
1

 Bruksela, dnia 5 listopada 2009 r.

Sprawozdanie nr 51/2009

STOSUNKI PARLAMENTU EUROPEJSKIEGO

Z PARLAMENTAMI NARODOWYMI W UE

Podstawowe informacje

W sprawozdaniu chciałabym skoncentrować się na kwestiach dotyczących
parlamentów krajowych z punktu widzenia zmian wprowadzonych przez Traktat z
Lizbony i załączone do niego protokoły a także regulacji przyjętych w ostatnim czasie
przez Parlament Europejski, które są poświęcone współpracy z parlamentami
krajowymi.

Sprawozdanie składa się z czterech części:

1. Traktat z Lizbony - wzmocnienie znaczenia parlamentów krajowych

2. Zmiany w regulaminie Parlamentu Europejskiego celem dostosowania do Traktatu
z Lizbony - propozycje Parlamentu Europejskiego

3. Stosunki pomiędzy Parlamentem Europejskim a parlamentami krajowymi w
kontekście postanowień Traktatu z Lizbony - propozycje Parlamentu
Europejskiego

4. Parlamenty narodowe a Parlament Europejski1

1 Z uwagi na stosowane w UE w oficjalnych dokumentach tłumaczenie "national parliaments" jako
parlamenty krajowe w sprawozdaniu stosowane jest takie właśnie nazewnictwo. W przypadku
ostatniego punktu - jest to artykuł dr Justyny Miecznikowskiej, która stosuje nazwę parlamenty
narodowe.

2

1. Traktat z Lizbony - wzmocnienie znaczenia parlamentów krajowych

Traktat z Lizbony potwierdza i wzmacnia znaczenie parlamentów krajowych, które –
przy pełnym poszanowaniu dla roli instytucji europejskich – będą mogły w większym
stopniu uczestniczyć w pracach Unii. W nowym zapisie traktatu w sposób wyraźny
ujęto prawa i obowiązki parlamentów narodowych w kontekście Unii, zarówno w
zakresie dostępu do informacji, kontroli stosowania zasady pomocniczości,
mechanizmów oceny w ramach przestrzeni wolności, bezpieczeństwa i
sprawiedliwości, jak i modyfikacji traktatów.

1.1. Dyspozycje traktatowe:

• włączenie parlamentów krajowych do tzw. uproszczonej procedury zmiany
(tzw. kładki, in. passarelle) – możliwość zmiany trybu głosowania w Radzie
przejście do głosowania jednomyślnego, do głosowania kwalifikowaną
większością głosów bez odwoływania się do rewizji traktatowej. Zmiana
trybu głosowania nie dojdzie do skutku, jeśli sprzeciw w tej sprawie wyrazi
co najmniej jeden parlament krajowy;

• włączenie parlamentów krajowych do procedury kontrolnej stosowania
klauzuli elastyczności – udział parlamentów narodowych w kontroli środków
podejmowanych przez Radę, które nie mają jednoznacznej podstawy w
postanowieniach Traktatów, ale są one niezbędne do osiągnięcia jednego z
celów Unii;

• uprawnienia parlamentów krajowych do monitorowania przestrzeni wolności,
bezpieczeństwa i sprawiedliwości;

• parlamenty krajowe są informowane o wpłynięciu wniosku państwa w
sprawie uzyskania statusu członkowskiego Unii. Umowy podlegają
procedurze ratyfikacji zgodnie z wymogami konstytucyjnymi państw
członkowskich;

• obowiązek informowania parlamentów krajowych o inicjatywie zmiany
traktatów, podejmowanej przez państwo członkowskie, PE lub KE oraz o
możliwości zwołania konwentu, gdy Rada opowie się za rozpatrzeniem takich
zmian, z udziałem parlamentów narodowych.

1.2. Protokół nr 1 w sprawie roli parlamentów narodowych

• rozszerzony i zmieniony mechanizm informowania parlamentów krajowych –
bezpośrednio są przekazywane dokumenty konsultacyjne (zielone, białe
księgi, komunikaty, projekty aktów prawnych (nie, jak dotychczas przez
rządy), roczny program prac legislacyjnych, wszelkie inne dokumenty
dotyczące planowania legislacyjnego lub strategii politycznej, porządki
dzienne posiedzeń Rady i protokoły z posiedzeń, na których rozpatrywano

3

projekty aktów prawnych oraz roczne sprawozdania Trybunału
Obrachunkowego;

• ustanowiono system monitorowania przestrzegania zasady pomocniczości
przy formułowaniu projektów aktów prawnych;

• ustanowiono obowiązek informowania parlamentów krajowych o zamiarze
stosowania procedury uproszczonej, czyli tzw. kładki (passarelle);

• rozszerzono mechanizm współpracy międzyparlamentarnej – stworzony
został mechanizm intensyfikacji włączania się parlamentów krajowych w
sprawy unijne poprzez podkreślenie współpracy międzyparlamentarnej;
rozszerza możliwości działania COSAC – COSAC posiada prawo do
opiniowania projektów aktów prawnych bądź inicjatyw prawotwórczych
związanych z ustanawianiem wspólnej przestrzeni wolności, bezpieczeństwa i
sprawiedliwości, które mogą mieć bezpośredni wpływ na prawa i wolności
jednostek. Protokół zachęca do wzajemnej współpracy poprzez organizowanie
konferencji na wybrane tematy.

1.3. Protokół nr 2 w sprawie stosowania zasady proporcjonalności
i pomocniczości

Protokół nr 2 w sprawie stosowania zasady proporcjonalności i pomocniczości
ustanawia mechanizm monitorowania przestrzegania zasady pomocniczości przy
formułowaniu projektów aktów prawnych. Zgodnie z tą zasadą Unia podejmuje
działania jedynie wówczas, gdy są one skuteczniejsze od działań podejmowanych na
szczeblu krajowym (z wyjątkiem spraw pozostających wyłącznie w jej gestii).
Protokół stanowi, że każdy projekt aktu prawnego podlega ocenie parlamentów
narodowych co do jego zgodności z zasadami pomocniczości i proporcjonalności.
Parlament krajowy ma 8 tygodni na przygotowanie uzasadnionej opinii zawierającej
powody, dla których uznaje on, że dany projekt nie jest zgodny z zasadą
pomocniczości. Wystarczy, że uzasadnione opinie o niezgodności projektu aktu
prawnego z zasadą pomocniczości stanowić będą co najmniej ⅓ głosów przyznanych
parlamentom krajowym (próg ten wynosi ¼ w przypadku projektu aktu prawnego dot.
Przestrzeni wolności, bezpieczeństwa i sprawiedliwości), by projekt ten został
poddany ponownej analizie. Po jej przeprowadzeniu, instytucja będąca autorem
projektu może postanowić o jego podtrzymaniu, zmianie lub wycofaniu. Decyzja
powinna być uzasadniona.

• jeśli jedna trzecia parlamentów krajowych uzna, że projekt jest niezgodny z
zasadą pomocniczości, Komisja będzie musiała ponownie go przeanalizować,
zanim zdecyduje, czy pozostawić treść niezmienioną, czy też zmienić lub
wycofać projekt,

• jeśli większość parlamentów krajowych poprze tę opinię, a mimo to Komisja
postanowi utrzymać swój wniosek, wszczęta zostanie specjalna procedura.
Komisja będzie musiała umotywować swoją decyzję, po czym Parlament
Europejski i Rada zdecydują, czy należy kontynuować procedurę legislacyjną.

4

2. Stosunki pomiędzy Parlamentem Europejskim a parlamentami
krajowymi w kontekście postanowień Traktatu z Lizbony - propozycje
Parlamentu Europejskiego

Podczas swojej ostatniej sesji w poprzedniej kadencji w maju 2009 r., Parlament
Europejski przyjął pięć sprawozdań, w których posłowie wnikliwie przedstawiają
nową strukturę instytucjonalną Unii Europejskiej w przypadku wejścia w życie w
2009 roku Traktatu z Lizbony oraz proponują szereg rozwiązań dotyczących
funkcjonowania PE po wejściu w życie Traktatu z Lizbony. Sprawozdanie na ten
temat przesłałam Państwu w maju i znajduje się ono na poniższej stronie:

http://www.senat.gov.pl/k7/ue/inne/2009/030.pdf

Jedno ze sprawozdań jest szczególnie ważne dla parlamentów narodowych, ponieważ
jest poświęcone stosunkom pomiędzy Parlamentem Europejskim a parlamentami
krajowymi w kontekście postanowień Traktatu z Lizbony. Autorem tego
sprawozdania jest poseł Elmar Brok (EPP-ED, Niemcy). Poniżej przedstawiam
główne założenia zawarte w tym sprawozdaniu.

2.1. Zwiększona rola parlamentów krajowych

W opinii Parlamentu Europejskiego, nowe uprawnienia parlamentów krajowych
można podzielić na trzy kategorie:

a) uzyskiwanie informacji o:
– ocenie polityk realizowanych w obszarze wolności, bezpieczeństwa i

sprawiedliwości;
– pracach Stałego Komitetu Bezpieczeństwa Wewnętrznego;
– wnioskach dotyczących zmian traktatów;
– wnioskach o członkostwo w Unii;
– uproszczonych zmianach traktatu (z sześciomiesięcznym wyprzedzeniem);
– wnioskach dotyczących środków uzupełniających traktat;

b) aktywne uczestnictwo:
– we właściwym funkcjonowaniu Unii (przepis ochronny);
– w nadzorze nad Europolem i Eurojustem wraz z Parlamentem Europejskim;
– w konwencjach dotyczących zmian traktatu;

c) sprzeciw wobec:
– przepisów prawnych sprzecznych z zasadą pomocniczości, za pomocą procedur

„żółtej kartki” i „pomarańczowej kartki”;
– zmian traktatu w procedurze uproszczonej;
– środków współpracy sądowniczej w sprawach cywilnych (prawo rodzinne);
− naruszenia zasady pomocniczości poprzez wniesienie sprawy do Trybunału

Sprawiedliwości (jeżeli zezwala na to prawo krajowe).

5

2.2. Pomarańczowa kartka: prawo sprzeciwu

Parlamenty krajowe uzyskają prawo sprzeciwu wobec projektu aktu prawnego,
używając tzw. „pomarańczowej kartki”, jeśli uznają, że złamana została zasada
pomocniczości (tzn., że dany efekt można będzie osiągnąć w lepszym stopniu na
poziomie krajowym a nie UE).

Ponadto, w przypadku naruszenia zasady pomocniczości, parlamenty krajowe będą
mogły wnieść sprawę do Trybunału Sprawiedliwości, jeśli zezwala na to prawo
krajowe.

Parlament Europejski jest zdania, że zwiększone uprawnienia parlamentów krajowych
w odniesieniu do przestrzegania zasady pomocniczości, umożliwią wpłynięcie na
kształt prawodawstwa europejskiego i nadzór nad nim na wczesnym etapie oraz
przyczynią się do lepszego stanowienia prawa i zgodności prawodawstwa na szczeblu
UE. Ponadto, PE stwierdza, że parlamentom krajowym po raz pierwszy przyznano
określoną rolę w odniesieniu do spraw UE, która różni się od roli odgrywanej przez
rządy krajowe, przyczynia się do większej kontroli demokratycznej i zbliża Unię do
jej obywateli.

2.3. Propozycje nowych form współpracy między PE a parlamentami krajowymi

Parlament Europejski jest zdania, że konieczne jest wypracowanie nowych form
dialogu między Parlamentem Europejskim a parlamentami krajowymi,
wyprzedzającego działania legislacyjne i następującego po nich.

− na poziomie komisji branżowych

PE stwierdza, że regularne dwustronne posiedzenia Wspólnego Komitetu
odpowiednich wyspecjalizowanych komisji oraz spotkania międzyparlamentarne ad
hoc na szczeblu komisji, organizowane na zaproszenie Parlamentu Europejskiego,
umożliwiają prowadzenie dialogu już na wczesnym etapie obecnych lub planowanych
aktów prawnych lub inicjatyw politycznych i z tego względu konieczne jest ich
utrzymanie i systematyczne rozwijanie w dążeniu do stworzenia stałej sieci
odpowiednich komisji. PE jest zdania, że przed takimi spotkaniami lub po nich mogą
się odbywać dwustronne spotkania ad hoc komisji w celu rozpatrzenia szczególnych
problemów krajowych oraz że Konferencji Przewodniczących można by powierzyć
zadanie sporządzenia i koordynowania z parlamentami krajowymi programu działań
wyspecjalizowanych komisji.

PE zauważa, że spotkania przewodniczących wyspecjalizowanych komisji
Parlamentu Europejskiego i parlamentów krajowych, na przykład posiedzenia
przewodniczących Komisji Spraw Zagranicznych, Komisji Spraw Konstytucyjnych
czy Komisji Wolności Obywatelskich, Sprawiedliwości i Spraw Wewnętrznych,
stanowią również narzędzie wymiany informacji i opinii ze względu na ograniczoną
liczbę uczestników.

− z posłami do PE

PE z zadowoleniem przyjąłby wprowadzenie następujących innowacji:

6

 przyznanie posłom do Parlamentu Europejskiego uprawnienia do uzyskania
zaproszenia do wystąpienia raz w roku na posiedzeniu plenarnym
parlamentu krajowego,

 przyznanie posłom do Parlamentu Europejskiego uprawnienia do
uczestnictwa w roli doradców w posiedzeniach komisji do spraw
europejskich,

 przyznanie posłom do Parlamentu Europejskiego uprawnienia do
uczestnictwa w posiedzeniach wyspecjalizowanych komisji w trakcie
rozpatrywania przez nie istotnych aktów prawnych Unii Europejskiej,

 przyznanie posłom do Parlamentu Europejskiego uprawnienia do
uczestnictwa w roli doradców w posiedzeniach poszczególnych grup
politycznych,

 przyznanie wystarczających środków finansowych na organizację spotkań
wyspecjalizowanych komisji z odpowiednimi komisjami parlamentów
krajowych, jak również spotkań sprawozdawców Parlamentu Europejskiego
z ich odpowiednikami w parlamentach krajowych,

 zbadanie, czy możliwe jest spełnienie wymogów technicznych niezbędnych
do przeprowadzania wideokonferencji pomiędzy sprawozdawcami
wyspecjalizowanych komisji parlamentów krajowych i Parlamentu
Europejskiego.

− między parlamentami krajowymi

PE podkreśla, że parlamenty krajowe odgrywają istotną rolę w procesie wdrażania
prawa unijnego, a duże znaczenie mógłby mieć mechanizm wymiany najlepszych
praktyk w tym zakresie. Stworzenie elektronicznej platformy wymiany informacji
między parlamentami, w formie strony internetowej IPEX2, stanowi istotny krok
naprzód, ponieważ umożliwia monitorowanie dokumentów UE na szczeblu
parlamentów krajowych i Parlamentu Europejskiego oraz ewentualnie ich
przeniesienie na grunt prawa krajowego przez parlamenty krajowe w czasie
rzeczywistym.

Ponadto, w kontekście inicjatywy Barroso, PE zaleca bardziej systematyczne
monitorowanie poprzedzającego proces legislacyjny dialogu między parlamentami
krajowymi a Komisją w celu uzyskania informacji o stanowisku parlamentów
krajowych już na wczesnym etapie procesu legislacyjnego. PE wzywa parlamenty
krajowe, aby udostępniały wydane przez siebie opinie na ten temat Parlamentowi
Europejskiemu w tym samym czasie.

− w dziedzinie polityki zagranicznej, bezpieczeństwa i obrony – likwidacja UZE

W kontekście polityki zagranicznej, bezpieczeństwa i obrony, PE z zadowoleniem
przyjmuje poczynione w ostatnich latach postępy w zakresie rozwoju współpracy
pomiędzy Parlamentem Europejskim a parlamentami krajowymi w tym zakresie. Ze
względu na potrzebę zapewnienia spójności i wydajności, a także uniknięcia
powielania zadań, wzywa do zakończenia działalności Zgromadzenia
Parlamentarnego Unii Zachodnioeuropejskiej (UZE) z chwilą pełnego i ostatecznego

2 IPEX: Międzyparlamentarna wymiana informacji UE, uruchomiona w lipcu 2006 r.

7

włączenia jej w ramy Unii Europejskiej oraz wejścia w życie Traktatu z Lizbony.

2.4. Rola COSAC

PE jest zdania, że przyszła rola polityczna COSAC powinna zostać określona
w ścisłej współpracy między Parlamentem Europejskim a parlamentami krajowymi,
COSAC zaś, zgodnie z Protokołem w sprawie roli parlamentów krajowych w Unii
Europejskiej, stanowiącym załącznik do traktatu z Amsterdamu, powinien zachować
przede wszystkim charakter forum wymiany informacji i debaty w zakresie ogólnych
zagadnień politycznych oraz najlepszych praktyk w odniesieniu do nadzoru nad
rządami państw3. PE jest zdania, że informacje i debata powinny w drugiej kolejności
koncentrować się na pracach legislacyjnych w obszarze wolności, bezpieczeństwa
i sprawiedliwości oraz na przestrzeganiu zasady pomocniczości na szczeblu Unii
Europejskiej.

PE jest zdecydowany w dalszym ciągu zapewniać wsparcie techniczne dla
sekretariatu COSAC i przedstawicieli parlamentów krajowych.

PE jest zdania, że jego komisje branżowe powinny być w większym stopniu
zaangażowane w przygotowania posiedzeń COSAC i udział w nich. PE uważa, że
jego delegacji powinien przewodniczyć przewodniczący Komisji Spraw
Konstytucyjnych, a w jej skład powinni wchodzić przewodniczący i sprawozdawcy
komisji wyspecjalizowanych zajmujących się zagadnieniami omawianymi na danym
posiedzeniu COSAC.

2.5. Zalecenia PE dla parlamentów krajowych w kontekście kontroli ich rządów

PE wzywa parlamenty krajowe do wzmożonych działań na rzecz wymagania od
rządów krajowych odpowiedzialności za zarządzanie przez nie wykorzystywaniem
funduszy UE. Ponadto apeluje do parlamentów krajowych o kontrolowanie jakości
krajowych ocen wpływu i sposobu, w jaki rządy krajowe przenoszą przepisy prawa
UE do prawa krajowego oraz realizują polityki UE i programy finansowania na
poziomie kraju, regionów i władz lokalnych. Dodatkowo, zwraca się do parlamentów
krajowych o dokładne monitorowanie sprawozdań dotyczących krajowych planów
działania w zakresie strategii lizbońskiej.

3 Wymienione wytyczne dotyczące stosunków między rządami i parlamentami w sprawach
wspólnotowych (standardy minimalne).

8

3. Zmiany w regulaminie parlamentu europejskiego celem dostosowania
do Traktatu z Lizbony - propozycje Parlamentu Europejskiego

Podczas swojego ostatniego posiedzenia w dniu 3 listopada 2009 r. Komisja Spraw
Konstytucyjnych Parlamentu Europejskiego przyjęła sprawozdanie posła Davida
Martina (S&D, Wielka Brytania) na temat dostosowania Regulaminu Parlamentu
Europejskiego do Traktatu z Lizbony. W dniu 25 listopada na posiedzeniu plenarnym
Parlament Europejski przyjął decyzję zmieniającą Regulamin Parlamentu
Europejskiego zgodnie z propozycjami zawartymi w raporcie Martina. Przyjęto
szereg zmian odnoszących się do parlamentów krajowych. Posłowie zaproponowali
m.in.:

• wyznaczenie dwóch lub więcej wiceprzewodniczących, którzy odpowiadają za
utrzymywanie kontaktów z parlamentami krajowymi;

• wprowadzenie określonych zasad postępowania w Parlamencie Europejskim,
celem dostosowania się do nowych procedur dla parlamentów krajowych
dotyczące przestrzegania zasady pomocniczości;

• zwiększenie udziału Parlamentu Europejskiego w przygotowaniu posiedzeń
COSAC i wysyłanie na nie liczniejszej reprezentacji;

• utworzenie sieci komisji odpowiadających sobie pod względem zakresu
kompetencji i zwiększenie współpracy na poziomie komisji parlamentarnych;

• wprowadzenie dialogu przed- i postlegislacyjnego z komisjami w parlamentach
krajowych, dotyczącego wszelkich planowanych aktów prawnych Unii
Europejskiej, począwszy od etapu programowania legislacyjnego do etapu
wykonania przyjętego aktu prawnego;

• odsyłanie wszelkich dokumentów przekazywanych oficjalnie Parlamentowi
Europejskiemu przez parlamenty krajowe do komisji przedmiotowo właściwej,
która rozpatruje kwestie stanowiące treść dokumentu.

Propozycje wprowadzenia zmian w regulaminie Parlamentu Europejskiego, które
dotyczą parlamentów krajowych, zostały przedstawione poniżej.

Regulamin Parlamentu Europejskiego

Artykuł 23 – ustęp 11 a (nowy)

Prezydium wyznacza dwóch lub więcej wiceprzewodniczących, którzy odpowiadają
za utrzymywanie kontaktów z parlamentami krajowymi. Przedstawiają oni
Konferencji Przewodniczących okresowe sprawozdania ze swojej działalności.

9

Artykuł 38a (nowy)

Badanie przestrzegania zasad pomocniczości i proporcjonalności

1. Badając wniosek dotyczący aktu prawnego, Parlament zwraca szczególną uwagę
na przestrzeganie zasad pomocniczości i proporcjonalności.

2. Komisja odpowiedzialna za przestrzeganie zasady pomocniczości może podjąć
decyzję o wydaniu zaleceń dla komisji przedmiotowo właściwej odnoszących się
do każdego wniosku dotyczącego aktu prawnego.

3. Jeżeli parlament krajowy wysyła do Przewodniczącego uzasadnioną opinię
zgodnie z art. 3 Protokołu w sprawie roli parlamentów krajowych w Unii
Europejskiej oraz art. 6 Protokołu w sprawie stosowania zasad pomocniczości i
proporcjonalności, dokument ten jest odsyłany do komisji przedmiotowo
właściwej oraz przekazywany tytułem informacji komisji odpowiedzialnej za
przestrzeganie zasady pomocniczości.

4. Z wyjątkiem pilnych przypadków, o których mowa w art. 4 Protokołu w sprawie
roli parlamentów narodowych w Unii Europejskiej, komisja nie przystępuje do
ostatecznego głosowania przed upływem terminu ośmiu tygodni określonego w
art. 6 Protokołu w sprawie stosowania zasad pomocniczości i proporcjonalności.

5. W przypadku, gdy uzasadnione zawierające zarzuty co do niezgodności projektu
aktu prawnego z zasadą pomocniczości stanowią co najmniej jedną trzecią głosów
przyznanych parlamentom krajowym lub jedną czwartą głosów w przypadku
projektu aktu prawnego przedłożonego na podstawie art. 76 Traktatu o
funkcjonowaniu Unii Europejskiej, Parlament wstrzymuje się z decyzją do czasu,
gdy autor wniosku oświadczy, jakie zamierza zastosować podejście.

6. Jeżeli w ramach zwykłej procedury legislacyjnej uzasadnione opinie zawierające
zarzuty co do niezgodności projektu aktu prawnego z zasadą pomocniczości
stanowią co najmniej zwykłą większość głosów przyznanych parlamentom
krajowym, komisja przedmiotowo właściwa, po rozpatrzeniu uzasadnionych
opinii przedłożonych przez parlamenty narodowe i Komisję oraz po wysłuchaniu
poglądów komisji odpowiedzialnej za przestrzeganie zasady pomocniczości, może
zalecić Parlamentowi odrzucenie projektu ze względu na naruszenie zasady
pomocniczości lub wydaje dla Parlamentu jakiekolwiek inne zalecenie, które
może zawierać propozycje poprawek dotyczących przestrzegania zasady
pomocniczości. Opinię wydaną przez komisję odpowiedzialną za przestrzeganie
zasady pomocniczości załącza się do każdego tego typu zalecenia.

Zalecenie zostaje przekazane Parlamentowi do debaty i pod głosowanie. Jeżeli
zalecenie dotyczące odrzucenia wniosku zostaje przyjęte większością oddanych
głosów, przewodniczący ogłasza zamknięcie procedury. W przypadku, gdy
Parlament nie odrzuci wniosku, procedura ma dalszy ciąg przy uwzględnieniu
zatwierdzonych przez Parlament zaleceń.

10

Uzasadnienie

Poprawka przenosi do Regulaminu nowe procedury dla parlamentów krajowych
dotyczące przestrzegania zasady pomocniczości (procedura „żółtej kartki”
i procedura „pomarańczowej kartki”).

W początkowej wersji tego artykułu był jeszcze punkt 7, odnoszący się do
Komitetu Regionów, który jednak został odrzucony.

„W przypadku, gdy Komitet Regionów przedkłada Parlamentowi opinię, w
której sprzeciwia się przyjęciu proponowanego aktu prawnego ze względu na
naruszenie zasady pomocniczości, opinia zostaje przekazana komisji
przedmiotowo właściwej oraz komisji odpowiedzialnej za przestrzeganie
zasady pomocniczości. Komisja właściwa w zakresie przestrzegania zasady
pomocniczości może wydać zalecenia, które są poddawane pod głosowanie
przed zakończeniem pierwszego czytania.

Uzasadnienie

Ponieważ zgodnie z art. 8 Protokołu w sprawie stosowania zasad
pomocniczości i proporcjonalności Komitet Regionów może rozpocząć
działanie w związku z naruszeniem zasady pomocniczości, Parlament
powinien zwrócić szczególną uwagę na wszelkie przekazane przez ten komitet
opinie, które sprzeciwiają się przyjęciu danego aktu ze względu na
nieprzestrzeganie zasady pomocniczości.”

Artykuł 131 (poprawiony)

1. Na wniosek Przewodniczącego Konferencja Przewodniczących wyznacza
członków delegacji na Konferencji Komisji do Spraw Europejskich i może
udzielić im mandatu. Delegacji przewodniczy przewodniczący komisji
odpowiedzialnej za instytucjonalne aspekty procesu integracji europejskiej.

2. Inni członkowie delegacji są wybierani zależnie od tematyki omawianej w czasie
obrad Konferencji Komisji do Spraw Europejskich, a w ich składzie powinni
znaleźć się w miarę możliwości przewodniczący i sprawozdawcy komisji
odpowiedzialnych za te kwestie. Należycie uwzględnia się ogólną równowagę sił
politycznych w Parlamencie. Po każdym posiedzeniu delegacja składa
sprawozdanie.

Uzasadnienie

Niniejsza poprawka służy przeniesieniu do Regulaminu treści rezolucji Parlamentu
Europejskiego z dnia 7 maja 2009 r. w sprawie rozwoju stosunków pomiędzy
Parlamentem Europejskim a parlamentami krajowymi w kontekście postanowień
traktatu z Lizbony [P6_TA(2009)0388], opartej na sprawozdaniu A6-0133/2009
Komisji Spraw Konstytucyjnych (sprawozdawca: Elmar Brok). Opiera się ona na
zamyśle, zgodnie z którym Komisja Spraw Konstytucyjnych i wyspecjalizowane

11

komisje odpowiedzialne za kwestie ujęte w programie COSAC, powinny brać większy
udział w przygotowaniu posiedzeń COSAC i być na nich liczniej reprezentowane.

Artykuł 132 (poprawiony)

Konferencja Przewodniczących wyznacza członków delegacji Parlamentu na każdą
konferencję lub inne spotkanie, w którym uczestniczą przedstawiciele parlamentów i
udziela jej mandatu zgodnie ze stosownymi rezolucjami Parlamentu. Delegacja
wybiera swojego przewodniczącego oraz, w razie potrzeby, jednego lub kilku
wiceprzewodniczących.

Uzasadnienie

O reprezentacji Parlamentu na zjeździe stanowi art. 74 a (nowy).

Artykuł 132 a (nowy)

Współpraca na poziomie komisji

1. Przewodniczący we współpracy z przewodniczącymi parlamentów krajowych
podejmuje starania w celu ustanowienia ram (sieci - ang. network) współpracy
komisji opowiadających sobie pod względem zakresu kompetencji.

W tych ramach komisje parlamentarne mogą niezależnie nawiązać wzajemne
kontakty i współpracę. Jeżeli w parlamencie krajowym nie powołano komisji
zajmującej się daną dziedziną, komisja przedmiotowo właściwa Parlamentu
Europejskiego zwraca się bezpośrednio do przewodniczącego tego parlamentu
krajowego.

2. Zgodnie z art. 132b komisje mogą podejmować działania w ramach finansowych
środków budżetowych przeznaczonych na współpracę komisji z parlamentami
krajowymi. Podział takich środków między komisje dokonuje się na mocy decyzji
Konferencji Przewodniczących Komisji.

Artykuł 132 b (nowy)

Dialog przed- i postlegislacyjny

1. Komisja właściwa do określonej sprawy legislacyjnej może podjąć stosowne
działania w celu uruchomienia pełnego dialogu z parlamentami krajowymi
prowadzonego na poziomie komisji, dotyczącego wszelkich planowanych aktów
prawnych Unii Europejskiej, począwszy od etapu programowania legislacyjnego
do etapu wykonania przyjętego aktu prawnego.

2. Komisja przedmiotowo właściwa może podjąć między innymi decyzję o
zorganizowaniu wideokonferencji, o indywidualnych kontaktach lub

12

posiedzeniach w jednym z miejsc pracy Parlamentu, lub wyjazdach służbowych
do innych miejsc:
• na poziomie sprawozdawców,
• również z udziałem kontrsprawozdawców i/lub koordynatorów,
• lub komisji w pełnym składzie a przewodniczącymi komisji i

sprawozdawcami z parlamentów krajowych,
• w odpowiedzi na wszelkie wnioski parlamentów krajowych o wsparcie w

zakresie kontroli projektów legislacyjnych Unii Europejskiej.

Artykuł 132c
Przekazywanie dokumentów

Wszelkie dokumenty przekazywane oficjalnie Parlamentowi Europejskiemu przez
parlamenty krajowe są odsyłane do komisji przedmiotowo właściwej, która rozpatruje
kwestie stanowiące treść dokumentu. Dokumenty są tłumaczone na języki robocze
koordynatorów komisji. Jeżeli komisja przedmiotowo właściwa uzna za stosowne
zajęcie się tą sprawą, może podjąć decyzję o postępowaniu zgodnie z art. 132b.

13

4. Parlamenty narodowe a Parlament Europejski4

Rola parlamentów narodowych w procesie tworzenia prawa krajowego zostaje
znacząco (nawet o ponad połowę – zdaniem prof. Jana Barcza) umniejszona w
wyniku akcesji. Zwiększenie kontroli sprawowanej przez parlamenty nad procesem
stanowienia prawa wspólnotowego mogłoby przeciwdziałać marginalizacji znaczenia
władzy legislacyjnej w Unii Europejskiej i w państwach członkowskich. Ponadto
wpływ narodowych organów przedstawicielskich na decyzje podejmowane na
płaszczyźnie UE jest ograniczony. Małe znaczenie dla kształtowania struktur
unijnych odgrywają także istniejące od wielu lat formy współpracy między
krajowymi legislatywami a Parlamentem Europejskim. Dopiero Traktat Lizboński,
wyznaczając parlamentom narodowym ważne zadanie kontroli respektowania zasady
subsydiarności w UE, zdecydowanie wzmocni ich rolę oraz zachęci do zacieśnienia
współpracy z PE.

Obowiązująca w Unii Europejskiej zasada autonomii proceduralnej (art. 10 TWE) nie
narzuca żadnych odgórnych rozwiązań włączenia parlamentów narodowych w
procesy decyzyjne. Państwa samodzielnie decydują się na zagwarantowanie
legislatywie funkcji europejskich poprzez zapisanie tych kompetencji w
konstytucjach lub/i ustawach. Niezależnie od tego, do głównych zadań parlamentów
narodowych należy implementacja prawa, wyrażenie zgody na rewizję traktatów
założycielskich oraz przystąpienie nowych państw do Unii, nadzorowanie i
kontrolowanie prac rządu w sprawach europejskich poprzez przyjmowanie
sprawozdań z działalności egzekutywy w gremiach unijnych, opiniowanie
kandydatów na stanowiska unijne oraz zatwierdzanie budżetu.

Kluczową kwestią wpływającą na poziom kontroli rządów przez parlamenty jest
stopień ich poinformowania o sprawach unijnych oraz przedsięwzięciach podjętych
przez krajową egzekutywę. Przeważnie parlamenty narodowe dysponują wąskim
instrumentarium działań: mogą zgłosić niewiążące opinie, skierować zapytania
poselskie do właściwego ministra lub poddać daną sprawę pod kontrolę pod katem
zgodności z konstytucją. Swoje funkcje europejskie parlamenty narodowe realizują
poprzez specjalnie wyodrębnione komisje parlamentarne ds. UE. Komisja, w skład
której wchodzą wyłaniani na początku kadencji eksperci z różnych frakcji
parlamentarnych, działa w imieniu całej izby.

Zdecydowana dominacja władzy wykonawczej w polityce europejskiej większości
państw członkowskich wyraża się poprzez bardzo ograniczone możliwości
parlamentów do wprowadzenia zmian w stanowiskach rządu (wyjątkiem są szerokie
kompetencje legislatywy w Austrii, Danii i RFN) oraz niewielki wpływ na ostateczny
kształt projektów wspólnotowych aktów prawnych.

Niezależnie od uregulowań krajowych od lat 90-tych opracowywano na płaszczyźnie
wspólnotowej mechanizmy udziału legislatyw krajowych w kształtowaniu polityki
europejskiej państw członkowskich, jak i przy współtworzeniu prawa
wspólnotowego. O ile przyjęte wraz z Traktatem z Maastricht Deklaracje nr 13 i 14
w sposób niewiążący zachęcały rządy państw członkowskich do ustanowienia reguł

4 Artykuł pani dr Justyny Miecznikowskiej przedstawiony na stronie Przedstawicielstwa Komisji

Europejskiej w Polsce.

14

współpracy w sprawach europejskich, o tyle Protokół nr 9 stanowiący integralną
część Traktatu Amsterdamskiego nałożył na Komisję Europejską obowiązek
przysłania określonych materiałów i projektów prawa wspólnotowego (dotyczącego I
filaru) do legislatyw krajowych.

Od Traktatu Amsterdamskiego cykliczne spotkania między parlamentami
narodowymi a PE zostały objęte regulacją traktatową. Zaprogramowanym celem
współpracy miała być wymiana informacji, dokumentów i dobrych praktyk.
Wcześniej, zanim Parlament Europejski był wybierany bezpośrednio przez obywateli
(przed 1979 r.) w jego skład wchodzili delegaci parlamentów narodowych. Wówczas
w sposób naturalny legislatywy krajowe były zaangażowane w proces integracji, a i
PE włączany był poprzez instytucję podwójnego mandatu eurodeputowanych w
politykę wewnętrzną państw członkowskich.

Najbardziej znaną płaszczyzną sformalizowanej współpracy międzyparlamentarnej i
komunikacji legislatyw z PE jest, obok istniejącej od 1963 r. Konferencji
Przewodniczących Parlamentów UE, powołana w 1989 r. Konferencja Organów
Wyspecjalizowanych w Sprawach Wspólnotowych Parlamentów Państw
Członkowskich i PE – COSAC (fr.). W spotkaniach COSAC, które odbywają się co
pół roku w państwie sprawującym przewodnictwo w UE, uczestniczą reprezentanci
komisji parlamentarnych ds. UE z 27 państw członkowskich oraz delegaci z PE.
Konferencja może przedkładać wszelkie uwagi, które uzna za właściwe pod rozwagę
PE, Radzie UE i Komisji Europejskiej, jeśli uzna, że istnieje zagrożenie naruszenia
zasady subsydiarności. Ustalenia COSAC nie są wiążące ani dla parlamentów
narodowych ani dla instytucji unijnych. Fakt ten bardzo obniża rangę oraz znaczenie
prac COSAC.

Najprawdopodobniej rola form współpracy organów przedstawicielskich będzie
sukcesywnie wzrastać wraz z przypisaniem w Traktacie Lizbońskim parlamentom
narodowym roli strażników przestrzegania zasad pomocniczości i proporcjonalności.
Wspólne stanowisko legislatyw krajowych, nastawionych niechętnie do projektu aktu
wspólnotowego, oznaczać będzie konieczność ponownego rozpatrzenia wniosku
legislacyjnego przez KE. Parlamenty narodowe zostały wyposażone w prawo
zaskarżenia do Europejskiego Trybunału Sprawiedliwości projektu aktu prawnego
naruszającego zasadę subsydiarności, a wprowadzony 8-tygodniowy mechanizm
wczesnego ostrzegania wyznacza czas, w którym parlamenty analizują inicjatywy
Komisji Europejskiej. Zgłaszane zastrzeżenia będą musiały być uwzględnianie przez
instytucje unijne oraz rządy krajowe, ponieważ odrzucenie opinii legislatyw zostało
w tym traktacie bardzo utrudnione.

Efektywność i przejrzystość działań ma gwarantować stale rozbudowywana
Międzyparlamentarna Wymiana Informacji w Sprawach UE (ang. Interparliamentary
EU Information Exchange) – www.ipex.eu. Głównym zadaniem tej
ogólnoeuropejskiej strony internetowej jest wymiana dokumentów i doświadczeń
między parlamentami narodowymi w kontekście realizowanej demokratycznej
kontroli zastosowania zasady subsydiarności na najwcześniejszym etapie procesu
prawodawczego.

Wybory do Parlamentu Europejskiego odsunęły od bezpośredniego udziału w
unijnym życiu politycznym deputowanych krajowych, co spowodowało potrzebę

15

wypracowania zinstytucjonalizowanych form współpracy międzyparlamentarnej.
Dotychczasowe doświadczenia wskazują, że współpraca ta ma na celu
zagwarantowanie krajowym parlamentom dostępu do informacji i prawa składania
sugestii odnoszących się do procesu integracji w formie opinii i zaleceń.
Parlamentarzyści krajowi mają możliwość bezpośredniego kontaktu z
eurodeputowanymi nie tylko podczas prac wyspecjalizowanych komisji
parlamentarnych w państwach członkowskich, ale i w ramach sprawnie
funkcjonującej współpracy i wymiany informacji pomiędzy parlamentami krajowymi
oraz PE. Nowelizacje traktatowe (Traktat z Lizbony) przewidują dalszy wzrost tej
współpracy, a także nadanie formy sankcjonowanej wnioskom z tej współpracy.

Opracowała:
dr Magdalena Skulimowska5

5 Na podstawie sprawozdań PE, Regulaminu PE, artykułu na stronie Przedstawicielstwa KE w Polsce i
materiałów na stronie Komisji Europejskiej.

