

Prawo Unii Europejskiej – zagadnienia egzaminacyjne (2013/2014)

Prof. US dr hab. Jerzy Ciapała, mgr Marcin Przybysz

I.

1. Sposoby pojmowania terminów: „prawo europejskie”, „prawo wspólnotowe”, „Prawo Unii Europejskiej”.
2. Rada Europy – charakter prawny, statutowe cele i organy.
3. Ogólny przedmiot regulacji i konstrukcja prawna Europejskiej Konwencji o Ochronie Praw Człowieka i Podstawowych Wolności.
4. Stanowisko UE wobec Konwencji w myśl TUE.
5. Przedmiot i warunki dopuszczalności skargi do ETPCz w Strasbourgu.
6. Przykłady umów międzynarodowych systemu Rady Europy obowiązujących w RP (5).
7. Znaczenie Europejskiej Konwencji Praw Człowieka dla systemu prawnego UE (*vide* pyt. 4).
8. System OBWE - cechy istotne.
9. Polityczne uwarunkowania integracji europejskiej – geneza traktatów założycielskich Wspólnot.
11. Podstawowy zarys przedmiotu regulacji dawnych 3 traktatów założycielskich Wspólnot Europejskich.
12. Rozwój instytucjonalny Wspólnot w kierunku Unii Europejskiej. Znaczenie: a) tzw. traktatu fuzyjnego, b) JAE oraz c) traktatu z Maastricht, d) traktatu z Nicei, e) traktatu z Amsterdamu, f) traktatu z Lizbony.
14. Prace nad projektem Traktatu Konstytucyjnego dla Europy (TKE).
15. Pojęcie Unii Europejskiej wg Traktatu Lizbońskiego. Co oznacza stwierdzenie, że Wspólnoty stanowiły tzw. substrat instytucjonalny UE?
16. Cechy prawne Unii Europejskiej wg Traktatu z Lizbony (*vide* pyt. 15).
17. Cechy szczególne UE jako organizacji międzynarodowej (ponadnarodowej?).
18. Wartości i cele, na jakich opiera się UE (art. 2 i 3 TUE).
19. Przedmiot regulacji i konstrukcja formalna tzw. Traktatu Lizbońskiego. Charakter załączonych protokołów (4 przykłady) i deklaracji (2 przykłady).
21. Zasady nabycia członkostwa w UE.
22. Zasady utraty członkostwa w UE.
23. Procedury prawne (ostrzegawcza i restrykcyjna) pozwalające na utrzymanie standardów demokracji i praworządności w państwach członkowskich UE (art. 6 i 7 w zw. z art. 2 TUE).
24. Procedury zmiany traktatów (art.48 TUE).

25 Finansowanie Unii Europejskiej.

II.

26. Wymień instytucje UE oraz jej organy opiniodawczo-doradcze wg Traktatu Lizbońskiego.

27. Jednostki organizacyjne (agencje) funkcjonujące w systemie UE (5 przykładów).

28. Skład Rady Europejskiej. Zasady odbywania posiedzeń.

29. Powoływanie i status przewodniczącego RE.

30. Kompetencje Rady Europejskiej.

30. Składy Rady (tzn. Rady Ministrów, Rady Unii Europejskiej).

31. Cechy istotne procesu decyzyjnego w Radzie. Na czym polega mechanizm tzw. ważenia głosów? Założenia procesu decyzyjnego do oraz po 2014 r.

32. Funkcje i wybrane kompetencje Rady.

33. Doniosłość instytucji COREPER i prezydencji.

34. Powoływanie Przewodniczącego i całej Komisji Europejskiej.

35. Status oraz funkcje i podstawowe kompetencje Komisji Europejskiej.

36. Organizacja i funkcjonowanie KE. Pozycja Przewodniczącego i komisarzy.

37. Kiedy komisarz może utracić swoje stanowisko?

38. Struktura administracyjna KE i administracji UE: urzędy, dyrekcje generalne, agencje, status pracowników UE.

39. Pozycja prawno-polityczna i usytuowanie instytucjonalne Wysokiego Przedstawiciela ds. Zagranicznych i Polityki Bezpieczeństwa UE.

40. Szczególna funkcja KE jako tzw. strażnika traktatów. Szczegółowe kompetencje związane z tą funkcją.

41. Funkcja KE w procesie stanowienia prawa.

42. Zasady kreowania i skład Parlamentu Europejskiego (PE).

43. Zasady wyborów członków PE w świetle prawa wyborczego w Polsce.

44. Organy wewnętrzne PE i ich podstawowe funkcje.

45. Status prawny deputowanego do Parlamentu Europejskiego.

46. Charakterystyka politycznej organizacji deputowanych w PE; czy na poziomie ogólnoeuropejskim istnieją partie polityczne?

47. Funkcja PE w stanowieniu prawa. Procedury partycypacji (po 2 przykłady materii regulowanych w ramach każdej z procedur).

48. Ogólna charakterystyka tzw. zwykłej procedury prawodawczej (art. 294 TfUE).

49. Funkcja kontrolna PE. W jaki sposób PE może uchwalić *votum* nieufności wobec KE. (art. 234 TfUE) ?

50. Funkcja PE w dziedzinie ochrony prawa UE i jej obywateli.
51. Udział parlamentów krajowych w procesie decyzyjnym UE (por. np. Protokół nr 1 do TL) i adekwatną polską ustawę.
52. Pozycja, skład i zasady kreowania Trybunału Sprawiedliwości UE (por. np. art.19 TUE).
53. Podstawy prawne działania TS, Sądu, Sądu ds. Służby Publicznej.
54. Różnice w przedmiocie regulacji Statutu oraz Regulaminu w przypadku TS UE.
55. Funkcje i podstawowe kompetencje TS i Sądu; porównanie właściwości jurysdykcyjnej.
56. Podstawowe założenia i etapy postępowania przed Sądem oraz przed TS.
58. Status prawny i znaczenie rzeczników generalnych.
59. Kto może być stroną w postępowaniu przed sądami luksemburskimi? Charakterystyka legitymacji .
60. W jaki sposób reprezentowane są strony przed sądami luksemburskimi?
61. Pytania prawne sądów krajowych i orzeczenia wstępne - przedmiot, treść, forma i doniosłość (3 przykłady spraw).
62. Niedopuszczalność, powinność i obowiązek kierowania pytania prawnego?
63. Skutki temporalne wyroków TS UE.
64. Pozycja, skład i funkcje Trybunału Obrachunkowego.
65. Organizacja i funkcje Europejskiego Banku Centralnego. Jakie akty regulują status EBC. Jakie znaczenie ma Europejski System Banków Centralnych?
65. Europejski Bank Inwestycyjny - charakter prawny, funkcje.
66. Komitet Regionów, Komitet Ekonomiczno-Społeczny - charakter organów i istota ich roli.
67. Europejski Rzecznik Praw Obywatelskich - istota roli tego organu w systemie instytucjonalnym UE (art. 228 TfUE).

III.

68. Pojęcie prawa pierwotnego. Akty konstytuujące prawo pierwotne.
69. Usytuowanie prawa pierwotnego w kontekście konstytucyjnego systemu źródeł prawa w Polsce.
70. Pojęcie prawa pochodnego.
- 71 Akty prawodawcze, akty delegowane, akty wykonawcze - podstawy prawne i zasady wydawania, przedmiot oraz rola poszczególnych grup aktów.
72. Relacja aktów prawa pierwotnego i pochodnego z: a) Konstytucją RP, b) ustawami polskimi (art. 8, art. 9, art. 91 polskiej Konstytucji oraz orzeczenie TK z 11.05.2005 r. – sygn. K18/04).

73. Stanowisko polskiego TK w zakresie kontroli konstytucyjności prawa pochodnego - sprawa SK 45/09 z 16.11.2011 r.
74. Pojęcie Traktatu Akcesyjnego RP do UE; jakie dokumenty go tworzą?
75. Akty prawa tzw. dopełniającego UE (3 przykłady).
76. Geneza i pojęcie tzw. praw podstawowych jako współkształtujących prawo pierwotne; podaj 3 przykłady orzeczeń TS dot. definiowania i znaczenia praw podstawowych.
77. Czy precedens jest źródłem prawa w UE? Uzasadnij stanowisko, ewentualnie wskaż przykłady.
78. Charakter prawny i systematyka Karty Praw Podstawowych.
79. Podaj po 3 przykłady wolności albo praw z poszczególnych tytułów KPP.
80. Stosunek Polski do KPP (Protokół 30 do TL).
81. Rozporządzenie – funkcja, cechy istotne, dziedziny, w których jest najczęściej stanowione, przykłady rozporządzeń (3 tytuły).
82. Współobowiązywanie i współstosowanie rozporządzenia unijnego i ustawy polskiej - 2 przykłady.
83. Dyrektywa - funkcja, cechy istotne, dziedziny, w których jest najczęściej stanowiona przykłady (3 przykłady dyrektyw).
84. Co oznacza termin „implementacja dyrektyw”?
85. Co oznacza stwierdzenie, że dyrektywa ma warunkową, względną skuteczność wobec podmiotów „prawa prywatnego”? Przykłady 3 orzeczeń potwierdzających takie założenie.
86. W jaki sposób państwo członkowskie może naruszyć dyrektywę? Konsekwencje naruszeń.
87. Decyzja - cechy prawne, zasady wydawania i kwestionowania (3 przykłady decyzji).
88. Zalecenia i opinie; co oznacza termin „soft law”?
89. Zagadnienie delegacji kompetencji prawodawczych (art. 290 TfUE).

IV.

90. Zasada autonomii prawa UE.
91. Zasada pierwszeństwa (nadrzędności?) prawa UE. Znaczenie orzeczeń: 1) *F. Costa v. ENEL*, 2) *van Gend & Loos*, 3) *Simmenthal*.
92. Zasada pierwszeństwa a Konstytucja RP.
93. Zasady bezpośredniego obowiązywania i bezpośredniego skutku.
94. Podział właściwości prawodawczej między UE a państwami członkowskimi.
95. Właściwość wyłączna prawodawcy europejskiego w kontekście zachowania *acquis communautaire*. Zasada przyznania (przekazania); dziedziny.

96. Właściwość dzielona (konkurencyjna); przykłady dziedzin.
97. Właściwość wyłączna prawodawcy krajowego.
98. Klauzula elastyczności (art. 352 TfUE).
99. Pojęcia zasad subsydiarności i proporcjonalności oraz ich doniosłość dla ustalenia relacji między prawodawcą europejskim a krajowym (por. np. Protokół nr 2 do TL).
100. Rozwiązania instytucjonalne przyjęte w prawie polskim w związku z koniecznością implementacji prawa UE (ustawy oraz regulamin sejmowy - założenia podstawowe); tzw. metoda legislacyjna w adaptacji prawa UE.
101. Metoda sądowa w adaptacji prawa UE w Polsce.
102. W jaki sposób 1) rząd polski, 2) Sejm i/lub Senat mogą przeciwstawić się projektowi aktu (albo aktowi) prawa UE?

V.

103. Obywatelstwo UE - regulacja prawna, pojęcie.
104. Uprawnienia i wolności wynikające z obywatelstwa UE.
105. Zakaz dyskryminacji ze względu na obywatelstwo - przykłady 2 orzeczeń.
106. Zakazy dyskryminacji ze względu na inne - niż przynależność państwowa - cechy, właściwości (2 przykłady orzeczeń).
107. Odzwierciedlenie zagadnienia ad 106 w prawie polskim.

VI.

106. Środki prawne związane ze stosowaniem prawa UE – płaszczyzny, na których może być stosowane prawo.
107. Skarga Komisji p-ko państwu członkowskiemu.
108. Skarga o stwierdzenie nieważności i uchylenie aktu prawa wtórnego.
109. Skarga jednego państwa członkowskiego UE p-ko drugiemu.
110. Skarga na zaniechanie instytucji UE.
111. Skarga odszkodowawcza p- ko instytucji UE.
112. Środki prawne Komisji p-ko podmiotom prawa prywatnego (w szczególności przedsiębiorcom) z państw członkowskich.
113. Rozstrzyganie sporów powstałych na tle decyzji Komisji wobec przedsiębiorcy. Legitymacja do występowania w sprawie.
114. Pytania prawne (wnioski) sądów krajowych o wydanie orzeczeń wstępnych: przedmiot, funkcja, treść i forma.
115. Zasady kierowania i rozpatrywania pytań prawnych.

116. Formuły *acte eclairée* oraz *acte clair*. Czy sąd luksemburski ma obowiązek wydania orzeczenia wstępnego?
117. Znaczenie orzeczenia wstępnego dla sądu krajowego (pytającego) i innych państw UE.
118. Nazwij środek prawny i sprecyzuj przedmiot zarzutów naruszenia prawa UE w przypadku środków prawnych stosowanych przed sądami krajowymi, tj. gdy strona oraz sąd krajowy bezpośrednio stosują prawo UE (2 przykłady).
119. Skargi o zwrot opłat oraz zwrot świadczeń nałożonych (przyznanych) z naruszeniem prawa UE.
120. Skarga odszkodowawcza p-ko władzom publicznym za szkodę wynikłą z naruszenia przez nie prawa UE.
121. Wykładnia i stosowanie prawa UE przez organy krajowe. Co oznacza obowiązek(?) wykładni prawa krajowego w zgodzie z prawem UE?

VII.

122. Unia celna a strefa wolnego handlu.
123. Podstawowe założenia wolności przepływu towarów.
124. Pojęcia: „towar”, „towar wspólnotowy”, „towar z kraju spoza UE”, „rzecz” w rozumieniu polskiego prawa cywilnego. Ustal cechy istotne i relacje między zakresami nazw.
125. Dopuszczalne ograniczenia wolności przepływu towarów.
126. Tezy orzeczeń w sprawach: a) *Rewe Zentral AG v. Bundesmonopolverwaltung (Cassis de Dijon)*, b) *Prokurator v. Dassonville*, c) *Prokurator v. Keck & Mithouard*.
127. Podstawowe założenia wolności przepływu pracowników.
128. Art. 45 TfUE - ograniczenia wolności przepływu pracowników.
129. W jaki sposób prawodawca europejski (albo TS?) definiuje zatrudnienie w administracji publicznej w kontekście realizacji wolności przepływu pracowników?
130. Pojęcie i podstawowe założenia wolności działalności gospodarczej w prawie UE.
131. Znaczenie normatywne art. 49 TfUE.
132. Wolność prowadzenia działalności gospodarczej a wolność świadczenia usług - porównanie.
133. Dopuszczalne ograniczenia wolności prowadzenia działalności gospodarczej oraz wolności świadczenia usług.
134. Pojęcie i ogólny zakres regulacji tzw. prawa ochrony konkurencji UE.
135. Zakazy praktyk wyprowadzone z art. 101 i 102 TfUE.
136. Pojęcia: przedsiębiorstwa publicznego, monopolu państwowego. Stosunek prawodawcy europejskiego oraz polskiego do tych form organizacyjnych.

137. Traktatowy zakaz pomocy publicznej dla przedsiębiorców. Założenia traktatowej regulacji.

138. Kiedy pomoc publiczna jest traktatowo dozwolona? Kiedy organy UE mają kompetencje do podjęcia przedmiotowych rozstrzygnięć (rodzaje materii i formy aktów prawa pochodnego)?

139. Wolność przepływu kapitału a wolność przepływu płatności. Porównanie pojęć.

140. Podstawowe założenia wolności przepływu kapitału i płatności (art. 63 - 66 TfUE).

141. Harmonizacja prawa podatkowego: a) pojęcie, b) prawne formy, c) 3 przykłady z prawa polskiego.

142. Kryteria tzw. konwergencji w prawie UE – funkcja i założenia w aspekcie tzw. unii walutowej - Protokół 13 i 12 do TL.

143. Wymień podstawowe obszary (dziedziny regulacji) i założenia polityki oraz stanowienia prawa w ramach „Przestrzeni Wolności, Bezpieczeństwa i Sprawiedliwości”; przykłady 4 aktów prawnych z ww. sfery regulacyjnej.

144. Egzemplifikacja (przykłady 4 aktów prawnych oraz 2 przykłady instytucji) w odniesieniu do współpracy sądowej oraz współpracy policyjnej.

145. Wspólna Polityka Zagraniczna i Bezpieczeństwa: przedmiot aktywności, formy prawno-instytucjonalne (3 przykłady).

146. Charakterystyka zakresu i prawnych form unijnej polityki **na jednym wybranym przykładzie w odniesieniu do** a) wspólnej polityki rolnej, b) polityki ochrony zdrowia, c) polityki ochrony konsumenta, d) polityki kulturalnej i usług audiowizualnych, e) polityki ochrony środowiska, f) polityki ochrony konkurencji, g) polityki regionalnej (warianty a, b, c, d, e, f, g – do wyboru tylko 1 wariant).

VIII. (147-155). Tezy 8-9 orzeczeń wybranych i omawianych na ćwiczeniach.