
omawianych orzeczeń możliwe na podstawie obowiązującej konstytucji, choć FTK nie
przesądza, iż w ogóle nie byłoby to możliwe. Wymagałoby to natomiast, zdaniem FTK,
nadania na podstawie art. 146 UZ nowej konstytucji743.

FTK, dokonując oceny zgodności ustawy wyrażającej zgodę na ratyfikację Traktatu
z Lizbony z UZ, określił charakter prawny UE w świetle zmian wprowadzanych przez tenże
traktat i stwierdził, iż przedmiotowy traktat nie opiera się na koncepcji europejskiej konsty-
tucji federalnej, na podstawie której Parlament Europejski byłby organem reprezentującym
nowo powstały naród takiej federacji. Nie można stwierdzić zaistnienia woli utworzenia

	 740	C.D. Classen zauważa, iż w kontekście postanowień Traktatu z Lizbony były one całkowicie zbędne,
idem, Legitime Stärkung des Bundestages oder verfassungsrechtliches Prokurstesbett?, JZ 2009, nr 18,
s. 881 i n.
	 741	K.P. Sommermann, Integrationsgrenzen des Grundgesetzes…, s. 207.
	 742	Wyrok FTK w sprawie Traktatu z Lizbony, tezy 227–228.
	 743	Krytycznie co do takiej możliwości K.F. Gräditz, Ch. Hillengruber, op. cit., s. 875.

201

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

państwa, a UE nie odpowiada poziomowi federacji w państwie federacyjnym. UE jako
połączenie posiadające osobowość prawną pozostaje dziełem suwerennych państw człon-
kowskich. W związku z tym, biorąc pod uwagę zarówno liczbę jej zadań oraz organizację
władzy zwierzchniej, nie jest ona zbudowana analogicznie do państwa, a instytucje unijne
nie muszą odpowiadać standardom demokracji obowiązującym w państwie744.

Choć, jak już wspomniano, w ocenie FTK Traktat z Lizbony nie jest podstawą do
utworzenia państwa federalnego, to niemiecki Trybunał Konstytucyjny wielokrotnie
w omawianym orzeczeniu wskazywał, iż w przyszłości, jeśli kierunek wyznaczony przez
przepisy traktatu rewizyjnego z 2007 r. zostanie utrzymany, powstanie takiego państwa nie
jest wykluczone, a wręcz całkiem prawdopodobne – „trend, który na podstawie Traktatu
z Lizbony stał się nieodwracalny, w kierunku faktycznie koniecznego utworzenia państwa
federalnego” (niem. durch den Vertrag von Lissabon unumkehrbar gemachten Trend im
Sinne einer jedenfalls faktisch notwendigen Bundesstaatsbildung)745.

Ciekawą kontrpropozycję wykładni UZ w zakresie konstytucyjnoprawnych możliwo-
ści przystąpienia przez RFN do państwa europejskiego przedstawił C.O. Lenz. Oparł się
on w tym zakresie na preambule do UZ, w której naród niemiecki wyraża swoją wolę do
służenia pokojowi jako „równoprawny członek zjednoczonej Europy” (niem. gleichbe-
rechtigtes Glied in einem vereinten Europa). Autor ten wskazuje, iż relacja pomiędzy RFN
a Europą nie została wcale opisana przez pojęcie suwerenności, ale przez pojęcie członka,
które zresztą występuje również w konstytucjach związkowych, opisując relacje pomiędzy
krajem związkowym a Federacją. Zdaniem tego autora członkostwo RFN w europejskim
państwie federalnym jest nie tylko zgodne z Konstytucją, ale wręcz zostało przez tę Konsty-
tucję przewidziane, a tworzone przez FTK przeszkody nie znajdują, zdaniem C.O. Lenza,
uzasadnienia w świetle UZ746.

FTK w postanowieniu Honeywell, w związku z zagadnieniem sędziowskiego rozwijania
prawa, którego granicą jest zasada kompetencji powierzonych, stwierdził, iż zasada ta ma
szczególne znaczenie w UE, która posiada silnie sfederalizowaną i kooperacyjną strukturę.
UE wykazuje podobieństwa do państwa w zakresie kompetencji, struktury organizacyjnej
i zagadnień proceduralnych, ale nie ma charakteru państwa federalnego747.

Wspólnoty Europejskie i UE w świetle orzecznictwa TK4.2.	

Zasada suwerenności, zasada nadrzędności Konstytucji i zasada poszanowania tożsamości
konstytucyjnej w sposób zasadniczy kształtują relacje państwa w stosunku do organizacji
międzynarodowych o charakterze integracyjnym. Obraz wzajemnych relacji państwo–WE
i UE byłby niepełny bez analizy wypowiedzi TK co do charakteru organizacji, na rzecz
których następuje przekazanie kompetencji.

W wyroku dotyczącym Traktatu akcesyjnego TK musiał zweryfikować zarzut wnio-
skodawców, iż zarówno Unia Europejska, jak i Wspólnoty Europejskie to organizacje

	 744	Wyrok FTK w sprawie Traktatu z Lizbony, tezy 277–278.
	 745	Ibidem, teza 376.
	 746	C.O. Lenz, op. cit., s. 78; podobnie N. Lammert, Europa der Bürger – Europäische Perspektive der
Union nach dem Lissabon-Vertrag, [w:] red. I. Pernice, R. Schwarz, Europa in der Welt..., s. 50.
	 747	Postanowienie FTK Honeywell, teza 65.

202

Rozdział III

ponadnarodowe, natomiast art. 90 Konstytucji przewiduje jedynie przekazanie kompetencji
na rzecz organizacji międzynarodowej lub organu międzynarodowego. W związku z po-
wyższym zarzutem TK stwierdził, iż ani traktaty założycielskie, ani żaden akt normatywny
będący przedmiotem wniosku nie określa UE mianem „organizacji ponadnarodowej”,
a rozróżnienie na organizacje ponadnarodowe i międzynarodowe nie znajduje oparcia ani
w prawie międzynarodowym, ani też w postanowieniach Traktatu akcesyjnego748. Powyższe
stwierdzenie spotkało się z krytyką doktryny prawa. A. Wyrozumska słusznie wskazuje, iż
pojęcie organizacji ponadnarodowej jest pojęciem dobrze znanym w prawie międzynaro-
dowym i jest to pojęcie opisowe, a więc nie ma przeszkód dla łącznego stosowania pojęcia
organizacji międzynarodowej i organizacji ponadnarodowej749.

TK stwierdził również, iż w świetle doktryny prawa międzynarodowego publicznego
i orzecznictwa prawnomiędzynarodowego podmiotowość prawnomiędzynarodową posiadają
Wspólnoty Europejskie, natomiast podmiotowość UE jest kwestią sporną750. Organizacja
międzynarodowa pozostaje podmiotem wtórnym, którego powstanie, funkcje oraz kształt
instytucjonalny zależą od odpowiednio wyrażonej woli państw członkowskich751. TK
wskazał ponadto, iż zarówno WE, jak i UE działają na zasadzie i w obrębie kompetencji
powierzonych przez państwa członkowskie, a więc zakres ich działania jest z góry określony
i zależny od woli państw członkowskich752.

Pomimo iż TK nie zaakceptował określenia ponadnarodowy w stosunku do WE i UE,
w postanowieniu rozstrzygającym spór kompetencyjny pomiędzy Prezydentem a Premierem
zastosował to pojęcie, co prawda, nie wprost do UE, ale do podmiotu, w odniesieniu do
którego Rada Ministrów może prowadzić politykę zagraniczną753. Ze względu na przedmiot
sporu – udział w posiedzeniach Rady Europejskiej, można przyjąć, iż to określenie odnosi się
do UE. W przedmiotowym orzeczeniu znalazło się również lapidarne i pośrednie odniesienie
do ewentualnego charakteru prawnego UE w przyszłości. TK, analizując zasadność udziału
Prezydenta RP w posiedzeniach Rady Europejskiej, stwierdził, iż, co prawda, integralność
terytorialna nie mieści się w zakresie prawa UE i nie jest przedmiotem posiedzeń Rady
Europejskiej, jednak w zakresie realizacji zadań Prezydenta, o których stanowi art. 126
ust. 2 Konstytucji, polegających na ochronie nienaruszalności i niepodzielności terytorium
Polski, jest on zobowiązany m.in. do przeciwdziałania dążeniom do federalizacji Polski, co
może uzasadniać jego udział w przedmiotowych posiedzeniach754. Powyższą tezę można

	 748	Por. art. 9 ust. 5 zd. 3 TEWWIS. Pojęcie organizacji ponadnarodowej stosowane było od dawna w na-
uce prawa, a także w orzecznictwie FTK. Por. G. Erler, op. cit., s. 15, 16 i wskazana tam literatura; W. Thie-
me, op. cit., s. 70; obszernie na temat tego pojęcia J. Barcz, Opcja integracyjna RFN..., s. 20 i n.
	 749	A. Wyrozumska, Glosa nr 4. Umowy międzynarodowe w wyrokach…, s. 257; podobnie J. Barcz, Za-
sada pierwszeństwa prawa wspólnotowego…, s. 36; analiza historyczna stosowania tego pojęcia w procesie
integracji europejskiej B. de Witte, op. cit., s. 23 i n.; W.M. Góralski, Introduction to European integration,
[w:] red. W.M. Góralski, Sz. Kardaś, The European Union. Orgins–Structure–Aquis, Warszawa 2008, s. 249;
ostatnio o UE jako organizacji ponadnarodowej J. Kranz, Pojęcie suwerenności…, s. 205 i n.
	 750	Wyrok TK w sprawie K 18/04, teza III.8.5
	 751	Ibidem, teza III.10.3.
	 752	Ibidem, teza III.4.6.
	 753	Postanowienie TK w sprawie Kpt 2/08, teza V.4.2.
	 754	Ibidem, teza V.5.8.

203

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

więc interpretować jako granicę dopuszczalnej z punktu widzenia Konstytucji RP ewolucji
ustrojowej UE.

Istotne tezy odnoszące się zarówno bezpośrednio, jak i pośrednio do charakteru prawnego
UE zostały zawarte w wyroku TK dotyczącym Traktatu z Lizbony, m.in. w pkt III.2.1, doty-
czącym zasady suwerenności, co potwierdza przyjętą w pracy tezę, iż istnieje ścisły związek
pomiędzy tą zasadą, zasadą nadrzędności Konstytucji a określeniem prawnego charakteru UE.
Jak zostało to przedstawione powyżej, zasada suwerenności w omawianym wyroku została
ujęta w sposób raczej tradycyjny, a więc i charakter UE został określony w sposób tradycyjny,
przez pryzmat prawa międzynarodowego. TK stwierdza, iż: 1) suwerenność jest nieodłączną
cechą państwa, która pozwala odróżnić je od innych podmiotów prawa międzynarodowego
[podkreślenie aut.]. W związku z powyższym, UE, która nie jest państwem, nie może posiadać
suwerenności; 2) prawo UE na tle prawa stanowionego przez inne organizacje międzynarodowe
wyróżnia szerszy zakres kompetencji Unii w porównaniu z innymi organizacjami międzyna-
rodowymi, wiążący charakter znacznej części prawa unijnego oraz bezpośredni skutek prawa
unijnego w stosunkach wewnętrznych państw członkowskich. TK dostrzega pewną specyfikę
UE w porównaniu z innymi organizacjami. Wymienione przez TK w tym kontekście cechy
UE w doktrynie są określone jako cechy organizacji ponadnarodowej. Pamiętać jednak należy,
iż w wyroku dotyczącym Traktatu akcesyjnego TK stwierdził, iż rozróżnienie na organizacje
ponadnarodowe i międzynarodowe nie znajduje oparcia ani w prawie międzynarodowym,
ani też w postanowieniach Traktatu akcesyjnego.

Rozważając zagadnienie przekazania kompetencji, TK stwierdził, iż decyzja państwa
członkowskiego w tej sprawie ma charakter odwracalny, a więc UE nie dysponuje swoimi
„suwerennymi” kompetencjami i w tym zakresie pozostaje zależna od państw członkowskich.
TK zauważył również, iż między państwami członkowskimi UE „zachodzą skompliko-
wane procesy wzajemnych zależności, związane z powierzeniem Unii części kompetencji
organów władzy państwowej. Państwa te pozostają jednak podmiotami procesu integracji,
zachowują «kompetencję kompetencji», a modelem integracji europejskiej pozostaje forma
organizacji międzynarodowej”. Ta ostatnia teza, prócz określenia charakteru prawnego UE
jako organizacji międzynarodowej, zawiera także meritum doktryny władców traktatów –
państwa kierują procesem integracji, a w ramach tejże integracji istotne są wzajemne relacje
między państwami, które podejmują decyzje o jej kierunku na poziomie międzyrządowym,
a jej formą pozostaje [podkreślenie aut.] organizacja międzynarodowa755.

W uzasadnieniu można również znaleźć pewne elementy łagodzące tradycyjne i przez
to hierarchiczne podejście TK do UE – stanowisko, iż pomiędzy Polską a UE istnieje „pełna
tożsamość aksjologiczna”, czy wskazanie na konieczność zachowania równowagi pomiędzy
podmiotowością Unii a podmiotowością państw członkowskich, jeśli chodzi o uproszczony
tryb zmian traktatowych podstaw UE756.

	 755	Wyrok TK w sprawie K 32/09, teza III.2.1.
	 756	Ibidem, teza III.2.2.

204

Rozdział III

Podsumowanie4.3.	

Zarówno FTK, jak i TK zdefiniowały Wspólnoty Europejskie oraz UE w sposób trady-
cyjny jako organizację międzynarodową, dostrzegając jednocześnie jej szczególny na tle
pozostałych organizacji międzynarodowych charakter. FTK do opisu Wspólnot Europejskich
stosował przede wszystkim pojęcie niemieckiego prawa konstytucyjnego z art. 24 ust. 1
UZ – instytucja międzyrządowa. Natomiast w odniesieniu do UE wprowadził w 1993 r.
nowe pojęcie połączenia państw, które jak pokazuje wyrok w sprawie Traktatu z Lizbony,
pomimo krytyki doktryny prawa, na trwałe weszło do niemieckiego prawa konstytucyjne-
go. Wydaje się jednak, iż pozostanie ono pojęciem specyficznym dla tego prawa, m.in. ze
względu na historyczny kontekst powstania II Rzeszy jako związku państw757 i nie będzie
przedmiotem migracji, w szczególności do prawa polskiego.

W związku z brzmieniem art. 90 Konstytucji TK stosował pojęcie organizacji między-
narodowej zarówno do WE, jak i UE, nie wprowadzając ani żadnych autorskich określeń,
ani pojęcia organizacji ponadnarodowej.

Jak na razie, specyficzne dla prawa niemieckiego pozostają rozważania na temat możliwości
przystąpienia przez RFN do europejskiego państwa federalnego, a w szczególności podmiotu,
który może podjąć taką decyzję oraz trybu wyrażenia zgody. FTK stanął na stanowisku, iż naród
niemiecki może podjąć taką decyzję, ale nie jest to możliwie w ramach obowiązującej UZ.
Możliwie jest natomiast przyjęcie nowej konstytucji na podstawie art. 146 UZ. TK nie podjął
dotychczas powyżej zarysowanego zagadnienia. Refleksja co do możliwości przystąpienia
przez Polskę do państwa federalnego pojawiła się natomiast w doktrynie prawa polskiego.
P. Winczorek stwierdził, iż istnieje związek między suwerennością zewnętrzną a wewnętrzną,
a decyzję o tym, czy państwo ma nadal istnieć czy ma zostać włączone do państwa federalnego,
podejmuje naród, przede wszystkim poprzez przyjęcie konstytucji758.

Doktryna władców traktatów5.	

Kolejnym obok zasady poszanowania tożsamości konstytucyjnej i zasady suwerenno-
ści elementem doktryny orzeczniczej obu Trybunałów Konstytucyjnych, mającej na celu
ochronę państwowości w procesie integracji europejskiej, jest, prócz określenia w sposób
tradycyjny samej organizacji integracyjnej, potwierdzenie roli państwa członkowskiego
jako podmiotu kierującego procesem integracji759.

Doktryna w orzecznictwie FTK5.1.	

Choć samo pojęcie „doktryny władców traktatów” przez długi czas nie pojawiało się
ani w doktrynie, ani w orzecznictwie FTK, to jej zasadnicze elementy były znane prak-
tycznie od początku integracji europejskiej. W 1960 r. G. Erler stwierdził m.in., że państwa
członkowskie posiadają prawo do wystąpienia ze Wspólnot, co ma decydujące znaczenie
dla zachowania przez te państwa ich władzy państwowej. Ponadto dysponują one kompe-

	 757	Por. Związek Północnoniemiecki, W. Czapliński, A. Galos, W. Korta, Historia Niemiec, Wrocław
1990, s. 516 i n.
	 758	P. Winczorek, op. cit., s. 6 i n.
	 759	Por. J. Kranz, Pojęcie suwerenności…, s. 206.

205

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

tencją–kompetencji, czyli możliwością podejmowania decyzji o zakresie swojego władztwa,
natomiast owa kompetencja–kompetencji nie została przekazana Wspólnotom760.

FTK w pierwszym okresie kształtowania doktryny orzeczniczej, tj. do 1993 r. przede
wszystkim w sposób pośredni wskazywał na dominującą pozycję państwa w procesie integracji
europejskiej, podkreślając zarówno pochodny charakter WE, jak i znaczenie ustawy z art. 24
ust. 1 UZ jako źródła stosowania prawa wspólnotowego w krajowym porządku prawnym.

W sposób wyraźny zastosował doktrynę władców traktatów w postanowieniu Kloppenburg,
stwierdzając, iż: 1) Wspólnota Europejska nie jest państwem, 2) Wspólnota nie określa zakresu
swoich kompetencji – nie posiada kompetencji do określania swoich kompetencji, 3) państwa
członkowskie zgodnie z ogólnym prawem traktatów pozostają władcami traktatów wspólno-
towych, co potwierdza również Jednolity akt europejski761. Powyżej przytoczona teza łączy
wszystkie elementy istotne z punktu określenia relacji pomiędzy państwem członkowskim RFN
a Wspólnotą Europejską. To RFN jako suwerenne w rozumieniu prawa międzynarodowego
państwo i podmiot pierwotny w procesie integracji posiada kompetencję–kompetencji, a więc
może podejmować decyzje o zakresie wykonywania praw władczych przez siebie, w tym
o ich przeniesieniu na inny podmiot. W związku z tym RFN wraz z pozostałymi państwami
członkowskimi są „władcami traktatów wspólnotowych”.

Przedstawiona powyżej teza łącznie z pojęciem „władców traktatów” stała się trwałym
elementem orzecznictwa FTK, a także została recypowana przez naukę prawa i to niezależnie
od tego, czy jej przedstawiciele ją aprobowali czy też ostro krytykowali. Od II połowy lat
80. XX w. tezy postanowienia Kloppenburg pojawiają się w coraz liczniejszych pracach
naukowych. Połączenie omawianej tezy z „europrzyjaznymi” elementami postanowienia –
akceptacją dla działalności prawotwórczej TS WE w odniesieniu do przyznania bezpośredniej
skuteczności dyrektywom oraz stwierdzeniem naruszenia przez FSF art. 101 ust. 1 zd. 2 UZ
poprzez brak wniesienia pytania prawnego do TS WE – zdaniem M. Hilfa stanowiło wyraz
trafnej oceny dogmatycznej systemu prawa wspólnotowego, która jednocześnie pozwala
na zachowanie podstaw niemieckiego porządku konstytucyjnego762.

W związku z istotnymi zmianami w charakterze integracji europejskiej, wprowadzonymi
na podstawie Traktatu z Maastricht i podnoszonymi á propos tego wątpliwościami dotyczącymi
charakteru prawnego UE, w szczególności ewolucji form integracji europejskiej w kierunku
państwa europejskiego, doktryna władców traktatów ulegała intensywnej rozbudowie.

W wyroku dotyczącym Traktatu z Maastricht FTK stwierdził, iż także po wejściu w życie
TUE RFN będzie członkiem połączenia państw, którego władza wspólnotowa wywodzi się
od państw członkowskich i ma moc wiążącą na terytorium RFN tylko na podstawie niemiec-
kiego nakazu stosowania prawa. RFN jest jednym z „władców traktatów”, którzy związali
się TUE. Traktat ten został zawarty, co prawda, na „czas nieokreślony” i wyrażona w nim
została wola trwałego członkostwa, jednakże przynależność do połączenia państw może
zostać zakończona przez podjęcie aktu przeciwnego. Obowiązywanie i stosowanie prawa
UE zależy od nakazu stosowania prawa zawartego w ustawie wyrażającej zgodę na umowę.

	 760	G. Erler, op. cit., s. 18; J. Kranz, Suwerenność w dobie przemian, s. 33.
	 761	Postanowienie FTK Kloppenburg, teza 58.
	 762	M. Hilf, Der Justizkonflikt…, s. 2.

206

Rozdział III

W ten sposób RFN zachowuje charakter suwerennego państwa w oparciu o własne prawo,
jak również status suwerennej równości w rozumieniu Karty Narodów Zjednoczonych763.

Nawiązując do charakteru prawnego UE, FTK stwierdzał, iż pomiędzy UE a państwem
występują również istotne różnice, jeśli chodzi o spełnianie zasady demokracji. Mianowicie
sprawowanie władzy zwierzchniej przez połączenie państw – UE opiera się na upoważnieniu
udzielonym przez państwa zachowujące suwerenność, które w obszarze międzypaństwowym
działają zazwyczaj poprzez swoje rządy i w ten sposób kierują procesami integracyjnymi.
Dlatego też integracja ta poddana jest kontroli rządów państw członkowskich. W związku
z powyższym wspólnotowe normy prawne mogą być w dużej mierze stanowione przez
przedstawicieli rządów764. H.P. Ipsen jest zdania, iż zastosowanie przez FTK w wyroku
w sprawie Traktatu z Maastricht doktryny „władców traktatów” było skierowane przede
wszystkim przeciwko przyznaniu Wspólnocie władzy ustrojodawczej – pouvoir constitu-
ant765 i w sposób wyraźny nawiązywało do idei wyrażonych w kompromisie luksemburskim
z 1966 r., dodatkowo wzmocnionych tezami dotyczącymi możliwości wystąpienia z UE,
a także odniesieniami do zasady kompetencji powierzonych766.

W wyroku dotyczącym Traktatu z Lizbony FTK zastosował wszystkie elementy występu-
jące w dotychczasowym orzecznictwie, mające na celu ochronę państwowości Niemiec – także
zastrzeżenie kompetencji–kompetencji na rzecz państwa członkowskiego oraz doktrynę władców
traktatów. FTK stwierdził bowiem, iż upoważnienie organizacji międzynarodowej do sprawo-
wania ponadnarodowych kompetencji pochodzi od państw członkowskich, które w związku
z tym pozostają władcami traktatów. Źródłem władzy wspólnotowej oraz konstytuującej ją
w rozumieniu funkcjonalnym konstytucji europejskiej są demokratyczne narody Europy funkcjo-
nujące w ramach państw członkowskich. Dlatego też „konstytucja Europy” – traktatowe prawo
pierwotne – pozostaje pochodnym porządkiem prawnym. Autonomia władzy ponadnarodowej
może być rozumiana tak, jak jest ona pojmowana w odniesieniu do samorządu, jako władza,
co prawda, samodzielna, ale pochodna, to znaczy udzielona przez inne podmioty prawa. Na-
tomiast suwerenność w rozumieniu prawa międzynarodowego i prawa państwowego wymaga
niezależności od obcej woli. Nie ma przy tym znaczenia, czy organizacja międzynarodowa ma
zdolność do czynności prawnych i jako podmiot stosunków w prawie międzynarodowych może
skutecznie działać. Znaczenie ma natomiast ukształtowanie stosunku prawnego pomiędzy orga-
nizacją międzynarodową a państwami członkowskimi, które tę organizację stworzyły i nadały
jej zdolność do czynności prawnych. Na podstawie upoważnienia integracyjnego z art. 23 ust. 1
UZ w związku z preambułą, art. 20 UZ, art. 79 ust. 3 i art. 146 UZ, europejska władza unijna
nie może posiadać samodzielnego podmiotu legitymacji, niepochodzącego od obcej woli, który
mógłby się samodzielnie ukonstytuować. Ważnym elementem kształtującym relację pomiędzy
państwami członkowskimi a organizacją międzynarodową jest również prawo do wystąpienia
z „europejskiego powiązania integracyjnego”, którego wykonanie nie jest zależne ani od woli
innych państw członkowskich, ani autonomicznej władzy unijnej. Chodzi bowiem o wystąpienie
z połączenia państw opartego na zasadzie odwracalnego samozwiązania.

	 763	Wyrok FTK w sprawie Traktatu z Maastricht, teza 112.
	 764	Wyrok FTK w sprawie Traktatu z Maastricht, teza 103.
	 765	H.P. Ipsen, Zehn Glossen…, s. 16.
	 766	Ibidem, s. 21.

207

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

W związku z pochodnym charakterem władzy unijnej, która zależy od woli państw człon-
kowskich, FTK stwierdził również, iż UZ nie upoważnia niemieckich organów do przenoszenia
kompetencji–kompetencji. FTK nawiązał również do zasad prawa unijnego, kwalifikując
zasadę kompetencji powierzonych i obowiązek poszanowania tożsamości narodowej jako
traktatowy wyraz utworzenia władzy wspólnotowej na podstawie krajowego prawa konstytu-
cyjnego. W ten sposób doktryna władców traktatów została zakotwiczona w prawie UE. FTK
stwierdził bowiem, iż nieprzenaszalnej i niepoddającej się procesom integracji tożsamości
konstytucyjnej z art. 79 ust. 3 UZ odpowiada zobowiązanie na gruncie prawa europejskiego
do poszanowania władzy ustrojodawczej państw członkowskich jako władców traktatów. Na
straży poszanowania tak rozumianej tożsamości stoi także FTK767.

P.M. Huber, sędzia FTK, stwierdza, iż UE jest w ujęciu historycznym, politycznym
i prawnym dziełem swoich państw członkowskich, które w często cytowanej terminologii
FTK były i są „władcami traktatów”768. A. Dyevre wskazuje na immanentne powiązanie po-
jęcia suwerenności z konstytucją oraz kompetencją do określenia, kto posiada kompetencje
do tworzenia prawa na danym terytorium. W tym kontekście kompetencja–kompetencji
posiada kluczowe znaczenie dla zachowania przez podmiot suwerenności, a jednocześnie
zachowanie kompetencji–kompetencji jest efektem przyjęcia przez trybunał konstytucyjny
podejścia nacjocentrycznego – punktem referencyjnym do określenia warunków członkostwa
państwa w UE jest konstytucja krajowa i opierając się na tej konstytucji, formułowane są
również warunki przenoszenia kompetencji na UE769.

W postanowieniu FTK Honeywell doktryna władców traktatów stała się jedną z pod-
staw do dokonywania przez FTK kontroli aktów prawa pochodnego pod kątem naruszenia
zakresu kompetencji przekazanych na instytucje unijne. FTK stwierdził, iż prawo unijne
pozostaje prawem autonomicznym, ale zależnym od zakresu przekazania i upoważnienia
zawartego w traktatach. Podobnie instytucje unijne zależne są od poszerzenia ich kompetencji
poprzez zmiany traktatu, dokonywane przez państwa na podstawie krajowego prawa kon-
stytucyjnego. Z tego względu FTK jest uprawniony i zobowiązany do kontroli działań instytucji
i organów europejskich, czy są one dokonywane z widocznym przekroczeniem kompetencji
w zakresie niepodlegającej przekazaniu tożsamości konstytucyjnej, a także do stwierdzenia ich
niestosowania w ramach niemieckiego porządku prawnego. Ponadto FTK stwierdził, że gdyby
państwa członkowskie w pełni zrezygnowały z kontroli ultra vires, ciężar dysponowania
podstawami traktatowymi zostałby całkowicie przeniesiony na instytucje unijne, także
w sytuacjach, gdy interpretacja prawa przez te instytucje oznaczałaby w efekcie zmianę
traktatu lub rozszerzenie kompetencji. Fakt, że w rzadkich przypadkach granicznych ewen-
tualnego przekroczenia kompetencji ze strony instytucji unijnych – czego należy oczekiwać
ze względu na instytucjonalne i proceduralne rozwiązania prawa unijnego – perspektywy
krajowego prawa konstytucyjnego i unijnego nie są w pełni zharmonizowane, wynika to
z okoliczności, iż państwa członkowskie, także po wejściu w życie Traktatu z Lizbony,

	 767	Wyrok FTK w sprawie Traktatu z Lizbony, tezy 231–233; por. J. Barcz, Traktat z Lizbony…, s. 389 i n.
	 768	P.M. Huber, Die EU als Herausforderung…, s. 333.
	 769	A. Dyevre, European Integration…, s. 149 i n.; por. U. Hufeld, Erster Teil: Historisch – systemati-
scher Kontext. 1. Abschnitt: Europäische Integration und Verfassunsgänderung, [w:] red. A. v. Arnauld,
U. Hufeld, Systematischer Kommentar zu den Lissabon Begleitgesetzen, Baden-Baden 2011, s. 27.

208

Rozdział III

pozostają władcami traktatów, a wejście w życie traktatu nie stanowiło kroku w stronę
stworzenia państwa federalnego. W związku z powyższym FTK sprawuje wspomnianą
powyżej kontrolę, lecz czyni to w sposób przyjazny dla prawa unijnego770.

Utrwalona w orzecznictwie FTK doktryna władców traktatów podlega krytyce w nauce
prawa771. Ch. Tomuschat stwierdza, iż przyjęta przez FTK dychotomia – albo UE w pełni
zależna od państw członkowskich jako władców traktatów, albo UE jako niezależne państwo
federalne – nie uwzględnia faktycznego rozwoju UE, która uzyskała jednak pewien stopień
autonomii, co uwzględnia m.in. koncepcja zarządzania wielopoziomowego772.

Jednym z autorów odnoszących się bardzo krytycznie do doktryny władców traktatów
jest I. Pernice, który wskazuje, iż podmiotem ostatecznie legitymizującym proces tworzenia
prawnych podstaw UE nie jest państwo, lecz obywatel, gdyż zgoda na dokonywanie zmian
w prawie pierwotnym wyrażana jest w ustawie uchwalonej przez przedstawicieli tychże
obywateli. Ponadto w prawie UE dystans występujący w prawie międzynarodowym po-
między państwami a ich obywatelami zostaje przełamany przez bezpośrednie stosowanie
prawa unijnego, co powoduje, iż jednostka występuje również jako strażnik stosowania tego
prawa. Podmiotowość jednostki w procesie integracji europejskiej jest wzmacniania także
przez wiele innych rozwiązań prawnych, m.in. przez wprowadzenie obywatelstwa unijnego
czy bezpośrednie wybory do Parlamentu Europejskiego773. C. Mik trafnie wskazała na słabe
punkty teorii I. Pernice’a, do których należy niezaprzeczalnie deprecjacja znaczenia struktur
państwowych w stosunkach międzynarodowych774.

Na ciekawy aspekt doktryny władców traktatów wskazuje H.H. Klein. Po przeprowa-
dzeniu analizy przepisów traktatowych dotyczących kompetencji, a także ich wykonywania
i wykładni przez Komisję oraz TS UE, stwierdza on, iż zasada kompetencji powierzonych
ma charakter fikcyjny. Wspomniane przepisy są sformułowane w sposób ogólny, mają
strukturą finalną, w którą wpisana jest dynamika, tak, iż w rezultacie trudno przewidzieć, jak
one będą stosowane. Biorąc pod uwagę dominującą w praktyce wykładnię celowościową,
mającą zapewnić efektywność funkcjonowania UE, monopol TS UE w zakresie wykładni
norm prawa unijnego, a także powściągliwość państwa w zakresie kontroli ultra vires, trudno
dalej utrzymywać, iż państwa członkowskie pozostają władcami traktatów775.

Powyżej przedstawiona doktryna nie jest rozwijana wyłącznie w prawie niemieckim.
Tytułem przykładu należy wskazać m.in. na art. 88-1 Konstytucji Republiki Francuskiej,
który stanowi:

Republika jest członkiem Unii Europejskiej utworzonej przez państwa, które dobrowolnie
postanowiły wspólnie wykonywać niektóre swoje uprawnienia na mocy Traktatu o Unii

	 770	Postanowienie FTK Honeywell, tezy 55–57.
	 771	U. Everling, Sind die Mitgliedstaaten der Europäischen Gemeinschaften noch Herren der Verträge?,
[w:] red. R. Bernard, W.K. Geck, G. Jaenicke, H. Steinberger, Völkerrecht als Rechtsordnung Internationa-
le Gerichtsbarkeit Menschenrechte: Festschrift für Hermann Mosler, Berlin, Heidelberg 1983, s. 173 i n.;
I. Pernice, Art. 23 GG, III. Rechtsvergleichende Aspekte…, s. 439 i n.
	 772	Ch. Tomuschat, Lisbon – Terminal of the European Integration Process?..., s. 258.
	 773	I. Pernice, Europäisches und nationales Verfassungsrecht…, s. 168 i n.
	 774	Krytycznie C. Mik, Powierzenie Unii Europejskiej władzy…, s. 91 i n.
	 775	H.H. Klein, Integration und Verfassung, AöR 2014, nr 139, s. 186 i n.

209

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

Europejskiej i Traktatu o funkcjonowaniu Unii Europejskiej, stanowiące rezultat układu
podpisanego w Lizbonie 13 grudnia 2007 r.776

Doktryna władców traktatów w orzecznictwie TK5.2.	

Z zasadą suwerenności państwa w tradycyjnym ujęciu, choć uwzględniającym do
pewnego stopnia przemiany istotne dla Polski z przełomu XX/XXI w., a także pośrednio
z zasadą nadrzędności Konstytucji, związana jest doktryna władców traktatów.

Wspomniana doktryna została zastosowana przez TK w pierwszym zasadniczym dla
kształtowania warunków uczestnictwa Polski w UE wyroku dotyczącym Traktatu akcesyjnego.
W świetle stanowiska przyjętego przez TK podstawą uczestnictwa państwa w organizacji
międzynarodowej jest umowa międzynarodowa – traktaty założycielskie, które określają
zakres kompetencji przekazywanych przez państwo na rzecz organizacji międzynarodowej.
Państwa członkowskie są suwerennymi stronami tychże traktatów, samodzielnie i zgodnie
ze swymi konstytucjami ratyfikują traktaty zawierane w związku ze współuczestniczeniem
w procesie integracji europejskiej, dysponują prawem ich wypowiedzenia w trybie i na wa-
runkach regulowanych w Konwencji wiedeńskiej o prawie traktatów z 23 maja 1969 r.777.
W związku z zasadniczą rolą traktatów w procesie integracji, podmiotami nimi związanymi
są nie tylko państwa, ale Wspólnoty i Unia Europejska. Traktaty: 1) konstytuują te organizacje,
2) określają zasady ich funkcjonowania, 3) określają zakres kompetencji organizacji. Powyższe
tezy odnoszą się zarówno do traktatów założycielskich, jak i do traktatów akcesyjnych778.

Ważnym elementem doktryny władców traktatów jest wskazanie na charakter pierwotny
państw członkowskich w stosunku do WE oraz UE. TK w wyroku dotyczącym Traktatu ak-
cesyjnego wskazuje m.in., iż organizacja międzynarodowa pozostaje w stosunku do państw
podmiotem wtórnym, a jej powstanie, funkcje i instytucje zależą od woli państw wyrażonej
w odpowiedniej formie779. Ze względu na przyjęcie przez TK tezy, iż państwa członkowskie są
podmiotami pierwotnymi, przykłada on dużą wagę do zachowania tej pozycji przez państwo, co
niewątpliwie związane jest z fundamentalną rolą zasady suwerenności oraz zasady nadrzędności
Konstytucji w orzecznictwie TK dotyczącym integracji europejskiej. Rola państwa jako podmiotu
integracji, który również podejmuje kluczowe decyzje o jej zakresie, wyraża się w suwerennej
decyzji o członkostwie państwa w UE, a następnie w kompetencjach do współkształtowania
zasad funkcjonowania organizacji międzynarodowej poprzez swój decydujący wpływ na treść
pierwotnego prawa traktatowego. Dlatego też tak istotne dla zachowania tradycyjnie ujętej su-
werenności w wykładni TK jest również zagadnienie zasady zmiany traktatów, które zostanie
omówione w dalszych punktach rozdziału.

W wyroku dotyczącym Traktatu z Lizbony TK szeroko odniósł się do zasady suwe-
renności i zagadnienia przenoszenia kompetencji władczych. W związku z tym we wspo-
mnianym wyroku znalazły się również pewne elementy zaliczane do doktryny władców

	 776	Konstytucja Republiki Francuskiej z dnia 4 października 1958 r., tłum. W. Skrzydło, http://libr.sejm.
gov.pl/tek01/txt/konst/francja2011.html#mozTocId749399 [dostęp 7.09.2015]; Ch. Grabenwarter, National
constitutional law…, s. 127.
	 777	Wyrok TK w sprawie K 18/04, teza III.8.5.
	 778	Ibidem, teza III.4.6.
	 779	Ibidem, teza III.10.3.

http://libr.sejm.gov.pl/tek01/txt/konst/francja2011.html#mozTocId749399
http://libr.sejm.gov.pl/tek01/txt/konst/francja2011.html#mozTocId749399

210

Rozdział III

traktatów. TK stwierdził, iż przekazanie kompetencji nie prowadzi do trwałego ograniczenia
suwerenności, gdyż decyzja ta ma charakter odwracalny. TK potwierdza więc zależny od
państw członkowskich charakter UE, gdyż to one mocą suwerennej decyzji mogą jej kom-
petencje przekazać, ale także odebrać te kompetencje lub w ogóle z organizacji wystąpić.
Ponadto w opinii TK istotnym elementem tożsamości konstytucyjnej państwa jest decy-
dowanie o formach wykonywania funkcji państwowych, co stanowi element kompetencji
państwa do kreowania własnych kompetencji. W związku z tym, pomimo istnienia ścisłych
współzależności pomiędzy państwami członkowskimi, państwa „pozostają [...] podmio-
tami procesu integracji, zachowują «kompetencję kompetencji», a modelem integracji
europejskiej pozostaje forma organizacji międzynarodowej”. Należy przy tym dodać, iż
zakaz przekazywania władzy ustrojodawczej oraz zakaz przekazywania kompetencji do
kreowania kompetencji jako elementu tożsamości konstytucyjnej zostały zaliczone przez
TK do materii niepodlegających przekazaniu780.

Doktryna aktów 6.	 ultra vires

Jak już wspomniano powyżej, elementem doktryny władców traktatów jest kompetencja
państwa jako podmiotu pierwotnego do określenia kompetencji wtórnych podmiotów prawa
międzynarodowego781. Tradycyjnie ujęta relacja państwo–organizacja międzynarodowa
implikuje, iż to państwo posiada kompetencję do dokonywania kontroli, czy akty prawne
organizacji międzynarodowej mieszczą się w zakresie kompetencji jej przekazanych, a więc
do dokonywania tzw. kontroli ultra vires782. K. Wójtowicz wskazuje, iż pojęcie aktu ultra
vires można rozumieć szeroko: jako wszelkie działania nieposiadające podstawy traktatowej,
w tym naruszenie praw człowieka czy tożsamości konstytucyjnej państwa, oraz w sposób
wąski: jako wydanie aktu prawa pochodnego bez podstawy prawnej lub wykładnię przez TS
UE prawa UE niemieszczącą się w zakresie traktatów. Autor uważa, iż praktyka przyjmie
raczej węższe ujęcie aktów ultra vires783.

Należy w tym miejscu przypomnieć, iż w ramach prawa unijnego zostały przewidziane
odpowiednie środki prawne umożliwiające uchylenie przez TS UE aktu prawa pochodnego
wydanego z naruszeniem zakresu kompetencji przekazanych tej organizacji, a od sprawy
Foto-Frost784 doktryna TS UE jest jasna: przedmiotowa kompetencja kontrolna została scen-
tralizowana, a jedynym trybunałem, który może w tym zakresie orzekać, jest TS UE785.

	 780	Wyrok TK w sprawie K 32/09, teza III.2.1.
	 781	P. Saganek, Podział kompetencji pomiędzy Wspólnoty Europejskie a państwa członkowskie, Warsza-
wa 2002, s. 45 i n.
	 782	Wyrok TK w sprawie K 18/04, teza III.10.2.
	 783	K. Wójtowicz, Kontrola konstytucyjności aktów Unii Europejskiej podjętych ultra vires – między
pryncypiami a lojalną współpracą, [w:] red. R. Balicki, M. Masternak-Kubiak, W służbie dobru wspólne-
mu..., s. 521.
	 784	Wyrok TS WE z dnia 22 października 1987 r. w sprawie 314/85, Foto-Frost przeciwko Hauptzollamt
Lübeck-Ost, ECLI:EU:C:1987:452.
	 785	C. Van de Heyning, op. cit., s. 185 i n.; K. Wójtowicz, Kontrola konstytucyjności…, s. 518 i n.

211

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

Kontrola aktów 6.1.	 ultra vires w orzecznictwie FTK

Powyżej wspomniane rozwiązania prawa unijnego okazały się niewystarczającą gwaran-
cją z punktu widzenia FTK, pełniącego funkcję ostatecznej instancji chroniącej tożsamość
konstytucyjną RFN. K. Schneider definiuje w sposób następujący kontrolę, czy dany akt
został wydany poza programem integracyjnym: kontrola aktów ultra vires to abstrakcyjny
mechanizm krajowego prawa konstytucyjnego, który ma na celu ograniczenie krytycznych
naruszeń integralności konstytucji przez proces integracyjny oraz pełni funkcję gwarancyj-
no-stabilizującą w stosunku do odpowiedzialności parlamentarnej786.

Choć powyższe zagadnienie stało się przedmiotem orzecznictwa FTK dopiero w latach
80. XX w., doktryna FTK odnosząca się aktów ultra vires to kolejny środek mający na celu
ochronę państwowości RFN, będący również przedmiotem recepcji w innych państwach
członkowskich. Prócz Polski należy wymienić tutaj Sąd Najwyższy Danii787 oraz czeski
Trybunał Konstytucyjny, który w wyroku z dnia 31 stycznia 2012 r. w sprawie Landtova788
uznał wyrok TS UE789, wydany na podstawie wniosku sądu czeskiego o wydanie orzeczenia
prejudycjalnego, za akt ultra vires790.

Początki doktryny orzeczniczej FTK6.1.1.	

Doktryna aktów ultra vires została po raz pierwszy zastosowana nie w odniesieniu do
aktów prawa wspólnotowego, ale w odniesieniu do środków przyjmowanych przez organizację
międzynarodową. K. Schneider wskazuje m.in. na sprawę stacjonowania rakiet typu Pershing
2 w RFN z 1984 r.791. W sprawie EUROCONTROL I FTK stwierdził zgodność ustanawiania
opłat przez tę organizację z art. 24 ust. 1 UZ właśnie w ramach kontroli ultra vires792.

Postanowienie Kloppenburg nie było przedmiotem szerszej analizy w literaturze pol-
skiej, ale zawiera wiele istotnych tez dla rozwoju doktryny warunków członkostwa państwa
w UE związanych z przekazaniem organizacji międzynarodowej praw władczych. W oma-
wianym postanowieniu występuje doktryna władców traktatów, zagadnienie kontroli ultra
vires, a także pojęcie kompetencji–kompetencji. FTK stwierdza m.in., iż na Wspólnotę nie
została przeniesiona władza sądowa w zakresie nieograniczonego rozszerzania kompetencji
i nie jest ona suwerennym państwem w rozumieniu prawa międzynarodowego, któremu
przysługuje kompetencja–kompetencji do decydowania w sprawach wewnętrznych, a pań-
stwa członkowskie, tak jak i przedtem, pozostają władcami traktatów wspólnotowych793.
Z punktu widzenia prawa konstytucyjnego istotny jest fakt, czy instytucja międzyrządowa
w rozumieniu art. 24 ust. 1 UZ działa w granicach przekazanych jej praw władczych, czy

	 786	K. Schneider, Der Ultra-vires Maßstab im Außenverfassungsrecht, AöR 2014, tom 139, s. 255 i n.
	 787	Wyrok Sądu Najwyższego Danii z dnia 6 kwietnia 1998 r. w sprawie I 361/1997, Carlsen et al. v Ra-
smussen.
	 788	Wyrok Trybunału Konstytucyjnego Republiki Czeskiej z dnia 31 stycznia 2012 r., Pl. ÚS 5/12, część VII.
	 789	Wyrok TS UE z dnia 22 czerwca 2011 r. w sprawie C-399/09, Marie Landtová przeciwko Česká
správa socialního zabezpečení, ECLI:EU:C:2011:415.
	 790	F.C. Mayer, M. Wendel, op. cit., nb. 247 i n.
	 791	K. Schneider, op. cit., s. 202.
	 792	Postanowienie FTK EUROCONTROL I, urzędowe tezy uzasadnienia.
	 793	Postanowienie FTK Kloppenburg, tezy 58–59; M. Hilf, Der Justizkonflikt…, s. 9 i n.

212

Rozdział III

też te granice narusza, gdyż Wspólnocie na podstawie TEWG nie została przekazana władza
sądowa do nieograniczonego poszerzania przekazanych jej kompetencji794.

Komentując wskazane powyżej tezy postanowienia Kloppenburg, a zwłaszcza stwierdzenie,
iż „z konstytucyjnoprawnego punktu widzenia istotnym jest, czy instytucja międzyrządowa
w rozumieniu art. 24 ust. 1 UZ, działa w granicach przeniesionych na nią uprawnień, czy też
granice te narusza”795, E. Klein widzi w nich zalążek doktryny kontroli działań Wspólnoty
o charakterze ultra vires, w przypadku których podstawowe znaczenie ma odpowiedź na
pytanie quis iudicabit? Podlegają one, co prawda, ocenie TS WE w postępowaniu w sprawie
stwierdzenia nieważności aktu prawa wspólnotowego pochodnego, ale ocena ta nie zawsze
musi być właściwa ze względu na przejętą przez ten trybunał funkcję motora integracji.
Analizowane tezy pozwalają, zdaniem E. Kleina, przyjąć, iż skutki działań ultra vires
Wspólnoty dla niemieckiego systemu prawa podlegają ocenie FTK796.

W wyroku FTK w sprawie Traktatu z Maastricht, w nawiązaniu do konieczności precy-
zyjnego określenia praw władczych przenoszonych przez państwo na UE, po raz pierwszy
odniósł się on w sposób wyraźny do przypadku, w którym instytucja międzyrządowa po-
dejmuje działania niemieszczące się w zakresie traktatu, a tym samym w zakresie ustawy
wyrażające zgodę na związanie się umową międzynarodową797. FTK stwierdził, iż w takim
przypadku akty władzy wspólnotowej nie będą miały mocy wiążącej na terytorium RFN,
a konstytucja uniemożliwia stosowanie takich aktów przez niemieckie organy konstytucyj-
ne. Odpowiednio FTK dokonuje kontroli, czy akty normatywne wydane przez instytucje
i organy europejskie mieszczą się w granicach przekazanych im praw władczych, czy też
przełamują zakres przekazanych im praw (niem. ausbrechende Rechtsakte)798.

Uzasadniając swoje prawo do sprawowania kontroli, FTK powoływał się, co prawda,
na swoje wcześniejsze orzeczenia EUROCONTROL I oraz Kloppenburg, ale należy za-
uważyć, iż wskazane przez FTK orzeczenia nie zawierają expressis verbis tezy, iż prawo
do dokonywania rodzaju kontroli posiada FTK799.

W związku ze stanowiskiem, iż to krajowy sąd konstytucyjny dokonuje kontroli, czy WE
lub UE działa w granicach przekazanych jej praw władczych, FTK krytycznie odniósł się
do dynamicznej wykładni traktatów, a zwłaszcza art. 235 TEWG (por. art. 352 TFUE) jako
kompetencji pozwalającej na dokonywanie uzupełnień tekstu traktatu (niem. Vertragsabrun-
dungskompetenz), czy też wykładni opartej na doktrynie implied powers i Effet utile. W tym
kontekście FTK stwierdził, iż w przyszłości instytucje i organy wspólnotowe, dokonując
wykładni norm kompetencyjnych, muszą uwzględniać fakt, iż Traktat z Maastricht wpro-
wadził wyraźne rozróżnienie pomiędzy wykonywaniem przekazanych w ograniczonym
zakresie kompetencji władczych a wprowadzaniem zmian do Traktatu. Dlatego wykładnia

	 794	Postanowienie FTK Kloppenburg, teza 58.
	 795	Ibidem.
	 796	E. Klein, op. cit., s. 66 i n.
	 797	F.C. Mayer, Rashomon in Karlsruhe, NJW 2010, s. 717; D. Thym, op. cit., s. 238.
	 798	Wyrok FTK w sprawie Traktatu z Maastricht, teza 106; K. Hesse, op. cit., s. 178; I. Pernice, Das
Verhältnis europäischer zu nationalen Gerichten…, s. 34.
	 799	Postanowienie FTK EUROCONTROL I, teza 91 i n.; postanowienie FTK Kloppenburg, tezy 43, 58–
59.

213

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

norm Traktatu nie może w rezultacie prowadzić do jego zmiany. Jeśli taka modyfikująca
wykładnia dotyczyłaby norm kompetencyjnych, to nie byłaby ona wiążąca dla RFN800.

Wprowadzenie w sposób wyraźny kompetencji kontrolnej FTK w stosunku do aktów
prawa wspólnotowego i unijnego, jeśli chodzi o zachowanie zasady kompetencji powie-
rzonych, zostało skrytykowane przez doktrynę. Powyższe tezy D.H. Scheuing określił jako
„najbardziej niebezpieczny materiał wybuchowy” zawarty w wyroku w sprawie Traktatu
z Maastricht, sprzeczny zarówno z prawem wspólnotowym, w szczególności z art. 164 TWE
(art. 267 TFUE), jak i niemieckim prawem konstytucyjnym, gdyż ustawa zawierająca nakaz
stosowania prawa wspólnotowego, w tym nakaz stosowania art. 164 TWE (art. 267 TFUE),
mieści się w ramach upoważnienia zawartego w art. 24 ust. 1 UZ i art. 23 ust. 1 UZ. Co
prawda, nie można wykluczyć, iż mogłoby dojść do wydania aktu prawa wspólnotowego
z naruszeniem przepisów kompetencyjnych i zostałoby to zaakceptowane przez sądow-
nictwo unijne. Jedynie wówczas mogłoby dojść wyjątkowo do aktualizacji wspomnianej
powyżej kompetencji kontrolnej FTK. W żadnym wypadku nie można akceptować takiej
kompetencji FTK jako zwykłej praktyki orzeczniczej801.

J. Schwarze wskazuje, iż znamienne jest, że w kontekście kontroli aktów ultra vires FTK
nie powraca do pojęcia „współpracy”, stosowanego w innych tezach wyroku dotyczącego
Traktatu z Maastricht do określenia relacji pomiędzy FTK a TS WE. Tezy dotyczące aktów
wydanych z naruszeniem zakresu przekazanych praw władczych są raczej wyrazem krytycz-
nego podejścia FTK do integracji europejskiej, a w szczególności do orzecznictwa Trybunału
luksemburskiego802. Sprawowanie przez FTK tego rodzaju kontroli w praktyce prowadziłoby
do podważenia jednolitości stosowania prawa wspólnotowego jako fundamentu integracji
europejskiej i przeczyłoby także relacji współpracy pomiędzy FTK a TS WE. Dlatego w przy-
padku wątpliwości co do kompetencji Wspólnoty do wydania konkretnego aktu, konieczne
jest przedłożenie odpowiedniego pytania do TS WE w ramach postępowania prejudycjalnego.
J. Schwarze dopuszcza jednakże aktualizację kompetencji kontrolnej FTK w przypadku, gdy
po wydaniu orzeczenia TS WE nadal miałoby miejsce oczywiste przekroczenie kompetencji
przez Wspólnotę. Taka sytuacja jest jednak wysoce hipotetyczna803.

W związku z ogólnym sformułowaniem, iż akty władcze wydane z naruszeniem norm
kompetencyjnych nie byłyby skuteczne na terytorium RFN, w doktrynie pojawiło się
pytanie, czy to oznacza, iż każdy niemiecki organ władzy publicznej dysponuje prawem
do oceny, czy dany akt władzy wspólnotowej został wydany z naruszeniem przepisów
kompetencyjnych i ewentualnie do podjęcia decyzji o niestosowaniu aktu ultra vires. Za-
stosowanie powyższej tezy przez każdy organ niemieckiej władzy publicznej prowadziłoby
niewątpliwie do podważenia systemu prawa wspólnotowego i unijnego, dlatego też ocena

	 800	Wyrok FTK w sprawie Traktatu z Maastricht, teza 157; R. Lhotta, J. Ketelhut, op. cit., s. 474; W. Cza-
pliński, Prawo wspólnotowe a prawo wewnętrzne w praktyce sądów konstytucyjnych państw członkowskich,
„Kwartalnik Prawa Publicznego” 2004, nr 2, s. 10.
	 801	D.H. Scheuing, Deutsches Verfassungsrecht und europäische Integration, [w:] red. P.-Ch. Müller-
Graff, Ch. Ritzer, op. cit., s. 188 i n.; krytycznie również S. Oeter, Rechtsprechungskonkurenz zwischen
nationalen Verfassungsgerichten, Europäischem Gerichtshof und Europäischem Gerichtshof für Menschen-
rechte, VVDStRL 2007, nr 66, s. 373.
	 802	J. Schwarze, op. cit., s. 230 i n.; podobnie K.P. Sommermann, Offene Staatlichkeit. Deutschland…, s. 15 i n.
	 803	J. Schwarze, op. cit., s. 240 i n.

214

Rozdział III

tychże aktów powinna być dokonana zasadniczo przez TS WE lub wyjątkowo przez FTK.
W tym przypadku dochodzi bowiem do konfliktu jurysdykcyjnego, który powinien zostać
rozwiązany w duchu praktycznego kompromisu804.

W doktrynie wskazuje się stanowisko FTK, iż obowiązywanie prawa wspólnotowe-
go i unijnego oparte jest na nakazie zawartym w konstytucji, co implikuje możliwość
podejmowania kontroli aktów tego prawa przez sąd konstytucyjny, które to stanowisko
zostało recypowane przez sądy innych państw członkowskich, w tym przez TK805. Duński
Sąd Najwyższy w wyroku z dnia 6 kwietnia 1998 r. dotyczącym Traktatu z Maastricht806
stwierdził, iż sądy tego państwa mogą uznać, iż akt prawa wspólnotowego nie będzie sto-
sowany w Danii, gdyż akt ten, uznany uprzednio przez TS WE za wiążący, nie mieści się
w zakresie suwerenności przekazanej na podstawie ustawy o przystąpieniu Danii do UE.
Przykładem zastosowania omawianej doktryny w odniesieniu do orzecznictwa TS UE jest
również orzecznictwo czeskiego Trybunału Konstytucyjnego807, a w szczególności wyrok
z dnia 14 lutego 2012 r. w sprawie Landtova808.

Doprecyzowanie zasad kontroli aktów 6.1.2.	 ultra vires

Kolejnym orzeczeniem FTK, w którym zostało potwierdzone jego prawo do kontroli
aktów ultra vires, był wyrok w sprawie Traktatu z Lizbony. W doktrynie zwraca się uwagę,
iż FTK w tym orzeczeniu rezygnuje z pejoratywnego pojęcia aktu przełamującego zakres
kompetencji (niem. ausbrechender Akt)809. FTK doprecyzował warunki tej kontroli, wska-
zując, iż ma ona miejsce w przypadku, gdy ochrona prawna nie może zostać uzyskana na
poziomie unijnym, a przekroczenie kompetencji ma charakter widoczny. Wówczas FTK
sprawdza, czy akty instytucji unijnych zostały wydane z poszanowaniem zasady pomoc-
niczości w granicach przekazanych im praw władczych. Ponadto FTK sprawuje również
kontrolę, czy nie został naruszony rdzeń tożsamości konstytucyjnej UZ zgodnie z art. 23
ust. 1 zd. 3 w związku z art. 79 ust. 3 UZ. Kontrola ta ma być sprawowana zgodnie z kon-
stytucyjną zasadą przychylności wobec integracji europejskiej i dlatego też nie dochodzi do
naruszenia zasady lojalnej współpracy z art. 4 ust. 3 TUE. Ponadto FTK wskazał, iż zgodnie
z ideą zawartą w art. 100 ust. 1 UZ tylko on jest uprawniony do stwierdzenia, iż akt prawa
unijnego został wydany z naruszeniem zakresu kompetencji przekazanych UE. Może to
nastąpić w ramach już istniejących postępowań przed FTK lub też ustawodawca stworzy
specjalne postępowanie w celu kontroli aktów prawa unijnego pod tym kątem. Skutkiem

	 804	I. Winkelmann, op. cit., s. 58 n.
	 805	C.D. Classen, Nationales Verfassungsrecht..., nb. 754–755.
	 806	Wyrok Sądu Najwyższego Danii z dnia 6 kwietnia 1998 r. w sprawie I 361/1997, Carlsen et al. v Ra-
smussen.
	 807	Wyrok Trybunału Konstytucyjnego Republiki Czeskiej z dnia 26 listopada 2008 r., Pl. ÚS 19/08.
	 808	Wyrok Trybunału Konstytucyjnego Republiki Czeskiej z dnia 31 stycznia 2012 r., Pl. ÚS 5/12;
J. Komárek, Czech Constitutional Court Playing with Matches, „European Constitutional Law Review”
2012, nr 8, s. 323.
	 809	C.D. Classen, Legitime Stärkung…, s. 888; F.C. Mayer, op. cit., s. 715.

215

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

stwierdzenia przez FTK, iż przedmiotowy akt władzy ponadnarodowej to akt ultra vires,
będzie zakaz jego stosowania w RFN810.

Zagadnienie kontroli ultra vires zostało powiązane z leitmotiwem całego uzasadnienia,
mianowicie z zasadą demokracji, a w szczególności z odpowiedzialnością za proces integracji
europejskiej, który może przebiegać tylko w granicach wyznaczonych przez upoważnienie
ustawowe udzielone w odniesieniu do ściśle określonego w traktacie programu integracyj-
nego811. Program integracyjny podlega weryfikacji na trzech etapach; pierwszy to wyrażenie
zgody na przyjęcie programu w formie ustawy przez parlament, drugi to kontrola procesu
ratyfikacji przez FTK, a trzeci to kontrola ultra vires, w ramach której FTK stwierdza, czy
dany akt mieści się w ramach programu integracyjnego812.

Powyższe tezy zostały przez niektórych przedstawicieli doktryny uznane za najbardziej
problematyczny bezpośredni efekt całego orzeczenia, gdyż wykonywanie tej kontroli, także
w odniesieniu do orzeczeń TS UE813, może prowadzić do podważenia podstaw funkcjono-
wania UE814. Inni autorzy, akceptując zasadniczo dokonywanie przez FTK kontroli ultra
vires, wskazywali na konieczność, o której zresztą wspominał sam niemiecki Trybunał
Konstytucyjny, wprowadzenia odpowiedniej procedury konstytucyjnej815. W jednym z arty-
kułów proponowano ironiczne, by wprowadzić trzeci senat FTK właściwy do rozstrzygania
spraw z zakresu prawa międzynarodowego i europejskiego, „obsadzony sędziami, którzy się
na tym znają”. W tym samym artykule pojawia się jednocześnie opinia, iż wprowadzenie
takiej procedury może być pewnego rodzaju szansą, gdyż ustawodawca może powiązać ją
z koniecznością wniesienia pytania prawnego do TS UE816.

Niemiecki parlament nie uznał wprowadzenia nowej procedury za zagadnienie szcze-
gólnie pilne, bo do tej pory odpowiednie przepisy nie zostały uchwalone, zwłaszcza iż
wprowadzenie takiej procedury mogłoby prowadzić do zupełnie niepotrzebnego konfliktu817.
W opinii C.O. Lenza doszłoby w ten sposób do politycznego usankcjonowania naruszenia
pierwotnego prawa traktatowego, dokonanego przez FTK, a przedmiotowa ustawa byłaby
wyraźną deklaracją eurosceptycyzmu stającego w sprzeczności z ostatnimi 60 latami nie-
mieckiej polityki integracyjnej818.

	 810	Wyrok FTK w sprawie Traktatu z Lizbony, tezy 240–242; A. Proelss, op. cit., s. 243; K. Kaiser,
I. Schübel-Pfister kwalifikują koncentrację kompetencji kontrolnych jako wyraz zasady przychylności wo-
bec prawa europejskiego: eaedem, op. cit., s. 557; M. Bainczyk, Zasada demokracji jako źródło warunków
uczestnictwa Republiki Federalnej Niemiec – wyrok niemieckiego Bundesverfassungsgericht w sprawie
Traktatu z Lizbony (cz. I), EPS 2013, nr 8, s. 41.
	 811	K. Schneider, op. cit., s. 203 i n.
	 812	Ibidem, s. 236 i n.
	 813	F.C. Mayer, op. cit., s. 715 i n.; Ch. Möllers zauważa jednak, iż w wyroku w sprawie Traktatu z Lizbony
TS UE nie był przedmiotem krytyki ze strony FTK, a kontrola ultra vires miała być skierowana przede
wszystkim do europejskich i niemieckich organów politycznych, idem, Constitutional Ultra Vires Review
of the European Act Only Under Exceptional Circumstances: Decision of 6 July 2010, 2 BvR 2661/06, Ho-
neywell, „European Constitutional Law Review” 2011, nr 7, s. 162.
	 814	Ch. Tomuschat, Lisbon – Terminal of the European Integration Process?..., s. 279 i n.
	 815	K.F. Gräditz, Ch. Hillengruber, op. cit., s. 874.
	 816	F.C. Mayer, op. cit., s. 715.
	 817	C.D. Classen, Legitime Stärkung…, s. 888.
	 818	C.O. Lenz, op. cit., s. 85.

216

Rozdział III

Postanowienie 6.1.3.	 Honeywell

Doktryna aktów ultra vires, zapoczątkowana w latach 80. XX w., znalazła swoje
pełne rozwinięcie w postanowieniu FTK Honeywell wydanym w 2010 r. Orzeczenie to
było bardzo oczekiwane przez niemiecką doktrynę prawa, zarówno ze względu na ogólny
eurosceptyczny wydźwięk wyroku w sprawie Traktatu z Lizbony, jak i ze względu na
jego kontekst. Jednym z zarzutów podmiotu wnoszącego skargę konstytucyjną było do-
konanie przez TS UE wykładni aktu unijnego prawa pochodnego z naruszeniem zakresu
kompetencji mu przekazanych i nie był to zarzut ważki z punktu widzenia doktryny prawa
unijnego819. W opinii skarżącej TS UE przekroczył swoje kompetencje, m.in. w zakresie,
w jakim dokonał kontroli krajowego prawa pracy w odniesieniu do stosunków prawnych
pomiędzy osobami prywatnymi. Ponadto, TS UE rozwinął w sposób niedopuszczalny
prawo unijne poprzez wprowadzenie bezpośrednio skutecznego zakazu dyskryminacji.
Orzeczenie prejudycjalne TS UE wprowadziło również nieprzewidzianą przez traktaty
skuteczność dyrektywy nr 2000/78/WE zarówno przed upływem terminu implementacji,
jak i w stosunkach pomiędzy osobami prywatnymi. W związku z powyższymi zarzutami
FTK stanął przed trudnym – w świetle przyjętej przez siebie zasady współpracy pomiędzy
Trybunałami w Luksemburgu i Karlsruhe – zadaniem dokonania kontroli wyroku TS UE.
Biorąc pod uwagę eurosceptyczny ton wyroku w sprawie Traktatu z Lizbony, przypadek
Honeywell mógł być orzeczeniem decydującym, jeśli chodzi o określenie na przyszłość
kierunku orzecznictwa FTK w sprawach związanych z integracją.

Kompetencja FTK do dokonania wspomnianej powyżej kontroli została oparta na
doktrynie władców traktatów – państwa członkowskie podejmują, opierając się na swoich
przepisach konstytucyjnych, decyzję o zakresie przekazywanych na rzecz UE kompetencji,
a także na unijnej zasadzie kompetencji powierzonych. „Dlatego FTK jest uprawniony
i zobowiązany do kontroli działań instytucji i organów europejskich pod kątem tego, czy
działania te dokonywane przy widocznym przekroczeniu kompetencji albo w zakresie nie
podlegającej przekazaniu tożsamości konstytucyjnej (art. 79 ust. 3 w zw. z art. 1 i art. 20
UZ), i ewentualnie do stwierdzenia niestosowania w niemieckim porządku prawnym aktów
instytucji unijnych, podjętych z przekroczeniem kompetencji”820.

Jednocześnie FTK, próbując pogodzić swoją kompetencję do kontroli aktów ultra vires
z relacją współpracy pomiędzy oboma Trybunałami, ustanowioną w wyroku dotyczącym Trak-
tatu z Maastricht, stwierdził, iż powinna być ona skoordynowana z kompetencją przekazaną
TS UE na podstawie art. 19 ust. 1 TUE oraz wykonywana wyłącznie w sposób przyjazny
dla prawa unijnego. Oznacza to, że FTK powinien uwzględniać zasadniczo orzeczenia TS
UE jako wiążącą wykładnię prawa unijnego821. Dlatego też przed podjęciem kontroli ultra

	 819	Wyrok TS WE z dnia 22 listopada 2005 r. w sprawie C-144/04, Werner Mangold przeciwko Rüdiger
Helm, ECLI:EU:C:2005:709; krytycznie w literaturze niemieckiej T. Gas, Die unmittelbare Anwendbarkeit
von Richtlinien zu Lasten Privater im Urteil „Mangold”, EuZW 2005, s. 737; K. Hailbronner, Hat der EuGH
eine Normenverwerfungskompetenz?, „Neue Zeitschrift für Arbeitsrecht” 2006, s. 811; także Ch. Möllers, op.
cit., s. 163; M. Bainczyk, Pomiędzy otwartością a kontrolą ultra vires – orzeczenie niemieckiego Bundesver-
fassungsgericht dotyczące skutków wyroku TS w sprawie Mangold II, EPS 2013, nr 5, s. 33 i n.
	 820	Postanowienie FTK Honeywell, teza 55.
	 821	Ch. Möllers, op. cit., s. 165.

217

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

vires aktu wydanego przez instytucje i organy unijne należy umożliwić TS UE, w ramach
postępowania o wydanie orzeczenia prejudycjalnego z art. 267 TFUE, zarówno dokonanie
wykładni traktatu, jak i podjęcie decyzji co do ważności i wykładni aktów prawnych, w od-
niesieniu do których istnieją jakieś wątpliwości. Prócz przyjaznego wobec prawa unijnego
sposobu dokonywania kontroli ultra vires przedmiotowa kontrola dokonywana jest przez
FTK wyjątkowo. FTK posługuje się w tym kontekście pojęciem kwalifikowanego naru-
szenia zasady kompetencji powierzonych. Pojęcie to oznacza, że działanie władzy unijnej,
naruszające podział kompetencji, jest oczywiste, a zaskarżony akt powoduje strukturalne
zmiany w układzie kompetencji pomiędzy państwami członkowskimi i UE, a w związku
z tym budzi wątpliwości z punktu widzenia zasady kompetencji powierzonych i związania
ustawą implikowanego przez zasadę państwa prawnego822.

Ch. Möllers wskazuje, iż przedstawiona powyżej przesłanka przeprowadzania kontroli
ultra vires przypomina przesłankę kontroli aktów prawa pochodnego pod kątem poszano-
wania praw podstawowych z orzeczeń Solange II oraz w sprawie rynku bananów. W obu
przypadkach naruszenie nie może mieć charakteru wyłącznie indywidualnego, ale prowadzić
do pewnego deficytu strukturalnego823. Nie sposób pominąć również samozobowiązania
się FTK do skorzystania z procedury wnoszenia pytań prawnych. P.M. Huber – sędzia
FTK – jasno stwierdza, iż zarówno w przypadku kontroli przez FTK aktów ultra vires, jak
i poszanowania zasady tożsamości konstytucyjnej, w tym ochrony praw podstawowych,
skorzystanie przez FTK z procedury prejudycjalnej jest nieuniknione824.

Ponadto kontrola musi być dokonywana przez FTK w sposób powściągliwy. Ze wzglę-
du na fakt, że w przypadku skargi podnoszącej przekroczenie kompetencji przedmiotem
kontroli jest również pogląd prawny wyrażony przez TS UE, należy zdaniem FTK chronić
zarówno kompetencje, jak i pozycję niezależnej władzy sędziowskiej o charakterze ponadna-
rodowym. Oznacza to z jednej strony, że trzeba uwzględnić i respektować unijne metody
rozstrzygania sporów prawnych, a także specyfikę traktatów i ich celów. Z drugiej strony,
TS UE może również wymagać tolerancji dla swoich błędów. Z tego względu FTK nie
może zastępować interpretacji traktatu dokonanej przez Trybunał luksemburski, zwłaszcza
jeśli ta ostatnia nie prowadzi do istotnych przesunięć w strukturze kompetencyjnej i nie po-
woduje negatywnych skutków w odniesieniu do praw podstawowych, a także nie koliduje
z krajowymi środkami mającymi na celu kompensację ograniczeń praw podstawowych825.
P.M. Huber wskazuje przy tym, iż wspomniana powyżej tolerancja dla błędów stosowana
jest przez FTK, i to również do granicy samowoli, w stosunku do sądów powszechnych
w zakresie dokonywanej przez nie wykładni ustaw, która – podobnie jak wykładnia prawa
unijnego – nie należy do zasadniczych funkcji FTK826.

Abstrahując od oceny dopuszczalności kontroli ultra vires w ogóle, powyżej sformułowane
przesłanki o charakterze materialnym: wystarczająco kwalifikowane naruszenie układu kompetencji

	 822	Postanowienie FTK Honeywell, tezy 58–62; A. Proelss, op. cit., s. 244 i n.
	 823	Ch. Möllers, op. cit., s. 165.
	 824	P.M. Huber, Die EU als Herausforderung…, s. 364 i n.
	 825	Postanowienie FTK Honeywell, tezy 66–67; A. Proelss, op. cit., s. 246; M. Bainczyk, Pomiędzy
otwartością a kontrolą ultra vires…, s. 37 i n.
	 826	P.M. Huber, Die EU als Herausforderung…, s. 355 i n.

218

Rozdział III

pomiędzy państwem a UE, oraz formalnym: konieczność wniesienia pytania prejudycjalnego
do TS UE, stanowią efekt zastosowania przez FTK zasady przychylności wobec prawa UE.
Wykorzystanie tej zasady ma w tym sensie ograniczony zakres, bo nie prowadzi do wyłączenia
możliwości kontroli aktów ultra vires, a jedynie wpływa na sposób jej sprawowania827.

W powyższym orzeczeniu FTK nie zaakceptował pełnego monopolu TS UE w zakre-
sie oceny, czy dany akt prawa unijnego został wydany w ramach przekazanych UE praw
zwierzchnich, bowiem według FTK oznaczałoby to „całkowite przeniesienie na instytucje
unijne ciężaru dysponowania podstawami traktatowymi”, dopuszczalne jedynie w przy-
padku przekształcenia Unii w państwo federalne. Stanowisko FTK, biorąc pod uwagę
rozwiązania traktatowe, które opierają się wyraźnie na zasadzie kompetencji powierzonych,
można zakwalifikować jako wyraz nieufności krajowego sądu konstytucyjnego do wykładni
prawa unijnego dokonywanej przez TS UE. Trzeba jednak przyznać, że rezerwa FTK nie
jest w tym zakresie zupełnie bezpodstawna828. T.T. Koncewicz posługuje się w odniesieniu
do stosowania zasady kompetencji powierzonych przez instytucje unijne, w tym TS UE,
pojęciem „cichej rewolucji konstytucyjnej”, stwierdzając, że „teoretycznie założenia zostały
zweryfikowane przez praktykę samych instytucji Wspólnot, które wykorzystały nieostre
sformułowania traktatów, uchwalając akty prawne dotyczące dziedzin, które na pierwszy
rzut oka wychodziły poza zakres przedmiotowy traktatów”829. Czy tylko o nieufność tutaj
chodzi? Adekwatny opis kontroli ultra vires został zawarty w artykule K. Schneidera830,
który wskazuje, iż ma ona na celu zagwarantowanie odpowiedzialności parlamentarnej
za współpracę międzynarodową podejmowaną przez RFN. Dla kontroli aktów ultra vires
w kontekście sprawowania tejże odpowiedzialności parlamentarnej istotne jest rozróżnienie
pomiędzy programem integracyjnym a procesem integracyjnym. Program integracyjny
zawarty w umowie międzynarodowej jest przedmiotem niejako pierwotnej odpowiedzial-
ności integracyjnej, natomiast sam proces integracji jest zasadniczo przedmiotem decyzji
organizacji międzynarodowej. Natomiast kontrola FTK może dotyczyć przypadków, gdy
proces integracyjny nie mieści się w ramach programu integracyjnego. W tym kontekście
zrozumiała jest przesłanka kontroli z orzeczenia Honeywell – kwalifikowane naruszenie
prowadzące do strukturalnych przesunięć kompetencji pomiędzy UE a państwem człon-
kowskim. Przypadek, gdy pojedynczy akt został wydany z naruszeniem zasady kompetencji
powierzonych, trudno bowiem zakwalifikować jako naruszenie programu integracyjnego.
Jednocześnie zastosowanie przez FTK pojęcia istotnego przesunięcia w układzie kom-
petencji, a nie pojęcia naruszenia programu integracyjnego należy tłumaczyć treścią art.
23 ust. 1 zd. 2 UZ, który stanowi o przeniesieniu praw władczych. Według K. Schneidera
powyższe rozróżnienie może prowadzić do następujących konsekwencji w treści orzeczenia

	 827	K. Kaiser, I. Schübel-Pfister, op. cit., s. 558 i n.
	 828	H.H. Klein stwierdza, iż ze względu na istotne zmiany programu integracyjnego, które następują nie
poprzez zmianę traktatów, ale w wyniku interpretacji oraz w wyniku stosowania traktatów przez Komisję
i TS UE, zasada kompetencji powierzonych ma charakter fikcyjny, idem, op. cit., s. 186.
	 829	T.T. Koncewicz, Zasada jurysdykcji…, s. 102; co do kompetencji kontrolnej sądów krajowych i TS
w odniesieniu do aktów ultra vires, ibidem, s. 168; podobnie jeśli chodzi o zakres stosowania unijnych
standardów ochrony praw podstawowych J. Hofmann, Grundrechtsschutz…, s. 591; K. Wójtowicz, Kontro-
la konstytucyjności…, s. 517 i n.
	 830	K. Schneider, op. cit., s. 222 i n.

219

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

sądu konstytucyjnego. Mianowicie każdy akt wydany z naruszeniem zasady kompetencji
powierzonych powinien zostać „zauważony” przez sąd konstytucyjny, natomiast stwierdzone
przez sąd konstytucyjny powinny zostać tylko naruszenia programu integracyjnego, gdyż
prowadzą one do naruszenia odpowiedzialności parlamentarnej.

Kontrola aktów 6.2.	 ultra vires przez TK

Zagadnienie kontroli aktów ultra vires było przedmiotem zainteresowania doktryny
prawa polskiego już w okresie okołoakcesyjnym. K. Działocha stwierdził, iż „działalność
organów wspólnotowych nie mieszcząca się w tych granicach [kompetencji przekazanych
– uwaga aut.] nie ma podstaw prawnych w umowie akcesyjnej, jest niedopuszczalna, a do
aktów prawa wspólnotowego zasada pierwszeństwa nie może się odnosić. Sądy konsty-
tucyjne państw członkowskich przyznają sobie z tego tytułu prawo do kontroli przepisów
przekraczających zakres kompetencji przekazanych z punktu widzenia zgodności z Konsty-
tucją”831. K. Wójtowicz już po przystąpieniu Polski do UE stwierdził, że „Jeżeli uznamy, jak
czynią to zwykle sądy konstytucyjne, że przekazanie kompetencji następuje na podstawie
konstytucji, to wykonywanie tych kompetencji z naruszeniem postanowień konstytucyjnych
musiałoby mieć również szczególną podstawę konstytucyjną. [...] Konstytucja dopuszcza
jedynie przekazanie kompetencji na podstawie umowy międzynarodowej, a to oznacza,
że przedmiotem przekazania mogą być jedynie kompetencje wskazane w umowie. [...]
Jeśli chodzi o ogólnie pojętą kwestię jurysdykcji, to sądom konstytucyjnym trudno byłoby
całkowicie ustąpić pola sądom unijnym, skoro uważają, [...] że przekazanie kompetencji
nastąpiło na podstawie konstytucji, z wyłączeniem możliwości samodzielnego tworzenia
przez Unię nowych kompetencji”832.

Tradycyjne ujęcie zasady suwerenności, zasada nadrzędności Konstytucji w połączeniu
z doktryną władców traktatów implikują zastosowanie kontroli aktów ultra vires również
przez TK, co zostało potwierdzone już w wyroku dotyczącym Traktatu akcesyjnego, choć
należy pamiętać, iż przedstawione poniżej wywody TK zostały zamieszczone w punkcie
dotyczącym zgodności z Konstytucją instytucji orzeczeń prejudycjalnych. Jednakże stopień
ogólności tez TK, a zwłaszcza zastosowanie pojęcia aktów prawodawczych pozwala na
nadanie im waloru uniwersalnego. Podmiotem uprawnionym do dokonania kontroli ultra
vires są według TK państwa członkowskie – „zachowują (one) prawo do oceny, czy pra-
wodawcze organy wspólnotowe (unijne), wydając określony akt (przepis prawa), działały
w ramach kompetencji przekazanych i czy wykonywały swe uprawnienia zgodnie z zasa-
dami subsydiarności i proporcjonalności. Przekroczenie tych ram powoduje, że wydane
poza nimi akty (przepisy) nie są objęte zasadą pierwszeństwa prawa wspólnotowego”833.
Przedmiotem kontroli TK może być zarówno cały akt prawny, jak i pojedynczy przepis
prawa, natomiast kryterium kontroli to nie tylko zachowanie zasady kompetencji powierzo-

	 831	K. Działocha, Podstawy prounijnej wykładni Konstytucji RP, PiP 2004, nr 11, s. 29.
	 832	K. Wójtowicz, Sądy konstytucyjne…, s. 99 i n.
	 833	Wyrok TK w sprawie K 18/04, teza III.10.2; por. K. Działocha, Podstawy prounijnej wykładni…, s. 29;
I. Pernice, Das Verhältnis europäischer zu nationalen Gerichten…, s. 44; B. Banaszkiewicz, Prawo polskie
a prawo Unii Europejskiej w orzecznictwie Trybunału Konstytucyjnego, EPS 2005, nr 12, s. 56; M. Claes,
op. cit., s. 212.

220

Rozdział III

nych, ale również zachowanie przy stanowieniu prawa przez organizację międzynarodową
zasady pomocniczości i proporcjonalności. Konsekwencją naruszenia tychże zasad jest
niestosowanie zasady pierwszeństwa prawa unijnego. Jednocześnie TK przyjmuje pewną
swobodę państwa w określeniu skutków aktu wydanego z naruszeniem zasady kompetencji
powierzonych, odnosząc się do instytucji orzeczeń prejudycjalnych. TK stwierdził bowiem,
iż państwo może akceptować wykładnię wykraczającą poza ścisłe ramy wyznaczone po-
stanowieniami traktatów834.

Stanowisko wyrażone przez TK w 2005 r. można oceniać dwojako. Niewątpliwie
uznanie właściwości państwa do kontroli zakresu działania UE, a także poszerzenie kry-
teriów kontroli o zasadę subsydiarności i proporcjonalności, które to już nie mieszczą się
w tradycyjnie ujmowanym spektrum kontroli ultra vires, nie można uważać za przychylne
wobec procesu integracji europejskiej, choć niewątpliwie zgodne z przyjętą przez TK w tym
wyroku zasadą nadrzędności Konstytucji. Z drugiej strony TK w sposób łagodny określił
skutki orzeczenia. Przedmiotowy akt prawny lub przepis prawa, który został wydany z na-
ruszeniem zasady kompetencji powierzonych, nie będzie posiadał pierwszeństwa wobec
aktów prawa krajowego. Wydaje się jednak, iż nadal może on wywoływać skutki prawne
w przypadku braku sprzeczności pomiędzy tym aktem a prawem krajowym.

Zagadnienie dopuszczalności kontroli, czy akt prawa pochodnego został wydany przez
instytucje unijne w granicach kompetencji im powierzonych, zostało w sposób pośredni
poruszone w wyroku dotyczącym Traktatu z Lizbony w związku z wątpliwościami co do
zgodności z Konstytucją zmienionej klauzuli elastyczności z art. 352 TFUE. Należy przy
tym zauważyć, iż ze względu na znacznie rozszerzony zakres zastosowania tej klauzuli
w porównaniu z dawnym art. 308 TWE jest to przepis, którego zastosowanie może po-
tencjalnie stwarzać wątpliwości jego zgodności z zasadą określoności przekazywanych
kompetencji. Pomimo iż we wcześniejszych orzeczeniach TK opowiedział się za wykony-
waniem kontroli działań ultra vires, w omawianym wyroku stwierdził, iż ocena spełnienia
przesłanek zastosowania art. 352 TFUE należy do sądów unijnych. Trybunał Konstytucyjny
powołał się przy tym na jedno z niewielu orzeczeń TS UE835, w których orzekł on o braku
kompetencji do działania – mianowicie na opinię nr 2/94 w sprawie przystąpienia przez
WE do EKPCz836. Zdaniem T.T. Koncewicza ze względu na liberalną praktykę stosowania
klauzuli elastyczności przez instytucje unijne i jej poszerzoną treść brak jest konsekwencji
pomiędzy wyżej wymienioną tezą a tezami TK odnoszącymi się do kompetencji–kompe-
tencji i doktryny władców traktatów, a jednocześnie odwoływaniem się do restryktywnego
podejścia FTK do klauzuli elastyczności837.

Jak wskazuje K. Wójtowicz, stanowisko TK w sprawie kontroli aktów ultra vires za-
sadniczo nie uległo zmianie, bowiem na zarzut wnioskodawców, iż postanowienia Traktatu
z Lizbony mogą podlegać interpretacji rozszerzającej, odpowiada on, iż wnioski co do takiej

	 834	Wyrok TK w sprawie K 18/04, tezy III.10.2 i III.10.3; por. A. Kustra, Przepisy i normy integracyj-
ne…, s. 262.
	 835	Wyrok TK w sprawie K 32/09, teza III.4.2.13.
	 836	Opinia TS WE z dnia 28 marca 1996 r., 2/94, przystąpienie Wspólnoty do Konwencji o ochronie praw
człowieka i podstawowych wolności, ECLI:EU:C:1996:140; por. T.T. Koncewicz, Zasada jurysdykcji…,
s. 106 i n.; inaczej P. Saganek, Podział kompetencji…, s. 105 i n.
	 837	T.T. Koncewicz, Trybunał Konstytucyjny wobec prawa europejskiego (część II)…, s. 131 i n.

221

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

hipotetycznej interpretacji traktatu pozostają poza zakresem jego właściwości, „dopóki [ta
praktyka – uwaga aut.] nie przejawi się w postaci konkretnych regulacji podlegających na
mocy art. 188 Konstytucji kontroli sprawowanej przez Trybunał Konstytucyjny”838. Powyżej
zacytowana teza świadczy wyraźnie o dopuszczeniu przez TK możliwości kontroli ultra
vires szeroko na razie pojętej praktyki instytucji unijnych.

Możliwość kontroli aktów ultra vires przez TK dopuścił również J. Kranz, stwierdzając,
iż „sądy konstytucyjne nie mogą badać legalności norm prawa Unii, a jedynie orzekać, czy
mieszczą się one w ramach powierzonych Unii kompetencji”. Autor ten wskazał przy tym
na możliwości rozwiązania ewentualnego konfliktu zgodnie z zasadą lojalnej współpracy,
która winna być uwzględniona zarówno przez sądy krajowe, jak i ETS. Sposobem rozwią-
zania takiego konfliktu może być także zaskarżenie aktu do TS UE, zmiana normy prawa
UE, zmiana normy konstytucyjnej, a nawet wystąpienie z UE839.

Podsumowanie6.3.	

Zagadnienie skuteczności w państwach członkowskich aktów przyjętych przez in-
stytucje organizacji międzynarodowej bez wystarczającej podstawy traktatowej stanowi
niewątpliwie przedmiot zainteresowania wielu sądów konstytucyjnych, będąc tym samym
elementem współkształtującym europejskie prawo konstytucyjne840. M. Wendel stwierdza,
iż instytucja ta jest przykładem migracji idei konstytucyjnych. Źródłem tej idei pozostaje
orzecznictwo FTK, przejęte m.in. przez duński Sąd Najwyższy w wyroku w sprawie Trak-
tatu z Maastricht, a także – jak uważa M. Wendel – przez polski TK w wyroku w sprawie
Traktatu akcesyjnego841.

Należy jednak zauważyć, iż istnieją diametralne różnice pomiędzy doktryną FTK i TK
w przedmiotowym zakresie. Doktryna FTK, rozwijana co najmniej od 20 lat, została sprecy-
zowana w trzech fundamentalnych orzeczeniach: w sprawie Traktatu z Maastricht, Traktatu
z Lizbony oraz postanowieniu Honeywell. W świetle tych orzeczeń kontrola ultra vires
obok kontroli poszanowania tożsamości konstytucyjnej, w skład której wchodzą zarówno
standardy demokracji, jak i ochrony praw podstawowych, stanowi obecnie najważniejsze
ograniczenie dla członkostwa RFN w UE. Biorąc pod uwagę pierwszy wniosek FTK
o wydanie orzeczenia prejudycjalnego przez TS UE, nie będzie to ograniczenie wyłącznie
o znaczeniu doktrynalnym, lecz wręcz przeciwnie – można oczekiwać, iż kontrola ultra
vires będzie w praktyce współkształtować członkostwo państwa w UE.

TK natomiast na razie nie postrzega kontroli ultra vires jako istotnego elementu ochrony
suwerenności w procesie integracji europejskiej, choć powyżej przedstawiona lapidarna
teza z wyroku w sprawie Traktatu z Lizbony świadczy wyraźnie o tym, iż TK taką kontrolą
w ramach swojej właściwości na podstawie art. 188 Konstytucji dopuszcza.

	 838	Wyrok TK w sprawie K 32/09, teza III.2.6; K. Wójtowicz, Kontrola konstytucyjności…, s. 523; por.
T.T. Koncewicz, Trybunał Konstytucyjny wobec prawa europejskiego (część II)…, s. 133 i n.
	 839	J. Kranz, Przekazanie kompetencji…, s. 55.
	 840	C.D. Classen, Nationales Verfassungsrecht…, nb. 754. Między innymi wyrok duńskiego Sądu Naj-
wyższego, EuGRZ 1999, s. 49, wyrok czeskiego Trybunału Konstytucyjnego z dnia 31 stycznia 2012 r.,
w sprawie Pl. ÚS 5/12, Landtova, omówiony m.in. przez J. Komárek, op. cit., s. 323.
	 841	M. Wendel, Lisbon Before the Courts…, s. 130.

222

Rozdział III

Zasady przenoszenia lub przekazywania praw władczych i kompetencji na 7.	
WE lub UE w orzecznictwie FTK i TK

Przeniesienie lub przekazanie praw władczych i kompetencji organów władzy pań-
stwowej stanowi w świetle zarówno art. 24 ust. 1 UZ, art. 23 ust. 1 UZ, jak i art. 90 ust. 1
Konstytucji podstawową instytucję prawa konstytucyjnego pozwalającą na uczestniczenie
państwa w organizacji międzynarodowej typu ponadnarodowego. W związku z powyższym
Trybunały Konstytucyjne sformułowały warunki zarówno o charakterze materialnym, jak
i formalnym, którym proces przenoszenia musi odpowiadać. Warunki te niewątpliwie mają
na celu ochronę suwerenności i tożsamości konstytucyjnej państwa i są zarazem warunkami
członkostwa państwa w UE.

Zasady przenoszenia praw władczych w orzecznictwie FTK7.1.	

FTK w swoich orzeczeniach, poczynając od końca lat 60. XX w., zarówno zdefiniował
istotę przeniesienia praw władczych, jak i sformułował warunki ich przenoszenia. W po-
stanowieniu w sprawie rozporządzeń EWG FTK zawarł krótkie, ale zasadnicze wywody,
charakteryzujące proces przenoszenia praw władczych oraz skutki tego procesu. W świetle
wywodów FTK państwa członkowskie wyzbyły się, zrzekły się (niem. entäuβern) na rzecz
utworzonej przez nie Wspólnoty praw władczych, które są wykonywane przez instytucje
wspólnotowe w ramach ich kompetencji traktatowych. Skutkiem przeniesienia tych praw jest
powstanie nowej władzy publicznej o charakterze niezależnym i samodzielnym w stosunku
do państw członkowskich. Władza ta tworzy również autonomiczny porządek prawny842. Te
pierwsze wypowiedzi FTK odnośnie do procesu przenoszenia praw władczych i skutków
tego procesu były zgodne z tworzoną dopiero w tym czasie przez TS WE doktryną prawa
wspólnotowego, a w szczególności zasadą autonomiczności prawa wspólnotowego. Warto
zauważyć, że w omawianym orzeczeniu FTK przejął częściowo tok wywodu oraz pojęcia
stosowane w wyroku TS WE w sprawie Costa v. ENEL. FTK wskazuje zresztą na ten wyrok
w uzasadnieniu. Szczególnie istotne wydaje się przy tym uznanie autonomiczności i po-
nadnarodowości zarówno władzy instytucji międzyrządowej, jak i prawa wspólnotowego.
Warto zauważyć, iż FTK zastosował zarówno pojęcie przeniesienia, jak i, co prawda tylko
jednokrotnie, pojęcie wyzbycia się praw władczych. Konsekwentne zastosowanie tego ostat-
niego mogłoby prowadzić do przyjęcia tezy o nieodwracalności procesu przenoszenia praw
władczych. H. Spanner, analizując omawiane postanowienie, stwierdził m.in., iż w wyniku
przeniesienia praw władczych nie powstają kompetencje konkurujące EWG i RFN, a wy-
łączny porządek prawny EWG obejmujący prawo pierwotne i prawo pochodne843.

W następnych orzeczeniach FTK nie potwierdził tezy o nieodwracalności procesu prze-
noszenia, podkreślając w tym zakresie nadrzędność państw członkowskich jako władców
traktatów, którzy kierują procesem integracji zgodnie ze swoją wolą i krajowymi rozwią-
zaniami konstytucyjnymi.

	 842	Postanowienie FTK w sprawie rozporządzeń EWG, teza 13; I. Pernice odczytuje tezy odnoszące się
do władzy wspólnotowej jako przyznanie jej statusu władzy ustrojodawczej, konstytuującej, idem, Europäi-
sches und nationales Verfassungsrecht…, s. 150.
	 843	H. Spanner, op. cit., s. 507 i n.

223

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

W postanowieniu Milchpulver FTK stwierdził, iż art. 24 ust. 1 UZ w świetle właściwej
wykładni stanowi nie tylko, iż przenoszenie praw władczych na instytucję międzyrządową
jest w ogóle dopuszczalne, ale także stanowi, iż akty władcze organów instytucji międzyrzą-
dowej, w tym wyrok TS WE, powinny być uznawane przez podmiot dysponujący uprzednio
w sposób wyłączny prawami władczymi844. W świetle powyższych wywodów państwo
w momencie przystąpienia do Wspólnot traci wyłączność w zakresie sprawowania władzy,
którą następnie dzieli z tymi Wspólnotami. J.A. Frowein, poszukując podstawy prawnej dla
pierwszeństwa prawa wspólnotowego przed prawem krajowym, wskazał właśnie na wyżej
przedstawioną tezę z orzeczenia Milchpulver. Art. 24 ust. 1 UZ ma więc stanowić podstawę
pierwszeństwa prawa wspólnotowego przed prawem krajowym845.

W postanowieniu Solange I FTK ograniczył swoje otwarte podejście do procesu prze-
noszenia praw władczych, stwierdził bowiem, iż nie może być ono rozumiane dosłownie.
Art. 24 ust. 1 UZ, jak każdy przepis konstytucji o podobnym charakterze, musi być bowiem
rozumiany i interpretowany w kontekście jej całości. W świetle art. 24 ust. 1 UZ nie jest
bowiem możliwa taka zmiana konstytucji, która prowadziłaby do naruszenia tożsamości
obowiązującej konstytucji i podważałaby jej fundamentalne struktury. FTK stwierdził po-
nadto, iż art. 24 UZ właściwie nie upoważnia do przeniesienia praw władczych, lecz otwiera
krajowy porządek prawny (przy wspomnianym powyżej ograniczeniu) w ten sposób, iż
RFN nie sprawuje już wyłącznego władztwa na terytorium stosowania UZ, a dopuszcza
się obowiązywanie i stosowanie prawa pochodzącego z innego źródła niż władztwo pań-
stwowe846. Powyższa teza, a zwłaszcza stwierdzenie, iż „RFN nie sprawuje już wyłącznego
władztwa”, wskazuje, iż FTK nie przyjął „nieodwracalności” procesu przenoszenia praw
władczych, a raczej skłania się ku przyjęciu tezy, iż państwa członkowskie są podmiotami
sprawującymi pełną kontrolę na przebiegiem tego procesu. R.Ch. v. Ooyen jest zdania, iż
powyższe tezy są wyrazem eurosceptycznego podejścia niemieckich sędziów konstytucyj-
nych i mają na celu ochronę suwerenności państwa narodowego847.

Istotne tezy co do przenoszenia praw władczych na instytucję międzyrządową znalazły się
w orzeczeniu EUROCONTROL I, w którym FTK stwierdził, iż art. 24 ust. 1 UZ pozostawia
ustawodawcy szeroki zakres swobody decyzji, czy i w jakim zakresie przenieść na instytucję
międzyrządową prawa władcze oraz w jaki sposób ta instytucja powinna być ukształtowana
pod względem prawnym i organizacyjnym, jeśli chodzi o zapewnienie ochrony prawnej848.
W orzeczeniu EUROCONTROL I znalazły się również istotne wywody dotyczące przesła-
nek formalnych przenoszenia praw władczych. Mianowicie FTK stwierdził, iż warunku
przeniesienia praw w ustawie należy przestrzegać w sposób ścisły, ze względu na związane
z tym procesem zmiany konstytucyjnie określonego porządku kompetencyjnego. Mogą
mieć one miejsce jedynie za zgodą ustawodawcy wyrażoną w ustawie, a istotne zmiany
programu integracyjnego zawartego w traktacie założycielskim muszą być przedmiotem

	 844	Postanowienie FTK Milchpulver, teza 95.
	 845	J.A. Frowein, Europäisches Gemeinschaftsrecht und Bundesverfassungsgericht…, s. 197.
	 846	Postanowienie FTK Solange I, teza 43; A. Bleckmann stoi na stanowisku, iż otwarcie krajowego
systemu prawa nie jest skutkiem przeniesienia praw władczych, a zupełnie nową funkcją art. 24 ust. 1 UZ,
idem, op. cit., s. 81. Powyższa interpretacja nie przyjęła się jednak w doktrynie.
	 847	R.Ch. v. Ooyen, op. cit., s. 17 i n.
	 848	Postanowienie FTK EUROCONTROL I, teza 88.

224

Rozdział III

ponownej zgody wyrażonej w ustawie849. Należy zwrócić uwagę na powyższe wywody,
gdyż stają się one w sposób szczególny aktualne w związku z rozwiązaniami dotyczącymi
procedury zmiany traktatów, wprowadzonymi przez Traktat z Lizbony.

W postanowieniu Solange II FTK stwierdził, iż konstytucyjnoprawna możliwość
przeniesienia praw władczych nie oznacza automatycznie ani bezpośredniego obowiązy-
wania i stosowania prawa wspólnotowego, ani tym bardziej pierwszeństwa tego prawa
przed prawem krajowym. W ten sposób FTK zanegował do pewnego stopnia automatyzm
w przyjmowaniu przez państwa członkowskie bezpośredniego stosowania i pierwszeństwa
stosowania postulowanego przez TS WE, opartego na zasadzie autonomiczności władzy
wspólnotowej oraz zasadzie lojalności państw członkowskich i zasady efektywności prawa
wspólnotowego. W literaturze wskazuje się również, iż w omawianym orzeczeniu sędziowie
FTK zastosowali zarówno sformułowanie „przeniesienie praw władczych”, jak również
„otwarcie niemieckiego porządku prawnego”. To ostatnie przez niektórych przedstawicieli
doktryny traktowane jest nie jako skutek przeniesienia praw władczych, ale jako wyraz tezy
o czasowym i ograniczonym ograniczeniu władztwa, które oznacza jedynie „zawieszenie
suwerenności”, która w każdym momencie może podlegać aktualizacji850.

Zasady przenoszenia praw władczych w wyroku w sprawie Traktatu z Maastricht7.1.1.	

W wyroku dotyczącym Traktatu z Maastricht FTK poruszył wiele zagadnień związanych
bezpośrednio i pośrednio z tym procesem przenoszenia praw na UE, m.in.: zanalizował
podstawę przenoszenia praw władczych, skutki tego procesu dla funkcjonowania organów
państwa członkowskiego, w szczególności pod kątem zachowania zasady demokracji, do-
puszczalny zakres przenoszonych praw władczych wraz z wymogiem precyzyjnego okre-
ślenia zakresu przenoszonych praw, a także aspekty formalne przeniesienia praw w ustawie
wyrażającej zgodę na związanie się umową międzynarodową.

FTK stwierdził, iż nowa klauzula limitacyjna – art. 23 ust. 1 UZ dopuszcza członkostwo
RFN w połączeniu państw, które może podejmować działania władcze, a także upoważnia
do przyznania UE możliwości sprawowania własnych kompetencji władczych. Z jednej
strony przekazanie organizacji ponadnarodowej tychże praw skutkuje tym, iż wybrany
przez naród organ przedstawicielski oraz obywatele posiadający prawa wyborcze tracą
wpływ na polityczny proces kształtowania woli i podejmowania decyzji. Z drugiej strony
państwo członkowskie, a wraz z nim jego obywatele zyskują, poprzez udział w kształtowa-
niu woli wspólnoty, możliwość wywierania wpływu na sposób realizacji wspólnych celów
europejskich i tym samym celów własnych. Wynik tego procesu ma charakter wiążący dla
państw członkowskich i dlatego wymaga uznania własnego nim związania. Przekazanie
kompetencji władczych powoduje, że ich sprawowanie nie jest już wyłącznie zależne od
woli tego państwa, nie może to jednak być postrzegane jako naruszenie zasady demokracji,
a tym bardziej zasady otwartości integracyjnej UZ, do której dążył ustrojodawca w 1949 r.
i co zostało w sposób wyraźny przewidziane w tekście UZ851.

	 849	Ibidem, teza 105 i n.; R. Stettner, op. cit., s. 570 i n.
	 850	R.Ch. v. Ooyen, op. cit., s. 21.
	 851	Wyrok FTK w sprawie Traktatu z Maastricht, tezy 93–94.

225

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

Ze względu na znaczenie dla ustroju RFN zasady demokracji i związanej z nim konieczności
zachowania przez parlament krajowy zadań i kompetencji o istotnym znaczeniu, upoważnie-
nie organizacji międzynarodowej do wykonywania kompetencji w sposób ogólny stanowi
naruszenie art. 38 UZ. Ze względu jednak na specyfikę procedury uzgadniania tekstu umowy
międzynarodowej nie musi ona odpowiadać wymogom szczegółowości i precyzji formuło-
wanym w stosunku do ustawy. Decydujące jest to, czy członkostwo RFN i wynikające z tego
prawa i obowiązki – zwłaszcza działalność WE wywołująca bezpośrednie skutki w krajowej
przestrzeni prawnej – jest dla ustawodawcy krajowego w sposób dostatecznie przewidywalny
określona w traktacie i poprzez to w sposób wystarczający unormowana w ustawie wyrażającej
zgodę na związanie się traktatem. Oznacza to jednocześnie, iż późniejsze zmiany programu
integracyjnego zawartego w TUE nie są objęte ustawą wyrażającą zgodę na związanie się
traktatem. Z powyższą tezą wiąże się kompetencja FTK do kontroli aktów ultra vires852.

Jednocześnie analiza postanowień TUE doprowadziła FTK do wniosku, iż Traktat
odpowiada wymogom szczegółowości i precyzyjności, ponieważ w sposób wystarczająco
dokładny normuje możliwość korzystania z przekazanych praw władczych. Stanowi to
podstawę przyjęcia odpowiedzialności parlamentarnej za tę umowę w formie ustawy wy-
rażającej zgodę na ratyfikację tej umowy853.

Jedną z istotnych przesłanek przenoszenia praw władczych jest ich określenie w sposób
szczegółowy i precyzyjny. W powyżej zamieszczonych tezach FTK wielokrotnie pod-
kreślał, iż program integracyjny zawarty w traktacie musi być wystarczająco określony,
a upoważnienie blankietowe do wykonywania przez instytucję międzynarodową praw
władczych nie jest dopuszczalne. Jednocześnie FTK bierze pod uwagę specyfikę współ-
pracy międzynarodowej, mianowicie jest świadomy tego, iż program integracyjny musi
być do pewnego stopnia ogólny – pozostawiać instytucji międzyrządowej pewną swobodę
podejmowania decyzji.

Bardzo użyteczną konstrukcję dla zrozumienia stanowiska FTK w omawianej sprawie
przedstawił K. Schneider. Wyróżnia on program integracyjny i proces integracji. Pro-
gram integracyjny zawarty zostaje w umowie międzynarodowej stanowiącej podstawę
współpracy między państwami. Natomiast proces integracyjny odbywa się na podstawie
programu integracyjnego i w jego ramach, ale na podstawie decyzji podejmowanych przez
instytucję międzynarodową. Przedmiotem odpowiedzialności integracyjnej sprawowanej
w pierwszym rzędzie przez parlament, a następnie przez sąd konstytucyjny jest zgodność
programu integracyjnego z UZ, zarówno pod kątem zgodności z przesłankami materialnymi
odpowiednio z art. 23 ust. 1 zd. 1 i art. 23 ust. 1 zd. 3 UZ, a także przesłanką określoności.
Natomiast proces integracyjny, którego realizacja odbywa się na podstawie decyzji podjętej
przez instytucję międzyrządową, musi mieścić się w ramach programu integracyjnego854.
W związku z powyższym zasadnicze znaczenie ma sprawowanie odpowiedzialności kon-
stytucyjnej zarówno przez parlament, jak i sąd konstytucyjny – po pierwsze, w związku
z ustanowieniem programu integracyjnego lub w związku z jego zmianą, a po drugie,

	 852	Ibidem, teza 106.
	 853	Ibidem, teza 116.
	 854	K. Schneider, op. cit., s. 211 i n.

226

Rozdział III

w związku z kontrolą, czy decyzje podejmowanie przez instytucje unijne co do procesu
integracyjnego mieszczą się w ramach programu integracyjnego.

Ograniczenia w przenoszeniu praw władczych w świetle wyroku FTK w spra-7.1.2.	
wie Traktatu z Lizbony

Obok wielu innych elementów doktryny wykorzystywanych w celu ochrony status
quo państwowości niemieckiej FTK w wyroku dotyczącym Traktatu z Lizbony określił
dopuszczalny zakres przenoszenia praw władczych. Stwierdził on, co prawda, iż zachowa-
nie suwerenności w procesie integracji europejskiej nie wymaga, by państwo zatrzymało
uprzednio określoną liczbę lub rodzaj kompetencji – w doktrynie wskazuje się, iż dzięki
temu zdemitologizowane zostanie zagadnienie, ile kompetencji – 50%, 80% – może w świe-
tle UZ zostać przeniesionych na UE855. Ponadto FTK stwierdził, iż na podstawie art. 23
ust. 1 zd. 1 UZ RFN jest uprawniona do udziału w rozwoju UE obejmującej nie tylko unię
gospodarczą i walutową, ale także unię polityczną, która implikuje wspólne wykonywanie
władzy publicznej, łącznie z ustawodawczą, również w zakresie kompetencji uznawanych
tradycyjnie za przynależne państwu, szczególne jeśli chodzi o koordynację transgra-
nicznych stanów faktycznych w celu zagwarantowania wspólnej przestrzeni gospodarki
i prawa, w której możliwy jest rozwój obywatela Unii. Z drugiej jednak strony połączenie
europejskie na podstawie traktatowej unii suwerennych państw nie może być urzeczywist-
niane w ten sposób, że państwom członkowskim nie pozostanie wystarczająca przestrzeń
dla politycznego ukształtowania stosunków gospodarczych, kulturowych i społecznych,
do których należą: obywatelstwo, monopol sprawowania władzy cywilnej i wojskowej,
przychody i wydatki, łącznie z zaciąganiem kredytów, ograniczenia praw podstawowych,
takich jak pozbawienie wolności. Do istotnych obszarów należą również zagadnienia kul-
turowe obejmujące język, ukształtowanie relacji w rodzinie i szkolnictwie, wolność opinii,
prasy i zgromadzeń, a także wolność światopoglądu. FTK, oprócz powyższego wyliczenia,
szczegółowo omówił dziedziny istotne zwłaszcza z punktu widzenia zdolności państwa
do demokratycznego samostanowienia: 1) decyzje o materialnym i procesowym prawie
karnym, 2) podejmowanie decyzji o stosowaniu przymusu policyjnego wewnątrz państwa
i militarnego w stosunkach zewnętrznych, 3) zasadnicze decyzje o przychodach i wydat-
kach, 4) ukształtowanie warunków życia zgodnie z zasadą państwa socjalnego, 5) istotne
decyzje kulturowe odnoszące się do prawa rodzinnego, systemu szkolnictwa i edukacji,
a także relacji ze wspólnotami religijnymi856. FTK nie uzasadnia przy tym, dlaczego akurat
te prawa władcze są konieczne do zachowania państwowości, przy czym zakres tych praw
jest bardzo szeroki. Ponadto UE w tych dziedzinach podejmuje już pewne działania, które
nie budzą zasadniczo zastrzeżeń o charakterze konstytucyjnoprawnym857. Tak więc FTK
pozostawia niemieckim organom politycznym ograniczony zakres swobody, jeśli chodzi
o przenoszenie w przyszłości praw władczych na UE858. C.D. Classen wskazuje, iż FTK

	 855	F.C. Mayer, op. cit., s. 716.
	 856	Wyrok FTK w sprawie Traktatu z Lizbony, tezy 248–252 i n.; M. Bainczyk, Zasada demokracji jako
źródło warunków uczestnictwa Republiki Federalnej Niemiec… (cz. I)..., s. 35.
	 857	Ch. Tomuschat, Lisbon – Terminal of the European Integration Process?..., s. 272.
	 858	K.P. Sommermann, Integrationsgrenzen des Grundgesetzes…, s. 210.

227

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

wprowadza te rozwiązania po to, by w przyszłości móc przeciwdziałać niezgodnemu z UZ
rozwojowi prawa unijnego, w szczególności np. jeśli chodzi o prawo wyznaniowe w związ-
ku z art. 21 Karty Praw Podstawowych859, ale także prawo mediów czy prawo rodzinne860.
Niektórzy przedstawiciele doktryny jednoznacznie pozytywnie oceniają powyższe tezy FTK
jako przeciwdziałanie powolnej erozji obszarów ustawodawstwa zastrzeżonych dla państwa,
które mają istotne znaczenie dla zachowania demokracji na poziomie krajowym861.

Powyższe wyliczenie obszarów istotnych dla zachowania przez państwo suwerenno-
ści zostały zawarte w części wstępnej uzasadnienia. Natomiast FTK jeszcze raz odniósł
się do zakresu przeniesionych na UE praw władczych na podstawie ustawy wyrażającej
zgodę na ratyfikację Traktatu z Lizbony, kontrolując tym razem zgodność tej ustawy z UZ
w kontekście konkretnych przepisów zawartych w przedmiotowym Traktacie. W tym
fragmencie uzasadnienia zostały również zawarte konkretne zalecenia, co do interpretacji
tych przepisów, a przede wszystkim sposobu ich wykonywania przez konstytucyjne organy
RFN w związku z ponoszeniem przez te organy odpowiedzialności integracyjnej. FTK
wskazał, iż Traktat z Lizbony poszerza zakres działań politycznych podejmowanych przez
połączenie integracyjne w następujących obszarach: 1) współpraca sądowa w sprawach
karnych, 2) współpraca sądowa w sprawach cywilnych, 3) wspólna obrona, 4) sprawy so-
cjalne. Jednakże kompetencje te mogą i muszą być wykonywane przez instytucje UE w taki
sposób, iż na poziomie krajowym pozostaną kompetencje o istotnym znaczeniu, zarówno
jeśli chodzi o ich zakres, jak i treść, co stanowi prawną i faktyczną przesłankę istnienia ży-
wej demokracji w państwach członkowskich. Przy zachowaniu powyższej wykładni nowe
kompetencje nie są „elementami państwotwórczymi”, które przy oglądzie całościowym
mogłyby w sposób istotny w sensie konstytucyjnoprawnym naruszać suwerenną państwo-
wość republiki niemieckiej. W celu konstytucyjnoprawnej oceny zakresu przeniesionych
kompetencji znaczenie ma nie ich ilość, ale zachowanie przez RFN istotnego wpływu na
zasadnicze obszary prawodawstwa i życia społecznego862.

Kolejną polityką, w ramach której na podstawie Traktatu z Lizbony doszło do roz-
szerzenia kompetencji UE, była wspólna polityka handlowa. W związku z poszerzeniem
zakresu kompetencji wyłącznej UE o zagraniczne inwestycje bezpośrednie, handel usługa-
mi i handlowe aspekty własności intelektualnej FTK dokonał analizy wpływu tych zmian
m.in. na pozycję RFN w ramach Światowej Organizacji Handlu. W szczególności wskazał,
iż reprezentowanie UE w WTO przez Komisję nie powinno oznaczać braku aktywności
państw członkowskich, które zdaniem FTK powinny aktywnie brać udział w międzynaro-
dowej debacie na temat handlu, a następnie przedstawiać jej wyniki na poziomie krajowym.
W związku z powyższym rząd federalny jest zobowiązany do przekazywania Bundesta-
gowi i Bundesratowi informacji o tematyce kolejnych rund rozmów dotyczących handlu
światowego, a także o ustaleniach Rady dotyczących ich prowadzenia w rozumieniu art.
218 ust. 2 TFUE. Udzielanie powyższych informacji stanowi nie tylko realizację ogólnego
obowiązku informacyjnego rządu federalnego, ale także realizację jego odpowiedzialności

	 859	Dz. Urz. UE C 326 z 26.10.2012 r., s. 391.
	 860	C.D. Classen, Legitime Stärkung…, s. 888 i n.
	 861	K.F. Gräditz, Ch. Hillengruber, op. cit., s. 879 i n.
	 862	Wyrok FTK w sprawie Traktatu z Lizbony, teza 351.

228

Rozdział III

integracyjnej, gdyż informacje te pozwolą Bundestagowi na dokonanie kontroli zachowania
programu integracyjnego863. Kolejnym zagadnieniem poddanym analizie w związku ze
zmianami wprowadzanymi we wspólnej polityce handlowej było zagadnienie inwestycji
bezpośrednich, mające niebagatelne znaczenie dla gospodarki RFN, biorąc pod uwagę stopień
zaangażowania kapitału niemieckiego za granicą. W związku z tym FTK przyjął restryktywną
wykładnię nowych przepisów traktatowych. Zdaniem FTK art. 207 ust. 1 TFUE dotyczy
jedynie przypadku nabycia przedsiębiorstwa, a wobec tego umowy międzynarodowe mające
na celu ochronę innego rodzaju inwestycji powinny w dalszym ciągu być zawierane jako
umowy mieszane. Ponadto zmiany w zakresie kompetencji UE nie wpływają na ważność
do tej pory zawartych umów dwustronnych pomiędzy RFN a państwami trzecimi, których
celem była ochrona inwestycji bezpośrednich864.

Następnym zagadnieniem budzącym wątpliwości skarżących była kwestia zgodności
zacieśniania współpracy w zakresie wspólnej polityki obronnej z konstytucyjnym zastrze-
żeniem prawa parlamentu do podejmowania decyzji o użyciu armii poza granicami RFN.
FTK wskazał jednak, iż nawet przy rozszerzającej wykładni art. 43 ust. 2 TUE decyzja
Rady w tej sprawie musi być podejmowana jednomyślnie, co z punktu widzenia niemiec-
kiego prawa konstytucyjnego oznacza, iż przedstawiciel RFN w Radzie musi sprzeciwić
się podjęciu każdej decyzji, która naruszałaby lub miała na celu obejście wspomnianego
powyżej zastrzeżenia konstytucyjnego865.

Powyżej przedstawione ograniczenia w przenoszeniu praw władczych podlegały krytyce
w literaturze przedmiotu. A. Proelss wskazywał, iż wspomniane ograniczenia zostały wprowa-
dzone w związku z kontrolą, czy doszło do naruszenia prawa skarżącego z art. 38 ust. 1 UZ.
Zdaniem tego autora kontrola ta była zbyt intensywna i przeprowadzona niezgodnie z zasadą
trójpodziału władzy, gdyż w świetle uzasadnienia FTK nie pozostawił wystarczającej swobody
podejmowania decyzji dla organów władzy ustawodawczej i wykonawczej. W omawianym
przypadku zasada demokracji powinna mieć zastosowanie nie tylko do oceny, czy parlament
krajowy zachowuje w procesie integracji europejskiej swoją pozycję ustrojową, ale także do
oceny podziału praw władczych pomiędzy organy konstytucyjne, w tym pomiędzy władzę
ustawodawczą i wykonawczą oraz władzę sądowniczą866. Ch. Tomuschat prezentuje podobną
opinię, wskazując, iż przyjęta przez FTK wykładnia art. 38 ust. 1 UZ powoduje, iż kontrola
ratione materiae FTK jest właściwe nieograniczona, a członkostwo w WTO może prowadzić
do potencjalnego naruszenia prawa wyborczego skarżących867.

M. Wendel zwrócił natomiast uwagę na wyraźnie polemiczne w stosunku do powyżej
przedstawionego wyliczenia praw władczych niepodlegających przeniesieniu tezy czeskiego
Trybunału Konstytucyjnego zawarte w tzw. drugim wyroku w sprawie Traktatu z Lizbony.
Czeski Trybunał Konstytucyjny stwierdził m.in., iż a priori nie można sformułować ka-

	 863	Ibidem, teza 375; pozytywnie te zmiany ocenia C.D. Classen ze względu na wzrost znaczenia współ-
pracy w organizacjach międzynarodowych dla gospodarki krajowej, która to jednak jest przede wszystkim
przedmiotem działalności rządu federalnego, co prowadzi do ograniczenia znaczenia Bundestagu, idem,
Legitime Stärkung…, s. 888; F.C. Mayer, op. cit., s. 716.
	 864	Wyrok FTK w sprawie Traktatu z Lizbony, tezy 379–380.
	 865	Ibidem, teza 388.
	 866	A. Proelss, op. cit., s. 252 i n.
	 867	Ch. Tomuschat, Lisbon – Terminal of the European Integration Process?..., s. 268 i n.

229

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

talogu kompetencji niepodlegających przekazaniu, gdyż jest to zagadnienie o charakterze
politycznym, w którym swobodę decyzji posiadać powinna zasadniczo legislatywa868.

Zasady przekazywania kompetencji w orzecznictwie TK7.2.	

Zasady przekazywania kompetencji na rzecz organizacji międzynarodowej w trybie art.
90 Konstytucji są wraz z zasadą suwerenności oraz zasadą nadrzędności Konstytucji podsta-
wowym środkiem kształtowania przez TK warunków uczestnictwa państwa w UE. Biorąc
pod uwagę fakt, iż art. 90 Konstytucji zawiera expressis verbis bardzo ograniczone warunki
materialne przekazania kompetencji, a większa część przepisów dotyczy kwestii procedural-
nych, to doktryna orzecznicza TK w tym zakresie jest bardzo obszerna. Można więc mówić
o intensywnej, twórczej wykładni klauzuli integracyjnej przez TK. Art. 90 Konstytucji został
twórczo zinterpretowany przez TK w powiązaniu z zasadą suwerenności i zasadą nadrzędności
Konstytucji, stając się swoistą klauzulą limitacyjną, bowiem zachowanie wielu warunków
przekazania kompetencji wynikających bezpośrednio z Konstytucji, bądź z niej wyinter-
pretowanych, dotyczących zarówno aspektów formalnych, jak i materialnych przekazania
kompetencji, stało się wyrazem suwerenności oraz gwarancją jej zachowania przez RP.

Zagadnienie przekazania kompetencji było, obok zasady nadrzędności Konstytucji, zasad-
niczym zagadnieniem poruszonym w wyroku TK w sprawie Traktatu akcesyjnego. Zostało
ono wyeksponowane już na poziomie tytułów punktów w części III uzasadnienia do wyroku:
2. Kwestia nadrzędności Konstytucji RP (art. 8 ust. 1) a przekazanie kompetencji „w niektórych
sprawach”, 3. Miejsce umów międzynarodowych o przekazaniu kompetencji w polskim systemie
prawnym, 4. Zakres przekazania kompetencji organizacji międzynarodowej lub organowi mię-
dzynarodowemu, 8. Przekazanie kompetencji Wspólnotom i Unii Europejskiej a suwerenność
Rzeczypospolitej Polskiej i wspólne wartości konstytucyjne. Powyższe tytuły wskazują również
na ścisłe powiązanie zagadnienia przekazania kompetencji z zasadą nadrzędności Konstytucji
oraz zasadą suwerenności RP. Dlatego też, zgodnie z metodologią przyjętą przez TK, zagadnienia
te zostały ze sobą powiązane i ujęte w jednym rozdziale niniejszej monografii.

Wspomniany powyżej związek pomiędzy zasadą suwerenności, zasadą nadrzędności
Konstytucji oraz przeniesieniem kompetencji, pomimo upływu prawie 10 lat od wydania
wyroku w sprawie Traktatu akcesyjnego nie traci na aktualności. W wyroku TK w sprawie
Traktatu z Lizbony znalazł się obszerny punkt III.2 zatytułowany Zagadnienie przekazania
kompetencji „w niektórych sprawach” a nadrzędność Konstytucji w świetle orzecznictwa
Trybunału Konstytucyjnego. Należy przy tym dodać, iż zasadniczym zagadnieniem oma-
wianym w punkcie III.2 uzasadnienia nie jest zasada nadrzędności Konstytucji, a zasada
suwerenności oraz zasada poszanowania tożsamości konstytucyjnej. Natomiast zagadnie-
nie przekazywania kompetencji było poruszane we wszystkich podpunktach punktu III.2,
niezależnie od ich tytułu.

Doktryna TK w przedmiotowym zakresie jest bardzo obszerna, dlatego też opierając się
na kryteriach merytorycznych, wyodrębniono następujące zagadnienia będące przedmiotem
orzecznictwa TK: warunki materialne przekazania kompetencji i skutki przekazania, warunki
formalne przekazania kompetencji oraz ograniczenia przekazania kompetencji.

	 868	M. Wendel, Lisbon Before the Courts…, s. 127.

230

Rozdział III

Warunki materialne przekazania kompetencji i skutki przekazania7.2.1.	

Jak już wspomniano, ustrojodawca wprowadził do art. 90 Konstytucji bardzo lapidarnie
sformułowane ograniczenie w przekazaniu przez Polskę kompetencji na rzecz organizacji
międzynarodowej, mianowicie kompetencje organów władzy państwowej mogą zostać
przekazane w niektórych sprawach. Warunek ten został doprecyzowany, a raczej twórczo
rozwinięty przez TK w orzeczeniach dotyczących procesu integracji Polski w ramach UE.
TK wyraźnie określił „ilość” oraz „jakość” kompetencji podlegających przekazywaniu,
a także wymóg określoności przekazywanych kompetencji.

W sposób najbardziej pełny ograniczenia w przekazywaniu zostały określone przez TK
w wyroku w sprawie Traktatu akcesyjnego oraz w sprawie Traktatu z Lizbony. Obszerna doktryna
orzecznicza została podsumowana przez TK w wyroku dotyczącym zmiany art. 136 TFUE.

Wyrok TK w sprawie Traktatu akcesyjnego7.2.1.1.	
W wyroku dotyczącym Traktatu akcesyjnego TK dokonał obszernej wykładni pojęcia

przekazania kompetencji organów władzy państwowej w niektórych sprawach w powiązaniu
z art. 8 Konstytucji, stwierdzając, iż zakazane jest przekazanie kompetencji, które podwa-
żałoby sens istnienia bądź funkcjonowania któregokolwiek z organów Rzeczypospolitej.
W szczególności zakazane jest przekazanie: 1) ogółu kompetencji danego organu, 2) kompe-
tencji w całości spraw w danej dziedzinie, 3) kompetencji co do istoty spraw określających
gestię danego organu władzy państwowej, 4) przekazanie, które miałoby na celu obejście
wymogów konstytucyjnych, a więc przy zachowaniu kilku kompetencji dla „pozoru”, 5)
kompetencji stanowiących „rdzeń” uprawnień organu, umożliwiających suwerenne i de-
mokratyczne stanowienie o losie RP869. W omawianej tezie TK nie precyzuje, czy chodzi
wyłącznie o organy ustanowione w Konstytucji, czy także w ustawach. Stwierdzenie, że
chodzi o kompetencje ukształtowane „na podstawie i w ramach Konstytucji”870 również
nie rozwiązuje wyżej postawionej kwestii. Zwroty „sens istnienia bądź funkcjonowania”
organu, „istota spraw określających gestię danego organu władzy”, a także kompetencje „dla
pozoru” również pozostawiają TK swobodę dokonania samodzielnej oceny dopuszczalnego
w świetle Konstytucji RP przekazania kompetencji871; 6) przedmiotem przekazania nie może
być upoważnienie do stanowienia aktów prawnych lub podejmowania decyzji, które byłyby
sprzeczne z Konstytucją RP, 7) niedopuszczalne jest przekazanie kompetencji w zakresie, któ-
ry powodowałby, iż Rzeczpospolita Polska nie może funkcjonować jako państwo suwerenne
i demokratyczne872. TK, omawiając dopuszczalny konstytucyjnie zakres przekazania kompe-
tencji, odwołał się do orzeczeń dwóch sądów zagranicznych: wyroku z dnia 6 kwietnia 1998 r.
w sprawie I 361/1997 Carlsen przeciwko premierowi Danii Sądu Najwyższego Królestwa Danii
oraz wyroku FTK w sprawie Traktatu z Maastricht873.

	 869	Wyrok TK w sprawie K 18/04, tezy III.4.1, III.8.4.
	 870	Ibidem, teza III.8.2.
	 871	S. Biernat, Glosy do wyroku Trybunału Konstytucyjnego z 11.5.2005 r…, s. 196.
	 872	Wyrok TK w sprawie K 18/04, teza III.4.5.
	 873	Krytycznie co do tego odwołania A. Wyrozumska, Prawo międzynarodowe i prawo Unii Europej-
skiej…, s. 79 i n.

231

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

Następnym zagadnieniem zidentyfikowanym przez TK jako istotne dla przekazania jest
zarówno wymóg określenia dziedziny, jak i zakresu kompetencji podlegających przekaza-
niu874. Wymóg w miarę precyzyjnego określenia kompetencji został powiązany z unijną
zasadą kompetencji powierzonych, m.in. w punkcie III.4 uzasadnienia wyroku dotyczącego
Traktatu akcesyjnego.

Wyrok TK w sprawie Traktatu z Lizbony7.2.1.2.	
W wyroku dotyczącym Traktatu z Lizbony, podobnie jak w wyroku dotyczącym Traktatu

akcesyjnego, warunki materialne w przekazywaniu kompetencji były wiodącym obok zasa-
dy suwerenności zagadnieniem omawianym przez TK, poruszanym prawie we wszystkich
podpunktach części III.2 uzasadnienia, co, jak trafnie wskazuje T.T. Koncewicz, prowadzi
do niejasności toku wywodu875. W punkcie III.2.1 TK, rozwijając zasadę poszanowania
tożsamości konstytucyjnej, stwierdził, iż istnieje, choć trudna do określenia, kategoria
kompetencji niepodlegających przekazaniu, a art. 90 Konstytucji i zawarte w nich granice
przekazywania kompetencji pozostają gwarancją zachowania tożsamości konstytucyjnej
Rzeczypospolitej. W punkcie III.2.2 uzasadnienia TK wskazał, iż przekazanie kompeten-
cji jest podstawową konsekwencją procesu integracji europejskiej, jednocześnie jednak
Zgromadzenie Narodowe, ustanawiając Konstytucję, podjęło decyzję o ograniczonym
i warunkowym transferze kompetencji, a art. 90 Konstytucji stanowi „kotwicę normatywną”
dla ochrony suwerenności. Powyżej przedstawione wypowiedzi miały jednak charakter
rozproszony, powiązany zasadniczo z zasadą poszanowania tożsamości konstytucyjnej i za-
sadą suwerenności w procesie integracji europejskiej. Prócz tego TK poświęcił warunkom
przekazywania kompetencji obszerny punkt uzasadnienia III.2.5. W punkcie tym przede
wszystkim zostały powtórzone warunki sformułowane w wyroku z 2005 r., wzbogacone
o nowe elementy.

Zakazane jest przekazanie kompetencji w drodze domniemania, gdyż zgodnie z zasadą 1.	
państwa prawnego nie jest możliwe kreowanie kompetencji w drodze domniemania.
Wykluczona jest rozszerzająca interpretacja przekazywania kompetencji, gdyż sta-2.	
nowi ona wyjątek od zasady suwerenności państwa. W odniesieniu do tego punktu
należy wskazać, iż bardziej zrozumiałym sformułowaniem jest zakaz rozszerzającej
interpretacji kompetencji przekazanych, pojęcie to zostało zresztą zastosowane przez
TK w następnych tezach. Stwierdził on, iż taka rozszerzająca interpretacja miałaby
miejsce wówczas, gdy kompetencje zostały przekazane innemu podmiotowi niż or-
ganizacji międzynarodowej lub organowi międzynarodowemu, lub w przypadku, gdy
„zakresem kompetencji przekazanych zostałoby objęte uprawnienie do uznania za
przekazane kompetencji nieobjętych przekazaniem”. Ta ostatnia teza jest wyjątkowo
niejasna – można domniemywać, iż chodzi w tym przypadku o przekazanie kompetencji
do kształtowania kompetencji, a więc kompetencji–kompetencji.

	 874	Wyrok TK w sprawie K 18/04, teza III.4.1.
	 875	T.T. Koncewicz, Trybunał Konstytucyjny wobec prawa europejskiego (część II)…, s. 125.

232

Rozdział III

Zakaz rozszerzającej interpretacji kompetencji przekazanych został powiązany z za-3.	
kazem zmiany Konstytucji poprzez przekazanie kompetencji. Miałoby to miejsce
w przypadku obejścia przesłanek zawartych w art. 90 ust. 1 Konstytucji.
W wyroku dotyczącym Traktatu z Lizbony TK w kontekście przekazywania kompe-4.	
tencji potwierdził zasadę nadrzędności Konstytucji, wskazując, iż wykluczone jest
przekazanie upoważnienia do stanowienia aktów prawnych lub podejmowania decyzji,
które byłyby sprzeczne z Konstytucją876.
Przekazanie kompetencji nie oznacza bezwarunkowej akceptacji przyszłych zmian 5.	
systemowych w prawie UE, a w szczególności nie może być rozumiane jako prze-
słanka dostosowania art. 90 ust. 1 Konstytucji do tych zmian, polegająca na rezy-
gnacji z ograniczenia wynikającego z dopuszczenia przekazania kompetencji jedynie
„w niektórych sprawach877.
W wyroku dotyczącym Traktatu z Lizbony TK podkreślił gwarancyjny dla suwerenności 6.	
narodu i państwa charakter ograniczeń zawartych w art. 90 Konstytucji i wyodrębnił
warunki tworzące rdzeń tego przepisu. Należą do nich warunki dopuszczalności
przekazania kompetencji, które muszą zostać spełnione, aby zapewnić zgodność prze-
kazania z ustawą zasadniczą. Do tych warunków należą: a) przekazanie kompetencji
jedynie na rzecz organizacji międzynarodowej lub organu międzynarodowego, b)
przekazanie kompetencji w niektórych sprawach, c) przekazanie kompetencji jedy-
nie za zgodą parlamentu, ewentualnie suwerena działającego w trybie referendum
ogólnokrajowego878.
Przedmiotem przekazania mogą być jedynie kompetencje wskazane w umowie, 7.	
aczkolwiek granice kompetencji przekazanych nie są i nie mogą być ostre. Jednakże
wykluczone jest przekazanie kompetencji o charakterze blankietowym oraz przeka-
zanie kompetencji do kreowania kompetencji879.
Zasadnicze znaczenie dla ochrony suwerenności ma ograniczenie przekazywania 8.	
kompetencji do „niektórych spraw”, co w interpretacji TK oznacza, iż nie może zostać
naruszony rdzeń uprawnień, polegających na możliwości podejmowania w sposób
suwerenny i demokratyczny decyzji o losie Rzeczpospolitej. Powyższa teza została
zawarta zarówno w wyroku w sprawie Traktatu akcesyjnego, jak i w analizowanym
orzeczeniu. W celu zrozumienia, co oznacza ów „rdzeń” uprawnień, należałoby po-
wyższą tezę połączyć z wyliczeniem kategorii kompetencji, które w ogóle nie mogą
podlegać przekazaniu.

Należy nadmienić, iż powyżej wymienione ograniczenia nie były przedmiotem kon-
trowersji w doktrynie prawa, która określiła je w podobny sposób już w okresie przedakcesyj-
nym880, a po przystąpieniu Polski do UE również podchodziła do nich w sposób aprobujący.

	 876	Wyrok TK w sprawie K 32/09, teza III.2.5.
	 877	Ibidem, teza III.2.6.
	 878	Ibidem.
	 879	Ibidem.
	 880	J. Barcz, Akt integracyjny…, s. 8 i n.

233

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

Wyrok TK w sprawie zmiany art. 136 TFUE7.2.1.3.	
W wyroku dotyczącym trybu ratyfikacji decyzji Rady Europejskiej w sprawie zmiany

art. 136 TFUE TK dokonał wyczerpującej i najbardziej kompleksowej w swoim dotychcza-
sowym orzecznictwie analizy pojęcia przekazania kompetencji. Została on zawarta w pkt
III.6. zatytułowanym Przesłanki zastosowania trybu przewidzianego w art. 90 Konstytucji
i podzielona na następujące podpunkty: 6.2. Przekazanie kompetencji jako przesłanka zasto-
sowania art. 90 Konstytucji – ujęcie doktrynalne; 6.3. Art. 90 Konstytucji w orzecznictwie
Trybunału Konstytucyjnego; 6.4. Zakres stosowania procedury przewidzianej w art. 90 ust.
2 Konstytucji – przekazanie kompetencji organów władzy państwowej; 6.5. Kompetencja
organu władzy państwowej.

Analiza przekazania kompetencji w świetle dorobku doktryny nie jest, biorąc pod uwagę
liczbę publikacji odnoszących się do tego tematu, obszerna i kończy się dosyć zaskakującym
stwierdzeniem, iż rozumienie „przekazania kompetencji” nie jest w doktrynie jednolite, co
prowadzi do odmiennych konkluzji co do zakresu jego zastosowania881. Stwierdzenie to
jest zaskakujące dlatego, iż cytowane w tym punkcie uzasadnienia poglądy przedstawicieli
doktryny nie wykazywały diametralnych różnic, wręcz przeciwnie – należały one do wą-
skiego nurtu rozumienia przekazania kompetencji.

Następnie TK przystąpił do analizy swojego orzecznictwa odnoszącego się do art. 90 Kon-
stytucji. Omówienie orzecznictwa, znacznie obszerniejsze od części poświęconej doktrynie,
zawierało streszczenie poglądów TK dotyczących pojęcia „przekazania kompetencji” zawartych
w wyrokach w sprawie Traktatu akcesyjnego oraz Traktatu z Lizbony, a także pojęcia „aktu-
alizacji kompetencji” wprowadzonego w wyroku TK z 18 lutego 2009 r. w sprawie ustawy
z dnia 10 lipca 2008 r. o upoważnieniu Prezydenta RP do złożenia oświadczenia o uznaniu
właściwości TS UE na podstawie art. 35 ust. 2 TUE. Ponadto TK przytoczył definicję kom-
petencji sformułowaną w związku z art. 189 Konstytucji w postanowieniu z 20 maja 2009 r.882
W konkluzji tej tezy uzasadnienia TK stwierdził, iż ocena charakteru umowy międzynarodowej
oraz zaistnienia przesłanek określonych w art. 90 Konstytucji dokonywana jest przez Trybunał
Konstytucyjny a casu ad casum883. Po analizie doktryny oraz dotychczasowego orzecznictwa
TK przystąpił do rozwinięcia doktryny konstytucyjnej w przedmiotowym orzeczeniu. W punk-
cie III.6.4 znalazło się istotne z punktu widzenia tematu monografii stwierdzenie, iż art. 90
Konstytucji jako klauzula integracyjna – miał umożliwić akcesję do UE, natomiast po akcesji
Polski do UE art. 90 Konstytucji stał się „klauzulą europejską, czyli przepisem określającym
zasady funkcjonowania Polski w UE”. W związku z powyższym stwierdzeniem, biorąc pod
uwagę tylko dotychczas rozstrzygane sprawy przez TK dotyczące integracji w ramach UE,
można mieć duże wątpliwości, czy tak lapidarnie sformułowany przepis prawa rzeczywiście
określa zasady funkcjonowania Polski w UE.

W następnej tezie uzasadnienia TK stwierdza, iż w związku z art. 90 Konstytucji po-
wstają dwa istotne problemy: po pierwsze, które z umów międzynarodowych, dotyczących
kompetencji organów władzy państwowej (przekazujące, modyfikujące kompetencje lub
ograniczające wykonywanie kompetencji) powinny być ratyfikowane w trybie art. 90

	 881	Wyrok TK w sprawie K 33/12, teza III.6.2.
	 882	Postanowienie TK w sprawie Kp 3/08.
	 883	Wyrok TK w sprawie K 33/12, teza III.6.3.4.

234

Rozdział III

Konstytucji; po drugie, czy są kompetencje, których przekazywać nie można, przy czym dla
rozstrzygnięcia przedmiotowej sprawy znaczenie ma odpowiedź na pierwsze pytanie884. TK,
opierając się na swoim dotychczasowym orzecznictwie, stwierdził, iż art. 90 Konstytucji należy
zastosować: 1) w wypadku modyfikacji zakresu kompetencji przekazanych, 2) rozszerzenia za-
kresu kompetencji, 3) przekazania kompetencji w innej formie niż w umowie międzynarodowej.
Tryb z art. 90 Konstytucji nie ma natomiast zastosowania w przypadku aktualizacji kompetencji.
Analizując powyższe tezy, należy zwrócić uwagę, iż TK odróżnia modyfikację sposobu wykony-
wania kompetencji – nie występuje przesłanka zastosowania art. 90 Konstytucji, od modyfikacji
zakresu kompetencji – konieczne jest zastosowanie art. 90 Konstytucji885.

Podsumowując część uzasadnienia dotyczącą pojęcia przekazania kompetencji, TK
wyodrębnił następujące przesłanki zastosowania art. 90 Konstytucji: „1) przedmiotem
umowy są kompetencje władcze, na podstawie których organy krajowe wydają akty prawne
(w szczególności akty prawodawcze) wiążące podmioty podległe; 2) kompetencje zostają
powierzone organizacji lub organowi międzynarodowemu (ponadnarodowemu); 3) skut-
kiem tego powierzenia jest możliwość wykonywania tych kompetencji przez tę organizację
w taki sposób, że może ona wydawać akty prawne (przede wszystkim akty prawotwórcze)
wiążące podmioty podległe i organy krajowe; 4) z reguły kompetencje powierzone nie są
prostą sumą kompetencji”886. Przyjęta przez TK wykładnia przekazania kompetencji ma
charakter wąski, zwłaszcza z uwagi na ograniczenie jego zastosowania do przypadków,
gdy chodzi o kompetencje władcze o charakterze prawodawczym. W ten sposób TK od-
chodzi daleko od swojej początkowej tezy, iż kryterium zastosowania art. 90 Konstytucji
jest cel umowy – wyrażenie zgody na ratyfikację umów umożliwiających uczestnictwo
Polski w procesach integracyjnych, a także zakresem zastosowania tego przepisu są objęte
w szczególności „umowy dotyczące uczestnictwa w procesach integracyjnych w formach,
które mają w ostateczności wpływ na praktyczny wymiar zasady suwerenności państwa
zakotwiczonej w rozdz. I Konstytucji”887.

TK, analizując pojęcie kompetencji na gruncie art. 90 Konstytucji, zwrócił uwagę na
jego specyfikę w kontekście integracji europejskiej. Owa specyfika może polegać na tym,
iż: 1) przekazanie może dotyczyć nie tylko pojedynczych kompetencji, ale „fragmentu
władzy państwowej sprawowanego przez różne organy władzy”; 2) wskutek przekazania
kompetencji powstają po stronie organizacji międzynarodowej kompetencje niebędące
prostą sumą przekazanych kompetencji, a tworzące zupełnie nową jakość; 3) w umowie
międzynarodowej, m.in. ze względu na specyfikę celów i organów organizacji, a także ze
względu na język prawny używany w prawie międzynarodowym, nie zawsze możliwe jest
precyzyjne określenie tychże kompetencji. Wobec powyższego TK, powracając zresztą do
konstrukcji przekazania kompetencji, które ma decydujące znaczenie dla wykładni pojęcia
kompetencji występującego w klauzuli integracyjnej, stwierdził, iż ratio legis art. 90 Kon-
stytucji polega na „powierzeniu przez Rzeczpospolitą Polską części władzy państwowej
organizacji międzynarodowej”, czego konsekwencją jest prawo organizacji międzynaro-

	 884	Ibidem, teza III.6.4.1.
	 885	Ibidem, teza III.6.4.2.
	 886	Ibidem.
	 887	Ibidem, teza III.5.2.1.

235

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

dowej „do wykonywania władztwa publicznego względem polskich obywateli i polskich
organów władzy publicznej”888.

W następnych tezach uzasadnienie TK zawęża zakres pojęcia kompetencji, stwierdzając,
iż do ustalenia, czy chodzi o kompetencję w rozumieniu art. 90 Konstytucji konieczne jest
wskazanie: 1) organu, któremu ona przysługuje, 2) podmiotów podległych kompetencji, 3)
treści uprawnień organu i korespondujących z nimi obowiązków podmiotów podległych,
a „samo określenie zakresu działania organu lub ogólnie sformułowane prawo organu do
regulowania danej kategorii spraw nie stanowi kompetencji w rozumieniu tego przepisu”.
Jednocześnie TK sam relatywizuje powyżej ustalone przesłanki, wskazując, iż ze względu
na wspomnianą specyfikę umowy międzynarodowej „kryterium weryfikującym spełnienie
przesłanki art. 90 ust. 1 Konstytucji jest także kryterium skutku umowy międzynarodowej
[podkreślenie aut.] albo aktu zrównanego z umową międzynarodową, np. decyzji Rady
Europejskiej podjętej w trybie art. 48 ust. 6 TUE (tzw. procedura kładki). Jeżeli z umowy
można wyprowadzić wniosek, że jej stosowanie daje podstawy do wyodrębnienia wskaza-
nych wyżej elementów [podkreślenie aut.], należy przyjąć tryb zawarcia umowy określony
w art. 90 ust. 1 Konstytucji”889. Powyżej dokonana wykładnia odpowiada w pełni specyfice
procesów integracyjnych, których przemiany obecnie odbywają się przy zastosowaniu
różnych, wzajemnie ze sobą powiązanych aktów prawnych, które jednocześnie odbiegają
od modelu traktatu rewizyjnego z lat 90. XX w. i początku XXI w.

Omawiana teza uzasadnienia kończy się jednak zaskakującym stwierdzeniem, iż „w świetle
analizy treści decyzji Rady z punktu widzenia elementów, które muszą wystąpić, aby można
mówić o «kompetencji organu władzy państwowej», nie ma podstaw do stwierdzenia, iż
ustawa ta powinna zostać uchwalona w trybie art. 90 Konstytucji”890. Stwierdzenie to jest
zaskakujące z co najmniej dwóch powodów. Po pierwsze analiza treści art. 136 TFUE została
dokonana dopiero w następnej tezie uzasadnienia – III.7, a po drugie wynik tej analizy budzi
zastrzeżenia, gdyż niewątpliwym ratio legis, a jednocześnie skutkiem nowelizacji art. 136
TFUE było przyjęcie TEMS, który istotnie zmienia warunki członkostwa państwa w UE,
co prawda, w zakresie jego członkostwa w unii walutowej, której Polska nie jest członkiem,
ale przystąpienie do strefy jest jednak obowiązkiem prawnym Polski. Przyjęcie przez TK, iż
na podstawie decyzji Rady Europejskiej nie dochodzi do przekazania kompetencji, ergo nie
ma zastosowania tryb z art. 90 Konstytucji, jest niewątpliwie wynikiem przyjęcia wąskiej
wykładni pojęcia przekazania kompetencji. TK stwierdza bowiem, iż „jeśli przedmiotem
umowy międzynarodowej nie jest wprost przekazanie kompetencji, to uznanie, że pomimo
to doszło do ich przekazania wymaga wskazania kompetencji organów władzy państwowej
oraz reguł wykładni uzasadniających twierdzenie o ich przekazaniu”891.

Wykładnia przyjęta przez TK nie uwzględnia współczesnych procesów decyzyjnych
w ramach UE i dokonywania zmian w jej podstawach traktatowych, nie tylko w trybie

	 888	Ibidem, teza III.6.5.2.
	 889	Ibidem, teza III.6.5.3.
	 890	Ibidem, teza III.6.5.4.
	 891	Ibidem, teza III.6.6.1.

236

Rozdział III

przewidzianym przez TUE, ale również opartych na tzw. metodzie schengeńskiej892. W tym
kontekście art. 90 Konstytucji w wykładni dokonanej przez TK jest przepisem, który nie
uwzględnia dynamicznych przemian w polityce unijnej.

Warunki formalne przekazania kompetencji7.2.2.	

Procedura przekazywania kompetencji była przedmiotem jednego z pierwszych orzeczeń
TK związanych z integracją europejską, wydanym w związku z przygotowywaniem się
Polski do przeprowadzenia postępowania przewidzianego w art. 90 ust. 2–4 Konstytucji.
Ukształtowanie tego postępowania na gruncie przepisów konstytucyjnych budziło wiele
wątpliwości doktryny. Ich źródłem była obawa o niską frekwencję w referendum, która
będzie skutkowała brakiem podjęcia decyzji przez suwerena w tej tak istotnej dla państwa
sprawie. W świetle bowiem art. 90 ust. 2 Konstytucji w związku z art. 125 ust. 3 Konstytucji
wynik referendum jest wiążący, jeżeli w referendum ogólnokrajowym wzięło udział więcej
niż połowa uprawnionych do głosowania. Niejasne było, jakie znaczenie należy przypisać
wynikowi niewiążącego referendum, w którym wzięła udział mniejsza liczba uprawnionych
niż jest to wymagane na podstawie art. 125 ust. 3 Konstytucji oraz czy zgodę na ratyfikację
może w takim wypadku wydać Sejm i Senat, powracając niejako do trybu parlamentarnego.
Owe wątpliwości zostały rozwiane przez TK w wyroku z 27 maja 2003 r. w sprawie zgod-
ności ustawy o referendum ogólnokrajowym z 14 marca 2003 r., m.in. z art. 90 Konstytu-
cji893. TK odniósł się do relacji pomiędzy procedurą wyrażania zgody na ratyfikację umowy
międzynarodowej przy zastosowaniu demokracji bezpośredniej – referendum i demokracji
pośredniej – ustawy. Stwierdził, iż „podstawową, niejako pierwotną formą wyrażenia zgody
na ratyfikację tego typu umowy międzynarodowej jest kwalifikowana procedura ratyfikacyjna
organów państwa, a mianowicie procedura ustawodawcza”. Procedura ustawodawcza ma
szczególny charakter: jest zastrzeżona dla jednego typu umów międzynarodowych, wymaga
kwalifikowanej większości w obu izbach, a także obydwie izby parlamentu biorące udział
w tej procedurze ustawodawczej są równoprawne894. Zdaniem TK możliwość zorganizo-
wania referendum została przewidziana w Konstytucji na wypadek uznania, iż w ramach
procedury ustawodawczej nie będzie można podjąć decyzji ze względu na kontrowersje
pomiędzy ugrupowaniami parlamentarnymi. Należy również przyjąć, iż w przypadku braku
uchwalenia ustawy ze względu na brak konsensusu w parlamencie, możliwe jest podjęcie
przez Sejm kolejnej uchwały o wyborze trybu referendalnego. Wymienialność obu procedur
jest efektem przyjęcia przez TK tezy, iż art. 90 Konstytucji obliguje do podjęcia decyzji
o wyrażeniu bądź niewyrażeniu zgody na ratyfikację895.

	 892	Por. dyskusję wokół procedury ratyfikacji traktatu o stabilności, koordynacji i zarządzaniu w Unii
Gospodarczej i Walutowej: J. Barcz, W sprawie niektórych przesłanek stosowania art. 90 Konstytucji….,
s. 429 i n.; J. Kranz, A. Wyrozumska, Powierzenie Unii Europejskiej niektórych kompetencji a traktat fiskal-
ny, PiP 2012, nr 7, s. 20 i n.
	 893	Wyrok TK w sprawie K 11/03.
	 894	Ibidem, tezy III.11.3–III.11.7; w odniesieniu do procedury ustawodawczej wyrażenia zgody na ratyfi-
kację Traktatu z Lizbony, M. Bainczyk, Wybrane aspekty prawno-konstytucyjne procedury ratyfikacji Trak-
tatu z Lizbony, „Krakowskie Studia Międzynarodowe” 2009, nr 2, s. 15 i n.
	 895	Wyrok TK w sprawie K 11/03, teza III.12.4.

237

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

Następnie TK zajął się zagadnieniem skutków referendum, w przypadku gdy nie zo-
stanie spełniona przesłanka frekwencji. TK jednoznacznie stwierdził, iż suweren podejmie
decyzję wówczas, gdy spełnione są obie przesłanki konstytucyjne, a więc gdy w referendum
wzięła udział więcej niż połowa uprawnionych, i jedno z alternatywnych rozwiązań uzy-
skało większość głosów896. W przypadku braku spełnia przesłanki frekwencji, referendum
można przypisać jedynie znaczenie sugerująco-konsultacyjne (opiniodawcze). Choć i to
stwierdzenie zostaje osłabione przez następne zdanie z uzasadnienia, iż brak frekwencji
oznacza nie tyle brak akceptacji dla przedstawionych rozwiązań merytorycznych, ale „brak
akceptacji suwerena co do samej propozycji jego przeprowadzenia”897.

Kolejnym zagadnieniem, które budziło wątpliwości nie tylko wnioskodawców, ale
i doktryny, była sytuacja, gdy referendum miało charakter niewiążący – czy wówczas de-
cyzja w sprawie może zostać pojęta w procedurze ustawowej. TK stwierdził, iż procedura
przewidziana w art. 90 ust. 2–4 Konstytucji musi prowadzić do rozstrzygnięcia: tj. do
wyrażenia zgody lub niewyrażenia zgody na ratyfikację umowy międzynarodowej i to nie
tylko w przypadku braku wiążącego skutku referendum, ale również wówczas, gdy Sejm
i Senat nie mogły podjąć decyzji ze względu na brak porozumienia pomiędzy ugrupowaniami
politycznymi. Zdaniem TK Konstytucja nie dopuszcza w odniesieniu do przedmiotowego
zagadnienia do powstania pata konstytucyjnego. W szczególności, gdy referendum nie ma
wyniku rozstrzygającego, „dopuszczalne i zarazem konieczne jest uruchomienie «rezerwo-
wej» procedury uzyskania zgody na ratyfikację w drodze ustawy przyjętej przez obie izby
parlamentarne, uchwalonej zgodnie z art. 90 ust. 2 Konstytucji”898.

W wyroku dotyczącym Traktatu akcesyjnego Trybunał odniósł się zarówno do warunków
formalnych, jak i materialnych przekazania kompetencji. W odniesieniu do formalnych wska-
zał, iż 1) umowa międzynarodowa o przekazaniu niektórych kompetencji organów władzy
państwowej jest jedną z kategorii umów międzynarodowych podlegających ratyfikacji i nie ma
pierwszeństwa przed Konstytucją RP; 2) ratyfikacja takiej umowy dokonywana jest w trybie
o wyraźnie zaostrzonych wymogach w porównaniu z trybem ratyfikacji innych umów; 3)
zaostrzenie wymogów ma stanowić zabezpieczenie przed zbyt łatwym bądź niewystarczająco
legitymowanym przekazaniem kompetencji poza system organów władzy państwowej Rze-
czypospolitej Polskiej899, ale także zapewnia mocną legitymację demokratyczną dla decyzji
o tak daleko idących skutkach dla suwerenności państwa900; 4) przekazanie kompetencji we
wszystkich przypadkach może odbywać się wyłącznie w trybie art. 90 Konstytucji, jednocze-
śnie zarówno tryb przekazania, jak i przedmiot przekazania zachowuje cechę pozostawania
„w zgodzie z Konstytucją”. Zmiany trybu oraz przedmiotu przekazania wymagałyby natomiast
zmiany Konstytucji w trybie określonym w art. 235 Konstytucji901.

W wyroku dotyczącym Traktatu z Lizbony TK stwierdził, iż ze względu na uchwalenie
zgody na ratyfikację tego traktatu w procedurze przewidzianej w art. 90 Konstytucji oraz na

	 896	Ibidem, tezy III.11.8, III.12.2–III.12.3.
	 897	Ibidem, teza III.12.5.
	 898	Ibidem, teza III.12.6.
	 899	Wyrok TK w sprawie K 18/04, teza III.3.
	 900	Ibidem, tezy III.4.3–III.4.4, III.4.6.
	 901	Ibidem, tezy III.3.2–III.3.3, III.4.3, III.8.4.

238

Rozdział III

fakt, iż Prezydent nie skorzystał z możliwości wszczęcia procedury prewencyjnej kontroli
konstytucyjności, Traktat z Lizbony korzysta ze szczególnego domniemania zgodności z Kon-
stytucją, które może zostać obalone „jedynie po ustaleniu, że nie istnieje taka interpretacja
traktatu i taka interpretacja Konstytucji, które pozwalają stwierdzić zgodność postanowień
traktatowych z ustawą zasadniczą”902. Teza powyższa została trafnie skrytykowana przez
sędziego M. Granata w zdaniu odrębnym, który wskazał, iż tryb związania się umową mię-
dzynarodową nie przesądza bezpośrednio o tym, czy dana umowa jest zgodna z Konstytucją,
a wymogi proceduralne mają przede wszystkim na celu ochronę przed zbyt pochopnym
przekazywaniem kompetencji. Procedura ratyfikacji nie wpływa natomiast na rangę samej
umowy w konstytucyjnym systemie źródeł prawa powszechnie obowiązującego, gdyż przepisy
Konstytucji nie stwarzają podstaw do stopniowania domniemania konstytucyjności aktów
normatywnych obowiązujących w polskim porządku prawnym. Ponadto uruchomienie kontroli
prewencyjnej przez Prezydenta ma charakter fakultatywny i może ona dotyczyć także innych
aktów normatywnych, które w przypadku braku uruchomienia przedmiotowej procedury nie
korzystają przecież ze szczególnego domniemania zgodności z Konstytucją903.

W wyroku dotyczącym Traktatu z Lizbony w krótkim punkcie uzasadnienia III.2.4
zatytułowanym 2.4. Konstytucyjne reguły ratyfikacji umów międzynarodowych dotyczących
przekazania kompetencji organów państwowych, TK stwierdził, iż ratyfikacja tego rodza-
ju umów dokonywana jest w trybie o wyraźnie zaostrzonych wymogach w porównaniu
z trybem ratyfikacji innych umów, a te istotne zabezpieczenia proceduralne mają na celu
wyeliminowanie niebezpieczeństwa zbyt łatwego bądź niewystarczająco legitymowanego
przekazania kompetencji poza system organów władzy państwowej Rzeczypospolitej Pol-
skiej. Znaczenie przesłanek formalnych zawartych w art. 90 Konstytucji, które przewidują,
iż zgoda na ratyfikację jest podejmowana przez suwerena w sposób pośredni lub bezpośred-
ni, zostało podkreślone przez odwołanie się w związku z tak ukształtowaną procedurą do
zasady demokratycznego państwa prawnego. W świetle art. 2 Konstytucji w związku z art.
90 Konstytucji nie jest możliwe przekazanie kompetencji na rzecz organizacji międzyna-
rodowej bez zachowania procedury zawartej w klauzuli integracyjnej904.

Zagadnienie przekazania kompetencji na rzecz organizacji międzynarodowej było
kluczowym problemem konstytucyjnoprawnym w wyroku TK dotyczącym decyzji Rady
Europejskiej w sprawie zmiany art. 136 TFUE. TK stwierdził, iż progi większości koniecz-
nej do przyjęcia ustawy w rozumieniu art. 90 ust. 2 Konstytucji są „co najmniej równe –
z punktu widzenia reprezentatywności i legitymizacji – wymogom stawianym w wypadku
zmiany Konstytucji”, co powoduje, że ich decyzja o przekazaniu kompetencji posiada
wysoką skalę akceptacji. Ponadto tryb przyjęty w art. 90 Konstytucji wzmacnia pozycję
Senatu w porównaniu ze zwykłym procesem legislacyjnym, gdyż obie izby są równoprawne
w ramach procedury ustawodawczej, mającej na celu przyjęcie ustawy wyrażającej zgodę na
ratyfikację umowy międzynarodowej. Udział Sejmu i Senatu w procedurze przekazywania
kompetencji w powyżej przedstawiony sposób pozwala na realizację zasady suwerenności
Narodu w formie demokracji przedstawicielskiej. Natomiast w przypadku zastosowania

	 902	Wyrok TK w sprawie K 32/09, teza III.1.1.2.
	 903	Ibidem, zdanie odrębne sędziego M. Granata.
	 904	Ibidem, teza III.2.6.

239

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

procedury z art. 90 ust. 3–4 Konstytucji odwołanie do „suwerennej decyzji narodu występuje
jeszcze intensywniej”. Ukształtowanie procedury z art. 90 Konstytucji w powyższy sposób,
a także art. 89 Konstytucji stanowią wyraz przekonania ustrojodawcy, iż istnieje kategoria
umów międzynarodowych, które ze względu na swoje znaczenie wymagają mocniejszej
legitymacji demokratycznej905.

Ograniczenia przekazania kompetencji7.2.3.	

W nauce prawa polskiego prezentowane są dwa odmienne podejścia co do ewentualnych
ograniczeń w przekazywaniu kompetencji. Z jednej strony prezentowany jest pogląd, iż
Konstytucja nie nakłada żadnych przedmiotowych czy funkcjonalnych ograniczeń w za-
kresie przekazywania kompetencji906. Z drugiej strony już na etapie prac nad tekstem nowej
konstytucji wskazywano, iż m.in. ze względu na „nieco inne rozumienie wartości europej-
skich”, takie ograniczenia mogą zostać wprowadzone907. P. Winczorek odnosił się w tym
kontekście do koncepcji Konstytucji jako aktu całościowego, co implikuje, iż „nie można
czytać poszczególnych jej przepisów w oderwaniu od innych, a „sama Konstytucja ustanawia
warunki i granice prawne realizacji praw wynikających z [...] suwerenności”908.

Rozwój doktryny orzeczniczej TK został oparty na drugiej z wyżej wymienionych opcji.
Warunki selektywnego i odwracalnego przekazywania określonych kompetencji na rzecz
UE mają na celu przede wszystkim ochronę suwerennego państwa i stanowią uzupełnienie
dla zasady suwerenności, zasady nadrzędności Konstytucji oraz poszanowania tożsamości
konstytucyjnej, które to zasady, łącznie z zasadą demokratycznego państwa prawa, zasadą
suwerenności Narodu oraz poszanowania wolności i praw człowieka są zasadami kształ-
tującymi warunki członkostwa Polski w UE. Wymienione wyżej zasady stanowią zarazem
ograniczenia w przekazywaniu kompetencji na rzecz UE. Dualistyczna funkcja zasad z art.
4, 5, 8, czy art. 30 Konstytucji: warunki członkostwa Polski w UE i ograniczenia w prze-
kazywaniu kompetencji, wynika z fundamentalnego znaczenia tego ostatniego dla procesu
integracji. Ograniczenia w przekazywaniu kompetencji są jednocześnie ograniczeniami
członkostwa państwa w UE. Potwierdza to zarówno konstrukcja orzeczeń TK – np. pkt
III.2 uzasadnienia do wyroku w sprawie Traktatu akcesyjnego Kwestia nadrzędności Kon-
stytucji RP (art. 8 ust. 1) a przekazanie kompetencji „w niektórych sprawach”, pkt III.2
w uzasadnieniu wyroku w sprawie Traktatu z Lizbony Zagadnienie przekazania kompetencji
„w niektórych sprawach” a nadrzędność Konstytucji w świetle orzecznictwa Trybunału
Konstytucyjnego, jak i poniżej przytoczone tezy orzeczeń.

W wyroku dotyczącym Traktatu akcesyjnego TK stwierdził, iż wykluczone jest prze-
kazanie organizacji międzynarodowej upoważnienia do stanowienia aktów prawnych lub
podejmowania decyzji, które byłyby sprzeczne z Konstytucją RP, a także wykluczone jest
przekazanie w zakresie, który uniemożliwiałby funkcjonowanie państwa w sposób suwerenny
i demokratyczny909. Sam zaś proces przekazania kompetencji podlega „ocenie konstytucyjności

	 905	Wyrok TK w sprawie 33/12, teza III.5.1.
	 906	J. Barcz, Akt integracyjny…, s. 8.
	 907	K. Działocha, Podstawy prawne integracji…, s. 14.
	 908	K. Winczorek, op. cit., s. 9.
	 909	Wyrok TK w sprawie K 18/04, teza III.4.5.

240

Rozdział III

pod kątem respektowania suwerenności i bezpieczeństwa państwa (zgodnie z wymogami
art. 126 ust. 2)”, a także z uwzględnieniem preambuły, która z jednej strony akcentuje zna-
czenie odzyskanej przez Polskę możliwości suwerennego i demokratycznego stanowienia
o swoim losie, a z drugiej wskazuje na potrzebę „współpracy ze wszystkimi krajami dla
dobra Rodziny Ludzkiej”, przestrzegania obowiązku „solidarności z innymi”910.

W opinii W. Sadurskiego, tezy TK w wyroku dotyczącym Traktatu akcesyjnego, w któ-
rych przyjmuje on, że istnieją konstytucyjne ograniczenia w przenoszeniu kompetencji
na UE, a także teza wyrażona tylko pośrednio, iż to TK będzie stał na straży zachowania
tych ograniczeń, stanowią wyraz przejęcia przez TK doktryny Solange, rozumianej jako
przejęcie przez TK funkcji organu kontrolującego relacje pomiędzy prawem UE a prawem
krajowym911. W związku z powyższym jasne staje się, iż tworzenie ograniczeń w przeka-
zywaniu kompetencji stanowi instrument ochrony istniejącego porządku konstytucyjnego,
a zarazem pozwala na przyjęcie przez TK aktywnej roli w tym procesie.

W postanowieniu rozstrzygającym spór kompetencyjny pomiędzy Prezydentem RP
a Prezesem Rady Ministrów dotyczący uczestnictwa w Radzie Europejskiej TK, analizu-
jąc konieczność udziału Prezydenta RP w posiedzeniach tej instytucji ze względu na jego
zadania z art. 126 ust. 2 Konstytucji, stwierdził, iż art. 126 ust. 2 Konstytucji wraz z art. 5
ust. 2 Konstytucji tworzą nieprzekraczalne granice przekazania kompetencji na podstawie
art. 90 Konstytucji. TK w kontekście zasady suwerenności wskazał, iż przedmiotem po-
siedzeń Rady Europejskiej mogą być traktaty zmieniające podstawy funkcjonowania UE.
Przedmiotem tych traktatów może być przekazanie kompetencji, które podlega ocenie zgod-
ności z Konstytucją pod kątem suwerenności i bezpieczeństwa państwa. Udział Prezydenta
w posiedzeniach Rady Europejskiej może być więc uzasadniony912.

W wyroku dotyczącym Traktatu z Lizbony TK wielokrotnie nawiązywał do warunków
przekazywania kompetencji. W punkcie III.2.3 uzasadnienia TK stwierdził, iż granicę trans-
feru kompetencji wyznacza wskazana w preambule do ustawy zasadniczej suwerenność
państwa rozumiana jako możliwość podejmowania suwerennych decyzji o losie państwa.
Ponadto TK stwierdził, iż granica ta jest zdeterminowana aksjologicznie i w tym kontekście
TK wymienił „zasady wolności i demokracji, praw człowieka i podstawowych wolności oraz
praw socjalnych, a także dążenie do umocnienia demokratycznego charakteru i skuteczności
działania instytucji”913 oraz możliwość funkcjonowania RP jako państwa suwerennego oraz
demokratycznego914.

W doktrynie, jeszcze przed przystąpieniem Polski do UE, postulowano, by określić
kompetencje niepodlegające przekazaniu915. Ograniczenia takie nie zostały wprowadzone
przez ustrojodawcę, którego zastąpił TK. W wyroku dotyczącym Traktatu z Lizbony wymie-
nił on bowiem zarówno atrybuty suwerenności, które w rzeczywistości są kompetencjami
państwa do określonych działań zarówno w sferze wewnętrznej, jak i zewnętrznej: wyłączna

	 910	Ibidem, teza III.8.3.
	 911	W. Sadurski, Constitutionalism and the Enlargement of Europe, Oxford 2012, s. 126; podobnie K.
Kowalik-Bańczyk, Sending smoke…, s. 268.
	 912	Postanowienie TK w sprawie Kpt 2/08, teza V.5.8; por. M. Masternak-Kubiak, A. Preisner, op. cit., s. 116.
	 913	Wyrok TK w sprawie K 32/09, teza III.2.2.
	 914	Ibidem, teza III.2.6.
	 915	R. Mojak, op. cit., s. 174.

241

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

kompetencja jurysdykcyjna odnośnie do własnego terytorium i obywateli, wykonywanie
kompetencji w zakresie polityki zagranicznej, decydowanie o wojnie i pokoju, swoboda
co do uznania państw i rządów, nawiązywanie stosunków dyplomatycznych, decydowanie
o sojuszach wojskowych oraz o członkostwie w międzynarodowych organizacjach politycz-
nych, prowadzenie samodzielnej polityki finansowej, budżetowej i fiskalnej. W związku
z pojęciem tożsamości konstytucyjnej, mimo trudności w ustaleniu katalogu kompetencji
„nieprzekazywalnych”, TK wymienił „materie objęte całkowitym zakazem przekazania”,
do których mają należeć zasady naczelne Konstytucji oraz postanowienia dotyczące praw
jednostki wyznaczające tożsamość państwa, w tym w szczególności wymóg zapewnienia
ochrony godności człowieka i praw konstytucyjnych, zasadę państwowości, zasadę demo-
kracji, zasadę państwa prawnego, zasadę sprawiedliwości społecznej, zasadę pomocniczości,
a także wymóg zapewnienia lepszej realizacji wartości konstytucyjnych i zakaz przekazywania
władzy ustrojodawczej oraz kompetencji do kreowania kompetencji916. Zasada zachowania
suwerenności w procesie integracji miała służyć zachowaniu właściwej równowagi pomiędzy
kompetencjami przekazanymi a zachowanymi, a w szczególności ochronie kompetencji
składających się na istotę suwerenności – stanowienie reguł konstytucyjnych i kontrola ich
przestrzegania, wymiar sprawiedliwości, władza nad własnym terytorium państwa, armią
i siłami zapewniającymi bezpieczeństwo oraz porządek publiczny, w zakresie których wła-
dze Rzeczpospolitej muszą zachować decydujące uprawnienia917. W tym samym punkcie
uzasadnienia TK obok wyliczenia kompetencji stanowiących istotę suwerenności stosuje
jeszcze bardziej nieokreślone kryterium – mianowicie kryterium granicy wyznaczonej aksjo-
logiczne i wprowadza pojęcie tożsamości aksjologicznej. TK eksponuje przy tym przepisy
TUE odnoszące się do poszanowania interesów narodowych – m.in. art. 3 ust. 1 TUE oraz
art. 4 ust. 2 TUE, a także przepisy odnoszące się do podstawowych wartości UE – art. 2 oraz
6 TUE. Swoje wywody dotyczące podstaw aksjologicznych ustroju Polski i UE TK kończy
nieco zbyt optymistycznym stwierdzeniem „pełnej tożsamości aksjologicznej” obu podmio-
tów, która wynika z „identyczności inspiracji aksjologicznej Unii i Rzeczypospolitej”918.
Trudno nie odnieść wrażenia, iż na poziomie ogólnych deklaracji TK jest o wiele bardziej
skłonny do formułowania tez proeuropejskich niż przy okazji rozstrzygania konkretnych
problemów prawnych.

W wyroku w sprawie ustawy wyrażającej zgodę na ratyfikację decyzji Rady Europejskiej
o zmianie art. 136 TFUE TK dokonał obszernej wykładni pojęcia przekazania kompetencji,
odnosząc się również do ograniczeń tego procesu. TK wskazał, iż kształtowanie relacji pomię-
dzy prawem krajowym a prawem międzynarodowym powinno być oparte na poszanowaniu
zasady dobra wspólnego, suwerenności, demokracji, państwa prawnego oraz przychylności
prawa krajowego prawu międzynarodowemu, natomiast przekazanie kompetencji należy
oceniać z punktu widzenia zasad kształtujących tożsamość konstytucyjną, której zachowanie
gwarantuje art. 90 Konstytucji. W tym kontekście TK wymienił zasadę państwowości i zasadę
suwerenności, które jednakże należy odczytywać w sposób nowoczesny. Realizacja zadań

	 916	Wyrok TK w sprawie K 32/09, teza III.2.1.
	 917	Ibidem, teza III.2.2; K. Kowalik-Bańczyk, Sending smoke…, s. 277.
	 918	Wyrok TK w sprawie K 32/09, teza III.2.2.

242

Rozdział III

państwa, w tym ochrony wolności i praw człowieka i obywatela, wymaga bowiem obecnie
otwarcia krajowego porządku prawnego na prawo międzynarodowe919.

W związku z wyrokiem w sprawie decyzji Rady Europejskiej o zmianie art. 136 Kon-
stytucji należy zauważyć, iż nie można jednak stawiać znaku równości pomiędzy ogranicze-
niami w przekazywaniu kompetencji a warunkami uczestnictwa państwa w UE, gdyż, jak
pokazuje przedmiotowe orzeczenie, istotne z punktu widzenia państwa decyzje dotyczące
jego uczestnictwa w UE nie zawsze są powiązane z przekazaniem kompetencji, przynajmniej
w rozumieniu przyjętym przez TK. Członkostwo w UE przeważnie, ale nie zawsze wiąże
się z przekazaniem na jej rzecz kompetencji. Jednakże również w przypadkach, kiedy nie
dochodzi do ich przekazania, omawiane w monografii zasady powinny współkształtować
uczestnictwo Polski w procesie integracji europejskiej.

Zmiana w sposób uproszczony traktatowych podstaw integracji europejskiej7.3.	

Rozwiązania prawne umożliwiające dokonanie zmiany traktatowych podstaw funk-
cjonowania UE w procedurze uproszczonej zostały wprowadzone przez Traktat z Ma-
astricht, a następnie w istotny sposób rozszerzone przez Traktat z Lizbony920. W związku
z powyższym orzecznictwo Trybunałów Konstytucyjnych w przedmiotowym zakresie nie
jest rozbudowane, w przypadku FTK są to dwa wyroki: w sprawie Traktatu z Maastricht
i w sprawie Traktatu z Lizbony, natomiast w przypadku TK jest to wyrok w sprawie Traktatu
z Lizbony. Jednocześnie zagadnienie to stało się istotne dla obu Trybunałów w związku
z ochroną przez nie suwerenności i państwowości. Możliwość zmiany zasad funkcjonowa-
nia UE bez zachowania tradycyjnej procedury zmiany traktatów, realizowanej w ramach
konferencji międzyrządowej, która gwarantowała, iż przedmiotowe zmiany zostaną wpro-
wadzone za zgodą wszystkich państw, budziła pewne wątpliwości konstytucyjnoprawne,
czy owe uproszczone procedury nie będą prowadziły do samodzielności i niezależności UE,
w szczególności do wykonywania przez nią kompetencji–kompetencji, co byłoby niezgodne
z kwalifikacją zarówno UE jako organizacji międzynarodowej oraz państw członkowskich
jako władców traktatów. Warunki dokonywania zmian traktatowych podstaw UE w sposób
uproszczony należy więc kwalifikować jako element chroniący suwerenność i tożsamość
konstytucyjną państwa.

Orzecznictwo FTK7.3.1.	

FTK, omawiając w wyroku w sprawie Traktatu z Maastricht zasadę kompetencji po-
wierzonych, stwierdził, iż zmiany i rozszerzenie zadań oraz kompetencji instytucji unijnych
są możliwe jedynie po uzyskaniu wcześniejszej formalnej zgody państw członkowskich,
a możliwości rozwoju prawa w oparciu o istniejący traktat są ograniczone. Każda zmiana
traktatu lub jego rozszerzenie wymagają zgody państw członkowskich wyrażonej na podsta-
wie ich przepisów konstytucyjnych. Art. 23 ust. 1 zd. 2 UZ wymaga uchwalenia dla każdego
przekazania praw władczych ustawy federalnej. Zmiany podstaw traktatowych lub przyjęcie
porównywalnych postanowień, na podstawie których zostaje zmieniona lub uzupełniona

	 919	Wyrok TK w sprawie K 33/12, teza III.6.4.1.
	 920	Por. J. Barcz, Traktat z Lizbony…, s. 148 i n.

243

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

treść UZ, albo jeśli takie zmiany czy uzupełnienia UZ zostają umożliwione, wymagają na
podstawie art. 23 ust. 1 zd. 3 i art. 79 ust. 2 UZ zgody 2/3 członków Bundestagu921.

FTK zauważył, iż TUE w związku z wprowadzeniem procedury zmiany traktatu (art. N
TUE) i rozszerzenia zakresu jego stosowania (art. K 9 TUE) zostaje dokonane rozgraniczenie
pomiędzy rozwojem prawa w ramach istniejących traktatów a stanowieniem prawa poza obo-
wiązującym prawem traktatowym. Powyższe rozróżnienie zostało również uwzględnione w art.
23 ust. 1 UZ, w świetle którego zarówno zmiany traktatowych podstaw UE – zastosowanie
art. N TUE – jak i porównywalne regulacje – zastosowanie art. K 9 TUE – wymagają ustawy
wyrażającej na to zgodę. Każda bowiem zmiana traktatu, czy to w procedurze zwykłej, czy
to uproszczonej, wpływa na sposób wykładni krajowych norm kompetencyjnych922.

Zagadnienie zmiany podstaw traktatowych UE w sposób uproszczony stało się ponownie
aktualne w związku z ratyfikacją przez RFN Traktatu z Lizbony. FTK nie stwierdził niezgod-
ności przepisów Traktatu z UZ, ale sformułował wiele szczegółowych wymogów co do ich
zastosowania, polegających na koniecznym udziale Bundestagu lub Bundesratu w przyj-
mowaniu tych zmian. Za niezgodną z UZ została uznana natomiast ustawa o rozszerzeniu
i wzmocnieniu praw Bundestagu i Bundesratu w sprawach UE, gdyż naruszała ona zdaniem
FTK art. 38 ust. 1 UZ w związku z art. 23 ust. 1 UZ, a prawa Bundestagu i Bundesratu do
podejmowania decyzji w sprawie przedmiotowych zmian nie zostały ukształtowane w spo-
sób wystraczający. W odniesieniu do procedur zmiany prawa traktatowego bez zachowania
procedury ratyfikacyjnej FTK stwierdził, iż na krajowych organach konstytucyjnych – rządzie
federalnym, a także organach ustawodawczych – spoczywa szczególna odpowiedzialność
integracyjna (niem. eine besondere Verantwortung, Integrationsverantwortung) ponoszona
w zakresie współdziałania z instytucjami unijnymi za zgodność ich działań z wymogami art. 23
ust. 1 UZ, a wykonywanie tej odpowiedzialności może być przedmiotem postępowania przed
sądem konstytucyjnym923. FTK podkreślił również, iż w odniesieniu do integracji europejskiej
obowiązuje szczególne zastrzeżenie ustawy z art. 23 ust. 1 zd. 2 UZ, w świetle którego każde
przeniesienie praw władczych następuje w ustawie federalnej i za zgodą Bundesratu. Powyższe
zastrzeżenie pozwala na realizację odpowiedzialności integracyjnej i ochronę struktur konsty-
tucyjnych, wobec czego należy je wykładać w ten sposób, iż zastrzeżenie to obejmuje każdą
zmianę tekstu prawa pierwotnego. Dzięki temu zastrzeżeniu organy ustawodawcze Federacji
wykonują swoją odpowiedzialność polityczną w ramach uproszczonej procedury zmian, a także
w odniesieniu do zmian, co prawda, uprzednio przewidzianych w prawie pierwotnym, ale co
do których konkretyzacji niezbędne jest uchwalenie dalszego aktu prawnego924.

W części końcowej uzasadnienia FTK szczegółowo określił, jaką treść powinny posiadać
prawa prawodawczych organów konstytucyjnych925.

Postępowanie z art. 48 ust. 6 TUE – konieczna jest ustawa w rozumieniu art. 23 ust. 1 zd. 2 1.	
UZ, ewentualnie przy zachowaniu wymogów z art. 23 ust. 3 UZ. Te przesłanki muszą
zostać również zachowane w wypadku postępowań odpowiadających postępowaniu

	 921	Wyrok FTK w sprawie Traktatu z Maastricht, teza 136.
	 922	Ibidem, tezy 156–157.
	 923	Wyrok FTK w sprawie Traktatu z Lizbony, teza 236.
	 924	Ibidem, teza 243.
	 925	Por. J. Barcz, Traktat z Lizbony…, s. 399 i n.

244

Rozdział III

z art. 48 ust. 6 TUE, a więc w przypadku: art. 42 ust. 2 TUE, art. 25 ust. 2 TFUE, art.
218 ust. 8 zd. ost. TFUE, art. 223 ust. 1 TFUE, art. 262 i art. 311 ust. 3 TFUE.
Prawo do sprzeciwu parlamentu krajowego przewidziane w art. 48 ust. 7 TUE oraz 2.	
w art. 81 ust. 3 TUE nie stanowi wystarczającego ekwiwalentu dla postępowania
ratyfikacyjnego. Przedstawiciel niemieckiego rządu w Radzie Europejskiej bądź
Radzie może wyrazić zgodę na propozycję decyzji tylko w przypadku, gdy uprzed-
nio otrzymał odpowiednie upoważnienie w formie ustawy w rozumieniu art. 23
ust. 1 zd. 2 UZ. C.D. Classen wskazuje, iż w tym przypadku widoczne są różnice
w pojmowaniu demokracji pomiędzy państwami członkowskimi. Z perspektywy
brytyjskiej wystarcza brak sprzeciwu, a niemieckie ujęcie jest węższe, wymagana
jest legitymacja w ujęciu pozytywnym926.
W przypadku zmian, o których stanowią art. 31 ust. 3 TUE, art. 153 ust. 2, art. 192 3.	
ust. 2, art. 312 ust. 2 jak również w art. 333 ust. 1 i 3 TFUE, a które nie przewidują
prawa sprzeciwu dla parlamentów krajowych, prawo na podstawie wspomnianych
powyżej przepisów może być stanowione w sposób skuteczny na terytorium RFN tylko
w przypadku, jeśli Bundestag, a w koniecznych przypadkach Bundesrat, wyrażą na
to zgodę, przy czym milczenie obu organów nie może być rozumiane jako zgoda.
Zastosowanie klauzuli elastyczności z art. 352 TFUE wymaga uchwalenia ustawy 4.	
w rozumieniu art. 23 ust. 1 zd. 2 UZ. Należy przy tym przypomnieć, iż ze względu na
szeroki zakres przedmiotowy klauzuli – wszystkie polityki UE – FTK zakwalifiko-
wał stosowanie tego przepisu jako przypadek przeniesienia praw władczych i z tego
względu powiązał go z koniecznością uchwalenia odpowiedniej ustawy927.
W zakresie postępowań przewidzianych przez art. 48 ust. 2, art. 82 ust. 3 i art. 83 5.	
ust. 3 TFUE rząd federalny może podejmować w Radzie tylko działania oparte na
odpowiednich zaleceniach Bundestagu, a w koniecznych przypadkach Bundesratu.
W obszarze współpracy w sprawach karnych stosowanie art. 83 ust. 1 TFUE wymaga 6.	
ustawy w rozumieniu art. 23 ust. 1 zd. 2 UZ. W przypadku zastosowania zwykłej procedury
kładki, jak to przewiduje art. 82 ust. 2 lit. d i art. 83 ust. 1 TFUE, konieczna jest uprzednia
zgoda Bundestagu i Bundesratu w formie ustawy z art. 23 ust. 1 zd. 2 UZ. Rozwiązanie
to stosuje się również w przypadku art. 86 ust. 4 i art. 308 ust. 3 TFUE928.

Niektórzy przedstawiciele doktryny postulują jeszcze dalej idące usztywnienie procedury
krajowej, polegające na zastosowaniu większości koniecznej przy zmianie konstytucji, gdyż
ich zdaniem powyższe zmiany powodują przeniesienie na UE nowych praw władczych,
które nie zostały wystarczająco precyzyjnie określone w Traktacie z Lizbony, a w przypadku
przejścia od jednomyślności do głosowania większością głosów zmiany te wprowadzają
nową jakość dla kompetencji unijnych929. J. Barcz, choć podnosi wątpliwości o charakterze
prawnym – zgodność procedury krajowej z zasadą lojalnej współpracy – a także wątpliwo-
ści o charakterze politycznym – wydolność parlamentów krajowych – stwierdza jednak,
iż przedstawione wyżej warunki są uzasadnione w świetle dotychczasowego orzecznictwa

	 926	Krytycznie co do rozwiązań niemieckich C.D. Classen, Legitime Stärkung…, s. 885.
	 927	Wyrok FTK w sprawie Traktatu z Lizbony, teza 311; C.D. Classen, Legitime Stärkung…, s. 884.
	 928	Wyrok FTK w sprawie Traktatu z Lizbony, tezy 412–419.
	 929	K.F. Gräditz, Ch. Hillengruber, op. cit., s. 876.

245

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

FTK i ustanowionych w nim relacji pomiędzy państwowością RFN a członkostwem w UE,
a także ustrojem federacyjnym tego państwa930.

Większość przedstawicieli doktryny prezentuje stanowisko, iż tak szeroko zakreślone
prawo Bundestagu do współdecydowania o zmianach w prawie pierwotnym UE, przewi-
dzianych uprzednio w programie integracyjnym, nie jest uzasadnione. M. Wendel zauważa,
iż FTK jest jedynym sądem konstytucyjnym, który w sposób wyraźny określił, iż nie tylko
w przypadkach zmiany traktatowych podstaw UE, ale także przyjmowania aktów pochod-
nego prawa unijnego dotyczących „wrażliwych” dziedzin prawa, konieczna jest zgoda
Bundestagu. Skutkuje to de facto poszerzeniem zakresu kontroli sprawowanej przez FTK,
bo przedmiotem tej kontroli mogą być każdorazowo ustawy uchwalone przez Bundestag
w wyżej wymienionych przypadkach. Co prawda, w niektórych państwach członkowskich
obowiązują przepisy, w świetle których konieczne jest uzyskanie zgody parlamentu na
stosowanie dynamicznych przepisów Traktatu z Lizbony, ale nie zostały one wymuszone
przez sąd konstytucyjny, tylko przyjęte przez ustawodawcę, ewentualnie ustrojodawcę931.

Przy ocenie zasadności stanowiska FTK użyteczne jest rozróżnienie pomiędzy progra-
mem integracyjnym a procesem integracyjnym932. W przypadku gdy program integracyjny
jest określony w sposób wystarczająco precyzyjny, a parlament może przewidzieć kolejne
etapy procesu integracyjnego, sprawowanie kontroli w postaci konieczności wyrażenia
zgody przez parlament wydaje się zbędne. Natomiast w przypadku, gdy program integra-
cyjny zostawia organizacji międzynarodowej szeroki zakres uznania, taka kontrola jako
forma sprawowania odpowiedzialności parlamentarnej może być uzasadniona. W świetle
powyższego rozróżnienia przedmiotem odpowiedzialności konstytucyjnej powinno być np.
stosowanie klauzuli elastyczności z art. 352 TFUE.

Klauzula elastyczności w świetle orzecznictwa FTK7.3.1.1.	
FTK w wyroku w sprawie Traktatu z Maastricht nie dokonał głębszej analizy przedmio-

towego przepisu. Stwierdził jedynie, iż wobec wprowadzenia w tym traktacie procedury
zmiany traktatu stosowanie klauzuli elastyczności zawartej wówczas w art. 235 TEWG nie
może prowadzić do zmiany treści traktatu933.

W wyroku w sprawie Traktatu z Lizbony FTK stwierdził, iż traktat ten nie zawiera
przepisów ustanawiających kompetencję–kompetencji na rzecz UE, a art. 352 TFUE może
być wykładany w ten sposób, iż program integracyjny w nim zawarty jest dla niemieckich
organów ustawodawczych jeszcze przewidywalny i określony. Jednakże przepis ten stanowi
do pewnego stopnia wyłom od zasady kompetencji powierzonych, gdyż ze względu na po-
szerzenie jego zakresu przedmiotowego umożliwia stworzenie właściwości UE praktycznie
w całym zakresie jej działania. Rozszerzenie to jest kompensowane do pewnego stopnia
przez warunki formalne uchwalenia aktu prawa pochodnego. Przepis budzi jednak wątpli-
wości konstytucyjne w kontekście zakazu upoważnienia blankietowego i przekazywania
kompetencji–kompetencji, gdyż umożliwia materialną zmianą podstaw traktatowych UE

	 930	J. Barcz, Traktat z Lizbony…, s. 409 i n.
	 931	Por. M. Wendel, Lisbon Before the Courts…, s. 115, s. 120.
	 932	K. Schneider, op. cit., s. 211.
	 933	Wyrok FTK w sprawie Traktatu z Maastricht, teza 157.

246

Rozdział III

bez konstytutywnego udziału organów ustawodawczych. W związku z tym FTK wprowadził
obowiązek wyrażenia zgody na zastosowanie art. 352 TFUE przez Bundestag i Bundesrat na
podstawie art. 23 ust. 1 zd. 2 i 3 TFUE. Bez zgody wyrażonej w ustawie przedstawiciel RFN
w Radzie nie może wyrazić zgody na akty prawa pochodnego oparte na art. 352 TFUE934.

Zmiana w sposób uproszczony traktatowych podstaw integracji europejskiej 7.3.2.	
w orzecznictwie TK

W części wstępnej uzasadnienia, jeszcze przed kontrolą szczegółowych zarzutów pod-
noszonych przez wnioskodawców, TK stwierdził, iż przepisy Traktatu z Lizbony dotyczące
zmiany traktatowego prawa pierwotnego w trybie innym niż procedura zwykła są „wyrazem
kompromisu pomiędzy dążeniem do zapewnienia Unii zdolności reagowania na wyzwania
rozwojowe wymagające modyfikacji prawa pierwotnego a zachowaniem konstytucyjnej
tożsamości Państw Członkowskich, powinny zapewniać równowagę pomiędzy zachowa-
niem podmiotowości Państw Członkowskich a podmiotowości UE. Podmiotowość Państw
Członkowskich jest chroniona m.in. poprzez zachowanie zasady jednomyślności, a także
poprzez możliwość notyfikacji sprzeciwu przez parlamenty krajowe. Natomiast na poziomie
krajowym gwarancją tej równowagi Konstytucji są swoiste «kotwice normatywne», służą-
ce ochronie suwerenności, w postaci art. 8 ust. 1 oraz art. 90 i art. 91 ustawy zasadniczej.
W ocenie Trybunału Konstytucyjnego wskazane postanowienia konstytucyjne nie zostały
naruszone przez kwestionowane we wniosku przepisy Traktatu z Lizbony”935. Zwłaszcza to
ostatnie stwierdzenie zasługuje na uwagę, gdyż przesądza o zgodności Traktatu z Lizbony
z Konstytucją, jeszcze przed szczegółową analizą zarzutów, dokonaną w punkcie III.4.2.

We wspomnianym powyżej punkcie III.2.6, w części ogólnej uzasadnienia, TK stwier-
dził, iż co prawda, system UE ma dynamiczny charakter, ale przekazanie kompetencji nie
oznacza bezwarunkowej zgody na przyszłe zmiany systemowe, które powinny podlegać
każdorazowej kontroli zgodności z Konstytucją936. Zasadniczo zgoda na dokonanie systemo-
wych zmian wymaga zastosowania art. 90 Konstytucji. TK podkreślił przy tym gwarancyjny
dla suwerenności narodu i państwa charakter procedury zawartej w art. 90 Konstytucji
i wyodrębnił warunki tworzące rdzeń tego przepisu: 1) przekazanie kompetencji jedynie na
rzecz organizacji międzynarodowej lub organu międzynarodowego, 2) przekazanie kom-
petencji w niektórych sprawach, 3) przekazanie kompetencji jedynie za zgodą parlamentu,
ewentualnie suwerena działającego w trybie referendum ogólnokrajowego937. Powyższe
warunki muszą zostać również zachowane w przypadku przekazania kompetencji w trybie
uproszczonym. Mianowicie „umowa dopuszczająca uproszczoną procedurę przekazywania
kompetencji będzie [...] zgodna z Konstytucją, jeżeli dopuszczenie to nie wyklucza wyrażenia
zgody w sprawie przekazania kompetencji w niektórych sprawach w tym trybie w drodze
ustawy, stosownie do wymagań określonych w art. 90 ust. 1 Konstytucji, lub w referendum
ogólnokrajowym”938. Zastosowanie więc na poziomie unijnym trybu uproszczonego, jeśli

	 934	Wyrok FTK w sprawie Traktatu z Lizbony, tezy 322, 325–328.
	 935	Wyrok TK w sprawie K 32/09, teza III.2.2.
	 936	Por. ibidem, teza III.2.3.
	 937	Ibidem, teza III.2.6.
	 938	Ibidem.

247

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

dochodzi w jego ramach do przekazania kompetencji, wymaga zastosowania na pozio-
mie krajowym trybu przewidzianego w art. 90 Konstytucji i spełnienia przesłanek w nim
zawartych. Powyższe wywody zostały wsparte odwołaniem do zasady demokratycznego
państwa prawnego, która w opinii TK stanowi podstawę ustroju zarówno innych państw
członkowskich, jak i UE. Art. 2 Konstytucji w związku z art. 90 Konstytucji implikuje,
iż wykluczone jest przekazywanie kompetencji bez zachowania procedury przewidzianej
w klauzuli integracyjnej. W związku z tym każda zmiana traktatu, która polega na przeka-
zaniu kompetencji, powinna odbywać się zgodnie z art. 90 Konstytucji.

Jednocześnie TK nie określił w omawianym punkcie uzasadnienia konstytucyjnych
warunków wyrażenia zgody na zmiany przyjęte na poziomie unijnym w trybie uproszczo-
nym, jeśli nie dochodzi przy okazji tej zmiany do przekazania kompetencji.

Zgodność procedur wprowadzania zmian do prawa unijnego z Konstytucją była również
zasadniczym zagadnieniem części uzasadnienia, poświęconej analizie szczegółowych za-
rzutów wnioskodawców. TK wyraził opinię, iż w związku ze zmianami ustrojowymi w UE
konieczne jest również dokonanie zmian w prawie polskim, jednakże nie jest możliwe, by
orzec o niezgodności umowy międzynarodowej z Konstytucją ze względu na zaniechanie lub
pominięcie ustawodawcze, jeżeli sama umowa nie przewiduje konieczności zmiany prawa
krajowego. Jednocześnie TK ocenił rozwiązania zawarte w Traktacie z Lizbony za zgodne
z Konstytucją, gdyż uzależniają ich przyjęcie od stanowiska państwa członkowskiego, co
prawda, w różnym stopniu, ale dostosowanym do zakresu zmian. Rozwiązania te łącznie
z art. 90 Konstytucji, w świetle którego wykluczone jest przekazanie kompetencji bez
zachowania trybu wyrażania zgody przewidzianego w tym przepisie, sprawiają, iż zarzut
niekonstytucyjności jest nieuzasadniony939.

TK dokonał oceny zgodności z Konstytucją zarówno zwykłej procedury wprowadzania
zmian do prawa traktatowego, jak i procedur uproszczonych. W odniesieniu do tej pierwszej
stwierdził, iż zarzut braku udziału Sejmu i Senatu jako wstępnego warunku zmiany prawa
pierwotnego Unii jest nietrafny, ponieważ zarówno przepisy prawa unijnego – art. 48 ust.
2–4 TUE, jak i art. 90 Konstytucji gwarantują Sejmowi i Senatowi taki udział. W opinii
TK Traktat z Lizbony wprowadził trzy dodatkowe warunki mające na celu umocnienie
pozycji Parlamentu Europejskiego oraz parlamentów narodowych: 1) propozycje zmian są
notyfikowane parlamentom narodowym, 2) zwoływany jest Konwent z udziałem zarówno
Parlamentu Europejskiego, jak i parlamentów narodowych, który ma za zadanie sformuło-
wanie zaleceń dla konferencji międzyrządowej, a także 3) przewidziana została procedura
monitorowania postępów ratyfikacji. Natomiast art. 16 ustawy kooperacyjnej przewiduje
konieczność zasięgnięcia opinii przez Prezesa Rady Ministrów. Przedmiotowa opinia po-
winna stać się podstawą stanowiska Polski w tej sprawie940.

Również uproszczone procedury zmian w podstawach traktatowych UE, zawarte w art.
48 ust. 6 i 7 TUE były przedmiotem oceny przez TK, który dostrzegł ich funkcję, polegającą
na zwiększeniu elastyczności ustrojowej UE. TK w odniesieniu do procedur uproszczo-
nych wskazał, iż traktatowe przepisy unijne zawierają gwarancje pozwalające państwom
członkowskim na skuteczną obronę interesów narodowych. W przypadku art. 48 ust. 6

	 939	Ibidem, teza III.4.1.
	 940	Ibidem, teza III.4.2.4.

248

Rozdział III

TUE podjęcie decyzji o ich zmianach wymaga jednomyślności w Radzie Europejskiej, a jej
decyzje podlegają zatwierdzeniu zgodnie z ich odpowiednimi wymogami konstytucyjnymi.
W świetle ustawy o umowach międzynarodowych, znowelizowanej przez ustawę koopera-
cyjną z 2010 r. akty prawne przyjęte na podstawie art. 48 ust. 6 TUE podlegają ratyfikacji,
która jest dokonywana po uzyskaniu zgody na podstawie art. 89 ust. 1 lub na podstawie art.
90 ust. 2 Konstytucji, lub po powiadomieniu Sejmu na podstawie art. 89 ust. 2 Konstytucji.
TK wskazuje przy tym, iż ewentualne przekazanie kompetencji organów państwowych
w niektórych sprawach w wyniku zmiany dokonanej w unijnym trybie uproszczonym
byłoby możliwe jedynie z zachowaniem zasad określonych w art. 90 Konstytucji dotyczą-
cych przekazania kompetencji na podstawie umowy międzynarodowej. Również procedura
z art. 48 ust. 7 TUE nie narusza wzorca konstytucyjnego, zawiera bowiem rozwiązania,
które zapewniają wpływ polskich organów władzy państwowej na decyzje podejmowane
w tym trybie, m.in.: jednomyślność wszystkich państw członkowskich w sprawie zmiany
podstaw traktatowych UE – Rzeczypospolita może dzięki temu zablokować decyzję Rady
Europejskiej, gdyby naruszała ona zasady przekazywania kompetencji określone w art. 90
Konstytucji, ponadto na podstawie art. 48 ust. 7 TUE parlament krajowy może zgłosić swój
sprzeciw wobec zmian, a ustawodawca przewiduje określone procedury w celu sformułowania
stanowiska przez parlament krajowy w tej sprawie. W przypadku aktu prawnego, o którym
stanowi art. 48 ust. 7 TUE, zgodnie z art. 14 ust. 1 ustawy kooperacyjnej decyzję w sprawie
stanowiska Rzeczypospolitej Polskiej podejmuje Prezydent Rzeczypospolitej Polskiej,
na wniosek Rady Ministrów, za zgodą wyrażoną w ustawie941. Art. 48 TUE nie wyłącza
możliwości zastosowania wymagań składających się na triadę konstytucyjnych ograniczeń
przekazywania kompetencji, a do parlamentu należy podjęcie decyzji, w jaki sposób należy
określić przesłanki wyrażenia zgody na te zmiany, konieczne ze względu na zasadę suwe-
renności. Do takich przesłanek należy zastosowanie art. 90 Konstytucji, gdy modyfikacja
postanowień traktatowych pociąga za sobą przekazanie kompetencji na podstawie umowy
międzynarodowej942. Powyższa analiza TK skupiona jest wokół przesłanek o charakterze
formalnym wyrażenia zgody na zmiany w traktatowych podstawach UE, niewątpliwie
istotnych z punktu widzenia ochrony suwerenności przy zastosowaniu art. 90 Konstytucji.
TK nie podejmuje natomiast analizy pod kątem materialnym, czy w ogóle zmiany przewi-
dziane w art. 48 ust. 6 i 7 TUE kwalifikują się do zastosowania procedury uproszczonej,
czy ich zakres pozwala na odejście od tradycyjnej metody międzyrządowej wprowadzania
zmian. Tok wywodu TK niewątpliwie determinowany jest formalną perspektywą art. 90
Konstytucji. Jednocześnie TK wyraźnie sygnalizuje możliwość kontroli konstytucyjności
decyzji podejmowanej przez Radę Europejską na podstawie art. 48 ust. 6 i 7 TUE, choć
tryb jej dokonania nie jest jasny. TK w ostatnich akapitach uzasadnienia stwierdza bowiem,
iż „dopiero porównanie decyzji Rady Europejskiej z zakresem kompetencji traktatowo
przekazanych stanowić może przesłankę oceny ich zgodności z Konstytucją w jej obecnym
kształcie”. Wydaje się, iż wspomniane powyżej porównanie ma na celu stwierdzenie, czy
na podstawie decyzji Rady Europejskiej doszło do przekazania kompetencji UE, a jeśli
tak, czy zachowany został tryb przewidziany w art. 90 Konstytucji. Postępowanie w tej

	 941	Ibidem, tezy III.4.2.7–III.4.2.10; J. Barcz, Traktat z Lizbony…, s. 440 i n.
	 942	Wyrok TK w sprawie K 32/09, teza III.4.2.14.

249

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

sprawie mogłoby zakończyć się wydaniem orzeczenia o zgodności przedmiotowego aktu
z Konstytucją lub o braku zgodności z Konstytucją. Wówczas możliwe byłyby następujące
działania: zmiana Konstytucji w zakresie trybu przekazywania kompetencji, zmiana decyzji
lub wystąpienie z UE. Niejasna jest czwarta alternatywa przewidziana przez TK – modyfika-
cja zakresu przekazania kompetencji wynikająca z owej decyzji943. W jaki sposób mogłaby
ona zostać dokonana bez zmiany tej decyzji?

Zagadnienie trybu zmian dokonywanych w podstawach traktatowych UE było kluczo-
we w sprawie zgodności ustawy o ratyfikacji decyzji Rady Europejskiej nr 2011/199/UE,
dotyczącej zmiany art. 136 TFUE z art. 90 w związku z art. 120 zd. 1 in fine Konstytucji
Rzeczypospolitej Polskiej oraz z art. 48 ust. 6 TUE. Wątpliwości wnioskodawców budził
przyjęty zarówno na poziomie unijnym (art. 48 ust. 6 TUE), jak i krajowym tryb wyrażenia
zgody na ratyfikację (art. 89 ust. 1 Konstytucji). Dla rozstrzygnięcia tego drugiego zagadnienia
podstawowe znaczenie miała wykładnia pojęcia przekazania kompetencji z art. 90 ust. 1
Konstytucji. TK przyjął jego wąskie rozumienie, stwierdzając, iż nawet biorąc pod uwagę
specyfikę funkcjonowania organizacji międzynarodowej oraz języka prawnego w prawie
międzynarodowym, zastosowanie trybu z art. 90 Konstytucji wymaga wskazania kompetencji
organów władzy, które są przedmiotem przekazania944. Wcześniej natomiast TK sformułował
kryteria wystąpienia kompetencji w rozumieniu art. 90 Konstytucji – wskazanie: 1) organu,
któremu ona przysługuje, podmiotów podległych kompetencji, 2) treści uprawnień organu,
3) korespondujących z nimi obowiązków podmiotów podległych945. Druga istotna kwestia,
co do której TK zajął stanowisko, to teza formalna, iż akt prawny przyjęty w określonej
formie, powinien być zmieniany w takiej samej formie. TK stwierdził, iż nie jest to zasada
prawna obowiązująca w stosunku do wszystkich aktów prawnych, w szczególności w od-
niesieniu do umów międzynarodowych, co do których Konstytucja przewiduje różne tryby
ich zawierania, ratyfikowania i wypowiadania. Art. 90 Konstytucji wobec tego ma zastoso-
wanie zgodnie z wykładnią językową wyłącznie w przypadku przekazania kompetencji946.
Powyższe stwierdzenie zostało wsparte dodatkowo zasadą przychylności procesowi integracji
europejskiej i współpracy między państwami947. Rygorystyczne zastosowanie wykładni ję-
zykowej doprowadziło TK do sformułowania bardzo wątpliwej tezy, iż „odwrotna operacja
«zwrot kompetencji» wymagałaby także takiego trybu, a to przeczyłoby ratio legis art. 90
Konstytucji”948. W świetle powyższej tezy wystąpienie z UE, z którym niewątpliwie wiąże
się „zwrot kompetencji”, nastąpiłoby w trybie art. 89 ust. 1 Konstytucji. Powyższe rozwią-
zanie należy uznać za niezgodne z zasadą suwerenności Narodu, który podjął kluczową
dla suwerenności państwa decyzję o przystąpieniu do UE i w razie konieczności powinien
móc podjąć, najlepiej w sposób bezpośredni, decyzję o ewentualnym wystąpieniu Polski
z UE949. Również decyzje o istotnych modyfikacjach członkostwa Polski w UE w postaci

	 943	Ibidem.
	 944	Wyrok TK w sprawie K 33/12, teza III.6.6.1.
	 945	Ibidem, teza III.6.5.3.
	 946	Ibidem, teza III.6.6.2.
	 947	Ibidem, teza III.6.6.3.
	 948	Ibidem, teza III.6.6.2.
	 949	W. Czapliński, Glosy do wyroku Trybunału Konstytucyjnego z 11.5.2005 r…, s. 213; na konieczność
uzupełnienia art. 90 Konstytucji w tym zakresie J. Barcz wskazywał już w 2002 r.: idem, Członkostwo Polski

250

Rozdział III

wyłączenia udziału Polski w istotnych obszarach integracji, jeśli byłoby to w ogóle możliwe
w świetle prawa unijnego, powinny zostać podjęte w trybie art. 90 Konstytucji.

Powyżej przedstawione wywody miały charakter ogólny, natomiast w następnej tezie
uzasadnienia pkt III.7 TK dokonał kontroli ad casum w odniesieniu do ustawy o ratyfikacji
decyzji Rady Europejskiej w sprawie zmiany art. 136 TFUE. Zdaniem TK zmiana art. 136
TFUE wprowadzona na podstawie przedmiotowej decyzji Rady Europejskiej nie prowa-
dzi do przekazania kompetencji, a odpowiada kryterium zawartemu w art. 89 ust. 1 pkt 3
Konstytucji, wobec czego tryb z art. 90 ust. 1 Konstytucji nie jest właściwy. Wywody TK
dotyczyły dwóch zasadniczych kwestii: 1) czy na podstawie art. 136 ust. 3 Konstytucji
dochodzi do przekazania kompetencji, 2) czy zawarty w związku z wprowadzeniem art.
136 ust. 3 Konstytucji TEMS oznacza dla Polski przekazanie kompetencji. Na oba pytania
TK odpowiedział negatywnie. Odnosząc się do pierwszego pytania, stwierdził, iż znacze-
nie tego przepisu polega na uznaniu kompetencji państw strefy euro do zawierania między
sobą traktatów, dotyczy on kompetencji państw, a nie organizacji międzynarodowej, czy jej
instytucji. Polska, jako kraj nienależący do strefy euro, nie jest adresatem zawartej w tym
przepisie normy, a także nie uczestniczy ani w tworzeniu, ani w funkcjonowaniu EMS.
Zgodnie z przyjętą wcześniej wykładnią, która wymaga do zastosowania art. 90 Konstytucji
spełnienia szeregu przesłanek, art. 136 ust. 3 TFUE ani nie wskazuje organizacji międzyna-
rodowej lub organu tej organizacji międzynarodowej, na rzecz której ma nastąpić przekaza-
nie kompetencji, ani dziedziny lub zakresu przekazania kompetencji950. Swoje stanowisko
w sprawie wykładni art. 136 ust. 3 TFUE TK oparł również na wyroku TS UE z dnia 27
listopada 2012 r. w sprawie Pringle951, a także na wyroku FTK z 12 września 2012 r.952

W odniesieniu do drugiego pytania TK stwierdził, iż założenie, że art. 136 ust. 3 TFUE
zawiera zobowiązanie się państw członkowskich strefy euro do uczestniczenia w mechanizmie
stabilizacyjnym i tym samym z chwilą przystąpienia do strefy euro Polska będzie prawnie
zobowiązana do ratyfikacji TEMS, jest błędne. Zdaniem TK motyw 7 preambuły do TEMS,
w świetle którego wszystkie państwa członkowskie strefy euro staną się członkami EMS,
należy odczytywać łącznie z klauzulą ratyfikacyjną zawartą w art. 47 TEMS, w świetle któ-
rego państwo przystępujące do tej umowy międzynarodowej czyni to z własnej inicjatywy
oraz musi dokonać ratyfikacji tej umowy zgodnie z własnymi wymogami konstytucyjnymi.
Zdaniem TK, nawet jeśliby przyjąć, iż art. 2 TEMS zawiera zobowiązanie państw strefy euro
do przystąpienia do EMS, to art. 136 ust. 3 TFUE nie nakłada na państwa nieuczestniczące
w tworzeniu EMS prawnego obowiązku przystąpienia do niego953.

Powyższe wywody są prawidłowe z punktu widzenia wykładni językowej przede
wszystkim art. 136 ust. 3 TFUE, natomiast pomijają uwarunkowania faktyczne. Biorąc pod
uwagę sekwencję działań na poziomie unijnym, TEMS jest ściśle powiązany z nowelizacją
art. 136 TFUE. Mówiąc innymi słowy, konieczność zawarcia TEMS skutkowała koniecz-

w Unii Europejskiej…, s. 20 i n.
	 950	Wyrok TK w sprawie K 33/12, teza III.7.3.3; A. Pudło, Rola parlamentu narodowego w sprawach UE
po wejściu w życie Traktatu z Lizbony, Warszawa 2014, s. 150 i n.
	 951	Wyrok TK w sprawie K 33/12, teza III.7.4; wyrok TS UE z dnia 27 listopada 2012 r. w sprawie
C-370/12, Thomas Pringle przeciwko Governement of Ireland i in., ECLI:EU:C:2012:756.
	 952	Wyrok TK w sprawie K 33/12, teza III.7.5.
	 953	Ibidem, tezy III.7.3.4–III.7.3.8.

251

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

nością zmiany art. 136 TFUE. Bez TEMS nie byłoby nowelizacji art. 136 TFUE. Dlatego
też nie sposób się zgodzić z tezą TK, iż nie występuje chronologiczna zależność pomiędzy
zmianą art. 136 TFUE a przedmiotową umową międzynarodową.

Kolejną istotną okolicznością jest fakt, iż TEMS został zawarty poza ramami prawnymi
UE. Państwa członkowskie UE z powodów politycznych nie zdecydowały się na klasyczną
metodę zmiany zasad funkcjonowania unii walutowej przez wprowadzenie zmian w traktatach
stanowiących podstawę funkcjonowania UE. Zastosowały natomiast metodę schengeńską,
co budzi wiele zastrzeżeń, jeśli chodzi o strukturę UE. Brak zastosowania art. 90 Konstytucji
w wykładni językowej dokonanej przez TK jest skutkiem właśnie zastosowania metody
schengeńskiej i braku wprowadzenia istotnych rozwiązań co do funkcjonowania UE do
traktatów założycielskich. TK sam zresztą to dostrzega, stwierdzając, iż „powołanie EMS
zmieniło w rzeczywistości architekturę Unii Gospodarczej i Walutowej”954.

Polska nie brała udziału ani w kształtowaniu treści tej umowy, ani nie będzie mogła naj-
prawdopodobniej jej renegocjować w momencie przystąpienia do strefy euro. Rozwiązania
przyjęte tak naprawdę przez głównych unijnych graczy – RFN i Francję – zostaną niejako
dane Polsce do zaakceptowania, a biorąc pod uwagę fakt, iż wszystkie państwa strefy euro,
łącznie z państwami, które przystąpiły do strefy po zawarciu TEMS, są stronami tej umowy,
trudno sobie wyobrazić, by Polska ze względu na swoje zastrzeżenia konstytucyjnoprawne
mogła nie przystąpić do tej umowy lub zmienić w sposób istotny jej treść. Dlatego teza TK,
iż w ramach procesu decyzyjnego dotyczącego przyjęcia euro Polska będzie zobowiązana
rozważyć konieczność przystąpienia do EMS nie wydaje się prawdziwa.

Oczywiście może zdarzyć się tak, iż w momencie przystąpienia Polski do strefy euro
TEMS nie będzie obowiązywał w ogóle lub jego treść zostanie w istotny sposób zmieniona.
Wówczas będzie można przeprowadzać ewentualnie kontrolę zgodności obowiązującej umowy
międzynarodowej z Konstytucją. Trudno jednak przyjąć, iż moment przeprowadzania kontroli
jako takiej, zwłaszcza jeśli będzie miała ona charakter następczy, biorąc pod uwagę wyrok
w sprawie Traktatu akcesyjnego, pozwoli na swobodne rozpatrzenie wszystkich wątpliwości
konstytucyjnoprawnych955. TK, przyjmując powyżej zaprezentowaną wykładnię, zawęża
zakres swojego działania i wpływu na ukształtowanie warunków członkostwa Polski w UE
w zgodzie z obowiązującą Konstytucją, choć, jak sam przyznaje, członkostwo w EMS może
się wiązać ze znacznymi obciążeniami dla budżetów państw – członków EMS.

Klauzula elastyczności w świetle orzecznictwa TK7.3.2.1.	
Do ograniczeń w przekazywaniu kompetencji ustanowionych w orzecznictwie TK

należy nakaz określoności przekazywanych kompetencji, z którym powiązany jest zakaz
przekazywania kompetencji w sposób blankietowy. Zarzut, iż zakaz ten został naruszony
przez przyjęcie klauzuli elastyczności, był podnoszony w stosunku do art. 308 TWE w po-
stępowaniu w sprawie Traktatu akcesyjnego, a także w postępowaniu w sprawie Traktatu
z Lizbony w odniesieniu do art. 352 TFUE.

	 954	Ibidem, teza III.7.6.1.
	 955	Por. S. Majkowska-Szulc, op. cit., s. 182 i n.

252

Rozdział III

W wyroku w sprawie Traktatu akcesyjnego TK zwrócił uwagę na to, iż system UE ma
charakter dynamiczny, w szczególności zmianom podlega prawo UE, zasady i zakres funk-
cjonowania. Jednocześnie państwa zachowują wpływ na podejmowane działania, czego przy-
kładem jest wymóg jednomyślności państw członkowskich w przypadku stosowania klauzuli
elastyczności z art. 308 TWE (obecnie art. 352 TFUE). Niestety, Trybunał Konstytucyjny nie
dokonał analizy klauzuli elastyczności pod kątem jej zgodności z art. 90 ust. 1 Konstytucji,
w szczególności przesłanki określoności kompetencji podlegających przekazaniu, co częściowo
jest również wynikiem treści wniosków kierowanych do TK. Wnioskodawcy podnieśli bowiem
zarzut sprzeczności art. 308 TWE z art. 79 i art. 95 Konstytucji. TK, mimo zastosowania po-
wtarzającego się w jego orzecznictwie, ale nie do końca adekwatnego argumentu, że przepisy
Konstytucji nie odnoszą się wprost do zakresu kompetencji Rady i z tych względów wzorzec
art. 95 ust. 1 Konstytucji pozostaje nieadekwatny do oceny konstytucyjności art. 308 TWE,
dokonał wybiórczej analizy wskazanego powyżej przepisu prawa traktatowego, stwierdzając
m.in., że „jest on jednoznacznie i stanowczo ograniczony do ram «funkcjonowania wspólnego
rynku», a zatem – kwestii gospodarczych i walutowych, urzeczywistniania wspólnych polityk
oraz działań określonych w art. 3 i 3a (4) TWE”, oraz „że działania przewidziane w art. 308
TWE nie mogą zostać podjęte bez zgody któregokolwiek z państw członkowskich, w tym bez
zgody Rzeczypospolitej Polskiej”956. De facto Trybunał odniósł się do dwóch ważnych właśnie
z perspektywy art. 90 ust. 1 Konstytucji przesłanek zastosowania art. 308 TWE, a więc jego
ograniczonego zakresu przedmiotowego oraz metody międzyrządowej, która w połączeniu
z wyeliminowaniem Parlamentu Europejskiego gwarantowała pełną kontrolę państw nad
treścią aktów prawa pochodnego.

We wniosku o zbadanie zgodności Traktatu z Lizbony z Konstytucją grupa senatorów
wskazywała, że art. 352 ust. 1 TFUE umożliwia kreowanie kompetencji Unii do określania
kompetencji nieprzyznanych jej przez państwa członkowskie oraz że w procedurze ustano-
wionej w tym przepisie nie biorą udziału konstytucyjne organy państwa, w szczególności
organy władzy ustawodawczej. W odpowiedzi na ten zarzut TK dokonał wyczerpującej
analizy tego przepisu. TK zauważył, iż art. 352 TFUE posiada, co prawda, szerszy zakres
zastosowania w porównaniu z art. 308 TWE, ale wprowadza dodatkowe przesłanki jego
zastosowania: 1) konieczność uzyskania zgody Parlamentu Europejskiego; 2) parlamenty
narodowe korzystają z uprawnień kontrolnych przewidzianych przez Protokół w sprawie
stosowania zasad proporcjonalności i pomocniczości, szczególnie zaś art. 7 wskazanego
Protokołu; 3) akty unijnego prawa pochodnego przyjęte na podstawie art. 352 TFUE nie
mogą prowadzić do harmonizacji przepisów ustawowych i wykonawczych państw człon-
kowskich, jeżeli harmonizacja taka jest wykluczona na podstawie szczegółowych przepi-
sów zawartych w traktatach; 4) na podstawie art. 352 TFUE nie mogą być osiągane cele
wspólnej polityki zagranicznej i bezpieczeństwa; 5) Deklaracja nr 41 dołączona do Traktatu
z Lizbony precyzuje dodatkowo, że odniesienie do celów Unii zawarte w artykule 352 ust. 1
TUE dotyczy celów określonych w art. 3 ust. 2, 3 i 5 TUE; 6) nie może on być rozumiany
jako podstawa do przyznania Unii jakichkolwiek nieprzyznanych kompetencji, gdyż art.
352 TFUE: a) jest stosowany subsydiarnie w stosunku do innych przepisów traktatowych

	 956	Wyrok TK w sprawie K 18/04, teza III.18.6.

253

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

ustanawiających kompetencje Unii, b) ma na celu uzupełnienie braku kompetencji do
działania nadanych instytucjom Unii wprost lub w sposób dorozumiany w konkretnych
postanowieniach traktatu, c) nie może stanowić podstawy rozszerzenia zakresu kompeten-
cji Unii poza ogólne ramy wynikające z całości postanowień traktatów; dalej 7) nie może
służyć za podstawę wydania przepisów, których skutkiem miałaby być zmiana traktatów
z pominięciem przewidzianej w tym celu procedury; 8) formułuje warunki jego zastoso-
wania. Co istotne, TK wskazał, iż ocena, czy zostały spełnione przesłanki zastosowania
art. 352 TFUE, należy do sądów unijnych, a jako przykład wykonania tej kompetencji TK
wskazał na opinię TS WE w sprawie 2/94.

Ponadto TK stwierdził, iż niezasadny jest również zarzut dotyczący pominięcia we
wskazanej procedurze konstytucyjnych organów państwa, gdyż Rada podejmuje na pod-
stawie przedmiotowego przepisu decyzję w sposób jednomyślny, a dodatkowe gwarancje
dla parlamentów narodowych przewiduje Protokół nr 3 w sprawie stosowania zasad pro-
porcjonalności i pomocniczości, na poziomie prawa krajowego natomiast art. 7 ust. 1 oraz
art. 11 ustawy kooperacyjnej z 2010 r. Powyższe wywody TK kończy stwierdzeniem, iż
przedmiotowy przepis nie może być rozumiany jako podstawa kreowania kompetencji UE,
które nie zostały jej uprzednio przyznane957.

Powyższa ocena TK nie została w pełni zaakceptowana przez sędziego M. Granata, który
w zdaniu odrębnym, powołując się również na wyrok FTK w sprawie Traktatu z Lizbony,
wskazał, iż art. 352 TFUE może budzić wątpliwości z punktu widzenia zasady demokra-
tycznego państwa prawnego, w szczególności zasad określoności regulacji prawnych, gdyż
de facto wyprowadza kompetencje organów władzy z celów ich działania, rozluźnia przez
to zasadę kompetencji powierzonych oraz upoważnia w sposób ogólny do podejmowania
działań nieprzewidzianych expressis verbis w traktatach. Przepis o podobnej treści w prawie
krajowym budziłby poważne wątpliwości konstytucyjne, jednakże w przypadku umowy
międzynarodowej „mieści się on jeszcze w granicach swobody regulacyjnej pozostawionej
polskim organom władzy publicznej na gruncie art. 90 Konstytucji”, gdyż umowy redago-
wane są zazwyczaj w inny, mniej szczegółowy sposób958.

Przychylając się do wątpliwości sędziego M. Granata, należy ponadto wskazać, iż
analiza TK dotyczyła wyłącznie przesłanek stosowania art. 352 TFUE w świetle prawa
unijnego, więc o ich wykładni i stosowaniu decydować będą sądy unijne. Dziwi fakt, iż
TK nie dostrzegł w związku z art. 352 TFUE możliwości działania ultra vires instytucji
unijnych, choć całe orzeczenie w sprawie Traktatu z Lizbony miało na celu ochronę su-
werenności i tożsamości konstytucyjnej, m.in. poprzez określenie szczegółowych zasad
przekazania kompetencji na rzecz UE959. Ponadto TK, choć przytoczył procedurę z ustawy
kooperacyjnej nie sformułował żadnych przesłanek do zajęcia stanowiska przez polskie
organy władzy państwowej w sprawie projektu aktu prawa pochodnego, stanowionego na
podstawie art. 352 TFUE.

	 957	Wyrok TK w sprawie K 32/09, tezy III.4.2.12–III.4.2.13; J. Barcz, Traktat z Lizbony…, s. 442 i n.
	 958	Wyrok TK w sprawie K 32/09, zdanie odrębne M. Granata.
	 959	Por. T.T. Koncewicz, Trybunał Konstytucyjny wobec prawa europejskiego (część II)…, s. 131 i n.

254

Rozdział III

Podsumowanie7.4.	

Przenoszenie lub przekazywanie praw władczych i kompetencji jest zasadniczym
elementem przepisów konstytucyjnych będących podstawą członkostwa państwa w UE.
Zarówno przepisy UZ, jak i Konstytucji RP nie zawierają przepisów, które w sposób
szczegółowy określałyby ten proces, a tym bardziej listy praw władczych lub kompetencji
niepodlegających przekazaniu na rzecz organizacji międzynarodowych. Ten stan prawny
nie przeszkodził jednak obu Trybunałom Konstytucyjnym w sformułowaniu szczegółowych
warunków przekazywania praw władczych, a także w określeniu prawa władczego lub
kompetencji niepodlegających przekazaniu. Dorobek FTK i TK w tym zakresie w dużej
mierze pokrywa się, jednakże analiza przeprowadzona powyżej wskazuje, iż zagadnienie to
odgrywa bardziej istotną rolę w orzecznictwie TK. Do najważniejszych elementów wspólnej
doktryny należą następujące elementy:

Przekazanie praw władczych lub kompetencji odbywa się tylko i wyłącznie w trybie 1.	
i na warunkach określonych w konstytucji.
Przekazanie praw władczych lub kompetencji nie może naruszać pozycji ustrojowej 2.	
konstytucyjnego organu władzy. TK dokonał w związku z tym obszerniej wykładni
pojęcia „w niektórych sprawach”, natomiast FTK skupił się zasadniczo na prawach
władczych Bundestagu.
Przekazywane prawa władcze lub kompetencje muszą być precyzyjnie określone. 3.	
Wyłączone jest domniemanie przekazania kompetencji, przy czym w doktrynie nie-
mieckiej wyróżniono dwa pojęcia: programu integracyjnego zawartego w traktatach
i procesu integracyjnego odbywającego się na podstawie programu, ale do pewnego
stopnia autonomicznego w ramach organizacji międzynarodowej.
Zakazane jest przekazywanie kompetencji–kompetencji. Zakaz ten został powiązany 4.	
z zachowaniem przez państwo państwowości i suwerenności.
Proces przekazywania praw władczych lub kompetencji musi posiadać odpowied-5.	
nią legitymację demokratyczną. W przypadku Polski TK podkreślał kwalifikowaną
większość konieczną do uchwalenia ustawy na podstawie art. 90 ust. 2 Konstytucji,
w orzecznictwie FTK istotna była ustawa jako taka, pozwalająca na współudział
w tym procesie Bundestagu.
Poszanowanie zasad stanowiących element tożsamości konstytucyjnej jest warunkiem 6.	
koniecznym do przekazywania kompetencji lub praw władczych, a na jego straży
stoi Trybunał Konstytucyjny.
Oba Trybunały Konstytucyjne w wyroku w sprawie Traktatu z Lizbony ustaliły kom-7.	
petencje lub prawa władcze niepodlegające przekazaniu. Ich zakres przedmiotowy
jest podobny.
Oba Trybunały Konstytucyjne podobnie oceniły zmianę art. 136 TFUE8.	 960, zgodnie
z wyrokiem TS UE w sprawie Pringle, jako przypadek niepodlegający przepisom

	 960	J. Barcz, J. Kranz, Powierzenie kompetencji na rzecz Unii Europejskiej a traktat o europejskim me-
chanizmie stabilności i traktat o unii fiskalnej. Uwagi w świetle orzecznictwa Federalnego Trybunału Kon-
stytucyjnego i wyroku Trybunału Sprawiedliwości UE w sprawie C-370/12, „Przegląd Sejmowy” 2012, nr
4, s. 23; M. Bainczyk, Wybrane aspekty nowelizacji prawnych podstaw członkostwa Polski w Unii Europej-
skiej…, s. 151 i n.

255

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

dotyczącym przekazywania praw władczych lub kompetencji. W związku z wyrokami
Trybunałów Konstytucyjnych w sprawie decyzji Rady Europejskiej o zmianie art. 136
Konstytucji, należy zauważyć, iż nie można jednak stawiać znaku równości pomiędzy
ograniczeniami przekazywania kompetencji a warunkami uczestnictwa państwa w UE,
jak pokazują bowiem przedmiotowe orzeczenia, istotne z punktu widzenia państwa
decyzje dotyczące jego uczestnictwa w UE nie zawsze są powiązane z przekazaniem
kompetencji, przynajmniej w rozumieniu przyjętym przez TK.
Możliwość zmiany traktatowych podstaw UE bez zachowania tradycyjnej procedury 9.	
zmiany traktatów budziła wątpliwości konstytucyjnoprawne, czy uproszczone procedury
zmiany nie będą prowadziły do wykonywania przez UE kompetencji–kompetencji,
co byłoby niezgodne z kwalifikacją zarówno UE jako organizacji międzynarodowej,
a państw członkowskich – jako władców traktatów. Oba Trybunały Konstytucyjne,
wykonując swoją funkcję strażnika suwerenności i tożsamości konstytucyjnej, określiły
konstytucyjnoprawne przesłanki dokonywania zmian w procedurze uproszczonej,
przy czym FTK dokonał tego w sposób bardzo szczegółowy, a przedmiotowe tezy
wyroku zostały in extenso wprowadzone do ustawy o odpowiedzialności integracyjnej
Bundestagu. TK natomiast uchylił się od tego. Nie sformułował bowiem wykładni
zasady suwerenności Narodu w kontekście wyrażania zgody przez konstytucyjne
organy władzy na dokonywanie zmian w traktatowych podstawach UE w procedurze
uproszczonej.
Przykładem różnicy w podejściu obu Trybunałów Konstytucyjnych jest wyrażenie 10.	
zgody na zastosowanie klauzuli elastyczności z art. 352 TFUE. TK nie określił żadnych
przesłanek konstytucyjnych, natomiast FTK uzależnił wyrażenie zgody przedstawiciela
RFN w Radzie od wydania uprzedniej zgody przez Bundestag i Bundesrat w formie
ustawy na podstawie art. 23 ust. 1 zd. 2 i 3 UZ.

Pomimo wskazanego powyżej „zaniechania” TK, generalnie poświęcił on więcej uwagi
procesowi przekazywania kompetencji niż FTK. Było to prawdopodobnie uwarunkowane
treścią klauzuli integracyjnej z art. 90 Konstytucji, jedynego przepisu Konstytucji RP od-
noszącego się bezpośrednio do członkostwa w organizacji międzynarodowej o charakterze
ponadnarodowym, której treść ogranicza się właśnie do zagadnienia przenoszenia kompetencji.
Naturalne jest więc to, że TK w sposób intensywny odwoływał się do tych norm w swoim
orzecznictwie dotyczącym spraw z zakresu integracji europejskiej. Jednocześnie, na obec-
nym etapie członkostwa w UE, można również w tym kontekście stwierdzić, iż przepisy
Konstytucji są niewystarczające, zwłaszcza iż interpretacja TK zaczyna „wyrastać” poza
treść Konstytucji, czego przykładem jest sformułowanie przez TK zarówno zasady tożsamo-
ści konstytucyjnej, jak i katalogu kompetencji niepodlegających przekazaniu. Rozbudowa
warunków przekazywania kompetencji przez TK miała jednak charakter jednostronny,
gdyż polski TK nie sprecyzował w tym kontekście zasady suwerenności Narodu, a więc
warunków udziału Sejmu i Senatu w procedurze wyrażania zgody na zmiany traktatowych
podstaw UE w procedurach innych niż z art. 48 ust. 1–5 TUE.

256

Rozdział III

Wnioski8.	

W doktrynie wskazuje się, iż w większości państw członkowskich wyodrębnione zostały
fundamentalne zasady konstytucyjne stanowiące ograniczenia w członkostwie tych państw
w UE. Ch. Grabenwarter zalicza do nich: suwerenność, klauzule gwarancji ustrojowych,
zasady demokracji, poszanowania prawa człowieka oraz federalności państwa961.

Powyżej podjęta została próba uporządkowania, zdefiniowania treści, roli oraz wza-
jemnych powiązań zasad konstytucyjnych oraz elementów doktryny ukształtowanej przez
FTK i TK w orzeczeniach dotyczących spraw związanych z członkostwem Polski w UE,
które mają na celu ochronę suwerenności i tożsamości konstytucyjnej państwa w procesie
integracji europejskiej. Nie było to łatwe, gdyż w świetle zarówno orzecznictwa FTK, jak
i TK zakresy przedmiotowe zasad oraz instytucji stosowanych przez oba Trybunały Kon-
stytucyjne niejednokrotnie nachodzą na siebie, są ze sobą funkcjonalnie ściśle powiązane,
a w wielu przypadkach wymagają jeszcze doprecyzowania, przez co można odnieść wra-
żanie, iż doktryna orzecznicza nie jest do końca spójna.

Powyżej przeprowadzona analiza orzecznictwa pozwala stwierdzić, iż stanowiska FTK
i TK co do relacji pomiędzy państwem, konstytucją a UE wiele łączy. Według typologii
D. Halberstama można zakwalifikować je jako „nowych zwolenników suwerenności”
(ang. the new sovereigntists), dla których zobowiązania międzynarodowe przyjmowane
są wyłącznie na podstawie krajowej normy prawnej, de facto w celu realizacji wyłącznie
interesu państwa, a działania władcze znajdują swoją legitymizację wyłącznie w krajowym
prawie konstytucyjnym962.

W świetle orzecznictwa obu Trybunałów Konstytucyjnych podstawowe znaczenie 1.	
dla ochrony suwerenności, tożsamości konstytucyjnej i państwowości miało usta-
lenie relacji pomiędzy prawem krajowym a prawem wspólnotowym lub unijnym.
Zagadnienie to było przedmiotem pierwszych orzeczeń zarówno FTK, jak i TK. Oba
Trybunały uznały autonomiczność prawa wspólnotowego, a także jego bezpośrednie
stosowanie w krajowym porządku prawnym. W świetle doktryny orzeczniczej FTK
stosowanie prawa unijnego w niemieckim porządku prawnym jest możliwe wyłącznie
na podstawie krajowego nakazu stosowania tego prawa, udzielanego na podstawie
ustawy wyrażającej zgodę na związanie się traktatem stanowiącym podstawę funk-
cjonowania WE i UE. W związku z powyższym UZ jako źródło obowiązywania tego
prawa unijnego w wewnętrznym porządku prawnym stanowi jednocześnie źródło
ewentualnych ograniczeń dla tego stosowania. Również w świetle doktryny polskie-
go TK stosowanie prawa wspólnotowego lub unijnego jest możliwe wyłącznie na
podstawie upoważnienia do otwarcia krajowego porządku prawnego udzielonego na
podstawie art. 90 Konstytucji. TK nie posługuje się jednak pojęciem nakazu stoso-
wania prawa, ani nie eksponuje tak intensywnie znaczenia ustawy wyrażającej zgodę
na ratyfikację traktatów stanowiących podstawę WE i UE, pierwszorzędne znaczenie
w doktrynie orzeczniczej TK ma bowiem zasada nadrzędności Konstytucji.

	 961	Ch. Grabenwarter, National constitutional law…, s. 94 i n.
	 962	D. Halberstam, Local, global and plural constitutionalism, [w:] G. de Búrca, J.H.H. Weiler, Worlds
of European Constitutionalism, Cambridge 2012, s. 155 i n.

257

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

Istotną różnicą w doktrynie niemieckiego i polskiego Trybunału Konstytucyjnego jest 2.	
zasada nadrzędności Konstytucji, odgrywająca zasadniczą rolę w orzecznictwie tego
ostatniego. W doktrynie niemieckiego FTK prawo unijne ma zasadniczo pierwszeństwo
przed prawem krajowym. Jedynie wyjątkowo, jeśli akt prawa unijnego narusza tożsamość
konstytucyjną tego państwa lub jeśli został wydany ultra vires, to pierwszeństwo prawa
unijnego jest wyłączone. Natomiast TK od ponad 10 lat rozwija na podstawie art. 8 ust. 1
Konstytucji zasadę nadrzędności Konstytucji, która stanowi oś konstrukcyjną większości
orzeczeń w sprawach integracji europejskiej. Również wprowadzenie zasady poszanowania
tożsamości Konstytucji nie prowadzi do ograniczenia zasady nadrzędności Konstytucji
do ochrony elementów objętych zasadą poszanowania tożsamości. Tak wyraźnie sfor-
mułowana zasada nadrzędności Konstytucji jest na tle rozwiązań nie tylko niemieckich,
ale także europejskich, czymś wyjątkowym. Ze względu jednak na stosowanie przez TK
zasady przychylności wobec integracji europejskiej, czego wyrazem był w szczególności
wyrok w sprawie ENA, zasada nadrzędności Konstytucji nie uniemożliwiła realizacji
praw i obowiązków wynikających z członkostwa Polski w UE.
FTK stosuje zasadę poszanowania tożsamości konstytucyjnej od połowy lat 70. XX w., 3.	
a wraz z przyjęciem nowej klauzuli limitacyjnej z art. 23 ust. 1 UZ ulegała ona wzmoc-
nieniu poprzez jej pozytywizację i powiązanie członkostwa RFN w UE z klauzulą
niezmienialnych elementów ustroju tego państwa. Dodatkowo w wyroku w sprawie
Traktatu z Lizbony FTK oparł się na zasadzie suwerenności i ochrony państwowości.
W literaturze wskazuje się, iż to mocne wyeksponowanie elementów chroniących
państwowość nie jest przypadkowe. FTK przez ponad 40 lat odgrywał istotną rolą jako
podmiot współkształtujący europejskie prawo konstytucyjne przede wszystkim przy
pomocy doktryny ochrony praw podstawowych. Wydawać by się mogło, iż z jednej strony
recepcja tej doktryny w prawie UE, a z drugiej rozszerzenie UE o 13 nowych członków
mogły doprowadzić do zmiany pozycji FTK w europejskiej wspólnocie konstytucyjnej.
FTK zmienił jednak strategię i sięgnął ponownie po zasadę tożsamości konstytucyjnej,
która ze swej natury ulega doprecyzowaniu na poziomie krajowym. Jednocześnie FTK
dostrzegł współistnienie w tym zakresie poziomu krajowego i unijnego, bo ochrona
tejże tożsamości wymaga również aktywności po stronie instytucji unijnych, stwierdził
bowiem, iż art. 23 ust. 1 zd. 3 UZ w związku z art. 79 ust. 3 UZ pozwala na ochronę
tożsamości konstytucyjnej, a bez tych przepisów struktury polityczne i konstytucyjne,
o których stanowi art. 4 ust. 2 TUE, nie mogłyby podlegać efektywnej ochronie. W tym
sensie gwarancje konstytucyjne i prawa UE mają charakter paralelny963.

Natomiast w orzecznictwie TK takim trwałym elementem jest zasada suwerenności,
uzupełniona dopiero w ostatnim okresie o zasadę tożsamości konstytucyjnej. Doktryna
polskiego TK w omawianym zakresie została sformułowana w sposób samodzielny, choć
z wykorzystaniem dorobku orzeczniczego innych sądów konstytucyjnych, zwłaszcza
FTK, właśnie w zakresie zasady poszanowania tożsamości konstytucyjnej.
Oba Trybunały Konstytucyjne w sposób tradycyjny, odpowiadający potrzebom ochrony 4.	
suwerenności i państwowości, określiły charakter prawny WE i UE jako organizacji

	 963	Wyrok FTK w sprawie Traktatu z Lizbony, teza 240; D. Thym, op. cit., s. 246 i n.; podobnie w odnie-
sieniu do sądów konstytucyjnych w ogóle A. Kustra, Sądy konstytucyjne a ochrona tożsamości…, s. 77 i n.

258

Rozdział III

międzynarodowych. FTK dodatkowo rozwinął pojęcie połączenia państwa (niem. Staate-
nverbund), a także szczegółowo rozważał możliwość przystąpienia RFN do europejskiego
państwa federalnego. To ostatnie zagadnienie nie było przedmiotem tez polskiego TK.
Zarówno doktryna władców traktatów, jak i kontrola aktów 5.	 ultra vires jest przykładem
migracji idei konstytucyjnych pomiędzy FTK a TK. O ile jednak ta pierwsza stała się
trwałym elementem orzecznictwa TK, to polski Trybunał Konstytucyjny nie wypo-
wiadał się do tej pory obszernie w sprawie kontroli aktów ultra vires. W orzecznictwie
FTK kryteria te zostały natomiast określone w sposób bardzo szczegółowy.
Oba Trybunały Konstytucyjne wypowiadały się obszernie na temat warunków przeka-6.	
zywania praw władczych lub kompetencji, łącznie z określeniem w wyrokach w sprawie
Traktatu z Lizbony listy kompetencji niepodlegających przekazaniu, przy czym ze
względu na ukształtowanie treści przepisów konstytucyjnych stanowiących podstawę
członkostwa państwa w UE, doktryna polskiego TK jest w tym zakresie bardziej rozbu-
dowana. Jednocześnie nie powiązał on warunków przekazywania kompetencji z zasadą
suwerenności Narodu i nie określił warunków wyrażania zgody na zmiany podstaw
traktatowych w procedurach uproszczonych w sposób porównywalny do FTK.

Dotychczasowy dorobek konstytucyjny TK pozwala na sformułowanie następujących
wniosków: 1) TK przyjął wizję państwa narodowego, co zresztą implikują rozwiązania
ustrojowe zawarte w Konstytucji RP, które w sposób warunkowy, tylko w pewnym, ogra-
niczonym zakresie, otwierają Konstytucję na współpracę międzynarodową; 2) zasadniczym
punktem odniesienia w procesie integracji europejskiej jest zasada suwerenności państwa,
która implikuje określenie z punktu widzenia krajowej doktryny konstytucyjnoprawnej UE
jako podmiotu wtórnego w stosunku do państw członkowskich. Państwa jako podmioty
pierwotne decydują o kierunku, formie, zakresie integracji europejskiej, wyrażając swoją
wolę w traktatach będących podstawą funkcjonowania, a także zachowują kompetencję
do kształtowania swoich kompetencji; 3) relacje pomiędzy suwerennym państwem a UE
zostały określone na podstawie doktryny władców traktatów. W opinii TK znajduje ona
potwierdzenie w unijnej zasadzie kompetencji powierzonych; 4) zasada suwerenności
państwa wyraża się z perspektywy TK przede wszystkim poprzez możliwość suweren-
nego stanowienia i stosowania prawa w państwie. Gwarantuje to zasada nadrzędności
Konstytucji; 5) pewne zasady, prawa i rozwiązania ustrojowe zawarte w Konstytucji mają
fundamentalne znaczenie dla zachowania suwerenności i w opinii TK nie mogą podlegać
ograniczeniu w procesie integracji europejskiej. Tworzą one tożsamość konstytucyjną,
podlegającą ochronie przez TK, ale także chronioną na gruncie prawa UE, które w art. 4
ust. 2 TUE przewiduje ochronę tożsamości narodowej; 6) Konstytucja zawiera przepisy
dotyczące niepodległości i suwerenności państwa oraz suwerenności Narodu (art. 4, art. 5
i art. 8, a także 104 ust. 1, art. 126 ust. 2 i art.130 Konstytucji), a także przepisy dotyczące
członkostwa w Unii Europejskiej (art. 9, art. 90 i art. 91 Konstytucji). W świetle tych roz-
wiązań prawnych RP otwiera się na integrację europejską, ale jednocześnie musi zachować
charakter państwa suwerennego. Doprowadziło to do sformułowania przez TK zasady suwe-
renności w procesie integracji europejskiej; 7) członkostwo w UE wiąże się z przekazaniem
tej organizacji międzynarodowej kompetencji organów władzy państwowej. TK rozwinął
na podstawie art. 90 ust. 1 Konstytucji, który przewiduje przekazanie kompetencji w nie-

259

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

których sprawach, wiele szczegółowych przesłanek zarówno o charakterze formalnym, jak
i materialnym, które należy zachować w procesie przekazywania kompetencji. Przesłanki te
mają na celu zachowanie przez Polskę suwerenności zarówno poprzez zachowanie kontroli
nad procesem przekazywania, jak i wykonywanie kompetencji. W tym ostatnim przypadku
bowiem TK może sprawować kontrolę, czy UE nie wydała aktu prawnego z naruszeniem
kompetencji – kontrola aktu ultra vires.

Powyższa analiza może skłaniać do przyjęcia wniosku, iż należałoby ograniczyć, a zara-
zem doprecyzować treść zasad i rozwiązań ustrojowych stosowanych przez TK. W świetle
dotychczasowego orzecznictwa za ugruntowane można niewątpliwe uznać zasady suwe-
renności i nadrzędności Konstytucji. Wsparte są one przez: doktrynę władców traktatów,
zasadę tożsamości konstytucyjnej oraz przesłanki przekazywania kompetencji.

Rezerwy orzecznicze FTK i TK9.	

Analiza prawnoporównawcza orzecznictwa obu Trybunałów Konstytucyjnych, mającego
na celu ochronę suwerenności i tożsamości konstytucyjnej państwa pozwala zidentyfikować
rezerwy orzecznicze każdego z trybunałów, rozumiane jako potencjalne kierunki dalszego
rozwoju doktryny orzeczniczej. Identyfikacja tych rezerw ma znaczenie w szczególności dla
sformułowania treści nowej klauzuli integracyjnej bądź limitacyjnej w Konstytucji RP.

Tabela 7. Porównanie zasady poszanowania tożsamości konstytucyjnej w orzecznictwie FTK i TK

Elementy doktryny orzeczniczej
chroniące suwerenność i tożsamość
konstytucyjną państwa

FTK TK Uwagi

1. Zasada tożsamości konstytucyjnej Tak Tak W Polsce in statu nascendi
2. Zasada suwerenności Tak Tak W RFN in statu nascendi
3. Relacje pomiędzy prawem krajo-
wym a prawem UE

Tak Tak W pełni ukształtowane zarówno
w RFN, jak i w Polsce

4. Zasada nadrzędności Konstytucji Nie Tak Zasada w wykładni TK stanowiąca
oryginalne rozwiązanie prawa pol-
skiego, ale wobec przyjęcia w RFN
warunkowego pierwszeństwa prawa
UE nie zostanie tam recypowana

5. Charakter prawny EWG, WE, UE Tak Tak FTK dokonał szczegółowej analizy
możliwości przystąpienia RFN do
państwa europejskiego

6. Doktryna władców traktatów Tak Tak
7. Doktryna aktów ultra vires Tak Tak Zagadnienie to nie było przedmiotem

szerszych wypowiedzi TK
8. Zasady przenoszenia lub przekazy-
wania praw władczych i kompetencji

Tak Tak Zagadnienie bardzo wyczerpująco
analizowane w doktrynie TK

9. Prawa władcze i kompetencje
niepodlegające przekazaniu

Tak Tak

Źródło: opracowanie własne.

260

Rozdział III

Ad 1. Jak już wspomniano we wstępie do rozdziału, zasada ochrony tożsamości konstytu-
cyjnych jest jednym z zasadniczych elementów doktryny orzeczniczej FTK od połowy lat 70.
XX w., a także przedmiotem migracji idei konstytucyjnych, wzmocnionej przez wprowadzenie
tej zasady na początku lat 90. XX w. do prawa unijnego. W związku z powyższym można
oczekiwać, iż zasada ta będzie rozwijana w orzecznictwie TK. Stąd należy rozważyć, czy
zasadę tę należałoby wprowadzić do nowej klauzuli limitacyjnej w Konstytucji RP.

Ad 2. Zasada suwerenności – trwały i ustabilizowany element orzecznictwa TK, a sto-
sunkowo nowy w orzecznictwie FTK, stanowi dla tego ostatniego rezerwę orzeczniczą,
która biorąc pod uwagę wyrok FTK w sprawie Traktatu z Lizbony może być rozwijana
w przyszłości. Przed TK stoi niewątpliwie zadanie doprecyzowania relacji pomiędzy zasadą
tożsamości konstytucyjnej a zasadą suwerenności. Podobny dylemat może się pojawić przy
opracowaniu zmian klauzuli limitacyjnej.

Ad 3 i 4. Podobnie jak zasada suwerenności, zasada nadrzędności Konstytucji sta-
nowi jeden z filarów orzecznictwa TK w sprawach związanych z integracją europejską.
Wydaje się, iż jedynie zasadnicza zmiana art. 8 Konstytucji RP mogłaby doprowadzić do
modyfikacji orzecznictwa TK w tym zakresie. Natomiast w RFN, ze względu na przyjęcie
warunkowego pierwszeństwa UE, nie wydaje się, by FTK z takiej rezerwy orzeczniczej
korzystał w przyszłości. Biorąc pod uwagę utrwaloną zasadę nadrzędności Konstytucji,
relacja pomiędzy prawem krajowym i unijnym w orzecznictwie obu Trybunałów Konsty-
tucyjnych nie będzie raczej podlegała zmianie. Zasadnicza zmiana orzecznictwa musiałaby
się wiązać ze zmianą Konstytucji.

Ad 5 i 6. W orzecznictwie obu Trybunałów Konstytucyjnych WE, a następnie UE zo-
stały określone za pomocą tradycyjnych pojęć prawa międzynarodowego jako organizacje
międzynarodowe, podmioty wtórne w stosunku do państw-podmiotów pierwotnych, które
pełnią rolę władców traktatów. Należy przy tym dodać, iż oba Trybunały dostrzegają specyfikę
UE jako organizacji międzynarodowej, która wykonuje władzę w stosunku do podmiotów
znajdujących się na terytorium danego państwa, co prowadzi do pewnej modyfikacji relacji
państwo–organizacja międzynarodowa, ale na pewno nie nadaje suwerenności tej ostatniej.
FTK stosuje do opisu UE pojęcie połączenia państw (niem. Staatenverband). Pojęcie to
związane jest jednak ściśle z niemiecką doktryną prawa i nie wydaje się, by mogło być
ono przedmiotem recepcji, zwłaszcza iż w dotychczasowym orzecznictwie TK nie wystą-
pił także ani problem diametralnej transformacji ustrojowej w RP, ani jej przystąpienia do
państwa europejskiego964. To „zaniechanie” związane jest przede wszystkim z treścią aktów
normatywnych, które były do tej pory przedmiotem kontroli ze strony TK. Badane przepisy
w żaden sposób nie implikowały przekształcenia UE w państwo, ani też nie wymuszały
daleko idących zmian ustrojowych, które prowadziłyby do podważenia ustroju Polski lub
konieczności jego diametralnej zmiany. Ten ostatni przypadek, a więc wpływ zmian w ustroju
UE na zasady ustrojowe Polski stanowi niewątpliwie „rezerwę orzeczniczą”, przede wszyst-
kim w związku z realizacją zasady suwerenności Narodu w procesie integracji.

Ad 7. Doktryna kontroli aktów instytucji unijnych po kątem poszanowania zasady
kompetencji przekazanych została w sposób pełny ukształtowana w orzecznictwie FTK,

	 964	K. Wojtyczek, Przekazywanie kompetencji państwa organizacjom międzynarodowym.., s. 287 i n.

261

Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK

natomiast w orzecznictwie TK jedynie zasygnalizowana, a więc stanowi niewątpliwie re-
zerwę orzeczniczą dla tego ostatniego. Rozwój doktryny w tym zakresie uzależniony jest
od treści środków prawnych wnoszonych do TK, a fakt, iż w Polsce przedmiotem skargi
konstytucyjnej może być jedynie akt normatywny, ogranicza do pewnego stopnia rozwój
tej doktryny – w sprawie Honeywell skarga konstytucyjna została wniesiona do FTK na
orzeczenie sądu niemieckiego.

Ad 8 i 9. Zasady przenoszenia lub przekazywania praw władczych i kompetencji zostały
w sposób pełny rozwinięte w orzecznictwie obu Trybunałów Konstytucyjnych, przy czym ze
względu na brzmienie najpierw art. 24 ust. 1 UZ, a następnie art. 23 ust. 1 zd. 2 UZ można
przyjąć, iż sama instytucja była przedmiotem migracji idei konstytucyjnych pomiędzy RFN
a Polską. Można oczekiwać, że zarówno FTK, jak i TK będą doprecyzowywały w związku
z zasadą poszanowania tożsamości konstytucyjnej zakres praw władczych/kompetencji
niepodlegających przenoszeniu lub przekazywaniu.

Powyżej dokonano analizy i porównania orzecznictwa obu Trybunałów odnoszących
się bezpośrednio do ochrony tożsamości konstytucyjnej i suwerenności państwa oraz iden-
tyfikacji rezerw orzeczniczych FTK i TK. Rezerwy orzecznicze nie powinny być natomiast
rozumiane jako „zakres pożądanych zmian”.

263

IV

Zasada przychylności wobec integracji europejskiej

Członkostwo państwa w UE wymaga odpowiedniego ukształtowania przepisów konsty-
tucji, które stanowią podstawę członkostwa czy wręcz to członkostwo nakazują. Przepisy
te są również podstawą zasady przychylności wobec integracji europejskiej, która powinna
być istotnym, o ile nie najważniejszym elementem współkształtującym warunki członkostwa
państwa w UE. Zasada ta jednak zostanie omówiona w tej monografii jako druga, gdyż
w orzecznictwie obu Trybunałów Konstytucyjnych zdecydowanie zostały wyeksponowa-
ne zasady będące przedmiotem rozdz. III. Podobnie jak zasada poszanowania tożsamości
konstytucyjnej zasada przychylności wobec integracji europejskiej została ujęta w sposób
szeroki, po to by usystematyzować jak najwięcej elementów orzecznictwa obu Trybunałów
związanych z przychylnością wobec UE. W orzecznictwie FTK dominuje pojęcie przychyl-
ności wobec prawa europejskiego (niem. Europarechtsfreudnlichkeit), w orzecznictwie TK
natomiast pojawia się pojęcie przychylności wobec prawa międzynarodowego, przychylności
wobec prawa unijnego i integracji europejskiej, powiązane bardzo często z zasadą prounijnej
wykładni prawa krajowego. Poniżej podjęta zostanie próba uporządkowania relacji pomię-
dzy tymi pojęciami, przy czym jako tytuł rozdziału wybrano zasadę przychylności wobec
integracji europejskiej ze względu na jej najszerszy zakres przedmiotowy.

Zasada przychylności wobec integracji europejskiej w prawie niemieckim1.	
Ustawa Zasadnicza. Pomiędzy zjednoczeniem Europy a „wieczystą” gwaran-1.1.	
cją państwowości RFN

Na tle niemieckich rozwiązań konstytucyjnoprawnych UZ wyróżnia się pod względem
liczby przepisów dotyczących nawiązywania i rozwijania współpracy międzynarodowej, co
stanowi niewątpliwie reakcję na okres, gdy państwo niemieckie w latach 1933–1945 w pełni
realizowało zasadę wyłączności niemieckiej państwowej władzy zwierzchniej w zakresie
regulowania stosunków prawnych na swoim terytorium. Otwartość RFN na współpracę mię-
dzynarodową została wyrażona w preambule, a także w licznych przepisach UZ: art. 1 ust. 2
UZ, art. 9 ust. 2 UZ, art. 16 ust. 2 zd. 1 UZ, art. 23–26 UZ, czy przypisach odnoszących się
do kompetencji organów władzy państwowej w zakresie współpracy międzynarodowej, m.in.
art. 59, 115a, 115b UZ965. Wspomniane rozwiązania konstytucyjnoprawne tworzą podstawę
dla sformułowania zasady otwartości Ustawy Zasadniczej na współpracę międzynarodową.

	 965	S. Uhrig, op. cit., s. 46.

264

Rozdział IV

Przyjmuje się, iż w świetle zasady jedności interpretacji konstytucji zasada ta nie ma jednak
bezwzględnego pierwszeństwa przed innymi zasadami konstytucyjnymi i podlega ogranicze-
niom, zawartym m.in. w art. 79 ust. 3 UZ. Z tego względu analiza warunków uczestnictwa
RFN w integracji europejskiej wymaga zarysowania jej dwóch podstawowych determinantów:
zobowiązania do współuczestniczenia w zjednoczonej Europie z jednej strony – preambuła,
art. 24 ust. 1 UZ, art. 23 UZ oraz obowiązek ochrony państwowości niemieckiej z art. 79
ust. 3 UZ z drugiej strony. Orzecznictwo FTK w sprawach związanych z integracją euro-
pejską powinno uwzględniać obie zasady i dążyć do ich uzgodnienia ad casum.

Preambuła do UZ – RFN równoprawnym członkiem zjednoczonej Europy1.1.1.	

Świadomy swojej odpowiedzialności przed Bogiem i ludźmi, kierowany wolną służenia
pokojowi na świecie jako równoprawny członek zjednoczonej Europy, Naród Niemiecki
mocą swojej władzy ustrojodawczej nadał sobie tę Ustawę Zasadniczą.

Preambuła stanowi formalny element tekstu prawnego, ale także „notatki historyczne”,
które odzwierciedlają przekonania ustrojodawcy, jego ocenę współczesnych mu warunków
politycznych i prawnych, także wskazówki co do przyszłego rozwoju państwowości966.
C. Schmid zdefiniowała następująco funkcję preambuły: „określa, co powinno zostać osią-
gnięte, i to, czego nie można było osiągnąć. Preambuła ta zawiera więc istotne z punktu
widzenia prawa stwierdzenia, oceny, depozyty konstytucyjne, a zarazem oczekiwania na
przyszłość”967. Nie posiada jedynie charakteru deklaratywnego, określa także cele państwa
(niem. Staatszielbestimmung). W świetle preambuły takim celem państwa niemieckiego jest
zapewnienie pokoju na świecie, a także członkostwo w zjednoczonej Europie968. W literaturze
mówi się wręcz o zobowiązaniu konstytucyjnym, co zostało potwierdzone w orzecznictwie
FTK, który m.in. w swoim wyroku w sprawie Traktatu z Maastricht wskazywał na otwartość
Ustawy Zasadniczej na współpracę międzynarodową969.

Jak już wyżej wspomniano, preambuła stanowi wyraz warunków historycznych, po-
litycznych i prawnych w momencie jej tworzenia i w tym kontekście należy odczytywać
sformułowanie „równoprawny członek”, z tym iż P. Kunig wskazuje, że pojęcie to można
odnosić zarówno do członkostwa w zjednoczonej Europie, jak i do wspólnoty międzyna-
rodowej o charakterze uniwersalnym970. Pojęcie równoprawności należy odnieść do zasady
równouprawnienia i zasady samostanowienia narodów z art. 2 pkt 1 Karty Narodów Zjed-
noczonych. Były one istotne z tego względu, iż suwerenność RFN w momencie tworzenia
UZ podlegała istotnym ograniczeniom, których stopniowa likwidacja postępowała aż do
momentu zjednoczenia RFN w 1990 r.

Znaczenia idei zjednoczonej Europy w konstytucjonalizmie niemieckim nie sposób zro-
zumieć bez przypomnienia kilku faktów z przeszłości tego państwa. W literaturze wskazuje

	 966	P. Kunig, Präambel, [w:] red. I. v. Münch, P. Kunig, Grundgesetz – Kommentar, tom 1, Monachium
2012, s. 2 n.
	 967	Za: Ch. Hillengruber, Der Nationalstaat…, s. 930.
	 968	Ch. Starck, Überschrift, Verkündungsformel und Präambel, [w:] red. H. v. Mangoldt, F. Klein, Ch. Starck,
Kommentar zum Grundgesetz, Monachium 2010, s. 16.
	 969	S. Uhrig, op. cit., s. 49.
	 970	P. Kunig, op. cit., s. 9.

265

Zasada przychylności wobec integracji europejskiej

się bowiem, iż tak jak umieszczenie w art. 1 UZ zasady poszanowania godności ludzkiej
i praw podstawowych stanowiło odpowiedź na zbrodnie hitlerowskie, tak gotowość do
integracji miała stanowić kontrapunkt dla dyktatury światowej, do której zmierzał Hitler,
a także umożliwić powrót RFN do wspólnoty międzynarodowej971. Wydaje się jednak, iż
powody wprowadzania omawianych postanowień były bardziej pragmatyczne.

Akt kapitulacji z 8 maja 1945 r. i przejęcie supreme authority przez zwycięskie państwa
doprowadziły do likwidacji, przynajmniej zewnętrznych, form starej państwowości, a kwe-
stia, czy doszło również w związku z tym do likwidacji samego państwa niemieckiego,
jest do dzisiaj przedmiotem sporów972. Był to również okres tworzenia nowych form tej
państwowości, z tym że proces ten był w dużej mierze zależny nie od narodu niemieckiego,
ale od podmiotów zewnętrznych, które na wiosnę 1945 r. przejęły władzę w państwie nie-
mieckim, a także od przebiegu zaostrzającego się konfliktu pomiędzy Zachodem i Wscho-
dem, który w efekcie doprowadził do powstania dwóch państw niemieckich973. Zarówno
sam fakt nadania UZ, jak i ramowe warunki formalne i materialne zostały ustalone przez
Francję, Wielką Brytanię i Stany Zjednoczone, które sprawowały władzę w trzech zachod-
nich strefach okupacyjnych, w tzw. dokumentach frankfurckich z dnia 1 czerwca 1949974.
Jednocześnie, jak już wspomniano powyżej, uchwalenie UZ wcale nie przywróciło pełnej
suwerenności RFN, gdyż 21 września 1949 r., a więc cztery miesiące po uchwaleniu UZ
wszedł w życie Statut Okupacyjny, który z jednej strony gwarantował „self government to
the maximum possible degree consisting with such occupation”, ale zawierał jednocześnie
istotne ograniczenia samostanowienia, właśnie w odniesieniu do stosunków zagranicznych,
łącznie z gospodarczymi, obroną czy też możliwością zmiany konstytucji, tylko za zgodą
państw okupacyjnych. Ponadto akty normatywne organów władzy niemieckiej – ustawy
i umowy międzynarodowe – musiały zostać zaakceptowane przez wysokich komisarzy.
Statut Okupacyjny został uchylony dopiero 5 maja 1955 r. w związku z wejściem w życie
Traktatu o stosunkach między trzema mocarstwami a RFN (niem. Deutschlandsvertrag)
zawartego w maju 1952 r.975 i powiązanego, wobec fiaska Europejskiej Wspólnoty Obron-
nej, z członkostwem RFN w NATO oraz Unii Zachodnioeuropejskiej. W świetle traktatu
RFN uzyskiwała zasadniczo suwerenność z wyłączeniem kwestii ponownego zjednoczenia
oraz stacjonowania wojsk na terytorium RFN, które miało się odbywać według doktryny

	 971	K. P. Sommermann, Offene Staatlichkeit. Deutschland…, s. 4 i n.
	 972	Ch. Hillengruber prezentuje pogląd, iż na podstawie UZ nie doszło do utworzenia nowego państwa,
ale opierając się na prawie do samostanowienia narodu niemieckiego, państwo to zostało zreorganizowane
w nową formę państwowości – Republikę Federalną Niemiec, początkowo fragmentarycznie i częściowo,
a po zjednoczeniu trwale i w pełnym zakresie, idem, Der Nationalstaat…, s. 930.
	 973	M. Stolleis, Besatzungsherrschaft und Wiederaufbau deutscher Staatlichkeit 1945–1949, [w:] J. Isen-
see, P. Kirchhof, Handbuch des Staatsrechts, tom I, Historische Grundlagen, Heidelberg 2003, s. 270; por.
W.M. Góralski, Wykładnia ustaw…, s. 11 i n.; J. Kranz, Pojęcie suwerenności…, s. 129 i n.
	 974	R. Mußgnung, Zustandekommen des Grundgesetzes und Entstehen der Bundesrepublik Deutschland,
[w:] red. J. Isensee, P. Kirchhof, Handbuch des Staatsrechts, tom I, Historische…, s. 322; W.M. Góralski,
Wykładnia ustaw…, s. 11 i n.
	 975	Traktat pomiędzy Republiką Federalną Niemiec i trzema mocarstwami z 26 maja 1952 r. i traktat
o uregulowaniu zagadnień związanych z wojną i okupacją z 26 maja 1952 r. w wersji protokołu paryskiego
o zakończeniu okupacji Niemiec z 23 października 1954 r., BGBl. 1955 II, s. 305 i s. 405.

266

Rozdział IV

zachodnioniemieckiej na podstawie umowy międzynarodowej976. Powyższe uwarunkowania
historyczno-prawne znalazły wyraz w samej nazwie omawianego aktu normatywnego, który
celowo nie został nazwany konstytucją (niem. Verfassung)977, a Ustawą Zasadniczą (niem.
Grundgesetz) 978, a także w preambule do UZ, w świetle której władza ustrojodawcza była
sprawowana przez naród niemiecki z „zachodnich” krajów związkowych, ale

w imieniu także tych Niemców, którym zabroniono uczestniczenia w tym akcie. Cały na-
ród niemiecki jest wezwany do tego, by poprzez akt swobodnego samostanowienie, dopro-
wadzić do jedności i wolności Niemiec 979.

W związku z tym w literaturze podkreślano prowizoryczny charakter UZ. Ze względu
na wyżej wspomniane okoliczności historyczno-polityczne integracja europejska nie była
postrzegana w kategoriach ograniczenia suwerenności, lecz raczej jako możliwość posze-
rzenia spektrum działalności RFN w sferze międzynarodowej980.

Pełne odzyskanie suwerenności miało miejsce wraz ze zjednoczeniem Niemiec w 1990 r.981,
a proces ten znalazł swoje odzwierciedlenia w preambule982 oraz w uchyleniu art. 23 UZ983.
Zarówno preambuła, jak i art. 23 UZ – przepisy tak istotne obecnie dla uczestniczenia RFN
w integracji europejskiej – odnosiły się przed 1990 r. do zjednoczenia państw niemieckich

	 976	O. Luchterhandt, Die staatliche Teilung Deutschlands, [w:] red. J. Isensee, P. Kirchhof, Handbuch des
Staatsrechts, tom I, Historische…, s. 379 i n.
	 977	Por. Verfassung des Deutschen Reichs vom 28. März 1849, Verfassungsurkunde für den Preussichen
Staat vom 31. Januar 1850, Verfassung des Deutschen Reichs vom 16. April 1871, Verfassung des Deut-
schen Reichs vom 11. August 1919, ale także Verfassung der Deutschen Demokratischen Republik vom 7.
Oktober 1949, G. Dürig, W. Rudolf, Texte zur deutschen Verfassungsgeschichte, Monachium 1996.
	 978	Samo pojęcie Ustawy Zasadniczej miało odzwierciedlać jej czasowy, wobec podziału Niemiec, charak-
ter, gdyż zgodnie z uchwałą premierów krajów związkowych z 8–10 lipca 1948 r., miało dojść do powołania
zgromadzenia narodowego, które wypracuje „ustawę zasadniczą w celu jednolitego zarządzania obszaru oku-
powanego przez państwa zachodnie”, [za:] Ch. Starck, op. cit., s. 2; W.M. Góralski, Wykładnia ustaw..., s. 13.
	 979	Preambuła do Ustawy Zasadniczej: Świadomy swojej odpowiedzialności przed Bogiem i ludźmi, kiero-
wany wolą służenia pokojowi na świecie jako równoprawny członek zjednoczonej Europy, Naród Niemiecki
w krajach związkowych Badenii, Bawarii, Bremie, Hamburgu, Hesji, Dolnej Saksonii, Nadrenii Północnej-
Westfalii, Nadrenii-Palatynacie, Szlezwiku-Holsztynie, Wirtembergii-Badenii i Wirtembergii-Hohenzollern
w celu uregulowania życia państwowego w okresie państwowym, mocą swojej władzy ustrojodawczej uchwa-
lił tę Ustawę Zasadniczą Republiki Federalnej Niemiec. Czyni to w imieniu także tych Niemców, którym za-
broniono uczestniczenia w tym akcie. Cały naród niemiecki jest wezwany do tego, by poprzez akt swobodnego
samostanowienie, doprowadzić do jedności i wolności Niemiec, BGBl. 1949, s. 1.
	 980	Z. Maciąg, Funktionen der Verfassung…, s. 300.
	 981	Art. 7 umowy o ostatecznym uregulowaniu kwestii niemieckiej z 12 września 1990 r., BGBl. 1990
II, s. 1318.
	 982	W świetle art. 4 pkt 2 umowy pomiędzy Republiką Federalną Niemiec i Niemiecką Republiką Demo-
kratyczną o przywróceniu jedności Niemiec z 31 sierpnia 1990 r., BGBl. II, s. 889, preambuła powinna
otrzymać treść w brzmieniu obecnym. Ustalona w traktacie zjednoczeniowym zmiana została wprowadzona
ustawą z dnia 31 sierpnia 1990, BGBl. II, s. 889.
	 983	Art. 23 UZ: Ustawa Zasadnicza obowiązuje na terytorium krajów związkowych Badenii, Bawarii, Ber-
lina, Hamburga, Hesji, Dolnej Saksonii, Nadrenii-Westfalii, Szlezwiku-Holsztyna, Badenii-Wirtembergii
i Wirtembergii-Hohenzollern. W innych częściach Niemiec wejdzie w życie po ich przystąpieniu. Art. 4 pkt 2
umowy zjednoczeniowej z 31 sierpnia 1990 r. przewidywał uchylenie art. 23 UZ. Na podstawie ustawy o umo-
wie zjednoczeniowej z 23 września 1990 r., BGBl. II, s. 889, zostały zmienione: preambuła, art. 51 ust. 2, art.
135 a i art. 146 UZ, a art. 23 UZ został uchylony; zob. m.in. M. Herdegen, op. cit., s. 8; M. Kloepfer, op. cit.,
s. 19, ibidem w odniesieniu do kontrowersji wokół art. 23 i art. 146 UZ, a więc możliwości przyjęcia nowej
konstytucji w związku ze zjednoczeniem Niemiec, także R. Scholz, Europäische Einigung…, s. 287 i n.

267

Zasada przychylności wobec integracji europejskiej

powstałych po II wojnie światowej. Oba państwa niemieckie zostały zobowiązane do zmiany
UZ w tym zakresie na podstawie art. 1 ust. 4 Traktatu z 12 września 1990 r. o ostatecznym
uregulowaniu sprawy Niemiec984.

Zjednoczenie Niemiec zostało powiązanie nie tylko w wymiarze politycznym, a również
w konstrukcji tekstu prawnego UZ ze zjednoczeniem Europy. Należy jednak zauważyć,
iż zmiana konstytucji w związku ze zjednoczeniem Niemiec nie doprowadziła do zmiany
jej tytułu. Pojęcie ustawy zasadniczej w kontekście rewolucyjnych zmian przełomu lat 80.
i 90. XX w. uzyskało całkiem nowy wymiar, nie jako wyraz prowizoryczności UZ z art.
1949 r., ale właśnie jej trwałości i kontynuacji985.

Biorąc pod uwagę krótko przedstawione wyżej uwarunkowania historyczne, innego wy-
miaru nabiera również pojęcie zjednoczonej Europy, a więc Europy bez podziału na Zachód
i Wschód, który to podział tak istotnie naznaczył zarówno losy Polski, jak i Niemiec w II
poł. XX w. Pojęcie Europy należy przy tym interpretować jako pojęcie geograficzne, ale
także ideologiczne, odnoszące się do wspólnego dziedzictwa historycznego i kulturowego,
Europy – która nie posiada już tak wyraźnych, jak w ujęciu geograficznym, granic986.

Konstytucyjny cel – zjednoczenie Europy i pokój na świecie1.1.2.	

Preambuła do UZ zawiera określenie celu funkcjonowania państwa niemieckiego
w społeczności międzynarodowej – członkostwo w zjednoczonej Europie. Moc tego posta-
nowienia jest jednocześnie ograniczona, gdyż ustrojodawca pozostawił organom konstytu-
cyjnym szeroki zakres uznania w sferze podejmowania decyzji politycznych w tej materii,
w szczególności jak owa zjednoczona Europa powinna wyglądać i w jaki sposób należy ten
cel osiągnąć. Postanowienie to uległo niewątpliwie konkretyzacji w związku z wprowadze-
niem w 1992 r. art. 23 UZ w nowym brzemieniu. Natomiast wszelkie działania organów
władzy niemieckiej, zagrażające lub podważające efektywne formy integracji europejskiej
pozostawałyby w sprzeczności z celem wyrażonym w preambule do UZ987.

Połączenie w tym samym zdaniu „Europy” oraz „pokoju na świecie” nie powinno
prowadzić do zawężenia celu zjednoczenia Europy tylko do kwestii zapewnienia pokoju,
jednakże z brzmienia preambuły nie można odczytać, jakiemu jeszcze celowi powinno służyć
zjednoczenie oraz w jakiej formie powinno się ono odbywać, w szczególności jaka powinna
być forma organizacyjna owego zjednoczenia: europejskie państwo związkowe czy „tylko”
związek państw, ewentualnie połączenie państw. Przy okazji tworzenia preambuły nie była
rozważana idea włączenia RFN do państwa europejskiego, dlatego też trudno z preambuły
wywodzić jakieś daleko idące wnioski co do tego zagadnienia988.

	 984	Art. 1 ust. 3 Traktatu o ostatecznym uregulowaniu sprawy Niemiec: Zjednoczone Niemcy nie podno-
szą i nie będą podnosiły żadnych roszczeń terytorialnych w stosunku do innych państw. Ust. 4: Rządy Re-
publiki Federalnej Niemiec i Niemieckiej Republiki Demokratycznej zagwarantują, iż Konstytucja Zjedno-
czonych Niemiec nie będzie zawierała żadnych postanowień, które są niezgodne z tymi zasadami. Odnosi
się to odpowiednio do postanowień zawartych w preambule, art. 23 zd. 2 i art. 146 Ustawy Zasadniczej
RFN: zob. J. Barcz, Udział Polski w konferencji 2+4. Aspekty prawne i proceduralne, Warszawa 1994 .
	 985	P.M. Huber, Präambel, [w:] red. M. Sachs, Grundgesetz. Kommentar, Monachium 2003, s. 23.
	 986	P. Kunig, op. cit., s. 10.
	 987	P.M. Huber, Präambel…, s. 23.
	 988	Ibidem, s. 10 i n.

268

Rozdział IV

Ch. Hillengruber prezentuje natomiast podgląd, iż biorąc pod uwagę cały kontekst po-
wstawania UZ, a zwłaszcza cel, który przyświecał członkom Rady Parlamentarnej, jakim było
„odzyskanie suwerenności, w takim stopniu, w jakim to było możliwe w ówczesnych uwarun-
kowaniach historycznych”989, naród niemiecki deklaruje gotowość przynależności do Europy
jako „równoprawny członek”, ale bez woli utraty własnej państwowości. Dalej stwierdza on, że
zjednoczona Europa w żadnym wypadku nie miała zastąpić utraconej, a później ograniczonej
suwerenności państwa niemieckiego, ani nie miała na celu przezwyciężenia koncepcji suwe-
rennego państwa narodowego, lecz była wyrazem przezwyciężenia koncepcji autarkicznego
państwa zamkniętego na współpracę międzynarodową. Odzyskanie pełnej suwerenności
pozwalało na włączenie RFN w proces jednoczenia Europy”990. W świetle analizy dokonanej
w rozdz. III można stwierdzić, iż powyższa wykładnia została przyjęta przez FTK.

Zasada przychylności wobec integracji europejskiej w orzecznictwie FTK1.2.	

Choć otwarcie RFN na współpracę europejską było celem twórców UZ, to przez długi czas
nie było ono determinantem w orzecznictwie FTK w sprawach związanych z członkostwem
RFN we Wspólnotach Europejskich. FTK zaczął się odwoływać do otwarcia Niemiec na procesy
integracyjne dopiero w tezach orzeczeń wydanych po 1992 r. W wyroku w sprawie Traktatu
z Maastricht: „Otwartość na zobowiązania w ramach wspólnoty prawa międzynarodowego,
a także w ściślejszym związku prawnym powstałym w ramach wspólnoty międzypaństwo-
wej jest wpisana w państwo demokratyczne, które – jak zostało to wyrażone w preambule
i wyraźnie unormowane w art. 23 i 24 UZ – jako równoprawny członek instytucji między-
rządowej zamierza współkształtować instytucje międzyrządowe, a w szczególności UE”991.
Należy przy tym zauważyć, iż odwołanie się do otwartości RFN na integrację europejską
nie zmienia zasadniczo kwalifikacji stosunków pomiędzy RFN a UE w kategoriach prawa
międzynarodowego – jest to współpraca oparta na prawie międzynarodowym.

W wyroku FTK w sprawie ENA, który można uznać za przykład ochrony niemieckiego
porządku prawnego przed jego „erozją” w wyniku współpracy międzyrządowej w ramach
obecnie już nieistniejącego III filaru – FTK zastanawiał się m.in., czy wydanie obywatela
RFN na podstawie ENA może prowadzić do „odpaństwowienia”. Jednocześnie FTK de-
klaruje otwarcie UZ na współpracę międzynarodową oraz europejską i stwierdza, iż ustawa
wprowadzająca możliwość wydania obywatela RFN innemu państwu członkowskiemu UE
lub trybunałowi międzynarodowemu otwiera krajowy porządek prawny zarówno na prawo
europejskie i międzynarodowe, jak i na współpracę międzynarodową w celu zwiększenia
poszanowania organizacji międzynarodowych chroniących pokój i wolność oraz posza-
nowania prawa międzynarodowego, a także w celu wspierania na podstawie art. 23 ust. 1
UZ integracji narodów europejskich w ramach UE. Umożliwienie wydawania własnych
obywateli odpowiada ogólnemu rozwojowi prawa międzynarodowego i ponadnarodo-
wego, dla którego UZ, przychylna prawu międzynarodowemu, nie stoi na przeszkodzie.
RFN dodatkowo zobowiązała się ramach UE do współpracy jeszcze dalej idącej w ramach

	 989	H.-Ch. Seebohm [za:] Ch. Hillengruber, Der Nationalstaat…, s. 947 i n.
	 990	Ibidem, s. 931, 966.
	 991	Wyrok FTK w sprawie Traktatu z Maastricht, teza 94.

269

Zasada przychylności wobec integracji europejskiej

PWBS992. Należy przy tym wskazać, iż deklarowana powyżej przychylność wobec współ-
pracy międzynarodowej, prawa międzynarodowego i prawa unijnego nie przyczyniła się
do wydania orzeczenia opartego na tejże przychylności. FTK skoncentrował się bowiem
na ochronie obywatela RFN przed przekazaniem go do państwa, którego prawo, język,
obyczaje, kultura są obywatelowi RFN obce993, a pominął całkowicie unijny kontekst in-
stytucji wydania na podstawie ENA – jest ona konsekwencją budowy UE jako przestrzeni
bez granic wewnętrznych, w której zagwarantowany jest swobodny przepływ osób, opartej
na wzajemnym zaufaniu pomiędzy państwami członkowskimi.

Powyżej wspomniany związek – mocne wyeksponowanie ochrony tożsamości konsty-
tucyjnej i ochrony państwowości i jednoczesne, nieco ornamentacyjne odwołanie się do
zasady otwartości UZ na procesy integracyjnej – znalazło swój wyraz w wyroku w sprawie
Traktatu z Lizbony. FTK stwierdził bowiem, iż tożsamość konstytucji gwarantowana przez
art. 79 ust. 3 UZ nie podlega ograniczeniu ani przez zlecenie UZ do zachowania pokoju
i rozwijania integracji między narodami, ani przez zasadę przychylności wobec prawa
międzynarodowego. Konstytucja RFN jest, co prawda, skierowana na otwarcie krajowego
systemu władzy na pokojową współpracę narodów i integrację europejską, ale ani równo-
prawna integracja w ramach UE, ani włączenie się w systemy mające zapewnić utrzymanie
pokoju, nie oznaczają poddania się obcej władzy. Następnie FTK przypominał źródła otwarcia
niemieckiej państwowości na współpracę międzynarodową (preambuła, art. 23 ust. 1, art.
24 ust. 1 i ust. 2 oraz art. 26 UZ), a także zdefiniował w świetle tychże przepisów pojęcie
suwerenności jako wolność uporządkowaną i związaną prawem międzynarodowym.

Jednocześnie FTK wskazał, iż zawarcie w preambule do UZ i art. 23 ust. 1 UZ konsty-
tucyjnego celu polegającego na urzeczywistnianiu zjednoczonej Europy oznacza, iż decyzja
o udziale w integracji europejskiej nie leży w zakresie politycznego uznania niemieckich
organów konstytucyjnych. Celem UZ jest integracja europejska i porządek międzynaro-
dowy oparty na pokoju, dlatego obowiązuje nie tylko zasada przychylności wobec prawa
międzynarodowego, ale i zasada przychylności wobec prawa europejskiego994.

Zasada przychylności wobec prawa europejskiego została również powołana w kontekście
kontroli sprawowanej przez FTK w ramach jego odpowiedzialności integracyjnej zarówno
w odniesieniu do przypadków naruszenia przez UE zasady kompetencji przekazanych, jak
i kontroli zachowania tożsamości konstytucyjnej. Wykonywanie tych kompetencji kontrolnych
odbywa się z poszanowaniem zasady przychylności wobec UE zawartej w UZ i w związku
z tym nie może być postrzegana jako naruszenie zasady lojalnej współpracy995.

W wielu komentarzach do wyroku FTK w sprawie Traktatu z Lizbony podkreślano
nowość – odwołanie do zasady przychylności wobec prawa europejskiego996. W literaturze

	 992	Wyrok FTK w sprawie ENA, tezy 69–73.
	 993	Ibidem, teza 85: M. Bainczyk, Konstytucyjno-prawne problemy otwarcia krajowego porządku praw-
nego na prawo unijne na przykładzie wyroku Trybunału Konstytucyjnego i Federalnego Trybunału Konsty-
tucyjnego w Karlsruhe w sprawie europejskiego nakazu aresztowania, „Krakowskie Studia Międzynarodo-
we” 2008, nr 2, s. 38 i n.
	 994	Wyrok FTK w sprawie Traktatu z Lizbony, tezy 220–225.
	 995	Ibidem, teza 240; M. Wendel słusznie stwierdza, iż w biorąc pod uwagę treść całej tezy, trudno mówić
o prawidłowej interpretacji art. 4 ust. 2 TUE przez niemiecki FTK: idem, Lisbon Before the Courts…, s. 134.
	 996	F.C. Mayer, op. cit., s. 716.

270

Rozdział IV

wskazuje się jednak, iż biorąc pod uwagę całe uzasadnienie wyroku, w którym wyekspono-
wane zostało zagrożenie tożsamości konstytucyjnej erozją, spowodowaną uczestnictwem
RFN w integracji europejskiej, znaczenie preambuły i art. 23 UZ zostało zmarginalizowa-
nie. Co prawda, FTK odwołuje się do zasady przychylności wobec Europy, ale za każdym
razem podlega ona weryfikacji wobec konieczności ochrony państwowości997, a FTK nie
precyzuje treści zobowiązania wypływającego z tej zasady998.

C.O. Lenz, krytykując wprowadzenie do uzasadnienia pojęcia suwerenności oraz
ustanowienie powiązania pomiędzy suwerennością a prawem wyborczym z art. 38 ust. 1
UZ, stwierdza, iż przyjęta przez FTK wykładnia UZ nie opiera się ani na tekście Konsty-
tucji, ani na historycznym kontekście jej uchwalenia. W uzasadnieniu FTK 33 razy stosuje
pojęcie suwerenności, którego brak w UZ, a nie odwołuje się w ogóle do pojęcia członka
(niem. Glied) w zjednoczonej Europie (niem. vereintes Europa). W zamyśle twórców UZ
na pewno zjednoczona Europa nie była postrzegana jako zagrożenie dla RFN, ale wręcz
odwrotnie – jako gwarancja istnienia tego państwa. Tak więc FTK całkowicie w orzeczeniu
pominął proeuropejską wykładnię UZ. Odwołanie się do zasady przychylności wobec prawa
międzynarodowego i prawa unijnego miało charakter jedynie deklaratywny, gdyby bowiem
FTK rzeczywiście uwzględnił wspomnianą zasadę, to tezy tego orzeczenia mogłyby zostać
zaakceptowane bez większych zastrzeżeń przez wszystkich partnerów europejskich, a samo
orzeczenie nie prowadziłoby do negatywnych konsekwencji dla całej UE999. W świetle
powyższego trafny wydaje się komentarz M. Kottmanna i Ch. Wohlfahrta, iż w wyroku
dotyczącym Traktatu z Lizbony zasada przychylności wobec prawa europejskiego jest
„cukierkiem dla naukowców zajmujących się prawem europejskim”, gdyż nie stanowi on
żadnej przeszkody dla uznania aktu prawa unijnego za niezgodny z UZ1000.

Kolejnym przykładem zastosowania zasady przychylności wobec prawa unijnego jest
postanowienie Honeywell. Po pierwsze, FTK nie zakwestionował wyroku TS UE, w któ-
rym to trybunał unijny uznał zasadę niedyskryminacji za zasadę ogólną prawa unijnego,
a także stwierdził, iż dyrektywa przed upływem terminu do jej implementacji wywołuje
skutki o charakterze horyzontalnym. Ponadto FTK doprecyzował w tym wyroku przesłanki
dokonywania kontroli ultra vires, uznając w tym zakresie pierwszeństwo TS UE. Kolejnym
elementem wpisującym się w realizację zasady przychylności wobec integracji europejskiej
jest teza o możliwości przyznania odszkodowania dla jednostki, która działała w zaufaniu
do normy prawa krajowego, a norma ta została następnie uznana za sprzeczną z prawem
unijnym, co spowodowało negatywne dla tej jednostki skutki. W doktrynie wskazuje się,
iż podstawą obowiązku odszkodowawczego państwa wobec jednostki jest zasada lojalnej
współpracy z art. 4 ust. 3 TUE oraz zasada efektywności prawa unijnego1001.

	 997	Ch. Tomuschat, Lisbon – Terminal of the European Integration Process?..., s. 271.
	 998	C.D. Classen zauważa, iż w kontekście postanowień Traktatu z Lizbony były one całkowicie zbędne,
idem, Legitime Stärkung…, s. 881 i n.
	 999	C.O. Lenz, op. cit., s. 86.
	 1000	M. Kottmann, Ch. Wohlfahrt, Der gespaltene Wächter? Demokratie, Verfassungsidentität und Inte-
grationsverantwortung im Lissabon-Urteil, ZaöRV 2009, tom 69, s. 450 i n.
	 1001	K. Hamenstädt, Anmerkung zum Entschädigung im Honeywell-Beschluss aus unionsrechtlicher Per-
spektive, EuR 2011, nr 2, s. 266.

271

Zasada przychylności wobec integracji europejskiej

W sposób najbardziej intensywny zasada przychylności wobec integracji europejskiej
została uwzględniona w zakresie kontroli ultra vires. FTK stwierdził w uzasadnieniu, iż
ze względu na to, że państwa członkowskie pozostają władcami traktatów, a UE nie jest
państwem związkowym, kontrola ultra vires sprawowana jest przez państwa członkow-
skie. Sprzeczności, które w związku z tym powstają, powinny być rozwiązywane zgodnie
z ideą integracji europejskiej, w sposób oparty na współpracy, a wzajemne poszanowanie
powinno doprowadzić do zminimalizowania tychże sprzeczności. W związku z powyższym
kontrola ultra vires może być sprawowana wyłącznie w sposób przychylny wobec prawa
europejskiego1002. Wspomniana powyżej zasada wpłynęła na ukształtowanie restryktywnych
przesłanek sprawowania przez FTK kontroli aktów unijnych wydanych z naruszeniem za-
sady kompetencji powierzonych. Przesłanki formalne: wykonywanie tej kontroli wyłącznie
przez FTK oraz konieczność wniesienia przez FTK pytania prejudycjalnego w tej sprawie.
Przesłanki materialnie: kontrola sprawowana w sposób powściągliwy, wyłącznie jeśli doszło
do wystarczająco poważnego naruszenia kompetencji, które wpływa zasadniczo na układ
kompetencji pomiędzy UE a państwami członkowskimi1003.

W świetle tez omawianego postanowienia zasada przychylności wobec prawa euro-
pejskiego wpływa również na stosunek FTK do TS UE. Już w wyroku w sprawie Traktatu
z Maastricht FTK mówił o relacji współpracy pomiędzy oboma trybunałami. Teza ta nie
została, co prawda, powtórzona w wyroku dotyczącym Traktatu z Lizbony, ale powróciła
w postanowieniu Honeywell. FTK stwierdził mianowicie, iż ponadnarodowa zasada inte-
gracji wymaga, by kontrola ultra vires wykonywana była przez FTK w sposób powścią-
gliwy. W każdym przypadku, gdy jej przedmiotem jest pogląd prawny wyrażony przez TS
UE, należy szanować zadania i pozycję niezależnego sądownictwa ponadnarodowego, co
oznacza respektowanie charakterystycznych dla prawa unijnego sposobów orzekania, które
uwzględniają „swoistość” traktatów, a także ich cele1004.

W opinii K. Kaiser i I. Schübel-Pfister zasada przychylności wobec prawa europejskiego
wpływa na wykonywanie przez FTK kontroli aktów prawa unijnego, w szczególności w przy-
padku kontroli aktów ultra vires, w związku z czym pogląd, iż zasada ta nie jest skuteczna,
jest niewłaściwy. Jednocześnie wspomniane autorki ograniczają zakres zastosowania tej
zasady tylko do wykonywania tego rodzaju kontroli aktów prawa unijnego przez FTK1005.
Pogląd ten wydaje się trafny na gruncie dotychczasowego orzecznictwa FTK1006.

Zasada przychylności wobec integracji europejskiej w orzecznictwie TK2.	

Wspomniana powyżej zasada może i powinna być zasadą konstytucyjną współkształtu-
jącą w istotny sposób warunki członkostwa Polski w UE, a także zasadą równoważącą do
pewnego stopnia zasady mające na celu ochronę suwerenności i tożsamości konstytucyjnej
RP w warunkach integracji europejskiej. W przeciwieństwie jednak do zasady suwerenności

	 1002	Postanowienie FTK Honeywell, tezy 57, 58.
	 1003	K. Kaiser, I. Schübel-Pfister, op. cit., s. 557 i n.
	 1004	Postanowienie FTK Honeywell, teza 66.
	 1005	K. Kaiser, I. Schübel-Pfister, op. cit., s. 554, 571.
	 1006	Por. wyrok FTK w sprawie Traktatu z Lizbony, teza 240; podobnie M. Wendel, Lisbon Before the
Courts…, s. 134.

272

Rozdział IV

czy zasady nadrzędności Konstytucji, zasada przychylności wobec integracji europejskiej nie
została wyrażona expressis verbis w Konstytucji. Zasada ta została zrekonstruowana przez
TK w ciągu ostatnich kilkunastu lat na podstawie postanowień Konstytucji odnoszących
się do współpracy międzynarodowej. Podstawowym elementem konstrukcyjnym, który
pozwalał oprzeć przychylność wobec integracji europejskiej na tekście Konstytucji, był jej
art. 9. Decyzja ustrojodawcy o wprowadzeniu zasady przychylności wobec prawa międzyna-
rodowego miała fundamentalne znaczenie – po pierwsze dla rozwoju polityki zagranicznej
RP – aktywne uczestnictwo Polski w różnych formach współpracy międzynarodowej, przede
wszystkim z państwami Europy Zachodniej i Środkowej, a po drugie – dla kształtowania
warunków członkostwa Polski w UE, bowiem zasada przychylności wobec prawa między-
narodowego była i jest zasadą, do której odwołuje się TK w orzeczeniach odnoszących się
do integracji europejskiej1007. Natomiast w powiązaniu z powyżej wspomnianą zasadą TK
stosuje zasadę przychylności wobec integracji europejskiej. Obecnie można by więc mówić
o dwóch zasadach współkształtujących warunki członkostwa Polski w UE: przychylności
wobec prawa międzynarodowego i przychylności wobec integracji europejskiej, zwłaszcza
iż nawet w ostatnich orzeczeniach TK powołuje te zasady naprzemiennie. Zasada przychyl-
ności wobec prawa międzynarodowego ze względu na tradycyjne ujęcie UE w doktrynie
TK – UE jako organizacja międzynarodowa oparta na traktatach, stanowiących wyraz woli
państw członkowskich – stanowi do dziś istotny element orzecznictwa TK w sprawach
członkostwa Polski w UE, aczkolwiek podlegający stałej reinterpretacji i wykładni eksten-
sywnej, koniecznej do sprostania rozwojowi integracji europejskiej.

Wydaje się jednak, że ze względu na specyfikę współpracy w ramach organizacji
międzynarodowej o charakterze ponadnarodowym oraz ze względu na liczne szczegółowe
rozwiązania implikowane przez tego rodzaju współpracę, a także biorąc pod uwagę ponad
10-letni okres członkostwa Polski w UE, a co za tym idzie rozwój doktryny konstytucyj-
noprawnej związanej z członkostwem Polski w UE, obecnie podstawową zasadą współ-
kształtującą warunki członkostwa Polski w UE powinna być zasada przychylności wobec
integracji europejskiej.

Jak już wspomniano powyżej, TK stosuje na przemian zasadę przychylności wobec
prawa międzynarodowego i zasadę przychylności wobec integracji europejskiej, nie defi-
niując jednocześnie ich treści. W wielu orzeczeniach TK zasadniczym elementem obu zasad
jest przyjazna wykładnia prawa krajowego wobec prawa unijnego1008. Biorąc pod uwagę
wszystkie istotne orzeczenia dotyczące integracji europejskiej, można jednakże stwierdzić,
iż zasady przychylności mają zdecydowanie szerszy zakres zastosowania, natomiast z obu
zasad wywodzi się zasada prounijnej wykładni prawa krajowego, która ze względu na swo-
je relatywnie intensywne zastosowanie może stanowić odrębną zasadę współkształtującą
warunki członkostwa Polski w UE.

	 1007	K. Wójtowicz, Otwarcie Konstytucji RP na prawo międzynarodowe i procesy integracyjne, [w:] red.
K. Działocha, Podstawowe problemy stosowania Konstytucji RP. Raport wstępny, Warszawa 2004, s. 293
i n.; S. Biernat, Członkostwo Polski w Unii Europejskiej…, s. 80.
	 1008	S. Biernat, Członkostwo Polski w Unii Europejskiej…, s. 80. Podobnie np. I. Przybojewska, omawia-
jąc zasadę przychylności, w istocie skupia się na zasadzie wykładni prounijnej, eadem, Konstytucyjna zasa-
da przychylności procesowi integracji europejskiej w świetle ewolucji unijnego model ustrojowego, [w:]
red. S. Dudzik, N. Półtorak, Prawo Unii Europejskiej..., s. 199 i n.

273

Zasada przychylności wobec integracji europejskiej

Relacje pomiędzy trzema powyżej wskazanymi zasadami nie są jasne i wydaje się, iż
powinny one zostać doprecyzowane w orzecznictwie TK, które ze względu na wspomnianą
powyżej specyfikę współpracy międzynarodowej w ramach UE powinno się w przyszłości
doprecyzować i rozwinąć zasadę przychylności wobec integracji europejskiej.

Zasada przychylności wobec prawa międzynarodowego2.1.	

Treść i znaczenie zasady opartej na art. 9 Konstytucji zostały w sposób wyczerpujący
omówione w literaturze1009. Poniżej zostanie dokonana jedynie analiza wybranych orzeczeń
TK, która ma celu pokazanie znaczenia zasady przychylności wobec prawa międzynarodo-
wego jako zasady współkształtującej warunki członkostwa Polski w UE, a także szczegółowe
rozwiązania wywiedzione z tej zasady, odnoszące się do funkcjonowania Polski w UE.

Choć zasada przychylności wobec prawa międzynarodowego pojawiała się już we
wcześniejszych orzeczeniach TK dotyczących integracji europejskiej zasadnicze znaczenie
dla kształtowania warunków członkostwa Polski w UE miało jej zastosowanie w wyro-
ku dotyczącym Traktatu akcesyjnego. TK stwierdził mianowicie, iż „świadomą decyzją
ustrojodawca wprowadził do zasad naczelnych Konstytucji Rzeczypospolitej Polskiej, i to
w bezpośrednim sąsiedztwie art. 8 ust. 1, wskazanego przez wnioskodawców jako wzorzec
kontroli konstytucyjności – zasadę wyrażoną w art. 9”1010. Tak więc zasada przychylności
wobec prawa międzynarodowego tworzy zasadniczy kontekst dla wykładni zasady nad-
rzędności Konstytucji i powiązanej z nią zasady suwerenności oraz stanowi wyraz otwarcia
Konstytucji na konieczną z punktu widzenia dobra wspólnego Rzeczypospolitej współpracę
międzynarodową, co w sposób wyczerpujący zostało omówione w doktrynie. Powyższą tezę
należy podkreślić i mocno zachować w pamięci, zwłaszcza iż w późniejszych orzeczeniach
ta wzajemna relacja pomiędzy art. 8 i 9 Konstytucji nie była już eksponowana.

W orzecznictwie TK brak jest obszerniejszych wypowiedzi dotyczących znaczenia
i treści zasady z art. 9 Konstytucji w procesie integracji europejskiej. TK zazwyczaj ogra-
nicza się do przywołania tej zasady, po czym przechodzi bez obszerniejszych wywodów
teoretycznoprawnych do formułowania szczegółowych rozwiązań odnoszących się do
członkostwa Polski w UE, a opartych właśnie na art. 9 Konstytucji. W wyroku dotyczącym
ENA Trybunał Konstytucyjny wywodzi z art. 9 Konstytucji obowiązek implementacji
decyzji ramowej, która zresztą została zakwalifikowana w tymże wyroku jako akty prawa
międzynarodowego publicznego1011. W wyroku tym z zasady zawartej w art. 9 Konstytucji
TK wywodzi jeszcze dalej idące obowiązki związane z członkostwem Polski w UE. Stwier-
dza bowiem, iż w świetle wyżej wspomnianego przepisu oraz „obowiązków wynikających
z członkostwa Polski w UE” „nieodzowna jest taka zmiana obowiązującego prawa, która
umożliwi nie tylko pełną, ale i zgodną z Konstytucją implementację decyzji ramowej Rady
nr 2002/584/WSiSW z 13 czerwca 2002 r. w sprawie europejskiego nakazu aresztowania

	 1009	K. Wójtowicz, Otwarcie Konstytucji RP na prawo międzynarodowe i procesy integracyjne, [w:] red.
K. Działocha, Podstawowe problemy…, s. 293 i n.; A. Wasilewski, Przestrzeganie prawa międzynarodowe-
go…, s. 10 i n.; K. Działocha, Rozdział I „Rzeczpospolita”, artykuł 9 Konstytucji…, s. 1 i n.
	 1010	Wyrok TK w sprawie K 18/04, teza III.2.1.
	 1011	Wyrok TK w sprawie P 1/05, tezy III.2.1 i III.2.4; S. Biernat, Członkostwo Polski w Unii Europej-
skiej…, s. 77.

274

Rozdział IV

i procedury wydawania osób między Państwami Członkowskimi”. W szczególności taka
zmiana prawa może oznaczać nowelizację art. 55 ust. 1 Konstytucji, a także przywró-
cenie przepisów dotyczących ENA, które zostały uznane w przedmiotowym wyroku
za niezgodne z art. 55 ust. 1 Konstytucji1012. Zmiana konstytucji jest bowiem sposobem
stosowanym od dziesięcioleci przez inne państwa członkowskie. TK powołał się m.in.
na praktykę konstytucyjną Francji, Hiszpanii i RFN, w celu zapewnienia efektywnego
stosowania prawa WE i UE. Brak nowelizacji Konstytucji RP w odniesieniu do art. 55
ust. 1 stanowiłby naruszenie konstytucyjnego obowiązku przestrzegania wiążącego Polskę
prawa międzynarodowego, ale także wiązałby się z poważnymi konsekwencjami na grun-
cie art. 39 Aktu dotyczącego warunków przystąpienia Polski do UE1013. Ponadto zasada
przestrzegania przez Polskę wiążącego ją prawa międzynarodowego stała się podstawą
do odroczenia o 18 miesięcy terminu utraty mocy obowiązującej art. 607t § 1 k.p.k. i to
zarówno na przyszłość, jak i w stosunku do sprawy, która była przyczyną wszczęcia po-
stępowania przed Trybunałem1014.

Powyższe rozwiązanie spotkało się z pozytywną oceną doktryny prawa i to nie tylko
polskiej. I. Pernice stwierdza, iż polskiemu TK udało się znaleźć rozwiązanie pozwalające
zarówno na poszanowanie prawa unijnego, jak i krajowej Konstytucji, które stanowić
powinno wzór do naśladowania również przez niemiecki FTK1015.

W postanowieniu z 19 grudnia 2006 r. TK stwierdził niedopuszczalność pytania praw-
nego o zgodność ustawy z przepisem traktatowego prawa wspólnotowego, ze względu na
brak relewantności pytania prawnego dla wydania orzeczenia w sprawie. Sąd krajowy po-
winien bowiem zastosować w tym przypadku zasadę pierwszeństwa prawa wspólnotowego,
a gdy są wątpliwości co do treści tego prawa, wnieść pytanie prawne do TS UE. Zasada
z art. 9 Konstytucji została powołana jako zasada współkształtująca relacje pomiędzy sądami
krajowymi a TS UE. Jeden z punktów uzasadnienia został zatytułowany 4.2. Sądy krajowe
a stosowanie norm prawa wspólnotowego w kontekście art. 9 i art. 91 ust. 2 Konstytucji
oraz art. 10 TWE (art. 4 ust. 3 TUE)1016. TK wskazywał na zasadę poszanowania prawa
międzynarodowego, która odnosi się także do „autonomicznego, aczkolwiek genetycznie
opartego na prawie międzynarodowym, systemu prawnego prawa wspólnotowego”. Sposób
realizacji zobowiązania z art. 9 Konstytucji w odniesieniu do sprawy będącej przedmio-
tem postanowienia konkretyzuje art. 91 ust. 2 Konstytucji. Na podstawie tego przepisu
„sądy krajowe mają też prawo i obowiązek odmówienia zastosowania normy krajowej,
jeżeli koliduje ona z normami prawa wspólnotowego”1017. Należy zwrócić uwagę, iż kra-
jowa zasada przychylności wobec prawa międzynarodowego została wsparta dodatkowo

	 1012	Postanowienie TK w sprawie P 1/05, teza III.5.
	 1013	Ibidem, tezy III.5.7–III.5.8.
	 1014	Ibidem, tezy III.5.2, III.5.6.
	 1015	I. Pernice, Das Verhältnis europäischer zu nationalen Gerichten…, s. 43.
	 1016	Postanowienie TK w sprawie P 37/05, teza III.4.2; tak już w 2000 r. L. Garlicki, Kilka uwag…, s. 67;
K. Wójtowicz, Otwarcie Konstytucji RP na prawo międzynarodowe i procesy integracyjne, [w:] red. K.
Działocha, Podstawowe problemy…, s. 327.
	 1017	Wyrok TK w sprawie P 37/05, teza III.4.2; por. K. Wojtyczek, Trybunał Konstytucyjny w europejskim
systemie…, s. 187; krytyczne L. Garlicki, Ewolucja funkcji i zadań Trybunału…, s. 15 i n.

275

Zasada przychylności wobec integracji europejskiej

o traktatową zasadę lojalności zawartą w art. 10 TWE (art. 4 ust. 3 TUE), która ma niejako
uszczegółowiać zobowiązania art. 9 Konstytucji w odniesieniu do prawa unijnego.

Połączenie zasady przychylności prawu międzynarodowemu z kształtowaniem wa-
runków członkostwa w UE jest poprawne, gdyż organizacja ta opiera się na umowach
międzynarodowych – traktatach, co zresztą podnosi niejednokrotnie sam TK m.in. w za-
kresie doktryny władców traktatów. Również w art. 91 ust. 2 Konstytucji, który jest jednym
z podstawowych przepisów kształtujących warunki członkostwa Polski w UE, gdyż dotyczy
miejsca prawa pierwotnego w systemie źródeł prawa polskiego, zastosowane zostało pojęcie
umowy międzynarodowej. Powyższy model jest jednak o tyle poprawny, o ile TK dostrzega
specyfikę UE jako organizacji międzynarodowej oraz specyfikę prawa tworzonego przez tę
organizację. Tak też stało się w omówionym wyżej orzeczeniu. TK argumentuje bowiem,
odwołując się najpierw do zasady przychylności prawu międzynarodowemu, a następnie
dostrzega specyfikę UE i prawa unijnego. TK wywodzi, iż zgodnie z art. 9 Konstytucji,
Rzeczpospolita Polska przestrzega wiążącego ją prawa międzynarodowego, co mutatis
mutandis odnosi się również do autonomicznego, aczkolwiek genetycznie opartego na
prawie międzynarodowym, systemu prawnego prawa wspólnotowego. Z kolei na podstawie
art. 10 TWE (art. 4 ust. 3 TFUE) państwa członkowskie podejmują wszelkie właściwe
środki ogólne lub szczególne w celu zapewnienia wykonania zobowiązań wynikających
z Traktatu oraz ułatwiają Wspólnocie wypełnianie jej zadań. Sposób realizacji owego
ogólnego zobowiązania, wynikającego zarówno z prawa krajowego (art. 9 Konstytucji),
jak i prawa unijnego art. 10 TWE (art. 4 ust. 3 TFUE) konkretyzuje w omawianej sprawie
w odniesieniu do organów władzy sądowniczej – norma kolizyjna z art. 91 ust. 2 Konsty-
tucji1018. Trafnie T.T. Koncewicz powyżej omawiane postanowienie podaje jako przykład
orzeczenia podtrzymującego wspólnotę sądów i zauważa, iż „TK potwierdza zrozumienie
wielopoziomowego otoczenia [...] oraz akceptuje podstawowy imperatyw «wspólnoty
sędziów»: poszanowanie jurysdykcji innych sądów (krajowych i międzynarodowych)
przez odpowiednie zakreślenie swojej jurysdykcji”1019.

W postanowieniu dotyczącym sporu kompetencyjnego między Prezydentem a Prezesem
Rady Ministrów TK stwierdził, iż wobec braku zmiany lub uzupełnienia Konstytucji oraz
braku przepisów odnoszących się do uczestnictwa tych organów w pracach instytucji unijnych,
należy przyjąć, iż „twórcy Konstytucji uznali, że ewentualnie występujące problemy będą
mogły być rozwiązane przy uwzględnieniu zasady przychylności i respektowania unormowań
traktatowych oraz wiążących Rzeczpospolitą Polską zobowiązań prawa międzynarodowego
(co wynika, przede wszystkim, z art. 9 Konstytucji)”1020. W świetle omawianego postano-
wienia, w przypadku braku przepisów Konstytucji wprost odnoszących się do zagadnień
związanych z członkostwem Polski w UE, należy dążyć do rozwiązania danego problemu
poprzez wykładnię Konstytucji przychylną prawu międzynarodowemu.

Zasada respektowania zobowiązań prawnomiędzynarodowych odegrała istotną rolę w wy-
roku dotyczącym dopuszczalności kontroli w drodze skargi konstytucyjnej aktów unijnego

	 1018	Postanowienie TK w sprawie P 37/05, teza III.4.2.
	 1019	T.T. Koncewicz, Zasada jurysdykcji…, s. 684.
	 1020	Postanowienie TK w sprawie Kpt 2/08, teza V.1.6; M. Bainczyk, U. Ernst, op. cit., s. 433.

276

Rozdział IV

prawa pochodnego1021. TK, powołując się m.in. na zasadę nadrzędności Konstytucji oraz
zasadę poszanowania praw człowieka, a także swoją pozycję jako „sądu ostatniego słowa”
dopuścił wspomnianą kontrolę, jednakże wprowadził szereg szczegółowych przesłanek jej
dokonywania w celu de facto zawężenia zakresu stosowania tej kontroli. W uzasadnieniu został
m.in. zawarty pkt III.2.6 dotyczący unikania sprzeczności pomiędzy prawem unijnym a Kon-
stytucją, w którym TK powołał się na „nakaz respektowania i przychylności wobec właściwie
ukształtowanych oraz obowiązujących na terytorium Rzeczypospolitej Polskiej unormowań
prawa międzynarodowego (art. 9 Konstytucji)”. W związku z obowiązkiem wynikającym
z art. 9 Konstytucji wprowadził dwie istotne przesłanki, których spełnienie powinno poprze-
dzać kontrolę zgodności aktu unijnego prawa pochodnego z Konstytucją. Pierwsza z nich to
dokonanie obopólnie przyjaznej wykładni, respektującej autonomię każdego z podsystemów
prawnych. Druga przesłanka to wniesienie wniosku o wydanie orzeczenia prejudycjalnego przez
TS UE, gdyż kontrola sprawowana przez TK w stosunku do aktów prawa unijnego powinna
mieć charakter subsydiarny. Zdaniem TK uzyskanie orzeczenia TS UE, którego treść pozwoli
na uniknięcie przeprowadzenia kontroli przez trybunał krajowy, jest wysoce prawdopodobne
ze względu na podobieństwo aksjologiczne unijnego prawa pierwotnego i Konstytucji1022.
Wszystkie powyżej wymienione działania związane z autonomicznym charakterem prawa
unijnego zostały wywiedzione z zasady zawartej w art. 9 Konstytucji. Na marginesie należy
jednak dodać, iż powyższe przesłanki nie zostały spełnione w przedmiotowym postępowaniu.
TK, dokonując kontroli zgodności rozporządzenia z art. 45 ust. 1 Konstytucji nie powoływał
się ani na zasadę przychylności wobec prawa międzynarodowego czy integracji europejskiej,
ani nie zwrócił się o wydanie orzeczenia prejudycjalnego przez TS UE.

W świetle tez omówionych powyższej orzeczeń zasada przychylności prawa między-
narodowego zostaje więc wzbogacona zarówno o przepis zawarty w Konstytucji – art. 91
ust. 2, jak i zobowiązanie Polski ustanowione w umowie międzynarodowej – art. 10 zd. 1
i 2 TWE (art. 4 ust. 3 zd. 2 i 3 TUE). Natomiast zarówno treść przepisów Konstytucji –
art. 90 i 91, szczególny charakter praw i obowiązków wynikających z członkostwa Polski
w UE, a także autonomiczność prawa unijnego, co dostrzegł również TK, doprowadziło do
sformułowania odrębnej, aczkolwiek powiązanej z art. 9 Konstytucji zasady przychylności
wobec integracji europejskiej. Ugruntowanie doktryny konstytucyjnoprawnej dotyczącej
członkostwa Polski w UE sprawia, iż to wspomniana zasada powinna odgrywać obecnie
coraz większą rolę w orzecznictwie TK, a zasada oparta na art. 9 Konstytucji może być
powoływana niejako uzupełniająco.

Zasada przychylności wobec integracji europejskiej2.2.	

Zasada przychylności wobec integracji europejskiej była zarówno przedmiotem wy-
powiedzi doktryny1023, jak i TK jeszcze w okresie przedakcesyjnym, m.in. w wyroku z 27
maja 2003 r. dotyczącym zmienionych zasad przeprowadzania referendum ogólnonarodo-

	 1021	Wyrok TK w sprawie SK 45/09.
	 1022	Ibidem, teza III.2.6.
	 1023	J. Barcz, Zasada pierwszeństwa prawa wspólnotowego…, s. 38 i n.

277

Zasada przychylności wobec integracji europejskiej

wego w związku z procedurą ratyfikacyjną Traktatu akcesyjnego1024. W uzasadnieniu do tego
wyroku TK stwierdził, iż wykładnia obowiązującego ustawodawstwa powinna uwzględniać
konstytucyjną zasadę przychylności procesowi integracji europejskiej i współpracy między
państwami opartą na preambule i art. 9 Konstytucji1025. W omawianym orzeczeniu treść za-
sady przychylności wobec integracji europejskiej została sprowadzona do zasady prounijnej
wykładni prawa, TK stwierdził bowiem, iż „Konstytucyjnie poprawne i preferowane jest
takie interpretowanie prawa, które służy realizacji wskazanej zasady konstytucyjnej”1026. Jak
trafnie zauważa P. Radziewicz, TK wskazał, co prawda, podstawę prawną przedmiotowej
zasady, ale nie przedstawił, w jaki sposób wywiódł tę zasadę z powyższych przepisów, nie
odtworzył schematu swojego wnioskowania, który doprowadził go do sformułowania zasady,
ani nie określił jej treści1027. Jest to niewątpliwie źródło zasygnalizowanych już we wstępie do
rozdziału trudności z rozróżnieniem źródeł i treści trzech omawianych w tym rozdziale zasad,
a także ustaleniem ich wzajemnych relacji; podstawą zasady przychylności wobec integracji
europejskiej jest konstytucyjna zasada przychylności wobec prawa międzynarodowego, a jej
treść została sprowadzona do zasady prounijnej wykładni prawa krajowego.

W fundamentalnym dla rozwoju doktryny konstytucyjnoprawnej wyroku dotyczącym
Traktatu akcesyjnego TK stosuje zasadę przychylności procesowi integracji europejskiej
i współpracy między państwami, nie określając przy tym bliżej ani ich treści, ani relacji
tej zasady do zasady przychylności wobec prawa międzynarodowego z art. 9 Konstytucji.
Jako podstawa tej zasady zostaje wskazane zobowiązanie do „współpracy ze wszystkimi
krajami” zawarte w preambule do Konstytucji. Na podstawie powyższej zasady ustawo-
dawca powinien sformułować treść ustawy normującej przebieg wyborów do Parlamentu
Europejskiego, tak by w szczególności zapewnić wszystkim obywatelom europejskim (sic)
możliwość wykonywania czynnego i biernego prawa wyborczego do tej instytucji1028.

Zasada przychylności wobec integracji europejskiej nie mogła się nie pojawić w uzasad-
nieniu wyroku dotyczącego Traktatu z Lizbony. TK stwierdził bowiem, że orzekanie w sprawie
wniosku o zbadanie zgodności Traktatu z Lizbony z Konstytucją „wymaga uwzględnienia
zarówno zasady zachowania suwerenności w procesie integracji europejskiej, jak i zasa-
dy przychylności procesowi integracji europejskiej i współpracy między państwami”1029.
Przedmiotowa zasada ma niejako równoważyć rozbudowane tezy uzasadnienia mające na
celu ochronę suwerenności państwa. Źródłem zasady przychylności wobec integracji euro-
pejskiej jest m.in. preambuła do Konstytucji, natomiast w omawianej tezie uzasadnienia nie
jest powoływany art. 9 Konstytucji. Treść zasady została tutaj zdefiniowana bardzo wąsko,
sprowadza się zasadniczo do pewnego wycinku zasady prounijnej wykładni prawa krajo-
wego. TK stwierdza bowiem, iż „rekonstruując wzorzec (normę), wedle którego dokonuje
się oceny konstytucyjności, należy posługiwać się nie tylko samym tekstem Konstytucji,
ale – w zakresie, w jakim ów tekst odwołuje się do terminów, pojęć i zasad znanych prawu

	 1024	P. Radziewicz, Glosa do wyroku TK z dnia 27 maja 2003 r. (sygn. akt K 11/03), „Przegląd Sejmowy”
2004, nr 2, s. 195 i n.
	 1025	A. Kustra, Przepisy i normy integracyjne…, s. 46.
	 1026	Wyrok TK w sprawie K 11/03, teza III.16; A. Kustra, Przepisy i normy integracyjne…, s. 46.
	 1027	P. Radziewicz, Glosa do wyroku TK…, s. 196 i n.
	 1028	Wyrok TK w sprawie K 18/04, teza III.13.1.
	 1029	Wyrok TK w sprawie K 32/09, teza III.2.2.

278

Rozdział IV

europejskiemu – trzeba nawiązywać do tych właśnie znaczeń”. Jednocześnie TK zaraz
wyznacza granice prounijnej wykładni prawa krajowego – mianowicie za uzasadnieniem
wyroku w sprawie K 18/04 stwierdza, iż wykładnia nie może prowadzić „do rezultatów
sprzecznych z wyraźnym brzmieniem norm konstytucyjnych i niemożliwych do uzgodnienia
z minimum funkcji gwarancyjnych, realizowanych przez Konstytucję”1030.

Powyższe tezy stanowią potwierdzenie stanowiska, iż TK posługuje się przemiennie
zasadą przychylności wobec prawa międzynarodowego, zasadą przychylności wobec in-
tegracji europejskiej oraz zasadą prounijnej wykładni prawa krajowego, ani nie definiując
ich treści, ani nie ustalając ich wzajemnej relacji.

W wyroku dotyczącym dopuszczalności skargi konstytucyjnej na akt unijnego prawa po-
chodnego TK powołał się zarówno na zasadę poszanowania zobowiązań międzynarodowych,
jak i na zasadę przychylności wobec integracji europejskiej. Art. 9 Konstytucji stał się podstawą
do sformułowania obowiązku unikania sprzeczności pomiędzy prawem unijnym a Konstytucją
oraz szczegółowych sposobów unikania takiej sprzeczności – stosowanie obopólnie przyjaznej
wykładni oraz wniesienie pytania prejudycjalnego przed stwierdzeniem niezgodności aktu
unijnego prawa pochodnego z Konstytucją. Natomiast zasada przychylności wobec integra-
cji europejskiej wraz z unijną zasadą lojalnej współpracy stała się podstawą do złagodzenia
skutku orzeczenia TK w sprawie niezgodności przedmiotowego aktu z Konstytucją – skutki
takiego orzeczenia Trybunału powinny zostać odroczone na podstawie art. 190 ust. 3 Konsty-
tucji1031. Zasada przychylności wobec integracji europejskiej została również powołana przez
TK w celu uzasadnienia szczególnej pozycji aktów unijnego prawa pochodnego w systemie
prawa polskiego, która skutkuje przyjęciem szczególnych przesłanek dokonywania kontroli
konstytucyjności tychże aktów. Wspomniana bowiem zasada wraz z zasadą lojalności państw
członkowskich wobec UE, przy uwzględnieniu szczególnej rangi praw podstawowych w pra-
wie UE, doprowadziła do sformułowania warunku dopuszczalności skargi konstytucyjnej na
akt prawa pochodnego w postaci konieczności uprawdopodobnienia, iż „kwestionowany akt
pochodnego prawa unijnego istotnie obniża poziom ochrony praw i wolności w porównaniu
z tym, który gwarantuje Konstytucja”1032.

Wyrok w sprawie ustawy o ratyfikacji decyzji Rady Europejskiej o zmianie art. 136
TFUE należy uznać za niewątpliwie przychylny procesowi integracji. Dokonana w nim
interpretacja pojęcia przekazania kompetencji ograniczyła w sposób istotny zakres kontroli
TK w omawianej sprawie, a także pozwoliła na stosunkowo łatwe, bo w trybie art. 89 ust. 1
Konstytucji, a nie w trybie art. 90 ust. 1 Konstytucji, przyjmowanie zmian w traktatowych
podstawach UE. W omawianym wyroku TK w związku z wykładnią pojęcia przekazania
kompetencji powołał się expressis verbis na zasadę przychylności integracji europejskiej
i współpracy między państwami, przy czym tradycyjnie zasada ta została powiązana z art. 9
Konstytucji i sprowadzona do zasady prounijnej wykładni prawa krajowego1033.

W świetle powyższej analizy należy stwierdzić, iż zasada przychylności procesowi
integracji europejskiej nie wypływa zasadniczo na wykładnię przepisów Konstytucji oraz

	 1030	Ibidem, teza III.2.2.
	 1031	Wyrok TK w sprawie SK 45/09, teza III.2.7.
	 1032	Ibidem, teza III.8.5.
	 1033	Wyrok TK w sprawie K 33/12, teza III.6.6.3.

279

Zasada przychylności wobec integracji europejskiej

kształtowanie warunków członkostwa Polski w UE. Powoływana jest przez TK rzadko,
rzadziej niż zasada przychylności wobec prawa międzynarodowego, bardzo często w powią-
zaniu z tą ostatnią, a także w kontekście wykładni prounijnej prawa krajowego. Nie stanowi
na pewno przeciwwagi dla interpretowanej w sposób ekstensywny zasady suwerenności
i zasady tożsamości konstytucyjnej.

Zasada prounijnej wykładni prawa krajowego2.3.	

Mimo stosunkowo łatwej do ustalenia samej treści zasady prounijnej wykładni prawa
krajowego, z zasadą tą zarówno w orzecznictwie, jak i nauce prawa wiąże się wiele nie-
prozumień czy nieścisłości.

Po pierwsze, w większości orzeczeń TK konstytucyjne zasady przychylności wobec
prawa międzynarodowego i przychylności integracji europejskiej wiążą się lub są wręcz
utożsamiane z zasadą wykładni prawa krajowego, a w szczególności Konstytucji, przychyl-
nej UE. W niniejszej monografii, w wyniku dokonanej analizy materiału normatywnego
przyjmuje się, iż zasada prounijnej wykładni związana jest z zasadą przychylności wobec
integracji europejskiej, ale ze względu na rozwój orzecznictwa w tym zakresie można ją
wyodrębnić jako samodzielną zasadę konstytucyjną1034.

Po drugie, trafnie zauważają M. Laskowska i M. Taborowski, iż pomimo podobieństwa
nazwy i treści do zasady ogólnej prawa UE konstytucyjna zasada prounijnej wykładni jest
zasadą wywodzoną z prawa krajowego, wykazującą odrębności w stosunku do zasady
unijnej1035, choć jak wskazuje K. Wójtowicz TK wywodzi tę zasadę również z art. 4 ust. 3
TUE1036. Na tę odrębność wskazuje m.in. fakt, iż zasada prounijnej wykładni prawa krajo-
wego była stosowana przez TK jeszcze przed przystąpieniem Polski do UE, głównie jako
instrument usuwania sprzeczności pomiędzy prawem krajowym a prawem wspólnotowym1037.
Ze względu na swoje praktyczne zastosowania była również przedmiotem wyczerpującej
analizy doktryny prawa1038, a nawet wskazywano na konieczność wprowadzenia przepisu
nakładającą na podmioty stosujące prawo obowiązek jego prounijnej wykładni1039.

	 1034	A. Sołtys stwierdza, iż „z perspektywy konstytucyjnej obowiązek wykładni zgodnej znajduje uzasadnienie
w świetle sformułowanej przez TK konstytucyjnej zasady przychylności integracji europejskiej”, autorka nie wy-
różnia jednak zasady konstytucyjnej, a jedynie obowiązek, eadem, Obowiązek wykładni prawa krajowego zgodnie
z prawem unijnym jako instrument zapewnienia efektywności prawa Unii Europejskiej, Warszawa 2015, s. 669.
	 1035	Por. M. Laskowska, M. Taborowski, Obowiązek wykładni przyjaznej prawu Unii Europejskiej – mię-
dzy otwartością na proces integracji a ochroną tożsamości konstytucyjnej, [w:] red. S. Dudzik, N. Półtorak,
Prawo Unii Europejskiej..., s. 95 i n.
	 1036	K. Wójtowicz, Kontrola konstytucyjności…, s. 520; por. A. Sołtys, op. cit., s. 669.
	 1037	M.in. w wyroku TK z dnia 28 stycznia 2003 r., w sprawie K 2/02; S. Biernat, Członkostwo Polski
w Unii Europejskiej…, s. 79 n.; A. Sołtys, op. cit., s. 668.
	 1038	K. Działocha, Podstawy prounijnej wykładni…, s. 28; S. Biernat, Wykładnia prawa krajowego zgod-
nie z prawem Wspólnot Europejskich, [w:] red. C. Mik, Implementacja prawa integracji europejskiej w kra-
jowych porządkach prawnych, Toruń 1998, s. 123 i n.; idem, Członkostwo Polski w Unii Europejskiej…,
s. 81 i n.; C. Mik, Wykładnia zgodna prawa krajowego z prawem Unii Europejskiej, [w:] red. S. Wronkow-
ska, Polska kultura prawna a proces integracji europejskiej, Kraków 2005, s. 115; A. Wróbel, Zasady ogól-
ne (podstawowe) prawa UE, [w:] red. A. Wróbel, Stosowanie prawa Unii Europejskiej przez sądy, tom I,
Kraków 2005, s. 436 i n.; K. Kowalik-Bańczyk, Prowspólnotowa wykładnia prawa polskiego, EPS 2005, nr
12, s. 9 i n.; ostatnio wyczerpująco A. Sołtys, op. cit.
	 1039	C. Mik, Zasady ustrojowe…, nr 1, s. 37.

280

Rozdział IV

Po trzecie, należy zasygnalizować także inne istotne trudności terminologiczne. Mianowicie
TK stosuje, prócz wspomnianego powyżej utożsamiania zasady przychylności wobec prawa
międzynarodowego i zasady przychylności wobec integracji europejskiej z zasadą prounijnej
wykładni, bardzo zróżnicowaną terminologię, jeśli chodzi o samą zasadę. Tytułem przykładu
można wskazać następujące określenia stosowane przez TK: wykładnia Konstytucji w sposób
przyjazny integracji europejskiej1040, obowiązek prounijnej wykładni prawa krajowego1041, zasada
interpretacji prawa wewnętrznego w sposób przyjazny prawu wspólnotowemu1042, obowiązek
proeuropejskiej interpretacji wewnętrznych przepisów prawnych1043, wykładnia przyjazna dla
prawa europejskiego1044 . Ponadto należy wspomnieć jeszcze o jednym określeniu stosowanym
przez TK, a istotnym z punktu widzenia całej doktryny konstytucyjnoprawnej odnoszącej się
do członkostwa Polski w UE, mianowicie zasadzie obopólnie przyjaznej wykładni i koope-
ratywnego współstosowania1045. W poniższym podrozdziale przyjęto na podstawie analizy
wypowiedzi orzeczniczych TK, iż obowiązek prounijnej wykładni jest zasadą konstytucyjną
opartą na postanowieniu preambuły1046, art. 9 i art. 91 ust. 2 Konstytucji, a także przyjęto nazwę
– zasada prounijnej wykładni. Powyższą nazwę wybrano z kilku powodów: trafnie oddaje
zakres zastosowania – prawo UE nie zawiera w sobie elementu postulatu prawnopolitycznego
obopólnie przyjaznej wykładni, a także last but not least jest nazwą krótką. Omawiana zasada,
jak trafnie zauważyła A. Sołtys, dotyczy zarówno przedmiotu kontroli, czyli ustawodawstwa
krajowego, jak i wzorca kontroli, czyli wzorca konstytucyjnego1047.

Przed dokonaniem analizy wypowiedzi orzeczniczych TK dotyczących wykładni pro-
unijnej należy wskazać na istnienie dwóch kategorii spraw, w której ta zasada jest stosowana,
posiadających zróżnicowany przedmiot kontroli, mianowicie sprawy, w których przedmiot
kontroli pozostaje w zakresie zastosowania prawa unijnego, oraz sprawy, w których przedmiot
kontroli pozostaje poza tym zakresem1048. Do pierwszej kategorii spraw należą np. te, w których
przedmiotem kontroli był Traktat akcesyjny lub Traktat z Lizbony czy też rozporządzenie unij-
ne. Do drugiej kategorii spraw należy omówiona poniżej sprawa udziału krajowych organów
konstytucyjnych w podejmowaniu decyzji dotyczących spraw unijnych.

Bardzo istotne znaczenie dla rozwoju zasady prounijnej wykładni prawa miał wyrok TK
z dnia 12 stycznia 2005 r. dotyczący relacji Senatu i Rady Ministrów w zakresie procedury
stanowienia aktu prawa pochodnego. TK stwierdził, iż co prawda, Konstytucja nie zawiera
przepisów bezpośrednio regulujących rolę Sejmu i Senatu w procesie stanowienia prawa
UE, ale przyjęcie, iż w tym zakresie istnieje luka w prawie, wiązałoby się z negatywnymi
konsekwencjami, dlatego „niezbędne jest podjęcie próby takiej interpretacji norm konsty-
tucyjnych, które umożliwi wkomponowanie wpływu organów państwa polskiego (w tym

	 1040	Wyrok TK w sprawie K 24/04, teza III.6; wyrok TK w sprawie Kp 4/08, teza III.1.3 stosuje pojęcie
zasady wykładni Konstytucji w sposób przyjazny dla integracji europejskiej.
	 1041	Wyrok TK w sprawie P 1/05, teza III.3.4.
	 1042	Wyrok TK w sprawie K 18/06, teza III.6.2.
	 1043	Wyrok TK w sprawie SK 26/08, teza III.2.4.
	 1044	Wyrok TK w sprawie SK 45/09, teza III.2.9.
	 1045	Wyrok TK w sprawie K 18/04, teza III.2.2; wyrok TK w sprawie SK 45/09, teza III.2.6.
	 1046	L. Garlicki, Wstęp…, s. 15.
	 1047	A. Sołtys, op. cit., s. 687.
	 1048	Ibidem, s. 671.

281

Zasada przychylności wobec integracji europejskiej

parlamentu) na stanowienie prawa unijnego w istniejące ramy ustrojowe Rzeczypospolitej.
Takie podejście zgodne jest zresztą z zasadą wykładni Konstytucji w sposób przyjazny
integracji europejskiej”1049. Poszukiwanie rozwiązań dla spornych zagadnień konstytu-
cyjnoprawnych, nawet gdy brak jest przepisów odnoszących się bezpośrednio do tych
zagadnień, co implikuje konieczność dokonywania twórczej interpretacji Konstytucji, jest
więc zgodne z zasadą wykładni Konstytucji w sposób przyjazny integracji europejskiej.
Powyższe stwierdzenie jest w pełni logiczne, przyjęcie bowiem stanowiska, iż istnieje
luka w prawie, zamykałoby drogę dla wykładni Konstytucji w ogóle, a co za tym idzie
możliwości rozstrzygnięcia sporu konstytucyjnego1050.

TK precyzuje również w pewnym stopniu, na czym miałaby polegać wspomniana wykład-
nia Konstytucji w przypadku braku przepisów bezpośrednio regulujących sporne zagadnienie.
W ramach tejże wykładni powinno mieć miejsce „nowe podejście do zagadnień i instytucji
prawnych, które zostały w toku wieloletniej (a niekiedy wielowiekowej) tradycji ukształto-
wane, wzbogacone orzecznictwem i doktryną, które wreszcie zakorzeniły się w świadomości
pokoleń prawników”. Jest to niezbędne ze względu na nową sytuację prawną, która implikuje
konieczność „skutecznego, jednocześnie zgodnego z konstytucyjnymi pryncypiami, oddziały-
wania na forum Unii Europejskiej”1051. Innymi słowy, w ramach prounijnej wykładni należy
pogodzić „stare z nowym”, a raczej „staremu” nadać nowe znaczenie, uwzględniając aktualne
potrzeby. Wydaje się, iż to stanowisko jest istotne z dwóch przynajmniej dwóch względów. TK
zaprezentował to stanowisko na początku 2005 r., a więc właściwie już po kilku miesiącach
członkostwa Polski w UE, a przed wydaniem dwóch wyroków, które obecnie określa się już
jako „kamienie milowe” orzecznictwa TK w sprawach unijnych; wyroku w sprawie ENA z 27
kwietnia 2005 r. oraz wyroku w sprawie Traktatu akcesyjnego z 11 maja 2005 r. Sędziowie
TK byli więc już wtedy świadomi nie tylko wyzwań stojących przed nimi, ale także tego,
w jaki sposób tym wyzwaniom można sprostać.

Kolejnym orzeczeniem z 2005 r., w którym TK powołał się na przedmiotową zasadę, był
wyrok w sprawie ENA. W związku z decyzją ramową Rady nr 2002/584/WSiSW z dnia 13
czerwca 2002 r. w sprawie ENA i procedurą wydawania osób między państwami członkow-
skimi oraz brzmieniem art. 55 ust. 1 Konstytucji, który zawierał zakaz ekstradycji obywatela
Rzeczpospolitej, TK wskazał, powołując się na orzecznictwo TS UE, iż zasada prounijnej
wykładni ma swoje granice, mianowicie nie może prowadzić do pogorszenia położenia jed-
nostek, zwłaszcza poprzez wprowadzenie lub zaostrzenie odpowiedzialności karnej1052.

W wyroku dotyczącym Traktatu akcesyjnego zasada prounijnej wykładni została w spo-
sób istotny zmodyfikowana w stosunku do treści tej zasady w ujęciu prawa unijnego. TK
w związku z poakcesyjną strukturą krajowego porządku prawnego – jednolity porządek
prawny, ale składający się autonomicznych względem siebie podsystemów prawnych, stwier-
dził, iż owe podsystemy powinny współistnieć na podstawie zasady obopólnie przyjaznej
wykładni i kooperatywnego współstosowania. Zastosowanie tej zasady miało niewątpliwie
na celu złagodzenie skutków bardzo mocno akcentowanej w omawianym orzeczeniu zasady

	 1049	Wyrok TK w sprawie K 24/04, teza III.6.
	 1050	Por. T.T. Koncewicz, Aksjologia unijnego kodeksu proceduralnego, Warszawa 2010, s. 309.
	 1051	Wyrok TK w sprawie K 24/04, teza III.6.
	 1052	Wyrok TK w sprawie P 1/05, teza III.3.4.

282

Rozdział IV

nadrzędności Konstytucji, przy jednoczesnym zachowaniu prymatu konstytucji krajowej. TK
stwierdza bowiem, iż przyjęcie takiego rozwiązania „w innej perspektywie ukazuje potencjalną
kolizję norm oraz pierwszeństwo jednego z wyróżnionych podsystemów”1053, a wszelkie przy-
padki takiej kolizji należy rozwiązywać przy zastosowaniu „wykładni respektującej względną
autonomię prawa europejskiego i prawa krajowego”. Stosowanie przedmiotowej wykładni
powinno być ułatwione ze względu na wspólne podstawy aksjologiczne funkcjonowania RP
oraz UE1054 składające się na zasadę demokratycznego państwa prawa1055. Dopiero w przypadku
wystąpienia nieusuwalnej sprzeczności należy uwzględnić zasadę nadrzędności Konstytucji,
gdyż wykładnia „przyjazna dla prawa europejskiego” ma swoje granice: „w żadnej sytuacji
nie może ona prowadzić do rezultatów sprzecznych z wyraźnym brzmieniem norm konstytu-
cyjnych i niemożliwych do uzgodnienia z minimum funkcji gwarancyjnych, realizowanych
przez Konstytucję”. Taką nieprzekraczalną granicę stanowią niewątpliwie normy konstytucyjne
dotyczące poszanowania wolności i praw człowieka1056.

Jak już wspomniano powyżej, TK przyjął zasadę obopólnie przyjaznej wykładni. A więc
ta zasada konstytucyjna implikuje obowiązki zarówno po stronie organów krajowych, jak
i po stronie organów unijnych. E. Łętowska, która była członkiem składu orzekającego
w sprawie Traktatu akcesyjnego, umieściła zasadę obopólnie przyjaznej wykładni w ramach
doktryny multicentryczności prawa jako jeden z doniosłych jej elementów, pozwalający na
w miarę bezkolizyjne współistnienie różnych podsystemów prawa. Jednocześnie, jak sama
stwierdza, „Jeżeli dotyczy to zalecenia dla ETS, aby orzekał powściągliwie (co do rzeczy
samej i używanej przy tej okazji retoryki), to jest to postulat oczywiście trafny (zwłaszcza
pragmatycznie). Na ile jego realizacja znajduje pokrycie w orzecznictwie ETS i na ile jest
ono wrażliwe na takie postulaty – jest odrębnym zagadnieniem”1057.

Pojawia się w związku z tym problem znany z doktryny prawa niemieckiego, występu-
jący w związku z klauzulą gwarancji ustrojowych zawartą w art. 23 ust. 1 zd. 1 UZ. W jaki
sposób „wyegzekwować” stosowanie zasad konstytucyjnych państwa członkowskiego przez
instytucje unijne, które przecież nie są związane krajowym prawem konstytucyjnym. Reali-
zacja powyższego obowiązku obopólnie przyjaznej wykładni przez instytucje unijne może
odbywać się jedynie na podstawie prawa unijnego, po wejściu w życie Traktatu z Lizbony
na podstawie art. 4 ust. 2 i 3 TUE.

W wyroku dotyczącym Traktatu akcesyjnego TK nie dostrzegł tego praktycznego proble-
mu, a wręcz przeciwnie, sformułował szczegółowe przesłanki wykładni prawa dokonywanej
przez TS WE: 1) wykładnia jest dokonywana w zakresie kompetencji przekazanych, 2) TS
WE ma stać na straży zasada subsydiarności, 3) TS WE powinien realizować zasadę wza-
jemnej lojalności, co ma oznaczać przychylność dla krajowych systemów prawnych, a po
stronie państw członkowskich najwyższy standard respektowania norm wspólnotowych1058.
Choć, co prawda, postulowana przez TK obopólnie przyjazna wykładnia może w praktyce

	 1053	Wyrok TK w sprawie K 18/04, teza III.2.2.
	 1054	Por. W.M. Góralski, Sz. Kardaś, Institutional concept of the European Union, [w:] red. W.M. Góral-
ski, Sz. Kardaś, The European Union. Orgins–Structure–Aquis, Warszawa 2008, s. 153 i n.
	 1055	Wyrok TK w sprawie K 18/04, teza III.8.3.
	 1056	Ibidem, teza III.6.4; por. J. Barcz, Glosy do wyroku Trybunału Konstytucyjnego z 11.5.2005 r.…, s. 180.
	 1057	E. Łętowska, Multicentryczność współczesnego systemu..., s. 9.
	 1058	Wyrok TK w sprawie K 18/04, teza III.10.2.

283

Zasada przychylności wobec integracji europejskiej

być trudna do urzeczywistnienia, to również przedstawiciele doktryny optują za jej realizacją
w ograniczonej formie jako metody unikania konfliktów pomiędzy sądami w europejskim
powiązaniu konstytucyjnym. F. Merli stosuje w tym kontekście pojęcie wykładni chroniącej
rdzeń konstytucji (niem. verfassungskernschonenden Auslegung)1059. Jako przykłady takiej
wykładni wskazuje on wyroki TS WE w sprawach Schmidberger1060 i Omega1061.

Zasada prounijnej wykładni prawa krajowego znalazła zastosowanie w wielu orzecze-
niach TK odnoszących się do szczegółowych problemów związanych z członkostwem Polski
w UE, m.in. w wyroku TK z dnia 7 listopada 2007 r. w sprawie braku możliwości odliczenia
od dochodu składek na ubezpieczenie zdrowotne i emerytalne płaconych w innym państwie.
Jednakże sposób zastosowania tej zasady we wspomnianym orzeczeniu budzi daleko idącą
krytykę. Cały osobny punkt uzasadnienia został zatytułowany III. 6. Interpretacja prawa
krajowego w sposób przyjazny prawu wspólnotowemu, ale TK nie dokonał poprawnej
interpretacji prawa wspólnotowego i w efekcie nie zastosował także wykładni prawa kra-
jowego zgodnej z prawem wspólnotowym, choć sam wyrok był z prawem wspólnotowym
zgodny. Abstrahując od zagadnienia państw trzecich, wskazane przez RPO przepisy ustawy
o podatku dochodowym od osób fizycznych dotyczą osób korzystających ze swobody prze-
pływu pracowników. Przepisy traktatowego prawa pierwotnego (art. 39 TWE, obecnie art.
45 TFUE), zgodnie z wykładnią dokonaną przez TS WE, znajdują zastosowanie nie tylko
do wszelkich rozwiązań prawnych i faktycznych, które utrudniają podejmowanie pracy
przez obywatela innego państwa członkowskiego w państwie przyjmującym, ale także do
przepisów państwa pochodzenia pracownika, które utrudniają podjęcie przez niego pracy
w innym państwie członkowskim1062. Polski TK stwierdził natomiast, niezgodnie z powyżej
przedstawioną wykładnią TS WE oraz doktryną prawa unijnego, iż wspomniane powyżej
przepisy dotyczą „obowiązku państw członków UE równego traktowania i niedyskrymi-
nacji pracowników będących obywatelami jednego z pozostałych państw (sic). Natomiast
zaskarżone przepisy regulują relacje wewnątrzpaństwowe między RP a jej obywatelami
(podatnikami) wykonującymi działalność zarobkową (pracę najemną) za granicą”1063, co
prowadzi do wniosku, choć niewyrażonego expressis verbis przez TK, iż w omawianej spra-
wie przepisy dotyczące swobodnego przepływu pracowników nie znajdują zastosowania.

	 1059	S. Oeter, op. cit., s. 413 i n.
	 1060	Wyrok TS WE z dnia 12 czerwca 2003 r. w sprawie C-112/00, Eugen Schmidberger, Internationale
Transporte und Planzüge przeciwko Republik Österreich, ECLI:EU:C:2003:333.
	 1061	Wyrok TS WE z dnia 14 października 2004 r. w sprawie C-36/02, Omega Spielhallen GmbH, ECLI:
EU:C:2004:614; na znaczenie orzeczeń zarówno w sprawie Schmidberger i Omega w kontekście sposobu
rozwiązywania konfliktów pomiędzy unijnym i krajowym standardem ochrony praw człowieka wskazuje
A. Wyrozumska, Ochrona praw podstawowych w Unii Europejskiej – problemy pluralizmu porządków
prawnych, [w:] red. J. Kranz, Suwerenność i ponadnarodowość a integracja europejska, Warszawa 2006,
s. 172 i n., s. 177; M. Bainczyk, Standard ochrony praw podstawowych w orzecznictwie sądów europejskich,
[w:] red. B. Bednarczyk, M. Lasoń, Społeczne, gospodarcze i polityczne relacje we współczesnych stosun-
kach międzynarodowych, Kraków 2007, s. 148 i n.
	 1062	Z. Hajn, Pojęcie i podstawy prawne swobodnego przepływu pracowników wewnątrz Unii Europej-
skiej, [w:] red. J. Barcz, Prawo gospodarcze UE, Warszawa 2011, s. II-16; A. Cieśliński, Wspólnotowe
prawo gospodarcze, tom 1, Warszawa 2009, s. 174; por. w odniesieniu do swobody przemieszczania się
D. Miąsik, Zasada efektywności prawa wspólnotowego, [w:] red. A. Wróbel, Stosowanie prawa Unii Euro-
pejskiej przez sądy, tom I, Warszawa 2005, s. 323.
	 1063	Wyrok TK w sprawie K 18/06, teza III.6.2.

284

Rozdział IV

Prawdopodobnie ze względu na przedstawioną powyżej, dokonaną samodzielnie przez TK,
ale błędną interpretację art. 39 TWE (art. 45 TFUE), całość uzasadnienia została oparta na
zasadzie równości wobec prawa, a nie na przepisach pierwotnego prawa wspólnotowego.
Nota bene szkoda, iż TK nie zwrócił się o dokonanie wykładni art. 39 TWE przez TS WE.
Gdyby się tak stało, prawdopodobnie TK mógłby zastosować w sposób poprawny w oma-
wianej sprawie wykładnię prounijną prawa krajowego. A tak, co prawda, rozstrzygnięcie
sprawy jest zgodne z prawem unijnym, ale jego uzasadnienie nie, bo zdaniem TK, błędnym
jak wskazano powyżej, nie ma ono zastosowania w omawianej sprawie.

Wobec przyjęcia przez TK tezy, iż swoboda przepływu pracowników nie znajduje za-
stosowania do relacji pomiędzy państwem pochodzenia a jego obywatelem – pracownikiem
podejmującym pracę w innym państwie członkowskim – niezrozumiałe są stwierdzenia
kończące punkt uzasadnienia poświęcony omawianej zasadzie: „W kontekście rozpatrywanej
sprawy, biorąc pod uwagę regulacje prawne zawarte między innymi w TWE oraz orzecz-
nictwo ETS, można stwierdzić, że kwestionowane przez RPO przepisy zawarte w ustawie
o podatku dochodowym od osób fizycznych nie sprzyjają pełnej realizacji zasad prawa
wspólnotowego, w szczególności zasady swobodnego przepływu osób, przez to, że mogą
zniechęcać do podejmowania pracy (działalności zarobkowej) w innych państwach UE”.
Dlaczego TK stwierdza, iż bierze pod uwagę regulacje zawarte w TWE oraz orzecznictwo
TS WE, jeśli ich nie rozumie i wyklucza ich zastosowanie. W powyższym kontekście nie
jest zrozumiałe również, dlaczego TK jako podstawę zasady przyjaznej prawu wspólnoto-
wemu wykładni podaje art. 91 ust. 2 Konstytucji, który odnosi się do pierwszeństwa umów
międzynarodowych ratyfikowanych za zgodą wyrażoną w ustawie, jeśli przyjmuje on, iż
przepisy TWE nie mają zastosowania do rozstrzygnięcia przedmiotowej sprawy.

Kolejnym orzeczeniem, w którym TK zastosował zasadę prounijnej wykładni prawa krajo-
wego, było postanowienie z dnia 19 grudnia 2006. r., mające istotne znaczenie dla zapewnienia
efektywnego stosowania prawa wspólnotowego. W nawiązaniu do pytania prawnego skierowa-
nego przez wojewódzki sąd administracyjny o zgodność art. 80 ustawy z dnia 23 stycznia 2004 r.
o podatku akcyzowym z art. 90 TWE (art. 110 TFUE), TK stwierdził, iż nie jest właściwy do
wydania orzeczenia, gdyż zagadnienie to powinno zostać rozstrzygnięte na etapie stosowania
normy prawa krajowego i normy prawa wspólnotowego przez sąd rozstrzygający konkretną
sprawę. Sąd krajowy powinien zgodnie z art. 9 Konstytucji, a także art. 91 ust. 2 Konstytucji
w przypadku kolizji normy ustawy z normą zawartą w umowie międzynarodowej – TWE,
zastosować normę prawa wspólnotowego, a w przypadku braku możliwości bezpośredniego
zastosowania normy prawa wspólnotowego dokonać wykładni normy prawa krajowego zgodnego
z prawem wspólnotowym1064. W świetle powyższych wywodów prounijna wykładnia prawa
krajowego powinna stać się niejako „codzienną” praktyką sądów krajowych. Szkoda tylko, iż TK
na marginesie omawianej sprawy nie zauważył, iż stosowanie zarówno zasady pierwszeństwa
prawa unijnego, jak i zasady prounijnej wykładni jest obowiązkiem nie tylko sądów, ale także
innych organów władzy państwowej, w omawianym przypadku organów celnych.

Istotnym wyrokiem z punktu widzenia rozwoju zasady prounijnej wykładni prawa
krajowego jest wyrok TK w sprawie zmian w uprawnieniach NBP w odniesieniu do Krajo-

	 1064	Postanowienie TK w sprawie P 37/05, II; por. A. Kustra, Przepisy i normy integracyjne…, s. 305.

285

Zasada przychylności wobec integracji europejskiej

wego Depozytu Papierów Wartościowych. W wyroku TK zastosował wspomnianą zasadę
do interpretacji dwóch przepisów Konstytucji – art. 91 ust. 1 i 2 oraz art. 227 ust. 1. Należy
przy tym zauważyć, iż wspomniane powyżej przepisy zostały ze sobą w sposób pośredni
powiązane w uzasadnieniu.

Jako pierwsze zostanie omówione zastosowanie zasady prounijnej wykładni w od-
niesieniu do art. 91 ust. 1 i 2 Konstytucji. Przedmiotowy wyrok został wydany w trybie
prewencyjnej kontroli konstytucyjności ustawy, w ramach której wykluczone jest badanie
jej zgodności z umową międzynarodową. TK dokonał jednak prounijnej wykładni art.
91 Konstytucji i de facto dopuścił możliwość stwierdzenia niekonstytucyjności ustawy
w ramach kontroli prewencyjnej ze względu na jej sprzeczność z TWE, z tym iż w takim
przypadku możliwe jest stwierdzenie, że przepis ustawy jest sprzeczny z art. 91 Konstytucji
niejako „w związku” z przepisami TWE. TK stwierdza mianowicie, iż można wyróżnić
dwa rodzaje naruszenia art. 91 Konstytucji, niewiążące się bezpośrednio z naruszeniem
umowy międzynarodowej. Po pierwsze, art. 91 Konstytucji może stanowić podstawę do
uznania niekonstytucyjności ustawy wprowadzającej odmienne regulacje dotyczące miejsca
umów międzynarodowych w polskim systemie źródeł prawa1065. W odniesieniu do prawa
unijnego trudno jednak wyobrazić sobie ustawę, która wprowadzałaby odmienne rozwią-
zania do tych, zawartych w art. 91 ust. 2 Konstytucji, a więc pierwszeństwo ustawy przed
Traktatami. Dużo bardziej interesująca jest druga możliwość, choć jej treść nie jest do końca
jasna. TK przyjmuje bowiem, iż „może zdarzyć się sytuacja, w której treść norm prawnych
ustanowionych w polskim akcie normatywnym jest niezgodna ze wskazanym przepisem
Konstytucji przy zastosowaniu jego interpretacji zgodnej z treścią norm ratyfikowanego
przez RP i wprowadzonego do polskiego porządku prawnego Traktatu o przystąpieniu RP do
UE. Trybunał Konstytucyjny ma wówczas kompetencję do stwierdzenia w ramach kontroli
prewencyjnej naruszenia wskazanego przez wnioskodawcę właściwego przepisu Konstytucji,
uwzględniając, że treść zakwestionowanego przepisu ustawy jest niezgodna z właściwym
rzeczowo przepisem Konstytucji wykładanym – w związku z przyjętymi zobowiązaniami
akcesyjnymi – «zgodnie z zasadą wykładni Konstytucji w sposób przyjazny dla integracji
europejskiej» i wspólnotowego porządku prawnego [...]. W takim bowiem wypadku norma
prawa wspólnotowego nie jest jedynym i bezpośrednim wzorcem kontroli prewencyjnej, lecz
dookreśla znaczenie normy konstytucyjnej stanowiącej wzorzec oceny”1066. Dopuszczenie
takiej możliwości było wynikiem niewątpliwie twórczej i ze wszech miar przyjaznej prawu
unijnemu interpretacji art. 91 Konstytucji. Należy jednak zauważyć, iż w omawianej sprawie
TK nie skorzystał z tej możliwości. Prezydent w swoim wniosku podnosił bowiem sprzecz-
ność przepisu ustawy o zmianie ustawy o obrocie instrumentami finansowymi, m.in. z art. 9
i art. 91 Konstytucji, ze względu na jego niezgodność z art. 108 TWE (art. 130 TFUE). Tak
więc, w świetle powyżej przedstawionej tezy możliwa byłaby kontrola zgodności przedmio-
towego przepisu z art. 91 Konstytucji, interpretowanym zgodnie z art. 108 TWE (art. 130
TFUE). TK nie dokonał takiej kontroli, a w związku z powyższym zarzutem stwierdził, iż
w ramach kontroli prewencyjnej nie może dokonać kontroli zgodności przepisu z umową
międzynarodową, natomiast „zaskarżone przepisy w rozpatrywanej sprawie nie zawierają

	 1065	Wyrok TK w sprawie Kp 4/08, teza III.1.3.
	 1066	Ibidem.

286

Rozdział IV

regulacji, które podważałyby obowiązek przestrzegania prawa międzynarodowego jako taki
albo zawierały postanowienia, które regulowałyby miejsce umów międzynarodowych w pol-
skim porządku prawnym odmiennie od regulacji zawartych w Konstytucji”1067. W związku
z powyższym stanowisko TK można postrzegać jako nie do końca konsekwentne, gdyż TK
nie skorzystał w tej sprawie z możliwości, którą sobie otworzył na początku uzasadnienia.
Jeśli bowiem w tezach ogólnych TK dopuścił możliwość stwierdzenia niezgodności przepisu
ustawy z art. 91 ust. 2 Konstytucji, interpretowanym zgodnie z zasadą prounijnej wykładni,
w omawianej sprawie w związku z art. 108 TWE (art. 130 TFUE), to dlaczego stwierdza
następnie, bez przeprowadzenia jakiejkolwiek analizy, iż ustawa nie zawiera przepisów,
które „podważałyby obowiązek przestrzegania prawa międzynarodowego”, zwłaszcza iż
polskie rozwiązanie ustawowe zostało krytycznie ocenione przez EBC. Przesłanką takiej
decyzji mógłby być fakt, iż TK stwierdził już sprzeczność ustawy nowelizacyjnej z art. 2
w związku z art. 227 ust. 1 Konstytucji, który to właśnie gwarantuje niezależność NBP.
Znajduje to potwierdzenie w następującej tezie: „rozwiązania dotyczące niezależności
krajowych banków centralnych przyjęte w prawie Unii Europejskiej w pełni mieszczą się
w granicach swobody regulacyjnej wyznaczonych przez Konstytucję w jej art. 227 ust. 1.
Nie ma żadnej potrzeby, aby odwołując się do prawa Unii Europejskiej, zawężać – w drodze
interpretacji – dotychczas zdefiniowany przez doktrynę i orzecznictwo zakres swobody
regulacyjnej wyznaczony prawodawcy przez Konstytucję”1068. Takie uzasadnienie budzi
jednak pewne wątpliwości. Po pierwsze, TK autorytatywnie stwierdza, iż rozwiązania prawa
wspólnotowego mieszczą się w granicach swobody regulacyjnej art. 227 ust. 1 Konstytucji
– nie dokonuje jednak żadnej analizy w tym zakresie, a co ważniejsze nie wnosi o dokona-
nie interpretacji art. 108 TWE (art. 130 TFUE) przez TS WE. Po drugie, jeśli rozwiązania
prawa UE mieszczą się w ramach art. 227 ust. 1 Konstytucji, a TK stwierdził sprzeczność
pomiędzy przedmiotowym przepisem a art. 2 w związku z art. 227 ust. 1 Konstytucji, to
wysoce prawdopodobna jest również sprzeczność przedmiotowego przepisu z art. 91 ust. 2
Konstytucji interpretowanym w związku z art. 108 TWE. W przypadku analizy stosunku
wspomnianych wyżej przepisów przez TK z uwzględnieniem zasady prounijnej wykładni,
należałoby również zwrócić się do TS WE o dokonanie interpretacji art. 108 TWE. TK
prawdopodobnie chciał tego uniknąć. Na marginesie należy zauważyć, iż w tym samym
2009 r. TK w sposób wyraźny wykluczył możliwość badania w trybie kontroli prewencyj-
nej zgodności ustawy z umową międzynarodową. Stwierdził bowiem, iż ze względu na
„wyjątkowość kontroli prewencyjnej (w stosunku do trybu kontroli następczej) Trybunał
nadaje art. 122 Konstytucji literalne znaczenie, tj. poza zakresem kompetencji Trybunału
Konstytucyjnego pozostaje w tym wypadku badanie zgodności treści ustaw z innymi
normami, takimi jak postanowienia umów międzynarodowych lub aktów normatywnych
organizacji międzynarodowych”1069.

Drugim przypadkiem zastosowania zasady przyjaznej wykładni w wyroku dotyczącym
uprawnień NBC są tezy odnoszące się do art. 227 ust. 1 Konstytucji. W wyroku tym TK stwierdził,
iż „zasada wykładni w zgodzie z prawem europejskim obejmuje także przepisy konstytucyjne.

	 1067	Ibidem, teza III.9.1.
	 1068	Ibidem, teza III.8.3.
	 1069	Wyrok TK w sprawie Kp 3/09, teza III.1.

287

Zasada przychylności wobec integracji europejskiej

Powinny one być interpretowane w taki sposób, aby unikać powstania sytuacji, w której przepisy
prawa pierwotnego lub pochodnego UE pozostawałyby w sprzeczności z prawem polskim”1070.
Takie ujęcie zasady prounijnej wykładni niewątpliwe ma charakter szeroki i pozwala na efektyw-
ną realizację traktatowej zasady lojalnej współpracy, gdyż TK postuluje wykładnię Konstytucji
zgodną nie tylko z prawem traktatowym, ale także z prawem pochodnym.

Zasada prounijnej wykładni prawa krajowego, a ściślej biorąc Konstytucji, została już
zastosowana na samym początku uzasadnienia wyroku w sprawie Traktatu z Lizbony. TK, po-
twierdzając swoją właściwość do badania zgodności tej umowy międzynarodowej z Konstytucją,
jednocześnie chciał de facto ograniczyć zakres swojej działalności orzeczniczej, konstruując
szczególne domniemanie konstytucyjności Traktatu – oparte na fakcie, iż został on przyjęty
w procedurze, której przesłanki wyrażania zgody na ratyfikację są zaostrzone nawet w porównaniu
do procedury zmiany konstytucji, a także na braku wykorzystania przez Prezydenta możliwości
zainicjowania prewencyjnej kontroli ustawy wyrażającej zgodę na ratyfikację tego traktatu. Owo
szczególne domniemanie implikuje w przypadku kolizji pomiędzy normą zawartą w Konstytucji
a normą zawartą w Traktacie dokonanie prounijnej wykładni Konstytucji. Obalenie szczególnego
domniemania konstytucyjności Traktatu z Lizbony może nastąpić dopiero „po ustaleniu, że nie
istnieje taka interpretacja traktatu i taka interpretacja Konstytucji, które pozwalają stwierdzić
zgodność postanowień traktatowych z ustawą zasadniczą”1071.

W wyroku uznającym dopuszczalności skargi konstytucyjnej na akt prawa unijnego
TK, próbując złagodzić jego konsekwencje, wprowadził do uzasadnienia punkt odnoszący
się do „różnych sposobów unikania stanu niezgodności prawa unijnego z Konstytucją”.
W świetle wywodów TK zasadniczym, ale także jedynym sposobem unikania stanu
niezgodności prawa unijnego z Konstytucją jest zasada obopólnie przyjaznej wykładni
i kooperatywnego współstosowania. TK przypomniał treść tej zasady. Mianowicie chodzi
tutaj o wykładnię respektującą względną autonomię prawa europejskiego i prawa krajowego
oraz wykładnię opartą na zasadzie wzajemnej lojalności pomiędzy instytucjami unijnymi
a państwami członkowskimi. Ta wzajemna lojalność w przypadku ETS oznacza powinność
przychylności dla krajowych systemów prawnych, po stronie zaś państw członkowskich
– powinność najwyższego standardu respektowania norm unijnych1072, przy czym w kon-
tekście omawianego orzeczenia jasne jest, dlaczego TK przyjmuje względną autonomię,
ponieważ potwierdza w nim swoje kompetencje do kontroli konstytucyjności aktów prawa
unijnego w drodze rozpatrywania skargi konstytucyjnej. W powyższym orzeczeniu TK
przypomniał również granice prounijnej wykładni prawa krajowego – nie może ona pro-
wadzić do rezultatów sprzecznych z wyraźnym brzmieniem norm konstytucyjnych, a także
naruszać funkcji gwarancyjnej pełnionej przez Konstytucję. W kontekście sprawy, będącej

	 1070	Wyrok TK w sprawie Kp 4/08, teza III.8.3.
	 1071	Wyrok TK w sprawie K 32/09, teza III.1.1.2; por. „Największy zakres mocy prawnej ma w związku
tym umowa o przekazaniu kompetencji władzy państwowej w niektórych sprawach. Dotyczy ona materii
ściśle konstytucyjnej [...]. Ponieważ tryb ten [ratyfikacji – uwaga aut.] jest bardziej restrykcyjny aniżeli tryb
potrzebny do uchwalenia ustawy zmieniającej konstytucję, należy przyjąć, że umowa taka korzysta z mocy
prawnej przysługującej normom konstytucyjnym”, R. Kwiecień, op. cit., s. 121.
	 1072	Wyrok TK w sprawie SK 45/09, teza III.2.6.

288

Rozdział IV

przedmiotem orzeczenia, chodzi przede wszystkim o funkcję gwarancyjną w odniesieniu
do konstytucyjnych wolności i praw człowieka1073.

Zasada prounijnej wykładni została powołana przez TK również w wyroku z dnia 5
października 2010 r. dotyczącym skargi konstytucyjnej na przepisy dotyczące przesłanek
odmowy wykonania ENA, niezgodne zdaniem skarżącego z art. 45 ust. 1 i art. 42 ust. 2
w związku z art. 55 ust. 4 Konstytucji. TK stwierdził, iż związany jest obowiązkiem proeuro-
pejskiej interpretacji wewnętrznych przepisów prawnych, podobnie jak inne organy stosujące
prawo europejskie. Scharakteryzował również krótko, na czym ma polegać wypełnienie tego
obowiązku, mianowicie na takiej wykładni przepisów krajowych, która pozwala osiągnąć
cel wskazany w akcie prawa unijnego. Jednocześnie, powołując się na TS UE, wskazał, iż
wykładnia ta nie ma charakteru nieograniczonego: 1) podlega ograniczeniom wynikającym
z ogólnych zasad prawa, w tym w szczególności z zasady pewności prawa i niedziałania
prawa wstecz, 2) nie może prowadzić do ustalenia lub zaostrzenia odpowiedzialności karnej,
3) nie może prowadzić do wykładni prawa krajowego contra legem1074.

W omawianej sprawie zastosowanie wspomnianej prounijnej wykładni powinno polegać
na ocenie konstytucyjności kwestionowanego przepisu z uwzględnieniem brzmienia punktu
12 preambuły decyzji ramowej w sprawie ENA, która dotyczyła zasady poszanowania praw
podstawowych jako ewentualnej przesłanki odmowy wykonania ENA. W pkt 12 znajduje się
postanowienie, iż decyzja ramowa nie uniemożliwia państwu członkowskiemu stosowania
własnych norm konstytucyjnych odnoszących się m.in. do sprawiedliwego procesu. De facto
więc zasada prounijnej wykładni posłużyła w omawianej sprawie jako uzasadnienie wykładni
prawa krajowego, która doprowadziła do zawężenia zakresu stosowania instytucji prawa
unijnego. TK bowiem, powołując się na „pojemną treść” zarówno jednego z wzorów kontroli
konstytucyjności z art. 55 ust. 4 Konstytucji, w świetle którego ekstradycja jest zakazana, je-
żeli jej dokonanie będzie naruszać wolności i prawa człowieka i obywatela, jak i przedmiotu
kontroli – art. 607p § 1 pkt 5 k.p.k., który przewiduje, iż należy odmówić wykonania ENA
w przypadku, gdyby prowadziło to do naruszenia wolności i praw człowieka, ustanowił dwie
dodatkowe przesłanki odmowy wykonania ENA: 1) dla sądu orzekającego w przedmiocie jego
wykonania oczywiste jest, że osoba ścigana nie dopuściła się czynu, w związku z którym ENA
został wydany, 2) opis czynu, którego dotyczy ENA uniemożliwia jego kwalifikację prawną.
TK wspomniał, co prawda, iż w przypadku przekazania na podstawie ENA „poziom zaufania
do zasadności wystąpienia o przekazanie powinien być wyższy” niż w przypadku ekstradycji
na podstawie umowy międzynarodowej, jednakże w świetle art. 45 ust. 1, art. 42 ust. 2 oraz
art. 55 ust. 4 Konstytucji, niemożliwe jest „bezkrytyczne przekazanie osoby ściganej we wska-
zanych powyżej sytuacjach”1075. Powyższe tezy dowodzą tego, iż TK nie dostrzegł, a raczej
nie chciał dostrzec właściwego punktu zaczepienia dla dokonania prounijnej wykładni prawa
krajowego. Nie jest nim bowiem pkt 12 niewiążącej preambuły do decyzji ramowej o ENA,
ale art. 1 ust. 2 decyzji ramowej, w świetle którego państwo członkowskie wykonuje każdy
ENA, opierając się na zasadzie wzajemnego uznawania i zgodnie z przepisami tej decyzji
ramowej, a także przepisów unijnych zawierających obligatoryjne i fakultatywne przesłanki

	 1073	Ibidem, teza III.2.9.
	 1074	Wyrok TK w sprawie SK 26/08, teza III.2.4.
	 1075	Ibidem.

289

Zasada przychylności wobec integracji europejskiej

odmowy wykonania ENA. Natomiast efekty zastosowania zasady prounijnej wykładni w po-
staci ustanowienia dodatkowych przesłanek odmowy wykonania ENA należy potraktować
jako zastosowanie tej zasady à rebours.

Wnioski3.	

Analiza orzecznictwa FTK i TK w zakresie zasady przychylności wobec integracji europej-
skiej pozwala na zidentyfikowanie podobieństw i różnic w rozwoju doktryny orzeczniczej.

Tabela 8. Porównanie zasady przychylności wobec integracji europejskiej w orzecznictwie FTK i TK

FTK TK Uwagi
Wprowadzenie zasady do
orzecznictwa

Stosunkowo późno,
w latach 90. XX w.

Jeszcze przed akcesją
Polski do UE, pod
koniec lat 90. XX w.

Terminologia Zróżnicowana Zróżnicowana

Powiązanie zasady z zasadą
przychylności wobec prawa
międzynarodowego

Tak Tak

Powiązanie zasady z zasadą
prounijnej wykładni prawa
krajowego

Brak powiązania
expressis verbis

Tak

Zakres zastosowania Wąski Stosunkowo szeroki TK w porównaniu
z FTK wywodził
z zasady szereg szcze-
gółowych warunków
uczestnictwa Polski
w UE

Częstotliwość odwoływa-
nia się do tej zasady przez
Trybunały

Mała Stosunkowo duża TK w porównaniu
z FTK odwoływał
się do zasady o wiele
częściej

Stopień relewantności dla
kształtowania przez Trybu-
nał Konstytucyjny warun-
ków uczestnictwa państwa
w UE

Niski Niski TK zarówno w wyroku
w sprawie Traktatu ak-
cesyjnego, jak i w spra-
wie Traktatu z Lizbony
dostrzegł wzajemne
powiązanie pomiędzy
art. 8 i 9 Konstytucji, ale
nie wykorzystywał tej
relacji w orzecznictwie

Źródło: opracowanie własne.

Pomiędzy TK i FTK wystąpiły istotne różnice w zakresie zastosowania przedmiotowej
zasady.

290

Rozdział IV

Tabela 9. Przykłady zastosowania zasady przychylności wobec integracji 	
europejskiej przez TK i FTK

FTK TK
1. Udział przedstawicieli RFN
w instytucjach unijnych – akceptacja
metody wspólnotowej
2. Relacja pomiędzy FTK i TS UE
oparta na współpracy i poszanowa-
niu dla zadań, właściwości i metod
orzekania TS UE
3. Kontrola tożsamości konstytucyjnej
4. Kontrola aktów ultra vires prawa
UE

1. Zmiana Konstytucji w przypadku sprzeczności jej przepisów
z prawem UE
2. Prounijna wykładnia Konstytucji, zwłaszcza gdy brak jest prze-
pisów, bezpośrednio może stanowić podstawę rozstrzygnięcia
3. Bezpośrednie stosowanie prawa unijnego przez sądy
z uwzględnieniem zasady pierwszeństwa tego prawa
4. Kontrola aktów prawa pochodnego na podstawie skargi kon-
stytucyjnej
5. Odroczenie mocy wiążącej orzeczenia TK dotyczącego aktu
prawa UE

Źródło: opracowanie własne.

W obu konstytucjach istnieją postanowienia i przepisy, które pozwalałyby na przyjęcie
swoistej równowagi pomiędzy współpracą międzynarodową a suwerennością państwa. M.
Granat stwierdza, iż ustrojodawca ustanawia ochronę wielu wartości, nie określa jednak
między nimi hierarchii, a Konstytucja stwarza możliwość wyboru określonych wartości ko-
niecznych do rozstrzygnięcia konkretnego przypadku1076. Dla FTK i TK zasada przychylności
wobec integracji europejskiej nie stanowiła jednak równoważnego do zasady suwerenności
i poszanowania tożsamości konstytucyjnej elementu kształtującego warunki uczestnictwa
odpowiednio RFN i Polski w UE. Orzecznictwo obu Trybunałów ma natomiast charakter
negatywny, wyznacza przede wszystkim granice tej współpracy i rzadko prowadzi do
sformułowania pozytywnych warunków uczestniczenia państwa w integracji europejskiej.
Takie pozytywne warunki współpracy na podstawie wspomnianej powyżej zasady formu-
łował przede wszystkim TK. Ich przykładem jest np. obowiązek stosowania prawa unijnego
i zasady jego pierwszeństwa przez sądy krajowe czy też wskazanie na konieczność zmiany
Konstytucji przez ustrojodawcę. Należy również zwrócić uwagę na stosunkowo intensywne
odwoływanie się przez TK do zasady prounijnej wykładni prawa krajowego, a zwłaszcza
Konstytucji. Użyteczne w tym kontekście jest rozróżnienie wprowadzone przez A. Sołtys na
wykładnię zgodną przedmiotu kontroli, tj. ustawodawstwa krajowego, i wykładnię zgodną
wzorca kontroli, czyli wzorca konstytucyjnego1077.

W związku z powyższym zasada przychylności wobec integracji europejskiej stanowi
niewątpliwie rezerwę orzeczniczą dla obu Trybunałów, przy czym zdecydowanie w sposób
bardziej intensywny powinna ona zostać wykorzystana przez FTK. Opinia J. Barcza z 1986 r.,
dotycząca przychylności UZ wobec prawa międzynarodowego, jest nadal aktualna. Autor
zauważa, że powyższa zasada nie znajdowała potwierdzenia w praktyce, a przepisy UZ
były w tym zakresie interpretowane restryktywnie1078. Dyrektywą dla rozwoju tej zasady
może być teza z wyroku w sprawie Traktatu z Lizbony, w której TK wskazał, iż orzekanie
„wymaga uwzględnienia zarówno zasady zachowania suwerenności w procesie integracji

	 1076	M. Granat, Pojmowanie konstytucyjnych zasad…, s. 155.
	 1077	A. Sołtys, op. cit., s. 686.
	 1078	J. Barcz, System prawny RFN…, s. 12.

291

Zasada przychylności wobec integracji europejskiej

europejskiej, jak i zasady przychylności procesowi integracji europejskiej i współpracy
między państwami”1079.

Przed TK, prócz zasygnalizowanej powyżej konieczności zrównoważonego uwzględ-
nienia w swoim orzecznictwie art. 8 i art. 9 Konstytucji, stoi zadanie ustalenia relacji
pomiędzy zasadą przychylności wobec prawa międzynarodowego i zasadą przychylności
integracji europejskiej oraz wykładni prounijnej prawa krajowego, a także doprecyzowa-
nie treści tych zasad. Należy również wyrazić nadzieję, iż praktyka w zakresie orzekania
w sprawach związanych z uczestnictwem państwa w UE pozwoli na uniknięcie przez TK
błędów w zastosowaniu zasady prounijnej wykładni prawa krajowego, jakie miały miejsce
w sprawach K 18/06, Kp 4/08 i SK 45/09.

Natomiast dla całej wspólnoty sądów konstytucyjnych, przede wszystkim o charakterze
wertykalnym, rezerwę orzeczniczą stanowi zasada wykładni obopólnie przyjaznej, mocno
akcentowana w orzecznictwie TK.

	 1079	Wyrok TK w sprawie K 32/09, teza III.2.2.

293

V

Zasada poszanowania praw podstawowych

Zasada poszanowania praw podstawowych jako warunek uczestnictwa państwa w inte-
gracji europejskiej jest chyba najbardziej znanym „osiągnięciem” orzecznictwa FTK i była
poruszana już w pierwszych orzeczeniach FTK dotyczących integracji europejskiej, choć
FTK nie był pierwszym trybunałem, który sformułował tego rodzaju warunek członkostwa
państwa we WE. Prekursorem był włoski Trybunał Konstytucyjny, który w orzeczeniu
Frontini sformułował doktrynę controlimiti, w świetle której pierwszeństwo prawa wspól-
notowego zostaje wyłączone, jeśli jego norma narusza rdzeń włoskiej konstytucji – prawa
człowieka1080. Można wymienić co najmniej dwie przesłanki znajomości tego nurtu orzecz-
nictwa FTK w nauce prawa. Po pierwsze, wpłynęło ono zasadniczo na ukształtowanie się
doktryny ochrony praw podstawowych na poziomie wspólnotowym, a następnie unijnym
– odkrycie przez TS WE zasad ogólnych prawa wspólnotowego w postaci właśnie praw
podstawowych1081. Po drugie, nurt został recypowany przez sądy konstytucyjne wielu państw
członkowskich, zarówno „starych”, jak i tych, które przystąpiły do UE w 2004 r. Recepcja
następowała zarówno poprzez przyjęcie przepisów konstytucyjnych1082, jak w orzecznictwie
trybunałów konstytucyjnych1083. Jak wskazuje W. Sadurski, miała ona przy tym dwojaki
charakter; ogólny – poprzez recepcję funkcji sądu konstytucyjnego jako strażnika konstytucji,
i w sposób bardziej szczegółowy – recepcję poszanowania praw człowieka jako warunku
uczestnictwa państwa we WE, a później UE1084. Wspomniana migracja idei konstytucyjnej
objęła również Polskę.

	 1080	Wyrok włoskiego Trybunału Konstytucyjnego z 18 grudnia 1973 r., 183/1973: F.C. Mayer, M. Wen-
del, op. cit., nb. 220 i n.; A. Kustra, Przepisy i normy integracyjne…, s. 156 i n.; J. Barcz, Stosowanie prawa
Wspólnot Zachodnioeuropejskich…, s. 35 i n.; C. Mik, Powierzenie Unii Europejskiej władzy…, s. 141 i n.
	 1081	Wpływ FTK oceniany jest w doktrynie różnie: A. v. Bogdandy mówi o „łagodnym” nacisku FTK i podaje
także inne przesłanki wprowadzenia ochrony praw podstawowych na poziomie wspólnotowym m.in. konstytu-
cjonalizację EWG, mając jednak charakter pragmatyczny – zapewnienie efektywności prawa wspólnotowego,
idem, Europäisierung der nationalstaatlichen Verfassung…, s. 254; C. Van de Heyning, op. cit., s. 183 i n.
	 1082	Rozdz. 10 § 5 ust. 1 szwedzkiego Aktu o formie rządu w brzmieniu wprowadzonym przez ustawę nr
1994:1375, z późn. zm.: Riksdag może przekazać Wspólnotom Europejskim prawo podejmowania decyzji
w zakresie, w jakim Wspólnoty te zapewniają ochronę praw i wolności odpowiadającą ochronie gwaranto-
wanej przez niniejszy Akt o Formie Rządu oraz Europejską Konwencję o ochronie praw człowieka i podsta-
wowych wolności. [...]
	 1083	F.C. Mayer, M. Wendel wskazują przede wszystkim na orzecznictwo czeskiego Trybunału Konstytucyjne-
go rozpoczęte orzeczeniem z dnia 8 marca 2006 r., Pl. ÚS 50/4 (kwoty cukrowe II), a następnie kontynuowanym
w orzeczeniach w sprawie ENA, a także Traktatu z Lizbony I i Traktatu z Lizbony II, idem, op. cit., nb. 235.
	 1084	W. Sadurski, op. cit., s. 100 i n.

294

Rozdział V

Niewątpliwie ze względów historycznych doktryna ochrony praw podstawowych miała
fundamentalne znaczenie dla rozwoju doktryny orzeczniczej FTK w ogóle1085, a zyskała
ona zupełnie nowy wymiar, nie do końca przewidywalny przez twórców art. 79 ust. 3 UZ,
w procesie integracji europejskiej. Stała się bowiem pierwszym obszernie omówionym
elementem tożsamości konstytucyjnej w sposób szczególny i bezwzględnie chroniony przez
FTK w związku z uczestnictwem RFN we WE, a następnie UE.

W Polsce konstytucyjne wolności i prawa człowieka posiadają również istotny kontekst
historyczny. M. Wyrzykowski zauważa, iż wolności oraz prawa, które w latach 1944–1989
stanowiły źródło oraz kontekst walki o demokratyczne państwo prawa, bardzo szybko,
a nawet niespodziewanie, uzyskały status oczywisty i niepodlegający właściwie dyskusji.
Oznacza to również, iż zrozumienie poszczególnych wolności i praw jest daleko większe niż
innych wartości demokratycznych. Jednocześnie polskie przepisy konstytucyjne wzorowane
są na rozwiązaniach prawa międzynarodowego, ale również prawa konstytucyjnego państw
Zachodniej Europy, w tym UZ – „[...] it is impossible not to mention the clear impression left
by the first charter of the German Constitution, which de facto became a point of refernce
for all the countries following the way of thorns from totalitarism to democracy”1086.

Zasada poszanowania praw podstawowych w orzecznictwie FTK1.	

Jak już wyżej wspomniano, problem zachowania konstytucyjnego standardu ochro-
ny praw podstawowych w odniesieniu do działań podejmowanych na podstawie prawa
wspólnotowego był przedmiotem spraw rozstrzyganych już na bardzo wczesnym etapie
integracji RFN w ramach WE, w latach 60. XX w. W sprawie rozporządzeń EWG skar-
żące firmy podnosiły, iż rozporządzenia te naruszają bezpośrednio ich prawa podstawowe
z art. 2 ust. 1, art. 3 ust. 1, art. 12 ust. 1 i art. 14 ust. 1 UZ, a wobec faktu, iż prawo wspól-
notowe nie przewiduje możliwości adekwatnej ochrony prawnej ich praw podstawowych,
właściwy w tym zakresie jest FTK1087. FTK nie przychylił się jednak do tej argumentacji,
stwierdził bowiem, iż akty wymienione przez podmioty skarżące nie są aktami niemieckiej
władzy publicznej, a więc w świetle UZ i FTKu, które określają właściwość FTK, nie
mogą być przedmiotem jego kontroli, nawet jeśli istnieje „pilna potrzeba zapewnienia
ochrony konstytucyjnoprawnej praw podstawowych”. Nawet jeśli w systemie sądownictwa
wspólnotowego brak jest instytucji procesowych odpowiadających rozwiązaniom nie-
mieckim, to system ten nie może być ani uzupełniony, ani poprawiony poprzez działanie
sądów niemieckich1088. Mimo przyjaznych, z punktu widzenia prawa wspólnotowego,
tez postanowienia, FTK pozostawił sobie otwartą furtkę w zakresie udzielenia ochrony
obywatelom RFN w przypadku ewentualnego naruszania ich praw podstawowych przez

	 1085	W.M. Góralski, Konstytucyjne ujęcie praw zasadniczych RFN, [w:] W.M. Góralski, Polska–Niemcy
1945–2009..., s. 108; J.W. Tkaczyński, Prawo ustrojowe Niemiec, Kraków 2015, s. 53 i n.; M. Bainczyk,
Ochrona przyrodzonej godności człowieka a ustawy „antyterrorystyczne” na przykładzie wyroków FTK
i TK w sprawie zestrzelenia samolotów typu renegade, „Państwo i Społeczeństwo” 2008, nr 3, s. 7 i n.
	 1086	M. Wyrzykowski, The Limits of Rights and Freedoms – the Limits of Power, [w:] red. M. Wyrzykow-
ski, Constitutional Essays, Warszawa 1999, s. 257 i n.
	 1087	Postanowienie FTK w sprawie rozporządzeń EWG, tezy 1–5.
	 1088	Ibidem, tezy 15–18.

295

Zasada poszanowania praw podstawowych

instytucje EWG1089. Stwierdził bowiem, iż orzeczenie dotyczy jedynie możliwości kontroli
przez FTK rozporządzeń Rady i Komisji w związku z wniesioną skargą konstytucyjną.
FTK nie orzekł jednak, czy i w jakim zakresie FTK może dokonywać kontroli prawa
wspólnotowego pod kątem poszanowania praw podstawowych zawartych w UZ. Od-
powiedź na powyższe pytanie zależy od decyzji, czy i w jakim zakresie można mówić
o związaniu organów EWG porządkiem praw podstawowych RFN, a więc czy i w jakim
stopniu RFN przy przenoszeniu praw władczych na podstawie art. 24 ust. 1 UZ może
zwolnić organy wspólnotowe ze związania prawami podstawowymi1090. E. Benda – prze-
wodniczący FTK w latach 70. XX w. – użył w odniesieniu do omawianej tezy określenia
„klauzuli salwatoryjnej”1091. H.P. Ipsen, komentując powyższą tezę, twierdził natomiast, że
działania autonomicznej wspólnotowej władzy publicznej mogą być oceniane wyłącznie
w świetle traktatów, a nie standardów wynikających z krajowych konstytucji1092. Biorąc
jednak pod uwagę rozwój orzecznictwa FTK w następnych dziesięcioleciach, za trafną
można uznać raczej opinię G. Nicolaysena, iż powyższe stwierdzenie mogło stanowić
zalążek późniejszej linii orzeczniczej, w ramach której FTK odszedł od przyjmowanej
początkowo w odniesieniu do prawa wspólnotowego koncepcji ponadnarodowego po-
rządku prawnego i dopuścił kontrolę jego zgodności z UZ1093.

Orzeczenie 1.1.	 Solange I

W postanowieniu Solange I FTK po raz pierwszy w sposób wyraźny sformułował
ograniczenie przeniesienia praw władczych w postaci zapewnienia na poziomie wspólno-
towym standardu ochrony praw podstawowych, porównywalnego do standardu ochrony na
podstawie UZ. FTK stwierdził, iż do niepodlegających dyspozycji essentiale, zaliczanych
do fundamentalnych struktur obowiązującej UZ, należą prawa podstawowe w niej zawarte.
Art. 24 UZ nie zezwala na bezwarunkową relatywizację tej części postanowień UZ, przy
czym podstawowe znaczenie ma obecny stan integracji europejskiej, w ramach której brak
jest skodyfikowanego katalogu praw podstawowych, którego treść jednoznacznie byłaby
ustalona na przyszłość tak, jak ma to miejsce w przypadku katalogu zawartego w UZ. Obec-
ny stan integracji pozwala jednak na przeprowadzenie porównania i podjęcie decyzji, czy
ogólnie obowiązujący we Wspólnocie standard ochrony praw podstawowych, abstrahując
od możliwych modyfikacji, odpowiada standardowi ochrony praw podstawowych UZ, co
implikuje, iż wynikająca z art. 24 UZ granica nie zostaje przekroczona. Jak długo (niem.
solange) jednak w ramach dalszej integracji nie zostanie osiągnięta pewność prawa, która
nie może być wyłącznie oparta na przyjaznym w stosunku do ochrony praw podstawowych
orzecznictwie TS WE, obowiązywać będzie zastrzeżenie z art. 24 UZ. Chodzi przy tym
o problem prawny, wynikający z procesu integracji europejskiej jako takiego, który wraz

	 1089	R. Riegel, Zum Verhältnis von EWG-Recht und staatlichem Verfassungsrecht, „Bayerisches Verwal-
tungsblatt” 1973, nr 4, s. 97.
	 1090	Postanowienie FTK w sprawie rozporządzeń EWG, tezy 20–21.
	 1091	E. Benda, E. Klein, Das Spannungsverhältnis von Grundrechten und übernationalem Recht, DVBl
1974, nr 10/11, s. 394.
	 1092	H.P. Ipsen, Rechtsprechung. Verfassungsbeschwerde…, s. 140 i n.
	 1093	G. Nicolaysen, Das Lissabon – Urteil…, s. 13.

296

Rozdział V

z zakończeniem fazy przejściowej zostanie rozwiązany1094. Powyższe wywody doprowadziły
FTK do sformułowania zasady Solange I, w świetle której wspomniany wyżej brak obowiązu-
jącego katalogu praw podstawowych, który odpowiada katalogowi praw podstawowych z UZ,
uzasadnia możliwość kontroli przez FTK zgodności przepisu prawa wspólnotowego z prawa-
mi podstawowymi, zawartymi w UZ, po uprzednim uzyskaniu przez sąd krajowy orzeczenia
wstępnego TS WE, jeśli sąd krajowy nadal stoi na stanowisku, iż przepis prawa wspólnotowego
w wykładni sądu wspólnotowego jest niezgodny z krajowym prawem konstytucyjnym1095.

Powyższe wywody nie zostały zaakceptowane przez trzech sędziów zgłaszających
zdanie odrębne do postanowienia. Stwierdzili oni bowiem, iż co prawda, przeniesienie praw
władczych na podstawie art. 24 ust. 1 UZ nie ma charakteru bezwarunkowego, ale ochrona
praw podstawowych na poziomie Wspólnoty odpowiada standardowi zawartemu w UZ.
W szczególności sędziowie wskazali na przepisy Traktatu, ale przede wszystkim na obszerne
orzecznictwo TS WE, w ramach którego TS WE uznał prawa podstawowe za zasady ogólne
prawa wspólnotowego, wywodzone m.in. ze wspólnych tradycji konstytucyjnych państw
członkowskich. Nie bez znaczenia dla określenia poziomu ochrony jest również fakt, iż
wszystkie państwa członkowskie EWG są stronami EKPCz, która została uznana za źródło
praw również przez TS WE. W tym kontekście zarzut o braku obowiązującego na poziomie
wspólnotowym katalogu praw podstawowych nie jest właściwy1096.

Należy więc zauważyć, iż zarówno większość, jak i mniejszość Senatu FTK uznały, iż
otwarcie niemieckiego porządku prawnego na podstawie art. 24 ust. 1 UZ podlega ogra-
niczeniom, z tym iż istnieją pewne różnice zarówno w sformułowaniu tychże ograniczeń,
jak i ocenie, czy występują przesłanki do ich zastosowania. Mianowicie większość stwier-
dza, iż do niepodważalnych struktur konstytucyjnych należy in toto część UZ obejmująca
prawa podstawowe, natomiast mniejszość wskazuje na konieczność ochrony rdzenia praw
podstawowych. Różnica w ocenie przez obie grupy sędziów podlega jednak relatywizacji,
gdyż zarówno w świetle uzasadniania, jak i zdania odrębnego standard ochrony na poziomie
wspólnotowym musi odpowiadać standardowi UZ, przy czym zarówno większość, jak i mniej-
szość sędziów nie sprecyzowała, na czym ma polegać wspomniana wyżej odpowiedniość.
Różnica pomiędzy uzasadnieniem i zdaniem odrębnym występuje również w zakresie oceny
ogólnej spełnienia standardu ochrony: dla większości nie jest on spełniony – brak katalogu
wspólnotowego katalogu praw podstawowych, brak spełnienia zasady demokracji we WE,
dla mniejszości jest on spełniony – orzecznictwo TS WE, który czerpie ze wspólnych tradycji
konstytucyjnych państw członkowskich, a także związanie wszystkich państw członkowskich
EKPCz1097. Na ciekawy i aktualny, również dzisiaj w związku z bardzo szerokim zakresem
przedmiotowym KPP1098, aspekt omawianej tezy wskazywał W. Hallstein. Mianowicie wa-

	 1094	Postanowienie FTK Solange I, teza 44.
	 1095	Ibidem, teza 56; zob. R. Scholz, Gemeinschaftsrecht und nationaler Verfassungsschutz…, s. 79 i n.
	 1096	Postanowienie FTK Solange I, tezy 72–76, 83; podobnie M. Hilf, Stellungsnahmen. Sekundäres Ge-
meinschaftsrecht und deutsche Grundrechte. Zum Beschluss des Bundesverfassungsgerichts vom 29. Mai
1974. I. Auswirkungen auf die Gemeinschaftsordnung, ZaöRV 1975, tom 35, s. 55 i n.
	 1097	E. Klein, op. cit., s. 70.
	 1098	I.C. Kamiński, Karta Praw Podstawowych jako połączenie praw i zasad – strukturalna wada czy
szansa, [w:] red. A. Wróbel, Karta Praw Podstawowych w europejskim i krajowym porządku prawnym,
Warszawa 2009, s. 37 i n.

297

Zasada poszanowania praw podstawowych

runek zachowania in toto części UZ poświęconej prawom podstawowym nie może zostać
spełniony, gdyż zakres przedmiotowy prawa wspólnotowego jest ograniczony, i część praw
podstawowych zawartych w UZ nie ma w ogóle zastosowania na poziomie wspólnotowym.
W. Hallstein wymieniał tu m.in. prawo do życia, prawo do nietykalności osobistej, prawa
podstawowe związane z rodziną, małżeństwem czy szkolnictwem1099.

Należy przy tym zwrócić uwagę, iż orzeczenie FTK zawiera pewną niekonsekwencję,
ponieważ z jednej strony stawia bardzo konkretne wymogi Wspólnocie – przyjęcie, najlepiej
przez parlament wybrany w powszechnych wyborach, katalogu praw podstawowych, bo samo
orzecznictwo TS WE, łącznie z jego prawotwórczą działalnością w postaci zasad ogólnych prawa
wspólnotowego, do których zostały zaliczone prawa podstawowe, nie wystarcza. Z drugiej jed-
nak strony FTK uznaje standard ochrony praw podstawowych za adekwatny do stanu integracji
europejskiej i wręcz zaprasza Wspólnotę do rozwijania tego standardu. Zaproszenie to jednak
ma charakter zalecenia1100 czy nawet ultimatum. Pozostawienie żądań FTK bez odpowiedzi
w postaci adekwatnych działań na poziomie wspólnotowym uruchomi zastrzeżenie z art. 24 UZ.
Będzie to skutkowało kontrolą prawa wspólnotowego przez FTK pod kątem m.in. przestrzega-
nia standardu ochrony praw podstawowych, co może prowadzić do odmowy obowiązywania
i stosowania aktów prawa wspólnotowego na terytorium RFN.

W literaturze powyższe orzeczenie zostało bardzo mocno skrytykowane1101. Wskazywa-
no, iż FTK przenosi na poziom Wspólnoty krytykowaną przez doktrynę praktykę udzielania
zaleceń ustawodawcy, do czego nie jest w żaden sposób uprawniony1102. M. Hilf użył w tym
kontekście porównania do miecza Damoklesa, przyznając jednocześnie, iż orzecznictwo FTK
miało duży wpływ na wytworzenie przez TS WE doktryny ochrony praw podstawowych.
W opinii M. Hilfa w połowie lat 70. XX w. bardziej korzystne dla jej rozwoju byłoby przyjęcie
postawy wyczekującej na wzór wyroku z dnia 18 grudnia 1973 r. wydanego przez włoski
Trybunał Konstytucyjny, w którym to uznał on kontrolę pochodnego prawa wspólnotowego
za sprzeczną z logiką systemu prawa wspólnotowego, zachowując jednocześnie rezerwową
kompetencję kontrolną na wypadek naruszenia przez to prawo niezbywalnych praw osoby
ludzkiej1103. W. Hallstein wskazuje natomiast, iż FTK nikogo nie zobowiązuje do wykonania
warunku zawartego w tezie Solange, dlatego opinie, iż Trybunał Konstytucyjny „uprawia
politykę zagraniczną” czy „wywiera nacisk polityczny” nie są do końca usprawiedliwione.
Jednakże i w jego opinii działalność sędziów wykazuje cechy działania organu egzekutywy. Co
więcej, wypełnienie warunku nie leży w zakresie kompetencji stron postępowania, a w zakresie
wspólnotowej władzy ustrojodawczej, która jest „ofiarą” tego postępowania1104.

Jednakże nie wszyscy przedstawiciele doktryny odnieśli się do orzeczenia Solange I lub
przynajmniej do powodów jego wydania – zapewnienia wystarczającej ochrony dla praw
podstawowych obywatela RFN przed działaniami władzy wspólnotowej – krytycznie1105. H.H.
Rupp m.in. wskazał, że wywody FTK nie mają na celu związania organów wspólnotowych

	 1099	W. Halberstam, op. cit., s. 211 i n.
	 1100	H.H. Rupp, Zur bundesverfassungsrechtlichen Kontrolle…, s. 2156.
	 1101	M. Hilf, Stellungsnahmen…, s. 51.
	 1102	U. Scheuner, Der Grundrechtsschutz…, s. 49.
	 1103	M. Hilf, Stellungsnahmen…, s. 66.
	 1104	W. Hallstein, op. cit., s. 218.
	 1105	R. Stettner, op. cit., s. 556 i n.

298

Rozdział V

prawami podstawowymi zawartymi w prawie krajowym, a jedynie pokazanie, iż w przypadku
kolizji pomiędzy normami prawa wspólnotowego i krajowego niemieckie organy władzy
związane są pierwszeństwem praw podstawowych zawartych w UZ. Ponadto wskazał, iż
biorąc pod uwagę dotychczasowe orzecznictwo TS WE, m.in. wyroki z 12 listopada 1969 r.,
17 grudnia 1970 r. i 14 maja 1974 r. określenia: system ochrony pod względem struktury
i istoty nie odbiega od krajowego systemu konstytucyjnego, a także stosowanie ochrony
krajowej nie będzie miało miejsca, o ile rdzeń praw podstawowych zostanie zachowany, są
bardzo nieprecyzyjne i w konkretnych sytuacjach prowadzą jednak do znaczącego obniże-
nia standardu ochrony jednostki1106. Użyte powyżej określenia wraz z pojęciem standardu
ochrony praw podstawowych odpowiadającemu standardowi ustanowionemu w UZ są
także wyrazem praktycznego zastosowania doktryny odpowiedniości strukturalnej WE
w stosunku do wymogów stawianych przez UZ funkcjonowaniu państwa1107.

Krytycznie do poziomu ochrony praw podstawowych we Wspólnocie odniósł się M. Hilf
w artykule skądinąd negatywnie oceniającym postanowienie z dnia 29 maja 1974 r. Jednakże
w przeciwieństwie do większości Senatu akceptował on możliwość podniesienia tego poziomu
nie tylko w formie przyjęcia katalogu praw podstawowych, ale także w formie rozwoju orzecz-
nictwa TS WE. Ponadto kontrola FTK jest wykluczona w przypadku dokonania uprzedniej
kontroli TS WE pod kątem poszanowania praw podstawowych. Zgodnie z doktryną zgodno-
ści strukturalnej, tylko w przypadku gdyby treść tych praw podstawowych nie odpowiadała
rdzeniowi gwarancji zawartych w UZ, kontrola przez FTK byłaby dopuszczalna1108.

W sposób nieco wymuszony, najprawdopodobniej pod presją zmasowanej krytyki dok-
tryny prawa, FTK zrelatywizował nieco swoje podejście do warunków integracji ustalonych
w postanowieniu Solange I1109. W ostatniej bowiem tezie postanowienia Vielleicht, wydanego
5 lat później, stwierdził, iż kwestia, czy i ewentualnie w jakim zakresie, wobec mającego
miejsce w tym okresie rozwoju politycznego i prawnego integracji europejskiej, stosowane
będą zasady ustanowione w postanowieniu Solange I w odniesieniu do przyszłych pytań
prawnych sądów krajowych dotyczących norm prawa pierwotnego, pozostaje otwarta1110.
W świetle powyższej tezy zasady ustanowione w postanowieniu Solange I mają jednak dalej
obowiązywać w zakresie kontroli konstytucyjności wspólnotowego prawa pierwotnego. Nie
jest przy tym jasne, jakie elementy rozwoju politycznego i prawnego FTK miał na myśli:
w zakresie rozwoju politycznego w grę wchodzą przede wszystkim pierwsze bezpośrednie
wybory do Parlamentu Europejskiego w 1979 r., a w zakresie rozwoju prawnego wspólna
deklaracja Parlamentu Europejskiego, Rady i Komisji dotycząca poszanowania praw podsta-
wowych, a przede wszystkim orzecznictwo TS WE odnoszące się do tego zagadnienia. Nie
został jednak spełniony główny postulat FTK z 1974 r. – przyjęcie przez wspólnotowy organ
parlamentarny katalogu praw podstawowych, a więc powyżej wskazana teza może oznaczać,
iż FTK wycofuje się po cichu z orzeczenia Solange1111.

	 1106	H.H. Rupp, Zur bundesverfassungsrechtlichen Kontrolle…, s. 2153 i n.
	 1107	A. Bleckmann, op. cit., s. 82 i n.
	 1108	Ibidem, s. 83.
	 1109	S. Magiera, op. cit., s. 1743; R.Ch. v. Ooyen, op. cit., s. 20.
	 1110	Postanowienie FTK Vielleicht, teza 38; R. Lhotta, J. Ketelhut, op. cit., s. 471.
	 1111	R. Stettner, op. cit., s. 566.

299

Zasada poszanowania praw podstawowych

Orzeczenie 1.2.	 Solange II

Zasada poszanowania praw podstawowych jako warunek członkostwa państwa we WE
była ponownie przedmiotem rozważań FTK w postanowieniu Solange II. FTK stwierdził, iż
proces przenoszenia praw władczych na instytucję międzyrządową napotyka na ograniczenia
konstytucyjnoprawne mające na celu ochronę tożsamości konstytucji. Do niepodważalnych
jej elementów należą prawa podstawowe, które nie mogą podlegać relatywizacji na podsta-
wie art. 24 ust. 1 UZ. W zakresie, w jakim instytucji międzyrządowej została powierzona
władza zwierzchnia, której wykonywanie może prowadzić do naruszenia rdzenia praw
podstawowych zawartych w UZ, w przypadku gdy wyłączona ma być ochrona prawna na
podstawie UZ, musi zostać zagwarantowane obowiązywanie praw podstawowych, które
pod względem treści i skuteczności będzie w swej istocie odpowiadać koniecznej w świetle
UZ ochronie praw podstawowych. Z reguły w przypadku indywidualnej ochrony prawnej
oznacza to ochronę przez niezawisłe sądy, wyposażone w odpowiednią do wnioskowanej
ochrony władzę kontrolną i orzeczniczą dotyczącą kwestii faktycznych i prawnych, sądy
orzekające na podstawie należycie przeprowadzonego postępowania, w ramach którego
zapewnione zostanie prawo do wysłuchania, a także odpowiadające przedmiotowi postę-
powania środki obrony i fachowa pomoc prawna oraz sądy, których orzeczenia sankcjo-
nują odpowiednio i efektywnie ewentualne naruszenia praw podstawowych1112. Następnie
FTK stwierdził, iż w opinii orzekającego Senatu ochrona praw podstawowych w zakresie
władztwa WE uzyskała poziom porównywalny w zakresie koncepcji, zawartości materialnej
i skuteczności do standardów ochrony praw podstawowych, zawartych w UZ. Od momentu
wydania postanowienia Solange I wszystkie główne instytucje wspólnotowe uznały, iż
w zakresie wykonywania swoich kompetencji i dążenia do realizacji celów Wspólnoty
przestrzegają zasady poszanowania praw podstawowych, których źródłami są konstytucje
państw członkowskich oraz EKPCz. Wspomniany standard ochrony został w szczególności
ukształtowany, umocniony i zagwarantowany poprzez orzecznictwo TS WE. Następnie
FTK dokonał obszernej analizy orzecznictwa tego trybunału, wychodząc od wyroku z dnia
4 lutego 1959 r. w sprawie Stork1113, poprzez wyrok z 15 lipca 1960 r. w sprawie Nold1114,
czy wyrok z 17 grudnia 1970 r. w sprawie Handelsgesellschaft, aż po wyroki wydane
tuż przed postanowieniem Solange II, m.in. wyrok z 15 maja 1986 r. w sprawie Johnston
v. The Chief Constable of the Royal Ulstery1115. Odwołanie do orzecznictwa TS WE stano-
wiło niewątpliwie odpowiedź na krytykę doktryny w odniesieniu do orzeczenia Solange
I, w którym brak było takiej analizy1116. W ramach tejże analizy FTK podkreślił znaczenie
wyroku w sprawie Nold, w którym w opinii FTK dokonany został z punktu widzenia UZ
istotny przełom. Mianowicie TS WE stwierdził, iż chroniąc prawa podstawowe, wychodzi

	 1112	Postanowienie FTK Solange II, teza 104.
	 1113	Wyrok TS WE z dnia 4 lutego 1959 r. w sprawie 1/58, Friedrich Stork & Cie przeciwko Wysokiej
Władzy EWWiS, ECLI:EU:C:1959:4.
	 1114	Wyrok TS WE z dnia 15 lipca 1960 r. w sprawie 36-38/59 i 40/59, Nold przeciwko Wysokiej Władzy,
ECLI:EU:C:1960:36.
	 1115	Wyrok TS WE z dnia 15 maja 1986 r. w sprawie 222/84, Marguerite Johnston przeciwko Chief Con-
stable of the Royal Ulster Constabulary, ECLI:EU:C:1986:206.
	 1116	E. Klein, op. cit., s. 71.

300

Rozdział V

od wspólnych tradycji konstytucyjnych państw członkowskich i nie może uznać żadnego
środka za legalny, jeśli jest on niezgodny z prawami podstawowymi uznanymi i gwaran-
towanymi przez konstytucje państw członkowskich. Co prawda, ochrona praw podsta-
wowych na poziomie wspólnotowym może wykazywać luki z tego względu, iż odbywa
się w powiązaniu z konkretnymi sprawami kierowanymi do TS WE, a w związku z tym
pewne prawa, czy też ich pewien aspekt, nie były w ogóle przedmiotem orzecznictwa TS
WE, jednakże decydujące znaczenie ma podejście tego Trybunału do związania Wspólnoty
prawami podstawowymi, ich zakotwiczenie w prawie wspólnotowym oraz ich normatywne
powiązanie z konstytucjami państw członkowskich oraz EKPCz1117.

Prócz wspomnianych powyżej elementów FTK wziął pod uwagę również Wspólną
Deklarację Parlamentu Europejskiego, Rady i Komisji Wspólnot Europejskich z 5 kwiet-
nia 1977 r.1118 oraz Deklarację Rady Europejskiej z maja 1978 r. w sprawie demokracji1119.
Oba dokumenty, zdaniem FTK, wyrażają wspólny pogląd prawny państw członkowskich
oraz instytucji wspólnotowych o związaniu Wspólnoty gwarancjami praw podstawowych,
wynikającymi z konstytucji państw członkowskich. Wspomniane deklaracje wzmacniają
kompetencje, ale także zobowiązanie TS WE do ochrony praw podstawowych i powiązanych
z nimi zasad prawa. Procedura przed TS WE, biorąc pod uwagę dostęp do Trybunału, rodzaje
postępowań, kompetencje kontrolne i orzecznicze, a także skutki orzeczeń, jest ukształtowana
w sposób, który gwarantuje skuteczną ochronę praw podstawowych na poziomie porówny-
walnym do standardu koniecznego w świetle UZ1120. Następnie FTK nawiązał do warunku
uchwalenia przez Parlament Europejski wspólnego katalogu praw podstawowych, który
to warunek został sformułowany w postanowieniu Solange I. W 1986 r. FTK stwierdził, iż
wobec normatywnego powiązania konstytucji państw członkowskich oraz gwarancji praw
podstawowych zawartych w EKPCz z zasadami ogólnymi prawa wspólnotowego warunek
ten został spełniony. W szczególności wywodów sędziów FTK z połowy lat. 70. XX w. nie
można interpretować jako sformułowanie konstytucyjnoprawnego wymogu uchwalenia
takiego katalogu przed odstąpieniem przez FTK od kontroli prawa pochodnego w ramach
postępowania przewidzianego przez art. 100 ust. 1 UZ1121.

Powyżej przeprowadzona analiza rozwoju ochrony praw podstawowych we Wspólnocie
doprowadziła do sformułowania słynnej formuły Solange II, która w praktyce oznaczała
samoograniczenie sędziów z Karlsruhe co do zakresu kontroli sprawowanej w odniesieniu do
prawa wspólnotowego: „Jak długo Wspólnoty Europejskie, a w szczególności orzecznictwo
Trybunału Wspólnotowego gwarantują skuteczną ochronę praw podstawowych w stosunku
do wspólnotowej władzy zwierzchniej, która odpowiada zasadniczo koniecznej z punktu
widzenia UZ ochronie praw podstawowych, zwłaszcza w zakresie gwarancji rdzenia praw
podstawowych, FTK nie będzie wykonywał swojej władzy sądowej w odniesieniu do stoso-
wania pochodnego prawa wspólnotowego, które stanowi podstawę dla działania niemieckich
sądów i organów administracji na terytorium RFN i nie będzie poddawał tego prawa kontroli

	 1117	Postanowienie FTK Solange II, tezy 105–113, 128.
	 1118	Dz. Urz. WE C 103 z 27.07.1977 r., s. 1.
	 1119	Biuletyn WE 3-1978, s. 5.
	 1120	Postanowienie FTK Solange II, tezy 114–127, 128.
	 1121	Ibidem, tezy 128–129.

301

Zasada poszanowania praw podstawowych

w oparciu o wzorzec praw podstawowych zawartych w UZ. W związku z tym odpowiednie
pytanie wnoszone na podstawie art. 100 ust. 1 UZ jest niedopuszczalne”1122.

W opinii R. Scholza FTK w omawianym orzeczeniu FTK próbował uwzględnić rozwój
ochrony praw podstawowych na poziomie wspólnotowym, ale jednocześnie był świadomy
braków występujących na poziomie wspólnotowym, a więc uwzględnia ten rozwój niejako
na kredyt, co znajduje wyraz właśnie w formule „Jak długo…”. Uzależnia ograniczenie
swoich kompetencji orzeczniczych od gwarancji proceduralnych w zakresie ochrony praw
podstawowych, bez których te prawa byłyby jedynie martwą literą prawa. Uznaje, co prawda,
ochronę zapewnianą przez TS WE, ale cały czas zachowuje swoją kompetencję rezerwo-
wą, co znajduje wyraz w następującej tezie: „Ani z wywodów skarżącej, ani z orzeczenia
prejudycjalnego nie wynika, by TS WE dokonując wykładni podnoszonych przez skarżącą
praw podstawowych generalnie ich nie uznał albo nie był gotowy lub nie był w stanie tych
praw chronić, co prowadziłoby do zasadniczego i oczywistego obniżenia standardu ochrony
na poziomie Wspólnoty. Wobec powyższego, w związku z rozpatrywanym przypadkiem,
kontrola zaskarżonego rozporządzenia Komisji w zakresie jego zgodności z prawami
podstawowymi zawartymi w UZ nie może mieć miejsca, a pytanie prawne wniesione na
podstawie art. 100 ust. 1 UZ przez FSA byłoby niedopuszczalne”1123.

 Dla jednostki powyższa teza oznacza, iż w przypadku naruszenia jej praw podstawo-
wych przez akt prawa wspólnotowego, w tym orzeczenie TS WE, nie tylko musi wyczerpać
możliwości ochrony prawnej na poziomie krajowym, ale jeszcze udowodnić, iż to naruszenie
ma charakter ogólny i oczywisty. O ile kryterium oczywistości naruszenia jest w kontekście
ograniczania właściwości FTK zrozumiałe, to trudno uzasadnić kryterium „ogólności”, gdyż,
jak wskazuje R. Scholz, stwierdzenie naruszenia prawa podstawowego nie zależy od tego,
czy takie naruszenie ma charakter „ogólny” i dotyczy większej ilości podmiotów. W związku
z tym FTK chciał raczej zaznaczyć, iż podejmie działalność orzeczniczą, o ile naruszenie
będzie wskazywało na istotny błąd systemowy, a indywidualna sprawa będzie jednocześnie
reprezentowała pewien typ naruszenia1124. Jednocześnie wąsko zakreślone przesłanki aktuali-
zacji kompetencji kontrolnej FTK czynią taką kontrolę mało prawdopodobną, a w związku
z tym wyrok FTK był określany jako „eleganckie” rozwiązanie konfliktu jurysdykcyjnego1125.
Natomiast P.M. Huber uważa, iż użyte określenia mają na celu wskazanie, iż na poziomie
Wspólnoty powinien być zapewniony standard minimalny ochrony1126.

Orzecznictwo post-1.3.	 Solange II

Zagadnienie ochrony praw podstawowych pojawiło się również w uzasadnieniu do
postanowienia w sprawie wyrobów tytoniowych w powiązaniu z zagadnieniem dwustop-
niowej ochrony przed naruszeniami praw podstawowych. FTK stwierdził, iż o ile w odnie-
sieniu do dyrektywy ze względu na jej ponadnarodowy charakter przysługuje ochrona na

	 1122	Ibidem, teza 132.
	 1123	Ibidem, teza 133.
	 1124	R. Scholz, Gemeinschaftsrecht und nationaler Verfassungsschutz…, s. 82 i n.; podobnie R.Ch. v. Ooyen,
op. cit., s. 20.
	 1125	I. Winkelmann, op. cit., s. 30.
	 1126	P. M. Huber, BVerfG, EuGH…, s. 244 i n.

302

Rozdział V

poziomie wspólnotowym, to w odniesieniu do aktów prawa krajowego, w których dokonano
transpozycji dyrektywy, ochrona może zostać udzielona na poziomie krajowym. Kontroli
konstytucyjnoprawnej w pełnym zakresie podlega zagadnienie, czy ustawodawca krajowy
w ramach pozostawionej mu przez dyrektywę swobody naruszył prawa podstawowe lub prawa
podobne do praw podstawowych. Jeśli natomiast w ramach kontroli dyrektywy przeprowa-
dzanej przez TS WE pod kątem poszanowania praw podstawowych nie zostanie zachowany
konieczny w świetle UZ standard ochrony, to sprawa może zostać wniesiona do FTK1127. Wo-
bec powyższego standard poszanowania praw podstawowych przewidziany przez UZ nadal
stanowi istotne ograniczenie w zakresie wykonywania przez Wspólnotę przeniesionych na
nią praw władczych. Ograniczenie to aktualizuje się jakby na dwóch etapach: 1) w przypadku
niezapewnienia przez TS WE standardu poszanowania praw podstawowych, który w świetle
UZ byłby konieczny oraz 2) w przypadku kontroli aktu prawa krajowego wydanego w celu
transpozycji aktu prawa pochodnego, dokonywanej przez FTK, w zakresie wykorzystania
swobody, jaką ustawodawcy krajowemu pozostawiły przepisy dyrektywy.

Przypadek drugi nie budzi większych kontrowersji, o ile kontrola zachowania standardu
poszanowania praw podstawowych dotyczy wspomnianego powyżej zakresu swobody, w ra-
mach której może poruszać się ustawodawca krajowy1128. Natomiast „zachowanie koniecznego
w świetle UZ standardu” przez TS WE ocenianie jest różnie w literaturze. R. Scholz mówi
o rozwinięciu i doprecyzowaniu klauzuli Solange II oraz aktualizacji kompetencji kontrolnej
FTK w przypadku istotnych konfliktów lub różnic pomiędzy krajowym i wspólnotowym
standardem ochrony praw podstawowych – gdy TS WE nie zrealizuje standardu posza-
nowania praw podstawowych koniecznego w świetle UZ1129. P.M. Huber w nawiązaniu
zarówno do tez Solange II, jak i omawianego postanowienia wskazuje, iż w związku ze
specyfiką funkcjonowania władzy sądowniczej trudno jednak mówić o generalno-abstrak-
cyjnym ograniczeniu kontroli przez FTK, gdyż rozstrzyga on przecież przypadki indywi-
dualno-konkretne i wobec tego niepodjęcie kontroli zgodności aktu prawa wspólnotowego
z prawami podstawowymi zawartymi w UZ nie może wynikać z zasady przyjętej a priori,
lecz może być wynikiem jedynie analizy przypadku indywidualnego1130. G. Nicolaysen nie
widzi natomiast w omawianym orzeczeniu ograniczenia klauzuli Solange II, a raczej jej
wzmocnienie, gdyż FTK generalnie akceptuje kompetencję kontrolną TS WE, a obniżenie
standardu ochrony praw podstawowych jest mało prawdopodobne1131.

Zasada poszanowania praw podstawowych po utworzeniu UE1.4.	

O ile warunek zapewnienia ochrony praw podstawowych na poziomie wspólnotowym
w stopniu odpowiadającym generalnie standardowi ochrony ustanowionemu w UZ był zasad-
niczym warunkiem uczestnictwa RFN w integracji europejskiej do momentu wprowadzenia
nowej klauzuli limitacyjnej, to po 1992 r. zagadnienie ochrony praw podstawowych nie było
już tak silnie eksponowane w orzecznictwie FTK. Lata 1974–1992 można więc określić jako

	 1127	Rechtsprechung, Europarecht 1989, nr 3, s. 273.
	 1128	G. Nicolaysen, Gemeinschaftsrecht und Grundgesetz, EuR 1989, nr 3, s. 221.
	 1129	R. Scholz, Gemeinschaftsrecht und nationaler Verfassungsschutz…, s. 85 i n.
	 1130	P.M. Huber, BVerfG, EuGH…, s. 242 i n.
	 1131	G. Nicolaysen, Gemeinschaftsrecht und Grundgesetz…, s. 223 i n.

303

Zasada poszanowania praw podstawowych

„erę zasady poszanowania praw podstawowych”, a okres od 1993 r. do dziś jako „erę zasady
demokracji”. Nie oznacza to jednak, iż prawa podstawowe nie są w ogóle obecne w orzecz-
nictwie FTK od wyroku w sprawie Traktatu z Maastricht, choć właśnie to orzeczenie w do-
bitny sposób pokazuje wspomniane powyżej przesunięcie akcentów w orzecznictwie FTK.
W kilkudziesięciostronicowym uzasadnieniu do tego wyroku znalazło się jedynie kilkanaście
zdań dotyczących praw podstawowych. FTK stwierdził mianowicie, iż konsekwencją otwarcia
UZ na integrację europejską jest możliwość naruszenia praw podstawowych przez instytucje
europejskie. Jednakże z tym faktem nie wiąże się istotne obniżenie standardu ochrony praw
podstawowych, gdyż FTK w zakresie swojej właściwości gwarantuje mieszkańcom RFN
w sposób ogólny skuteczną ochronę praw podstawowych przed władzą wspólnotową, co
zostało potwierdzone w orzeczeniach Solange I i Solange II. Ochrona ta gwarantowana jest
na poziomie koniecznym w świetle UZ i obejmuje zasadniczą treść praw podstawowych.
FTK zapewnia w ten sposób ochronę rdzenia praw podstawowych przed działaniami władzy
wspólnotowej. Funkcję ochronną FTK sprawuje jednak w relacji współpracy z TS WE, przy
czym to Trybunał luksemburski gwarantuje ochronę praw podstawowych w konkretnym
przypadku w odniesieniu do całego zakresu działania WE. W związku z powyższym FTK
może ograniczyć się do zagwarantowania w sposób ogólny koniecznego standardu ochrony,
jak to zostało wyrażone w orzeczeniu Solange II1132.

Ochrona praw podstawowych przez TS UE została uznana przez FTK za wystarczają-
cą w sprawie Alcan. FTK stwierdził bowiem, iż skarga konstytucyjna na naruszenie praw
podstawowych wniesiona przez przedsiębiorcę w związku z koniecznością zwrotu pomocy
państwowej, uznanej następnie za niezgodną z prawem wspólnotowym, jest niedopuszczalna.
Zaskarżony wyrok FSA opierał się bowiem na orzeczeniu wstępnym TS WE, które to w ocenie
FTK nie naruszało w sposób generalny koniecznej ochrony praw podstawowych1133.

Istotne tezy dotyczące wielopoziomowego systemu ochrony praw podstawowych w UE
zostały zawarte w postanowieniu, w którym FTK ponownie zajął się dopuszczalnością
pytania prawnego sądu krajowego o zgodność aktu wspólnotowego prawa pochodnego
z prawami podstawowymi zawartymi w UZ. Wspomniane orzeczenie zostało wydane
w związku z negatywnymi skutkami reformy wspólnotowego rynku bananów dla niektó-
rych przedsiębiorstw niemieckich handlujących tym towarem. W uzasadnieniu do tego
postanowienia, w którym zgodnie z orzeczeniem Solange II uznano pytania prawne sądu
krajowego za niedopuszczalne, FTK dokonał podsumowania swojego dotychczasowego
orzecznictwa dotyczącego ochrony praw podstawowych przed aktami władzy wspólnoto-
wej – od orzeczenia Solange I po wyrok w sprawie Traktatu z Maastricht. Ponadto zwrócił
uwagę na zmieniony w 1992 r. stan prawny w związku z wprowadzeniem do UZ nowej
klauzuli dotyczącej integracji RFN w ramach UE. Zdaniem FTK art. 23 ust. 1 zd. 1 UZ
umocnił dotychczasowe orzecznictwo trybunału związane z integracją europejską, przy
czym zdaniem FTK nie jest wymagana ani identyczna ochrona poszczególnych praw pod-
stawowych zawartych w UZ, ani też identyczne w tym zakresie orzecznictwo TS WE. Do
spełnienia wymogów konstytucyjnych wystarczy, by orzecznictwo TS WE gwarantowało
efektywną ochronę praw podstawowych w stosunku do władzy wspólnotowej, która co

	 1132	Wyrok FTK w sprawie Traktatu z Maastricht, tezy 69–70.
	 1133	Postanowienie FTK Alcan, teza 17; R. Lhotta, J. Ketelhut, op. cit., s. 474 i n.

304

Rozdział V

do istoty odpowiada koniecznej w świetle UZ ochronie praw podstawowych, zwłaszcza
gwarantuje ochronę rdzenia praw podstawowych1134.

W związku z powyższym również po wydaniu orzeczenia w sprawie Traktatu z Ma-
astricht stosunek FTK do zagwarantowania ochrony praw na poziomie wspólnotowym nie
uległ zmianie. W szczególności skargi konstytucyjne i pytania prawne sądów krajowych są
z góry niedopuszczalne, gdy w uzasadnieniu nie zostanie dowiedzione, iż rozwój prawa na
poziomie wspólnotowym, łącznie z orzecznictwem TS WE, powstałym po wydaniu orze-
czenia Solange II, spowodował obniżenie poziomu ochrony praw podstawowych, poniżej
standardu wymaganego w świetle UZ. Dlatego w uzasadnieniu pytania prawnego sądu
krajowego lub w skardze konstytucyjnej musi zostać w sposób szczegółowy wywiedzione,
iż konieczny poziom ochrony praw podstawowych w sposób zasadniczy (niem. generell)
nie jest gwarantowany na poziomie wspólnotowym. Przeprowadzenie takiego wywodu
prawnego wymaga przeciwstawienia ochrony na poziomie krajowym i wspólnotowym
w taki sposób, jak dokonano tego w orzeczeniu Solange II1135.

Doprecyzowanie przesłanek dopuszczalności skargi konstytucyjnej w postaci koniecz-
ności wykazania, iż obligatoryjny w świetle UZ poziom ochrony praw podstawowych nie
został w sposób zasadniczy zachowany, może prowadzić do tego, iż możliwość kontroli
aktu prawa unijnego przez TK stanie się czysto teoretyczna1136. Takie niebezpieczeństwo
wyklucza natomiast interpretacja przedstawiona przez P.M. Hubera oparta na stanowisku
jakościowo-strukturalnym, w świetle którego kontrola przez FTK będzie miała na celu
sprawdzenie, czy przedmiotowe prawo podstawowe jako prawo ochronne przed działaniami
władzy publicznej spełnia jeszcze powyższą funkcję, czy też zostało w ten sposób osłabione,
iż objęte nim dobro prawne strukturalnie nie jest już efektywnie chronione. Jednocześnie
istotną uwagą sędziego FTK jest wskazanie, iż FTK gwarantuje poszanowanie praw podsta-
wowych w konkretnym przypadku. Nie zmienia to jednak faktu, iż ten sam autor stwierdza,
iż sprawowanie takiej kontroli w praktyce jest raczej mało prawdopodobne1137.

W wyroku dotyczącym ENA FTK nie zajął się bezpośrednio zagadnieniem standardu
ochrony praw podstawowych na poziomie unijnym, ale dokonał wykładni prawa z art. 16 UZ
do wolności od pozbawienia obywatelstwa (art. 16 ust. 1 UZ) oraz do wolności od wydania
obywatela do innego państwa w celu przeprowadzenia przeciwko niemu postępowania karnego
(art. 16 ust. 2 zd. 1 UZ) w kontekście rozwiązań przyjętych w prawie unijnym – mianowicie
procedury mającej zastąpić tradycyjną, a w warunkach funkcjonowania PWBS, nieefektywną
instytucję ekstradycji. Ekstensywna wykładnia prawa z art. 16 ust. 2 zd. 1 UZ, oparta na
szczególnej więzi pomiędzy obywatelem, jako podmiotem legitymującym demokratyczną
władzę, a państwem oraz prawem przez to państwo stanowionym, a także na argumentach
historycznych1138, pozwoliła nie tylko na uznanie przedmiotowej skargi konstytucyjnej za
uzasadnioną, ale także uchylenie całej ustawy dokonującej implementacji decyzji ramowej

	 1134	J.A. Frowein, Die Europäisierung der Verfassungsrechts…, s. 217.
	 1135	Wyrok FTK w sprawie rynku bananów, tezy 61–62; M. Bainczyk, Wyrok Federalnego Trybunału
Konstytucyjnego Niemiec w sprawie wspólnej organizacji rynku bananów, EPS 2012, nr 9, s. 45 i n.
	 1136	I. Pernice, Das Verhältnis europäischer zu nationalen Gerichten…, s. 31; S. Oeter, op. cit., s. 377.
	 1137	P.M. Huber, Die EU als Herausforderung..., s. 352 i n.
	 1138	Wyrok FTK w sprawie ENA, tezy 64–68.

305

Zasada poszanowania praw podstawowych

o ENA. I w tym przypadku, choć w innym kontekście, prawa podstawowe posłużyły FTK do
ochrony niemieckiego porządku prawnego przed „eurozją” powodowaną przez akty prawa
unijnego. Jednocześnie FTK pominął cały kontekst powstania instytucji ENA. Mianowicie
fakt, iż wprowadzenie uproszczonego – w porównaniu z procedurą ekstradycji – wydawania
osób podejrzanych o popełnienie czynu zabronionego jest koniecznym środkiem kompen-
sacyjnym dla negatywnych konsekwencji realizacji praw jednostki – obywatela UE do
swobodnego poruszania się i przebywania w innych państwach członkowskich w postaci
ułatwionej ucieczki przed wymiarem sprawiedliwości do innego państwa członkowskiego
UE. FTK wyraził za to swój sceptycyzm tym razem nie wobec standardu ochrony praw
podstawowych na poziomie unijnym, ale standardu ochrony w innych państwach członkow-
skich UE1139. Stwierdził mianowicie, iż pierwotne prawo unijne wskazuje w art. 6 TUE na
homogeniczność struktur dotyczących ochrony praw podstawowych występującą pomiędzy
państwami członkowskimi, jednakże samo istnienie tego przepisu, podobnie jak art. 7 TUE,
a także istnienie wspólnych ogólnoeuropejskich standardów ochrony praw człowieka opar-
tych na EKPCz nie usprawiedliwia założenia, iż struktury zapewniające realizację zasady
państwa prawnego zostały zsynchronizowane pomiędzy państwami członkowskimi pod
względem materialnym i dlatego analiza konkretnego przypadku jest zbędna. W związku
z tym konstytucyjnoprawna gwarancja praw podstawowych nie może zostać ograniczona
poprzez wprowadzenie w życie sztywnej zasady wzajemnego uznawania1140.

W wyroku dotyczącym Traktatu z Lizbony zagadnienie ochrony praw podstawowych
nie należało do zasadniczych tematów poruszanych w uzasadnieniu. FTK, biorąc pod uwagę
niesłychanie obszerne uzasadnienie do wyroku w przedmiotowej sprawie, wypowiedział
się tym razem bardzo lapidarnie w sprawie ochrony praw podstawowych, odwołując się
do swoich wcześniejszych orzeczeń Solange I i Solange II. Stwierdził bowiem, iż prawa
podstawowe zawarte w UZ należą do jej elementów zasadniczych, które ograniczają zakres
przenoszonych na podstawie art. 23 ust. 1 zd. 2 UZ praw władczych. FTK nie wykonuje
jednak swojej władzy sądowniczej w odniesieniu do stosowania prawa pochodnego i innych
działań UE, które stanowią podstawę prawną do działania niemieckich sądów i organów
administracyjnych tak długo, jak długo UE gwarantuje obowiązywanie praw podstawo-
wych, a ich skuteczność i treść są porównywalne w swej istocie do ochrony gwarantowanej
na podstawie UZ1141. Poszanowanie praw podstawowych zostało więc zakwalifikowane
jako niezbędny warunek uczestnictwa RFN w UE, choć w świetle powyższej tezy FTK
nie dostrzegał konieczności aktualizacji swoich kompetencji kontrolnych, które zawiesił
prawie 20 lat przed wydaniem omawianego wyroku. Nie zmienia to jednak faktu, iż prawa
podstawowe są w świetle art. 23 ust. 1 zd. 3 w związku z art. 79 ust. 3 UZ i art. 1 UZ nie-
zmienialnym elementem ustroju RFN jako część ich tożsamości konstytucyjnej w procesie
integracji europejskiej1142.

	 1139	I. Pernice, Das Verhältnis europäischer zu nationalen Gerichten…, s. 32; M. Bainczyk, Konstytucyj-
no-prawne problemy otwarcia krajowego porządku prawnego..., s. 49.
	 1140	Wyrok FTK w sprawie ENA, teza 118.
	 1141	Wyrok FTK w sprawie Traktatu z Lizbony, teza 191.
	 1142	Ibidem, m.in. tezy 216, 230.

306

Rozdział V

Zasada poszanowania wolności i praw człowieka w orzecznictwie TK2.	

Zasada poszanowania konstytucyjnych wolności i praw człowieka jako warunek człon-
kostwa Polski w UE pojawiła się już w jednym z pierwszych orzeczeń TK związanych
z integracją europejską, mianowicie w wyroku z dnia 27 kwietnia 2005 r. w sprawie ENA.
W tej sprawie sąd okręgowy wniósł pytanie prawne do TK o zgodność art. 607t k.p.k. ze-
zwalającego na przekazanie obywatela polskiego do państwa członkowskiego UE z art. 55
ust. 1 Konstytucji, który zawierał zakaz ekstradycji obywatela Rzeczpospolitej Polskiej.
TK stanął na stanowisku, iż we wspomnianym przepisie Konstytucji zostało wyrażone
„prawo obywatela RP do odpowiedzialności karnej przed polskim sądem. Przekazanie
go zaś na podstawie ENA innemu państwu członkowskiemu Unii Europejskiej miałoby
charakter naruszenia […] istoty [tego przepisu – uwaga aut.]”, ponadto „zakaz ekstradycji
obywatela polskiego, sformułowany w art. 55 ust. 1 Konstytucji, ma charakter absolutny,
a podmiotowe prawo osobiste obywateli z niego wynikające nie może podlegać żadnym
ograniczeniom, albowiem ich wprowadzenie uniemożliwiałoby realizację tego prawa”1143.
W związku z tym, iż przedmiotem kontroli była ustawa krajowa, a nie akt prawa pochod-
nego, TK nie musiał się odwoływać ani do zasady nadrzędności Konstytucji, ani do zasady
poszanowania wolności i praw człowieka jako warunku uczestnictwa państwa w UE.
Jednakże dostrzegł kontekst unijny orzeczenia, wskazując m.in., iż przedmiotem kontroli
w trybie art. 193 Konstytucji mogą być ustawy stanowiące wynik implementacji aktu unij-
nego prawa pochodnego do prawa krajowego. Prócz tego, analizując związek instytucji
przekazania na podstawie ENA z prawem obywatela UE do swobodnego poruszania się
i pobytu w innym państwie członkowskim, stwierdził, że instytucja obywatelstwa UE „nie
może wpływać na obniżenie gwarancyjnej funkcji przepisów Konstytucji, dotyczących
praw i wolności jednostki”1144. Powyżej przedstawione tezy uzasadniały stwierdzenie
niezgodności przedmiotowego przepisu k.p.k. z art. 55 ust. 1 Konstytucji.

W wyroku dotyczącym Traktatu akcesyjnego, wydanym kilkanaście dniu po wyroku
w sprawie ENA, TK wskazał na preambułę do Konstytucji RP, w której zostały wymienione
uniwersalne wartości konstytucyjne oraz podstawowe zasady organizujące życie wspólnoty
państwowej. Należą do nich m.in. zasada poszanowania wolności i praw człowieka, która
z jednej strony tworzy wspólną dla polskiego i unijnego porządku prawnego podstawę ak-
sjologiczną, co znalazło wyraz w art. 6 TUE, z drugiej zaś strony konstytucyjne wolności
i prawa człowieka stanowią nieprzekraczalną granicę dla integracji w ramach organizacji
międzynarodowej. W przypadku bowiem nieusuwalnej w drodze wykładni przyjaznej prawu
wspólnotowemu sprzeczności pomiędzy normą konstytucyjną a normą wspólnotową, zgodnie
z zasadą nadrzędności Konstytucji, nie można uwzględnić normy wspólnotowej niezgodnej
ze wspomnianymi prawami i wolnościami. TK wyraźnie stwierdza, iż „normy Konstytucji
w dziedzinie praw i wolności jednostki wyznaczają minimalny i nieprzekraczalny próg,
który nie może ulec obniżeniu ani zakwestionowaniu na skutek wprowadzenia regulacji
wspólnotowych”1145. W opinii W. Sadurskiego powyższe tezy świadczą o przejęciu przez

	 1143	Wyrok TK w sprawie P 1/05, teza III.4.2.
	 1144	Ibidem, teza III.4.3.
	 1145	Wyrok TK w sprawie K 18/04, tezy III.6.2–III.6.4, III.8.3.

307

Zasada poszanowania praw podstawowych

TK doktryny Solange, rozumianej jako zachowanie przez krajowy trybunał konstytucyjny
kontroli nad relacją pomiędzy prawem UE a Konstytucją, a ochrona konstytucyjnych wol-
ności i praw człowieka może stać się istotnym obszarem działania TK1146.

Zagadnienie zachowania poziomu ochrony praw człowieka, zagwarantowanego w Kon-
stytucji, jako warunek uczestnictwa Polski w Unii Europejskiej, zostało również podjęte
w wyroku dotyczącym Traktatu akcesyjnego w odniesieniu do kompetencji prawodawczych
instytucji WE. Wnioskodawcy w tym postępowaniu podnieśli sprzeczności pomiędzy art. 249
TWE (obecnie art. 288 TFUE) a art. 31 ust. 3 Konstytucji. W ich opinii w świetle powyższego
przepisu ograniczenie wolności i praw człowieka może nastąpić jedynie w ustawie, natomiast
po przystąpieniu Polski do UE ograniczenie wolności i praw człowieka może mieć również
miejsce w aktach unijnego prawa pochodnego. TK stwierdził, iż art. 31 ust. 3 Konstytucji
jest adresowany do polskiego ustawodawcy i nie jest uzasadnione bezpośrednie przenoszenie
przesłanek z art. 31 ust. 3 Konstytucji na akty prawa wspólnotowego. Jednakże, pomimo
przyjętego powyższego założenia, TK uznał możliwość oceny zgodności wspomnianych
aktów wydanych na podstawie art. 249 TWE (art. 288 TFUE) z Konstytucją, m.in. pod kątem
respektowania reguł wynikających z art. 31 ust. 3 Konstytucji, w tym zachowania zasady
proporcjonalności ograniczeń1147. Powyższe stwierdzenie wydaje się bardzo istotne przynaj-
mniej z dwóch powodów: po pierwsze, TK w ogóle dopuścił możliwość kontroli aktów prawa
pochodnego (zagadnienie to zostało omówione w innym punkcie monografii), po drugie, TK
potwierdził sformułowany już wcześniej nieprzekraczalny warunek integracji Polski w UE,
mianowicie zachowanie konstytucyjnego statusu jednostki, który tworzony jest w pierwszej
kolejności na podstawie przepisów rozdz. II Konstytucji.

Wnioskodawcy w sprawie Traktatu akcesyjnego zwrócili uwagę na jeszcze jeden aspekt
związany z gwarancyjną rolą Konstytucji w zakresie ochrony praw człowieka. Podnieśli
bowiem zarzut sprzeczności pomiędzy art. 308 TWE (art. 352 TFUE) a art. 79 ust. 1 Kon-
stytucji, wskazując, że „regulacje wspólnotowe mogą [...] dotyczyć także praw obywatel-
skich. W tej sytuacji art. 79 ust. 1 Konstytucji może [...] «stać się przepisem pustym»”1148.
W odpowiedzi na zarzuty wnioskodawców TK stwierdził, że określenie granic skargi
konstytucyjnej należy wyłącznie do polskiego ustrojodawcy i jeśli uzna on, że skarga
konstytucyjna w obecnym kształcie nie jest skuteczna, może przyjąć inne rozwiązania
prawne. W doktrynie wskazuje się, iż powyższa teza mogła implikować podjęcie kontroli
aktów prawa pochodnego na skutek wniesienia skargi konstytucyjnej1149.

Zagadnienie poszanowania wolności i praw człowieka w związku z integracją europejską
zostało poruszone również w wyroku z dnia 18 lutego 2009 r. W tej sprawie Prezydent RP
wnioskował o dokonanie kontroli prewencyjnej ustawy o upoważnieniu Prezydenta Rzeczy-
pospolitej Polskiej do złożenia oświadczenia o uznaniu właściwości TS WE na podstawie
art. 35 ust. 2 TUE w związku z tym, iż implikuje kompetencje każdego polskiego sądu do

	 1146	W. Sadurski, op. cit., s. 122 n.
	 1147	Podobnie S. Biernat, Glosy do wyroku Trybunału Konstytucyjnego z 11.5.2005 r..., s. 193; krytycznie
J. Barcz, Glosy do wyroku Trybunału Konstytucyjnego z 11.5.2005 r…, s. 179.
	 1148	Wyrok TK w sprawie K 18/04, teza III.18.6.
	 1149	J. Barcz, Glosy do wyroku Trybunału Konstytucyjnego z 11.5.2005 r..., s. 182; krytycznie co do takiej
możliwości M. Safjan, Konstytucja a członkostwo…, s. 11.

308

Rozdział V

wystąpienia z wnioskiem o rozpatrzenie pytań prejudycjalnych w sprawach karnych, co
narusza prawo jednostki z art. 45 ust. 1 Konstytucji do rozpatrzenia sprawy przez sąd bez
nieuzasadnionej zwłoki. TK dokonał analizy znaczenia instytucji orzeczeń prejudycjalnych
w świetle wspomnianego wyżej przepisu Konstytucji, w szczególności, czy skorzystanie
przez sąd rozpoznający daną sprawę z procedury zadawania pytań prejudycjalnych może
być traktowane jako nieuzasadniona zwłoka w postępowaniu, uwzględniając w tym zakresie
orzecznictwo ETPCz w odniesieniu do art. 6 ust. 1 EKPCz1150. Kierunek prowadzonej w tym
zakresie wykładni prawa, de facto art. 35 ust. 2 TUE w świetle art. 45 ust. 1 Konstytucji,
został zasygnalizowany w tytule III.5. Znaczenie procedury prejudycjalnej przewidzianej
w art. 35 TUE dla przebiegu postępowania i ochrony praw jednostek. Zdaniem TK przed-
miotowa procedura nie powoduje negatywnych konsekwencji dla stron i uczestników
postępowań karnych, a analiza wydanych do tej pory orzeczeń w zakresie III filaru wska-
zuje, że omawiana procedura przyczynia się do umacniania ochrony praw jednostek, m.in.
poprzez interpretację zasady ne bis in idem. Orzeczenia prejudycjalnie stanowią przy tym nie
tylko pomoc dla sądów krajowych, ale mogą być korzystne dla uczestników postępowania1151.
Ponadto TK wskazał, iż „jednolita i spójna interpretacja wskazanych aktów prawa pochod-
nego w trzecim filarze Unii ma [...] istotne znaczenie dla zapewnienia porównywalnego
poziomu ochrony praw jednostek na obszarze całej Unii Europejskiej”1152. W odniesieniu
do określenia sądów, które mogą skorzystać z procedury, ustawodawca dysponował swobodą
wyboru pomiędzy możliwością przewidzianą przez art. 35 ust. 3 lit. a TUE; każdy sąd tego
państwa, którego orzeczenia nie podlegają zaskarżeniu według prawa krajowego, a opcją
z art. 35 ust. 3 lit. b TUE; każdy sąd tego państwa. TK stwierdził, iż skorzystanie przez ustawo-
dawcę z alternatywy przewidzianej w art. 35 ust. 3 lit. b TUE może być korzystne dla jednostki,
gdyż wyjaśnienie wątpliwości co do ważności bądź wykładni aktu prawa unijnego wydanego
w ramach III filaru może doprowadzić do zakończenia postępowania bez wykorzystywania
środków odwoławczych. Natomiast przyjęcie rozwiązania, iż wniosek o wydanie orzeczenia
prejudycjalnego może wnieść jedynie sąd, którego orzeczenia nie podlegają zaskarżeniu,
mogłoby prowadzić do osłabienia ochrony sądowej oskarżonego lub pokrzywdzonego ze
względu na przedłużenie postępowania, aż do czasu, gdy sąd ostatniej instancji będzie mógł
zwrócić się o wydanie przez TS WE orzeczenia1153. TK nie przychylił się do stanowiska
wnioskodawcy, iż wniesienie pytania przez sąd krajowy do TS WE spowoduje zawieszenie
postępowań przed innymi sądami krajowymi w podobnych sprawach, gdyż w postępowa-
niu karnym obowiązuje zasada samodzielności jurysdykcyjnej sądu. Podobnie TK uznał
zarzut, iż sądy niższych instancji będą w szerokim zakresie korzystać z procedury pytań
prejudycjalnych, za nieuzasadniony. Jak pokazuje dotychczasowa praktyka innych państw
członkowskich w sprawach karnych oraz praktyka sądów polskich do wnoszenia pytań na
podstawie art. 264 TWE (art. 267 TFUE), o powszechnym stosowaniu tej procedury raczej

	 1150	Wyrok TK w sprawie Kp 3/08, teza III.3.3, w odniesieniu do procedury orzeczeń prejudycjalnych teza
III.4.2.
	 1151	Ibidem, teza III.5.1.
	 1152	Ibidem, teza III.5.3; por. M. Szwarc-Kuczer, Ochrona praw jednostek w dziedzinie współpracy sądo-
wej w sprawach karnych, [w:] red. A. Wróbel, Karta Praw Podstawowych..., s. 341 i n.
	 1153	Wyrok TK w sprawie Kp 3/08, teza III.5.4; por. A. Grzelak, Glosa do wyroku TK z 18 lutego 2009 r.
(sygn. akt Kp 3/08), „Przegląd Sejmowy” 2009, nr 4, s. 212 i n.

309

Zasada poszanowania praw podstawowych

nie ma mowy1154. Podobnie TK nie podzielił zarzutu wnioskodawcy, iż postępowanie przed
TS WE w sprawie wydania orzeczenia prejudycjalnego trwa zbyt długo, co może prowadzić
do nieuzasadnionej zwłoki w rozumieniu art. 45 ust. 1 Konstytucji, wskazując, iż możliwe
jest zastosowanie pilnego trybu prejudycjalnego1155.

W październiku 2010 r. TK wydał wyrok w sprawie skargi konstytucyjnej skierowanej
przeciwko przepisom k.p.k. dotyczącym wydania obywatela RP na podstawie ENA do innego
państwa w celu przeprowadzenia przeciwko niemu postępowania karnego1156. Należy przy
tym przypomnieć, iż co prawda, przedmiotem kontroli był przepis ustawy, jednakże został on
wydany w wyniku implementacji unijnego prawa pochodnego – decyzji ramowej nr 2002/584/
WSiSW z dnia 13 czerwca 2002 r. w sprawie europejskiego nakazu aresztowania i procedury
wydawania osób między państwami członkowskimi. TK istotnie ograniczył zakres kontroli
w stosunku do zakresu skargi konstytucyjnej i w efekcie zbadał zgodność z Konstytucją tylko
jednego przepisu – mianowicie art. 607p § 1 k.p.k. z art. 45 ust. 1 i art. 42 ust. 2 w związku
z art. 55 ust. 4 Konstytucji. Powyższy wzorzec kontroli jest istotny z punktu widzenia zasady
poszanowania wolności i praw człowieka jako warunku uczestniczenia Polski w UE. Co
prawda, TK w tym orzeczeniu nie odwoływał się w sposób ogólny do tej zasady jako nieprze-
kraczalnej granicy w procesach integracyjnych, jednakże znalazła ona wyraz zarówno w treści
wzorca kontroli, jak i następnie w treści orzeczenia. Wzorcem kontroli, zgodnie z przesłanką
zawartą w art. 79 ust. 1 Konstytucji, były konstytucyjne prawa człowieka istotne dla prze-
biegu postępowania karnego – prawo do sądu oraz prawo do obrony w związku z przepisem
Konstytucji, w którym zostały wymienione przesłanki niedopuszczalności ekstradycji – art.
55 ust. 4 Konstytucji. TK w omawianym orzeczeniu, co prawda, nawiązał do rozwoju zasa-
dy poszanowania wolności i praw człowieka na poziomie UE, a w szczególności do pkt 12
preambuły do decyzji ramowej o ENA i powołał się na zasadę prounijnej wykładni prawa
krajowego, która powinna prowadzić do osiągnięcia celu przepisów unijnych. Stosowanie tej
zasady podlega jednak ograniczeniom, wśród których TK, powołując się na wyrok TS WE
w sprawie Pupinio C-105/03, wymienił: ograniczenia wynikające z ogólnych zasad prawa,
w tym z zasady pewności prawa i zasady niedziałania prawa wstecz, zakaz ustalenia lub
zaostrzenia odpowiedzialności karnej w wyniku prounijnej wykładni prawa krajowego czy
zakaz dokonywania wykładni prawa krajowego contra legem1157.

De facto powołanie się na pkt 12 decyzji ramowej o ENA stanowiło uzasadnienie dla
wprowadzenia dodatkowych przesłanek odmowy stosowania ENA. TK, odnosząc się do
zarzutów skarżącego, dokonał interpretacji art. 607 § 1 pkt 5 k.p.k. w związku z konstytu-
cyjnymi wzorcami kontroli, zauważając jednocześnie, iż zarówno wymieniony powyżej
przepis k.p.k., jak i art. 55 ust. 4 Konstytucji mają „pojemną treść”, która pozwoliła na
wyinterpretowanie dwóch szczegółowych przesłanek odmowy wykonania ENA. Sąd kra-
jowy może odmówić wykonania ENA, gdy: 1) dla sądu orzekającego w przedmiocie jego
wykonania oczywiste jest, że osoba ścigana nie dopuściła się czynu, w związku z którym

	 1154	Wyrok TK w sprawie Kp 3/08, tezy III.6.2 i III.6.4.
	 1155	Ibidem, tezy III.6.5 i III.6.6; por. A. Grzelak, Glosa do wyroku TK z 18 lutego 2009 r..., s. 210.
	 1156	Wyrok TK w sprawie SK 26/08.
	 1157	Ibidem, teza III.2.4; wyrok TS WE z dnia 16 czerwca 2005 r. w sprawie C-105/3, postępowanie karne
przeciwko Marii Pupino, ECLI:EU:C:2005:386.

310

Rozdział V

ENA został wydany, 2) opis czynu, którego dotyczy ENA, uniemożliwia jego kwalifikację
prawną. TK zauważył, co prawda, iż w wypadku stosowania ENA „poziom zaufania do
zasadności wystąpienia o przekazanie powinien być wyższy niż w wypadku wydania na pod-
stawie «klasycznej» ekstradycji do innego państwa”, jednakże w świetle wzorców kontroli
konstytucyjnych właściwych w przedmiotowej sprawie „niemożliwe do zaakceptowania byłoby
bezkrytyczne przekazanie osoby ściganej we wskazanych powyżej sytuacjach”1158. Powyższe
stwierdzenia trudno uważać za przykład prounijnej wykładni prawa krajowego, raczej za
praktyczne i intensywne zastosowanie zasady poszanowania wolności i praw człowieka jako
warunku uczestnictwa Polski we współpracy pomiędzy państwami członkowskimi w spra-
wach karnych. Jedynym prounijnym akcentem było stwierdzenie, iż przedstawione powyżej
przesłanki nie powinny być utożsamianie z „otwarciem sądowi orzekającemu w przedmiocie
wykonania ENA drogi do prowadzenia szczegółowego postępowania dowodowego w kwestii
winy osoby ściganej”. Trzeba w tym miejscu zauważyć, że jeśliby TK przyjął taką skrajną
propozycję, zniweczyłby cel i sens ENA, a jednocześnie stanowiłoby to naruszenie obowiązku
efektywnej implementacji aktów unijnego prawa pochodnego.

W wyroku TK w sprawie Traktatu z Lizbony wprowadzona została zasada poszanowania
tożsamości konstytucyjnej, w związku z powyższym pojawia się, podobnie jak w RFN, zagad-
nienie ustalenia relacji pomiędzy zasadą poszanowania wolności i praw człowieka a zasadą
tożsamości konstytucyjnej. TK w punkcie III.2.1 uzasadnienia do tego wyroku stwierdził, iż
„należy zaliczyć do materii objętych całkowitym zakazem przekazania postanowienia określa-
jące zasady naczelne Konstytucji oraz postanowienia dotyczące praw jednostki wyznaczające
tożsamość państwa, w tym w szczególności wymóg zapewnienia ochrony godności człowieka
i praw konstytucyjnych [...]”. Tak więc w sposób wyraźny zasada poszanowania wolności
i praw człowieka została w przedmiotowym orzeczeniu zaliczona do tożsamości konstytucyjnej,
podlegającej bezwzględnej ochronie w procesie integracji europejskiej. Jednocześnie TK nie
sprecyzował treści tej zasady, w szczególności w kontekście porównywalnej ochrony na pozio-
mie unijnym, w ramach której gwarantowana jest ochrona rdzenia wolności i praw człowieka.
Doktryna orzecznicza w tym zakresie została uzupełniona rok później w wyroku TK, w którym
dopuścił on kontrolę aktu prawa pochodnego w drodze skargi konstytucyjnej.

Polska formuła 2.1.	 Solange I?

Przełomowym orzeczeniem dla kształtowania się zasady poszanowania konstytucyjnych
wolności i praw człowieka jako warunku uczestnictwa państwa w UE był wyrok, w którym
TK dopuścił kontrolę zgodności aktu prawa unijnego z Konstytucją. TK, dokonując inter-
pretacji art. 188 Konstytucji, wskazał, iż skarga konstytucyjna powinna służyć efektywnej
ochronie wolności i praw jednostek, wobec czego należy przyjąć, iż jej przedmiotem może
być każdy, w tym unijny, akt normatywny, który był podstawą orzeczenia organu władzy
państwowej o wolnościach i prawa jednostki. Takie stanowisko znajduje, zdaniem TK, „silne
uzasadnienie w wartościach konstytucyjnych”1159. Ponadto przepisy Konstytucji dotyczące

	 1158	Wyrok TK w sprawie SK 26/08, teza III.2.4.
	 1159	Wyrok TK w sprawie SK 45/09, teza III.1.2; M. Kawczyńska, Kontrola zgodności z Konstytucją ak-
tów unijnego prawa pochodnego w postępowaniach przed Trybunałem Konstytucyjnym, [w:] red. S. Dudzik,
N. Półtorak, Prawo Unii Europejskiej..., s. 234 i n.

311

Zasada poszanowania praw podstawowych

wolności i praw „wyznaczają próg, który nie może ulec obniżeniu ani zakwestionowaniu na
skutek wprowadzenia regulacji unijnych” i stanowią one jednocześnie granicę dla wykładni
„przyjaznej dla prawa europejskiego”. W związku z tym zachowanie konstytucyjnego stan-
dardu ochrony wolności i praw jest granicą wyznaczającą zakres powierzenia organizacji
międzynarodowej kompetencji. Wspomniana organizacja musi bowiem „zagwarantować
prawa człowieka w zakresie porównywalnym z polską Konstytucją”. TK dokonał również
wykładni pojęcia „porównywalnej ochrony”. Mianowicie owa „porównywalność dotyczy
z jednej strony katalogu tych praw, a z drugiej strony zakresu dopuszczalnej ingerencji w te
prawa”. Jednocześnie owa porównywalność nie oznacza identyczności, a jedynie zapew-
nienie ogólnego standardu na poziomie unijnym1160. Analizując powyższe wywody, należy
stwierdzić przede wszystkim, iż konstytucyjny standard ochrony wolności i praw człowieka
został określony jako nieprzekraczalny warunek integracji Polski w ramach każdej organizacji
międzynarodowej. TK, podobnie jak dużo wcześniej FTK, dostrzegł jednak pewną specyfikę
w zakresie funkcjonowania organizacji międzynarodowej, która nie jest państwem i nie może
też zapewnić identycznej jak państwo ochrony praw człowieka. TK wzorem niemieckiej
doktryny konstytucyjnej wprowadził kryterium „porównywalnej ochrony”.

W świetle powyższych tez zasada poszanowania wolności i praw człowieka stanowi
niewątpliwie warunek członkostwa Polski w UE, jednocześnie TK w następnym punkcie
uzasadnienia III.2.10 omawia zasadnicze elementy kształtowania się systemu ochrony praw
podstawowych w ramach UE, opartego obecnie na trzech filarach – KPP, EKPCz oraz kon-
stytucyjnych tradycjach państw członkowskich. Takie ukształtowanie systemu powoduje, iż
zasadniczo występuje zbieżność aksjologiczna pomiędzy oboma porządkami prawnymi. Jest
to więc jedynie podobieństwo, ale nie identyczność, która byłaby trudna do osiągnięcia ze
względu na sposób tworzenia prawa unijnego oraz charakter tego porządku prawnego1161.

W omawianym orzeczeniu zasada poszanowania konstytucyjnych wolności i praw czło-
wieka jako warunek uczestnictwa państwa w UE znalazła również praktyczne zastosowanie,
bowiem TK, mimo wprowadzenia wielu przesłanek mających zawężać dopuszczalność
kontroli aktów prawa unijnego z Konstytucją w drodze skargi konstytucyjnej, dokonał takiej
kontroli. Prawem, które stanowiło wzorzec kontroli konstytucyjności, było prawo do sądu
zawarte w art. 45 ust. 1 Konstytucji, tym razem także w związku z art. 78 Konstytucji (prawo
do zaskarżenia orzeczenia wydanego w pierwszej instancji) oraz prawo z art. 176 ust. 1 Kon-
stytucji (zasada dwuinstancyjności postępowania sądowego). Kwestionowany przez skarżącą
art. 41 rozporządzenia nr 44/2001/WE ma następujące brzmienie: „Po spełnieniu formalności
przewidzianych w art. 53 następuje niezwłoczne stwierdzenie wykonalności orzeczenia bez
badania według art. 34 i 35. Dłużnik w tym stadium postępowania nie ma możliwości złożenia
jakiegokolwiek oświadczenia”. Jednakże zarzuty skarżącej sprowadzały się do zakwestiono-
wania standardu postępowania na etapie rozpoznania sprawy przed sądem pierwszej instancji,
a nie dotyczyły braku możliwości wniesienia środka prawnego w odniesieniu do orzeczenia
zapadłego w pierwszej instancji. Wobec tego TK postanowił umorzyć postępowanie w zakresie

	 1160	Wyrok TK w sprawie SK 45/09, teza III.2.9.
	 1161	Ibidem, teza III.2.10; M. Bainczyk, Konstytucyjna zasada poszanowania praw człowieka w procesie
integracji europejskiej − od wspólnoty do zbieżności aksjologicznej, [w:] red. L. Leszczenko, J. Szablicka-
-Żak, Wybrane problemy ochrony praw człowieka w Polsce, Wrocław 2016, s. 65 i n.

312

Rozdział V

kontroli zachowania wzorca z art. 78 oraz z art. 176 ust. 1 Konstytucji na podstawie art. 39
ust. 1 pkt 1 TKu z uwagi na niedopuszczalność wydania orzeczenia1162.

Zarzuty dotyczące niewłaściwego ukształtowania postępowania w pierwszej instancji
zostały natomiast zbadane w zakresie kontroli zgodności przedmiotowego przepisu rozporzą-
dzenia z art. 45 ust. 1 Konstytucji. Istota zarzutów podniesionych w skardze konstytucyjnej
sprowadzała się do naruszenia prawa skarżącej do sprawiedliwego i jawnego rozpatrzenia
sprawy w postępowaniu przed sądem pierwszej instancji w sprawie stwierdzenia wyko-
nalności na terenie RP orzeczenia sądu zagranicznego, które zapadło przeciwko skarżącej.
Dwa podstawowe zarzuty sformułowane przez skarżącą dotyczyły naruszenia prawa do
wysłuchania oraz prawa do jawnego postępowania sądowego rozumianego w kontekście
uczestnictwa strony w czynnościach procesowych.

Konkludując, TK wskazał, iż wyłączenie możliwości składania oświadczeń przez
dłużnika w postępowaniu w pierwszej instancji realizuje istotne cele – efektywne dla
wierzycieli wykonywanie orzeczeń sądowych oraz swobodny przepływ orzeczeń na
terenie UE, nie ma charakteru arbitralnego i nie narusza prawa do sądu z art. 45 ust. 1
Konstytucji1163. Na marginesie należałoby dodać, iż w doktrynie prawa unijnego stosowane
jest pojęcie wzajemnego uznawania orzeczeń, a nie swobodnego ich przepływu – nawet
omawiana tutaj sprawa wraz z przesłankami wykonywalności orzeczenia zawartymi w roz-
porządzeniu nr 44/2011/WE wskazuje, iż nie ma tutaj miejsca na „swobodny przepływ
orzeczeń”. Podobnie ze względu na charakter prawny UE jako organizacji międzynarodowej
poprawnym pojęciem jest terytorium państw członkowskich, a nie „teren UE”.

Skarżąca podnosiła również naruszenia przez art. 41 zd. 2 rozporządzenia nr 44/2001/
WE art. 32 ust. 1 Konstytucji w związku z art. 45 ust. 1 Konstytucji. W odniesieniu do tego
zarzutu TK również nie stwierdził niezgodności przepisu prawa unijnego z Konstytucją,
gdyż wobec powyżej przedstawionych argumentów zróżnicowanie praw proceduralnych
stron w pierwszej instancji postępowania jest dopuszczalne1164.

Podsumowując, należy stwierdzić, iż przedstawiony powyżej wyrok miał istotne znaczenie
dla rozwoju zasady poszanowania konstytucyjnych wolności i praw człowieka jako warunku
integracji Polski w UE: 1) TK stwierdził zbieżność, ale nie identyczność podstaw ustrojowych
Polski i UE, dostrzegł rozwój ochrony praw podstawowych na poziomie unijnym, a także
sformułował doktrynę porównywalnej ochrony wolności i praw człowieka na poziomie unij-
nym; 2) TK nie zastosował jednak zasady przychylności wobec integracji europejskiej, która
w połączeniu z rozwojem ustrojowym na poziomie unijnym oraz doktryną porównywalnego
standardu ochrony pozwoliłaby na wyłączenie możliwości kontroli aktów prawa unijnego pod
ich kątem zgodności z wolnościami i prawami człowieka zawartymi w rozdz. II Konstytucji,
chyba że doszło do naruszenia rdzenia praw konstytucyjnych; 3) TK nie wystąpił z pytaniem
prejudycjalnym o dokonanie wykładni, ewentualnie kontroli ważności przepisu rozporządze-
nia, mimo iż sam stwierdził, że kontrola konstytucyjności aktu unijnego prawa pochodnego
powinna mieć charakter subsydiarny – „Przed orzeczeniem o niezgodności aktu prawa po-
chodnego z Konstytucją należy się upewnić co do treści norm unijnego prawa pochodnego,

	 1162	Wyrok TK w sprawie SK 45/09, teza III.5.5.
	 1163	Ibidem, teza III.6.7.
	 1164	Ibidem, teza III.7.

313

Zasada poszanowania praw podstawowych

które są przedmiotem kontroli. Służyć temu może wystąpienie do Trybunału Sprawiedliwości
z pytaniem prejudycjalnym na podstawie art. 267 TFUE w kwestii interpretacji lub ważności
przepisów budzących wątpliwości”1165, TK nie wykorzystał jednak procedury z art. 267 TFUE;
4) polski TK dokonał natomiast szczegółowej kontroli zakwestionowanego przez skarżącą
przepisu rozporządzenia unijnego w oparciu o wzorzec konstytucyjny zawarty w art. 45
ust. 1 Konstytucji; 5) dopiero w końcowej części uzasadnienia TK sformułował szczególne
przesłanki dokonywania kontroli w drodze skargi konstytucyjnej aktów prawa pochodnego
ze względu na ich uprzywilejowaną pozycję w systemie prawa polskiego, opartą m.in. na za-
sadzie przychylności wobec integracji europejskiej, szczególnej randze praw podstawowych
w prawie UE oraz zasadzie lojalności państw członkowskich wobec UE; 6) TK w związku
z powyższym stwierdził, iż skarżący musi należycie uprawdopodobnić, „że kwestionowany akt
pochodnego prawa unijnego istotnie obniża poziom ochrony praw i wolności w porównaniu
z tym, który gwarantuje Konstytucja”1166.

Wszystkie te powyżej zaprezentowane elementy prowadzą do konkluzji, iż TK przy-
jął doktrynę o porównywalnym standardzie ochrony praw człowieka, ale w ujęciu TK
nie prowadzi ona do wyłączenia kontroli konstytucyjności w sposób analogiczny, jak
to miało miejsce w orzeczeniu FTK Solange II, a następnie w orzeczeniu dotyczącym
rynku bananów. Takie podejście TK dziwi, ponieważ sam odnosił się do tych orzeczeń
FTK1167 oraz twierdził, iż „istnieją przesłanki do przyjęcia analogicznego podejścia przy
kontroli zgodności konstytucyjności prawa unijnego w Polsce”1168. Przeciwnie – TK potwier-
dził sygnalizowaną uprzednio w wyroku dotyczącym Traktatu akcesyjnego możliwość
kontroli aktów unijnego prawa pochodnego w drodze skargi konstytucyjnej. Nie można
więc mówić o przyjęciu porównywalnego do niemieckiego rozwiązania, które opiera
się przecież na formule – kontrola konstytucyjności jest wyłączona tak długo, jak długo
zachowany jest na poziomie UE porównywalny standard ochrony. TK nie uznał kontroli
konstytucyjności generalnie za niedopuszczalną, ustanowił jedynie tylko dodatkową
przesłankę dopuszczalności skargi konstytucyjnej – mianowicie uprawdopodobnienie
przez skarżącego, że kwestionowany akt pochodnego prawa unijnego istotnie obniża
poziom ochrony praw i wolności w porównaniu z tym, który gwarantuje Konstytucja1169.
W odniesieniu do powyższych tez TK można jako komentarz przytoczyć stanowisko
A. Watsona wyrażone w dziele pt. Legal Transplants z 1974 r., iż prawo obce może wy-
wierać istotny wpływ, nawet kiedy nie jest rozumiane właściwie1170. W tym kontekście,
stanowisko W. Sadurskiego, iż sądy konstytucyjne państw Europy Środkowo-Wschodniej
kontynuują narrację orzeczenia Solange II, pomijając w istocie rozwój doktryny FTK
mający miejsce po wydaniu Traktatu z Maastricht, jest tylko częściowo trafne1171, bowiem
polski TK nie przejął to końca limitacyjnego, jeśli chodzi o właściwość krajowego sądu
konstytucyjnego, charakteru orzeczenia Solange II. Można wątpić, czy sformułowanie

	 1165	Ibidem, teza III.2.6.
	 1166	Ibidem, teza III.8.5.
	 1167	Ibidem, teza III.8.2.
	 1168	Ibidem, teza III.8.4.
	 1169	Ibidem, teza III.8.5; por. M. Kawczyńska, op. cit., s. 237.
	 1170	Za V. Perju, op. cit., s. 1318.
	 1171	W. Sadurski, op. cit., s. 105.

314

Rozdział V

jedynie dodatkowej przesłanki dopuszczalności jest wystarczającym wymogiem do
ograniczenia kontroli aktów prawa pochodnego do sytuacji konfliktu „poważnie zagra-
żającego tożsamości polskiego porządku konstytucyjnego”1172.

Powyżej przedstawione orzeczenie zostało poddane krytyce w nauce prawa. Prócz
zastrzeżeń o charakterze zasadniczym S. Majkowska-Szulc wskazała m.in., iż TK na-
ruszył w omawianej sprawie art. 27 pkt 2 ustawy o TK, w świetle którego uczestnikiem
postępowania jest organ, który wydał zaskarżony akt normatywny. W postępowaniu
w sprawie rozporządzenia unijnego takiego uczestnika nie było1173.

W sposób do pewnego stopnia nowatorski TK powołał się na poszanowanie wolności
i praw człowieka oraz obywatela w wyroku dotyczącym ustawy wyrażającej zgodę na ratyfi-
kację decyzji Rady Europejskiej w sprawie zmiany art. 136 TFUE. Tym razem ta zasada nie
stanowiła ograniczenia dla uczestnictwa państwa w integracji europejskiej, a przesłankę dla
otwarcia polskiego porządku prawnego. TK stwierdził bowiem, iż efektywna realizacja zadań
państwa, w szczególności zadań związanych z ochroną praw człowieka, wymaga otwarcia
polskiego porządku prawnego na prawo międzynarodowe. Powyższa interpretacja została
oparta na deklaracji współpracy międzynarodowej zawartej w preambule do Konstytucji,
a także na art. 5 Konstytucji. Zapewnienie wolności oraz praw człowieka i obywatela w tym
kontekście zostało zdefiniowane jako cel, któremu służyć ma otwarcie krajowego porządku
prawnego, ergo członkostwo w UE1174.

Wnioski3.	

Zarówno w orzecznictwie FTK, jak i TK zasada poszanowania praw podstawowych
stanowi istotny warunek uczestnictwa państwa w integracji europejskiej, przy czym zasada ta
w kontekście integracji europejskiej rozwijana jest w doktrynie FTK od 1974 r. i w związku
z tym jest przedmiotem migracji idei konstytucyjnych do wielu państw członkowskich, w tym
Polski. W latach 1974–1992 zagadnienie to stanowiło centralny problem konstytucyjnoprawny,
ale również współcześnie przedstawiciele nawet zdecydowanie proeuropejskiej doktryny
prawa dopuszczają, po wyczerpaniu procedury z art. 267 TFUE, orzeczenie krajowego
sądu konstytucyjnego, iż akt prawa pochodnego nie będzie stosowany na terytorium RFN
w przypadku oczywistego naruszenia przez ten akt koniecznego w świetle UZ standardu
ochrony praw podstawowych. I. Pernice wskazuje przy tym, iż wspomniany standard nie
może być konstruowany wyłącznie na podstawie norm krajowego prawa konstytucyjnego,
lecz także art. 6 TUE. Owa współodpowiedzialność krajowego sądu konstytucyjnego za
sądową ochronę praw podstawowych na poziomie unijnym została podkreślona przez FTK
również w postanowieniu w sprawie rynku bananów i służy ogólnej stabilizacji europej-
skiego porządku prawnego1175.

Pomimo stosowania brzmienia formuły Solange II, która może implikować pewnego
rodzaju stan przejściowy, wyrok w sprawie Traktatu z Maastricht potwierdził trwałość

	 1172	L. Garlicki, Pozycja prawa wspólnotowego…, s. 121.
	 1173	S. Majkowska-Szulc, op. cit., s. 177 i n.
	 1174	Wyrok TK w sprawie K 33/12, teza III.6.4.1.
	 1175	I. Pernice, Europäisches und nationales Verfassungsrecht…, s. 185 i n.; M. Bainczyk, Wyrok Federal-
nego Trybunału Konstytucyjnego Niemiec w sprawie wspólnej organizacji rynku bananów..., s. 46.

315

Zasada poszanowania praw podstawowych

kontroli FTK w omawianym zakresie1176. Jednocześnie jednak zakres tej kontroli został
ograniczony, gdyż FTK sformułował tezę, iż będzie ona przeprowadzana, gdy dojdzie do
zasadniczego obniżenia standardu ochrony praw podstawowych. Wspomniana powyżej
przesłanka jest w sposób zróżnicowany interpretowana w doktrynie i będzie najprawdo-
podobniej przedmiotem dalszych wypowiedzi orzeczniczych FTK.

Tabela 10. Porównanie zasady poszanowania praw podstawowych w orzecznictwie FTK i TK

Rozwój doktryny orzeczniczej FTK TK
1. Wprowadzenie zasady jako warunku
integracji europejskiej

1974 r. 2005 r.

2. Zasada poszanowania praw podstawo-
wych jako element tożsamości konstytu-
cyjnej

Tak, od 1974 r. Tak, od 2010 r.

3. Konieczność zagwarantowania porów-
nywalnej ochrony praw na poziomie UE

Tak Tak

4. Konieczność zagwarantowania ochrony
rdzenia prawa

Tak Tak

5. Kontrola aktów prawa pochodnego
pod kątem zachowania konstytucyjnego
standardu ochrony praw człowieka

Zasadniczo niedopuszczalna Dopuszczalna

6. Przesłanka dokonywania kontroli
aktów prawa pochodnego pod kątem
zachowania zasady poszanowania praw
podstawowych

„W uzasadnieniu pytania prawne-
go sądu krajowego lub w skardze
konstytucyjnej musi zostać w spo-
sób szczegółowy wywiedzione,
iż konieczny poziom ochrony praw
podstawowych nie jest gwaran-
towany na poziomie wspólnoto-
wym”, orzeczenie w sprawie rynku
bananów

„Kwestionowany akt
pochodnego prawa
unijnego istotnie obniża
poziom ochrony praw
i wolności w porów-
naniu z tym, który
gwarantuje Konstytu-
cja”, wyrok w sprawie
SK 45/09

Źródło: opracowanie własne.

Ad 1. Zasada poszanowania praw podstawowych była wiodącym zagadnieniem orzecz-
nictwa FTK w latach 1974–1992, ale po wprowadzeniu nowej klauzuli limitacyjnej czy
zmian w prawie UE na podstawie Traktatu z Lizbony również nie uległa dezaktualizacji.
W Polsce zasada ta była eksponowana w o wiele mniejszym zakresie w porównaniu z za-
sadą nadrzędności Konstytucji i zasadą suwerenności, ale m.in. wyrok w sprawie SK 45/09
wskazuje, iż doktryna może ulec rozwojowi w tym zakresie.

Ad 2. W doktrynie nie jest przy tym jasne, czy kontrola poszanowania standardu praw
podstawowych ma charakter samodzielny, czy też stanowi element kontroli zachowania
tożsamości konstytucyjnej. Biorąc pod uwagę, iż w świetle art. 23 ust. 1 zd. 3 UZ w związku
z art. 79 ust. 3 UZ poszanowanie godności ludzkiej będącej źródłem wolności i praw pod-
stawowych stanowi element tejże tożsamości, można uznać, iż zachowanie wspomnianego
standardu praw podstawowych należy do tożsamości konstytucyjnej1177. Należy przy tym

	 1176	P.M. Huber, Die EU als Herausforderung…, s. 350 i n.
	 1177	Ibidem, s. 349.

316

Rozdział V

pamiętać, iż zasada poszanowania praw podstawowych w procesie integracji europejskiej
była kształtowana równocześnie z zasadą poszanowania tożsamości konstytucyjnej, a po-
między owymi zasadami istnieje trwałe powiązanie nie tylko materialne, a obecnie syste-
matyczne (art. 23 ust. 1 zd. 3 UZ w związku z art. 79 ust. 3 UZ), ale właśnie historyczne.
W Polsce również zasada poszanowania wolności i praw człowieka została zaliczona przez
TK w wyroku w sprawie Traktatu Lizbony do tożsamości konstytucyjnej.

Ad 3. i 4. Doktryna polska przejęła z orzecznictwa niemieckiego przesłanki wystarczające
z punktu widzenia Konstytucji ochrony praw człowieka na poziomie unijnym, do których
należy: porównywalny standard ochrony oraz ochrona rdzenia wolności lub prawa.

Ad 5. Istnieje istotna różnica pomiędzy doktryną FTK a TK w zakresie dopuszczalności
kontroli aktów prawa pochodnego pod kątem zachowania zasady poszanowania praw podsta-
wowych. W niemieckiej doktrynie kontrola ta jest zasadniczo niedopuszczalna od momentu
wydania orzeczenia Solange II, w którym FTK stwierdził: „Jak długo, WE, a w szcze-
gólności orzecznictwo TS WE gwarantują skuteczną ochronę praw [...], która odpowiada
zasadniczo koniecznej z punktu widzenia UZ ochronie praw podstawowych [...], FTK nie
będzie wykonywał swojej władzy sądowej w odniesieniu do stosowania pochodnego prawa
wspólnotowego [...], pytanie wnoszone na podstawie art. 100 ust. 1 UZ jest niedopuszczalne”.
W Polsce TK dokonał natomiast takiej kontroli, po czym ustanowił dodatkową przesłankę
dopuszczalności skargi konstytucyjnej na akt unijnego prawa pochodnego.

Ad 6. Przesłanki dokonywania kontroli aktów prawa pochodnego pod kątem zachowania
zasady poszanowania praw podstawowych, stosowane przez oba Trybunały Konstytucyjne,
mają charakter ogólny i pozostawiają Trybunałom szeroki zakres uznania w zakresie ich
interpretacji, a w związku z tym budzą wątpliwości nauki prawa.

Zarówno w odniesieniu do FTK, jak i TK należy zwrócić uwagę na pewien paradoks
jej rozwoju. W związku ze zbrodniami dokonywanymi w III Rzeszy, art. 1 UZ z 1949 r.
wprowadzał zasadę poszanowania nienaruszalnej godności człowieka, która jest źródłem
wielu praw i wolności wymienionych w dalszych artykułach UZ1178. Również europejskie
idee integracyjne, w tym utworzenie na podstawie EKPCz ponadnarodowego systemu
gwarantującego poszanowanie wolności i praw człowieka, były reakcją na tragiczne do-
świadczenia Europy z lat I i II wojny światowej oraz funkcjonowanie reżimów totalitarnych
w Europie. W orzecznictwie FTK prawa podstawowe stały się natomiast od połowy lat 70.
XX w. instrumentem ograniczenia uczestnictwa państwa w procesach integracji europejskiej,
a FTK za jedno ze swoich podstawowych zadań uważa ochronę swoich obywateli przed
działaniami instytucji unijnych. O pewnym dystansie FTK i sądów niemieckich w ogóle
można również mówić w odniesieniu do orzecznictwa ETPCz1179.

	 1178	J.W. Tkaczyński, op. cit., s. 52 i n.
	 1179	M. Bainczyk, Stosowanie Europejskiej Konwencji Praw Człowieka…, s. 25 i n.

317

Zasada poszanowania praw podstawowych

Natomiast w preambule do Konstytucji RP znajduje się następujące stwierdzenie:
[…] świadomi potrzeby współpracy ze wszystkimi krajami dla dobra Rodziny Ludzkiej,
pomni gorzkich doświadczeń z czasów, gdy podstawowe wolności i prawa człowieka były
w naszej Ojczyźnie łamane […]1180.

W świetle powyższych rozważań fundamentem obu ustrojów jest poszanowanie godno-
ści ludzkiej, a członkostwo w organizacjach międzynarodowych miało umacniać i rozwijać
prawa jednostki, co zostało wyrażone również w wyroku TK w sprawie K 33/12. Jednakże
zarówno w orzecznictwie FTK, jak i TK uderza brak zaufania do tychże organizacji oraz do
innych państw członkowskich, zwłaszcza w zakresie współpracy sądowej w sprawach kar-
nych. Wydaje się, iż podejście takie jest wyrazem pewnej niekonsekwencji, gdyż to przecież
same państwa decydują o zakresie przekazywanych przez nie praw władczych i kompetencji.
Jeśli uważają, iż brak jest konsensusu europejskiego co do zakresu ochrony wolności i praw
człowieka w zakresie kompetencji przekazanych, to nie powinny tych kompetencji w ogóle
przekazywać na poziom ponadnarodowy. Prowadzi to do wniosku, iż trybunały, dokonując
kontroli aktów prawa pochodnego, w istocie nie akceptują do końca decyzji politycznych
organów władzy ustawodawczej i wykonawczej co do zakresu przekazywanych kompetencji.
Zasada poszanowania trójpodziału władzy powinna prowadzić natomiast do innego rozwią-
zania tego zagadnienia: 1) decyzja ustrojodawcy dotycząca warunków uczestnictwa państwa
w procesie integracji – np. wprowadzenie klauzuli limitacyjnej do konstytucji; 2) decyzja
polityczna podejmowana przez organy władzy ustawodawczej we współdziałaniu z organami
władzy wykonawczej o zakresie przekazywanych praw władczych i kompetencji z zachowa-
niem zasad zawartych w klauzuli limitacyjnej, po rozważeniu ewentualnego braku konsensusu
na poziomie unijnym w zakresie ochrony praw człowieka w danej dziedzinie podlegającej
przekazaniu; 3) decyzja polityczna organów władzy ustawodawczej i wykonawczej w proce-
durze współpracy w sprawach związanych z integracją europejską odnośnie do konkretnego
aktu prawa pochodnego; 4) kontrola trybunału konstytucyjnego podejmowana w wyjątkowej
sytuacji naruszenia wolności lub praw człowieka, które byłoby efektem strukturalnej wady
systemu ochrony praw podstawowych na poziomie unijnym.

	 1180	Por. K. Wójtowicz, …świadomi potrzeby współpracy…, s. 83 i n.

319

VI

Zasada demokracji i zasada suwerenności Narodu

W. Sadurski zatytułował następująco jeden z rozdziałów swojej książki poświęconej
konstytucjonalizmowi europejskiemu The Supremacy of EU Law and the Democracy
Paradox, a więc Pierwszeństwo prawa UE i paradoks demokracji. Wspomniany paradoks
demokracji miał polegać na tym, iż państwa Europy Środkowo-Wschodniej postrzegały
członkostwo w UE jako element stabilizujący dla ustroju demokratycznego1181, po czym
sądy konstytucyjne uczyniły z zasady suwerenności Narodu warunek utrudniający uczest-
nictwo państwa w integracji europejskiej1182. Do podobnych spostrzeżeń w odniesieniu do
RFN doszedł C.O. Lenz, wskazując, iż w przypadku tego kraju członkostwo we WE miało
być swoistą gwarancją dla demokratycznego porządku prawnego i jednocześnie barierą dla
powrotu dyktatury, ale w świetle orzecznictwa FTK, zwłaszcza wyroku w sprawie Traktatu
z Lizbony, członkostwo w UE stanowi dla demokracji zagrożenie1183. W obu jednak przy-
padkach można postawić pytanie, czy zarówno RFN, jak i nowe państwa członkowskie
zdawały sobie sprawę z diametralnej zmiany, jaką w zakresie kompetencji konstytucyjnych
organów władzy, zwłaszcza parlamentów, postrzeganych jako serce demokracji1184, niesie
za sobą członkostwo w UE.

J. Kranz już dwa lata po przystąpieniu Polski do UE stwierdził, iż „uwikłanie procesów
decyzyjnych w sieć powiązań międzynarodowych i międzynarodowego zarządzania stano-
wią wyzwanie dla tradycyjnie rozumianej roli państwa i jego suwerenności oraz klasycznej
demokracji”1185. Wydaje się, iż owe zmiany są widoczne właśnie przy okazji kontroli konsty-
tucyjności czy to traktatów rewizyjnych, czy to akcesyjnych, kiedy trybunały analizują liczbę,
zakres i rodzaj przenoszonych na UE kompetencji, czy też rozstrzygają sprawy dotyczące
relacji pomiędzy konstytucyjnymi organami władzy w zakresie spraw UE, dostrzegając
przesunięcia kompetencji władczych, zwłaszcza na rzecz organów wykonawczych. Poniżej
zostaną przedstawione najważniejsze tezy orzeczeń wydawanych przez FTK i TK w spra-
wach związanych z integracją europejską w związku z realizacją zasady demokracji i zasady

	 1181	Ciekawie o pozytywnym wpływie na jakość demokracji w państwach członkowskich w ogóle M. Po-
iares Maduro, Passion and Reason in European Integration, [w:] red. I. Pernice, R. Schwarz, Europa in der
Welt..., s. 95 i n.
	 1182	W. Sadurski, op. cit., s. 103.
	 1183	C.O. Lenz, op. cit., s. 78.
	 1184	Porównania do serca użył prezydent B. Komorowski w związku ze swoim wystąpieniem w Parlamen-
cie ukraińskim 9 kwietnia 2015 r.
	 1185	J. Kranz, Suwerenność w dobie przemian..., s. 17.

320

Rozdział VI

suwerenności Narodu przede wszystkim na poziomie krajowym. Wydaje się przy tym, iż
nie zawsze można określić te tezy jako przeciwstawne ideom towarzyszącym przystąpieniu
państwa do UE. Przynajmniej niektóre z nich są efektem prób znalezienia akceptowanej
z punktu widzenia jednostki równowagi pomiędzy procesami decyzyjnymi na poziomie
unijnym i krajowym. J. Barcz stwierdza, iż problemem zasadniczym dla umocnienia legi-
tymacji demokratycznej procesu integracji europejskiej jest właśnie mocniejsze powiązanie
między państwami a UE, co może nastąpić także poprzez włączenie parlamentu krajowego
w proces podejmowania decyzji dotyczących członkostwa państwa w UE. W kontekście
przeprowadzanej poniższej analizy istotne jest następujące spostrzeżenie autora: „Zgoda
panuje również co do tego, że powinny one [parlamenty narodowe – uwaga aut.] przede
wszystkim koncentrować się na kontrolowaniu na szczeblu krajowym działań własnych
rządów w sprawach UE, nie ingerując bezpośrednio w proces decyzyjny na szczeblu unij-
nym”1186. W niniejszej monografii prawa parlamentu w przedmiotowym zakresie są więc
analizowane nie z punktu widzenia prawa UE, ale prawa konstytucyjnego, jako stosowanie
zasady demokracji bądź suwerenności Narodu w ujęciu wewnętrznym.

Drugim istotnym zagadnieniem związanym z zasadą demokracji w procesie integracji
europejskiej jest realizacja tej zasady na poziomie unijnym, określana w monografii jako
zewnętrzny wymiar tej zasady konstytucyjnej. Oba wspomniane aspekty znalazły swój
wyraz w niemieckiej klauzuli limitacyjnej: w świetle art. 23 ust. 1 zd. 1 UZ zasada demo-
kracji powinna być realizowana na poziomie UE, a art. 23 ust. 1 zd. 3 w związku z art. 79
ust. 3 UZ – zasada demokracji stanowi element tożsamości konstytucyjnej niepodlegającej
zmianie w procesie integracji europejskiej.

Zasada demokracji w orzecznictwie FTK1.	
Pierwsze orzeczenia FTK – wymiar zewnętrzny zasady demokracji1.1.	

Zasada demokracji mogłaby być już przedmiotem pierwszego z omawianych w ni-
niejszej pracy orzeczeń, mianowicie postanowienia w sprawie prawa EWG. Krajowy sąd
finansowy skierował do FTK pytanie prawne o zgodność z UZ art. 1 ustawy wyrażającej
zgodę na TEWG w związku z art. 189 TEWG (art. 288 TFUE), który upoważnia Radę do
wydawania ogólnie wiążących rozporządzeń ze skutkiem bezpośrednim także dla RFN,
z zakazem wydawania przez organy wykonawcze rozporządzeń zmieniających ustawy,
zawartym w art. 20 i art. 129 UZ1187. Jednakże wobec uznania pytania prawnego za niedo-
puszczalne, powyższa kwestia nie została rozstrzygnięta przez FTK.

W orzeczeniu Solange I znalazło się bardzo krótkie, ale dobitne odniesienie do realizacji
zasady demokracji na poziomie wspólnotowym. FTK wyróżnił essentiale UZ, fundamen-
talne struktury, które tworzą tożsamość konstytucyjną i nie mogą podlegać relatywizacji
również poprzez stosowanie art. 24 UZ. Do tych fundamentalnych struktur należy zasada
poszanowania praw podstawowych. Brak katalogu praw podstawowych we Wspólnocie
został powiązany z zagadnieniem poziomu demokratyzacji Wspólnoty. Katalog praw
podstawowych powinien bowiem zostać przyjęty w sposób demokratyczny, a więc przez

	 1186	J. Barcz, Główne kierunki reformy ustrojowej…, s. 224 i n.
	 1187	Postanowienie FTK w sprawie prawa EWG, teza 33.

321

Zasada demokracji i zasada suwerenności Narodu

parlament posiadający bezpośrednią legitymację demokratyczną, wyłoniony w wyborach
powszechnych, który posiada zarówno kompetencje prawotwórcze, jak i kontrolne na wzór
organów parlamentarnych w państwach członkowskich. Powyższe tezy odnosiły się do ów-
czesnego stanu integracji europejskiej, o ściśle międzyrządowym charakterze, z dominującą
pozycją Rady. FTK, który co prawda, wprost nie nawiązuje do pojęcia międzyrządowości,
wskazuje na pożądany kierunek rozwoju integracji europejskiej, wyraźnie posługując się
przy tym określeniem przejściowej fazy integracji1188. W innym miejscu uzasadnienia, de-
finiując EWG, stwierdza, iż jest to wspólnota swoistego rodzaju, znajdująca się w procesie
postępującej integracji1189. Zgodnie z wywodami FTK w orzeczeniu Solange I proces ten
powinien postępować w kierunku demokratyzacji procesu decyzyjnego. Antycypując przyszły
rozwój niemieckiego prawa konstytucyjnego, można stwierdzić, iż omawiana wypowiedź
FTK tworzy podstawy dla klauzuli gwarancji ustrojowych z art. 23 ust. 1 zd. 1 UZ, w której
umieszczona została zasada demokracji. Pomimo iż FTK w omawianym postanowieniu
wskazał na istotne braki w zakresie realizacji zasady demokracji na poziomie wspólno-
towym, stwierdził, że do ustroju Wspólnoty, złożonej z państw demokratycznych, można
odnieść zasady obowiązujące w demokratycznym państwie związkowym: w szczególności
wyższy konstytucyjny standard ochrony praw podstawowych nie może być postrzegany
jako szkodliwy dla WE opartej na porządku wolnościowo-demokratycznym1190.

Postulat spełnienia przez WE standardów demokratycznych został skrytykowany przez
sędziów zgłaszających zdanie odrębne do postanowienia Solange I. Wskazali oni, iż ochrona
praw podstawowych na poziomie Wspólnoty odpowiada standardowi ochrony przewidzia-
nemu przez UZ, zwłaszcza dzięki orzecznictwu TS WE, który uznał prawa podstawowe
za zasady ogólne prawa. W związku z tym uchwalenie wspólnotowego katalogu praw
podstawowych jest zbędne, podobnie jak powiązanie zasady demokracji z zasadą ochrony
praw podstawowych. Obydwie zasady nie są wymienne, lecz nawzajem się uzupełniają.
Co prawda, urzeczywistnienie zasady demokracji w EWG mogłoby przyczynić się do moc-
niejszego uwzględnienia praw podstawowych, ale przez to ich sądowa ochrona nie stałaby
się przecież zbędna1191. Do tej opinii przychylił się E. Klein, wskazując, iż istnieje istotny
związek pomiędzy wypływającym z zasady państwa prawnego wymogiem rozbudowania
relacji odpowiedzialności i kontroli przez organ posiadający demokratyczną legitymację
a zagwarantowaniem ochrony praw jednostek. Jednakże spełnienie tego postulatu nie może
być postrzegane jako warunek sine qua non, gdyż dla ochrony jednostki, jak pokazuje to
również doświadczenie RFN, podstawowe znaczenie ma sądowa ochrona jego praw1192.
W komentarzach do postanowienia Solange I wskazywano, iż ustrój organizacji międzyna-
rodowej nie może odpowiadać ustrojowi państwa, a pełna legitymacja demokratyczna tejże
organizacji doprowadziłaby w efekcie do podważenia suwerenności państwa1193. Podobne
stanowisko wyrażane było w doktrynie, w której wskazywano, iż art. 24 ust. 1 UZ nie sta-

	 1188	Postanowienie FTK Solange I, teza 44.
	 1189	Ibidem, teza 41.
	 1190	Ibidem, teza 50.
	 1191	Ibidem, teza 83.
	 1192	E. Klein, op. cit., s. 72 i n.
	 1193	U. Scheuner, Der Grundrechtsschutz…, s. 45.

322

Rozdział VI

nowi podstawy dla postulatów wzmocnienia legitymacji demokratycznej WE1194. Powyższa
teza została w pewnym sensie przypomniana w wyroku dotyczącym Traktatu z Lizbony.
Mianowicie sędziowski rozwój doktryny demokracji zapoczątkowany w latach 70. XX w.
doprowadził do stworzenia sytuacji bez wyjścia: obecny poziom legitymacji demokracji UE
jest niezadowalający, właściwa realizacja demokracji możliwa jest w europejskim państwie
związkowym, ale przystąpienie do takiego państwa na gruncie UZ jest niemożliwe.

Wymogi co do spełnienia zasady demokracji zostały zrelatywizowane w postanowieniu
Solange II. Ze względu na powiązanie praw podstawowych – zasad ogólnych prawa wspólno-
towego – z gwarancjami zawartymi w konstytucjach państw członkowskich i EKPCz warunek
w postaci uchwalenia na poziomie wspólnotowym katalogu praw podstawowych został uznany
za spełniony. W międzyczasie bowiem wszystkie państwa członkowskie przystąpiły do EKPCz,
co było przedmiotem decyzji parlamentów krajowych, a Parlament Europejski uchwalił 5 maja
1977 r. wraz z Radą i Komisją Wspólną deklarację, która z punktu widzenia wyżej wspomnia-
nego wymogu może zostać oceniona jako wystarczające uznanie ze strony Parlamentu dla
obowiązującego katalogu praw podstawowych. W orzeczeniu Solange II FTK w następujący
sposób zdystansował się do tez swojego orzeczenia z 29 maja 1974 r.: „[...] stanowi ono ele-
ment opisu ówczesnego stanu integracji europejskiej. Powodem dla takiego stwierdzenia była
w sposób oczywisty idea, iż ochrona praw podstawowych powinna rozpoczynać się już na etapie
stanowienia prawa, a odpowiedzialność parlamentarna stanowi odpowiedni środek ochrony.
Nie miało ono natomiast na celu ustanowienie konstytucyjnoprawnego wymogu, by zmienić
ten stan rzeczy, zanim mogłoby dojść do ograniczenia władzy sądowej FTK w odniesieniu do
pochodnego prawa, sprawowanej w ramach postępowania z art. 100 ust. 1 UZ”1195.

O ile z punktu widzenia uczestnictwa RFN w postępującej integracji europejskiej można
pozytywnie ocenić relatywizację wymogu funkcjonowania na poziomie wspólnotowym
parlamentu posiadającego bezpośrednią legitymację demokratyczną, to uzasadnienie owej
relatywizacji jest bardzo słabe. Fakt, iż państwa członkowskie stały się stronami EKPCz jedynie
pośrednio może wpływać na standard ochrony praw podstawowych we Wspólnocie, a zgoda
na związanie się tą umową przez parlamenty krajowe w celu realizacji zasady demokracji
na poziomie WE nie ma większego znaczenia. Podobnie jak przyjęcie niewiążącej prawnie
deklaracji, która ma znaczenie jedynie polityczne, a której nie da się porównać z aktem
normatywnym uchwalonym przez parlament, zawierającym katalog praw podstawowych.
Nie przekonuje również argumentacja, iż wywody dotyczące braku demokratyzacji były
jedynie opisem stanu faktycznego. Nasuwa się bowiem od razu pytanie, czy uzasadnienie
orzeczenia ma na celu jedynie opis status quo? W praktyce część deskryptywna prowadzi
do sformułowania wniosków, jakie kroki są konieczne w celu zmiany status quo.

Zewnętrzny wymiar zasady demokracji w orzeczeniach wydanych po 1992 r.1.1.1.	

Pomimo wprowadzenia w 1992 r. klauzuli gwarancji ustrojowych, w świetle której RFN
może uczestniczyć w UE realizującej zasadę demokracji, sposób realizacji tej zasady na
poziomie UE nie był zasadniczo przedmiotem orzecznictwa FTK. Wynikało to niewątpliwie

	 1194	P.M. Huber, BVerfG, EuGH…, s. 229.
	 1195	Postanowienie FTK Solange II, teza 129.

323

Zasada demokracji i zasada suwerenności Narodu

z tego, iż po 1992 r. FTK podjął się interpretacji zasady demokracji na skutek wniesienia
skarg konstytucyjnych o naruszenie art. 38 ust. 1 UZ – prawa wyborczego do Bundestagu,
oraz z kierunku interpretacji tej zasady – to naród zamieszkujący państwo członkowskie jest
podmiotem legitymizującym procesy decyzyjne na poziomie unijnym, wobec czego parlament
krajowy musi zachować swoją pozycję ustrojową, m.in. wpływ na proces przekazywania
praw władczych na poziom unijny. W świetle tez zarówno wyroków dotyczących kolejnych
traktatów rewizyjnych, jak i orzeczeń dotyczących środków przyjmowanych w związku
ze stabilizacją strefy euro, zasada demokracji uzyskuje wymiar ochronny w stosunku do
ustroju państwa członkowskiego, a fundamentalnym organem zapewniającym legitymację
procesów demokratycznych jest Bundestag. Stąd realizacja zasady demokracji na poziomie
unijnym ma jedynie charakter uzupełniający, a sposób jej realizacji nie jest zasadniczo
przedmiotem zainteresowania FTK. W związku z powyższym w literaturze wskazuje się, iż
zasada ta ma podobny potencjał do zasady poszanowania praw podstawowych, jeśli chodzi
o oddziaływanie na system prawa unijnego1196.

Zdaniem FTK intensyfikacja procesu przekazywania zadań i kompetencji na poziom UE
będzie wymagała uzupełnienia legitymacji demokratycznej wywodzonej od parlamentów
krajowych o legitymację tworzoną przez Parlament Europejski. Dobór słownictwa wskazuje
przy tym wyraźnie, iż Parlament Europejski jedynie uzupełnia legitymację demokratyczną
wywodzoną zasadniczo od parlamentu krajowego (niem. eine Repräsentation der Staatsvölker
durch ein europäisches Parlament hinzutreten [podkreślenie aut.] zu lassen, von der ergän-
zend eine demokratische Abstützung [podkreślenie aut.] der Politik der Europäischen Union
ausgeht)1197. Parlament Europejski w świetle wywodów FTK odgrywa rolę wspierającą, która
jednak w miarę postępu integracji europejskiej powinna wzrastać, a FTK uważa rozbudowę
demokratycznych podstaw UE za konieczną. W miarę postępów integracji Parlament Europej-
ski nie będzie jednak zastępował parlamentu krajowego, a oba organy będą kumulatywnymi
źródłami legitymacji demokratycznej dla działań władczych na poziomie UE1198.

W kontekście rozbudowy „własnej” legitymacji demokratycznej Unii, FTK wspomniał
o wprowadzonej przez Traktat z Maastricht instytucji obywatelstwa UE. Jednakże znaczenie
tworzonej legitymacji demokratycznej opartej na obywatelach UE uzależnił od istnienia
faktycznych przesłanek dla życia demokratycznego na poziomie unijnym, polegających
na ścieraniu się sprzecznych interesów, sił i idei społecznych, co prowadzi do krystalizacji
celów politycznych. Wspomniane powyżej przesłanki europejskiego życia politycznego
mogą zostać wytworzone dopiero w przyszłości, a przyczynić się mogą do tego partie,
związki, media jako czynniki procesu przekazywania informacji, koniecznych do powstania
europejskiej opinii publicznej1199. W literaturze zwraca się uwagę, iż FTK dużą wagę przy-
wiązuje do przedstawionych powyżej pozaprawnych przesłanek funkcjonowania demokracji,
jednocześnie wskazując w nawiązaniu do idei H. Hellera, iż ich zaistnienie jest możliwe
zasadniczo, jeśli zachodzi homogeniczna świadomość i wspólna podstawa do dyskusji1200.

	 1196	D. Thürer, op. cit., s. 129 i n.
	 1197	Wyrok FTK w sprawie Traktatu z Maastricht, teza 97.
	 1198	I. Winkelmann, op. cit., s. 46 i n.
	 1199	Wyrok FTK w sprawie Traktatu z Maastricht, tezy 98–99.
	 1200	H.P. Ipsen, Zehn Glossen…, s. 6.

324

Rozdział VI

Prócz więc przesłanek o charakterze organizacyjnym – stworzenie przestrzeni do dialogu
społeczno-politycznego – koniecznie jest zaistnienie przesłanki o charakterze emocjonalnym,
tzw. we-feeling podmiotów władzy zwierzchniej, sprawowanej w omawianym przypadku przez
instytucje unijne1201. Ze względu na brak wspólnej identyfikacji podmiotów, która przyjęłaby
formę narodu europejskiego, a którego budowa jest kwestią nieokreślonej bliżej przyszłości,
to właśnie parlamenty krajowe są podstawowymi źródłami legitymacji demokratycznej w ra-
mach UE1202. W związku z powyższymi tezami można stwierdzić, iż już w wyroku w sprawie
Traktatu z Maastricht doszło do zarysowania trudnego do przezwyciężenia konfliktu, który
został skrystalizowany w wyroku dotyczącym Traktatu z Lizbony, mianowicie legitymacja
demokratyczna w UE jest niewystarczająca, bo brak jest narodu europejskiego. Powstanie
narodu europejskiego przyczyniłoby się natomiast do zmiany charakteru demokracji w UE
i mogłoby doprowadzić do stworzenia państwa europejskiego. Efekt tych procesów w postaci
utworzenia państwa europejskiego nie mieści się jednak w obecnych ramach konstytucyjnych.
Konieczny byłby w tym wypadku nowy akt ustrojodawczy podjęty w drodze art. 146 UZ.

W dwóch ostatnich tezach uzasadnienia wyroku w sprawie Traktatu z Maastricht FTK
wskazał na konieczność powiązania efektywności UE z realizacją zasady demokracji na
poziomie unijnym, co według niego znalazło wyraz w nowelizacji UZ poprzez wprowa-
dzenie do niej art. 23, w którym to rozwój UE został powiązany z poszanowaniem zasad
wymienionych w art. 23 ust. 1 zd. 1 UZ, w tym zasady demokracji. W związku z powyższym
decydujące znaczenie dla FTK, zarówno z perspektywy traktatowej, jak i konstytucyjnej, ma
rozbudowa demokratycznych podstaw Unii, która powinna towarzyszyć dalszej integracji,
tak by w procesie tym została zachowana żywa demokracja w państwach członkowskich1203.
Zakończenie wywodów w uzasadnieniu mogło być do pewnego stopniu interpretowane
jako otwarcie FTK na rozwój demokracji na poziomie unijnym, co jednak nie oznaczało
porzucenia tezy o istnieniu zasadniczej legitymacji demokratycznej na poziomie krajowym.
Parlament Europejski w świetle wywodów FTK odgrywa rolę wspierającą, która jednak
w miarę postępu integracji europejskiej powinna wzrastać, gdyż FTK uważa przecież rozbu-
dowę demokratycznych podstaw UE za konieczną. W miarę postępów integracji Parlament
Europejski nie będzie jednak zastępował parlamentu krajowego, a oba organy będą kumula-
tywnie źródłami legitymacji demokratycznej dla działań władczych na poziomie UE1204.

Rozwój wykładni zasady demokracji w tym kierunku jeszcze nie nastąpił, bowiem
w uzasadnieniu wyroku w sprawie Traktatu z Lizbony nadal centralną rolę odgrywa par-
lament krajowy – Bundestag, którego pozycja ustrojowa podlega daleko idącej ochronie
przez FTK. Jednakże w porównaniu z wyrokiem w sprawie Traktatu z Maastricht, wywody
dotyczące realizacji zasady demokracji na poziomie unijnym są o wiele bardziej obszerne,
aczkolwiek praktycznie w każdej tezie FTK podkreśla, iż podmiotem legitymującym może
być wyłącznie naród funkcjonujący w ramach państwa członkowskiego.

	 1201	I. Winkelmann, op. cit., s. 42.
	 1202	D.H. Scheuing, Deutsches Verfassungsrecht und europäische Integration, [w:] red. P.-Ch. Müller-
Graff, Ch. Ritzer, op. cit., s. 187 i n.
	 1203	Wyrok FTK w sprawie Traktatu z Maastricht, tezy 164–165.
	 1204	I. Winkelmann, op. cit., s. 46 i n.

325

Zasada demokracji i zasada suwerenności Narodu

Konstytucyjnoprawne wymogi wypływające z zasady demokracji co do struktury organiza-
cyjnej i procesów decyzyjnych w UE zależą od tego, w jakim zakresie zadania władcze zostają
przeniesione na UE i jak wysoki jest stopień politycznego usamodzielnienia przy wykonywaniu
tych praw władczych. Wzmocnienie integracji może być niekonstytucyjne, jeśli poziom legity-
macji demokratycznej nie będzie odpowiadał zakresowi i znaczeniu ponadnarodowej władzy
zwierzchniej. Jak długo zachowana zostaje zasada kompetencji powierzonych w ramach powią-
zania suwerennych państw współpracujących ze sobą na podstawie zasady międzyrządowości,
tak długo wystarcza zasadniczo legitymacja poprzez parlamenty krajowe i rządy narodowe,
uzupełniona i wsparta przez bezpośrednio wybrany Parlament Europejski1205.

W świetle art. 23 ust. 1 zd. 1 UZ, jeśli chodzi o realizację przez UE zasad demokratycz-
nych, nie jest wymagana strukturalna zgodność z zasadami ustrojowymi zawartymi w UZ.
Konieczne jest jednak, by stopień spełnienia zasad demokracji odpowiadał statusowi i funkcji
UE. Zasada demokracji jest bowiem zasadniczo otwarta na uwarunkowania organizacji po-
nadnarodowej, co nie oznacza jednak dopasowania jej treści normatywnej do faktycznych
uwarunkowań, a raczej zapewnienie demokracji skuteczności także w zmienionych oko-
licznościach. UE może więc poszukiwać uzupełnienia legitymacji demokratycznej poprzez
dodatkowe nowe formy procesów decyzyjnych, spełniające wymogi transparentności oraz
udziału w nich podmiotów zainteresowanych. Co prawda, wyłącznie deliberatywny udział
obywateli i ich organizacji w sprawowaniu władzy politycznej nie może zastąpić legity-
macji demokratycznej pochodzącej z wyborów i głosowań. Jednakże elementy demokracji
partycypacyjnej mogą w tym zakresie pełnić funkcję uzupełniającą1206.

W wyroku dotyczącym Traktatu z Lizbony FTK, usprawiedliwiając niejako swoje
sceptyczne podejście do możliwości wytworzenia przez Parlament Europejski legitymacji
demokratycznej, wskazał na niedostateczne wykształcenie się ogólnoeuropejskiej opinii pu-
blicznej, która to opinia w państwie w sposób istotny wpływa na działanie organów władczych.
W UE debata dotycząca zarówno zagadnień merytorycznych, jak i personalnych zamyka się
w przestrzeni państwa narodowego, tego samego języka, kultury i historii. W związku z po-
wyższym, a także zasadą pomocniczości z art. 23 ust. 1 zd. 1 UZ uzasadnione jest ograniczenie
przekazywania i wykonywania praw władczych przez UE w obszarach istotnych zarówno dla
rozwoju osobistego jednostki, jak i rozwoju społecznego1207. K.F. Gräditz, Ch. Hillengruber
zauważają w kontekście powyższej tezy, iż jest całkiem zrozumiałe, że obywatel jako aktor
uczestniczący w publicznej debacie politycznej posiada również podmiotowe prawo do
przeciwdziałania takim przesunięciom kompetencyjnym, które powodowałyby, iż debata ta
straciłaby na swoim merytorycznym znaczeniu1208.

Jednakże powyższa okoliczność nie była podstawową przesłanką uznania, iż Parlament
Europejski nie może stanowić samodzielnie wystarczającego źródła legitymacji demokratycz-
nej. Głównym argumentem FTK był brak zachowania zasady równości praw wyborczych.
FTK uznał bowiem, iż demokrację charakteryzuje przede wszystkim równość praw wszyst-

	 1205	Wyrok FTK w sprawie Traktatu z Lizbony, teza 262.
	 1206	Ibidem, tezy 266, 272.
	 1207	Wyrok FTK w sprawie Traktatu z Lizbony, teza 251; podobnie, pomimo swojego prounijnego nasta-
wienia P.M. Huber, Europäisches und nationales Verfassungsrecht…, s. 207 n.
	 1208	K.F. Gräditz, Ch. Hillengruber, op. cit., s. 880.

326

Rozdział VI

kich obywateli – w tym wypadku obywateli UE – która musi zostać ściśle uwzględniona
w składzie organu wyłanianego w drodze wyborów, czyli Parlamentu Europejskiego. Jak
wiadomo, rozwiązania dotyczące składu Parlamentu Europejskiego, przyjęte w Traktacie
z Lizbony, nie są oparte na wspomnianej powyżej zasadzie równości, a na zasadzie degre-
sywnej proporcjonalności. Zasada ta jest wynikiem kompromisu zawartego przez państwa
założycielskie już w odniesieniu do Zgromadzenia Parlamentarnego WE. W praktyce zasada
degresywnej proporcjonalności skutkuje tym, iż moc głosu obywatela Malty jest o wiele
większa niż obywatela Francji czy RFN. Tenże brak proporcjonalności, jeśli chodzi o siłę
głosów wyborców odpowiednio z małych i dużych państw członkowskich, został uznany
przez FTK za główną wadę porządku ustrojowego UE w zakresie zasady demokracji1209.

Stanowisko FTK było przedmiotem krytyki doktryny prawa. Ch. Tomuschat stwier-
dza, iż podmioty posiadające strukturę federalną nie muszą uwzględniać postulowanej
przez FTK równości głosów. W RFN Bundesrat na podstawie art. 51 UZ oparty jest na
zasadzie degresywnej proporcjonalności, a w Stanach Zjednoczonych z każdego stanu,
bez względu na jego wielkość, wybieranych jest dwóch senatorów. Prawdą jest, iż w obu
przypadkach chodzi o tzw. drugie izby, ale przynajmniej w Stanach Zjednoczonych Senat
posiada ogromny wpływ na politykę tego państwa. Ten sam autor wskazuje, iż stanowisko
FTK nie tylko może być postrzegane jako wyraz imperializmu ustrojowego RFN, ale także
jako przeszkoda w procesie demokratyzacji organizacji międzynarodowych, zyskujących
tak czy inaczej coraz większe kompetencje1210.

Kolejną istotną, zdaniem FTK, wadą, która powoduje, iż zasada demokracji nie może
być w pełni zrealizowana poprzez uczestnictwo Parlamentu Europejskiego w procesach
decyzyjnych na poziomie unijnym, jest to, że nie posiada on wystarczającego wpływu na
skład Komisji1211. C.O. Lenz w odpowiedzi na te zarzuty wskazuje na prawo odrzucenia
całego składu Komisji przez Parlament Europejski oraz na art. 17 ust. 7 TUE, w świetle
którego Rada przy ustalaniu składu Komisji musi wziąć pod uwagę wyniki wyborów do
Parlamentu Europejskiego – w ten sposób wyborcy europejscy uzyskują wpływ na skład
unijnej instytucji wykonawczej. Ponadto posiadają oni również wpływ pośredni poprzez
wybór swoich przedstawicieli do parlamentów krajowych na działanie przedstawicieli
rządu w ramach Rady1212.

Biorąc pod uwagę wskazane powyżej wady, FTK stwierdził, iż istniejący deficyt de-
mokracji w UE nie może zostać uzupełniony na podstawie postanowień Traktatu z Lizbo-
ny1213. Zdanie to doskonale wyraża perspektywę przyjętą przez FTK. Jest to perspektywa

	 1209	Wyrok FTK w sprawie Traktatu z Lizbony, tezy 214, 279–282; M. Bainczyk, Zasada demokracji jako
źródło warunków uczestnictwa Republiki Federalnej Niemiec w UE – wyrok niemieckiego Bundesverfas-
sungsgericht w sprawie Traktatu z Lizbony (cz. II), EPS 2013, nr 9, s. 27; na wyraźnie polemiczny w tym
zakresie charakter tez wyroku czeskiego Trybunału Konstytucyjnego z dnia 3 listopada 2009 r., Pl. ÚS
29/09, wskazuje M. Wendel, Lisbon Before the Courts…, s. 117 i n.
	 1210	Ch. Tomuschat, Lisbon – Terminal of the European Integration Process?..., s. 275 i n.; C.D. Classen
w tym kontekście wskazuje na rozwiązania w Wielkiej Brytanii oraz Hiszpanii, idem, Legitime Stärkung…,
s. 881 i n., s. 883; podobnie C.O. Lenz, op. cit., s. 79 i n.
	 1211	Wyrok FTK w sprawie Traktatu z Lizbony, teza 288.
	 1212	C.O. Lenz, op. cit., s. 80.
	 1213	Wyrok FTK w sprawie Traktatu z Lizbony, teza 289.

327

Zasada demokracji i zasada suwerenności Narodu

państwowości niemieckiej, nieuwzględniająca specyfiki europejskich procesów integra-
cyjnych. Takie podejście jest nie tylko niezgodne z ideą integracji, ale również zasadą
równouprawnienia państw członkowskich1214. N. Lammert, wyliczając liczne rozwiązania
wprowadzone przez Traktat z Lizbony, a mające na celu wzmocnienie realizacji zasady
demokracji w UE zarówno poprzez wzmocnienie pozycji Parlamentu Europejskiego, jak
i parlamentów krajowych, które, dzięki zmianom wprowadzonym przez traktat rewizyjny,
przekształciły się z obserwatorów we współuczestników unijnych procesów decyzyjnych,
zwrócił uwagę, iż niektóre rozwiązania wprost odpowiadają wymogom sformułowanym
przez FTK we wcześniejszych orzeczeniach. Chodzi tutaj m.in. o wprowadzenie zasady
demokracji przedstawicielskiej, postulowane w wyroku w sprawie Traktatu z Maastricht, czy
umieszczenie przepisu dotyczącego parlamentów krajowych przed przepisem dotyczącym
Parlamentu Europejskiego1215.

M. Wendel stwierdza, iż FTK nie uwzględnia form realizacji demokracji w podmiotach
zarządzanych wielopoziomowo. Stanowisko FTK jest w tym zakresie oparte na dychotomii:
albo integracja w ramach stowarzyszenia suwerennych i w pełni demokratycznych państw,
w których narody pozostają jedynymi podmiotami demokracji, albo członkostwo w pań-
stwie federalnym, co wymagałoby zmiany podmiotu legitymacji demokratycznej i nie jest
możliwe w ramach obowiązującej UZ1216.

Wyroki w sprawie Traktatu z Maastricht i w sprawie Traktatu z Lizbony – wymiar 1.2.	
wewnętrzny zasady demokracji

W pierwszym okresie orzecznictwa FTK, tj. do momentu utworzenia UE, zasada de-
mokracji nie odgrywała istotnej roli jako element współkształtujący warunki uczestnictwa
RFN w integracji europejskiej. Do radykalnej zmiany w tym zakresie doszło w związku
z Traktatem z Maastricht. Na ową zmianę wpłynęły co najmniej trzy czynniki. Po pierwsze
kontrola konstytucyjności wspomnianego powyżej traktatu została uruchomiona wskutek
skarg konstytucyjnych, w których podnoszono m.in. naruszenie prawa wyborczego skar-
żących z art. 38 ust. 1 UZ. Jeśli więc FTK uznał, iż skargi powyższe są w ogóle dopusz-
czalne, to zarzuty w nich sformułowane wymuszały kierunek kontroli dokonywanej przez
Trybunał Konstytucyjny. Musiała ona zostać powiązana z ewentualnym naruszeniem prawa
wyborczego skarżących, koniecznego do realizacji zasady demokracji. Natomiast konsty-
tucyjna zasada demokracji wymaga zachowania przez Bundestag pozycji konstytucyjnego
organu podejmującego zasadnicze dla warunków życia obywatela RFN decyzje w sferze
politycznej i prawnej. Drugim czynnikiem prowadzącym do aktualizacji zasady demokracji
w warunkach integracji europejskiej były przemiany w zakresie formy ustrojowej integracji
europejskiej – próby przejścia od funkcjonalnej integracji gospodarczej do integracji poli-
tycznej, a zwłaszcza znacznego poszerzenia zakresu kompetencji realizowanych w sferze
prawodawstwa, co automatycznie wpływało na wspomnianą powyżej pozycję Bundestagu.
Last but not least wzrost zainteresowania zasadą demokracji jako elementem współkształ-

	 1214	C.O. Lenz, op. cit., s. 80.
	 1215	N. Lammert, op. cit., s. 47–48.
	 1216	M. Wendel, Lisbon Before the Courts…, s. 119; M. Bainczyk, Zasada demokracji jako źródło warun-
ków uczestnictwa Republiki Federalnej Niemiec w UE (cz. II)..., s. 31.

328

Rozdział VI

tującym warunki członkostwa państwa w UE uzasadniony jest w świetle nowej klauzuli
integracyjnej wprowadzonej do UZ w 1992 r. Jak już wspomniano, zasada demokracji została
umieszczona zarówno w tzw. klauzuli gwarancji ustrojowych z art. 23 ust. 1 zd. 1 UZ, jak
i w klauzuli ochrony państwowości – art. 23 ust. 1 zd. 3 UZ w związku z art. 79 ust. 3 UZ
i art. 20 ust. 1 i 2 UZ. Należy przy tym również wskazać, iż sama nowelizacja konstytucji
związana z ratyfikacją Traktatu z Maastricht wyprzedzała niejako te wywody FTK, gdyż
art. 23 UZ potwierdzał i rozwijał prawa Bundestagu do udziału w procesach decyzyjnych
dotyczących członkostwa RFN w UE.

Pierwsze obszerne wywody dotyczące realizacji zasady demokracji w warunkach integracji
europejskiej zostały zawarte w wyroku dotyczącym Traktatu z Maastricht, który w związku
z tym może zostać uznany za „kamień milowy” orzecznictwa w tym zakresie. Następnie
ta linia orzecznicza została w sposób istotny rozbudowana w wyroku dotyczącym Traktatu
z Lizbony, który nota bene został poddany kontroli również wskutek skarg konstytucyjnych,
w których skarżący podnosili naruszenie ich praw wyborczych z art. 38 ust. 1 UZ.

Wywody FTK w wyroku w sprawie Traktatu z Maastricht rozpoczynają się od stwierdze-
nia, iż prawo obywatela RFN zawarte w art. 38 ust. 1 UZ do udziału poprzez akt wyborczy
w legitymowaniu władzy państwowej i wywieraniu wpływu na jej wykonywanie, w zakresie
zastosowania art. 23 UZ wyklucza pozbawienie znaczenia tego prawa w takim stopniu, iż
zostanie naruszona zasada demokracji, uznana na podstawie art. 79 ust. 3 w związku z art. 20
ust. 1 i 2 UZ za zasadę nienaruszalną. Do nienaruszalnego w świetle art. 79 ust. 3 UZ rdzenia
zasady demokracji należy wykonywanie zadań i kompetencji państwa, oparte na woli narodu,
które będzie przedmiotem odpowiedzialności przed tym narodem. Decydujące znaczenie ma
przy tym osiągnięcie pewnego poziomu legitymacji. Powyżej przedstawioną relację przypisania
pomiędzy wolą narodu a sprawowaną władzą publiczną można jednak wytworzyć poprzez
zastosowanie różnych form legitymacji, przy czym w UE nie da się wytworzyć legitymacji
demokratycznej w tej samej formie co w ramach konstytucji państwowej1217.

Na obecnym etapie integracji zasada demokracji tworzy ograniczenie dla rozszerzania
zadań i kompetencji UE. W szczególności konieczna jest kontrola procesu przekazywa-
nia praw władczych na poziom unijny. Przewaga bowiem zadań i kompetencji po stronie
europejskiego połączenia państw doprowadziłaby do trwałego osłabienia demokracji na
poziomie państwowym, a w takiej sytuacji parlamenty krajowe nie mogłyby stanowić źródła
wystarczającej legitymacji dla wykonywania przez UE praw władczych1218.

W świetle przedstawionych powyżej tez zawartych w wyroku dotyczącym Traktatu z Ma-
astricht podstawowym źródłem legitymacji demokratycznej dla wykonywania władzy ponadna-
rodowej są narody funkcjonujące w ramach państwa i parlamenty krajowe, które czerpią swoją
legitymację demokratyczną z aktu wyborczego dokonanego przez obywatela RFN.

R.Ch. van Ooyen zwraca uwagę, iż nawet jeśli akceptuje się pojmowanie demokracji
w kategorii zakazu „pozbawienia znaczenia” parlamentu krajowego lub „odpaństwowienia”,
to zarzuty deficytu demokracji powinny móc zostać odparte poprzez wskazanie na rosnące
znaczenie własnych, unijnych źródeł legitymacji demokratycznej – w szczególności roz-
szerzenie kompetencji prawotwórczych Parlamentu Europejskiego. FTK tego argumentu

	 1217	Wyrok FTK w sprawie Traktatu z Maastricht, tezy 91–92.
	 1218	Ibidem, teza 100.

329

Zasada demokracji i zasada suwerenności Narodu

w ogóle nie wziął pod uwagę, gdyż w wyroku tym konsekwentnie postrzega UE w katego-
riach organizacji międzynarodowej, opartej na prawie międzynarodowym1219.

W związku z zasadniczą rolą parlamentu krajowego w realizacji zasady demokracji
w procesie integracji europejskiej, FTK dokonał kontroli, czy transfer praw władczych na
poziom unijny nie powoduje utraty tej roli przez Bundestag. W tym zakresie FTK posłużył
się m.in. pojęciem zadań i kompetencji o istotnym znaczeniu.

FTK stwierdził, iż biorąc pod uwagę zakres zadań i kompetencji przekazanych na podsta-
wie TUE organom europejskim, należy stwierdzić, iż Bundestagowi pozostawiono „jeszcze”
wystarczające zadania i kompetencje o istotnym znaczeniu politycznym. Ponadto traktat
wyznacza wystarczająco jasno granicę dynamicznego rozwoju integracji, która gwarantuje
równowagę pomiędzy podejmowaniem decyzji w ramach powiązania państw opartego na
metodzie międzyrządowej z zastrzeżeniem decyzji na rzecz Bundestagu, jak również jego
prawami do współdecydowania w sprawach europejskich1220. W nawiązaniu do powyższego
stwierdzenia FTK zanalizował gwarancje zachowania wystarczających kompetencji przez
Bundestag w odniesieniu do: 1) udziału RFN w unii walutowej1221, 2) zakresu przekazanych
praw władczych w innych sprawach z uwzględnieniem specyfiki traktatowego prawa unijnego;
zasady kompetencji powierzonych, zasady pomocniczości i zasady proporcjonalności.

W literaturze wskazuje się, iż FTK w wyroku w sprawie Traktatu z Maastricht, stosując
formułę znaczenia – zadania i kompetencje o istotnym znaczeniu (niem. Substanzformel)
– nie określił, jakie zadania i kompetencje powinny zostać pozostawione Bundestagowi.
Wydaje się jednak, iż istotna jest jakość tych zadań i kompetencji, a nie ich liczba1222. Zakres
kompetencji, które nie podlegają przekazaniu, został natomiast doprecyzowany w wyroku
dotyczącym Traktatu z Lizbony.

Wyrok w sprawie Traktatu z Lizbony stanowi kontynuację i intensywne rozwinięcie
doktryny orzeczniczej FTK w zakresie interpretacji zasady demokracji w procesie integracji
europejskiej. Interpretacja owej zasady była drugim obok ochrony państwowości i tożsamo-
ści konstytucyjnej zasadniczym elementem konstrukcyjnym uzasadnienia1223. Należy przy
tym przypomnieć, iż kontrola traktatu rewizyjnego, podobnie jak w przypadku Traktatu
z Maastricht, nastąpiła na skutek skarg konstytucyjnych, w których podnoszono naruszenie
prawa wyborczego skarżących z art. 38 ust. 1 UZ ze względu na utratę przez Bundestag
i Bundesrat ich praw władczych. FTK w uzasadnieniu następująco wyjaśnił wyżej przed-
stawioną relację. Art. 38 ust. 1 i 2 UZ gwarantuje podmiotowe prawo do udziału w wyborze
członków Bundestagu. Akt wyborczy utraciłby swoje znaczenia, gdyby wybierany organ
państwowy nie dysponował wystarczającym zakresem zadań i kompetencji, w ramach których
mógłby realizować swoją władzę. Powyższa relacja legitymacyjna pomiędzy podmiotem
posiadającym prawo wyborcze a władzą państwową została uznana w świetle art. 23 ust. 1
zd. 3 w związku z art. 79 ust. 3 i art. 20 ust. 1 i 2 UZ za nienaruszalną. Następnie FTK
powtórzył tezę zawartą w wyroku dotyczącym Traktatu z Maastricht, iż art. 38 ust. 1 zd. 1

	 1219	R.Ch. v. Ooyen, op. cit., s. 29 i n.
	 1220	Wyrok FTK w sprawie Traktatu z Maastricht, teza 152.
	 1221	Wątek ten zostanie zanalizowany w punkcie poświęconym udziałowi Niemiec w unii walutowej.
	 1222	I. Winkelmann, op. cit., s. 45; por. J. Kranz, Pojęcie suwerenności…, s. 42 i n.
	 1223	Wyrok FTK w sprawie Traktatu z Lizbony, teza 167.

330

Rozdział VI

UZ w zakresie stosowania art. 23 UZ wyklucza, by poprzez przesunięcie zadań i kompe-
tencji Bundestagu na poziom unijny można było pozbawić znaczenia legitymację władzy
państwowej oraz wywieranie wpływu na jej sprawowanie poprzez akt wyborczy1224.

Zdaniem M. Wendela w wyroku w sprawie Traktatu z Lizbony doszło do poszerzenia
zakresu zaskarżenia na podstawie art. 38 ust. 1 UZ. Po pierwsze, przedmiotem skargi może
być naruszenie wszystkich zasad zawartych w art. 79 ust. 3 UZ, jeśli występuje istotny związek
pomiędzy tymi zasadami a zasadą demokracji. Ponadto art. 38 ust. 1 UZ stanowi również
podstawę do ochrony władzy ustrojodawczej narodu rozumianej jako możliwość nadania
nowej konstytucji w rozumieniu art. 146 UZ1225. K.F. Gräditz i Ch. Hillengruber interpretują
tezy FTK dotyczące prawa wyborczego jako „mobilizację obywatela w celu wymuszenia
przestrzegania prawa” spowodowaną brakiem zaufania nie tyle do UE, co do organów władzy
krajowej, w tym Bundestagu w zakresie realizacji jego praw związanych ze współdecydowaniem
o sprawach europejskich. Zdaniem obu autorów FTK, wiążąc obiektywną zasadę demokracji
z podmiotowym prawem do demokracji, opierając się przy tym na godności ludzkiej i idei
wolności, przyjmuje postawę ochronną w stosunku do jednostki1226.

Uznanie za dopuszczalne skarg konstytucyjnych opartych na zarzucie naruszenia prawa
wyborczego spotkało się z również krytyką doktryny. Wskazywano, iż oznacza to de facto
prawo każdego obywatela do poddania kontroli każdej decyzji o współpracy międzynaro-
dowej, a FTK, kontynuując swoją linię orzeczniczą, mógłby poddać kontroli przystąpienie
RFN do ONZ. Ponadto dopuszczalność skargi konstytucyjnej wymaga, by naruszenie prawa
podstawowego miało charakter indywidualny, bezpośredni i rzeczywisty. FTK dokonał
natomiast kontroli abstrakcyjnej przepisów Traktatu z Lizbony ze względu na możliwe
w przyszłości naruszenia praw podstawowych1227.

W uzasadnieniu do wyroku FTK ponownie zdefiniował rolę Bundestagu w procesie inte-
gracji europejskiej, dokonał obszernej analizy przepisów traktatu pod kątem zachowania przez
Bundestag kompetencji o istotnym znaczeniu, a także zdefiniował zakres kompetencji, których
pozostanie na poziomie krajowym gwarantuje zachowanie państwowości, tożsamości konsty-
tucyjnej i koniecznej z punktu widzenia tej ostatniej pozycji ustrojowej Bundestagu. Kontroli
podlegała nie tylko ustawa wyrażająca zgodę na związanie się Traktatem z Lizbony, ale także
inne ustawy związane z jego ratyfikacją. W związku z kontrolą ustawy o rozszerzeniu i wzmoc-
nieniu praw Bundestagu i Bundesratu w sprawach UE pojawił się nowy istotny aspekt realizacji
zasady demokracji na poziomie krajowym, mianowicie relacje pomiędzy Bundestagiem a rządem
federalnym, którego członek reprezentuje RFN w Radzie Europejskiej i Radzie, podejmując
decyzje, które wchodzą w zakres kompetencji Bundestagu. Z tego też względu FTK stwierdził,
iż wspomniana ustawa narusza art. 38 ust. 1 w związku z art. 23 ust. 1 UZ.

Poniżej zostaną przedstawione najważniejsze tezy uzasadnienia dotyczące zasady demo-
kracji w procesie integracji europejskiej. Wywody dotyczące tego zagadnienia zostały oparte

	 1224	Ibidem, tezy 174–175, 210–211, 216.
	 1225	M. Wendel, Lisbon Before the Courts…, s. 109 i n. W tym samym artykule M. Wendel wskazuje, iż
austriacki Trybunał Konstytucyjny uznał skargi indywidualne oparte na naruszeniu prawa wyborczego za
niedopuszczalne, ibidem, s. 112, 114.
	 1226	K.F. Gräditz, Ch. Hillengruber, op. cit., s. 872 i n.
	 1227	Ch. Tomuschat, Lisbon – Terminal of the European Integration Process?..., s. 253, s. 264 i n.

331

Zasada demokracji i zasada suwerenności Narodu

na następujące strukturze: 1) uznanie zasady demokracji (art. 38 ust. 1 zd. 1 w związku z art.
79 ust. 3 i z art. 20 ust. 1 i 2 UZ) za nienaruszalną – teza 216; 2) podkreślenie otwarcia UZ na
integrację europejską, co wiąże się również z odpowiednim stosowaniem wymogów wypły-
wających z krajowej zasady demokracji do procesów decyzyjnych na poziomie unijnym – tezy
220 i n.; 3) stwierdzenie, iż zasada demokratycznego samostanowienia oraz równoprawnego
udziału w sprawowaniu władzy publicznej jest nienaruszalna i nie podlega rozważeniu z zasadą
przychylności wobec prawa międzynarodowego oraz zleceniem konstytucyjnym do prowadzenia
polityki mającej na celu zapewnienie pokoju oraz integrację – tezy 219 i n.; 4) sformułowanie
wielu szczegółowych wymogów co do sposobu i zakresu przekazywania UE praw władczych
– tezy 233, 236, 239; 5) określenie praw władczych, których zachowanie jest istotne z punktu
widzenia zachowania żywotnej demokracji w państwie członkowskim, przy czym FTK dwu-
krotnie wyliczył dziedziny, które zakwalifikował jako kluczowe w tym kontekście. Należały do
nich: przyznanie obywatelstwa, wykonywanie władzy cywilnej i wojskowej, przychody i wydatki
łącznie z zaciąganiem kredytu, ograniczenia praw podstawowych, w szczególności pozbawienie
wolności, a także zagadnienia kulturowe takie jak język, kształtowanie stosunków rodzinnych,
oświata, określenie zakresu wolności myśli, prasy i zgromadzeń, jak również wolności religij-
nej i światopoglądowej1228; 6) analiza konkretnych przepisów Traktatu z Lizbony pod kątem
zachowania państwowości oraz zachowania przez Bundestag zadań i kompetencji o istotnym
znaczeniu; 7) konieczne z punktu widzenia realizacji zasady demokracji w warunkach procesu
integracji zmiany ustawy o rozszerzeniu i wzmocnieniu praw Bundestagu w sprawach UE.

Powyżej przedstawione tezy mogą być oceniane jako tezy na rzecz ochrony praw
Bundestagu, ale w literaturze pojawiły się również diametralnie inne opinie – FTK ubez-
własnowolnia Bundestag, pozbawiając go możliwości podejmowania decyzji, czy i w jakim
zakresie wykonywać swoją odpowiedzialność integracyjną, a przecież zarówno Bundestag,
jak i Bundesrat jako najwyższe organy konstytucyjne RFN mogą samodzielnie regulować
to zagadnienie, ponosząc w pierwszym rzędzie odpowiedzialność przed wyborcami, a nie
przed FTK. W rezultacie „prodemokratyczne” orzeczenie osłabia demokrację parlamentarną,
prowadzi do umocnienia pozycji FTK względem władzy politycznej, a wręcz do ustano-
wienia „rządów sędziów”. C.O. Lenz, analizując przepisy UZ, w tym art. 23 ust. 1 zd. 3
w związku z art. 79 ust. 3 UZ poprzez pryzmat postanowień preambuły, w świetle której
RFN ma być równoprawnym członkiem zjednoczonej Europy, stwierdza, iż pojmowanie
zjednoczonej Europy jako zagrożenia dla RFN jest kompletnie przeciwstawne wobec pier-
wotnej idei, którą kierowali się twórcy UZ, mianowicie zjednoczenia Europy jako gwarancji
dla wewnętrznego demokratycznego porządku prawnego tego państwa. Natomiast art. 79
ust. 3 UZ miał stanowić ochronę przed wprowadzeniem dyktatury, a nie przed integracją
europejską, która została wpisana jako konstytucyjny cel RFN1229.

Odpowiedzialność integracyjna Bundestagu1.3.	

W związku z pozycją ustrojową Bundestagu w procesie integracji europejskiej, FTK stosuje
pojęcie odpowiedzialności integracyjnej (niem. Integrationsverantwortung), które zdaniem

	 1228	Wyrok FTK w sprawie Traktatu z Lizbony, tezy 249, 252.
	 1229	C.O. Lenz, op. cit., s. 78 i n.

332

Rozdział VI

U. Hufelda jest pojęciem kluczowym dla warunków uczestnictwa RFN w UE o wymiarze
materialno-demokratycznym i formalno-parlamentarnym. Ten pierwszy ma na celu zachowanie
zasad demokracji zarówno w systemie ustrojowym RFN, jak i UE. Wymiar formalno-par-
lamentarny ma na celu zachowanie prawa do podejmowania istotnych dla państwa decyzji
przez parlament narodowy1230. Trafnie więc zauważają F.C. Mayer i M. Wendel, iż w żadnym
wypadku nie jest to odpowiedzialność za proces integracji europejskiej, a odpowiedzialność
za zachowanie w procesie integracji fundamentalnych zasad konstytucyjnych1231.

Powyższe pojęcie stosowane jest w orzecznictwie FTK, który w wyroku w sprawie Traktatu
z Lizbony stwierdził, iż „w przypadku, gdy państwa członkowskie ukształtują prawo traktatowe
w ten sposób, iż [...] zmiana ta może nastąpić z pominięciem procedur ratyfikacyjnych, prócz
rządu federalnego szczególną odpowiedzialność ponoszą organy ustawodawcze, by zmiany
te były zgodne z wymogami zawartymi w art. 23 ust. 1 UZ [...]”1232. FTK wywodzi pojęcie
odpowiedzialności integracyjnej z art. 20 ust. 1 UZ, a gwarantowany przez realizację tejże
odpowiedzialności udział organów parlamentarnych w unijnych procesach decyzyjnych ma
prowadzić do złagodzenia napięcia pomiędzy realizacją celu w postaci integracji europejskiej
a konstytucyjną zasadą demokracji. Należy przy tym pamiętać, iż zasada demokracji zarówno
w wyroku w sprawie Traktatu z Maastricht, jak i wyroku w sprawie Traktatu z Lizbony została
zakwalifikowana jako element tożsamości konstytucyjnej1233.

U. Hufeld wymienia m.in. następujące aspekty związane z pojęciem odpowiedzialności
integracyjnej:

adresatem pojęcia są wszystkie niemieckie organy konstytucyjne, ale szczególna odpo-––
wiedzialność spoczywa, obok rządu federalnego, na organach ustawodawczych – Bun-
destagu i Bundesracie. Przyjmuje formę zastrzeżenia ustawy, a także obejmuje zakaz
delegacji, zarówno na rzecz rządu federalnego, jak i Komisji Bundestagu ds. UE;
umacnia pozycję państw członkowskich jako władców traktatów, gdyż wyklucza podej-––
mowanie decyzji o zmianach podstaw traktatowych UE przez samą UE, a także pozycję
Bundestagu, bez zgody którego takie zmiany nie mogą zostać wprowadzone;
umacnia również pozycję FTK, posiadającego uprawnienia kontrolne co do zachowa-––
nia w procesie integracji zasady demokracji, w tym odpowiedzialności integracyjnej
przez parlament1234.

A. Spörer zwraca uwagę na to, iż zakres pojęcia odpowiedzialności integracyjnej nie jest
do końca sprecyzowany, bowiem prócz wyżej wspomnianych praw i obowiązków organów
ustawodawczych i powiązanych z tym uprawnień kontrolnych FTK, stosuje on to pojęcie do
wszystkich organów konstytucyjnych RFN. Stwierdza mianowicie, iż „na konstytucyjnych
organach RFN spoczywa trwała odpowiedzialność integracyjna. Ma ona na celu, by, w związku
z przekazywaniem praw władczych, jak i kształtowaniem procesów decyzyjnych, zarówno
system politycznym RFN, jak i UE odpowiadał zasadom demokracji w rozumieniu art. 20

	 1230	U. Hufeld, Erster Teil: Historisch – systematischer Kontext…., s. 25 i n.
	 1231	F.C. Mayer, M. Wendel, op. cit., nb. 146.
	 1232	Wyrok FTK w sprawie Traktatu z Lizbony, teza 236.
	 1233	M. Spörer, op. cit., s. 163 i n.
	 1234	U. Hufeld, Erster Teil: Historisch – systematischer Kontext…, s. 33 i n.

333

Zasada demokracji i zasada suwerenności Narodu

ust. 1 i 2 w związku z art. 79 ust. 3 UZ”1235. Adresatem tego pojęcia jest również samo państwo,
a więc wszystkie jego organy: „Jeśli w trakcie procesu rozwoju integracji europejskiej dojdzie do
zachwiana równowagi pomiędzy rodzajem i zakresem wykonywanych praw władczych a stop-
niem legitymacji demokratycznej, RFN w związku ze swoją odpowiedzialnością integracyjną
jest zobowiązana do wprowadzenia zmian, a nawet do wypowiedzenia swojego członkostwa
w UE”1236. Jednakże tylko w odniesieniu do Bundestagu i Bundesratu odpowiedzialność inte-
gracyjna została sprecyzowana przez pryzmat praw i obowiązków organów konstytucyjnych.
Miało to miejsce przede wszystkim w ustawie z 22 września 2009 r. o odpowiedzialności
integracyjnej, która następnie została gruntownie znowelizowana w celu realizacji warunków
ustanowionych przez FTK w wyroku w sprawie Traktatu z Lizbony1237.

Odpowiedzialność integracyjna związana jest niewątpliwie z pojęciem programu integracyj-
nego. Bundestag posiada bowiem prawo do wyrażania zgody, zasadniczo w formie ustawy, na
zmiany programu integracyjnego. Program ten musi być zgodny z fundamentalnymi zasadami
ustrojowymi wskazanymi w art. 23 ust. 1 zd. 3 UZ w zw. z art. 79 ust. 3 UZ. Jeśli instytucje
unijne działają w ramach programu integracyjnego zatwierdzonego przez Bundestag, działania
te nie powinny budzić żadnych wątpliwości konstytucyjnoprawnych, natomiast odpowiedzial-
ność integracyjna powinna aktywizować krajowe organy władzy w przypadku, gdy działania
podejmowane przez instytucje unijne nie mieszczą się w ramach przedmiotowego programu.
Należy przy tym pamiętać, iż FTK definiuje zmianę programu integracyjnego stosunkowo
szeroko. Zmiany przyjmowane w procedurze uproszczonej, procedurach kładki, a nawet akty
przyjmowane na podstawie klauzuli elastyczności z art. 352 TFUE są definiowanie przez FTK
właśnie jako zmiany programu integracyjnego.

Relacje pomiędzy Bundestagiem a rządem federalnym w sprawach UE1.4.	

Dla określenia relacji pomiędzy Bundestagiem a rządem federalnym zasadnicze zna-
czenie miała wykładnia zasady demokracji dokonana w wyroku FTK dotyczącym Traktatu
z Maastricht, a następnie rozwinięta w wyroku FTK dotyczącym Traktatu z Lizbony. W obu
wyrokach podkreślano znaczenie legitymacji demokratycznej dla procesów decyzyjnych
dotyczących członkostwa państwa w UE, która w opinii FTK może pochodzić zasadniczo
tylko od narodu funkcjonującego w ramach państwa, który poprzez akt wyborczy legitymuje
sprawowanie władzy publicznej oraz wpływa na jej wykonywanie. W związku z powyż-
szym transfer kompetencji na poziom unijny nie może pozbawić Bundestagu kompetencji
o zasadniczym znaczeniu. W Traktacie z Maastricht FTK nie zajął się natomiast bliżej
zagadnieniem relacji Bundestagu i rządu federalnego w zakresie podejmowania decyzji
w sprawach związanych z członkostwem RFN w UE. Jednakże zagadnienie to stosunkowo
szybko pojawiło się w związku ze zmianami wprowadzonymi przez ten traktat – utwo-
rzeniem unii gospodarczej i walutowej, której elementem była wspólna waluta – euro, co
również spotkało się z wątpliwościami konstytucyjnoprawnymi podnoszonymi w skargach
konstytucyjnych. Zostały one uznane przez FTK za oczywiście bezzasadne, gdyż podstawą

	 1235	Wyrok FTK w sprawie Traktatu z Lizbony, teza 245.
	 1236	Ibidem, teza 264.
	 1237	Ustawa z 1 grudnia 2009 r., BGBl. I, s. 3822.

334

Rozdział VI

udziału RFN w unii walutowej był Traktat z Maastricht, który był już przedmiotem kontroli
konstytucyjnoprawnej, a członkostwo w unii walutowej zostało uznane za zgodne z art. 23
ust. 1 UZ i art. 88 zd. 2 UZ. Natomiast podjęcie decyzji o przystąpieniu do unii walutowej,
po uwzględnieniu aktualnej sytuacji polityczno-gospodarczej, zostało uznane przez FTK za
przynależne do sfery uznania rządu i parlamentu, która nie podlega kontroli konstytucyjno-
prawnej1238. Jednocześnie FTK określił kompetencje decyzyjne i wzajemne relacje pomiędzy
konstytucyjnymi organami odpowiedzialnymi za podjęcie powyżej wspomnianej decyzji.
W świetle art. 23 ust. 1 UZ to ustawodawca podejmuje decyzję o przeniesieniu władztwa nad
walutą na WE. Natomiast za realizację traktatu odpowiada rząd federalny. Jeśli wykonuje on
prawa członkowskie w instytucjach UE, Bundestag współuczestniczy w kształtowaniu woli
RFN w tych sprawach zgodnie z art. 23 ust. 2 i 3 UZ oraz na podstawie ustawy wydanej w celu
wykonania tych przepisów konstytucyjnych – ustawy z 12 marca 1993 r. o współpracy rządy
federalnego i Bundestagu w sprawa UE1239. Kompetencje te powinny być realizowane zgod-
nie z zasadą lojalności instytucjonalnej. Decyzja Rady, w składzie szefów państw i szefów
rządów, na podstawie art. 109j ust. 4 TWE (w brzmieniu nadanym przez Traktat z Maastricht)
dotycząca państw biorących udział w unii walutowej jest aktem prawotwórczym w rozumie-
niu art. 23 ust. 3 UZ, który kształtuje traktat w sposób prawnie wiążący i dotyczy RFN jako
państwa członkowskiego. Dlatego też przy podejmowaniu tej decyzji rząd federalny musi
uwzględnić zgodnie z art. 23 ust. 3 zd. 2 UZ stanowisko Bundestagu i zgodnie z art. 23 ust. 5
zd. 1 UZ stanowisko Bundesratu. Wspomniane powyżej organy ponoszą odpowiedzialność za
ukształtowanie unii walutowej jako wspólnoty opartej na stabilności, co pozwoli na spełnienie
wymogów z art. 88 zd. 2 UZ, a także zagwarantowanie w sposób obiektywno-prawny prawa
własności w odniesieniu do pieniądza, a co za tym idzie prawa z art. 14 ust. 1 UZ1240.

O ile w wyroku dotyczącym Traktatu z Maastricht kontroli podlegało przede wszystkim
zachowanie kompetencji o istotnym znaczeniu, to w wyroku dotyczącym Traktatu z Lizbony,
w którym nie stwierdzono niezgodności ustawy wyrażającej zgodę na jego ratyfikację, zasa-
da demokracji została naruszona w zakresie rozdziału kompetencji decyzyjnych pomiędzy
Bundestag, Bundesrat i rząd federalny przede wszystkim w sprawie zmiany traktatowych
podstaw UE. FTK nie odniósł się w sposób generalny to zagadnienia realizacji zasady de-
mokracji w zakresie podejmowania istotnych decyzji związanych z członkostwem państwa
w UE, w szczególności w zakresie relacji rząd federalny–Bundestag. W sposób wyraźny
stwierdził natomiast, iż na obu organach spoczywa szczególna odpowiedzialność integra-
cyjna za podejmowanie działań związanych z członkostwem RFN w zgodzie z UZ1241.
FTK wskazał ponadto, iż doszło do naruszenia art. 38 ust. 1 UZ w związku z art. 23 ust. 1
UZ przez przepisy ustawy o rozszerzeniu i wzmocnieniu praw Bundestagu i Bundesratu
w sprawach UE ze względu na niedostateczne ukształtowanie praw tych organów konsty-
tucyjnych. W tym sensie orzeczenie FTK można interpretować jako próbę ograniczenia
dominacji organu wykonawczego, który posiada kompetencję do reprezentowania RFN
w Radzie Europejskiej i Radzie. FTK sformułował bowiem wiele szczegółowych przesła-

	 1238	Wyrok FTK w sprawie euro, tezy 75, 97.
	 1239	BGBl. I, s. 311.
	 1240	Wyrok FTK w sprawie euro, tezy 94–95.
	 1241	Wyrok FTK w sprawie Traktatu z Lizbony, teza 236.

335

Zasada demokracji i zasada suwerenności Narodu

nek dotyczących dopuszczalnej z punktu widzenia UZ procedury zajmowania stanowiska
przez przedstawiciela RFN we wspomnianych powyżej instytucjach unijnych. Możliwość
zajęcia takiego stanowiska co do zmian traktatowych podstaw UE została uzależniona od
zgody Bundestagu udzielonej w większości przypadków w formie ustawy w rozumieniu
art. 23 ust. 1 zd. 2 UZ1242.

Sformułowanie szczegółowych zasad wykonywania przez Bundestag odpowiedzialności
integracyjnej zostało w literaturze ocenione w sposób zróżnicowany. Przewodniczący Bun-
destagu N. Lammert stwierdził, iż zasadniczo treść wzajemnych relacji pomiędzy rządem
a Bundestagiem nie została zmieniona, ale dzięki wyrokowi w sprawie Traktatu z Lizbony
zmieniło się ich prawne znaczenie1243.

Powyższe tezy zostały poddane krytyce nie tylko ze względu na osłabienie efektywności
rozwiązań traktatowych, ale jako osłabienie demokracji parlamentarnej w RFN. Bundestag
bowiem o sposobie wykonywania odpowiedzialności integracyjnej może i powinien decy-
dować samodzielnie. W szczególności C.O. Lenz uważa wymóg uchwalania ustawy jako
„wymuszenie” ze strony FTK i zadaje retoryczne pytanie: dlaczego Bundestag, który posiada
zaufanie do polityki rządu, nie może w sposób milczący akceptować tej polityki? Dlaczego
w takiej sytuacji nie wystarczy prawo do wyrażenia sprzeciwu? Wymogi wprowadzone przez
FTK w związku z tym nie są powiązane z zasadą demokracji, ale raczej z dążeniem do unor-
mowania każdego aspektu demokratycznych procesów decyzyjnych. W efekcie dochodzi do
osłabienia konstytucyjnych organów odpowiedzialnych za prowadzenie polityki, wyłonionych
w wyborach demokratycznych, oraz do wzmocnienia FTK, który nie jest powołany do pro-
wadzenia polityki państwa i nie jest odpowiedzialny przed wyborcami1244.

Realizacja zasady demokracji w związku z uczestnictwem RFN w unii walutowej1.5.	

Po upływie ponad 20 lat od wydania wyroku w sprawie Traktatu z Maastricht można
stwierdzić, iż do najsilniej rozbudowanego wątku orzecznictwa FTK w tym okresie należy
realizacja zasady demokracji w związku z uczestnictwem RFN w unii walutowej. Zagad-
nienie to pojawiło się już wyroku FTK z dnia 12 października 1993 r., ale w latach 90. XX
w. nie było jeszcze jasne, że zdominuje ono orzecznictwo FTK, gdyż w tym okresie zapadł
w związku z tym zagadnienia tylko jeden istotny wyrok – w sprawie przystąpienia RFN do
strefy euro. Dopiero kryzys finansów publicznych niektórych państw członkowskich unii
walutowej i podjęte w związku z tym działania pomocy na poziomie UE, budzące wątpli-
wości społeczeństwa oraz polityków i naukowców niemieckich, doprowadziły do wydania
przez FTK całej serii orzeczeń w tej sprawie – w literaturze mówi się wręcz o trwałym
miejscu „robót” dla FTK1245.

Wypowiedzi orzecznicze FTK nie odnoszą się do funkcjonowania unii walutowej jako takiej,
ale do jej funkcjonowania w nadzwyczajnych okolicznościach, które wymusiły stworzenie systemu

	 1242	Ibidem, teza 406 i n., szczegółowo co do wymogów sformułowanych przez FTK zob. pkt Zmiana
podstaw traktatowych UE.
	 1243	N. Lammert, op. cit., s. 49 i n.
	 1244	C.O. Lenz, op. cit., s. 82, 87 i n.
	 1245	S. Graf Kielmansegg, Parlamentarische Informationsrechte in der Euro-Rettung – Anmerkung zum
ersten ESM-Urteil des BVerfG vom 19.06.2012, EuR 2012, s. 655.

336

Rozdział VI

stabilizacji finansowej dla niektórych państw strefy, koniecznego do utrzymania unii walutowej
w obecnym kształcie. Wiązało się do z przyjęciem przez RFN olbrzymich zobowiązań finanso-
wych. Ze względu na fakt, iż podmioty wnoszące skargi konstytucyjne, ewentualnie wniosek
o rozstrzygnięcie sporu kompetencyjnego, podnosiły naruszenie ich praw wynikających z art. 38
ust. 1 UZ, warunki uczestnictwa RFN w unii walutowej zostały zasadniczo powiązanie z zasadą
demokracji, a w jej ramach z doktryną odpowiedzialności integracyjnej Bundestagu i całościową
odpowiedzialnością polityczną Bundestagu za budżet. Ze względu na zakres orzecznictwa, jego
spójność i wzajemne powiązania występujące pomiędzy orzeczeniami w aspekcie formalnym,
ale przede wszystkim merytorycznym, warunki uczestnictwa w unii walutowej wywodzone
z zasady demokracji zostaną omówione odrębnie1246.

Należy przy tym zwrócić uwagę, iż linia orzecznicza dotycząca zachowania zasad demokracji
wynikających z UZ w warunkach zarządzania unią walutową należy do bardzo spójnych1247.
Struktura orzeczeń dotyczących aktów przyjętych w związku ze stabilizacją strefy euro jest
przykładem konsekwentnego budowania linii orzeczniczej. Część uzasadnienia poświęcona
zasadności zarzutów skarżących dzieli się zazwyczaj na część ogólną i szczególną. W tej pierw-
szej FTK obszernie cytuje tezy zawarte w poprzednich orzeczeniach, poczynając od wyroku
w sprawie pomocy finansowej dla Grecji. Konstrukcja taka widoczna jest wyraźnie w wyroku
FTK z dnia 18 marca 2014 r. w sprawie traktatów stabilizujących strefę euro. O trwałości linii
orzeczniczej świadczy również pkt II pt. Przepisy i orzecznictwo, zamieszczony w postano-
wieniu z 14 stycznia 2014 r. o wniesieniu pytania prejudycjalnego do TS UE, w którym to
FTK przedstawia najważniejsze tezy swoich dotychczasowych orzeczeń.

Utworzenie i funkcjonowanie strefy euro1.5.1.	

Jak już wspomniano, w związku z tym, iż TEWG zawarty w 1957 r. nie przewidy-
wał integracji walutowej, zagadnienie to było po raz pierwszy przedmiotem rozważań
FTK w wyroku w sprawie Traktatu z Maastricht. Biorąc pod uwagę zmiany dotyczące
zasad funkcjonowania unii walutowej wprowadzone w ciągu ostatnich lat, należy przede
wszystkim przypomnieć tezę FTK, iż w świetle przepisów TEWG unia walutowa jest
wspólnotą stabilności (niem. Stabilitätgemeinschaft), a ta jest podstawą i przedmiotem
ustawy wyrażającej zgodę na związanie się przez RFN Traktatem z Maastricht1248. Po
dokonaniu szczegółowej analizy przepisów traktatowych odnoszących się do unii gospo-
darczej i walutowej FTK stwierdził, iż ze względu na wzajemne powiązanie unii walutowej
z przejściem do unii gospodarczej, unia walutowa może zostać urzeczywistniona tylko przy
stałym zaangażowaniu państw członkowskich w to przedsięwzięcie. Jednocześnie RFN,
ratyfikując Traktat z Maastricht, nie poddaje się nieprzejrzystemu i pozostającemu poza
kontrolą „automatyzmowi” przejścia do unii walutowej. Traktat otwiera bowiem drogę do
dalszej, stopniowej integracji europejskiej wspólnoty prawnej, której każdy następny etap

	 1246	Por. J. Barcz, Główne kierunki reformy ustrojowej…, s. 156.
	 1247	Ch. Tomuschat, Anmerkung zum Urteil des BVerfG vom 12.09.2012 – BvR 1390/122- u.a.-Verhinderung
der Ratifikation von ESM Vertrag und Fiskalpakt überwiegend erfolglos, DVBl 2012 nr 22, s. 1431.
	 1248	Wyrok FTK w sprawie Traktatu z Maastricht, tezy 147–148; A. Lorz, H. Sauer, Verfassungsändernde
Mehrheiten für Stabilisierung des Euro? Mehrheitserfordernisse bei der Zustimmung zum Fiskalpakt, zum
ESM-Vertrag und zur Änderung der AUEV, EuR 2012, nr 6, s. 689.

337

Zasada demokracji i zasada suwerenności Narodu

realizacji zależy od spełnienia przesłanek przewidywalnych dla parlamentu, który wyraził
zgodę na związanie się RFN przedmiotowym traktatem albo od zgody rządy federalnego,
na której udzielenie również będzie miał wpływ parlament. FTK stwierdził również, iż
powiązanie unii walutowej z unią polityczną nie jest bezwzględnie konieczne, a powołane
do tego organy podejmą ewentualnie decyzję polityczną o uruchomieniu unii walutowej
bez jednoczesnego urzeczywistnienia unii politycznej1249.

W powyższej tezie widoczne są stałe elementy orzecznictwa FTK: 1) doktryna władców
traktatów – to państwa członkowskie UE decydują o przejściu do kolejnego etapu integracji,
nawet jeśli został on przewidziany w traktatach stanowiących podstawę UE, 2) udział w unii
walutowej jako unii opartej na stabilności waluty, 3) udział Bundestagu w stanowieniu
o sprawach UE, 4) problematyczne zagadnienie funkcjonowania unii walutowej bez unii
politycznej. Rozwinięciu podlegał przede wszystkim element nr 3, natomiast zagadnienie
nr 4 – przejście do unii walutowej bez unii politycznej – niosło za sobą dalekosiężne skutki
ekonomiczne, odczuwalne w UE do dziś.

Kolejną kwestią poruszoną w wyroku w sprawie Traktatu z Maastricht było zagadnienie
instytucji wspólnotowych zaangażowanych w realizację unii. W związku z przewidzianym
w Traktacie z Maastricht utworzeniem Europejskiego Banku Centralnego i ustanowieniem
w art. 107 TWE (art. 129 TFUE) jego niezależności zarówno wobec państw członkowskich, jak
i WE, FTK stwierdził, iż możliwość wywierania wpływu przez Bundestag, a tym samym przez
wyborców niemieckich, na politykę pieniężną zostaje ograniczona. Modyfikacja w tym zakresie
zasady demokracji jest w świetle art. 79 ust. 3 UZ dopuszczalna, ponieważ uwzględnia pewne
specyficzne rozwiązanie, mające zastosowanie w niemieckim porządku prawnym, uzasadnione
również z naukowego punktu widzenia. Niezależny bank lepiej chroni wartość pieniądza niż
organy polityczne, a co za tym idzie ogólne podstawy gospodarczej polityki budżetowej oraz
przedsięwzięć prywatnych, podejmowanych w ramach wolności gospodarczej1250.

Postanowienie FTK w sprawie euro było drugim z kolei orzeczeniem, w którym FTK
wypowiedział się co do zgodności unii walutowej z UZ, tym razem jednak było to orzeczenie
w całości poświęcone temu zagadnieniu. Postanowienie dotyczyło decyzji konstytucyjnych
organów RFN w związku z przejściem do trzeciego etapu unii walutowej na podstawie
przepisów Traktatu z Maastricht, który uznany został uprzednio za zgodny z konstytucją.
FTK wskazał więc, iż decyzje te posiadają wystarczającą legitymację demokratyczną, gdyż
na podstawie art. 23 ust. 1 UZ została uchwalona ustawa wyrażająca zgodę na związanie
się tym traktatem, a sama decyzja co do przejścia do ostatniej fazy tworzenia unii waluto-
wej nie wiąże się z dalszym, nieprzewidzianym w traktacie, ograniczaniem kompetencji
Bundestagu. Wywody FTK, zgodnie z treścią zarzutów zawartych w skargach konstytu-
cyjnych, koncentrowały się wokół dwóch zasadniczych wątków: mianowicie naruszenia
praw skarżących z art. 38 ust. 1 UZ oraz z art. 14 ust. 1 UZ, a więc odpowiednio udziału
obywateli w sprawowaniu władzy państwowej oraz gwarancji prawa własności w odniesieniu
do pieniądza – marki niemieckiej. FTK rozwinął doktrynę dotyczącą zasady demokracji,
natomiast wykluczył zasadniczo naruszenie prawa własności przez wprowadzenie wspólnej
waluty i funkcjonowanie unii walutowej.

	 1249	Wyrok FTK w sprawie Traktatu z Maastricht, tezy 140, 146.
	 1250	Ibidem, teza 154.

338

Rozdział VI

W odniesieniu do zachowania wymogów demokracji FTK, kontynuując linię orzeczni-
czą rozpoczętą w wyroku w sprawie Traktatu z Maastricht, stwierdził, iż utworzenie euro-
pejskiej unii walutowej mieści się w zakresie tego traktatu, który RFN zawarła w oparciu
o podstawę konstytucyjnoprawną z art. 23 ust. 1 UZ i który jest stosowany w tym państwie
na podstawie ustawy wyrażającej zgodę na związanie się traktatem w rozumieniu art. 23
ust. 1 zd. 2 i 3 UZ. Wykonywanie praw członkowskich przez RFN w związku z tworze-
niem i funkcjonowaniem unii walutowej podlega art. 23 ust. 2 i 3 UZ i objęte jest również
zakresem odpowiedzialności politycznej Bundestagu. Tym samym przejście do trzeciego
etapu unii walutowej posiada wystarczającą legitymację demokratyczną.

Powyższe wywody odnoszą się również do decyzji o konkretnym kształcie unii wa-
lutowej na podstawie Traktatu z Maastricht, w świetle którego unia ta została utworzona
bez jednoczesnego stworzenia unii politycznej. O ile okaże się, iż w rzeczywistości unia
walutowa nie może zostać urzeczywistniona bez unii politycznej, konieczne będzie podjęcie
nowej decyzji politycznej. Będzie wiązało się to z koniecznością zmiany traktatu, która
możliwa jest jedynie po wyrażeniu zgody przez krajowe organy państwowe w zakresie ich
odpowiedzialności politycznej1251.

FTK w powyższych tezach stwierdził, iż przepisy dotyczące unii walutowej, które
zostały wprowadzone w uznanym za zgodny z UZ Traktacie z Maastricht, opierają się na
kryterium stabilności waluty europejskiej, które w związku z art. 88 zd. 2 UZ gwarantują
również w sposób wystarczający własność pieniądza. Jednocześnie, kierując się w tym
zakresie sędziowską wstrzemięźliwością, FTK stwierdził, iż prognozy i oceny w związku
z przechodzeniem do unii walutowej są formułowane przez krajowe organy wykonawcze
w ramach ich odpowiedzialności politycznej i nie podlegają kontroli na podstawie zindy-
widualizowanego kryterium prawa podstawowego.

W związku z kryzysem finansowym niektórych państw członkowskich strefy euro
podjęto środki, które w sposób pośredni i bezpośredni wpływały na zasady funkcjonowania
unii walutowej. W sprawie środków tymczasowych dotyczących traktatów stabilizujących
strefę euro przedmiotem analizy FTK, w związku ze zmianą art. 136 TFUE, było zagadnienie
dopuszczalności w świetle UZ zmiany dotychczasowych zasad funkcjonowania strefy euro,
która na podstawie TWE, a następnie TFUE została ukształtowana jako wspólnota oparta
na stabilności. FTK stwierdził, iż doktryna wspólnoty opartej na stabilności nie wyklucza
zmian w funkcjonowaniu unii walutowej. Art. 20 ust. 1 i ust. 2 UZ w związku z art. 79 ust. 3
UZ nie gwarantuje bowiem konkretnej formy tejże wspólnoty stabilności, a raczej wskazuje
na konieczność istnienia struktur i postępowania, które przyczyniają się do otwartości pro-
cesów demokratycznych i gwarantują całościową odpowiedzialność budżetowo-polityczną
parlamentu. W przypadku gdy unia walutowa nie może już być realizowana w swojej
pierwotnej strukturze, konieczne jest podjęcie decyzji politycznej o dalszym działaniu.
Decyzja ta należy do ustawodawcy, który musi zadecydować, jak poprzez zmianę prawa
UE przeciwdziałać wadom unii walutowej. Co prawda, trwałe ograniczenie autonomii
budżetowej przez przeniesienie istotnych praw władczych o charakterze budżetowo-poli-
tycznym na instytucje organizacji ponadnarodowej albo na inne państwa czy też przejęcie

	 1251	Wyrok FTK w sprawie euro, tezy 79–80.

339

Zasada demokracji i zasada suwerenności Narodu

odpowiednich zobowiązań prawnomiędzynarodowych może naruszać zasadę demokracji
z art. 20 ust. 1 i 2 UZ, jednakże zobowiązanie ustawodawcy budżetowego do prowadzenia
określonej polityki budżetowej i finansowej nie jest z góry niezgodne z zasadą demokracji.
Zobowiązanie takie może wynikać zarówno z prawa krajowego – m.in. art. 109 ust. 3 i ust. 5,
art. 109a, art. 115 UZ, art. 143d ust. 1 UZ, jak i prawa międzynarodowego czy prawa unijne-
go1252. W tym kontekście należy dokonać oceny ustawy dotyczącej zmiany art. 136 TFUE.
Co prawda, utworzenie trwałego mechanizmu w celu udzielania sobie wzajemnej pomocy
przez państwa członkowskie strefy euro poza ramami UE zrywa, chociaż niecałkowicie,
z zasadą samodzielności budżetowej tych państw, dotychczas charakteryzującą unię walu-
tową. Relatywizuje bowiem powiązaną z zasadą samodzielności budżetowej zależność od
rynku finansowego w zakresie refinansowania wydatków państwa, poprzez dopuszczenie
środków pomocowych udzielanych przez państwa, gdy jest to konieczne dla stabilności
strefy euro. Jednakże wprowadzenie art. 136 ust. 3 TFUE nie likwiduje stabilności jako
kryterium funkcjonowania unii walutowej, gdyż istotne jej elementy zostają zachowane. Co
więcej, art. 136 ust. 3 TFUE zachowuje cel zawartego w nim upoważnienia oraz charakter
wyjątku, poprzez to, iż pomoc finansowana ma służyć stabilności waluty i może zostać
aktywowana, jeśli jest to konieczne dla stabilizacji strefy euro. Art. 136 ust. 3 TFUE nie
prowadzi również do utraty autonomii budżetowej przez Bundestag, gdyż na podstawie
ustawy dotyczącej zmiany TFUE nie zostają przeniesione żadne kompetencje budżetowo-
-polityczne na inne podmioty1253.

W kontekście powyższych tez Ch. Calliess podkreśla, iż FTK określił wprowadzenie art.
136 ust. 3 TFUE jako zasadnicze przekształcenie unii walutowej, co nie do końca korespon-
duje z wykładnią tego przepisu dokonaną przez TS UE w wyroku Pringle, w świetle której
to wykładni przepis ten posiada jedynie charakter deklaratoryjny. Różnice w postrzeganiu
tej normy prawnej przez oba trybunały do pewnego stopnia niweluje wykładnia art. 125
ust. 1 TFUE dokonana przez TS UE, w ramach której Trybunał luksemburski formułuje
wiele przesłanek prawnych udzielania pomocy finansowej1254. Należy przy tym nadmienić,
iż w literaturze niemieckiej pojawiły się opinie i to już w związku z udzieleniem pomocy
finansowej Grecji, iż tego rodzaju pomoc jest zarówno niezgodna z prawem unijnym,
w szczególności właśnie z art. 125 TFUE, jak i z UZ. Zdaniem K. Fassbendera w przypadku
udzielania pomocy finansowej w tak wysokiej kwocie innemu państwu członkowskiemu
i to nie w związku z jakąś nieprzewidywalną katastrofą, a nieodpowiedzialnym dyspono-
waniem przez to państwo budżetem, FTK powinien zastosować zarówno schemat kontroli
ultra vires, jak i kontroli zachowania tożsamości konstytucyjnej. Jednocześnie autor ten
wyraził zarówno wątpliwości co do obiektywności kontroli tego typu środków przez TS
UE. W związku z tym zdaniem tego autora już w związku z przyjętymi w 2010 r. ustawami

	 1252	Wyrok FTK w sprawie środków tymczasowych dotyczących traktatów stabilizujących euro, tezy
117–121.
	 1253	Ibidem, tezy 128–132.
	 1254	Ch. Calliess, Die Reform der Wirtschafts- und Währungsunion als Herausforderung für die Integra-
tionsarchitektur der EU – Europa- und verfassungsrechtliche Überlegungen, [w:] H. Hill, K.-P. Sommer-
mann, J. Wieland, J. Ziekow, Brauchen wir eine neue Verfassung?– Zur Zukunftsfähigkeit des Grundgeset-
zes, Berlin 2014, s. 155 i n.

340

Rozdział VI

w celu pomocy Grecji FTK powinien przeszkodzić powstawaniu coraz większego rozziewu
pomiędzy obowiązującym prawem unijnym a polityką unijną1255.

W wyroku z dnia 14 marca 2014 r. FTK dokonał ponownej oceny zgodności postano-
wień umownych wprowadzonych w związku z kontynuacją stabilizacji strefy euro. Owa
ocena dokonywana była pośrednio poprzez kontrolę zgodności ustaw wyrażających zgodę
na związanie się przez RFN wspomnianymi wyżej aktami oraz ustawy towarzyszącej, która
umożliwiała uczestnictwo RFN w EMS w świetle prawa krajowego. FTK nie stwierdził
sprzeczności pomiędzy tymi aktami a UZ, dokonał jednak istotnej z punktu widzenia
rozwoju konstytucyjnoprawnej doktryny warunków uczestnictwa RFN w UE wykładni
zarówno traktatów, jak i przepisów ustawy towarzyszącej. W szczególności stwierdził, iż
art. 136 ust. 3 TFUE nie prowadzi do utraty autonomii budżetowej przez Bundestag. Przepis
ten umożliwia jedynie ustanowienie opartego na prawie międzynarodowym mechanizmu
stabilności i w ten sposób potwierdza władztwo państw członkowskich nad traktatami. Co
prawda, przyjęcie tej regulacji oraz utworzenie EMS oznacza zasadnicze przekształcenie
pierwotnej koncepcji unii gospodarczej i walutowej, ponieważ oznacza odejście od do-
tychczas obowiązującej zasady odrębności budżetów krajowych, jednakże nie podważa
kryterium stabilności jako zasadniczego elementu strukturalnego unii, a pozostałe, istotne
z punktu widzenie UZ elementy unii walutowej z art. 123, 127 i 130 TFUE nie zostają na-
ruszone. W szczególności państwa członkowskie nie zostają zwolnione z obowiązku utrzy-
mania dyscypliny budżetowej, a art. 136 ust. 3 TFUE ma charakter wyjątku. Wspomniany
przepis jest także w sposób wystarczający określony, a na jego podstawie nie dochodzi
do przeniesienia praw władczych, gdyż reguluje jedynie zastosowanie EMS, poddając je
restrykcyjnym wymogom1256.

Odpowiedzialność Bundestagu za budżet państwa w kontekście środków po-1.5.2.	
mocowych przyjmowanych w celu stabilizacji strefy euro

Kryzys finansowy w stosunkowo niewielkim stopniu dotknął samą RFN, ale zmusił ją
do przyjęcia olbrzymich zobowiązań finansowych w celu pomocy innym członkom unii wa-
lutowej, a tym samym jej ratowania. Jednocześnie decyzje te podejmowane były zasadniczo
przez przedstawicieli rządu federalnego w instytucjach międzyrządowych. W kontekście
zaciąganych zobowiązań finansowych pojawił się problem realizacji przez Bundestag od-
powiedzialności za budżet państwa. Należy przy tym wskazać, iż znacząca część środków
pomocowych tworzona była poza zakresem prawa unijnego, na płaszczyźnie prawnomię-
dzynarodowej1257. M. Ruffert jest nawet zdania, iż wybór prawnomiędzynarodowej formy
tychże środków był motywowany m.in. chęcią ominięcia kontroli FTK odnoszącej się do
odpowiedzialności integracyjnej1258. Jeśli nawet takie były intencje przywódców państw
Eurogrupy, to manewr ten się nie udał, gdyż FTK w sposób wyraźny dopuścił kontrolę

	 1255	K. Fassbender, Der europäische „Stabilisierungsmechanismus” im Lichte von Unionsrecht und Deut-
schem Verfassungsrecht, NVwZ 2010, nr 13, s. 800 i n.
	 1256	Wyrok FTK w sprawie traktatów stabilizujących strefę euro, tezy 177–182.
	 1257	J. Barcz, Główne kierunki reformy ustrojowej..., s. 131 i n.
	 1258	M. Ruffert, Die europäische Schuldenkrise vor dem Bundesverfassungsgericht – Anmerkung zum
Urteil vom 7. September 2011, EuR 2011, nr 6, s. 844.

341

Zasada demokracji i zasada suwerenności Narodu

zobowiązań prawnomiędzynarodowych powiązanych z funkcjonowaniem ponadnarodowej
UE1259. W związku z działaniami podejmowanymi w celu uzdrowienia finansów publicznych
niektórych państw członkowskich FTK sformułował doktrynę odpowiedzialności budże-
towej Bundestagu, a pierwszym fundamentalnym w tym zakresie orzeczeniem był wyrok
w sprawie pomocy finansowej dla Grecji.

Wyrok w sprawie pomocy dla Grecji1.5.2.1.	 1260

W wyroku w sprawie pomocy finansowej dla Grecji FTK, ustosunkowując się do zagad-
nienia dopuszczalności skargi konstytucyjnej na naruszenie prawa do udziału w wyborach
z art. 38 ust. 1 UZ, stanął na stanowisku, iż znaczenie aktu wyborczego nie wyczerpuje się
poprzez nadanie formalnej legitymacji władzy państwowej na poziomie Federacji zgodnie
z art. 20 ust. 1 i 2 UZ, ale obejmuje również zasadniczą, demokratyczną treść prawa wybor-
czego, a mianowicie gwarancję skutecznego władztwa narodu. Skuteczne władztwo narodu
może zostać zapewnione tylko, jeśli Bundestag zachowa kompetencje o zasadniczym zna-
czeniu. Art. 38 UZ chroni bowiem obywateli uprawnionych do udziału w wyborach przed
utratą zasadniczej treści ich konstytucyjnie ustanowionej władzy zwierzchniej poprzez
daleko idące albo całkowite przeniesienie zadań i kompetencji Bundestagu na instytucje
ponadnarodowe. Ochronny wymiar art. 38 ust. 1 UZ ma zastosowanie w sytuacjach, kiedy
istnieje jednoznaczne zagrożenie, iż kompetencje Bundestagu, obecnie lub w przyszłości,
zostaną pozbawione treści w ten sposób, że w sensie prawnym bądź praktycznym uniemoż-
liwiona zostanie reprezentacja woli narodu, skierowana na urzeczywistnienie politycznej
woli obywateli. Ograniczenie kompetencji Bundestagu może mieć miejsce w przypadku
przyjmowania przez RFN istotnych dla budżetu państwa zobowiązań finansowych. Wobec
powyższego wniesienie skargi na podstawie art. 38 ust. 1 UZ jest dopuszczalne, gdy upo-
ważnienie do przejęcia gwarancji finansowych na podstawie art. 115 ust. 1 UZ w wyniku
wykonania porozumienia prawnomiędzynarodowego może prowadzić, ze względu na
ich rodzaj i zakres, do istotnych naruszeń autonomii budżetowej. Fundamentalne decyzje
o przychodach i wydatkach sektora publicznego stanowią bowiem rdzeń praw parlamentu
w ustroju demokratycznym. W świetle art. 38 ust. 1 zd. 1 UZ wykluczone jest takie związanie
ustawodawcy budżetowego, które pozbawiłoby znaczenia legitymację władzy państwowej,
powstałą poprzez akt wyborczy, oraz uniemożliwiło wywieranie wypływu przez demokra-
tycznie wybrany parlament na sprawy związane z budżetem państwa1261.

Powyższe wywody dotyczące dopuszczalności skargi były przedmiotem licznych
komentarzy w literaturze. Wskazywano, iż u podstawy decyzji o dopuszczalności skargi
leżały przede wszystkim przesłanki polityczne, a nie prawne. Według M. Nettesheima proces
integracji jako bezalternatywny projekt elit politycznych nie zostaje poddany kontroli na
skutek środków wnoszonych przez podmioty pochodzące z tych środowisk, wobec czego
dopuszczenie skargi konstytucyjnej, przyjmującej w rzeczywistości funkcję actio popularis,
pozostaje jedyną możliwością weryfikacji tego procesu na podstawie kryteriów konstytu-

	 1259	Wyrok FTK w sprawie pomocy dla Grecji, teza 98.
	 1260	Obszernie na temat środków pomocowych dla Grecji, J. Barcz, Główne kierunki reformy ustrojo-
wej..., s. 132 i n.; M. Bainczyk, Wyrok Federalnego Trybunału Konstytucyjnego z 7.09.2011 r.…, s. 51 i n.
	 1261	Wyrok FTK w sprawie pomocy dla Grecji, tezy 98–104.

342

Rozdział VI

cyjnoprawnych1262. FTK sformułował warunki szczegółowe odnoszące się do zachowania
przez Bundestag odpowiedzialności za budżet, która należy w świetle art. 38 ust. 1 UZ,
art. 20 ust. 1 i 2 UZ w związku z art. 79 ust. 3 UZ do elementów koniecznych do zacho-
wania zasady demokracji1263. Można je podsumować następująco: 1) poszanowanie praw
wyborczych z art. 38 ust. 1 UZ wymaga, by Bundestag zachował swoją odpowiedzialność
polityczną za budżet państwa, co wiąże się z zachowaniem swobody w zakresie podej-
mowania decyzji o przychodach i wydatkach; 2) w związku z powyższym każde istotne
dla budżetu zobowiązanie finansowe, także w ramach funkcjonowania RFN w organizacji
ponadnarodowej, musi podlegać uprzedniej zgodzie Bundestagu; 3) wspomniane zobowią-
zania muszą być określone, nie mogą przyjmować postaci mechanizmu, w ramach którego
wypłaty byłyby dokonywane bez zgody Bundestagu; 4) udzielanie środków pomocowych
musi być powiązane z restrykcyjnymi warunkami, które musi spełnić beneficjent, a ich speł-
nienie będzie podlegać kontroli ze strony Bundestagu1264; 5) decyzja o zaciąganiu tego typu
zobowiązań jest podejmowana w ramach odpowiedzialności integracyjnej, a jej znaczenie
dla funkcjonowania państwa jest podobne jak przy przeniesieniu praw władczych; 6) FTK
nie określa kwotowo górnej granicy dla zaciągania zobowiązań finansowych, generalnie tę
górną granicę stanowi zachowanie autonomii budżetowej państwa1265.

Po określeniu ogólnych warunków zaciągania przez RFN istotnych zobowiązań finan-
sowych w ramach organizacji ponadnarodowej FTK dokonał na ich podstawie oceny ustaw
krajowych, koniecznych do udzielenia pomocy finansowej Grecji, pod kątem ewentualnego
naruszenie przez nie prawa skarżących z art. 38 ust. 1 UZ1266. FTK stwierdził, iż ustawy
te nie zawierają przepisów prawnych, które prowadziłyby do podważenia zasady trwałej
autonomii budżetowej1267. Ustawa o przejęciu gwarancji w celu zachowania wypłacalności
Republiki Grecji koniecznej dla stabilności finansowej unii walutowej ogranicza upoważ-
nienie do udzielenia gwarancji co do ich wysokości, określa cel gwarancji, a w pewnym
zakresie także szczegóły wypłat, i wskazuje, iż podstawą do przejęcia gwarancji jest do-

	 1262	Podobnie w odniesieniu do Traktatu z Lizbony, Ch. Tomuschat, Lisbon – Terminal of the European
Integration Process?..., s. 265.
	 1263	Wyrok FTK w sprawie pomocy dla Grecji, tezy 124–128; M. Nettesheim, „Euro-Rettung” und
Grundgesetz. Verfassungsrechtliche Vorgaben für den Umbau der Währungsunion, EurR 2011, nr 6, s. 768
i n.; podobnie M. Ruffert, op. cit., s. 842.
	 1264	Ch. Calliess w tym kontekście wskazuje na istnienie dylematu demokratycznego, gdyż z punktu wi-
dzenia beneficjenta konkretne warunki konieczne do otrzymania pomocy mogą być postrzegane także jako
naruszenia zasady demokracji, idem, Die Reform der Wirtschafts- und..., s. 161 i n.
	 1265	Podobnie M. Nettesheim wyróżnia następujące kryteria zachowania odpowiedzialności budżetowej:
1) zakaz podejmowania decyzji w sprawach budżetowych przez obcy podmiot, 2) określoność, 3) ograni-
czenie i przewidywalność skutków decyzji, 4) sterowalność/odwracalność decyzji, 5) proporcjonalność ob-
ciążenia w stosunku do całego budżetu, idem, „Euro-Rettung” und Grundgesetz…, s. 773 i n.
	 1266	M. Nettesheim krytycznie odnosi się do zawężenia zakresu kontroli tylko do ustaw krajowych, stwier-
dzając, iż kontroli takiej powinien zostać poddany każdy środek mający wpływ na odpowiedzialność za
budżet, także akty podejmowane przez instytucje UE czy przez rząd federalny, idem, „Euro-Rettung” und
Grundgesetz…, s. 770; podobnie M. Ruffert, który wskazuje na możliwości kontroli aktów podejmowanych
na poziomie UE m.in. z perspektywy doktryny ultra vires, idem, op. cit., s. 842.
	 1267	K. Fassbender zwraca uwagę na niesamowite tempo przyjmowania ustaw. Spotkanie Rady Europej-
skiej w sprawie ustanowienia EFSM odbyło się 11 maja 2010 r., a ustawa o przejęciu udziałów przez RFN
w wysokości 148 mld została uchwalona w ciągu jednego dnia (22 maja 2010 r.) i zatwierdzona w tym sa-
mym dniu przez Bundesrat, idem, op. cit., s. 800.

343

Zasada demokracji i zasada suwerenności Narodu

konanie pewnych ustaleń z Grecją. Tym samym upoważnienie do przejęcia gwarancji jest
wystarczająco skonkretyzowane. W związku z powyższym można zaakceptować fakt, iż
Bundestag będzie brał udział w wykonywaniu ustawy wyłącznie poprzez komisję budże-
tową, której będą udzielane odpowiednie informacje1268.

Druga z ustaw – ustawa o przejęciu gwarancji w ramach EFSM ustala nie tylko cel
i podstawowe warunki, lecz także wysokość możliwych gwarancji. Wysokość gwarancji nie
podlega zmianie, bez zgody Bundestagu, ani przez rząd federalny, ani przez spółkę celową.
Przejęcie gwarancji jest możliwe tylko w określonym czasie i jest uzależnione od przyjęcia
gospodarczo-finansowego programu naprawczego przez państwo-beneficjenta. Program ten
wymaga jednomyślnej akceptacji ze strony państw strefy euro, co zapewnia decydujący
wpływ rządu federalnego. „[...] by uniknąć sprzeczności z konstytucją § 1 ust. 4 ustawy
o przejęciu gwarancji w ramach europejskiego mechanizmu stabilizacji finansowej konieczna
jest jednak taka jego wykładnia, iż rząd federalny jest zobowiązany do uzyskania uprzedniej
zgody komisji budżetowej Bundestagu, z zastrzeżeniem wyjątków ze zdania 3”1269.

W świetle powyższych wywodów można stwierdzić, iż FTK, stosując przedstawione
powyżej warunki ogólne, szczególną wagę przywiązywał do gwarancji, iż Bundestag będzie
uczestniczył w procesie decyzyjnym dotyczącym udzielania środków pomocowych poprzez
wyrażanie zgody na zaciąganie przez RFN zobowiązań finansowych, które muszą zostać
w sposób wystarczający określone pod kątem wysokości, celu i zasad ich wypłacania.

Wyrok dotyczący zastosowania środków tymczasowych w sprawie trakta-1.5.2.2.	
tów stabilizujących strefę euro

W wyroku dotyczącym zastosowania środków tymczasowych w sprawie traktatów
stabilizujących strefę euro FTK nawiązał przede wszystkim do tez orzeczenia w sprawie
pomocy finansowej dla Grecji odnoszących się do konieczności zachowania trwałej odpo-
wiedzialności politycznej Bundestagu za budżet i podobnie jak w powyższej sprawie uznał
za dopuszczalne skargi konstytucyjne na naruszenie prawa skarżących z art. 38 ust. 1 UZ.
W związku z tym w doktrynie ponownie zwrócono uwagę na fakt, iż skargi kierowane
w powyższych sprawach przybierają charakter actio popularis. Ch. Tomuschat wskazuje
również na praktyczne problemy, które mogą pojawić się w związku z uznaniem skarg
dotyczących zasadniczych decyzji o polityce zagranicznej za dopuszczalne. W omawia-
nym postępowaniu wystąpiły dwie bardzo liczne, jak na postępowanie przed Trybunałem
Konstytucyjnym, grupy skarżących, jedna licząca 11 718 skarżących, druga 75. W związku
z tym pojawia się pytanie, czy w przyszłości FTK będzie w ogóle w stanie rozpatrzyć skargi,
których przedmiotem mogą być przecież bardzo różne działania organów konstytucyjnych
w sferze polityki zagranicznej1270.

O ile w omawianej sprawie wprowadzony na podstawie decyzji Rady Europejskiej art.
136 ust. 3 TFUE nie budził zastrzeżeń FTK, to wybrane przepisy przyjętego na jego podstawie
traktatu ustanawiającego EMS, w szczególności te odnoszące się do wezwania do wpłaty
podwyższonego kapitału oraz zachowania poufności dokumentów i zachowania tajemnicy

	 1268	P.M. Huber, Die EU als Herausforderung…, s. 341 i n.
	 1269	Wyrok FTK w sprawie pomocy dla Grecji, tezy 138–141.
	 1270	Ch. Tomuschat, Anmerkung zum Urteil des BVerfG vom 12.09.2012…, s. 1431.

344

Rozdział VI

służbowej wymagają, zdaniem FTK, wykładni zgodnej z UZ, ze względu na zachowanie
przez Bundestag całościowej odpowiedzialności politycznej za budżet. W świetle tez sfor-
mułowanych w wyroku dotyczącym pomocy finansowej dla Grecji konieczne jest ustalenie
górnej granicy zaangażowania finansowego RFN, a jej podwyższenie musi podlegać każdo-
razowej, uprzedniej zgodzie Bundestagu. Należy przy tym przypomnieć, iż w świetle wyroku
dotyczącego obowiązków informacyjnych rządu federalnego wobec Bundestagu również
działania podejmowane na podstawie umowy międzynarodowej w związku z funkcjono-
waniem unii walutowej zostały zaliczone do spraw UE, które są objęte odpowiedzialnością
integracyjną Bundestagu. W związku z powyższym FTK doszedł do następujących wniosków.
Ze względu to, iż całościowa odpowiedzialność polityczna Bundestagu za budżet, chroniona
przez art. 20 ust. 1 i ust. 2 w związku z art. 79 ust. 3 UZ, wymaga, by odpowiedzialność
finansowa RFN w ramach EMS nie mogła zostać podwyższona ponad 190.024.800.000 euro
bez zgody Bundestagu, ratyfikacja TEMS jest dopuszczalna tylko wówczas, gdy zostanie
zapewnione, iż art. 8 ust. 5 zd. 1 TEMS z zastrzeżeniem decyzji na podstawie art. 10 ust. 1
i art. 8 ust. 2 zd. 4 TEMS ogranicza wszystkie zobowiązania płatnicze do wysokości okre-
ślonej w załączniku nr II do TEMS, a przepisy traktatu, w szczególności art. 9 ust. 2 i 3 zd. 1
w związku z art. 25 ust. 2 zd. 1 TEMS będą wykładane i stosowane tylko w ten sposób, iż
na RFN nie zostaną nałożone żadne wyższe zobowiązania finansowe. Państwo to nie może
związać się TEMS, w przypadku gdy to zastrzeżenie okazałoby się nieskuteczne. Podobnie
w świetle wyżej wymienionych przepisów UZ należy zagwarantować, iż przepisy TEMS
nie stają na przeszkodzie uzyskaniu przez Bundestag i Bundesrat informacji koniecznych
do sprawowania całościowej odpowiedzialności konstytucyjnej1271.

W związku z warunkiem, iż zastrzeżenie ma być skuteczne, przyjęto dwie deklaracje inter-
pretacyjne do przedmiotowego traktatu: jednostronną RFN oraz wspólną deklarację wszystkich
państw – stron TEMS1272.

Wyrok w sprawie traktatów stabilizujących strefę euro1.5.2.3.	
W przedmiotowej sprawie FTK dokonał ponownej oceny zgodności postanowień umownych

wprowadzonych w związku z kontynuacją stabilizacji strefy euro. Owa ocena dokonywana
była pośrednio poprzez kontrolę zgodności ustaw wyrażających zgodę na związanie się przez
RFN wspomnianymi wyżej aktami oraz ustawy towarzyszącej, która umożliwiała uczestnictwo
RFN w EMS w świetle prawa krajowego. Podobnie, jak w orzeczeniu dotyczącym środków
tymczasowych, FTK uznał, iż art. 136 ust. 3 TFUE nie jest niezgodny z UZ1273.

	 1271	Wyrok FTK w sprawie środków tymczasowych dotyczących traktatów stabilizujących euro, tezy 149,
155; M. Ruffert wskazywał już w połowie 2011 r. na konieczność zagwarantowania legitymacji demokra-
tycznej EMS poprzez parlamenty narodowe wobec braku kontroli tego podmiotu przez Parlament Europej-
ski, idem, op. cit., s. 852; M. Bainczyk, Wyrok niemieckiego Bundesverfassungsgericht z 12.09.2012 r.
w sprawie zastosowania środka tymczasowego w odniesieniu do traktatów mających na celu stabilizację
sytuacji finansowej w państwach strefy euro, EPS 2012, nr 12, s. 38 i n.
	 1272	J. Barcz, Wyrok niemieckiego Federalnego Trybunału Konstytucyjnego z dnia 18 marca 2014 r. Ko-
niec sporu o konstytucyjność reformy strefy euro, „Przegląd Sejmowy” 2014, nr 5, s. 95.
	 1273	Szerzej J. Barcz, Wyrok niemieckiego Federalnego Trybunału Konstytucyjnego z dnia 18 marca
2014 r…, s. 102 i n.

345

Zasada demokracji i zasada suwerenności Narodu

Przedmiotem kontroli FTK były również przepisy TEMS. O ile w poprzednim orze-
czeniu FTK wyraził wątpliwości co do możliwości interpretacji przepisów dotyczących
wysokości zobowiązań finansowych RFN oraz zasady poufności, to tym razem podjął
wątek zachowania odpowiedzialności Bundestagu za budżet pro futuro. FTK stwierdził, iż
obecnie posiadana przez RFN w radzie gubernatorów liczba głosów gwarantuje, iż decyzje
EMS, mające znaczenie dla wykonywania przez Bundestag całościowej odpowiedzialności
politycznej za budżet, nie mogą zapaść, jeśli przedstawiciel RFN w organach EMS wyrazi
swój sprzeciw. W ten sposób legitymizacja decyzji EMS przez parlament krajowy nie zostaje
przerwana. FTK zastrzegł jednak, iż prawo weta ze strony RFN musi zostać zachowane
również w przypadku przystąpienia nowych państw do EMS, co wiąże się ze zmianą liczby
głosów posiadanych przez dotychczasowych członków w radzie gubernatorów. W związku
z tym, przepisy dotyczące podejmowania decyzji w ramach EMS muszą zostać zmienione
w ten sposób, by zachować obecnie istniejące, a konieczne w świetle konstytucji, prawo
weta RFN także w tych zmienionych okolicznościach. Zgodnie z art. 44 TEMS przystą-
pienia do EMS wymaga jednomyślnej decyzji rady gubernatorów. Zatem rząd federalny
ma możliwość, ale i obowiązek, by uzależnić zgodę na przystąpienie nowego członka do
EMS od zmiany art. 4 ust. 4 zd. 2 i art. 5 TEMS w celu zachowania prawa weta przez RFN.
Utrzymanie prawa weta gwarantuje bowiem zachowanie całościowej odpowiedzialności
politycznej Bundestagu za budżet1274.

Z punktu widzenia zachowania przez Bundestag odpowiedzialności za budżet istotna
jest również sama możliwość współuczestniczenia przedstawiciela RFN w podejmowaniu
decyzji w ramach EMS. W świetle TEMS prawo głosu państwa-strony przedmiotowego
traktatu może zostać zawieszone w przypadku braku wpłaty przez to państwo środków,
koniecznych do pokrycia kapitału EMS. Dlatego w opinii FTK należy w sposób trwały
zagwarantować na poziomie budżetu krajowego, iż RFN terminowo i w pełnym zakresie
spełni wezwania do wpłaty kapitału na podstawie z art. 9 TEMS, ewentualnie w związku
z art. 25 ust. 2 TEMS. W odniesieniu do przewidywalnych zobowiązań płatniczych RFN
na podstawie art. 8 ust. 2 zd. 2 w związku z art. 9 TEMS należy przewidzieć odpowiednie
pozycje w ustawie budżetowej. Wynika to z zasady kompletności i prawdziwości budżetu1275.
Wykonywanie prawa głosu jest również istotne ze względu na powstanie strat finansowych
wynikających z działalności EMS. W odniesieniu do tych ostatnich należy wskazać, iż
Bundestag ma możliwość współdecydowania o wysokości, warunkach i okresie pomocy
finansowej dla państw wnioskujących o nią, i w ten sposób wpływać na prawdopodobień-
stwo oraz wysokość późniejszych wezwań do wpłaty kapitału na podstawie art. 9 ust. 2
TEMS1276. FTK podjął również wątek wysokości zobowiązań płatniczych, podkreślając
przy tym autonomię RFN w tym zakresie, a także umowny sposób ustanowienia przepi-
sów, co pozwala na ich rozwiązanie. Zwiększenie obecnych zobowiązań płatniczych RFN

	 1274	Wyrok FTK w sprawie traktatów stabilizujących strefę euro, tezy 183, 193; M. Bainczyk, Wyrok nie-
mieckiego Federalnego Trybunału Konstytucyjnego z 18.03.2014 r. w sprawie zgodności aktów prawnych,
związanych ze stabilizacją strefy euro, z Ustawą Zasadniczą RFN, EPS 2014, nr 7, s. 41.
	 1275	Wyrok FTK w sprawie traktatów stabilizujących strefę euro, tezy 183, 210.
	 1276	Ibidem, teza 217; M. Bainczyk, Wyrok niemieckiego Federalnego Trybunału Konstytucyjnego
z 18.03.2014 r.…, s. 41.

346

Rozdział VI

poprzez podwyższenie kapitału jest, co prawda, możliwe, ale wymaga zgody organów
parlamentarnych, natomiast zdaniem FTK przedmiotowa umowa nie zawiera zobowiązania
do dokonania takiego podwyższenia1277.

Relacje pomiędzy Bundestagiem a rządem federalnym w orzeczeniach FTK 1.5.3.	
związanych z kryzysem niektórych państw strefy euro

Kluczowe decyzje o środkach pomocowych dla państw znajdujących się w kryzysie
finansowym podejmowane są przez instytucje międzyrządowe – Radę ECOFIN, Radę Eu-
rogrupy oraz Radę Europejską, w których członkami są przedstawiciele krajowych organów
władzy wykonawczej, w przypadku RFN – kanclerz i ministrowie federalni, w zamkniętym,
wąskim gronie, z reguły po długotrwałych żmudnych negocjacjach. Ch. Calliess wskazuje,
iż jest to konsekwencja decyzji politycznej z 1992 r. o ustanowieniu unii walutowej bez
jednoczesnego ustanowienia pełnej wspólnotowej kompetencji w odniesieniu do gospo-
darki i wspólnej waluty – Rada na podstawie art. 121 TFUE posiada jedynie kompetencję
koordynacyjną. Niezależnie od tego środki podejmowane w celu ograniczenia skutków
kryzysu finansowego doprowadziły do stworzenia czysto międzyrządowej formy koordy-
nacji w sprawach finansowych, który obecnie pozostaje poza systemem traktatowym UE.
Ze względu na dominującą pozycję instytucji międzyrządowych w zakresie stanowienia
o sprawach unii walutowej, również rząd federalnym uzyskuje w tym zakresie przewagę
nad Bundestagiem, który bezpośrednio nie uczestniczy w negocjacjach pomiędzy przed-
stawicielami rządów państw członkowskich. W związku z tym utrudniona jest realizacja
przez Bundestag odpowiedzialności integracyjnej oraz odpowiedzialności za budżet. W tym
kontekście podstawowe znaczenie zyskuje prawo Bundestagu do uzyskiwania informacji od
rządu federalnego. Rządy państw członkowskich, w tym RFN, po trudnym nieraz procesie
osiągania kompromisu w negocjacjach międzyrządowych nie chcą go poddawać ponownie
pod dyskusję tym razem w parlamencie krajowym. Brak debaty politycznej w parlamencie
uzasadniają wymogami poufności, koniecznej w sprawach rynku finansowego, a także
wymogiem podejmowania szybkich działań na rynkach finansowych. Kontrola ze strony
parlamentu przyjmuje wówczas typową dla polityki zagranicznej formę kontroli następ-
czej1278. Ukształtowanie relacji pomiędzy rządem federalnym a Bundestagiem stało się
więc kluczowym zagadnieniem związanym z realizacją zasady demokracji w związku ze
środkami podejmowanymi w celu stabilizacji strefy euro.

Wątpliwości konstytucyjne pod kątem zachowania zasady demokracji wzbudziła nowe-
lizacja ustawy o przejęciu gwarancji w ramach EFSM. Brak diametralnej poprawy kondycji
finansowej niektórych państw strefy euro spowodował konieczność podjęcia dalszych kroków
przez państwa członkowskie, polegające na realizacji maksymalnej zdolności kredytowej
EISF w wysokości 440 mld euro. Realizacja środków przyjętych na poziomie międzyrzą-
dowym spowodowała konieczność zmiany ustawy niemieckiej mającej na celu wykonanie

	 1277	Wyrok FTK w sprawie traktatów stabilizujących strefę euro, tezy 219–220.
	 1278	Ch. Calliess, Die Reform der Wirtschafts- und…, s. 176 i n.; H.H. Klein stwierdza wyraźnie, iż w tym
zakresie metoda wspólnotowa ustępuje metodzie unijnej, idem, op. cit., s. 190; M. Bainczyk, Aspekty poli-
tyczno-prawne prezydencji Polski w Radzie Unii Europejskiej. Między metodą wspólnotową a międzyrządo-
wą. W kierunku metody unijnej? „Krakowskie Studia Międzynarodowe” 2012, nr 2, s. 20 i n.

347

Zasada demokracji i zasada suwerenności Narodu

zobowiązań finansowych RFN. W świetle § 3 ust. 1 wspomnianej ustawy przedstawiciel
rządu niemieckiego mógł zająć stanowisko aprobujące w sprawach związanych z EISF, jeśli
dotyczyły one całościowej odpowiedzialności politycznej Bundestagu za budżet, tylko po
wydaniu zgody przez Bundestag. § 3 ust. 3 ustawy w przypadkach szczególnie pilnych lub
wymagających zachowania poufności zezwalał jednak na wykonywanie praw Bundestagu
przez członków komisji budżetowej, wybranych przez Bundestag do tzw. gremium spe-
cjalnego. Powołanie gremium miało pozwolić na szybkie podejmowanie decyzji oraz na
zachowanie poufności. Przepis ten zdaniem dwóch posłów do Bundestagu naruszał ich prawo
z art. 38 ust. 1 zd. 2 UZ polegające na udziale w sprawowaniu przez Bundestag całościowej
odpowiedzialności politycznej za budżet. W przypadku zastosowania wyżej wspomnianego
przepisu odpowiedzialność za budżet byłaby sprawowana jedynie przez bardzo wąskie grono
osób. FTK podzielił te wątpliwości konstytucyjnoprawne. Stwierdził bowiem, iż Bundestag
realizuje swoją funkcję przedstawicielską jako całość, poprzez współdziałanie wszystkich
swoich członków, a konieczną przesłanką jej realizacji są równe prawa uczestnictwa dla
wszystkich parlamentarzystów. Wspomniane powyżej zasady stosuje się do sprawowania
całościowej odpowiedzialności za budżet również w ramach instytucji międzyrządowej,
w odniesieniu do zaciąganych zobowiązań na podstawie prawa europejskiego1279. FTK
dopuścił, co prawda, delegację uprawnień Bundestagu na komisję lub inne gremium, ale
przy zachowaniu rygorystycznych wymogów konstytucyjnoprawnych. Mianowicie tylko
w celu ochrony dóbr prawnych o randze konstytucyjnej przy bezwzględnym poszanowaniu
zasady proporcjonalności. Jednocześnie realizacja prawa do samoorganizacji w postaci
utworzenia komisji lub gremiów specjalnych nie może prowadzić do całkowitego pozba-
wienia parlamentarzystów ich praw, a wprowadzona w ten sposób nierówność w statusie
posła jest dopuszczalna tylko w absolutnie koniecznym zakresie. Ponadto w świetle zasady
proporcjonalności konieczne jest, by skład powołanego gremium odzwierciedlał skład
Bundestagu jako całości, a prawo do informacji i zadawania pytań parlamentarzystów
nieuczestniczących w gremium zostało ograniczone tylko w niezbędnym zakresie. Wspo-
mniana delegacja uprawnień decyzyjnych Bundestagu na gremium stoi w relacji napięcia
do zasady jawności, która stanowi istotny element demokracji i posiada rangę zasady kon-
stytucyjnej. Ograniczenie tej zasady może zostać uzasadnione tylko szczególnie ważnymi
przesłankami. Jeśli przesłankami tymi są pilność i poufność, to delegacja uprawnień może
mieć zastosowanie tylko do bardzo ograniczonego zakresu przedmiotowego i tylko w ko-
niecznych przypadkach. § 3 ust. 3 zd. 3 i 4 zaskarżonej ustawy nie spełniają tych wymogów.
Jeśli chodzi o pilność uruchomienia środków, to należy zauważyć, iż uruchomienie środ-
ków pomocowych na poziomie unijnym wymaga wielu czynności przygotowawczych
zarówno po stronie mechanizmu, jak i państwa-beneficjenta. Komisja budżetowa licząca
41 członków, której kworum wynosi 21 członków, może zostać zwołana tak szybko, jak
tego wymaga sytuacja unii walutowej. Natomiast wymóg poufności usprawiedliwiony jest
tylko w odniesieniu do części nadzwyczajnych środków pomocowych – przede wszystkim
do zakupu przez EISF obligacji państwowych na rynku wtórnym. Jeśli natomiast chodzi
o prawo do informacji plenum Bundestagu, to § 5 ust. 7 przedmiotowej ustawy należy wykładać

	 1279	Wyrok FTK w sprawie gremium specjalnego, tezy 102–103, 109.

348

Rozdział VI

w ten sposób, iż pozostają one zawieszone jedynie tak długo, jak długo istnieją przesłanki
szczególnej poufności. Po ich ustaniu rząd federalny niezwłocznie z własnej inicjatywy
informuje o decyzjach specjalnego gremium i ich uzasadnieniu1280.

W 2012 r. FTK rozstrzygnął istotny z punktu widzenia relacji pomiędzy Bundestagiem
a rządem federalnym spór o zakres praw organów federalnych najwyższego szczebla.
W tym wypadku frakcja Bundestagu BÜNDNIS 90/DIE GRÜNEN podnosiła naruszenie
obowiązku rządu federalnego z art. 23 ust. 2 zd. 2 UZ, polegającego na udzieleniu Bunde-
stagowi informacji o sprawach UE, w związku z negocjowaniem i przyjęciem Europejskiego
Mechanizmu Stabilności oraz Paktu Euro-Plus1281. W uzasadnieniu do wyroku, w którym
FTK uznał wniosek frakcji za uzasadniony, odniósł się on obszernie do specyfiki relacji
pomiędzy rządem federalnym a Bundestagiem w sprawach UE, kontynuując swoją dotych-
czasową linię orzeczniczą dotyczącą praw Bundestagu związanych z rozwojem integracji
europejskiej1282. W omawianym orzeczeniu zostały poruszone trzy zasadnicze problemy:
1) czy umowy międzynarodowe zawierane w celu stabilizacji strefy euro można zaliczyć
do spraw UE w rozumieniu art. 23 ust. 2 UZ, 2) jeśli tak, to jaki jest zakres obowiązków
informacyjnych rządu federalnego w stosunku do Bundestagu oraz 3) jaki jest zakres swo-
body rządu federalnego w podejmowaniu decyzji politycznych związanych z członkostwem
RFN w UE. Kluczowe znaczenie miała przy tym odpowiedź twierdząca na pierwsze pyta-
nie, bowiem pozwalała ona na zastosowanie szczególnych przepisów odnoszących się do
relacji rząd federalny – Bundestag w zakresie spraw UE. FTK stwierdził, iż forma umowy
międzynarodowej nie wyklucza zastosowania art. 23 ust. 2 UZ. Kluczowe znaczenie ma to,
czy umowa międzynarodowa, przy uwzględnieniu wszystkich okoliczności jej zawarcia,
uzupełnia prawo unijne lub też jest z tym prawem blisko związana. Ważnym, ale nie jedynym
kryterium zaliczenia takich umów do spraw UE, jest ich oparcie na prawie pierwotnym,
wykonanie umowy za pomocą aktów prawa pochodnego i instytucji UE, a także powiąza-
nie umowy z jedną z polityk unijnych. Jednocześnie FTK za objęte art. 23 ust. 2 UZ uznał
nie tylko akty o charakterze prawotwórczym, ale też akty kształtujące współpracę państw
członkowskich w ramach UE. Powyższe wywody pozwoliły na uznanie przedmiotowych
umów międzynarodowych za sprawy UE1283.

FTK wskazał na odrębność w sposobie uregulowania relacji pomiędzy Bundestagiem
a rządem w zakresie spraw zagranicznych w ogóle i w zakresie spraw związanych z człon-
kostwem RFN w UE. Ustawodawca, wprowadzając art. 23 UZ, zmodyfikował tradycyjny
podział zadań pomiędzy egzekutywę i legislatywę w sprawach zewnętrznych i przyznał
Bundestagowi daleko idące prawa do współudziału w podejmowaniu decyzji w sprawach
związanych z członkostwem RFN w UE. Obowiązki informacyjne rządu federalnego
zawarte w art. 23 ust. 2 zd. 2 UZ są przesłanką i wyrazem tychże praw do współudziału
w sprawach UE i muszą odpowiadać potrzebom informacyjnym Bundestagu pod wzglę-

	 1280	Ibidem, tezy 119, 125, 144, 147–148, 158.
	 1281	Zwięźle co do treści i charakteru prawnego Paktu J. Barcz, Główne kierunki reformy ustrojowej...,
s. 139 i n.
	 1282	S. Graf Kielmansegg, op. cit., s. 655.
	 1283	Wyrok FTK w sprawie udzielenia informacji Bundestagowi, tezy 100, 104 i n. i 110; S. Graf Kielman-
segg, op. cit., s. 658 i n.; P.M. Huber, Die EU als Herausforderung…, s. 346.

349

Zasada demokracji i zasada suwerenności Narodu

dem merytorycznym, czasowym i formalnym, przy jednoczesnym zachowaniu przez rząd
federalny rdzenia własnej odpowiedzialności wykonawczej1284.

W systemie instytucjonalnym UE to Rada Europejska ustala cele polityczne ustawodaw-
stwa, a Rada jest odpowiedzialna za ustalanie polityki i wraz z Parlamentem Europejskim
jest centralnym organem ustawodawczym, a w obu instytucjach zasiadają przedstawiciele
władzy wykonawczej. Stwarza to szczególne wyzwania przed demokracją na poziomie kra-
jowym. Mocne włączenie parlamentów krajowych w proces integracji może zrównoważyć
utratę przez nie kompetencji na rzecz rządu krajowego. Ponadto mocniejsze niż w przypadku
spraw zagranicznych zaangażowanie Bundestagu w sprawy UE poprzez daleko idące prawa
do informacji i współdziałania stanowi część unijnej architektury instytucjonalnej, w ramach
której parlamentom krajowym przypisana jest funkcja wykraczająca poza ramy krajowe,
jako sposób na wykorzystanie ich potencjału w tworzeniu legitymacji demokratycznej dla
UE. W tym zakresie art. 23 ust. 2 UZ koresponduje z art. 12 TUE, który przyznaje parla-
mentom narodowym mocniejszą rolę w strukturze instytucjonalnej RFN.

W dalszej części omawianego wyroku FTK precyzuje pod względem merytorycznym, for-
malnym i czasowym zakres obowiązku udzielenia informacji Bundestagowi przez rząd federalny
w sprawach UE, poświęcając temu zagadnieniu kilkadziesiąt tez uzasadnienia. W świetle art.
23 ust. 2 zd. 2 UZ informacja udzielona Bundestagowi musi być wyczerpująca, w najwcześniej
możliwym terminie, sformułowana w sposób odpowiadający jej celowi. Udzielenie informacji
umożliwia Bundestagowi wczesne i efektywne wywarcie wpływu na proces decyzyjny w ramach
rządu federalnego. Tylko na podstawie wystarczających informacji Bundestag jest w stanie śle-
dzić przebieg europejskiego procesu integracyjnego, wypływać na ten proces, przedyskutować
argumenty za i przeciw oraz wypracowywać wspólne stanowiska.

Wymóg udzielania wyczerpujących informacji umożliwi Bundestagowi wykonywanie
jego prawa do współdziałania w sprawach UE. Odpowiednio więc obowiązek ten jest tym
intensywniejszy, im bardziej skomplikowany jest dany proces i im głębiej sięga on w zakres
właściwości legislatywy, a także im bardziej zbliża się ku formalnemu podejmowaniu decyzji
lub przyjmowaniu porozumień. Wspomniany obowiązek udzielania wyczerpujących infor-
macji obejmuje po pierwsze wszelkie inicjatywy i stanowiska rządu federalnego, ponadto
obejmuje przekazywanie dokumentów urzędowych organów i gremiów UE oraz państw
członkowskich w sprawach UE, jednakże nie ogranicza się do tego. Obejmuje on również
informacje dostępne rządowi federalnemu o nieformalnych i nieudokumentowanych (jeszcze)
procesach, jeśli są one przedmiotem zainteresowania rządu federalnego. Obowiązek informo-
wania dotyczy również, niezależnie od dokumentacji formalnej, także przedmiotu, przebiegu
i wyników posiedzeń oraz obrad organów i gremiów UE, w których reprezentowany jest rząd
federalny. Nie ma przy tym znaczenia, czy rząd otrzymał te informacje drogą oficjalną, czy
w innym sposób, podobnie jak to, czy dokumenty i informacje pochodzą od instytucji czy
innych jednostek organizacyjnych Unii, czy też od państw członkowskich. Także ewentualna
poufność informacji nie stoi na przeszkodzie ich przekazania Bundestagowi. W przypadkach,
gdy interes państwa mógłby zostać naruszony poprzez upublicznienie informacji, udzielenie
informacji może odbyć się z zachowaniem poufności. Obowiązek z art. 23 ust. 2 zd. 2 UZ

	 1284	Wyrok FTK w sprawie udzielenia informacji Bundestagowi, tezy 90–100.

350

Rozdział VI

jest obowiązkiem trwałym, który ulega aktualizacji, gdy w wyniku załatwiania danej sprawy
pojawią się nowe kwestie polityczne lub prawne, co do których Bundestag nie wypracował
jeszcze swojej opinii. Granice obowiązku informowania wynikają z zasady trójpodziału wła-
dzy. W ramach porządku kompetencyjnego UZ rządowi przysługuje trzon odpowiedzialności
wykonawczej, który obejmuje zasadniczo niepodlegający badaniu zakres inicjatywy, obrado-
wania i działania. O ile nie został zakończony proces decyzyjny w ramach rządu federalnego,
nie może być podnoszone żadne roszczenie ze strony parlamentu1285.

Zawartą w art. 23 ust. 2 zd. 2 UZ przesłankę czasową w postaci udzielenia przez rząd
federalny informacji w najwcześniej możliwym terminie należy wykładać w ten sposób, że
Bundestag musi je otrzymać najpóźniej w momencie, który umożliwia mu dokładne zapoznanie
się z procesem oraz wypracowanie stanowiska przed złożeniem przez rząd federalny skutecz-
nego w stosunkach zewnętrznych oświadczenia, w szczególności wiążących oświadczeń co
do unijnych aktów prawotwórczych i porozumień międzyrządowych. Wyłącza to możliwość
wystąpienia przez rząd federalny z konkretnymi inicjatywami lub udział w podejmowaniu
decyzji bez wcześniejszego udziału Bundestagu i nakazuje przekazanie wszystkich doku-
mentów, gdy tylko staną się one przedmiotem obrad na poziomie unijnym. W odniesieniu
do powyższego terminu rządowi federalnemu nie przysługuje swobodne uznanie. Bundestag
musi zostać poinformowany o posiedzeniach instytucji i nieformalnych obradach, w których
uczestniczy rząd federalny, także wówczas, gdy nie ma jeszcze ani oficjalnych propozycji,
ani programu obrad, z wyprzedzeniem, by Bundestag mógł wypracować stanowisko w przed-
miocie obrad oraz wpłynąć na kierunek negocjacji i sposób głosowania przez rząd federalny.
Niezwłocznie po zakończeniu obrad Bundestag musi zostać poinformowany o ich przebiegu
i osiągniętych rezultatach. Z celu art. 23 ust. 2 zd. 2 UZ realizowanego poprzez dzielenie
Bundestagowi informacji można również wywieść wymogi co do postępowania i formy
udzielenia informacji. Jej adresatem jest zasadniczo Bundestag jako całość, a poinformowanie
powinno mieć formę pisemną. Szczegóły winny zostać ustalone w konstytucyjnych ramach
w ustawie lub porozumieniu pomiędzy Bundestagiem a rządem federalnym1286. W wyroku
dotyczącym prawa do informacji FTK określił również obszar leżący wyłącznie w zakresie
odpowiedzialności organu wykonawczego i zaliczył do niego proces podejmowania decyzji
politycznej. Jeśli nie jest on jeszcze zakończony, to rząd federalny nie jest zobowiązany do
udzielania Bundestagowi informacji w tym zakresie1287.

P.M. Huber wskazuje, iż wyrok ten ma istotne znaczenie nie tylko dla realizacji przez
Bundestag jego funkcji europejskiej, ale jest to zasadnicza decyzja dla organizacji wewnętrznej
Bundestagu w ogóle. Kwintesencją tego wyroku jest bowiem stwierdzenie, iż istotne decyzje
muszą zapadać na posiedzeniach plenarnych, pod kontrolą opozycji i opinii publicznej, co
oczywiście obciążone jest ryzykiem, iż zamierzenie rządu federalnego się nie powiedzie.
To ryzyko jest jednak rdzeniem funkcjonującego parlamentaryzmu. Bowiem powierzenie
parlamentowi odpowiedzialności integracyjnej sens ma tylko wtedy, jeśli będzie on mógł
powiedzieć „nie”1288.

	 1285	Ibidem, tezy 106, 115–119.
	 1286	Ibidem, tezy 128–129.
	 1287	Ibidem, tezy 124, 163 n.; S. Graf Kielmansegg, op. cit., s. 664.
	 1288	P.M. Huber, Die EU als Herausforderung…, s. 344 i n.

351

Zasada demokracji i zasada suwerenności Narodu

Podsumowanie 1.6.	

Zasada demokracji stała się obok zasady poszanowania tożsamości konstytucyjnej, której jest
zresztą elementem, najważniejszą zasadą kształtującą warunki członkostwa RFN w UE.

Rozwój doktryny orzeczniczej w tym zakresie ma miejsce zasadniczo od wyroku w sprawie
Traktatu z Maastricht. Wcześniejsze wypowiedzi orzecznicze FTK były powiązanie z zasadą
poszanowania praw podstawowych, a w szczególności koniecznością uchwalenia przez
organ parlamentarny na poziomie wspólnotowym katalogu praw podstawowych. Osobny
niejako rozdział tworzą orzeczenia FTK w sprawie środków stabilizujących strefę euro.

Zasadę demokracji w procesie integracji europejskiej można scharakteryzować w na-
stępujący sposób:

Zasada demokracji w orzecznictwie FTK ma zasadniczo wymiar wewnętrznych 1.	
i odnosi się do zachowania pozycji Bundestagu i Bundesratu.
Rozwój doktryny orzeczniczej został umożliwiony dzięki uznaniu przez FTK skarg 2.	
konstytucyjnych, w których skarżących podnosili naruszenie ich prawa wyborczego
z art. 38 ust. 1 UZ przez ustawy krajowe uchwalone w związku z integracją euro-
pejską, za dopuszczalne. FTK ustalił następująco relację pomiędzy przepisami UZ:
Akt wyborczy utraciłby swoje znaczenie, gdyby wybierany organ państwowy nie
dysponował wystarczającym zakresem zadań i kompetencji, w ramach których mógł-
by realizować swoją władzę. Powyższa relacja legitymacyjna pomiędzy podmiotem
posiadającym prawo wyborcze a władzą państwową została uznana w świetle art. 23
ust. 1 zd. 3 w związku z art. 79 ust. 3 i art. 20 ust. 1 i 2 UZ za nienaruszalną. Prawo
z art. 38 ust. 1 zd. 1 UZ w zakresie stosowania art. 23 UZ wyklucza, by poprzez
przesunięcie zadań i kompetencji Bundestagu na poziom unijny można było pozbawić
znaczenia legitymację władzy państwowej, a przez to wpływu na jej sprawowanie
poprzez akty wyborczy.

Powyższy tok wywodu spotkał się z zasadniczą krytyką doktryny, która wskazywa-
ła, iż skargi dotyczące aktów normatywnych przyjmowanych w związku z integracją
europejską, mają w istocie charakter actio popularis.
Do najbardziej istotnych skutków zastosowania zasady demokracji w procesie inte-3.	
gracji europejskiej należy:
zakaz pozbawienia Bundestagu istotnych do określenia warunków życia obywateli ––
kompetencji decyzyjnych, szeroko zdefiniowanych przez FTK,
ponoszenie przez Bundestag i Bundesrat odpowiedzialności integracyjnej, rozu-––
mianej jako odpowiedzialność za zachowanie fundamentalnych zasad ustrojowych
w procesie integracji europejskiej,
współudział Bundestagu i Bundesratu w podejmowaniu decyzji w sprawach UE, ––
szczegółowo określony przez FTK, jeśli chodzi o zmiany w traktatowych podstawach
UE oraz zaciąganie zobowiązań finansowych istotnych dla budżetu państwa,
prawo do otrzymywania przez Bundestag wyczerpujących informacji o sprawach ––
UE od rządu federalnego,
sprawowanie całościowej odpowiedzialności za budżet w kontekście zobowiązań ––
finansowych podejmowanych w ramach UE, a także w powiązaniu z UE.

352

Rozdział VI

Doktryna FTK oceniana jest w nauce prawa w sposób zróżnicowany. Abstra-
hując od kontrowersyjnego zagadnienia dopuszczalności skarg konstytucyjnych na
naruszenia art. 38 ust. 1 UZ, wskazywano, iż szczegółowe tezy dotyczących zarówno
praw władczych niepodlegających przekazaniu, jak i zakresu i sposobu współdecydo-
wania przez Bundestag o sprawach UE prowadzą w istocie do ograniczenia zakresu
swobody podejmowania przez niego decyzji. Innymi słowy FTK wkracza w zakres
kompetencji władzy ustawodawczej.

Natomiast orzecznictwo FTK, zwłaszcza odnoszące się do relacji pomiędzy Bun-
destagiem i Bundesratem a rządem federalnym, można oceniać w pewnym stopniu
pozytywnie. Ewolucja procesów decyzyjnych w ramach UE doprowadziła, szczególne
w zakresie polityki finansowej, do wzmocnienia instytucji międzyrządowych, a tym
samym organów władzy wykonawczej, co przy wciąż nierozwiązanym na poziomie
UE problemie legitymacji demokratycznej może być postrzegane jako rzeczywiste
zagrożenie dla demokracji w procesie integracji europejskiej. Stąd też realizacja
prawa do informacji, a następnie rzeczywiste współdecydowanie przez Bundestag
o sprawach UE, a nie tylko następcza akceptacja dla decyzji podjętych przez Radę
Europejską, Radę ECOFIN czy Radę Eurogrupy ministrów finansów państw strefy
euro, może być postrzegana jako próba kompensacji niekorzystnych z punktu widzenia
parlamentaryzmu krajowego przesunięć w procesach decyzyjnych.

Last but not least europejska scena polityczna i europejska opinia publiczna znajduje
się z punktu widzenia obywatela państwa członkowskiego in statu nascendi, natomiast
w ramach UE państwo funkcjonuje jako całość, co powoduje istotne trudności dla realizacji
uprawnień opozycji krajowej. Gwarantowane są one jednak przez przesłankę większości
2/3 głosów z art. 23 ust. 1 zd. 3 UZ. W tym kontekście zakres zastosowania tego przepisu
ma również istotne znaczenie dla realizacji demokracji w ogóle. Jednocześnie może to
utrudniać proces decyzyjny na poziomie unijnym, wobec czego dążyć trzeba do utrzymania
trudnej równowagi pomiędzy rządem federalnym a Bundestagiem1289.
Pomimo wprowadzenia klauzuli gwarancji ustrojowych w art. 23 ust. 1 zd. 1 UZ 4.	
FTK nie sprecyzował warunków realizacji zasady demokracji na poziomie unijnym.
U podstaw przyjęcia takiego kierunku orzecznictwa leżał niewątpliwie fakt, iż FTK
przyjął, że parlament narodowy ma podstawowe znaczenie jako źródło legitymacji
demokratycznej dla procesów decyzyjnych w ramach integracji europejskiej. Zda-
niem FTK, ze względu m.in. na brak realizacji zasady równości praw wyborczych
obywateli UE, Parlament Europejski może stanowić jedynie uzupełniające źródło
legitymacji demokratycznej.

Zasada suwerenności Narodu w orzecznictwie TK2.	

Jeszcze przed przystąpieniem Polski do UE J. Barcz zwracał uwagę na konieczność
uzupełnienia Konstytucji RP o przepisy dotyczące udziału Sejmu i Senatu w krajowym
procesie decyzyjnym w sprawach UE. Przepisy te z jednej strony na poziomie krajowym
pozwoliłyby na kompensację kompetencji prawodawczych parlamentu, utraconych w związku

	 1289	S. Graf Kielmansegg, op. cit., s. 665.

353

Zasada demokracji i zasada suwerenności Narodu

z ich przekazaniem na poziom unijny, z drugiej strony – efektywne uczestnictwo parla-
mentu krajowego w sprawach UE miałoby znaczenie dla ograniczenia problemu deficytu
demokracji w samej UE1290.

Postulaty konstytucjonalizacji wyżej wymienionego zagadnienia do dzisiaj nie zostały
spełnione, w związku z czym na znaczeniu zyskuje orzecznictwo TK dotyczące realizacji
zasady suwerenności Narodu i zasady trójpodziału władzy w procesie integracji europejskiej.
Na wstępie należy zaznaczyć, iż przyjęto wąskie rozumienie tej zasady w procesie integracji
europejskiej, tzn. jako realizację praw suwerena – narodu w sposób pośredni, przez Sejm
i Senat. M. Granat trafnie natomiast wskazuje na możliwość szerokiego ujęcia tej zasady
jako podstawy do przyjęcia zasady nadrzędności Konstytucji czy też określenia charakteru
prawnego WE i UE oraz dopuszczalnego zakresu przekazania kompetencji na rzecz UE, które
mają na celu zagwarantowanie praw suwerenna1291. W tym kontekście można przytoczyć
stanowisko K. Działochy, który wskazuje na aspekt zewnętrzny i wewnętrzny suwerenności.
W aspekcie zewnętrznym suwerenność oznacza niezależność władzy suwerennej w stosun-
ku do innych podmiotów, w szczególności innych państw. Natomiast aspekt wewnętrzny
suwerenności oznacza powierzenie władzy zwierzchniej narodowi oraz definiowanie Rzecz-
pospolitej jako dobra wspólnego obywateli1292, przy czym, jak trafnie wskazuje M. Granat,
istnieje relacja kształtująca pomiędzy integracją europejską, suwerennością i suwerennością
narodu1293. Relacja ta będzie przedmiotem analizy w poniższym rozdziale.

Demokratyczna legitymizacja członkostwa w UE2.1.	

Trwałym i rozwiniętym elementem orzecznictwa TK związanego z realizacją zasady
suwerenności Narodu w procesie integracji europejskiej jest zagadnienie legitymizacji de-
mokratycznej decyzji o przystąpieniu Polski do UE, a także decyzji o zmianie jej podstaw
traktatowych. W wyroku w sprawie K 11/03 TK szczegółowo rozważył tryb wyrażania
zgody na przekazanie kompetencji na rzecz organizacji międzynarodowej przez suwerena
w sposób bezpośredni – w referendum, oraz w sposób pośredni – w formie ustawy uchwala-
nej większością kwalifikowaną przez Sejm i Senat, podkreślając, iż „koncepcja demokracji
przedstawicielskiej jako podstawowej formy demokracji w Polsce znalazła swój wyraz
także w konstytucyjnej koncepcji upoważnienia Prezydenta RP do ratyfikowania umowy
międzynarodowej określonej w art. 90 ust. 1 Konstytucji”1294. W wyroku dotyczącym praw
wyborczych obywateli innych państw członkowskich do Parlamentu Europejskiego TK
stwierdził natomiast, iż to „wola Narodu, wyrażona zgodnie z art. 90 ust. 3 Konstytucji
w decyzji o przystąpieniu do Unii Europejskiej [...] zadecydowała o przyjęciu przez Polskę
nie tylko zawartych w tym traktacie norm prawnomaterialnych stanowiących treść procesu

	 1290	J. Barcz, Członkostwo Polski w Unii Europejskiej…, s. 29 i n.
	 1291	M. Granat, Suwerenność narodu a proces integracji europejskiej, [w:] red. J. Posłuszny, J. Buczkow-
ski, K. Eckhardt, Studia z prawa konstytucyjnego. Księga jubileuszowa dedykowana Prof. zw. dr hab. Wie-
sławowi Skrzydle, Przemyśl–Rzeszów 2009, s. 134 i n.
	 1292	K. Działocha, Poszukiwanie formuły suwerenności…, s. 49 i n.
	 1293	M. Granat, Konstytucja RP na tle…, s. 21 i n.
	 1294	Wyrok TK w sprawie K 11/03, teza III.11.3.

354

Rozdział VI

integracji, ale również obowiązujących w ramach Unii Europejskiej mechanizmów decy-
zyjnych i odpowiadającej im struktury organów Unii Europejskiej”1295.

W sposób wyczerpujący zagadnienie legitymacji demokratycznej zostało omówione
w wyroku w sprawie Traktatu akcesyjnego oraz w wyroku w sprawie Traktatu z Lizbony.
W wyroku w sprawie Traktatu akcesyjnego TK stwierdził, iż ratyfikacja umowy międzynaro-
dowej, na podstawie której następuje przekazanie kompetencji organów władzy państwowej
na rzecz organizacji międzynarodowej zachodzi „w trybie o wyraźnie zaostrzonych wymo-
gach”, które polegają na podniesieniu koniecznej większości w Sejmie i w Senacie z pułapu
większości zwykłej (względnej) do pułapu większości 2/3 głosów zarówno w Sejmie, jak
i w Senacie, bądź na upoważnieniu do ratyfikacji, udzielonego w trybie ogólnokrajowego
referendum. Powyższe tryby stanowią wynik świadomej działalności polskiego ustrojo-
dawcy w celu zabezpieczenia „przed zbyt łatwym bądź niewystarczająco legitymowanym
przekazaniem kompetencji poza system organów władzy państwowej Rzeczypospolitej
Polskiej”1296. W wyroku w sprawie Traktatu z Lizbony wymóg kwalifikowanej większości
głosów w Sejmie i Senacie, ze względu na to, iż przewyższa większość konieczną do zmiany
Konstytucji, stał się podstawą do sformułowania tezy o istnieniu domniemania konstytucyj-
ności przedmiotowego traktatu1297. Tym samym wyrok TK potwierdził, iż proces integracji
europejskiej został oparty na Konstytucji, jak i bezpośrednio wyrażonej woli narodu i z tych
względów odpowiada on „standardom konstytucyjności, jak i wymaganiom związanym
z demokratyczną legitymacją tego rodzaju działań”1298.

W świetle powyższych tez warunkiem zasadniczym członkostwa Polski w UE jest
legitymizacja decyzji o członkostwie w UE, jak i o zmianach jej podstaw traktatowych
przez naród – suwerena, w związku z czym procedura wyrażania takiej zgody postrzegana
jest jako „kotwica normatywna” chroniąca suwerenność państwa zarówno w wymiarze
zewnętrznym, jak i wewnętrznym1299.

Stosowanie zasady suwerenności Narodu w procesie integracji europejskiej nie wyczerpuje
się jedynie na etapie podejmowania wyżej wymienionych decyzji. Można wyróżnić co najmniej
dwa aspekty zastosowania tej zasady: wewnętrzny – uczestnictwo krajowych organów przedsta-
wicielskich w decyzjach podejmowanych w ramach zaakceptowanego uprzednio na podstawie art.
90 ust. 2–4 Konstytucji programu integracyjnego, a także zewnętrzny – jako zasada kształtująca
sposób działania instytucji unijnych. TK wypowiedział się co do obu tych aspektów.

Zasada suwerenności Narodu w wymiarze wewnętrznym2.2.	

Refleksowe oddziaływanie zasady suwerenności Narodu2.2.1.	

W pierwszym roku członkostwa Polski w UE TK musiał zmierzyć się z ustrojowymi
konsekwencjami przystąpienia Polski do UE, a w szczególności ze związaną z tym zmianą
zakresu kompetencji Rady Ministrów oraz Sejmu i Senatu.

	 1295	Wyrok TK w sprawie K 15/04, teza III.2.
	 1296	Wyrok TK w sprawie K 18/04, tezy III.3.2–III.3.3.
	 1297	Wyrok TK w sprawie K 32/09, teza III.1.1.2.
	 1298	Wyrok TK w sprawie K 33/09, teza III.2.2.
	 1299	J. Kuciński, W.J. Wołpiuk, Zasady ustroju politycznego państwa w Konstytucji Rzeczypospolitej Pol-
skiej z 1997 r., Warszawa 2012, s. 179.

355

Zasada demokracji i zasada suwerenności Narodu

Pierwsza bardzo istotna wypowiedź orzecznicza TK co do zasady suwerenności Na-
rodu oraz zasady trójpodziału jako istotnych warunków współkształtujących uczestnictwo
Polski w UE miała miejsce w niespełna rok od wstąpienia Polski. Należy przy tym dodać,
iż orzeczenie to zasługuje na szczególną uwagę na tle późniejszych orzeczeń TK, gdyż
cechuje je wyjątkowo szczegółowa analiza sposobów realizacji tej zasady konstytucyjnej
w warunkach integracji europejskiej. TK, wydając wyrok w dniu 12 stycznia 2005 r., do-
tyczący uprawnień Senatu związanych z zajmowaniem stanowiska przez Radę Ministrów
co do projektów aktów prawa pochodnego, był w pełni świadomy doniosłości poruszonego
w tym orzeczeniu zagadnienia ustrojowego, stwierdził bowiem na samym początku uza-
sadnienia, iż „jest to zagadnienie o bardzo dużym znaczeniu dla funkcjonowania państwa,
dla wzajemnych stosunków pomiędzy poszczególnymi władzami, wreszcie – dla procesu
stanowienia prawa o mocy powszechnie obowiązującej, które w znacznej części powstawać
będzie na szczeblu europejskim”1300. Kończąc uzasadnienie, wskazał natomiast, iż „sprawa
niniejsza ma zasadnicze znaczenie dla kształtowania na przyszłość zakresu partycypacji
polskich organów prawodawczych w procesie tworzenia prawa UE”1301. W tym kontekście
należy bardzo pozytywnie ocenić spójność wywodów zawartych w uzasadnieniu, choć aż
w 3 zdaniach odrębnych sędziowie wskazali na pewne ich wady, a także samą strukturę
orzeczenia, która obejmowała zarówno analizę rozwiązań prawa krajowego w kontek-
ście prawa unijnego, a także przepisów obowiązujących w przedmiotowym zakresie
w innych państwach członkowskich. Choć na pierwszy rzut oka podejście takie wydaje
się oczywiste, nie jest ono jednak stosowane w każdej sprawie dotyczącej uczestnictwa
Polski w UE, dlatego konstrukcję uzasadnienia do wyroku w sprawie K 24/04 można
traktować w pewnym stopniu jako modelową. Zagadnienie udziału parlamentu krajowego
w procedurze stanowienia prawa pochodnego zostało bowiem osadzone w perspektywie
unijnej, następnie TK przedstawił rozwiązania prawne z innych państw członkowskich i,
„bogatszy” o te ustalenia, przystąpił do kontroli ustawy w oparciu o wzorce konstytucyjne
wskazane przez wnioskodawcę. Analiza „europejska” miała przy tym charakter bardzo
syntetyczny, ograniczała się do najważniejszych elementów i nie przesłaniała przepisów
Konstytucji RP jako podstawowych wzorców kontroli. TK w odniesieniu do prawa unijnego
stwierdził, iż od momentu zasadniczego rozszerzenia zakresu materialnego prawodawstwa
unijnego rola i pozycja parlamentów narodowych w procesie stanowienia tego prawa
nabrała szczególnego znaczenia, co znalazło odzwierciedlenie w aktach prawa unijnego:
Deklaracji w sprawie roli parlamentów krajowych w UE dołączonej do Traktatu o UE
z 1992 r., Protokole w sprawie roli parlamentów państw członkowskich w UE dołączo-
nym przez Traktat z Amsterdamu oraz rozwiązaniach instytucjonalnych, w szczególności
Konferencji Komisji Wyspecjalizowanych w Sprawach Wspólnotowych. Przedmiotem
szerszej analizy były również przepisy Traktatu ustanawiającego Konstytucję dla Europy
odnoszące się do praw parlamentów krajowych, gdyż na początku roku 2005 r. wydawało
się, iż to ten traktat będzie stanowił podstawę funkcjonowania UE w przyszłości. TK omó-
wił również istotne dla wykładni demokracji w procesie integracji europejskiej pojęcie

	 1300	Wyrok TK w sprawie K 24/04, teza III.1; por. C. Mik, B. Pawłowski, Glosa do wyroku TK z dnia 12
I 2005 r. (sygn. akt K 24/04), „Przegląd Sejmowy” 2005, nr 3, s. 131 i n.
	 1301	Wyrok TK w sprawie K 24/04, teza III.11.

356

Rozdział VI

deficytu demokracji1302. W podsumowaniu tej części uzasadnienia TK stwierdził, iż celem
przyjmowanych rozwiązań jest zapewnienie parlamentom możliwie szerokiego uczest-
nictwa w przygotowywaniu i opiniowaniu prawa, które ma obowiązywać we wszystkich
państwach członkowskich1303. Jednocześnie decyzja, w jaki sposób parlamenty narodowe
będą brały udział w tym procesie, należy do państw członkowskich i w związku z tym
udział ten jest ukształtowany w sposób zróżnicowany. TK dokonał syntetycznej analizy
rozwiązań przyjmowanych przez poszczególne państwa, wskazując na istnienie trzech
zasadniczych modeli: 1) podejmowanie przez parlament decyzji politycznych, 2) wpły-
wanie na decyzje podejmowane przez organy władzy wykonawczej, 3) uprawnienia słabe
parlamentu, przy czym w każdym wypadku organy władzy wykonawczej dysponują i tak
pewnym zakresem swobody koniecznym do efektywnego przeprowadzania negocjacji na
szczeblu unijnym1304. Omawiany wyrok w tym kontekście stanowi przykład praktycznej
realizacji dialogu konstytucyjnego prowadzonego w ramach europejskiego prawa konsty-
tucyjnego, a TK niewątpliwe staje się częścią wspólnoty sądów konstytucyjnych opartej
na wzajemnym uczeniu się (niem. Lernverbund).

Jeszcze raz należy jednak podkreślić, iż perspektywa unijna nie przesłoniła perspek-
tywy krajowej, gdyż kwestia deficytu demokracji na poziomie unijnym ma ważne, ale
jednak drugorzędne znaczenie dla oceny rozwiązań prawa krajowego w zakresie udziału
parlamentu w stanowieniu aktów prawa UE. W omawianej sprawie chodziło o prawidło-
we z punktu widzenia krajowych rozwiązań ustrojowych ukształtowanie relacji pomiędzy
organami władzy ustawodawczej i wykonawczej – o realizację zasady z art. 4, 10 i art.
95 ust. 2 Konstytucji w warunkach integracji europejskiej, a nie o usunięcie lub choćby
ograniczenie deficytu demokracji w UE za pomocą krajowych rozwiązań prawnych. To
ostatnie zagadnienie tworzy kontekst dla orzeczenia TK i tak też, prawidłowo, zostało ujęte
w omawianym uzasadnieniu. W związku z tym TK nie rozwijał także refleksji dotyczącej
miejsca Parlamentu Europejskiego w architekturze ustrojowej UE, a zasadnicze znaczenie
dla określenia treści zasady suwerenności Narodu jako warunku uczestniczenia państwa
w UE ma interpretacja przepisów Konstytucji dotyczących funkcji ustrojowej parlamentu
w warunkach integracji europejskiej.

TK stwierdził, iż przed przystąpieniem Polski to UE parlament „panował praktycznie
nad całokształtem prawa powszechnie obowiązującego w Polsce”, co było zgodne z za-
sadami demokratycznego państwa prawnego (art. 2 Konstytucji), zwierzchnictwa Narodu
i przedstawicielstwa (art. 4 Konstytucji), legalizmu (art. 8 Konstytucji) oraz podziału
i równowagi władz (art. 10 Konstytucji). Jednakże pozycja ustrojowa parlamentu uległa
zasadniczej zmianie po 1 maja 2004 r., gdyż z tym dniem parlament polski utracił w zna-
czącym stopniu wpływ na kształt prawa powszechnie obowiązującego w Polsce. Dlatego
też zdaniem TK, „skoro istotą wykonywania przez parlament funkcji ustawodawczej jest
możliwość oddziaływania w możliwie najszerszym zakresie na obowiązujące w kraju
prawo, to do tej właśnie funkcji zaliczyć trzeba uprawnienia parlamentu związane z wpły-

	 1302	R. Grzeszczak, Legitymacja demokratyczna Unii Europejskiej (Ewolucja procesu legislacyjnego
i rola parlamentów narodowych), [w:] red. J. Kranz, Suwerenność i ponadnarodowość..., s. 227 i n.
	 1303	Wyrok TK w sprawie K 24/04, tezy III.3 i III.4.
	 1304	Ibidem, teza III.5.

357

Zasada demokracji i zasada suwerenności Narodu

waniem – choćby w ograniczonym stopniu – na treść zajmowanego na forum Rady Unii
Europejskiej stanowiska Polski w kwestiach unijnych aktów prawnych”1305.

Powyższa teza stanowi przykład praktycznego zastosowania zasady prounijnej wy-
kładni Konstytucji, na którą TK zresztą się powoływał i definiował ją w omawianym
orzeczeniu – „niezbędne jest podjęcie próby takiej interpretacji norm konstytucyjnych,
które umożliwi wkomponowanie wpływu organów państwa polskiego (w tym parlamentu)
na stanowienie prawa unijnego w istniejące ramy ustrojowe Rzeczypospolitej”1306. Rze-
czywiście, w omawianej tezie TK „wkomponowywał” nową rzeczywistość – procedury
stanowienia prawa pochodnego z udziałem przedstawiciela rządu polskiego – w istniejące
ramy ustrojowe – dotychczasowy monopol parlamentu w zakresie stanowienia prawa
powszechnie obowiązującego. Znalazło to wyraz w następującej tezie: „wykonywanie
władzy ustawodawczej objęło swym zakresem również możliwość wywierania choćby
nawet tylko pośredniego wpływu na treść aktów prawa unijnego”1307.

Dla TK pozostały jednak do rozstrzygnięcia następujące kwestie: po pierwsze, czy
opinia w sprawie stanowiska Rady Ministrów dotyczącego projektu aktu prawa pochod-
nego jest sprawowaniem władzy ustawodawczej, czy raczej kontroli nad działaniami
rządu sprawowanej przez Sejm na podstawie art. 95 ust. 2 Konstytucji, jak utrzymywali
uczestnicy postępowania – m.in. Prokurator Generalny czy marszałek Sejmu. Przyjęcie
takiej interpretacji usprawiedliwiłoby pominięcie Senatu, który takiej funkcji kontrolnej
wobec rządu nie sprawuje. Po drugie, czy w razie stwierdzenia, iż wydanie opinii mieści
się w zakresie wykonywania władzy ustawodawczej, pominięcie Senatu prowadzi do
naruszenia art. 10 ust. 2 i art. 95 ust. 1 Konstytucji. W odniesieniu do pierwszej kwestii
TK stwierdził, iż wydanie opinii nie stanowi środka kontroli, a wobec tego brak jest uza-
sadnienia dla pominięcia Senatu w art. 9 ustawy kooperacyjnej. Według TK przesłanką
decydującą dla określenia charakteru takiego działania jest to, iż opinia jest niewiążąca1308.
Wydaje się jednak, iż w pierwszym rzędzie należałoby się odnieść do funkcji Rady UE,
w skład której wchodzi przedstawiciel Rady Ministrów. Rada, uchwalając akt prawa
pochodnego, nie sprawuje przecież funkcji wykonawczej, a funkcję prawodawczą, i tak
też należy postrzegać działanie przedstawiciela Rady Ministrów RP w instytucji unijnej.
W odniesieniu do drugiego zagadnienia TK przedstawił ciekawe i istotne tezy dotyczące
pozycji ustrojowej Senatu po przystąpieniu Polski do UE: 1) nie ma w świetle Konstytucji
obowiązku przeniesienia zasad stanowienia prawa krajowego na procedurę wypracowywania
stanowiska rządu polskiego w procesie stanowienia prawa unijnego1309; 2) przeniesienie
kompetencji na rzecz WE i UE nie podważa ustrojowej pozycji Senatu jako reprezentanta
woli Narodu, gdyż nie może ono być rozumiane „jako wyzbycie się przez konstytucyjnie
określone organy państwa ich prerogatyw prawotwórczych”; 3) w przypadku przeniesienia
kompetencji WE/UE kompetencje organów krajowych ulegają modyfikacji i mogą być

	 1305	Ibidem, teza III.6; krytycznie M. Kruk, Tryb przystąpienia Polski do Unii Europejskiej..., s. 159 i n.;
C. Mik, B. Pawłowski, Glosa do wyroku TK…, s. 138 i n.
	 1306	Wyrok TK w sprawie K 24/04, teza III.6.
	 1307	Ibidem.
	 1308	Ibidem, teza III.8.
	 1309	Ibidem.

358

Rozdział VI

sprawowane w innej formie, jednakże należy uwzględniać zasadę podziału władzy oraz
pozycję ustrojową organów władzy (sic)1310; 4) modyfikacja uprawnień prawodawczych
będąca skutkiem przekazania kompetencji prawotwórczych na podstawie art. 90 Kon-
stytucji powinna zapewniać możliwość współkształtowania polskiego stanowiska wobec
projektów aktów prawnych Unii Europejskiej1311.

Podsumowując powyżej przedstawione tezy, można stwierdzić, iż brzmiały one bar-
dzo obiecująco z punktu widzenia realizacji zasady suwerenności Narodu w warunkach
integracji europejskiej. TK dostrzegł bowiem, iż przekazanie kompetencji władczych na
podstawie art. 90 Konstytucji prowadzi do istotnych zmian w ustroju Polski, jednocześnie
nie ma możliwości, by generalnie zastosować krajowe zasady konstytucyjne w odniesieniu
do działania WE i UE, a w szczególności w odniesieniu do współudziału organów władzy
państwowej w procesach decyzyjnych na szczeblu UE. Jednocześnie członkostwo w UE
nie może prowadzić do naruszenia zasad Konstytucji, w tym zasady trójpodziału władzy.
Wobec tego w zakresie kompetencji organów władzy krajowej należy ukształtować zasady
działania w sprawach wspólnotowych i unijnych, tak by w sposób maksymalny wyko-
rzystać istniejące możliwości działania, podejmowanego zgodnie z zasadą współpracy
w szczególności między rządem a parlamentem, i w ten sposób zapewnić realizację zasadę
zwierzchności Narodu i zasadę trójpodziału władzy. Ten sposób wnioskowania, trafny do
dziś, budzi podziw swoją dojrzałością na bardzo wczesnym etapie członkostwa Polski
w UE. Dowodzi również merytorycznego przygotowania sędziów TK do rozwiązywania
spraw o charakterze ustrojowym, związanych z członkostwem w UE, przy uwzględnieniu
dorobku europejskiego prawa konstytucyjnego.

Powyżej zaprezentowane stanowisko TK pozwalało oczekiwać, iż zasada demokracji
stanie się istotnym warunkiem konstytucyjnoprawnym uczestnictwa Polski w UE. Kolejne
dziesięciolecie nie przyniosło jednak orzeczeń porównywalnych z tezami z początku 2005 r.,
skutkiem czego zasada suwerenności Narodu pozostaje nadal rezerwą orzeczniczą TK.

W wyroku dotyczącym Traktatu akcesyjnego TK zdefiniował konstytucyjne pod-
stawy integracji europejskiej, a także warunki uczestnictwa Polski we WE i UE. Zasada
suwerenności Narodu nie była, podobnie jak w następnych orzeczeniach TK dotyczących
integracji europejskiej, centralnym zagadnieniem poruszonym w uzasadnieniu do tego
wyroku i występowała w dwóch kontekstach: jako element tworzący wspólne dla Polski
i UE aksjologiczne podstawy funkcjonowania obu podmiotów1312 i marginalnie jako zasada
konstytucyjna, która winna w sposób „refleksowy” kształtować zasady funkcjonowania
organów władzy polskiej w procesie integracji.

Dokonując analizy zarzutu sprzeczności art. 202 i 203 TWE (uchylone, treść art. 202
TWE zastąpiona art. 16 ust. 1 TUE oraz art. 290 i 291 TFUE, treść art. 203 TWE zastąpiona
art. 16 ust. 2 i 9 TUE) z art. 4 Konstytucji, TK stwierdził, iż „uregulowanie art. 4 Konsty-
tucji kształtuje [...] system wykonywania władzy, w tym: stanowienia prawa, w obrębie
i na wewnętrzny użytek Rzeczypospolitej Polskiej”. Jednocześnie jednak wola Narodu
jako suwerena jest uwzględniania zarówno w procesie wyrażania zgody na ratyfikację

	 1310	Ibidem.
	 1311	Ibidem, teza III.1; S. Biernat, Członkostwo Polski w Unii Europejskiej…, s. 91 i n.
	 1312	Wyrok TK w sprawie K 18/04, teza III.8.3.

359

Zasada demokracji i zasada suwerenności Narodu

umów stanowiących podstawę integracji europejskiej, jak i poprzez „oddziaływanie na
treść aktów prawa wspólnotowego – w procesie ich opiniowania przez właściwe komisje
Sejmu i Senatu oraz kształtowanie, formowanego na bazie parlamentarnej, stanowiska
rządu, który jest odpowiedzialny konstytucyjnie przed Sejmem”1313. W następnym punkcie
uzasadnienia, którego przedmiotem analizy była zgodność art. 202 i 203 TWE z art. 10
ust. 2 Konstytucji, stwierdził, iż przepis ten zawiera zasadę ustroju wewnętrznego RP i nie
znajduje ona „bezpośredniego zastosowania do relacji pomiędzy władzami (organami)
Wspólnot i Unii Europejskiej”. Jednakże w pkt III.15.2 TK expressis verbis posługuje się
pojęciem refleksowego oddziaływania zasad konstytucyjnych, które ogranicza się jednak
do wymiaru wewnętrznego zasady suwerenności Narodu, bowiem obejmuje relacje między
krajowymi konstytucyjnymi organami władzy w sprawach związanych z członkostwem
w UE: „Trybunał Konstytucyjny dostrzega «refleksowe» oddziaływanie na relacje między
poszczególnymi władzami Rzeczypospolitej Polskiej uczestnictwa konstytucyjnych organów
Rzeczypospolitej, w tym: Rady Ministrów i organów administracji rządowej (a także opinii
Sejmu i Senatu) w podejmowaniu decyzji (stanowieniu prawa) w obrębie instytucji WE
i UE. Z tego też powodu Trybunał Konstytucyjny uznaje za niezbędny wpływ obywateli
lub ich przedstawicieli na rozstrzygnięcia dotyczące relacji ze Wspólnotami (co wspiera
w swym orzecznictwie, orzekając m.in. o konstytucyjności referendum akcesyjnego oraz
o istnieniu konstytucyjnych przesłanek uczestnictwa Senatu RP i jego komisji – jako organu
przedstawicielstwa Narodu w opiniowaniu stanowiska Rady Ministrów w przedmiocie stano-
wionych przez Radę aktów prawa wspólnotowego; por. wyrok Trybunału Konstytucyjnego
z 12 stycznia 2005 r., sygn. akt K 24/04, OTK ZU nr 1/A/2005, poz. 3)”1314.

Należy ponadto zauważyć, iż pojęcie stosowane przez TK odnosi się do relacji we-
wnętrznych, a więc do zagadnienia realizacji zasady suwerenności Narodu w procesie
integracji europejskiej, ale na poziomie państwa, a nie UE. TK, podobnie więc jak FTK,
nie ustosunkowuje się do sposobu realizacji tej zasady przez UE.

Pojęcie refleksowego oddziaływania zasad konstytucyjnych nie zostało zastosowane
w odniesieniu to kolejnego zarzutu wnioskodawców, iż art. 308 TWE (art. 352 TFUE) jest
sprzeczny z art. 95 ust. 1 Konstytucji. Wnioskodawcy podnosili bowiem, że „w następstwie
wskazanego przepisu około 70% ustawodawstwa obowiązującego w Polsce kreować będą
organy UE. Oznaczałoby to, że Sejm i Senat w znacznym stopniu przestaną sprawować
władzę ustawodawczą w RP, co przesądza – zdaniem wnioskodawców – o naruszeniu
art. 95 ust. 1 Konstytucji”. W odpowiedzi na te zarzuty TK stwierdził, iż przedmiotowy
zakres zastosowania art. 308 TWE (art. 352 TFUE) jest ograniczony do „funkcjonowa-
nia wspólnego rynku” i polityk wskazanych w art. 3 i 3a (4) TWE (treść zastąpiona art.
3–6 TFUE), ponadto wymóg jednomyślności gwarantuje, że akty prawa pochodnego
uchwalane przez Radę nie zostaną uchwalone bez zgody przedstawiciela RP1315. Tylko
pierwszy z przytoczonych argumentów pośrednio odnosi się do zarzutu pozbawienia
Sejmu i Senatu władzy ustawodawczej na terytorium RP. Należy przy tym jednak za-
uważyć, iż abstrahując nawet od art. 308 TWE, w zakresie prawa gospodarczego 80%

	 1313	Ibidem, tezy III.14.1–III.14.2.
	 1314	Ibidem, teza III.15.2.
	 1315	Ibidem, teza III.18.6.

360

Rozdział VI

przepisów ma pochodzenie unijne, więc utrata kompetencji ustawodawczych przez
Sejm i Senat ma charakter rzeczywisty i prowadzi niewątpliwe do istotnych przemian
ustrojowych1316, na które jednak TK nie daje, przynajmniej w omawianym orzeczeniu,
adekwatnej odpowiedzi. Natomiast argument o tym, iż akt nie może być uchwalony bez
zgody przedstawiciela Polski nie odnosi się do kwestii zakresu kompetencji ustawodaw-
czych Sejmu i Senatu, dopiero bowiem powiązanie przez TK zgody przedstawiciela
Polski w Radzie ze stanowiskiem parlamentu mogłoby kompensować ewentualnie
ograniczenie kompetencji parlamentu. Zagadnienie to, choć w zakresie marginalnym
pojawia się w uzasadnieniu – „brak zgody państwa polskiego (wyrażonej w stanowisku
Rady Ministrów RP, ukształtowanym przy udziale Sejmu i Senatu RP) uniemożliwia
podjęcie któregokolwiek z «właściwych działań» przewidzianych w art. 308 TWE”1317.
TK nie wypowiada się jednak szerzej co do zakresu udziału Sejmu i Senatu w zakresie
kształtowania stanowiska Rady Ministrów prezentowanego w Radzie.

TK nie nawiązał również w tym punkcie uzasadnienia do wyroku z dnia 12 stycznia
2005 r., K 24/04, konsekwentnie unikając rozwinięcia zasady suwerenności Narodu i za-
sady trójpodziału władzy jako warunków uczestniczenia Polski w UE. Użył natomiast
argumentu, krytykowanego już w monografii, iż przepisy Konstytucji nie odnoszą się do
sposobu funkcjonowania UE. W podobny do powyżej przedstawionego sposobu, TK orzekł
w sprawie zarzutu wnioskodawców, iż art. 249 TWE (art. 288 TFUE) jest niezgodny z art.
83 i art. 87 ust. 1 Konstytucji, ze względu na to, iż akty wspólnotowego prawa pochodnego
są stanowione w sposób niezgodny z wymogami formalnymi Konstytucji. TK stwierdził, iż
wspomniane wymogi nie odnoszą się do trybu i zasad stanowienia prawa wspólnotowego
i ze względu na „rozmijanie się płaszczyzn i pól regulacji, art. 249 TWE nie jest niezgodny
z art. 83 i art. 87 ust. 1 Konstytucji”1318.

Należy zauważyć, że Konstytucja z oczywistych względów nie może modyfikować
sposobu funkcjonowania instytucji unijnych, ale naczelne zasady konstytucyjne powinny co
najmniej oddziaływać na sposób działania konstytucyjnych organów władzy w procesach
decyzyjnych na poziomie unijnym. Fakt, iż przepisy Konstytucji w żadnym punkcie nie
odnoszą się wprost do UE, czy polityki Polski w sprawach unijnych, nie wyłącza stosowania
konstytucyjnych zasad z rozdz. I Konstytucji, w tym art. 4 i art. 10 Konstytucji do działania
konstytucyjnych organów władzy w tych sprawach. Owa „luka” w przepisach Konstytucji,
zrozumiała skądinąd, biorąc pod uwagę okres jej tworzenia, nie powinna być traktowana
przez TK jako argument umożliwiający ucieczkę od formułowania warunków uczestnic-
twa Polski w UE. Wręcz przeciwnie, zasada prounijnej wykładni Konstytucji pozwala na
sprecyzowanie tych warunków w przedmiotowym zakresie m.in. poprzez „refleksowe od-
działywanie” istniejących zasad konstytucyjnych na zasady uczestniczenia konstytucyjnych
organów władzy w procesach decyzyjnych na poziomie UE1319.

	 1316	J. Barcz, Wyzwania stojące przed Sejmem RP w związku z członkostwem Polski w UE, „Przegląd Sej-
mowy” 2004, nr 2, s. 61 i n.
	 1317	Wyrok TK w sprawie K 18/04, teza III.18.6.
	 1318	Ibidem, teza III.18.5.
	 1319	D. Lis-Staranowicz, M. Dobrowolski, Podstawowe zasady ustroju Rzeczypospolitej Polskiej w euro-
pejskich orzeczeniach Trybunału Konstytucyjnego, „Przegląd Sejmowy” 2007 nr 1, s. 12.

361

Zasada demokracji i zasada suwerenności Narodu

Zastrzeżenie budzi również stanowisko TK w odniesieniu do zewnętrznego wymia-
ru realizacji zasady suwerenności Narodu, iż takie zasady konstytucyjne, jak zasada
demokratycznego państwa prawa czy zasada trójpodziału władzy, jako „unormowania
ustrojowe w jednym z państw członkowskich”, nie mogą stanowić adekwatnego wzorca
do oceny rozwiązań ustrojowych WE i UE. Jak powszechnie przyjmuje się w doktrynie
europejskiego prawa konstytucyjnego, wspomniane zasady stanowią niewątpliwe jego część
jako efekt migracji idei konstytucyjnych z poziomu państwa na poziom unijny i przez to
powinny współtworzyć ustrój organizacji ponadnarodowej1320. O ile orzecznictwo TK może
mieć rzeczywiście bardzo ograniczony wpływ na funkcjonowanie instytucji unijnych, to
niewątpliwie może kształtować warunki uczestnictwa w instytucjach unijnych przedstawi-
cieli Polski w taki sposób, by zostały zagwarantowane minimalne standardy wypływające
z zasad ustrojowych mających ogólnoeuropejski charakter.

Zagadnienia kompetencji konstytucyjnych organów władzy państwowej w sprawach UE
były główną osią, wokół której zostało skonstruowane postanowienie rozstrzygające spór
kompetencyjny pomiędzy Prezydentem a Prezesem Rady Ministrów co do udziału i repre-
zentowania stanowiska Polski na posiedzeniach Rady Europejskiej. W postanowieniu tym
TK również zastosował doktrynę refleksowego oddziaływania, podkreślił bowiem, iż wobec
braku zmiany lub uzupełnienia Konstytucji RP po przystąpieniu Polski do UE w odniesienia do
zakresów działania i kompetencji organów państwowych, wszelkie problemy dotyczące funkcji
i kompetencji organów władzy państwowej należy rozwiązywać, uwzględniając w pierwszej
kolejności zasadę przychylności wobec prawa międzynarodowego oraz w drodze wykładni
założeń systemu ustrojowego, w szczególności odwołując się do genezy i ewolucji kompe-
tencji oraz do zasad naczelnych Konstytucji1321. Teza ta pozwala stwierdzić, iż z jednej strony
podstawowe założenia systemu ustrojowego, wobec braku nowelizacji Konstytucji, pozostają
niezmienione, ale należy je stosować w taki sposób, by Polska maksymalnie wypełniała zo-
bowiązania międzynarodowe, w tym wypadku wypływające z TUE i TFUE. W tym zakresie
jest to teza zbieżna z przedstawioną powyżej tezą zawartą w wyroku K 24/04, w którym to TK
stanął na stanowisku, iż brak przedmiotowych regulacji nie może być uznany za lukę, wobec
czego trzeba dokonać odpowiedniej interpretacji Konstytucji uwzględniającej zmienione przez
przystąpienie Polski do UE warunki funkcjonowania polskich organów władzy. Ich funkcje,
zadania i kompetencje unijne powinny zostać wkomponowane w do tej pory istniejące na
gruncie Konstytucji z 1997 r. funkcje, zadania i kompetencje.

Wyrok w sprawie Traktatu z Lizbony – stracona szansa na rozwój zasady su-2.2.2.	
werenności Narodu

Wnioski o zbadanie zgodności przepisów Traktatu z Lizbony m.in. z art. 2 i 4 Konsty-
tucji, które dotyczyły procedury zmiany traktatowych podstaw UE oraz stanowienia prawa
pochodnego, stwarzały okazję do rozwinięcia zasady suwerenności Narodu jako warunku
uczestnictwa Polski w UE. TK nie wykorzystał tej możliwości. Stwierdził bowiem, iż to
do ustawodawcy należy „wyznaczenie – w konstytucyjnych granicach – zasad, stosownie

	 1320	Ch. Calliess, EUV Art. 2 [Die Werte der Union], [w:] red. Ch. Calliess, M. Ruffert, EUV/AEUV. Das
Verfassungsrecht der Europäischen Union mit Europäischer Grundrechtcharter, Monachium 2011, nb. 7–15.
	 1321	Postanowienie TK w sprawie Kpt 2/08, teza V.1.5.; M. Bainczyk, U. Ernst, op. cit., s. 421.

362

Rozdział VI

do których rząd polski będzie kształtował swoje stanowisko w sprawach europejskich we
współpracy z Sejmem i Senatem”, przy czym jest bardzo ważne, by w każdym przypadku,
jeśli jest to możliwe, stanowisko organów władzy państwowej było efektem współpracy
władzy ustawodawczej i wykonawczej1322. Zdaniem TK Protokół w sprawie roli parlamen-
tów narodowych w UE dołączony do TUE i TFUE stwarza ustawodawcy przestrzeń dla
przyjęcia rozwiązań prawnych, pozwalających na zmniejszenie zakresu „zewnętrzności”
prawa unijnego w stosunku do państwa polskiego. TK jednakże jeszcze raz stwierdził, iż
to nie do niego należy proponowanie możliwych rozwiązań prawnych w tym zakresie.
Nie doprecyzował również wspomnianych przez siebie granic konstytucyjnych, w ramach
których ma się poruszać ustawodawca krajowy, co wymagałoby m.in. interpretacji zasady
suwerenności Narodu czy zasady podziału władzy w warunkach integracji europejskiej,
tak, jak tego dokonał w omawianym wyroku w odniesieniu do zasady suwerenności, usta-
nawiając przesłanki zachowania suwerenności w warunkach integracji europejskiej1323.
Należy przy tym zauważyć, iż w części wstępnej uzasadnienia TK powtarza tezę zawartą
już w wyroku dotyczącym Traktatu akcesyjnego, iż niedopuszczalne w świetle Konstytucji
jest przekazanie kompetencji w zakresie, który powodowałby, iż RP nie może funkcjonować
jako państwo suwerenne i demokratyczne1324. O ile zasadniczym przedmiotem wypowiedzi
TK są warunki zachowania suwerenności i tożsamości konstytucyjnej w procesie integracji
europejskiej, to TK, pomimo tak jasno zdefiniowanej granicy przekazania kompetencji,
nie definiuje przesłanek zachowania zasady suwerenności Narodu w warunkach integracji
europejskiej. J. Barcz stwierdza, iż Trybunał Konstytucyjny „mógł sprecyzować konstytu-
cyjne warunki ramowe, jakim musiałyby odpowiadać postanowienia ustawy kooperacyjnej
odnoszące się do procedur kładek i klauzulo elastyczności”, oraz, że „TK nie wykorzystał
szansy, by sprecyzować wzorzec konstytucyjny dla umocnienia legitymacji demokratycznej
(na szczeblu krajowym)”1325.

TK był świadom oczekiwań wnioskodawców w zakresie wykładni powyższej zasady,
o czym świadczy nawiązanie do wyroku FTK w sprawie Traktatu z Lizbony, a także po-
dobieństwa zarzutów polskich wnioskodawców do zarzutów skarżących w postępowaniu
w Karlsruhe. Wnioskodawcy, zdaniem TK, chcieli uzyskać orzeczenie podobne do wyroku
niemieckiego – a więc orzeczenie o braku zgodności przepisów dotyczących praw parla-
mentu związanych ze sprawami europejskimi, w którym TK sprecyzowałby jednocześnie,
jaka powinna być treść tych przepisów. TK stwierdził jednak, iż nie należy do niego ani
precyzowanie treści ustawy wyrażającej zgodę na ratyfikację umowy międzynarodowej,
o której mowa w art. 90 Konstytucji, ani określanie reguł udziału parlamentu oraz rządu
w wykonywaniu postanowień Traktatu z Lizbony. Ponadto powyższe oczekiwanie polskich
wnioskodawców nie uwzględnia „istotnych różnic, które zachodzą między Konstytucją RP
a niemiecką ustawą zasadniczą w dziedzinie unormowania ustrojowych podstaw integracji
europejskiej. Do polskiego ustrojodawcy i ustawodawcy należy konstruowanie rozwiązań

	 1322	Wyrok TK w sprawie K 32/09, teza III.2.3.
	 1323	Por. ibidem, teza III.2.2 zatytułowana Członkostwo w Unii Europejskiej a suwerenność Polski. Zasada
zachowania suwerenności w procesie integracji europejskiej.
	 1324	Wyrok TK w sprawie K 32/09, teza III.2.6.
	 1325	J. Barcz, Traktat z Lizbony…, s. 447.

363

Zasada demokracji i zasada suwerenności Narodu

problemu demokratycznej legitymacji rozstrzygnięć przewidzianych w traktacie podejmo-
wanych przez właściwe organy Unii”1326.

Powyżej przedstawione tezy należy ocenić krytycznie. Prawdą jest, iż istnieją istotne
różnice pomiędzy art. 90 Konstytucji a art. 23 ust. 1 UZ, aspektami proceduralnymi postę-
powań w sprawie Traktatu z Lizbony – w RFN skarga konstytucyjna na naruszenie art. 38
ust. 1 UZ, w Polsce wniosek o zbadanie zgodności umowy międzynarodowej z Konsty-
tucją, a także zakresem przedmiotowym kontroli konstytucyjności – w RFN ustawy oko-
łoratyfikacyjne, w Polsce wybrane przepisy umowy międzynarodowej. Nie jest natomiast
prawdą, iż w postępowaniu w Polsce, nawet jeśli przyjmie się tezę TK, iż nie należy do
niego precyzowanie treści ustawy wyrażającej zgodę na ratyfikację i ustawy dotyczącej
współpracy parlamentu i rządu w sprawach europejskich, TK nie mógł w pewnym choć
stopniu „odpowiedzieć” na oczekiwania wnioskodawców. W uzasadnieniu wielokrotnie
bowiem pojawia się stwierdzenie, cytowane również powyżej, iż organy polskiej władzy
państwowej muszą zachować możliwość decydowania w sposób suwerenny i demokratycz-
ny o losie Polski. TK w sposób niesłychanie intensywny, niemalże drobiazgowy, dokonał
interpretacji przesłanki zachowania suwerenności, natomiast nie wypowiedział się, w jaki
sposób zorganizować proces decyzyjny na poziomie krajowym, by Polska pozostała pań-
stwem suwerennym i demokratycznym w warunkach integracji europejskiej. Nawet jeśli
TK nie chciał zastępować ustawodawcy i formułować przepisów wspomnianych ustaw, to
rozwinięcie zasady suwerenności Narodu na gruncie omawianej sprawy wydaje się możliwie
i pożądane również z perspektywy treści wniosków skierowanych w tej sprawie – należy przy
tym przypomnieć, iż wnioskodawcy jako wzór kontroli konstytucyjnej wskazali zarówno
art. 2, jak i art. 4 Konstytucji. O takim możliwym kierunku interpretacji świadczy przecież
przyjęta uprzednio przez TK doktryna refleksowego oddziaływania tych zasad.

Wspomniane powyżej zagadnienie powróciło w części uzasadnienia poświęconej analizie
zarzutów wnioskodawców, iż niektóre z przewidzianych w Traktacie z Lizbony procedur
podejmowania decyzji, w tym zwłaszcza w zakresie możliwości zmiany postanowień
traktatowych, pozbawione są właściwej legitymacji demokratycznej. W opinii TK zmiany
w prawie krajowym związane z członkostwem w UE są konieczne, jednakże zdaniem TK
tylko ustrojodawca i ustawodawca mogą poprzez wydanie odpowiednich przepisów prawa
krajowego ograniczyć deficyt demokracji na poziomie unijnym. TK przytoczył art. 12 TUE,
zamieszczony w tytule II TUE Postanowienia o zasadach demokratycznych, w świetle
którego parlamenty narodowe aktywnie przyczyniają się do prawidłowego funkcjonowania
Unii. Po raz kolejny stwierdził jednak, iż od parlamentu polskiego zależy, w jakim stopniu
będzie wykorzystywał środki przewidziane w prawie unijnym. Ze względu na to, iż w opinii
TK określenie roli polskich organów władzy, a zwłaszcza parlamentu, w sprawach unijnych,
należy do prawodawcy, stwierdził on, iż umowa międzynarodowa nie może zostać uznana
za niezgodną z Konstytucją, ze względu na zaniechania lub pominięcie w ustawodawstwie
krajowym, jeśli sama umowa nie zawiera takiego zobowiązania1327. Powyższe wywody
można uznać za trafne tylko częściowo. Rzeczywiście, to do prawodawcy krajowego należy
dostosowanie prawa krajowego, czy to na poziomie Konstytucji, czy to na poziomie ustawy

	 1326	Wyrok TK w sprawie K 32/09, teza III.2.6.
	 1327	Ibidem, teza III.4.1.

364

Rozdział VI

zwykłej do przemian ustrojowych w UE, a od decyzji samego parlamentu należy stopień
wykorzystania środków przewidzianych zarówno w prawie krajowym, jak i prawie unij-
nym, które pozwalają mu na wpływanie na sprawy unijne. Jednakże wbrew twierdzeniom
TK konieczność zmiany zarówno Konstytucji, jak i ustawodawstwa krajowego nie musi
wynikać wyłącznie z umowy międzynarodowej – w omawianym wypadku traktatu rewi-
zyjnego. Taka konieczności może wynikać z konstytucyjnych zasad uznanych w danym
państwie za naczelne w zakresie kształtowania ustroju państwa. Zasady te w wykładni TK
dokonanej w związku ze zmianami warunków uczestnictwa państwa w UE na poziomie
unijnym, poprzez przyjęcie wspomnianego traktatu rewizyjnego, mogą implikować ko-
nieczność wprowadzania zmian zarówno w ustawodawstwie, jak i samej Konstytucji. TK
nie dostrzegł lub nie chciał dostrzec tego faktu, stąd też brak w jego wyroku rozwinięcia
zasady suwerenności w warunkach integracji europejskiej.

Ustawa z dnia 8 października 2010 r. o współpracy Rady Ministrów z Sejmem i Senatem
w sprawach związanych z członkostwem Rzeczypospolitej Polskiej w Unii Europejskiej1328
nie była przedmiotem kontroli TK w omawianej sprawie, jednakże TK wziął ją pod uwagę ze
względu na fakt, iż będzie ona elementem stanu prawnego kilka tygodni po wydaniu wyroku
w sprawie Traktatu z Lizbony. Choć TK kilkakrotnie dystansował się do możliwości oceny
tejże ustawy, to jednak dokonał pobieżnego jej omówienia, podkreślając umocnienie pozycji
Sejmu i Senatu. Owo wzmocnienie związane jest niewątpliwie z realizacją zasady suweren-
ności Narodu w warunkach integracji europejskiej, choć nie zostało to wyrażone expressis
verbis przez TK. Art. 16 ustawy kooperacyjnej z 2010 r. był powoływany jako argument za
zgodnością z Konstytucją RP zarówno zwykłej procedury zmian podstaw traktatowych UE,
jak i procedur uproszczonych1329, a także klauzuli elastyczności z art. 352 TFUE1330 .

Zasada współdziałania organów władzy publicznej w sprawach UE2.2.3.	

Obowiązek współdziałania organów władzy ma wymiar szerszy niż wyłącznie sprawy UE,
dotyczy bowiem prowadzenia całej polityki państwa i wynika z postanowień preambuły do
Konstytucji1331, art. 1 Konstytucji, a także przepisów szczególnych – art. 133 ust. 3 Konstytu-
cji1332. W odniesieniu do członkostwa Polski w UE ów obowiązek posiada jednak co najmniej
dwa dodatkowe aspekty. Po pierwsze realizacja interesu narodowego wymaga jednolitości
działań podejmowanych przez organy władzy państwowej na arenie międzynarodowej, dla-
tego współdziałanie między tymi organami nabiera znaczenia strategicznego – umożliwia
bowiem osiągnięcie optymalnego, z punktu widzenia interesu narodowego, efektu na poziomie
międzynarodowym. Po drugie, jak już wspomniano powyżej, przekazanie kompetencji UE
powoduje, iż dochodzi do istotnych przemian ustrojowych. Z jednej strony polegają one na
utracie kompetencji przez organy władzy krajowej – przede wszystkim przez Sejm i Senat,

	 1328	Dz. U. Nr 213, poz. 1395.
	 1329	Wyrok TK w sprawie 32/09, teza III.4.2.4 i n.
	 1330	Ibidem, teza III.4.2.13.
	 1331	K. Działocha, „ustanawiamy [...] prawa podstawowe dla państwa oparte na [...] współdziałaniu władz,
dialogu społecznym…” [w:] Preambuła Konstytucji Rzeczypospolitej Polskiej, Warszawa 2009, s. 71 n.
	 1332	Z. Witkowski, Dyrektywa „współdziałania władz” jako element organizujący życie wspólnoty państwo-
wej w świetle Konstytucji RP z 2 kwietnia 1997 r., [w:] red. J. Wawrzyniak, M. Laskowska, op. cit., s. 139 i n.

365

Zasada demokracji i zasada suwerenności Narodu

a z drugiej na uzyskaniu nowych kompetencji powiązanych z udziałem organów krajowych
w procesach decyzyjnych na poziomie UE przede wszystkim przez rząd. Zasada współdziałania
może łagodzić skutki owych zmian dla ustroju państwa. TK wypowiadał się niejednokrotnie,
iż granicą tych przekształceń ustrojowych są zasady naczelne Konstytucji, do których należy
zasada suwerenności Narodu i zasada trójpodziału władzy. W związku z powyższym współ-
działanie pomiędzy organami władzy państwowej zapewnia nie tylko efektywną realizację
interesu narodowego w UE i skuteczne wykorzystanie nowych kompetencji konstytucyjnych
organów władzy, ale jednocześnie pozwala na dostosowanie treści zasad naczelnych Konsty-
tucji do uwarunkowań procesów decyzyjnych na poziomie UE.

Zagadnienie relacji pomiędzy konstytucyjnymi organami władzy – Radą Ministrów
i Senatem – było przedmiotem wyroku TK z dnia 12 stycznia 2005 r., w którym TK orzekł,
iż art. 9 ustawy z 2004 r. o współpracy Rady Ministrów z Sejmem i Senatem w sprawach
związanych z członkostwem Rzeczypospolitej Polskiej w Unii Europejskiej w zakresie,
w jakim pomija obowiązek zasięgania opinii organu właściwego na podstawie regulaminu
Senatu, jest niezgodny z art. 10 ust. 2 i art. 95 ust. 1 Konstytucji Rzeczypospolitej Polskiej.
TK stwierdził, iż w zakresie ustalania stanowiska co do projektów aktu prawa pochodnego
„rząd i parlament są partnerami, nie zaś oponentami – ich wspólnym zadaniem jest wypra-
cowanie stanowiska, które w najwyższym stopniu odpowiadałoby racji stanu, czyli dobru
Rzeczypospolitej”. Teza ta jest trafna co najmniej z dwóch powodów. Po pierwsze, pomijając
kwestie ustrojowe związane z przekazaniem szerokich kompetencji prawodawczych na rzecz
UE, obie izby parlamentu będą musiały się zmierzyć z „efektem” zajęcia stanowiska przez
przedstawiciela Rady Ministrów w Radzie UE i podjąć działania związane z uchwaleniem
aktu prawa pochodnego, polegające np. na implementacji dyrektywy, uchyleniu ustawy
sprzecznej z aktem unijnego prawa pochodnego, ewentualnie powstrzymaniem się przed
wydaniem ustawy sprzecznej z aktem prawa pochodnego. Współpraca pomiędzy rządem
i oboma izbami parlamentu jest również ważna z innych względów. Jak wskazuje TK,
z punktu widzenia pozycji Polski w UE ważne jest, by stanowisko przedstawiciela Polski
w Radzie było „mocne”, poparte także przez organ władzy ustawodawczej1333.

Zasada współdziałania została zastosowana w omawianym orzeczeniu jeszcze w innym
kontekście. Wyrok wszedł w życie w momencie jego ogłoszenia, jednakże dla jego pełnej
skuteczności konieczna była odpowiednia zmiana brzmienia art. 9 ustawy kooperacyjnej.
TK stwierdził, iż Rada Ministrów powinna stosować się do orzeczenia i jeszcze przed
dokonaniem przedmiotowej nowelizacji, co oznacza, iż powinna przedstawiać informacje
o swym stanowisku również właściwemu organowi Senatu, a także zasięgać w tej sprawie
jego opinii, gdyż zapewni to „stan zgodny z Konstytucją bezpośrednio po wejściu wyroku
Trybunału Konstytucyjnego w życie”1334. Niewątpliwie taka praktyka odpowiada zasadzie
współdziałania organów władzy publicznej w sprawach UE.

W sposób do tej pory najpełniejszy zasada współdziałania organów władzy publicznej
w sprawach UE została omówiona w postanowieniu TK rozstrzygającym spór kompeten-
cyjny pomiędzy Prezydentem a Prezesem Rady Ministrów dotyczący udziału tych organów
w posiedzeniach Rady Europejskiej. Współdziałanie pomiędzy wyżej wymienionymi

	 1333	Wyrok TK w sprawie K 24/04, teza III.8.
	 1334	Ibidem, teza III.12.

366

Rozdział VI

organami konstytucyjnymi stało się zresztą podstawą rozstrzygnięcia1335, a brak takiego
współdziałania został expressis verbis tym organom wytknięty1336. Dla rozstrzygnięcia
omawianej sprawy kluczowe znaczenie miała wykładnia art. 133 ust. 3 Konstytucji. Na
podstawie wspomnianego przepisu TK stwierdził, iż obowiązek współdziałania w zakre-
sie polityki zagranicznej ciąży przede wszystkim na Prezydencie, co oznacza obowiązek
poszukiwania kompromisów oraz niepodejmowanie działań nieuzgodnionych wcześniej
z Prezesem Rady Ministrów. Takie zawężenie sfery działania Prezydenta ma na celu
spełnienie konstytucyjnego nakazu dążenia do jednolitości działania w zakresie polity-
ki zagranicznej oraz unijnej, który implikuje zakaz formowania dwóch równoległych,
niezależnych ośrodków kierowania polityką zagraniczną. W odniesieniu do przedmiotu
sporu TK „Prezydent nie może w organizacjach i organach międzynarodowych zajmo-
wać stanowiska sprzecznego ze stanowiskiem rządu, ze względu na znaczenie jednolitej
polityki zagranicznej jako wyznacznika racji stanu1337”. Niewątpliwie dzięki takiemu
rozstrzygnięciu łatwiejsze jest formułowanie stanowiska Polski w Radzie Europejskiej,
ale jednocześnie w sferze polityki unijnej umocniona zostaje pozycja Rady Ministrów,
posiadającej już i tak zasadnicze znaczenie, jeśli chodzi o działania Polski w UE.

Zasada współdziałania organów władzy państwowej m.in. w odniesieniu do stano-
wienia prawa unijnego została potwierdzona w wyroku TK w sprawie Traktatu z Lizbony.
W związku z tym jednak, że TK nie rozwinął warunków członkostwa Polski w zakresie
realizacji zasady suwerenności Narodu w ujęciu wewnętrznym, pozostawiając to zagad-
nienie ustawodawcy, nie dokonał również konkretyzacji zasady współdziałania pomiędzy
konstytucyjnymi organami władzy w sprawach UE1338.

Prawo do informacji parlamentu w sprawach UE2.2.4.	

Jeszcze przed wejściem Polski do UE J. Barcz wskazywał na konieczność wprowadzenia
do Konstytucji przepisów umożliwiających efektywne uczestnictwo parlamentu w podej-
mowaniu decyzji w sprawach związanych z UE, które gwarantowałyby odpowiedni stopień
poinformowania parlamentu przez rząd o sprawach UE, przy czym nie chodzi tutaj o realizację
prawa do informacji tylko w zakresie formalnym, tj. przekazania bardzo obszernej nieraz
dokumentacji, ale o udzielenie przez rząd informacji o meritum sprawy oraz o stanowisku,
jakie zamierza rząd zająć w danej sprawie. Realizacja tak rozumianego prawa do informacji
jest konieczna, by parlament mógł określić stanowisko w tej sprawie. Następnie konieczna
jest kontrola, w jakim stopniu zostało ono uwzględnione przez rząd przy jednoczesnym
poszanowaniu pewnego zakresu swobody działania rządu1339. Konstytucja RP w powyżej
przedstawionym zakresie nie została znowelizowana. Zasady współdecydowania parlamen-
tu w sprawach UE nie zostały również doprecyzowane w orzecznictwie TK. Dotychczas

	 1335	Postanowienie TK w sprawie Kpt 2/08, teza V.6 oraz sentencja postanowienia.
	 1336	Ibidem, teza V.6.11.
	 1337	Ibidem, teza V.6.3.
	 1338	Wyrok TK w sprawie K 32/09, teza III.2.3.
	 1339	J. Barcz, Członkostwo Polski w Unii Europejskiej..., s. 33 i n.; podobnie K. Wójtowicz, Otwarcie
Konstytucji RP na prawo międzynarodowe i procesy integracyjne, [w:] red. K. Działocha, Podstawowe
problemy…, s. 318 i n.; w kontekście zapewnienia efektywności prawa wspólnotowego C. Mik, Zasady
ustrojowe…, s. 35 i n.

367

Zasada demokracji i zasada suwerenności Narodu

Trybunał wydał tylko jedno orzeczenie pośrednio związane z prawem do informacji, przy
czym nie dotyczyło ono przypadku zajmowania stanowiska przez przedstawiciela rządu RP
w instytucjach unijnych, a krajowego postępowania ustawodawczego, w którym powinna
zostać uwzględniona opinia EBC.

W wyroku dotyczącym pozycji ustrojowej NBP TK rozpatrywał istotne z punktu widzenia
realizacji zasady suwerenności Narodu zagadnienie, mianowicie obowiązek przekazywania
Sejmowi przez rząd informacji uzyskanych od instytucji unijnych. W omawianym przypad-
ku TK skupił się jednak wyłącznie na znaczeniu opinii wydanej przez EBC w procedurze
ustawodawczej, natomiast nie powiązał braku przekazania tejże opinii z szerszym zagadnie-
niem wzajemnych relacji pomiędzy rządem a organem ustawodawczym w zakresie spraw
związanych z członkostwem Polski w UE oraz nie wykorzystał tej sprawy w celu dokonania
interpretacji zasady suwerenności Narodu w warunkach integracji europejskiej. TK przepro-
wadził mianowicie analizę art. 105 ust. 4 TWE (art. 127 TFUE) oraz decyzji Rady nr 98/415/
WE z dnia 29 czerwca 1998 r. w sprawie konsultacji EBC udzielanych władzom krajowym
w sprawie projektów przepisów prawnych1340, a zwłaszcza art. 4 decyzji nr 98/415/WE,
zgodnie z którym „każde Państwo Członkowskie podejmuje środki konieczne do zapewnienia
całkowitej zgodności z decyzją. W tym celu zapewni, że EBC będzie proszony o konsultacje
na właściwym etapie umożliwiającym władzy rozpoczynającej opracowywanie projektu
przepisu prawnego rozważenie opinii EBC przed podjęciem merytorycznych decyzji oraz
że opinia otrzymana z EBC zostanie przekazana do wiadomości władzy przyjmującej akt
prawny, jeżeli ten ostatni jest innym organem władzy niż ten, który opracował dany projekt
przepisu prawnego”. W świetle ustaleń prawnych i faktycznych TK stwierdził, iż Rada
Ministrów miała prawny obowiązek zasięgnięcia opinii EBC w sprawie autopoprawki do
projektu ustawy o zmianie ustawy o obrocie instrumentami finansowymi oraz niektórych
innych ustaw oraz przekazania tej opinii do wiadomości władzy stanowiącej przedmiotowy
akt normatywny. Wspomniany obowiązek został dopełniony tylko częściowo, gdyż Rada
Ministrów zasięgnęła opinii, ale już nie dopełniła obowiązku przekazania tej opinii Sej-
mowi i Senatowi w momencie zgłaszania autopoprawki. Prawdopodobnie przesłanką dla
tego zaniechania był fakt, iż opinia EBC w sprawie rozwiązania forsowanego przez Radę
Ministrów była negatywna. Jednakże wiedza o istnieniu opinii i jej treści dotarła do posłów,
z tym że nieoficjalnie i w czasie trwania prac parlamentarnych nad tekstem z autopoprawką.
Ponadto TK stwierdził, iż wspomniany obowiązek zasięgnięcia opinii instytucji unijnej sta-
nowi jeden z elementów procedury ustawodawczej, wiąże się bowiem z dostępem parlamentu
i jego członków do informacji niezbędnych w celu rzetelnej realizacji funkcji ustawodawczej.
Powyższe tezy nie prowadziły jednak do stwierdzenia niezgodności ustawy z Konstytucją,
gdyż naruszenie to nie uniemożliwiło posłom i senatorom zapoznanie się z treścią opinii
EBC i wzięcia jej pod uwagę podczas głosowania nad ustawą1341. W omawianym fragmencie
uzasadnienia znalazły się również dwie uwagi o charakterze ogólnym, mającym znaczenie
dla realizacji zasady suwerenności Narodu w warunkach integracji europejskiej. Mianowicie
TK stwierdził, iż to na parlamencie spoczywa obowiązek dbałości o realizację swoich praw

	 1340	Dz. Urz. UE L 189 z 3.07.1998, s. 446.
	 1341	Wyrok TK w sprawie Kp 4/08, tezy III.3.3–III.3.4, III.3.6.

368

Rozdział VI

w relacjach z organem władzy wykonawczej, a w omawianej sprawie Sejm nie skorzystał
z uprawnień względem organu składającego projekt ustawy1342.

Stwierdzenie powyższe budzi pewne wątpliwości w zakresie spraw związanych z inte-
gracją europejską. Rządy państw członkowskich, co dobitnie pokazuje praktyka niemiecka,
nieraz celowo i świadomie utrudniają przepływ informacji pomiędzy instytucjami unijnymi
a organami ustawodawczymi, zwłaszcza informacji niekorzystnych z punktu widzenia celów,
które chce osiągnąć organ władzy wykonawczej, tak, jak to miało zresztą miejsce w omawianym
przypadku. Trudno wymagać od organu ustawodawczego, by sam dbał o wykonanie swoich
praw, zwłaszcza w sytuacji, gdy w ogóle może nie wiedzieć o dokumentach przekazanych
przez instytucję unijną krajowemu organowi władzy wykonawczej. W świetle powyższej
tezy członkowie parlamentu powinni wyszukiwać wiadomości, np. na stronie EBC, iż wydał
opinię w sprawie planowanej nowelizacji polskiej ustawy dotyczącej uprawnień NBP, po
czym domagać się jej przekazania od rządu, który o taką opinię się zwrócił. W praktyce tak
rozumiany obowiązek dbałości o prawa parlamentu spoczywałby na opozycji, bo większość
parlamentarna nie będzie przecież sypała piasku w rządowe tryby. Trudno w takiej sytuacji
mówić o współdziałaniu organów polskiej władzy na rzecz prawidłowej realizacji zasad kon-
stytucyjnych w warunkach integracji europejskiej. Przenoszenie ciężaru odpowiedzialności
za realizację zasady suwerenności Narodu na parlament nie wydaje się właściwe, zwłaszcza
iż skutki braku współdziałania pomiędzy organami władzy państwowej mogą okazać się
niekorzystne z punktu widzenia ogólnego interesu państwa. Brak współdziałania pomiędzy
rządem a parlamentem może bowiem prowadzić do niezgodności prawa stanowionego przez
parlament z prawem unijnym.

Powyższą tezę, niekorzystną z punktu widzenia realizacji zasady suwerenności Narodu
w warunkach integracji europejskiej, równoważy do pewnego stopnia dalsze stwierdzenie
TK, iż konieczna jest zmiana wspomnianej praktyki, a „nagminność tego rodzaju naruszeń
norm regulujących procedurę prawodawczą może w przyszłości przemawiać za przyjęciem
odmiennej oceny konstytucyjnych skutków podobnych zaniechań, jeśliby się one powta-
rzały”1343. Powyższe stwierdzenie sygnalizuje możliwość dokonania dalszej wykładni prze-
pisów Konstytucji odnoszących się do stosunków pomiędzy krajowymi organami władzy.
Wykładnia taka, zwłaszcza zasady suwerenności Narodu i zasady współdziałania nie została
dokonana, jak już wspomniano w omawianej sprawie, a przedstawiony powyżej fragment
uzasadnienia jest przykładem istnienia pewnych „rezerw” orzeczniczych związanych z tą
zasadą konstytucyjną.

Zasada suwerenności Narodu w ujęciu zewnętrznym2.3.	

TK wyraził swój pogląd co do możliwości zastosowania zasady suwerenności Narodu
z art. 4 Konstytucji w wymiarze zewnętrznym zaledwie w niecały miesiąc od przystąpie-
nia Polski do UE. W sprawie zgodności z Konstytucją ustawy Ordynacja wyborcza do
Parlamentu Europejskiego musiał się bowiem ustosunkować do zarzutu wnioskodawcy, iż
przepisy tej ustawy przyznające czynne i bierne prawo wyborcze do Parlamentu Europej-

	 1342	Ibidem, teza III.3.5.
	 1343	Ibidem, teza III.3.6.

369

Zasada demokracji i zasada suwerenności Narodu

skiego obywatelom innych państw członkowskich są niezgodne z art. 4 ust. 1 Konstytucji,
gdyż do Narodu w rozumieniu tego przepisu należą wyłącznie obywatele RP. W odpowiedzi
na ten zarzut TK stwierdził, iż Konstytucja odnosi się do sprawowania władzy w RP, a jej
zasad nie można przenosić wprost na funkcjonowanie innych, poza państwem, struktur, za
pośrednictwem których Rzeczpospolita realizuje swoje interesy. Ponadto Parlament Euro-
pejski nie jest organem sprawującym władzę w RP, Konstytucja nie wypowiada się na temat
wyboru posłów do Parlamentu Europejskiego, lecz sposobu legitymizowania organów Unii
Europejskiej, który jest przedmiotem prawa UE. Co istotne, UE nie jest państwem i wobec
tego wszelkie analogie do systemu ustrojowego państwa nie są uzasadnione1344.

TK dokonał również krótkiej charakterystyki Parlamentu Europejskiego: 1) jak już powy-
żej wspomniano, nie sprawuje on, zdaniem TK, władzy na terytorium RP; 2) jego charakter
i pozycja prawna nie mogą być utożsamiane z charakterem i pozycją ustrojową parlamentów
krajowych; 3) w szczególności nie jest on „najwyższym organem ustawodawczym Unii
korzystającym z domniemania kompetencji prawodawczej”, a jego rola prawotwórcza jest
ograniczona. Szersze uprawnienia posiada w zakresie decydowania o budżecie; 4) różnica
pomiędzy Parlamentem Europejskim a parlamentami krajowymi polega również na innej
konstrukcji reprezentacji. Parlament Europejski nie działa z umocowania i w imieniu jed-
nego i jednolitego suwerena1345.

Powyżej przedstawione tezy świadczą o wykluczeniu przez TK możliwości stosowania
zasady suwerenności Narodu w wymiarze zewnętrznym, a więc na podstawie art. 4 ust. 1
Konstytucji TK nie będzie formułował warunków uczestnictwa w UE, jeśli chodzi o sposób
funkcjonowania instytucji unijnych, w szczególności legitymizację demokratyczną decyzji
podejmowanych przez te instytucje. Argumentacja TK może zostać uznana tylko częściowo
za trafną w zakresie, w którym podnosi on, iż Konstytucja RP zawiera zasady sprawowa-
nia władzy w państwie oraz iż zasady ustroju państwowego nie mogą być stosowane do
UE, która państwem nie jest. Na krytykę zasługuje przede wszystkim teza, iż Parlament
Europejski nie jest organem „sprawującym władzę w Polsce”. Teza ta jest błędna, gdyż
Parlament Europejski współuczestniczy, zarówno na podstawie stanu prawnego sprzed, jak
i po wejściu w życie Traktatu z Lizbony, w stanowieniu aktów normatywnych bezpośrednio
stosowanych w RP. Może stanowić o prawach i obowiązkach obywateli RP i dlatego też
zagadnienie legitymacji demokratycznej do stanowienia takich aktów z punktu widzenia art. 4
ust. 1 Konstytucji nie jest bez znaczenia. Również analiza pozycji ustrojowej i kompetencji
Parlamentu Europejskiego jest więcej niż lapidarna i nie odzwierciedla jego rzeczywistej
roli w systemie instytucjonalnym UE.

Dostrzeżenie zarówno władczego charakteru jego działań w stosunku do obywateli RP,
jak rzeczywistej pozycji ustrojowej Parlamentu Europejskiego mogłoby prowadzić do sfor-
mułowania tezy o refleksowym oddziaływaniu zasady suwerenności Narodu w wymiarze
zewnętrznym. Zmiana stanowiska TK w tym zakresie wydaje się szczególnie pożądana
w związku z zasadniczym rozszerzeniem kompetencji Parlamentu Europejskiego na pod-
stawie Traktatu z Lizbony.

	 1344	Wyrok TK w sprawie K 15/04, tezy III.1–III.3.
	 1345	Ibidem, teza III.3.

370

Rozdział VI

Podsumowanie2.4.	

Pomimo obiecującego w zakresie wykładni zasady suwerenności Narodu w procesie
integracji europejskiej wyroku w sprawie K 24/04 i ustanowionej w nim zasady refleksowe-
go oddziaływania naczelnych zasad Konstytucji na zasady uczestniczenia konstytucyjnych
organów władzy w unijnych procesach decyzyjnych, kolejne dziesięć lat orzecznictwa TK
nie doprowadziło do sprecyzowania przesłanek realizacji tej zasady w zmienionych przez
akcesję warunkach ustrojowych. TK argumentował bowiem, iż zasady z art. 2, 4, 10, czy
z art. 95 Konstytucji mają wymiar wewnętrzny i nie stanowią wzorca dla oceny przepisów
unijnych. Stwierdzenie to jest trafne, ale nie jest to argument pozwalający na usprawiedli-
wienie zaniechania TK w tym zakresie, zwłaszcza iż sformułował on konstytucyjną granicę
dla uczestnictwa Polski w UE – zachowania suwerennej i demokratycznej państwowości.
O ile pierwszy człon podlegał intensywnej i ekstensywnej wykładni przez TK, to nie doko-
nał on rozwoju prawa w odniesieniu do zasady suwerenności Narodu w procesie integracji
europejskiej, choć mógł on na podstawie wskazanych wyżej wzorców konstytucyjnych
sformułować zasady uczestnictwa konstytucyjnych organów władzy w procesach decyzyj-
nych, a propos kontroli konstytucyjności przepisów prawa wspólnotowego czy unijnego,
budzących wątpliwości konstytucyjnoprawne wnioskodawców1346.

Oczywiście pojawia się w tym miejscu pytanie, czy taka wykładnia jest w ogóle potrzebna.
Wydaje się, że tak, z następujących powodów: 1) Konstytucja nie zawiera do tej pory żadnych
przepisów odnoszących się do funkcji unijnej konstytucyjnych organów władzy; 2) członkostwo
w UE doprowadziło do istotnych przesunięć w zakresie kompetencji tych organów, osłabiając
organy ustawodawcze, a wzmacniając organy wykonawcze, w szczególności Radę Ministrów;
3) jednolite stanowisko polskich organów konstytucyjnych w sprawach UE wzmacnia pozycję
państwa w tej organizacji; 4) prawo unijne przewiduje aktywny udział parlamentów krajowych
w stanowieniu prawa unijnego; 5) last but not least również TK dostrzega ową konieczność,
stosując pojęcie refleksowego oddziaływania zasady suwerenności Narodu na udział konstytu-
cyjnych organów władzy w stanowieniu prawa UE. Wypowiedzi TK odnośnie do tej ostatniej
kwestii nie są jednak tak jednoznaczne, bowiem w wyroku w sprawie Traktatu z Lizbony
stwierdził, iż zagadnienie współudziału Sejmu i Senatu w sprawach UE pozostawia ustrojodawcy
i ustawodawcy. TK nie uznał za stosowne, by ustalić przynajmniej mapę drogową dla ustrojo-
dawcy w zakresie wykładni zasady suwerenności Narodu w procesie integracji europejskiej.
Jednocześnie pozbawił tego ustrojodawcę swobody decyzji o wprowadzeniu zasady tożsamości
konstytucyjnej czy kontroli konstytucyjności aktów unijnego prawa pochodnego.

Natomiast jako pozytywny wkład TK w interpretację zasady suwerenności Narodu
i trójpodziału władzy należy niewątpliwie wskazać sformułowanie zasady współdziałania
konstytucyjnych organów władzy w sprawach UE, a także dostrzeżenie problemu prawa
parlamentu do informacji w sprawach UE. Jednakże w zakresie obu zagadnień doktryna
orzecznicza ma charakter in statu nascendi, zwłaszcza jeśli chodzi o pozycję parlamentu
w stosunku do organów wykonawczych w sprawach UE.

Podobnie jak w przypadku orzecznictwa FTK, w dotychczasowym orzecznictwie TK
brak jest tez odnoszących się do wymiaru zewnętrznego zasady suwerenności Narodu, a więc

	 1346	Podobnie D. Lis-Staranowicz, M. Dobrowolski, op. cit., s. 10.

371

Zasada demokracji i zasada suwerenności Narodu

sposobu realizacji tej zasady przez instytucje unijne. TK, opierając się bowiem na mylnym
przekonaniu, iż Parlament Europejski nie sprawuje władzy w RP, wykluczył możliwość re-
fleksowego oddziaływania przedmiotowej zasady na funkcjonowanie instytucji unijnych.

Wnioski3.	

Orzecznictwo FTK i TK w zakresie odpowiednio zasady demokracji i zasady suwerenności
Narodu wykazuje daleko idące różnice. FTK sformułował szczegółowe prawa Bundestagu,
których realizacja pozwala na jego współuczestnictwo w podejmowaniu decyzji o sprawach
UE. Przesłanki wykonywania tych praw zostały sformułowane przez FTK w sposób bardzo
drobiazgowy, co zresztą spotkało się z krytyką doktryny. Niewątpliwie jednak FTK dostrzegł
problem przesunięć kompetencyjnych implikowanych przez przekazanie praw władczych na
poziom unijny, w szczególności pomiędzy rządem federalnym a Bundestagiem, i w związku
z tym konieczność wzmocnienia tego ostatniego.

TK, pomimo wprowadzenia już w 2005 r. pojęcia refleksowego oddziaływania zasad
konstytucyjnych „na relacje między poszczególnymi władzami Rzeczypospolitej Polskiej
i uczestnictwa konstytucyjnych organów Rzeczypospolitej, w tym: Rady Ministrów i organów
administracji rządowej (a także opinii Sejmu i Senatu) w podejmowaniu decyzji (stanowieniu
prawa) w obrębie instytucji WE i UE”, nie sprecyzował treści zasad, no których owe relacje
winny zostać oparte. TK w wyroku w sprawie Traktatu z Lizbony wyraźnie stwierdza, iż „Do
polskiego ustrojodawcy i ustawodawcy należy konstruowanie rozwiązań problemu demokra-
tycznej legitymacji rozstrzygnięć przewidzianych w traktacie podejmowanych przez właściwe
organy Unii”, uchylając się tym samym przed sformułowaniem przesłanek realizacji zasady
suwerenności Narodu w procesie integracji europejskiej, choć w tym samym orzeczeniu TK
wskazał, że „niedopuszczalne w świetle Konstytucji jest przekazanie kompetencji w zakresie,
który powodowałby, iż RP nie może funkcjonować jako państwo suwerenne i demokratyczne”.
O ile w omawianym orzeczeniu sformułował w sposób bardzo precyzyjny warunki zachowania
suwerenności, to w ogóle nie odniósł się do poszanowania demokracji w procesie integracji
europejskiej. W związku z powyższym, biorąc pod uwagę dorobek orzeczniczy FTK, wykładnia
zasady suwerenności Narodu stanowi niewątpliwie rezerwę orzeczniczą TK.

Tabela 11. Porównanie zasady demokracji i zasady suwerenności Narodu w orzecznictwie FTK i TK

FTK TK Uwagi
Zasada zawarta w UZ lub
Konstytucji RP jako waru-
nek członkostwa państwa
w integracji europejskiej

Tak, od 1992 r. Nie Art. 23 ust. 1 zd. 1 zawiera
klauzulę gwarancji ustrojo-
wych – wymiar zewnętrzny
zasady demokracji, art. 23
ust. 1 zd. 3 w związku z art.
79 ust. 2 i art. 20 ust. 1 i 2 UZ
– wymiar wewnętrzny zasady
demokracji.
W art. 23 ust. 2–7 UZ precy-
zuje prawa Bundestagu i Bun-
desratu do współdecydowania
o sprawach UE

372

Rozdział VI

FTK TK Uwagi
Wprowadzenie do orzecz-
nictwa zasady demokracji
i zasady suwerenności Naro-
du jako zasady współkształ-
tującej warunki członkostwa
państwa w UE

1993 r., przed przy-
jęciem nowej klau-
zuli w art. 23 UZ
nieliczne tezy FTK
dotyczyły aspektu
zewnętrznego zasa-
dy demokracji

2005 r.

Wymiar wewnętrzny zasady
demokracji i zasada suwe-
renności Narodu

Tak Tak

Wymiar zewnętrznych
zasady demokracji i zasada
suwerenności Narodu

Tak, ale w bardzo
ograniczonym
zakresie, Parlament
Europejski pełni
jedynie funkcję
uzupełniającą
w stosunku do Bun-
destagu

Nie

Wymiar wewnętrzny –
zachowanie przez parlament
pozycji ustrojowej poprzez
zakaz przenoszenia okre-
ślonych praw władczych
i kompetencji na UE

Tak, zachowanie
kompetencji decy-
zyjnych w obszarze
precyzyjnie określo-
nym przez FTK

Tak, zachowanie
kompetencji decy-
zyjnych w obszarze
precyzyjnie określo-
nym przez TK

Zakres praw władczych lub
kompetencji został omówiony
w rozdz. III.7.

Prawo parlamentu do współ-
decydowania o sprawach UE

Tak, prawo zawarte
w UZ i szczegó-
łowo dookreślone
w orzecznictwie
FTK

Nie, prawo to nie
zostało sformułowa-
ne expressis verbis
w orzecznictwie TK

TK posługuje się w tym
zakresie bardzo ogólnymi
sformułowaniami: w wyroku
w sprawie K 18/04 stwierdza
„niezbędny wpływ obywateli
lub ich przedstawicieli na
rozstrzygnięcia dotyczące
relacji ze Wspólnotami”;
w wyroku w sprawie K 32/09
stwierdza: „rząd polski będzie
kształtował swoje stanowisko
w sprawach europejskich
we współpracy z Sejmem
i Senatem”

Sprawy UE – specyficzny
rodzaj polityki państwa

Tak, ujmowana sze-
roko, także zmiany
działania powiązane
z działaniami UE,
np. EMS

Tak, ale zakres
polityki unijnej nie
został doprecyzo-
wany

373

Zasada demokracji i zasada suwerenności Narodu

FTK TK Uwagi
Prawo parlamentu do infor-
macji o sprawach UE

Tak, zawarte w UZ
i szczegółowo do-
określone w orzecz-
nictwie FTK

Nie zostało sformu-
łowane expressis
verbis w orzecznic-
twie

TK nie formułował w sposób
ogólny prawa do informacji,
które jest warunkiem sine qua
non dla współdecydowania
w sprawach UE, ewentualne
obowiązki rządu wobec par-
lamentu wynikały z ukształ-
towania krajowej procedury
ustawodawczej

Odpowiedzialność par-
lamentu za budżet i za
zobowiązanie finansowe
zaciągane na poziomie
unijnym

Tak, szczegóło-
wo dookreślone
w orzecznictwie
FTK

Nie, zagadnienie to
nie było poruszane
w ogóle przez TK

Zasada współdziałania orga-
nów władzy w sprawach UE

Nie została sformu-
łowana expressis
verbis w orzecznic-
twie FTK

Tak Zasada ta stanowi istotny po-
zytywny wkład TK w formu-
łowanie warunków uczestnic-
twa państwa w UE

Stosowanie zasady
demokracji lub suweren-
ności Narodu w wymiarze
zewnętrznym

Tak, choć w bar-
dzo ograniczonym
zakresie

Nie

Źródło: opracowanie własne.

Powyższe zestawienie wskazuje na istnienie „rezerwy orzeczniczej” TK w postaci
wykładni zasady suwerenności Narodu w procesie integracji europejskiej, a w szczegól-
ności umocnienie pozycji Sejmu i Senatu w sprawach UE w stosunku do organów władzy
wykonawczej w postaci prawa do współudziału w podejmowaniu decyzji w sprawach UE
oraz koniecznego do realizacji tego prawa, prawa do informacji o sprawach UE. Należałoby
również rozważyć konieczność nowelizacji Konstytucji w przedmiotowym zakresie.

375

VII

Zasada państwa prawnego

Choć przyjmuje się powszechnie, iż zasada państwa prawnego stanowi podstawę
ustrojową każdego demokratycznego państwa1347, a ponadto została ona wprowadzona do
prawa unijnego, obecnie jako wartość wymieniona w art. 2 TUE1348, na której opiera się
UE, to nie odgrywała ona do tej pory znaczącej roli jako zasada współkształtująca warunki
członkostwa państwa w UE. Dlatego też zostanie ona omówiona w monografii jako ostat-
nia. W prawie polskim pełne jej brzmienie to zasada demokratycznego państwa prawnego,
nazwana w doktrynie zasadą trójjedyną, gdyż zawiera zasadę państwa demokratycznego,
państwa prawnego oraz państwa sprawiedliwego, a jej treść ujmowana jest szeroko i obej-
muje zarówno elementy formalne, jak i materialne1349.

Jednakże na tytuł niniejszego rozdziału wybrano zasadę państwa prawnego, gdyż w mo-
nografii, zgodnie z orzecznictwem Trybunałów Konstytucyjnych, owa zasada ograniczona
zostaje do aspektów formalnych, a jej istotne elementy materialne: zasada poszanowania praw
podstawowych oraz zasada demokracji i zasada suwerenności Narodu w procesie integracji
europejskiej zostały omówione w rozdziałach poprzednich. Nauka o elementach formalnych
zasady państwa prawnego została rozwinięta w doktrynie prawa niemieckiego już w XIX w.
i zaliczono do nich: zasadę związania władzy ustawodawczej porządkiem konstytucyjnym,
zasadę pewności prawa i ochrony zaufania do prawa, zasadę legalizmu oraz związania wła-
dzy sądowniczej prawem i ustawą oraz zasadę ochrony wolności i praw jednostki1350. Dla
celów systematyzacji orzecznictwa FTK i TK w sprawach związanych z integracją, a doty-
czącą zasady państwa prawnego użyteczna wydaje się również definicja państwa prawnego
S. Wronkowskiej jako nazwy dla nieokreślonego a priori zbioru reguł odnoszących się do
władzy publicznej i zasad ich działania, wymagających, by podstawą struktur i funkcjono-

	 1347	M. Wyrzykowski, Zasada demokratycznego państwa prawnego, [w:] red. W. Sokolewicz, Zasady
podstawowe polskiej Konstytucji, Warszawa 1998, s. 65 i n.; co do znaczenia tej zasady w polskim prawie
konstytucyjnym zob. red. S. Wronkowska, Zasada demokratycznego państwa prawnego w Konstytucji RP,
Warszawa 2006; co do znaczenia zasady w niemieckim prawie konstytucyjnym J.W. Tkaczyński, op. cit.,
s. 165 i n.; Z. Maciąg, Kształtowanie zasad państwa demokratycznego, prawnego i socjalnego w Niemczech
(do 1949 r.), Białystok 1998, s. 216 i n.
	 1348	Ch. Calliess, EUV Art. 2..., nb. 25–26.
	 1349	W. Sokolewicz, Rozdział I, artykuł 2 Konstytucji RP, [w:] red. L. Garlicki, Konstytucja Rzeczypospo-
litej Polskiej. Komentarz, tom V, Warszawa 2007, s. 10 i n.
	 1350	K. Stern, Das Staatsrecht der Bundesrepublik Deutschland, Monachium 2012, s. 363 i n.

376

Rozdział VII

wania władzy publicznej było prawo, ujęte w koherentnym systemie, stanowione zgodnie
z demokratycznymi procedurami oraz respektujące wartości demokratyczne1351.

Zasada państwa prawnego w orzecznictwie FTK1.	

Do wejścia w życie rozbudowanej klauzuli integracyjnej, FTK w bardzo ograniczonym
zakresie stosował zasadę państwa prawnego1352. W postanowieniu EUROCONTROL I stwierdził,
iż granice przenoszenia praw władczych, wyznaczone przez fundamentalne zasady Konsty-
tucji, mogłyby zostać przekroczone, gdyby przy okazji tworzenia instytucji międzyrządowej
została naruszona fundamentalna zasada efektywnej ochrony prawnej, wywodząca się z za-
sady państwa prawnego1353. Jednakże nie oznacza to, iż system ochrony prawnej stworzony
w ramach instytucji międzyrządowej musi w pełni odpowiadać, jeśli chodzi o jego zakres
i skuteczność, systemowi obowiązującemu w RFN. Tak daleko idące ukierunkowanie sposobu
funkcjonowania instytucji międzyrządowej byłoby bowiem sprzeczne z wyrażoną w art. 24
ust. 1 UZ „konstytucyjną decyzją o współpracy międzynarodowej” i prowadziłoby faktycznie
do uniemożliwienia zawierania umów międzynarodowych z art. 24 ust. 1 UZ1354.

Należy zwrócić uwagę, iż w omawianym orzeczeniu FTK nie tylko odniósł się wprost
do jednego z aspektów zasady państwa prawnego, mianowicie do zasady skutecznej ochrony
prawnej przed naruszeniami ze strony władzy publicznej, ale także wyraźnie stwierdził, iż
konstytucyjne standardy spełnienia owych zasad nie mogą być automatycznie przenoszone
na instytucję międzyrządową. Tym samym FTK odrzucił tezę o konieczności zapewnienia
pełnej homogeniczności ustrojowej i strukturalnej instytucji międzyrządowej pod względem
spełnienia wymogów stawianych demokratycznemu państwu prawa. Egzekwowanie takiego
wymogu byłoby bowiem sprzeczne z zasadą otwarcia na współpracę międzynarodową, wy-
rażoną w preambule do UZ oraz w art. 24 ust. 1 UZ. Tak więc fundamentalne zasady ustroju
niemieckiego muszą być stosowane odpowiednio do instytucji międzyrządowej.

Powyższe wywody dotyczące zapewnienia skutecznej ochrony prawnej, koniecznej
w świetle zasady państwa prawnego, zostały powtórzone i uzupełnione w postanowieniu
EUROCONTROL II. W orzeczeniu tym FTK oceniał przez pryzmat zachowania zasady
państwa prawnego ochronę prawną gwarantowaną przez sąd międzynarodowy. Statut
i zasady postępowania przed tym sądem w opinii FTK odpowiadały minimalnemu stan-
dardowi zachowania elementarnej sprawiedliwości procesowej, wynikającemu z porząd-
ków prawnych opartych na zasadzie państwa prawnego oraz z prawa procesowego sądów
międzynarodowych, a także nie naruszały minimalnych wymogów wynikających z zasady
państwa prawnego w rozumieniu UZ. Sąd administracyjny Międzynarodowej Organizacji
Pracy spełniał wymogi stawiane organowi pełniącemu funkcje sądownicze. Został bowiem
utworzony na podstawie aktu prawa międzynarodowego, orzeka, opierając się na określo-

	 1351	S. Wronkowska, Zarys koncepcji państwa prawnego w polskiej literaturze politycznej i prawnej, [w:]
red. S. Wronkowska, Polskie dyskusje o państwie prawa, Warszawa 1995, s. 65 i n.
	 1352	M. Bainczyk, Zasada państwa prawnego jako ograniczenie w przenoszeniu uprawnień władczych
Republiki Federalnej Niemiec w ramach integracji europejskiej, [w:] red. M. Grzybowski, P. Tuleja, Pań-
stwo demokratyczne, prawne i socjalne. Studia konstytucyjne, tom 1, Kraków 2014, s. 401 i n.
	 1353	Postanowienie FTK EUROCONTROL I, teza 92.
	 1354	Ibidem, teza 114.

377

Zasada państwa prawnego

nych w prawie kompetencjach i w ramach sformalizowanego postępowania. Sędziowie tego
sądu są zobowiązani do zachowania niezawisłości i niezależności, a dostęp do sądu nie jest
utrudniony w niedopuszczalny sposób; utrudnienia wynikające z języka postępowania lub
miejsca siedziby sądu należy zaakceptować. Procedura gwarantuje prawo do wysłuchania
oraz zachowanie zasady równości procesowej uczestników postępowania1355.

W podobny sposób, jak w uzasadnieniu do postanowienia EUROCONTROL I i EURO-
CONTROL II, FTK zastosował zasadę państwa prawnego, tym razem do analizy pozycji ustro-
jowej TS WE, a także ochrony prawnej gwarantowanej przez ten Trybunał, w postanowieniu
Solange II. TS WE został uznany przez niemiecki Trybunał Konstytucyjny za ustawowego
sędziego w rozumieniu art. 101 ust. 1 zd. 2 UZ. FTK stwierdził, iż TS WE jest organem sądow-
niczym posiadającym prawa władcze, ustanowionym na podstawie traktatów wspólnotowych.
Funkcjonuje na podstawie i w ramach określonych normatywnie kompetencji i postępowania,
rozstrzyga zasadniczo ostatecznie zagadnienia prawne, opierając się na normach prawnych,
przy zachowaniu niezawisłości sędziowskiej. Procedura przed TS WE odpowiada wymogom
państwa prawnego co do należytego postępowania. W szczególności zagwarantowane jest prawo
do wysłuchania, a także odpowiadająca przedmiotowi postępowania możliwość obrony1356.
FTK potwierdził również, iż zasada państwa prawnego musi zostać uwzględniona w procesie
przenoszenia praw władczych, a więc jest również wzorcem dla oceny zgodności z konsty-
tucją ustawy wyrażającej zgodę na związanie się TEWG. Następnie FTK zajął się kwestią
standardu ochrony prawnej gwarantowanej przez TS WE, a w szczególności braku środka
prawnego na orzeczenie wstępne. W omawianym przypadku nie doszło jednak w opinii FTK
do naruszenia zasady państwa prawnego, a co za tym idzie art. 24 ust. 1 UZ, gdyż w świetle
utrwalonego orzecznictwa FTK ani art. 19 ust. 4 UZ, art. 103 ust. 1 UZ, ani zasada państwa
prawnego sensu largo nie gwarantują przed sądami krajowymi dalszego toku instancji. Wobec
powyższego postępowanie o wydanie orzeczenia wstępnego w obecnym kształcie nie narusza
ograniczeń obowiązujących przy przenoszeniu praw władczych1357.

W postanowieniu Kloppenburg FTK, odnosząc się do orzeczeń TS WE wydawanych
w ramach procedury prejudycjalnej, w których przyjął on możliwość wywierania przez
przepisy dyrektywy bezpośredniego skutku, stwierdza, iż ustawa wyrażająca zgodę na
TEWG, a tym samym na art. 177 TEWG (obecnie art. 267 TFUE), nie przekracza granic
wyznaczonych przez zasadę państwa prawnego, które na podstawie art. 24 ust. 1 UZ obo-
wiązują z mocy Konstytucji (niem. die rechtsstaatlichen Grenzen, die einer Übertragung
von Hoheitsrechten nach art. 24 Abs. 1 GG von Verfassungs wegen gesetzt sind)1358. FTK nie
precyzuje przy tym wymogów przy przenoszeniu praw władczych, wypływających z zasady
państwa prawnego. Stwierdza jedynie, iż w świetle owej zasady rozwijanie prawa przez TS
WE jest dozwolone, gdyż owa metoda mieści się w ramach europejskiej kultury prawnej,
jednakże musi ono odbywać się z poszanowaniem zasady kompetencji powierzonych1359.

	 1355	Postanowienie FTK EUROCONTROL II, tezy 90–91.
	 1356	Postanowienie FTK Solange II, teza 76.
	 1357	Ibidem, tezy 99–100.
	 1358	Postanowienie FTK Kloppenburg, teza 54.
	 1359	Ibidem, teza 58.

378

Rozdział VII

Powyższa analiza orzecznictwa prowadzi do wniosku, iż FTK, zgodnie z poglądami
przedstawicieli doktryny prawa, zaliczył zasadę państwa prawnego do elementów tożsamości
konstytucyjnej, ale do 1993 r. nie wiązał jej z art. 79 ust. 3 UZ. W omawianym okresie zasa-
da państwa prawnego stosowana była przede wszystkim w celu zagwarantowania ochrony
prawnej jednostce przed działaniami ze strony instytucji międzyrządowej.

Wydaje się, iż z perspektywy szerzej rozumianej zasady państwa prawnego istotne
znaczenie miało uznanie w orzeczeniu Solange II TS WE za ustawowego sędziego w ro-
zumieniu art. 101 ust. 1 zd. 2 UZ1360. Kwalifikacja ta nie została powiązana przez FTK
z zasadą państwa prawnego, a raczej z otwarciem UZ na współpracę międzynarodową.
Jednakże nawiązanie współpracy pomiędzy sądami krajowymi a sądem wspólnotowym
powinno wpłynąć na lepszą realizację prawa jednostki do ochrony prawnej. Od strony
merytorycznej przyjęcie takiego rozwiązania nie budzi zastrzeżeń, problemem może być
jednak jego praktyczne wykonanie, gdyż uczestnictwo w postępowaniu jeszcze jednego
sądu może powodować znaczne wydłużenie czasu trwania postępowania.

Również po wprowadzeniu nowej klauzuli limitacyjnej, w której expressis verbis
znalazło się odwołanie do zasady państwa prawnego i to dwukrotnie, w klauzuli gwarancji
ustrojowych z art. 23 ust. 1 zd. 1 UZ oraz w klauzuli gwarantującej zachowanie ustroju RFN
z art. 23 ust. 1 zd. 3 UZ w związku z art. 79 ust. 3 UZ w zw. z art. 20 ust. 3 UZ, stanowiła
nadal „rezerwę” orzeczniczą FTK. Potwierdza to ostatnia teza z uzasadnienia wyroku FTK
w sprawie Traktatu z Maastricht, w której Trybunał wskazał na konieczność zachowania
zasad zawartych w art. 23 ust. 1 zd. 1 UZ, a więc i zasady państwa prawnego, w trakcie
dalszego rozwijania UE1361.

Na tle orzecznictwa dotyczącego warunków członkostwa państwa w UE, w związku
z zasadą państwa prawnego, wyróżnia się wyrok FTK w sprawie ENA. Jednakże zasada
państwa prawnego zastosowana w tym przypadku nie została zaczerpnięta z art. 23 ust. 1
UZ, a z art. 16 ust. 2 UZ, w świetle którego

obywatel Niemiec nie może zostać wydany zagranicę. Na mocy ustawy może zostać przy-
jęta inna regulacja przewidująca wydanie do państwa członkowskiego UE albo trybunało-
wi międzynarodowemu, o ile są zagwarantowane zasady wywodzące się z zasady państwa
prawnego.

Na podstawie przytoczonego wyżej wzorca FTK orzekł, iż ustawa dokonująca implementacji
decyzji ramowej o ENA narusza art. 2 ust. 1 w związku z art. 20 ust. 3, art. 16 ust. 2 i art. 19
ust. 4 UZ. Analiza ustawy implementującej decyzję o ENA pod kątem zachowaniem zasady
państwa prawnego doprowadziła FTK do sformułowania dwojakiego rodzaju wymogów
stosowania ENA w niemieckim porządku prawnym. Pierwszy wymóg miał charakter ogól-
ny – organy władzy niemieckiej, stosujące tę instytucję prawa, są każdorazowo zobowiązane
do rozważania, czy podmiot występujący z prośbą o wydanie zachowuje w postępowaniu
karnym zasady wywodzące się z zasady państwa prawnego. FTK wskazał, iż odesłanie w art.
16 ust. 2 UZ do zasad wywodzących się z zasady państwa prawnego nie jest tylko powtó-
rzeniem przesłanek związanych z niezmienialną zasadą państwa prawnego, w szczególności
z zasadą proporcjonalności, które i tak obowiązują w przypadku każdego ograniczania praw

	 1360	Postanowienie FTK Solange II, teza 75 i n.
	 1361	Wyrok FTK w sprawie Traktatu z Maastricht, teza 165.

379

Zasada państwa prawnego

podstawowych przez ustawodawcę. Art. 16 ust. 2 zd. 2 UZ powinien być interpretowany jako
pewnego rodzaju gwarancja ustrojowa w rozumieniu art. 23 ust. 1 UZ w stosunku do państwa
członkowskiego lub trybunału międzynarodowego występującego o wydanie, by podmioty
te spełniały zasady wywodzące się z zasady państwa prawnego1362.

Drugi rodzaj wymogów wiązał się z analizą konkretnych przepisów ustawy o pomocy
międzynarodowej w sprawach karnych, po zmianach wprowadzonych przez ustawę o ENA,
i z brakiem wykorzystania przez ustawodawcę niemieckiego możliwości przewidzianych
przez decyzję ramową, jeśli chodzi odmowę wykonania ENA. FTK stwierdził, iż art. 16
ust. 2 UZ w związku z zasadą państwa prawnego chroni w szczególny sposób zaufanie
podejrzanego do własnego porządku prawnego, gdy czyn stanowiący podstawę dla prośby
o wydanie w całości lub w części został popełniony na terytorium RFN, na niemieckim statku
lub samolocie, lub w innym miejscu podlegającym jurysdykcji tego państwa. W związku
z tym zarzuty o popełnienie czynu mającego istotny związek z państwem pochodzenia
w przypadku obywatela RFN powinny zostać wyjaśnione w kraju przez niemieckie organy
ścigania1363. W każdym razie ustawodawca musi stworzyć obowiązek prawny odmowy
wydania obywatela RFN w przypadku, gdy czyn wykazuje istotny związek z terytorium
tego państwa. Taka możliwość została przewidziana w art. 4 pkt 7 lit. a i b decyzji ramowej.
Ponadto ustawodawca niemiecki nie wykorzystał możliwości stwarzanych przez decyzję
ramową w zakresie odmowy stwarzanych przez art. 4 pkt 2 i 3 decyzji ramowej1364.

Do najczęściej dyskutowanych w doktrynie prawa orzeczeń FTK należy wyrok
w sprawie Traktatu z Lizbony. Uzasadnienie tego wyroku zostało skonstruowane wokół
zachowania zasady demokracji w warunkach integracji europejskiej, natomiast zagadnienie
zachowania państwa prawnego w procesie integracji europejskiej odegrało marginalną rolę.
FTK, omawiając znaczenie zasady demokracji dla współczesnego państwa, stwierdził, iż
porządek ustanowiony na podstawie UZ opiera się na założeniu indywidualnej wartości
i godności człowieka, którego powołaniem jest realizacja swojej wolności. Tenże porządek
ma charakter praworządnego władztwa opartego na samostanowieniu narodu zgodnie z wolą
większości. W związku z powyższym obywatele nie mogą zostać poddani żadnej władzy
politycznej, której nie mogliby zmienić, które nie byłaby przez nich określana pod kątem
osobowym i merytorycznym1365.

FTK odwołał się do zasady państwa prawnego, dokonując analizy zgodności UZ za-
kresu przeniesionych na podstawie Traktatu z Lizbony praw władczych na UE. Analizując
przepisy dotyczące PWBS, a w szczególności art. 81 ust. 2 TFUE stwierdził, iż wspomniane
powyżej rozwiązania prawne nie naruszają właściwości państwa członkowskiego w zakresie
organizacji sądownictwa pod kątem personalnym i finansowym. Ponadto zobowiązanie do
rozwoju alternatywnych metod rozstrzygania sporów nie ogranicza gwarancji efektywnej
ochrony prawnej z art. 19 ust. 4 UZ i zawartego w zasadzie państwa prawnego prawa do
sądu, które uznane jest również w prawie unijnym. Dostęp obywatela do sądu nie może
zasadniczo zostać ograniczony ani przez prawo pierwotne ani prawo pochodne, a jego

	 1362	Wyrok FTK w sprawie ENA, tezy 77–78.
	 1363	Ibidem, teza 84.
	 1364	Ibidem, tezy 94–96.
	 1365	Wyrok FTK w sprawie Traktatu z Lizbony, teza 212.

380

Rozdział VII

realizacja nie może być utrudniona przez wprowadzenie postępowania wstępnego o cha-
rakterze pozasądowym1366.

Postanowienie FTK Honeywell zawiera istotne wypowiedzi w odniesieniu do zacho-
wania w procesie integracji europejskiej zaufania do prawa, który stanowi istotny element
zasady państwa prawa. W wyniku wydania orzeczenia prejudycjalnego przepisy ustawy
mogą zostać uznane za sprzeczne z prawem UE, także z mocą wsteczną. Wyroki wydane na
podstawie art. 267 TFUE wywierają bowiem zasadniczo skutek ex tunc, a wykładnię prawa
unijnego, dokonaną przez TS UE, stosuje się również do stosunków prawnych powstałych
przed wydaniem wyroku przez sąd unijny. TS UE ogranicza tylko wyjątkowo moc wsteczną
swoich orzeczeń ze względu na istotne trudności, które mogłyby powstać w odniesieniu do
ustanowionych w dobrej wierze stosunków prawnych1367. Wobec powyższego ochrona za-
ufania do prawa przez sądy krajowe nie może nastąpić przez ograniczenie w czasie skutków
wyroku wydanego przez TS UE w ramach postępowania prejudycjalnego. FTK w takim
wypadku przewidział inny sposób ochrony zaufania jednostki do prawa krajowego. Może
to nastąpić poprzez przyznanie jednostce przez sąd krajowy odszkodowania, jeśli dokonane
zostały pewne czynności w oparciu o przedmiotową ustawę, której przepisy z mocą wsteczną
zostały uznane za niezgodne z prawem UE1368.

Zasada państwa prawnego w orzecznictwie TK2.	

Zasada demokratycznego państwa prawnego była jedną z najważniejszych zasad kon-
stytucyjnych, której interpretacja pozwoliła na rozwiązanie bardzo różnych, ale istotnych
sporów konstytucyjnoprawnych powstałych m.in. w związku z transformacją ustrojową
i gospodarczą Polski1369. Poniżej zostanie podjęta próba oceny wkładu tej zasady w kształ-
towanie warunków członkostwa Polski w UE.

TK odwołał się do zasady państwa prawnego już w jednym z pierwszych orzeczeń
w sprawie związanej z integracją europejską, mianowicie w wyroku w sprawie ENA, uza-
sadniając odroczenie terminu utraty mocy przez przepis k.p.k. uznany w omawianym orze-
czeniu za sprzeczny z art. 55 ust. 1 Konstytucji. TK stwierdził, iż „każdy akt normatywny
niezgodny z aktem wyższej rangi, narusza [...] jedną z podstawowych cech formalnych
systemu źródeł prawa demokratycznego państwa prawnego – jego spójność”. Jednakże
czasowe utrzymanie obowiązywania takiego aktu jest wyjątkiem dopuszczonym przez
ustrojodawcę. Decyzję o zastosowaniu takiego wyjątku podejmuje in concreto TK po
rozważeniu kolidujących ze sobą dóbr prawnych. W omawianej sprawie za odroczeniem
utraty mocy przez art. 607t k.p.k. przemawia „konstytucyjny obowiązek przestrzegania
przez Polskę wiążącego ją prawa międzynarodowego, ale również dbałość o bezpieczeń-
stwo i porządek publiczny, których zapewnieniu sprzyja przekazywanie osób ściganych
innym państwom w celu ich osądzenia, a także wzgląd na to, że Polskę i pozostałe państwa
członkowskie Unii Europejskiej łączy wspólnota zasad ustrojowych, zapewniających pra-

	 1366	Ibidem, teza 368.
	 1367	Wyrok TS WE z dnia 27 marca 1980 r. w sprawie 61/79, Amministrazione delle finanze dello Stato
przeciwko Denkavit italiana Srl., ECLI:EU:C:1980:100.
	 1368	Postanowienie FTK Honeywell, teza 80 i n.; M. Bainczyk, Pomiędzy otwartością a kontrolą..., s. 38.
	 1369	W. Sokolewicz, op. cit., s. 2 i n.

381

Zasada państwa prawnego

widłowy wymiar sprawiedliwości i proces przed niezawisłym sądem”1370. W omawianej
sprawie został więc zmodyfikowany, w związku z odroczeniem utraty mocy przez przepis
uznany uprzednio przez TK za niezgodny z Konstytucją, istotny element zasady państwa
prawnego – spójność i niesprzeczności systemu prawa wraz z poszanowaniem wolności
i praw jednostek, ze względu na konieczność realizacji współpracy międzynarodowej
mającej na celu zapewnienie porządku publicznego.

W wyroku dotyczącym Traktatu akcesyjnego TK nawiązał w kontekście zasady państwa
prawnego do wspólnoty aksjologicznej i wskazał, iż Konstytucja oraz prawo unijne opie-
rają się na tym samym zespole wartości wyznaczających naturę demokratycznego państwa
prawnego. Ta wspólna przestrzeń aksjologiczna ma ułatwiać współstosowanie i obopólnie
przyjazną wykładnię prawa krajowego i unijnego1371.

W omawianym wyroku zasada demokratycznego państwa prawa z art. 2 Konstytucji
została jeszcze kilkakrotnie przywołana, przede wszystkim jako wzorzec kontroli w odniesie-
niu do koncentracji kompetencji prawodawczych Rady oraz do działalności prawotwórczej
Trybunału Sprawiedliwości UE. Oba zagadnienia związane są w pierwszym rzędzie z zasadą
suwerenności Narodu oraz zasadą trójpodziału władzy i zostały omówione w rozdz. VI.

Zasada państwa prawnego stała się przesłanką do dokonania istotnej modyfikacji wy-
konywania ENA. TK, rozpatrując skargę konstytucyjną na zgodność art. 607p k.p.k. z art.
45 ust. 1, art. 42 ust. 2 w związku z art. 55 ust. 4 Konstytucji, stwierdził, że każda rzetelna
procedura w świetle zasady demokratycznego państwa prawnego wymaga prawa do obrony.
Również w przypadku wykonania ENA zakres kognicji sądu wyznacza Konstytucja, w tym
gwarancje zawarte w wyżej wymienionych przepisach, co doprowadziło TK do stwierdzenia,
iż „na podstawie art. 607p § 1 pkt 5 k.p.k. należy dopuścić możliwość odmowy wykonania
europejskiego nakazu aresztowania w sytuacji, gdy dla sądu orzekającego w przedmiocie
jego wykonania oczywistym jest, że osoba ścigana nie dopuściła się czynu, w związku z któ-
rym nakaz europejski został wydany. Takie przekonanie może być następstwem ustalenia
poczynionego z inicjatywy osoby, której dotyczy europejski nakaz aresztowania, względnie
jej obrońcy, prokuratora jako strony postępowania, jak i ustalenia poczynionego z inicjaty-
wy sądu orzekającego w przedmiocie wykonania europejskiego nakazu aresztowania czy
wręcz ustalenia wynikającego z notoryjności sądowej”. Z powyższą przesłanką została
powiązana druga przesłanka odmowy wykonania ENA – opis czynu, którego dotyczy
europejski nakaz aresztowania, który uniemożliwia jego kwalifikację prawną. Bowiem
i w takiej sytuacji prawo do obrony nie może być skutecznie wykonane1372.

W wyroku w sprawie Traktatu z Lizbony TK kilkakrotnie przywołał zasadę państwa
prawnego, wskazując, iż zasada ta stanowi element tożsamości konstytucyjnej i zostaje zacho-
wana w procesie integracji europejskiej „ze względu na zasadniczą jednorodność ustrojowej
roli prawa w Państwach Członkowskich oraz w organizacji, którą one tworzą”1373.

	 1370	Wyrok TK w sprawie ENA, tezy III.5.1–III.5.2; por. A. Wyrozumska, Glosa nr 4. Umowy międzyna-
rodowe w wyrokach…, s. 240.
	 1371	Wyrok TK w sprawie K 18/04, teza III.8.3.
	 1372	Wyrok TK w sprawie SK 26/08, teza III.2.4.
	 1373	Wyrok TK w sprawie K 32/09, teza III.2.6.

382

Rozdział VII

Wnioski3.	

W okresie obowiązywania art. 24 ust. 1 UZ jako podstawy członkostwa RFN we WE
zasada państwa prawnego nie była zasadą konstytucyjną współkształtującą warunki tego
członkostwa. Dlatego do pewnego stopnia może dziwić fakt, iż na początku lat 90. XX
w. przyjęto bardzo rozbudowaną klauzulę limitacyjną, zawierającą podwójne gwarancje
zachowania przedmiotowej zasady – w art. 23 ust. 1 zd. 1 i art. 23 ust. 1 zd. 3 UZ w związ-
ku z art. 79 ust. 3 UZ, w zw. z art. 20 ust. 1 UZ. Pomimo wprowadzenia tej zasady w tak
szerokim zakresie, FTK ani w wyroku dotyczącym Traktatu z Maastricht, ani w następnych
orzeczeniach dotyczących integracji europejskiej nie sprecyzował treści tej zasady, zarówno
jeśli chodzi o realizację tej zasady w ujęciu zewnętrznym przez instytucje unijne, jak i przez
organy państwa niemieckiego w procesie integracji europejskiej. Wypowiedzi FTK dotyczyły
przede wszystkim powiązanego z zasadą państwa prawnego prawa do sądu w rozumieniu art.
19 ust. 4 UZ. W kontekście sądowej ochrony praw jednostek niebagatelne znaczenie miało
uznanie przez FTK w orzeczeniu Solange II TS WE za ustawowego sędziego, a obowiązek
wnoszenia pytań prawnych przez sądy niemieckie konsekwentnie był rozwijany w kolejnych
orzeczeniach, również po przyjęciu nowej klauzuli w art. 23 ust. 1 UZ.

Zasada państwa prawnego w procesie integracji europejskiej nie podlegała dotąd inten-
sywnej wykładni ani w nauce prawa niemieckiego, ani przez FTK i należy ona do „rezerw”,
do których nawiązał FTK w wyroku dotyczącym Traktatu z Lizbony1374. Wspomniane rezerwy
to fundamentalne dla państwowości RFN zasady ustrojowe, do których FTK może sięgnąć
w każdym momencie w celu dokonania kontroli aktów prawa unijnego. W świetle powyż-
szego nie jest więc wykluczone, iż treść zasady państwa prawnego w procesie integracji
europejskiej zostanie w przyszłości doprecyzowana w orzecznictwie tego Trybunału.

Analiza orzeczeń TK w sprawach związanych z integracją europejską pozwala stwierdzić,
iż nie można obecnie zdefiniować jej treści jako zasady kształtującej warunki członkostwa
państwa w UE. Wnioskodawcy podejmowali próby wykorzystania tej zasady do ukształtowania
warunków uczestnictwa polskich organów władzy w unijnych procesach decyzyjnych, ale
ani w wyroku w sprawie Traktatu akcesyjnego, ani w wyroku w sprawie Traktatu z Lizbony
zasada ta nie została rozwinięta przez TK. Trudno również prognozować rozwój doktryny
na przyszłość, biorąc pod uwagę dwa zupełnie różne sposoby jej wykorzystania. W wyroku
TK w sprawie ENA zasada państwa prawnego, w szczególności spójności i niesprzeczności
hierarchicznego porządku prawnego nie została wykorzystana jako argument uniemożli-
wiający odroczenie utraty mocy przepisu uznanego przez TK za niezgodny z art. 55 ust. 1
Konstytucji. Już po nowelizacji wspomnianego powyżej przepisu Konstytucji, która zresztą
była zalecana przez TK, odwołał się on w wyroku w 2010 r. ponownie do zasady państwa
prawnego, tym razem jednak, by wprowadzić nowe w stosunku do zakresu przedmiotowego
decyzji ramowej, przesłanki odmowy wykonania ENA. Zasada ta w przedmiotowej sprawie
powiązana została z prawami człowieka: prawem do obrony z art. 42 ust. 2 Konstytucji oraz
prawem do sądu z art. 45 Konstytucji. Powyżej omówione sprawy pozwalają natomiast na
zakreślenie prawdopodobnego zakresu zastosowania zasady państwa prawnego w przy-
szłości. Mogą być to sprawy związane właśnie z realizacją PWBS.

	 1374	Wyrok FTK w sprawie Traktatu z Lizbony, teza 341.

383

Zasada państwa prawnego

Analiza orzecznictwa pod kątem zastosowania zasady państwa prawnego jako zasady
współkształtującej warunki członkostwa państwa w UE, zarówno w przypadku FTK, jak
i TK prowadzi do wniosku, iż zasada ta była najrzadziej wykorzystywaną zasadą w spra-
wach związanych z członkostwem państwa w UE. Oczywiście w przypadku RFN ma ona
dłuższą historię, ale również niemiecka doktryna państwa prawnego w procesie integracji
europejskiej nie jest rozbudowana, pomimo faktu, iż nauka prawa niemieckiego miała zna-
czący wkład w formułowanie treści wspomnianej zasady w ogóle1375, a od 1993 r. zasada ta
została wprowadzona do klauzuli limitacyjnej z art. 23 ust. 1 UZ. Zarówno FTK, jak i TK nie
wykorzystały zasady do formułowania prawnoustrojowych warunków uczestnictwa państwa
w UE, w szczególności zasad uczestnictwa organów krajowych w procesach decyzyjnych na
poziomie UE. FTK natomiast już w latach 80. XX w. wiązał zasadę państwa prawnego w wa-
runkach integracji europejskiej z szeroko rozumianą ochroną jednostki przed bezpośrednio ją
dotyczącymi działaniami organizacji międzynarodowej. W podobny sposób zasada ta została
zinterpretowana w wyroku TK z 5 października 2010 r. W związku z rozwojem polityki PWBS
można oczekiwać, iż zasada państwa prawnego w warunkach integracji europejskiej może
podlegać dalszej interpretacji przez trybunały konstytucyjne.

	 1375	Z. Maciąg, Kształtowanie zasad państwa..., s. 65 i n., 173 i n., 346 i n.; J.W. Tkaczyński, op. cit.,
s. 165 i n.; w odniesieniu do Austrii A. Dziadzio, Monarchia konstytucyjna w Austrii 1867–1914. Władza –
obywatel – prawo, Kraków 2001, s. 251 i n.

385

VIII

Propozycje de lege ferenda zmiany Konstytucji RP w związku
z członkostwem Polski w UE

Zagadnienie konieczności nowelizacji konstytucyjnoprawnych podstaw członkostwa Polski
w UE było przedmiotem dyskusji w doktrynie prawa jeszcze przed przystąpieniem Polski do
UE1376. Ze względu na ograniczoną treść art. 90 Konstytucji, który nie zawierał zasadniczo
żadnych przesłanek materialnych przekazania kompetencji, prócz wskazania, iż może ono
nastąpić tylko w niektórych sprawach, wyrażano już kilkanaście lat temu trafny, jak się okazało,
pogląd, iż TK w wielu wypadkach będzie musiał samodzielnie ustalić konstytucyjnoprawne
ramy procesu przystąpienia, a następnie współuczestniczenia Polski w UE1377. Problem ten nie
ogranicza się zresztą wyłącznie do zagadnienia przekazywania kompetencji władczych, ale
do szeregu zagadnień o znaczeniu ustrojowym związanych z funkcjonowaniem Polski w UE.
M. Zubik w kontekście konieczności uzupełnienia Konstytucji RP o przepisy stanowiące pod-
stawę członkostwa Polski w UE, posługuje się pojęciem „«długu ustrojowego» wynikającego
z «kosztów» integracji europejskiej”1378, a J. Barcz stwierdza, iż „wejście w życie Traktatu
z Lizbony sprawiło, iż nowelizacja Konstytucji RP stała się sprawą pilną”1379.

Potrzeba nowelizacji Konstytucji RP w świetle orzecznictwa TK1.	

Zagadnienie potrzeby nowelizacji Konstytucji w związku z członkostwem Polski w UE
została dostrzeżona bardzo szybko przez TK i to w istotnym kontekście, mianowicie w związ-
ku z realizacją zasady suwerenności Narodu, a w szczególności prawidłowego z punktu
widzenia Konstytucji ukształtowania relacji pomiędzy parlamentem i rządem w sprawach
podejmowania decyzji w związku z integracją europejską. W wyroku z dnia 12 stycznia
2005 r. dotyczącym uprawnień Senatu w postępowaniu związanym z zajmowaniem przez
przedstawiciela rządu stanowiska w Radzie UE co do projektów aktów prawa pochodnego,

	 1376	Red. J. Barcz, Czy zmieniać konstytucję? Ustrojowo-konstytucyjne aspekty przystąpienia Polski do
Unii Europejskiej, Warszawa 2002; J. Barcz, Konstytucja RP a przystąpienie Polski do Unii Europejskiej.
Zakres pożądanych zmian, Warszawa 2002; J. Glaster, op. cit., s. 75; red. E. Popławska, Konstytucja dla
rozszerzającej się Europy, Warszawa 2000.
	 1377	K. Wójtowicz, Skutki przystąpienia Polski do Unii Europejskiej dla sądów i Trybunału Konstytucyj-
nego, [w:] red. Z. Witkowski, Wejście w życie nowej Konstytucji Rzeczypospolitej Polskiej, Toruń 1998,
s. 90; C. Mik, Zasady ustrojowe…, s. 38.
	 1378	M. Zubik, Projekt ustawy o zmianie Konstytucji RP posłów klubu parlamentarnego Platformy Oby-
watelskiej, (druk nr 2989, Sejm VII Kadencji), „Przegląd Sejmowy” 2011, nr 3, s. 14.
	 1379	J. Barcz, Traktat z Lizbony…, s. 454.

386

Rozdział VIII

TK zauważył, iż Konstytucja nie zawiera przepisów bezpośrednio regulujących rolę Sejmu
i Senatu w procesie stanowienia prawa Unii Europejskiej, „a ustrojodawca powinien roz-
ważyć celowość wprowadzenia regulacji tej materii”1380.

W tym samym 2005 r. TK zajął stanowisko w odniesieniu do nowelizacji Konstytucji
w związku z członkostwem Polski w UE. W wyroku dotyczącym ENA TK, w związku
z uznaniem art. 607t § 1 k.p.k. za niezgodny z art. 55 ust. 1 Konstytucji, stwierdził, iż w świe-
tle art. 9 Konstytucji oraz obowiązków wypływających z członkostwa w UE konieczna jest
taka zmiana prawa polskiego, która umożliwi pełną i zgodną z Konstytucją implementację
decyzji ramowej Rady nr 2002/584/WSiSW. W szczególności zmiana prawa polskiego
może oznaczać nowelizację art. 55 ust. 1 Konstytucji, „tak by przepis ten przewidywał
wyjątek od zakazu ekstradycji obywateli polskich dopuszczający ich przekazywanie na
podstawie ENA innym państwom członkowskim Unii Europejskiej”1381. Do konieczności
nowelizacji Konstytucji TK nawiązał również w części końcowej uzasadnienia omawianego
wyroku, stwierdzając, iż nowelizacja Konstytucji jest „niezbędnym środkiem zapewniającym
skuteczność prawu UE w krajowych porządkach prawnych państw członkowskich”, TK
powołał się w tym kontekście na zmiany Konstytucji we Francji, Hiszpanii i RFN1382.

W wyroku dotyczącym Traktatu akcesyjnego wypowiedzi TK w odniesieniu do nowelizacji
Konstytucji RP miały dwojaki charakter. Po pierwsze, TK wskazał na nowelizację jako sposób
usunięcia sprzeczności pomiędzy normą prawa wspólnotowego lub unijnego z Konstytucją,
sprzeczności, która nie da się usunąć poprzez zastosowanie obopólnie przyjaznej wykładni1383.
W tym kontekście nowelizacja Konstytucji staje się de facto sposobem realizacji zasady
przychylności wobec integracji europejskiej. Po drugie, TK wskazał wiele przepisów, które
potencjalnie mogą być przedmiotem nowelizacji Konstytucji w związku z funkcjonowaniem
państwa w warunkach członkostwa w UE. W związku z zarzutem wnioskodawców, iż art. 101
ust. 1 Konstytucji nie przewiduje stwierdzenia przez Sąd Najwyższy ważności wyborów do
Parlamentu Europejskiego, TK przyjął, iż nic nie stoi na przeszkodzie, by przebieg wyborów
do tej instytucji uregulować w ustawie zwykłej, natomiast „brak regulacji dotyczącej badania
ważności wyborów do Parlamentu Europejskiego w Konstytucji traktować należy – zdaniem
Trybunału Konstytucyjnego – jako désintéressement polskiego ustrojodawcy regulacją tej
kwestii na poziomie konstytucyjnym”1384. Jako potencjalny przedmiot nowelizacji Konstytucji
w związku z członkostwem Polski w UE TK wskazał także zakres zastosowania skargi kon-
stytucyjnej do kontroli aktów prawa pochodnego. Trybunał stwierdził, iż określenie zakresu
przedmiotowego skargi należy wyłącznie do ustrojodawcy polskiego. Może on w wyniku
postępującego procesu integracji uznać dotychczasowy środek ochrony praw człowieka za
niewystarczający i nadać mu w przyszłości inny kształt prawny1385. W tym samym wyroku
TK wskazał pro futuro, iż w przypadku przyjęcia przez Polskę euro konieczna będzie zmiana
przepisów Konstytucji odnoszących się do NBP oraz Rady Polityki Pieniężnej1386.

	 1380	Wyrok TK w sprawie K 24/04, teza III.6.
	 1381	Wyrok TK w sprawie P 1/05, teza III.5.
	 1382	Ibidem, tezy III.5.7–III.5.8.
	 1383	Wyrok TK w sprawie K 18/04, teza III.6.4.
	 1384	Ibidem, teza III.13.1.
	 1385	Ibidem, teza III.18.6.
	 1386	Ibidem, teza III.18.7.

387

Propozycje de lege ferenda zmiany Konstytucji RP w związku z członkostwem Polski w UE

Zagadnienie nowelizacji Konstytucji w związku z przystąpieniem Polski do UE poja-
wiło się ponownie przy okazji rozstrzygania o kompetencjach organów władzy państwowej
w sprawach UE. W postanowieniu dotyczącym uczestnictwa Prezydenta w posiedzeniach
Rady Europejskiej TK, wobec braku rozdziału Konstytucji odnoszącego się do kompetencji
organów władzy państwowej w sprawach unijnych, napotkał na problem w postaci koniecz-
ności zakwalifikowania aktywności polskich organów władzy państwowej w instytucji unij-
nej – Radzie Europejskiej. TK skonstatował po pierwsze pewne zaniechanie ustrojodawcy,
stwierdzając, iż „w odróżnieniu od konstytucji niektórych państw członkowskich Unii (np.
Francji, czy Finlandii) polski ustrojodawca nie dokonał stosownych zmian czy uzupełnień
w unormowaniach konstytucyjnych dotyczących zakresów działania i kompetencji organów
państwowych w celu ich doprecyzowania w związku z członkostwem w Unii Europejskiej”.
Podobnie jak w wyroku K 24/04 TK nie stwierdził, iż w związku z powyższym istnieje luka
prawna, w opinii Trybunału bowiem „twórcy Konstytucji uznali, że ewentualnie występujące
problemy będą mogły być rozwiązane przy uwzględnieniu zasady przychylności i respekto-
wania unormowań traktatowych oraz wiążących Rzeczpospolitą Polską zobowiązań prawa
międzynarodowego (co wynika, przede wszystkim, z art. 9 Konstytucji)”1387.

Zagadnienie nowelizacji Konstytucji, tym razem w związku z przewidzianymi w Trak-
tacie z Lizbony procedurami zmian traktatowych podstaw UE, pojawiło się w wyroku TK
dotyczącym tego traktatu. Należy przy tym przypomnieć, iż TK, uchylając się od sformuło-
wania zasad współuczestniczenia Sejmu i Senatu w podejmowaniu decyzji o wspomnianych
zmianach, stwierdził, iż „do polskiego ustrojodawcy i ustawodawcy należy konstruowanie
rozwiązań problemu demokratycznej legitymacji rozstrzygnięć przewidzianych w traktacie
podejmowanych przez właściwe organy Unii”1388.

Biorąc pod uwagę typologię zmian treści Konstytucji w związku z członkostwem państwa
w UE opracowaną przez A. v. Bogdandy’ego, który wyróżnia zmiany heteronomiczne, wyni-
kające bezpośrednio z przepisów prawa unijnego, oraz autonomiczne, powiązane oczywiście
z faktem członkostwa państwa w UE, ale stanowiące dostosowanie zasad funkcjonowania
organów władzy państwowej do wyzwań wypływających z członkostwa w UE1389, powyżej
przedstawione tezy orzeczeń TK można uporządkować w następujący sposób.

Tabela 12. Zmiany heteronomiczne i autonomiczne Konstytucji sygnalizowane przez TK

Zakres sygnalizowanej zmiany przez TK Typ zmiany – hete-
ronomiczny

Typ zmiany – auto-
nomiczny

Pozycja ustrojowa Senatu w procedurze opiniowania stano-
wiska rządu dotyczącego projektu prawa pochodnego

Tak

Zmiana art. 55 ust. 1 Konstytucji w związku z ENA Tak
Zasady przeprowadzania wyborów do Parlamentu Europej-
skiego

Tak

Zakres przedmiotowy skargi konstytucyjnej Tak

	 1387	Postanowienie TK w sprawie Kpt 2/08, teza V.1.5.
	 1388	Wyrok TK w sprawie K 32/09, teza III.2.4.
	 1389	A. v. Bogdandy, Europäisierung der nationalstaatlichen Verfassung…, s. 244 i n.

388

Rozdział VIII

Zakres sygnalizowanej zmiany przez TK Typ zmiany – hete-
ronomiczny

Typ zmiany – auto-
nomiczny

Zmiany przepisów dotyczących NBP i Rady Polityki Pie-
niężnej w związku z członkostwem w strefie euro

Tak

Udział Prezydenta i Prezesa Rady Ministrów w posiedze-
niach Rady Europejskiej

Tak

Współuczestniczenie Sejmu i Senatu w decyzjach o zmia-
nie prawa pierwotnego

Tak

Źródło: opracowanie własne.

Wskazane potencjalne zakresy zmian Konstytucji RP, zarówno o charakterze autonomicz-
nym, jak i heteronomicznym, prowadzą do istotnych zmian w ustroju RP. Na pierwszy rzut
oka zmiany heteronomiczne, bezpośrednio związane z brzmieniem prawa unijnego, mogą
wydawać się bardziej inwazyjne. Zazwyczaj mają on jednak charakter punktowy, a przez to
nie muszą prowadzić do przesunięć strukturalnych w układzie kompetencji organów krajo-
wych. Paradoksalnie rzecz biorąc, większe wyzwanie przed ustrojodawcą stawiają zmiany
autonomiczne, prowadzące często do istotnego przekształcenia w układzie kompetencji
konstytucyjnych organów władzy, koniecznego jednak z punktu widzenia efektywnego
udziału organów władzy krajowej w procesach integracyjnych. Ustrojodawca bowiem nie
dokonuje szeroko rozumianej implementacji przepisu prawa unijnego, ale sam w sposób
twórczy musi zmienić przepisy w taki sposób, by z jednej strony pozwalały na efektywne
uczestnictwo w procesach integracyjnych, a z drugiej strony, by został zachowany rdzeń
rozwiązań ustrojowych, charakterystycznych dla każdego państwa europejskiego.

Potrzeba nowelizacji Konstytucji RP ze względu na charakter działalności 2.	
orzeczniczej TK

Postanowienia preambuły oraz art. 9, 90 i 91 ust. 2 i 3 Konstytucji, a zwłaszcza brak
ograniczeń materialnych do przekazywania kompetencji, należy, jak to już wielokrotnie
podkreślano w literaturze, interpretować w ten sposób, iż Konstytucja RP jest otwarta na
członkostwo Polski w procesach integracyjnych. Powyżej przeprowadzona analiza orzecz-
nictwa TK, a zwłaszcza rozwój zasady poszanowania tożsamości konstytucyjnej sensu largo
jako warunku uczestnictwa państwa w UE, prowadzi do wniosku, iż polski TK doprecyzował
warunki uczestnictwa państwa w UE, zasadniczo jednak było to działanie o charakterze
defensywnym i w tym sensie negatywne, iż skupił się on prawie wyłącznie na rozwijaniu
warunków negatywnych tego członkostwa1390. Orzeczenia TK nie dają natomiast odpowie-
dzi pozytywnej, w jaki sposób organy władzy krajowej powinny uczestniczyć w procesach
decyzyjnych, by z jednej strony zapewnić poszanowanie konstytucyjnych zasad ustrojowych
w procesach integracyjnych, a z drugiej strony zwiększyć efektywność działania państwa
w sprawach UE, a także swobód i praw jednostki wynikających z prawa unijnego.

	 1390	J. Kranz, Przekazanie kompetencji…, s. 39.

389

Propozycje de lege ferenda zmiany Konstytucji RP w związku z członkostwem Polski w UE

Wobec tego możliwe są następujące scenariusze rozwoju sytuacji:
1) brak nowelizacji Konstytucji RP – wobec ograniczonej treści art. 90 Konsty-

tucji TK kontynuuje doktrynę orzeczniczą mającą na celu ochronę suweren-
ności i tożsamości konstytucyjnej;

2) brak nowelizacji Konstytucji RP – wobec ograniczonej treści art. 90 Konsty-
tucji TK doprecyzowuje warunki członkostwa państwa w procesach integra-
cyjnych w zakresie realizacji zasad suwerenności Narodu, trójpodziału wła-
dzy, przyczyniając się jednocześnie do zwiększenia efektywności organów
władzy państwowej w sprawach UE;

3) nowelizacja Konstytucji RP polegająca na wprowadzeniu klauzuli limitacyj-
nej, która ograniczałaby do pewnego stopnia zakres swobody TK, jeśli chodzi
o kształtowanie warunków członkostwa państwa w UE, przy czym możliwie
są dwa warianty nowelizacji Konstytucji:
3.1) wprowadzenie przepisów umacniających otwartość Konstytucji na

procesy integracyjne, m.in. zasadę przychylności wobec integracji eu-
ropejskiej;

3.2) wprowadzenie klauzuli limitacyjnej wymieniającej w sposób enume-
ratywny warunki uczestnictwa państwa w procesach integracyjnych,
łącznie z zasadą przychylności wobec integracji europejskiej.

Z punktu widzenia interesu państwa polskiego należałoby dążyć do realizacji scena-
riusza mającego na celu umocnienie państwa jako efektywnego podmiotu polityki unijnej.
Umożliwia to scenariusz nr 2 i 3. Biorąc pod uwagę zarówno dotychczasowe orzecznictwo
TK, jak i pewną przypadkowość w rozpatrywaniu spraw, która utrudnia „planowy” rozwój
doktryny orzeczniczej, należałoby rozważyć realizację scenariusza nr 3, przy czym wprowa-
dzenie jedynie przypisów umacniających otwartość Konstytucji na prawo unijne nie wydaje
się możliwe. Po pierwsze, nie ma obecnie takiej potrzeby, biorąc pod uwagę obecny stan
integracji europejskiej. UE jest i chyba na razie pozostanie organizacją międzynarodową
o charakterze ponadnarodowym, a stosunki pomiędzy nią a jej państwami członkowskimi
będą oparte na dotychczasowym modelu przekazywania kompetencji na podstawie umowy
międzynarodowej i ich wykonywaniu przez instytucje unijne przy współudziale przedstawi-
cieli państw członkowskich. Po drugie, nie ma w Polsce ugrupowania politycznego, które
byłoby w stanie taką prounijną nowelizację przeprowadzić.

W związku z powyższym należy rozważyć realizację scenariusza 3.2, a więc wprowa-
dzenie klauzuli limitacyjnej wymieniającej w sposób enumeratywny warunki uczestnictwa
państwa w procesach integracyjnych.

Wprowadzenie nowej klauzuli limitacyjnej, uwzględniającej w pewnym stopniu dotych-
czasowe orzecznictwo TK w sprawach związanych z integracją europejską, pozwoliłoby
na efektywną realizację zasady suwerenności Narodu: 1) Naród – ustrojodawca podejmuje
decyzje o konieczności zmiany warunków członkostwa państwa w procesie integracji – np.
wprowadzenie klauzuli limitacyjnej do Konstytucji; 2) Naród – ustrojodawca podejmuje
decyzje o treści warunków członkostwa państwa w procesach integracji europejskiej; 3) TK
orzeka w sprawach związanych z integracją europejską na podstawie warunków członkostwa

390

Rozdział VIII

państwa w UE przyjętych decyzją ustrojodawcy, a niebędących jedynie efektem twórczej
wykładni prawa. W związku z powyższym szczególnego znaczenia nabiera treść klauzuli
limitacyjnej jako ważnego instrumentu realizacji zasady suwerenności Narodu.

Dotychczasowe projekty nowelizacji Konstytucji RP3.	

Stabilizacja członkostwa Polski w UE sprzyjała podjęciu zagadnienia nowelizacji Kon-
stytucji RP w zakresie odpowiadającym potrzebom procesu integracji europejskiej. Przesłanki
ponownej aktualizacji tego zagadnienia można upatrywać zarówno w uwarunkowaniach
wewnętrznych, jak i zewnętrznych. Do przesłanek wewnętrznych należy zaliczyć konieczność
budowania sprawnego i silnego państwa, tylko takie bowiem może sprostać wyzwaniom
integracji europejskiej I poł. XX w.1391 Nowelizacja Konstytucji w kontekście budowania
efektywnego państwa warunkuje skuteczność wykonywania prawa UE, ewentualne przy-
stąpienie Polski do unii walutowej, aktywne współuczestnictwo konstytucyjnych organów
władzy polskiej w sprawach unijnych oraz korzystanie przez obywateli z innych państw
członkowskich z uprawnień związanych z posiadaniem obywatelstwa UE1392. Do przesła-
nek wewnętrznych należy zaliczyć również coraz bogatsze orzecznictwo TK w sprawach
unijnych. Do przesłanek zewnętrznych należy zaliczyć głębokie przekształcenie UE na pod-
stawie Traktatu z Lizbony – w tym wprowadzenie możliwości uproszczonego dokonywania
zmian w traktatach założycielskich, m.in. na podstawie art. 48 ust. 6 TUE – jak również
rozwój doktryny konstytucyjnoprawnej i przemiany ustrojowe w innych państwach człon-
kowskich w związku z postępującą integracją europejską. K. Wójtowicz – przewodniczący
zespołu ekspertów powołanych przez Marszałka Sejmu RP w 2009 r. w celu przygotowania
projektu zmiany Konstytucji – zauważał; „Jesteśmy dziś bogatsi nie tylko o doświadczenia
sześciu lat własnego członkostwa, ale też o dorobek ustrojowy innych państw, wyrażony
w odpowiednich modyfikacjach konstytucji, oraz, co wydaje się mieć niezwykle istotne
znaczenie, w orzecznictwie krajowych sądów konstytucyjnych”1393.

Konieczność rozbudowy podstaw konstytucyjnoprawnych członkostwa Polski w UE
została dostrzeżona nie tylko przez środowisko naukowe, ale również przez partie politycz-
ne. Pod koniec 2009 r. Marszałek Sejmu B. Komorowski powołał zespół ekspertów, który
w czerwcu 2010 r. przedłożył projekt ustawy o zmianie Konstytucji wraz z uzasadnieniem
(dalej jako projekt ekspercki)1394. W listopadzie 2010 r. nowo wybrany Prezydent RP B.
Komorowski przedłożył Marszałkowi Sejmu projekt ekspercki transponowany do ustawy
o zmianie Konstytucji RP, który to projekt został skierowany do powołanej w tej sprawie
Komisji Nadzwyczajnej1395. Do tej samej Komisji Marszałek skierował również projekt
poselski klubu parlamentarnego Prawa i Sprawiedliwości1396. Komisja Nadzwyczajna

	 1391	J. Barcz, Unia Europejska na rozstajach…, s. 69.
	 1392	M. Zubik, Dokonywanie zmian w Konstytucji RP…, s. 420.
	 1393	K. Wójtowicz, Wprowadzenie, [w:] red. P. Radziewicz, Zmiany Konstytucji RP dotyczące członko-
stwa Polski w Unii Europejskiej, Warszawa 2010, s. 6.
	 1394	Tekst projektu w: red. P. Radziewicz, Zmiany Konstytucji RP…
	 1395	Sejm VI Kadencji, druk 3598. Treść projektu prezydenckiego odpowiada treści projektu eksperckie-
go. W toku dalszej analizy przywoływany będzie tekst projektu opublikowany wraz z uzasadnieniem w dru-
ku Sejmu VI Kadencji.
	 1396	Sejm VI Kadencji, druk 3687.

391

Propozycje de lege ferenda zmiany Konstytucji RP w związku z członkostwem Polski w UE

dokonała daleko idących modyfikacji projektu eksperckiego i w lipcu 2011 r. przyjęła
projekt „Ustawy o zmianie Konstytucji RP”1397 (dalej jako projekt sejmowy). Ze względu
na te istotne modyfikacje poniżej zostaną omówione odrębnie obydwa projekty: eksperc-
ki i sejmowy Komisji Nadzwyczajnej. Przypomniane zostaną tylko te przepisy zawarte
w projektach, które związane są z przedmiotem analizy w monografii, a więc: klauzula
limitacyjna, przepisy dotyczące przekazywania kompetencji i dokonywania innych zmian
w traktatowym prawie pierwotnym oraz przepisy dotyczące organów wykonawczych oraz
Sejmu i Senatu w sprawach UE.

Klauzula limitacyjna w projekcie eksperckim3.1.	

Projekt ustawy o zmianie Konstytucji przygotowany przez ekspertów, chronologicznie starszy,
bo z 2010 r., przewiduje bardzo istotną modyfikację o charakterze materialnym – wprowadzenie
w art. 227a klauzuli limitacyjnej, zawierającej szczegółowe warunki, które musi spełnić UE, jeśli
chodzi o jej funkcjonowanie. Za doktryną prawa niemieckiego można więc określić art. 227a
jako klauzulę gwarancji ustrojowej1398 – mianowicie UE ma w zakresie swojego funkcjonowania
odpowiadać warunkom określonym w omawianym przepisie – szanować suwerenność i tożsa-
mość narodową państw członkowskich, respektować zasady pomocniczości, demokracji, państwa
prawnego, poszanowania przyrodzonej i niezbywalnej godności człowieka, wolności i równości
oraz zapewniać ochronę praw człowieka porównywalną z ochroną tych praw w Konstytucji1399.
Znaczenie tej klauzuli zostało wyjaśnione w uzasadnieniu do projektu Prezydenta RP, który
opierał się na projekcie eksperckim. W zamyśle projektodawcy wspomniana powyżej klauzula
powinna mieć bardzo szerokie zastosowanie, ponieważ: 1) stanowi jednoznaczną podstawę
członkostwa Polski w UE, 2) wyznacza zasadnicze kierunki działania polskich organów władzy
państwowej, 3) wyznacza konstytucyjne granice dla członkostwa Polski w UE w tym sensie,
iż Polska nie ma ani konstytucyjnego obowiązku uczestniczyć w UE, która nie respektowałaby
wartości wymienionych w klauzuli, ani też nie ma konstytucyjnego obowiązku wykonywania
prawa unijnego, które te wartości narusza1400. L. Morawski trafnie wskazuje, iż konstytucyjne
granice członkostwa mają również zastosowanie w odniesieniu do przekazywania kompetencji,
przy czym postuluje on jeszcze doprecyzowanie przepisów konstytucyjnych w tym zakresie1401.
W związku z powyższym również zmiany dokonywane w podstawach traktatowych UE nie
mogą prowadzić do naruszenia tychże wartości, a wręcz przeciwnie – powinny prowadzić do ich
umocnienia. Ustawa krajowa wyrażająca zgodę na te zmiany mogłaby być więc przedmiotem
kontroli pod kątem zachowania zasad wymienionych w przedmiotowym przepisie. Tak sformu-
łowana klauzula limitacyjna stwarzałaby TK szerokie możliwości interpretacji wymienionych
w tym przepisie zasad w związku z rozwojem UE, zwłaszcza zasady demokracji, która do tej

	 1397	Sejm VI Kadencji, druk 4450.
	 1398	A. Schmitt Glaeser, op. cit., s. 74 i n.; podobnie K. Schmalenbach, op. cit., s. 58 i n.
	 1399	Krytycznie co do takiego ukształtowania klauzuli limitacyjnej, L. Morawski, Opinia z dnia 8.03.2011 r.
dotycząca Art. 227a projektu ustawy o zmianie Konstytucji RP przedstawionego Sejmowi przez Prezydenta
RP dla Biura Analiz Sejmowych, Sejm VI Kadencji, s. 6; uwagi co do zagadnień systematyki umieszczenia
przepisu, P. Czarny, Opinia z 28.12.2010 r. prawna w sprawie przedłożonego przez Prezydenta RP projektu
ustawy o zmianie Konstytucji RP, Sejm VI Kadencji, s. 4 i n.
	 1400	Uzasadnienie do ustawy o zmianie Konstytucji, Sejm VI Kadencji, druk 3598, s. 7.
	 1401	L. Morawski, op. cit., s. 3, 5.

392

Rozdział VIII

pory w orzecznictwie TK nie odgrywała znaczącej roli. Należy jednak przy tym pamiętać,
iż tego rodzaju klauzula adresowana jest do organów polskiej władzy państwowej, a nie do
UE lub jej instytucji, gdyż te ostatnie nie mogą być przecież związane przepisami konstytucji
państw członkowskich, wobec czego to krajowe organy konstytucyjne muszą wypełnić obo-
wiązki wynikające z klauzuli gwarancji ustrojowych przede wszystkim na etapie prac unijnych,
współdziałając z przedstawicielami innych państw członkowskich UE w ramach Rady i Rady
Europejskiej, w celu urzeczywistnienia tych zasad konstytucyjnych1402.

Klauzula limitacyjna w projekcie sejmowym3.2.	

Projekt sejmowy, będący rezultatem daleko idących modyfikacji projektu eksperckiego,
przewiduje istotne zmiany w konstytucyjnoprawnych podstawach członkostwa Polski w UE.
Po pierwsze, wprowadza szeroko zakreślone warunki materialne dla uczestnictwa Polski
w UE. Przesłanki te, podobnie jak w projekcie eksperckim, zostały ujęte w formie klauzuli
gwarancji ustrojowych odnoszącej się do UE. W klauzuli tej UE zostaje zobowiązana do
poszanowania suwerenności i tożsamości narodowej, a także zasad zawartych w preambule,
rozdz. I Konstytucji RP oraz konstytucyjnych wolności, praw i obowiązków człowieka
i obywatela. Podobnie jak w przypadku projektu eksperckiego należy wskazać na wady
klauzuli gwarancji ustrojowych: adresowana jest ona do UE, która nie jest związana i nie
może przestrzegać przepisów konstytucji 28 państw członkowskich, zwłaszcza tak szeroko
zakreślonych. Odesłanie do preambuły, a przede wszystkim do całego rozdz. I i II stwarza
podstawy do bardzo szerokiej kontroli zarówno aktów podejmowanych przez polskie organy
władzy państwowej w związku z członkostwem Polski w UE, jak i aktów prawa unijnego
i sprawia, iż klauzula limitacyjna pozostaje de facto otwarta, przy czym przede wszystkim
na rozwijanie warunków ograniczających członkostwo Polski w UE.

Zasady przekazywania kompetencji organów władzy państwowej – projekt 3.3.	
ekspercki

Projekt ekspercki przewiduje trzy tryby wyrażania zgody na zmiany w podstawach
prawnych funkcjonowania UE.

Zmiany, które polegają na przekazaniu kompetencji organów władzy państwowej 1.	
w niektórych sprawach – wówczas zgoda musi zostać wyrażona w ustawie lub
w referendum, przy czym w art. 227c wprowadzono kilka istotnych zmian w sto-
sunku do obecnie obowiązującego art. 90 Konstytucji, który nota bene w projekcie
eksperckim zostaje uchylony. Do najważniejszych z nich należy obniżenie większo-
ści koniecznej w Senacie do uchwalenia ustawy wyrażającej zgodę na ratyfikację
umowy międzynarodowej z dotychczasowych 2/3 głosów w obecności co najmniej
połowy ustawowej liczby senatorów do bezwzględniej większości, a także uchylenie
wymogu ważności referendum w postaci udziału więcej niż połowy uprawnionych
do głosowania. To ostatnie rozwiązanie jest o tyle istotne, iż pozwala na uzyskanie

	 1402	Uzasadnienie do ustawy o zmianie Konstytucji, Sejm VI Kadencji, druk 3598, s. 6 n.; podobnie A. Ku-
stra, „Euronowelizacja” w projektach ustaw o zmianie Konstytucji RP. Próba oceny, „Przegląd Sejmowy”
2011 nr 3, s. 41.

393

Propozycje de lege ferenda zmiany Konstytucji RP w związku z członkostwem Polski w UE

decydującego rozstrzygnięcia poprzez decyzję narodu, bez konieczności powrotu do
trybu ustawowego w przypadku braku frekwencji na referendum1403.
Zmiany postanowień traktatów stanowiących podstawę Unii Europejskiej dokonywane 2.	
w sposób inny niż w drodze umowy międzynarodowej, o ile ta zmiana pociąga za
sobą przekazanie kompetencji na rzecz Unii Europejskiej. Wówczas na podstawie art.
227d ust. 1 znowelizowanej Konstytucji, przepisy art. 227c stosuje się odpowiednio,
przy czym szczegółowe zasady postępowania mają zostać określone w ustawie.
Inne niż określone w art. 227c ust. 1 zmiany postanowień traktatów stanowiących 3.	
podstawę Unii Europejskiej. Zasady i tryb wyrażania przez Rzeczpospolitą Polską
zgody w tym przypadku ma także określać ustawa.

Biorąc pod uwagę trzy wymienione powyżej tryby, w projekcie eksperckim występuje
rozróżnienie oparte na kryterium przekazania kompetencji, które zostało już utrwalone
w orzecznictwie TK, jednocześnie ustrojodawca pozostawia stosunkowo szeroki zakres
swobody regulacyjnej ustawodawcy zwykłemu1404.

Zasady przekazywania kompetencji organów władzy państwowej – projekt 3.4.	
sejmowy

Projekt sejmowy przewiduje również trzy tryby wyrażania zgody na zmiany w trakta-
towych podstawach funkcjonowania UE.

Tryb właściwy dla przekazywania kompetencji władczych. Podstawowa zmiana wprowa-1.	
dzona przez projekt sejmowy polega na odejściu od pojęcia przekazywania kompetencji,
w zamian zaś zostaje wprowadzone pojęcie „upoważnienia do wykonywania kompetencji
przez UE”. Ujęcie powyższe odpowiada doktrynie TK, który w wyroku w sprawie Traktatu
z Lizbony stwierdził, iż m.in.: „w sferze kompetencji przekazanych państwa zrzekły się
uprawnienia do podejmowania autonomicznych działań prawodawczych w stosunkach
wewnętrznych i międzynarodowych, co jednak nie prowadzi do trwałego ograniczenia
suwerennych praw tych państw, ponieważ przekazanie kompetencji nie jest nieodwra-
calne, a relacje między kompetencjami wyłącznymi i konkurencyjnymi mają charakter
dynamiczny Państwa Członkowskie przyjęły jedynie zobowiązanie do wspólnego wy-
konywania funkcji państwowych w dziedzinach objętych współpracą [...]”1405.
Tryb właściwy dla zmiany podstaw traktatowych UE dokonywanej w drodze decyzji 2.	
organu UE stanowiącego jednomyślnie, która podlega zatwierdzeniu przez Rzecz-
pospolitą Polską. W świetle projektu sejmowego zmianę taką zatwierdza Prezydent
RP, na wniosek Rady Ministrów, za zgodą wyrażoną w ustawie.
Zmiana podstaw traktatowych UE w drodze decyzji organu UE stanowiącego jed-3.	
nomyślnie, niepodlegająca zatwierdzeniu przez Rzeczpospolitą Polską. Wówczas
zmiana wymaga uprzedniej zgody Prezydenta RP, na wniosek Rady Ministrów.
W wypadku gdy zmiana ta dotyczy: trybu stanowienia aktów prawnych przez in-
stytucje UE, składu instytucji UE, spraw uregulowanych w ustawie lub w których

	 1403	Por. A. Kustra, „Euronowelizacja”…, s. 44.
	 1404	Krytycznie M. Bainczyk, Wybrane aspekty nowelizacji prawnych podstaw członkostwa Polski w Unii
Europejskiej…, s. 184 i n.
	 1405	Wyrok TK w sprawie K 32/09, teza III.2.1.

394

Rozdział VIII

wymagane jest uchwalenie ustawy, przy czym tryb uchwalania ustawy w przypadku
2 i 3 reguluje odrębna ustawa.

Proponowane powyżej rozwiązania odchodzą od kryterium przeniesienia kompetencji,
a opierają się na rozróżnieniu stosowanym w art. 48 ust. 6 i 7 TUE, a więc na rozróżnieniu
decyzji instytucji UE, które wymagają zatwierdzenia przez państwa członkowskie zgodnie
z ich wymogami konstytucyjnymi – art. 48 ust. 6 TUE zd. przedostatnie, oraz decyzji, które nie
wymagają takiego zatwierdzenia – art. 48 ust. 7 TUE. Wprowadzenie powyższego rozwiązania
zaskakuje na tle innych proponowanych przepisów, mających raczej charakter zachowawczy,
natomiast przejęcie tych dwóch trybów – odpowiednio do art. 48 ust. 6 i ust. 7 TUE – można
ocenić niemal jako „euroentuzjastyczne”. W tym przypadku o wyborze trybu przesądza kryterium
formalne zawarte w pierwotnym prawie unijnym; czy dana zmiana podlega zatwierdzeniu przez
państwo członkowskie, czy też nie. Wprowadzenie tak ukształtowanej przesłanki minimalizuje
ryzyko wystąpienia sporów konstytucyjnoprawnych, czy wprowadzane zmiany oznaczają
przeniesienie kompetencji władczych, czy też nie. Rozwiązanie przyjęte w projekcie sejmowym
stanowi również wyraz zaufania do ustrojodawcy unijnego, ustrojodawca bowiem przyjmuje, iż
rzeczywiście w przypadku decyzji podejmowanych zarówno na podstawie art. 48 ust. 6 oraz ust. 7
TUE nie będzie miało miejsca przekazanie kompetencji władczych. Przyjęcie wyżej wspomnia-
nego kryterium formalnego odbiega jednak od utrwalonego zarówno w doktrynie polskiej, jak
i niemieckiej kryterium przekazania kompetencji, które do tej pory było stosowane niezależnie
od przyjętego na poziomie unijnym trybu wprowadzania zmian, choć z uwzględnieniem opinii
instytucji unijnych, co miało miejsce zarówno w wyroku polskiego, jak i niemieckiego Trybunału
Konstytucyjnego w sprawie decyzji o zmianie art. 136 TFUE. Oba Trybunały odwoływały się
bowiem do wyroku TS UE w sprawie Pringle. Rozwiązanie proponowane przez Sejm VI ka-
dencji zmniejsza więc prawdopodobieństwo sporów o procedurę, która powinna być zachowana
w przypadku dokonywania zmian w podstawach traktatowych UE, ale równocześnie może być
postrzegana jako niewystarczająca w świetle zachowania tożsamości konstytucyjnej.

Przyjęcie przedstawionego powyżej projektu nie prowadzi również do wyeliminowa-
nia wszelkich trudności w procedurze wyrażania zgody na poziomie krajowym, gdyż, jak
wspomniano, decyzja taka musi być zgodna z bardzo szeroko zakreślonymi przesłankami
aksjologicznymi zawartymi w rozdz. I i II Konstytucji RP, co otwiera drogę do intensywnej
kontroli ze strony TK. Należy również uwzględnić, iż trudności te mogą wynikać z procedury
wyrażania zgody na te zmiany, która ma zostać uregulowana w ustawie.

Kompetencje Rady Ministrów, Sejmu i Senatu w sprawach UE – projekt eks-3.5.	
percki

Kompetencje Rady Ministrów, Sejmu i Senatu w sprawach UE zostały w projekcie eks-
perckim ujęte w sposób bardzo lapidarny. Proponowany art. 227h zawiera trzy ustępy: ust. 1
ustanawia zasadę prowadzenia polityki RP w UE przez Radę Ministrów, ust. 2 deklaruje
wykonywanie przez Sejm i Senat kompetencji powierzonych im przez traktaty w zakresach
i formach przewidzianych przez akty normatywne, ust. 3 wprowadza zasadę współdziałania
organów władzy publicznej w sprawach UE.

Powyżej przedstawione rozwiązania nie wprowadzają istotnych zmian ustrojowych w za-
kresie funkcjonowania krajowych organów konstytucyjnych w sprawach UE, zwłaszcza jeśli

395

Propozycje de lege ferenda zmiany Konstytucji RP w związku z członkostwem Polski w UE

chodzi o Sejm i Senat. Odwołanie do traktatowego prawa unijnego nie powoduje wzmocnienia
pozycji tych organów w konstytucyjnym systemie zadań i kompetencji organów krajowych
z jednym wyjątkiem, mianowicie proponowany przepis wzmacnia pozycję Senatu, co stanowi
wyjątek od konstytucyjnej zasady bikameralizmu nierównoprawnego1406. Pozytywnie należy
ocenić natomiast wprowadzenie zasady współdziałania organów władzy publicznej.

Kompetencje Rady Ministrów, Sejmu i Senatu w sprawach UE – projekt sej-3.6.	
mowy

Projekt sejmowy zawiera istotne modyfikacje w stosunku do rozwiązań proponowanych
w projekcie eksperckim, mianowicie kodyfikuje kompetencje Sejmu i Senatu w sprawach UE,
wynikające z traktatowego prawa unijnego. W proponowanym art. 227d szczegółowo uregulowano
zagadnienie wnoszenia przez Sejm lub Senat skargi do TS UE w sprawie naruszenia przez akt
prawna UE zasady pomocniczości. Natomiast proponowany art. 227e przewiduje prawo Sejmu
i Senatu do sprzeciwu wobec projektu aktu prawa UE, a także do wyrażenia uzasadnionej opinii
w sprawie niezgodności projektu aktu prawnego UE z zasadą pomocniczości. Proponowane
rozwiązania nie zmieniają zasadniczo pozycji ustrojowej obu organów w sprawach UE, gdyż
odnoszą się do kompetencji wynikających z prawa UE i wywierających skutki na poziomie UE.
Projekt sejmowy nie zawiera natomiast żadnych rozwiązań prawnych odnoszących się do praw
Sejmu i Senatu w sprawach UE w krajowym procesie decyzyjnym.

W proponowanym art. 227h zawarto zarówno zasadę prowadzenia polityki RP w sprawach
UE przez Radę Ministrów, a także zasadę współdziałania organów władzy publicznej w spra-
wach związanych z członkostwem UE, dodatkowo uszczegółowioną poprzez wprowadzenie
obowiązku współdziałania Prezydenta z Prezesem Rady Ministrów w tym zakresie.

Podsumowanie3.7.	

Projekty nowelizacji konstytucyjnych podstaw członkostwa Polski w UE opracowywane
w okresie VI kadencji Sejmu stanowią dobry punkt wyjścia dla dalszych prac nad nowymi
przepisami Konstytucji, gdyż analiza, a w szczególności porównanie obu propozycji pozwa-
lają na identyfikację zalet i wad oraz sformułowanie nowej propozycji de lege ferenda.

Tabela 13. Porównanie wybranych elementów klauzuli limitacyjnej oraz przepisów dotyczących
funkcjonowania organów władzy publicznej w procesie integracji europejskiej: 	
w projekcie eksperckim oraz projekcie sejmowym nowelizacji Konstytucji RP.

Projekt ekspercki Projekt sejmowy
1. Przepisy dotyczące człon-
kostwa Polski w UE w no-
wym rozdziale Konstytucji

Tak Tak

2. Art. 90 Konstytucji Uchylony Zmieniony
3. Klauzula gwarancji
ustrojowych

Tak Tak

4. Klauzula wewnętrzna Tak Nie

	 1406	Red. P. Radziewicz, Zmiany Konstytucji RP…, s. 22.

396

Rozdział VIII

Projekt ekspercki Projekt sejmowy
5. Zasada pomocniczości Tak Nie
6. Zasada suwerenności Tak Tak
7. Zasada poszanowania
tożsamości narodowej

Tak Tak

8. Zasada demokracji Tak Tak, poprzez odesłanie do rozdz.
I Konstytucji (art. 4 i 10)

9. Zasada państwa praw-
nego

Tak Tak, poprzez odesłanie do rozdz.
I Konstytucji (art. 2)

10. Zasada poszanowania
przyrodzonej i niezbywalnej
godności człowieka

Tak Tak, poprzez odesłanie do konstytu-
cyjnych wolności i praw człowieka

11. Zasada wolności i rów-
ności

Tak, Tak, poprzez odesłanie do konstytu-
cyjnych wolności i praw człowieka

12. Zasada zapewnienia
ochrony praw człowieka
porównywalnej z ochroną
tych praw w Konstytucji

Nie Tak, poprzez odesłanie do konstytu-
cyjnych wolności i praw człowieka

13. Zasada przychylności
wobec integracji europej-
skiej

Nie Nie, natomiast niektóre przepisy
można traktować jako wyraz tej
zasady – m.in. dotyczące zasad
stosowania prawa UE w krajowym
porządku prawnym

14. Zasady przekazywanie
kompetencji na rzecz UE

Tak Tak

15. Zasady zmiany podstaw
traktatowych UE

Tak Tak

16. Zasady wystąpienia
z UE

Tak Tak

17. Kompetencje organów
władzy wykonawczej
w sprawach UE

Tak Tak

18. Zasada współdziałania
organów władzy państwo-
wej w sprawach UE

Tak Tak

19. Kompetencje Sejmu
i Senatu w sprawach UE
wynikające z prawa UE

Tak, ogólnie poprzez odesłanie do
prawa traktatowego

Tak, szczegółowo, wprowadzenie
przepisów dotyczących skargi do TS
UE oraz sprzeciwu wobec projek-
tów aktów prawa UE

20. Prawo Sejmu i Sena-
tu do współdecydowania
w sprawach UE

Nie Nie

Źródło: opracowanie własne.

Ad 1. W obu projektach przepisy dotyczące członkostwa Polski w UE zostały ujęte
w osobnym rozdziale Konstytucji – Xa. Członkostwo Rzeczypospolitej Polskiej w Unii

397

Propozycje de lege ferenda zmiany Konstytucji RP w związku z członkostwem Polski w UE

Europejskiej. Rozwiązanie to jest uzasadnione, jeśli przyjmiemy scenariusz dogłębnej no-
welizacji Konstytucji w przedmiotowym zakresie, a więc jeśli mają zostać wprowadzone
przepisy dotyczące różnych aspektów członkostwa Polski w UE. Wątpliwości może budzić
natomiast przyjęta w obu projektach systematyka – umieszczenie przepisów dotyczących
członkostwa RP w UE pomiędzy rozdziałem poświęconym finansom publicznym a roz-
działem dotyczącym stanów nadzwyczajnych.

Ad 2. W projekcie eksperckim art. 90 Konstytucji został uchylony, a w projekcie sejmowym
został on znowelizowany – uchylono przepisy dotyczące przeprowadzenia referendum
w celu uzyskania zgody na ratyfikację przedmiotowej umowy. Autorzy projektu eksperc-
kiego wskazywali, iż powierzenie kompetencji organizacji międzynarodowej lub organowi
międzynarodowemu będzie możliwe na podstawie art. 89 ust. 1 Konstytucji1407, biorąc
jednak pod uwagę kontrowersje występujące w nauce prawa, dotyczące podstawy prawnej
do przekazywania kompetencji władczych1408, należałoby rozważyć pozostawienie art. 90
Konstytucji.

Ad 3–4. W obu projektach zastosowano klauzulę gwarancji ustrojowych. Biorąc pod
uwagę jej jedynie pośrednią skuteczność, takie rozwiązanie nie wydaje się właściwe. UE nie
jest bowiem związana przepisami konstytucji państw członkowskich. Oczywiście TS UE
może wziąć pod uwagę rozwiązania konstytucyjnoprawne danego państwa członkowskiego,
ale trudno sobie wyobrazić, by co do zasady chronił suwerenność i tożsamość narodową
bądź konstytucyjną danego państwa członkowskiego. A. v. Bogdandy stwierdza, iż art. 4
ust. 2 TUE nie stanowi podstawy do przyznania pierwszeństwa rozwiązaniom krajowego
prawa konstytucyjnego, a ma je raczej chronić przed nieproporcjonalnymi ograniczenia-
mi1409. Realizacja oczekiwań, by instytucje unijne stosowały zasady konstytucyjne państw
członkowskich, np. w procesie stanowienia prawa, wydaje się jeszcze mniej prawdopodobna.
Dlatego też skuteczność klauzuli gwarancji ustrojowych ma charakter jedynie pośredni – to
od organów władzy państwowej, biorących udział w procesach decyzyjnych związanych
z członkostwem Polski w UE, można wymagać, by ich decyzje były podejmowane zgod-
nie z zasadami zawartymi w klauzuli gwarancji ustrojowych. Za wyborem tego rodzaju
klauzuli limitacyjnej mogą przemawiać właściwie tylko względy polityczne, gdyż nie
ma ona tak jednoznacznie ochronnego charakteru. Jak pokazuje praktyka RFN, daleko
większe znaczenie ma jednak stosowanie tego rodzaju przepisów, a w szczególności ich
interpretacja i to nie przez instytucje unijne, ale przez organy krajowe, przede wszystkim
trybunały konstytucyjne. W przypadku RFN klauzula gwarancji strukturalnych jest martwa
i nie powstrzymała FTK przez rozwojem doktryny ochrony tożsamości konstytucyjnej. Last
but not least TK wielokrotnie w swoim orzecznictwie podkreślał, iż przepisy Konstytucji
odnoszą się do ustroju RP, a nie UE.

Klauzula gwarancji ustrojowych nie zawiera natomiast dyrektyw, jak państwo po-
winno funkcjonować w warunkach członkostwa w UE. Względy powyższe powodują, iż

	 1407	Projekt w: red. P. Radziewicz, Zmiany Konstytucji RP…, s. 15 i n.
	 1408	Por. A. Wyrozumska, J. Kranz, Kilka uwag o umowie, s. 37 i n.; eidem, Ratyfikacja Rzymskiego Statutu
Międzynarodowego Trybunału Karnego…, s. 15 i n.; A. Wyrozumska, Prawo międzynarodowe i prawo Unii
Europejskiej.., s. 78; K. Wojtyczek, Przekazywanie kompetencji organów władzy sądowniczej…, s. 430.
	 1409	A. v. Bogdandy, S. Schill, Die Achtung…, s. 725 i n.

398

Rozdział VIII

pozytywnie można ocenić projekt sejmowy, który prócz klauzuli gwarancji ustrojowych
zawiera również klauzulę skierowaną bezpośrednio do organów władzy państwowej, która
w sposób jednoznaczny określa warunki członkostwa Polski w UE – dalej zwana klauzulą
wewnętrzną. Klauzula wewnętrzna w projekcie sejmowym ma jednak zdecydowanie zbyt
szeroki zakres przedmiotowy i w związku z tym pozwala niemal na nieograniczoną kontrolę
działań związanych z członkostwem Polski w UE przez TK.

Ad 5. Z powodów wymienionych a propos klauzuli gwarancji ustrojowych za zbędne
można uznać umieszczenie w klauzuli limitacyjnej zasady pomocniczości. Jej realizacja
zależy wyłącznie od instytucji unijnych. Stosowanie tej zasady monitorowane jest przez
parlamenty narodowe, które mogą skierować w tej sprawie skargę do TS UE1410. Nie wydaje
się, by konieczne było wprowadzanie tej zasady do klauzuli limitacyjnej.

Ad 6. W obu projektach została zawarta zasada suwerenności. Biorąc pod uwagę ochro-
nę interesu państwowego, dotychczasowe orzecznictwo TK, a także obecny stan integracji
europejskiej, wprowadzenie tej zasady nie budzi wątpliwości. Natomiast ze względu na
generalnie małą efektywność gwarancji ustrojowych, zasada ta powinna zostać umieszczona
w klauzuli limitacyjnej o charakterze wewnętrznym.

Ad 7. W obu projektach została zawarta zasada poszanowania tożsamości narodowej. Budzi
to zastrzeżenia z kilku powodów. Po pierwsze, zasada ta nie została zawarta w Konstytucji,
a jedynie w prawie unijnym. W doktrynie orzeczniczej TK została wprowadzona natomiast
zasada poszanowania tożsamości konstytucyjnej. Po drugie, abstrahując od jej nazwy, zasa-
da ta, ze względu na brak jej zdefiniowania w Konstytucji, daje praktycznie nieograniczone
możliwości interpretacji przez TK. Po trzecie, trudno będzie zdefiniować jej treść, bo klauzula
limitacyjna zarówno w projekcie eksperckim, jak i sejmowym zawiera prócz zasady tożsa-
mości narodowej całą listę zasad istotnych z punktu widzenia tejże tożsamości, np. zasadę
poszanowania niezbywalnej i przyrodzonej godności człowieka czy zasadę państwa prawnego.
Również w świetle art. 4 ust. 2 TUE tożsamość narodowa jest „nierozerwalnie związana z ich
podstawowymi strukturami politycznymi i konstytucyjnymi”. W związku z tym pojawia się
pytanie, jakie elementy mieszczą się w zakresie przedmiotowym tej zasady.

Ad 8. W projekcie eksperckim w ramach klauzuli gwarancji ustrojowych została zawarta
zasada demokracji. Ustrojodawca warunkuje więc uczestnictwo Polski w UE demokratycz-
nym ustrojem tej ostatniej. Kto i na podstawie jakich kryteriów będzie oceniał realizację tej
zasady przez UE? Wydaje się, iż o wiele bardziej istotnym zagadnieniem jest zapewnienie
realizacji zasady suwerenności Narodu i zasady trójpodziału władzy w związku z procesami
decyzyjnymi w ramach UE, ale na poziomie państwa członkowskiego. Umieszczenie tej
zasady w klauzuli wewnętrznej pozwala na stworzenie standardów realizacji wspomnianych
zasad przez organy władzy państwowej w związku z członkostwem Polski w UE. Pojawia
się również pytanie o same nazewnictwo, gdyż w polskim prawie konstytucyjnym stosuje
się zasadniczo zasadę suwerenności Narodu, ewentualnie zasadę demokratycznego państwa
prawnego, a nie zasadę demokracji jako taką.

Ad 9. Biorąc pod uwagę dorobek orzeczniczy zarówno FTK, jak i TK, zasada państwa
prawnego nie odegrała do tej pory istotnej roli jako zasada kształtująca członkostwo pań-

	 1410	A. Pudło, op. cit., s. 71 i n.

399

Propozycje de lege ferenda zmiany Konstytucji RP w związku z członkostwem Polski w UE

stwa w UE. Umieszczenie tej zasady w klauzuli gwarancji ustrojowych generuje podobne
pytania, jak w przypadku zasady demokracji. Kto i na podstawie jakich kryteriów będzie
oceniał realizację tej zasady przez UE i w jaki sposób efektywnie będzie można wprowadzać
krajowe standardy jej realizacji na poziom unijny?

Ad 10–12. W obu projektach bardzo szeroko uwzględniono zagadnienie ochrony praw
człowieka jako warunek uczestnictwa państwa w UE. W projekcie eksperckim zawarto wa-
runek poszanowania przez UE przyrodzonej i niezbywalnej godności człowieka, wolności
i równości oraz zapewnienia przez UE ochrony wolności oraz praw człowieka porównywal-
nej z ochroną tych praw w Konstytucji. Natomiast w projekcie sejmowym stwierdzono, iż
członkostwo w UE nie narusza konstytucyjnych wolności, praw i obowiązków człowieka
i obywatela. Powyższe sformułowanie zawarte w klauzuli wewnętrznej wydaje się bardziej
skuteczne, zwłaszcza w powiązaniu z kontrolą aktów prawa unijnego, dokonywaną przez
TK. Ten ostatni przyjął już zresztą doktrynę porównywalnej ochrony.

Ad 13. W obu projektach brak jest zasady przychylności wobec integracji europejskiej.
W projekcie eksperckim znajdują się natomiast przepisy, które stanowią wyraz tej zasady
– przepisy dotyczące zasad stosowania prawa UE w krajowym porządku prawnym, które
określać ma nie Konstytucja RP, a traktaty stanowiące podstawę UE. Przedmiotowa zasada
została rozwinięta w orzecznictwie TK, ale jej dotychczasowe stosowanie nie równoważy
stosowania zasady nadrzędności Konstytucji, zasady suwerenności i zasady poszanowania
tożsamości konstytucyjnej jako zasad współkształtujących członkostwo Polski w UE.

Ad 14–15. W obu projektach zostały uregulowane zagadnienia związane ze zmianą prawa
pierwotnego w procedurach przewidzianych w art. 48 TUE. Projekt ekspercki wprowadzał
trzy tryby wyrażania zgody na te zmiany, przy czym kryterium determinującym wybór trybu
było przeniesienie kompetencji na UE; projektodawca pozostawił ustawodawcy szeroki
zakres swobody w zakresie ukształtowania procedury wyrażania zgody przez organy kon-
stytucyjne. Natomiast projekt sejmowy wybór trybu uzależniał de facto od wyboru trybu
wprowadzenia zmian dokonanego za poziomie unijnym.

Ad 16. W obu projektach uregulowano tryb podejmowania decyzji o wystąpieniu z UE.
W obu projektach trafnie przyjęto odesłanie w tym względzie do trybu wyrażania zgody na
przekazanie kompetencji. Wprowadzenie przedmiotowych przepisów wydaje się niezbędne
w świetle kontrowersyjnej tezy wyroku TK w sprawie K 33/12, iż taka decyzja mogłaby
być podjęta w trybie art. 89 ust. 1 Konstytucji.

Ad 17–18. Oba projekty zawierają przepisy dotyczące kompetencji organów władzy
wykonawczej, z tym że inna jest ich systematyka, bowiem w projekcie eksperckim przedmio-
towe przepisy znajdują się przed przepisami odnoszącymi się do kompetencji Sejmu i Senatu,
a w projekcie sejmowym są one umieszczone po obszernych przepisach dotyczących kom-
petencji organów ustawodawczych w sprawach UE. W obu projektach znajduje się przepis
o następującym brzmieniu: „Rada Ministrów prowadzi politykę Rzeczypospolitej Polskiej
w Unii Europejskiej”. Powyższy przepis jest z jednej strony uzasadniony w świetle zasad
ustrojowych RP, zwłaszcza art. 146 ust. 1 Konstytucji, z drugiej strony potwierdza jednak
dominację tego organu w zakresie podejmowania decyzji w sprawach UE. Nie został bowiem
uzupełniony ani w projekcie eksperckim, ani w projekcie sejmowym prawem Sejmu i Senatu
do współdecydowania o sprawach UE, choć w tym ostatnim projekcie wymieniono pewne

400

Rozdział VIII

szczegółowe uprawnienia obu organów. W projekcie sejmowym znalazł się dodatkowo przepis
zobowiązujący Prezydenta RP do współdziałania z Prezesem Rady Ministrów i właściwym
ministrem w zakresie polityki Rzeczypospolitej w UE, co stanowi kodyfikację orzecznictwa
TK, ale wydaje się, iż przepis ten jest zbędny, bowiem w tym samym przepisie zawarto ogólną
zasadę współdziałania organów władzy publicznej w sprawach związanych z członkostwem
RP w UE. Zasada ta ma zostać dookreślona w ustawie. W projekcie eksperckim umieszczona
została również zasada współdziałania organów władzy publicznej.

Ad 19–20. W obu projektach brak jest ogólnego prawa organów ustawodawczych do
współudziału w decydowaniu o sprawach UE. Problem realizacji zasady suwerenności Narodu
w warunkach integracji europejskiej nie został dostrzeżony ani przez TK, ani przez autorów
obu projektów, choć ich podejście do tego zagadnienia jest odmienne. W projekcie eksperc-
kim znajduje się odesłanie do traktatów stanowiących podstawę UE, ale przecież traktaty te
nie regulują stosunków pomiędzy organami władzy w państwie członkowskim. Sejm i Senat
oczywiście powinny wykonywać „kompetencje w zakresach i formach określonych w tych
traktatach”, ale na tym nie powinna kończyć się ich rola. Z punktu widzenia zasady suwerenności
Narodu istotne jest wprowadzenie rozwiązań prawnych gwarantujących zachowanie przez te
organy pozycji ustrojowej w procesach integracyjnych. Tylko pozornie lepiej pozycja Sejmu
i Senatu wygląda w świetle projektu sejmowego. Kodyfikuje on jedynie pewne uprawnienia
tych organów wypływające z prawa unijnego, ale nie określa ich pozycji ustrojowej w spra-
wach związanych z UE w krajowym systemie organów konstytucyjnych.

Propozycja klauzuli limitacyjnej 4.	 de lege ferenda

Tworzenie projektów przepisów konstytucyjnych jest procesem skomplikowanym,
który wymaga współdziałania całego zespołu specjalistów. Dlatego też na podstawie analizy
konstytucyjnoprawnych podstaw członkostwa Polski w UE, orzecznictwa TK w sprawach
związanych z integracją europejską, dotychczasowych projektów nowelizacji Konstytucji,
a także przy uwzględnieniu rozwiązań prawa niemieckiego zostaną przedstawione poniżej
propozycje tylko niektórych przepisów Konstytucji związanych z członkostwem Polski w UE.
Istotną rolę w formułowaniu warunków członkostwa Polski w UE, a w szczególności treści
klauzuli limitacyjnej, miały wnioski z przeprowadzonej powyżej analizy orzecznictwa, bo
jak stwierdził C. Mik, w zakresie ustalenia granic dozwolonego konstytucyjnie przekazania
kompetencji konieczne jest odwołanie się do orzecznictwa TK1411.

Proponowane przepisy zawierają: a) warunki członkostwa Polski w UE sensu stricto
– konstytucyjne zasady, które podlegają szczególnej ochronie w procesie integracji euro-
pejskiej; b) warunki członkostwa Polski w UE sensu largo – wybrane rozwiązania prawne
związane z członkostwem Polski w UE: tryby wyrażania zgody na zmianę traktatowych
podstaw UE oraz na wystąpienie Polski z UE, zasadę współpracy organów władzy krajowej
w sprawach związanych z UE oraz prawo do współdecydowania Sejmu i Senatu o sprawach
UE. Propozycja ta nie obejmuje wszystkich zagadnień związanych z członkostwem Polski

	 1411	C. Mik, Przekazanie kompetencji przez Rzeczypospolitą Polską na rzecz Unii Europejskiej i jego na-
stępstwa prawne (uwagi na tle art. 90 ust. 1 Konstytucji), [w:] red. C. Mik, Konstytucja Rzeczpospolitej
Polskiej z 1997 roku a członkostwo Polski w Unii Europejskiej, Toruń 1999, s. 155–156.

401

Propozycje de lege ferenda zmiany Konstytucji RP w związku z członkostwem Polski w UE

w UE, gdyż analiza przeprowadzona w poprzednich rozdziałach pozwala na sformułowanie
propozycji tylko co do kodyfikacji omówionych zasad.

Rozdział IIa Członkostwo Rzeczypospolitej Polskiej w Unii Europejskiej

Art. 86a. 1. Członkostwo Rzeczypospolitej Polskiej w Unii Europejskiej nie narusza zasady
suwerenności, konstytucyjnych wolności i praw człowieka oraz zasady suwerenności Narodu.
2. Zgoda na przekazanie Unii Europejskiej kompetencji organów władzy publicznej w nie-
których sprawach wyrażana jest w ustawie. Ustawę uchwala Sejm większością co najmniej
2/3 głosów w obecności co najmniej połowy ustawowej liczby posłów oraz Senat większo-
ścią co najmniej 2/3 głosów w obecności co najmniej połowy ustawowej liczby senatorów.
3. Zgoda na przekazanie kompetencji może zostać uchwalona w referendum ogólnokrajo-
wym zgodnie z przepisem art. 125.
4. Uchwałę w sprawie wyboru trybu wyrażenia zgody na przekazanie kompetencji, podej-
muje Sejm bezwzględną większością głosów w obecności co najmniej połowy ustawowej
liczby posłów.
5. Zgoda na zamiany w funkcjonowaniu Unii Europejskiej, mające istotny wpływ na sto-
sowanie zasad wymienionych w ust. 1, a nie polegające na przekazaniu Unii Europejskiej
kompetencji, wyrażana jest w ustawie, uchwalanej przez Sejm i Senat bezwzględną więk-
szością głosów w obecności co najmniej połowy ustawowej liczby posłów.
6. Zgoda na zmiany w funkcjonowaniu Unii Europejskiej, inne niż te wymienione w ust. 2 i 5,
wyrażana jest w ustawie uchwalanej przez Sejm i Senat zwykłą większością głosów.
7. Zgoda na wystąpienie z UE wyrażona zostaje w procedurze określonej w ust. 2 lub ust. 3.

Art. 86b. 1. Organy władzy publicznej współdziałają w sprawach związanych z członko-
stwem Rzeczypospolitej Polskiej w Unii Europejskiej, stosując zasadę przychylności wo-
bec integracji europejskiej.
2. Rada Ministrów prowadzi politykę w sprawach związanych z członkostwem Rzeczypo-
spolitej Polskiej w Unii Europejskiej.
3. Sejm i Senat uczestniczą w podejmowaniu decyzji w sprawach związanych z członko-
stwem Rzeczypospolitej Polskiej w Unii Europejskiej. Rada Ministrów ma obowiązek
niezwłocznego i wyczerpującego informowania Sejmu i Senatu o sprawach związanych
z członkostwem Rzeczypospolitej Polskiej w Unii Europejskiej.
4. Rada Ministrów umożliwia Sejmowi i Senatowi zajęcie stanowiska w sprawie aktów nor-
matywnych związanych z członkostwem Rzeczypospolitej Polskiej w Unii Europejskiej
przed przedstawieniem stanowiska Rady Ministrów w Unii Europejskiej. Stanowisko Sejmu
i Senatu zostaje uwzględnione w negocjacjach prowadzonych przez Radę Ministrów.
5. Zasady i tryb wykonywania prawa Sejmu i Senatu do uczestniczenia w podejmowaniu
decyzji w sprawach związanych z członkostwem Rzeczypospolitej Polskiej w Unii Euro-
pejskiej określa ustawa.

Uzasadnienie art. 86a Konstytucji4.1.	

Poniżej zostanie przedstawione uzasadnienie propozycji de lege ferenda oparte na
analizie dotychczas obowiązujących przepisów Konstytucji, orzecznictwa TK w sprawach
związanych z UE, a także prawa niemieckiego. Jako pierwszy zostanie omówiony przepis
zawierający klauzulę limitacyjną, powiązany z przepisami dotyczącymi wyrażania zgody
na zmiany w podstawach funkcjonowania UE oraz wystąpienie z UE. Przyjęcie powyż-
szej struktury uzasadnione jest faktem, iż członkostwo w UE jest immanentnie związane
z przekazywaniem kompetencji na rzecz tej organizacji. Jednocześnie, jak pokazuje sprawa
zmiany art. 136 TFUE, istotne zmiany w funkcjonowaniu UE wcale nie muszą oznaczać

402

Rozdział VIII

przekazywania jej kompetencji, a mogą być dokonywane w innej formie. Stąd umieszczenie
w jednym przepisie triady wyżej wymienionych zagadnień.

Schemat 4. Powiązania treściowe w ramach proponowanej klauzuli limitacyjnej

Zasady przekazywania
UE kompetencji
organów władzy

państwowej
w niektórych sprawach

Zasady dokonywania
zmian w funkcjonowaniu

UE niepolegające na
przekazaniu UE

kompetencji

Klauzula limitacyjna

Źródło: opracowanie własne.

Za zasadne uważa się wprowadzenie nowego rozdziału Konstytucji, w którym 1.	
zostaną zawarte przepisy dotyczące członkostwa Rzeczypospolitej Polskiej w Unii
Europejskiej1412. Nowelizacja art. 90 Konstytucji wydaje się niewystarczająca, gdyż
z perspektywy przeprowadzonej w tym opracowaniu analizy niezbędne jest wpro-
wadzenie do Konstytucji RP co najmniej dwóch rozbudowanych artykułów. Należy
jednak zaznaczyć, iż konieczne jest również wprowadzenie innych przepisów zwią-
zanych z członkostwem w UE, np. dotyczących praw politycznych obywateli UE
czy członkostwa w unii walutowej – zagadnienia te nie były jednak przedmiotem
rozważań w monografii.

Wprowadzenie nowych przepisów pozwala na wydzielenie osobnego rozdzia-
łu w Konstytucji. Biorąc pod uwagę rozwiązania innych państw członkowskich,
zaobserwować można specjalizację przepisów dotyczących członkostwa w UE,
w szczególności po wejściu w życie Traktatu z Maastricht. Ze względu na specyfikę
członkostwa w UE jako organizacji ponadnarodowej oraz ze względu dalekosiężne
skutki tego członkostwa, przepisy odnoszące się ogólnie do organizacji lub organu
międzynarodowego wydają się nieadekwatne1413.

	 1412	Podobnie M. Kruk, Tryb przystąpienia Polski do Unii Europejskiej…, s. 150; A. Pudło, op. cit.,
s. 44.
	 1413	F.C. Mayer, M. Wendel, op. cit., nb. 63 i n.

403

Propozycje de lege ferenda zmiany Konstytucji RP w związku z członkostwem Polski w UE

Wychodząc z założenia, iż zachowanie podstawowych zasad ustrojowych jest wa-2.	
runkiem członkostwa Polski w UE, proponuję, by nowy rozdział Konstytucji został
umieszczony po rozdz. I i II Konstytucji. Członkostwo w UE jest obecnie najważ-
niejszym determinantem współkształtującym treść zasad, wolności i praw zawar-
tych w rozdz. I i II, system źródeł prawa, a także zasady funkcjonowania organów
konstytucyjnych. Dlatego też przedmiotowe przepisy zostały umieszczone wysoko
w systematyce tekstu Konstytucji, po rozdz. I i II, a nie w rozdziałach końcowych,
jak to miało miejsce w dotychczasowych projektach nowelizacji Konstytucji.

Co prawda K. Wojtyczek zauważa, iż „zamieszczenie przepisu upoważniającego
do przekazywania kompetencji w dalszych rozdziałach koresponduje z nowoczesnym
rozumieniem państwa jako struktury otwartej na różne formy współpracy i integracji
międzynarodowej. Wykładnia ogólnej zasady państwowości i suwerenności powinna
wówczas uwzględniać treść szczegółowych przepisów konstytucyjnych. Przekazywa-
nie kompetencji jawi się wówczas nie jako wyjątek od tych zasad konstytucyjnych,
ale jako jeden z instrumentów ich urzeczywistnienia”1414. Biorąc pod uwagę jednak
dotychczasową interpretację klauzuli integracyjnej przez TK, wydaje się zasadne, by
umieścić nowy rozdział dotyczący członkostwa w UE w powiązaniu z rozdziałami
zwierającymi fundamentalne zasady ustrojowe.

W tym kontekście należy przypomnieć, iż w trakcie prac nad Konstytucją zagad-
nienie systematyki konstytucji w kontekście klauzuli integracyjnej było przedmiotem
istotnych sporów. W ostatecznym projekcie Komisji Konstytucyjnej proponowano
umieszczenie klauzuli integracyjnej w art. 9 ust. 2, przy czym przepisy proceduralne
miały zostać umieszczone w rozdz. III Konstytucji.
Proponuje się, by nie uchylać art. 90 Konstytucji3.	 1415. W doktrynie toczy się ożywio-
na dyskusja nad zakresem zastosowania art. 90 Konstytucji. Zasadniczo wyróżnić
można dwie opcje. Przedstawiciele opcji wąskiego zastosowania, do których należy
A. Wyrozumska, wskazują, iż obecnie przekazanie kompetencji może mieć miejsce
jedynie na rzecz UE i przepis ten nie powinien mieć zastosowania w przypadkach
analogicznych do przystąpienia Polski do EKPCz czy statutu Międzynarodowego
Trybunału Karnego. W odniesieniu do tego pierwszego przypadku A. Wyrozumska
twierdzi, iż „Polska jedynie ograniczyła wykonywanie swoich kompetencji, po
pierwsze zobowiązując się do przestrzegania standardów określonych w Konwen-
cji, po drugie, poddając ich wykonywanie kontroli międzynarodowego organu”1416.
Opcja szeroka to taka, w świetle której przystąpienie do umów międzynarodowych,
stanowiących podstawę funkcjonowania międzynarodowych organów sądowych,
również powinno się odbywać na gruncie art. 90 Konstytucji. K. Wojtyczek dopre-
cyzowuje opcję szeroką, wskazując, iż przekazanie kompetencji w rozumieniu art. 90
ust. 1 Konstytucji ma miejsce wówczas, gdy organ międzynarodowy rozstrzyga spór

	 1414	K. Wojtyczek, Przekazywanie kompetencji państwa organizacjom międzynarodowym.., s. 24.
	 1415	Podobnie A. Kustra, Przepisy i normy integracyjne…, s. 240; J. Barcz, Traktat z Lizbony…, s. 472.
	 1416	A. Wyrozumska, Prawo międzynarodowe i prawo Unii Europejskiej.., s. 78.

404

Rozdział VIII

dotyczący praw i obowiązków podmiotów podlegających władzy tego państwa1417.
Nie przesądzając powyższego sporu, zgodzić się należy z A. Kustrą, iż nie można
wykluczyć w przyszłości uczestnictwa w innych procesach integracyjnych o szerokim
zakresie przedmiotowym, polegającym na przekazaniu kompetencji, a art. 90 ust. 1
Konstytucji nie jest przepisem jednorazowym1418.

Niewątpliwie w tym kontekście może pojawić się zarzut, iż Konstytucja RP zawiera zbyt
wiele przepisów odnoszących się do członkostwa państwa w organizacji międzynarodowej: art.
89 ust. 1 pkt 3 Konstytucji, art. 90 ust. 1 Konstytucji oraz proponowany art. 86a Konstytucji,
co powoduje, iż jej rozwiązania w przedmiotowym zakresie nie są jasne. Wielość przepisów
można jednak uzasadnić faktem coraz większej różnorodności form współpracy międzynaro-
dowej, która implikuje elastyczność i dostosowanie w tym zakresie Konstytucji. Art. 89 ust.
1 pkt 3 Konstytucji umożliwia udział w zwykłych organizacjach międzynarodowych, które
co do zasady nie wykonują władzy publicznej. Art. 90 ust. 1 Konstytucji jest podstawą do
członkostwa w organizacjach międzynarodowych o charakterze ponadnarodowym, a art. 86a
Konstytucji stanowi lex specialis i dotyczy wyłącznie członkostwa w UE.

4. Proponuję, by nie uchylać ani nie nowelizować art. 91 Konstytucji i by przepis
ten – łącznie z art. 8 i art. 87 ust. 1 Konstytucji – stanowił nadal podstawę do określenia
miejsca prawa UE w krajowym systemie źródeł prawa. Powyższe przepisy stanowią spójną
i logiczną podstawę dla zdefiniowania relacji pomiędzy prawem krajowym a prawem UE,
orzecznictwo TK w tym zakresie jest ustalone i nie budzi większych kontrowersji.

Klauzula limitacyjna4.1.1.	

Art. 86a. 1. Członkostwo Rzeczypospolitej Polskiej w Unii Europejskiej nie narusza zasady
suwerenności, konstytucyjnych wolności i praw człowieka oraz zasady suwerenności Narodu.

W rozdz. II monografii dokonano rozróżnienia pomiędzy klauzulą integracyjną – przepi-
sem stanowiącym podstawę członkostwa państwa w UE, który nie zawiera rozbudowanych
warunków tego członkostwa – oraz klauzulą limitacyjną, która takie warunki zawiera.
W świetle rozwiązań niemieckich klauzula limitacyjna może mieć charakter wewnętrzny –
wówczas adresowana jest do organów władzy krajowej, bądź też formę klauzuli gwarancji
ustrojowych, wówczas zawiera warunki, jakie powinna spełniać UE.

Wielokrotnie już wskazywano, iż klauzula gwarancji ustrojowych, zawierająca warunki, które
powinna spełnić UE, jest skuteczna tylko w bardzo ograniczonym zakresie. Po pierwsze, UE nie
jest związana przepisami 28 konstytucji państw członkowskich, a Polska ma ograniczony wpływ
na realizację w ramach UE zasad zawartych w klauzuli gwarancji ustrojowych1419. Po drugie, co
może jest nawet bardziej istotne, klauzula ta nie odpowiada wprost na zasadnicze obecnie pyta-
nie – Jak ma funkcjonować państwo w warunkach integracji europejskiej? Odpowiedzi
na to pytanie powinna udzielać właśnie Konstytucja. Last but not least analiza orzecznictwa
FTK wykazała, iż po prawie 25 latach od wprowadzenia klauzuli gwarancji ustrojowych do UZ,

	 1417	K. Wojtyczek, Przekazywanie kompetencji organów władzy sądowniczej..., s. 430; podobnie K. Dzia-
łocha, Rozdział III, „Źródła prawa”, artykuł 91 Konstytucji…, s. 4.
	 1418	A. Kustra, Przepisy i normy integracyjne…, s. 245 i n.
	 1419	Por. K. Wojtyczek, Przekazywanie kompetencji państwa organizacjom międzynarodowym.., s. 269 i n.

405

Propozycje de lege ferenda zmiany Konstytucji RP w związku z członkostwem Polski w UE

nie odegrała ona istotnej roli w kształtowaniu warunków uczestnictwa państwa w UE. Ponadto
w innych państwach europejskich przedmiotowa klauzula stosowana jest rzadko1420. Prócz art.
23 ust. 1 UZ podobne rozwiązanie zostało zawarte w rozdz. 10 § 6 Konstytucji Szwecji, art. 7
ust. 5 Konstytucji Portugalii i art. 3a ust. 1 Konstytucji Słowenii.

Powyżej zaproponowany przepis to klauzula limitacyjna o charakterze wewnętrznym.
Limitacyjna, gdyż zawiera materialne warunki dla członkostwa Polski w UE, o charakterze
wewnętrznym, bo skierowana jest do organów polskiej władzy publicznej, biorących udział
w procesach decyzyjnych związanych z członkostwem Polski w UE. Powyżej zaznaczono,
iż istnieją różne scenariusze w zakresie kształtowania konstytucyjnych podstaw członkostwa
Polski w UE, w tym przyjęcia klauzuli o charakterze integracyjnym, nie stwarzającej istotnych
ograniczeń dla tego członkostwa. Jednakże analiza materiału badawczego, jak również okolicz-
ności faktyczne implikują przyjęcie klauzuli limitacyjnej. Jak zauważa J. Barcz, sprecyzowanie
klauzuli limitacyjnej stało się szczególnie zasadne po wejściu w życie Traktatu z Lizbony,
w którym został zdefiniowany charakter UE oraz zakres kompetencji, a także „wychodzi też
naprzeciw dotychczasowemu orzecznictwu Trybunału Konstytucyjnego”1421.

Uzasadniając konieczność wprowadzenia klauzuli limitacyjnej, można odwołać się do
koncepcji przenikalności (niem. Permeabilität) M. Wendela. Pojęcie to zostało zaczerpnięte
z nauk biologicznych i odnosi się do obiektu, w ramach którego, dzięki jego cechom własnym,
może dochodzić do procesu wymiany pomiędzy środowiskiem wewnętrznym a środowi-
skiem zewnętrznym. Autor ten stosuje pojęcie przenikalności do określenia cechy porządku
prawnego, która polega na możliwości przenikania do niego norm i zasad pochodzących
z innego porządku prawnego1422. Jednocześnie owa przenikalność nie ma najczęściej charak-
teru nieograniczonego, gdyż porządek prawny przyjmujący „obce” zasady i normy zawiera
zazwyczaj materialno-prawne warunki lub ograniczenia dla procesu przenikania, służące
realizacji określonych celów i zasad ogólnych tego porządku. Owe warunki mogą pełnić
dwie funkcje: defensywno-ochronną dla porządku prawnego przyjmującego oraz funkcję
kształtującą w stosunku do prawa obcego, przy czym ta pierwsza funkcja znajduje się w relacji
napięcia w stosunku do integracyjnego celu przenikalności – przenikalność bowiem jako taka
jest jedynie instrumentem realizacji otwartej państwowości. Jednocześnie jednak w przypadku
przenikalności porządku konstytucyjnego wspomniane przesłanki materialno-prawne, a także
formalne stanowią konieczne przesłanki dla zaistnienia owej przenikalności1423.

P.M. Huber zauważa, iż przeważająca liczba konstytucji krajowych zawiera nie tylko podsta-
wy dla otwarcia państwowości, ale także w sposób wyraźny lub implicite – wykształcone przez
orzecznictwo i naukę prawa postanowienia, które określają granice otwarcia państwowości.
Jak te granice faktycznie przebiegają, w żadnym z państw nie zostało to do końca ustalone,
jednakże istnienie owych granic jest cechą wspólną dla państw europejskich1424.

Proponowana klauzula limitacyjna wpisuje się więc w rozwiązania europejskiego pra-
wa konstytucyjnego i będzie pełniła cztery zasadnicze funkcje. Po pierwsze, potwierdza

	 1420	F.C. Mayer, M. Wendel, op. cit., nb. 75 i n.
	 1421	J. Barcz, Traktat z Lizbony…, s. 483.
	 1422	M. Wendel, Permeablität…, s. 1, 7.
	 1423	Ibidem, s. 9 i n., s. 32.
	 1424	P.M. Huber, Die EU als Herausforderung…, s. 333.

406

Rozdział VIII

członkostwo Polski w UE, co prowadzi do wzmocnienia konstytucyjnoprawnej podstawy
członkostwa Polski w tej organizacji. Druga funkcja to ochrona zasad w niej wymienionych,
która jest istotnym warunkiem przekazania kompetencji na rzecz UE lub dokonania innych
zmian w funkcjonowaniu UE. Po trzecie, powyższe zasady powinny być uwzględnianie
przy podejmowaniu decyzji dotyczących projektów aktów unijnego prawa pochodnego
oraz stosowaniu przez polskie organy władzy publicznej tychże aktów. Po czwarte, zasady
te powinny współkształtować treść norm prawa krajowego, odnoszących się do zadań
i kompetencji organów władzy krajowej w sprawach związanych z członkostwem w UE.
Jeśli chodzi o funkcję drugą, trzecią i czwartą, trzeba nadmienić, iż zasady wymienione
w klauzuli limitacyjnej należy stosować łącznie z zasadą przychylności wobec integracji
europejskiej, zawartą w art. 86b ust. 1.

K. Wojtyczek stwierdza, iż w Konstytucji RP brak jest norm o charakterze niezmie-
nialnym, ale normy te różnią się wagą wartości, które poddają pod ochronę. W związku
z tym można wyróżnić zasady, które określają najbardziej fundamentalne założenia ustroju
państwa: zasadę państwowości, obowiązek poszanowania i ochrony godności człowieka
oraz minimalnych standardów praw człowieka, zasadę państwa demokratycznego, zasadę
państwa prawnego oraz zasadę sprawiedliwości. Zdaniem autora wyznaczają one konsty-
tucyjną tożsamość państwa, która nie może zostać naruszona w wyniku przystąpienia do
organizacji międzynarodowych1425. Analiza orzecznictwa TK oraz FTK potwierdziła trafność
tego wyboru, a wskazane powyżej zasady zostały uwzględnione również w treści klauzuli
limitacyjnej, przy czym przepis sformułowany jest na tyle ogólnie, iż pozostawia TK dużą
swobodę w zakresie wykładni tych zasad w związku z członkostwem Polski w UE.

Co prawda, powyżej została przedstawiona propozycja klauzuli limitacyjnej, jednakże
konieczność jej wprowadzenia, ze względu na zasadę nadrzędności Konstytucji zawartą w art.
8 ust. 1 Konstytucji, może w ogóle budzić wątpliwości. Czy należy bowiem w ogóle wyróż-
niać konstytucyjne zasady mające szczególne znaczenie w procesie integracji europejskiej,
jeśli Konstytucja RP w całości jest nadrzędna w stosunku do przepisów prawa unijnego? Jeśli
przyjmie się pogląd K. Wojtyczka o względnej nadrzędności Konstytucji RP, to akty prawa
UE muszą być zgodne z podstawowymi zasadami konstytucyjnymi określającymi tożsamość
konstytucyjną1426. Wówczas wymienienie tych zasad w klauzuli limitacyjnej ma sens.

Zasada suwerenności4.1.1.1.	
Zarówno orzecznictwo TK1427, jak i doktryna prawa wskazują, iż członkostwo w UE nie

wyklucza suwerenności państwa. Wręcz przeciwnie, obecny charakter prawny UE – organizacji
międzynarodowej opartej na traktatach, których stronami są państwa członkowskie – a przede
wszystkim sytuacja polityczna w UE wskazują na konieczność zachowania suwerenności
i efektywnej ochrony interesów narodowych w ramach wspólnoty państw przy jednoczesnym
poszukiwaniu kompromisu pomiędzy państwami europejskimi. W orzecznictwie TK zasada
suwerenności stanowiła od samego początku podstawowy warunek członkostwa Polski w UE
i nie utraciła swego znaczenia wraz z upływem lat, a wręcz przeciwnie, została ona rozbudowana

	 1425	K. Wojtyczek, Przekazywanie kompetencji państwa organizacjom międzynarodowym.., s. 271 i n.
	 1426	Idem, Trybunał Konstytucyjny w europejskim systemie…, s. 180 i n.
	 1427	Szczególnie obszernie w wyroku TK w sprawie K 32/09, teza III.2.1.

407

Propozycje de lege ferenda zmiany Konstytucji RP w związku z członkostwem Polski w UE

i utrwalona w procesie integracji europejskiej. Jak przedstawiono powyżej, w orzecznictwie
FTK i TK ukształtowano szereg instytucji prawa, mających na celu wspieranie zasady suwe-
renności, np. kontrolę aktów ultra vires czy doktrynę władców traktatów.

Na obecnym etapie rozwoju integracji europejskiej można stwierdzić, iż członkostwo
Polski w UE oparte jest na zachowaniu przez państwo suwerenności i państwowości, czego
gwarantem jest Konstytucja RP1428. W orzecznictwie TK zasada suwerenności powiązana
została z zasadą nadrzędności Konstytucji RP. W związku z powyższym art. 86a ust. 1
Konstytucji powinien być interpretowany łącznie z art. 8 ust. 1 Konstytucji. Należy jednak
pamiętać, iż zarówno w doktrynie prawa, jak i w orzecznictwie TK wskazuje się na ewolucję
rozumienia tej zasady i zdecydowane odejście od doktryny tradycyjnej1429, a TK w wyroku
w sprawie Traktatu z Lizbony stwierdził: „pojęcie suwerenności jako władzy najwyższej
i nieograniczonej, zarówno w stosunkach wewnętrznych państwa, jak i jego stosunkach
zewnętrznych [...], podlega zmianom odpowiadającym przeobrażeniom, które dokonują
się w świecie w ostatnich stuleciach [...]. Wynikają one również ze wzrostu roli prawa
międzynarodowego, jako czynnika kształtującego stosunki międzynarodowe, są skutkiem
rozwoju procesu instytucjonalizacji społeczności międzynarodowej, a także następstwem
globalizacji oraz konsekwencją integracji europejskiej”1430. W związku z powyższym zasada
suwerenności powinna być interpretowana w świetle zasady przychylności wobec integracji
europejskiej zawartej w proponowanym art. 86b ust. 1.

Zasada poszanowania wolności i praw człowieka4.1.1.2.	
Drugim warunkiem materialnym członkostwa Polski w UE jest zachowanie konstytucyj-

nych wolności i praw człowieka. Jak wskazuje się w doktrynie, poszanowanie konstytucyjnie
zagwarantowanych praw człowieka jest najbardziej rozpowszechnionym wśród państw
członkowskich ograniczeniem dla procesu integracji europejskiej, które w europejskim
prawie konstytucyjnym opiera się zarówno na orzecznictwie FTK – doktryna Solange – jak
i orzecznictwie włoskiego Trybunału Konstytucyjnego – model Frontini-Fragd1431.

Zasada ta w polskim prawie konstytucyjnym może mieć dwojakie znaczenie w procesie
integracji europejskiej: ustrojowe i kulturowe. Ustrojowe, gdyż jest wyrazem fundamentalnej
zasady ustroju RP – ochrony przerodzonej i niezbywalnej godności człowieka1432. Kulturowe,
gdyż pozwoli na zachowanie odrębności w zakresie wykładni wolności i praw człowieka,
istotnych z punktu widzenia, tradycji, historii i religii Polaków. Należy przy tym pamiętać,
iż występują istotne różnice pomiędzy Polską a innymi państwami członkowskimi oraz
tworzonymi obecnie standardami europejskimi w zakresie wykładni niektórych wolności
i praw człowieka, np. prawa do życia czy prawa do życia prywatnego i rodzinnego. M. Claes
stwierdza, iż obecnie ochrona praw człowieka per se nie jest przedmiotem dialogu konstytu-
cyjnego, podobnego do tego z lat 70. XX w. Natomiast różnice w podejściu pomiędzy TS UE
a sądami krajowymi mogą dotyczyć zagadnienia, jakie działania są zabronione w świetle

	 1428	Por. K. Wojtyczek, Przekazywanie kompetencji państwa organizacjom międzynarodowym.., s. 287 i n.
	 1429	K. Działocha, Poszukiwanie formuły suwerenności…, s. 45 i n.
	 1430	Wyrok TK w sprawie K 32/09, teza III.2.1.
	 1431	F.C. Mayer, M. Wendel, op. cit., nb. 220 i n.
	 1432	K. Wojtyczek, Przekazywanie kompetencji państwa organizacjom międzynarodowym.., s. 284 i n.

408

Rozdział VIII

koncepcji krajowej danego prawa człowieka1433. Jednocześnie zgodnie z dotychczasowym
orzecznictwem TK w świetle Konstytucji RP konieczne jest zapewnienie w UE porówny-
walnego standardu poszanowania wolności i praw człowieka.

Powyższa zasada powinna być interpretowana właśnie jako gwarancja o charakterze
ustrojowo-kulturowym.

Zasada suwerenności Narodu4.1.1.3.	
Trzecim warunkiem członkostwa Polski w UE jest poszanowanie zasady suwerenności

Narodu. Analiza orzecznictwa TK doprowadziła do wniosku, iż jest to zasada słaba – nie-
współkształtująca do tej pory członkostwa Polski w UE, a przecież jest ona niezaprzeczalnie
fundamentalną zasadą konstytucyjnego ustroju RP, ważną również w perspektywie histo-
rycznej. Także w orzecznictwie FTK jest to przynajmniej od początku lat 90. XX w. zasada
mocna, determinująca w sposób zasadniczy warunki uczestnictwa tego państwa w UE.
Z członkostwem w UE wiążą się bowiem istotne problemy ustrojowe związane z dominacją
krajowych organów wykonawczych w procesach decyzyjnych związanych z członkostwem
państwa w UE. K. Wojtyczek wskazuje, iż obywatele państw członkowskich nie dysponują
żadnymi środkami pozwalającymi na egzekwowanie odpowiedzialności politycznej osób
wchodzących w skład organu międzyrządowego. Ponadto kompetencje wykonywane uprzednio
przez parlament są wykonywane na poziomie unijnym przez przedstawicieli rządu państwa
członowskiego1434. Na podstawie proponowanych przepisów zasada suwerenności Narodu
będzie realizowana w związku z członkostwem Polski w UE w następujący sposób:

podjęcie decyzji o konieczności opracowania nowej klauzuli limitacyjnej oraz treści 5)	
tej klauzuli, a także uchwalenie nowej klauzuli limitacyjnej;
na podstawie art. 86a:6)	

dokonanie wyboru trybu wyrażenia zgody na przekazanie UE kompetencji orga-––
nów władzy państwowej,
wyrażenie zgody na przekazanie kompetencji UE: w ustawie lub referendum,––
wyrażenie zgody w ustawie na zmianę zasad funkcjonowania UE innych niż ––
przekazanie kompetencji;

na podstawie art. 86b Konstytucji:7)	
prawo Sejmu i Senatu do współudziału w podejmowaniu decyzji związanych ––
z członkostwem RP w Unii Europejskiej,
prawo Sejmu i Senatu do informacji w sprawach związanych z członkostwem RP ––
w Unii Europejskiej,
prawo Sejmu i Senatu do zajęcie stanowiska w sprawie aktów normatywnych ––
związanych z członkostwem Polski w Unii Europejskiej przed przedstawieniem
stanowiska Rady Ministrów w UE,
obowiązek uwzględnienia stanowiska Sejmu i Senatu w negocjacjach prowadzo-––
nych przez Radę Ministrów w ramach instytucji unijnych.

	 1433	M. Claes, op. cit., s. 212.
	 1434	K. Wojtyczek, Przekazywanie kompetencji państwa organizacjom międzynarodowym.., s. 291 i n.

409

Propozycje de lege ferenda zmiany Konstytucji RP w związku z członkostwem Polski w UE

Brak zasady poszanowania tożsamości konstytucyjnej 4.1.1.4.	
Projektowana klauzula limitacyjna nie zawiera zasady tożsamości konstytucyjnej, która

została umieszczona zarówno w projekcie eksperckim, jak i sejmowym. Jak już wspomniano,
treść zasady tożsamości konstytucyjnej nie została sprecyzowana ani w samej Konstytucji
RP, ani w doktrynie orzeczniczej TK, ani w nauce prawa. F.C. Mayer i M. Wendel stwier-
dzają, iż z tą zasadą wiąże się więcej pytań niż odpowiedzi, które na jej podstawie mogą
zostać udzielone1435.

Zarówno w projekcie eksperckim, jak i w projekcie sejmowym zastosowano pojęcie
zasady tożsamości narodowej, przenosząc je prawdopodobnie z art. 4 ust. 2 TUE. Należy
jednak przypomnieć, iż w wyroku TK w sprawie Traktatu z Lizbony zastosowano poję-
cie tożsamości konstytucyjnej, która ma na celu ochronę fundamentalnych elementów
państwowości i ustroju. Wobec braku zdefiniowania zakresu przedmiotowego tożsamości
konstytucyjnej w samej Konstytucji RP, wprowadzenie tej zasady, a tym bardziej zasady
tożsamości narodowej, o jeszcze szerszym i mniej zdefiniowanym zakresie przedmiotowym
może spowodować, iż dany akt związany z członkostwem Polski z UE będzie kontrolowany
pod kątem zachowania dowolnej liczby zasad, które ad casum zostaną uznane przez TK za
objęte ochroną na podstawie przedmiotowej zasady1436.

W projektach zasada poszanowania tożsamości narodowej została umieszczona obok
zasady suwerenności, a także innych fundamentalnych dla ustroju Polski zasad, np. posza-
nowania konstytucyjnych wolności i praw człowieka. W tym kontekście pojawia się pytanie,
czy wymienione zasady nie należą do tożsamości konstytucyjnej bądź narodowej?1437. A jeśli
należą, trudno sobie wyobrazić, iż poszanowanie wolności i praw człowieka nie należy do
tożsamości konstytucyjnej państwa europejskiego, wobec tego po co wymieniać tę zasadę
obok zasady poszanowania tożsamości konstytucyjnej?

W związku z powyższym można uwzględnić rozwiązania w prawie niemieckim.
FTK już w połowie lat 70. XX w. sformułował zasadę ochrony tożsamości konstytucyjnej
w procesie integracji europejskiej, jednakże zasada ta nie występuje expressis verbis w UZ.
Natomiast w art. 23 ust. 1 zd. 3 UZ w związku z art. 79 ust. 3 UZ odsyła do art. 1 UZ i art.
20 UZ, zawierających zasady niezmienialne w ramach obowiązującej konstytucji. Pojęcie
tożsamości konstytucyjnej funkcjonuje więc w orzecznictwie FTK i nauce prawa, a w UZ
wymienia się zasady konstytucyjne tzw. niezmienialne, podlegające bezwzględnej ochronie
przez wszystkie organy władzy państwowej, w tym FTK1438.

Konstytucja RP nie zawiera zasad niezmienialnych, a więc model odesłania do tych
zasad, zawarty w klauzuli limitacyjnej, nie może być zastosowany, można natomiast w pol-
skiej klauzuli limitacyjnej wymienić zasady uznane przez ustrojodawcę za fundamentalne
dla ustroju państwa w procesie integracji europejskiej.

Na inny interesujący, a być może nawet decydujący aspekt stosowania zasady poszanowania
tożsamości konstytucyjnej zwrócił uwagę C.D. Classen. Mianowicie może mieć ona zastosowanie
przede wszystkim w państwach, w których w ogóle dopuszcza się pierwszeństwo stosowania

	 1435	F.C. Mayer, M. Wendel, op. cit., nb. 249.
	 1436	Podobnie K. Kowalik-Bańczyk, Tożsamość narodowa…, s. 47 i n.
	 1437	Por. F.C. Mayer, M. Wendel, op. cit., nb. 250.
	 1438	Podobnie A. Kustra, Sądy konstytucyjne a ochrona tożsamości…, s. 71.

410

Rozdział VIII

prawa unijnego przed konstytucją. W takim stanie prawnym uzasadnione jest bowiem określ-
nie tych elementów konstytucji, które podlegają szczególnej ochronie i co do których zasada
pierwszeństwa prawa unijnego nie ma zastosowania1439. W przypadku Polski na podstawie art.
8 Konstytucji RP została rozwinięta zasada nadrzędności Konstytucji również w odniesieniu do
prawa unijnego. W związku z tym pojawia się pytanie, czy wprowadzenie zasady poszanowania
tożsamości konstytucyjnej miałoby relatywizować tę zasadę nadrzędności? Jeśli nie, to jej wpro-
wadzanie wydaje się zbędne. Oczywiście można wobec tego argumentować, iż ze względu na
art. 8 Konstytucji zbędne jest w ogóle określenie zasad, których poszanowanie wymagane jest
w procesie integracji europejskiej. Jak już jednak wspomniano, klauzula limitacyjna ma pełnić
również funkcję dydaktyczno-instrukcyjną, wskazywać, jakie konstytucyjne zasady w sposób
szczególny powinny współkształtować członkostwo Polski w UE, a w szczególności wpływać
na działania podejmowane przez krajowe organy władzy.

Pomimo zaprezentowanych powyżej argumentów przeciwko wprowadzeniu do klauzuli
limitacyjnej zasady poszanowania tożsamości konstytucyjnej należy przytoczyć co najmniej
jeden bardzo ważny argument za jej umieszczeniem w tym przepisie, który należałoby
rozważyć w trakcie prac legislacyjnych. Mianowicie, wprowadzenie zasady poszanowania
tożsamości konstytucyjnej, stanowiącej element tożsamości narodowej w rozumieniu art. 4
ust. 2 TUE, stwarza przestrzeń do podjęcia dialogu konstytucyjnego pomiędzy krajowym
trybunałem konstytucyjnym a TS UE1440, co nie jest bez znaczenia z punktu widzenia rozwoju
europejskiego prawa konstytucyjnego. M. Claes trafnie jednak zauważa, iż definiowanie
owej tożsamości należy do państwa członkowskiego, a więc w efekcie wzmacnia pozycję
krajowego trybunału konstytucyjnego w stosunku o TS UE1441.

Brak zasady państwa prawnego4.1.1.5.	
Zarówno w projekcie eksperckim, jak i sejmowym jako warunek uczestnictwa państwa

w UE została wymieniona zasada państwa prawnego. Została ona również umieszczona
w niemieckiej klauzuli gwarancji ustrojowych z art. 23 ust. 1 zd. 1 UZ oraz w klauzuli
limitacyjnej o charakterze wewnętrznym z art. 23 ust. 1 zd. 3 UZ w związku z art. 79 ust. 3
UZ, który odsyła do art. 20 UZ. Jednakże analiza orzecznictwa zarówno FTK, jak i TK
wskazuje, iż zasada ta nie współkształtuje członkostwa państwa w UE. W pracach nad nową
klauzulą należałoby ewentualnie rozważyć wprowadzenie tej zasady do klauzuli limitacyjnej
w kontekście likwidacji struktury filarowej UE i podziału na metodę wspólnotową i mię-
dzyrządową, co doprowadziło do uwspólnotowienia współpracy policji i sądów w sprawach
karnych. Rozwój tak szeroko ujętej PWBS może prowadzić do problemów związanych z jej
realizacją, również o charakterze konstytucyjnoprawnym1442.

Zgoda na przekazanie kompetencji i inne zmiany w funkcjonowaniu UE4.1.2.	

Art. 86a 2. Zgoda na przekazanie Unii Europejskiej kompetencji organów władzy publicz-
nej w niektórych sprawach wyrażana jest w ustawie. Ustawę uchwala Sejm większością co

	 1439	C.D. Classen, Nationales Verfassungsrecht…, nb. 772.
	 1440	C. Van de Heyning, op. cit., s. 201; K. Kowalik-Bańczyk, Sending smoke …, s. 282.
	 1441	M. Claes, op. cit., s. 230.
	 1442	C. Van de Heyning, op. cit., s. 195.

411

Propozycje de lege ferenda zmiany Konstytucji RP w związku z członkostwem Polski w UE

najmniej 2/3 głosów w obecności co najmniej połowy ustawowej liczby posłów oraz Senat
większością co najmniej 2/3 głosów w obecności co najmniej połowy ustawowej liczby
senatorów.
3. Zgoda na przekazanie kompetencji może zostać uchwalona w referendum ogólnokrajo-
wym zgodnie z przepisem art. 125.
4. Uchwałę w sprawie wyboru trybu wyrażenia zgody na przekazanie kompetencji, podej-
muje Sejm bezwzględną większością głosów w obecności co najmniej połowy ustawowej
liczby posłów.
5. Zgoda na zmiany w funkcjonowaniu Unii Europejskiej, mające istotny wpływ na stoso-
wanie zasad wymienionych w ust. 1, a niepolegające na przekazaniu Unii Europejskiej
kompetencji, wyrażane są w ustawie, uchwalanej przez Sejm i Senat bezwzględną więk-
szością głosów w obecności co najmniej połowy ustawowej liczby posłów.
6. Zgoda na zmiany w funkcjonowaniu Unii Europejskiej, inne niż te wymienione w ust. 2
i 5, wyrażana jest w ustawie uchwalanej przez Sejm i Senat zwykłą większością głosów.
7. Zgoda na wystąpienie z UE wyrażona zostaje w procedurze określonej w ust. 2 lub ust. 3.

Jak już wspomniano, klauzula limitacyjna została powiązana z instytucją przekazywania
kompetencji, która immanentnie wiąże się z członkostwem w organizacji międzynarodowej
o charakterze ponadnarodowym. Proponowane przepisy zawierają dwie istotne modyfikacje
w stosunku do art. 90 Konstytucji. Po pierwsze, wyeksponowana została ustawa jako akt
normatywny o podstawowym w świetle Konstytucji znaczeniu dla przekazywania kom-
petencji. Po drugie, biorąc po uwagę wątpliwości prawne związane z nowelizacją art. 136
TFUE1443, wyróżniono inne niż przekazanie kompetencji zmiany w funkcjonowaniu UE,
istotne dla członkostwa Polski w UE.

Prócz tych dwóch zmian o zasadniczym znaczeniu, proponuję również, by zastąpić
stosowane w art. 90 ust. 1 Konstytucji RP pojęcie organów władzy państwowej pojęciem
organów władzy publicznej. Art. 146 Konstytucji rozróżnia bowiem organy władzy państwowej
i organy samorządu terytorialnego oraz organy innych rodzajów samorządów. Członkostwo
w UE powoduje istotne zmiany w zakresie kompetencji organów władzy samorządowej,
a uwzględnienie tego poziomu zarządzania sprawami państwa, również w perspektywie
zasady pomocniczości wydaje się konieczne1444. W doktrynie, co prawda, postuluje się, by
pojęcie organów władzy państwowej interpretować w sposób szeroki i objąć nim również
organy samorządu1445. Wydaje się jednak, iż przy okazji nowelizacji Konstytucji należa-
łoby tę niejasność usunąć, tym bardziej iż pojęcie organu władz publicznych jest również
pojęciem prawa konstytucyjnego z art. 163 Konstytucji1446.

Biorąc pod uwagę projekty nowelizacji Konstytucji, przychylam się również do stano-
wiska J. Kranza, iż państwo przekazuje kompetencje podmiotowi międzynarodowemu do
wykonania, jednocześnie samemu ograniczając zakres swojego władztwa1447. Dlatego też
w przepisie Konstytucji mogłoby się znaleźć stwierdzenie: „przekazanie w celu wykonania

	 1443	Wyrok TS UE z dnia 27 listopada 2012 r. w sprawie C-370/12, Thomas Pringle przeciwko Govern-
ment of Ireland i in., ECLI:EU:C:2012:756; Sz. Pawłowski, Kontrola decyzji Rady Europejskiej zmieniają-
cej TFUE przez TS (w trybie art. 48 ust. 6 TUE) – glosa do wyroku TS z 27.11.2012 r. w sprawie C-370/12
Thomas Pringle przeciwko Irlandii, EPS 2013, nr 6, s. 43; J. Barcz, J. Kranz, Powierzenie kompetencji na
rzecz Unii Europejskiej…, s. 23.
	 1444	Podobnie A. Kustra, Przepisy i normy integracyjne…, s. 253.
	 1445	K. Wojtyczek, Przekazywanie kompetencji państwa organizacjom międzynarodowym…, s. 112.
	 1446	Podobnie J. Barcz, Traktat z Lizbony…, s. 488.
	 1447	J. Kranz, Suwerenność państwa…, s. 134 i n.

412

Rozdział VIII

kompetencji”, jednakże pojawia się w tym kontekście problem jasności, zwięzłości i zro-
zumiałości przepisu. Wprowadzenie tego wyrażenia musiałoby więc zostać poprzedzone
staranną redakcją stylistyczną całego przepisu.

Schemat 5. Tryby wyrażania zgody na zmiany w podstawach traktatowych UE 	
w proponowanej klauzuli limitacyjnej

Zgoda wyrażona
w ustawie na:

Przekazanie UE
kompetencji organów

władzy publicznej
w niektórych sprawach

Zmiany w funkcjonowaniu UE
mające wpływ na stosowanie

zasad wymienionych w art. 86a
ust. 1 Konstytucji, a niemające

charakteru przekazania
kompetencji

Inne zmiany
w funkcjonowaniu UE

Źródło: opracowanie własne.

Zgoda wyrażona w ustawie lub referendum4.1.2.1.	
Wyeksponowanie ustawy jako aktu normatywnego, w którym wyrażona zostaje zgoda

na przekazanie kompetencji czy też na inną zmianę zasad funkcjonowania UE, ma na celu
realizację zasady suwerenności Narodu. Sejm i Senat nie posiadają zasadniczo żadnych
istotnych instrumentów wpływania na treść umowy międzynarodowej, na podstawie której
w płaszczyźnie stosunków międzynarodowych mają miejsce wspomniane powyżej zmia-
ny1448. O ile jednak umowy międzynarodowe, o których stanowi art. 89 ust. 1 Konstytucji, nie
wpływają zasadniczo na ustrój państwa, a w szczególności na zakres kompetencji organów
ustawodawczych, to przekazanie kompetencji UE lub inne zmiany zasad funkcjonowania
UE mogą wpływać na te organy bezpośrednio i to w znaczeniu negatywnym, pozbawiając
organy krajowe ich dotychczasowych konstytucyjnych kompetencji. Wydaje się, iż reali-
zacja zasady suwerenności Narodu oraz zasady trójpodziału władzy wymaga, by decyzja
w tym zakresie była podejmowana właśnie przez podmioty najbardziej zainteresowane,
a zarazem dotknięte tym procesem. Jest to rozwiązanie wzorowane na prawie niemieckim,
a w szczególności na instytucji nakazu stosowania prawa unijnego zawartego właśnie
w ustawie, a także na orzecznictwie FTK dotyczącym zasady demokracji.

	 1448	Podobnie, jeśli chodzi o Bundestag, w prawie niemieckim, A. v. Arnauld, Erster Teil: Historisch –
systematischer Kontext…, s. 57 n.

413

Propozycje de lege ferenda zmiany Konstytucji RP w związku z członkostwem Polski w UE

Jest ono spójne z krajowymi konstytucyjnymi założeniami ustrojowymi1449, a wraz
z klauzulą limitacyjną, a zwłaszcza z wyrażoną w niej zasadą suwerenności i zasadą suwe-
renności Narodu przyczynia się do ich pełnej realizacji w procesie integracji europejskiej.

K. Wojtyczek zauważa, iż proces przekazywania kompetencji obejmuje umowę między-
narodową, a także akty prawa wewnętrznego, które warunkują zawarcie umowy, jej wejście
w życie i realizację: akt upoważniający do przekazania kompetencji, akt wyrażający zgodę
na związanie się daną umową – ustawa wyrażająca zgodę na ratyfikację lub odpowiednie
rozstrzygnięcie w referendum oraz akt ratyfikacji, akt nakazujący realizację zawartych
umów międzynarodowych1450. Proponowana zmiana polega na wyeksponowaniu właśnie
aktu wewnętrznego – ustawy, ewentualnie rozstrzygnięcia w referendum.

Bez zmiany pozostawiono przepisy dotyczące przesłanek formalnych wyrażenia zgody
w ustawie – w Sejmie większość co najmniej 2/3 głosów w obecności co najmniej połowy
ustawowej liczby posłów oraz w Senacie większość co najmniej 2/3 głosów w obecności
co najmniej połowy ustawowej liczby senatorów. Zarówno w orzecznictwie TK, jak i nauce
prawa trafnie wskazywano na konieczność uzyskania dla tego typu decyzji mocnej legitymacji
demokratycznej. Ponadto, w porównaniu z rozwiązaniami przyjętymi w innych państwach
członkowskich wymagana w Konstytucji RP większość nie należy do szczególnie wyso-
kiej1451. Tytułem przykładu można przypomnieć § 20 ust. 2 Konstytucji Danii, w świetle
którego konieczne jest uzyskanie większości 5/6 członków parlamentu, a w RFN zgodnie
z art. 79 ust. 2 UZ 2/3 członków Bundestagu i Bundesratu.

Pozostawiono również bez zmian możliwość wyboru alternatywnego sposobu wyrażenia
zgody na przekazanie kompetencji w referendum, przy czym nie dokonano modyfikacji po-
legającej na uchyleniu wymogu udziału w tym referendum co najmniej połowy liczby osób
uprawnionych1452. Wydaje się, iż w Polsce powinno umacniać się społeczeństwo obywatelskie.
Jeśli w połowie lat 90. XX w. przewidywano, iż możliwa i konieczna jest mobilizacja co naj-
mniej połowy uprawnionych do podjęcia tego typu decyzji, to po 20 latach trwania i rozwoju
systemu demokratycznego taka mobilizacja dalej powinna być możliwa i pożądana. Jeśli istnieją
natomiast mimo to obawy, czy przesłanka ta może zostać w ogóle spełniona, to pojawiają się
pytania o funkcjonowanie demokracji w Polsce w ogóle. Na pewno rozwiązanie tego problemu
nie powinno polegać na powierzaniu istotnych decyzji dotyczących państwa coraz mniejszej
grupie „oświeconych” obywateli. Należy przy tym dodać, iż przeprowadzenie referendum jest
alternatywną, i to wymienioną w przepisie jako druga, a o jej wyborze decyduje Sejm.

Zgoda na dokonanie zmian innych niż przekazanie kompetencji wyrażona jest w usta-
wie. Przesłanki do wprowadzenia trzech trybów wyrażania zgody zostaną przedstawione
poniżej. Należy w tym miejscu zaznaczyć, iż większość konieczna do uchwalenia ustawy
została powiązana ze znaczeniem przedmiotu ustawy dla państwa w ogóle:

przekazanie UE kompetencji organów władzy publicznej: w Sejmie większość co ––
najmniej 2/3 głosów w obecności co najmniej połowy ustawowej liczby posłów oraz
w Senacie większość co najmniej 2/3 głosów w obecności co najmniej połowy ustawo-

	 1449	M. Mayer, op. cit., s. 30 i n.
	 1450	K. Wojtyczek, Przekazywanie kompetencji państwa organizacjom międzynarodowym..., s. 214.
	 1451	F.C. Mayer, M. Wendel, op. cit., nb. 42.
	 1452	Inaczej J. Barcz, Traktat z Lizbony…, s. 485 i n.

414

Rozdział VIII

wej liczby senatorów; albo w referendum udział co najmniej połowy uprawnionych,
zgoda musi być wyrażona przez większość biorącą udział w referendum;
zmiany w funkcjonowaniu Unii Europejskiej mające istotny wpływ na stosowanie ––
zasad wymienionych w ust. 1, a niepolegające na przekazaniu Unii Europejskiej
kompetencji: bezwzględną większością głosów Sejmu i Senatu w obecności co
najmniej połowy ustawowej liczby posłów i senatorów,
zmiany w funkcjonowaniu Unii Europejskiej, inne niż te wymienione w ust. 2 i 4: ––
zwykłą większością głosów w Sejmie i Senacie.

Zmiany w prawie pierwotnym a stosowanie Konstytucji4.1.2.2.	
Do tej pory członkostwo Polski w UE oparte było na instytucji przekazania kompetencji

organów władzy państwowej w niektórych sprawach. Została ona wyczerpująco omówiona
zarówno w orzecznictwie TK, jak i nauce prawa, podobnie zresztą jak w prawie niemiec-
kim. Ze względu na brak zasadniczych zmian w tym względzie w prawie unijnym – art. 48
ust. 1 TUE przewiduje przekazanie kompetencji jako podstawowy sposób rewizji traktatów
stanowiących podstawę funkcjonowania UE, proponowany przepis opiera się na podziale na
zmiany polegające na przekazaniu kompetencji i inne zmiany. Dlatego też w proponowanym
przepisie przekazanie kompetencji wymienione zostało jako pierwszy zasadniczy sposób
uczestniczenia RP w UE. Należy przy tym nadmienić, iż zachowany zostaje warunek prze-
kazania kompetencji w niektórych sprawach. Dodatkowo obowiązuje klauzula limitacyjna,
a więc przekazanie kompetencji na rzecz UE jest możliwe, o ile zostaną zachowane: zasada
suwerenności, konstytucyjne wolności i prawa człowieka oraz zasada suwerenności Narodu,
a także jeśli przekazanie obejmie tylko niektóre kompetencje organu władzy publicznej.

W związku ze zmianami pierwotnego prawa unijnego, które nie muszą polegać na
przekazaniu kompetencji, a także coraz powszechniejszym zastosowaniem tzw. metody
schengeńskiej1453 jeśli chodzi o wprowadzanie zmian w zakresie funkcjonowania UE, i zwią-
zanymi z tym kontrowersjami w ocenie tychże zmian przez pryzmat kryterium przekazania
kompetencji1454, obok przekazania kompetencji w proponowanym przepisie zawarto właśnie
możliwość dokonywania innych zmian w funkcjonowaniu UE. J. Kranz trafnie podsumowuje
stan rzeczy, stwierdzając: „Należy też przypomnieć, iż nie każda kompetencja organizacji mię-
dzynarodowej ma charakter władczy oraz że nie każde zwiększenie jej kompetencji oznacza
przekazanie kompetencji w rozumieniu art. 90 Konstytucji RP. Gdyby tak było, to art. 89 ust. 1
okazałby się w części zbędny. Innymi słowy zwiększenie (rozszerzenie) zakresu kompetencji
organizacji międzynarodowej i przekazanie jej kompetencji w rozumieniu art. 90 to dwie różne
sprawy. Jeśli zatem art. 90 znalazł zastosowanie w momencie przystąpienia Polski do UE, nie
znaczy to, że każda zmiana traktatów założycielskich UE musi podlegać tej samej procedurze,
ponieważ nie w każdym przypadku dochodzi do przekazania kompetencji”1455.

	 1453	J. Barcz, W sprawie niektórych przesłanek stosowania art. 90 Konstytucji…., s. 434 i n.
	 1454	M. Bainczyk, Wybrane aspekty nowelizacji prawnych podstaw członkostwa Polski w Unii Europej-
skiej…, s. 161 i n.; J. Kranz, Przekazanie kompetencji…, s. 43 i n., s. 49 i n.; J. Barcz, W sprawie niektórych
przesłanek stosowania art. 90 Konstytucji…., s. 429 i n.
	 1455	J. Kranz, Przekazanie kompetencji…, s. 50 n.

415

Propozycje de lege ferenda zmiany Konstytucji RP w związku z członkostwem Polski w UE

Sposób wyrażania zgody na wspomniane powyżej zmiany w podstawach funkcjono-
wania UE został uzależniony od znaczenia tych zmian z punktu widzenia Konstytucji, a nie
systematyki przyjętej w art. 48 TUE. Oba akty normatywne wypełniają bowiem zupełnie
inną funkcję – art. 48 ust. 6 i 7 TUE ma na celu ułatwienie we wprowadzaniu zmian w pra-
wie pierwotnym, natomiast Konstytucja tworzy i jednocześnie chroni podstawy ustroju
państwa. Dlatego też zmiany mające istotny wpływ na stosowanie zasady suwerenności,
konstytucyjnych wolności i praw człowieka i zasady suwerenności Narodu mogą zostać
wprowadzone za zgodą wyrażoną w ustawie uchwalonej bezwzględną większością gło-
sów w Sejmie i Senacie. Kryterium istotnego wpływu na zasady konstytucyjne uznane za
fundamentalne w procesie integracji europejskiej może wydawać się nieostre. Jednakże
zasady zawarte w klauzuli limitacyjnej zostały uznane na podstawie analizy orzecznictwa
TK i dorobku doktryny, a także analizy prawnoporównawczej za fundamentalne dla procesu
integracji europejskiej. Ponadto wprowadza się kryterium istotnego wpływu na te zasady.
Powyższe kryterium powinno zostać doprecyzowane w debacie parlamentarnej przy okazji
uchwalania przedmiotowej ustawy, a w przypadku wątpliwości przez TK.

Last but not least podobne kryterium zostało przyjęte w art. 23 ust. 1 zd. 3 UZ, który
stanowi, iż do

zmian jej [UE – uwaga aut.] podstaw traktatowych i porównywalnych regulacji, w wyniku
których Ustawa Zasadnicza zostaje zmieniona lub uzupełniona lub takie zmiany lub uzu-
pełnienia stają się możliwe, stosuje się artykuł 79 ust. 2 i 3.

Jeśli chodzi o zmiany niepolegające na przekazaniu kompetencji oraz niemające istot-
nego wpływu na stosowanie zasad zawartych w klauzuli limitacyjnej, to zgoda na te zmiany
wyrażana jest w ustawie uchwalanej przez Sejm i Senat zwykłą większością głosów.

Biorąc pod uwagę sprawę nowelizacji art. 136 TFUE oraz TEMS i związane z nimi
orzecznictwo FTK, pojęcie funkcjonowania UE należy rozumieć szeroko, w jego zakres
powinny wchodzić także umowy międzynarodowe zawierane przez państwa członkowskie
w związku z realizacją polityki unijnej, np. fiskalnej czy PWBS.

Wystąpienie z UE4.1.3.	

Obecnie brak jest przepisu konstytucyjnego odnoszącego się do tej sytuacji, a przyję-
cie w tym zakresie domniemania actus contrarius wydaje się rozwiązaniem zbyt słabym,
zwłaszcza wobec niejasnego w tym zakresie stanowiska TK oraz brzmienia art. 22 ust. 2
ustawy o umowach międzynarodowych, które przewiduje, iż wypowiedzenie m.in. umowy
zawartej w trybie art. 90 ust. 1 wymaga „zgody wyrażonej w ustawie” uchwalonej w try-
bie zwykłym. J. Barcz stwierdza natomiast, iż decyzja o wystąpieniu z UE powinna być
legitymowana w sposób analogiczny jak decyzja o przystąpieniu do tej organizacji1456. Ze
względu na znaczenie powyższej decyzji dla całego Narodu, musi ona posiadać mocną
legitymację demokratyczną, taką samą, jak decyzja o przystąpieniu do UE.

	 1456	J. Barcz, Traktat z Lizbony…, s. 459; A. Wyrozumska, Prawo międzynarodowe i prawo Unii Europej-
skiej..., s. 77; podobnie K. Działocha, Rozdział III, „Źródła prawa”, artykuł 90 Konstytucji…, s. 6 i n.

416

Rozdział VIII

Uzasadnienie art. 86b Konstytucji 4.2.	

Proponowany art. 86b Konstytucji stanowi novum w stosunku do obowiązującego stanu
prawnego i zawiera zarówno normy, które znalazły w projektach nowelizacji Konstytucji,
jak i całkiem nowe rozwiązania. Celem proponowanego przepisu jest przede wszystkim
realizacja zasady suwerenności Narodu oraz zasady trójpodziału władzy w procesie integra-
cji europejskiej, a także zrównoważenie do pewnego stopnia ochronnego i defensywnego
charakteru art. 86a ust. 1 Konstytucji. Jak już wspomniano, Konstytucja powinna zawierać
odpowiedź na pytanie, jak państwo ma funkcjonować w warunkach integracji europejskiej.
Próba udzielenia odpowiedzi na powyższe pytanie została przedstawiona w proponowanym
przepisie. J. Barcz stwierdza, iż to właśnie zasady współpracy rządu z Sejmem i Senatem
oraz organami samorządu terytorialnego należą do zasadniczych problemów strukturalnych,
które powinny zostać rozwiązane w związku z nowelizacją Konstytucji RP1457.

Najważniejsze rozwiązania zawarte w proponowanym przepisie to:
zasada współdziałania organów władzy publicznej w sprawach związanych z człon-––
kostwem RP w UE: zasada zawarta w projektach nowelizacji Konstytucji, a także
orzecznictwie TK;
zasada przychylności wobec integracji europejskiej: nie była dotychczas zawarta ––
w projektach nowelizacji Konstytucji, ale rozwijana w orzecznictwie TK;
kompetencja Rady Ministrów do prowadzenia polityki w UE: norma zawarta w pro-––
jektach nowelizacji Konstytucji oraz potwierdzona w orzecznictwie TK;
prawo Sejmu i Senatu do współdecydowania o sprawach związanych z członkostwem ––
Polski w UE: nie było dotychczas zawarte w projektach nowelizacji Konstytucji,
również w orzecznictwie TK o nie zostało sformułowane expressis verbis.

Zasada współdziałania organów władzy publicznej4.2.1.	

Art. 86b 1. Organy władzy publicznej współdziałają w sprawach związanych z członko-
stwem Rzeczypospolitej Polskiej w Unii Europejskiej, stosując zasadę przychylności wo-
bec integracji europejskiej.

Wprowadzenie powyższej zasady uzasadnione jest koniecznością podniesienia efektyw-
ności działania polskich organów władzy w sprawach związanych z członkostwem Polski
w UE. Sprawy te nie powinny być przedmiotem doraźnych rozgrywek politycznych, gdyż
w organizacji międzynarodowej o tak skomplikowanej strukturze, w której efekt procesów
decyzyjnych determinowany jest przez wiele różnorodnych podmiotów – instytucje unijne,
państwa członkowskie, organizacje lobbystyczne, a czasami również państwa trzecie – roz-
strzygnięcia korzystne dla polskich interesów narodowych można uzyskać jedynie przy pełnym
i zgodnym zaangażowaniu wszystkich zainteresowanych organów krajowych. Obowiązek
współpracy ma szeroki zakres podmiotowy, gdyż adresowany jest do wszystkich organów
władzy publicznej. W praktyce jednak owa współpraca realizowana jest przede wszystkim
przez organy władzy wykonawczej – także pomiędzy tymi organami, np. Prezydentem a Pre-
zesem Rady Ministrów – oraz organy władzy ustawodawczej. Owo współdziałanie konieczne

	 1457	J. Barcz, Traktat z Lizbony…, s. 457; por. M. Kruk, Tryb przystąpienia Polski do Unii Europejskiej…,
s. 157; A. Pudło, op. cit., s. 44.

417

Propozycje de lege ferenda zmiany Konstytucji RP w związku z członkostwem Polski w UE

jest również pomiędzy organami władzy państwowej i samorządowej, zwłaszcza w obszarze
realizacji programów unijnych. Jak już wspomniano, powyższa zasada była przedmiotem
orzecznictwa TK, a także została recypowana w projektach nowelizacji Konstytucji.

Podobnie jak w przypadku pojęcia „funkcjonowania UE” z art. 86a ust. 5 i 6 Kon-
stytucji, również „sprawy związane z członkostwem Rzeczypospolitej Polskiej w Unii
Europejskiej” należy rozumieć szeroko jako wszystkie sprawy, które mają związek z daną
polityką UE, realizowane również poza ramami traktatowymi, np. przy zastosowaniu me-
tody schengeńskiej.

Zasada przychylności wobec integracji europejskiej4.2.2.	

Zasada ta stanowi novum zarówno w stosunku do obowiązującej Konstytucji, jak i do-
tychczasowych projektów jej nowelizacji. Wydaje się jednak, iż wobec wyraźnego zalecenia
preambuły co do rozwoju współpracy międzynarodowej, brzmienia art. 9 i art. 91 Konstytucji,
a także propozycji wprowadzenia rozdz. IIa, zasada ta jest logicznym uzupełnieniem dotychczas
obowiązujących przepisów. Konstytucja z 1997 r. jest niewątpliwie otwarta na współpracę
międzynarodową i zawiera zasadę przychylności wobec prawa międzynarodowego, stosowa-
ną w orzecznictwie TK w sprawach związanych z integracją europejską. Rozwój integracji
europejskiej i jej specyfika, a także jej dalekosiężne dla państwa skutki, również w postaci
modyfikacji konstytucyjnych zadań i kompetencji organów władzy publicznej uzasadniają
wprowadzenie zasady szczegółowej w stosunku do zasady przychylności wobec prawa mię-
dzynarodowego. Owa konieczność została dostrzeżona przez TK, który stosuje przedmiotową
zasadę w swoim orzecznictwie, wyprowadzając z niej szereg szczegółowych obowiązków
organów władzy publicznej. W ramach tej zasady realizowany powinien być m.in. obowią-
zek prounijnej wykładni prawa krajowego czy obowiązek zapewnienia skuteczności prawa
unijnego w krajowym porządku prawnym poprzez uznanie jego pierwszeństwa przed ustawą
krajową. Konstytucjonalizacja zasady przychylności wobec integracji europejskiej pozwoli
na rozwój tej zasady i jej twórczą interpretację przez TK, odpowiednio do aktualnych potrzeb
związanych z ewolucją samej integracji europejskiej.

Wprowadzenie przedmiotowej zasady ma również na celu równoważenie ochronnego
charakteru klauzuli limitacyjnej z art. 86a ust. 1 Konstytucji. Należy pamiętać, iż jest to we-
wnętrzna klauzula limitacyjna, a więc klauzula adresowana właśnie do krajowych organów
władzy publicznej, które realizując swoje zadania i kompetencje w związku z członkostwem
Polski w UE, muszą realizować zasady suwerenności, konstytucyjnych wolności i praw
człowieka oraz zasady suwerenności Narodu w procesie integracji europejskiej. Efektywne
członkostwo Polski w UE wymaga jednak, by zasady te były realizowane z poszanowaniem
zasady przychylności wobec integracji europejskiej. W praktyce musi dojść do wyważenia
z jednej strony zasady suwerenności, która w warunkach integracji europejskiej nie może
być już realizowana formie z początków XX w., właśnie z konstytucyjnym obowiązkiem
przychylności wobec integracji europejskiej. Uczestnictwo w integracji europejskiej powin-
no być przy tym postrzegane nie w kategoriach idealistycznych, ale pragmatycznie – jako
możliwość lepszej realizacji interesów państwa polskiego. Wyważenie owej przychylności
z innymi zasadami konstytucyjnymi będzie przedmiotem decyzji politycznej.

418

Rozdział VIII

W wymiarze ustrojowym wprowadzenie zasady przychylności wobec integracji europejskiej
ma na celu potwierdzenie roli integracji europejskiej w funkcjonowaniu państwa. Członkostwo
w UE i wypływające z niego prawa i obowiązki państwa członkowskiego są elementami stale
i powszechnie determinującymi działania organów władzy publicznej w wymiarze politycznym,
prawnym, ekonomicznym, społecznym i kulturowym. Związanie organów władzy publicznej
przedmiotową zasadą stanowi konstytucyjne usankcjonowanie tego status quo.

Co prawda, zasada przychylności wobec integracji europejskiej została powiązana
w proponowanym przepisie z UE, ale wydaje się, iż możliwe, a nawet pożądane jest rów-
nież jej „refleksowe” oddziaływanie na sprawy związane ze współpracą międzynarodową,
realizowaną przez polskie organy władzy w innych organizacjach i organach międzynaro-
dowych o zasięgu regionalnym.

Zasada suwerenności Narodu 4.2.3.	

W 2001 r. J. Kranz stwierdził, iż „stosunki międzynarodowe charakteryzuje też pewne
napięcie między suwerennością państwową a suwerenności narodową [...]. Zobowiązania
międzynarodowoprawne (np. traktat) ograniczają wykonywanie niektórych kompetencji
i tym samym nie pozostają bez wpływu na swobodę podejmowania decyzji przez parla-
menty, rząd lub sądy. Czy stanowi to ograniczenie suwerenności narodowej? Wydaje się, że
nie, ale odpowiedź na to pytanie zależy od pojmowania suwerenności narodowej w prawie
konstytucyjnym”1458. Powyżej przeprowadzona analiza orzecznictwa i doktryny wskazuje,
iż na to pytanie należy chyba jednak odpowiedzieć twierdząco, a więc Konstytucja powinna
zawierać normy określające działania organów władzy państwowej w sprawach związanych
z członkostwem Polski w UE, zgodnie z jej fundamentalnymi założeniami ustrojowymi:
zasadą suwerenności Narodu oraz zasadą trójpodziału władzy, zwłaszcza że, jak zauważa
K. Wojtyczek, konstytucja kompetencji organów władzy państwowej związanych z człon-
kostwem państwa w UE jest konstytucją orzeczniczą1459.

Zasada suwerenności Narodu została wprowadzona do klauzuli limitacyjnej o charakterze
wewnętrznym – proponowany art. 86b ust. 2–5 Konstytucji w całości został poświęcony
zagadnieniu jej realizacji w procesie integracji europejskiej. Przedmiotowa zasada kon-
stytucyjna w kontekście integracyjnym nie była do tej pory przedmiotem obszerniejszych
wypowiedzi TK. Natomiast w doktrynie orzeczniczej FTK zyskała pierwszorzędne znaczenie
jako czynnik kształtujący warunki członkostwa tego państwa w UE.

Prezentowany poniżej przepis opiera się na próbie wyważenia dwóch istotnych de-
terminantów polityki państwa w UE: efektywności i demokracji przedstawicielskiej. R.
Grzeszczak trafnie opisuje to zagadnienie, stwierdzając, iż dominująca w sprawach UE rola
rządu tłumaczona jest potrzebą efektywności, rząd posiada bowiem zaplecze eksperckie,
jest ciałem mniej licznym i sprawniejszym. Parlament działa natomiast wolniej, często też
poddaje się presji społecznej i politycznej, ale jest to organ, który legitymizuje działania
prawodawcze rządu w UE1460.

	 1458	J. Kranz, Suwerenność państwa…, s. 137.
	 1459	K. Wojtyczek, Sądownictwo konstytucyjne…, s. 256.
	 1460	R. Grzeszczak, Rola parlamentu i rządu w kształtowaniu polityki integracyjnej – efektywność a zasa-
da demokracji przedstawicielskiej, [w:] red. S. Biernat, S. Dudzik, op. cit., s. 18 i n.; por. J. Barcz, Wyzwania

419

Propozycje de lege ferenda zmiany Konstytucji RP w związku z członkostwem Polski w UE

Rada Ministrów4.2.3.1.	

Art. 86b ust. 2. Rada Ministrów prowadzi politykę w sprawach związanych z człon-
kostwem Rzeczypospolitej Polskiej w Unii Europejskiej.

Wzorem przepisów umieszczonych w projektach nowelizacji Konstytucji w proponowanym
przepisie zawarto normę dotyczącą prowadzenia polityki unijnej przez Radę Ministrów. Zgod-
nie z art. 146 ust. 1 Konstytucji Rada Ministrów prowadzi politykę wewnętrzną i zagraniczną
Rzeczypospolitej Polskiej, a art. 146 ust. 4 pkt 9 Konstytucji powierza Radzie Ministrów ogólne
kierownictwo w dziedzinie stosunków z innymi państwami i organizacjami międzynarodowy-
mi1461. W świetle tego przepisu wydawać by się mogło, iż art. 86b ust. 2 Konstytucji jest zbęd-
ny. Jednakże, jak wskazuje analiza orzecznictwa TK, występują pewne trudności w zakresie
przyporządkowania polityki unijnej do polityki wewnętrznej lub do polityki zagranicznej1462.
Należy przy tym pamiętać, iż w odniesieniu do tej ostatniej pewne zadania i kompetencje posiada
Prezydent RP, który w świetle art. 126 ust. 1 i 2 Konstytucji jest najwyższym przedstawicielem
Rzeczypospolitej Polskiej oraz stoi na straży suwerenności i bezpieczeństwa państwa oraz
nienaruszalności i niepodzielności jego terytorium1463. W tym kontekście wyróżnienie polityki
związanej ze sprawami członkostwa Polski w UE, a także powierzenie Radzie Ministrów jej
prowadzenia wydaje się zasadne. Jest to zgodne z założeniami ustrojowymi Konstytucji, a także
UE, w świetle bowiem art. 15 i 16 TUE istotną rolę w określaniu i realizacji polityk UE posiadają
unijne instytucje o charakterze międzyrządowym, złożone z przedstawicieli krajowych organów
wykonawczych państw członkowskich1464.

Sprawy związane z członkostwem RP w UE należy rozumieć szeroko, obejmują one
także sprawy związane pośrednio z funkcjonowaniem UE i realizowane na podstawie
umów międzynarodowych innych niż traktaty, zawieranych przez państwa członkowskie
w związku z politykami unijnymi.

Prawo Sejmu i Senatu do uczestniczenia w podejmowaniu decyzji w spra-4.2.3.2.	
wach związanych z członkostwem w UE

Art. 86b ust. 3. Sejm i Senat uczestniczą w podejmowaniu decyzji w sprawach związanych
z członkostwem Rzeczypospolitej Polskiej w Unii Europejskiej. Rada Ministrów ma obo-
wiązek niezwłocznego i wyczerpującego informowania Sejmu i Senatu o sprawach zwią-
zanych z członkostwem Rzeczypospolitej Polskiej w Unii Europejskiej.
4. Rada Ministrów umożliwia Sejmowi i Senatowi zajęcie stanowiska w sprawie aktów nor-
matywnych związanych z członkostwem Rzeczypospolitej Polskiej w Unii Europejskiej

stojące przed Sejmem RP…, s. 68.
	 1461	M. Masternak-Kubiak, A. Preisner, op. cit., s. 110 i n.
	 1462	A. Szmyt, Opinia prawna z 14.04.2011 r. w sprawie skutków prawnych art. 227h ust. 1 oraz ust. 3–4
projektu ustawy o zmianie Konstytucji RP, Sejm VI Kadencji, druk 3598; na gruncie prawa niemieckiego na
podobne trudności w przyporządkowaniu polityki w sprawach UE wskazuje I. Pernice, który stosuje pojęcie
europejskiej polityki wewnętrznej, idem, Art. 23 GG, III. Rechtsvergleichende Aspekte…, s. 485.
	 1463	M. Grzybowski, Rola ustrojowa Prezydenta RP w kontekście członkostwa w Unii Europejskiej, PiP
2004, nr 7.
	 1464	Ch. Calliess, EUV Art. 15 [Europäischer Rat und der Präsident der Europäischen Rates, nb. 6–11 oraz
EUV Art. 16 [Der Ministerrat und seine Zusammensetzung], nb. 1–5, [w:] red. Ch. Calliess, M. Ruffert, EUV/
AEUV. Das Verfassungsrecht der Europäischen Union mit Europäischer Grundrechtcharter, Monachium 2011.

420

Rozdział VIII

przed przedstawieniem stanowiska Rady Ministrów w Unii Europejskiej. Stanowisko Sejmu
i Senatu zostaje uwzględnione w negocjacjach prowadzonych przez Radę Ministrów.
5. Zasady i tryb wykonywania prawa Sejmu i Senatu do uczestniczenia w podejmowaniu
decyzji w sprawach związanych z członkostwem Rzeczypospolitej Polskiej w Unii Euro-
pejskiej określa ustawa.

Proponowany art. 86b ust. 2 Konstytucji potwierdza dominację Rady Ministrów
w sprawach UE, wynikającą zarówno z przepisów Konstytucji – art. 146 ust. 1, jak i prze-
pisów pierwotnego prawa unijnego. Dominacja ta może budzić jednak pewne wątpliwości
konstytucyjnoprawne, gdyż polityki unijne realizowane są nie tylko poprzez działania
o charakterze wykonawczym, ale przede wszystkim poprzez stanowienie aktów unijnego
prawa pochodnego, w których biorą udział przedstawiciele organów władzy wykonawczej
jako członkowie Rady. Członkostwo w UE zmienia więc w sposób zasadniczy, a zarazem
wieloaspektowy pozycję ustrojową zarówno Rady Ministrów, jak i Sejmu oraz Senatu1465.
Organy ustawodawcze tracą swoje kompetencje w zakresie stanowienia prawa na rzecz UE,
a pośrednio również na rzecz przedstawiciela Rady Ministrów w Radzie UE. Sejm dodatkowo
napotyka na trudności w zakresie realizacji swojej funkcji kontrolnej w stosunku do Rady
Ministrów, gdyż jedynie członkowie Rady Ministrów posiadają pełną wiedzę o procesach
decyzyjnych zachodzących w zarówno w Radzie Europejskiej, odpowiedzialnej za decyzje
polityczne UE, jak i w Radzie UE, prowadzącej polityki UE.

W związku z powyższym wydaje się niezbędne, by zrównoważyć dominację Rady Mi-
nistrów w sprawach związanych z członkostwem RP w UE poprzez wprowadzenie prawa
Sejmu i Senatu do uczestniczenia w podejmowaniu decyzji w sprawach związanych z człon-
kostwem RP w UE, co pozwoli na pełną realizację zasady suwerenności Narodu i zasady
trójpodziału w procesach integracji europejskiej. R. Grzeszczak stosuje w tym kontekście
pojęcie „parlamentaryzacji systemu decyzyjnego”, który jego zdaniem powinien odbywać
się właśnie poprzez odgrywanie ważniejszej roli przez parlamenty narodowe we wstępnej
fazie opracowywania decyzji unijnych, poprzez monitoring prac rządu w odniesieniu do
przygotowywanych stanowisk na posiedzenia instytucji UE. Byłaby to więc „rola zamknięta
i regulowana w systemie prawa wewnętrznego danego państwa, nie wpływająca jednak już
na sam tok stanowienia prawa w Brukseli”1466.

Już w 2002 r. J. Barcz stwierdzał, iż konieczne jest uzupełnienie przepisów Konstytucji
w zakresie kompetencji Sejmu i Senatu, wskazując na konieczność uregulowania następu-
jących zagadnień: ustanowienie w Sejmie i Senacie odpowiednich, efektywnie działających
struktur, określenie zakresu obowiązku rządu w zakresie informowania Sejmu i Senatu
o sprawach integracyjnych, określenie sposobu współdziałania Sejmu i Senatu z rządem
przy podejmowaniu decyzji w sprawach integracyjnych, w szczególności zaś możliwości
formułowania przez parlament stanowisk wiążących dla rządu1467.

Proponowane przepisy są wyjątkiem od zasady bikameralizmu nierównoprawnego, sta-
nowią bowiem takie same prawa dla Sejmu i Senatu w sprawach związanych z członkostwem
Polski w UE. Takie rozwiązanie uzasadnione jest następującymi względami: po pierwsze,

	 1465	J. Kuciński, W.J. Wołpiuk, op. cit., s. 333 i n.
	 1466	R. Grzeszczak, Legitymacja demokratyczna Unii…, s. 240 i n.
	 1467	J. Barcz, Konstytucja RP a przystąpienie Polski do Unii Europejskiej…, s. 21 i n.

421

Propozycje de lege ferenda zmiany Konstytucji RP w związku z członkostwem Polski w UE

UE wykonuje przekazane jej kompetencje przede wszystkim w formie stanowienia prawa,
a w systemie krajowych organów konstytucyjnych funkcję tę pełnią zarówno Sejm, jak
i Senat. W związku z powyższym prawo do zajęcia stanowiska w sprawie projektów aktów
prawa pochodnego przez oba te organy konstytucyjne będzie kompensowało do pewnego
stopnia utratę przez Sejm i Senat kompetencji prawodawczych na rzecz UE. Natomiast
prawo do informacji pozwala na rzetelne przygotowanie stanowiska w sprawach UE. Po
drugie, zrozumienie procesów decyzyjnych na poziomie UE i ich skutków dla państwa
członkowskiego wymaga wiedzy fachowej. Do efektywnego wykonywania proponowanych
praw Sejmu i Senatu niezbędna jest profesjonalizacja zarówno po stronie administracyjno-
organizacyjnej, jak i merytorycznej. Podział zadań pomiędzy regulaminowe organy Sejmu
i Senatu niewątpliwie przyczyni się do takiej profesjonalizacji1468.

Wpływ członkostwa państwa w UE jest tak znaczący zarówno w wymiarze ustrojowym,
jak i w zakresie funkcjonowania państwa na co dzień, iż uregulowanie relacji pomiędzy Sej-
mem i Senatem a Radą Ministrów jedynie w ustawie wydaje się niewystarczające. Z punktu
widzenia Konstytucji przemiany ustrojowe w tym zakresie są jedną z najbardziej istotnych
konsekwencji członkostwa państwa w UE, co wymaga udzielenia adekwatnej odpowiedzi
właśnie na poziomie Konstytucji1469. W ustawie natomiast należałoby uregulować zagadnienie
wykonywania przez Sejm i Senat praw zawartych w podstawach traktatowych UE.

Udział parlamentów krajowych w procesie decyzyjnym dotyczącym spraw UE został
w sposób wyczerpujący uregulowany w UZ, ale także w Konstytucjach Austrii, Belgii, Bułgarii,
Czech, Finlandii, Grecji, Holandii Irlandii, Portugalii, Rumunii, Szwecji, Słowenii, Węgier1470.
W państwach tych zmianę obowiązującej konstytucji uzasadniano koniecznością kompensacji
kompetencji prawotwórczych utraconych przez parlament krajowy na rzecz UE. Ch. Graben-
warter stwierdza, iż choć przepisy konstytucji krajowych różnią się między sobą, to można
określić wspólne dla wszystkich rozwiązania: prawo parlamentu do informacji oraz prawa do
udziału w sprawach UE, przybierające najczęściej formę stanowiska parlamentu1471, przy czym
kluczową sprawą jest tutaj zakres związania rządu przedmiotowym stanowiskiem1472.

(1) Prawo Sejmu i Senatu do informacji

Prawo zawarte w art. 86b ust. 3 zd. 1 Konstytucji zostało skonkretyzowane w art. 86b
ust. 3 zd. 2 Konstytucji jako prawo Sejmu i Senatu do informacji. Na podstawie tego przepisu
Rada Ministrów została zobowiązana do niezwłocznego i wyczerpującego informowania
Sejmu i Senatu o sprawach związanych z członkostwem Rzeczypospolitej Polskiej w Unii
Europejskiej. Jak już wspomniano powyżej, ze względu na zasady funkcjonowania instytucji
unijnych to członkowie Rady Ministrów dysponują najpełniejszymi informacjami o bieżą-
cych sprawach UE. Powinny być one przekazywane niezwłocznie i w sposób wyczerpujący
Sejmowi i Senatowi, by organy te mogły także zajmować stanowisko w sprawie aktów
normatywnych przyjmowanych w ramach UE, dysponując pełną wiedzą o okolicznościach,

	 1468	Por. J. Barcz, Wyzwania stojące przed Sejmem RP..., s. 70 i n.
	 1469	Podobnie J. Barcz, Konstytucja RP a przystąpienie Polski do Unii Europejskiej…, s. 22.
	 1470	C.D. Classen, Nationales Verfassungsrecht, nb. 742; F.C. Mayer, M. Wendel, op. cit., nb. 156.
	 1471	Ch. Grabenwarter, National constitutional law…, s. 109.
	 1472	C.D. Classen, Nationales Verfassungsrecht, nb. 743.

422

Rozdział VIII

a także skutkach proponowanych aktów normatywnych. Informacje uzyskane od rządu
pozwolą również Sejmowi na skuteczne wykonywanie kontroli w stosunku do niego.

W zakresie realizacji prawa do informacji można wykorzystać bogatą w tym zakresie
doktrynę prawa niemieckiego. FTK zwrócił uwagę w szczególności na skuteczność prze-
kazywania informacji. Nie chodzi bowiem o to, by prawo do informacji było realizowane
wyłącznie w sposób formalny i sprowadzało się do kierowania strumienia dokumentów pro-
dukowanych przez instytucje unijne do krajowego organu ustawodawczego. Przedstawiciel
Rady Ministrów powinien natomiast rzeczowo i konkretnie informować Sejm i Senat lub
jego regulaminowe organy o istotnych sprawach związanych z członkostwem RP w UE,
przy czym zakres przedmiotowy tych spraw należy rozumieć szeroko, tak by objęły również
ustalenia prowadzone przy zastosowaniu metody schengeńskiej1473.

Udzielenie niezwłocznej i wyczerpującej informacji pozwoli na przeprowadzenie de-
baty politycznej w Sejmie i Senacie w przedmiotowej sprawie, a także będzie skutkować
wprowadzeniem zagadnień polityki unijnej do krajowej debaty politycznej. Rzetelnie
przeprowadzona debata umożliwi wybór najlepszego z punktu widzenia interesu państwa
stanowiska Polski. Nie można w tym kontekście pominąć aspektu polegającego na urze-
czywistnianiu w ten sposób zasady suwerenności Narodu.

Należy przy tym jednak pamiętać, iż zgodnie art. 86b ust. 2 Konstytucji to Rada Ministrów
prowadzi politykę w sprawach związanych z członkostwem RP w UE i podejmuje decyzje
polityczne, za które ponosi odpowiedzialność przed Sejmem, a w dalszej perspektywie
przed wyborcami. Wobec tego prawa Sejmu i Senatu do uczestniczenia w decydowaniu
o sprawach UE nie można rozumieć jako bieżącego prowadzenia polityki państwa w UE.
Prawo to realizowanie jest właśnie poprzez prawo do informacji o sprawach UE, prowa-
dzenia debat w tym zakresie, a także zajmowania stanowiska co do aktów normatywnych
przyjmowanych w ramach UE.

(2) Prawo Sejmu i Senatu do zajęcia stanowiska dotyczącego aktów normatywnych UE

Prawo Sejmu i Senatu do uczestniczenia w podejmowaniu decyzji w sprawach związanych
z członkostwem w UE jest realizowane w najszerszym zakresie przez zajęcie stanowiska przez
Sejm i Senat co do aktów normatywnych przyjmowanych w ramach UE, a także przez koniecz-
ność uwzględnienia tego stanowiska przez Radę Ministrów przy formułowaniu stanowiska Polski
prezentowanego później w ramach Rady UE, ewentualnie Rady Europejskiej. Przedmiotowe
prawo ma na celu kompensację utraty przez Sejm i Senat kompetencji w zakresie stanowienia
prawa na rzecz UE i pośrednio na rzecz Rady Ministrów. Konstytucyjne prawo Sejmu i Senatu
do udziału w procesie stanowienia prawa unijnego pozwala na urzeczywistnienie zasady suwe-
renności Narodu oraz zasady trójpodziału władzy w procesie integracji europejskiej. Wprowa-
dzenie przedmiotowego przepisu do Konstytucji potwierdza ustrojową pozycję Sejmu i Senatu,
ustanowioną w Konstytucji z 1997 r., która z oczywistych względów nie mogła uwzględniać
przemian ustrojowych związanych z akcesją Polski do UE. Wydaje się, iż konkretyzacja tego
prawa w ustawie jest niewystarczająca, jedynie wprowadzenie odpowiedniego przepisu do
Konstytucji odpowiada w pełni wadze wspomnianych przemian.

	 1473	Por. J. Barcz, Wyzwania stojące przed Sejmem RP..., s. 70.

423

Propozycje de lege ferenda zmiany Konstytucji RP w związku z członkostwem Polski w UE

W świetle proponowanych przepisów stanowisko organów ustawodawczych w tym zakresie
musi zostać uwzględnione, a prawo Rady Ministrów do prowadzenia polityki w sprawach
związanych z członkostwem RP w UE zostaje ograniczone. Jednocześnie w ustawie należy
precyzyjne określić tryb wyrażania tego stanowiska oraz sposób jego uwzględnienia przez
Radę Ministrów. Biorąc pod uwagę rozwiązania prawa niemieckiego, a także innych państw
członkowskich1474, należałoby rozważyć taką możliwość interpretacji proponowanych prze-
pisów, iż stanowisko parlamentu krajowego jest dla rządu wiążące. Wprowadzenie takiego
rozwiązania spowodowałoby zmianę klasyfikacji udziału Sejmu i Senatu w sprawach UE
ze słabej na mocną, tzn. taką, kiedy parlament miałby bezpośredni wpływ na stanowisko
reprezentowane przez rząd w Radzie UE wraz z możliwością udzielania wiążącego mandatu
przedstawicielowi rządu1475. Jednocześnie ten wiążący charakter stanowiska można ograniczyć
do najważniejszych dla funkcjonowania państwa dziedzin ustawodawstwa1476.

Należy również pamiętać, iż w art. 86a Konstytucji znajdują się normy szczegółowe
odnoszące się do aktów normatywnych stanowionych w ramach UE, a mających wpływ na
stosowanie Konstytucji. W takim przypadku konieczne jest uchwalenie przez Sejm i Senat
ustawy przy zastosowaniu kwalifikowanej większości głosów. W tym aspekcie art. 86a ust.
2–6 oraz art. 86b ust. 3–4 Konstytucji tworzą kompleks przepisów utrwalających ustrojową
pozycję Sejmu i Senatu.

Pojęcie aktu normatywnego należy rozumieć szeroko, nie ogranicza się ono wyłącznie
do projektów aktów unijnego prawa pochodnego. Sejm i Senat zajmują stanowisko również
w odniesieniu do umów międzynarodowych zawieranych przez UE, a także umów międzynaro-
dowych zawieranych przez państwa członkowskie w związku z realizacją polityki unijnej.

Tabela 14. Porównanie wybranych elementów klauzuli limitacyjnej oraz przepisów dotyczących
funkcjonowania organów władzy publicznej w procesie integracji europejskiej: 	

w projekcie eksperckim, projekcie sejmowym i projekcie de lege ferenda

Projekt
ekspercki

Projekt
sejmowy

Projekt
de lege ferenda

Art. 90 Konstytucji Uchylony Zmieniony Bez zmian
Przepisy dotyczące członkostwa Polski
w UE w nowym rozdziale Konstytucji

Tak Tak Tak

Klauzula gwarancji ustrojowych Tak Tak Nie
Klauzula wewnętrzna Tak Nie Tak
Zasada suwerenności Tak Tak Tak
Zasada poszanowania tożsamości
narodowej

Tak Tak Nie

Zasada pomocniczości Tak Nie Nie

	 1474	Ch. Grabenwarter, National constitutional law…, s. 110; C.D. Classen, Nationales Verfassungsrecht,
nb. 747–749.
	 1475	J. Barcz, Wyzwania stojące przed Sejmem RP..., s. 67.
	 1476	M. Mayer rozważa nowelizację prawa niemieckiego pod tym kątem przy zastosowaniu teorii istotno-
ści, eadem, op. cit., s. 293.

424

Rozdział VIII

Projekt
ekspercki

Projekt
sejmowy

Projekt
de lege ferenda

Zasada demokracji Tak Tak, poprzez odesłanie do
rozdz. I Konstytucji (art.
4 i 10)

Tak, jako zasada
suwerenności
Narodu

Zasada państwa prawnego Tak, Tak, poprzez odesłanie
do rozdz. I Konstytucji
(art. 2)

Nie

Zasada poszanowania przyrodzonej
i niezbywalnej godności
człowieka

Tak Tak, poprzez odesłanie do
konstytucyjnych wolności
i prawa człowieka

Tak, poprzez
odesłanie do
konstytucyjnych
wolności i prawa
człowieka

Zasada wolności i równości Tak Tak Tak, poprzez
odesłanie do
konstytucyjnych
wolności i praw
człowieka

Zasada zapewnienia ochrony praw
człowieka porównywalnej z ochroną
tych praw w Konstytucji

Nie Tak, kontynuacja wykład-
ni TK

Tak, kontynuacja
wykładni TK

Zasada przychylności wobec integracji
europejskiej

Nie Nie, natomiast niektóre
przepisy można traktować
jako wyraz tej zasady –
m.in. dotyczące zasad
stosowania prawa UE
w krajowym porządku
prawnym

Tak

Zasady stosowania prawa UE Tak Pozostawiono art. 91
Konstytucji bez zmian

Pozostawiono
art. 91 Konstytu-
cji bez zmian

Zasady wyrażania zgody na przekaza-
nie kompetencji UE

Tak Tak Tak

Zasady wyrażania zgody na inne zmia-
ny w funkcjonowaniu UE

Tak Tak Tak

Zasady wyrażania zgody na wystąpie-
nie z UE

Tak Tak Tak

Kompetencje organów władzy wyko-
nawczej w sprawach UE

Tak Tak Tak

Kompetencje Sejmu i Senatu w spra-
wach UE

Tak, w oparciu
o prawo trakta-
towe

Tak, w oparciu o prawo
traktatowe

Tak, w wymiarze
wewnętrznym

Zasada współdziałania organów wła-
dzy państwowej w sprawach UE

Tak Tak Tak

Prawo Sejmu i Senatu do współdecy-
dowania w sprawach UE

Nie Nie Tak

Źródło: opracowanie własne.

425

IX

Wnioski

Rola FTK i TK w kształtowaniu warunków uczestnictwa państwa w UE1.	

Na podstawie powyżej przeprowadzonej analizy można dokonać następującej parafrazy
tytułu książki Z. Brodeckiego Europa sędziów1477 – mianowicie Europa jest Europą trybu-
nałów konstytucyjnych, które w sposób bardzo aktywny kształtowały i kształtują warunki
członkostwa państwa w WE, a obecnie w UE, czyniąc to w dużej mierze w sposób auto-
nomiczny w stosunku do władzy politycznej. Jednocześnie za trafny należy uznać pogląd
W.M. Góralskiego, wyrażony w odniesieniu do FTK już w latach 70. XX w., iż „dociekania,
w jakim stopniu Trybunał jest ciałem sądowym, a w jakim politycznym, są skazane z góry
na niepowodzenie, ponieważ merytorycznych kompetencji Trybunału nie da się rozłożyć na
elementy sądowe i polityczne. [...] Trybunał jest równorzędnym, organizacyjnie i funkcjonal-
nie powiązanym z innymi organami władzy, najwyższym konstytucyjnym organem władzy
państwowej. Jego równorzędność w stosunku do innych organów władzy należy traktować
relatywnie i funkcjonalnie zarazem w ramach teorii «hamowania i równowagi»”1478.

Zarówno treść art. 24 ust. 1 UZ, jak i art. 90 ust. 1 Konstytucji, które nie zawierają wa-
runków materialnych udziału odpowiednio RFN i RP w procesach integracji europejskiej
umożliwiały FTK do 1993 r., a polskiemu TK umożliwiają do dziś kształtowanie przed-
miotowych warunków. Należy jednocześnie mieć na uwadze istotne różnice pomiędzy
okolicznościami stanowienia i początkowego stosowania klauzul integracyjnych w obu
państwach, szczegółowo przedstawione w rozdz. I. Mianowicie art. 24 ust. 1 UZ powstał
w konstytucyjnym vacuum, jeśli chodzi o europejskie prawo konstytucyjne, a okoliczności
polityczno-historyczne wymuszały na RFN daleko idącą otwartość na współpracę między-
narodową. Pomimo tejże otwartości, której wyrazem była zarówno preambuła, jak i wiele
przepisów UZ, omówionych w rozdz. IV, FTK, po okresie niepewności co do prawnej
kwalifikacji procesu integracji, a także stopnia otwarcia UZ na ten proces, stworzył wiele
instytucji chroniących tożsamość konstytucyjną państwa.

W pierwszym okresie orzecznictwa, tj. pod koniec lat 60. i w latach 70. XX w., FTK
skupił się na określeniu relacji pomiędzy prawem wspólnotowym a prawem krajowym.
W świetle pierwszych orzeczeń zagadnienie to mogło się rozwijać dynamicznie, również
w kierunku przyjęcia zasady pierwszeństwa prawa wspólnotowego przed prawem krajo-

	 1477	Red. Z. Brodecki, Europa sędziów, Warszawa 2007; zob. także Z. Brodecki, op. cit., s. 633.
	 1478	W.M. Góralski, Wykładnia ustaw..., s. 49.

426

Rozdział IX

wym, w brzmieniu kształtowanym wówczas przez TS WE w historycznych orzeczeniach
Costa v. ENEL, Van Gend, czy Internationale Handelsgesellschaft. Szala na korzyść ochrony
suwerenności i państwowości przechyliła się jednak dosyć szybko w orzeczeniu Solange I.
Rozwijając doktrynę warunkowego pierwszeństwa prawa wspólnotowego przez prawem
krajowym, FTK powoływał się na przepisy UZ, które pierwotnie miały być stosowane przede
wszystkim w sferze wewnętrznej jako konstytucyjne gwarancje zabezpieczające przed po-
wrotem systemu totalitarnego. FTK powoływał się mianowicie na niezmienną, podlegającą
bezwzględniej ochronie tożsamość konstytucyjną, na którą składają się zasady zawarte w tzw.
klauzuli wieczystej – art. 79 ust. 3 UZ w związku z art. 1 i art. 20 UZ. W orzecznictwie do-
tyczącym członkostwa Niemiec w EWG wyeksponowana została przede wszystkim zasada
poszanowania praw podstawowych, której ochrona uległa w procesie integracji europejskiej
ewolucji, co było przedmiotem analizy w rozdz. V.1. Na dodatek doktryna orzecznicza FTK
stała się niemieckim towarem eksportowym zarówno na poziom wspólnotowy – recepcja
zasady poszanowania praw podstawowych w orzecznictwie TS WE, jak i do państw człon-
kowskich, zarówno starych, jak i nowych, w tym do Polski (por. V.2.1).

Doktryna orzecznicza FTK w zakresie kształtowania warunków członkostwa państwa
we WE uległa następnie normatywizacji, bowiem częściowo została wprowadzona do UZ
w postaci nowej klauzuli dotyczącej uczestnictwa państwa w integracji europejskiej – art.
23 UZ. Nowelizacja doprowadziła do istotnej zmiany charakteru przepisu stanowiącego
podstawę uczestnictwa RFN w integracji europejskiej. Art. 24 ust. 1 UZ, określany jako
klauzula integracyjna ze względu na brak warunków członkostwa, został zastąpiony przez
rozbudowaną klauzulę limitacyjną, zawierającą w art. 23 ust. 1 zd. 1 UZ zarówno klauzulę
gwarancji ustrojowych, jak i w art. 23 ust. 1 zd. 3 UZ odesłanie do niezmiennych zasad
konstytucyjnego ustroju RFN, zawartych w art. 79 ust. 3 UZ. Klauzula limitacyjna, nazwana
ze względu na okoliczności jej uchwalenia również klauzulą Maastricht, zastąpiła, co zna-
mienne z historycznego i politycznego punktu widzenia, przepis, który pierwotnie dotyczył
zakresu obowiązywania UZ wobec istnienia dwóch państw niemieckich: RFN i NRD.

Nowelizacja UZ polegająca na sprecyzowaniu warunków członkostwa państwa w UE
w art. 23 ust. 1 UZ nie doprowadziła jednak do istotnego osłabienia znaczenia FTK, który
nadal wykonuje ustanowioną przez siebie kompetencję do wyrażania „ostatniego słowa”
w sprawach integracji europejskiej. Jak pokazuje sprawa Traktatu z Lizbony czy aktów
mających na celu stabilizację strefy euro, orzeczenia FTK są nie tylko wyczekiwane przez
organy krajowe i instytucje unijne, ale także są przedmiotem zarówno recepcji, jak i krytyki
o wymiarze ogólnoeuropejskim. Zwłaszcza orzecznictwo dotyczące aktów mających na
celu stabilizację strefy euro pokazuje potencjał rozwojowy Trybunału niemieckiego, który
twórczo interpretuje w tym kontekście zasadę demokracji, ale podejmuje próbę współpracy
z TS UE, wnosząc pierwszy wniosek o wydanie orzeczenia prejudycjalnego.

Pomimo różnic w pozycji ustrojowej obu Trybunałów, omówionych krótko w rozdz. II,
polegającej przede wszystkim na kwalifikacji FTK jako sądu, orzecznictwo FTK w sprawach
związanych z integracją europejską potwierdza niezależną i kształtującą rolę tego organu
jako samodzielnego organu władzy państwowej de facto współkształtującego warunki człon-
kostwa państwa w UE. Działalność orzecznicza FTK w powyżej analizowanym zakresie
potwierdza jego kwalifikację z art. 1 FTKu jako organu konstytucyjnego, niezależnego

427

Wnioski

w stosunku do innych organów władzy i odpowiada samookreśleniu się FTK z pierwszych
lat jego funkcjonowania, gdy eksponował swoją odrębność w stosunku do najwyższych
sądów federalnych: FTK jest sądem, ale zarazem najwyższym organem konstytucyjnym.
W literaturze wskazuje się, iż zachowaniu równowagi w ramach tej podwójnej kwalifika-
cji służy judicial self-restraint1479. FTK w określaniu warunków członkostwa RFN w UE
wstrzemięźliwy nie był i nie jest.

Okoliczności ustanowienia art. 90 Konstytucji były inne, ale praktyka jego wykładni przez
TK okazała się podobna. TK, podobnie jak FTK, przyjął opcję aktywnej ochrony suweren-
ności na podstawie art. 8 ust. 1 Konstytucji, jednocześnie rozwijając w orzecznictwie całą
gamę instytucji, częściowo przejętych z orzecznictwa FTK, mających na celu wspieranie tejże
zasady. Wychodząc od Konstytucji otwartej na współpracę międzynarodową RP, zawierającej
klauzulę integracyjną, a więc klauzulę, która nie ma rozbudowanych materialnych warunków
członkostwa Polski w UE, TK rozwinął warunki ograniczające udział Polski w tych procesach
integracyjnych, a kulminacją tego procesu był wyrok w sprawie Traktatu z Lizbony, w którym
TK rozwinął niezawartą w Konstytucji zasadę poszanowania tożsamości konstytucyjnej.

K. Wojtyczek trafnie wskazał, iż rozstrzygnięcie o relacji pomiędzy normą badaną a nor-
mą-wzorcem jest aktem samookreślenia przez sąd konstytucyjny swojej pozycji w relacjach
z innymi organami władzy publicznej. Sąd konstytucyjny, świadomy specyfiki orzekania
w sporach konstytucyjnych, w szczególności skutków politycznych swoich orzeczeń, ce-
lowo realizuje swoje funkcje w sposób mniej lub bardziej asertywny, mniej lub bardziej
rozszerzając swoje kompetencje lub ingerując w treść rozstrzygnięć podejmowanych przez
inne organy1480. Analiza orzecznictwa TK w sprawach związanych z integracją europejską
prowadzi do wniosku, iż TK w przedmiotowym zakresie realizował swoją funkcję w sposób
daleki nieraz od judicial self-restraint. Dobrym przykładem w tym zakresie jest wspomnia-
ny powyżej wyrok w sprawie Traktatu z Lizbony, ale także wyrok w sprawie SK 45/09,
w której TK dopuścił kontrolę konstytucyjności rozporządzenia unijnego w drodze skargi
konstytucyjnej, dokonując twórczego rozwinięcia art. 188 oraz art. 79 ust. 1 Konstytucji.

K. Wojtyczek w 2009 r. wyróżnił nowe funkcje prawnokonstytucyjne TK po przystą-
pieniu Polski do UE: 1) oddziaływanie na tempo procesu integracji poprzez wybór między
wykładnią prounijną Konstytucji a stwierdzeniem niekonstytucyjności badanego aktu
normatywnego lub stwierdzeniem jego konstytucyjności przy formułowaniu istotnych za-
strzeżeń dotyczących procesu integracji, które mogą utrudnić te procesy w przyszłości; 2)
dostosowywanie, w drodze mniej lub bardziej twórczej wykładni, polskiej Konstytucji do
potrzeb integracji europejskiej; 3) stwierdzanie w wyjątkowych sytuacjach zagrożenia lub
naruszenia podstawowych wartości konstytucyjnych1481. Przeprowadzona powyżej analiza
wskazuje, iż do tej pory TK wykonywał przede wszystkim funkcję nr 1 i 2, przy czym zde-
cydowanie dominowało formułowanie warunków, które powinien spełniać proces integracji
europejskiej. Działalność orzecznicza TK przyjmowała zazwyczaj formułę „tak, ale”, a więc
orzeczenie o zgodności aktu normatywnego związanego z członkostwem Polski z Konsty-
tucją, przy jednoczesnym rozwinięciu szczegółowych warunków tego członkostwa.

	 1479	Por. P. Tuleja, Stosowanie Konstytucji…, s. 183 i n.
	 1480	K. Wojtyczek, Sądownictwo konstytucyjne…, s. 243; por. M. Zubik, Status prawny sędziego, s. 43 i n.
	 1481	K. Wojtyczek, Trybunał Konstytucyjny w europejskim systemie…, s. 191 i n.

428

Rozdział IX

W związku z powyżej wymienionymi funkcjami TK, a zwłaszcza funkcją nr 3 nasuwają się
pytania: po pierwsze o konieczność zmiany dotychczasowej klauzuli integracyjnej, która uległa
istotnej transformacji, jeśli nie deformacji, w procesie wykładni przez TK, a po drugie – o treść
nowej klauzuli, która pozwoli na wyważenie funkcji ochronnej z funkcją integracyjną.

Trafnie bowiem wskazuje T.T. Koncewicz, iż jesteśmy świadkami ewolucji zasady
trójpodziału władz, którą cechuje obecnie przenikalność, gdyż coraz częściej zdarza się,
iż sędzia prowadzi dialog z prawodawcą. Ewolucja ta jest problematyczna, m.in. dlatego
że sędzia może wkroczyć na terytorium zagwarantowane dla ustawodawcy, a do dzisiaj
nie wskazano jednoznacznie i wyczerpująco okoliczności, w których to następuje, ani też
ewentualnych ograniczeń, które wyznaczałyby kierunek postępowania sędziego1482. Podobnie
M. Zubik stwierdzał, iż redefiniowanie pojęć zawartych w konstytucji umożliwia jej stałą
aktualizację, ale owa aktualizacja posiada granicę, jej przekroczenie będzie oznaczało do-
wolność i arbitralność organów władzy państwowej, przy czym zagrożenie to jest większe
w przypadku konstytucji niż w przypadku ustaw i innych aktów normatywnych ze względu
na ogólność jej przepisów. Jednocześnie taka praktyka orzecznicza może prowadzić nawet
do odwrócenia woli ustrojodawcy i zaprzeczenia tożsamości konstytucji1483.

Minimalizowaniu powyżej zasygnalizowanych zagrożeń służy z jednej strony realizacja
zasady sędziowskiej powściągliwości, wymagająca samoograniczenia się sędziów sądu
konstytucyjnego w procesie orzekania, a z drugiej debata publiczna nad orzeczeniami,
która – jak zauważa P. Tuleja – może doprowadzić do zmiany pozycji ustrojowej sądu
konstytucyjnego, a przynajmniej zmienić postrzeganie jego roli w zakresie ochrony kon-
stytucji, a także zmusić sąd konstytucyjny do zaprezentowania w kolejnych orzeczeniach
nowych argumentów uzasadniających jego stanowisko albo do zamiany tego stanowiska1484.
W sposób najbardziej efektywny dowolność w formułowaniu przez sędziów Trybunału
Konstytucyjnego warunków członkostwa państw w UE może jednak zostać ograniczona
poprzez normatywizację tychże warunków, a więc de facto poprzez przekształcenie klau-
zuli integracyjnej w klauzulę limitacyjną. Należy jednak przy tym pamiętać, iż ze wzglę-
du na specyfikę przepisów konstytucji i samych warunków, które w istocie są zasadami
konstytucyjnymi, Trybunał Konstytucyjny i tak zachowa dużą swobodę w ich wykładni.
Przedmiotowa teza znajduje potwierdzenie w orzecznictwie FTK, który od 1993 r. twórczo
interpretuje klauzulę imitacyjną z art. 23 ust. 1 UZ.

Zasady mocne i słabe w orzecznictwie FTK i TK2.	

FTK i TK to podmioty aktywnie współkształtujące warunki członkostwa państwa
w UE, a analiza ich orzecznictwa pozwoliła na identyfikację tychże warunków, zarówno
w przepisach stanowiących podstawę członkostwa, jak i w orzecznictwie tych Trybunałów.
W odniesieniu do tego ostatniego: zasadę tożsamości konstytucyjnej sensu largo (rozdz.
III), która obejmuje zarówno ochronę tożsamości konstytucyjnej sensu stricto (rozdz. III.2),
jak i wszystkie instytucje ukształtowanie w orzecznictwie Trybunałów, a mające na celu

	 1482	T.T. Koncewicz, Aksjologia..., s. 309; por. P. Tuleja, Czy ewolucja ustrojowa Trybunału…, s. 352.
	 1483	M. Zubik, Projekt ustawy o zmianie Konstytucji, s. 9 i n.
	 1484	P. Tuleja, Stosowanie Konstytucji…, s. 183 i n.

429

Wnioski

ochronę tejże tożsamości: (rozdz. III.4–III.7) zasadę suwerenności państwa (rozdz. III.3),
zasadę przychylności wobec integracji europejskiej (rozdz. IV), zasadę poszanowania
praw podstawowych (rozdz. V), zasadę demokracji i zasadę suwerenności Narodu (rozdz.
VI) oraz zasadę państwa prawnego (rozdz. VII). Analiza orzecznictwa wskazuje przy tym,
iż wymienione powyżej zasady nie odgrywają takiej samej roli w doktrynie Trybunałów
Konstytucyjnych. Można bowiem wyróżnić zasady o znaczeniu fundamentalnym, tzw.
mocne, stanowiące zazwyczaj oś konstrukcyjną uzasadnień, i zasady słabe, odgrywające
w orzecznictwie raczej drugorzędną rolę.

Tabela 15. Porównanie warunków członkostwa w UE – zasady słabe i mocne 	
w orzecznictwie FTK i TK

FTK TK Uwagi
1. Zasada tożsamości
konstytucyjnej

Mocna Mocna Rozwój zasady na obecnym
etapie integracji europejskiej nie
jest konieczny

2. Zasada przychylności
wobec integracji europej-
skiej

Słaba Słaba Rozwój zasady może przyczynić
się do efektywnego działania
krajowych organów władzy
w sprawach UE. Rezerwa
orzecznicza istnieje zarówno po
stronie FTK, jak i TK

3. Zasada poszanowania
praw podstawowych/
wolności i praw czło-
wieka

Mocna ? Wydaje się, iż w przypadku TK
rozpoczyna się dopiero rozwój
tej zasady

4. Zasada demokracji
i zasada suwerenności
Narodu

Mocna od 1993 r.,
na podstawie
art. 23 UZ FTK
sformułował szereg
szczegółowych
praw Bundestagu
w sprawach UE

Słaba, wstrze-
mięźliwość TK
w zakresie formuło-
wania zasad udziału
krajowych organów
władzy w unijnych
procesach decyzyj-
nych

Istotne różnice w orzecznictwie
FTK i TK, po stronie TK istnieje
rezerwa orzecznicza w tym
zakresie

5. Zasada państwa praw-
nego

Słaba Słaba Rezerwa orzecznicza, możliwy
rozwój w przyszłości, w związku
z funkcjonowaniem PWBS

Źródło: opracowanie własne.

Ad 1. Zasada tożsamości konstytucyjnej została w poniższej monografii (rozdz. III)
ujęta w sposób szeroki jako zasada obejmująca swym zakresem przedmiotowym wszystkie
elementy orzecznictwa FTK i TK mające na celu ochronę tożsamości konstytucji i suwe-
renności państwa w UE. W świetle analizy orzecznictwa obu Trybunałów zasada ta ma
fundamentalne znaczenie dla doktryny orzeczniczej i jest zasadą o najszerszym zakresie
przedmiotowym, zawierającym bardzo nieraz szczegółowe rozwiązania prawne, przy czym,
jak wykazano, istnieją znaczące różnice w tym zakresie pomiędzy oboma Trybunałami.
Przede wszystkim FTK rozwija zasadę ochrony tożsamości konstytucyjnej praktycznie od
początków swojej działalności orzeczniczej dotyczącej uczestnictwa państwa w procesie

430

Rozdział IX

integracji europejskiej, na podstawie klauzuli wieczystej i doktryny prawa, zapoczątkowanej
jeszcze w okresie republiki weimarskiej. Natomiast w orzecznictwie TK przedmiotowa
zasada wprowadzona została w 2010 r. i nie znajduje takiego mocnego oparcia zarówno
w rozwiązaniach normatywnych, jak i w doktrynie.

W przypadku orzecznictwa polskiego TK dominującą rolę pełni zasada nadrzędności
Konstytucji i zasada suwerenności. Ta ostatnia w przypadku Niemiec pojawiła się dopiero
w wyroku dotyczącym Traktatu z Lizbony.

Jak już wspomniano, FTK rozwinął w ramach działalności orzeczniczej wiele dodat-
kowych instytucji mających na celu ochronę tożsamości konstytucyjnej, do której należała
m.in. doktryna władców traktatów, aktów UE o charakterze ultra vires, kwalifikacja prawna
UE jako połączenia państw. Na podstawie analizy orzecznictwa TK stwierdzono, iż insty-
tucje rozwinięte przez FTK były przedmiotem migracji i znalazły zastosowanie, choć ze
zróżnicowaną intensywnością, w sprawach rozstrzyganych przez polski TK.

Niewątpliwie wspólną cechą orzecznictwa obu Trybunałów jest zbyt intensywna ochrona
tożsamości konstytucyjnej i suwerenności zasadniczo nieadekwatna w stosunku do ewentualnych
„zagrożeń”, których źródłem może być proces integracji europejskiej. Dlatego też wspomniana
zasada została zakwalifikowana jako zasada mocna, ale niewymagająca dalszego rozwoju.

Ad 2. Zasada przychylności wobec integracji europejskiej w przypadku obu Trybunałów
znajduje się in statu nascendi, przy czym należy zaznaczyć, iż dorobek TK w tym zakresie
jest większy w porównaniu z orzecznictwem FTK. Wydaje się, że rozwój tej zasady należy
do rezerw orzeczniczych obu Trybunałów. Wypełnienie ich przez działalność odpowiednio
FTK i TK pozwoliłoby z jednej strony na zrównoważenie zbyt intensywnej, jak na potrzeby
integracji europejskiej, ochrony suwerenności państwa, a z drugiej strony – na efektywne
wykorzystanie możliwości stwarzanych przez członkostwo w UE. Zwłaszcza przed prawem
polskim stoi nadal zadanie polegające na udzieleniu w wymiarze zarówno teoretycznym,
jak i praktycznym odpowiedzi na pytanie, w jaki sposób efektywnie współstosować prawo
unijne i prawo krajowe, a przede wszystkim jak powinny funkcjonować organy państwa
w tym złożonym, multicentrycznym porządku prawnym. Jednocześnie zasada przychylno-
ści wobec integracji europejskiej nie musi być rozumiana jako bezwarunkowa akceptacja
rozwiązań prawa unijnego, a przede wszystkim jako zasada pozwalająca na dostosowanie
zasad funkcjonowania organów polskiej władzy publicznej w ramach UE tak, by były one
w stanie realizować zarówno interesy narodowe RP, jak i efektywnie współdziałać z part-
nerami w ramach UE.

Ad 3. Zasada poszanowania praw podstawowych należy niewątpliwie do zasad mocnych
w orzecznictwie FTK, można wręcz powiedzieć, że ze względu na jej recepcję w europejskim
prawie konstytucyjnym, zarówno w wymiarze wertykalnym – orzecznictwo TS UE oraz
traktatowe prawo unijne, jak i horyzontalnym – państwa członkowskie, jest to zasada o zna-
czeniu historycznym. Biorąc jednak po uwagę treść orzeczeń FTK, posiada ona znaczenie
głównie polityczne, jako zasada stanowiąca niejako pretekst dla wywierania wpływu przez
FTK na przebieg procesów integracyjnych, przynajmniej jeśli chodzi o zakres udziału RFN
w tych procesach. W związku z rozwojem prawa UE w przedmiotowym zakresie zasada ta
traci na znaczeniu i zastępowana jest przez zasadę demokracji.

431

Wnioski

Orzecznictwo TK w tym zakresie jest nieporównywalnie skromniejsze, aczkolwiek
sprawa SK 45/09 może stanowić otwarcie nowego rozdziału w orzecznictwie TK. Pojawia
się jednak pytanie, czy rozwój tej zasady jako zasady ograniczającej uczestnictwo państwa
w procesie integracji jest pożądany, zwłaszcza w sprawach, w których konstytucyjny standard
ochrony praw człowieka i wolności nie jest zagrożony. Nie warto chyba powtarzać historii
orzecznictwa FTK w tym zakresie, gdyż w zmienionych okolicznościach politycznych i hi-
storycznych, a przede wszystkim w zmienionym stanie prawnym nie ma to sensu. Co innego
realia lat 70. i 80. XX w., a co innego drugie dziesięciolecie XXI w. Wydaje się raczej, iż
zasada ta jako rezerwa orzecznicza TK powinna zostać wykorzystana w przypadku poja-
wienia się istotnych różnic aksjologicznych pomiędzy Polską a państwami członkowskimi
UE i instytucjami unijnymi, np. w zakresie poszanowania prawa do życia.

Ad 4. W związku z powyżej wspomnianymi zmianami stanu prawnego na poziomie UE
zasada poszanowania praw podstawowych w orzecznictwie FTK została zastąpiona przez
zasadę demokracji. Zasada ta od wyroku FTK w sprawie Traktatu z Maastricht stanowi
podstawowe źródło warunków uczestnictwa RFN w UE. Licznych orzeczeń FTK dotyczą-
cych aktów mających na celu stabilizację strefy euro wobec kryzysu finansów publicznych
w niektórych państwach tej strefy, w których wspomniana zasada była przedmiotem interpre-
tacji, nie należy postrzegać wyłącznie jako „utrudnień” dla procesu integracji europejskiej.
FTK, który zajmuje się prawie wyłącznie wewnętrznym wymiarem zasady demokracji,
wskazał na istotne dla demokracji krajowej konsekwencje tych procesów – ograniczenie
praw parlamentu w zakresie odpowiedzialności budżetowej na rzecz organów władzy wy-
konawczej. FTK w swoim orzecznictwie aktywnie chroni te prawa, nie tylko o charakterze
decyzyjnym, ale również informacyjnym. Ze względu na strukturę instytucjonalną UE organy
władzy wykonawczej, reprezentowane w Radzie i Radzie Europejskiej, dysponują wiedzą
o procesach decyzyjnych w ramach tej organizacji, a nie zawsze tą wiedzą chcą się dzielić
z przedstawicielami narodu. Jednocześnie te procesy decyzyjne w wielu wypadkach nie
podlegają kontroli ze strony Parlamentu Europejskiego, co prowadzi do zjawiska deficytu
demokratycznego, nie tylko w UE, ale również w państwach członkowskich.

Jak już wielokrotnie w przedmiotowej monografii podkreślano, zasada suwerenności
Narodu, biorąc po uwagę rozwój zasady demokracji w orzecznictwie FTK, stanowi najbar-
dziej istotną rezerwę orzeczniczą dla TK. Polski TK unika podjęcia zagadnienia realizacja
zasady suwerenności Narodu w zakresie stanowienia aktów prawa UE, czego przykładem
jest wyrok w sprawie Traktatu z Lizbony. Rozwój wspomnianej zasady mógłby przyczynić
się do istotnych zmian ustrojowych polegających na dostosowaniu zasad funkcjonowania
krajowych organów władzy do wyzwań wynikających z procesów integracyjnych.

Ad 5. Zasada państwa prawnego nie odgrywała istotnej roli w orzecznictwie obu Trybu-
nałów jako warunek uczestnictwa państwa w UE. Trudno również przewidzieć ewentualny
rozwój tej zasady w przyszłości, choć biorąc pod uwagę rozwój polityki PWBS, a także
problemy faktyczne wiążące się z jej realizacją, można przypuszczać, iż należy ona do
rezerw orzeczniczych trybunałów krajowych.

Biorąc pod uwagę kierunek procesów integracyjnych w ostatnich 15 latach, trzeba
zauważyć, iż nie prowadzą one zasadniczo do osłabienia państwa narodowego, a wręcz

432

Rozdział IX

przeciwnie, tylko sprawne i efektywne państwo narodowe może skutecznie brać udział
w procesach integracji europejskiej1485.

W związku z powyższym obecnie nie występuje znaczące zagrożenie dla zasady su-
werenności państwa czy jego tożsamości konstytucyjnej w procesie integracji europejskiej,
z wyjątkiem ewentualnych kolizji w sferze aksjologicznej. Idea europejskiego państwa
federalnego, obecna na początku XXI w., uległa dezaktualizacji. Natomiast wobec pewnego
„renesansu” metody międzyrządowej istotną sprawą jest efektywne funkcjonowanie krajo-
wych organów władzy państwowej w sprawach UE, a także aktywna rola w tym zakresie
parlamentu krajowego.

Natomiast w orzecznictwie TK od początku członkostwa Polski w UE zdecydowanie
dominuje zasada ochrony suwerenności i tożsamości konstytucyjnej jako warunek uczest-
nictwa państwa w procesach integracyjnych. O ile taka dominacja była zrozumiała w okresie
okołoakcesyjnym, zwłaszcza w wyroku w sprawie Traktatu akcesyjnego, który był wyrokiem
historycznym w tym sensie, iż doprecyzowywał warunki uczestnictwa Polski w UE właśnie
z perspektywy funkcjonowania państwa opartego na zasadzie nadrzędności Konstytucji, to
wydaje się, iż pogłębianie tego zakresu przedmiotowego orzecznictwa na tym etapie integracji
europejskiej nie jest konieczne. Powyższe uwagi można zresztą odnieść również do FTK,
który właściwe od 1974 r. zajmuje się zagadnieniem ochrony tożsamości konstytucyjnej RFN,
a ostatnio również dosyć abstrakcyjnym, z punktu widzenia sytuacji politycznej w Europie,
zagadnieniem przystąpienia RFN do europejskiego państwa federalnego.

Istnieje jednakże zasadnicza różnica między orzecznictwem TK i FTK. Mianowicie
FTK prócz bardzo intensywnej ochrony tożsamości konstytucyjnej dostrzega problem
efektywnego, odpowiadającego standardom demokracji, uczestnictwa krajowych organów
władzy, ze szczególnym uwzględnieniem parlamentu, w unijnych procesach decyzyjnych,
kwalifikując współuczestnictwo Bundestagu w decydowaniu o sprawach UE właśnie jako
element tożsamości konstytucyjnej.

Już w 2008 r. J. Barcz trafnie wskazywał, iż członkostwo w UE wymaga od państwa
efektywności w korzystaniu z możliwości współdecydowania w sprawach UE, a to implikuje
konieczność wewnętrznych przemian ustrojowych, które dotyczyłyby m.in.: podnoszenia
sprawności zarządzania sprawami UE na szczeblu rządowym, umocnienia roli parlamentu
narodowego oraz jego efektywności w procesach unijnych, umacniania systemu monitoro-
wania procesu decyzyjnego w Unii przez parlamenty narodowe na linii: proces decyzyjny
w UE – parlament narodowy – rząd państwa członkowskiego, last but not least także umoż-
liwienie pełnego wykorzystania przez jednostki prawa do swobodnego przemieszczania się
i pobytu oraz swobód rynkowych1486.

Wydaje się, iż zagadnienia te nie są przedmiotem wystarczającej uwagi ze strony TK,
w związku z czym zasada suwerenności Narodu, zasada trójpodziału władzy czy zasada
współpracy pomiędzy krajowymi organami władzy w sprawach UE należą niewątpliwie do
rezerw orzeczniczych TK. Innymi słowy w doktrynie orzeczniczej TK brakuje odpowiedzi
na pytanie, w jaki sposób, zachowując fundamentalne zasady ustrojowe Konstytucji RP, Pol-
ska powinna uczestniczyć w UE, by efektywnie realizować interes narodowy w organizacji

	 1485	J. Barcz, Pojęcie suwerenności…, s. 67 i n.
	 1486	J. Barcz, Unia Europejska na rozstajach…, s. 66 i n.

433

Wnioski

międzynarodowej o charakterze ponadnarodowym. Zasada suwerenności Narodu stwarza
taką rezerwę orzeczniczą, która pozwala na sformułowanie przez TK zasad efektywnego,
skutecznego – również z perspektywy obywatela, uczestnictwa Polski w UE.

W przypadku ewentualnych prac nad nowelizacją Konstytucji w związku z członkostwem
Polski w UE należałoby również wziąć pod uwagę powyżej przedstawione okoliczności.

Propozycja 3.	 de lege ferenda klauzuli limitacyjnej w Konstytucji RP

W związku z aktywną rolą TK w zakresie kształtowania warunków członkostwa państwa
w UE oraz wykładnią art. 90 ust. 1 Konstytucji RP, która przekształciła klauzulę integracyjną
w klauzulę limitacyjną, wydaje się, iż pożądana jest nowelizacja Konstytucji, mająca na
celu określenie warunków członkostwa Polski w UE. Propozycję nowelizacji Konstytucji
należy jednak traktować jako propozycję na przyszłość. Zmiany w prawie muszą bowiem
odpowiadać potrzebom wynikającym ze stanu faktycznego, w przypadku klauzuli limita-
cyjnej – ze stanu integracji europejskiej. Przyszłość tej ostatniej, zarówno wobec kryzysu
strefy euro, kryzysu imigracyjnego oraz wyjścia Wielkiej Brytanii z UE, jest niejasna1487.

Nowelizacja Konstytucji RP w związku z członkostwem w UE, zgodnie z postulatami
nauki prawa oraz opracowanymi już projektami, powinna mieć zakres szerszy, jednakże
ze względu na zakres analizy przeprowadzonej w monografii, w rozdz. VIII przedstawiono
propozycję de lege ferenda klauzuli limitacyjnej oraz przepisu dotyczącego realizacji zasady
suwerenności Narodu w związku z członkostwem w UE. Należy w tym miejscu wskazać na
paralelność postulowanej zmiany do procesów ustrojowych, które miały miejsce w RFN:
1) obowiązywanie klauzuli integracyjnej z art. 24 ust. 1 UZ; 2) intensywny rozwój warunków
członkostwa państwa w EWG w orzecznictwie FTK, przede wszystkim poprzez wykład-
nię zasadę tożsamości konstytucyjnej, w tym zasadę poszanowania praw podstawowych;
3) normatywizacja tych warunków poprzez wprowadzenie klauzuli limitacyjnej z art. 23
ust. 1 UZ, zawierającej gwarancje ustrojowe w wymiarze zewnętrznym – klauzula gwarancji
ustrojowych oraz w wymiarze wewnętrznym odesłanie do art. 79 ust. 3 UZ; 4) intensywna
wykładnia zasady demokracji w procesie integracji przez FTK; 5) umocnienie praw Bun-
destagu i Bundesratu do współuczestniczenia w sprawach UE.

Systematyka oraz rozwiązania formalne i materialne proponowanych przepisów zostały
obszernie uzasadnione w rozdz. VIII.4. Poniżej wskazane zostaną jedynie niektóre najważ-
niejsze rozwiązania przyjęte w proponowanych przepisach: 1) przepisy zostały umieszczone
w nowym rozdz. IIa Konstytucji RP; 2) przepis stanowiący podstawę konstytucyjnoprawną
członkostwa Polski w UE zawiera warunki tego członkostwa będące częściowo wynikiem
normatywizacji warunków rozwiniętych w orzecznictwie TK, dokonano więc przekształcenia
klauzuli integracyjnej w klauzulę limitacyjną; 3) klauzula limitacyjna nie zawiera klauzuli
gwarancji ustrojowych, a jedynie klauzulę mającą na celu ochronę fundamentalnych dla
ustroju RP zasad konstytucyjnych; 4) do wspomnianych zasad zaliczono: zasadę suwerenności,
zasadę poszanowania konstytucyjnych wolności i praw człowieka oraz zasadę suwerenności
Narodu. Do klauzuli nie wprowadzono zasady poszanowania tożsamości konstytucyjnej; 5)

	 1487	Wyczerpująco co do kierunków reformy ustrojowej UE J. Barcz, Główne kierunki reformy ustrojo-
wej…, s. 109 i n.

434

Rozdział IX

wymiar ochronny klauzuli limitacyjnej został do pewnego stopnia zrównoważony poprzez
konstytucjonalizację zasady przychylności wobec integracji europejskiej; 6) w osobnym
przepisie sprecyzowano zasadę suwerenności Narodu w procesie integracji europejskiej,
a najważniejszym jej elementem jest prawo Sejmu i Senatu do uczestniczenia w podej-
mowaniu decyzji o sprawach UE; 7) jednocześnie w sposób wyraźny powierzono Radzie
Ministrów prowadzenie polityki w sprawach związanych z członkostwem Rzeczypospolitej
Polskiej w Unii Europejskiej.

Przedstawione powyżej rozwiązania inspirowane orzecznictwem TK, dorobkiem
doktryny polskiego prawa konstytucyjnego oraz projektami nowelizacji Konstytucji są
również wynikiem kreatywnej recepcji rozwiązań prawa niemieckiego i w tym sensie sta-
nowią część europejskiego prawa konstytucyjnego w wymiarze horyzontalnym. Zgodnie
bowiem z tezami przedstawionymi we Wprowadzeniu w ramach europejskiej wspólnoty
konstytucyjnej o wymiarze horyzontalnym rozwiązania prawne dotyczące uczestnictwa
państwa w procesach integracyjnych przyjmowane w jednych państwach są analizowane,
porównywane i stosowane, ale także odrzucane w innych państwach. Propozycja de lege
ferenda nowelizacji Konstytucji RP jest inspirowana prawem niemieckim i doświadczeniami
w rozwiązywaniu przez FTK sporów powstałych w związku z członkostwem tego państwa
we WE i UE, ale jednocześnie dostosowana do uwarunkowań ustrojowych Polski.

435

Kurzfassung

Thesen, Zielsetzung und Methoden1.	

In der Monographie werden sowohl die Rolle der Verfassungsgerichte bei der Gestaltung
der EU-Mitgliedschaft als auch die Beziehungen zwischen deutschem und polnischem acquis
constitutionnel untersucht. Die Analyse soll dazu beizutragen, eine neue verfassungsrechtliche
Grundlage de lege ferenda der Mitgliedschaft Polens in der EU vorzubereiten.

Die Rechtsprechung des BVerfG wurde als Referenzpunkt aus einigen wichtigen Gründen
für die Analyse gewählt: u.a. werden Entscheidungen des BVerfG am häufigsten vom polnischen
Verfassungsgerichtshof (weiter als VerfGH) in Urteilen zu Fragen der europäischen Integration
zitiert1488. Es geht dabei nicht nur um eine reine Bezugnahme, sondern auch um einen tatsäch-
lichen Ideentransfer von Karlsruhe nach Warschau. Daneben ähnelt die polnische Integrations-
klausel aus Art. 90 Abs. 1 der polnischen Verfassung dem Art. 24 Abs. 1 GG. Seit einigen Jahren
überlegt man sich jedoch, ob diese Vorschrift im Sinne einer Limitationsklausel nicht geändert
werden sollte. In verschiedenen Änderungsvorschlägen tauchen solche Rechtskonzepte auf
wie z.B. die Struktursicherungsklausel oder die Verfassungsidentität, die auch in der deutschen
Maastrichtklausel zu finden sind. Deshalb ist eine Entwicklung des polnischen Verfassungsrechts
nach deutschem Vorbild möglich; von einer Integrationsklausel, die expressis verbis keine Ein-
schränkungen für die EU-Mitgliedschaft enthält, bis zu einer Limitationsklausel, die eine Reihe
von Schutzmaßnahmen für die Staatlichkeit beinhaltet. Andererseits ist es jedoch vielen in Polen
wahrscheinlich nicht bewusst, welche Konsequenzen eine solche Änderung nach sich ziehen
würde. Im diesem Zusammenhang scheint die Darstellung der wichtigsten Rechtsprechungslinien
des BVerfG nützlich zu sein. Überdies entscheiden, wie im Verfassungsgerichtsverbund üblich,
beide Verfassungsgerichte in ähnlichen Rechtssachen (z.B. über den europäischen Haftbefehl1489,
den Lissabon-Vertrag oder die Änderung des Art. 136 AEUV1490).

Die Forschungsannahmen für die Monographie können wie folgt zusammengefasst
werden: 1) das GG und die polnische Verfassung sind Bestandteile des europäischen Ver-

	 1488	M. Bainczyk, Odwołania do prawa obcego…, s. 519 i n.
	 1489	M. Bainczyk, Wybrane aspekty nowelizacji prawnych podstaw członkostwa Polski w Unii Europej-
skiej…, s. 155 n.
	 1490	M. Bainczyk, Folgen einer mangelnden Anpassung der polnischen Verfassung nach dem Vertrag vom
Lissabon im Lichte des Urteils des polnischen Verfassungsgerichtshofes zum Beschluss des Europäischen
Rates zur Änderung von Art. 136, EuR 2017, nr 2, s. 306 i n.

436

Kurzfassung

fassungsrechts, beide Verfassungsgerichte nehmen am europäischen Verfassungsverbund
teil; 2) das europäische Verfassungsrecht wird von Verfassungsgerichten aktiv mitgestaltet;
3) es kommt zwischen den Verfassungsgerichten zum Ideenaustausch; 4) die Verfestigung
der EU-Mitgliedschaft erfordert Änderungen der verfassungsrechtlichen Grundlagen die-
ser Mitgliedschaft; 5) die Verfassungsänderungen sollten sowohl die Rechtsprechung des
Verfassungsgerichtes als auch Lösungen des Fremdrechts berücksichtigen.

Angesichts der oben formulierten Thesen werden folgende Ziele gesteckt: 1) die Feststel-
lung der Modalitäten der EU-Mitgliedschaft anhand einer verfassungsrechtlichen Integrations-
oder Limitationsklausel; 2) die Feststellung der Modalitäten anhand der Rechtsprechung der
Verfassungsgerichte; 3) die Untersuchung des Transfers verfassungsrechtlicher Ideen; 4) die
Bestimmung von Rechtsprechnungsreserven bei beiden Verfassungsgerichten (Diese Reserven
werden als potentielle Entwicklungslinie verstanden, die von der Rechtsprechung des jeweilig
anderen Verfassungsgerichts inspiriert werden können.); 5) der Vorschlag de lege ferenda für
eine neue verfassungsrechtliche Grundlage der Mitgliedschaft Polens in der EU; 6) die kritische
Beurteilung der Rolle der Verfassungsgerichte bei der Gestaltung der EU-Mitgliedschaft.

Die Forschungsannahmen und -ziele führten zur Annahme der positivrechtlichen Methode,
welche die Analyse der Normativakte, die Ausarbeitung einer Konzeption zur Strukturalisierung
des Normativen und die Formulierung des de-lege-ferenda-Vorschlags umfasst. Entsprechend
werden einerseits Verfassungsvorschriften über die EWG-/EU-Mitgliedschaft und anderer-
seits die Rechtsprechung der Verfassungsgerichte zu dieser Frage analysiert. Diese Analyse
ermöglicht sowohl die Feststellung von Modalitäten der EWG-/EU-Mitgliedschaft anhand
der Verfassung, der Rechtsprechung und der Lehre, als auch die Definition der Verfassungs-
gerichtsrolle als Subjekte, die diese Modalitäten entwickeln. Folgerungen aus der Analyse
werden bei der Ausarbeitung des de-lege-ferenda-Vorschlages berücksichtigt.

Die Methode spiegelt sich in der Struktur. Die Monographie umfasst folgende Kapiteln:
I. Verfassungsrechtliche Grundlagen der EU-Mitgliedschaft der BRD und der Republik
Polen, II. Rechtsprechung des deutschen Bundesverfassungsgerichts und des polnischen
Verfassungsgerichtshofes zu Fragen der europäischen Integration, III. Der Grundsatz der
Verfassungsidentität sensu largo, IV. Der Grundsatz der Integrationsfreundlichkeit, V. Der
Schutz der Grundrechte, VI. Der Demokratie- und Volkssouveränitätsgrundsatz, VII. Der
Rechtsstaatsgrundsatz, VIII. De-lege-ferenda-Vorschläge zur Änderung der Verfassung der
Republik Polen in Bezug auf die EU-Mitgliedschaft, IX. Schlussfolgerungen, Tabellen- und
Schemensverzeichnis, Literaturverzeichnis, Anhang. Ausgewählte Entscheidungen des
BVerfG zu Fragen der europäischen Integration 1967–2014.

Die Monographie ist rechtsvergleichend. Daher gliedern sich die Kapitel wie folgt: 1)
Analyse deutscher Vorschriften und der BVerfG-Rechtsprechung; 2) Analyse polnischer
Vorschriften und der Rechtsprechung des polnischen Verfassungsgerichtshofes; 3) Zusam-
menfassung; 4) rechtsvergleichende Schlussfolgerungen. Das oben genannte Modell wird im
III. und VII. Kapitel nicht beibehalten. Der III. Kapitel bezieht sich auf den sehr umfassenden
Grundsatz der Verfassungsidentität, die nach der in der Monographie angenommenen Kon-
zeption mehrere Rechtsfragen umfasst, u.a. das Verhältnis zwischen der Verfassung und dem
Unionsrecht, die ultra-vires-Kontrolle oder die „Herren-der-Verträge“-Doktrin. In diesem
Kapitel werden diese einzelnen Fragen separat verglichen und zusammengefasst. Demnach

437

Kurzfassung

werden am Ende des Kapitels eine verallgemeinerte Zusammenfassung dargestellt und
allgemeine Schlussfolgerungen gezogen. Das oben genannte Modell konnte auch nicht im
VIII. Kapitel beibehalten werden, weil dieses keinen rechtsvergleichenden Charakter hat.

Das I. Kapitel hat einen deskriptiven Charakter. Da die Rechtsgrundlagen der polnischen
Mitgliedschaft in der EU schon eingehend in der polnischen Literatur analysiert wurden,
werden sie nur synthetisch dargestellt. Demgegenüber werden die deutschen Verfassungs-
vorschriften umfassend besprochen. Da die verfassungsrechtliche Evolution von der Integ-
rationsklausel aus Art. 24 Abs. 1 GG zur Limitationsklausel aus Art. 23 Abs. 1 GG aus der
Perspektive eventueller Änderung der polnischen Verfassung wichtig und interessant ist,
werden sowohl Art. 24 Abs. 1 GG als auch Art. 23 Abs. 1 GG besprochen.

Im II. Kapitel werden sowohl die verfassungsrechtliche Stellung der beiden Verfassungs-
gerichte als auch ihre ausgewählte Rechtsprechung zu Fragen der europäischen Integration
(samt den ersten Vorabentscheidungsfragen) dargestellt.

Die Kapiteln III–VII bilden den Hauptteil der Monographie, in dem die Modalitäten der
EU-Mitgliedschaft in der Rechtsprechung der beiden Verfassungsgerichte bestimmt werden.
In den oben genannten Kapiteln werden sowohl die Modalitäten und die Migration von ver-
fassungsrechtlichen Ideen analysiert als auch die Rechtsprechung der Verfassungsgerichte
verglichen, um die Rechtsprechungsreserven zu erörtern. Die Reihenfolge der besprochenen
Grundsätze ergibt sich aus der Rechtsprechungsanalyse. Nur der Integrationsfreundlich-
keitsgrundsatz bildet eine Ausnahme, weil der Grundsatz sich ganz am Ende, nach dem
Rechtsstaatsprinzip, befinden sollte. Aus rechtspolitischen Gründen wird er jedoch nach
dem Verfassungsidentitätsprinzip positioniert.

Im VIII. Kapitel wird der de-lege-ferenda-Vorschlag für eine Limitationsklausel in
der polnischen Verfassung formuliert und im IX. Kapitel werden Schlussfolgerungen in
Bezug auf die Rolle der Verfassungsgerichte in der Entwicklung der Modalitäten der EU-
Mitgliedschaft gezogen. Es wird auch auf jene Grundsätze hingewiesen, die am stärksten
bzw. wenigsten die Rechtsprechung der Verfassungsgerichte zu Fragen der europäischen
Integration beeinflusst haben.

Schlussfolgerungen. Die Rolle der Verfassungsgerichte bei der Entwicklung 2.	
der Modalitäten der EU-Mitgliedschaft

Aufgrund der in der Monographie durchgeführten Analyse kann man den Titel des Bu-
ches von Z. Brodecki „Das Europa der Richter“1491 als „Das Europa der Verfassungsgerichte“
paraphrasieren, weil diese, zumindest das BVerfG und der polnische Verfassungsgerichtshof,
aktiv die Modalitäten der Mitgliedschaft (weiter-)entwickeln. Diese Entwicklung verläuft nicht
nur seitens der jeweiligen politischen Macht, sondern teilweise auch vom Verfassungstext
autonom. Die Meinung von W.M. Góralski über die Rechtsprechungspraxis des BVerfG in
den 70iger Jahren scheint weiterhin zuzutreffen. Seiner Meinung nach, sind die Überlegungen,
in welchem Grad das BVerfG ein Rechtsprechungs- und inwiefern ein politisches Organ sei,
zwecklos, weil dessen Befugnisse sich nicht eindeutig als judikativ oder politisch einordnen
lassen. Das BVerfG ist ein Verfassungsorgan, das gleichrangig mit anderen Verfassungsorga-

	 1491	Z. Brodecki (Hrsg.), Europa…; Ts. auch Z. Brodecki, Postscriptum…., S. 633.

438

Kurzfassung

nen, organisatorisch und funktionell mit diesen verbunden ist. Die Gleichrangigkeit ist jedoch
relativ und funktionell im Sinne „checks and balances“ zu verstehen1492.

Der Inhalt von Art. 24 Abs. 1 GG sowie des Art. 90 der polnischen Verfassung erlaubt
den Verfassungsgerichten, autonom die Modalitäten der EU–Mitgliedschaft zu entwickeln.
Die Einführung einer umfassenden Limitationsklausel ins GG, die teilweise die bisherige
BVerfG-Rechtsprechung zu Fragen der europäischen Integration kodifizierte, änderte daran
nichts. Das BVerfG, ähnlich wie das polnische Verfassungsgericht, begreift sich weiterhin
als jene Instanz, die sich das letzte Wort in Fragen der europäischen Integration vorbehält.
P. Tuleja, polnischer Verfassungsrichter, weist darauf hin, wie wichtig es sei, zwischen
Gericht und Verfassungsorgan zu balancieren. Dazu gehöre die adäquate Anwendung von
judicial self-restraint1493. Die beiden Gerichte übten jedoch judicial self-restraint in Fragen
der europäischen Integration eher ungern und erfolglos aus. Die beiden Verfassungsgerichte
entschieden sich für den aktiven Schutz der staatlichen Souveränität – das BVerfG mittels
der ausgedehnten Verfassungsidentität, der polnische Verfassungsgerichtshof primär durch
das Überordnungsprinzip der Verfassung (Art. 8 Abs. 1 der polnischen Verfasssung) bzw.,
seit der Lissabon-Entscheidung, auch mittels der Verfassungsidentität. Die beiden Verfas-
sungsgerichte entwickelten diverse Maßnahmen zur Unterstützung der Souveränität, die
vom polnischen Verfassungsgerichtshof teilweise vom BVerfG „geliehen“ wurden, was
das Beispiel der Verfassungsidentität zeigt.

2009 beschrieb K. Wojtyczek die neuen Funktionen des Verfassungsgerichtshofes nach
dem Beitritt Polens zur EU: 1) Den Einfluss auf das Integrationstempo durch eine Entschei-
dung für die unionsfreundliche Verfassungsauslegung, eine Entscheidung über die Verfas-
sungswidrigkeit eines Rechtsaktes oder durch die Feststellung der Verfassungsmäßigkeit
unter solchen Bedingungen, die in der Zukunft den Integrationsprozess erschweren können;
2) Die Anpassung der polnischen Verfassung an Bedingungen des Integrationsprozesses
mittels einer – mehr oder weniger – kreativen Verfassungsauslegung; 3) die Feststellung der
Gefährdung oder der Verletzung eines grundlegenden Verfassungswertes1494. Die Analyse der
Rechtsprechung weist darauf hin, dass der Verfassungsgerichtshof vorrangig die 1. und 2.
Funktion ausübte. Dabei entwickelte er vor allem die Modalitäten der EU-Mitgliedschaft in
Form von „ja, aber“-Entscheidungen. Der polnische Verfassungsgerichtshof entschied über
die Verfassungsmäßigkeit eines Rechtsaktes, der mit der EU-Mitgliedschaft verbunden war,
aber gleichzeitig stellte er Voraussetzungen fest, denen diese Mitgliedschaft entsprechen sollte.
Bezüglich dieser Entwicklung und den oben genannten (insbesondere der 3.) Funktionen des
Verfassungsgerichtshofes stellen sich folgende Fragen: Wäre die Änderung der Integrations-
klausel, die eine Transformation, wenn eben eine Deformation in der Rechtsprechung des
Verfassungsgerichtshofes erfuhr, notwendig und was für einen Inhalt sollte diese Klausel haben,
um die Integrations- mit der Abwehrfunktion der Verfassungsgerichte auszugleichen?

Zu Recht weist T.T. Koncewicz darauf hin, dass derzeit eine Evolution des Machttei-
lungsprinzips stattfindet, das immer häufiger permeabil wird, weil Richter ebenso oft einen
Dialog mit dem Gesetzgeber führen. Diese Evolution ist u.a. deswegen problematisch, weil

	 1492	W.M. Góralski, Wykładnia ustaw…, S. 49.
	 1493	Vgl. P. Tuleja, Stosowanie Konstytucji…, S. 183 f.
	 1494	K. Wojtyczek, Trybunał Konstytucyjny w europejskim systemie…., S. 191 f.

439

Kurzfassung

Richter ein Gebiet betreten, das vorher für den politischen Gesetzgeber reserviert war. Dabei
wurden die Grenzen dieses Gebiets nie eindeutig definiert1495. M. Zubik, ein Verfassungs-
richter, wies zwar darauf hin, dass eine Redefinition der Verfassungsbegriffe ein „Update“
der Verfassung ermögliche, aber diese Aktualisierung eine Grenze habe. Wenn diese Grenze
überschritten werden sollte, dann kommt es zur Willkür der Verfassungsorgane. Eine solche
Gefahr ist wegen des Generalcharakters ihrer Vorschriften größer bei der Verfassungsaus-
legung als bei anderen Rechtsakten1496.

Mit Sicherheit wird die Interpretationsfreiheit durch die Festlegung der Modalitäten
der EU-Mitgliedschaft in einer Verfassungsvorschrift eingegrenzt. Im Fall einer solchen
Novellierung behält das polnische Verfassungsgericht, genauso wie das BVerfG, jedoch die
Interpretationsfreiheit, weil diese Modalitäten als verfassungsrechtliche Grundsätze gefasst
werden, die flexibel ausgelegt werden können.

Starke und schwache verfassungsrechtliche Grundsätze in der Rechtspre-3.	
chung des BVerfG und des VerfGH zu Fragen der europäischen Integration

Das BVerfG und der VerfGH spielen eine aktive Rolle bei der Entwicklung von Mo-
dalitäten der EU-Mitgliedschaft. Anhand der Rechtsprechungsanalyse kann man folgende
verfassungsrechtliche Voraussetzungen für den Integrationsprozess unterscheiden: den
Verfassungsidentitätsgrundsatz sensu largo, der sowohl die Verfassungsidentität sensu
stricto als auch andere Rechtsinstitute zum Schutz der Souveränität umfasst; den Integra-
tionsfreundlichkeitsgrundsatz; den Schutz der Grundrechte; den Demokratiegrundsatz und
den Rechtsstaatsgrundsatz. Die oben genannten Grundsätze beeinflussen jedoch die Recht-
sprechung der Verfassungsgerichte nicht im gleichen Maß. Sie unterscheiden sich in starke
Grundsätze, auf denen Entscheidungen aufgebaut werden, und in schwache Grundsätze,
die nur in Begründungen erwähnt werden.

Tabela 16. Der Vergleich von Modalitäten der EU-Mitgliedschaft – die starken und schwachen
Grundsätzen in der Rechtsprechung des BVerfG und des VerfGH

BVerfG VerfGH Bemerkungen
1. Der Verfassungsi-
dentitätsgrundsatz

Stark Stark Eine Weiterentwicklung dieses Grundsatzes
ist auf der jetzigen Integrationsstufe nicht
erforderlich.

2. Der Integrations-
freundlichkeitsgrund-
satz

Schwach Schwach Bisher war dieser Grundsatz intensiver in der
Rechtsprechung des VerfGH anwesend. Aber
sowohl für das BVerfG als auch für den Ver-
fGH gehört er zu Rechtsprechungsreserven.

3. Der Schutz
der Grundrechte

Stark ? Es scheint, dass der VerfGH eine Rechtspre-
chungslinie in Bezug auf die EU-Mitglied-
schaft erst beginnt, deren Entwicklung aber
nur im Fall der Gefährdung der fundamen-
talen Verfassungswerte, z.B. des Rechts auf
Leben erforderlich ist.

	 1495	T.T. Koncewicz, Aksjologia…, S. 309; vgl. P. Tuleja, Czy ewolucja ustrojowa Trybunału…, S. 352.
	 1496	M. Zubik, Projekt ustawy o zmianie Konstytucji…, S. 9 ff.

440

Kurzfassung

BVerfG VerfGH Bemerkungen
4. Der Demokratie-
grundsatz und der
Volkssouveränitäts-
grundsatz

Stark Schwach. Der
VerfGH hat bis-
her keine verfas-
sungsrechtlichen
Vorgaben für die
Teilnahme der
polnischen Ver-
fassungsorganen
an EU-Entschei-
dungsprozessen
formuliert.

Es gibt einen gravierenden Unterschied
zwischen der Rechtsprechung des BVerfG
und des VerfGH. Der letzte verfügt über eine
wesentliche Reserve in der Entwicklung des
Volksouveräntitätsgrundsatzes in Bezug auf
die EU-Mitgliedschaft.

5. Der Rechtsstaats-
grundsatz

Schwach Schwach Bei beiden Verfassungsgerichten besteht
eine Reserve, die zukünftig in Bezug auf den
Raum der Freiheit, der Sicherheit und des
Rechts ausgeschöpft werden könnte.

Źródło: Quelle: eigene Anfertigung.

Ad 1. Der Grundsatz der Verfassungsidentität ist in der Monographie bewusst weit
gefasst, um alle Bestandteile der Rechtsprechung des BVerfG und des VerfGH zum Schutz
der Verfassung und der Souveränität einzuschließen. Anhand der durchgeführten Analyse
hat dieses Prinzip eine grundsätzliche Bedeutung in der Rechtsprechung der beiden Verfas-
sungsgerichte und umfasst sehr präzis gefasste Voraussetzungen für den Integrationsprozess
beider Staaten. Es bestehen jedoch gravierende Unterschiede in der Rechtsprechung des
BVerfG und des VerfGH. Das BVerfG entwickelt diesen Grundsatz seit den 70iger Jahren
in Anlehnung an der umgedeuteten Ewigkeitsgarantie aus Art. 79 Abs. 3 GG und an der
seit der Weimarer Verfassung bestehenden Lehre. Dagegen wurde dieser Grundsatz erst im
Jahre 2010 in die Rechtsprechung des VerfGH eingeführt. In der polnischen Verfassung gibt
es keine Vorschrift, auf der dieser Grundsatz direkt aufgebaut werden könnte. In der Lehre
weist man auf Art. 4 Abs. 2 EUV, die Rechtsprechung des EuGH oder auf das Fremdenrecht,
u.a. deutsches Recht hin.

In der Rechtsprechung des VerfGH spielten der Grundsatz der Überordnung der Ver-
fassung aus Art. 8 Abs. 1 der polnischen Verfassung und der Souveränitätsgrundsatz bisher
jene Rolle, die man mit der Verfassungsidentität im deutschen Verfassungsrecht vergleichen
könnte. Der Überordnungsgrundsatz prägte die verfassungsrechtlichen Beziehungen zwischen
der Republik Polen und der EU schon in der Entscheidung von 2005 zum Beitrittsvertrag.
Diese Rechtsprechungslinie wurde in weiteren Entscheidungen zu Fragen der europäischen
Integration entwickelt und gefestigt. Im Vergleich zur Rechtsprechung des BVerfG wurde
auch der Souveränitätsbegriff in Entscheidungen des VerfGH präsenter. Es scheint aber,
dass die Souveränitätsfrage seit der Lissabon-Entscheidung auch kein Tabu in der Recht-
sprechung des BVerfG mehr ist.

Das BVerfG entwickelte eine Reihe von ergänzenden Rechtsinstituten zum Schutz der
Verfassungsidentität, u.a.: die „Herren-der-Verträge“-Doktrin, die ultra-vires-Kontrolle,
die Qualifizierung der EU als Staatenverbund. Anhand der Analyse wurde festgestellt, dass
diese Rechtsinstitute auch in der Rechtsprechung des VerfGH Anwendung fanden; jedoch

441

Kurzfassung

mit verschiedener Intensität, z.B. gibt es die ultra-vires-Kontrolle erst in Ansätzen und der
Begriff des Staatenverbundes wurde gar nicht angewandt.

Zweifellos ist der zu intensive Schutz der Verfassungsidentität und der Souveränität,
der den eventuellen Gefahren des Integrationsprozesses nicht entspricht, ein gemeinsames
Merkmal der Rechtsprechung beider Verfassungsgerichte.

Ad 2. Der Grundsatz der Integrationsfreundlichkeit befindet sich sowohl in der
Rechtsprechung des BVerfG als auch des VerfGH in statu nascendi und gehört zu deren
Rechtsprechungsreserven. Im Fall des VerfGH fand dieser Grundsatz jedoch noch vor dem
formellen Beitritt zur EU, als Gebot der gemeinschaftsrechtsfreundlichen Auslegung, An-
wendung und wird im Allgemeinen besser entwickelt, als in der deutschen Rechtsprechung.
In der Beitrittsvertrag-Entscheidung entschied sich der VerfGH zwar für den Grundsatz der
Überordnung der Verfassung (Art. 8 Abs. 1 der polnischen Verfassung), betonte aber die
Öffnung des polnischen Rechtssystems für das Gemeinschafts- und Unionsrecht auf Basis
des verfassungsrechtlichen Grundsatzes der Völkerrechtsfreundlichkeit (Art. 9 der polnischen
Verfassung). In weiteren Entscheidungen wurde der Grundsatz vor allem als verfassungsrecht-
liches Gebot der unionsrechtsfreundlichen Auslegung entwickelt. Er diente aber auch dazu,
das Inkrafttreten eines Urteils erst nach 18 Monaten, in dem der VerfGH die Implementation
des europäischen Haftbefehls für nicht verfassungsmäßig erkannte, zu begründen. Hier ist
jedoch darauf hinzuweisen, dass dieses Gebot einerseits durch den Überordnungsgrundsatz
der Verfassung beschränkt ist und andererseits die gegenseitig freundliche Auslegung, nach
der Meinung des VerfGH, auch vom EuGH betrieben werden sollte.

Die Nutzung der Integrationsfreundlichkeitsreserven von beiden Verfassungsgerichten
würde dazu dienen, einerseits den zum heutigen Integrationsstand inadäquaten Souveräni-
tätsschutz auszubalancieren, vor allem aber Polen zu ermöglichen, die verfassungsrechtlich
gebotene Arbeitsweise der Verfassungsorgane an unionsrechtliche Entscheidungsprozesse
anzupassen. Im Fall Polens sollte der Grundsatz aber nicht als bedingungslose Zustimmung
für das Unionsrecht verstanden werden, sondern als ein Grundsatz, der ermöglicht, die Ver-
fassung von 1997 an die gegenwärtigen Herausforderungen der europäischen Kooperation
anzupassen, um sowohl das Staatsinteresse effektiv durchzusetzen, als auch mit europäischen
Partnern ein gemeineuropäisches Interesse auszuarbeiten.

Bereits 2008 wies J. Barcz treffend darauf hin, die EU-Mitgliedschaft erfordere, dass Mit-
entscheidungsrechte aus dem primären Unionsrecht effektiv ausgeübt werden. Dies führt aber
zu gewissen Korrekturen des politischen Staatssystems im Rahmen der geltenden polnischen
Verfassung, die bisher in Bezug auf die EU-Mitgliedschaft nicht geändert wurde. Die Effek-
tivität in EU-Angelegenheiten sollte sowohl auf der Regierungsebene als auch im Parlament
gesteigert bzw. die Kontrolle des Entscheidungsprozesses im Verhältnis zwischen der Regie-
rung und dem Sejm verstärkt werden. Dabei sollten beide Verfassungsorgane nach der vollen
Verwirklichung der Marktfreiheiten, des Bewegungs- und Aufenthaltsrechts streben1497.

Es scheint aber, dass die oben genannten Fragen nicht ausreichend vom VerfGH be-
rücksichtigt wurden. Der Volkssouveränitätsgrundsatz, der Machtteilungsgrundsatz und
der Grundsatz der Kooperation zwischen den Verfassungsorganen in EU-Angelegenheiten

	 1497	J. Barcz, Unia Europejska na rozstajach…. S. 66 ff.

442

Kurzfassung

wurden nur ansatzweise angesprochen. Anders gesagt gab der VerfGH bisher keine umfas-
sende Antwort auf die Frage, wie Polen in der EU mitwirken sollte, um, bei Beibehaltung
der verfassungsrechtlichen Grundsätze, seine Staatsinteressen effektiv zu verwirklichen. In
Arbeiten an einer neuen Integrationsklausel sollte dies berücksichtigt werden.

Ad 3. Der Schutz der Grundrechte zählt zu starken Grundsätzen in der Rechtsprechung
des BVerfG. Wenn man seine Rezeption, sowohl im vertikalen Aspekt (die Rechtsprechung
des EuGH), als auch im horizontalen Aspekt (jene der anderen Verfassungsgerichte), im euro-
päischen Verfassungsrecht berücksichtigt, hat der Grundsatz eine historische Bedeutung.

Die Rechtsprechung des VerfGH ist im Vergleich bescheiden, jedoch kann das Urteil, in
dem der VerfGH die Kontrolle der EU-Verordnung aufgrund einer Verfassungsbeschwerde
zuließ, ein neues Kapitel öffnen1498. Es ist jedoch fraglich, ob eine solche Entwicklung
überhaupt geboten ist. Der VerfGH beruft sich dabei auf die BVerfG-Rechtsprechung, u.a.
auf die Solange-II- und Bananenmarkt-Entscheidung. Es scheint aber, dass eine solche
Bezugnahme, wegen der Entwicklung des Unionsrechts, keinen rechtlichen, sondern nur
einen politischen Sinn hat. Die Rechtsprechungsreserven könnten eventuell genutzt werden,
wenn es zu gravierenden axiologischen Unterschieden zwischen dem Unions- und dem
polnischen Verfassungsrecht käme.

Ad 4. Der Demokratiegrundsatz ist seit der Maastricht-Entscheidung des BVerfG eine
Hauptquelle für die Modalitäten der EU-Mitgliedschaft. Zahlreiche Entscheidungen über
die Maßnahmen zur Stabilisation der Eurozone dürfen jedoch nicht nur als Hindernisse für
diese Mitgliedschaft eingestuft werden. Zwar beschäftigt sich das BVerfG ausschließlich
mit dem inneren Aspekt des Demokratieprinzips, aber es wies auf wichtige Konsequenzen
der Verstärkung der intergouvernementalen Methode bei der Krisenbewältigung hin – näm-
lich die weitere Beschränkung der Parlamentsrechte zugunsten der vollziehenden Gewalt.
Diese Frage wurde im VerfGH nicht in Erwägung gezogen, obwohl die Entscheidung zum
Vertrag von Lissabon schon die Chance schuf, eine Stellung zum Verhältnis zwischen Ex-
ekutive und Legislative in EU-Angelegenheiten einzunehmen. Demnach bleibt allerdings
der Demokratiegrundsatz weiterhin die wichtigste Rechtsprechungsreserve des polnischen
Verfassungsgerichtshofes.

Ad 5. Bisher spielte der Grundsatz der Rechtstaatlichkeit, obwohl dieser eine grundlegende
Bedeutung sowohl für den modernen Staat, als auch für eine supranationale Organisation
hat, nur eine sehr beschränkte Rolle als Quelle für Modalitäten der EU-Mitgliedschaft. Die
EU-Aktivität im Raum der Freiheit, Sicherheit und des Rechts könnte ein Anknüpfungspunkt
für so eine Grundsatzentwicklung sein.

Der 4.	 de-lege-ferenda-Vorschlag für die Limitationsklausel

Angesichts der gestaltenden Rolle des VerfGH und seiner Verfassungsauslegung, in-
folge deren die Integrationsklausel in eine Limitationsklausel transformiert wurde, scheint
es geboten, die Modalitäten der EU-Mitgliedschaft in der Verfassung von 1997 präzieser
festzulegen. Dies bedeutet jedoch keine Kodifizierung der vom VerfGH geschaffenen In-
tegrationsvoraussetzungen. Dabei sollte auf gewisse Parallelen zur Rechtslage in der BRD

	 1498	M. Bainczyk, Konstytucyjna zasada poszanowania praw człowieka…, s. 77 i n.

443

Kurzfassung

hingewiesen werden: 1) die Einführung einer Integrationsklausel in Art. 24 Abs. 1 GG; 2)
die Festlegung von Modalitäten der EWG-Mitgliedschaft vom BVerfG; 3) die Kodifizierung
der Modalitäten in der Limitationsklausel aus dem Art. 23 Abs. 1 GG; 4) die judicial activism
des BVerfG, das weiterhin die Modalitäten der EU-Mitgliedschaft entwickelt. Man sollte
bei der Vorbereitung der neuen Klausel auch diese Rolle des VerfGH berücksichtigen.

Nach der Analyse der deutschen Klauseln, der Rechtsprechung des BVerfG und des VerfGH,
der Lehre in beiden Staaten und der bisherigen Änderungsvorschläge, wird folgender Vorschlag
für die neue Limitationsklausel in der polnischen Verfassung von 1997 unterbreitet.

Kapitel IIa Die Mitgliedschaft der Republik Polen in der Europäischen Union
Art. 86a. 1. Die Mitgliedschaft der Republik Polen in der Europäischen Union verletzt
weder den Souveränitätsgrundsatz, noch den Schutz von verfassungsrechtlichen Freihei-
ten und Menschenrechten oder den Volkssouveränitätsgrundsatz.
2. Die Kompetenzen der Organe der öffentlichen Gewalt dürfen an die Europäischen Uni-
on in bestimmten Angelegenheiten übertragen werden. Die Zustimmung für die Übertra-
gung erfolgt in einem Gesetz. Das Gesetz wird vom Sejm mit einer Mehrheit von zwei
Dritteln der Stimmen in Anwesenheit von mindestens der Hälfte der gesetzlichen Abge-
ordnetenzahl und vom Senat mit der Mehrheit von zwei Dritteln der Stimmen in Anwesen-
heit von mindestens der Hälfte der gesetzlichen Zahl der Senatoren angenommen.
3. Die Zustimmung für die Übertragung von Kompetenzen kann auch in einer Volksab-
stimmung gemäß Art. 125 beschlossen werden.
4. Ein Beschluss über jene Form, in welcher die Zustimmung geäußert wird, wird vom
Sejm mit absoluter Mehrheit der Stimmen in Anwesenheit von mindestens der Hälfte der
gesetzlichen Abgeordnetenzahl angenommen.
5. Die Zustimmung für eine Änderung der Funktionsweise der Europäischen Union, wel-
che die Anwendung der in Absatz 1 genannten Grundsätze wesentlich beeinflusst, jedoch
keine Übertragung von Kompetenzen darstellt, erfolgt in einem Gesetz. Das Gesetz wird
vom Sejm und vom Senat mit absoluter Mehrheit in Anwesenheit von mindestens der Hälf-
te der gesetzlichen Abgeordnetenzahl beschlossen.
6. Die Zustimmung für eine andere als in Absatz 2 und 4 genannte Änderung erfolgt in
einem Gesetz, das vom Sejm und Senat mit einfacher Mehrheit beschlossen wird.
7. Die Zustimmung für den Austritt aus der Europäischen Union erfolgt in einem Verfah-
ren nach Absatz 2 oder Absatz 3.
Art. 86b. 1. Die Organe der öffentlichen Gewalt wirken unter der Beachtung des Grundsat-
zes der Integrationsfreundlichkeit in den mit der Mitgliedschaft der Republik Polen in der
Europäischen Union verbundenen Angelegenheiten zusammen.
2. Der Ministerrat ist zuständig für die mit der Mitgliedschaft der Republik Polen in der
Europäischen Union verbundenen Angelegenheiten.
3. Der Sejm und der Senat wirken in der Beschlussfassung über die mit der Mitgliedschaft
der Republik Polen in der Europäischen Union verbundenen Angelegenheiten mit. Der
Ministerrat ist verpflichtet den Sejm und den Senat unverzüglich und umfassend über die
mit der Mitgliedschaft der Republik Polen in der Europäischen Union verbundenen Ange-
legenheiten zu unterrichten.
4. Der Ministerrat ermöglicht dem Sejm und dem Senat eine Stellungsnahme zu den mit der
Mitgliedschaft der Republik Polen in der Europäischen Union verbundenen Rechtsakten, bevor
eine Stellungsnahme der Republik Polen in der Europäischen Union erfolgt. Die Stellungsnah-
men des Sejms und des Senats werden in Verhandlungen vom Ministerrat berücksichtigt.
5. Die Grundsätze und das Verfahren, in dem Mitwirkungsrechte des Sejms und des Se-
nats in den mit der Mitgliedschaft der Republik Polen in der Europäischen Union verbun-
denen Angelegenheiten verwirklicht werden, werden in einem Gesetz bestimmt.

444

Kurzfassung

Die wichtigsten Merkmalen der Klauseln können wie folgt zusammengefasst werden: 1) die
Vorschrift befindet sich im neuen Verfassungskapitel IIa unter dem Titel „Die Mitgliedschaft
in der Europäischen Union“ und sollte Bestandsteil einer umfassenden Verfassungsänderung
sein, im Rahmen derer auch andere Integrationsaspekte z.B. das Wahlrechte der EU-Bürger
mitberücksichtigt würde; 2) die bisherige Integrationsklausel wird in eine Limitationsklausel
umgestaltet; 3) die Limitationsklausel umfasst keine Struktursicherungsklausel, welche – nach
Erwägung der BVerfG-Rechtsprechung – unwirksam zu sein scheint. Geschützt werden die
anhand der Rechtsprechungsanalyse ausgewählten Verfassungsgrundsätze: der Souveräni-
tätsgrundsatz, der Schutz der verfassungsrechtlichen Freiheiten, die Menschenrechte sowie
der Grundsatz der Volkssouveränität. Die Klausel umfasst nicht der Verfassungsidentität,
weil dieses Rechtsinstitut aufgrund der geltenden polnischen Verfassung nur schwer zu
begründen ist; 4) Der Schutzaspekt der neuen Limitationsklausel wird durch die Einführung
des Integrationsfreundlichkeitsgrundsatzes ausgeglichen; 5) In einer separaten Vorschrift
wird der Volkssouveränitätsgrundsatz entwickelt, dessen wichtigster Bestandsteil das Mit-
entscheidungsrecht des Sejms und des Senats in EU-Angelegenheiten ist; 6) Gleichzeitig
wird der Regierung die Führung der EU-Politik expressis verbis anvertraut.

445

Tabela 1. Zestawienie treści klauzuli gwarancji ustrojowych i klauzuli wieczystej............	 81
Tabela 2. Zestawienie przepisów UZ i Konstytucji RP dotyczących

warunków członkostwa państwa w UE...	 101
Tabela 3. Zestawienie liczby spraw wpływających do FTK

w poszczególnych typach postępowań, w latach 2000–2011..	 107
Tabela 4. Zestawienie orzeczeń FTK w sprawach związanych

z integracją europejską, omówionych w monografii...	 115
Tabela 5. Zestawienie orzeczeń TK w sprawach związanych

z integracją europejską, omówionych w monografii...	 127
Tabela 6. Ramy czasowe stosowania przez FTK i TK zasady

poszanowania tożsamości konstytucyjnej i zasady suwerenności...................................	 183
Tabela 7. Porównanie zasady poszanowania tożsamości konstytucyjnej

w orzecznictwie FTK i TK...	 259
Tabela 8. Porównanie zasady przychylności wobec integracji

europejskiej w orzecznictwie FTK i TK..	 289
Tabela 9. Przykłady zastosowania zasady przychylności

wobec integracji europejskiej przez TK i FTK..	 290
Tabela 10. Porównanie zasady poszanowania praw podstawowych

w orzecznictwie FTK i TK ..	 315
Tabela 11. Porównanie zasady demokracji i zasady suwerenności

Narodu w orzecznictwie FTK i TK..	 371
Tabela 12. Zmiany heteronomiczne i autonomiczne Konstytucji

sygnalizowane przez TK..	 387
Tabela 13. Porównanie wybranych elementów klauzuli limitacyjnej

oraz przepisów dotyczących funkcjonowania organów władzy publicznej
w procesie integracji europejskiej: w projekcie eksperckim oraz projekcie
sejmowym nowelizacji Konstytucji RP...	 395

Tabela 14. Porównanie wybranych elementów klauzuli limitacyjnej
oraz przepisów dotyczących funkcjonowania organów władzy publicznej
w procesie integracji europejskiej: w projekcie eksperckim, projekcie
sejmowym i projekcie de lege ferenda...	 423

Tabela 15. Porównanie warunków członkostwa w UE – zasady słabe
i mocne w orzecznictwie FTK i TK...	 429

Tabela 16. Der Vergleich von Modalitäten der EU-Mitgliedschaft – die starken
und schwachen Grundsätzen in der Rechtsprechung des BVerfG und des VerfG...........	 439

Spis tabel i schematów

446

Spis tabel i schematów

Schemat 1. Zakres zasady poszanowania tożsamości konstytucyjnej
przyjęty w monografii..	 140

Schemat 2. Kryteria kontroli zgodności z UZ ustawy wyrażającej
zgodę na związanie się Traktatem z Lizbony, zastosowane przez FTK..........................	 184

Schemat 3. Kryteria kontroli zgodności z UZ ustawy wyrażającej zgodę
na związanie się przez RFN Traktatem z Lizbony pod kątem zachowania
przez to państwo suwerenności..	 185

Schemat 4. Powiązania treściowe w ramach proponowanej klauzuli limitacyjnej..............	 402
Schemat 5. Tryby wyrażania zgody na zmiany w podstawach traktatowych

UE w proponowanej klauzuli limitacyjne..	 412

447

Bibliografia

Adamski D., Dialog konstytucyjny buntem podszyty: komentarz do postanowienia Bundesverfas-
sungsgericht, EPS 2014, nr 8

Arnauld v. A., Erster Teil: Historisch – systematischer Kontext. 2. Abschnitt: Parlamentarismus
und Föderalismus in der EU, [w:] red. A. v. Arnauld, U. Hufeld, Systematischer Kommentar
zu den Lissabon Begleitgesetzen, Baden-Baden 2011

Arnold R., Begriff und Entwicklung des Europäischen Verfassungsrechts, [w:] red. M.-E. Geis,
D. Lorenz, Staat, Kirche, Verwaltung: Festschrift für Hartmut Maurer zum 70. Geburtstag,
Monachium 2001

Aust A., Handbook of international law, Cambridge 2010
Badura P., Bewahrung und Veränderung demokratischer und rechtsstaatlicher Verfassungsstruk-

tur in den internationalen Gemeinschaften, VVDStRL 1966, nr 23
Badura P., Staatsrecht. Systematische Erläuterung des Grundgesetzes für die Bundesrepublik

Deutschland, Monachium 1986
Badura P., Staatsrecht. Systematische Erläuterung des Grundgesetzes für die Bundesrepublik

Deutschland, Monachium 2012
Baer S., Verfassungsvergleichung und reflexive Methode: Interkulturelle und intersubjektive

Kompetenz, ZaöRV 2004, tom 64
Bainczyk M., Aspekty polityczno-prawne prezydencji Polski w Radzie Unii Europejskiej. Między

metodą wspólnotową a międzyrządową. W kierunku metody unijnej? „Krakowskie Studia
Międzynarodowe” 2012, nr 2

Bainczyk M., Das Ratifizierungsverfahren des Vertrages von Lissabon in Polen, EuR 2009, nr 1
Bainczyk M., Die erste Vorabentscheidungsfrage des polnischen Vefassungsgerichtshofs an den

EuGH, EuR 2017, nr 1
Bainczyk M., Die Öffnung der Verfassung der Republik Polen für den Europäischen Haftbefehl,

EuR 2008, nr 2
Bainczyk M., Folgen einer mangelnden Anpassung der polnischen Verfassung nach dem Vertrag

vom Lissabon im Lichte des Urteils des polnischen Verfassungsgerichtshofes zum Beschluss
des Europäischen Rates zur Änderung von Art. 136, EuR 2017, nr 2

Bainczyk M., Ernst U., Kompetenzstreit zwischen Staats- und Regierungschef über die Vertretung
im Europäischen Rat – Anmerkung zum Beschluss des polnischen Verfassungsgerichtshofs
vom 20. Mai 2009, Kpt 2/08, EuR 2010, nr 3

Bainczyk M., Konstytucyjna zasada poszanowania praw człowieka w procesie integracji europej-
skiej − od wspólnoty do zbieżności aksjologicznej, [w:] red. L. Leszczenko, J. Szablicka-Żak,
Wybrane problemy ochrony praw człowieka w Polsce, Wrocław 2016

448

Bibliografia

Bainczyk M., Konstytucyjno-prawne problemy otwarcia krajowego porządku prawnego na pra-
wo unijne na przykładzie wyroku Trybunału Konstytucyjnego i Federalnego Trybunału Kon-
stytucyjnego w Karlsruhe w sprawie europejskiego nakazu aresztowania, „Krakowskie Stu-
dia Międzynarodowe” 2008, nr 2

Bainczyk M., Ochrona przyrodzonej godności człowieka a ustawy „antyterrorystyczne” na przy-
kładzie wyroków FTK i TK w sprawie zestrzelenia samolotów typu renegade, „Państwo i Spo-
łeczeństwo” 2008, nr 3

Bainczyk M., Odwołania do prawa obcego w orzecznictwie Trybunału Konstytucyjnego w spra-
wach związanych z integracją europejską, [w:] red. A. Wudarski, Polska komparatystyka
prawa. Prawo obce w doktrynie prawa polskiego, Warszawa 2016

Bainczyk M., Pomiędzy otwartością a kontrolą ultra vires – orzeczenie niemieckiego Bundesver-
fassungsgericht dotyczące skutków wyroku TS w sprawie Mangold II, EPS 2013 nr 5

Bainczyk M., Problemy hybrydowej oceny aktów unijnego prawa pochodnego w świetle wyroku
niemieckiego Federalnego Trybunału Konstytucyjnego z 21.06.2016 r. w sprawie decyzji
OMT, EPS 2017, nr 11

Bainczyk M., Standard ochrony praw podstawowych w orzecznictwie sądów europejskich, [w:]
red. B. Bednarczyk, M. Lasoń, Społeczne, gospodarcze i polityczne relacje we współczesnych
stosunkach międzynarodowych, Kraków 2007

Bainczyk M., Stosowanie Europejskiej Konwencji Praw Człowieka i Podstawowych Wolności
przez organy władzy publicznej Republiki Federalnej Niemiec. Studium przypadku, „Kra-
kowskie Studia Międzynarodowe” 2013, nr 2

Bainczyk M., Wybrane aspekty nowelizacji prawnych podstaw członkostwa Polski w Unii Euro-
pejskiej – uwagi na tle wyroków polskiego i niemieckiego trybunału konstytucyjnego w spra-
wie aktów normatywnych stabilizujących strefę euro, „Krakowskie Studia Międzynarodowe”
2014, nr 1

Bainczyk M., Wybrane aspekty prawno-konstytucyjne procedury ratyfikacji Traktatu z Lizbony,
„Krakowskie Studia Międzynarodowe” 2009, nr 2

Bainczyk M., Wyrok Federalnego Trybunału Konstytucyjnego Niemiec w sprawie wspólnej orga-
nizacji rynku bananów, EPS 2012, nr 9

Bainczyk M., Wyrok Federalnego Trybunału Konstytucyjnego z 7.09.2011 r. w sprawie pomocy
dla Grecji, EPS 2011, nr 12

Bainczyk M., Wyrok niemieckiego Federalnego Trybunału Konstytucyjnego z 18.03.2014 r.
w sprawie zgodności aktów prawnych, związanych ze stabilizacją strefy euro, z Ustawą Za-
sadniczą RFN, EPS 2014, nr 7

Bainczyk M., Wyrok niemieckiego Bundesverfassungsgericht z 12.09.2012 r. w sprawie zastoso-
wania środka tymczasowego w odniesieniu do traktatów mających na celu stabilizację sytu-
acji finansowej w państwach strefy euro, EPS 2012, nr 12

Bainczyk M., Verfahren der gegenseitigen Anerkennung im gemeinschaftlichen Genehmigungs-
system für Arzneimittel, Heidelberg 2004

Bainczyk M., Zasada demokracji jako źródło warunków uczestnictwa Republiki Federalnej Nie-
miec w sprawie Traktatu z Lizbony (cz. I), EPS 2013, nr 8

Bainczyk M., Zasada demokracji jako źródło warunków uczestnictwa Republiki Federalnej Nie-
miec w sprawie Traktatu z Lizbony (cz. II), EPS 2013, nr 9

Bainczyk M., Zasada państwa prawnego jako ograniczenie w przenoszeniu uprawnień władczych
Republiki Federalnej Niemiec w ramach integracji europejskiej, [w:] red. M. Grzybowski, P. Tu-
leja, Państwo demokratyczne, prawne i socjalne. Studia konstytucyjne, tom 1, Kraków 2014

449

Bibliografia

Balicki R., Rozdział europejski w polskiej Konstytucji – rzecz o niezrealizowanym kompromisie
konstytucyjnym z 2011 r., [w:] red. S. Dudzik, N. Półtorak, Prawo Unii Europejskiej a prawo
konstytucyjne państw członkowskich, Warszawa 2013

Banaszkiewicz B., Prawo polskie a prawo Unii Europejskiej w orzecznictwie Trybunału Konsty-
tucyjnego, EPS 2005, nr 12

Barcz J., Akt integracyjny Polski z Unią Europejską w świetle Konstytucji RP, PiP 1998, nr 4
Barcz J., Członkostwo Polski w Unii Europejskiej a Konstytucja z 1997 r., [w:] red. J. Barcz, Czy

zmieniać Konstytucję? Ustrojowo-konstytucyjne aspekty przystąpienia Polski do Unii Euro-
pejskiej, Warszawa 2002

Barcz J., Glosy do wyroku Trybunału Konstytucyjnego z 11.5.2005 r. (zgodność Traktatu akcesyj-
nego z Konstytucją RP) K 18/04. Glosa nr 1, „Kwartalnik Prawa Publicznego” 2005, nr 4

Barcz J., Główne kierunki reformy ustrojowej post-lizbońskiej Unii Europejskiej, Piaseczno 2015,
książka dostępna w internecie na stronie: www.janbarcz.republika.pl

Barcz J., Konstytucja RP a przystąpienie Polski do Unii Europejskiej. Zakres pożądanych zmian,
Warszawa 2002

Barcz J., Konstytucyjnoprawne problemy stosowania prawa Unii Europejskiej w Polsce w świe-
tle dotychczasowych doświadczeń państw członkowskich, [w:] red. M. Kruk, Prawo między-
narodowe i wspólnotowe w wewnętrznym porządku prawnym, Warszawa 1997

Barcz J., Między konstytucją a ponadnarodowością: opcja integracyjna konstytucji RFN, War-
szawa 1990

Barcz J., Opcja integracyjna RFN. Wybrane problemy interpretacji artykułu 24 ust. 1 UZ RFN,
Warszawa 1989

Barcz J., Orzecznictwo niemieckiego Federalnego Trybunału Konstytucyjnego wobec reformy
strefy euro. Studium prawno-porównawcze, Warszawa 2014

Barcz J., Pojęcie suwerenności w świetle współzależności między sferą ponadnarodową i państwową,
[w:] red. J. Kranz, Suwerenność i ponadnarodowość a integracja europejska, Warszawa 2006

Barcz J., Stosowanie prawa Wspólnot Zachodnioeuropejskich w państwach członkowskich. Pro-
blemy konstytucyjno-prawne, Warszawa 1991

Barcz J., System prawny RFN wobec norm prawa międzynarodowego, Warszawa 1986
Barcz J., Traktat z Lizbony. Wybrane aspekty prawne działań implementacyjnych, Warszawa 2012
Barcz J., Udział Polski w konferencji 2+4. Aspekty prawne i proceduralne, Warszawa 1994
Barcz J., Unia Europejska na rozstajach. Dynamika i główne kierunki rozwoju reformy ustrojo-

wej, Warszawa 2008
Barcz J., W sprawie niektórych przesłanek stosowania art. 90 Konstytucji w świetle procedury

ratyfikacji Traktatu o Unii Fiskalnej, [w:] red. M. Grzybowski, P. Tuleja, Państwo demokra-
tyczne, prawne i socjalne. Studia konstytucyjne, tom 1, Kraków 2014

Barcz J., Wyrok niemieckiego Federalnego Trybunału Konstytucyjnego z dnia 18 marca 2014 r.
Koniec sporu o konstytucyjność reformy strefy euro, „Przegląd Sejmowy” 2014, nr 5

Barcz J., Wybrane problemy związane z wyrokiem niemieckiego Federalnego Trybunału Konsty-
tucyjnego z 30.06.2009 r. na temat zgodności Traktatu z Lizbony z Ustawą Zasadniczą, EPS
2009, nr 9

Barcz J., Wyzwania stojące przed Sejmem RP w związku z członkostwem Polski w UE, „Przegląd
Sejmowy” 2004, nr 2

Barcz J., Zasada pierwszeństwa prawa wspólnotowego w świetle postanowień Konstytucji RP
z 1997 r., „Kwartalnik Prawa Publicznego” 2004, nr 2

450

Bibliografia

Barcz J., Kranz J., Powierzenie kompetencji na rzecz Unii Europejskiej a traktat o europejskim
mechanizmie stabilności i traktat o unii fiskalnej. Uwagi w świetle orzecznictwa Federalnego
Trybunału Konstytucyjnego i wyroku Trybunału Sprawiedliwości UE w sprawie C-370/12,
„Przegląd Sejmowy” 2012, nr 4

Becker A.C., Vereinbarkeit des Vertrages über eine Verfassung für Europa mit der spanischen
Verfassung, EuR 2005, nr 3

Becker A.C., Vorrang versus Vorherrschaft – Anmerkung zum Urteil des spanischen Tribunal
Constitucional DTC 1/2004, EuR 2005, nr 3

Bellomo M., Europäische Rechtseinheit. Grundlagen und System des Ius Commune, Monachium 2005
Benda E., Klein E., Das Spannungsverhältnis von Grundrechten und übernationalem Recht, DVBl

1974, nr 10/11
Bermanseder M., Die europäische Idee im Parlamentarischen Rat, Berlin 1998
Bethge H., § 1 BVerfGG, [w:] red. T. Maunz, B. Schmidt-Bleibtreu, F. Klein, H. Bethge, Bundes-

verfassungsgerichtsgesetz. Kommentar, tom 1, Monachium 2015
Bickenbach Ch., Das Subsidiaritätsprinzip in Art. 5 EUV und seine Kontrolle, EuR 2013, nr 5
Biernat S., Członkostwo Polski w Unii Europejskiej w świetle orzecznictwa Trybunału Konstytu-

cyjnego, [w:] red. S. Biernat, S. Dudzik, Doświadczenia prawne pierwszych lat członkostwa
Polski w UE, Warszawa 2011

Biernat S., Czy konieczne są zmiany w Konstytucji przed przystąpieniem Polski do Unii Europej-
skiej, [w:] red. J. Barcz, Czy zmieniać Konstytucję? Ustrojowo-konstytucyjne aspekty przy-
stąpienia Polski do Unii Europejskiej, Warszawa 2002

Biernat S., Glosy do wyroku Trybunału Konstytucyjnego z 11.5.2005 r. (zgodność Traktatu akcesyj-
nego z Konstytucją RP) K 18/04. Glosa nr 2, „Kwartalnik Prawa Publicznego” 2005, nr 4

Biernat S., Miejsce prawa pochodnego Wspólnoty Europejskiej w systemie konstytucyjnym RP,
[w:] red. E. Popławska, Konstytucja dla rozszerzającej się Europy, Warszawa 2000

Biernat S., Prawo Unii Europejskiej a prawo państw członkowskich, [w:] red. J. Barcz, Prawo
Unii Europejskiej. Zagadnienia systemowe, Warszawa 2003

Biernat S., Wykładnia prawa krajowego zgodnie z prawem Wspólnot Europejskich, [w:] red. C. Mik,
Implementacja prawa integracji europejskiej w krajowych porządkach prawnych, Toruń 1998

Bleckmann A., Stellungsnahmen. Sekundäres Gemeinschaftsrecht und deutsche Grundrechte.
Zum Beschluss des Bundesverfassungsgerichts vom 29. Mai 1974 r. III. Zur Funktion des Art.
24 Abs. 1 Grundgesetz, ZaöRV 1975, tom 35

v. Bogdandy A., Comparative constitutional law a contested domain, [w:] red. M. Rosenfeld,
A. Sajó, Comparative constitutional law, Oxford 2012

v. Bogdandy A., Europäisierung der nationalstaatlichen Verfassung: Erosion des gesellschaftli-
chen Grundkonsenses?, [w:] red. G.F. Schuppert, Ch. Bumke, Bundesverfassungsgericht und
gesellschaftlicher Grundkonses, Baden-Baden 2000

v. Bogdandy A., Bast J. (red.), Principles of European Constitutional Law, Oxford 2010
v. Bogdandy A., Hinghofer-Szalkay S., Das etwas unheimliche Ius Publicum Europeum, ZaöRV

2013, tom 73
v. Bogdandy A., Schill S., Die Achtung der nationalen Identität unter dem reformierten Union-

svertrag, ZaöRV 2010, tom 70
Brodecki Z. (red.), Europa sędziów, Warszawa 2007
Brodecki Z., Postscriptum. Trybunał Sprawiedliwości i europejskie ius commune, [w:] T.T. Kon-

cewicz, Wspólnotowy kodeks proceduralny, Warszawa 2008

451

Bibliografia

Brodecki Z., Hołub-Śniadach O., Prawo państw członkowskich en bloc, [w:] red. S. Dudzik, N. Pół-
torak, Prawo Unii Europejskiej a prawo konstytucyjne państw członkowskich, Warszawa 2013

Brodecki Z., Koncewicz T.T., Karta Praw Podstawowych i zasady ogólne prawa wspólnotowego,
[w:] red. A. Wróbel, Karta Praw Podstawowych w europejskim i krajowym porządku praw-
nym, Warszawa 2009

Calliess Ch., EUV Art. 2 [Die Werte der Union], [w:] red. Ch. Calliess, M. Ruffert, EUV/AEUV.
Das Verfassungsrecht der Europäischen Union mit Europäischer Grundrechtcharter, Mo-
nachium 2011

Calliess Ch., EUV Art. 15 [Europäischer Rat und der Präsident der Europäischen Rates], [w:]
red. Ch. Calliess, M. Ruffert, EUV/AEUV. Das Verfassungsrecht der Europäischen Union mit
Europäischer Grundrechtcharter, Monachium 2011

Calliess Ch., EUV Art. 16 [Der Ministerrat und seine Zusammensetzung], nb. 1–5, [w:] red. Ch.
Calliess, M. Ruffert, EUV/AEUV. Das Verfassungsrecht der Europäischen Union mit Euro-
päischer Grundrechtcharter, Monachium 2011

Calliess Ch., Die Reform der Wirtschaftsund Währungsunion als Herausforderung für die Inte-
grationsarchitektur der EU – Europa- und verfassungsrechtliche Überlegungen, [w:] H. Hill,
K.-P. Sommermann, J. Wieland, J. Ziekow, Brauchen wir eine neue Verfassung? – Zur Zu-
kunftsfähigkeit des Grundgesetzes, Berlin 2014

Choudhry S., Migration as a New Metaphor in Comparative Constitutional Law, [w:] red. S. Cho-
udhry, The Migration of Constitutional Ideas, Cambridge 2006

Cieśliński A., Wspólnotowe prawo gospodarcze, tom 1, Warszawa 2009
Claes M., de Visser M., Popelier P., Van de Heyning C., Introduction: On constitutional convera-

tions, [w:] red. M. Claes, M. de Visser, P. Popelier, C. Van de Heyning, Constitutional Co-
nversations in Europe, Cambridge 2012

Claes M., Negotiating Constitutional identity or whose identity is it anyway?, [w:] red. M. Claes,
M. de Visser, P. Popelier, C. Van de Heyning, Constitutional Conversations in Europe, Cam-
bridge 2012

Classen C.D., Art. 23 Abs. 1 GG, Grundlagen, [w:] red. H. v. Mangoldt, F. Klein, Ch. Strack,
Kommentar zum Grundgesetz, Monachium 2010

Classen C.D., Legitime Stärkung des Bundestages oder verfassungsrechtliches Prokurstesbett?,
JZ 2009, nr 18

Classen C.D., Nationales Verfassungsrecht in der Europäischen Union, Baden-Baden 2013
Czapliński W., Glosy do wyroku Trybunału Konstytucyjnego z 11.5.2005 r. (zgodność Traktatu akce-

syjnego z Konstytucją RP) K 18/04. Glosa nr 3, „Kwartalnik Prawa Publicznego” 2005, nr 4
Czapliński W., Prawo wspólnotowe a prawo wewnętrzne w praktyce sądów konstytucyjnych

państw członkowskich, „Kwartalnik Prawa Publicznego” 2004, nr 2
Czapliński W., Galos A., Korta W., Historia Niemiec, Wrocław 1990
Czarny P., Bonner Grundgesetz und die polnische Verfassung – Probe einer Rechtsvergleichung,

[w:] red. P. Czarny, P. Tuleja, K. Wojtyczek, Verfassung im Zeitalter der Europäisierung und
Globalisierung, Kraków 2011

Czarny P., Opinia prawna z 28.12.2010 r. w sprawie przedłożonego przez Prezydenta RP projek-
tu ustawy o zmianie Konstytucji RP, Sejm VI Kadencji, Biuro Analiz Sejmowych

Czeszejko-Sochacki Z., Sądownictwo konstytucyjne w Polsce na tle porównawczym, Warszawa
2003

452

Bibliografia

Czeszejko-Sochacki Z., Zarys modelu polskiego Trybunału Konstytucyjnego, [w:] red. E. Zwierz-
chowski, Prawo i kontrola jego zgodności z Konstytucją, Warszawa 1997

Derlatka M., Skarga konstytucyjna w Niemczech, Warszawa 2009
Dreier H., Art. 79 III GG, [w:] red. H. Dreier, Grundgesetz. Kommentar, tom II, Tybinga 2006
Durner W., Verfassungsbindung deutscher Europapolitik, [w:] red. J. Isensee, P. Kirchhof, Hand-

buch des Staatsrechts, tom X, Deutschland in der Staatsgemeinschaft, Heidelberg 2012
Dürig G., Rudolf W., Texte zur deutschen Verfassungsgeschichte, Monachium 1996
Dworkin R., Biorąc prawa poważnie, tłum. T. Kowalski, Warszawa 1998
Dyevre A., European Integration and National Courts: Defending Sovereignty under Constitutio-

nal Constraints?, „European Constitutional Law Review” 2013, nr 9
Dziadzio A., Monarchia konstytucyjna w Austrii 1867–1914. Władza – obywatel – prawo, Kra-

ków 2001
Działocha K., Podstawy prawne integracji Polski z Unią Europejską, PiP 1996, nr 4–5
Działocha K., Podstawy prounijnej wykładni Konstytucji RP, PiP 2004, nr 11
Działocha K., Poszukiwanie formuły suwerenności państwa – członka UE w polskiej nauce prawa,

[w:] red. J. Wawrzyniak, M. Laskowska, Instytucje prawa konstytucyjnego w dobie integracji
europejskiej. Księga jubileuszowa dedykowana prof. Marii Kruk-Jarosz, Warszawa 2009

Działocha K., Rozdział I „Rzeczpospolita”, artykuł 9 Konstytucji RP, [w:] red. L. Garlicki, Kon-
stytucja Rzeczypospolitej Polskie. Komentarz, tom V, Warszawa 2007

Działocha K., Rozdział III „Źródła prawa”, artykuł 90 Konstytucji RP, [w:] red. L. Garlicki,
Konstytucja Rzeczypospolitej Polskiej. Komentarz, tom I, Warszawa 1999

Działocha K., Rozdział III „Źródła prawa”, artykuł 91 Konstytucji, [w:] red. L. Garlicki, Konsty-
tucja Rzeczypospolitej Polskiej. Komentarz, tom I, Warszawa 1999

Działocha K., „ustanawiamy [...] prawa podstawowe dla państwa oparte na [...] współdziałaniu
władz, dialogu społecznym…”, [w:] Preambuła Konstytucji Rzeczypospolitej Polskiej, War-
szawa 2009

Erler G., Das Grundgesetz und die öffentliche Gewalt internationaler Staatengemeinschaften,
VVDStRL 1960, nr 18

Everling U., Sind die Mitgliedstaaten der Europäischen Gemeinschaften noch Herren der Verträ-
ge?, [w:] red. R. Bernard, W.K. Geck, G. Jaenicke, H. Steinberger, Völkerrecht als Rechts-
ordnung Internationale Gerichtsbarkeit Menschenrechte: Festschrift für Hermann Mosler,
Berlin, Heidelberg 1983

Fassbender K., Der europäische „Stabilisierungsmechanismus” im Lichte von Unionsrecht und
Deutschem Verfassungsrecht, NVwZ 2010, nr 13

Friauf K.H., Die Bindung deutscher Verfassungsorgane an das Grundgesetz bei Mitwirkung an
europäischen Organakte, [w:] red. K.H. Friauf, R. Schulz, Europarecht und Grundgesetz,
Berlin 1990

Friesenhahn E., Parlament und Regierung im modernen Staat (Bericht), VVDStRL 1958, nr 16
Frowein J.A., Die Europäisierung des Verfassungsrechts, [w:] red. P. Badura, H. Dreier, Fest-

schrift. 50. Jahre Bundesverfassungsgericht, tom 1, Tybinga 2001
Frowein J.A, Europäisches Gemeinschaftsrecht und Bundesverfassungsgericht, [w:] red. Ch.

Starck, M. Drath, Bundesverfassungsgericht und Grundgesetz, tom 2, Tybinga 1976
Garlicki L., Ewolucja funkcji i zadań Trybunału Konstytucyjnego, [w:] Księga XXV-lecia Trybu-

nału Konstytucyjnego, Warszawa 2010

453

Bibliografia

Garlicki L., Federalny Trybunał Konstytucyjny w Republice Federalnej Niemiec, [w:] red. J. Trzciń-
ski, Sądy konstytucyjne w Europie, tom 1, Warszawa 1996

Garlicki L., Kilka uwag o konstytucyjnych aspektach przystąpienia Polski do Unii Europejskiej,
[w:] red. L. Garlicki, Konstytucja Wybory Parlament. Studia ofiarowane Zdzisławowi Jaro-
szowi, Warszawa 2000

Garlicki L., Polskie prawo konstytucyjne. Zarys wykładu, Warszawa 2014
Garlicki L., Pozycja prawa wspólnotowego wobec krajowego porządku prawnego, [w:] W. Czapliń-

ski, I. Lipowicz, T. Skoczny, M. Wyrzykowski, Suwerenności i integracja, Warszawa 1999
Garlicki L., Rozdział VIII „Sądy i trybunały”, Trybunał Konstytucyjny, [w:] red. L. Garlicki,

Konstytucja Rzeczypospolitej Polskiej. Komentarz, tom V, Warszawa 2007
Garlicki L., Wstęp, [w:] red. L. Garlicki, Konstytucja Rzeczypospolitej Polskiej. Komentarz, tom

V, Warszawa 2007
Gas T., Die unmittelbare Anwendbarkeit von Richtlinien zu Lasten Privater im Urteil „Man-

gold”, EuZW 2005, s. 737
Giese F., Schnuck E., Grundgesetz der Republik Deutschland, Frankfurt nad Menem 1965
Glaster J., Konstytucyjnoprawne aspekty przystąpienia RP do Unii Europejskiej, [w:] red. Z. Wit-

kowski, Wejście w życie nowej Konstytucji Rzeczypospolitej Polskiej, Toruń 1998
Góralski W.M., 1. Integracja europejska. Pojęcia, istota, doktryna, [w:] red. W.M. Góralski, Unia

Europejska, Tom II. Gospodarka–Polityka–Współpraca, Warszawa 2007
Góralski W.M., Introduction to European integration, [w:] red. W.M. Góralski, Sz. Kardaś, The

European Union. Orgins–Structure–Aquis, Warszawa 2008
Góralski W.M., Konstytucyjne ujęcie praw zasadniczych RFN, [w:] W.M. Góralski, Polska–

Niemcy 1945–2009. Prawo i polityka, Warszawa 2009
Góralski W.M., Miejsce Federalnego Trybunału Konstytucyjnego w ustroju państwowym RFN,

[w:] W.M. Góralski, Polska–Niemcy 1945–2009. Prawo i polityka, Warszawa 2009
Góralski W.M., Polsko-niemiecka wspólnota interesów, [w:] W.M. Góralski, Polska–Niemcy

1945–2009, Warszawa 2009
Góralski W.M., Wpływ Federalnego Trybunału Konstytucyjnego na wykonywanie międzynarodo-

wych zobowiązań RFN, [w:] W.M. Góralski, Polska–Niemcy 1945–2009. Prawo i polityka,
Warszawa 2009

Góralski W.M., Wykładnia ustaw w działalności Związkowego Trybunału Konstytucyjnego RFN,
Wrocław 1976

Góralski W.M., Kardaś Sz., Institutional concept of the European Union, [w:] red. W.M. Góral-
ski, Sz. Kardaś, The European Union. Orgins–Structure–Aquis, Warszawa 2008

Grabenwarter Ch., National constitutional law relating to the European Union, [w:] red. A. v.
Bogdandy, J. Bast, Principles of European Constitutional Law, Oxford 2010

Grabenwarter Ch., Offene Staatlichkeit. Österreich, [w:] red, A. v. Bogdandy, P.M. Huber, Hand-
buch Ius Publicum Europeum, tom II, Heidelberg 2008

Gräditz K.F., Hillengruber Ch., Volkssouveränität und Demokratie ernst genommen – Zum Lissa-
bon–Urteil des BVerfG, JZ 2009, nr 18

Granat M., Konstytucja RP na tle rozwoju i osiągnięć konstytucjonalizmu polskiego, „Przegląd
Sejmowy” 2007, nr 4

Granat M., O pojęciu tożsamości konstytucyjnej Rzeczypospolitej Polskiej w orzeczeniu Trybuna-
łu Konstytucyjnego w sprawie traktatu z Lizbony (K 32/09), [w:] red. R. Balicki, M. Master-

454

Bibliografia

nak-Kubiak, W służbie dobru wspólnemu, Księga Jubileuszowa dedykowana Prof. Januszowi
Trzcińskiemu, Warszawa 2012

Granat M., Pojmowanie konstytucyjnych zasad prawa w orzecznictwie Trybunału Konstytucyjne-
go, [w:] red. A. Bałaban, P. Mijal, Zasady naczelne Konstytucji RP z 2 kwietnia 1997 r.,
Szczecin 2011

Granat M., Sądowa kontrola konstytucyjności prawa w państwach Europy Środkowej i Wschod-
niej, Warszawa 2003

Granat M., Suwerenność narodu a proces integracji europejskiej, [w:] red. J. Posłuszny, J. Bucz-
kowski, K. Eckhardt, Studia z prawa konstytucyjnego. Księga jubileuszowa dedykowana
Prof. zw. dr hab. Wiesławowi Skrzydle, Przemyśl – Rzeszów 2009

Grawert R., Homogenität, Identität, Souveränität, „Der Staat” 2012, nr 51
Grzelak A., Aspekty prawne jurysdykcji Trybunału Sprawiedliwości WE do orzekania w trybie

prejudycjalnym w III filarze UE, [w:] red. J. Barcz, Postępowanie prejudycjalne w Przestrze-
ni Wolności, Bezpieczeństwa i Sprawiedliwości Unii Europejskiej, Warszawa 2007

Grzelak A., Glosa do wyroku TK z 18 lutego 2009 r. (sygn. akt Kp 3/08), „Przegląd Sejmowy”
2009, nr 4

Grzeszczak R., Federalizm wykonawczy w Unii Europejskiej – o dwóch rządach na jednym tery-
torium i pluralizmie konstytucyjnym, [w:] red. S. Dudzik, N. Półtorak, Prawo Unii Europej-
skiej a prawo konstytucyjne państw członkowskich, Warszawa 2013

Grzeszczak R., Legitymacja demokratyczna Unii Europejskiej (Ewolucja procesu legislacyjnego
i rola parlamentów narodowych), [w:] red. J. Kranz, Suwerenność i ponadnarodowość a in-
tegracja europejska, Warszawa 2006

Grzeszczak R., Rola parlamentu i rządu w kształtowaniu polityki integracyjnej – efektywność
a zasada demokracji przedstawicielskiej, [w:] red. S. Biernat, S. Dudzik, Doświadczenia
prawne pierwszych lat członkostwa Polski w UE, Warszawa 2011

Grzybowski M., Rola ustrojowa Prezydenta RP w kontekście członkostwa w Unii Europejskiej,
PiP 2004, nr 7

Hailbronner K., Hat der EuGH eine Normenverwerfungskompetenz ?, „Neue Zeitschrift für Ar-
beitsrecht” 2006, s. 811

Hajn Z., Pojęcie i podstawy prawne swobodnego przepływu pracowników wewnątrz Unii Euro-
pejskiej, [w:] red. J. Barcz, Prawo gospodarcze UE, Warszawa 2011

Halberstam D., Local, global and plural constitutionalism, [w:] G. de Búrca, J.H.H. Weiler,
Worlds of European Constitutionalism, Cambridge 2012

Hallstein W., Europapolitik durch Rechtsprechung, [w:] red. H. Sauermann, E.J. Mestmächer,
Wirtschaftsordnung und Staatsverfassung. Festschrift für Franz Böhm zum 80. Geburtstag,
Tybinga 1975

Halmai G., The Use of Foreign Law in Constitutional Interpretation, [w:] red. M. Rosenfeld, A. Sajó,
Comparative constitutional law, Oxford 2012

Hamenstädt K., Anmerkung zum Entschädigung im Honeywell-Beschluss aus unionsrechtlicher
Perspektive, EuR 2011, nr 2

v. Hatje A., Demokratische Kosten souveräner Staatlichkeit im europäischen Verfassungsver-
bund, EuR 2010, zeszyt dodatkowy nr 1

Häberle P., Europäische Verfassungslehre, Baden-Baden 2006
Häberle P., Europäische Verfassungslehre – ein Projekt, [w:] red. P. Häberle, Europäische Verfas-

sungslehre in Einzelstudien, Baden-Baden 1999

455

Bibliografia

Häberle P., Verfassungspolitische Maximen für die Ausgestaltung der „Europafähigkeit” Polens,
[w:] red. P. Häberle, Europäische Verfassungslehre in Einzelstudien, Baden-Baden 1999

Hain K-E., Grundsätzliche Bedeutung der Revisionsperrklausel, [w:] red. H. v. Mangoldt, F. Klein,
Ch. Starck, Kommentar zum Grundgesetz, tom 2, Monachium 2010

Helios J., Zasada pierwszeństwa prawa Unii Europejskiej a multicentryczność w porządku praw-
nym Unii Europejskiej, [w:] J. Helios, W. Jedlecka, Zasady stosowania prawa Unii Europej-
skiej, Toruń 2013

Herdegen M., Die Verfassungsänderungen im Einigungsvertrag, Heidelberg 1991
Herma C., Aspekty proceduralne i prawne negocjacji w sprawie Traktatu o unii fiskalnej, [w:] red.

J. Barcz, Rewizja Traktatów stanowiących podstawę Unii Europejskiej po wejściu w życie
Traktatu z Lizbony, Warszawa 2012

Hesse K., Deutsche Verfassungsgerichtsbarkeit an der Schwelle zum neuen Jahrhundert, [w:]
red. J. Schwarze, Verfassungsrecht und Verfassungsgerichtsbarkeit im Zeichen Europas, Ba-
den-Baden 1998

van de Heyning C., The European Perspective: from Lingua Franca to a common language, [w:]
red. M. Claes, M. de Visser, P. Popelier, C. Van de Heyning, Constitutional Conversations in
Europe, Cambridge 2012

Hilf M., Der Justizkonflikt um EG-Richtlinien: gelöst, EuR 1988, nr 1
Hilf M., Stellungsnahmen. Sekundäres Gemeinschaftsrecht und deutsche Grundrechte. Zum Be-

schluss des Bundesverfassungsgerichts vom 29. Mai 1974. I. Auswirkungen auf die Gemein-
schaftsordnung, ZaöRV 1975, tom 35

Hillengruber Ch., Art. 92 GG, [w:] red. T. Maunz, G. Dürig, Grundgesetz – Kommentar, online
Beck, stan prawny maj 2015

Hillengruber Ch., Der Nationalstaat in der überstaatlichen Verflechtung, [w:] red. J. Isensee,
P. Kirchhof, Handbuch des Staatsrechts, tom II, Verfassungsstaat, Heidelberg 2003

Hofmann H., Die Entwicklung des Grundgesetzes von 1949 bis 1990, [w:] red. J. Isensee, P. Kir-
chhof, Handbuch des Staatsrechts, tom I, Historische Grundlagen, Heidelberg 2003

Hofmann J., Grundrechtsschutz durch BVerfG, EuGH und EGMR, [w:] red. S. Emmenegger,
A. Wiedemann, Linien der Rechtsprechung des Bundesverfassungsgerichts, Berlin 2011

Huber P.M., BVerfG, EuGH und die Kompetenzen der EG, AöR 1991, tom 116
Huber P.M., Die EU als Herausforderung für das Bundesverfassungsgericht, [w:] red. I. Pernice,

R. Schwarz, Europa in der Welt. Von der Finanzkrise zur Reform der Union, Baden-Baden 2013
Huber P.M., Europäisches und nationales Verfassungsrecht, VVDStRL 2000, nr 60
Huber P.M., Präambel, [w:] red. M. Sachs, Grundgesetz. Kommentar, Monachium 2003
Hufeld U., Anwendung des europäischen Rechts in Grenzen des Verfassungsrechts, [w:] red. J. Isen-

see, P. Kirchhof, Handbuch des Staatsrechts, tom X, Deutschland und Staatsgemeinschaft,
Heidelberg 2012

Hufeld U., Die Verfassungsdurchbrechung. Rechtsproblem der deutschen Einheit und der euro-
päischen Einigung, Berlin 1997

Hufeld U., Erster Teil: Historisch – systematischer Kontext. 1. Abschnitt: Europäische Integra-
tion und Verfassunsgänderung, [w:] red. A. v. Arnauld, U. Hufeld, Systematischer Kommen-
tar zu den Lissabon Begleitgesetzen, Baden-Baden 2011

Hwang Shu-Perng, Der Europäische Verwaltungsbund im Spannungsverhältins zwischen natio-
naler Identität und europäischer Integration, DÖV 2014, s. 681

Ipsen H.P., Europäisches Gemeinschaftsrecht, Tybinga 1972

456

Bibliografia

Ipsen H.P., Rechtsprechung. Anmerkung zu BVerfG Entscheidung vom 9.6.1971, EuR 1972, nr 1
Ipsen H.P., Rechtsprechung. Anmerkung, EuR 1980, nr 1
Ipsen H.P., Rechtsprechung. Verfassungsbeschwerde gegen Verordnungen der EWG. Anmerkung,

EuR 1968, nr 1
Ipsen H.P, Zehn Glossen zum Maastricht-Urteil, EuR 1994, nr 1
Jackson V.C., Comparative constitutional law: methodologies, [w:] red. M. Rosenfeld, A. Sajó,

Comparative constitutional law, Oxford 2012
Jarass H.D., Art. 24 GG. Übertragung von Hoheitsrechten, [w:] red. H. D. Jarass, B. Pieroth,

Grundgesetz für die Republik Deutschland. Kommentar, Monachium 1992
Jarosz M., Pierwszeństwo kontroli konstytucyjności a prawo UE – uwagi na tle wyroku TS w spra-

wach Melki i Adeli, EPS 2011, nr 8
Jedlecka W., Teoretyczne ujęcie zasad prawa, [w:] J. Helios, W. Jedlecka, Zasady stosowania

prawa Unii Europejskiej, Toruń 2013
Jekewitz J., Verfassungsbeschwerden wegen Verstoßes auch gegen Gemeinschaftsrecht?, EuR

1978, nr 1
Jestaedt M., Warum in die Ferne schweifen, wenn der Maßstab liegt so nah?, Der Staat 2009, tom 48
Kaiser J.H., Bewahrung und Veränderung demokratischer und rechtsstaatlicher Verfassungs-

struktur in den internationalen Gemeinschaften, VVDStRL 1966, nr 23
Kaiser K., Schübel-Pfister I., Der ungeschriebene Verfassungsgrundsatz der Europafreundlich-

keit: Trick oder Treat, [w:] red. S. Emmenegger, A. Wiedemann, Linien der Rechtsprechung
des Bundesverfassungsgerichts, tom 2, Berlin 2011

Kalisz A., Multicentryczność systemu prawa polskiego a działalność orzecznicza Europejskiego
Trybunału Sprawiedliwości i Europejskiego Trybunału Praw Człowieka, „Ruch Prawniczy,
Ekonomiczny i Socjologiczny” 2007, nr 4

Kamiński I.C., Karta Praw Podstawowych jako połączenie praw i zasad – strukturalna wada czy
szansa, [w:] red. A. Wróbel, Karta Praw Podstawowych, Warszawa 2009

Kawczyńska M., Kontrola zgodności z Konstytucją aktów unijnego prawa pochodnego w postę-
powaniach przed Trybunałem Konstytucyjnym, [w:] red. S. Dudzik, N. Półtorak, Prawo Unii
Europejskiej a prawo konstytucyjne państw członkowskich, Warszawa 2013

Kędzia Z., Einwirkungen des Bundesdeutschen Verfassungsrechts und der Verfassungslehre –
Polnische Perspektive, [w:] red. U. Battis, E.G. Mahrenholz, D. Tsatsos, Das Grundgesetz im
internationalen Wirkungszusammenhang der Verfassungen, Berlin 1990

Kielmansegg Graf S., Parlamentarische Informationsrechte in der Euro-Rettung – Anmerkung
zum ersten ESM-Urteil des BVerfG vom 19.06.2012, EuR 2012, nr 6

Kirchhof P., Die rechtliche Struktur der EU als Staatenverbund, [w:] red. A. v. Bogdandy, Euro-
päisches Verfassungsrecht, Berlin – Heidelberg 2003

Kirchhof P., Der deutsche Staat in der europäischen Integration, [w:] red. J. Isensee, P. Kirchhof,
Handbuch des Staatsrechts, tom X, Deutschland und Staatsgemeinschaft, Heidelberg 2012

Kirchhof P., Rechtsschutz durch Bundesverfassungsgericht und Europäischen Gerichtshof, [w:]
red. D. Merten, Föderalismus und die Europäischen Gemeinschaften, Berlin 1990

Klein E., Der Verfassungsstaat als Glied einer europäischen Gemeinschaft, VVDStRL 1991, nr 50
Klein H.H., Integration und Verfassung, AöR 2014, nr 139
Klein K., Stellungsnahmen. Sekundäres Gemeinschaftsrecht und deutsche Grundrechte. Zum Be-

schluss des Bundesverfassungsgerichts vom 29. Mai 1974. II. Stellungsnahme aus der Sicht
des deutschen Verfassungsrechts, ZaöRV 1975, tom 35

457

Bibliografia

Kloepfer M., Verfassungsänderung statt Verfassungsreform. Zur Arbeit der Gemeinsamen Verfas-
sungskommission, Berlin 1995

Komárek J., Czech Constitutional Court Playing with Matches, „European Constitutional Law
Review” 2012, nr 8

Koncewicz T.T., Aksjologia unijnego kodeksu proceduralnego, Warszawa 2010
Koncewicz T.T., Forum Europeum, [w:] red. Z. Brodecki, Europa sędziów, Warszawa 2007
Koncewicz T.T., Trybunał Konstytucyjny wobec prawa europejskiego (część I), „Przegląd Sejmo-

wy” 2012, nr 2
Koncewicz T.T., Trybunał Konstytucyjny wobec prawa europejskiego (część II), „Przegląd Sej-

mowy” 2012, nr 3
Koncewicz T.T., Zasada jurysdykcji powierzonej Trybunału Sprawiedliwości Wspólnot Europej-

skich, Warszawa 2009
König D., Die Übertragung von Hoheitsrechten im Rahmen des europäischen Integrationspro-

zesses – Anwendungsbereich und Schranken des Art. 23 des Grundgesetzes, Berlin 2000
Kottmann M., Wohlfahrt Ch., Der gespaltene Wächter? Demokratie, Verfassungsidentität und

Integrationsverantwortung im Lissabon-Urteil, ZaöRV 2009, tom 69
Kowalik-Bańczyk K., Prowspólnotowa wykładnia prawa polskiego, EPS 2005, nr 12
Kowalik-Bańczyk K., Sending smoke signals to Luxemburg – the Polish Constitutional Tribunal

in dialogue with the ECJ, [w:] red. M. Claes, M. de Visser, P. Popelier, C. Van de Heyning,
Constitutional Conversations in Europe, Cambridge 2012

Kowalik-Bańczyk K., Tożsamość narodowa – dopuszczalny wyjątek od zasady prymatu, [w:] red.
S. Dudzik, N. Półtorak, Prawo Unii Europejskiej a prawo konstytucyjne państw członkow-
skich, Warszawa 2013

Kranz J., Pojęcie suwerenności we współczesnym prawie międzynarodowym, Warszawa 2015
Kranz J., Przekazanie kompetencji na rzecz organizacji międzynarodowej w świetle praktyki Pol-

ski, Niemiec i Francji, Łódź 2013
Kranz J., Suwerenność państwa i prawo międzynarodowe, [w:] red. W.J. Wołpiuk, Spór o suwe-

renność, Warszawa 2001
Kranz J., Suwerenność w dobie przemian, [w:] red. J. Kranz, Suwerenność i ponadnarodowość

a integracja europejska, Warszawa 2006
Kranz J., A. Wyrozumska, Powierzenie Unii Europejskiej niektórych kompetencji a traktat fiskal-

ny, PiP 2012, nr 7
Kraus H., Der Kampf um den Wehrbeitrag, tom II, Monachium 1953
Kruk M., Konstytucja narodowa a prawo europejskie: czy Konstytucja Rzeczypospolitej Polskiej

wymaga zmiany, [w:] red. E. Popławska, Konstytucja dla rozszerzającej się Europy, Warsza-
wa 2000

Kruk M., Tryb przystąpienia Polski do Unii Europejskiej i konsekwencje członkostwa dla funk-
cjonowania organów władzy państwowej, [w:] red. K. Wójtowicz, Otwarcie konstytucji RP
na prawo międzynarodowe i procesy integracyjne, Warszawa 2006

Kruse H., Strukturelle Kongruenz und Homogenität, [w:] red. H. Kruse, H.-G. Seraphine, Mensch
und Staat in Recht und Geschichte. Festschrift für Herbert Kraus zur Vollendung seines 70
Lebensjahres, Kitzingen 1954

Kuciński J., Wołpiuk W.J., Zasady ustroju politycznego państwa w Konstytucji Rzeczypospolitej
Polskiej z 1997 r., Warszawa 2012

458

Bibliografia

Küchenhoff E., Grundrechte und europäisches Staatengemeinschaftsrecht, DÖV 1963, s. 161
Kunig P., Präambel, [w:] red. I. v. Münch, P. Kunig, Grundgesetz – Kommentar, tom 1, Mona-

chium 2012
Kustra A., „Euronowelizacja” w projektach ustaw o zmianie Konstytucji RP. Próba oceny, „Prze-

gląd Sejmowy” 2011, nr 3
Kustra A., Glosa do postanowienia niemieckiego Federalnego Trybunału Konstytucyjnego z dnia

14 stycznia 2014 r. (sygn. 2BvR 2728/13), „Przegląd Sejmowy” 2014, nr 4
Kustra A., Model skargi konstytucyjnej jako czynnik kształtujący orzecznictwo sądów konstytu-

cyjnych w sprawach związanych z członkostwem państwa w UE, PiP 2015, nr 3
Kustra A., Przepisy i normy integracyjne w konstytucjach wybranych państw członkowskich UE,

Toruń 2009
Kustra A., Sądy konstytucyjne a ochrona tożsamości narodowej i konstytucyjnej państw człon-

kowskich Unii Europejskiej, [w:] red. S. Dudzik, N. Półtorak, Prawo Unii Europejskiej a pra-
wo konstytucyjne państw członkowskich, Warszawa 2013

Kustra A., Wokół problemu multicentryczności systemu prawa, PiP 2006, nr 6
Kwiecień R., Miejsce umów międzynarodowych w porządku prawnym państwa polskiego, War-

szawa 2000
Lammert N., Europa der Bürger – Europäische Perspektive der Union nach dem Lissabon-

Vertrag, [w:] red. I. Pernice, R. Schwarz, Europa in der Welt. Von der Finanzkrise zur Reform
der Union, Baden-Baden 2013

Lang W., Wokół „Multicentryczności prawa”, PiP 2005, nr 7
Laskowska M., Taborowski M., Obowiązek wykładni przyjaznej prawu Unii Europejskiej – mię-

dzy otwartością na proces integracji a ochroną tożsamości konstytucyjnej, [w:] red. S. Du-
dzik, N. Półtorak, Prawo Unii Europejskiej a prawo konstytucyjne państw członkowskich,
Warszawa 2013

Legrand P., What Legal Transplants, [w:] red. D. Nelken, J. Feest, Adapting Legal Cultures,
Oxford 2001

Leibholz G., Status-Denkschrift, „Jahrbuch des öffentlichen Rechts der Gegenwart” 1957, nr 6
Lenz C.O., Zum Verhältnis des BVerfG zu Europa und seinen Gerichten nach seinem Lissabon-

Urteil, [w:] red. I. Pernice, R. Schwarz, Europa in der Welt. Von der Finanzkrise zur Reform
der Union, Baden-Baden 2013

Lenz Ch., Hansel R., Bundesverfasssungsgerichtsgesetz. Handkommentar, Baden-Baden 2013
Lhotta R., Ketelhut J., Bundesverfassungsgericht und Europäische Integration, [w:] red. R.Ch. v.

Ooyen, M.H.W. Möllers, Das Bundesverfassunsgericht im politischen System, Wiesbaden
2006

Lis-Staranowicz D., Dobrowolski M., Podstawowe zasady ustroju Rzeczypospolitej Polskie w eu-
ropejskich orzeczeniach Trybunału Konstytucyjnego, „Przegląd Sejmowy” 2007, nr 1

López Castillo A., Offene Staatlichkeit. Spanien, [w:] red. A. v. Bogdandy, P.M. Huber, Hand-
buch Ius Publicum Europeum, tom II, Heidelberg 2008

Lorz A., Sauer H., Verfassungsändernde Mehrheiten für Stabilisierung des Euro? Mehrheitser-
fordernisse bei der Zustimmung zum Fiskalpakt, zum ESM-Vertrag und zur Änderung der
AUEV, EuR 2012, nr 6

Luchterhandt O., Die staatliche Teilung Deutschlands, [w:] red. J. Isensee, P. Kirchhof, Hand-
buch des Staatsrechts, tom I, Historische Grundlagen, Heidelberg 2003

Lücke J., Präambel, [w:] M. Sachs, Grundgesetz. Kommentar, Monachium 2003

459

Bibliografia

Łętowska E., Między Scyllą a Charybdą – polski sędzia między Strasburgiem i Luksemburgiem,
EPS 2005, nr 1

Łętowska E., Multicentryczność współczesnego systemu prawa i jej konsekwencje, PiP 2005, nr 4
Maciąg Z., Funktionen der Verfassung, [w:] red. P. Czarny, P. Tuleja, K. Wojtyczek, Verfassung

im Zeitalter der Europäisierung und Globalisierung, Kraków 2011
Maciąg Z., Kształtowanie zasad państwa demokratycznego, prawnego i socjalnego w Niemczech

(do 1949 r.), Białystok 1998
Maduro M.P., Passion and Reason in European Integration, [w:] red. I. Pernice, R. Schwarz,

Europa in der Welt. Von der Finanzkrise zur Reform der Union, Baden-Baden 2013
Magiera S., Das internationale Recht in der neueren Rechtsprechung des Bundesverfassungsge-

richts, NJW 1985, s. 1739
Majkowska-Szulc S., Polskie acquis constitutionnel wobec acquis communautaire, [w:] red. S. Du-

dzik, N. Półtorak, Prawo Unii Europejskiej a prawo konstytucyjne państw członkowskich,
Warszawa 2013

v. Mangoldt H., Das Bonner Grundgesetz, Berlin, Frankfurt 1953
Masternak-Kubiak M., Preisner A., Realizacja konstytucyjnego podziału kompetencji organów

państwa w stosunkach zewnętrznych, [w:] red. K. Wójtowicz, Otwarcie konstytucji RP na
prawo międzynarodowe i procesy integracyjne, Warszawa 2006

Maunz T., Art. 93 GG, [w:] red. T. Maunz, G. Dürig, Grundgesetz. Kommentar, online Beck, stan
prawny maj 2015

Mayer F.C., Rashomon in Karlsruhe, NJW 2010, s. 714
Mayer F.C., Wendel M., § 4 Die Verfassungsrechtlichen Grundlagen des Europarechts, [w:] A. Ha-

tje, P.-Ch. Müller-Graff, Enzyklopädie Europarecht. Tom 1. Europäisches Organisations- und
Verfassungsrecht, Baden-Baden 2014

Mayer M., Die Europafunktion der nationalen Parlamenten in der Europäischen Union, Tybinga
2012

Meier G., Entscheidungen – Bundesverfassungsgericht (Anmerkung), NJW 1967, s. 2109
Meier G., Entscheidungen – Bundesverfassungsgericht (Anmerkung), NJW 1971, s. 2122
Miąsik D., Zasada efektywności prawa wspólnotowego, [w:] red. A. Wróbel, Stosowanie prawa

Unii Europejskiej przez sądy, tom I, Warszawa 2005
Mik C., Pawłowski B., Glosa do wyroku TK z dnia 12 I 2005 r. (sygn. akt K 24/04), „Przegląd

Sejmowy” 2005, nr 3
Mik C., Powierzenie Unii Europejskiej władzy przez państwa członkowskie i jej podstawowe kon-

sekwencje prawne, [w:] red. J. Kranz, Suwerenność i ponadnarodowość a integracja euro-
pejska, Warszawa 2006

Mik C., Przekazanie kompetencji przez Rzeczypospolitą Polską na rzecz Unii Europejskiej i jego
następstwa prawne (uwagi na tle art. 90 ust. 1 Konstytucji), [w:] red. C. Mik, Konstytucja
Rzeczpospolitej Polskiej z 1997 roku a członkostwo Polski w Unii Europejskiej, Toruń 1999

Mik C., Wykładnia zgodna prawa krajowego z prawem Unii Europejskiej, [w:] red. S. Wronkow-
ska, Polska kultura prawna a proces integracji europejskiej, Kraków 2005

Mik C., Zasady ustrojowe europejskiego prawa wspólnotowego a polski porządek konstytucyjny,
PiP 1998, nr 1

Mojak R., Konstytucyjne podstawy integracji Polski z Unią Europejską (zarys problematyki),
[w:] red. T. Bojarski, E. Gdulewicz, J. Szreniawski, Konstytucyjny ustrój państwa. Księga
jubileuszowa Prof. Wiesława Skrzydły, Lublin 2000

460

Bibliografia

Möllers Ch., Constitutional Ultra Vires Review of the European Act Only Under Exceptional
Circumstances: Decision of 6 July 2010, 2 BvR 2661/06, Honeywell, „European Constitutio-
nal Law Review” 2011, nr 7

Morawski L., Opinia z dnia 8.03.2011 r. dotycząca Art. 227a projektu ustawy o zmianie Konsty-
tucji RP przedstawionego Sejmowi przez Prezydenta RP dla Biura Analiz Sejmowych, Sejm
VI Kadencji

Murswiek D., Die verfassungsgebende Gewalt nach dem Grundgesetz für die Republik Deutsch-
land, Berlin 1978

Mußgnung R., Zustandekommen des Grundgesetzes und Entstehen der Bundesrepublik Deutsch-
land, [w:] red. J. Isensee, P. Kirchhof, Handbuch des Staatsrechts, tom 1, Historische Grun-
dlagen, Heidelberg 2003

Nergelius J., Offene Staatlichkeit. Schweden, [w:] red. A. v. Bogdandy, P. Cruz Villalón, P.M.
Huber, Ius publicum Europeum, tom II, Heidelberg 2008

Nettesheim M., Ein Individualrecht auf Staatlichkeit? Die Lissabon-Entscheidung des BVerfG,
NJW 2009, s. 2867

Nettesheim M., „Euro-Rettung” und Grundgesetz. Verfassungsrechtliche Vorgaben für den
Umbau der Währungsunion, EuR 2011, nr 6

Nettesheim M., Wo „endet” das Grundgesetz – Verfassungsgebung als grenzüberschreitender
Prozess, „Der Staat” 2012, tom 51

Nicolaysen G., Das Lissabon – Urteil des Bundesverfassungsgerichts im Kontext der Europa-
rechtsprechung des Bundesverfassungsgerichts, EuR 2010, zeszyt dodatkowy nr 1

Nicolaysen G., Gemeinschaftsrecht und Grundgesetz, EuR 1989, nr 3
Oeter S., Rechtsprechungskonkurenz zwischen nationalen Verfassungsgerichten, Europäischem

Gerichtshof und Europäischem Gerichtshof für Menschenrechte, VVDStRL 2007, nr 66
v. Ooyen R.CH., Die Staatstheorie des Bundesverfassungsgerichts und Europa, Baden-Baden 2011
Pawłowski Sz., Kontrola decyzji Rady Europejskiej zmieniającej TFUE przez TS (w trybie art. 48

ust. 6 TUE) – glosa do wyroku TS z 27.11.2012 r. w sprawie C-370/12 Thomas Pringle prze-
ciwko Irlandii, EPS 2013, nr 6

Perju V., Constitutional transplants, borrowings, and migrations, [w:] red. M. Rosenfeld, A. Sajó,
Comparative constitutional law, Oxford 2012

Pernice I., Art. 23 GG, III. Rechtsvergleichende Aspekte, [w:] red. H. Dreier, Grundgesetz. Kom-
mentar, tom II, Tybinga 2006

Pernice I., Art. 24 GG, Entstehung und Veränderung der Norm, [w:] red. H. Dreier, Grundgesetz.
Kommentar, tom II, Tybinga 2006

Pernice I., Art. 24 GG Erläuterungen, [w:] red. H. Dreier, Grundgesetz. Kommentar, tom II, Ty-
binga 2006

Pernice I., Das Verhältnis europäischer zu nationalen Gerichten im europäischen Verfassungs-
bund, WHI-Paper 2007, nr 5

Pernice I., Die horizontale Dimension des Europäischen Verfassungsbundes. Europäische Justiz-
politik im Lichte von Pupinio nd Darkanzali, [w:] red. H. J. Derra, Freiheit, Sicherheit und
Recht, Festschrift für J. Meyer, Baden-Baden 2006

Pernice I., Europäisches und nationales Verfassungsrecht, VVDStRL 2000, nr 60
Pernice I., Karlsruhe wagt den Schritt nach Luxemburg, WHI-Paper 2014, nr 3
Pernice I., La Rete di Constitutionalitá – Der Europäische Verfassungsverbund und die Netzwerk-

theorie, ZaöRV 2010, tom 70

461

Bibliografia

Pernice I., The Treaty of Lisbon, Multilevel Constitutionalism in Action, „Columbia Journal
of European Law” 2009

Polzin M., Irrungen und Wirrungen um den pouvoir constituant, „Der Staat” 2014, nr 53
Popławska E. (red.), Konstytucja dla rozszerzającej się Europy, Warszawa 2000
Proelss A., Zu verfassungsgerichtlichen Kontrolle der Kompetenzmäßigkeit der Europäischen

Union: Der „ausbrechende Akt” in der Praxis des BVerfG, EuR 2011, nr 2
Przybojewska I., Konstytucyjna zasada przychylności procesowi integracji europejskiej w świetle

ewolucji unijnego model ustrojowego, [w:] red. S. Dudzik, N. Półtorak, Prawo Unii Europej-
skiej a prawo konstytucyjne państw członkowskich, Warszawa 2013

Pudło A., Rola parlamentu narodowego w sprawach UE po wejściu w życie Traktatu z Lizbony,
Warszawa 2014

Radziewicz P., Glosa do wyroku TK z dnia 27 maja 2003 r. (sygn. akt K 11/03), „Przegląd Sejmo-
wy” 2004, nr 2

Radziewicz P. (red.), Zmiany Konstytucji RP dotyczące członkostwa Polski w Unii Europejskiej,
Warszawa 2010

Rensmann T., Die Genese des „offenen Verfassungsstaates” 1948/49, [w:] red. T. Giegerich, Der
„offene Verfassungsstaat” des Grundgesetzes nach 60 Jahren, Berlin 2010

Resnik J., Law’s Migration: American Exceptionalism, Silent Dialogues, and Federalism’s Mul-
tiple Ports of Entry, „Yale Law Journal” 2005, nr 115

Riedel E.H., Multilevel constitutionalism and Treaty of Amsterdam: European Constitution-Ma-
king Revisited, „Common Market Law Review” 1999, nr 36

Riegel R., Zum Verhältnis von EWG-Recht und staatlichem Verfassungsrecht, „Bayerisches Ver-
waltungsblatt” 1973, nr 4

Risse H., Haben sich die Beteiligungsverfahren nach Art. 23 GG bewährt?, [w:] H. Hill, K.-P. Som-
mermann, J. Wieland, J. Ziekow, Brauchen wir eine neue Verfassung? – Zur Zukunftsfähig-
keit des Grundgesetzes, Berlin 2014

Ritterspach T., Das supranationale Recht und die nationale Verfassungsgerichte, [w:] red. T. Rit-
terspach, W. Geiger, Festschrift für Gerhard Müller, Tybinga 1970

Röben V., Die Genese des „offenen Verfassungsstaats” – Rückblick aus 1919 und 1871, [w:] red.
T. Giegerich, Der „offene Verfassungsstaat” des Grundgesetzes nach 60 Jahren, Berlin 2010

Rosenfeld M., Constitutional identity, [w:] red. M. Rosenfeld, A. Sajó, Comparative constitutio-
nal law, Oxford 2012

Ruffert M., Die europäische Schuldenkrise vor dem Bundesverfassungsgericht – Anmerkung zum
Urteil vom 7. September 2011, EuR 2011, nr 6

Rupp H.H., Die Grundrechte und das Europäische Gemeinschaftsrecht, NJW 1970, s. 353
Rupp H.H., Zur bundesverfassungsrechtlichen Kontrolle des Gemeinschaftsrechts am Maßstab

der Grundrechte, NJW 1974, s. 2153
Sachs M., Normenkontrollverfahren bei primärem Gemeinschaftsrecht?, NJW 1982, s. 465
Sadurski W., Constitutionalism and the Enlargement of Europe, Oxford 2012
Saganek P., Orzecznictwo sądów krajowych państw członkowskich dotyczące Wspólnot Europej-

skich, [w:] red. C. Mik, Wymiar sprawiedliwości w Unii Europejskiej, Toruń 2001
Saganek P., Podział kompetencji pomiędzy Wspólnoty Europejskie a państwa członkowskie, War-

szawa 2002

462

Bibliografia

Safjan M., Ewolucja funkcji i zadań Trybunału Konstytucyjnego – próba spojrzenia w przyszłość,
[w:] Księga XXV-lecia Trybunału Konstytucyjnego, Warszawa 2010

Safjan M., Konstytucja a członkostwo Polski w Unii Europejskiej, PiP 2001, nr 3
Sannwald R., Art. 79 GG Änderung des Grundgesetzes, [w:] red B. Schmidt-Bleibtreu, F. Klein,

H. Hofmann, A. Hopfauf, GG. Kommentar zum Grundgesetz, Monachium 2011
Schätzel W., Schlochauer H.-J. (red.), Rechtsfragen der internationalen Organisation. Festschrift

für Hans Wehberg zu Seinem 70. Geburtstag, Frankfurt nad Menem 1956
Scheuing D.H., Deutsches Verfassungsrecht und europäische Integration, [w:] red. J. Schwarze,

Verfassungsrecht und Verfassungsgerichtsbarkeit im Zeichen Europas, Baden-Baden 1998
Scheuing D.H, Deutsches Verfassungsrecht und europäische Integration, [w:] red. P.-Ch. Müller-

Graff, Ch. Ritzer, Europäisches öffentliches Recht. Ausgewählte Beiträge, Baden-Baden 2006
Scheuner U., Der Grundrechtsschutz in der Europäischen Gemeinschaft und die Verfassunsrecht-

sprechung, AöR 1975, tom 100
Scheuner U., Die Überlieferung der Deutschen Staatgerichtsbarkeit im 19. und 20. Jahrhundert, [w:]

red. Ch. Starck, M. Drath, Bundesverfassungsgericht und Grundgesetz, tom 1, Tybinga 1976
Schilling T., Artikel 24 Absatz 1 des Grundgesetzes, Artikel 177 des EWG-Vertrags und die Ein-

heit der Rechtsordnung, „Der Staat” 1990, nr 29
Schleich K., Korioth S., Das Bundesverfassungsgericht. Stellung, Verfahren, Entscheidungen,

Monachium 2012
Schmalenbach K., Der neue Europaartikel 23 des Grundgesetzes im Lichte der Arbeit der Geme-

insamen Verfassungskommission – Motive einer Verfassungsänderung, Berlin 1996
Schmidt-Aßmann E., Einleitung: Der Europäische Verwaltungsverbund und die Rolle des Euro-

päischen Verwaltungsrechts, [w:] E. Schmidt-Aßmann, B. Schöndorf-Haubold, Der Euro-
päische Verwaltungsbund, Tybinga 2005

Schmidt-Bleibtreu B., Der Einigungsvertrag in seiner rechtlichen Gestaltung und Umsetzung
[w:] red. K. Stern, B. Schmidt-Bleibtreu, Einigungsvertrag und Wahlvertrag, tom 2, Mona-
chium 1990

Schmitt C., Verfassungslehre, Monachium–Lipsk 1928
Schmitt Glaeser A., Grundgesetz und Europarecht als Elemente des Europäischen Verfassungs-

rechts, Berlin 1996
Schneider K., Der Ultra-vires Maßstab im Außenverfassungsrecht, AöR 2014, tom 139
Scholz R., Art. 23 GG, [w:] red. T. Maunz, G. Dürig, Grundgesetz – Kommentar, online Beck,

stan prawny maj 2015
Scholz R., Art. 23 GG Grundlagen, stan październik 2009, [w:] T. Maunz, G. Dürig, Grundge-

setz. Kommentar, Monachium 2012
Scholz R., Europäische Einigung und deutsche Frage, [w:] red. D. Merten, Föderalismus und die

Europäischen Gemeinschaften, Berlin 1990
Scholz R., Gemeinschaftsrecht und nationaler Verfassungsschutz, [w:] K.H. Friauf, R. Scholz,

Europarecht und Grundgesetz, Berlin 1990
Scholz R., Grundgesetz und europäische Einigung, NJW 1992, s. 2593
Schorkopf F., Art. 23 GG, stan prawny sierpień 2011, [w:] red. W. Kahl, Ch. Waldhoff, Ch. Wal-

ter, Bonner Kommentar zum Grundgesetz, Heidelberg 2013
Schorkopf F., Die Europäische Union im Lot, EuZW 2009, s. 723

463

Bibliografia

Schroeder K.-P., Carlo Schmid (1896–1979) – Ein deutscher Europäer, [w:] red. K. Beckmann,
J. Dieringer, U. Hufeld, Eine Verfassung für Europa, Tybinga 2005

Schutte C.B, Spain – Tribunal Constitucional on the European Constitution – Declaration of 13
December 2004, „European Constitutional Law Review” 2005

Schwarze J., Das „Kooperationsverhältnis” des BVerfG mit dem Europäischen Gerichtshof, [w:] red.
P. Badura, H. Dreier, Festschrift. 50. Jahre Bundesverfassungsgericht, tom 1, Tybinga 2001

Smits J.M., Comparative Law and its influence on national legal system, [w:] red. M. Reimann,
R. Zimmermann, The Oxford Handbook of Comparative Law, Oxford 2006

Socha A., Procedura kładki: aspekty proceduralne, [w:] J. Barcz, Rewizja Traktatów stanowią-
cych podstawę Unii Europejskiej po wejściu w życie Traktatu z Lizbony, Warszawa 2012

Sokolewicz W., Rozdział I, artykuł 2 Konstytucji RP, [w:] red. L. Garlicki, Konstytucja Rzeczypo-
spolitej Polskiej. Komentarz, tom V, Warszawa 2007

Sołtys A., Obowiązek wykładni prawa krajowego z prawem unijnym jako instrument zapewnienia
efektywności prawa Unii Europejskiej, Warszawa 2015

Sommermann K.P., Integrationsgrenzen des Grundgesetzes und europäischer Verfassungsverbund:
Brauchen wir eine neue Verfassung, [w:] H. Hill, K.-P. Sommermann, J. Wieland, J. Ziekow,
Brauchen wir eine neue Verfassung? – Zur Zukunftsfähigkeit des Grundgesetzes, Berlin 2014

Sommermann K.P., Offene Staatlichkeit. Deutschland, [w:] red. A. v. Bogdandy, P. Cruz Villalón,
P.M. Huber, Handbuch Ius Publicum Europeum, tom II, Heidelberg 2008

Spanner H., Zur Rechtsprechung des Bundesverfassungsgerichts zum EWG – Recht, [w:] red.
D. Blumenwitz, A. Randelzhofer, Festschrift für Friedrich Bieber zum 75. Geburtstag, Mo-
nachium 1973

Spörer M., Zweiter Teil: IntVG, 5. Abschnitt: Das Konzept der Integrationsverantwortung, [w:]
red. A. v. Arnauld, U. Hufeld, Systematischer Kommentar zu den Lissabon Begleitgesetzen,
Baden-Baden 2011

Starck Ch., Überschrift, Verkündungsformel und Präambel, [w:] red. H. v. Mangoldt, F. Klein,
Ch. Starck, Kommentar zum Grundgesetz, Monachium 2010

Stein T., Europäische Integration und nationale Reservate, [w:] red. D. Merten, Föderalismus
und die Europäischen Gemeinschaften, Berlin 1990

Steinberger H., Der Verfassungsstaat als Glied einer europäischen Gemeinschaft, VVDStRL
1991, nr 50

Stern K., Das Staatsrecht der Bundesrepublik Deutschland, tom I, Monachium 1984
Stern K., Das Staatsrecht der Bundesrepublik Deutschland, Monachium 2012
Stettner R., Europäisches Gemeinschaftsrecht als Quelle der Rechtsfindung deutscher Gerichte

1974–1984, AöR 1986, tom 111
Stolleis M., Besatzungsherrschaft und Wiederaufbau deutscher Staatlichkeit 1945–1949, [w:] J. Isen-

see, P. Kirchhof, Handbuch des Staatsrechts, tom 1, Historische Grundlagen, Heidelberg 2003
Stone Sweet A., Constitutional courts, [w:] red. M. Rosenfeld, A. Sajó, Comparative constitutio-

nal law, Oxford 2012
Streinz R., Das „Kooperationsverhältnis” zwischen Bundesverfassungsgericht und Europäi-

schem, Gerichtshof nach dem Maastricht-Urteil, [w:] red. J. Ipsen, H.–W. Rengeling, J.M.
Mössner, A Weber, Verfassungsrecht im Wandel. Festschrift zum 180jährigen Bestehen der
Carl Heymanns Verlag KG, Kolonia 1995

464

Bibliografia

Szafarz R., Międzynarodowy porządek prawny i jego odbicie w polskim prawie konstytucyjnym,
[w:] red. M. Kruk, Prawo międzynarodowe i wspólnotowe w wewnętrznym porządku praw-
nym, Warszawa 1997

Szmulik B., Skarga konstytucyjna. Polski model na tle porównawczym, Warszawa 2006
Szmyt A., Opinia prawna z dnia 14.04.2011 r. w sprawie skutków prawnych art. 227h ust. 1 oraz ust.

3–4 projektu ustawy o zmianie Konstytucji RP, Sejm VI Kadencji, druk sejmowy nr 3598
Szwarc-Kuczer M., Ochrona praw jednostek w dziedzinie współpracy sądowej w sprawach kar-

nych, [w:] red. A. Wróbel, Karta Praw Podstawowych w europejskim i krajowym porządku
prawnym, Warszawa 2009

Tatham A.F., Central European Constitutional Courts in the Face of EU Membership, Lejda,
Boston 2013

Thieme W., Das Grundgesetz und die öffentliche Gewalt internationaler Gemeinschaften, VVDStRL
1960, nr 18

Thürer D., Der Verfassungsstaat als Glied einer europäischen Gemeinschaft, VVDStRL 1991, nr 50
Thym D., Attack or retreat? Evolving themes and strategies of the judicial dialogue between the Ger-

man Constitutional Court and the European Court of Justice, [w:] red. M. Claes, M. de Visser,
P. Popelier, C. Van de Heyning, Constitutional Conversations in Europe, Cambridge 2012

J.W. Tkaczyński, Prawo ustrojowe Niemiec, Kraków 2015
Tomuschat Ch., Anmerkung zum Urteil des BVerfG vom 12.09.2012 – BvR 1390/122-u.a.-Verhinde-

rung der Ratifikation von ESM Vertrag und Fiskalpakt überwiegend erfolglos, DVBl 2012, nr 22
Tomuschat Ch., Art. 24 GG, stan prawny kwiecień 1981, [w:] red. W. Kahl, Ch. Waldhoff, Ch.

Walter, Bonner Kommentar zum Grundgesetz, Heidelberg 2013
Tomuschat Ch., Lisbon – Terminal of the European Integration Process? The Judgment of the

German Constitutional Court of 30 June 2009, ZaöRV 2010, tom 70
Trzciński J., Rozdział II „Wolności, prawa i obowiązki…”, art. 79 Konstytucji RP, [w:] red. L. Gar-

licki, Konstytucja Rzeczypospolitej Polskiej. Komentarz, tom I, Warszawa 1999
Tuleja P., Czy ewolucja ustrojowa Trybunału Konstytucyjnego powoduje konieczność zmiany

podstaw prawnych jego działania?, [w:] Księga XXV-lecia Trybunału Konstytucyjnego, War-
szawa 2010

Tuleja P., Normatywna treść praw jednostki w ustawach konstytucyjnych RP, Warszawa 1997
Tuleja P., Stosowanie Konstytucji w świetle zasady jej nadrzędności, Kraków 2003
Uerpmann-Wittzack R., Edenharter A., Subsidiaritätsklage als parlamentarisches Minderheits-

recht, EuR 2009, nr 3
Uhrig U., Die Schranken des Grundgesetzes für die europäische Integration, Berlin 2000
Wahl R., Das Bundesverfassungsgericht im europäischen und internationalen Umfeld, [w:] red.

R.Ch. v. Ooyen, M.H.W. Möllers, Das Bundesverfassungsgericht im politischen System,
Wiesbaden 2006

Wasilewski A., Przestrzeganie prawa międzynarodowego (art. 9 Konstytucji RP), [w:] red.
K. Wójtowicz, Otwarcie konstytucji RP na prawo międzynarodowe i procesy integracyjne,
Warszawa 2006

Wasilewski A., Uczestnictwo w strukturach europejskich a suwerenność państwowa, PiP 1996, nr 4–5
Weber A., Europäische Verfassungsvergleichung, Monachium 2010

465

Bibliografia

Weiler J.H.H., Prologue: global and pluralist constitutionalism – some doubts, [w:] G. de Búrca,
J.H.H. Weiler, The Constitution of Europe. „Does the new clothes have an emperor?” and
other essays on European integration, Cambridge 1999

Wendel M., Lisbon Before the Courts: Comparative Perspectives, „European Constitutional Law
Review” 2011, nr 7

Wendel M., Permeabilität im europäischen Verfassungsrecht, Tybinga 2011
Wendel M., Richterliche Rechtsvergleichung als Dialogform: Die Integrationsrechtsprechung na-

tionaler Verfassungsgerichte in gemeineuropäischer Perspektive, „Der Staat” 2013, tom 52
Wilms H., Dokumente zur neuesten deutschen Verfassungsgeschichte, tom III/2, Stuttgart 2000
Winczorek P., Konstytucja RP a prawo wspólnotowe, PiP 2004, nr 11
Winkelmann I., Das Maastricht-Urteil des Bundesverfassungsgerichts vom 2. Oktober 1993,

Berlin 1994
Witkowski Z., Dyrektywa „współdziałania władz” jako element organizujący życie wspólnoty

państwowej w świetle Konstytucji RP z 2 kwietnia 1997 r., [w:] red. J. Wawrzyniak, M. La-
skowska, Instytucje prawa konstytucyjnego w dobie integracji europejskiej. Księga jubile-
uszowa dedukowana prof. Marii Kruk-Jarosz, Warszawa 2009

de Witte B., The European Union as an international legal experiment, [w:] G. de Búrca, J.H.H.
Weiler, Worlds of European Constitutionalism, Cambridge 2012

Wojtyczek K., Przekazywanie kompetencji organów władzy sądowniczej podmiotom międzynarodo-
wym, [w:] red. J. Wawrzyniak, M. Laskowska, Instytucje prawa konstytucyjnego w dobie integra-
cji europejskiej. Księga jubileuszowa dedukowana prof. Marii Kruk-Jarosz, Warszawa 2009

Wojtyczek K., Przekazywanie kompetencji państwa organizacjom międzynarodowym, Kraków 2007
Wojtyczek K., Sądownictwo konstytucyjne w Polsce. Wybrane zagadnienia, Warszawa 2013
Wojtyczek K., Trybunał Konstytucyjny w europejskim systemie konstytucyjnym, „Przegląd Sej-

mowy” 2009, nr 4
Wójtowicz K., Glosa do wyroku Trybunału Konstytucyjnego z dnia 11 maja 2005 r., (sygn. akt K

18/04), „Przegląd Sejmowy” 2005, nr 6
Wójtowicz K., Kontrola konstytucyjności aktów Unii Europejskiej podjętych ultra vires – między

pryncypiami a lojalną współpracą, [w:] red. R. Balicki, M. Masternak-Kubiak, W służbie
dobru wspólnemu, Warszawa 2012

Wójtowicz K., Otwarcie Konstytucji RP na prawo międzynarodowe i procesy integracyjne, [w:]
red. K. Działocha, Podstawowe problemy stosowania Konstytucji RP. Raport wstępny, War-
szawa 2004

Wójtowicz K. (red.), Otwarcie Konstytucji RP na prawo międzynarodowe i procesy integracyjne,
Warszawa 2006

Wójtowicz K., Sądy konstytucyjne wobec prawa Unii Europejskiej, Warszawa 2012
Wójtowicz K., Skutki przystąpienia Polski do Unii Europejskiej dla sądów i Trybunału Konstytu-

cyjnego, [w:] red. Z. Witkowski, Wejście w życie nowej konstytucji Rzeczypospolitej Polskiej,
Toruń 1998

Wójtowicz K., …świadomi potrzeby współpracy ze wszystkimi krajami dla dobra Rodziny Ludz-
kiej…, [w:] Preambuła Konstytucji Rzeczypospolitej Polskiej, Warszawa 2009

Wójtowicz K., Wprowadzenie, [w:] red. P. Radziewicz, Zmiany Konstytucji RP dotyczące człon-
kostwa Polski w Unii Europejskiej, Warszawa 2010

Wronkowska S., Zarys koncepcji państwa prawnego w polskiej literaturze politycznej i prawnej,
[w:] red. S. Wronkowska, Polskie dyskusje o państwie prawa, Warszawa 1995

466

Bibliografia

Wronkowska S. (red.), Zasada demokratycznego państwa prawnego w Konstytucji RP, Warsza-
wa 2006

Wróbel A., Pytania prawne sądów państw członkowskich do Europejskiego Trybunału Sprawiedliwo-
ści, [w:] red. A. Wróbel, Stosowanie prawa Unii Europejskiej przez sądy, tom I, Warszawa 2005

Wróbel A., Stosowanie prawa międzynarodowego i prawa Unii Europejskiej przez sądy RP, [w:]
red. K. Wójtowicz, Otwarcie konstytucji RP na prawo międzynarodowe i procesy integracyj-
ne, Warszawa 2006

Wróbel A., Zasada bezpośredniego skutku prawa wspólnotowego, [w:] red. A. Wróbel, Stosowa-
nie prawa Unii Europejskiej przez sądy, tom I, Warszawa 2005

Wróbel A., Zasady ogólne (podstawowe) prawa UE, [w:] red. A. Wróbel, Stosowanie prawa Unii
Europejskiej przez sądy, tom I, Kraków 2005

Würtenberger T., Verfassungsänderungen und Verfassungswandel des Grundgesetzes, „Der Sta-
at” 2012, zeszyt dodatkowy nr 20

Wyrozumska A., Glosa nr 4. Umowy międzynarodowe w wyrokach Trybunału Konstytucyjnego doty-
czących traktatu o przystąpieniu do UE oraz ENA, „Kwartalnik Prawa Publicznego” 2005, nr 4

Wyrozumska A., Ochrona praw podstawowych w Unii Europejskiej – problemy pluralizmu po-
rządków prawnych, [w:] red. J. Kranz, Suwerenność i ponadnarodowość a integracja euro-
pejska, Warszawa 2006

Wyrozumska A., Prawo międzynarodowe i prawo Unii Europejskiej a konstytucyjny system źró-
deł prawa, [w:] red. K. Wójtowicz, Otwarcie konstytucji RP na prawo międzynarodowe
i procesy integracyjne, Warszawa 2006

Wyrozumska A., Kranz J., Kilka uwag o umowie polsko-amerykańskiej w sprawie tarczy antyra-
kietowej, PiP 2009 nr 7

Wyrozumska A., Kranz J., Ratyfikacja Rzymskiego Statutu Międzynarodowego Trybunału Karne-
go a interpretacja Konstytucji z 1997 r.: art. 90 – czy tylko klauzula europejska?, „Studia
Prawno-Europejskie” 2001, tom V

Wyrzykowski M., The Limits of Rights and Freedoms – the Limits of Power, [w:] red. M. Wyrzy-
kowski, Constitutional Essays, Warszawa 1999

Wyrzykowski M., Zasada demokratycznego państwa prawnego, [w:] red. W. Sokolewicz, Zasady
podstawowe polskiej Konstytucji, Warszawa 1998

Vogel K., Die Verfassungsentscheidung des Grundgesetzes für eine internationale Zusammenar-
beit, Tybinga 1964

Vosskuhle A., Der europäische Verfassungsgerichtsverbund, NVwZ 2010, s. 1
Vosskuhle A., Multilevel Cooperation of the European Constitutional Courts, „European Consti-

tutional Law Review” 2010, nr 6
Zubik M., Dokonywanie zmian w Konstytucji RP jako proces polityczny, [w:] Księga XXV-lecia

Trybunału Konstytucyjnego, Warszawa 2010
Zubik M., Projekt ustawy o zmianie Konstytucji RP posłów klubu parlamentarnego Platformy

Obywatelskiej, (druk nr 2989, Sejm VII Kadencji), „Przegląd Sejmowy” 2011, nr 3
Zubik M., Status prawny sędziego Trybunału Konstytucyjnego, Warszawa 2011

467

Załącznik

Wybrane orzeczenia FTK w sprawach związanych z integracją europejską z lat 1967–2014

Postanowienie Drugiego Senatu FTK z dnia 5 lipca 1967 r. – postanowienie 1.	
FTK w sprawie prawa EWG1499

Stan faktyczny
Skarżącą w postępowaniu wyjściowym była firma niemiecka, która przywiozła
z Francji do RFN w trzech dostawach około 500 ton jęczmienia piwowarskiego.
Urząd Celny Speyer na podstawie rozporządzenia Rady nr 19/1962/EWG1500 z dnia
4 kwietnia 1962 r. oraz ustawy o dodatkowych obciążeniach finansowych w celu
ochrony towarów rolnych ze WE1501 nałożył na skarżącą obciążenie w wysokości
45 172, 40 DM, a na podstawie § 1 pkt 3 ustawy o podatku obrotowym1502 podatek
w wysokości 1873,30 DM. Skarżąca złożyła sprzeciw wobec nałożenia wyrównaw-
czego podatku obrotowego, wskazując, iż jego pobranie jest niezgodne z rozporzą-
dzeniem nr 19/1962/EWG. Główny Urząd Celny w Ludwigshafen oddalił sprzeciw
firmy jako bezzasadny. Od tej decyzji skarżąca odwołała się do sądu finansowego
Nadrenii-Palatynatu, wskazując, iż stosowany bezpośrednio art. 18 rozporządzenia
nr 19/1962/EWG zakazuje organom RFN pobierania ceł i opłat o skutku równoważ-
nym do ceł od zbóż przywożonych z innych państw członkowskich. W przypadku
zbóż wyrównawczy podatek obrotowy jest właśnie taką opłatą o skutku równoważ-
nym do cła. Skarżąca wskazywała przy tym, iż rozstrzygnięcie sporu zależy od
wykładni pojęcia opłaty o skutku równoważnym do cła, zastosowanym w rozpo-
rządzeniu nr 19/1962/EWG i w związku z tym wskazywała na konieczność wniesie-
nia pytania prejudycjalnego na podstawie art. 177 TEWG (art. 267 TFUE).

Sąd finansowy zawiesił postępowanie i na podstawie art. 100 ust. 1 UZ przedsta-
wił FTK m.in. pytanie prawne dotyczące zgodności art. 1 ustawy z dnia 27 lipca
1957 r. dotyczącej traktatów z 25 marca 1957 r. o utworzeniu Europejskiej Wspól-
noty Gospodarczej i Europejskiej Wspólnoty Energii Atomowej1503 w związku
z udzielonym w art. 189 TEWG (art. 288 TFUE) upoważnieniem dla Rady do

	 1499	2 BvL 29/63, BVerfGE 22, s. 134.
	 1500	Rozporządzenie Rady nr 19/1962/EWG z dnia 4 kwietnia 1962 r. o stopniowym tworzeniu wspólnego
rynku zbóż, Dz. Urz. WE 62 z 20.04.1962 r., s. 933.
	 1501	Abschöpfungserhebungsgesetz z 25 lipca 1962 r., BGBl. I, s. 453.
	 1502	Umsatzsteuergesetz – UStG w brzemieniu z 1 września 1951, BGBl. I, s. 791.
	 1503	BGBl. II, s. 753.

468

Załącznik

wydawania wiążących w sposób ogólny i stosowanych bezpośrednio rozporzą-
dzeń z zakazem upoważniania organów wykonawczych do wydania rozporzą-
dzeń zmieniających ustawy, który wynika z art. 20 i z art. 129 ust. 3 UZ. Roz-
strzygnięcie powyższego pytania było istotne z punktu widzenia zawisłego przez
sądem finansowym sporu, gdyż według opinii tego sądu art. 18 rozporządzenia nr
19/1962/EWG zabrania poboru wyrównawczego podatku obrotowego. Funkcja tego
podatku ma polegać na wyrównaniu konkurencyjności towarów krajowych i towa-
rów z innych państw członkowskich, jednakże w przypadku, gdy towary krajowe
nie są obciążone podatkiem obrotowym, wyrównawczy podatek obrotowy pełni
taką funkcję jak cło, a więc może zostać zakwalifikowany jako opłata o skutku rów-
noważnym do cła w rozumieniu art. 18 rozporządzenia nr 19/1962/EWG. Jednakże
w opinii sądu finansowego wspomniane wyżej rozporządzenie nie wywołuje żad-
nych skutków prawnych w RFN, gdyż art. 1 ustawy dotyczącej TEWG, w zakre-
sie odnoszącym się do art. 189 TEWG (art. 288 TFUE), jest niezgodny z UZ. Rada
EWG jest bowiem organem wykonawczym, któremu nie przysługuje pierwotna
władza prawodawcza, a rozporządzenia przez nią wydawane na podstawie art.
189 TEWG są rozporządzeniami wykonawczymi w rozumieniu UZ. Rozporzą-
dzenia wykonawcze w świetle art. 20 ust. 2 i art. 129 ust. 3 UZ nie mogą prowa-
dzić do zmiany ustaw. Ponadto art. 1 ustawy wyrażającej zgodę na związanie się
traktatami wspólnotowymi w związku z art. 189 TEWG, który zezwala na wyda-
wanie przez organ wykonawczy „ustaw posiadających bezpośrednią skuteczność
dla obywateli RFN”, nie jest zgodny z nienaruszalną w świetle art. 79 ust. 3 UZ
zasadą podziału władz. Również art. 24 UZ nie zezwala na powierzenie między-
rządowym organom wykonawczym władzy wykonawczej i prawodawczej. Zgoda
na brzmienie art. 189 TEWG wyrażona we wspomnianej wyżej ustawie doprowa-
dziła do stanu prawnego niezgodnego z zasadą państwa prawnego, a spowodowa-
ne tym naruszenie art. 79 ust. 3 UZ nie jest dopuszczalne także w fazie przejścio-
wej integracji europejskiej.

Sąd finansowy zawiesił postępowanie na podstawie postanowienia z 14 listopada
1963 r. i na podstawie art. 100 ust. 1 UZ wniósł następujące pytania:

1. Czy udzielone Radzie na podstawie art. 1 ustawy z dnia 27 lipca 1957 r. wyra-
żającej zgodę na związanie się traktatami stanowiącymi podstawę EWG i Eura-
tom w związku z art. 189 TEWG upoważnienie do wydania rozporządzeń obo-
wiązujących ogólnie i stosowanych bezpośrednio, jest zgodne z zawartym w art.
20 UZ i art. 129 ust. 3 UZ zakazem upoważniania organów wykonawczych do
wydawania rozporządzeń zmieniających ustawy?

2. Czy ustawa o dodatkowych obciążeniach finansowych w celu ochrony towarów rol-
nych ze WE jest zgodna z art. 105 ust. 1 i 2 UZ, art. 106 ust. 1 UZ i art. 108 ust. 1 UZ?

3. Czy ustawa wykonawcza do rozporządzenia Rady nr 19/1962/EWG z dnia 26 lipca
1962 r. jest zgodna z zasadą wynikającą z zasady podziału władz oraz z zasady pań-
stwa prawnego (art. 20 i art. 80 UZ), iż obywatel musi być w stanie zrozumieć i prze-
widzieć, jakie daniny zostaną na niego nałożone na podstawie ustawy podatkowej?

FTK wskazał, iż zdaniem sądu finansowego w przedmiotowej sprawie norma pra-
wa krajowego – przepisy ustawy o podatku obrotowym kolidują z art. 18 rozpo-
rządzenia nr 19/1962/EWG. Zdaniem FTK art. 18 przedmiotowego rozporządze-
nia nie ma zastosowania, a dopuszczalność poboru podatku obrotowego powinna
zostać oceniona w świetle art. 95 TEWG (art. 110 TFUE). FTK przytoczył m.in.

469

Załącznik

wyrok TS WE w sprawie 57/65. Dlatego też zagadnienie obowiązywania art. 18
rozporządzenia nr 19/1962/EWG oraz zgodności art. 1 ustawy wyrażającej zgodę
na związanie się TEWG w związku z art. 189 TEWG (art. 288 TFUE) nie jest
istotne dla wydania orzeczenia przez sąd finansowy, a w związku z tym pytanie
prawne jest niedopuszczalne.

Sentencja postanowienia FTK:
Pytanie prawne jest niedopuszczalne.

Urzędowe tezy uzasadnienia1504:
Orzeczenie odnosi się do dopuszczalności pytania prawnego na podstawie art.
100 ust. 1 UZ w przypadku, gdy znaczenie ustawy krajowej dla wydania orzecze-
nia w postępowaniu wyjściowym zależy od wykładni prawa EWG.

Postanowienie Pierwszego Senatu FTK z 18 października z 1967 r. – posta-2.	
nowienie FTK w sprawie rozporządzeń EWG1505

Stan faktyczny
Skarżącymi były dwie niemieckie firmy handlowe, który wniosły skargi do FTK
bezpośrednio przeciwko aktom Rady i Komisji EWG, mianowicie przeciwko art.
1 rozporządzenia Komisji nr 135/1962/EWG z dnia 7 listopada 1962 r.1506 oraz art.
1 w związku z art. 2, 3 i 12 ust. 3 rozporządzenia Rady nr 159/66/EWG z dnia 25
października 1966 r.1507 Skarżące podnosiły, iż wymienione wyżej rozporządze-
nia naruszają ich prawa podstawowe z art. 2 ust. 1, art. 3 ust. 1, art. 12 ust. 1 i art.
14 UZ. Ponadto skarżące podnosiły naruszenie innych, częściowo niepisanych
zasad prawa konstytucyjnego i pewnych norm prawa europejskiego. W odniesie-
niu do dopuszczalności skargi konstytucyjnej wywodziły, iż akty prawotwórcze
instytucji EWG muszą być traktowane jak akty niemieckiej władzy publicznej,
ponieważ instytucje wspólnotowe opierają swoją właściwość w zakresie czynno-
ści prawodawczych na art. 24 ust. 1 UZ. Ponadto brak jest innego niż skarga kon-
stytucyjna do FTK środka prawnego przeciwko rozporządzeniom wspólnotowym,
skarżące bowiem nie mogą podważyć rozporządzenia bezpośrednio za pomocą
skargi wniesionej do TS WE.

Skargi zostały uznane za niedopuszczalne, gdyż FTK na podstawie skargi konsty-
tucyjnej może w świetle § 90 FTKu, zgodnie z utrwalonym orzecznictwem, doko-
nywać kontroli tylko aktów niemieckiej państwowej władzy publicznej, związa-
nej postanowieniami UZ, a rozporządzenia Rady i Komisji EWG nie są aktami
niemieckiej władzy publicznej.

Sentencja wyroku:
Skargi zostają odrzucone.

	 1504	W oficjalnym zbiorze orzeczeń FTK wyróżniane są najważniejsze tezy uzasadnienia – tzw. tezy urzędowe.
	 1505	1 BvR 248/63 i 216/67, BVerfGE 22, s. 293.
	 1506	Rozporządzenie Komisji nr 135/1962/EWG z dnia 7 listopada 1962 r. o ustaleniu dodatkowej opłaty
za wwiezienie ubitych kurczaków z państw trzecich, Dz. Urz. WE 112 z 7.11.1962 r., s. 2621.
	 1507	Rozporządzenie Rady nr 159/66/EWG z dnia 25 października 1966 r. w sprawie dodatkowych reguł
dotyczących wspólnej organizacji rynku owoców i warzyw, Dz. Urz. WE 192 z 27.10.1966 r., s. 3286.

470

Załącznik

Urzędowe tezy uzasadnienia:
Rozporządzenia Rady i Komisji Europejskiej Wspólnoty Gospodarczej (art. 189
ust. 2 TEWG) nie mogą zostać bezpośrednio zaskarżone w drodze skargi konsty-
tucyjnej.

Postanowienie Drugiego Senatu FTK z 9 lipca 1971 r. – postanowienie FTK 3.	
Milchpulver (pol. mleko w proszku)1508

Stan faktyczny
Skarżąca, firma Alfons Lütticke GmbH, Kolonia–Deutz, sprowadziła z Luksemburga
w 1963 r. mleko w proszku, od którego miał zostać opłacony wyrównawczy podatek
obrotowy. Podatek ten został wprowadzony, dlatego iż towary krajowe obciążone były
podatkiem obrotowym. Dodatkową trudność sprawiało dokładne wyliczenie obciąże-
nia podatkiem określonego rodzaju towarów, gdyż takie same towary krajowe róż-
nych wytwórców podlegały ze względu na zróżnicowany proces produkcyjny oraz
sposoby sprzedaży różnym fazom opodatkowania, a ponadto przy produkcji stoso-
wane były różnego rodzaju środki produkcji i składniki, podlegające zróżnicowa-
nemu opodatkowaniu. Stawka wyrównawczego podatku obrotowego na sprowa-
dzane z innego państwa członkowskiego mleko w proszku na podstawie § 7 ust. 4
ustawy o podatku obrotowym z dnia 1 września 1951 r.1509 wynosiła 4% wartości
celnej sprowadzonego produktu, a od 1 kwietnia 1965 r. została obniżona do 3%
w związku z tym, iż Komisja EWG w grudniu 1963 r. zakwestionowała wysokość
tego podatku ze względu na fakt, iż krajowe produkty mleczne oraz produkcja
mleka w proszku były zwolnione z podatków, co prowadziło do dyskryminacji
podatkowej towarów sprowadzanych z innych państw członkowskich, niezgodnej
z art. 95 TEWG (obecnie art. 110 TFUE).

Urząd Celny Nenning pobrał od firmy Lütticke prócz cła również wspomniany
powyżej wyrównawczy podatek obrotowy w wysokości 4%. Firma wniosła sprze-
ciw, podnosząc, że wyrównawczy podatek obrotowy narusza jej prawa wynikają-
ce z ustanowionego w art. 95 TEWG (art. 110 TFUE) zakazu dyskryminacji po-
datkowej, gdyż mleko w proszku od 1 lutego 1956 r. oraz mleko jako składnik
żywności od 1 lipca 1961 r. są w RFN zwolnione z podatku obrotowego. Główny
Urząd Celny w Saarlouis oddalił sprzeciw jako nieuzasadniony. Skarżąca wniosła
odwołanie do sądu finansowego kraju Saary, który, po uzyskaniu orzeczenia
wstępnego wydanego przez TS WE1510, uchylił zaskarżoną decyzję w zakresie
wyrównawczego podatku obrotowego i zwrócił sprawę do ponownego rozpatrze-
nia przez Urząd Celny Nenning. Główny Urząd Celny w Saarlouis wniósł w tej
sprawie rewizję do FSF. FSF uchylił wyrok sądu finansowego kraju Saary oraz
obniżył wysokość wyrównawczego podatku obrotowego. Firma Lütticke wniosła
skargę konstytucyjną przeciwko wyrokowi FSF, podnosząc m.in. wielokrotne na-
ruszenie przez ten Sąd obowiązku wniesienia pytania prawnego do TS WE na
podstawie art. 177 ust. 1 i 3 TEWG (art. 267 ust. 1 i 3 TFUE), co skutkowało na-
ruszeniem jej prawa do ustawowo określonego sędziego.

	 1508	2 BvR 225/69, BVerfGE 31, s. 145.
	 1509	BGBl. I, s. 791.
	 1510	Wyrok TS WE z dnia 16 czerwca 1966 r. w sprawie 57/65, Firma Alfons Lütticke GmbH przeciwko
Hauptzollamt von Saarlouis, ECLI:EU:C:1966:34.

471

Załącznik

FTK stwierdził, iż na razie kwestia, czy TS WE jest ustawowym sędzią w rozu-
mieniu art. 101 ust. 1 zd. 2 UZ ze względu na obowiązek sądów niemieckich do
wnoszenia pytań prawnych na podstawie art. 177 ust. 3 TEWG (art. 267 ust. 3
TFUE), pozostaje nierozstrzygnięta. W każdym razie FSF, nie wnosząc ponownie
pytania prawnego do TS WE, nie dopuścił się rażącego zaniechania. W wyrokach
z 3 i 4 kwietnia 1968 r. (w sprawie 28 i 34/67)1511 TS WE stwierdził, iż do sądów
krajowych należy orzeczenie, czy podatek, który tylko w części jest niezgodny
z art. 95 ust. 1 TEWG (art. 110 TFUE), jest niezgodny z prawem w całości czy
tylko w części. W związku z powyższym FSF był uprawniony samodzielnie orzec
o skutkach częściowej niezgodności z prawem 4% stawki podatku. Sądy niemiec-
kie mają bowiem samodzielnie stosować postanowienia TEWG, a w szczególno-
ści wykładnię przepisów zawartą w orzeczeniach prejudycjalnych TS WE w celu
wydania indywidualnego i konkretnego orzeczenia.

Sentencja postanowienia:
Skarga zostaje oddalona.

Urzędowe tezy uzasadnienia:
Sądy krajowe, właściwe do rozstrzygnięcia sprawy, są również powołane do roz-
strzygnięcia kwestii wpadkowej, czy norma prawa krajowego jest niezgoda z ma-
jącym pierwszeństwo postanowieniem europejskiego prawa wspólnotowego i dla-
tego w konkretnym przypadku norma prawa krajowego w całości lub w części nie
może zostać zastosowana.

Postanowienie Drugiego Senatu FTK z 29 maja 1974 r. – postanowienie FTK4.	
Solange I (pol. jak długo) 1512

Stan faktyczny
Przedsiębiorstwo handlowe zajmujące się importem i eksportem wniosło do sądu
administracyjnego we Frankfurcie nad Menem skargę na decyzję organu władzy
państwowej zajmującego się przywozem zbóż i pasz o przepadku kaucji w wyso-
kości 17 026,47 DM z powodu tylko częściowego wykorzystania licencji na wy-
wóz 20 000 ton mączki kukurydzianej. Decyzja została wydana na podstawie art.
12 ust. 1 zd. 3 rozporządzenia Rady nr 120/67/EWG z dnia 13 czerwca 1967 r.1513
i art. 9 rozporządzenia Komisji nr 473/67/EWG z dnia 21 sierpnia 1967 r.1514

Niemiecki sąd administracyjny na podstawie art. 177 TEWG (art. 267 TEWG)
przedłożył TS WE pytanie prawne o legalność przepisów, na podstawie których

	 1511	Wyrok TS WE z dnia 3 kwietnia 1968 r. w sprawie 28/67, Molkerei-Zentrale Westfalen/Lippe GmbH
przeciwko Hauptzollamt Paderborn, ECLI:EU:C:1968:17; wyrok TS WE z dnia 4 kwietnia 1968 r. w spra-
wie 34/67, Gebrüder Lück przeciwko Hauptzollamt Köln-Rheinau, ECLI:EU:C:1968:24.
	 1512	2 BvL 52/71, BVerfGE 37, s. 271.
	 1513	Rozporządzenie Rady nr 120/67/EWG z dnia 13 czerwca 1967 r. w sprawie wspólnej organizacji
rynku zbóż, Dz. Urz. EWG z 19.06.1967 r., nr 117, s. 2269.
	 1514	Rozporządzenie Komisji nr 473/67/EWG z dnia 21 sierpnia 1967 r. o licencjach wywozowych i wwo-
zowych dla zbóż, produktów przetwórstwa zbożowego, ryżu, mączki ryżowej i produktów przetwórstwa
ryżu, Dz. Urz. EWG z 24.08.1967 r., nr 204, s. 16.

472

Załącznik

wydano decyzję krajową. TS WE potwierdził legalność wymienionych wyżej
przepisów wyrokiem z dnia 17 grudnia 1970 r.1515

Sąd administracyjny wydał na podstawie art. 100 ust. 1 UZ postanowienie o za-
wieszeniu postępowania i wniósł pytanie prawne do FTK, czy zobowiązanie wy-
nikające z prawa wspólnotowego do wywozu i powiązany z tym obowiązek zło-
żenia kaucji jest zgodny z UZ. W przypadku potwierdzenia zgodności tych
rozwiązań prawnych sąd administracyjny wniósł pytanie o zgodność z UZ prze-
pisu, który zezwala na zwolnienie z kaucji tylko w przypadku zaistnienia siły
wyższej, która uniemożliwiła realizację obowiązku wywozu. Zdaniem sądu ad-
ministracyjnego również w świetle wykładni dokonanej przez TS WE przepisy
wspólnotowe nie są zgodne z UZ.

FTK stwierdził natomiast, iż zaskarżone przepisy prawa wspólnotowego w wy-
kładni TS WE nie kolidują z gwarancją praw podstawowych zawartą w Ustawie
Zasadniczej, ani z art. 12 UZ, ani z art. 2 ust. 1 UZ. W przypadku wywozu i przy-
wozu towarów, które są przedmiotem zaskarżonej regulacji prawa wspólnotowe-
go, zainteresowany handlowiec zdaje sobie sprawę z ryzyka, które podejmuje.
Dysponuje on swobodą w zakresie podjęcia decyzji, czy chce zawrzeć umowę, na
warunkach co prawda nie przez niego ustalonych, ale określonych ustawowo, przy
czym nie mają tu zastosowania zastrzeżenia wynikające z porównania kaucji
z grzywną lub porównywalną z sankcją karną. System wynikający z zaskarżo-
nych przepisów w obecnym stadium rozwoju Wspólnoty Europejskiej, w którym
obrót gospodarczy nie może funkcjonować bez planowania i skutecznej kontroli,
jest nie tylko adekwatny, ale konieczny i nie może zostać zastąpiony przez inny
system, podobnie skuteczny i prosty, zgodny z zasadami funkcjonowania rynku.

Sentencja postanowienia1516:
Stosowanie przez organy administracyjne i sądy RFN art. 12 ust. 1 zd. 3 rozpo-
rządzenia nr 120/67/EWG i art. 9 rozporządzenia nr 473/67/EWG w wykładni
Trybunału Europejskiego nie jest sprzeczne z prawem podstawowym zawartym
w Ustawie Zasadniczej.

Urzędowe tezy uzasadnienia:
Jak długo (niem. solange) proces integracji europejskiej w ramach Wspólnoty nie
jest na tyle zaawansowany, by prawo wspólnotowe zawierało uchwalony przez
parlament i obowiązujący katalog praw podstawowych, odpowiadający katalogo-
wi praw podstawowych zawartemu w Ustawie Zasadniczej, dopuszczalne i zale-
cane jest, by po uzyskaniu orzeczenia Trybunału Europejskiego na podstawie art.
177 TEWG (art. 267 TFUE) sąd RFN w ramach postępowania dotyczącego zgod-
ności normy prawnej z Ustawą Zasadniczą wniósł do Federalnego Trybunału
Konstytucyjnego pytanie prawne, jeśli uważa, iż przepis istotny dla wydania

	 1515	Wyrok TS WE z dnia 17 grudnia 1970 r. w sprawie 11/70, Internationale Handelsgesellschaft mbH
przeciwko Einfuhr- und Vorratsstelle für Getreide und Futtermittel, ECLI:EU:C:1970:114. Legalność rozpo-
rządzenia została również potwierdzona wyrokiem TS WE z dnia 10 marca 1971 r. w sprawie 38/70, Deutsche
Tradax GmbH przeciwko Einfuhr- und Vorratsstelle für Getreide und Futtermittel, ECLI:EU:C:1971:24.
	 1516	Postanowienie tylko w odniesieniu do części uzasadnienia stwierdzającego zgodność przepisów pra-
wa wspólnotowego z prawami podstawowymi zawartymi w UZ zostało przyjęte jednogłośnie, w pozosta-
łym zakresie głosami 5 do 3.

473

Załącznik

orzeczenia w wykładni Trybunału Europejskiego nie może zostać przez niego
zastosowany, gdyż nie jest zgodny z prawem podstawowym zawartym w UZ.

Postanowienie Drugiego Senatu z 25 lipca 1979 r. – postanowienie FTK 5.	 Viel-
leicht (pol. być może)1517

Stan faktyczny
Skarżąca w postanowieniu wyjściowym sprowadzała z Włoch, a także z państw
trzecich, koncentrat soku cytrynowego, nienadający się do spożycia przez ludzi,
a następnie przerabiała go na składnik produktów żywnościowych używany przez
producentów napojów. W związku z tym procesem produkcyjnym otrzymała de-
cyzję wydaną przez Federalny Urząd Żywności i Gospodarki Leśnej nakazującą
zapłacenie za okres od 1 stycznia 1970 r. do 30 września 1971 r. 20 000 DM na
podstawie § 10 ust. 8e ustawy z 26 czerwca 1969 r. o utworzeniu Centralnego
Funduszu Popierania Zbytu Niemieckiej Gospodarki Rolnej, Leśnej i Żywnościo-
wej1518, na rzecz tego funduszu. Sprzeciw wobec decyzji został odrzucony i w tej
sytuacji skarżąca wniosła na wspomnianą wyżej decyzję skargę do sądu admini-
stracyjnego, podnosząc, iż decyzja jest sprzeczna z prawem, gdyż żądany od niej
wkład ma na celu finansowanie pomocy państwowej, która niezgodna jest z art. 92
TEWG (art. 107 TFUE). Sąd administracyjny zwiesił postępowanie i na podstawie
art. 177 TEWG (art. 267 TFUE) skierował do TS WE m.in. następujące pytanie: czy
zasady proceduralne przewidziane w art. 93 TEWG (art. 108 TFUE) wykluczają
możliwość uzyskania przez sąd krajowy orzeczenia w trybie prejudycjalnym
w sprawie art. 92 TEWG (art. 107 TFUE) i w konsekwencji wydanie przez TS WE
orzeczenia w sprawie zastosowania tego przepisu. TS WE rozstrzygnął wątpliwo-
ści sądu niemieckiego w sprawie stosowania wspólnotowego prawa konkurencji
wyrokiem z 22 marca 1977 r.1519, stwierdzając m.in. „Postanowienia art. 93 TEWG
(art. 108 TFUE) nie wykluczają możliwości skierowania przez sąd krajowy do TS
WE pytania o wykładnię art. 92 Traktatu (art. 107 TFUE), jeżeli sąd krajowy
uzna, iż orzeczenie wstępne jest niezbędne dla wydania przez niego orzeczenia
w sprawie; niemniej w przypadku braku przepisów wykonawczych w rozumieniu
art. 94 TEWG (art. 109 TFUE), sąd krajowy nie jest właściwy do orzekania
w kwestii, czy istniejąca pomoc, co do której Komisja nie wydała decyzji nakazu-
jącej Państwu Członkowskiemu jej zniesienie lub zmianę, lub też nowa pomoc
udzielona zgodnie z art. 93 ust. 3 (art. 108 TFUE), jest niezgodna z Traktatem”.

Na podstawie postanowienia z 28 lipca 1977 r. sąd administracyjny ponownie za-
wiesił postępowanie. Wniósł bowiem pytanie prawne do FTK na podstawie art.
100 ust. 1 UZ, czy w RFN mogą być stosowane art. 92–94 TEWG (art. 107–109
TFUE) w wykładni dokonanej przez TS WE w wyroku z 22 marca 1977 r., zgod-
nie z którą sąd krajowy nie może stwierdzić niezgodności ustawy krajowej z art.
92 TEWG (art. 107 TFUE).

	 1517	2 BvL 6/77, BVerfGE 52, s. 187.
	 1518	Gesetz über die Errichtung eines zentralen Fonds zur Absatzförderung der deutschen Landwirtschaft,
Forstwirtschaft und Ernährungswirtschaft (Absatzfondsgesetz), BGBl. I, s. 635.
	 1519	Wyrok TS WE z dnia 22 marca 1977 r. w sprawie 78/76, Steinike & Weinlig przeciwko RFN, ECLI:
EU:C:1977:52.

474

Załącznik

Sentencja postanowienia:
Pytanie prawne jest niedopuszczalne.

Urzędowe tezy uzasadnienia:
W ramach postępowania na podstawie art. 100 ust. 1 UZ dopuszczalna jest kon-
trola, czy stosowanie przepisów TEWG jest sprzeczne z normami i zasadami za-
wartymi w Ustawie Zasadniczej, o ile przedmiotem kontroli jest niemiecka usta-
wa wyrażająca zgodę na związanie się Traktatem.

Art. 100 ust. 1 UZ, §§ 80 nn. FTKu nie stanowią podstawy dla działalności orzecz-
niczej Federalnego Trybunału Konstytucyjnego, w ramach której stwierdzi on, iż
na terytorium władztwa RFN stosuje się normy pierwotnego prawa wspólnotowe-
go o treści sprzecznej z treścią nadaną im w orzeczeniu prejudycjalnym TS WE,
wydanym w postępowaniu wyjściowym.

Postanowienie Drugiego Senatu FTK z 23 czerwca 1981 r. – postanowienie 6.	
FTK EUROCONTROL I1520

Stan faktyczny
Skarżącymi były przedsiębiorstwa zajmujące się usługami turystycznymi w for-
mie organizowania przelotów lotniczych, które wniosły sprzeciw wobec opłat po-
bieranych przez EUROCONTROL za usługi związane z zapewnieniem bezpie-
czeństwa ruchu lotniczego.

EUROCONTROL powstała na podstawie umowy międzynarodowej o współpra-
cy w zakresie bezpieczeństwa żeglugi powietrznej z 13 grudnia 1960 r. (dalej jako
umowa o współpracy). W świetle umowy o współpracy EUROCONTROL jest
organizacją międzynarodową z siedzibą w Brukseli, posiadającą własne organy:
Stałą Komisję złożoną z przedstawicieli państw członkowskich oraz Agencję Bez-
pieczeństwa Żeglugi Powietrznej, której powierzone zostało praktyczne wykony-
wanie zadań z zakresu organizacji żeglugi powietrznej, za które EUROCON-
TROL może pobierać opłaty. Komisja posiada kompetencje do określenia
postępowania Agencji w zakresie pobierania opłat oraz do zatwierdzenia taryf
i warunków poboru opłat ustalonych przez Agencję.

Skarżącej nr 1 EUROCONTROL wystawił za okres od 1 listopada 1971 r. do 31
października 1972 r. dwanaście rachunków na łączną sumę 116 265,12 $. Skarżą-
cej nr 2 EUROCONTROL wystawił za okres od 1 listopada 1971 do 31 paździer-
nika 1972 r. dwanaście rachunków na łączną sumę 154 291,37 $. Skarżące zaskar-
żyły wymierzone opłaty przed niemieckimi sądami administracyjnymi, łącznie
z Federalnym Sądem Administracyjnym. FSA w wyroku z 16 września 1977 r.1521
odrzucił rewizję wniesioną przez skarżącą, stwierdzając, iż rozstrzygnięcie sporu
prawnego nie leży w zakresie właściwości niemieckich sądów administracyjnych,
gdyż rozstrzyganie w sprawie roszczeń o zapłatę wysuwanych przez EUROCON-
TROL z siedzibą w Brukseli należy do wyłącznej właściwości sądów belgijskich.
EUROCONTROL jest instytucją międzyrządową w rozumieniu art. 24 ust. 1 UZ,
na którą mocą ustawy wyrażającej zgodę na związanie się umową międzynarodo-

	 1520	2 BvR 1107, 1124/77 i 195/79, BVerfGE 58, s. 1.
	 1521	BVerfGE 54, s. 291.

475

Załącznik

wą zostały przeniesione prawa władcze, w tym prawo do pobierania opłat. Owo
przeniesienie odpowiada wymogom z art. 24 ust. 1 UZ i jest skuteczne na teryto-
rium państwa. Wyłączna właściwość sądów belgijskich w opinii FSA nie narusza
również przepisów UZ. Regulacja ta nie narusza zasadniczych struktur konstytu-
cyjnych, które muszą być chronione również w zakresie stosowania art. 24 ust. 1
UZ, a do których należy zawarta w art. 19 ust. 4 UZ zasada zapewnienia indywi-
dualnej ochrony sędziowskiej1522.

Przedsiębiorstwa turystyczne wniosły na orzeczenia sądów administracyjnych
skargi konstytucyjne, podnosząc naruszenia art. 19 ust. 4 UZ, polegające na od-
mowie ochrony prawnej przez sądy niemieckie, jedna ze skarżących podnosiła
również naruszenie art. 101 ust. 1 zd. 2 oraz art. 103 ust. 1 UZ.

Jednocześnie EUROCONTROL skierował przeciwko przedsiębiorstwom pozew
z powodu niezapłacenia opłat za korzystanie z usług zapewnienia bezpieczeństwa
lotów do sądu handlowego w Brukseli, który potwierdził swoją właściwość do
rozstrzygnięcia sprawy oraz nakazał przedsiębiorstwom w wyrokach z 7 marca
1974 r.1523 zapłacenie opłat. Wyroki te stały się prawomocne, a EUROCONTROL
przystąpił do ich egzekucji na podstawie umowy o wzajemnym uznaniu i wyko-
nywaniu orzeczeń sądów, sądów polubownych i aktów władzy publicznej w spra-
wach cywilnych i handlowych z 30 czerwca 1958 r.1524

Sentencja postanowienia:
Skargi konstytucyjne zostają oddalone.

Urzędowe tezy uzasadnienia:
a) Art. 19 ust. 4 UZ dotyczy niemieckiej władzy publicznej podległej konstytucji.

Przepisów, odnoszących się do ochrony prawnej przed działaniami instytucji mię-
dzyrządowej w rozumieniu art. 24 ust. 1 UZ nie można oceniać bezpośrednio na
podstawie art. 19 ust. 4 UZ, gdyż nie odnoszą się one do ochrony prawnej przed
niemiecką władzą publiczną. W takim przypadku można by ewentualnie rozwa-
żać naruszenie art. 24 ust. 1 UZ.

b) Art. 19 ust. 4 UZ nie gwarantuje subsydiarnego wymiaru sprawiedliwości przez
sądy niemieckie w przypadku, gdy przeniesienie praw władczych w świetle prawa
krajowego było wadliwe pod względem formalnym lub materialnym.

c) W szczególności na podstawie art. 19 ust. 4 UZ nie jest zagwarantowana gene-
ralna właściwość sądów niemieckich w sprawach opartych na prawie międzyna-
rodowym, w przypadku gdy w świetle standardów krajowych ochrona prawna
przed działaniami instytucji międzyrządowych byłaby niewystarczająca.

2. a) Art. 24 ust. 1 UZ nie otwiera drogi do naruszenia zasadniczej struktury kon-
stytucji. Do niepodlegających dyspozycji części składowych struktury konstytu-
cyjnej należą fundamentalne zasady prawa, który zostały uznane i zawarte w kon-
stytucyjnych prawach podstawowych.

	 1522	Postanowienie FTK EUROCONTROL I, tezy 42, 45.
	 1523	R.G./7909/72 i R.G./7908/72.
	 1524	BGBl. 1958 II, s. 766.

476

Załącznik

b) Art. 24 ust. 1 UZ pozostawia ustawodawcy szeroki zakres uznania, czy i w ja-
kim stopniu przenieść prawa władcze na instytucję międzyrządową i w jaki spo-
sób pod względem prawnym i organizacyjnym instytucja ta powinna zostać
ukształtowana. Uznanie to obejmuje zasadniczo kompetencję do ustanowienia
szczególnych regulacji dotyczących ochrony prawnej przed działaniami instytucji
międzyrządowej.

3. a) W świetle konstytucji zasadniczo nie istnieją żadne wątpliwości co do usta-
nowienia właściwości (międzynarodowej) sądu jednego z państw członkowskich
w celu zapewnienia ochrony przed aktami EUROCONTROL-u.

b) Możliwość uzyskania ochrony prawnej przez zainteresowanego użytkownika
w odniesieniu do opłat pobieranych przez EUROCONTROL odpowiada wymo-
gom całościowej i skutecznej ochrony.

4. W ramach swojej właściwości FTK musi w szczególności dbać o to, by w miarę
możliwości zapobiegać lub usuwać naruszenia prawa międzynarodowego, pole-
gające na jego wadliwym stosowaniu lub nieuwzględnieniu norm prawa między-
narodowego przez sąd krajowy, a które mogą prowadzić do odpowiedzialności
RFN na gruncie prawa międzynarodowego. W związku z powyższym w konkret-
nym przypadku może być w tym zakresie wymagana szczegółowa kontrola na-
stępcza.

Postanowienie Drugiego Senatu FTK z 10 października 1981 r. – postano-7.	
wienie FTK EUROCONTROL II1525

Stan faktyczny
EUROCONTROL został ustanowiony na podstawie umowy międzynarodowej
z 13 grudnia 1960 r. o współpracy w zakresie bezpieczeństwa żeglugi powietrznej
(dalej jako umowa o współpracy)1526. Do praktycznego wykonywania kompetencji
powierzonych organizacji została powołana Agencja, która może zatrudniać odpo-
wiedni personel. Działanie Agencji reguluje statut stanowiący załącznik do umowy
o współpracy. Na podstawie art. 14 wspomnianego statutu został wydany statut
administracyjny dla zatrudnionego na stałe personelu oraz ogólne warunki zatrud-
nienia dla personelu zatrudnionego w centrali w Maastricht. W świetle wspo-
mnianych wyżej aktów wszystkie spory pomiędzy Agencją a osobą przez nią za-
trudnioną dotyczące naruszenia postanowień tychże aktów pod względem
materialnym lub formalnym w przypadku braku właściwości sądu krajowego są
przekazywanie Trybunałowi Administracyjnemu przy Międzynarodowej Orga-
nizacji Pracy. Do umowy międzynarodowej stanowiącej podstawę funkcjonowa-
nia EUROCONTROL-u został dołączony protokół, w którym państwa przyjęły
m.in. następującą deklarację nr 5. Właściwość sądów krajowych w zakresie spo-
rów pomiędzy organizacją a personelem Agencji nie zostaje ograniczona ani przez
niniejszą umowę, ani przez statut stanowiący załącznik do tej umowy.

	 1525	2 BvR 1058/79, BVerfGE 59, s. 63.
	 1526	Co do celu, kompetencji i zasad funkcjonowania EUROCONTROL, zob. także postanowienie FTK
EUROCONTROL I.

477

Załącznik

Podmiot wnoszący skargę konstytucyjną został zatrudniony od 1 września 1974 r.
jako programista w oddziale EUROCONTROL-u w Karlsruhe. 31 marca 1976 r.
został mianowany przez dyrektora generalnego stojącego na czele Agencji na
urzędnika stałego, jednakże na czas określony – 5 lat, liczony od 1 września
1974 r. Dnia 21 stycznia 1979 r. programista wniósł skargę przeciwko EURO-
CONTROL-owi do sądu administracyjnego w Karlsruhe celem stwierdzenia, iż
umowa o pracę między nim a EUROCONTROL-em nie wygasa z dniem 31 sierp-
nia 1979 r. i pozwany jest zobowiązany do zatrudnienia skarżącego na tym sa-
mym lub podobnym stanowisku. 15 czerwca 1979 r. programista wniósł wniosek
o zastosowanie środka tymczasowego do momentu uzyskania prawomocnego
orzeczenia w sprawie w postaci dalszego jego zatrudnienia po 31 sierpnia 1979 r.
lub wypłacania mu poborów w wysokości co najmniej 2/3 do tej pory otrzymywa-
nej pensji. Wniosek o zastosowanie środka tymczasowego został odrzucony przez
sąd administracyjny, gdyż spór nie podlega niemieckiemu sądownictwu. Progra-
mista przeciwko temu orzeczeniu wniósł skargę do Trybunału Administracyjnego
Badenii-Wirtembergii, która została również odrzucona, ze względu na to, iż spór
prawny nie podlega sądownictwu niemieckiemu. Na orzeczenia Trybunału Admi-
nistracyjnego programista wniósł skargę konstytucyjną, podnosząc naruszenia
art. 3 ust. 1 i art. 19 ust. 4 UZ, gdyż z mocy konstytucji przysługuje mu możliwość
wejścia na drogę sądową przed sądami niemieckimi.

Sentencja postanowienia:
Skarga konstytucyjna zostaje oddalona.

Urzędowe tezy uzasadnienia:
Ukształtowanie ochrony prawnej dla pracowników EUROCONTROL-u w związ-
ku z ogólnymi warunkami zatrudnienia oraz ustanowienia sądownictwa sądu ad-
ministracyjnego Międzynarodowej Organizacji Pracy nie są sprzeczne z mini-
malnymi wymogami zasady państwa prawnego w rozumieniu UZ.

Brak jest w każdym razie ogólnej zasady prawa międzynarodowego publicznego,
która sprzeciwiałaby się ukształtowaniu ochrony prawnej pracowników EURO-
CONTROL-u, zwłaszcza iż ochrona prawna przez sąd administracyjny Między-
narodowej Organizacji Pracy odpowiada minimalnemu standardowi międzynaro-
dowemu w zakresie zapewnienia podstawowej sprawiedliwości procesowej.

Postanowienie Drugiego Senatu FTK z 22 października 1986 r. – postano-8.	
wienie FTK Solange II (pol. jak długo)1527

Stan faktyczny
Podmiotem, który wniósł skargę konstytucyjną, było przedsiębiorstwo importują-
ce z państw trzecich do RFN m.in. konserwowane pieczarki. Import taki podlega
przepisom wspólnotowym mającym na celu ochronę rynku wewnętrznego pro-
duktów rolnych. W omawianym czasie podstawowym aktem w tym zakresie było
rozporządzenie nr 2107/74/EWG o środkach ochronnych dotyczących grzybów

	 1527	2 BvR 197/83, BVerfGE 73, s. 339.

478

Załącznik

konserwowanych1528. W 1976 r. import grzybów konserwowanych wymagał uzy-
skania uprzedniego zezwolenia, o które należało wnosić przed rozpoczęciem każde-
go kwartału. Ponadto Komisja zastrzegła, iż odpowiednio do rozwoju sytuacji na
rynku możliwe są dalsze ograniczenia w przywozie tego towaru do EWG. Wspo-
mniane powyżej przedsiębiorstwo wniosło 9 lipca 1976 r. do Federalnego Urzędu
Żywności i Gospodarki Leśnej wniosek o zezwolenie na przywóz 1000 ton konserw
z pieczarkami z Tajwanu. Wniosek został odrzucony na podstawie przepisów rozpo-
rządzenia nr 2107/74/EWG. Odwołanie wniesione przez przedsiębiorstwo nie od-
niosło skutków, a więc przedsiębiorstwo złożyło skargę do sądu administracyjnego,
podnosząc, iż stosowanie rozporządzenia nr 2107/74/EWG po 1 lipca 1976 r. jest
nieuzasadnione, gdyż w omawianym okresie na rynku grzybów hodowlanych wy-
stępowały braki, a jednocześnie nie można było sprowadzać tego towaru z państw
trzecich. Z tego względu nie wchodziło w grę poważne zakłócenie rynku.

W trakcie trwania sporu prawnego wspomniane powyżej rozporządzenie zostało
uchylone ze skutkiem od 1 stycznia 1977 r., a przedsiębiorstwo otrzymało zezwo-
lenie na przywóz pieczarek. Podmiot gospodarczy stwierdził jednakże, że nie
uważa sporu za załatwiony i wniósł o ustalenie, czy Urząd Federalny był zobo-
wiązany do pozytywnego rozstrzygnięcia jego wniosku z 9 lipca 1976 r. Interes
prawny w uzyskaniu takiego orzeczenia miał polegać na zapobieżeniu w przy-
szłości stosowania środków ochronnych w sposób niezgodny z prawem. Powyż-
sza skarga została oddalona przez sąd administracyjny, który stwierdził m.in., że
Komisja nie naruszyła zakresu uznania, a w związku z tym sąd nie widzi potrze-
by wniesienia pytania prawnego do ETS. Przeciwko temu wyrokowi przedsiębior-
stwo wniosło rewizję do FSA, który zawiesił postępowanie, i przedłożyło pytanie
prawne do ETS, czy stosowanie rozporządzenia nr 2107/74/EWG po 30 czerwca
1976 r. nie narusza przepisów aktów prawa pochodnego o charakterze ogólnym
w zakresie stosowania środków ochronnych – art. 7 ust. 1 rozporządzenia nr
1927/75/EWG w związku z art. 2 ust. 2 rozporządzenia nr 1928/75/EWG. TS WE
wydał wyrok 6 maja 1982 r.1529, stwierdzając, iż biorąc pod uwagę sytuację na
przedmiotowym rynku, Komisja nie przekroczyła zakresu uznania, podejmując
decyzję, iż w 1976 r. nie należy uchylać środków ochronnych wprowadzonych
w 1974 r. W dalszym toku postępowania przed FSA przedsiębiorstwo wskazywa-
ło na naruszenie różnych przepisów UZ oraz domagało się przedłożenia przez
FSA pytania prawnego Federalnemu Trybunałowi Konstytucyjnemu, czy rozpo-
rządzenia wspólnotowe w interpretacji dokonanej przez TS WE w wyroku
z 6 maja 1982 r. mogą być stosowane w RFN lub też by FSA wniósł ponownie
wniosek o wydanie orzeczenia prejudycjalnego przez TS WE. 1 stycznia 1982 r.
FSA rozstrzygnął sprawę, uznając rewizję za nieuzasadnioną1530. Przeciwko wy-
rokowi FSA przedsiębiorstwo wniosło skargę konstytucyjną, podnosząc narusze-
nie szeregu praw podstawowych o charakterze materialnym i formalnym, w szcze-
gólności: art. 19 ust. 4, art. 103 ust. 1 i art.101 ust. 1 zd. 2 UZ w związku z art. 177
ust. 3 TEWG (art. 267 ust. 3 TFUE) poprzez zaniechanie wniesienia ponownego
wniosku o wydanie orzeczenia prejudycjalnego oraz zaniechanie przedłożenia

	 1528	Rozporządzenie Komisji nr 2107/74/EWG z dnia 8 sierpnia 1974 r. o środkach ochronnych dotyczą-
cych grzybów konserwowanych, Dz. Urz. WE L 218 z 9.08.1974 r., s. 54 i n.
	 1529	Wyrok TS WE z dnia 6 maja 1982 r. w sprawie 126/81, Wünsche Handelsgesellschaft przeciwko Re-
publice Federalnej Niemiec, ECLI:EU:C:1982:144.
	 1530	7 C 87.78.

479

Załącznik

pytania prawnego do FTK, który to miałby również możliwość wniesienia wnio-
sku o wydanie orzeczenia prejudycjalnego przez TS WE. Ponadto skarżący pod-
nosił naruszenie swoich praw z art. 2, 12 i 20 ust. 3 UZ poprzez utrzymanie
w mocy decyzji Federalnego Urzędu ds. Żywności i Gospodarki Leśnej.

Sentencja postanowienia:
Skarga konstytucyjna zostaje oddalona.

Urzędowe tezy uzasadnienia:
1. a) Trybunał Wspólnot Europejskich jest ustawowym sędzią w rozumieniu art.
101 ust. 1 zd. 2 UZ. Jest ustanowionym na podstawie traktatów wspólnotowych
organem sądowym, posiadającym prawa władcze, działającym na podstawie
i w ramach normatywnie ustalonych kompetencji i postępowania, rozstrzyga za-
sadniczo w sposób prawomocny i niezależny zagadnienia prawne w oparciu
o kryteria prawne.

b) Prawo procesowe przed sądem odpowiada wymogom zasady państwa prawne-
go oraz należytego postępowania: w szczególności gwarantuje prawo do wysłu-
chania, odpowiednie do przedmiotu postępowania możliwości przedstawiania
zarzutów, a także obrony oraz profesjonalną, ustanowioną w sposób swobodny
pomoc prawną.

2. Jak długo Wspólnoty Europejskie, a w szczególności orzecznictwo Trybunału
Wspólnotowego, gwarantują w sposób generalny skuteczną ochronę praw podsta-
wowych przed wspólnotową władzą zwierzchnią, a ochrona ta odpowiada zasad-
niczo niezbędnej z punktu widzenia UZ ochronie praw podstawowych, zwłaszcza
w zakresie gwarancji rdzenia praw podstawowych, FTK nie będzie wykonywał
swojej władzy sądowej w odniesieniu do stosowania pochodnego prawa wspólno-
towego, które stanowi podstawę działania niemieckich sądów i organów admini-
stracji na terytorium RFN, i nie będzie poddawał tego prawa kontroli w oparciu
o wzorzec praw podstawowych zawartych w UZ. W związku z tym pytanie wno-
szone na podstawie art. 100 ust. 1 UZ jest niedopuszczalne.

Postanowienie Drugiego Senatu FTK z 8 kwietnia 1987 r. – postanowienie 9.	
FTK Kloppenburg1531

Stan faktyczny
Podmiot wnoszący skargę konstytucyjną prowadził agencję pośrednictwa kredy-
towego oraz pożyczek hipotecznych. Skarżąca jako mały przedsiębiorca nie ujęła
podatku obrotowego w rachunkach wystawianych klientom w pierwszym półro-
czu 1978 r. za pośrednictwo kredytowe, a w swoim zeznaniu dotyczącym podatku
obrotowego uznała te obroty za wolne od podatku na podstawie § 4 pkt 8 lit.
a ustawy o podatku obrotowym z 1980 r. w związku z art. 1 i art. 13 część B lit. d
pkt 1 szóstej dyrektywy Rady EWG nr 77/388/EWG z dnia 17 maja 1977 r. o har-
monizacji przepisów prawnych państw członkowskich o podatku dochodowym –
wspólny system podatku od wartości dodanej: jednolita podstawa opodatkowa-

	 1531	2 BvR 687/85, BVerfGE 75, s. 223.

480

Załącznik

nia1532. Dyrektywa ta została transponowana przez RFN dopiero ze skutkiem od 1
stycznia 1980 r., choć art. 1 ust. 2 dyrektywy nr 77/388/EWG ustanawiał termin
implementacji do 1 stycznia 1978 r., a po zmianie wprowadzonej na podstawie
dziewiątej dyrektywy w sprawie podatku obrotowego termin ten został przesu-
nięty do 1 stycznia 1979 r. Ze względu na to opóźnienie Komisja wszczęła na
podstawie art. 169 TEWG (art. 258 TFUE) przeciwko RFN postępowanie w spra-
wie naruszenia Traktatu, skarga została jednak później wycofana przez Komisję.
Właściwy urząd podatkowy odmówił zwolnienia obrotu od podatku i w decyzji
z 3 lipca 1980 r. wymierzył podatek na zasadach ogólnych zawartych w niemiec-
kiej ustawie o podatku obrotowym 1967/19731533. Przeciwko tej decyzji wniesiono
skargę, a wywody dotyczące zwolnienia z podatku obrotowego za pierwsze pół-
rocze 1978 r. oparto m.in. na wyrokach wydanych w podobnych sprawach przez
TS WE z 19 stycznia 1982 r.1534 oraz z 10 czerwca 1982 r.1535 W wyrokach tych
uznano, iż w przypadku braku terminowej implementacji dyrektywy, pośrednicy
kredytowi od 1 stycznia 1979 r. mogą powoływać się na przepisy dotyczące zwol-
nienia z podatku obrotowego obrotu z pośrednictwa kredytowego – art. 13 część
B lit. d pkt 1 szóstej dyrektywy w sprawie podatku obrotowego, jeśli podatek nie
został przerzucony na ich klientów. Sąd finansowy przedłożył TS WE zgodnie
z art. 177 zd. 2 TEWG (art. 267 zd. 2 TFUE) następujące pytanie: czy pośrednik
kredytowy mógł powoływać się w okresie od 1 stycznia 1978 r. do 30 czerwca
1978 r. na art. 13 część B lit. d pkt 1 dyrektywy nr 77/388/EWG, przy braku trans-
pozycji tej dyrektywy, mimo iż termin jej transpozycji został przesunięty w dy-
rektywie nr 78/583/EWG do 1 stycznia 1979 r.? TS WE, nawiązując do swoich
poprzednich orzeczeń, wydał wyrok 22 lutego 1984 r.1536, w świetle którego tak
długo, jak państwo nie dokonało transpozycji dyrektywy nr 77/388, pośrednik
kredytowy w odniesieniu do obrotu od 1 stycznia 1978 r. do 30 czerwca 1978 r.
mógł powoływać się na art. 13 część B lit. d pkt 1 tej dyrektywy, o ile podatek nie
został przerzucony na jego klientów. Na podstawie tego sąd finansowy w wyroku
wydanym 11 maja 1984 r. uznał stanowisko skarżącej i obniżył podatek obrotowy
za rok 1978 r. Na skutek rewizji wniesionej przez urząd podatkowy FSF uchylił
wyrok sądu finansowego z powodu naruszenia art. 20 ust. 3 i art. 24 ust. 1 UZ
i oddalił skargę przedsiębiorcy, uzasadniając swoje orzeczenie m.in. faktem, iż na
EWG nie zostały przeniesione prawa władcze w zakresie stanowienia przepisów
prawa podatkowego o skutku bezpośrednim w ramach harmonizacji prawa na
podstawie art. 99, 100, 189 TEWG. Dlatego też w świetle art. 20 ust. 3 UZ w od-
niesieniu do roku 1978 należy stosować ustawę o podatku obrotowym 1967/1973,
czemu nie stoi na przeszkodzie związanie wyrokiem TS WE z 22 lutego 1984 r.
W omawianym przypadku niemiecka ustawa wyrażająca zgodę na TEWG nie

	 1532	Szósta dyrektywa Rady EWG nr 77/388/EWG z dnia 17 maja 1977 r. o harmonizacji przepisów praw-
nych państw członkowskich o podatku dochodowym – wspólny system podatku od wartości dodanej: jed-
nolita podstawa opodatkowania, Dz. Urz. WE L 145 z 13.06.1977 r., s. 1, pol. wyd. spec., Dz. Urz. UE
rozdz. 9, t. 1, s. 23–62.
	 1533	BGBl. 1973 I, s. 1682.
	 1534	Wyrok TS WE z dnia 19 stycznia 1982 r. w sprawie 8/81, Ursula Becker przeciwko Finanzamt Mün-
ster-Innenstadt, ECLI:EU:C:1982:7.
	 1535	Wyrok TS WE z dnia 10 czerwca 1982 r. w sprawie 255/81, R.A. Grendel GmbH przeciwko Finan-
zamt für Körperschaften Hamburg, ECLI:EU:C:1982:225.
	 1536	Wyrok TS WE z dnia 22 lutego 1984 r. w sprawie 70/83, Gerda Kloppenburg przeciwko Finanzamt
Leer, ECLI:EU:C:1984:71.

481

Załącznik

przeniosła na EWG praw władczych do stanowienia prawa bezpośrednio obowią-
zującego w państwie członkowskim w odniesieniu do podatku obrotowego. Wyra-
żając zgodę na harmonizację prawa w dziedzinie prawa podatkowego i na art. 189
zd. 3 TEWG (art. 288 zd. 3 TFUE) nie przeniesiono kompetencji do przyznania dyrek-
tywom, także w ramach rozwijania prawa (niem. Rechtsfortbildung), skutków po-
dobnych jak rozporządzeniom.

Skarżąca w postępowaniu wyjściowym wniosła przeciwko wyżej omówionemu
wyrokowi FSF skargę konstytucyjną, mającą na celu uchylenie tego wyroku, ewen-
tualnie po wniesieniu pytania prawnego do TS WE. Skarżąca podnosiła naruszenie
swojego prawa do ustawowego sędziego z art. 101 ust. 1 zd. 1 UZ oraz prawa z art.
2 ust. 1 UZ, które obejmuje również wolność działalności gospodarczej. Naruszenie
art. 101 ust. 1 zd. 2 UZ miało m.in. polegać na tym, iż FSF nie wziął pod uwagę
wyroku TS WE z 22 lutego 1984 r. wydanego w tej samej sprawie, a także nie przed-
łożył nowych wątpliwości w odniesieniu do stosowania postanowień szóstej dyrek-
tywy ani TS WE, ani FTK na podstawie art. 100 ust. 1 UZ.

Sentencja postanowienia:
Wyrok Federalnego Trybunału Finansowego z 25 kwietnia 1985 r. – V R 123/84
– narusza art. 101 ust. 2 Ustawy Zasadniczej i zostaje uchylony. Sprawa zostaje
przekazana do Federalnego Sądu Finansowego. RFN zwróci skarżącej koszty po-
stępowania.

Urzędowe tezy uzasadnienia:
Postanowienie dotyczy mocy wiążącej wyroków prejudycjalnych wydanych przez
TS WE (art. 101 ust. 1 zd. 2 UZ).

Postanowienie Drugiego Senatu FTK z 12 maja 1989 r. – postanowienie FTK 10.	
w sprawie dyrektywy dotyczącej wyrobów tytoniowych1537

Stan faktyczny
Przedmiotem sporu był projekt dyrektywy wspólnotowej o harmonizacji przepisów
prawa i przepisów administracyjnych państw członkowskich dotyczących etykieto-
wania wyrobów tytoniowych w brzmieniu z 12 maja 1989 r.1538 oraz projekt dyrekty-
wy o reklamie wyrobów tytoniowych w prasie oraz reklamie zewnętrznej w brzmie-
niu z 18 kwietnia 1989 r.1539 Podstawą prawną dyrektywy był art. 100 a TEWG (art.
114 TFUE), a jej wydanie uzasadniane było tym, że zróżnicowane przepisy państw
członkowskich w zakresie etykietowania i reklamy wyrobów tytoniowych utrudniają
przepływ towarów pomiędzy państwami członkowskimi. Ponadto przepisy wspólno-
towe miały przyczynić się do zmniejszenia konsumpcji tytoniu, która jest przyczyną
wielu poważnych chorób. Najważniejsze i najbardziej kontrowersyjne przepisy dyrek-

	 1537	2 BvQ 3/89. Ze względu na to, iż omawiane orzeczenie nie zostało opublikowane w oficjalnym zbio-
rze orzeczeń, w niniejszym opracowaniu opieram się na streszczeniach dostępnych w literaturze, m.in. EuR
1989, nr 3, s. 270.
	 1538	Projekt Komisji dotyczący dyrektywy wspólnotowej o harmonizacji przepisów prawa i przepisów
administracyjnych państw członkowskich dotyczących etykietowania wyrobów tytoniowych, Dz. Urz. WE
C 48 z 20.02.1988 r., s. 8.
	 1539	Dok. 5684/89 i 7833/89.

482

Załącznik

tywy przewidywały, zarówno w odniesieniu do etykietowania, jak i reklamowania
tych wyrobów, obowiązek producenta lub podmiotu wprowadzającego te wyroby do
obrotu umieszczenia odpowiednich ostrzeżeń: 1) palenie powoduje raka, 2) palenie
powoduje choroby układu krążenia1540.

Kilka przedsiębiorstw produkujących wyroby tytoniowe, w tym papierosy, posia-
dających uznane znaki towarowe i marki, pod którymi wprowadzają te wyroby,
zwróciło się do przedstawicieli ministerstwa zdrowia z prośbą, by rząd federalny
zagłosował przeciwko przyjęciu przedmiotowej dyrektywy. Rząd federalny po-
mimo pewnych wątpliwości co do przepisów wspólnotowych stanął na stanowi-
sku, iż na posiedzeniu Rady EWG w dniu 16 maja 1989 r. będzie głosował za
przyjęciem dyrektywy. W związku z powyższym przedsiębiorstwa branży tytonio-
wej wniosły do FTK wniosek o zastosowanie środków tymczasowych, na podsta-
wie których rząd federalny zostałby zobowiązany do głosowania na posiedzeniu
Rady w dniu 16 maja 1989 r. przeciwko przyjęciu projektu dyrektywy dotyczącej
etykietowania wyrobów tytoniowych oraz do przekonania innych państw człon-
kowskich do nieprzyjmowania dyrektywy. Wnioskujące przedsiębiorstwa wska-
zywały na naruszenie przez projekt dyrektywy ich prawa do wyrażania poglądów
z art. 5 ust. 1 UZ, gdyż dyrektywa zobowiązywała te podmioty do umieszczenia
na opakowaniach papierosów informacji, które były sprzeczne z ich przekonania-
mi. Ponadto przedmiotowa dyrektywa miała naruszać ich prawa z art. 2 ust. 1 UZ
w związku z art. 1 ust. 1 UZ, gdyż zobowiązanie do umieszczania fałszywych,
zdaniem wnioskodawczyń, informacji narusza dobra prawne ich przedsiębiorstw.
Ponadto naruszone jest ich prawo z art. 2 ust. 1 UZ, gdyż EWG nie posiada kom-
petencji do wydania dyrektywy o tej treści, ponieważ ostrzeżenia nie są związane
z funkcjonowaniem rynku wewnętrznego, a jedynie z polityką zdrowotną. Ponad-
to umieszczenie ostrzeżeń narusza ich prawa z zakresu własności przemysłowej,
co stanowi naruszenie praw podstawowych z art. 14 ust. 1 UZ.

FTK nie przychylił się do tego wniosku, gdyż skarga konstytucyjna w tej sprawie
byłaby niedopuszczalna, bowiem zgoda rządu federalnego na podstawie art. 149
ust. 2 lit. a TEWG nie stanowi aktu władczego, który może być przedmiotem skar-
gi konstytucyjnej, a współdziałanie rządu federalnego w ramach wspólnotowego
procesu prawodawczego nie stanowi aktu władzy publicznej skierowanego do
podmiotów wnoszących w tej sprawie o zastosowanie środka tymczasowego, a je-
dynie przyczynia się do wydania dyrektywy, która dopiero po wejściu w życie
i transpozycji do prawa krajowego, może naruszać prawa wnioskodawczyń.

Nieoficjalne tezy uzasadnienia1541:
Wniosek o zastosowanie środka tymczasowego na podstawie § 32 FTKu zostaje
oddalony, gdyż skarga konstytucyjna w tej sprawa byłaby niedopuszczalna.

Skarga konstytucyjna przeciwko współdziałaniu rządu federalnego w wydaniu
dyrektywy jako aktu wspólnotowego prawa wtórnego jest niedopuszczalna.

	 1540	Na podstawie R. Scholz, Gemeinschaftsrecht und nationaler Verfassungsschutz…, s. 58 i n.
	 1541	Poniższe tezy uzasadnienia nie zostały wyróżnione w sposób urzędowy, gdyż postanowienie nie zo-
stało aplikowane w zbiorze orzeczeń FTK, z tego względu brak jest również sentencji postanowienia.

483

Załącznik

Kontroli konstytucyjnoprawnej w pełnym zakresie podlega zagadnienie, czy
ustawodawca krajowy w ramach pozostawionej mu przez dyrektywę swobody na-
ruszył prawa podstawowe lub prawa podobne do praw podstawowych.

Jeśli w zakresie kontroli dyrektywy przeprowadzanej przez ETS pod kątem posza-
nowania praw podstawowych nie zostanie zachowany konieczny w świetle Ustawy
Zasadniczej standard ochrony, to sprawa może zostać wniesiona do FTK.

Wyrok Pierwszego Senatu FTK z 28 stycznia 1992 r. – wyrok FTK dotyczący 11.	
zakazu pracy nocnej kobiet1542

Stan faktyczny
Skarga konstytucyjna dotyczy zasądzenia od skarżącej grzywny w wysokości
500 DM z powodu naruszenia zakazu pracy nocnej. Skarżąca jest prokurentką
piekarni. Zgodnie z ustaleniami sądu rejonowego w zakładzie pracy 16 paździer-
nika 1981 r. około godz. 0.35 pracowały cztery pracownice przy pakowaniu ciast.
Skarżąca potwierdziła ten stan faktyczny, ale stała na stanowisku, iż § 19 ust. 1
zd. 1 regulacji czasu pracy z 30 kwietnia 1938 r.1543 (dalej jako RCZP), w świetle
którego pracownice nie mogą pracować w nocy, tj. od godz. 20 do 6, a w niedzie-
le i święta po godz. 17, jest niezgodny z zasadą równości płci zawartą w art. 3 ust.
1 i 3 UZ. Sąd rejonowy nie przychylił się do tego stanowiska, podobnie wyższy
sąd krajowy, który oddalił zażalenie z powodu naruszenia prawa przez sąd w spra-
wach dotyczących wykroczeń jako oczywiście bezzasadne. Skarżąca w skardze
konstytucyjnej wywodzi, iż § 19 ust. 1 RCZP narusza art. 3 ust. 1 UZ, gdyż róż-
nicuje pracownice umysłowe i pracownice fizyczne. Ponadto narusza art. 3 ust. 3
UZ, gdyż praca nocna nie jest bardziej szkodliwa dla kobiet niż dla mężczyzn.

Skarżąca jest również stroną w postępowaniu wyjściowym, w ramach którego sąd
rejonowy wniósł pytanie prawne 1 BvL 16/83. W 1982 r. na hali zakładu produk-
cyjnego zastano w nocy kilka pracownic pakujących spody do tortu. Wskutek
tego została wymierzona grzywna w wysokości 1000 DM z powodu naruszenia §
25 ust. 1 pkt 5 w związku z § 19 ust. 1 RCZP. Sąd rejonowy rozpoznający sprawę
na skutek wniesienia sprzeciwu przez skarżącą zawiesił postępowanie i przedło-
żył FTK pytanie prawne o zgodność § 25 ust. 1 pkt 5 w związku z § 19 ust. 1
RCZP z art. 3 UZ. Pytanie prawne zostało uznane za niedopuszczalne, gdyż sąd
nie uzasadnił w wystarczający sposób, iż norma prawna, co do której konstytu-
cyjności powziął wątpliwości, jest istotna dla rozstrzygnięcia sprawy. Istotność
normy dla rozstrzygnięcia sprawy musi być wystarczająco uzasadniona w posta-
nowieniu o przedłożeniu FTK pytania prawnego i musi istnieć w momencie roz-
patrywania tego pytania przez FTK. Możność zastosowania wspomnianej normy
wymaga jednak wyjaśnienia z powodu istotnych faktów prawnych mających
miejsce w międzyczasie. TS WE w wyroku z 25 lipca 1991 r.1544 orzekł, iż art. 5
dyrektywy Rady nr 76/207/EWG z dnia 9 lutego 1976 r.1545 jest wystarczająco

	 1542	1 BvR 1025/82, 1 BvL 16/83 i 10/91, BVerfGE 85, s. 191.
	 1543	Reichsgesetzbl. I, s. 447.
	 1544	Wyrok TS WE z dnia 25 lipca 1991 r. w sprawie C-345/89, Postępowanie karne przeciwko Alfredowi
Stoeckelowi, ECLI:EU:C:1991:324.
	 1545	Dyrektywa Rady nr 76/207/EWG z dnia 9 lutego 1976 r. w sprawie wprowadzenia w życie zasady równe-
go traktowania kobiet i mężczyzn w zakresie dostępu do zatrudnienia, kształcenia i awansu zawodowego oraz

484

Załącznik

precyzyjny, by stanowił podstawę zobowiązania państw członkowskich do nie-
ustanawiania ustawowego zakazu pracy dla kobiet, gdy taki zakaz nie został przy-
jęty w stosunku do mężczyzn. W nawiązaniu do swojego wyroku z 26 stycznia
1986 r.1546 TS WE wywodził, iż przepisy wspomnianej dyrektywy są wystarcza-
jąco precyzyjne i mogą stanowić podstawę roszczenia jednostki przed sądami
krajowymi o niestosowanie normy prawa krajowego sprzecznej z art. 5 wspo-
mnianej dyrektywy. W związku z powyższym oczywiste jest, że zachodzi kolizja
pomiędzy § 25 ust. 1 pkt 5 w związku z § 19 ust. 1 RCZP a pochodnym prawem
wspólnotowym. Wobec możliwości bezpośredniego zastosowania wyżej wspo-
mnianego przepisu dyrektywy, wszelkie okoliczności przemawiają za tym, iż
przepisy RCZP nie mogą być stosowane przez sądy niemieckie. W takiej sytuacji
sądy muszą jeszcze raz dokonać analizy stosowania normy prawa krajowego, jeśli
chcą dalej podtrzymać swoje pytanie prawne.

Skarga konstytucyjna została uznana za dopuszczalną i uzasadnioną. FTK stwier-
dził, iż zakaz pracy kobiet w nocy narusza art. 3 ust. 3 UZ, gdyż w przeciwień-
stwie do pracowników płci męskiej kobiety nie mogą świadczyć pracy w nocy, co
stanowi w świetle prawa nierówne traktowanie wynikające z przynależności do
określonej płci. Zakaz pracy kobiet w nocy nie jest przy tym konieczny w świetle
celów wymienionych w art. 3 ust. 2 UZ. Chroni on co prawda kobiety, które prócz
prowadzenia gospodarstwa domowego i opieki nad dziećmi są aktywne zawodo-
wo, przed szkodliwymi dla zdrowia skutkami pracy nocnej, jednakże ochrona ta
wywołuje również niekorzystne skutki, gdyż kobiety są dyskryminowane przy
poszukiwaniu pracy. Ponadto § 19 ust. 1 RCZP narusza art. 3 ust. 1 UZ, gdyż
przepis ten bez wystarczającego powodu traktuje w sposób odmienny pracownice
umysłowe i fizyczne.

Sentencja wyroku:
Pytania prawne są niedopuszczalne.

§ 19 ust. 1 zd. 1 regulacji w sprawie czasu pracy z 30 kwietnia 1938 r. (Reichsgeset-
zbl. I, s. 447), zmieniony ostatnio przez ustawę z 10 marca 1975 r. (BGBl. I, s. 685)
jest niezgodny z art. 3 ust. 1 i ust. 3 Ustawy Zasadniczej.

Postanowienie wyższego sądu krajowego w Hamm z 14 lipca 1982 r. – 4 Ss OWi
1135/82 – i wyrok sądu rejonowego w Paderborn z 29 marca 1982 r. – 23 OWi 11
Js 861/81 (1439/81) – naruszają prawo podstawowe skarżącej z art. 2 ust. 1 Ustawy
Zasadniczej i zostają uchylone. Sprawa zostaje przekazana do wyższego sądu kra-
jowego.

Kraj związkowy Nadrenia–Westfalia zwróci skarżącej koszty postępowania.

Urzędowe tezy uzasadnienia:
1. Ustawa nie jest istotna dla wydania orzeczenia w rozumieniu art. 100 ust. 1 UZ,
jeśli zostało stwierdzone, iż ze względu na kolidujące z nią prawo wspólnotowe,
ustawa nie może być stosowana.

warunków pracy, Dz. Urz. WE L 39 z 14.02.1976 r., s. 40; pol. wyd. spec. Dz. Urz. UE rozdz. 5, t. 1, s. 187.
	 1546	Wyrok TS WE z dnia 26 lutego 1986 r. w sprawie 152/84, M.H. Marshall przeciwko Southampton and
South-West Hampshire Area Health Authority (Teaching), ECLI:EU:C:1986:84.

485

Załącznik

2. Nierówne traktowanie płci jest zgodne z art. 3 ust. 3 UZ jedynie wtedy, jeśli jest
konieczne do rozwiązania problemów, które ze swojej natury występują tylko
w przypadku mężczyzn albo kobiet.

3. Treść normatywna art. 3 ust. 2 UZ wykraczająca ponad zakaz dyskryminacji
z art. 3 ust. 3 UZ ustanawia nakaz równego traktowania również w rzeczywistych
warunkach społecznych.

4. Zakaz pracy nocnej z § 19 regulacji czasu pracy stawia pracownice w gorszej
sytuacji w porównaniu z pracownikami oraz urzędniczkami i tym samym naru-
sza art. 3 ust. 1 i ust. 2 UZ.

Wyrok Drugiego Senatu FTK z 12 października 1993 r. – wyrok FTK w spra-12.	
wie Traktatu z Maastricht1547

Stan faktyczny
Skargi konstytucyjne dotyczą współudziału RFN w ustanowieniu Unii Europej-
skiej poprzez uchwalenie ustawy dotyczącej zmiany Ustawy Zasadniczej z 21 grud-
nia 1992 r.1548 i ustawy z 28 grudnia 1992 r. wyrażającej zgodę na związanie się
Traktatem z 7 lutego 1992 r. o Unii Europejskiej1549. Skarżący nr 1 podnosił naru-
szenie praw podstawowych oraz praw odpowiadających prawom podstawowym,
m.in. z art. 38 ust. 1, art. 20 ust. 4 UZ w związku z art. 93 ust. 1 nr 4a UZ, natomiast
skarżący nr 2 wywodził, iż ustawa wyrażająca zgodę na TUE narusza fundamen-
talne zasady UZ, które w świetle art. 79 ust. 3 UZ nie podlegają żadnym zmianom,
co z kolei na podstawie art. 20 ust. 4 UZ w związku z art. 93 ust. 1 nr 4a UZ otwie-
ra możliwość wniesienia skargi konstytucyjnej.

FTK stwierdził, iż dopuszczalna jest jedynie skarga przeciwko ustawie wyrażają-
cej zgodę na TUE w zakresie, w którym podnoszone jest naruszenie przez tę usta-
wę prawa skarżącego z art. 38 ust. 1 UZ. Skarga jest bowiem wtedy dopuszczalna,
gdy skarżący dochodzi bezpośredniego i aktualnego naruszenia prawa, mogącego
być przedmiotem skargi konstytucyjnej przez zaskarżony akt władzy publicznej.
Skarżący musi w sposób wystarczający uprawdopodobnić możliwość takiego na-
ruszenia. Powyższe wymogi, według FTK, spełnił jedynie skarżący nr 1 w zakresie
naruszenia jego prawa z art. 38 ust. 1 UZ. Art. 38 ust. 1 UZ gwarantuje obywatelowi
RFN prawo podmiotowe do udziału w wyborach do Bundestagu. Przedmiotem tej
gwarancji jest także zasadnicza demokratyczna treść tego prawa, m.in. do współ-
udziału w legitymowaniu władzy państwowej przez naród oraz do wywierania
wpływu na wykonywanie tej władzy. W przypadku, w którym Bundestag rezy-
gnuje ze swoich zadań i kompetencji, w szczególności w zakresie ustawodawstwa
i kontroli innych podmiotów sprawujących władzę, narusza to zakres przedmioto-
wy, do którego odnosi się również gwarancja demokratyczna zawarta w art. 38
ust. 1 UZ. Przepis ten w zakresie zastosowania art. 23 UZ wyklucza, by poprzez
przemieszczenie zadań i kompetencji Bundestagu pozbawić znaczenia legityma-
cję władzy państwowej i wpływu na jej wykonywanie, wywodzonych z aktu wy-
borczego do tego stopnia, iż zostanie naruszona zasada demokracji, uznana na

	 1547	2 BvR 2134, 2159/92, BVerfGE 89, s. 155.
	 1548	BGBl. I, s. 2086.
	 1549	BGBl. II, s. 1251.

486

Załącznik

podstawie art. 79 ust. 3 w związku z art. 20 ust. 1 i 2 UZ za nienaruszalną. Prawo
skarżącego z art. 38 UZ może zatem zostać naruszone, jeśli kompetencje Bundesta-
gu zostaną przeniesione na stworzoną przez państwa członkowskie instytucję Unii
lub WE w takim zakresie, iż minimalne w świetle art. 20 ust. 1 i 2 w zw. z art. 79
ust. 3 UZ wymogi legitymacji demokratycznej w stosunku do władzy zwierzchniej
sprawowanej wobec obywatela nie będą spełnione. Skarżący, opierając się na ocenie
ówczesnego przewodniczącego Komisji Europejskiej J. Delorsa, twierdzi, iż prawie
80% wszystkich przepisów prawa gospodarczego wywodzi się z prawa wspólnoto-
wego, a 50% wszystkich ustaw niemieckich w ogóle posiada genezę wspólnotową.
TUE dodatkowo jeszcze rozszerza kompetencje Rady jako organu wykonawczego
posiadającego kompetencje legislacyjne i odbiera tym samym te kompetencje Bun-
destagowi, w szczególności w ramach przyszłej unii walutowej, która będzie fak-
tycznie skutkowała unią gospodarczą i socjalną, jak również w dziedzinach eduka-
cji i edukacji zawodowej, kultury, polityki zdrowotnej, ochrony konsumenta,
polityki wizowej, rozbudowy sieci transeuropejskich w zakresie transportu, teleko-
munikacji, energetyki oraz w polityce przemysłowej. Ponadto traktat ustanawia za-
sadę podejmowania decyzji większością głosów w Radzie w odniesieniu do całego
szeregu kompetencji i przez to dopuszcza do stanowienia prawa dla RFN także
wbrew woli biorących udział w tym procesie organów władzy niemieckiej. Zda-
niem skarżącego zadania i kompetencje Bundestagu tracą zupełnie na znaczeniu
w świetle art. F ust. 3 TUE, który przyznaje Unii kompetencję–kompetencji. Ponad-
to skarżący wskazuje, iż w TUE wpisana jest dynamika ciągłego i nieodwracalnego
rozszerzania kompetencji, wynika to w szczególności z art. B ust. 1 pkt 5 i art. C
TUE oraz z protokołu dotyczącego przejścia do trzeciej fazy unii gospodarczej
i walutowej. W świetle powyższych wywodów wydaje się możliwe, iż ustawa wy-
rażająca zgodę na TUE narusza prawa skarżącego z art. 38 UZ.

FTK stwierdził jednak, iż w zakresie, w którym skarga konstytucyjna wniesiona
przez skarżącego nr 1 jest dopuszczalna, jest ona nieuzasadniona, gdyż treść gwaran-
cyjna art. 38 UZ nie zostaje naruszona przez ustawę wyrażającą zgodę na TUE. TUE
ustanawia europejskie połączenie państw, opierające się na państwach członkowskich
i chroniące ich tożsamość narodową; dotyczy członkostwa RFN w organizacji po-
nadnarodowej, a nie przynależności do państwa europejskiego. Zadania UE i kompe-
tencje przekazane jej do sprawowania zostają unormowane w sposób wystarczająco
przewidywalny poprzez wymóg zachowania zasady kompetencji powierzonych, brak
ustanowienia kompetencji–kompetencji na rzecz UE oraz poprzez to, iż sprawowanie
dalszych kompetencji przez UE i WE możliwie jest jedynie w drodze uzupełnienia
lub zmiany traktatów, które mogą mieć miejsce dopiero po wyrażeniu zgody przez
parlamenty krajowe. Zakres zadań i kompetencji, a także uregulowana w traktacie
forma podejmowania decyzji w UE i w ramach organów WE nie prowadzą do takiego
ograniczenia właściwości Bundestagu w zakresie podejmowania decyzji oraz kontro-
li, iż zostałby naruszony art. 79 ust. 3 UZ, który ma charakter niepodważalny.

Sentencja wyroku:
Skarga konstytucyjna skarżącego nr 1 przeciwko ustawie z 28 grudnia 1992 r.
wyrażającej zgodę na związanie się Traktatem z 7 lutego 1992 r. o Unii Europej-
skiej zostaje oddalona. Skarga przeciwko ustawie o zmianie Ustawy Zasadniczej
z 21 grudnia 1992 r. zostaje odrzucona.

Skargi konstytucyjne skarżącego nr 2 zostają odrzucone.

487

Załącznik

Urzędowe tezy uzasadnienia:
W zakresie zastosowania art. 23 UZ art. 38 UZ nie dopuszcza do utraty, w wyniku
przemieszczenia zadań i kompetencji Bundestagu, znaczenia legitymacji demo-
kratycznej wytworzonej przez akt wyborczy i jej wpływu na sprawowanie wła-
dzy państwowej w takim stopniu, iż zostanie naruszona zasada demokracji, uzna-
na na podstawie art. 79 ust. 3 w związku z art. 20 ust. 1 i 2 UZ za nienaruszalną.

Zasada demokracji nie stanowi dla RFN przeszkody w członkostwie w instytucji
międzyrządowej o charakterze ponadnarodowym. Warunkiem członkostwa jest
jednak zagwarantowanie legitymacji i wywierania wpływu przez naród na to po-
łączenie państw.

a) W przypadku gdy połączenie demokratycznych państw wypełnia zadania wład-
cze i przy tym wykonuje kompetencje władcze, to w pierwszym rzędzie narody
państw członkowskich poprzez parlamenty krajowe tworzą legitymację demokra-
tyczną dla tego połączenia. Wytworzenie legitymacji demokratycznej następuje
poprzez sprzężenie działania organów europejskich z parlamentami państw człon-
kowskich; ma to miejsce w ramach struktury instytucjonalnej Unii Europejskiej –
w stopniu odpowiadającym coraz mocniejszemu zbliżaniu się narodów europejskich
– przekazywanie legitymacji demokratycznej przez Parlament Europejski, wybrany
przez obywateli państw członkowskich.

b) Decydujące znaczenie ma rozbudowa demokratycznych podstaw Unii odpo-
wiadająca stopniowi integracji i zachowanie w procesie rozwoju Unii żywej de-
mokracji w państwach członkowskich.

4. W przypadku kiedy, jak to ma miejsce obecnie, narody państw członkowskich
poprzez parlamenty krajowe przekazują legitymację demokratyczną dla procesu
integracji europejskiej, rozszerzanie zadań i kompetencji Wspólnot Europejskich
napotyka na granicę w postaci zasady demokracji. Mianowicie Bundestag musi
zachować zadania i kompetencje o istotnym znaczeniu.

5. Art. 38 UZ zostanie naruszony, w przypadku gdy ustawa, która otwiera nie-
miecki porządek prawny na bezpośrednie obowiązywanie i stosowanie prawa or-
ganizacji ponadnarodowych – Wspólnot Europejskich, nie określa w sposób wy-
starczająco precyzyjny przenoszonych praw oraz programu integracyjnego, który
ma zostać zrealizowany. Oznacza to równocześnie, iż późniejsze istotne zmiany
programu integracyjnego i upoważnień do działania, zawartych w TUE, nie są
objęte ustawą wyrażającą zgodę na związanie się tym traktatem. FTK dokonuje
kontroli, czy akty instytucji i organów europejskich zostały wydane w granicach
przekazanych im praw władczych, czy też te granice naruszają.

6. Przy dokonywaniu wykładni norm kompetencyjnych przez instytucje i organy
Wspólnoty należy uwzględnić, iż w TUE dokonano zasadniczego rozróżnienia
pomiędzy korzystaniem z przekazanych w sposób ograniczony praw władczych
i zmianą traktatu, dlatego też wykładnia nie może prowadzić do zmiany traktatu.
Gdyby jednak miała ona miejsce, to taka wykładnia nie wywołałaby żadnych wią-
żących skutków wobec RFN.

7. Akty szczególnej, oddzielnej od władzy państwowej państw członkowskich,
władzy publicznej organizacji ponadnarodowej dotyczą podmiotów praw podsta-
wowych w RFN. Dotyczą w związku z tym gwarancji zawartych w UZ i zadań
FTK, których przedmiotem jest ochrona praw podstawowych w Niemczech nie

488

Załącznik

tylko wobec niemieckich organów władzy. Jednakże FTK orzeka o stosowaniu ak-
tów prawa pochodnego w RFN w relacji współpracy z Trybunałem Europejskim.

8. TUE tworzy połączenie państw w celu urzeczywistniania coraz ściślejszej Unii
pomiędzy narodami Europy, funkcjonującymi w ramach państw (art. A TUE),
a nie państwo oparte na narodzie europejskim.

9. a) Art. F ust. 3 TUE nie upoważnia Unii do pozyskiwania na własną rękę środ-
ków finansowych i innych środków umożliwiających działanie, które uważa za
konieczne do wypełniania jej celów.

b) Art. L TUE wyłącza jurysdykcję Trybunału Europejskiego w odniesieniu do
przepisów TUE, nie upoważnia Unii do podejmowania środków przez Unię sku-
tecznych dla podmiotów praw podstawowych w państwach członkowskich.

c) RFN, ratyfikując TUE, nie poddaje się nieprzejrzystemu i pozostającemu poza
kontrolą „automatyzmowi” przejścia do unii walutowej. Traktat otwiera mianowi-
cie drogę do dalszej, stopniowej integracji europejskiej wspólnoty prawnej, której
każdy następny etap realizacji zależy od spełnienia przesłanek przewidywalnych
dla parlamentu albo od zgody rządu federalnego, na której udzielenie również
będzie miał wpływ parlament.

Postanowienie Drugiego Senatu FTK z 31 marca 1998 r. – postanowienie FTK 13.	
w sprawie euro1550

Stan faktyczny
Art. 109j ust. 4 TWE, który przewiduje, że Rada w składzie szefów państw i sze-
fów rządów na podstawie zalecenia Rady w składzie ministrów gospodarki i mi-
nistrów finansów, uwzględniając zarówno raporty Komisji i Europejskiego Insty-
tutu Walutowego, jak i stanowisko Parlamentu Europejskiego, potwierdza, które
państwa członkowskie spełniają obligatoryjne przesłanki do wprowadzenia jed-
nolitej waluty. Wspomniane powyżej zalecenie Rady w składzie ministrów go-
spodarki i finansów miało zostać wydane 1 maja 1998 r., a stanowisko Parlamentu
Europejskiego 2 maja 1998 r., potwierdzenie przez Radę w składzie szefów państw
i szefów rządu, które z państw będą uczestniczyły w unii walutowej, miało mieć
zaś miejsce 2–3 maja 1998 r. Na podstawie art. 109j ust. 4 TWE trzeci etap unii
walutowej miał się rozpocząć 1 stycznia 1999 r. 27 marca 1998 r. rząd federalny
podjął decyzję, iż w procesie decyzyjnym zarówno w Radzie w składzie mini-
strów finansów i gospodarki na podstawie art. 109j ust. 2 TWE, jak i w Radzie
w składzie szefów państw i szefów rządów na podstawie art. 109j ust. 4 TWE,
uwzględniając raport EIW oraz Niemieckiego Banku Narodowego, przychyli się
do zalecenia Komisji Europejskiej z 25 marca 1998 r. w sprawie państw uczestni-
czących w trzecim etapie unii walutowej. Jednocześnie rząd federalny będzie na-
dal podejmował działania na rzecz wymaganej przez Traktat z Maastricht trwało-
ści osiągniętej już konwergencji. Rząd federalny zwrócił się do Bundestagu
i Bundesratu o zgodę na zajęcie powyższego stanowisko w Radzie. Podjęcie
uchwały dotyczącej udziału RFN w unii walutowej przez Bundestag zostało prze-
widziane na 23 kwietnia 1998 r., a przez Bundesrat na 24 kwietnia 1998 r.

	 1550	2 BvR 1877/97 i 50/98, BVerfGE 97, s. 350.

489

Załącznik

Przeciwko udziałowi RFN w unii walutowej od 1 stycznia 1999 r. zostały skiero-
wana dwie skargi konstytucyjne. Skarżący nr 1 skierował skargę przeciwko za-
niechaniu niemieckich organów konstytucyjnych w zakresie uwzględnienia i za-
jęcia zgodnego z wyrokiem FTK z 12 października 1993 r. stanowiska, iż RFN
przystąpi do unii walutowej tylko wtedy, jeśli kryteria konwergencji zostaną za-
chowanie w sposób ścisły przez to państwo i inne państwa członkowskie oraz pod
warunkiem, iż ani RFN, ani inne państwa członkowskie UE nie będą stosowały
„kreatywnych metod księgowości” oraz innych manipulacji, podważających sta-
bilność waluty, w celu obliczenia produktu krajowego brutto, by upozorować
trwałą stabilność waluty oraz spełnienie kryteriów konwergencji za rok 1997 i by
w ten sposób podstępnie doprowadzić do przejścia do unii walutowej. W związku
z powyższym skarżący nr 1 wniósł wniosek o zastosowanie środka tymczasowe-
go w celu zapobiegnięcia działaniom organów konstytucyjnych RFN w tym za-
kresie. Zarzuty drugiego skarżącego były podobne, podnosił on bowiem, iż rząd
federalny zaniechał działania na rzecz przesunięcia terminu rozpoczęcia trzecie-
go etapu unii walutowej do momentu, kiedy gospodarka wszystkich państw, chcą-
cych przyjąć jednolitą walutę, będzie spełniała konieczne warunki.

Skarżący podnosili naruszenie swojego prawa z art. 38 ust. 1 UZ. W szczególno-
ści wskazywali, iż istnieje niebezpieczeństwo zniweczenia zakresu zadań i kom-
petencji demokracji konstytucyjnej poprzez politykę, która prowadzi do istotnego
przemieszczenia zadań na WE, bez przeprowadzenia przy tym poważnej debaty
politycznej. Równocześnie skutkuje to podważeniem prawa do współdecydowa-
nia wszystkich obywateli, znajdującego swój wyraz w prawie do udziału w wybo-
rach. Ponadto jednostka ma również prawo do tego, by Bundestag podejmował
swoje decyzje zgodnie z prawem. Jeśli Bundestag reprezentuje naród niezgodnie
z prawem, narusza wówczas prawo, mogące być przedmiotem skargi konstytucyj-
nej, do przedstawicielstwa zgodnego z moralnością i rozsądkiem.

Skarżący w związku z naruszeniem art. 38 ust. 1 UZ podnosili, iż wraz z przej-
ściem zasadniczych kompetencji walutowo-politycznych na UE, przyjmuje ona
charakter państwa w ujęciu materialnym, a parlamentom krajowym nie pozostają
żadne zadania i kompetencje o istotnym znaczeniu. Przejście do unii walutowej
prowadzi do przekształcenia Europy w państwo i dlatego wymaga uchwalenia no-
wej konstytucji.

Prócz naruszenia swoich praw z art. 38 ust. 1 UZ skarżący podnosili naruszenie
gwarancji własności z art. 14 ust. 1 UZ. Mianowicie w wyniku podjęcia decyzji
o udziale w unii walutowej państwo stwarza przesłankę powstania inflacji, co
wchodzi w zakres ochrony art. 14 UZ. Skarżący wskazali m.in. na następujące
źródła zagrożenia inflacją: 1) ustanowienie unii walutowej bez urzeczywistnienia
unii politycznej stanowi wadę strukturalną Traktatu z Maastricht, która przyczy-
ni się niewątpliwie do rozwinięcia inflacji, w szczególności dlatego że polityka
EBC, mająca na celu stabilność cen, może zostać podważona przez państwa
członkowskie; 2) likwidacja konkurencji walutowej pomiędzy krajowymi banka-
mi centralnymi o status waluty referencyjnej skutkuje likwidacją centralnego ele-
mentu stabilności walut. Wiążące ustalenie kursu wymiany eliminuje możliwość
reagowania na rozwój sytuacji gospodarczej poprzez modyfikację cen, odsetek
i kursów wymiany; 3) szczególne niebezpieczeństwo inflacji wypływa ze zróżni-
cowanej sytuacji gospodarczej w państwach uczestniczących w unii walutowej;

490

Załącznik

4) uchwalony 17 czerwca 1997 r. w Amsterdamie pakt stabilizacji i rozwoju nie
eliminuje niebezpieczeństwa powstania inflacji.

FTK stwierdził, iż skargi są w sposób oczywisty nieuzasadnione, dlatego zostają
zgodnie z § 24 FTKu odrzucone. W związku z tym nie zostają również rozpatrzo-
ne wnioski o zastosowanie środka tymczasowego.

Sentencja postanowienia:
Skargi konstytucyjne zostają odrzucone.

Urzędowe tezy uzasadnienia:
Współudział RFN w unii walutowej został przewidziany w Traktacie z Maastricht,
a zgoda na ten udział została wyrażona zasadniczo w art. 23 i art. 88 zd. 2 UZ
(por. BVerfGE 89, s. 155 [s. 199]). Traktat z Maastricht przewiduje w celu wypeł-
niania prawnych przesłanek zaistnienia unii walutowej, w szczególności podjęcia
decyzji o państwach biorących w niej udział, kryteria i postępowanie prowadzące
do trzeciej fazy unii walutowej. Jednocześnie stwarza on przestrzeń do formuło-
wania ocen i prognoz o charakterze politycznym i gospodarczym. Natomiast te
oceny i prognozy mieszczą się w zakresie odpowiedzialności rządu federalnego
i parlamentu za zagwarantowanie własności pieniądza. Właściciel wartości wyra-
żonych w pieniądzu nie uzyskuje prawa poddania w ramach skargi konstytucyjnej
kontroli merytorycznej przez FTK decyzji podejmowanej w zakresie odpowie-
dzialności parlamentarnej.

Postanowienie Drugiego Senatu FTK z 17 lutego 2000 r. – postanowienie 14.	
FTK Alcan1551

Stan faktyczny
Skarżąca, firma Alcan, przejęła w 1979 r. hutę aluminium w Ludwigshafen, którą
prowadziła do maja 1987 r. W pierwszej połowie 1983 r. doszło do porozumienia
pomiędzy firmą a krajem związkowym Nadrenii-Palatynatu o wypłacie ograni-
czonej pomocy finansowej do wysokości 8 mln DM. Pomimo zalecenia Komisji
Europejskiej, iż pomoc publiczna zgodnie z art. 88 ust. 3 TWE (art. 108 ust. 3
TFUE) nie powinna być wypłacona przed zajęciem przez nią ostatecznego stano-
wiska, kraj związkowy zaakceptował w czerwcu 1983 r. dopłatę w wysokości 4
mln DM. Komisja stwierdziła natomiast, iż udzielenie tej pomocy jest niedopusz-
czalne, a pozostała pomoc nie może zostać udzielona do momentu wydania przez
Komisję decyzji, o czym kraj związkowy został powiadomiony 28 listopada
1983 r. Dwa dni później skarżąca otrzymała zgodę na wypłatę dotacji w wysoko-
ści 4 mln DM, która została następnie wypłacona. Najpóźniej 13 grudnia 1983 r.
przedsiębiorstwo zostało powiadomione przez ministerstwo kraju Nadrenii-Pala-
tynatu o zastrzeżeniach Komisji. 14 grudnia 1985 r. Komisja w decyzji skierowa-
nej do RFN stwierdziła, iż pomoc publiczna udzielona skarżącej jest niezgodna
z prawem wspólnotowym i podlega zwrotowi. Ani RFN, ani skarżąca nie wnieśli
skargi do TS WE przeciwko decyzji Komisji. W związku z tym, iż pomoc nie
została zwrócona, Komisja wszczęła postępowanie przeciwko RFN o naruszenie
Traktatu poprzez brak zastosowania decyzji z 14 grudnia 1985 r. TS WE w wyro-

	 1551	2 BvR 1210/98.

491

Załącznik

ku z 2 lutego 1989 r.1552 stwierdził, iż RFN naruszyła Traktat poprzez brak wyko-
nania decyzji Komisji nr 86/80/EWG. W związku z tym postępowaniem kraj
związkowy uchylił decyzję o przyznaniu pomocy i zażądał jej zwrotu. Skarga
skierowana przeciwko uchyleniu decyzji o przyznaniu pomocy została uwzględ-
niona w dwóch instancjach. W ramach postępowania rewizyjnego FSA skierował
w 1994 r. do TS WE wniosek o wydanie orzeczenia prejudycjalnego w sprawie.
TS WE w wyroku z 20 marca 1997 r.1553 orzekł następująco: właściwy organ ad-
ministracyjny jest zobowiązany na podstawie prawa wspólnotowego do uchylenia
decyzji przyznającej pomoc publiczną, która została uznana za niezgodą z pra-
wem wspólnotowym w ostatecznej decyzji Komisji i która zgodnie z tą decyzją
musi zostać zwrócona, nawet jeśli upłynął termin do wzruszenia decyzji organu
krajowego, ustalony w celu zachowania pewności prawa, zwłaszcza iż uprawnio-
ny na podstawie decyzji krajowej nie mógł się wykazać uprawnionym zaufaniem
do zgodności udzielenia pomocy publicznej z prawem, gdyż nie zostały dochowa-
ne przesłanki z art. 93 TWE (art. 109 TFUE) w zakresie postępowania o udziele-
nie pomocy publicznej. W związku z powyższym FSA w wyroku z 23 kwietnia
1998 r.1554 oddalił skargę dotyczącą decyzji o uchyleniu decyzji przyznających
pomoc publiczną. Firma Alcan wniosła przeciwko temu wyrokowi skargę konsty-
tucyjną, podnosząc naruszenie swoich praw podstawowych z art. 14 ust. 1, art. 2
ust. 1 i art. 3 ust. 1 UZ. Orzeczenie prejudycjalne naruszyło, zdaniem skarżącej,
zasadę ochrony zaufania do prawa zawartą w zasadzie państwa prawnego i dlate-
go nie mieści się w ramach konstytucyjnego porządku prawnego. Ponadto TS WE
oraz FSA poprzez zmianę § 48 niemieckiego kodeksu postępowania administra-
cyjnego wkraczają w zakres kompetencji ustawodawcy krajowego oraz europej-
skiego poprzez stworzenie bezpośrednio stosowanej procedury administracyjnej,
co stanowi naruszenie zasady demokracji z art. 20 i art. 38 UZ. Tego rodzaju dzia-
łalność prawotwórcza TS WE nie mieści się w zakresie ustawy wyrażającej zgodę
na związanie się przez RFN Traktatem ustanawiającym WE.

Sentencja postanowienia:
Skarga konstytucyjna nie zostaje przyjęta do rozpatrzenia.

Urzędowe tezy uzasadnienia:
1. Skarga konstytucyjna jest niedopuszczalna w zakresie zarzutów odnoszących
się do naruszenia praw podstawowych przez wyrok FSA. Wyrok ten bowiem
w zaskarżonym zakresie został oparty na orzeczeniu prejudycjalnym Trybunału
Europejskiego. Nie można natomiast uznać, iż orzeczenie prejudycjalne narusza
standard ochrony praw podstawowych, konieczny w świetle UZ.

2. Niezastosowanie rocznego terminu z art. 28 ust. 4 zd. 1 niemieckiego kodeksu
postępowania administracyjnego jest zagadnieniem wykładni i stosowania zwy-
kłego prawa ustawowego. Zgodnie z orzeczeniem prejudycjalnym Trybunału Eu-
ropejskiego prawo wspólnotowe wymaga, by cofnąć pomoc publiczną również po
upływie terminu jednego roku. Decyzja FSA, by nie stosować przepisu zawiera-

	 1552	Wyrok TS WE z dnia 2 lutego 1989 r. w sprawie 94/87, Komisja Wspólnot Europejskich przeciwko
Republice Federalnej Niemiec, ECLI:EU:C:1989:46.
	 1553	Wyrok TS WE z dnia 20 marca 1997 r. w sprawie C-24/95, Land Rheinland-Pfalz przeciwko Alcan
Deutschland GmbH, ECLI:EU:C:1997:163.
	 1554	BVerwG 3 C 15.97, BVerfGE 106, s. 328 i n.

492

Załącznik

jącego ten termin, opiera się na zasadzie pierwszeństwa prawa wspólnotowego
przed prawem krajowym. FTK wielokrotnie orzekał, iż zasada ta nie jest niezgod-
na z Konstytucją.

3. Zagadnienie aktu wykraczającego poza zakres kompetencji przekazanych w ro-
zumieniu wyroku FTK w sprawie Traktatu z Maastricht nie występuje w przed-
miotowym postępowaniu. Orzeczenie TS WE, które pokrywało się ze stanowi-
skiem prawnym wyrażonym przez rząd federalny i rząd kraju Nadrenia-Palatynat,
miało na celu realizację wyraźnie ustanowionej w art. 88 ust. 2 zd. 1 TWE (art.
108 ust. 2 zd. 1 TFUE) kompetencji Komisji do wydania decyzji o zwrocie pomo-
cy publicznej, niezgodnej z prawem wspólnotowym. Orzeczenie to wywołuje
skutki w jednostkowym przypadku i nie tworzy bezpośrednio obowiązującego
formalnego prawa administracyjnego o znaczeniu ogólnym.

Postanowienie Drugiego Senatu FTK z 7 czerwca 2000 r. – postanowienie 15.	
FTK w sprawie rynku bananów1555

Stan faktyczny
Podmiotami poszkodowanymi w omawianej sprawie było dziewiętnaście przed-
siębiorstw skupionych w grupie Atlanta, które w latach 1989–1991 sprowadzały
rocznie do RFN ok. 410 tys. ton bananów z państw trzecich. W związku z reformą
rynku bananów wprowadzoną na podstawie rozporządzenia Rady nr 404/93/
EWG1556 banany wprowadzane do obrotu we Wspólnocie zostały podzielone na
trzy kategorie, w zależności od państwa ich pochodzenia: banany wspólnotowe,
banany pochodzące z państw Afryki, Karaibów i Pacyfików (dalej jako państwa
AKP), które były związane specjalnymi umowami ze Wspólnotą (umowy z Lomé)
i banany z państw trzecich. Banany kategorii drugiej zostały podzielone dodatko-
wo na dwie podgrupy ze względu na dotychczasową wielkość kontyngentu: trady-
cyjne banany z państw AKP i nietradycyjne banany z państw AKP w odniesieniu
do ilości ponad dotychczasowy kontyngent. Banany z kategorii pierwszej i dru-
giej nie mogły konkurować pod względem jakości i ceny z bananami z państw
trzecich, ale nowa regulacja rynku bananów miała zmienić tę sytuację, gdyż jej
celem było wsparcie producentów wspólnotowych oraz producentów z państw
AKP, które były powiązane ze Wspólnotą wielostronnymi umowami międzyna-
rodowymi. Producenci wspólnotowi mieli otrzymać dotacje, a banany tradycyjnie
przywożone z państw AKP miały zostać objęte kontyngentem bezcłowym. Nato-
miast zgodnie z art. 18 rozporządzenia każdego roku miał być ustanawiany kon-
tyngent taryfowy w wysokości 2 mln ton (masy netto) dla przywozu bananów
z państw trzecich i nietradycyjnych bananów AKP, w ramach którego przywóz
bananów z państw trzecich podlegał opłacie wyrównawczej 100 ECU na tonę,
a przywóz nietradycyjnych bananów AKP podlegał stawce zerowej.

Po wejściu w życie rozporządzenia nr 404/93/EWG przedsiębiorstwom przydzie-
lono, zgodnie z nowym systemem zarządzania wspólnym rynkiem bananów,
tymczasowe kontyngenty na przywóz bananów w trzecim kwartale 1993 r., ogra-
niczając w znacznym stopniu dotychczasowy import z państw trzecich. Kontyn-

	 1555	2 BvL 1/97, BVerfGE 102, s. 147 i n.
	 1556	Rozporządzenie Rady nr 404/93/EWG z dnia 13 lutego 1993 r. w sprawie wspólnej organizacji rynku
bananów, Dz. Urz. WE L 47 z 25.02.1993 r., s. 1, pol. wyd. spec., Dz. Urz. UE rozdz. 3, t. 13, s. 388.

493

Załącznik

gent dla całej Wspólnoty na drugą połowę 1993 r. został ustanowiony w wysoko-
ści jedynie 1 mln ton. Odwołania od decyzji ustalających wysokość kontyngentów,
wniesione przez przedsiębiorstwa, zostały oddalone. Wobec powyższego przed-
siębiorstwa z grupy Atlanta wniosły skargę do krajowego sądu administracyjne-
go, podnosząc niezgodność rozporządzenia z prawem wspólnotowym. Zarzut
niezgodności z prawem wspólnotowym przedmiotowego rozporządzenia został
zawarty we wniosku krajowego sądu administracyjnego o wydanie orzeczenia
prejudycjalnego przez TS WE. Sąd niemiecki wskazywał m.in. na uchybienia for-
malne, wyrażał wątpliwości co do zgodności przepisów rozporządzenia z zasada-
mi konkurencji na rynku wspólnotowym, zasadą niedyskryminacji, ochroną pra-
wa własności, z zasadą ochrony zaufania w zakresie praw nabytych oraz zasadą
proporcjonalności. TS WE wydał w tej sprawie wyrok 9 listopada 1995 r., w któ-
rym nie podzielił żadnych zastrzeżeń sądu krajowego1557.

Krajowy sąd administracyjny po wydaniu przez TS WE orzeczenia prejudycjal-
nego w sprawie 24 listopada 1996 r. przedłożył na podstawie art. 100 ust. 1 UZ
pytanie prawne FTK, które dotyczyło zgodności art. 17–19 i art. 21 rozporządze-
nia Rady nr 404/93/EWG i rozporządzenia Komisji nr 478/95/WE1558 z art. 23 ust.
1, art. 14 ust. 1, art. 12 ust. 1 i art. 3 ust. 1 UZ. Sąd krajowy wskazywał, iż w jego
opinii orzecznictwo TS WE nie gwarantuje ochrony praw podstawowych na po-
ziomie odpowiadającym UZ. Ocena, czy poziom ochrony na poziomie unijnym
odpowiada standardom niemieckiego prawa konstytucyjnego, może zostać udzie-
lona jedynie na poziomie krajowym. Ze względu na brak specjalnego postępowa-
nia, które prowadziłoby do takiego rozstrzygnięcia, biorąc pod uwagę monopol
FTK w zakresie uchylania ustaw niezgodnych z UZ, w opinii sądu administracyj-
nego, należy odpowiednio zastosować tryb przewidziany w art. 100 ust. 1 UZ.
W szczególności wątpliwości sądu krajowego budziło ograniczenie kontyngentu
przywozowego bananów o ponad 50% w stosunku do sprowadzanej uprzednio
ilości, bez żadnego okresu przejściowego, co doprowadziło do zamknięcia części
przedsiębiorstw i zwolnienia pracowników, a to z kolei stanowi ograniczenie pra-
wa własności oraz prawa do wykonywania zawodu. Ponadto, według sądu doszło
do naruszenia zasady równości wobec prawa z art. 3 ust. 1 UZ, gdyż podmioty
sprowadzające banany wspólnotowe oraz banany tradycyjne z państw AKP zosta-
ły uprzywilejowane w stosunku do podmiotów sprowadzających banany z państw
trzecich1559. W szczególności tym dwóm pierwszym kategoriom podmiotów przy-
dzielono dodatkowo 30% udziału w kontyngencie na przywóz bananów z państw

	 1557	Wyrok TS WE z dnia 9 listopada 1995 r. w sprawie C-466/93, Atlanta Fruchthandelsgesellschaft i inni
v. Bundesanstalt für Landwirtschaft und Ernährung, ECLI:EU:C:1995:370. Sentencja wyroku: „Kontrola ty-
tułu IV oraz art. 21 ust. 2 rozporządzenia Rady nr 404/93/EWG z dnia 13 lutego 1993 r. w sprawie wspólnej
organizacji rynku bananów w odniesieniu do uzasadnienia postanowienia o przedłożeniu wniosku o wydanie
orzeczenia prejudycjalnego nie wykazała nic, co mogłoby wpłynąć na ważność rozporządzenia”.
	 1558	Rozporządzenie Komisji nr 479/95/WE z dnia 1 marca 1995 r. w sprawie dodatkowych zasad stosowania
rozporządzenia Rady nr 404/93/EWG w odniesieniu do ustalenia kontyngentów celnych na import bananów do
Wspólnoty oraz zmieniające rozporządzenie nr 1442/93/EWG, Dz. Urz. WE L 49 z 4.03.1995 r., s. 13.
	 1559	Art. 19 rozporządzenia nr 404/93/EWG przewidywał następujący podział kontyngentu dla przywozu
bananów z państw trzecich i nietradycyjnych bananów AKP: 66,5% dla podmiotów gospodarczych, które
wprowadziły do obrotu banany z państw trzecich i/lub nietradycyjne banany AKP; 30% dla kategorii pod-
miotów gospodarczych, które wprowadziły do obrotu banany wspólnotowe i/lub tradycyjne banany AKP;
3,5% dla kategorii podmiotów gospodarczych mających siedzibę we Wspólnocie, które od 1992 r. rozpoczę-
ły obrót bananami innymi niż banany wspólnotowe i/lub tradycyjne banany AKP.

494

Załącznik

trzecich, podczas gdy dotychczasowi importerzy z państw trzecich, mimo znaczne-
go ograniczenia kontyngentu na przywóz owoców z tych rejonów, nie zdołali na-
wiązać kontaktów z dostawcami wspólnotowymi lub z państw AKP, gdyż ci do-
stawcy są związani umowami długoterminowymi z dotychczasowymi odbiorcami.

W 1997 r. FTK skierował do sądu administracyjnego pismo, w którym zwrócono
uwagę na wyrok TS WE z 26 marca 1997 r.1560 Jak wskazywano w piśmie, ze
względu na podnoszony w pytaniu prawnym krajowego sądu administracyjnego
problem braku przepisów przejściowych, wspomniane orzeczenie prejudycjalne
TS WE może mieć znaczenie dla wyjaśnienia przedłożonych przez sąd krajowy
wątpliwości konstytucyjnoprawnych. Pytanie to nie zostało jednak wycofane
przez krajowy sąd administracyjny.

Sentencja postanowienia:
Pytanie prawne jest niedopuszczalne.

Urzędowe tezy uzasadnienia:
1. Skargi konstytucyjne i pytania prawne sądów, w których podnoszone jest naru-
szenie praw podstawowych zawartych w UZ przez pochodne prawo wspólnotowe
są z góry niedopuszczalne, jeśli w ich uzasadnieniu nie zostanie wywiedzione, iż
rozwój prawa na poziomie europejskim, łącznie z orzecznictwem Trybunału Eu-
ropejskiego po wydaniu orzeczenia w sprawie Solange II, doprowadził do obniże-
nia koniecznego standardu ochrony praw podstawowych.

2. Dlatego w uzasadnieniu pytania prawnego lub skargi konstytucyjnej musi zo-
stać wywiedzione, iż obligatoryjny poziom ochrony praw podstawowych nie jest
zagwarantowany. Wymaga to przeciwstawienia ochrony praw podstawowych na
poziomie krajowym i wspólnotowym, jak to zostało dokonane przez FTK w orze-
czeniu Solange II.

Wyrok Drugiego Senatu FTK z 18 lipca 2005 r. – wyrok FTK w sprawie ENA16.	 1561

Stan faktyczny
W stosunku do Mamouna D., obywatela niemieckiego, posiadającego również
obywatelstwo syryjskie, został wydany 16 września 2004 r. europejski nakaz
aresztowania przez sąd hiszpański, w którym zawarty był zarzut członkostwa
w organizacji terrorystycznej. Od 1997 r. Mamoun D. miał przebywać na teryto-
rium RFN, Wielkiej Brytanii oraz Hiszpanii jako kluczowa postać europejskiej
części sieci terrorystycznej Al-Kaidy, zajmująca się sprawami finansowymi i or-
ganizacyjnymi. W szczególności był podejrzany o uczestnictwo w zakupie statku
dla Osamy bin Ladena oraz zarządzanie tym statkiem – przekazywanie dokumen-
tów i płacenie rachunków związanych z jego utrzymaniem, a także o bycie stałym
„kontaktem” bin Ladena na terytorium RFN. Według organów hiszpańskiego
wymiaru sprawiedliwości czyny Mamouna D. spełniają przesłanki czynu zabro-
nionego członkostwa w organizacji terrorystycznej z art. 515.2 i 516.2 hiszpań-

	 1560	Wyrok TS WE z dnia 26 marca 1997 r. w sprawie C-68/95, T. Port GmbH & Co. KG przeciwko Bun-
desanstalt für Landwirtschaft und Ernährung, ECLI:EU:C:1996:452.
	 1561	2 BvR 2236/04, BVerfGE 113, s. 273.

495

Załącznik

skiego kodeksu karnego, którego górna ustawowa granica zagrożenia karą pozba-
wienia wolności wynosi 20 lat.

15 października 2004 r. Wyższy Sąd Krajowy Hanzeatyckiego Miasta Hamburg
wydał nakaz aresztowania Mamouna D. oraz postanowił o jego tymczasowym
aresztowaniu w celu wydania. 5 listopada 2004 r. areszt tymczasowy został prze-
dłużony, a postanowieniem z dnia 23 listopada 2004 r. Wyższy Hanzeatycki Sąd
Krajowy Miasta Hamburg uznał wydanie Mamouna D. za dopuszczalne. 24 listopa-
da 2004 r. również Ministerstwo Sprawiedliwości Hanzeatyckiego Miasta Hamburg
zezwoliło na wydanie obywatela RFN do Hiszpanii, zgoda ta została powiązana
z warunkiem, iż po prawomocnym skazaniu go na karę pozbawienia wolności lub
w przypadku wymierzenia innej kary, skazanemu zostanie zaproponowany powrót
do RFN w celu odbycia kary. 24 listopada 2004 r. Mamoun D. wniósł skargę na
przedmiotowe postanowienie sądu, a także na decyzję Ministerstwa Sprawiedliwo-
ści, stwierdzając, iż zostały naruszone jego prawa podstawowe z art. 2 ust. 1, art. 3
ust. 1, art. 16 ust. 2, art. 19 ust. 4 i art. 103 ust. 2 UZ, a także złożył wniosek o zasto-
sowanie środka tymczasowego w postaci zawieszenia wykonania przekazania skar-
żącego organom Królestwa Hiszpanii do momentu wydania orzeczenia w sprawie
skargi konstytucyjnej. FTK przychylił się do wniosku skarżącego.

Sentencja wyroku:
Ustawa w celu wykonania decyzji ramowej w sprawie europejskiego nakazu aresz-
towania i procedury wydawania osób między państwami członkowskimi z 21 lipca
2004 r. (BGBl. I, s. 1748) narusza art. 2 ust. 1 w związku z art. 20 ust. 3, art. 16 ust. 3
i art. 19 ust. 4 UZ i jest nieważna.

Postanowienie Wyższego Hanzeatyckiego Sądu Krajowego Miasta Hamburg z 23
listopada 2004 r. (Ausl 28/03) narusza prawa skarżącego z art. 16 ust. 2 UZ. Posta-
nowienie zostaje uchylone, a sprawa zostaje zwrócona Wyższemu Hanzeatyckie-
mu Sądowi Krajowemu.

Zezwolenie na wydanie udzielone przez Ministerstwo Sprawiedliwości Wolnego
Miasta Hanzeatyckiego z 24 listopada 2004 r. (9351 E-S 6-26.4) narusza prawa
skarżącego z art. 16 ust. 2 i art. 19 ust. 4 UZ. Zezwolenie zostaje uchylone.

RFN jest zobowiązane do zwrotu skarżącemu koniecznych wydatków związa-
nych z postępowaniem w sprawie zastosowania środków tymczasowych oraz po-
stępowaniem w sprawie skargi konstytucyjnej.

Urzędowe tezy uzasadnienia:
1. Art. 16 UZ jako prawo podstawowe zawierające zakaz pozbawienia obywatel-
stwa i zakaz ekstradycji gwarantuje szczególną więź obywateli z wolnościowym
porządkiem prawnym, którego podstawą jest wola tychże obywateli. Relacja oby-
watela do wolnościowej i demokratycznej wspólnoty implikuje, iż obywatel za-
sadniczo nie może zostać z tej wspólnoty wyłączony.

2. Praktykowana w ramach trzeciego filaru UE współpraca ograniczonego wzajem-
nego uznawania jest także z punktu widzenia subsydiarności (art. 23 ust. 1 UZ)
luźniejszą formą współpracy, pozwalającą na zachowanie tożsamości narodowej
i państwowości w jednolitej europejskiej przestrzeni prawnej.

496

Załącznik

3. Ustawodawca, wydając ustawę implementującą decyzję ramową o ENA, był
zobowiązany do zrealizowania celu tej decyzji ramowej w taki sposób, by ograni-
czenie prawa podstawowego do wolności od wydania było proporcjonalne.
W szczególności ustawodawca prócz wprowadzenia gwarancji rdzenia prawa
podstawowego powinien był zadbać, by ograniczenie zakresu ochronnego art. 16
ust. 12 UZ było możliwie jak najmniej dolegliwe. Musi on przy tym uwzględnić,
iż obywatelowi RFN, którego dotyczy wydanie, powinny zostać zagwarantowane
zasady pewności prawa i ochrony zaufania.

4. Zaufanie ściganego do własnego porządku prawnego podlega szczególnej
ochronie przez art. 16 ust. 2 UZ w związku z zasadą państwa prawnego, gdy czyn
stanowiący podstawę prośby o wydanie wykazuje istotny związek z państwem
pochodzenia.

Wyrok Drugiego Senatu FTK z 30 czerwca 2009 r. – wyrok FTK w sprawie 17.	
Traktatu z Lizbony1562

Stan faktyczny
Przedmiotem postępowania przed FTK były akty normatywne związane z ratyfika-
cją przez RFN Traktatu z Lizbony: ustawa wyrażająca zgodę na związanie się Trak-
tatem z Lizbony1563 oraz ustawy towarzyszące, które miały na celu wprowadzenie
koniecznych z punktu widzenia nowych przepisów unijnego prawa pierwotnego
rozwiązań do prawa krajowego: ustawa o zmianie Ustawy Zasadniczej1564, w szcze-
gólności art. 23, 45 i 93 UZ oraz ustawa o rozszerzeniu i wzmocnieniu praw Bunde-
stagu i Bundesratu w sprawach Unii Europejskiej1565. Przeciwko wspomnianym
powyżej aktom normatywnym zostały skierowane dwa wnioski o rozstrzygnięcie
sporu pomiędzy konstytucyjnymi organami władzy: pierwszy dotyczył sporu po-
między posłem a Bundestagiem, drugi zaś dotyczył sporu pomiędzy frakcją parla-
mentarną Die Linken a Bundestagiem, a także trzy skargi konstytucyjne.

Skarżący podnosili naruszenie art. 38 ust. 1 UZ, który gwarantuje obywatelom
RFN prawo podmiotowe do udziału w wyborach do Bundestagu. Prawo to jest
podstawą legitymacji demokratycznej władzy państwowej na poziomie związko-
wym oraz umożliwia wywieranie wpływu obywateli na wykonywanie tejże wła-
dzy. Dokonane na podstawie ustawy wyrażającej zgodę na związanie się Trakta-
tem z Lizbony przekazanie UE praw władczych, zdaniem skarżących, narusza to
prawo, ponieważ obywatele tracą wpływ na władzę państwową, zarówno jeśli
chodzi o jej legitymizację, jak i wykonywanie. Ograniczenie tego prawa dokonane
w związku z ratyfikacją Traktatu z Lizbony przekracza zakres upoważnienia in-
tegracyjnego z art. 23 ust. 1 zd. 3 UZ w związku z art. 79 ust. 3 UZ i dlatego nie
może zostać uznane za zgodne z prawem. Naruszona zostaje w ten sposób zasada

	 1562	2 BvE 2, 5/08, 2 BvR 1010, 1022, 1259/08, 182/09, BVerfGE 123, s. 267.
	 1563	Gesetz vom 8.10.2008 zum Vertrag vom Lissabon vom 13. Dezember 2007, BGBl. II, s. 1087, zgod-
nie z art. 2 ustawy, weszła ona w życie w dzień po jej ogłoszeniu.
	 1564	Gesetz vom 8.10.2008 zur Änderung des Grundgesetzes (Artikel 23, 45 und 93), BGBl. I, s. 1926,
która miała wejść w życie w dniu, w którym zgodnie z art. 6 ust. 2 Traktatu z Lizbony wejdzie on w życie
w stosunku do RFN.
	 1565	Gesetz zur Stärkung der Rechte des Bundestages und Bundesrates in Angelegenheiten der Europä-
ischen Union, BGBl. I 2009, s. 3022.

497

Załącznik

demokracji i to pod dwoma względami: z jednej strony poprzez niedopuszczalne
ograniczenie kompetencji Bundestagu, a z drugiej strony poprzez niewystarczającą
legitymację demokratyczną Unii Europejskiej. Natomiast w świetle art. 79 ust. 3 UZ
w związku z art. 20 ust. 3 UZ jest to zasada nienaruszalna.

Skarżący podnosili również, opierając w tym zakresie swoją skargę również na art. 38
UZ, iż ustawa wyrażająca zgodę na Traktat z Lizbony prowadzi do utraty państwowo-
ści przez RFN. Wskazywali, iż wraz z zawarciem Traktatu z Lizbony została przekro-
czona granica dopuszczalnego, w świetle zasady suwerennej państwowości, przeka-
zania praw władczych. UE stała się bowiem podmiotem prawa międzynarodowego
i może funkcjonować tak jak państwo. Dysponuje zarówno służbą zagraniczną o cha-
rakterze quasi-państwowym, jak i daleko idącymi kompetencjami w zakresie polityki
zagranicznej. Prawo unijne posiada nieograniczone pierwszeństwo przed prawem
krajowym, także przed UZ, co w konsekwencji prowadzi do wyłączenia kontroli ze
strony FTK. Ponadto UE dysponuje w świetle art. 48 ust. 6 i ust. 7 TUE, art. 311 i art.
353 TFUE kompetencją–kompetencji, a przyjmując kompetencję w zakresie bezpie-
czeństwa wewnętrznego i ścigania karnego zawłaszcza obszar dotychczas zastrzeżo-
ny dla państwa. Rozwój UE w kierunku państwa federalnego wkracza w zakres zadań
i kompetencji organów konstytucyjnych RFN. Podstawę integracji europejskiej w ta-
kim zakresie mogłaby stworzyć jedynie ustawa konstytucyjna ustanowiona przez na-
ród niemiecki na podstawie art. 146 UZ.

Prócz skarg konstytucyjnych do FTK wniesione zostały dwa wnioski o rozstrzy-
gnięcie sporów kompetencyjnych pomiędzy konstytucyjnymi organami władzy,
które również wskazywały na naruszenia zasady demokracji.

FTK uznał, iż dwie skargi konstytucyjne są częściowo uzasadnione. Za niezgodne
z UZ zostały uznane bowiem niektóre przepisy ustawy o rozszerzeniu i wzmocnieniu
praw Bundestagu i Bundesratu w sprawach Unii Europejskiej. W pozostałym zakresie
skargi i wniosek zostały uznane za niezasadne, gdyż FTK nie miał zasadniczych wąt-
pliwości co do konstytucyjności ustawy wyrażającej zgodę na ratyfikację Traktatu
z Lizbony oraz ustawy o zmianie art. 23, 45 i 95 Ustawy Zasadniczej.

Sentencja wyroku:
1. Postępowania zostają połączone w celu wydania wspólnego orzeczenia.

2. Wniosek nr I o rozstrzygnięcie sporu pomiędzy organami władzy państwowej
zostaje odrzucony.

3. Wniosek nr II o rozstrzygnięcie sporu pomiędzy organami władzy państwowej
zostaje oddalony.

4. a) Ustawa o rozszerzeniu i wzmocnieniu uprawnień Bundestagu i Bundesratu
w sprawach Unii Europejskiej (nr druku 16/8489) narusza art. 38 ust. 1 w związku
z art. 23 ust. 1 Ustawy Zasadniczej, gdyż prawa Bundestagu i Bundesratu do
uczestniczenia w podejmowaniu decyzji w sprawach UE, w świetle kryteriów
przedstawionych w C.II.3 nie zostały ukształtowane w wystarczającym stopniu.

b) Przed wejściem w życie niezbędnego w świetle Konstytucji ustawowego okre-
ślenia prawa Bundestagu i Bundesratu do udziału w sprawach UE dokument raty-
fikacji Traktatu z Lizbony zmieniającego Traktat o Unii Europejskiej i Traktat
ustanawiający Wspólnotę Europejską z 13 grudnia 2007 r. (BGBl. 2008 II s. 1039)
nie może zostać złożony przez RFN.

498

Załącznik

5. W pozostałym zakresie skargi konstytucyjne zostają oddalone.

6. RFN zobowiązana jest do zwrotu połowy kosztów postępowania skarżącemu
nr II, skarżącemu nr IV i VI jednej czwartej kosztów postępowania, a skarżącemu
nr V i wnioskodawcy nr II jedną trzecią kosztów postępowania.

Urzędowe tezy uzasadnienia:
1. UZ upoważnia w art. 23 do udziału i rozwoju UE jako połączenia państw. Poję-
cie połączenia państw oznacza trwałe połączenie państw zachowujących suwe-
renność, które to połączenie na podstawie traktatów wykonuje władzę publiczną,
ale którego ustrój podlega decyzji państw członkowskich, i w którym to połącze-
niu narody państw członkowskich – to znaczy obywatele tychże państw – pozo-
stają podmiotami legitymacji demokratycznej.

2. a) W związku z tym państwa członkowskie tak kształtują prawo traktatowe, że
przy zasadniczym obowiązywaniu zasady kompetencji powierzonych zmiana
prawa traktatowego bez procedury ratyfikacji może nastąpić przy zachowaniu
szczególnej odpowiedzialności zarówno przez rząd federalny, jak i przez organy
ustawodawcze, i musi odpowiadać wymogom krajowym z art. 23 ust. 1 UZ (od-
powiedzialność integracyjna), a w niektórych przypadkach zmiana taka może na-
stąpić po przeprowadzeniu postępowania przed sądem konstytucyjnym.

b) Ustawa w rozumieniu art. 23 ust. 1 zd. 2 UZ nie jest konieczna, o ile szczegó-
łowe klauzule kładki ograniczają się do dziedzin, wystarczająco określonych
przez Traktat z Lizbony. Jednakże również i w tych przypadkach Bundestag, a je-
śli dotyczą one kompetencji ustawodawczych krajów związkowych, Bundesrat są
zobowiązane do odpowiedniego wykonywania odpowiedzialności integracyjnej.

3. Zjednoczenie Europy na podstawie unii traktatowej suwerennych państw nie
może być urzeczywistniane w ten sposób, że państwa członkowskie nie będą dys-
ponowały wystarczającą przestrzenią do kształtowania gospodarczych, kultural-
nych i społecznych warunków życia swoich obywateli. Odnosi się to w szczegól-
ności do dziedzin, które oddziałują na warunki życia obywateli, w szczególności
na sferę życia prywatnego w zakresie autonomii osobistej oraz bezpieczeństwa
osobistego i socjalnego, chronionego przez prawa podstawowe, a także na decyzje
polityczne, które uzależnione są w szczególny sposób od uwarunkowań kulturo-
wych, historycznych i językowych, a które są wynikiem dyskursu politycznej opi-
nii publicznej w przestrzeni partyjnej i parlamentarnej.

FTK dokonuje kontroli, czy akty prawne organów i instytucji europejskich zostały
podjęte z poszanowaniem wspólnotowej i unijnej zasady pomocniczości (art. 5 ust.
2 TWE; art. 5 ust. 2 zd. 1 i ust. 3 TUE w brzmieniu nadanym przez Traktat z Lizbo-
ny) i mieszczą się w granicach praw władczych przekazanych na podstawie ograni-
czonego powierzenia. Ponadto FTK dokonuje kontroli, czy nienaruszalny rdzeń
tożsamości konstytucyjnej UZ na podstawie art. 23 ust. 1 zd. 3 w związku z art. 79
ust. 3 UZ jest zachowany. Wykonywanie kompetencji kontrolnych opiera się na za-
sadzie przychylności prawu europejskiemu zawartej w UZ i w ten sposób nie naru-
sza zasady lojalnej współpracy z art. 4 ust. 3 TUE; w inny bowiem sposób w proce-
sie postępującej integracji nie można byłoby zagwarantować zasadniczych struktur
politycznych i konstytucyjnych, uznanych w art. 4 ust. 2 zd. 1 TUE. W tym zakresie
gwarancje zawarte w prawie unijnym i prawie konstytucyjnym w odniesieniu do
tożsamości konstytucyjnej w europejskiej przestrzeni prawnej są zbieżne.

499

Załącznik

Postanowienie Drugiego Senatu FTK z 6 lipca 2010 r. – postanowienie FTK 18.	
Honeywell1566

Stan faktyczny
Skarga konstytucyjna została wniesiona przez firmę z branży motoryzacyjnej na wy-
rok wydany przez FSP dnia 26 czerwca 2006 r.1567 na podstawie wyroku prejudycjal-
nego TS WE w innej sprawie W. Mangold przeciwko R. Helm1568. Sprawa W. Man-
gold przeciwko R. Helm również toczyła się przed niemieckimi sądami, ale kilka lat
wcześniej i stanowi inną, odrębną sprawę. Wspomniana wyżej firma motoryzacyjna
zatrudniała ponad 1200 pracowników w zakładach w Szlezwiku-Holsztynie. Na po-
czątku 2003 r. zawarła umowy o pracę na czas określony z 56 pracownikami, w tym
z 12, którzy ukończyli 52. rok życia. Według firmy wnoszącej skargę konstytucyjną
dodatkowi pracownicy zostali zatrudnieni celowo na podstawie ustawy o pracy
w ograniczonym wymiarze czasu i pracy na czas określony (dalej jako ustawa o pracy
w ograniczonym wymiarze czasu)1569 w celu uniknięcia skarg o zniesienie ogranicze-
nia czasowego stosunku pracy, które były w przeszłości kierowane przeciwko firmie.
W szczególności chodziło o § 14 ustawy o pracy w ograniczonym wymiarze czasu.
Zgodnie z § 14 ust. 1 ustawy umowa o pracę na czas określony jest dopuszczalna, jeśli
jest to obiektywnie uzasadnione. Natomiast w świetle § 14 ust. 3 ustawy zawarcie
umowy na czas określony jest dopuszczalne bez obiektywnego powodu w odniesieniu
do pracownika, który w momencie rozpoczęcia stosunku pracy ukończył 58 lat.

W wyniku nowelizacji ustawy o pracy w ograniczonym wymiarze czasu i pracy
na czas określony na podstawie pierwszej ustawy o nowoczesnych usługach na
rynku pracy z 23 grudnia 2002 r., w okresie od 1 stycznia 2003 r. do 31 grudnia
2006 r. granica wieku pracownika, który mógł zostać zatrudniony na podstawie
umowy na czas ograniczony bez obiektywnego powodu, została obniżona do 52.
roku życia. Nowelizacja ta, stanowiąca część reform rynku pracy, miała na celu
zmniejszenie bezrobocia wśród osób starszych poprzez obniżenie barier utrudnia-
jących powrót do życia zawodowego. Ustawodawca wychodził przy tym z założe-
nia, że dyskryminacja osób starszych w zakresie warunków zatrudnienia jest uza-
sadniona, gdyż ma paradoksalnie na celu polepszenie ich szans na rynku pracy.

Pracownik zatrudniony przez firmę motoryzacyjną w krótkim czasie po zawarciu
umowy o pracę na czas określony wniósł sprawę do sądu o stwierdzenie niesku-
teczności ograniczenia czasowego tejże umowy. W szczególności wskazał on, że
§ 14 ust. 3 zd. 4 ustawy o pracy w ograniczonym wymiarze czasu jest niezgodny
zarówno z dyrektywą nr 1999/70/WE1570, jak i z dyrektywą nr 2000/78/WE1571.

	 1566	2 BvR 2661/106, BVerfGE 126, s. 286.
	 1567	Wyrok Federalnego Sądu Pracy z dnia 26 kwietnia 2006 r., 7 AZR 500/04.
	 1568	Wyrok TS WE z dnia 22 listopada 2005 r. w sprawie C-144/04, Werner Mangold przeciwko Rüdiger
Helm, ECLI:EU:C:2005:709.
	 1569	Teilzeit- und Befristungsgesetz, BGBl. 2000 I, s. 1966.
	 1570	Dyrektywa Rady nr 1999/70/WE z dnia 28 czerwca 1999 r. dotycząca Porozumienia ramowego
w sprawie pracy na czas określony, zawartego przez Europejską Unię Konfederacji Przemysłowych i Praco-
dawców (UNICE), Europejskie Centrum Przedsiębiorstw Publicznych (CEEP) oraz Europejską Konfedera-
cję Związków Zawodowych (ETUC), Dz. Urz. WE L 175 z 10.07.1999 r., s. 43; pol. wyd. spec., Dz. Urz.
UE rozdz. 5, t. 3, s. 368).
	 1571	Dyrektywa Rady nr 2000/78/WE z dnia 27 listopada 2000 r. ustanawiająca ogólne warunki ramowe
równego traktowania w zakresie zatrudnienia i pracy, Dz. Urz. WE L 303 z 2.12.2000 r., s. 16; pol. wyd.
spec., Dz. Urz. UE rozdz. 5, t. 4, s. 79).

500

Załącznik

Sąd pracy w Lubece oddalił skargę powoda, wskazując m.in., że skarżący nie może
powoływać się na przepisy dyrektywy w relacji horyzontalnej pomiędzy podmiota-
mi prywatnymi. Odwołanie skarżącego zostało również oddalone, a sąd krajowy,
prócz niestosowania dyrektyw w relacji horyzontalnej, wskazał również na to, że
przepisy dyrektywy nie były wystarczająco precyzyjne oraz bezwarunkowe.

Skarżący wniósł rewizję do FSP, który w wyroku z 26 kwietnia 2006 r. stwierdził,
że stosunek pracy pomiędzy stronami nie ustał 31 marca 2004 r., gdyż pozwana
firma nie może powołać się na § 14 ust. 3 zd. 4 ustawy o pracy w ograniczonym
wymiarze czasu. Co prawda, istnieją przesłanki faktyczne do zastosowania tej
normy, ale, jak wynika to z wyroku TS WE w sprawie Mangold, norma ustawowa
jest niezgodna z prawem unijnym i wobec tego nie może być stosowana przez sądy
krajowe. W związku z pozytywnym dla pracownika firmy motoryzacyjnej wyro-
kiem FSP, który opierał się na wyroku TS WE w sprawie Mangold, spółka-praco-
dawca skierowała do FTK skargę konstytucyjną na naruszenie jej praw z art. 2
ust. 1, art. 12 ust. 1 w zw. z art. 20 ust. 3 oraz naruszenie art. 101 ust. 1 UZ. W szcze-
gólności spółka podniosła zarzut naruszenia swobody zawierania umów, opartej
na art. 2 ust. 1 i art. 12 ust. 1 w zw. z art. 20 ust. 3 UZ, które polegało na tym, że
FSP oparł swoje orzeczenie na wyroku TS WE w sprawie Mangold. W opinii
skarżącej TS WE przekroczył swoje kompetencje m.in. w zakresie, w jakim doko-
nał kontroli krajowego prawa pracy w odniesieniu do stosunków prawnych po-
między osobami prywatnymi. Ponadto TS WE rozwija w sposób niedopuszczalny
prawo poprzez wprowadzenie bezpośrednio skutecznego zakazu dyskryminacji.
Orzecznictwo TS WE wprowadza również nieprzewidzianą przez traktaty sku-
teczność dyrektywy nr 2000/78/WE zarówno przed upływem terminu implemen-
tacji, jak i w stosunkach pomiędzy osobami prywatnymi. Według skarżącej FSP
naruszył również jej swobodę zawierania umów poprzez brak wystarczającego
zagwarantowania ochrony zaufania do prawa przewidzianej w UZ. Skarżąca jest
również zdania, że zostało naruszone jej prawo do ustawowego sędziego z art. 101
ust. zd. 2 UZ, ponieważ FSP naruszył w sposób rażący swój obowiązek do wnie-
sienia pytania prawnego, przewidziany przez art. 267 ust. 3 TFUE w celu wyja-
śnienia, czy skutkami wyroku w sprawie Mangold dotknięte są również stosunki
umowne zawarte przed wydaniem tego wyroku i czy ze względu na ochronę za-
ufania do prawa, przewidzianą przez prawo krajowe lub unijne, nie należy ograni-
czyć skutków orzeczenia w odniesieniu do tych stosunków.

Sentencja wyroku:
Skarga zostaje oddalona.

Urzędowe tezy uzasadnienia:
1. a) Kontrola ultra vires przez FTK może mieć wyłącznie miejsce, gdy naruszenie
kompetencji przez instytucję europejską ma charakter wystarczająco kwalifiko-
wany. Oznacza to, iż naruszenie przez władzę unijną zakresu przekazanych jej
kompetencji jest oczywiste, a przedmiotowy akt prowadzi do istotnego przesunię-
cia w układzie kompetencyjnym na niekorzyść państw członkowskich.

b) Przed stwierdzeniem zaistnienia aktu ultra vires należy zastosować postępowa-
nie prejudycjalne z art. 267 TFUE w celu umożliwienia TS UE dokonania wy-
kładni traktatu i wydania orzeczenia co do obowiązywania i wykładni przedmio-
towego działania, o ile dane zagadnienie nie zostało już wyjaśnione.

501

Załącznik

2. W celu ochrony zaufania do przepisów konstytucyjnoprawnych należy rozwa-
żyć, czy w sytuacji niestosowania ustawy ze skutkiem wstecznym na podstawie
orzeczenia TS UE na poziomie prawa krajowego nie należałoby zagwarantować
odszkodowania, ze względu na to, że podmiot dotknięty takim rozstrzygnięciem
miał zaufanie do regulacji ustawowej i w związku z tym działając w zaufaniu do
prawa ustawowego, podjął pewne decyzje.

3. Nie każde naruszenie obowiązku wniesienia wniosku o wydanie orzeczenia
prejudycjalnego w świetle prawa unijnego stanowi jednocześnie naruszenie art.
101 ust. 1 zd. 2 UZ. FTK kwestionuje wykładnię i stosowanie norm dotyczących
właściwości, jeśli wykładnia i stosowanie przedmiotowych norm w świetle roz-
sądnej interpretacji istotnych zasad zawartych w UZ nie wydadzą się zrozumiałe
i będą oczywiście nieuzasadnione. Takie kryterium powinno zostać zastosowane
również w przypadku ewentualnego naruszenia art. 267 ust. 3 TFUE.

Wyrok Drugiego Senatu FTK z dnia 7 września 2011 r. – wyrok FTK w spra-19.	
wie pomocy dla Grecji1572

Stan faktyczny
W związku z pogłębiającym się kryzysem finansowym 23 kwietnia 2010 r. Grecja
złożyła wniosek o udzielenie jej pomocy finansowej przez UE i MFW1573. W od-
powiedzi na ten wniosek państwa Eurogrupy dnia 2 maja 2010 r. zgłosiły swoją
gotowość, by w ramach trzyletniego programu MFW, obejmującego udzielenie
pomocy w wysokości 110 mld euro, przeznaczyć na pomoc Grecji 80 mld euro
w formie skoordynowanych kredytów bilateralnych, z tego 30 mld w pierwszym
roku programu1574, 30 mld euro zostałoby natomiast wypłacone przez MFW.
Udział poszczególnych państw członkowskich w kredytach miał zostać określony
na podstawie udziału państw strefy euro w kapitale EBC, przy czym udział RFN
wynosiłby 27,92%, a więc 22,4 mld euro, z czego 8,4 mld powinno zostać wypła-
cone w pierwszym roku projektu1575.

W celu realizacji powyższych środków pomocowych Bundestag 7 maja 2010 r.
uchwalił ustawę o przejęciu gwarancji w celu zachowania wypłacalności Republi-
ki Grecji koniecznej dla stabilności finansowej unii walutowej1576.

Ponadto 9 maja 2010 r. Rada ECOFIN uchwaliła utworzenie europejskiego mecha-
nizmu stabilizującego, złożonego z dwóch elementów: opartego na rozporządzeniu
EFSM oraz opartego na porozumieniu międzyrządowym EISF w celu udzielenia
pożyczek i otwarcia linii kredytowych. Oba instrumenty miały wspierać państwa
członkowskie, które wskutek nadzwyczajnych okoliczności, niepodlegających kon-
troli tych państw, dotknięte zostaną trudnościami finansowymi. 11 maja 2010 r.
Rada uchwaliła na podstawie art. 122 ust. 2 TFUE rozporządzenie Rady nr 407/2010

	 1572	2 BvR 987, 1485, 1099/10, BVerfGE 129, s. 124.
	 1573	Joint statement by European Commission, European Central Bank and Presidency of the Eurogroup
on Greece, IP/10/446, 23. April 2010.
	 1574	Statement by the Eurogroup, 2. Mai 2010.
	 1575	Gesetzentwurf der Fraktionen der CDU/CSU und FDP, BTDrucks 17/1544, s. 4
	 1576	Währungsunion-Finanzstabilitätsgesetz (WFStG), BGBl. I, s. 537.

502

Załącznik

ustanawiające EFSM1577. EFSM powinien funkcjonować tak długo, jak to jest ko-
nieczne dla zagwarantowania stabilności rynków finansowych i dysponować środ-
kami finansowymi w wysokości 60 mld euro. Rozporządzenie regulowało warunki
i postępowanie w celu udzielenia pomocy państwu członkowskiemu przez UE. Po-
moc zostaje udzielona na wniosek Komisji przez Radę podejmującą decyzję więk-
szością kwalifikowaną głosów.

Szefowie państw lub rządów Eurogrupy zobowiązali się również do udzielania
pomocy finansowej poprzez EISF. Podmiot ten został utworzony jako osoba praw-
na na podstawie prawa luksemburskiego, na okres trzech lat i miał dysponować
kapitałem w wysokości 440 mld euro w celu udzielenia pomocy finansowej pań-
stwom członkowskim przeżywającym poważne trudności ekonomiczne. Zostało
ustalone, iż państwa członkowskie poręczą za tę osobę prawną w wysokości od-
powiadającej ich udziałowi w kapitale EBC, przy czym udział państwa może zo-
stać zwiększony do 20%, w przypadku gdy jedno z państw członkowskich nie
objęłoby swoich udziałów1578. A więc udział RFN wynosiłby 123 mld euro i mógł-
by zostać podwyższony we wspomnianych powyżej okolicznościach o 20%.
W celu stworzenia podstaw prawnych do udziału RFN w EFSM dnia 21 maja
2010 r. Bundestag uchwalił ustawę o przejęciu gwarancji w ramach EFSM1579.

Całkowita wysokość instrumentów stabilizujących miała wynosić 750 mld euro,
na które składają się 60 mld w ramach EFSM, 440 mld w ramach EISF, jak rów-
nież wkład MFW w wysokości 250 mld euro1580.

W omawianej sprawie skarżący wnieśli skargi konstytucyjne zarówno przeciwko
niemieckim aktom prawnym, jak i aktom prawa unijnego, oraz dalszym środkom
zastosowanym w celu ograniczenia skutków kryzysu finansowego w przestrzeni
europejskiej unii walutowej, podnosząc naruszenie swoich praw z art. 38 ust. 1,
art. 14 ust. 1 i art. 2 ust. 1 UZ.

W opinii skarżących naruszenie ich praw podstawowych zawartych w UZ polega-
ło m.in. na odejściu od zasady stabilności polityki finansowej zawartej w Trakta-
cie z Maastricht. Za politykę, która nie jest oparta na wyżej wspomnianej zasa-
dzie, nie może brać odpowiedzialności ani Bundestag, ani Bundesrat, gdyż
narusza ona konstytucyjne prawa obywatela. Ponadto środki przyjęte przez Radę
Europejską i Radę, które następnie zostały wdrożone przez ustawę o stabilizacji
finansowej unii walutowej, nie wchodzą w zakres kompetencji Unii i w związku
z tym nie mogą wywoływać żadnych skutków prawnych w RFN. Naruszenie za-
sady demokracji z art. 38 ust. 1 UZ polega również na tym, iż upoważnienie do
przejęcia gwarancji finansowych, a także prawne ukształtowanie spółki celowej
w ustawie dotyczącej EFSM nie jest precyzyjne. Brak jest możliwości kontroli
i oddziaływania ze strony parlamentu, jeśli chodzi o wykonywanie tej ustawy.
W szczególności w ustawie nie zostały zawarte warunki programu gospodarcze-
go i finansowo-politycznego, od przyjęcia których uzależnione byłoby udzielenie
pomocy finansowej dla państwa członkowskiego, a także brak jest określenia spo-

	 1577	Rozporządzenie Rady nr 407/2010 z dnia 11 maja 2010 r. ustanawiające europejski mechanizm stabi-
lizacji finansowej, Dz. Urz. UE L 118, z 12.05.2010 r., s. 1.
	 1578	Beschluss der im Rat der Europäischen Union vereinigten Vertreter der Regierungen der dem Euro-
Währungsgebiet angehörenden Mitgliedstaaten vom 9. Mai 2010, Rat-Dok. 9614/10.
	 1579	Euro-Stabilisierungsmechanismus-Gesetz, BGBl. I, s. 627.
	 1580	Schlussfolgerungen des ECOFIN-Rates vom 9. Mai 2010, Rat-Dok. SN 2564/1/10 REV 1.

503

Załącznik

sobu kontroli realizacji tego programu przez państwo, które otrzymało pomoc fi-
nansową. Ponadto § 1 ust. 4 ustawy ustanawia jedynie obowiązek starania się
o uzyskanie porozumienia pomiędzy rządem federalnym a komisją budżetową
Bundestagu, jednakże w przypadku konfliktu w sprawie kwoty równej połowie
budżetu Federacji, decyzja pozostawiona jest rządowi federalnemu.

Naruszenie art. 38 ust. 1 UZ w związku z odpowiedzialnością Bundestagu za budżet
polega również na tym, iż upoważnienie do udzielenia gwarancji w wysokości 147, 6
mld euro (123 mld + 20%) nie może zostać objęte zakresem odpowiedzialności parla-
mentarno-demokratycznej. Jeśli do kwoty tej doliczy się jeszcze upoważnienie do
przejęcia gwarancji na rzecz Grecji w wysokości 22,4 mld euro, powyższa suma jest
daleko wyższa niż największa pozycja w budżecie Federacji i przekracza w znaczący
sposób połowę budżetu Federacji. Rozporządzenie z góry ponad połową budżetu,
a przez to ograniczenie swobody w zakresie decyzji o wypełnianiu różnorodnych za-
dań państwa jest sprzeczne z zasadą odpowiedzialności parlamentarnej za budżet.
Skarżący wnieśli również wnioski o zastosowanie środków tymczasowych, które zo-
stały oddalone postanowieniami z dnia 7 maja i 9 czerwca 2010 r.1581

FTK uznał dopuszczalność skarg konstytucyjnych w zakresie, w którym podno-
szono naruszenie przez ustawy krajowe praw skarżących z art. 38 ust. 1, art. 20
ust. 1 i 2 w związku z art. 79 ust. 3 UZ poprzez naruszenia trwałej autonomii bu-
dżetowej Bundestagu. W pozostałym zakresie skargi konstytucyjne zostały uzna-
ne za niedopuszczalne.

Skargi, w zakresie, w którym zostały uznane za dopuszczalne, zostały uznane za
nieuzasadnione, gdyż ustawa o przejęciu gwarancji w celu zachowania wypłacal-
ności Republiki Grecji koniecznej dla stabilności finansowej unii walutowej
i ustawa o przejęciu gwarancji w ramach EFSM nie budzą zasadniczych wątpli-
wości konstytucyjno-prawnych.

Sentencja postanowienia:
Postępowania zostają połączone w celu wydania wspólnego orzeczenia.

Skargi zostają oddalone.

Urzędowe tezy uzasadnienia:
Art. 38 UZ chroni obywateli uprawnionych do udziału w wyborach przed utratą
zasadniczej treści ich konstytucyjnie ustanowionej władzy zwierzchniej poprzez
daleko idące albo całkowite przeniesienie zadań i kompetencji Bundestagu, przede
wszystkim na instytucje ponadnarodowe. Ochronny wymiar art. 38 ust. 1 UZ ma
zastosowanie w sytuacjach, kiedy istnieje jednoznaczne zagrożenie, iż kompeten-
cje Bundestagu, obecnie lub w przyszłości, zostaną pozbawione treści w ten spo-
sób, że w sensie prawnym bądź praktycznym uniemożliwiona zostanie reprezen-
tacja woli narodu, skierowana na urzeczywistnienie politycznej woli obywateli.

a) Decyzja o przychodach i wydatkach sektora publicznego stanowi zasadniczą
część demokratycznej zdolności do samokształtowania w państwie konstytucyj-
nym. Bundestag musi podejmować decyzje o przychodach i wydatkach, ponosząc

	 1581	BVerfGE 125, s. 385; BVerfGE 126, s. 158.

504

Załącznik

odpowiedzialność przed narodem. Prawo do kształtowania budżetu jest więc cen-
tralnym elementem demokratycznych procesów decyzyjnych.

b) Parlamentarzyści jako przedstawiciele narodu muszą zachować kontrolę nad zasad-
niczymi decyzjami budżetowymi także w systemie zarządzania międzyrządowego.

3. a) Bundestag nie może w drodze nieokreślonego upoważnienia w zakresie po-
lityki budżetowej przenieść na inny podmiot swojej odpowiedzialności za budżet.
W szczególności nie może się on poddać, także w drodze ustawy, żadnemu me-
chanizmowi w sferze finansów, który zarówno w założeniu całościowym, jak i po
ocenie wszystkich środków jednostkowych podejmowanych w ramach tego me-
chanizmu może prowadzić do istotnych dla budżetu obciążeń, bez uzyskania jego
uprzedniej, konstytutywnej zgody.

b) Nie mogą zostać utworzone na podstawie umowy międzynarodowej żadne długo-
trwałe mechanizmy, które zmierzałyby do przejęcia odpowiedzialności za decyzje
innych państw, zwłaszcza jeśli są one związane z trudnymi do oszacowania skutkami.
Każdy środek pomocowy Federacji o większym zakresie, realizowany na poziomie
międzynarodowym lub unijnym, musi podlegać jednostkowej zgodzie Bundestagu.

c) Ponadto musi zostać zapewniony wpływ parlamentu na sposób wykorzystania
przekazanych do dyspozycji środków.

4. Postanowienia traktatów europejskich nie stoją w sprzeczności, lecz zakładają
istnienie krajowej autonomii budżetowej pojmowanej jako istotna, niezbywalna
kompetencja parlamentów państw członkowskich posiadających bezpośrednią legi-
tymację demokratyczną. Jej ścisłe poszanowanie gwarantuje, iż działania organów
UE w stosunku do RFN będą posiadały wystarczającą legitymację demokratyczną.
Traktatowa koncepcja unii walutowej jako wspólnoty stabilności jest podstawą
i przedmiotem niemieckiej ustawy wyrażającej zgodę na związanie się traktatem.

5. Ustawodawcy przysługuje przestrzeń do podejmowania własnych ocen co do praw-
dopodobieństwa przejęcia gwarancji, która musi być respektowana przez FTK. Odno-
si się to także do oceny przyszłej wydolności budżetowej i gospodarczej RFN.

Wyrok Drugiego Senatu FTK z 28 stycznia 2012 r. – wyrok w sprawie gre-20.	
mium specjalnego1582

Stan faktyczny
W 2010 r. roku państwa członkowskie strefy euro podjęły działania mające na celu
przeciwdziałanie skutkom kryzysu finansowego. W celu wykonania tych ustalonych
na poziomie międzyrządowym środków Bundestag przyjął ustawy krajowe, których
konstytucyjność była przedmiotem wyroku FTK z dnia 7 września 2011 r.

Dalsza napięta sytuacja na rynkach finansowych spowodowała, iż konieczne okazało
się przyjęcie przez państwa członkowskie strefy euro kolejnych środków, polegają-
cych m.in. na poszerzeniu spektrum działania EISF. Szefowie państw i rządów na
nadzwyczajnym szczycie Rady Europejskiej 21 lipca 2011 r. postanowili, by udostęp-
nić w całości jego maksymalną zdolność kredytową w wysokości 440 mld euro. EISF
miał również w przyszłości dokonywać zakupu obligacji państwowych zarówno na

	 1582	2 BvE 8/11, BVerfGE 130, s. 318.

505

Załącznik

rynku pierwotnym, jak i wtórnym. W związku z powyższym 9 października 2011 r.
uchwalono nowelizację ustawy o przejęciu gwarancji w ramach EFSM. W świetle § 3
ust. 1 znowelizowanej ustawy przedstawiciel rządu niemieckiego mógł zająć stanowi-
sko aprobujące w sprawach związanych z EISF, jeśli dotyczyły one całościowej odpo-
wiedzialności politycznej Bundestagu za budżet, tylko po wydaniu zgody przez Bun-
destag. W świetle zmienionego § 3 ust. 3 ustawy w przypadkach szczególnie pilnych
lub wymagających zachowania poufności uprawnienia Bundestagu w tym zakresie
mogły być wykonywane przez tzw. gremium specjalne złożone z członków komisji
budżetowej, wybranych przez Bundestag. Członkowie gremium zostali wybrani jed-
nogłośnie na posiedzeniu Bundestagu 26 października 2011 r.

W związku z powyższym dwóch posłów Bundestagu wniosło wniosek o rozstrzy-
gnięcie sporu o zakres praw organów federalnych najwyższego szczebla, o stwier-
dzenie naruszenia ich statusu posła z art. 38 ust. 1 zd. 2 UZ poprzez to, iż gremium
złożonemu z członków komisji budżetowej przekazano wykonywanie uprawnień
Bundestagu. Wnioskodawcy wskazywali, iż art. 38 ust. 1 zd. 2 UZ gwarantuje każ-
demu posłowi instytucjonalne prawo do udziału w pracach parlamentu: obradach,
podejmowaniu decyzji i głosowaniach. Konieczną przesłanką dla tych działań jest
obszerne prawo do informacji o przedmiocie obrad. Zasady te mają szczególne zna-
czenie w obszarze fundamentalnych decyzji budżetowych ze względu na wyjątko-
we znaczenie prawa Bundestagu dla kształtowania budżetu. Co prawda, Bundestag
może delegować poszczególne zadania i kompetencje na plenum i gremia parlamen-
tarne, jednakże w świetle art. 38 ust. 1 UZ nie może się on w ten sposób pozbawiać
na trwałe możliwości podejmowania decyzji. W związku z powyższym delegacja
odpowiedzialności parlamentarnej za budżet w przypadkach zdefiniowanych w § 3
ustawy o przejęciu gwarancji w ramach EFSM jest niezgodna z Konstytucją.

Wniosek został uznany przez FTK za dopuszczalny i częściowo uzasadniony.

Sentencja wyroku:
1. § 3 ust. 3 ustawy o przejęciu gwarancji w ramach EFSM z 22 maja 2010 r.1583
w brzmieniu zmienionym przez ustawę o zmianie ustawy o przejęciu gwarancji
w ramach EFSM z 9 października 2011 r.1584 narusza prawa wnioskodawcy z art.
38 ust. 1 zd. 2 UZ, o ile przepis ten jest stosowany nie tylko do zakupu obligacji
państwowych, dokonywanego przez EISF.

2. W pozostałym zakresie wniosek zostaje oddalony.

3. RFN zobowiązana jest do zwrotu wnioskodawcy kosztów postępowania.

Urzędowe tezy uzasadnienia:
Bundestag wypełnia swoją funkcję organu przedstawicielskiego w sposób kole-
gialny, poprzez współudział wszystkich swoich członków, a nie pojedynczych
posłów, przez grupę posłów lub większość parlamentarną. Prawo do kształtowa-
nia budżetu i całościowa odpowiedzialność polityczna Bundestagu za budżet wy-
konywana jest zasadniczo poprzez debatę i podejmowanie uchwał in plenum.

	 1583	BGBl. I, s. 627.
	 1584	BGBl. I, s. 1992.

506

Załącznik

Zasada demokracji przedstawicielskiej zawarta w art. 38 ust. 1 zd. 2 UZ gwarantuje
każdemu parlamentarzyście nie tylko wolność wykonywania jego mandatu, ale
także równość statusu przedstawiciela całego narodu. Różnicowanie statusu par-
lamentarzysty wymaga do swojego uzasadnienia zaistnienia szczególnej prze-
słanki, która spełnia wymogi wypływające z zasady równości praw wyborczych,
a która byłaby legitymowana w świetle Konstytucji i miała takie znaczenie, iż rów-
noważyłaby ograniczenie zasady równości parlamentarzystów.

Wykluczenie udziału wszystkich posłów we współwykonywaniu całościowej poli-
tycznej odpowiedzialności budżetowej w wyniku przeniesienia kompetencji decy-
zyjnych na komisję o uprawnieniach decyzyjnych jest dopuszczalne tylko w celu
ochrony dóbr prawnych o randze konstytucyjnej przy bezwzględnym poszanowa-
niu zasady proporcjonalności.

Wyrok Drugiego Senatu FTK z 19 czerwca 2012 r. – wyrok FTK w sprawie 21.	
udzielania Bundestagowi informacji1585

Stan faktyczny
W związku z kryzysem finansowym spowodowanym zadłużeniem niektórych państw
strefy euro, państwa członkowskie udzieliły Grecji skoordynowanej bilateralnej po-
mocy finansowej oraz stworzyły parasol ratunkowy, którego zasadniczym elementem
był EISF. Jednakże jego działanie miało być ograniczone w czasie i było przewidziane
na 3 lata. W związku z tym od końca 2010 r. państwa członkowskie UE pracowały nad
stworzeniem trwałego mechanizmu pomocowego. Na szczycie 16–17 grudnia 2010 r.
Rada Europejska zaakceptowała propozycje zmiany art. 136 TFUE, do którego miał
zostać dołączony ust. 3 (załącznik nr I do konkluzji szczytu), a także ogólne zasady
funkcjonowania Europejskiego Mechanizmu Stabilności (załącznik nr II do konkluzji
szczytu)1586. 17 stycznia 2011 r. Bundestag w związku z planowanym na 4 lutego
2011 r. szczytem Rady Europejskiej zażądał przedłożenia dokumentów odnoszących
się do EMS. Ponadto w związku z doniesieniami prasowymi dotyczącymi inicjatywy
rządu niemieckiego nazwanej Paktem dla konkurencyjności gospodarki, 1 lutego
2011 r. Bundestag zażądał przesłania dokumentów dotyczących tej inicjatywy. Powy-
żej wspomniany Pakt został przedstawiony na wspólnej niemiecko-francuskiej konfe-
rencji prasowej dnia 4 lutego 2011 r. Jednakże żądania Bundestagu co do przekazania
dokumentów nie zostały spełnione. W efekcie intensywnych prac na poziomie unij-
nym, prowadzonych od początku lutego 2011 r., doszło do przełomowego szczytu
Rady Europejskiej w dniach 24–25 marca 2011 r., na którym przyjęto tekst zmiany
TFUE w postaci art. 136 ust. 3 TFUE, Pakt Euro Plus (załącznik nr I do konkluzji
szczytu) oraz podstawowe ustalenia w sprawie EMS (załącznik nr II do konkluzji
szczytu)1587. Należy nadmienić, iż projekt traktatu o utworzeniu EMS w wersji anglo-
języcznej Bundestag otrzymał ze źródeł nieoficjalnych 6 kwietnia 2011 r., a od rządu
federalnego 17 maja 2011 r.

Wnioskodawczyni w postępowaniu o rozstrzygnięcie sporu kompetencyjnego
o zakres praw organów federalnych najwyższego szczebla – frakcja Bundestagu
BÜNDNIS 90/DIE GRÜNEN – przedstawiła szczegółowo relacje pomiędzy rzą-

	 1585	2 BvE 4/11, BVerfGE 132, s. 195.
	 1586	http://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/PL/ec/118607.pdf [dostęp 25.06.2016].
	 1587	http://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/PL/ec/120311.pdf [dostęp 25.06.2016].

507

Załącznik

dem federalnym a Bundestagiem, w tym Komisją do spraw UE, w kluczowym dla
opracowania wyżej wspomnianych aktów okresie, wskazując na naruszenie obo-
wiązku rządu federalnego z art. 23 ust. 2 zd. 2 UZ, polegającym na udzieleniu Bunde-
stagowi informacji o sprawach UE, w związku z negocjowaniem i przyjęciem EMS
oraz Paktu Euro Plus. W odniesieniu do EMS wnioskodawczyni wskazywała na za-
niechanie udzielania informacji w związku ze szczytem Rady Europejskiej dnia 4 lu-
tego 2011 r. oraz zaniechanie przesłania projektu traktatu o EMS z 6 kwietnia 2011 r.,
natomiast w odniesieniu do Paktu Euro Plus zaniechanie zarówno poinformowania
o inicjatywie rządu zaprezentowanej na szczycie 4 lutego 2011 r., jak i udzielenia wy-
czerpujących informacji o Pakcie, najwcześniej jak to było możliwie.

Wniosek frakcji został uznany za dopuszczalny i uzasadniony.

Sentencja wyroku:
Pozwany naruszył prawo Bundestagu do informacji z art. 23 ust. 2 zd. 2 UZ, po-
przez zaniechanie w postaci braku przekazania przedłożonego mu przez Komisję
Europejską tekstu dotyczącego utworzenia EMS oraz projektu traktatu o EMS
z 6 kwietnia 2011 r.

Pozwany naruszył ponadto prawo Bundestagu do informacji z art. 23 ust. 2 zd. 2 UZ
poprzez zaniechanie udzielenia informacji o publicznie przedstawionej dnia 4 lutego
2011 r. propozycji uchwalenia Paktu konkurencyjności gospodarki oraz poprzez brak
przekazania nieoficjalnego dokumentu przewodniczącego Komisji Europejskiej
i przewodniczącego Rady Europejskiej z 25 lutego 2011 r. zatytułowanego Enhanced
Economic Policy Coordination in the Euro Area – Main Features and Concepts.

Urzędowe tezy uzasadnienia:
Do spraw UE w rozumieniu art. 23 ust. 2 UZ należą zmiany traktatów oraz odpo-
wiadające im zamiany prawa pierwotnego (art. 23 ust. 1 UZ), jak również akty
prawotwórcze UE (art. 23 ust. 3 UZ). Do spraw UE należy zaliczyć także umowy
prawnomiędzynarodowe, które mają na celu uzupełnienie prawa UE lub wykazu-
ją szczególnie bliskie powiązanie z prawem UE.

Obowiązek informacji zawarty w art. 23 ust. 2 zd. 2 UZ wiąże się z prawem Bun-
destagu z art. 23 ust. 2 zd. 1 U do współdziałania w sprawach UE. Wymóg udzie-
lania wyczerpujących informacji umożliwia Bundestagowi wykonywanie jego
prawa do współdziałania. Odpowiednio więc, obowiązek ten jest tym intensyw-
niejszy, im bardziej skomplikowany jest dany proces, i im głębiej sięga on w za-
kres właściwości władzy ustawodawczej, a także im bardziej ten proces zbliża się
ku formalnemu podjęciu decyzji lub przyjęciu porozumień.

Zawartą w art. 23 ust. 2 zd. 2 UZ przesłankę czasową jak najwcześniejszego poinfor-
mowania należy wykładać w ten sposób, że Bundestag musi otrzymać informacje
najpóźniej w momencie, który umożliwi mu dokładne zapoznanie się z procesem oraz
wypracowanie stanowiska przed złożeniem przez rząd federalny skutecznego w sto-
sunkach zewnętrznych oświadczenia, w szczególności wiążących oświadczeń co do
unijnych aktów prawotwórczych i porozumień międzyrządowych.

Granice obowiązku informowania wynikają z zasady trójpodziału władzy. W ramach
porządku kompetencyjnego UZ rządowi przysługuje trzon odpowiedzialności wyko-
nawczej, który obejmuje zasadniczo niepodlegający badaniu zakres inicjatywy, obra-

508

Załącznik

dowania i działania. O ile nie został zakończony proces decyzyjny w ramach rządu
federalnego, nie może być podnoszone żadne żądanie ze strony parlamentu.

Wyrok Drugiego Senatu FTK z 12 września 2012 r. – wyrok w sprawie środ-22.	
ków tymczasowych dotyczących traktatów stabilizujących strefę euro1588

Stan faktyczny
Od końca 2010 r. państwa członkowskie UE wobec trwających trudności na rynkach
finansowych oraz utworzenia na czas ograniczony EFSM dążyły do utworzenia stałe-
go mechanizmu przeciwdziałania kryzysowi finansowemu państw strefy euro. Na
szczycie 16–17 grudnia 2010 r. Rada Europejska podjęła decyzję o zmianie art. 136
TFUE poprzez dodanie ust. 3, a 25 marca 2011 r. ustalono jego ostateczną treść. Na
podstawie zmienionego przepisu państwa strefy euro mogły utworzyć mechanizm
stabilności, który podlegałby aktywacji w przypadku zagrożenia dla stabilności strefy
euro, przy czym pomoc udzielana w ramach wspomnianego wyżej mechanizmu mia-
łaby charakter warunkowy. Następnie przystąpiono do prac nad tekstem traktatu, na
podstawie którego miał zostać utworzony Europejski Mechanizm Stabilności (EMS),
zakończony podpisaniem tekstu 2 lutego 2012 r. Ponadto 2 marca 2012 r. podpisano
traktat o stabilności, koordynacji i zarządzaniu w Unii Gospodarczo-Walutowej, który
był wynikiem inicjatywy niemiecko-francuskiej mającej na celu wzmocnienie koor-
dynacji polityki gospodarczej państw strefy euro jako koniecznego elementu stabili-
zacji strefy. 29 czerwca 2012 r. Bundestag i Bundesrat przyjęły trzy ustawy dotyczą-
ce wyżej wymienionych traktatów: 1) ustawę dotyczącą decyzji Rady Europejskiej
z 25 marca 2011 r. o zmianie art. 136 TFUE w związku z Mechanizmem Stabilności
dla państw członkowskich, których walutą jest euro1589, 2) ustawę wyrażającą zgodę
na związanie się traktatem z 2 lutego 2012 r. ustanawiającym EMS1590, 3) ustawę wy-
rażającą zgodę na związanie się traktatem z 20 marca 2012 r. o stabilizacji, koordyna-
cji i zarządzaniu w Unii Gospodarczo-Walutowej1591. Przeciwko tymże ustawom
wniesiono pięć skarg konstytucyjnych, przy czym jedna ze skarg była popierana przez
11 718 osób. Prócz tego frakcja parlamentarna DIE LINKE wniosła wniosek o roz-
strzygnięcie sporu dotyczącego kompetencji organów władzy państwowej, ze wzglę-
du na naruszenie konstytucyjnych kompetencji Bundestagu poprzez ww. ustawy.
Skarżący podnosili naruszenie ich prawa z art. 38 ust. 1 w związku z art. 79 ust. 3 i 20
ust. 1 i ust. 2 UZ m.in. poprzez fakt, iż uchwalając wspomniane ustawy, Bundestag
podejmuje niedające się bliżej skalkulować ryzyko, a przeniesienie procesów decyzyj-
nych na poziom ponadnarodowy lub międzyrządowy powoduje, iż Bundestag nie
może sprawować swojej całościowej odpowiedzialności politycznej za budżet.

Skarżący w sposób wystarczający, zdaniem FTK, uprawdopodobnili, iż może dojść
do naruszenia trwałej autonomii decyzyjnej Bundestagu w sprawach budżetowych.
Ponadto frakcja parlamentarna, która wniosła wniosek o rozstrzygnięcie sporu kom-
petencyjnego, podnosiła, iż Bundestag poprzez przyjęcie ww. ustaw narusza konsty-
tucyjne prawa tego organu, gdyż zostają naruszone prawa frakcji z art. 38 ust. 1 zd. 2
UZ w związku z art. 20 ust. 1 i 2. art. 23 ust. 1 i 2, jak również art. 79 ust. 3 i art. 23

	 1588	2 BvR 1390/12, BVerfGE 132, s. 195.
	 1589	Bundestag 17. kadencji, projekt ustawy frakcji CDU/CSU i FDP, nr druku 17/9047.
	 1590	Bundestag 17. kadencji, nr druku 17/0945.
	 1591	Bundestag 17. kadencji, nr druku 17/9046, 171,0125,17/10171.

509

Załącznik

ust. 2 zd. 1 UZ. Omawiany wyrok FTK nie dotyczy rozstrzygnięcia co do meritum
skarg i wniosków, a zawiera jedynie rozstrzygnięcie wniosku o zastosowanie środ-
ka tymczasowego w postaci wydania zakazu podpisania przez Prezydenta RFN
wspomnianych ustaw, a także dokonania przez niego ratyfikacji traktatów stabilizu-
jących strefę euro. W postępowaniu o zastosowanie środka tymczasowego zasad-
ność środków skierowanych do FTK, jeśli nie są one z góry niedopuszczalne bądź
oczywiście bezzasadne, nie jest badana. Jednak jeśli przedmiotem postępowania
głównego jest ustawa, w której wyrażono zgodę na ratyfikację umowy międzynaro-
dowej, to FTK nie musi ograniczać się jedynie do rozważenia skutków zastosowa-
nia środka tymczasowego, lecz może już na tym etapie dokonać analizy, czy z du-
żym prawdopodobieństwem można przyjąć, że podniesione zarzuty są uzasadnione,
co będzie prowadziło do orzeczenia o niekonstytucyjności ustaw wyrażających
zgodę na związanie się traktatami. Tylko w ten bowiem sposób można zagwaranto-
wać, iż RFN nie zaciągnie żadnych zobowiązań międzynarodowych niezgodnych
z UZ. Analiza taka jest szczególnie zalecana wówczas, gdy w grę wchodzi narusze-
nie dóbr prawnych z art. 79 ust. 3 UZ.

Sentencja wyroku1592:
Wnioski o zastosowanie środków tymczasowych zostają oddalone pod warun-
kiem, iż ratyfikacja Traktatu o utworzeniu EMS nastąpi po zagwarantowaniu na
poziomie prawnomiędzynarodowym, iż:

1. Przepis art. 8 ust. 5 zd. 1 TEMS ogranicza wszystkie zobowiązania płatnicze RFN
z tego traktatu do wysokości sumy podanej w załączniki nr II do traktatu, a żaden
przepis tego traktatu nie będzie wykładany w sposób umożliwiający ustanowienie
wyższych zobowiązań płatniczych RFN bez zgody przedstawicieli RFN.

2. Postanowienia art. 32 ust. 5, art. 34 i 35 ust. 1 TEMS nie stoją na przeszkodzie obo-
wiązkowi udzielania wyczerpujących informacji Bundestagowi i Bundesratowi.

Postanowienie Drugiego Senatu FTK z dnia 14 stycznia 2014 r. – pierwszy wnio-23.	
sek FTK o wydanie orzeczenia prejudycjalnego1593

Stan faktyczny
Powyżej wspomniane postanowienie FTK zostało wydane w związku ze skargami
konstytucyjnymi dotyczącymi aktów prawnych przyjętych w związku ze stabiliza-
cją strefy euro w warunkach kryzysu finansów niektórych państw członkowskich
unii walutowej. W postanowieniu z dnia 17 stycznia 2013 r. FTK wyłączył do od-
dzielnego postępowania zagadnienia zgodności z UZ decyzji Rady EBC, ogłoszo-
nej 6 września 2012 r., w sprawie Outright Monetary Transactions (dalej jako decy-
zja OMT)1594, zakupu obligacji państwowych na rynku wtórnym przez ESBC oraz
zaniechania działania ze strony rządu federalnego i Bundestagu w związku z wyda-
niem, ewentualnie wykonaniem tego aktu. Decyzja OMT przewiduje dokonywanie
wykupu obligacji wybranych państw członkowskich w nieokreślonej wysokości,
wówczas gdy państwa te jednocześnie uczestniczą w jednym lub kilku programach
reform w ramach EISF albo EMS. Zarzuty niezgodności z Konstytucją tej decyzji

	 1592	Urzędowe tezy uzasadnienia nie zostały wyróżnione.
	 1593	2 BvR 2728/13, 2 BvR 2729/13, 2 BvR 2730/13, 2 BvR 2731/13 i 2 BvE 13/13, BVerfGE 134, s. 366.
	 1594	http://www.ecb.europa.eu/press/pr/date/2012/html/pr120906_1.en.html [dostęp 26.05.2016].

510

Załącznik

zostały podniesione w czterech skargach konstytucyjnych oraz wniosku o rozstrzy-
gnięcie sporu kompetencyjnego wniesionego przez frakcję parlamentarną DIE
LINKEN, które w pozostałym zakresie były przedmiotem wyroku z 18 marca
2014 r. W odniesieniu do decyzji OMT w szczególności skarżący zwrócili się prze-
ciwko współudziałowi Niemieckiego Banku Narodowego (niem. Deutsche Bundes-
bank) w wykonaniu decyzji OMT oraz przeciwko zaniechaniu działania przez rząd
federalny oraz Bundestag w zakresie podjęcia tejże decyzji – organy te są zobowią-
zane do podjęcia działań na rzecz uchylenia decyzji OMT, a w każdym razie do
przeciwdziałania jej wykonaniu, gdyż decyzja ta stanowi akt ultra vires, a więc akt
wydany przez instytucje unijne z naruszeniem zakresu powierzonych im kompeten-
cji. W opinii skarżących decyzja nie mieści się w świetle art. 119, 127 i n. TFUE
w zakresie kompetencji EBC, a ponadto narusza zawarty w art. 123 TFUE zakaz
finansowania budżetu państw członkowskich, a także zasadę niezależności EBC.
Ponadto ze względu na fakt, iż na podstawie decyzji OMT mogą powstać zobowią-
zania dla niemieckiego budżetu federalnego i może zostać naruszona całościowa
odpowiedzialność polityczna Bundestagu za budżet państwa, wspomniana decyzja
narusza zasadę demokracji z art. 20 ust. 1 i 2 UZ, a także tożsamość konstytucyjną,
chronioną poprzez klauzule niezmienności pewnych przepisów Konstytucji, w tym
art. 20 ust. 1 i 2 UZ, zarówno przed zmianami przepisów UZ, jak i przed pozbawie-
niem znaczenia tych przepisów w procesie integracji europejskiej. Następnym kro-
kiem po wyłączeniu wskazanego powyżej zagadnienia do odrębnego postępowania
było wydanie przez FTK 14 stycznia 2014 r. postanowienia o wniesieniu wniosku do
TS UE o wydanie orzeczenia prejudycjalnego.

Sentencja postanowienia:
I. Postępowanie zostaje zawieszone.

II. Na podstawie art. 19 ust. 3 lit. b TUE i art. 267 ust. 1 lit. a i b TFUE przedstawia
się TS UE następujące pytania w celu wydania orzeczenia prejudycjalnego:

1. a) Czy decyzja Rady Prezesów EBC z dnia 6 września 2012 r. w sprawie szeregu
szczegółów technicznych bezwarunkowych transakcji monetarnych jest sprzeczna
z art. 119 TFUE oraz art. 127 ust. 1 i 2 TFUE, a także z art. 17–24 protokołu w spra-
wie ESBC i EBC, ponieważ wykracza poza uregulowany w wymienionych przepi-
sach mandat EBC dotyczący polityki pieniężnej i ingeruje w kompetencje państw
członkowskich?

Czy przekroczenie mandatu EBC wynika w szczególności z tego, że decyzja Rady
Prezesów z dnia 6 września 2012 r.:

aa) nawiązuje do gospodarczych programów pomocy EISF lub ESM (warunko-
wość)?

bb) przewiduje skup obligacji jedynie pewnych państw członkowskich (selektyw-
ność)?

cc) przewiduje skup obligacji państw objętych programem dodatkowo oprócz pro-
gramów pomocy EISF lub ESM (równoległość)?

dd) może podważyć ograniczenia i warunki określone w programach pomocy
EISF lub ESM (obejście)?

511

Załącznik

b) Czy decyzja Rady Prezesów EBC z dnia 6 września 2012 r. w sprawie szeregu
szczegółów technicznych bezwarunkowych transakcji monetarnych jest sprzeczna
z określonym w art. 123 TFUE zakazem bezpośredniego finansowania budżetu?

Czy decyzja Rady Prezesów EBC z dnia 6 września 2012 r. jest niezgodna z art.
123 TFUE z poniższych względów:

aa) nie przewiduje żadnych ilościowych ograniczeń skupu obligacji państwowych
(wielkość)?

bb) nie przewiduje żadnego czasowego odstępu między emisją obligacji skarbo-
wych na rynku pierwotnym a ich skupem przez ESBC na rynku wtórnym (kształ-
towanie ceny na rynku)?

cc) zezwala na posiadanie wszystkich nabytych obligacji państwowych aż do dnia
ich wymagalności (ingerencja w logikę rynku)?

dd) nie przewiduje żadnych szczególnych wymogów co do jakości kredytowej
obligacji skarbowych, które mają zostać nabyte (ryzyko niewypłacalności)?

ee) przewiduje równe traktowanie ESBC i podmiotów prywatnych oraz innych
posiadaczy obligacji skarbowych (cięcie długu)?

2. Posiłkowo, gdyby TS UE nie uznał decyzji Rady Prezesów EBC z dnia 6 wrze-
śnia 2012 r. w sprawie szeregu szczegółów technicznych bezwarunkowych trans-
akcji monetarnych jako działania instytucji Unii Europejskiej za właściwy przed-
miot wniosku na podstawie art. 267 akapit pierwszy lit. b) TFUE:

a) Czy art. 119 TFUE i 127 TFUE oraz art. 17–24 protokołu w sprawie ESBC
i EBC należy interpretować w ten sposób, że zezwalają one – alternatywnie lub
kumulatywnie – Eurosystemowi na:

aa) uzależnienie skupu obligacji państwowych od istnienia i przestrzegania poli-
tycznych programów pomocy EISF lub ESM (warunkowość)?

bb) skup obligacji jedynie pewnych państw członkowskich (selektywność)?

cc) skup obligacji państw objętych programem dodatkowo oprócz programów po-
mocy EISF lub ESM (równoległość)?

dd) obejście ograniczeń i warunków określonych w programach pomocy EISF lub
ESM?

b) Czy art. 123 TFUE należy interpretować w świetle zakazu bezpośredniego fi-
nansowania budżetu w ten sposób, że zezwala on Eurosystemowi – alternatywnie
lub kumulatywnie – na:

aa) skup obligacji państwowych bez ograniczeń ilościowych (wielkość)?

bb) skup obligacji państwowych bez minimalnego czasowego odstępu od emisji
tych obligacji na rynku pierwotnym (kształtowanie ceny na rynku)?

cc) zatrzymanie wszystkich nabytych obligacji państwowych aż do dnia ich wy-
magalności (ingerencja w logikę rynku)?

dd) nabywanie obligacji państwowych bez minimalnych wymogów co do ich ja-
kości kredytowej (ryzyko niewypłacalności)?

512

Załącznik

ee) akceptowanie równego traktowania ESBC i podmiotów prywatnych oraz in-
nych posiadaczy obligacji skarbowych (cięcie długu)?

ff) wpływanie na kształtowanie cen poprzez wyrażenie zamiaru nabycia lub
w inny sposób w czasowym związku z emisją obligacji skarbowych państw człon-
kowskich należących do strefy euro (zachęta do pierwszego nabycia)?

TS UE udzielił następującej odpowiedzi na wyżej wspomniane pytania w wyroku
z dnia 16 czerwca 2015 r.1595

Artykuł 119 TFUE, art. 123 ust. 1 TFUE oraz art. 127 ust. 1 i 2 TFUE, a także art. 17–
24 protokołu (nr 4) w sprawie statutu ESBC i EBC należy rozumieć w ten sposób, że
upoważniają one ESBC do przyjęcia programu skupu obligacji skarbowych na ryn-
kach wtórnych takiego jak ten ogłoszony w komunikacie prasowym, o którym mowa
w protokole z 340. posiedzenia Rady Prezesów EBC z dnia 5 i 6 września 2012 r.

Wyrok Drugiego Senatu FTK z dnia 18 marca 2014 r. – wyrok w sprawie trak-24.	
tatów stabilizujących strefę euro1596

Stan faktyczny
Skargi konstytucyjne oraz wniosek o rozstrzygnięcie sporu dotyczącego kompe-
tencji konstytucyjnych organów władzy, które były przedmiotem wyroku z dnia
18 marca 2014 r., zostały krótko przedstawione w związku z wyrokiem wydanym
dnia 12 września 2012 r. Wyrok ten dotyczył zastosowania środków tymczasowych
w postaci zakazu podpisania ustaw dotyczących aktów przyjętych w ramach UE
w związku ze stabilizacją strefy oraz zakazu ratyfikacji przez Prezydenta RFN
traktatów dotyczących tego zagadnienia. Jak wspomniano wyżej, FTK dokonał su-
marycznej oceny zasadności zarzutów naruszenia przez wymienione akty norma-
tywne praw skarżących z art. 38 ust. 1 UZ, art. 20 ust. 1 i 2 UZ w związku z art. 79
ust. 3 UZ. Wnioski o zastosowanie środków tymczasowych zostały uznane za nie-
zasadne, jednakże pod warunkiem, iż zostanie zagwarantowana na poziomie praw-
nomiędzynarodowym zgodna z UZ interpretacja art. 8 ust. 5 zd. 1, art. 32 ust. 5, art.
34 i 35 ust. 1 TEMS. W związku z powyższymi zastrzeżeniami przedstawiciele
państw biorących udział w EMS przyjęli 27 września 2012 r., w dniu wejścia w ży-
cie TEMS, deklarację interpretującą niektóre przepisy zgodne ze stanowiskiem
FTK1597. Treść tej deklaracji została powtórzona w jednostronnej deklaracji złożo-
nej przez rząd federalny1598. Wobec powyższego można było oczekiwać, iż FTK nie
stwierdzi naruszenia art. 38 ust. 1 UZ przez wyżej wspomniane akty prawa krajo-
wego, które zostały przyjęte w związku z działaniami mającymi na celu stabilizację

	 1595	Wyrok TS UE z dnia 16 czerwca 2015 r. w sprawie C-62/14, Peter Gauweiler i in. przeciwko Deut-
scher Bundestag, ECLI:EU:C:2015:400.
	 1596	2 BvE 6/12, BVerfGE 135, s. 317.
	 1597	Tekst wspólnej deklaracji: Art. 8 ust. 5 Traktatu ustanawiającego Europejski Mechanizm Stabilności
(dalej jako Traktat) ogranicza wszelkie zobowiązania płatnicze członków EMS wynikające z Traktatu w tym
sensie, iż żaden z przepisów Traktatu nie może być wykładany w ten sposób, iż bez uprzedniej zgody przed-
stawiciela członka i bez uwzględnienia krajowego postępowania w tej sprawie, wprowadzone zostanie zo-
bowiązanie płatnicze, które przewyższałoby udział w zaakceptowanym kapitale zgodnie z załącznikiem
nr II do Traktatu. Art. 32 ust. 5, art. 34 i art. 35 ust. 1 Traktatu nie sprzeciwiają się wyczerpującemu infor-
mowaniu parlamentów krajowych zgodnie z przepisami krajowym, BGBl. 2012 II, s. 1086.
	 1598	BGBl. 2012 II, s. 1087.

513

Załącznik

strefy euro. Skargi konstytucyjne oraz wniosek o rozstrzygnięcie sporu kompeten-
cyjnego pomiędzy konstytucyjnymi organami władzy zostały uznane przez FTK
bądź to za niedopuszczalne, bądź to za niezasadne.

Sentencja wyroku:
1. Postępowania zostają połączone w celu wydania wspólnego orzeczenia.

2. Skargi konstytucyjne w zakresie określonym w punkcie B.II. zostają odrzuco-
ne. W pozostałym zakresie skargi konstytucyjne zostają oddalone.

3. Wniosek o rozstrzygnięcie sporu kompetencyjnego między konstytucyjnymi
organami władzy wnioskodawczyni nr VII zostaje odrzucony, a w zakresie,
w którym żądano stwierdzenia, że ustawa z dnia 13 września 2012 r. wyrażająca
zgodę na decyzję Rady Europejskiej z dnia 25 marca 2011 r. w sprawie zmiany art.
136 TFUE w odniesieniu do mechanizmu stabilności dla państw członkowskich,
których walutą jest euro, narusza prawa wnioskodawczyni, gdyż decyzja Rady
Europejskiej z dnia 25 marca 2011 r. została wydana w uproszczonej procedurze
zmiany, zostaje oddalony. Wniosek o stwierdzenie, iż ustawa z dnia 13 września
2012 r. o finansowym udziale RFN w EMS narusza prawa wnioskodawczyni,
gdyż komisji ds. budżetu zostają przyznane kompetencje, które powinny być wy-
konywane przez plenum, jak również przewiduje podejmowanie decyzji większo-
ścią głosów, w odniesieniu do których wymagana jest większość konieczna do
zmiany konstytucji, zostaje również odrzucony.

W pozostałym zakresie wniosek zostaje oddalony.

Urzędowe tezy uzasadnienia:
1. Dzięki ograniczeniu odpowiedzialności na podstawie art. 8 ust. 5 TEMS
w związku z załącznikiem nr II do Traktatu oraz ze względu na wspólną deklara-
cję stron TEMS z 27 września 2012 r. i tak samo brzmiącą deklarację jednostron-
ną RFN zostało w sposób wystarczający zagwarantowane, iż TEMS nie stwarza
dla RFN nieograniczonych obowiązków płatniczych.

2. Ustawodawca w związku ze zgodą wyrażoną na art. 4 ust. 8 TEMS jest zobo-
wiązany do trwałego zagwarantowania w budżecie krajowym, iż RFN będzie mo-
gła terminowo i w pełnej wysokości wypełnić wezwania do wpłaty kapitału zgod-
nie z TEMS.

3. Art. 32 ust. 5, art. 34 i art. 35 ust. 1 TEMS w interpretacji dokonanej w dekla-
racji z 27 września 2012 r. nie są sprzeczne ze sprawowaniem wystarczającej kon-
troli parlamentarnej przez Bundestag nad EMS oraz z obowiązkiem udzielania
mu obszernych informacji.

4. Całościowa odpowiedzialność polityczna Bundestagu za budżet wymaga, by
relacja legitymacyjna pomiędzy EMS a parlamentem w żadnym wypadku nie zo-
stała przerwana. Ze względu na fakt, iż przystąpienie nowego członka do EMS na
podstawie art. 44 w związku z art. 5 ust. 6 TEMS wymaga jednomyślnej decyzji
Rady Gubernatorów, istnieje możliwość zagwarantowania, że obecnie istniejące
i konieczne w świetle Konstytucji prawo weta RFN zostanie zachowane również
w zmienionych warunkach.

Polski_i_niemiecki_Trybunal_Konstytucyjny_cover_krzywe.indd 1 25-08-2017 11:52:00

	Polski i niemiecki Trybunał Konstytucyjny wobec członkostwa państwa w Unii Europejskiej
	Spis treści
	Inhaltsverzeichnis
	Bedankungen
	Abkürzungsverzeichnis
	Einleitung
	1.	Der europäische Verfassungsverbund
	1.1.	Der europäische horizontale Verfassungsverbund
	1.2.	Der europäische horizontale Verfassungsgerichtsverbund
	1.3.	Der Ideenaustausch zwischen Verfassungsgerichten
	1.4.	Die Verfassungsvergleichung als Element des europäischen Verfassungsrechts

	2.	Thesen, Zielsetzung und Methoden
	3.	Terminologische und bibliographische Anmerkungen

	Verfassungsrechtliche Grundlagen der EG und EU-Mitgliedschaft der BRD und der Republik Polen
	1.	Die verfassungsrechtlichen Grundlagen der deutschen EG- und EU-Mitgliedschaft
	1.1.	Art. 24 Abs. 1 GG – die primäre Integrationsklausel
	1.1.1.	Die Genese der Vorschrift
	1.1.2.	Die Bedeutung von Art. 24 Abs. 1 GG
	1.1.3.	Die Übertragung von Hoheitsrechten aufgrund Art. 24 Abs. 1 GG
	1.1.3.1.	Der Subjekt – der Adressat der übertragenen Hoheitsrechte
	1.1.3.2.	Hoheitsrechte
	1.1.3.3.	Folgen der Übertragung von Hoheitsrechten
	1.1.3.4.	Verfahrensrechtliche Voraussetzungen für die Übertragung von Hoheitsrechten

	1.1.4.	Materielle Voraussetzungen für die Übertragung von Hoheitsrechten
	1.1.4.1.	Allgemeine verfassungsrechtliche Bedingungen für die Außenbeziehungen der BRD
	1.1.4.2.	Das Identitätsgebot und die strukturelle Kongruenz
	1.1.4.3.	Verfassungsrechtliche Grundsätze im Integrationsprozess

	1.1.5.	Zusammenfassung

	1.2.	Die Maastricht Klausel – Art. 23 GG
	1.2.1.	Die Genese der Vorschrift
	1.2.2.	Einleitung
	1.2.3.	Die Bedeutung von Art. 23 GG
	1.2.4.	Die Übertragung von Hoheitsrechten
	1.2.5.	Verfahrensrechtliche Voraussetzungen für die Übertragung von Hoheitsrechten
	1.2.6.	Materielle Voraussetzungen für die Übertragung von Hoheitsrechten
	1.2.6.1.	Die Struktursicherungsklausel
	1.2.6.2.	Der Schutz der verfassungsrechtlichen Grundsätze der BRD

	1.2.7.	Die Mitgliedschaft der BRD in einem europäischen Bundesstaat

	1.3.	Die Mitwirkungsrechte des Bundestages und der Länder in EU-Angelegenheiten
	1.3.1.	Die Mitwirkungsrechte des Bundestages im Lichte der Maastricht-Klausel und der speziellen Gesetzen
	1.3.2.	Das allgemeine Mitwirkungsrecht des Bundestages in EU-Angelegenheiten
	1.3.3.	Informationsrechte des Bundestages
	1.3.4.	Das Stellungsnahmerecht des Bundestages

	1.4.	Zusammenfassung

	2.	Verfassungsrechtliche Grundlagen der Mitgliedschaft Polens in der EG und EU
	2.1.	Die Genese des Art. 90 der polnischen Verfassung
	2.2.	Die Bedeutung der Vorschrift
	2.3.	Die Kompetenzübertragung
	2.3.1.	Verfahrensrechtliche Voraussetzungen der Kompetenzübertragung
	2.3.2.	Materielle Voraussetzungen der Kompetenzübertragung

	2.4.	Zusammenfassung

	3.	Schlussfolgerungen

	Rechtsprechung des deutschen Bundesverfassungsgerichts und des polnischen Verfassungsgerichtshofes zu Fragen der europäischen Integration
	1.	Das Bundesverfassungsgericht
	1.1.	Die Genese, Rechtsgrundlagen und die Zuständigkeit des BVerfG
	1.2.	Die Organisation des Gerichts
	1.3.	Die verfassungsrechtliche Stellung
	1.4.	Die Rechtsprechung des BVerfG zu Fragen der europäischen Integration
	1.4.1.	1967–1992 – die Zeit der Doktrinbildung aufgrund Art. 24 Abs. 1 GG
	1.4.2.	1993–2010 – die Entwicklung der Rechtsprechungsdoktrin aufgrund Art. 23 Abs. 1 GG
	1.4.3.	Die Rechtsprechung über Bedingungen für die Mitgliedschaft der BRD in der Eurozone

	2.	Der polnische Verfassungsgerichtshof
	2.1.	Die verfassungsrechtliche Stellung
	2.2.	Die Rechtsprechung zu Fragen der europäischen Integration

	3.	Der europäische Verfassungsgerichtsverbund in progress?
	3.1.	Die erste Vorabentscheidungsvorlage des BVerfG
	3.2.	Die erste Vorabentscheidungsvorlage des polnischen Verfassungsgerichtshofes

	4.	Schlussfolgerungen

	Der Grundsatz der Verfassungsidentität sensu largo
	1.	Das Verhältnis zwischen innerstaatlichem Recht, Gemeinschaftsrecht und Unionsrecht in der Rechtsprechung des BVerfG und des VerfGH
	1.1.	Das Verhältnis zwischen deutschem Recht, Gemeinschaftsrecht und Unionsrecht in der Rechtsprechung des BVerfG
	1.1.1.	Das Verhältnis zwischen deutschem Recht und Gemeinschaftsrecht aufgrund der ersten Entscheidungen des BVerfG zu Fragen der europäischen Integration
	1.1.2.	Die Solange I-Entscheidung
	1.1.3.	Die Entwicklung der Doktrin bis zur Maastricht-Entscheidung
	1.1.4.	Das Rechtsanwendungsgebot im deutschen Recht vor 1993
	1.1.5.	Das Rechtsanwendungsgebot in der Maastricht- und Lissabon-Entscheidung

	1.2.	Das Verhältnis zwischen polnischem Recht, Gemeinschafts- und Unionsrecht in der Rechtsprechung des VerfGH
	1.2.1.	Das Überordnungsprinzip der polnischen Verfassung in der Entscheidung zum Beitrittsvertrag
	1.2.2.	Die Entwicklung der Rechtsprechungsdoktrin über das Überordnungsprinzip
	1.2.3.	Das polnische Rechtssystem nach dem EU-Beitritt in der Rechtsprechung des polnischen VerfGH

	1.3.	Zusammenfassung

	2.	Der Grundsatz der Verfassungsidentität sensu stricto
	2.1.	Der Grundsatz der Verfassungsidentität im deutschen Recht
	2.1.1.	Die Ewigkeitsgarantie aus Art. 79 Abs. 3 GG
	2.1.1.1.	Die Genese der Vorschrift
	2.1.1.2.	Eine wirklich „ewige” Klausel?
	2.1.1.3.	Der Schutzumfang des Art. 79 Abs. 3 GG
	2.1.1.4.	Art. 79 Abs. 3 GG als Staatlichkeitsgarantie der BRD

	2.1.2.	Der Grundsatz der Verfassungsidentität in der Rechtsprechung des BVerfG bis Ende 1992
	2.1.3.	Der Grundsatz der Verfassungsidentität in der Rechtsprechung des BVerfG nach 1992
	2.1.4.	Die Integrationsverantwortung der deutschen Staatsgewalt

	2.2.	Der Grundsatz der Verfassungsidentität in der Rechtsprechung des VerGH
	2.3.	Zusammenfassung

	3.	Der Souveränitätsgrundsatz
	3.1.	Der Souveränitätsgrundsatz in der Lissabon-Entscheidung des BVerfG
	3.2.	Der Souveränitätsgrundsatz in der Rechtsprechung des polnischen VerfGH
	3.2.1.	Der Souveränitätsgrundsatz in der Entscheidung zum Beitrittsvertrag
	3.2.2.	Der polnische Präsident als verfassungsrechtlicher Garant der Souveränität
	3.2.3.	Der Souveränitätsgrundsatz in der Lissabon-Entscheidung

	3.3.	Zusammenfassung

	4.	Der rechtliche Charakter der Integrationsorganisationen in der Rechtsprechung des BVerfG und des VerfGH
	4.1.	Der rechtliche Charakter der EWG und der EU in der Rechtsprechung des BVerfG
	4.1.1.	Die EU als der Staatenverbund
	4.1.2.	Der Beitritt der BRD zu einem europäischen Bundesstaat

	4.2.	Der rechtliche Charakter der EWG und der EU in der Rechtsprechung des VerfGH
	4.3.	Zusammenfassung

	5.	„Die-Herren-der Verträge” Doktrin
	5.1.	Die Doktrin in der Rechtsprechung des BVerfG
	5.2.	Die Doktrin in der Rechtsprechung des VerfGH

	6.	Die Doktrin der ultra-vires-Akte
	6.1.	Die ultra-vires-Kontrolle in der Rechtsprechung des BVerfG
	6.1.1.	Der Anfang der Rechtsprechungslinie
	6.1.2.	Die Präzisierung der Grundsätze der ultra-vires-Kontrolle
	6.1.3.	Die Honeywell-Entscheidung

	6.2.	Die ultra-vires-Kontrolle in der Rechtsprechung des VerfGH
	6.3.	Zusammenfassung

	7.	Der Grundsätze der Übertragung von Hoheitsrechten oder Kompetenzen in der Rechtsprechung des BVerfG und des VerfGH
	7.1.	Die Grundsätze der Übertragung von Hoheitsrechten in der Rechtsprechung des BVerfG
	7.1.1.	Die Grundsätze der Übertragung von Hoheitsrechten in der Maastricht-Entscheidung
	7.1.2.	Die Einschränkungen der Übertragung von Hoheitsrechten in der Lissabon-Entscheidung

	7.2.	Die Grundsätze der Übertragung von Kompetenzen in der Rechtsprechung des VerfGH
	7.2.1.	Materielle Voraussetzungen für die Übertragung von Kompetenzen und ihre Rechtsfolgen
	7.2.1.1.	Die Entscheidung zum Beitrittsvertrag
	7.2.1.2.	Die Lissabon-Entscheidung
	7.2.1.3.	Die Entscheidung über die Änderung des Art. 136 AEUV

	7.2.2.	Verfahrensrechtliche Voraussetzungen der Übertragung von Kompetenzen
	7.2.3.	Die Einschränkungen der Übertragung von Kompetenzen

	7.3.	Das vereinfachte Änderungsverfahren der Gründungsverträge in der Rechtsprechung des BVerfG und des VerfGH
	7.3.1.	Die Rechtsprechung des BVerfG
	7.3.1.1.	Die Flexibilitätsklausel in der Rechtsprechung des BVerfG

	7.3.2.	Die Rechtsprechung des polnischen VerfGH
	7.3.2.1.	Die Flexibilitätsklausel in der Rechtsprechung des VerfGH

	7.4.	Zusammenfassung

	8.	Schlussfolgerungen
	9.	Die Rechtsprechungsreserven des BVerfG und des VerfGH

	Der Grundsatz der Integrationsfreundlichkeit
	1.	Der Grundsatz der Integrationsfreundlichkeit im deutschen Recht
	1.1.	Das Grundgesetz. Zwischen vereintem Europa und der Ewigkeitsklausel
	1.1.1.	Die Präambel zum GG – die BRD als gleichberechtigtes Glied des vereinten Europas
	1.1.2.	Das Verfassungsziel – vereintes Europa und der Weltfrieden

	1.2.	Der Grundsatz der Integrationsfreundlichkeit in der Rechtsprechung des BVerfG

	2.	Der Grundsatz der Integrationsfreundlichkeit in der Rechtsprechung des VerfGH
	2.1.	Der Grundsatz der Völkerrechtsfreundlichkeit
	2.2.	Der Grundsatz der Integrationsfreundlichkeit
	2.3.	Der Grundsatz der unionsfreundlichen Auslegung des innerstaatlichen Rechts

	3.	Schlussfolgerungen

	Der Schutz von Grundrechten
	1.	Der Schutz von Grundrechten in der Rechtsprechung des BVerfG
	1.1.	Die Solange-I-Entscheidung
	1.2.	Die Solange-II-Entscheidung
	1.3.	Die post-Solange-II-Rechtsprechung
	1.4.	Der Schutz der Grundrechte nach der Gründung der EU

	2.	Der Schutz von Freiheiten und Menschenrechten in der Rechtsprechung des VerfGH
	2.1.	Eine polnische Solange-I-Formel ?

	3.	Schlussfolgerungen

	Der Demokratie- und Volkssouveränitätsgrundsatz
	1.	Der Demokratiegrundsatz in der Rechtsprechung des BVerfG
	1.1.	Die ersten Entscheidungen des BVerfG – der äußere Aspekt des Demokratiegrundsatzes
	1.1.1.	Der äußere Aspekt des Demokratiegrundsatzes in der Entscheidungen nach 1992

	1.2.	Die Maastricht- und Lissabon-Entscheidung – der innere Aspekt des Demokratiegrundsatzes
	1.3.	Die Integrationsverantwortung des Bundestages
	1.4.	Das Verhältnis zwischen Bundestag und Bundesregierung in EU-Angelegenheiten
	1.5.	Die Verwirklichung des Demokratiegrundsatzes in Bezug auf die Mitgliedschaft der BRD in der Eurozone
	1.5.1.	Die Gründung und das Funktionieren der Eurozone
	1.5.2.	Die Budgetverantwortung des Bundestages in Bezug auf Maßnahmen zur Stabilisation der Eurozone
	1.5.2.1.	Das Urteil zur finanziellen Hilfe für Griechenland
	1.5.2.2.	Das Urteil über den Erlass einer einstweiligen Anordnung in Bezug auf den ESMV
	1.5.2.3.	Das Urteil zum Vertrag zu Stabilisierungsverträgen

	1.5.3.	Das Verhältnis zwischen Bundestag und Bundesregierung in Bezug auf Stabilisierungsmaßnahmen in der Eurozone

	1.6.	Zusammenfassung

	2.	Der Volkssouveränitätsgrundsatz in der Rechtsprechung des VerfGH
	2.1.	Die demokratische Legitimation der EU-Mitgliedschaft
	2.2.	Der innere Aspekt des Volkssouveränitätsgrundsatzes
	2.2.1.	Die reflexive Wirkung des Volkssouveränitätsgrundsatzes
	2.2.2.	Die Lissabon-Entscheidung – eine vertane Chance für die Entwicklung des Volkssouveränitätsgrundsatzes
	2.2.3.	Die Mitwirkung der Staatsorgane in EU-Angelegenheiten
	2.2.4.	Das Informationsrecht des Parlaments in EU-Angelegenheiten

	2.3.	Der äußere Aspekt des Volkssouveränitätsgrundsatzes
	2.4.	Zusammenfassung

	3.	Schlussfolgerungen

	Der Rechtsstaatsgrundsatz
	1.	Der Rechtsstaatsgrundsatz in der Rechtsprechung des BVerfG
	2.	Der Rechtsstaatsgrundsatz in der Rechtsprechung des VerfGH
	3.	Schlussfolgerungen

	De-lege-ferenda-Vorschläge zur Änderung der Verfassung der Republik Polen in Bezug auf die EU-Mitgliedschaft
	1.	Der Novellierungsbedarf der Verfassung in der Rechtsprechung des VerfGH
	2.	Der Novellierungsbedarf der Verfassung angesichts der Rechtsprechungspraxis des VerfGH
	3.	Bisherige Novellierungsvorschläge
	3.1.	Die Limitationsklausel im Expertenvorschlag
	3.2.	Die Limitationsklausel im Sejm-Vorschlag
	3.3.	Die Grundsätze der Übertragung von Kompetenzen im Expertenvorschlag
	3.4.	Die Grundsätze der Übertragung von Kompetenzen im Sejm-Vorschlag
	3.5.	Kompetenzen des Ministerrates, des Sejms und des Senats in EU-Angelegenheiten im Expertenvorschlag
	3.6.	Kompetenzen des Ministerrates, des Sejms und des Senats in EU-Angelegenheiten im Sejm-Vorschlag
	3.7.	Zusammenfassung

	4.	Der de-lege-ferenda-Vorschlag für die Limitationsklausel
	4.1.	Die Begründung zum Art. 86a der Verfassung
	4.1.1.	Die Limitationsklausel
	4.1.1.1.	Der Souveränitätsgrundsatz
	4.1.1.2.	Der Schutz der Freiheiten und Menschenrechte
	4.1.1.3.	Der Volkssouveränitätsgrundsatz
	4.1.1.4.	Das Fehlen der Verfassungsidentität
	4.1.1.5.	Das Fehlen des Rechtsstaatsprinzips

	4.1.2.	Die Zustimmung für die Kompetenzübertragung und andere Änderungen in der EU-Funktionsweise
	4.1.2.1.	Die Zustimmung im Gesetz und in der Volksabstimmung
	4.1.2.2.	Änderungen im Primärrecht und die Verfassungsanwendung

	4.1.3.	Der Austritt aus der EU

	4.2.	Die Begründung zum Art.86b der Verfassung
	4.2.1.	Der Mitwirkungsgrundsatz der öffentlichen Organe in EU-Angelegenheiten
	4.2.2.	Der Grundsatz der Integrationsfreundlichkeit
	4.2.3.	Der Grundsatz der Volkssouveränität
	4.2.3.1.	Der Ministerrat
	4.2.3.2.	Das Mitwirkunsrecht des Sejms und des Senats in EU-Angelegenheiten

	Schlussfolgerungen
	1.	Die Rolle des BVerfG und des VerfGH bei der Gestaltung der Modalitäten der EU-Mitgliedschaft
	2.	Die starken und schwachen verfassungsrechtlichen Grundsätzen in der Rechtsprechung des BVerfG und des VerfGH
	3.	Der de-lege-ferenda-Vorschlag für die Limitationsklausel in der polnischen Verfassung

	Kurzfassung
	1.	Thesen, Zielsetzung und Methoden
	2.	Schlussfolgerungen. Die Rolle der Verfassungsgerichte bei der Entwicklung der Modalitäten der EU-Mitgliedschaft
	3.	Starke und schwache verfassungsrechtliche Grundsätze in der Rechtsprechung des BVerfG und des VerfGH zu Fragen der europäischen Integration
	4.	Der de-lege-ferenda-Vorschlag für die Limitationsklausel

	Tabellenverzeichnis
	Literaturverzeichnis
	Anhang. Ausgewählte Entscheidungen des BVerfG zu Fragen der europäischen Integration 1967–2014

	Podziękowania
	Spis skrótów
	Wprowadzenie
	1.	Europejska wspólnota konstytucyjna
	1.1.	Wspólnota konstytucyjna o wymiarze horyzontalnym
	1.2.	Wspólnota trybunałów konstytucyjnych o charakterze horyzontalnym
	1.3.	Sposoby wymiany idei pomiędzy trybunałami konstytucyjnymi
	1.4.	Komparatystyka prawnicza jako element europejskiego prawa konstytucyjnego

	2.	Założenia, problemy badawcze i metodologia badawcza
	3.	Uwagi terminologiczne i bibliograficzne

	Konstytucyjnoprawne podstawy członkostwa RFN i Polski we WE i UE
	1.	Konstytucyjnoprawne podstawy członkostwa RFN we WE i UE
	1.1.	Art. 24 ust. 1 UZ – pierwotna klauzula integracyjna
	1.1.1.	Geneza przepisu
	1.1.2.	Znaczenie art. 24 ust. 1 UZ
	1.1.3.	Przeniesienie praw władczych na podstawie art. 24 ust. 1 UZ
	1.1.3.1.	Podmiot – adresat przenoszonych praw władczych
	1.1.3.2.	Prawa władcze
	1.1.3.3.	Skutki przeniesienia praw władczych
	1.1.3.4.	Warunki formalne przeniesienia praw władczych

	1.1.4.	Warunki materialne przeniesienia praw władczych
	1.1.4.1.	Ogólne warunki konstytucyjnoprawne dla działań RFN w stosunkach zewnętrznych
	1.1.4.2.	Nakaz tożsamości lub podobieństwa ustrojowego
	1.1.4.3.	Podstawowe zasady ustroju konstytucyjnego RFN w procesie integracji europejskiej

	1.1.5.	Podsumowanie

	1.2.	Klauzula Maastricht – art. 23 UZ
	1.2.1.	Geneza przepisu
	1.2.2.	Uwagi wprowadzające
	1.2.3.	Znaczenie art. 23 UZ
	1.2.4.	Przeniesienie praw władczych
	1.2.5.	Warunki formalne przeniesienia praw władczych
	1.2.6.	Warunki materialne przeniesienia praw władczych
	1.2.6.1.	Klauzula gwarancji ustrojowych
	1.2.6.2.	Ochrona fundamentalnych zasad ustroju RFN

	1.2.7.	Członkostwo RFN w europejskim państwie federalnym

	1.3.	Prawo Bundestagu i krajów związkowych do współuczestniczenia w sprawach UE
	1.3.1.	Prawa Bundestagu w klauzuli Maastricht i ustawach szczególnych
	1.3.2.	Ogólne prawo Bundestagu do współudziału w sprawach UE
	1.3.3.	Prawo Bundestagu do informacji
	1.3.4.	Prawo Bundestagu do zajmowania stanowiska

	1.4.	Podsumowanie

	2.	Konstytucyjnoprawne podstawy członkostwa Polski we WE i UE
	2.1.	Geneza art. 90 Konstytucji RP
	2.2.	Znaczenie przepisu
	2.3.	Przekazanie kompetencji
	2.3.1.	Warunki formalne przekazania kompetencji
	2.3.2.	Warunki materialne przekazania kompetencji

	2.4.	Podsumowanie

	3.	Wnioski

	Orzecznictwo FTK i TK w sprawach związanych z integracją europejską
	1.	Federalny Trybunał Konstytucyjny
	1.1.	Geneza, podstawa prawna funkcjonowania i właściwość rzeczowa
	1.2.	Organizacja wewnętrzna
	1.3.	Pozycja ustrojowa
	1.4.	Orzecznictwo FTK w sprawach związanych z integracją europejską
	1.4.1.	1967–1992 – okres kształtowania się doktryny orzeczniczej na podstawie art. 24 ust. 1 UZ
	1.4.2.	1993–2010 – rozwój doktryny warunków członkostwa RFN w UE na podstawie art. 23 ust. 1 UZ
	1.4.3.	Orzecznictwo w sprawach warunków członkostwa RFN w strefie euro

	2.	Trybunał Konstytucyjny
	2.1.	Pozycja ustrojowa TK
	2.2.	Orzecznictwo TK w sprawach związanych z integracją europejską

	3.	Europejska wspólnota trybunałów konstytucyjnych in progress?
	3.1.	Pierwszy wniosek o wydanie orzeczenia prejudycjalnego złożony przez FTK
	3.2.	Pierwszy wniosek o wydanie orzeczenia prejudycjalnego złożony przez TK

	4.	Wnioski

	Zasada tożsamości konstytucyjnej sensu largo w orzecznictwie FTK i TK
	1.	Relacje pomiędzy prawem krajowym a prawem wspólnotowym i unijnym w orzecznictwie FTK i TK
	1.1.	Relacja pomiędzy prawem niemieckim a prawem wspólnotowym i unijnym w orzecznictwie FTK
	1.1.1.	Relacja pomiędzy prawem niemieckim a prawem wspólnotowym w świetle pierwszych orzeczeń FTK w sprawach integracji europejskiej
	1.1.2.	Orzeczenie Solange I
	1.1.3.	Rozwój doktryny orzeczniczej do wyroku FTK w sprawie Traktatu z Maastricht
	1.1.4.	Nakaz stosowania prawa wspólnotowego w prawie niemieckim
	1.1.5.	Nakaz stosowania prawa wspólnotowego i unijnego w wyrokach FTK w sprawie Traktatu z Maastricht oraz w sprawie Traktatu z Lizbony

	1.2.	Relacje pomiędzy prawem polskim a prawem wspólnotowym i unijnym w orzecznictwie TK
	1.2.1.	Zasada nadrzędności Konstytucji RP w wyroku w sprawie Traktatu akcesyjnego
	1.2.2.	Rozwój doktryny orzeczniczej dotyczącej zasady nadrzędności Konstytucji RP
	1.2.3.	System prawa polskiego po przystąpieniu do UE w orzecznictwie TK

	1.3.	Podsumowanie

	2.	Zasada poszanowania tożsamości konstytucyjnej sensu stricto
	2.1.	Zasada poszanowania tożsamości konstytucyjnej w prawie niemieckim
	2.1.1.	„Wieczysta” gwarancja ustroju RFN – art. 79 ust. 3 UZ
	2.1.1.1.	Geneza przepisu
	2.1.1.2.	Klauzula rzeczywiście wieczysta?
	2.1.1.3.	Zakres przedmiotowy art. 79 ust. 3 UZ
	2.1.1.4.	Art. 79 ust. 3 UZ jako gwarancja państwowości RFN

	2.1.2.	Zasada poszanowania tożsamości konstytucyjnej w orzecznictwie FTK do końca 1992 r.
	2.1.3.	Zasada tożsamości konstytucyjnej w orzecznictwie FTK po 1993 r.
	2.1.4.	Zasada odpowiedzialności integracyjnej organów niemieckiej władzy państwowej

	2.2.	Zasada poszanowania tożsamości konstytucyjnej w orzecznictwie TK
	2.3.	Podsumowanie

	3.	Zasada suwerenności
	3.1.	Zasada suwerenności w wyroku FTK w sprawie Traktatu z Lizbony
	3.2.	Zasada suwerenności w orzecznictwie TK
	3.2.1.	Zasada suwerenności w wyroku w sprawie Traktatu akcesyjnego
	3.2.2.	Prezydent RP jako konstytucyjny organ stojący na straży suwerenności RP
	3.2.3.	Zasada suwerenności w wyroku w sprawie Traktatu z Lizbony

	3.3.	Podsumowanie

	4.	Charakter prawny organizacji integracyjnych w orzecznictwie FTK i TK
	4.1.	Charakter prawny EWG i UE w świetle orzecznictwa FTK
	4.1.1.	UE jako połączenie państw
	4.1.2.	Przystąpienie przez RFN do europejskiego państwa federalnego

	4.2.	Wspólnoty Europejskie i UE w świetle orzecznictwa TK
	4.3.	Podsumowanie

	5.	Doktryna władców traktatów
	5.1.	Doktryna w orzecznictwie FTK
	5.2.	Doktryna władców traktatów w orzecznictwie TK

	6.	Doktryna aktów ultra vires
	6.1.	Kontrola aktów ultra vires w orzecznictwie FTK
	6.1.1.	Początki doktryny orzeczniczej FTK
	6.1.2.	Doprecyzowanie zasad kontroli aktów ultra vires
	6.1.3.	Postanowienie Honeywell

	6.2.	Kontrola aktów ultra vires przez TK
	6.3.	Podsumowanie

	7.	Zasady przenoszenia lub przekazywania praw władczych i kompetencji na WE lub UE w orzecznictwie FTK i TK
	7.1.	Zasady przenoszenia praw władczych w orzecznictwie FTK
	7.1.1.	Zasady przenoszenia praw władczych w wyroku w sprawie Traktatu z Maastricht
	7.1.2.	Ograniczenia w przenoszeniu praw władczych w świetle wyroku FTK w sprawie Traktatu z Lizbony

	7.2.	Zasady przekazywania kompetencji w orzecznictwie TK
	7.2.1.	Warunki materialne przekazania kompetencji i skutki przekazania
	7.2.1.1.	Wyrok TK w sprawie Traktatu akcesyjnego
	7.2.1.2.	Wyrok TK w sprawie Traktatu z Lizbony
	7.2.1.3.	Wyrok TK w sprawie zmiany art. 136 TFUE

	7.2.2.	Warunki formalne przekazania kompetencji
	7.2.3.	Ograniczenia przekazania kompetencji

	7.3.	Zmiana w sposób uproszczony traktatowych podstaw integracji europejskiej
	7.3.1.	Orzecznictwo FTK
	7.3.1.1.	Klauzula elastyczności w świetle orzecznictwa FTK

	7.3.2.	Zmiana w sposób uproszczony traktatowych podstaw integracji europejskiej w orzecznictwie TK
	7.3.2.1.	Klauzula elastyczności w świetle orzecznictwa TK

	7.4.	Podsumowanie

	8.	Wnioski
	9.	Rezerwy orzecznicze FTK i TK

	Zasada przychylności wobec integracji europejskiej
	1.	Zasada przychylności wobec integracji europejskiej w prawie niemieckim
	1.1.	Ustawa Zasadnicza. Pomiędzy zjednoczeniem Europy a „wieczystą” gwarancją państwowości RFN
	1.1.1.	Preambuła do UZ – RFN równoprawnym członkiem zjednoczonej Europy
	1.1.2.	Konstytucyjny cel – zjednoczenie Europy i pokój na świecie

	1.2.	Zasada przychylności wobec integracji europejskiej w orzecznictwie FTK

	2.	Zasada przychylności wobec integracji europejskiej w orzecznictwie TK
	2.1.	Zasada przychylności wobec prawa międzynarodowego
	2.2.	Zasada przychylności wobec integracji europejskiej
	2.3.	Zasada prounijnej wykładni prawa krajowego

	3.	Wnioski

	Zasada poszanowania praw podstawowych
	1.	Zasada poszanowania praw podstawowych w orzecznictwie FTK
	1.1.	Orzeczenie Solange I
	1.2.	Orzeczenie Solange II
	1.3.	Orzecznictwo post-Solange II
	1.4.	Zasada poszanowania praw podstawowych po utworzeniu UE

	2.	Zasada poszanowania wolności i praw człowieka w orzecznictwie TK
	2.1.	Polska formuła Solange I?

	3.	Wnioski

	Zasada demokracji i zasada suwerenności Narodu
	1.	Zasada demokracji w orzecznictwie FTK
	1.1.	Pierwsze orzeczenia FTK – wymiar zewnętrzny zasady demokracji
	1.1.1.	Zewnętrzny wymiar zasady demokracji w orzeczeniach wydanych po 1992 r.

	1.2.	Wyroki w sprawie Traktatu z Maastricht i w sprawie Traktatu z Lizbony – wymiar wewnętrzny zasady demokracji
	1.3.	Odpowiedzialność integracyjna Bundestagu
	1.4.	Relacje pomiędzy Bundestagiem a rządem federalnym w sprawach UE
	1.5.	Realizacja zasady demokracji w związku z uczestnictwem RFN w unii walutowej
	1.5.1.	Utworzenie i funkcjonowanie strefy euro
	1.5.2.	Odpowiedzialność Bundestagu za budżet państwa w kontekście środków pomocowych przyjmowanych w celu stabilizacji strefy euro
	1.5.2.1.	Wyrok w sprawie pomocy dla Grecji
	1.5.2.2.	Wyrok dotyczący zastosowania środków tymczasowych w sprawie traktatów stabilizujących strefę euro
	1.5.2.3.	Wyrok w sprawie traktatów stabilizujących strefę euro

	1.5.3.	Relacje pomiędzy Bundestagiem a rządem federalnym w orzeczeniach FTK związanych z kryzysem niektórych państw strefy euro

	1.6.	Podsumowanie

	2.	Zasada suwerenności Narodu w orzecznictwie TK
	2.1.	Demokratyczna legitymizacja członkostwa w UE
	2.2.	Zasada suwerenności Narodu w wymiarze wewnętrznym
	2.2.1.	Refleksowe oddziaływanie zasady suwerenności Narodu
	2.2.2.	Wyrok w sprawie Traktatu z Lizbony – stracona szansa na rozwój zasady suwerenności Narodu
	2.2.3.	Zasada współdziałania organów władzy publicznej w sprawach UE
	2.2.4.	Prawo do informacji parlamentu w sprawach UE

	2.3.	Zasada suwerenności Narodu w ujęciu zewnętrznym
	2.4.	Podsumowanie

	3.	Wnioski

	Zasada państwa prawnego
	1.	Zasada państwa prawnego w orzecznictwie FTK
	2.	Zasada państwa prawnego w orzecznictwie TK
	3.	Wnioski

	Propozycje de lege ferenda zmiany Konstytucji RP w związku z członkostwem Polski w UE
	1.	Potrzeba nowelizacji Konstytucji RP w świetle orzecznictwa TK
	2.	Potrzeba nowelizacji Konstytucji RP ze względu na charakter działalności orzeczniczej TK
	3.	Dotychczasowe projekty nowelizacji Konstytucji RP
	3.1.	Klauzula limitacyjna w projekcie eksperckim
	3.2.	Klauzula limitacyjna w projekcie sejmowym
	3.3.	Zasady przekazywania kompetencji organów władzy państwowej – projekt ekspercki
	3.4.	Zasady przekazywania kompetencji organów władzy państwowej – projekt sejmowy
	3.5.	Kompetencje Rady Ministrów, Sejmu i Senatu w sprawach UE – projekt ekspercki
	3.6.	Kompetencje Rady Ministrów, Sejmu i Senatu w sprawach UE – projekt sejmowy
	3.7.	Podsumowanie

	4.	Propozycja klauzuli limitacyjnej de lege ferenda
	4.1.	Uzasadnienie art. 86a Konstytucji
	4.1.1.	Klauzula limitacyjna
	4.1.1.1.	Zasada suwerenności
	4.1.1.2.	Zasada poszanowania wolności i praw człowieka
	4.1.1.3.	Zasada suwerenności Narodu
	4.1.1.4.	Brak zasady poszanowania tożsamości konstytucyjnej
	4.1.1.5.	Brak zasady państwa prawnego

	4.1.2.	Zgoda na przekazanie kompetencji i inne zmiany w funkcjonowaniu UE
	4.1.2.1.	Zgoda wyrażona w ustawie lub referendum
	4.1.2.2.	Zmiany w prawie pierwotnym a stosowanie Konstytucji

	4.1.3.	Wystąpienie z UE

	4.2.	Uzasadnienie art. 86b Konstytucji
	4.2.1.	Zasada współdziałania organów władzy publicznej
	4.2.2.	Zasada przychylności wobec integracji europejskiej
	4.2.3.	Zasada suwerenności Narodu
	4.2.3.1.	Rada Ministrów
	4.2.3.2.	Prawo Sejmu i Sentu do uczestniczenia w podejmowaniu decyzji w sprawach związanych z członkostwem w UE
	(1) Prawo Sejmu i Senatu do informacji
	(2) Prawo Sejmu i Senatu do zajęcia stanowiska dotyczącego aktów normatywnych UE

	Wnioski
	1.	Rola FTK i TK w kształtowaniu warunków uczestnictwa państwa w UE
	2.	Zasady mocne i słabe w orzecznictwie FTK i TK
	3.	Propozycja de lege ferenda klauzuli limitacyjnej w Konstytucji RP

	Kurzfassung
	1.	Thesen, Zielsetzung und Methoden
	2.	Schlussfolgerungen. Die Rolle der Verfassungsgerichte bei der Entwicklung der Modalitäten der EU-Mitgliedschaft
	3.	Starke und schwache verfassungsrechtliche Grundsätze in der Rechtsprechung des BVerfG und des VerfGH zu Fragen der europäischen Integration
	4.	Der de-lege-ferenda-Vorschlag für die Limitationsklausel

	Spis tabel i schematów
	Bibliografia
	Załącznik. Wybrane orzeczenia FTK w sprawach związanych z integracją europejską z lat 1967–2014
	1.	Postanowienie Drugiego Senatu FTK z dnia 5 lipca 1967 r. – postanowienie FTK w sprawie prawa EWG
	2.	Postanowienie Pierwszego Senatu FTK z 18 października z 1967 r. – postanowienie FTK w sprawie rozporządzeń EWG
	3.	Postanowienie Drugiego Senatu FTK z 9 lipca 1971 r. – postanowienie FTK Milchpulver (pol. mleko w proszku)
	4.	Postanowienie Drugiego Senatu FTK z 29 maja 1974 r. – postanowienie FTK Solange I (pol. jak długo)
	5.	Postanowienie Drugiego Senatu z 25 lipca 1979 r. – postanowienie FTK Vielleicht (pol. być może)
	6.	Postanowienie Drugiego Senatu FTK z 23 czerwca 1981 r. – postanowienie FTK EUROCONTROL I
	7.	Postanowienie Drugiego Senatu FTK z 10 października 1981 r. – postanowienie FTK EUROCONTROL II
	8.	Postanowienie Drugiego Senatu FTK z 22 października 1986 r. – postanowienie FTK Solange II (pol. jak długo)
	9.	Postanowienie Drugiego Senatu FTK z 8 kwietnia 1987 r. – postanowienie FTK Kloppenburg
	10.	Postanowienie Drugiego Senatu FTK z 12 maja 1989 r. – postanowienie FTK w sprawie dyrektywy dotyczącej wyrobów tytoniowych
	11.	Wyrok Pierwszego Senatu FTK z 28 stycznia 1992 r. – wyrok FTK dotyczący zakazu pracy nocnej kobiet
	12.	Wyrok Drugiego Senatu FTK z 12 października 1993 r. – wyrok FTK w sprawie Traktatu z Maastricht
	13.	Postanowienie Drugiego Senatu FTK z 31 marca 1998 r. – postanowienie FTK w sprawie euro
	14.	Postanowienie Drugiego Senatu FTK z 17 lutego 2000 r. – postanowienie FTK Alcan
	15.	Postanowienie Drugiego Senatu FTK z 7 czerwca 2000 r. – postanowienie FTK w sprawie rynku bananów
	16.	Wyrok Drugiego Senatu FTK z 18 lipca 2005 r. – wyrok FTK w sprawie ENA
	17.	Wyrok Drugiego Senatu FTK z 30 czerwca 2009 r. – wyrok FTK w sprawie Traktatu z Lizbony
	18.	Postanowienie Drugiego Senatu FTK z 6 lipca 2010 r. – postanowienie FTK Honeywell
	19.	Wyrok Drugiego Senatu FTK z dnia 7 września 2011 r. – wyrok FTK w sprawie pomocy dla Grecji
	20.	Wyrok Drugiego Senatu FTK z 28 stycznia 2012 r. – wyrok w sprawie gremium specjalnego
	21.	Wyrok Drugiego Senatu FTK z 19 czerwca 2012 r. – wyrok FTK w sprawie udzielania Bundestagowi informacji
	22.	Wyrok Drugiego Senatu FTK z 12 września 2012 r. – wyrok w sprawie środków tymczasowych dotyczących traktatów stabilizujących strefę euro
	23.	Postanowienie Drugiego Senatu FTK z dnia 14 stycznia 2014 r. – pierwszy wniosek FTK o wydanie orzeczenia prejudycjalnego
	24.	Wyrok Drugiego Senatu FTK z dnia 18 marca 2014 r. – wyrok w sprawie traktatów stabilizujących strefę euro

