
1

SPAP, rok Akad. 2015/2016

Opracowanie: dr Barbara Kowalczyk

Europeizacja administracji i europejskie prawo

administracyjne

I. Pojęcie europeizacji

Wraz z nasilającymi się procesami integracyjnymi pojawiło się w nauce prawa

administracyjnego pojęcie europeizacji prawa administracyjnego, a nawet jego globalizacji.

Jest to jeden z najbardziej istotnych, charakterystycznych czynników kształtujących obraz i

tendencje rozwojowe współczesnego prawa administracyjnego.

W piśmiennictwie prawniczym spotykamy różniące się określenia wskazujące na

istotę tego procesu. Samo pojęcie europeizacji jest dość wieloznaczne, analizowane na

płaszczyźnie politologicznej i prawnej. W piśmiennictwie prawniczym spotykamy różniące

się określenia wskazujące na istotę tego procesu, które odzwierciedlają także różne aspekty

definicji europejskiego prawa administracyjnego – pojęcia pozostającego w ścisłym związku

z pojęciem europeizacji. Wystarczy w tym miejscu wskazać, że różnice dotyczą przede

wszystkim zakresu podmiotowego organizacji europejskich (Rada Europy i Unia Europejska

lub tylko UE), jak i poziomów normowania (normowanie na poziomie europejskim –

ponadnarodowym, lub normowanie na poziomie krajowym) oraz kierunków oddziaływania

prawa (oddziaływanie prawa krajowego na treść norm europejskich – kierunek bottom-top,

jak i wpływ prawa europejskiego na regulacje krajowe – kierunek top-down).

Najczęściej wyróżnia się cztery typy takich relacji/oddziaływań (za A. Wróblem):

1) europeizację typu top-down, czyli wertykalne i jednostronne oddziaływanie prawa

europejskiego na prawo państw europejskich,

2) europeizację typu bottoms-up, czyli wertykalne i jednostronne oddziaływanie prawa

państw europejskich na prawo europejskie,

3) europeizację horyzontalną, czyli poziome i wielostronne oddziaływanie wzajemne

prawa państw europejskich,

 4) europeizację ad extra, czyli oddziaływanie prawa europejskiego na prawo państw

poza europejskich i ewentualnie organizacji międzynarodowych.

Ad 1) Jest to proces systematycznego wpływania prawa europejskiego, obejmującego prawo

wspólnotowe (unijne) i prawo traktatowe, na kształt formalny i merytoryczny polskiego

porządku administracyjnoprawnego, przebiegający w sposób bezpośredni i pośredni poprzez

2

włączanie do naszego porządku norm i zasad porządku europejskiego, jak również

respektowanie standardów i wzorców europejskich przy tworzeniu własnych rozwiązań

prawnych, przy jednoczesnym uwzględnianiu odrębności i specyfiki właściwych krajowym

uwarunkowaniom (J. Jagielski).

Europeizacja prawa administracyjnego to wpływ prawa europejskiego na procesy

stanowienia i stosowania oraz interpretacji krajowego prawa administracyjnego. Wpływ na

procesy stanowienia prawa administracyjnego polega na obowiązku krajowego prawodawcy

uchylania przepisów krajowych sprzecznych z prawem europejskim i obowiązku stanowienia

przepisów krajowych zgodnie z prawem europejskim. Z kolei wpływ na procesy stosowania

prawa to obowiązek władz krajowych stosowania bezpośrednio skutecznych przepisów prawa

europejskiego i obowiązek odmowy stosowania przepisów krajowych sprzecznych z prawem

europejskim. Wreszcie prawo europejskie ustanawia obowiązek wykładni przepisów

krajowych zgodnie z prawem europejskim. Zakres i treść tych ogólnie określonych

obowiązków powinny być relatywizowane do obszaru stosunków społecznych poddanego

takiej regulacji (A. Wróbel).

Chronologicznie ujmując, istotnym czynnikiem uruchamiającym proces europeizacji

administracji publicznej była ratyfikacja przez Polską Statutu Rady Europy i Konwencji o

Ochronie Praw Człowieka i Podstawowych Wolności. Przystąpienie do RE widziane było

jako konieczny warunek uruchomienia procesu integracji z UE. Działalność RE ma szeroki

zakres przedmiotowy: prawa człowieka- ochrona, promocja, zapobieganie naruszeniom,

demokracja lokalna i współpraca transgraniczna, spójność społeczna, ochrona zdrowia,

edukacja, kultura i dziedzictwo narodowe, ochrona środowiska i zagospodarowanie

przestrzenne, sport, młodzież.

Znaczenie europeizacji: unowocześnienie instytucji prawnych; wymuszenie pewnych

standardów traktowania obywatela przez administrację; poprawa i ujednolicenie statusu

obywatela wobec administracji; umożliwienie kooperacji między równorzędnymi organami w

krajach członkowskich, a także z instytucjami i organami UE.

Europeizacja odbywa się na trzech płaszczyznach:

a/ europeizacji standardów

b/ europeizacji zadań

c/ europeizacji rozwiązań organizacyjnych, proceduralnych, kadrowych.

Ad a/ europeizacja standardów - mówimy o europejskim modelu administracji

publicznej, opartym na fundamencie wartości i zasad funkcjonowania państwa

3

demokratycznego, wykraczającym poza państwa UE, bo zasadnicza część tych standardów

ma swój rodowód w ogólnych procesach modernizacji, internacjonalizacji i demokratyzacji

życia publicznego, a tylko część bezpośrednio i jednoznacznie można powiązać z procesami

instytucjonalnej integracji europejskiej (np. OECD, Rada Europy); w UE podstawowe

wzorce: Karta Praw Podstawowych i zawarte w niej prawo do dobrej administracji, Kodeks

Dobrej Administracji oraz dokumenty dotyczące poprawy jakości i spójności

przygotowywanych regulacji oraz oceny ich skutków, a także Biała księga w sprawie good

governance z 25 lipca 2001 r.

Ad b/ europeizacja zadań administracji publicznej – przynależność do UE trzeba

uznać za okoliczność szczególnie istotną dla kształtu i funkcjonowania administracji

publicznej w państwach. W tej dziedzinie musi być zagwarantowana zdolność do zachowania

swoistej porównywalności, o ile nie kompatybilności służb i organów. W tym kontekście

uzasadnione jest rozróżnianie europeizacji związanej z 1/ treścią prawa UE, 2/ z

uczestniczeniem administracji krajowej w procesie decyzyjnym w UE 3/ ze współpracą

administracji krajowych w realizacji polityk unijnych, 4/ z orzecznictwem TS.

Ad c/ zadania wymuszają konwergencję rozwiązań organizacyjnych, proceduralnych,

kadrowych. Zasadą pozostaje jednak, że prawo UE nie normuje organizacji administracji

publicznej państw członkowskich. Nie wskazuje jakie organy administracji publicznej

(państwowej, rządowej, samorządowej) mają wykonywać kompetencje określone

bezpośrednio w prawie unijnym lub prawie krajowym, które zostało ustanowione w wyniku

transpozycji dyrektyw, ani jakimi cechami mają odznaczać się te organy. Zagadnienia te

mieszczą się w zakresie wyłącznych kompetencji państw członkowskich Unii Europejskiej i

w tym kontekście można mówić o przewidzianej w prawie traktatowym zasadzie autonomii

organizacyjnej (instytucjonalnej) państw członkowskich. Jednak wpływ pośredni prawa UE

na ustrój i procedury administracyjne jest znaczący.

J. Supernat używa terminu „europejska przestrzeń administracyjna” na oznaczenie

europejskiego modelu administracji publicznej. Model ten dotyczy „(...) konwergencji

administracyjnej, czyli konwergencji idącej w kierunku powszechnych (wspólnych czy

podobnych) rozwiązań administracyjnych w miejsce krajowych odrębności

administracyjnych. Zgodnie z określeniem przyjętym przez Organizację Współpracy

Gospodarczej i Rozwoju, europejska przestrzeń administracyjna oznacza, że administracja

publiczna funkcjonuje i jest zarządzana na podstawie wspólnych europejskich zasad, reguł i

regulacji jednolicie stosowanych na relewantnym terytorium. Europejska przestrzeń

administracyjna czy konwergencja administracyjna jest zatem przeciwieństwem

4

idiosynkratycznych krajowych systemów administracyjnych, w których funkcjonowanie i

organizacja administracji publicznej odzwierciedlają historię, tożsamość, tradycję oraz różne

osobliwości społecznego i państwowego rozwoju”.

Najbardziej ogólne rezultaty europeizacji:

1/zastępowanie przepisów prawa krajowego przepisami prawa europejskiego lub

„wypieranie” przepisów krajowych przez przepisy prawa europejskiego (europeizacja

substytutywna),

2/zmiana lub uchylanie norm krajowych przez krajowego prawodawcę w wykonaniu

prawa europejskiego (europeizacja adaptacyjna),

3/ zmiana wykładni przepisów prawa krajowego w wykonaniu prawa europejskiego

(europeizacja interpretacyjna).

II. Pojęcie europejskiego prawa administracyjnego

Z procesem europeizacji prawa administracyjnego wiąże się ściśle kategoria

wspólnego prawa administracyjnego. W ramach badania tego zjawiska wyróżnia się dwie

sytuacje. Pierwsza sytuacja charakteryzuje się tym, że normy prawa umów

międzynarodowych i aktów prawa UE stanowią bezpośrednie podstawy prawne dla

prowadzenia działalności administracyjnej, np. do wydawania aktów administracyjnych przez

organy UE albo przez organy państw członkowskich. Tutaj mamy do czynienia z europejskim

(unijnym) prawem administracyjnym. Druga sytuacja odnosi się natomiast do przypadków,

gdy prawo europejskie wpływa na treść prawa administracyjnego tworzonego w

poszczególnych państwach należących do Unii Europejskiej (państwach członkowskich RE).

Działalność administracyjna jest jednak prowadzona na podstawie przepisów prawa tych

państw. Wówczas można mówić o europeizacji krajowego prawa administracyjnego.

„Europejskie prawo administracyjne” oznacza fragment przynajmniej dwóch

systemów/porządków prawnych : prawa unijnego i prawa konwencyjnego (Rady Europy). W

obrębie prawa unijnego wyróżnia się najczęściej prawo administracji Unii Europejskiej oraz

unijne prawo administracyjne (A.Wróbel).

 Prawo administracji Unii Europejskiej (w znaczeniu podmiotowym) to normy prawa

unijnego, które regulują wykonywanie prawa Unii Europejskiej przez organy, instytucje i

jednostki organizacyjne Unii Europejskiej (tzw. wykonywanie bezpośrednie). Unijne prawo

administracyjne to normy prawa unijnego, a także zasady ogólne prawa unijnego, które

zapewniają zgodne z prawem unijnym wykonywanie (pośrednie) tego prawa przez państwa

członkowskie Unii Europejskiej. Podstawowa różnica między unijnym prawem

5

administracyjnym a prawem administracji UE leży w tym, że adresatem pierwszego z nich są

państwa członkowskie UE, drugiego – Unia Europejska. Ponadto, w obszarze unijnego prawa

administracyjnego zdecydowanie większe znaczenie mają zasady ogólne prawa unijnego, w

tym zwłaszcza zasada efektywności prawa unijnego, zasada jednolitego stosowania prawa

unijnego czy zasada pierwszeństwa prawa unijnego. Celem unijnego prawa

administracyjnego jest związanie władz wykonawczych państw członkowskich UE względnie

jednolitymi regułami wykonywania prawa unijnego. Z tego względu ma ono zasadnicze

znaczenie w procesie europeizacji prawa administracyjnego typu top-down.

III. Administracja w UE

Aparat administracyjny UE może zostać określony jako zbiór różnorodnych instytucji

i organów, składający się z komponentów krajowych i unijnych (administracja dualistyczna:

administracja pośrednia i administracja bezpośrednia). Aparat ten w znacznej mierze

działa w oparciu o zasadę decentralizacji, zakładającą brak hierarchicznego

podporządkowania. Coraz większe znaczenie odgrywa kooperacja pomiędzy organami

administracji państw członkowskich oraz pomiędzy tymi organami a instytucjami i organami

unijnymi, przy czym różnorodne są struktury i procedury tej kooperacji. Dlatego też coraz

częściej określa się administrację unijną jako administrację złożoną, stanowiącą kompleks

wzajemnych organizacyjnych, kompetencyjnych i proceduralnych powiązań między

administracją UE i administracjami państw członkowskich.

Administracja bezpośrednia

W Unii Europejskiej system sprawowania władzy wykonawczej nie ma charakteru

jednolitego, lecz władza ta jest zasadniczo dzielona pomiędzy Radę Europejską, Radę oraz

Komisję; coraz większą rolę odgrywają także agencje w zakresie powierzanych im zadań oraz

współpraca w ramach sieci administracyjnych.

Na szczeblu unijnym rozróżnia się trzy rodzaje administracji (za J. Supernatem): 1/

administrację polityczną (Rada Europejska i Rada), 2/ administrację biurokratyczną (Komisja

i agencje), 3/ administrację urzędniczą (art. 298 ust. 1 TFUE).

Zgodnie z art. 17 TUE instytucją, która pełni funkcje koordynacyjne, wykonawcze i

zarządzające jest Komisja. Można ją zatem uznać za główny organ administracyjny Unii.

 Komisja Europejska jest instytucją Unii, której powierzone zostało wspieranie

interesu ogólnego; działa w granicach uprawnień przyznanych na mocy traktatów;

wykonywanie kompetencji podlega zasadom pomocniczości i proporcjonalności;

6

Upoważniona jest do: wydawania indywidualnych aktów administracyjnych w formie

decyzji, wydawania aktów nieustawodawczych o charakterze wykonawczym (art.291 TFUE

stanowi, że jeżeli konieczne są jednolite warunki wykonywania prawnie wiążących aktów

Unii, akty te powierzają uprawnienia wykonawcze tej instytucji), przyjmowania aktów

delegowanych (zgodnie z art. 290 TFUE), rozumianych jako akty nieustawodawcze o zasięgu

ogólnym, które uzupełniają lub zmieniają inne niż istotne elementy aktu ustawodawczego

(przekazanie uprawnień nie może dotyczyć istotnych elementów danej dziedziny),

realizowania kompetencji o charakterze kontrolnym, wykonywania budżetu Unii we

współpracy z państwami członkowskimi, realizowania kompetencji w zakresie działań

zewnętrznych Unii.

Unijne agencje regulacyjne są szeroką grupą podmiotów, silnie zróżnicowaną co do

struktury, charakteru powierzonych zadań, a przede wszystkim sposobu wykonywania

kompetencji. W literaturze funkcjonuje zbiorcza nazwa „agencja” na oznaczenie organów

Unii spełniających następujące kryteria:

1/wyodrębnienie organizacyjne- agencja nie jest formalnie częścią instytucji lub

organów traktatowych,

2/ powoływanie na mocy prawa wtórnego,

3/ posiadanie osobowości prawnej,

4/ dysponowanie własnym budżetem i administracją,

5/posiadanie własnych kompetencji o charakterze kompetencji unijnych; często jednak

są powoływane do zadań w takich dziedzinach, gdzie kompetencja UE nie jest wyraźna, ale

państwa chcą posiadać środki do wspólnego działania.

Jednym z dominujących nurtów rozwoju unijnego systemu zarządzania

administracyjnego jest tworzenie tzw. sieci administracji (ang. administrative networks) w

ramach systemu instytucjonalnego Unii Europejskiej. Dotyczy to w głównej mierze

funkcjonowania swoistych struktur służących gromadzeniu oraz wymianie informacji

pozwalających koordynować administrowanie organów unijnych, jak również niektórych

krajowych organów administracji.

Administracja pośrednia

Prawo UE jest zasadniczo stosowane przez organy państw członkowskich, tj. krajowe

organy administracyjne i sądy. Jest to charakterystyczne rozwiązanie, które określa się jako

zdecentralizowane stosowanie prawa wspólnotowego (zob. art. 291 ust. 1 TFUE i art. 197

TFUE)

7

Wykonywanie prawa unijnego na poziomie krajowym może polegać, po pierwsze, na

stosowaniu tego prawa przez organy administracyjne danego państwa członkowskiego,

rozumianym jako postępowanie zmierzające do wydania rozstrzygnięcia o charakterze

indywidualnym i konkretnym (decyzji administracyjnej), którego przedmiotem jest sprawa

zawierająca „element unijny”. Po drugie, wykonywanie prawa unijnego (w tym również

realizacja polityk) może następować w drodze stanowienia prawa krajowego, w zakresie

nieograniczającym się tylko do transpozycji dyrektyw, a także obejmować podejmowanie

szeregu innych działań administracji, które nie mogą zostać zaliczone do żadnej z

powyższych kategorii (implementacja).

Funkcje administracji krajowej związane z realizacją zasady efektywności:

- funkcja implementacyjna

-funkcja interpretacyjna

-funkcja egzekucyjna

-funkcja komplementarna

Istotne cechy/zasady europejskiego (unijnego) prawa administracyjnego:

1/ zasada efektywności prawa unijnego

2/ pierwszeństwo przed prawem krajowym

3/ bezpośrednie obowiązywanie

4/ bezpośrednie stosowanie/skutek bezpośredni

Literatura

Europeizacja prawa administracyjnego, System Prawa Administracyjnego Tom 3, red. R.

Hauser, A. Wróbel, Z. Niewiadomski, Warszawa 2014.

Krawiec, G., Europejskie prawo administracyjne, Warszawa 2009.

Lipowicz, I. (red.) Europeizacja administracji publicznej, Warszawa 2008.

Rydlewski, G., Problemy europeizacji administracji publicznej, (w:) Administracja

publiczna. Wyzwania w dobie integracji europejskiej, red. J. Czaputowicz, Warszawa 2008.

Scheuring,K., Stosowanie prawa wspólnotowego przez organy administracyjne państw

członkowskich, Poznań 2008.

Superat, J., Europejska przestrzeń administracyjna (zarys problematyki), (w:) pod red. Z.

Janku, Z. Leońskiego, M. Szewczyka, M. Waligórskiego, K. Wojtczak, Europeizacja

polskiego prawa administracyjnego, Kolonia Limited 2005.

Superat, J., Administracja Unii Europejskiej. Zagadnienia wybrane, Wrocław 2013.

M. Dyl; A. Paczkowska-Tomaszewska; R. Stankiewicz; M. Wierzbowski, Zarys systemu

podmiotów administrujących w Unii Europejskiej, [w:] System prawa administracyjnego T. 6,

Warszawa 2012.

8

