

PROCEDURA TRANSPOZYCJI AKTÓW PRAWNYCH UNII EUROPEJSKIEJ, W TYM

WYKONYWANIA ZOBOWIĄZAŃ LEGISLACYJNYCH WYNIKAJĄCYCH Z ORZECZEŃ

TRYBUNAŁU SPRAWIEDLIWOŚCI UNII EUROPEJSKIEJ I POSTĘPOWAŃ KOMISJI

EUROPEJSKIEJ PROWADZONYCH NA PODSTAWIE ART. 258 TFUE LUB ART. 260

TFUE – INFORMACJE WSTĘPNE

Zapewnienie przez państwa członkowskie Unii Europejskiej prawidłowego i pełnego

wdrożenia aktów prawnych Unii Europejskiej do krajowych porządków prawnych powinno

być priorytetem każdego państwa członkowskiego. Podkreślane jest to przez Komisję

Europejską (KE) w wydawanych przez nią dokumentach, między innymi w Zaleceniu z dnia

12 lipca 2004 r. w sprawie transpozycji dyrektyw dotyczących rynku wewnętrznego do prawa

krajowego
1
, czy w Zaleceniu Komisji z dnia 29 czerwca 2009 r. w sprawie środków na rzecz

poprawy funkcjonowania jednolitego rynku
2
. W dokumentach tych przedstawione zostały

wytyczne dla państw członkowskich, zgodnie z którymi powinny one ustanowić lub

zmodyfikować krajowe procedury transpozycji dyrektyw. W październiku 2007 r.

opublikowany został Komunikat Komisji Skuteczna Europa – stosowanie prawa

wspólnotowego zawierający propozycje działań Komisji Europejskiej, Parlamentu

Europejskiego, Rady Unii Europejskiej i państw członkowskich mających na celu poprawę

stosowania prawa wspólnotowego. Jednym z założeń tego dokumentu jest zapewnienie

obywatelom i przedsiębiorcom szerszego dostępu (w szczególności za pośrednictwem

Internetu) do istniejących narzędzi służących przekazywaniu informacji o transpozycji prawa

UE.

Komisja Europejska na bieżąco monitoruje państwa członkowskie pod kątem zaległości

w transponowaniu dyrektyw oraz jakości i kompletności dokonanej transpozycji. Wśród

narzędzi, którymi dysponuje, znajdują się między innymi:

 baza Scoreboard – służąca do monitorowania stanu transpozycji dyrektyw rynku

wewnętrznego;

 Baza Notyfikacji Krajowych Środków Wykonawczych – w której państwa

członkowskie notyfikują akty prawa krajowego transponujące daną dyrektywę;

 Program EU Pilot – znajdujący się w fazie testowej pilotażowy projekt Unii

Europejskiej, który, dzięki metodzie współpracy o bardziej nieformalnym charakterze

pomiędzy Komisją Europejską a państwami członkowskimi, ma na celu

przyśpieszenie odpowiedzi na zapytania i skargi dotyczące właściwej interpretacji

i właściwego wdrożenia prawa Unii Europejskiej;

 Baza Naruszeń Komisji Europejskiej – umożliwiająca państwom członkowskim

przekazywanie Komisji Europejskiej w trybie on-line odpowiedzi na przedstawione

zarzuty w ramach prowadzonych przez KE postępowań na podstawie

art. 258 i 260 Traktatu o funkcjonowaniu Unii Europejskiej (TFUE).

W przypadku wykrycia braków, opóźnień lub naruszeń w implementacji prawa Unii

Europejskiej (prawa UE), Komisja Europejska korzysta z uprawnień przyznanych jej przez

traktaty wszczynając przeciw państwom członkowskim postępowania w trybie art. 258 albo

art. 260 TFUE.

Realizując zalecenia Komisji Europejskiej Komitet Europejski Rady Ministrów na

1
 Dz.Urz. UE L 98 z 16.04.2005, str. 47.

2
 Dz.Urz. UE L 176 z 07.07.2009, str. 17

posiedzeniu w dniu 11 października 2005 r. przyjął Procedurę transpozycji wspólnotowych

aktów prawnych do krajowego porządku prawnego (Procedura), i wskazał jednocześnie na

konieczność dokonywania aktualizacji w oparciu o uwagi i propozycje zgłoszone podczas jej

stosowania. Na podstawie zgłoszonych przez ministerstwa i urzędy centralne uwag KERM

w dniu 27 kwietnia 2007 r. przyjął pierwszą modyfikację Procedury.

Dnia 1 lipca 2009 r. uruchomiony został Elektroniczny System Transpozycji Prawa

Europejskiego e-step stanowiący informatyczne narzędzie realizacji Procedury. System

stworzono na podstawie Procedury z wykorzystaniem dotychczasowych doświadczeń oraz

zgłoszonych uwag i propozycji. Celem wprowadzenia systemu e-step było usprawnienie

wymiany informacji, dostępu do niej i jej obiegu oraz stworzenie narzędzia do śledzenia

postępu prac legislacyjnych w zakresie transpozycji. Pozwala on w każdej chwili, każdemu

użytkownikowi na dostęp do aktualnych informacji na temat stanu i miejsca wdrożenia

konkretnych aktów prawnych UE.

Elektroniczny System Transpozycji Prawa Europejskiego e-step jest narzędziem służącym do

koordynacji działań administracji rządowej związanych z transpozycją prawa UE do prawa

polskiego, a zarazem źródłem informacji o aktach prawa Unii Europejskiej oraz sposobie

i stanie ich wdrożenia do polskiego porządku prawnego.

Podstawą funkcjonowania systemu e-step jest Procedura. Kolejne jej fazy wymagają podjęcia

aktywności bądź Krajowego Koordynatora Transpozycji Dyrektyw (KKTD)
3
, bądź

ministerstw i urzędów centralnych, które są odzwierciedlane w systemie, poprzez

wprowadzani i aktualizację stosownych danych w nim zawartych. Realizacja Procedury

odbywa się prawie wyłącznie przy wykorzystaniu elektronicznego obiegu dokumentów.

Adresatów systemu e-step można podzielić na dwie grupy:

1) administracja rządowa

System e-step zapewnia administracji rządowej sprawną wymianę informacji

o nowych zobowiązaniach legislacyjnych, sposobie i terminach wdrażania prawa Unii

Europejskiej do prawa polskiego, a także stały i precyzyjny monitoring tego procesu.

System e-step pozwala na gromadzenie w jednym miejscu danych dotyczących

wdrożenia aktu prawnego Unii Europejskiej od momentu jego publikacji w Dzienniku

Urzędowym UE do chwili publikacji aktu prawnego wdrażającego w Dzienniku

Ustaw. Efektywne funkcjonowanie systemu jest możliwe pod warunkiem, że

informacje zawarte w bazie są na bieżąco uzupełniane przez właściwe organy

administracji rządowej.

2) obywatele.

Dane wprowadzane do systemu e-step w ramach Procedury stanowią podstawę dla

przedstawianej okresowo Komitetowi do Spraw Europejskich (KSE) Informacji nt stanu

wdrożenia dyrektyw unijnych i zobowiązań legislacyjnych wynikających z orzeczeń Trybunału

Sprawiedliwości Unii Europejskiej oraz uwag Komisji Europejskiej przekazywanych

w ramach postępowania w trybie art. 258 TFUE lub art. 260 TFUE, a także informacji –

w tym informacji o opóźnieniach – przekazywanych innym organom, w szczególności

Prezesowi Rady Ministrów, Sejmowi i Senatowi RP (na podstawie ustawy o współpracy

Rady Ministrów z Sejmem i Senatem w sprawach związanych z członkostwem

Rzeczypospolitej Polskiej w Unii Europejskiej.

3
 Ustanawiany zgodnie z brzmieniem pkt 34 Porozumienia międzyinstytucjonalnego w sprawie usprawnienia

procesu legislacyjnego (nr 2003/C 321/01).

PROCEDURA TRANSPOZYCJI AKTÓW PRAWNYCH UNII EUROPEJSKIEJ,

W TYM WYKONYWANIA ZOBOWIĄZAŃ LEGISLACYJNYCH WYNIKAJĄCYCH

Z ORZECZEŃ TRYBUNAŁU SPRAWIEDLIWOŚCI UNII EUROPEJSKIEJ

I POSTĘPOWAŃ KOMISJI EUROPEJSKIEJ

PROWADZONYCH NA PODSTAWIE ART. 258 TFUE LUB ART. 260 TFUE

SPIS TREŚCI

I. Procedura transpozycji aktów prawnych Unii Europejskiej ……………… 3

II. Procedura wykonywania zobowiązań legislacyjnych wynikających

z orzeczeń Trybunału Sprawiedliwości Unii Europejskiej i postępowań

Komisji Europejskiej prowadzonych na podstawie art. 258 TFUE

lub art. 260 TFUE……………………………………………………………..… 6

Podstawę prawną dla niniejszej Procedury stanowią:

1) art. 3 ust. 1 pkt 1 lit. h ustawy z dnia 27 sierpnia 2009 r. o Komitecie do Spraw

Europejskich (Dz. U. Nr 161, poz. 1277), zgodnie z którym Rada Ministrów może

upoważnić Komitet do rozpatrywania i rozstrzygania w zakresie dokumentów związanych

z koordynacją wdrażania prawa Unii Europejskiej do polskiego systemu prawa,

2) § 12 ust. 1 Regulaminu Komitetu do Spraw Europejskich (M.P. Nr 9, poz. 80), zgodnie

z którym Komitet może określać sposoby, tryby i terminy wykonywania prac mających na

celu przygotowanie projektu dokumentu przewidzianego do rozpatrzenia i rozstrzygnięcia

albo uzgodnienia przez Komitet oraz

3) § 1 uchwały nr 15 Rady Ministrów z dnia 26 stycznia 2010 r. w sprawie upoważnienia

Komitetu do Spraw Europejskich do rozpatrywania, rozstrzygania lub uzgadniania

w sprawach związanych z członkostwem Rzeczypospolitej Polskiej w Unii Europejskiej

(M.P. Nr 6, poz. 53).

Proces legislacyjny mający na celu transpozycję aktów prawa UE jest prowadzony na

podstawie postanowień uchwały nr 49 Rady Ministrów z dnia 19 marca 2002 r. - Regulamin

pracy Rady Ministrów
4
 (Regulamin pracy RM). Procedura nie narusza ustanowionych w nim

zasad. Odnosząc się do projektów krajowych aktów prawnych wdrażających akty prawne

Unii Europejskiej (akt prawny wdrażający), Procedura wprowadza dodatkowe,

nieprzewidziane w Regulaminie pracy RM elementy uzasadnione specyfiką tego procesu.

Procedura ma zastosowanie do podejmowanych przez ministerstwa i urzędy centralne (zwane

dalej ministerstwami) działań mających na celu realizację zobowiązań wynikających z prawa

UE.

Procedurę stosuje się zarówno w przypadkach, w których wdrożenie aktu prawnego Unii

Europejskiej wymaga uchwalenia nowej ustawy lub zmiany ustawy już obowiązującej, jak

również, gdy wymaga zmiany lub wydania aktów wykonawczych.

Aktami prawnymi UE, do których zastosowanie ma Procedura, są przede wszystkim

dyrektywy, ale także: rozporządzenia, decyzje oraz umowy międzynarodowe zawierane przez

UE samodzielnie albo wspólnie z państwami członkowskimi. Nie można jednak wykluczyć,

że także w przypadku innych aktów prawnych UE może zaistnieć konieczność podjęcia

działań legislacyjnych zmierzających do ich transpozycji lub wykonania.

Tezy orzeczeń Trybunału Sprawiedliwości Unii Europejskiej (TSUE) zobowiązują do

podjęcia działań legislacyjnych mających na celu uzupełnienie lub korektę wdrożonej już

dyrektywy, rozporządzenia lub decyzji, czy też zapewnienie respektowania postanowień

traktatów.

Mówiąc o tezach orzeczeń TSUE należy mieć także na uwadze tezy orzeczeń Sądu,

Trybunału EFTA oraz Sądu do spraw Służby Publicznej.

Stosowane zamiennie terminy wdrożenie i transpozycja używane są również w przypadkach,

w których zachodzi konieczność wydania aktów prawnych zapewniających wykonanie prawa

UE, np. wprowadzenia sankcji krajowych za naruszenie przepisów stosowanego bezpośrednio

rozporządzenia UE.

Narzędziem służącym do realizacji Procedury jest Elektroniczny System Transpozycji Prawa

Europejskiego e-step.

Do Procedury dołączony jest załącznik, który wyjaśnia stosowane w Procedurze pojęcie

notyfikacja.

4
 M.P. Nr 13, poz. 221, z późn. zm.

I. Procedura transpozycji aktów prawnych Unii Europejskiej

1. KKTD na bieżąco monitoruje publikacje w Dzienniku Urzędowym Unii Europejskiej (Dz.

Urz. UE) i w terminie 7 dni od publikacji wprowadza akty prawne UE do systemu e-

step.

2. Jednocześnie z czynnościami, o których mowa w pkt 1, KKTD przypisuje do aktów

prawnych UE ministerstwa wiodące, odpowiedzialne za transpozycję tych aktów,

zwracając się do nich z prośbą o weryfikację przypisania.

3. W przypadku:

a) decyzji dotyczących ochrony konkurencji lub pomocy publicznej, wydanych

w wyniku wszczęcia i prowadzenia przez Komisję Europejską (KE) postępowań

w sprawach indywidualnych, nieskierowanych do Polski lub polskich podmiotów,

b) decyzji wydawanych przez instytucje Unii Europejskiej w sprawach personalnych,

c) innych decyzji, które nie są skierowane do Polski lub polskich podmiotów,

d) rozporządzeń, których tytuły opublikowano w Dz. Urz. UE zwykłą czcionką,

odnoszących się do bieżącego zarządzania sprawami rolnictwa i generalnie

zachowujących ważność przez określony czas,

e) rozporządzeń wykonawczych dotyczących nałożenia tymczasowych i ostatecznych

ceł antydumpingowych lub wyrównawczych

KKTD przekazuje do wiadomości ministerstwa wiodącego informację o akcie prawnym

UE nie później niż w terminie 30 dni od dnia jego publikacji.

4. KKTD wprowadza do systemu e-step następujące informacje dotyczące aktu prawnego

UE:

a) tytuł oraz adres publikacyjny aktu prawnego UE oraz odsyłacz do tekstu aktu

umieszczonego w systemie informacji prawnej UE Eur-lex,

b) termin transpozycji aktu prawnego UE, wynikający z jego treści,

c) ministerstwo wiodące wyznaczane na podstawie:

- treści aktu prawnego UE,

- odpowiedzialności za przygotowanie stanowiska Rządu dla Sejmu i Senatu

odnoszącego się do projektu tego aktu,

- udziału w posiedzeniach właściwej grupy roboczej Rady UE.

5. Ministerstwo wiodące w terminie 30 dni od wprowadzenia aktu prawnego UE do systemu

e-step akceptuje albo odrzuca swoją właściwość. W przypadku odrzucenia właściwości

podaje uzasadnienie i proponuje ministerstwo wiodące.

6. Ministerstwo wiodące wskazuje ministerstwo współpracujące, gdy nie jest wyłącznie

właściwe do przyjęcia aktu prawnego wdrażającego. Ministerstwo współpracujące

akceptuje albo odrzuca wskazanie w terminie 14 dni, uzasadniając swoją decyzję w razie

odrzucenia właściwości.

7. Wątpliwości lub różnice zdań co do wskazania ministra właściwego lub

współpracującego, jak i spory dotyczące konieczności, zakresu i harmonogramu

transpozycji rozstrzyga KSE.

8. Ministerstwo wiodące w terminie 30 dni od akceptacji przypisania decyduje

o konieczności lub braku konieczności działań transpozycyjnych i informuje o tym

KKTD.

9. W przypadku:

a) aktu prawnego UE, który nie wymaga transpozycji, ministerstwo wiodące wprowadza

do systemu e-step odpowiednią informację,

b) aktu prawnego UE, który nie wymaga podjęcia działań legislacyjnych w związku

z obowiązywaniem w prawie polskim odpowiednich przepisów, ministerstwo wiodące

wprowadza do systemu e-step informację o zakończeniu prac nad transpozycją danego

aktu prawnego UE, jednocześnie informując jakimi aktami prawnymi zapewnione

zostało wdrożenie aktu prawnego UE. Zakończenie transpozycji dyrektywy następuje

po notyfikacji krajowych aktów prawnych w Bazie Notyfikacji Krajowych Środków

Wykonawczych (BNKŚW),

c) aktu prawnego UE, który wymaga podjęcia działań legislacyjnych ministerstwo

wiodące wprowadza do systemu e-step:

- listę aktów prawnych wymagających nowelizacji lub informację o konieczności

przyjęcia nowych aktów prawnych wdrażających,

- harmonogram prac legislacyjnych, w którym wskazuje proponowane terminy

przesłania projektu aktu prawnego wdrażającego do uzgodnień

międzyresortowych oraz jego przyjęcia przez KSE i RM, uwzględniając

postanowienia ustawy o współpracy Rady Ministrów z Sejmem i Senatem

w sprawach związanych z członkostwem Rzeczypospolitej Polskiej w Unii

Europejskiej,

- określenie zakresu transpozycji przy pomocy tabeli zbieżności poprzez

wskazanie, które jednostki redakcyjne aktu prawnego UE wymagają

transpozycji.

10. Ministerstwo wiodące, w toku prac legislacyjnych, na bieżąco aktualizuje w systemie

e-step dane dotyczące wdrażania aktu prawnego UE, w tym wprowadza kolejne wersje

projektu aktu prawnego wdrażającego i informacje o:

a) dacie przyjęcia projektu aktu prawnego wdrażającego przez KSE,

b) dacie przyjęcia projektu aktu prawnego wdrażającego przez RM,

c) dacie przekazania projektu aktu prawnego wdrażającego do Sejmu RP.

11. Ministerstwo wiodące może zmienić, za zgodą KKTD, terminy wskazane

w harmonogramie pod warunkiem, że nie zostaną przekroczone:

a) termin transpozycji wynikający z aktu prawnego UE,

b) terminy wynikające z ustawy o współpracy Rady Ministrów z Sejmem i Senatem

w sprawach związanych z członkostwem Rzeczypospolitej Polskiej w Unii

Europejskiej,

c) terminy wynikające z Planu pracy Rady Ministrów (Plan Pracy RM).

12. Ministerstwo wiodące/współpracujące opracowuje projekt aktu prawnego wdrażającego

albo założenia do niego, zgodnie z zasadami określonymi w Regulaminie pracy RM.

13. Ministerstwo wiodące/współpracujące wprowadza do systemu e-step informację

o konieczności dokonania notyfikacji
5
 i zapewnia jej dokonanie w terminach

wynikających z przepisów prawa UE.

14. Akt prawny UE powinien być wdrażany w jednym projekcie. W przypadku projektu

ustawy zawierającego delegacje do wydania aktów wykonawczych projekty tych aktów

powinny być dołączone do projektu ustawy. Data wejścia w życie aktów wykonawczych

nie może być późniejsza niż termin wdrożenia aktu prawnego UE.

15. Do dokumentacji przesyłanej do uzgodnień międzyresortowych, poza elementami

wskazanymi w Regulaminie pracy RM, należy dołączyć:

a) informację określającą stopień wdrożenia aktu prawnego UE przewidziany

w przesyłanym projekcie aktu prawnego wdrażającego oraz gdy transpozycja

dokonywana jest więcej niż jednym aktem prawnym - zakres jego wdrożenia

w innych aktach prawa krajowego,

b) tabelę zbieżności dla całego wdrażanego aktu prawnego UE.

16. Ministerstwo wiodące przekazuje projekt aktu prawnego wdrażającego pod obrady KSE

i na bieżąco wprowadza informacje o realizacji kolejnych etapów procesu legislacyjnego,

wynikających z Regulaminu pracy RM, do systemu e-step.

17. Po publikacji aktu prawnego wdrażającego w Dzienniku Ustaw lub innym organie

promulgacyjnym ministerstwo wiodące umieszcza dane publikacyjne aktu w systemie

e-step. W odniesieniu do transpozycji rozporządzeń, decyzji i umów międzynarodowych

UE działanie to kończy proces transpozycji.

18. Ministerstwo wiodące odpowiada za notyfikację w BNKŚW wszystkich aktów prawnych

wdrażających dany akt prawny UE. Notyfikacja dokonywana jest przez ministerstwo

wiodące niezwłocznie po publikacji aktu prawnego wdrażającego dyrektywę. Notyfikacja

danej dyrektywy jest zakończona dopiero po wpisaniu do BNKŚW wszystkich

wdrażających ją aktów prawnych, w tym aktów wykonawczych, i zaznaczeniu opcji

„transpozycja kompletna”.

19. Ministerstwo wiodące wprowadza do systemu e-step informację o kompletnej notyfikacji

aktu lub aktów prawnych wdrażających daną dyrektywę w BNKŚW. Działanie to kończy

proces transpozycji dyrektywy.

20. Na podstawie danych zawartych w systemie e-step KKTD przedstawia co miesiąc pod

obrady KSE Informację nt stanu wdrożenia dyrektyw unijnych i zobowiązań

legislacyjnych wynikających z orzeczeń TSUE oraz uwag KE przekazywanych w ramach

postępowania w trybie art. 258 TFUE lub art. 260 TFUE.

5
 Nie dotyczy notyfikacji w Bazie Notyfikacji Krajowych Środków Wykonawczych oraz notyfikacji

dokonywanej przez Sekretarza Trybunału Sprawiedliwości UE.

II. Procedura wykonywania zobowiązań legislacyjnych wynikających z orzeczeń

Trybunału Sprawiedliwości Unii Europejskiej i postępowań Komisji Europejskiej

prowadzonych na podstawie art. 258 TFUE lub art. 260 TFUE

Procedura ma zastosowanie do postępowań prowadzonych przez Komisję Europejską na

podstawie art. 258 i 260 TFUE (naruszenia) oraz wyroków TSUE w sprawach skargowych

(wyroki) i orzeczeń TSUE w sprawach prejudycjalnych (orzeczenia), które wymagają

podjęcia działań legislacyjnych.

1. Ministerstwem właściwym w zakresie oceny konieczności podjęcia działań

legislacyjnych jest ministerstwo, w którym opracowano odpowiedzi na zarzuty formalne

lub uzasadnione opinie Komisji.

2. Właściwe ministerstwo ocenia konieczność podjęcia działań legislacyjnych na podstawie

przekazanych za pośrednictwem KKTD wyroków i orzeczeń Trybunału Sprawiedliwości

Unii Europejskiej.

3. Ministerstwo właściwe:

a) w terminie dwóch tygodni od wprowadzenia do Bazy Naruszeń Komisji Europejskiej

odpowiedzi na zarzuty formalne albo na uzasadnioną opinię,

b) w terminie dwóch miesięcy od wydania wyroku/orzeczenia

informuje KKTD, że konieczne jest podjęcie działań legislacyjnych.

4. KKTD, po uzyskaniu informacji o konieczności podjęcia działań legislacyjnych,

niezwłocznie umieszcza informację o naruszeniu/wyroku/orzeczeniu w systemie e-step.

5. KKTD wprowadza do systemu e-step następujące informacje:

a) w przypadku naruszenia:

- numer naruszenia nadany przez KE,

- rodzaj naruszenia,

- podstawę prawną (art. 258 TFUE albo art. 260 TFUE),

- ministerstwo właściwe,

- datę wpływu zarzutów formalnych do Stałego Przedstawicielstwa Rzeczypospolitej

Polskiej przy Unii Europejskiej (SPRP);

b) w przypadku wyroku lub orzeczenia:

- numer naruszenia, jeśli sprawa jest wynikiem skargi wniesionej przez KE,

- sygnaturę sprawy,

- podstawę prawną (art. 258 TFUE, art. 260 TFUE, art. 263 TFUE albo art. 267

TFUE),

- ministerstwo właściwe,

- strony postępowania.

6. Właściwe ministerstwo wprowadza do systemu e-step następujące dane:

a) listę aktów prawnych wymagających nowelizacji lub informację o konieczności

przyjęcia lub uchwalenia nowych aktów,

b) harmonogram prac legislacyjnych, w którym proponuje termin przesłania do

uzgodnień międzyresortowych oraz termin przyjęcia przez KSE i RM projektu aktu

prawnego usuwającego naruszenie lub wykonującego wyrok/orzeczenie.

W przypadku gdy naruszenie usunięte zostanie poprzez przyjęcie aktu prawnego

wdrażającego, nad którym trwają prace w trybie określonym w części I Procedury,

harmonogram, o którym mowa w lit b powinien być spójny z harmonogramem, o którym

mowa w części I pkt 9 lit. c Procedury.

7. Właściwe ministerstwo, w toku prac legislacyjnych, na bieżąco aktualizuje w systemie

e-step dane dotyczące projektu aktu prawnego usuwającego naruszenie lub

wykonującego wyrok/orzeczenie oraz wprowadza do systemu kolejne wersje projektu.

W szczególności wprowadza do systemu e-step informacje o:

a) dacie przyjęcia projektu aktu prawnego przez KSE,

b) dacie przyjęcia projektu aktu prawnego przez RM,

c) dacie przekazania projektu aktu prawnego do Sejmu RP.

8. Właściwe ministerstwo może zmienić, za zgodą KKTD, terminy wskazane

w harmonogramie pod warunkiem, że nie zostaną przekroczone:

a) termin usunięcia naruszenia, wynikający z odpowiedzi udzielonej przez Polskę

Komisji Europejskiej lub z wyroku/orzeczenia,

b) terminy wynikające z Planu pracy RM.

9. Właściwe ministerstwo opracowuje projekt aktu prawnego usuwającego naruszenie lub

wykonującego wyrok/orzeczenie albo założenia do niego zgodnie z zasadami

określonymi w Regulaminie pracy RM.

10. Ministerstwo właściwe wprowadza do systemu e-step informację o konieczności

dokonania notyfikacji
6
 i zapewnia jej wykonanie w terminach wynikających z przepisów

prawa UE.

11. Akt prawny usuwający naruszenie lub wykonujący wyrok/orzeczenie powinien być

wdrażany w jednym projekcie. W przypadku projektu ustawy zawierającego delegacje do

wydania aktów wykonawczych projekty tych aktów powinny być dołączone do projektu

ustawy. Data wejścia w życie aktów wykonawczych nie może być późniejsza niż termin

usunięcia naruszenia lub wykonania wyroku/orzeczenia, o ile został wskazany.

12. Właściwe ministerstwo przekazuje projekt aktu prawnego usuwającego naruszenie lub

wykonującego wyrok/orzeczenie pod obrady KSE i na bieżąco wprowadza do systemu

e-step informacje o realizacji kolejnych etapów procesu legislacyjnego, wynikających

z Regulaminu pracy RM.

13. Po publikacji aktu prawnego usuwającego naruszenie lub wykonującego

wyrok/orzeczenie w Dzienniku Ustaw lub innym organie promulgacyjnym właściwe

ministerstwo umieszcza jego dane publikacyjne w systemie e-step. W odniesieniu do

usunięcia naruszenia lub wykonania wyroku/orzeczenia dotyczącego wykonania

rozporządzenia, decyzji, umowy międzynarodowej UE lub prawa pierwotnego UE

działanie to kończy proces transpozycji.

6
 Nie dotyczy notyfikacji w Bazie Notyfikacji Krajowych Środków Wykonawczych oraz notyfikacji

dokonywanej przez Sekretarza Trybunału Sprawiedliwości UE.

14. Właściwe ministerstwo niezwłocznie po publikacji aktu prawnego usuwającego

naruszenie lub wykonującego wyrok/orzeczenie dotyczącego transpozycji dyrektywy

dokonuje jego notyfikacji w BNKŚW.

15. KKTD przedstawia co miesiąc pod obrady KSE Informację nt. stanu wdrożenia dyrektyw

unijnych i zobowiązań legislacyjnych wynikających z orzeczeń TSUE oraz uwag KE

przekazywanych w ramach postępowania w trybie art. 258 TFUE lub art. 260 TFUE.

Zaleca się, aby ministerstwo właściwe przekazywało służbom KE (do wiadomości KKTD)

informacje o postępach w pracach legislacyjnych zmierzających do uwzględnienia zarzutów

Komisji Europejskiej albo usunięcia niezgodności z prawem UE stwierdzonych

w postępowaniu przed TSUE, którego stroną była Polska.

Jeżeli usunięcie naruszenia lub wykonanie wyroku/orzeczenia wiąże się z koniecznością

podjęcia działań legislacyjnych mających na celu wdrożenie aktu prawnego UE, zastosowanie

ma zarówno część I, jak i część II Procedury.
7
 W takich przypadkach właściwe ministerstwa

powinny równolegle wprowadzać do systemu e-step odnoszące się do tego samego aktu

wdrażającego informacje dotyczące wdrożenia aktu prawnego oraz usunięcia naruszenia albo

wykonania wyroku/orzeczenia.

7
 Przykładowo, gdy właściwe ministerstwo zgodnie z częścią I Procedury podjęło działania mające na celu

transpozycję dyrektywy, jednak w związku z upływem terminu transpozycji KE wszczęła postępowanie na

podstawie art. 258 TFUE, co spowodowało konieczność podjęcia działań w ramach części II Procedury.

ZAŁĄCZNIK DO DOKUMENTU

PROCEDURA TRANSPOZYCJI AKTÓW PRAWNYCH UNII EUROPEJSKIEJ,

W TYM WYKONYWANIA ZOBOWIĄZAŃ LEGISLACYJNYCH WYNIKAJĄCYCH

Z ORZECZEŃ TRYBUNAŁU SPRAWIEDLIWOŚCI UNII EUROPEJSKIEJ

I POSTĘPOWAŃ KOMISJI EUROPEJSKIEJ

PROWADZONYCH NA PODSTAWIE ART. 258 TFUE LUB ART. 260 TFUE

W Procedurze transpozycji aktów prawnych Unii Europejskiej, w tym wykonywania

zobowiązań legislacyjnych wynikających z orzeczeń Trybunału Sprawiedliwości Unii

Europejskiej i postępowań Komisji Europejskiej prowadzonych na podstawie art. 258 TFUE

lub art. 260 TFUE termin notyfikacja pojawia się jako:

1. Element mogący inicjować proces transpozycji unijnego aktu prawnego.

Należy tu wskazać notyfikację w ramach procedur TSUE rozumianą jako informowanie

państw członkowskich o orzeczeniach wydanych przez Trybunał Sprawiedliwości, Sąd oraz

Trybunał EFTA (zwana dalej „notyfikacją w ramach TSUE”).

2. Element wpływający na przebieg procesu transpozycji unijnego aktu prawnego.

W granicach tego rozróżnienia za notyfikację determinującą kalendarz prac legislacyjnych

nad projektem/projektami krajowych aktów prawnych wdrażających akty prawa unijnego

należy uznać następujące działania:

a) uregulowane w rozporządzeniu Rady Ministrów z dnia 23 grudnia 2002 r. w sprawie

sposobu funkcjonowania krajowego systemu notyfikacji norm i aktów prawnych

(Dz. U. Nr 239, poz. 2039 oraz z 2004 r. Nr 65, poz. 597) – zwane dalej „notyfikacją

techniczną”

Zgodnie z § 8 ust. 3 ww. rozporządzenia notyfikacji technicznej dokonuje się w terminie

umożliwiającym uwzględnienie uwag i wprowadzenie zmian. Oznacza to, że notyfikacja jest

ostatnim etapem prac nad projektem przed jego ostatecznym przyjęciem. System notyfikacji

technicznej obejmuje akty prawne różnego typu wydawane przez różne organy. Zgodnie z

dyrektywą 98/34/WE z dnia 22 czerwca 1998 r. ustanawiającą procedurę udzielania

informacji w zakresie norm i przepisów technicznych (Dz. Urz. WE L 204 z 21.07.1998, str.

37, z późn. zm.) obowiązkiem państwa członkowskiego jest notyfikowanie Komisji

Europejskiej projektów aktów prawnych zawierających przepisy techniczne (normy,

specyfikacje techniczne oraz tzw. inne wymagania). Co do zasady, państwa notyfikujące

zobowiązane są do bezwzględnego wstrzymania procedury legislacyjnej na okres minimum 3

miesięcy.
8
 W tym czasie Komisja Europejska i państwa członkowskie mogą wyrazić opinię,

8
 Termin ten może ulec przedłużeniu o kolejne trzy miesiące w odniesieniu do notyfikacji dotyczącej towarów

oraz o jeden miesiąc w odniesieniu do przepisów w sprawie usług społeczeństwa informacyjnego.

W odniesieniu do porozumień dobrowolnych termin ten wynosi cztery miesiące. Ponadto okres

obowiązkowego wstrzymania procedury legislacyjnej ulega dalszemu wydłużeniu, jeśli w przeciągu

podstawowego terminu trzech miesięcy Komisja Europejska poinformuje o zamiarze skorzystania z prawa

inicjatywy prawodawczej (z wyłączeniem przepisów dotyczących usług), o przedstawieniu Radzie projektu

aktu prawnego - w sprawach objętych zakresem notyfikowanego projektu - lub w przypadku gdy Rada

przyjmie wspólne stanowisko w sprawach objętych zakresem notyfikowanego projektu.

czy projektowane przepisy wprowadzają nieuzasadnione ograniczenia swobody zakładania

przedsiębiorstw, swobody świadczenia usług lub przepływu towarów.

Zgodnie z orzeczeniami Trybunału w sprawach C-194/94 CIA oraz C-443/98 Unilever

naruszenie obowiązku notyfikacji (zarówno nieprzekazanie projektu do notyfikacji, jak

i przyjęcie projektu w trakcie trwania procedury notyfikacyjnej w Komisji) powoduje

bezskuteczność przepisów, do których obowiązek ten ma zastosowanie, co oznacza, że nie

można się na nie powoływać w stosunku do jednostek oraz, że jednostki mogą się powoływać

na fakt naruszenia przez państwo zobowiązań związanych z procedurą notyfikacyjną przed

sądem krajowym, na którym ciąży obowiązek odmowy zastosowania spornego przepisu

krajowego.

b) dotyczące pomocy państwa w zakresie zgodnym z rozporządzeniem Rady (WE)

nr 659/1999 z dnia 22 marca 1999 r. ustanawiającym szczegółowe zasady stosowania

art. 93 Traktatu WE (Dz. Urz. WE L 83 z 27.03.1999, str. 1, z późn. zm.) – zwana

dalej „notyfikacją pomocy państwa”

Państwo członkowskie notyfikuje Komisji Europejskiej w odpowiednim czasie wszelkie

plany przyznania nowej pomocy (notyfikacja pomocy państwa). Zgodnie

z art. 3 ww. rozporządzenia pomoc podlegająca obowiązkowi zgłoszenia na mocy

art. 2 ust. 1 nie może zostać zrealizowana do czasu podjęcia przez Komisję decyzji

zezwalającej na tę pomoc lub do czasu bezskutecznego upływu terminu (dwa miesiące od

otrzymania kompletnego zgłoszenia) na podjęcie decyzji przez Komisję. W przypadku

niedopełnienia przez państwo członkowskie obowiązku notyfikacji pomocy państwa Komisja

może, po umożliwieniu zainteresowanemu państwu członkowskiemu przedstawienia uwag,

podjąć decyzję nakazującą państwu członkowskiemu zawieszenie wszelkiej pomocy

przyznanej bezprawnie do momentu podjęcia decyzji w sprawie zgodności pomocy ze

wspólnym rynkiem albo podjąć decyzję nakazującą państwu członkowskiemu tymczasową

windykację jakiejkolwiek pomocy przyznanej bezprawnie do momentu podjęcia przez

Komisję decyzji o zgodności takiej pomocy ze wspólnym rynkiem.

c) dotyczące konsultacji z Europejskim Bankiem Centralnym krajowego aktu prawnego

w zakresie określonym w decyzji Rady 98/415/WE z dnia 29 czerwca 1998 r. w

sprawie konsultacji Europejskiego Banku Centralnego udzielanych władzom

krajowym

w sprawie projektów przepisów prawnych (Dz. Urz. WE L 189 z 03.07.1998, str. 42)

– zwana dalej „notyfikacją EBC”

Zgodnie z art. 2 decyzji Rady 98/415/WE państwa członkowskie zasięgają opinii EBC

w sprawie każdego projektu przepisu prawnego w dziedzinach podlegających jego

kompetencji, zgodnie z TFUE. W szczególności dotyczących:

- spraw walutowych,

- środków płatności,

- krajowych banków centralnych,

- gromadzenia, tworzenia i upowszechniania systemów walutowych, finansowych,

bankowych, płatności oraz statystyk bilansów płatniczych,

- systemów płatności i rozliczeń,

- zasad mających zastosowanie do instytucji finansowych, w zakresie, w jakim

wywierają istotny wpływ na stabilność instytucji finansowych i rynków.

Ponadto państwa członkowskie, inne niż te, które przyjęły wspólną walutę, zasięgają opinii

EBC w sprawie każdego projektu przepisu prawnego w sprawie instrumentów polityki

pieniężnej. Zgodnie z art. 4 ww. decyzji państwo członkowskie zapewni, że EBC będzie

proszony o konsultacje na odpowiednim etapie pozwalającym rozważenie opinii EBC przed

podjęciem merytorycznych decyzji oraz że opinia otrzymana z EBC zostanie przekazana do

wiadomości Parlamentu, jeżeli projekt przepisu prawnego został opracowany przez stronę

rządową.
9

Władze państw członkowskich, przygotowując przepisy prawne, mogą wyznaczyć EBC limit

czasu na przedstawienie opinii, który nie może być krótszy niż miesiąc od dnia

zawiadomienia Prezesa EBC. Brak opinii EBC w przewidzianym terminie nie stanowi

przeszkody w podjęciu dalszych prac legislacyjnych.

d) wynikające z art. 114 ust. 4 lub 5 TFUE – zwana dalej „notyfikacją z art. 114

TFUE”

1) Jeśli po przyjęciu przez Parlament Europejski i Radę, Radę lub Komisję środka

harmonizującego państwo członkowskie uzna za niezbędne utrzymanie w mocy

przepisów krajowych uzasadnionych ważnymi względami, o których mowa

w art. 36 TFUE, względami ochrony środowiska naturalnego lub środowiska pracy,

notyfikuje je Komisji oraz podaje powody ich utrzymania.

2) Jeśli po przyjęciu przez Parlament Europejski i Radę, Radę lub Komisję środka

harmonizującego państwo członkowskie uzna za niezbędne wprowadzenie przepisów

krajowych opartych na nowych dowodach naukowych dotyczących ochrony

środowiska naturalnego lub środowiska pracy, ze względu na specyficzny dla tego

państwa problem, który pojawił się po przyjęciu środka harmonizującego, notyfikuje

ono Komisji projektowane środki oraz podaje powody ich wprowadzenia.

W terminie 6 miesięcy od notyfikacji Komisja zatwierdza lub odrzuca przedmiotowe przepisy

krajowe, po sprawdzeniu, czy są one środkiem arbitralnej dyskryminacji lub ukrytym

ograniczeniem w handlu między państwami członkowskimi i czy stanowią one przeszkodę w

funkcjonowaniu rynku wewnętrznego. W przypadku braku decyzji Komisji

w przewidzianym terminie notyfikowane przepisy krajowe są uważane za zatwierdzone.

e) wynikające z art. 33 Traktatu ustanawiającego Europejską Wspólnotę Energii

Atomowej

Rada, po dokonaniu wymaganych konsultacji, ustanawia podstawowe normy ochrony

zdrowia pracowników i ludności przed niebezpieczeństwem promieniowania jonizującego. W

celu zapewnienia kontroli stopnia harmonizacji państwo członkowskie, przyjmując przepisy

w tej dziedzinie, notyfikuje projekty Komisji (notyfikacja wynikająca z art. 33 Traktatu

ustanawiającego Europejską Wspólnotę Energii Atomowej). Komisja w ciągu 3 miesięcy od

daty otrzymania projektów kieruje do państw członkowskich ewentualne zalecenia.

f) wynikające bezpośrednio z treści wdrażanego aktu prawa unijnego

Konieczność dokonania notyfikacji w trakcie prac legislacyjnych może również wynikać

bezpośrednio z przepisów wdrażanego aktu prawnego. Notyfikacja ta dokonywana jest często

na zasadach notyfikacji technicznej, jednakże unijny akt prawny może przewidywać tryb

odrębny. Należy mieć na uwadze, że brak notyfikacji może skutkować niemożnością

stosowania nienotyfikowanych przepisów krajowych oraz koniecznością powtórzenia procesu

legislacyjnego.

9
 Dotyczy tylko aktów prawnych przyjmowanych przez Sejm.

3. Element zamykający proces transpozycji unijnego aktu prawnego.

Pojęcie notyfikacja używane w kontekście Bazy Notyfikacji Krajowych Środków

Wykonawczych oznacza przekazanie krajowych aktów prawnych transponujących

dyrektywę/y, mające na celu oficjalne zakończenie jej implementacji – zwana dalej

„notyfikacją w BNKŚW”

W celu oficjalnego zakończenia implementacji ministerstwo wiodące powinno, niezwłocznie

po publikacji krajowego aktu wdrażającego, notyfikować fakt transpozycji w Bazie

Notyfikacji Krajowych Środków Wykonawczych lub zamieścić informację o braku

konieczności notyfikacji. Podkreślić należy, że w przypadku, gdy dyrektywa transponowana

była poprzez uregulowania zawarte zarówno w ustawie, jak i w aktach wykonawczych, to

dopiero po notyfikowaniu ustawy, a następnie aktów wykonawczych, notyfikację uznaje się

za kompletną.

Brak notyfikacji może skutkować wszczęciem przez Komisję Europejską postępowania

w trybie art. 258 TFUE z tytułu naruszenia obowiązków traktatowych.

