

RE\1091913PL.doc PE579.889v01-00

PL Zjednoczona w różnorodności PL

Parlament Europejski
2014-2019

Dokument z posiedzenia

B8-0465/2016

11.4.2016

PROJEKT REZOLUCJI

złożony w następstwie oświadczeń Rady i Komisji

zgodnie z art. 123 ust. 2 Regulaminu

w sprawie sytuacji w Polsce

(2015/3031(RSP))

Syed Kamall, Ryszard Antoni Legutko, Anna Elżbieta Fotyga,

Tomasz Piotr Poręba, Ryszard Czarnecki, Karol Karski,

Jadwiga Wiśniewska, Sławomir Kłosowski, Edward Czesak,

Janusz Wojciechowski, Stanisław Ożóg, Zbigniew Kuźmiuk,

Zdzisław Krasnodębski, Roberts Zīle, Czesław Hoc, Marek Jurek

w imieniu grupy ECR

PE579.889v01-00 2/4 RE\1091913PL.doc

PL

B8-0465/2016

Rezolucja Parlamentu Europejskiego w sprawie sytuacji w Polsce

(2015/3031(RSP))

Parlament Europejski,

– uwzględniając art. 5 Traktatu o Unii Europejskiej i art. 6 Traktatu o funkcjonowaniu

Unii Europejskiej,

– uwzględniając Konstytucję Rzeczypospolitej Polskiej, w szczególności jej art. 2, 10,

190, 194, 195 i 197,

– uwzględniając Ustawę z dnia 25 czerwca 2015 r. o Trybunale Konstytucyjnym oraz jej

późniejsze nowelizacje,

– uwzględniając uchwały Sejmu Rzeczypospolitej Polskiej z dnia 25 listopada 2015 r. w

sprawie stwierdzenia braku mocy prawnej uchwał Sejmu Rzeczypospolitej Polskiej z

dnia 8 października 2015 r. w sprawie wyboru sędziów Trybunału Konstytucyjnego,

– uwzględniając Regulamin Sejmu Rzeczypospolitej Polskiej,

– uwzględniając opinię Europejskiej Komisji na rzecz Demokracji przez Prawo (Komisji

Weneckiej) nr 833/2015 w sprawie nowelizacji Ustawy z dnia 25 czerwca 2015 r. o

Trybunale Konstytucyjnym Rzeczypospolitej Polskiej,

– uwzględniając opinię Komisji Weneckiej nr CDL-STD(1997)020,

– uwzględniając art. 123 ust. 2 Regulaminu,

A. mając na uwadze, że obecny rząd polski posiada najsilniejszy mandat demokratyczny w

historii kraju od upadku komunizmu;

B. mając na uwadze, że zmiany do Ustawy o Trybunale Konstytucyjnym, przyjęte przez

poprzedni rząd dnia 25 czerwca 2015 r., zostały wprowadzone w celu obsadzenia pięciu

stanowisk sędziów, które w normalnym trybie zwolniłyby się dopiero po

demokratycznych wyborach w dniu 25 października 2015 r., co było równoznaczne z

wprowadzeniem zmian do składu Trybunału w ostatniej chwili;

C. mając na uwadze, że zgodnie z art. 21 ustawy o Trybunale Konstytucyjnym z 2015 r.

osoba wybrana na stanowisko sędziego Trybunału składa wobec Prezydenta

Rzeczypospolitej Polskiej ślubowanie, które jest obowiązkowym warunkiem objęcia

stanowiska sędziego konstytucyjnego;

D. mając na uwadze, że w dniach 19 listopada i 22 grudnia 2015 r. polski parlament

dokonał zmian w ustawie o Trybunale Konstytucyjnym z 2015 r., określając tryb

postępowania w celu stwierdzenia zgodności ustaw z konstytucją, zgodnie z art. 197

Konstytucji RP;

E. mając na uwadze, że domniemanie konstytucyjności prawidłowo opublikowanej ustawy

RE\1091913PL.doc 3/4 PE579.889v01-00

 PL

jest podstawową zasadą konstytucyjną, której poszanowanie jest niezbędne dla

zapewnienia praworządności podczas oceny zgodności ustaw z konstytucją;

F. mając na uwadze, że zgodnie z art. 122 ust. 3 Konstytucji RP jedynie Prezydent

Rzeczypospolitej Polskiej może wystąpić do Trybunału Konstytucyjnego z wnioskiem

w sprawie zgodności ustawy z konstytucją przed wejściem ustawy w życie;

G. mając na uwadze, że niezbędne jest, aby orzeczenia Trybunału Konstytucyjnego były

przyjmowane w drodze właściwej procedury, co stanowi warunek sine qua non uznania

uchwały sędziów konstytucyjnych za orzeczenie w rozumieniu art. 190 Konstytucji RP,

podlegające tym samym oficjalnemu ogłoszeniu;

H. mając na uwadze, że Polska zwróciła się do Komisji Weneckiej o zbadanie przepisów

nowej ustawy określającej tryb wydawania orzeczeń przez Trybunał Konstytucyjny;

I. mając na uwadze, że opinia Komisji Weneckiej nr 833/2015 została przedstawiona

Sejmowi Rzeczypospolitej Polskiej w dniu 11 marca 2016 r.;

1. podkreśla, że przyczyną obecnego sporu wokół Trybunału są zmiany do ustawy o

Trybunale Konstytucyjnym przyjęte dnia 25 czerwca 2015 r. oraz powołanie dnia 8

października 2015 r. – tuż przed wyborami parlamentarnymi w dniu 25 października

2015 r. – pięciu sędziów;

2. podkreśla, że poprzedni rząd zagwarantował sobie przytłaczającą większość aż 14

sędziów w 15-osobowym składzie Trybunału Konstytucyjnego, naruszając w ten

sposób podstawową zasadę pluralizmu sądów, co stoi w sprzeczności z zaleceniami

Komisji Weneckiej z 1997 r., które stanowią, że „partia rządząca nie powinna mieć

możliwości decydowania o powoływaniu wszystkich sędziów według własnego

uznania”;

3. podkreśla, że odwołanie tych nominacji przez nowo wybrany parlament zostało

przeprowadzone w ramach zwykłej procedury samonaprawczej, oraz podkreśla, że nie

istnieją żadne podstawy, by odmawiać nowo wybranemu parlamentowi prawa do

decydowania o poprawności jego poprzedniej decyzji podjętej w toku tej samej

procedury;

4. wskazuje, że zmiany w ustawie o Trybunale Konstytucyjnym z 2015 r., wprowadzone

przez rząd Prawa i Sprawiedliwości, mają na celu uproszczenie postępowania w

przypadku konkretnej kontroli konstytucyjności oraz zapewnienie bardziej

przejrzystych zasad politycznej, abstrakcyjnej kontroli konstytucyjności, a także

ograniczają zbyt rozległe uprawnienia uznaniowe Prezesa Trybunału w tym zakresie;

5. podkreśla, że uchwała Trybunału Konstytucyjnego z dnia 9 marca 2016 r. była

rozpatrywana i przyjmowana w składzie 12, zamiast przynajmniej 13 sędziów, co

według polskiego prawa stanowi jawne naruszenie procedury i stoi w sprzeczności z art.

197 Konstytucji RP, który zobowiązuje Trybunał do przestrzegania ustawowego trybu

postępowania; ponadto podkreśla, że zgodnie z art. 7 Konstytucji RP rząd jest

zobowiązany do poszanowania zasady legalności i nie może publikować żadnych

uchwał przyjętych z oczywistym naruszeniem przewidzianej procedury;

PE579.889v01-00 4/4 RE\1091913PL.doc

PL

6. z zadowoleniem przyjmuje decyzję marszałka Sejmu Rzeczypospolitej Polskiej o

powołaniu zespołu ekspertów, otwartego dla przedstawicieli wszystkich partii

zasiadających w parlamencie, którego zadaniem będzie sporządzenie zaleceń

dotyczących przyszłych prac parlamentarnych oraz stosowanie – w jak największym

stopniu – zaleceń Komisji Weneckiej w przedmiotowym obszarze systemowym, przy

jednoczesnym przekonaniu, że działalność Trybunału Konstytucyjnego powinna być jak

najbardziej przejrzysta, a dostęp do niego jak najszerszy;

7. podkreśla, że przewodniczący Komisji Weneckiej wyraźnie stwierdził, że reforma

Trybunału Konstytucyjnego jest wewnętrzną sprawą Polski i powinna być

przeprowadzona przez odpowiednie władze krajowe; podkreśla, że takie podejście jest

zgodne z zasadą pomocniczości zapisaną w art. 5 Traktatu o Unii Europejskiej;

8. w związku z tym podkreśla, że sprawa ta może zostać uregulowana w sposób

prawidłowy tylko wtedy, gdy wszyscy uczestnicy polskiej sceny politycznej będą

działać odpowiedzialnie i osiągną kompromis;

9. zobowiązuje swojego przewodniczącego do przekazania niniejszej rezolucji Komisji,

Radzie, państwom członkowskim, Radzie Europy oraz Europejskiej Komisji na rzecz

Demokracji przez Prawo.

