


Ustrój Unii Europejskiej

dr Aleksandra Szczerba-Zawada

Polskie Stowarzyszenie Badań Wspólnoty Europejskiej

Wyższa Szkoła Menedżerska w Warszawie

Projekt realizowany
z Narodowym Bankiem Polskim
w ramach programu edukacji ekonomicznej

Projekt „Akademia Młodego Europejczyka” jest realizowany przy
wspieraniu finansowym Komisji Europejskiej

Katedra Unii Europejskiej im. Jean Monnet
Jean Monnet Chair on “Turning points in European
Integration: governance, politics and identity in the EU”
KES, Szkoła Główna Handlowa w Warszawie


Ustrój Unii Europejskiej – opis lekcji

Cel główny	Ukazanie specyfiki ustroju UE
Cele szczegółowe	Zdefiniowanie UE jako organizacji ponadnarodowej. Analiza unijnego systemu instytucjonalnego. Zidentyfikowanie źródeł prawa UE. Wyjaśnienie unijnych procedur prawodawczych.
Metody dydaktyczne	Wykład, ćwiczenia aktywizujące


Ustrój Unii Europejskiej – plan lekcji

- | | |
|----|--|
| 1. | Unia Europejska jako organizacja ponadnarodowa |
| 2. | Ramy instytucjonalne UE |
| 3. | Prawo pierwotne UE |
| 4. | Prawo wtórne UE |
| 5. | Formy aktów prawa UE |
| 6. | Zwykła i specjalna procedura prawodawcza |


**UE jako organizacja
ponadnarodowa**

System instytucjonalny UE

Instytucje	Organy pomocnicze	Organy finansowe	Organy międzyinstytucjonalne	Agencje (organy zdecentralizowane)
Parlament Europejski; Rada Europejska; Rada; Komisja Europejska; Trybunał Sprawiedliwości Unii Europejskiej; Europejski Bank Centralny; Trybunał Obrachunkowy.	(m.in.) Komitet Ekonomiczno-Społeczny; Komitet Regionów.	(m.in.) Europejski Bank Inwestycyjny	(m.in.) Europejska Szkoła Administracji	(m.in.) Europejski Urząd Policji (Europol)

Ramy instytucjonalne UE


Rada Europejska

Skład	Szefowie państw lub rządów państw członkowskich, przewodniczący RE, przewodniczący KE	Instytucja międzyrządowa
Tryb decyzyjny	Konsensus	Bez głosowania
Zadania	<p>Nadawanie Unii impulsów niezbędnych do jej rozwoju i określanie ogólnych kierunków i priorytetów politycznych.</p> <p>Udział w procedurze rewizji traktatów.</p> <p>Mianowanie unijnych instytucji i organów.</p> <p>Odblokowywanie procedur prawodawczych.</p> <p>Stwierdzenie poważnego i stałego naruszenia wartości, na których opiera się UE.</p>	Najważniejsza polityczna instytucja UE


Parlament Europejski


- Reprezentuje interes obywateli UE.
- Eurodeputowani zgrupowani we frakcjach.
- Liczba miejsc w PE przyznawana państwom członkowskim zgodnie z zasadą **degresywnej proporcjonalności**:

Niemcy 99	Francja 74	Wielka Brytania 73	Włochy 73
Hiszpania 54	Polska 51	Rumunia 33	Holandia 26
Grecja 22	Belgia 22	Portugalia 22	Czechy 22
Węgry 22	Szwecja 20	Austria 19	Bułgaria 18
Dania 13	Słowacja 13	Finlandia 13	Irlandia 12
Chorwacja 12	Litwa 12	Słowenia 8	Łotwa 9
Estonia 6	Cypr 6	Luksemburg 6	Malta 6
RAZEM 766			


Kompetencje Parlamentu Europejskiego

Kompetencje prawodawcze

Stanowi prawo wraz z Radą UE w ramach zwykłej i specjalnej procedury ustawodawczej

Kompetencje budżetowe

Zatwierdza budżet;
Udziela Komisji absolutorium z jego wykonania

Kompetencje kontrolne

Sprawuje kontrolę polityczną nad instytucjami UE, w szczególności nad Komisją

Kompetencje kreacyjne

Mianuje unijne organy i instytucje, m.in. Rzeczniczka Praw Obywatelskich

Rada

Skład	Jeden minister z każdego państwa członkowskiego
Charakter	Instytucja międzyrządowa
Konfiguracje	1 instytucja – 10 różnych składów
Przewodnictwo	Rotacyjna prezydencja krajowa w ramach tria
Zadania	Przyjmowanie wspólnie z PE aktów prawodawczych. Uchwalanie budżetu. Określanie i koordynacja unijnych polityk. Udział w procedurze zawierania umów międzynarodowych przez UE

- Zasadniczym trybem głosowania Rady – większość kwalifikowana.

Liczba głosów przyznawana państwom członkowskim w Radzie według **systemu głosów ważonych:**

Niemcy, Francja, Wielka Brytania	29
Hiszpania, Polska	27
Rumunia	14
Holandia	13
Belgia, Czechy, Grecja, Węgry, Portugalia	12
Austria, Bułgaria, Szwecja	10
Chorwacja, Dania, Irlandia, Litwa, Słowacja, Finlandia	7
Cypr, Estonia, Łotwa, Luksemburg , Słowenia	4
Malta	3
łącznie	352

Podjęmowanie decyzji większością kwalifikowaną w Radzie

System nicejski (do 30.09.2014 r.)

Co najmniej 260
głosów

oddanych przez
większość bądź dwie
trzecie państw
członkowskich

klauzula weryfikacji
demograficznej

System podwójnej większości (od 1.10.2014 r.)

Oddanie głosów przez co
najmniej 55% członków Rady,
jednak nie mniej niż 15 z nich

reprezentujących państwa
członkowskie, których łączna
liczba ludności stanowi co
najmniej 65% ludności Unii

Mniejszość blokująca
obejmująca co najmniej
4 członków Rady

Komisja Europejska

Skład	Jeden obywatel z każdego państwa członkowskiego
Struktura	28 komisarzy + służba cywilna
Charakter	Instytucja ponadnarodowa
Zadania	<p>Czuwanie nad przestrzeganiem prawa unijnego w państwach członkowskich („strażniczka Traktatów”).</p> <p>Wysuwanie projektów aktów prawodawczych.</p> <p>Przyjmowanie aktów prawnych.</p> <p>Wykonywanie budżetu.</p> <p>Zarządzanie programami unijnymi.</p>


Trybunał
Sprawiedliwości
Unii Europejskiej

Trybunał Sprawiedliwości

- Jeden sędzia z każdego państwa członkowskiego + 9 rzeczników generalnych
- Funkcje sądu konstytucyjnego, międzynarodowego, administracyjnego i cywilnego

Sąd

- 28 sędziów
- Powołany w celu odciążenia Trybunału Sprawiedliwości

Sądy wyspecjalizowane

- Tworzone przy Sądzie
- Sąd do Spraw Służby Publicznej


Europejski Bank Centralny

Struktura	Rada Prezesów, Zarząd, Rada Ogólna
Obszar działania	Unia Gospodarczo-Walutowa
Funkcja	Bank emisyjny UE
Europejski System Banków Centralnych	EBC + 28 banków krajowych
Eurosystem	EBC + banki centralne państw członkowskich, których walutą jest euro

Trybunał Obrachunkowy

Skład	Jeden obywatel z każdego państwa członkowskiego
Charakter	Niezależny w wykonywaniu swych zadań w interesie UE
Funkcja	Organ kontroli finansowej


Hierarchia źródeł prawa UE


- 

- **Prawo pierwotne**
 - Traktaty
 - Zasady ogólne prawa unijnego

- **Prawo wtórne**
- Akty prawodawcze
- Akty nieprawodawcze


Prawo pierwotne


Prawo wtórne

Akty
prawodawcze

Akty
nieprawodawcze

Akty delegowane

Akty wykonawcze

Akty „bez
przymiotnika”

Akty wiążące prawnie				Akty niewiążące prawnie	
Akty prawodawcze	Akty nieprawodawcze			Zalecenie (Przyjmowane przez Radę, KE, EBC)	Opinia (przyjmowana przez instytucje UE)
	Akty delegowane	Akty wykonawcze	Akty „bez przymiotnika”		
Rozporządzenie	Rozporządzenie delegowane	Rozporządzenie wykonawcze	Decyzja		
Dyrektywa	Dyrektywa delegowana	Dyrektywa wykonawcza	Rozporządzenie		
Decyzja	Decyzja delegowana	Decyzja wykonawcza	Porozumienie międzyinstytucjonalne		
(przyjmowane w ramach zwykłej lub specjalnej procedury prawodawczej)	(przyjmowane przez KE)	(przyjmowane przez KE lub Radę)	(przyjmowane przez Radę, KE, EBC, RE)		

Formy aktów prawa wtórnego

Nazwa	Adresat	Cechy
Rozporządzenie	Państwa członkowskie i obywatele	<ul style="list-style-type: none">- Ogólny zasięg- Wiąże w całości- Bezpośrednio stosowane we wszystkich państwach członkowskich
Dyrektywa	Tylko państwa członkowskie (wszystkie lub niektóre)	<ul style="list-style-type: none">- Wiąże co do rezultatu- Wymaga wprowadzenia do krajowego porządku prawnego
Decyzja	Państwa członkowskie lub osoby	<ul style="list-style-type: none">- Wiąże w całości- Bezpośrednio skuteczna wobec indywidualnych adresatów
Zalecenie i opinia	Instytucje UE, państwa członkowskie	<ul style="list-style-type: none">- Niewiążące prawnie- Forma wyrażania opinii przez instytucje UE
Akty nienazwane	Instytucje UE, państwa członkowskie	<ul style="list-style-type: none">- Akty nieprzewidziane wprost w Traktatach- Zróżnicowany charakter prawny

Zwykła procedura prawodawcza


Trzecie
czytanie

Komitet
pojednawczy

Komitet pojednawczy:
Zatwierdzenie wspólnego
projektu

Komitet pojednawczy: brak
porozumienia w sprawie
wspólnego projektu

PE i Rada przyjmują akt
zgodnie ze wspólnym
projektem

Akt nie zostaje
przyjęty

PE i Rada nie przyjmują aktu
zgodnie ze wspólnym
projektem

Akt zostaje
przyjęty


Specjalna procedura
prawodawcza

The diagram illustrates the special legislative procedure. It features three orange rounded rectangular boxes arranged in a vertical cycle. The top box is labeled 'Specjalna procedura prawodawcza'. A blue arrow on the left points from the top box to the middle box, labeled 'Opinia, zgoda'. The middle box is labeled 'Przyjęcie aktu prawodawczego przez Radę z udziałem PE'. A blue arrow on the right points from the middle box to the bottom box, labeled 'Opinia, zgoda'. The bottom box is labeled 'Przyjęcie aktu prawodawczego przez PE z udziałem Rady'. In the top-left corner, there is a partial image of the European Union flag (blue with yellow stars). In the top-right corner, there is a partial image of the Polish flag (white and red).

Opinia, zgoda

Przyjęcie aktu
prawodawczego przez Radę
z udziałem PE

Opinia, zgoda

Przyjęcie aktu
prawodawczego przez PE
z udziałem Rady


Ustrój Unii Europejskiej - zadania

1. Cechy UE jako organizacji ponadnarodowej - burza mózgów.
2. Wyjaśnij, na czym polega rola Rady Europejskiej jako politycznego lidera UE.
3. Scharakteryzuje akty wykonawcze UE.
4. Wskaż główne podobieństwa i różnice między podstawowymi formami aktów prawa UE: rozporządzeniami, dyrektywami, decyzjami oraz zaleceniami i opiniami (praca w czterech grupach).
5. Wyjaśnij pojęcie specjalnej procedury prawodawczej.


Literatura

Literatura bazowa:

Skrypt dla nauczycieli pt. Podstawy wiedzy o Unii Europejskiej, red. nauk. E. Latoszek, A. Stępnia, Fundacja Rozwoju Uniwersytetu Gdańskiego, Sopot 2014

Literatura uzupełniająca:

J. Galster (red.), Unia Europejska w dobie przemian ustrojowych. Zagadnienia systemowe i instytucjonalne, Toruń 2013.

K. Michałowska-Gorywoda, Podejmowanie decyzji w Unii Europejskiej, Warszawa 2004.

Czasopisma:

J. Barcz, Akty delegowane i akty wykonawcze – pojęcie i kryteria rozróżnienia, „Europejski Przegląd Sądowy” 2012, nr 3.

A. Szczerba-Zawada, Funkcje Rady Europejskiej w sferze unijnej władzy ustawodawczej, „Przegląd Sejmowy” 2013, nr 1.

Źródła internetowe:

Jak działa Unia Europejska. Przewodnik po instytucjach europejskich, [on-line]. Portal EU BookShop [dostęp 11 lutego 2014]. Dostępny w Worl Wide Web: <http://bookshop.europa.eu/pl/jak-dzia-a-unia-europejska-pbNA0113090/?CatalogCategoryID=.u6ep2lxwqYAAAEuJV8BgSLq>.

Rola Komisji Europejskiej, [on-line]. Portal ec.europa.eu [dostęp 30 grudnia 2013]. Dostępny w Worl Wide Web: http://ec.europa.eu/eu_law/introduction/commission_role_pl.htm.


Dziękuję za uwagę!

www.pecsa.edu.pl

Projekt realizowany
z Narodowym Bankiem Polskim
w ramach programu edukacji ekonomicznej

Projekt „Akademia Młodego Europejczyka” jest realizowany przy
wspieraniu finansowym Komisji Europejskiej w ramach programu:

Katedra Unii Europejskiej im. Jean Monnet
Jean Monnet Chair on “Turning points in European
Integration: governance, politics and identity in the EU”
KES, Szkoła Główna Handlowa w Warszawie


