
Grzegorz Stachowiak

student I roku studiów II stopnia na kierunku stosunki międzynarodowe
w Instytucie Nauk Politycznych i Stosunków Międzynarodowych

Uniwersytetu Jagiellońskiego

Przystąpienie Unii Europejskiej do Konwencji
o ochronie praw człowieka

i podstawowych wolności jako droga
do ujednolicenia europejskiego systemu

ochrony praw człowieka z uwzględnieniem
działań trio prezydencji Polska – Dania – Cypr

Recenzja: dr Agnieszka Nitszke

Streszczenie

Tematem tekstu jest przystąpienie Unii Europejskiej do Konwencji
o ochronie praw człowieka i podstawowych wolności jako droga do połączenia
wspólnym elementem europejskich podsystemów ochrony praw człowieka.

W pierwszych dwóch częściach tekstu scharakteryzowane zostały
w zarysie systemy ochrony praw człowieka stworzone przez Radę Europy
i Unię Europejską. Trzecia część tekstu to opis działań na rzecz przystą-
pienia UE do EKPC, który uwzględnia ich przyczyny, podstawy prawne,
przebieg i skutki. Poprzedza go omówienie relacji prawa unijnego i Kon-
wencji. Będące syntetycznym omówieniem całości tekstu jego podsumo-
wanie stanowi m.in. próbę oceny roli polskiego przewodnictwa w Radzie
Unii Europejskiej (indywidualnego i grupowego) w omawianym procesie
oraz zarysowania jego perspektyw.

Fakt przystąpienia UE do EKPC, do czego Unia została zobligowana
traktatem lizbońskim, skutkować będzie wzmocnieniem europejskiego
systemu ochrony praw człowieka. Same działania na rzecz przystąpienia,
przez swoje skomplikowanie i długość, nie rokują finalizacji w ciągu naj-
bliższych miesięcy. Na tym przykładzie widać idealnie trudności funkcjo-
nowania areny międzynarodowej, w tym działania Unii Europejskiej. Przy-
stąpienie UE do EKPC ma jednak możliwość stania się dowodem na
zasadność działania wspólnotowego, bowiem pod jego finalizacją będzie
mogła podpisać się cała Unia i wszystkie państwa członkowskie, nie zaś
konkretna instytucja czy krajowa prezydencja.

11

Wprowadzenie .13

Ochrona praw człowieka w systemie Rady Europy .13

Dorobek prawny Rady Europy w zakresie praw człowieka 13

Konwencja o ochronie praw człowieka i podstawowych wolności 15

Europejski Trybunał Praw Człowieka .15

Komisarz Praw Człowieka Rady Europy .17

Komitet Sterujący Rady Europy ds. Praw Człowieka .17

Europejski Komitet ds. Zapobiegania Torturom oraz Nieludzkiemu lub
Poniżającemu Traktowaniu albo Karaniu .17

Europejska Komisja Przeciwko Rasizmowi i Nietolerancji 18

Ochrona praw człowieka w systemie Wspólnot Europejskich/Unii Europejskiej 18

Prawa człowieka w prawie wspólnotowym .18

Ochrona praw człowieka w Unii Europejskiej .21

Karta praw podstawowych Unii Europejskiej .22

Instytucje Unii Europejskiej .23

Agencja Praw Podstawowych Unii Europejskiej .25

Strategiczne ramy UE dotyczące praw człowieka i demokracji.
Plan działania UE dotyczący praw człowieka i demokracji26

Specjalny przedstawiciel UE ds. praw człowieka .27

Działania zewnętrzne w zakresie praw człowieka .28

Przystąpienie Unii Europejskiej do Konwencji o ochronie praw człowieka
i podstawowych wolności .29

Prawo Unii Europejskiej a Konwencja o ochronie praw człowieka
i podstawowych wolności .29

Powody przystąpienia .31

Podstawy prawne przystąpienia .32

Przebieg działań zmierzających do przystąpienia .34

Grudzień 2009 r. – czerwiec 2011 r. .35

Lipiec 2011 r. – grudzień 2012 r. .38

Styczeń 2013 r. – kwiecień 2013 r. .41

Podsumowanie .42

Wykaz skrótów .45

Bibliografia .45

12

Grzegorz Stachowiak

13

Przystąpienie Unii Europejskiej do Konwencji o ochronie praw człowieka...

Wprowadzenie

Europa to kontynent, który po zakończeniu II wojny światowej wszedł na drogę
szeroko pojętej integracji – gospodarczej, politycznej, społecznej, także ideowej
i prawnej. Zasadniczo proces integracyjny w Europie koncentruje się wokół Unii
Europejskiej (UE; wcześniej Wspólnot Europejskich – WE), jednak rozpatrywana
w niniejszym tekście kwestia europejskiego systemu ochrony praw człowieka
wymaga również omówienia wpływu uregulowań innej organizacji międzynarodo-
wej – Rady Europy1.

Złożoność kwestii ochrony praw człowieka w Europie wynika z faktu, iż z jed-
nej strony istnieją regulacje Rady Europy, których fundamentem jest Konwencja
o ochronie praw człowieka i podstawowych wolności, nazywana też Europejską
Konwencją Praw Człowieka (dalej: Konwencja, EKPC), zaś z drugiej standardy w tym
zakresie wypracowała Unia Europejska. Drogą do zmiany tej niekorzystnej sytuacji,
która powoduje niespójność uregulowań i – w konsekwencji – mechanizmów
ochrony praw człowieka, ma być przystąpienie UE do EKPC.

Celem tekstu jest przybliżenie problematyki konstrukcji i funkcjonowania
europejskiego systemu ochrony praw człowieka, koncentrując się na potencjalnym
spoiwie podsystemów Unii Europejskiej i Rady Europy – przystąpieniu UE do Kon-
wencji. W analizie uwzględniono okres 18-miesięcznego przewodnictwa w Radzie
Unii Europejskiej trio Polska – Dania – Cypr, co ma przybliżać rolę Polski w oma-
wianym temacie w okresie potencjalnego największego oddziaływania na funkcjo-
nowanie UE.

Tekst składa się z trzech zasadniczych części. Pierwsze dwie to zarys europej-
skiego systemu ochrony praw człowieka – omówienie kolejno podsystemów Rady
Europy oraz Unii Europejskiej. W części trzeciej opisany został przebieg działań na
rzecz przystąpienia UE do Konwencji, który poprzedza charakterystyka relacji prawa
unijnego i EKPC, powodów oraz podstaw prawnych przystąpienia. Próbę oceny jego
skutków stanowi podsumowanie tekstu.

Ochrona praw człowieka w systemie Rady Europy

Dorobek prawny Rady Europy w zakresie praw człowieka

Statut Rady Europy – jej akt założycielski – został podpisany 5 maja 1949 r.
w Londynie przez przedstawicieli 10 państw (Belgii, Danii, Francji, Holandii, Irlan-
dii, Luksemburga, Norwegii, Szwecji, Wielkiej Brytanii, Włoch)2. Preambuła tego

1 Obszar Europy objęty jest jeszcze jednym regionalnym międzynarodowym systemem ochrony praw
człowieka skupionym wokół Organizacji Bezpieczeństwa i Współpracy w Europie. W odróżnieniu
jednak od omawianych w tekście systemów Rady Europy i Unii Europejskiej nie ma on podstawy
prawnomiędzynarodowej – opiera się wyłącznie na zobowiązaniach politycznych i jako mający stricte
taki właśnie charakter nie jest przedmiotem analizy.

2 Statut Rady Europy przyjęty w Londynie dnia 5 maja 1949 r., Dz.U. z 1994 r., nr 118, poz. 565.

14

Grzegorz Stachowiak

dokumentu wymienia powody utworzenia organizacji3, zaś jej całość streszcza art. 1
lit. a), w którym stwierdzono, iż: „Celem Rady Europy jest osiągnięcie większej jed-
ności między jej członkami, aby chronić i wcielać w życie ideały i zasady, stanowiące
ich wspólne dziedzictwo, oraz aby ułatwić ich postęp ekonomiczny i społeczny”4. Jako
sposób realizacji celu wskazano (art. 1 lit. b)), iż będzie on „(…) urzeczywistniany za
pośrednictwem organów Rady w drodze omawiania wspólnych problemów, przez
zawieranie porozumień i wspólne działanie w sprawach gospodarczych, społecznych,
kulturalnych, naukowych, prawnych i administracyjnych, jak również przez prze-
strzeganie i rozwój praw człowieka i podstawowych wolności [podkr. – G. S.]”5.

Przez lata działalności Rada Europy stworzyła standardy prawne we wszystkich
wymienionych wyżej sferach, nie tylko – jak może się wydawać – w jej priorytetowym
obszarze działania, czyli właśnie prawach człowieka i demokratyzacji. Jej udziałem stał
się ogromny dorobek obejmujący ponad 200 umów międzynarodowych6.

Fundamentem dorobku Rady Europy w omawianej kwestii jest Konwencja
o ochronie praw człowieka i podstawowych wolności (1950/1953)7. Wśród innych
ważnych, przyjętych na forum tej organizacji dokumentów z zakresu praw człowie-
ka wymienić należy8: Europejską kartę społeczną (1961/1965) wraz ze Zrewidowaną
europejską kartą społeczną (1996/1999), Konwencję o zapobieganiu torturom oraz
nieludzkiemu i poniżającemu traktowaniu lub karaniu (1987/1989), Konwencję
ramową o ochronie mniejszości narodowych (1995/1998), Europejską konwencję
o wykonywaniu praw dzieci (1996/2000), Konwencję o ochronie praw człowieka
i godności istoty ludzkiej w dziedzinie zastosowania biologii i medycyny
(1997/1999), Konwencję w sprawie działań przeciwko handlowi ludźmi (2005/2008),
Konwencję o ochronie dzieci przed seksualnym wykorzystywaniem i niegodziwym
traktowaniem w celach seksualnych (2007/2010), Konwencję w sprawie zapobiega-
nia i zwalczania przemocy wobec kobiet i przemocy domowej (2011).

3 Wśród powodów utworzenia Rady Europy wymieniono: utrwalenie pokoju oparte na sprawiedliwo-
ści i współpracy międzynarodowej (jako mające podstawowe znaczenie dla przetrwania społeczności
ludzkiej i cywilizacji), potwierdzenie głębokiego przywiązania do duchowych i moralnych wartości
stanowiących wspólne dziedzictwo narodów i źródło zasad wolności osobistej, swobód politycznych
i praworządności (jako będących podstawą każdej prawdziwej demokracji) oraz chęć utrzymania
i urzeczywistnienia wymienionych ideałów w celu postępu społecznego, ekonomicznego. Na pod-
stawie: ibidem.

4 Ibidem.
5 Ibidem.
6 Listę umów międzynarodowych stanowiących dorobek Rady Europy można śledzić na stronie inter-

netowej http://www.conventions.coe.int/Treaty/Commun/ListeTraites.asp?CM=8&CL=ENG (data
dostępu: 30 czerwca 2013).

7 W tekście daty podpisania i wejścia w życie wszystkich umów międzynarodowych zapisane są w for-
mie „(1950/1953)”, gdzie pierwsza data oznacza podpisanie dokumentu, druga – jego wejście w życie.

8 Wybór za: M. Matyasik, Polska w systemie ochrony praw człowieka Rady Europy, [w:] L. Koba,
W. Wacławczyk (red.), Prawa człowieka. Wybrane zagadnienia i problemy, Warszawa 2009, s. 87;
Prawa człowieka w Radzie Europy, strona internetowa Ministerstwa Sprawiedliwości,
http://bip.ms.gov.pl/pl/prawa-czlowieka/inne-organizacje-miedzynarodowe-i-prawa-czlowieka/
prawa-czlowieka-w-radzie-europy/ (data dostępu: 30 czerwca 2013).

15

Przystąpienie Unii Europejskiej do Konwencji o ochronie praw człowieka...

Konwencja o ochronie praw człowieka i podstawowych wolności

Konwencja o ochronie praw człowieka i podstawowych wolności została pod-
pisana 4 listopada 1950 r., w życie weszła 3 września 1953 r. Aktualnie jej stroną jest
47 państw członkowskich Rady Europy. Na przestrzeni lat zostało opracowane
16 protokołów dodatkowych ją uzupełniających9.

Preambuła dokumentu potwierdza – wymieniając przyczyny jego opracowa-
nia – zapisy Statutu Rady Europy w zakresie roli praw człowieka w organizacji.
Zgodnie z art. 1 EKPC państwa-strony zapewniają „każdemu człowiekowi podle-
gającemu ich jurysdykcji”10 prawa i wolności określone w rozdziale pierwszym.
Należą do nich: prawo do życia, wolności, bezpieczeństwa osobistego, rzetelnego
procesu sądowego, poszanowania życia prywatnego i rodzinnego, zawarcia mał-
żeństwa, skutecznego środka odwoławczego; zakaz tortur, niewolnictwa, pracy
przymusowej, karania bez podstawy prawnej, dyskryminacji; wolność myśli,
sumienia, wyznania, wyrażania opinii, zgromadzania i stowarzyszania się. Drugi
rozdział Konwencji jest w całości poświęcony Europejskiemu Trybunałowi Praw
Człowieka (dalej: Trybunał w Strasburgu, ETPC), trzeci – różnym postanowieniom
doprecyzowującym.

EKPC reguluje najważniejszy mechanizm ochrony praw człowieka i podstawo-
wych wolności w systemie Rady Europy. Opiera się on na trzech podstawowych ele-
mentach:

­ Europejskim Trybunale Praw Człowieka,
­ procedurze skargowej inicjującej postępowanie przed ETPC,
­ procedurach kontrolnych związanych z wykonywaniem wyroków ETPC przez

państwa członkowskie, stosowanych przez organy Rady Europy, obejmujących
szeroki wachlarz środków – począwszy od dyskusji na temat postępów państw
członkowskich w implementacji orzecznictwa ETPC, skończywszy na możliwo-
ści usunięcia państwa z Rady Europy11.

Europejski Trybunał Praw Człowieka

Europejski Trybunał Praw Człowieka z siedzibą w Strasburgu został powołany
w roku 1959 „w celu zapewnienia przestrzegania zobowiązań wynikających (…)
z Konwencji i jej protokołów”12. Od 1998 r., na mocy zmian wprowadzonych Proto-

9 Protokół nr 15 został otwarty do podpisu 24 czerwca 2013 r. Protokół nr 16 zostanie otwarty do pod-
pisu 2 października 2013 r.

10 Konwencja o Ochronie Praw Człowieka i Podstawowych Wolności, po nowelizacji przez Protokół
nr 11 i 14, z Protokołem nr 1 oraz Protokołami nr 4, 6 i 7, strona internetowa Ministerstwa Spraw
Zagranicznych, http://www.msz.gov.pl/resource/fedf40b7-3c0a-42d2-8bdf-296772ce7295 (data dostępu:
30 czerwca 2013). Konwencja w brzmieniu ratyfikowanym przez Polskę – zob.: Konwencja o Ochronie
Praw Człowieka i Podstawowych Wolności sporządzona w Rzymie dnia 4 listopada 1950 r., zmieniona
następnie Protokołami nr 3, 5 i 8 oraz uzupełniona Protokołem nr 2, Dz.U. z 1993 r., nr 61, poz. 284.

11 Całość omówienia instrumentów wynikających z EKPC na podstawie: M. Matyasik, op.cit., s. 89-90.
12 Konwencja o Ochronie Praw Człowieka i Podstawowych Wolności, po nowelizacji…, op.cit., art. 19.

16

Grzegorz Stachowiak

kołem nr 11 do Konwencji o ochronie praw człowieka i podstawowych wolności
dotyczącym przekształcenia mechanizmu kontrolnego ustanowionego przez Kon-
wencję13, stał się on jedynym organem sądowym EKPC. Od tego czasu działa on też
w sposób ciągły, a skargi można wnosić bezpośrednio do niego.

W skład ETPC wchodzą sędziowie w liczbie równej liczbie państw-stron
Konwencji (art. 2014), którzy muszą spełniać konkretne wymogi sprawowania
urzędu (art. 21). Wybierani są oni przez Zgromadzenie Parlamentarne Rady
Europy (The Parliamentary Assembly of the Council of Europe – PACE), które
odnosi się indywidualnie do każdej ze stron EKPC, wskazując jednego spośród
trzech przedstawionych przez nią kandydatów (art. 22). Kadencja sędziowska
wynosi dziewięć lat – nie jest odnawialna, upływa z chwilą osiągnięcia wieku
70 lat; sędzia ETPC może zostać odwołany wyłącznie przez pozostałych sędziów
– większością 2/3 głosów, w wyniku postanowienia, że przestał on spełniać
wymogi sprawowania urzędu (art. 23). Status sędziego ETPC wiąże się z korzy-
staniem z przysługujących przywilejów i immunitetów określonych w art. 40 Sta-
tutu Rady Europy (art. 51).

Trybunał w Strasburgu jest właściwy do orzekania we wszystkich sprawach
dotyczących interpretacji i stosowania Konwencji (art. 32). Największe znaczenie ma
procedura skargowa inicjująca postępowanie. Obejmuje ona możliwość złożenia
skargi międzypaństwowej (art. 33) – przez państwa-strony EKPC lub indywidualnej
(art. 34) – przez osoby indywidualne, grupy osób, organizacje pozarządowe. Drugi
typ skargi musi spełniać określone wymogi dopuszczalności (art. 35), wśród których
jednym z najistotniejszych jest konieczność wcześniejszego wyczerpania krajowej
drogi sądowej.

ETPC pracuje w kilku formach organizacyjnych. Tą, która grupuje wszystkich
sędziów, jest zgromadzenie plenarne zajmujące się sprawami organizacyjno-admi-
nistracyjnymi (art. 25). Pozostałe (art. 26), powołane w celu rozstrzygania skarg,
to skład jednego sędziego (art. 27), komitet (trzech sędziów; art. 28), Izba (siedmiu
sędziów; art. 29-30) i Wielka Izba (17 sędziów; art. 31).

Oprócz orzekania w procedurze skargowej ETPC może także – na wniosek
Komitetu Ministrów Rady Europy (dalej: Komitet Ministrów) – wydawać opinie
doradcze w kwestiach prawnych dotyczących wykładni Konwencji i protokołów
dodatkowych (art. 47-49).

Działalność Trybunału w Strasburgu, w tym przede wszystkim jego orzecznic-
two, które liczy już ponad 10 tys. wyroków, ma dla Konwencji fundamentalne zna-
czenie – to ono bowiem czyni z niej mocny i żywy instrument ochrony praw czło-
wieka, demokracji i rządów prawa w Europie.

13 Protokół nr 11 do Konwencji o ochronie praw człowieka i podstawowych wolności, dotyczący prze-
kształcenia mechanizmu kontrolnego ustanowionego przez Konwencję, sporządzony w Strasburgu
dnia 11 maja 1994 r., Dz.U. z 1998 r., nr 147, poz. 962.

14 W podrozdziale o Europejskim Trybunale Praw Człowieka wszystkie wskazane w nawiasach nume-
ry artykułów dotyczą EKPC.

17

Przystąpienie Unii Europejskiej do Konwencji o ochronie praw człowieka...

Komisarz Praw Człowieka Rady Europy

Od 1999 r. funkcjonuje Komisarz Praw Człowieka Rady Europy powołany na
mocy rezolucji Komitetu Ministrów15.

Do jego głównych zadań należą: wspieranie rozwoju edukacji i świadomości na
temat praw człowieka, badanie zgodności ustawodawstw i praktyk państw człon-
kowskich Rady Europy z jej standardami prawnymi, promocja zasad przestrzegania
praw człowieka16, wspieranie ombudsmanów (w Polsce – Rzecznika Praw Obywa-
telskich). Komisarz ma prawo bezpośredniego zwracania się do rządów państw-
członków Rady Europy, te zaś zobligowane są do podjęcia działań ułatwiających mu
wykonywanie jego zadań (w praktyce – Komisarz wydaje rekomendacje, państwa
udzielają odpowiedzi i wyjaśnień)17.

Komitet Sterujący Rady Europy ds. Praw Człowieka

Komitet Sterujący Rady Europy ds. Praw Człowieka (Steering Committee for
Human Rights, fr. Comité directeur pour les droits de l'Homme – CDDH) został powo-
łany przez Komitet Ministrów. W jego skład wchodzą przedstawiciele państw człon-
kowskich.

CDDH zajmuje się nadzorem i koordynacją międzyrządowych prac w Radzie
Europy w dziedzinie praw człowieka oraz doradzaniem Komitetowi Ministrów
w tym zakresie. Jego główne zadania to działalność na rzecz poprawy efektywności
mechanizmów kontroli stosowania przepisów EKPC oraz promocji i rozwoju praw
człowieka poprzez zwiększanie standardów ich dotyczących18.

Europejski Komitet ds. Zapobiegania Torturom oraz Nieludzkiemu

lub Poniżającemu Traktowaniu albo Karaniu

Europejski Komitet ds. Zapobiegania Torturom oraz Nieludzkiemu lub Poniża-
jącemu Traktowaniu albo Karaniu (European Committee for the Prevention of Tor-
ture and Inhuman or Degrading Treatment or Punishment – CPT) został utworzony
na podstawie art. 1 Konwencji o zapobieganiu torturom oraz nieludzkiemu i poni-
żającemu traktowaniu lub karaniu19. Jego członkami są niezależni, bezstronni eks-
perci powołani w liczbie jednego z każdego państwa członkowskiego Rady Europy
przez Komitet Ministrów. Członkowie CPT działają we własnym imieniu.

15 Resolution (99) 50 on The Council of Europe Commissioner for Human Rights (adopted by the Com-
mittee of Ministers on 7 May 1999 at its 104th Session), strona internetowa Komitetu Ministrów
Rady Europy, https://wcd.coe.int/ViewDoc.jsp?id=458513 (data dostępu: 30 czerwca 2013).

16 M. Matyasik, op.cit., s. 98.
17 Ibidem.
18 Steering Committee for Human Rights (CDDH). Terms of Reference, strona internetowa Rady Europy,

http://www.coe.int/t/dghl/standardsetting/cddh/Terms%20of%20reference%20CDDH%202012-
2013.pdf (data dostępu: 30 czerwca 2013).

19 Europejska konwencja o zapobieganiu torturom oraz nieludzkiemu lub poniżającemu traktowaniu
albo karaniu, sporządzona w Strasburgu w dniu 26 listopada 1987 r., Dz.U. z 1995 r., nr 46, poz. 238.

18

Grzegorz Stachowiak

Zadaniem Komitetu jest badanie traktowania osób pozbawionych wolności
w celu – w razie potrzeby – wzmocnienia ich ochrony przed wymienionymi w jego
nazwie represjami. Odbywa się ono przez wizyty w miejscach, w których przeby-
wają rzeczone osoby – więzieniach, zakładach poprawczych, posterunkach policji
itd. Delegacje mają nieograniczony dostęp do miejsc przebywania osób pozbawio-
nych wolności oraz prawo indywidualnej rozmowy z nimi. Obowiązuje zasada,
iż członek CPT nie może wizytować kraju swojego pochodzenia. Po wizycie państwo
otrzymuje raport zawierający wnioski, zalecenia, uwagi i prośby o informacje.

CPT uzupełnia działalność ETPC poprzez pełnienie roli pozasądowego mecha-
nizmu zapobiegawczego w celu ochrony przed określonymi formami złego trakto-
wania. Jest to zgodne z art. 3 EKPC, który gwarantuje, iż „nikt nie może być podda-
ny torturom ani nieludzkiemu lub poniżającemu traktowaniu albo karaniu”20.

Europejska Komisja Przeciwko Rasizmowi i Nietolerancji

Europejska Komisja przeciwko Rasizmowi i Nietolerancji (European Commis-
sion against Racism and Intolerance – ECRI) jest kolejnym organem Rady Europy
właściwym w dziedzinie praw człowieka. Utworzona została na podstawie – będą-
cych częścią Deklaracji wiedeńskiej z 9 października 1993 r. – Deklaracji i planu
działania w sprawie zwalczania rasizmu, ksenofobii, antysemityzmu i nietoleran-
cji21. Statut ECRI został przyjęty przez Komitet Ministrów 13 czerwca 2002 r.22

Złożona z niezależnych, bezstronnych ekspertów w liczbie jednego z każdego
państwa członkowskiego Rady Europy, ECRI zajmuje się monitorowaniem proble-
mów rasizmu, ksenofobii, antysemityzmu, nietolerancji i dyskryminacji na tle
pochodzenia etnicznego, obywatelstwa, koloru skóry, religii czy języka. Dokonuje
ona również przeglądu i oceny efektywności ustawodawstw, polityk i innych środ-
ków przyjmowanych w państwach członkowskich w kontekście zwalczania wymie-
nionych zjawisk, proponuje działania na szczeblu lokalnym, krajowym i europej-
skim oraz formułuje zalecenia wobec państw członkowskich.

Ochrona praw człowieka w systemie Wspólnot Europejskich/
Unii Europejskiej

Prawa człowieka w prawie wspólnotowym

Początkowo prawa człowieka nie stanowiły przedmiotu zainteresowania
Wspólnot Europejskich – pozostawiono je w kompetencji wewnętrznej państw
członkowskich, zostały uznane za zbyt odległe od celów traktatów założyciel-

20 Konwencja o Ochronie Praw Człowieka i Podstawowych Wolności, po nowelizacji…, op.cit., art. 3.
21 Vienna Declaration. Appendix III: Declaration and Plan of Action on combating racism, xenophobia,

antisemitism and intolerance, strona internetowa Komitetu Ministrów Rady Europy,
https://wcd.coe.int/ViewDoc.jsp?id=621771 (data dostępu: 30 czerwca 2013).

22 Resolution Res(2002)8 on the statute of the European Commission against Racism and Intolerance
(Adopted by the Committee of Ministers on 13 June 2002 at the 799th meeting of the Ministers'
Deputies), strona internetowa Komitetu Ministrów Rady Europy, http://www.coe.int/t/dghl/monito-
ring/ecri/about/ECRI_statute_en.asp (data dostępu: 30 czerwca 2013).

19

Przystąpienie Unii Europejskiej do Konwencji o ochronie praw człowieka...

skich23, które skupiały się na współpracy gospodarczej. Wpływ na taką decyzję miał
również fakt, iż stworzenie europejskiego systemu ochrony praw człowieka stało się
celem Rady Europy.

Istniała jednak świadomość przyszłej konieczności objęcia regulacjami tej sfery.
Po pierwsze, uniemożliwienie ponownej ekspansji systemów totalitarnych w Europie
– jako jeden z celów zapoczątkowanego procesu integracji – wymuszało odpowiednie
uwypuklenie znaczenia praw człowieka dla powstających organizacji i państw w nich
zrzeszonych. Po drugie, nieuniknione było, iż z czasem pojawi się kwestia naruszeń
praw jednostkowych przez stanowienie i/lub stosowanie prawa wspólnotowego,
a Trybunał Sprawiedliwości24 będzie musiał odpowiadać na dotyczące tego skargi25.

Te pojawiły się pod koniec lat 50.26 i dotyczyły działań Wysokiej Władzy27

w zakresie przeciwdziałania tworzeniu karteli w przemyśle węglowym. W skargach
tych domagano się uwzględnienia niemieckiej ustawy zasadniczej przy ocenie legal-
ności decyzji Wysokiej Władzy, co oznaczałoby podporządkowanie prawa wspólno-
towego prawu krajowemu i musiało spotkać się ze sprzeciwem Trybunału Sprawie-
dliwości28. Wyprowadzona kilka lat później – począwszy od orzeczenia w sprawie
Costa v. ENEL29 – zasada pierwszeństwa prawa wspólnotowego doprowadziła do
powstania kwestii, kto miał rozstrzygać skargi o naruszenie praw człowieka przez
instytucje wspólnotowe, gdyż nie mogły tego czynić sądy krajowe, a Trybunał Spra-
wiedliwości nie dysponował traktatowym katalogiem tych praw30. Wątpliwości pod-
nosiły zwłaszcza sądy niemieckie i włoskie, po wcześniejszych okresach rządów
nazistowskich i faszystowskich przywiązujące wielką wagę do gwarantowanych
konstytucyjnie praw człowieka31.

23 Do traktatów założycielskich zalicza się: Traktat ustanawiający Europejską Wspólnotę Węgla i Stali
(1951/1952, wygasł w 2002 r.), Traktat ustanawiający Europejską Wspólnotę Gospodarczą
(1957/1958), Traktat ustanawiający Europejską Wspólnotę Energii Atomowej (1957/1958).

24 Należy odróżnić pojęcie „Trybunał Sprawiedliwości Unii Europejskiej” od pojęcia „Trybunał Spra-
wiedliwości”. Trybunał Sprawiedliwości Unii Europejskiej (TS UE) to instytucja sądownicza UE
w skład której wchodzą Trybunał Sprawiedliwości, Sąd (dawniej Sąd Pierwszej Instancji, utworzony
na mocy Jednolitego aktu europejskiego) i sądy wyspecjalizowane (tworzone od traktatu nicejskiego,
obecnie istnieje jeden – Sąd ds. Służby Publicznej). W przypadku pojęcia „Trybunał Sprawiedliwości”
należy mieć również na uwadze jego historyczną wieloznaczność – aktualnie jest on bowiem jedynie
częścią składową bardziej rozbudowanego TS UE, wcześniej był zaś jedynym organem sądowym –
najpierw Europejskiej Wspólnoty Węgla i Stali, później wszystkich trzech Wspólnot Europejskich (na
mocy Konwencji w sprawie niektórych instytucji wspólnych dla Wspólnot Europejskich).

25 A. Florczak, Ochrona praw człowieka w systemie prawa wspólnotowego, [w:] L. Koba, W. Wacław-
czyk (red.), op.cit., s. 100-101.

26 Orzeczenie w sprawie: 1-58, Friedrich Stork przeciwko Wysokiej Władzy Europejskiej Wspólnoty
Węgla i Stali; orzeczenie w połączonych sprawach 36, 37, 38-59, 40-59, Geitling przeciwko Wysokiej
Władzy Europejskiej Wspólnoty Węgla i Stali.

27 Wysoka Władza była elementem systemu instytucjonalnego Europejskiej Wspólnoty Węgla i Stali.
28 K. Wójtowicz, Ochrona praw człowieka w Unii Europejskiej, [w:] B. Banaszak [et al.], System ochro-

ny praw człowieka, Kraków 2003, s. 214-215.
29 Orzeczenie w sprawie 6-64, Flaminio Costa przeciwko ENEL.
30 K. Wójtowicz, op.cit., s. 215.
31 Ibidem.

20

Grzegorz Stachowiak

Począwszy od końca lat 60. Trybunał Sprawiedliwości stopniowo doprowa-
dził więc do uznania praw podstawowych32 za jedne z ogólnych zasad prawa
wspólnotowego. Początkiem tego procesu była sprawa Stauder v. miasto Ulm33,
w której stwierdzono, iż skarżona interpretacja przepisu prawa wspólnotowego
nie prowadziła do „naruszenia praw podstawowych zawartych w zasadach ogól-
nych prawa wspólnotowego i chronionych przez Trybunał”34. Kolejne orzeczenia
doprowadziły do stopniowego wykształcenia się koncepcji praw podstawowych
jako integralnej części zasad ogólnych prawa wspólnotowego. Koncepcja ta jed-
nak – jako funkcjonująca na gruncie autonomicznego prawa WE – musiała zostać
powiązana z krajowymi porządkami prawnymi. Trybunał Sprawiedliwości – nie
mogąc odwoływać się bezpośrednio do poszczególnych konstytucji państw-człon-
ków WE – dokonał pośredniego wskazania w tej kwestii na wspólne tradycje kon-
stytucyjne państw członkowskich, które miały zapewniać ochronę praw podsta-
wowych w ramach struktury i z uwzględnieniem celów Wspólnot Europejskich.
Biorąc pod uwagę zasady autonomiczności, jednolitości i pierwszeństwa prawa
wspólnotowego, krajowe sądy straciły możliwość kontrolowania konstytucyjno-
ści przepisów prawa WE35.

Jednocześnie Trybunał – doprecyzowując sformułowaną koncepcję w sprawie
Nold v. Komisja Wspólnot Europejskich36 – wskazał m.in. iż drugim źródłem ochro-
ny praw podstawowych we Wspólnotach Europejskich są wspólne państwom człon-
kowskim umowy międzynarodowe dotyczące praw człowieka. Najbardziej oczywi-
stym punktem odniesienia była tutaj EKPC37.

Omówione problematyczne kwestie związane z koniecznością pośredniego
tworzenia katalogu praw podstawowych chronionych na gruncie prawa wspól-
notowego doprowadziły do ich uwzględnienia w prawie pierwotnym. Sygnałem
do tego była wspólna deklaracja Parlamentu Europejskiego, Rady Wspólnot Euro-
pejskich i Komisji Wspólnot Europejskich z 5 kwietnia 1977 r.38, w której insty-
tucje te podkreśliły konieczność przestrzegania praw podstawowych w rozumie-
niu wypracowanym przez Trybunał Sprawiedliwości, a więc jako wynikające
z porządków konstytucyjnych państw członkowskich oraz z EKPC.

32 Termin „prawa podstawowe” pojawił się właśnie w orzecznictwie Trybunału Sprawiedliwości i jest
charakterystyczny dla sądów wspólnotowych. Brak jest merytorycznych różnic pomiędzy tym okre-
śleniem a pojęciem „prawa człowieka” – od tego momentu w tekście obu pojęć używa się zamien-
nie.

33 Orzeczenie w sprawie 29-69, Erich Stauder przeciwko Stadt Ulm – Sozialamt.
34 K. Wójtowicz, op.cit., s. 216.
35 Ibidem, s. 217.
36 Orzeczenie w sprawie 4-73, Nold przeciwko Komisji Wspólnot Europejskich.
37 Więcej na temat obecności EKPC w prawie UE – zob.: s. 29-31.
38 European Parliament, Council, Commission. Joint declaration by the European Parliament, the

Council and the Commission, Official Journal of the European Communities C, 1977, no. 103, por-
tal EUR-Lex, http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:1977:103:0001:0001:
EN:PDF (data dostępu: 30 czerwca 2013).

21

Przystąpienie Unii Europejskiej do Konwencji o ochronie praw człowieka...

W dokumentach o statusie traktatowym kwestia praw człowieka ostatecznie
pojawiła się po raz pierwszy w Jednolitym akcie europejskim39 (JAE; 1986/1987) –
dokładniej w trzecim motywie preambuły. Była ona obecna również w kolejnych
traktatach reformujących – z Maastricht (1992/1993), Amsterdamu (1997/1999),
Nicei (2001/2003) i Lizbony (2007/2009) oraz w odrzuconym Traktacie ustanawiają-
cym Konstytucję dla Europy (TK; 2004). W roku 2000 przyjęta została Karta praw
podstawowych Unii Europejskiej (KPP) – dokument odpowiadający na potrzebę
skonsolidowania praw i wolności gwarantowanych na poziomie unijnym.

W aktualnie obowiązującym reżimie lizbońskim40 prawa człowieka są istotnym
elementem zasad Unii Europejskiej (art. 2 TUE), ich ochrona jest zaś jednym z jej
celów (art. 3 TUE). Elementy ochrony praw podstawowych obecne są we wprowa-
dzonym do TUE tytule II „Postanowienia o zasadach demokratycznych”, ich znacze-
nie uwypuklono również w stosunkach zewnętrznych Unii (szczególnie art. 3 ust. 5
oraz art. 21 TUE). Wymienione są one naturalnie także w konkretnych przepisach
TfUE. Wreszcie w art. 6 TUE – jak się wydaje najważniejszym w omawianym zakre-
sie – szczegółowo określono podstawy unijnego systemu ochrony praw człowieka.

Zgodnie z art. 6 ust. 1 TUE „Unia uznaje prawa, wolności i zasady określone
w Karcie praw podstawowych Unii Europejskiej”41 w jej brzmieniu dostosowanym
12 grudnia 2007 r. Karta uzyskała taką samą moc prawną jak traktaty. Dalej, na pod-
stawie ust. 2 omawianego artykułu, „Unia przystępuje do europejskiej Konwencji
o ochronie praw człowieka i podstawowych wolności”42. Zgodnie zaś z ust. 3 „Prawa
podstawowe, zagwarantowane w europejskiej Konwencji o ochronie praw człowie-
ka i podstawowych wolności oraz wynikające z tradycji konstytucyjnych wspólnych
Państwom Członkowskim, stanowią część prawa Unii jako zasady ogólne prawa”43.

Ochrona praw człowieka w Unii Europejskiej

Cytowany wyżej art. 6 TUE wymienia źródła praw podstawowych w Unii – KPP
oraz tradycje konstytucyjne państw członkowskich wspólnie kształtujące jej własny,
wewnętrzny system ochrony praw człowieka, który poprzez trzeci element – przy-
stąpienie UE do EKPC – ma zostać związany z systemem Rady Europy.

Analizując system unijny, należy zauważyć, że ochrona praw człowieka jest
w nim realizowana na dwóch poziomach – krajowym i wspólnotowym. Każdemu
z nich odpowiada jedno z wymienionych wyżej źródeł praw podstawowych. W przy-

39 Pisownia nazw traktatów (użycie wielkiej i małej litery) jest zgodna z „Vademecum tłumacza. Wska-
zówki redakcyjne dla tłumaczy” (wersja 10, grudzień 2012 r.) opublikowanym przez Departament
Języka Polskiego Dyrekcji Generalnej ds. Tłumaczeń Pisemnych Komisji Europejskiej.

40 Aktualnie podstawą prawną Unii Europejskiej są: Traktat o Unii Europejskiej (TUE) oraz Traktat
o funkcjonowaniu Unii Europejskiej (TfUE), czyli dawny Traktat o Wspólnocie Europejskiej. Zob.:
Wersje skonsolidowane Traktatu o Unii Europejskiej i Traktatu o funkcjonowaniu Unii Europejskiej,
Dziennik Urzędowy Unii Europejskiej C, 2012, nr 326, portal EUR-Lex, http://eur-lex.europa.eu/
LexUriServ/LexUriServ.do?uri=OJ:C:2012:326:FULL:PL:PDF (data dostępu: 30 czerwca 2013).

41 Ibidem.
42 Ibidem.
43 Ibidem.

22

Grzegorz Stachowiak

padku poziomu krajowego – funkcjonującego w oparciu o porządki prawne państw-
członków UE – są to poszczególne tradycje konstytucyjne, w przypadku wspólnoto-
wego – funkcjonującego w oparciu o prawo UE – jest to KPP44.

Karta praw podstawowych Unii Europejskiej

Decyzja o przyjęciu Karty praw podstawowych Unii Europejskiej zapadła pod-
czas posiedzenia Rady Europejskiej w Kolonii w czerwcu 1999 r.45 Plany dotyczące
jej treści były ambitne – miał to być przejrzysty, spójny zbiór praw podstawowych
gwarantowanych na poziomie UE, uwzględniający uregulowania i zasady wynikają-
ce z EKPC, tradycji konstytucyjnych państw członkowskich, zasad ogólnych prawa
wspólnotowego (głównie orzecznictwa TS UE), Europejskiej karty społecznej oraz
Wspólnotowej karty socjalnych praw podstawowych pracowników (1989 r.)46. KPP
miała zawierać również szereg praw podstawowych przysługujących wyłącznie oby-
watelom UE47.

Ostatecznie, opracowana przez specjalnie w tym celu powołany konwent48,
Karta została uchwalona i podpisana na posiedzeniu Rady Europejskiej w Nicei
7 grudnia 2000 r.49 Moc obowiązującą nadał jej jednak dopiero traktat lizboński50.

W obowiązującym brzmieniu51 Karta ujmuje „szereg osobistych, obywatelskich,
politycznych, gospodarczych i społecznych praw obywateli UE i osób zamieszkałych

44 Przedmiotem dalszej analizy jest poziom wspólnotowy unijnego systemu ochrony praw człowieka.
45 Kwestii KPP poświęcono pkt. 44-45 oraz aneks IV do konkluzji z posiedzenia Rady Europejskiej

w Kolonii w dniach 3-4 czerwca 1999 r. Zob.: Presidency Conclusions. Cologne European Council 3 and
4 June 1999, strona internetowa Rady Unii Europejskiej, http://www.consilium.europa.eu/uedocs/
cms_data/docs/pressdata/en/ec/57886.pdf (data dostępu: 30 czerwca 2013).

46 Ibidem.
47 Ibidem.
48 W skład konwentu wchodziły 62 osoby, w tym przedstawiciele: szefów państw lub rządów (15),

przewodniczącego Komisji Europejskiej (jeden), Parlamentu Europejskiego (16), parlamentów naro-
dowych (30). Skład konwentu został określony na posiedzeniu Rady Europejskiej w Tampere
w dniach 15-16 października 1999 r. (aneks do konkluzji z posiedzenia). Zob.: Presidency Conclusions.
Tampere European Council 15 and 16 October 1999, strona internetowa Rady Unii Europejskiej,
http://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/en/ec/00200-r1.en9.htm (data
dostępu: 30 czerwca 2013).

49 Pkt 2 konkluzji z posiedzenia Rady Europejskiej w Nicei w dniach 7-9 grudnia 2000 r. Zob.: Presi-
dency Conclusions. Nice European Council Meeting 7, 8 and 9 November 2000, strona internetowa
Rady Unii Europejskiej, http://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/
en/ec/00400-r1.%20ann.en0.htm (data dostępu: 30 czerwca 2013).

50 Wcześniej KPP stanowiła w całości część II Traktatu ustanawiającego Konstytucję dla Europy, który
nie wszedł jednak w życie. Zob.: Traktat ustanawiający Konstytucję dla Europy, Dziennik Urzędowy
Unii Europejskiej C, 2004, nr 310, portal EUR-Lex, http://eur-lex.europa.eu/LexUriServ/ LexUri-
Serv.do?uri=OJ:C:2004:310:FULL:PL:PDF (data dostępu: 30 czerwca 2013).

51 Treść KPP obejmuje siedem tytułów (w kolejności: „Godność”, „Wolności”, „Równość”, „Solidar-
ność”, „Prawa obywatelskie”, „Wymiar sprawiedliwości”, „Postanowienia ogólne dotyczące wykład-
ni”) na które składają się łącznie 54 artykuły. Zob.: Karta praw podstawowych Unii Europejskiej,
Dziennik Urzędowy Unii Europejskiej C, 2012, nr 326, portal EUR-Lex, http://eur-lex.europa.eu/
LexUriServ/LexUriServ.do?uri=OJ:C:2012:326:0391:0407:PL:PDF (data dostępu: 30 czerwca 2013).

23

Przystąpienie Unii Europejskiej do Konwencji o ochronie praw człowieka...

na jej terytorium, obejmując je ochroną prawem unijnym”52. Postanowienia KPP są
wiążące dla wszystkich elementów unijnego systemu instytucjonalnego, ma ona
również zastosowanie wobec rządów państw członkowskich – w sytuacji wykony-
wania przez nie prawa Unii. W celu „zagwarantowania, że działania UE są nieskazi-
telne z punktu widzenia ochrony praw podstawowych” Komisja Europejska (KE)
przyjęła w październiku 2010 r. Strategię skutecznego wprowadzania w życie Karty
praw podstawowych53.

Instytucje Unii Europejskiej

KPP jest prawną podstawą unijnego systemu ochrony praw człowieka. W prak-
tyce jego realia kształtowane są przez działalność elementów systemu instytucjo-
nalnego UE. Spośród siedmiu instytucji54 jedynie Trybunał Obrachunkowy i Euro-
pejski Bank Centralny nie mają realnych kompetencji i wkładu w omawianą dzie-
dzinę.

Krótką analizę zarysu roli poszczególnych unijnych instytucji rozpocząć nale-
ży od Trybunału Sprawiedliwości. To właśnie jego orzecznictwo wprowadziło
prawa podstawowe do wspólnotowego, zanim jeszcze powstały traktatowe uregu-
lowania tej kwestii55. Od lat 70. Trybunał uznaje prawa człowieka za część ogól-
nych zasad prawa WE/UE, z którymi zgodne muszą być wszystkie akty prawne
(wówczas rozumienie praw podstawowych było nierozerwalnie związane z trady-
cjami konstytucyjnymi państw członkowskich i wspólnie je wiążącymi umowami
międzynarodowymi, aktualnie UE działa również na poziomie wspólnotowym
w oparciu o KPP).

Stosunkowo najmniejszą rolę w zakresie praw człowieka odgrywa Rada Euro-
pejska. Sprowadza się ona „tylko” do uwzględniania tej tematyki w procesie nada-
wania Unii impulsów rozwojowych, określania kierunków i priorytetów politycz-
nych oraz ustalania strategicznych interesów, celów i ogólnych wytycznych wspól-
nej polityki zagranicznej i bezpieczeństwa (WPZiB). Wśród historycznych zasług
Rady Europejskiej w zakresie propagowania praw człowieka wymienić należy przy-
jęcie kryteriów kopenhaskich56.

52 Karta praw podstawowych, strona internetowa Unii Europejskiej, http://europa.eu/legislation_sum-
maries/human_rights/fundamental_rights_within_european_union/l33501_pl.htm (data dostępu:
30 czerwca 2013).

53 Komisja Europejska. Komunikat Komisji. Strategia skutecznego wprowadzania w życie Karty praw
podstawowych przez Unię Europejską, Bruksela, 19 października 2010 r., KOM(2010) 573 wersja
ostateczna, portal EUR-Lex, http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:
2010:0573:FIN:PL:PDF (data dostępu: 30 czerwca 2013).

54 Zgodnie z traktatem lizbońskim status instytucji UE mają: Rada Europejska, Rada Unii Europejskiej,
Komisja Europejska, Parlament Europejski, Trybunał Sprawiedliwości Unii Europejskiej, Trybunał
Obrachunkowy, Europejski Bank Centralny.

55 Więcej na temat pojawienia się praw człowieka w prawie WE/UE – zob.: s. 18-21.
56 Kryteria kopenhaskie to przyjęte na szczycie Rady Europejskiej w czerwcu 1993 r. kryteria członko-

stwa państwa w Unii Europejskiej. Ich istotnym elementem były wymagania z zakresu praw czło-
wieka.

24

Grzegorz Stachowiak

Największą z kolei aktywność w analizowanym temacie wykazuje Parlament
Europejski (PE). Prawami podstawowymi wewnątrz UE – ich przestrzeganiem
w państwach członkowskich, co jest przedmiotem corocznych jej raportów – zajmuje
się stała Komisja Wolności Obywatelskich, Sprawiedliwości i Spraw Wewnętrznych,
w stosunkach zewnętrznych natomiast – działająca w ramach Komisji Spraw Zagra-
nicznych – Podkomisja Praw Człowieka. Ważne dla obywateli Unii jest także istnienie
Komisji Petycji. Oprócz tego PE podejmuje na swoich posiedzeniach tematy związane
z prawami człowieka, wydaje w tym zakresie rezolucje, opracowuje raporty i wysyła
misje. Tak duża jego aktywność wynika z faktu, iż posiada on największą spośród ele-
mentów ustrojowych Unii legitymację demokratyczną, która skutkuje powinnością
występowania w imieniu i interesie obywateli państw członkowskich57.

Dla nich z kolei zasadnicze znaczenie mają uchwalane przez Unię – dokładniej
przez PE i Radę Unii Europejskiej (dalej: Rada, RUE) jako władzę prawodawczą – akty
prawa wtórnego. Poprzez regulowanie takich kwestii jak – przykładowo – ochrona
zdrowia i środowiska, polityka społeczna, azylowa, imigracyjna, dokumenty te mają
znaczenie dla unijnego systemu ochrony praw człowieka (mogą być przedmiotem
skargi, to one mają być przedmiotem analizy ze strony ETPC po przystąpieniu UE
do EKPC). Jest to pierwsza wspólna kompetencja Parlamentu i Rady – ponadto insty-
tucje te mają uprawnienia w zakresie zawierania umów międzynarodowych przez
Unię. RUE zleca ich negocjowanie Komisji Europejskiej, następnie je finalizuje, Par-
lament jest zaś konsultowany lub nawet wyraża na ten fakt zgodę, dopilnowując
każdorazowo obecności tzw. klauzuli praw człowieka58.

Rada – już samodzielnie – przyjmuje sprawozdania na tematy związane z pra-
wami człowieka od zobowiązanych do tego organów, podejmuje także decyzje
o sankcjach wobec państw członkowskich UE w przypadku naruszania praw pod-
stawowych. Ma ona też kompetencję opracowywania WPZiB, której omawiane
prawa są istotnym elementem.

Komisja Europejska jest instytucją mającą niemal wyłączne prawo inicjatywy usta-
wodawczej, dba również o implementację prawa wspólnotowego przez państwa człon-
kowskie – posiada przez to realny wpływ na unijny system ochrony praw człowieka.
KE jest także odpowiedzialna za realizację działań podejmowanych w ramach Europej-
skiego instrumentu na rzecz demokracji i praw człowieka (The European Instrument
for Democracy and Human Rights – EIDHR). Jednym z wiceprzewodniczących Komisji
jest wysoki przedstawiciel Unii ds. zagranicznych i polityki bezpieczeństwa (dalej:
wysoki przedstawiciel), który odpowiada za spójność działań zewnętrznych UE, w tym
związanych z prawami człowieka. Podlegają mu też specjalni przedstawiciele Unii,
w tym specjalny przedstawiciel UE ds. praw człowieka (dalej: specjalny przedstawiciel).

Ważnym organem pomocniczym Unii jest Europejski Rzecznik Praw Obywatel-
skich. Obywatelom Unii oraz osobom fizycznym i prawnym zamieszkującym/mają-
cym siedzibę na terenie UE przysługuje prawo złożenia do niego skargi na działania
instytucji i organów Unii.

57 A. Florczak, op.cit., s. 108.
58 Więcej na temat tzw. klauzuli praw człowieka – zob.: s. 29.

25

Przystąpienie Unii Europejskiej do Konwencji o ochronie praw człowieka...

Agencja Praw Podstawowych Unii Europejskiej

Na szczególną uwagę zasługuje działalność Agencji Praw Podstawowych Unii
Europejskiej (APP). Została ona utworzona w marcu 2007 r.59, jej siedziba znajduje
się w Wiedniu. Powstała na bazie działającego od 1997 r. Europejskiego Centrum
Monitorowania Rasizmu i Ksenofobii60.

Jej celem jest „dostarczanie pomocy i wiedzy fachowej w zakresie praw podsta-
wowych odpowiednim instytucjom, organom, biurom i agencjom Wspólnoty oraz
jej państw członkowskich przy wdrażaniu przez nie prawa wspólnotowego”61.
Zakres prac Agencji jest jasno określony – działa ona w obrębie kompetencji Unii,
w oparciu o uregulowania dotyczące źródeł praw podstawowych zawarte w art. 6
ust. 2 TUE oraz – co najistotniejsze – jedynie w zakresie wdrażania prawa wspólno-
towego62. W ramach swojej działalności APP m.in. „gromadzi, rejestruje, analizuje
i rozpowszechnia istotne, obiektywne, rzetelne i porównywalne informacje oraz
dane (…), prowadzi badania naukowe i sondaże (…), publikuje roczne sprawozda-
nie na temat kwestii praw podstawowych [objętych zakresem jej działań – G. S.]
i wskazuje w nim przykłady wzorcowych działań, publikuje sprawozdania tema-
tyczne (…), publikuje roczne sprawozdanie ze swojej działalności (…), opracowuje stra-
tegię komunikacyjną oraz propaguje dialog ze społeczeństwem obywatelskim w celu
zwiększenia świadomości opinii publicznej w zakresie praw podstawowych (…)”63.

Dziedziny tematyczne i formy działania Agencji zostały szczegółowo określone
dwukrotnie – na lata 2007-201264 oraz 2013-201765. W pierwszym okresie jako sfery
aktywności APP wymieniono: (1) rasizm, ksenofobię i podobne formy nietolerancji;

59 Rozporządzenie Rady (WE) nr 168/2007 z dnia 15 lutego 2007 r. ustanawiające Agencję Praw Podsta-
wowych Unii Europejskiej, Dziennik Urzędowy Unii Europejskiej L, 2007, nr 51, portal EUR-Lex,
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2007:053:0001:0014:PL:PDF (data
dostępu: 30 czerwca 2013).

60 Rozporządzenie Rady (WE) nr 1035/97 z dnia 2 czerwca 1997 r. ustanawiające Europejskie Centrum
Monitorowania Rasizmu i Ksenofobii, Dziennik Urzędowy Wspólnot Europejskich L, 1997, nr 151,
portal EUR-Lex, http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=DD:01:01:31997R1035:
PL:PDF (data dostępu: 30 czerwca 2013); Rozporządzenie Rady (WE) nr 1652/2003 z dnia 18 czerwca
2003 r. zmieniające rozporządzenie (WE) nr 1035/97 ustanawiające Europejskie Centrum Monitoro-
wania Rasizmu i Ksenofobii, Dziennik Urzędowy Unii Europejskiej L, 2003, nr 245, portal EUR-Lex,
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=DD:01:04:32003R1652:PL:PDF (data dostę-
pu: 30 czerwca 2013).

61 Rozporządzenie Rady (WE) nr 168/2007 z dnia 15 lutego 2007 r.…, op.cit., art. 2.
62 Ibidem, art. 3.
63 Ibidem, art. 4.
64 Decyzja Rady z dnia 28 lutego 2008 r. w sprawie wykonania rozporządzenia (WE) nr 168/2007

w odniesieniu do przyjęcia wieloletnich ram prac Agencji Praw Podstawowych Unii Europejskiej na
lata 2007-2012, Dziennik Urzędowy Unii Europejskiej L, 2008, nr 63, portal EUR-Lex, http://eur-lex.
europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2008:063:0014:0015:PL:PDF (data dostępu: 30 czerw-
ca 2013).

65 Decyzja Rady nr 252/2013/UE z dnia 11 marca 2013 r. ustanawiająca wieloletnie ramy prac Agencji
Praw Podstawowych Unii Europejskiej na lata 2013-2017, Dziennik Urzędowy Unii Europejskiej L,
2013, nr 79, portal EUR-Lex, http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2013:079:
0001:0003:PL:PDF (data dostępu: 30 czerwca 2013).

26

Grzegorz Stachowiak

(2) dyskryminację ze względu na płeć, pochodzenie rasowe lub etniczne, religię lub
przekonania, niepełnosprawność, wiek lub orientację seksualną, przynależność do
mniejszości oraz dyskryminację różnego rodzaju (połączenie powyższych);
(3) odszkodowania dla ofiar; (4) prawa dziecka; (5) azyl, imigrację i integrację
migrantów; (6) wizy i kontrolę granic; (7) udział obywateli Unii w jej demokratycz-
nym funkcjonowaniu; (8) społeczeństwo informacyjne, szczególnie poszanowanie
życia prywatnego i ochrony danych osobowych; (9) dostęp do skutecznego, nieza-
wisłego wymiaru sprawiedliwości66. Dziedziny tematyczne dla okresu 2013-2017
obejmują punkty (1), (4) i (8) w niezmienionym brzmieniu, łączą w jedno punkty
(5) i (6)67, zmieniają brzmienie punktów (2)68, (3)69, (9)70, usuwają punkt (7) i dodają
nowe: integrację Romów oraz współpracę wymiarów sprawiedliwości z wyjątkiem
spraw karnych71.

Strategiczne ramy UE dotyczące praw człowieka i demokracji.
Plan działania UE dotyczący praw człowieka i demokracji

Przyjęcie Strategicznych ram UE dotyczących praw człowieka i demokracji oraz
towarzyszącego im Planu działania nastąpiło 25 czerwca 2012 r.72 Jako przyczyny ich
opracowania wskazano wspólny komunikat Komisji Europejskiej oraz wysokiego
przedstawiciela zatytułowany „Prawa człowieka i demokracja w centrum działań
zewnętrznych UE – dążenie do bardziej skutecznego podejścia”73 oraz „zdecydowa-
ną gotowość UE do wspierania praw człowieka i demokracji na całym świecie”74.
W komunikacie prasowym na temat Strategicznych ram i Planu działania75 wyja-

66 Decyzja Rady z dnia 28 lutego 2008 r.…, op.cit.
67 Art. 2: „(…) h) imigracja i integracja migrantów, wizy, kontrola graniczna i azyl; (…)”. Źródło: Decy-

zja Rady nr 252/2013/UE…, op.cit.
68 Art. 2: „(…) g) dyskryminacja ze względu na płeć, rasę, kolor skóry, pochodzenie etniczne lub spo-

łeczne, cechy genetyczne, język, religię lub przekonania, opinie polityczne lub wszelkie inne opinie,
przynależność do mniejszości narodowej, majątek, urodzenie, niepełnosprawność, wiek lub orienta-
cję seksualną; (…)”. Źródło: ibidem.

69 Art. 2: „(…) b) ofiary przestępstw, w tym odszkodowania dla ofiar przestępstw; (…)”. Źródło: ibidem.
70 Art. 2: „(…) a) dostęp do wymiaru sprawiedliwości; (…)”. Źródło: ibidem.
71 Ibidem.
72 Rada Unii Europejskiej. Wynik prac. Prawa człowieka i demokracja: Strategiczne ramy i plan działa-

nia UE, Bruksela, 25 czerwca 2012 r., 11855/12, strona internetowa Rady Unii Europejskiej,
http://register.consilium.europa.eu/pdf/pl/12/st11/st11855.pl12.pdf (data dostępu: 30 czerwca
2013).

73 Komisja Europejska. Wysoki przedstawiciel do spraw zagranicznych i polityki bezpieczeństwa.
Wspólny komunikat do Parlamentu Europejskiego i Rady. Prawa człowieka i demokracja w centrum
działań zewnętrznych UE – dążenie do bardziej skutecznego podejścia, Bruksela, 12 grudnia 2011 r.,
KOM(2011) 886 wersja ostateczna, portal EUR-Lex, http://eur-lex.europa.eu/LexUriServ/LexUri-
Serv.do?uri=COM:2011:0886:FIN:PL:PDF (data dostępu: 30 czerwca 2013).

74 Rada Unii Europejskiej. Wynik prac. Prawa człowieka i demokracja…, op.cit.
75 Rada Unii Europejskiej. Komunikat prasowy. UE przyjmuje strategiczne ramy UE dotyczące praw

człowieka i demokracji, Bruksela, 25 czerwca 2012 r., 11737/12, strona internetowa Rady Unii Euro-
pejskiej, http://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/PL/foraff/131519.pdf
(data dostępu: 30 czerwca 2013).

27

Przystąpienie Unii Europejskiej do Konwencji o ochronie praw człowieka...

śniono, iż ich przyjęcie to „przełom w kształtowaniu unijnej polityki”76. Był to
bowiem pierwszy jednolity dokument strategiczny – wcześniejsze oświadczenia na
temat praw człowieka i demokracji poświęcone były zwykle konkretnym zagadnie-
niom lub państwom.

Ramy strategiczne określają zasady, cele i priorytety mające zwiększyć skutecz-
ność i spójność polityki UE w zakresie ochrony praw człowieka w kilkuletniej per-
spektywie. Hasłowe kluczowe przesłania ram – będące tytułami ich ośmiu części –
to: „Prawa człowieka w polityce UE”, „Propagowanie powszechnego charakteru
praw człowieka”, „Realizacja spójnych celów”, „Prawa człowieka w polityce
zewnętrznej UE”, „Realizacja priorytetów UE w zakresie praw człowieka”, „Współ-
praca z partnerami w stosunkach dwustronnych”, „Współpraca z instytucjami wie-
lostronnymi”, „Współpraca w ramach UE”77.

Plan działania obejmuje okres do 31 grudnia 2014 r. Za jego wykonanie odpowie-
dzialny jest wysoki przedstawiciel wspierany przez Europejską Służbę Działań Zew-
nętrznych (ESDZ) oraz KE, Radę i państwa członkowskie w zakresie ich kompetencji
określonych w TUE. Plan zawiera 97 szczegółowych działań pogrupowanych według
36 zagadnień, które są z kolei sklasyfikowane według siedmiu pierwszych (bez „Współ-
pracy w ramach UE”) tytułów Strategicznych ram. Do każdego działania przypisane są
termin lub częstotliwość jego realizacji oraz podmiot za nią odpowiedzialny. Podczas
opracowywania planu przeprowadzone zostały konsultacje, w których udział wzięły KE,
ESDZ, państwa członkowskie, organizacje pozarządowe i Parlament Europejski.

Specjalny przedstawiciel UE ds. praw człowieka

W Konkluzjach Rady w sprawie praw człowieka i demokracji (pkt 2) stwierdzo-
no, iż „Rada kładzie nacisk na rolę specjalnego przedstawiciela UE ds. praw czło-
wieka w zwiększaniu skuteczności i dostrzegalności unijnej polityki praw człowie-
ka, i oczekuje na szybkie powołanie tego przedstawiciela”78. Wcześniej podobne sta-
nowisko zajmował kilkukrotnie Parlament Europejski79.

76 Ibidem.
77 Ibidem.
78 Rada Unii Europejskiej. Wynik prac. Prawa człowieka i demokracja…, op.cit.
79 Parlament Europejski. Rezolucja Parlamentu Europejskiego z dnia 16 grudnia 2010 r. w sprawie rocz-

nego sprawozdania dotyczącego praw człowieka na świecie za rok 2009 oraz polityki UE w tym zakre-
sie (2010/2202(INI)), Strasburg, 16 grudnia 2010 r., strona internetowa Parlamentu Europejskiego,
http://www.europarl.europa.eu/sides/getDoc.do?type=TA&reference=P7-TA-2010-0489&langu-
age=PL (data dostępu: 30 czerwca 2013); Parlament Europejski. Rezolucja Parlamentu Europejskie-
go z dnia 18 kwietnia 2012 r. w sprawie rocznego sprawozdania dotyczącego praw człowieka na świe-
cie oraz polityki Unii Europejskiej w tym zakresie, w tym wpływu na strategiczną politykę UE w dzie-
dzinie praw człowieka (2011/2185 (INI)), Strasburg, 18 kwietnia 2012 r., strona internetowa Parla-
mentu Europejskiego, http://www.europarl.europa.eu/sides/getDoc.do?type=TA&reference=P7-TA-
2012-0126&language=PL (data dostępu: 30 czerwca 2013); Parlament Europejski. Rezolucja Parla-
mentu Europejskiego z dnia 13 czerwca 2012 r. w sprawie specjalnego przedstawiciela UE ds. praw
człowieka (2012/2088 (INI)), Strasburg, 13 czerwca 2012 r., strona internetowa Parlamentu Europej-
skiego, http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+TA+P7-TA-2012-
0250+0+DOC+XML+V0//PL#def_1_1 (data dostępu: 30 czerwca 2013).

28

Grzegorz Stachowiak

Tworzenie stanowisk specjalnych przedstawicieli możliwe jest na podstawie
art. 33 TUE – są oni mianowani przez Radę na wniosek wysokiego przedstawiciela,
któremu podlegają w zakresie sprawowania mandatu. W omawianym przypadku
RUE stosowną decyzję podjęła 25 lipca 2012 r.80, powołując specjalnego przedstawi-
ciela Unii Europejskiej ds. praw człowieka.

Podstawą jego mandatu są cele polityki UE dotyczące praw podstawowych okre-
ślone w omówionych każdorazowo wyżej przepisach traktatowych, KPP oraz Strate-
gicznych ramach UE i Planie działania UE dotyczących praw człowieka i demokracji.
Mandat obejmuje przyczynianie się do realizacji spójnych polityki i wytycznych
Unii w zakresie praw człowieka, pogłębiania dialogu na ich temat z rządami państw
trzecich, organizacjami międzynarodowymi, regionalnymi, społeczeństwem obywa-
telskim i innymi podmiotami.

Specjalny przedstawiciel ma prawo powołania swojego zespołu, o którego skła-
dzie informuje Radę i Komisję. Ciąży na nim obowiązek regularnej sprawozdawczo-
ści ustnej i pisemnej wobec wysokiego przedstawiciela oraz Komitetu Politycznego
i Bezpieczeństwa81. Dodatkowo co pół roku specjalny przedstawiciel – w ramach
przeglądu wykonywania decyzji Rady o jego mianowaniu – przedstawia RUE,
KE i wysokiemu przedstawicielowi sprawozdanie z prac, a po wygaśnięciu manda-
tu – sprawozdanie z jego wykonania.

Działania zewnętrzne w zakresie praw człowieka

Ostatnim przejawem działalności Unii Europejskiej w zakresie praw człowieka
jest ich obecność w jej stosunkach zewnętrznych, co zostało wzmocnione w trakta-
cie lizbońskim82. W relacjach z podmiotami trzecimi Unia skupia się na kilku zasad-
niczych kwestiach: propagowaniu praw podstawowych, walce z karą śmierci, tortu-
rami, nieludzkim, okrutnym lub poniżającym traktowaniem albo karaniem, rasi-
zmem, ksenofobią, na ochronie mniejszości oraz pomocy w organizacji wyborów.
Ze względu na dążenie UE do maksymalnej spójności jej działań, część „zewnętrz-
nych” aktywności w dziedzinie praw człowieka została już omówiona – przykłado-
wo funkcja specjalnego przedstawiciela czy konkretne punkty Strategicznych ram
UE oraz Planu działania UE dotyczących praw człowieka i demokracji.

80 Decyzja Rady 2012/440/WPZiB z dnia 25 lipca 2012 r. w sprawie mianowania Specjalnego Przedsta-
wiciela Unii Europejskiej ds. Praw Człowieka, Dziennik Urzędowy Unii Europejskiej L, 2012, nr 200, por-
tal EUR-Lex, http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2012:200:0021:0023:PL:PDF
(data dostępu: 30 czerwca 2013). Pierwotnie budżet specjalnego przedstawiciela został określony do
30 czerwca 2013 r. „Finansową kwotę odniesienia” na okres od 1 lipca 2013 r. do 30 czerwca 2014 r.
określa inna decyzja Rady. Zob.: Decyzja Rady 2013/352/WPZiB z dnia 2 lipca 2013 r. zmieniająca
decyzję 2012/440/WPZiB w sprawie mianowania Specjalnego Przedstawiciela Unii Europejskiej ds. Praw
Człowieka, Dziennik Urzędowy Unii Europejskiej L, 2013, nr 185, portal EUR-Lex, http://eur-lex.euro-
pa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2013:185:0008:0008:PL:PDF (data dostępu: 30 czerwca
2013).

81 Komitet Polityczny i Bezpieczeństwa jest instytucją pomocniczą Rady monitorującą sytuację między-
narodową w zakresie objętym WPZiB, w tym wspólną polityką bezpieczeństwa i obrony.

82 Więcej na temat przepisów traktatowych dotyczących praw człowieka w działaniach zewnętrznych
UE – zob.: s. 21.

29

Przystąpienie Unii Europejskiej do Konwencji o ochronie praw człowieka...

Najbardziej charakterystycznym przejawem działalności na rzecz praw podsta-
wowych w stosunkach zewnętrznych Unii są tzw. klauzule praw człowieka. Oczywi-
stym jest, że muszą ich przestrzegać wszystkie państwa członkowskie i kandydujące
do członkostwa w Unii – jest to jednak również wymagane od państw, z którymi UE
podpisuje umowy stowarzyszeniowe, o handlu i o współpracy. Zawierają one specjal-
ną klauzulę, zgodnie z którą prawa człowieka są zasadniczym, kluczowym elementem
umowy i relacji pomiędzy stronami. Ustaleniom tym towarzyszy również często klau-
zula w sprawie niewykonywania postanowień umowy w przypadku naruszenia klau-
zuli praw człowieka. Sankcje za jej łamanie mogą przybierać różne formy – od ograni-
czenia czy zawieszenia współpracy przez jej zerwanie do jeszcze poważniejszych.

Unia swoje cele z zakresu praw człowieka realizuje w stosunkach zewnętrznych
także m.in. dzięki Europejskiemu instrumentowi na rzecz demokracji i praw czło-
wieka ustanowionemu w roku 200683 w miejsce Europejskiej inicjatywy na rzecz
demokracji i praw człowieka.

Zgodnie z rozporządzeniem PE i Rady pomoc w ramach EIDHR udzielana jest
poprzez dokumenty strategiczne, roczne programy działań, środki specjalne i dzia-
łania doraźne. Kierowana może być ona – uwzględniając ograniczenia wymienione
w rozporządzeniu – do organizacji społeczeństwa obywatelskiego, organizacji non-
profit, organów parlamentarnych (krajowych, regionalnych, międzynarodowych)
i osób fizycznych. Pomoc w ramach EIDHR może przybierać formy projektów, pro-
gramów, dotacji, wkładów do funduszy międzynarodowych, środków na misje
obserwacji wyborów czy zamówień publicznych. Na lata 2007-2013 dla EIDHR prze-
widziano budżet w wysokości 1,104 mld EUR.

Przystąpienie Unii Europejskiej do Konwencji o ochronie praw
człowieka i podstawowych wolności

Prawo Unii Europejskiej a Konwencja o ochronie praw człowieka

i podstawowych wolności

W ramach prawa Unii Europejskiej można wyróżnić jego dwie zasadnicze kate-
gorie – prawo pierwotne i wtórne. W pierwszej największe znaczenie mają traktaty
(założycielskie, reformujące, akcesyjne) oraz ogólne zasady prawa, które bierze pod
uwagę Trybunał Sprawiedliwości Unii Europejskiej.

Właśnie w tej drugiej formie – ogólnych zasad prawa – Konwencja o ochronie
praw człowieka i podstawowych wolności pojawiła się po raz pierwszy w dorobku
prawnym WE/UE84. Miało to miejsce na skutek uznania przez Trybunał Sprawiedli-

83 Rozporządzenie (WE) nr 1889/2006 Parlamentu Europejskiego i Rady z dnia 20 grudnia 2006 r. w spra-
wie ustanowienia instrumentu finansowego na rzecz wspierania demokracji i praw człowieka na świe-
cie, Dziennik Urzędowy Unii Europejskiej L, 2006, nr 386, portal EUR-Lex, http://eur-lex.europa.eu/
LexUriServ/LexUriServ.do?uri=OJ:L:2006:386:0001:0011:PL:PDF (data dostępu: 30 czerwca 2013).

84 M. A. Nowicki, Wokół Konwencji Europejskiej. Komentarz do Europejskiej Konwencji Praw Czło-
wieka, Warszawa 2010, s. 198.

30

Grzegorz Stachowiak

wości za integralną część zasad ogólnych prawa wspólnotowego praw podstawo-
wych wynikających ze wspólnych państwom członkowskim tradycji konstytucyj-
nych i umów międzynarodowych. Biorąc pod uwagę te ostatnie, EKPC stanowiła
tutaj najważniejszy i oczywisty punkt odniesienia – począwszy od roku 1974, kiedy
Francja jako ostatnie z dziewięciu państw członkowskich WE ratyfikowała Konwen-
cję. Na gruncie orzecznictwa Trybunału Sprawiedliwości EKPC pojawiła się w wyro-
ku w sprawie Rutili v. Ministerstwo Spraw Wewnętrznych85.

Najważniejszą cechą charakteryzującą traktaty jako prawo pierwotne Unii Europej-
skiej jest fakt, iż są one bezpośrednim wyrażeniem woli państw członkowskich. W zakre-
sie stosunku UE do EKPC fundamentalne znaczenie ma ostatni traktat reformujący.

Odniesienia do Konwencji pojawiały się już we wcześniejszych traktatach – po
raz pierwszy86 w JAE87, później w kolejnych: z Maastricht88, Amsterdamu89 i Nicei90.
Dopiero jednak w Traktacie ustanawiającym Konstytucję dla Europy91 zaszła zna-

85 Orzeczenie w sprawie 36-75, Roland Rutili przeciwko Ministerstwu Spraw Wewnętrznych Francji.
86 Traktaty założycielskie z różnych względów nie zawierały odwołań do EKPC – zarówno Traktat usta-

nawiający Europejską Wspólnotę Węgla i Stali, jak i traktaty rzymskie dotyczyły integracji gospodar-
czej i nie obejmowały kwestii dotyczących praw człowieka – zob.: s. 18-19. Dodatkowo pierwszy
z traktatów został podpisany przed wejściem Konwencji w życie. Odwołanie do EKPC zawierała
wspólna deklaracja Parlamentu Europejskiego, Rady Wspólnot Europejskich i Komisji Wspólnot
Europejskich z 5 kwietnia 1977 r. – zob.: s. 20.

87 EKPC w JAE: preambuła, motyw czwarty. Zob.: Single European Act, Official Journal of the Europe-
an Communities L, 1987, no. 169, portal EUR-Lex, http://eur-lex.europa.eu/LexUriServ/LexUri-
Serv.do?uri=OJ:L:1987:169:FULL:EN:PDF (data dostępu: 30 czerwca 2013).

88 EKPC w Traktacie z Maastricht: art. F ust. 2 TUE; art. K.2 TUE. Zob.: Treaty on European Union, toge-
ther with the complete text of the Treaty establishing the European Community, Official Journal of
the European Communities C, 1992, no. 224, portal EUR-Lex, http://eur-lex.europa.eu/LexUriServ/
LexUriServ.do?uri=OJ:C:1992:224:FULL:EN:PDF (data dostępu: 30 czerwca 2013).

89 EKPC w traktacie amsterdamskim: art. 6 (dawny art. F) TUE; Protokół w sprawie azylu dla obywate-
li państw członkowskich Unii Europejskiej; Deklaracja w sprawie zniesienia kary śmierci. Zob.: Tre-
aty of Amsterdam amending the Treaty on European Union, the Treaties establishing the European
Communities and certain related acts, signed at Amsterdam, 2 October 1997, Official Journal of the
European Communities C, 1997, no. 340, portal EUR-Lex, http://eur-lex.europa.eu/LexUriServ/
LexUriServ.do?uri=OJ:C:1997:340:FULL:EN:PDF (data dostępu: 30 czerwca 2013).

90 EKPC w traktacie nicejskim: art. 6 TUE. Zob.: Wersje skonsolidowane Traktatu o Unii Europejskiej
i Traktatu ustanawiającego Wspólnotę Europejską (2002), Dziennik Urzędowy Wspólnot Europej-
skich C, 2002, nr 325, portal EUR-Lex, http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=
OJ:C:2002:325:0001:0184:EN:PDF (data dostępu: 30 czerwca 2013).

91 Ostateczna wersja Traktatu ustanawiającego Konstytucję dla Europy powstała na bazie projektu trak-
tatu konstytucyjnego przygotowanego przez Konwent Europejski (znany też jako Konwent w spra-
wie przyszłości Europy). Kwestia przystąpienia UE do EKPC była przedmiotem prac – obok głównej
dla niej kwestii KPP – jednej z grup roboczych Konwentu. Zob.: The European Convention. Final
report of Working Group II, Brussels, 22 October 2002, CONV 354/02, strona internetowa Rady Unii
Europejskiej, http://register.consilium.europa.eu/pdf/en/02/cv00/cv00354.en02.pdf (data dostępu:
30 czerwca 2013). EKPC w Traktacie ustanawiającym Konstytucję dla Europy: art. I-9 ust. 2, 3; art. III-
325 ust. 6 lit. a) pkt ii); Protokół w sprawie prawa azylu dla obywateli państw członkowskich; Proto-
kół dotyczący art. I-9 ustęp 2 Konstytucji w sprawie przystąpienia Unii do europejskiej Konwencji
o ochronie praw człowieka i podstawowych wolności; Deklaracja odnosząca się do artykułu I-9 ustęp
2; Deklaracja odnosząca się do wyjaśnień dotyczących Karty Praw Podstawowych. Zob.: Traktat usta-
nawiający Konstytucję dla Europy, op.cit.

31

Przystąpienie Unii Europejskiej do Konwencji o ochronie praw człowieka...

cząca zmiana w charakterze EKPC w unijnym systemie ochrony praw człowieka.
Stworzona została bowiem podstawa prawna przystąpienia do niej Unii Europej-
skiej jako organizacji międzynarodowej posiadającej osobowość prawną (art. I-7 TK,
obecnie art. 47 TUE). Przepisy te przejął w niemalże identycznym brzmieniu Trak-
tat z Lizbony92.

Powody przystąpienia

Sygnalizowana w tekście kompetencja konkretnych unijnych instytucji do ini-
cjowania, a następnie przyjmowania aktów prawa wtórnego, przez dziesiątki lat roz-
woju procesu integracyjnego w ramach WE/UE objęła wiele dziedzin życia w licz-
nych ich aspektach. Właśnie ten fakt okazał się kluczowy dla zintensyfikowania
procesu dążenia Unii Europejskiej do związania się przepisami EKPC – przez stanie
się jej stroną, a nie jedynie przez odwołania do niej.

Prawo unijne dotyczy bowiem bezpośrednio jednostek, których prawa podsta-
wowe – wymienione w art. 6 TUE – może ono naruszać. Wzmocnienie ich ochrony
stało się główną przyczyną idei przystąpienia Unii do Konwencji, co fakt ten umoż-
liwiałby na dwa sposoby. Po pierwsze, Europejski Trybunał Praw Człowieka, a więc
zewnętrzny, niezależny organ sądowy, zyskałby możliwość bezpośredniego badania
aktów prawa unijnego pod kątem ich zgodności z prawami podstawowymi93. Po dru-
gie, uniknięto by rozbieżności pomiędzy orzeczeniami TS UE i ETPC, co dałoby
większą „pewność prawa”94.

Dodatkową motywacją członków Unii mogła być stosunkowo nowa linia orzecz-
nictwa ETPC, który – poddając swojej kontroli akty organizacji międzynarodowych
– przyjął, że to państwa członkowskie danej organizacji, a nie ona sama, która nie
jest stroną Konwencji, są odpowiedzialne za jej działania, gdyż to one powołały ją
do życia. Państwa znajdują się przez to w niedogodnej sytuacji potencjalnego przy-
pisania im naruszenia praw człowieka dokonanego nie przez nie, a przez organiza-
cję, której są członkami. Ta zaś nie ma możliwości występowania przed ETPC jako
niezwiązana przepisami EKPC95.

92 EKPC w traktacie lizbońskim: art. 6 TUE; art. 218 ust. 6 lit. a) pkt ii) TfUE; art. 218 ust. 8 TfUE; pre-
ambuła, art. 52 ust. 3, art. 53 Karty praw podstawowych Unii Europejskiej; Protokół dotyczący arty-
kułu 6 ustęp 2 Traktatu o Unii Europejskiej w sprawie przystąpienia Unii do europejskiej Konwen-
cji o ochronie praw człowieka i podstawowych wolności; Protokół w sprawie prawa azylu dla oby-
wateli państw członkowskich Unii Europejskiej; Deklaracja w sprawie Karty praw podstawowych
Unii Europejskiej; Deklaracja odnosząca się do artykułu 6 ustęp 2 Traktatu o Unii Europejskiej;
Deklaracja Republiki Czeskiej w sprawie Karty praw podstawowych Unii Europejskiej. Zob.: Wersje
skonsolidowane Traktatu o Unii Europejskiej i Traktatu o funkcjonowaniu Unii Europejskiej, op.cit.

93 Przed przystąpieniem UE do Konwencji ETPC może to robić jedynie pośrednio – poprzez badanie
aktów prawa państw członkowskich po implementowaniu przez nie prawa Unii.

94 A. Wyrozumska, Planowane w Traktacie Lizbońskim przystąpienie Unii Europejskiej do Europejskiej
Konwencji Praw Człowieka – przyczyny i skutki, strona internetowa Przedstawicielstwa Komisji
Europejskiej w Polsce, http://ec.europa.eu/polska/news/opinie/080616_ue_i_ekpcz_pl.htm (data
dostępu: 30 czerwca 2013).

95 Ibidem.

32

Grzegorz Stachowiak

Podsumowując jego przyczyny i dające się przewidzieć, zamierzone skutki,
przystąpienie UE do Konwencji pokaże, że w zakresie ochrony praw podstawowych
Unia nie stoi w żaden sposób „ponad prawem”96. Kontrola jej regulacji prawnych
przez międzynarodowe organy sądowe nie będzie musiała mieć jedynie pośrednie-
go charakteru, bowiem ETPC – jako organ zewnętrzny i niezależny – zyska prawo
bezpośredniej kontroli aktów prawa wtórnego UE, a sama Unia będzie mogła wystę-
pować w sprawach przed ETPC i bezpośrednio bronić swoich interesów97. Przystą-
pienie powinno zapewnić zgodność orzecznictwa TS UE i ETPC. Będą to kroki do
ujednolicenia europejskiego systemu ochrony praw człowieka, a Konwencja zosta-
nie wzmocniona jako „instrument konstytucyjnego europejskiego porządku praw-
nego”98.

Podstawy prawne przystąpienia

Zgodnie z reżimem lizbońskim podstawa prawna przystąpienia Unii do EKPC
to art. 6 ust. 2 TUE99, który jednak jedynie obliguje ją do tego faktu i sam w sobie go
nie oznacza – aby UE stała się stroną Konwencji, niezbędne jest zawarcie przez nią
umowy z dotychczasowymi sygnatariuszami. Równocześnie Unia nie została zobli-
gowana do członkostwa w Radzie Europy. Reasumując, musi ona podejmować
czynności, których celem jest przystąpienie wyłącznie do EKPC.

Dodatkowe traktatowe – bowiem protokoły i deklaracje załączone do traktatów
są w świetle prawa Unii Europejskiej traktowane jako ich integralna część – ustale-
nia dotyczące przystąpienia Unii do Konwencji zapisane zostały głównie w Proto-
kole dotyczącym artykułu 6 ustęp 2 Traktatu o Unii Europejskiej w sprawie przy-
stąpienia Unii do europejskiej Konwencji o ochronie praw człowieka i podstawo-
wych wolności100 (dalej: Protokół) oraz w Deklaracji odnoszącej się do artykułu
6 ustęp 2 Traktatu o Unii Europejskiej101 (dalej: Deklaracja).

W art. 1 Protokołu zobligowano, by umowa o przystąpieniu UE do Konwencji
odzwierciedlała „konieczność zachowania szczególnych cech Unii i prawa Unii”102,
podkreślając, że dotyczy to zwłaszcza (lit. a)) „szczególnych warunków ewentualne-
go udziału Unii w organach kontrolnych Konwencji Europejskiej”103 oraz (lit. b))

96 Ibidem.
97 Ibidem.
98 Case of Loizidou v. Turkey (preliminary objections) (Application no. 15318/89), HUDOC – baza

orzecznictwa ETPC, http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57920#{%22ite-
mid%22:[%22001-57920%22]} (data dostępu: 30 czerwca 2013). Za: ibidem.

99 Art. 6 TUE: „1. (…) 2. Unia przystępuje do europejskiej Konwencji o ochronie praw człowieka i pod-
stawowych wolności. Przystąpienie do Konwencji nie ma wpływu na kompetencje Unii określone
w Traktatach. 3. (…)”. Źródło: Wersje skonsolidowane Traktatu o Unii Europejskiej i Traktatu
o funkcjonowaniu Unii Europejskiej, op.cit.

100 Ibidem, s. 273.
101 Ibidem, s. 339.
102 Ibidem, s. 273.
103 Ibidem.

33

Przystąpienie Unii Europejskiej do Konwencji o ochronie praw człowieka...

„mechanizmów niezbędnych do zapewnienia, aby skargi państw nieczłonkowskich
i skargi indywidualne były kierowane prawidłowo przeciwko Państwom Członkow-
skim lub Unii, w zależności od danego przypadku”104. Zgodnie z art. 2 przyszła
umowa ma gwarantować, iż przystąpienie UE do EKPC nie będzie miało wpływu na
kompetencje Unii i uprawnienia jej instytucji oraz potwierdzać, że jej postanowie-
nia nie wpłyną „na szczególną sytuację Państw Członkowskich w odniesieniu do
Konwencji Europejskiej”105. W art. 3 stwierdzono, że postanowienia umowy o przy-
stąpieniu nie będą mogły mieć wpływu na art. 344 TfUE106.

W Deklaracji zapisano z kolei, iż przystąpienie Unii do Konwencji „powinno
nastąpić w taki sposób, aby można było zachować szczególny charakter porządku
prawnego Unii”107. W tym celu ustanowiony został dialog pomiędzy TS UE
a ETPC.

Osobnego omówienia wymaga obecność EKPC w Karcie praw podstawowych
UE. Odwołanie do niej znajduje się w preambule dokumentu, w której stwierdzo-
no, iż KPP potwierdza prawa wynikające m.in. z Konwencji108. Następnie w art. 52
ust. 3 określono wzajemny stosunek Karty i EKPC w przypadku praw podstawowych
przewidzianych przez oba dokumenty – KPP co najmniej nie umniejsza znaczenia
i zakresu takich praw, a może gwarantować szerszą ich protekcję109. Wreszcie w art.
53 wskazano wprost poziom ochrony gwarantowany przez Kartę110.

Unia Europejska w najnowszym traktacie reformującym wypracowała więc
przepis, który umożliwia i bezpośrednio obliguje ją do przystąpienia do Konwencji
o ochronie praw człowieka i podstawowych wolności. By stało się to możliwe, regu-
lacje w tej kwestii musiała wprowadzić również Rada Europy – EKPC w pierwotnym
brzmieniu nie zawierała bowiem przepisu dopuszczającego możliwość stania się jej
stroną przez podmiot inny niż państwo.

Przygotowany Protokół nr 14 do Konwencji o ochronie praw człowieka i pod-
stawowych wolności zmieniający system kontroli Konwencji (dalej: Protokół nr 14)111

został otwarty do podpisu 13 maja 2004 r. Jego ratyfikacja trwała prawie sześć lat –

104 Ibidem.
105 Ibidem. Określenie „szczególna sytuacja Państw Członkowskich w odniesieniu do Konwencji Euro-

pejskiej” wiąże się z istnieniem kilkunastu protokołów dodatkowych do EKPC i faktem, iż nie
wszystkie państwa Unii są związane każdym z nich – stąd wynika potrzeba zróżnicowania ich „szcze-
gólnej sytuacji”.

106 Ibidem. Art. 344 TfUE: „Państwa Członkowskie zobowiązują się nie poddawać sporów dotyczą-
cych wykładni lub stosowania Traktatów procedurze rozstrzygania innej niż w nich przewidzia-
na”. Jest to zobowiązanie państw członkowskich UE do stosowania pytań prejudycjalnych. Źró-
dło: ibidem.

107 Ibidem, s. 339.
108 Karta praw podstawowych Unii Europejskiej, op.cit.
109 Ibidem.
110 Ibidem.
111 Protokół nr 14 do Konwencji o ochronie praw człowieka i podstawowych wolności zmieniający

system kontroli Konwencji, sporządzony w Strasburgu dnia 13 maja 2004 r., Dz.U. z 2010 r., nr 90,
poz. 587.

34

Grzegorz Stachowiak

spośród 47 państw najdłużej zwlekała z tym Rosja112. Protokół nr 14 wszedł w życie
1 czerwca 2010 r. – ponad pół roku później niż traktat lizboński. Zgodnie z jego art.
17 w art. 59 EKPC dodano nowy ust. 2 o treści: „Unia Europejska może przystąpić
do niniejszej Konwencji”113. Był to rzeczywisty moment, kiedy mogły rozpocząć się
intensywne prace zmierzające do związania się przez Unię Europejską przepisami
Konwencji.

Przebieg działań zmierzających do przystąpienia

Działania zmierzające do przystąpienia Unii Europejskiej do Konwencji o ochro-
nie praw człowieka i podstawowych wolności zostały w naturalny sposób zintensy-
fikowane dopiero po obustronnym (tj. przez Unię Europejską i Radę Europy) wypra-
cowaniu przepisów umożliwiających ten fakt. Wcześniejsze114 działania podejmo-
wane w tym celu miały zróżnicowany charakter i jako bardzo rozłożone w czasie
oraz niespójne nie są przedmiotem tekstu. Skupia się on na okresie od grudnia 2009
r. do kwietnia 2013 r., dzieląc go na trzy podokresy, z których pierwszy i trzeci zosta-
ły przedstawione w zarysie, drugi zaś został poddany bardziej szczegółowej analizie:

­ grudzień 2009 r. – czerwiec 2011 r. (od wejścia w życie Traktatu z Lizbony do
końca węgierskiej prezydencji w Radzie Unii Europejskiej),

­ lipiec 2011 r. – grudzień 2012 r. (prezydencja w Radzie Unii Europejskiej trio
Polska – Dania – Cypr),

­ styczeń 2013 r. – kwiecień 2013 r. (od początku irlandzkiej prezydencji
w Radzie Unii Europejskiej do piątego spotkania grupy negocjacyjnej 47+1).

112 Rosja ratyfikowała Protokół nr 14 w lutym 2010 r. Powodem zwłoki była obawa przed uspraw-
nieniem i przyspieszeniem działania ETPC, co było głównym przedmiotem omawianego proto-
kołu i co w powiązaniu z wielością spraw przeciwko Rosji może powodować problemy dla tego
państwa. Ratyfikację dokumentu przez Rosję „z zadowoleniem” przyjęła Unia Europejska, która
jego wejście w życie określiła jako „zasadniczy i nieodłączny element obecnej ogólnej reformy
europejskiego systemu ochrony praw człowieka”. Zob.: Rada Unii Europejskiej. Komunikat pra-
sowy. Oświadczenie wysokiej przedstawiciel Catherine Ashton, wydane w imieniu Unii Europej-
skiej, w sprawie ratyfikacji przez Federację Rosyjską protokołu nr 14 do europejskiej konwencji
praw człowieka, Bruksela, 4 lutego 2010 r., 5822/10, strona internetowa Rady Unii Europejskiej,
http://register.consilium.europa.eu/pdf/pl/10/st05/st05822.pl10.pdf (data dostępu: 30 czerwca
2013).

113 Protokół nr 14…, op.cit.
114 Pierwszy raz propozycja przystąpienia Unii do Konwencji pojawiła się w memorandum Komisji

Wspólnot Europejskich do Rady Wspólnot Europejskich z 4 kwietnia 1979 r. Komisja WE propo-
zycję przystąpienia WE do EKPC ponowiła w komunikacie z dnia 19 listopada 1990 r. Następnie
przedstawiła ona analizę prawną w dokumencie roboczym z dnia 26 października 1993 r. Inicjaty-
wy te popierał Parlament Europejski – m.in. w rezolucjach z lat 1979 i 1994. W dniu 26 kwietnia
1994 r. Trybunał Sprawiedliwości został poproszony przez Radę Unii Europejskiej o wydanie opi-
nii na temat możliwości przystąpienia UE do EKPC. Opinia z dnia 28 marca 1996 r. była negatyw-
na wskutek braku odpowiednich przepisów traktatowych – Unia nie miała osobowości prawno-
międzynarodowej, nie było również obustronnej podstawy prawnej przystąpienia UE do Konwen-
cji. Trybunał Sprawiedliwości zalecił wówczas odpowiednią rewizję traktatów, co miało miejsce
dopiero przy okazji prac nad Traktatem ustanawiającym Konstytucję dla Europy. Na podstawie:
K. Wójtowicz, op.cit., s. 211-212.

35

Przystąpienie Unii Europejskiej do Konwencji o ochronie praw człowieka...

Grudzień 2009 r. – czerwiec 2011 r.

Realnym początkiem procesu przystąpienia UE do EKPC – jak zostało już wspo-
mniane – stało się dla unijnych instytucji wejście w życie traktatu lizbońskiego.
Zwiastunem bardziej intensywnych prac były – deklaratywne jeszcze, omawiające
znane fakty – zapisy obecne w przygotowanym przez szwedzką prezydencję Progra-
mie sztokholmskim115, który został opublikowany – w pierwotnym brzmieniu –
2 grudnia 2009 r.

W dniu 1 stycznia 2010 r. prezydencję w Radzie Unii Europejskiej objęło trio
Hiszpania – Belgia – Węgry. Kwestia szybkiego przystąpienia Unii do Konwencji zna-
lazła się w programach poszczególnych sześciomiesięcznych prezydencji116 oraz
w programie trio117.

W okresie przewodnictwa Hiszpanii zintensyfikowane zostały wstępne dys-
kusje na temat przystąpienia Unii do Konwencji. Zapoczątkowane jeszcze w grud-
niu 2009 r. z inicjatywy prezydencji szwedzkiej, odbywały się one w składzie rad-
ców ds. wymiaru sprawiedliwości i spraw wewnętrznych, krajowych ekspertów
w sprawie przystąpienia, przedstawicieli Komisji Europejskiej i Trybunału Spra-
wiedliwości Unii Europejskiej. Ich celem były nieformalna wymiana poglądów na
różne kwestie związane z przystąpieniem oraz poznanie wstępnych założeń
państw UE w tej kwestii. Już na tym etapie ustalono kilka zagadnień problemo-
wych: zakres przystąpienia (wyłącznie do Konwencji czy również do protokołów
dodatkowych – jeżeli także do nich, to czy do wszystkich) i jego zgodność
z warunkami traktatowymi, mechanizm „współpozwania” (co-respondent

115 Program sztokholmski to dokument w którym określone zostały priorytety Unii Europejskiej
w przestrzeni bezpieczeństwa, wolności i sprawiedliwości na lata 2010-2014. Zob.: Program sztok-
holmski – otwarta i bezpieczna Europa dla dobra i ochrony obywateli, Dziennik Urzędowy Unii
Europejskiej C, 2010, nr 115, s. 4, 8, portal EUR-Lex, http://eur-lex.europa.eu/LexUriServ/LexUri-
Serv.do?uri= OJ:C:2010:115:0001:0038:PL:PDF (data dostępu: 30 czerwca 2013). Pierwotna wer-
sja Programu sztokholmskiego – zob.: Rada Unii Europejskiej. Nota prezydencji do Rady do Spraw
Ogólnych/Rady Europejskiej. Program sztokholmski – Otwarta i bezpieczna Europa w służbie oby-
wateli, Bruksela, 2 grudnia 2009 r., 17024/09, strona internetowa Rady Unii Europejskiej,
http://register.consilium.europa.eu/pdf/pl/09/st17/st17024.pl09.pdf (data dostępu: 30 czerwca
2013).

116 The Programme of the Spanish Presidency of the Council of the European Union. 1 January –
30 June 2010, s. 14, 18, strona internetowa Parlamentu Europejskiego, http://www.europarl.europa.eu/
meetdocs/2009_2014/documents/empl/dv/spanish_presidency_program_/spanish_presidency_
program_en.pdf (data dostępu: 30 czerwca 2013); Six-month programme drawn up by the Belgian
Presidency of the Council of the EU, s. 42, strona internetowa belgijskiej prezydencji w Radzie Unii
Europejskiej, http://www.eutrio.be/files/bveu/media/documents/Programme_EN.pdf (data dostępu:
30 czerwca 2013); The Programme of the Hungarian Presidency of the Council of the European
Union. 1 January – 30 June 2011, s. 26, strona internetowa węgierskiej prezydencji w Radzie Unii
Europejskiej, http://www.eu2011.hu/files/bveu/documents/HU_PRES_STRONG_EUROPE_EN_3.pdf
(data dostępu: 30 czerwca 2013).

117 Rada Unii Europejskiej. 18-miesięczny program Rady, Bruksela, 22 grudnia 2009 r., 17696/09, s. 15,
74, strona internetowa Rady Unii Europejskiej, http://register.consilium.europa.eu/pdf/pl/
09/st17/st17696.pl09.pdf (data dostępu: 30 czerwca 2013).

36

Grzegorz Stachowiak

mechanism)118, reprezentowanie Unii w organach Rady Europy, stosunki pomiędzy
TS UE a ETPC119.

W marcu i kwietniu 2010 r. dwie komisje Parlamentu Europejskiego – Spraw
Zagranicznych oraz Wolności Obywatelskich, Sprawiedliwości i Spraw Wewnętrz-
nych – przedstawiły swoje opinie przeznaczone dla Komisji Spraw Konstytucyjnych,
w których obie przychylnie odniosły się do planów przystąpienia UE do EKPC, pod-
kreślając przyszłe pozytywne skutki tego faktu dla ochrony praw podstawowych
w Europie, wskazując jednak również ewentualne kwestie sporne i problemowe120.
Stosowna rezolucja PE – uwzględniająca powyższe opinie – wydana została 19 maja
2010 r.121 Również w maju 2010 r. do niektórych kwestii związanych z przystąpie-
niem odniósł się TS UE122.

118 Mechanizm „współpozwania” („dopozwania”) pokazuje idealnie skomplikowanie materii przystą-
pienia Unii do EKPC. Wiąże się on z mnogością mających powstać po tym fakcie powiązań – stroną
Konwencji są wszystkie państwa Rady Europy, a więc również 28 państw UE. Dodatkowo jej stroną
po przystąpieniu będzie także Unia jako organizacja międzynarodowa. Powoduje to sytuację, w któ-
rej UE – jako strona EKPC – będzie wydawać akty prawne stosowane następnie przez elementy jej
systemu instytucjonalnego, ale również przez państwa członkowskie Unii, czyli inne strony Kon-
wencji. Pojawia się wówczas pytanie o stronę właściwą do pozwania o naruszenie praw podstawo-
wych – czy ma nią być Unia, której instytucje uchwaliły prawo wtórne czy też państwo, które je wdro-
żyło i stosuje? Podobna sytuacja dotyczy prawa pierwotnego – czy pozwane ma być państwo, które
jest stroną traktatu czy też Unia, która działa na jego podstawie? Dzięki zastosowaniu mechanizmu
„dopozwania” w niektórych sytuacjach zarówno Unia, jak i zainteresowane państwa członkowskie
mogłyby być stronami dowolnych postępowań przed ETPC.

119 Rada Unii Europejskiej. Nota prezydencji do COREPER i Rady. Przystąpienie Unii Europejskiej do
europejskiej konwencji praw człowieka, Bruksela, 8 lutego 2010 r., 6582/10, strona internetowa Rady
Unii Europejskiej, http://register.consilium.europa.eu/pdf/pl/10/st06/st06582.pl10.pdf (data dostę-
pu: 30 czerwca 2013).

120 Parlament Europejski, Komisja Spraw Zagranicznych. Opinia Komisji Spraw Zagranicznych dla Komi-
sji Spraw Konstytucyjnych w sprawie międzyinstytucjonalnych aspektów przystąpienia Unii Euro-
pejskiej do Europejskiej konwencji o ochronie praw człowieka i podstawowych wolności
(2009/2241(INI)), strona internetowa Parlamentu Europejskiego, http://www.europarl.europa.eu/
sides/getDoc.do?pubRef=-//EP//NONSGML+COMPARL+PE-439.075+02+DOC+PDF+V0//PL&lan-
guage=PL (data dostępu: 30 czerwca 2013); Parlament Europejski, Komisja Wolności Obywatelskich,
Sprawiedliwości i Spraw Wewnętrznych. Opinia Komisji Wolności Obywatelskich, Sprawiedliwości
i Spraw Wewnętrznych dla Komisji Spraw Konstytucyjnych w sprawie instytucjonalnych aspektów
przystąpienia Unii Europejskiej do Europejskiej konwencji o ochronie praw człowieka i podstawowych
wolności (2009/2241(INI)), strona internetowa Parlamentu Europejskiego, http://www.europarl.
europa.eu/sides/getDoc.do?pubRef=-//EP//NONSGML+COMPARL+PE-439.414+02+DOC+
PDF+V0//PL&language=PL (data dostępu: 30 czerwca 2013).

121 Rezolucja Parlamentu Europejskiego z dnia 19 maja 2010 r. w sprawie międzyinstytucjonalnych
aspektów przystąpienia Unii Europejskiej do Europejskiej konwencji o ochronie praw człowieka
i podstawowych wolności (2009/2241(INI)), Dziennik Urzędowy Unii Europejskiej C, 2011, nr 161,
portal EUR-Lex, http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2011:161E:0072:
0078:PL:PDF (data dostępu: 30 czerwca 2013).

122 Dokument roboczy Trybunału Sprawiedliwości Unii Europejskiej dotyczący niektórych aspektów
przystąpienia Unii Europejskiej do europejskiej Konwencji o ochronie praw człowieka i podstawo-
wych wolności, strona internetowa Trybunału Sprawiedliwości Unii Europejskiej, http://curia.euro-
pa.eu/jcms/upload/docs/application/pdf/2010-05/convention_pl_2010-05-21_08-58-25_909.pdf (data
dostępu: 30 czerwca 2013).

37

Przystąpienie Unii Europejskiej do Konwencji o ochronie praw człowieka...

Zawieranie umów międzynarodowych przez Unię Europejską odbywa się na
podstawie art. 218 TfUE. Zgodnie z jego ust. 3 KE przedstawiła Radzie Unii Euro-
pejskiej zalecenia dotyczące mandatu negocjacyjnego w sprawie umowy o przystą-
pieniu UE do EKPC – miało to miejsce w dniu 17 marca 2010 r.123 Zalecenia były
przedmiotem analizy Grupy Roboczej ds. Praw Podstawowych, Praw Obywatelskich
i Swobodnego Przepływu Osób (The Working Party on Fundamental Rights, Citizens
Rights and Free Movement of Persons – FREMP) oraz na poziomie Komitetu Stałych
Przedstawicieli (COREPER; po raz ostatni 2 czerwca 2010 r.)124. Mandat negocjacyjny
dla KE został przyjęty przez Radę ds. Wymiaru Sprawiedliwości i Spraw Wewnętrz-
nych (Justice and Home Affairs – JHA) w dniu 4 czerwca 2010 r.125 Dodatkowo,
na podstawie ust. 4 art. 218 TfUE, Rada nadała FREMP status specjalnego komitetu
upoważnionego do konsultacji z nim rokowań dotyczących umowy o przystąpieniu.

Ze strony Rady Europy podobne działania – przyjęcie mandatu negocjacyjnego
przez Komitet Ministrów dla Komitetu Sterującego Rady Europy ds. Praw Człowie-
ka – miały miejsce 26 maja 2010 r.126

Negocjacje w celu opracowania projektu umowy o przystąpieniu, prowadzone
przez Komisję Europejską z CDDH, który powołał do tego specjalną grupę CDDH-
UE127 składającą się z 14 ekspertów (po siedmiu z państw UE i spoza UE), rozpoczę-
ły się 7 lipca 2010 r. W czerwcu 2011 r.128 – po ośmiu spotkaniach129 – sfinalizowa-

123 Council of the European Union. Partial declassification. Recommendation for a Council Decision
authorising the Commission to negotiate the Accession Agreement of the European Union to the
European Convention for the protection of Human Rights and Fundamental Freedoms, Brussels,
25 February 2011, 7668/10 EXT 2, strona internetowa Rady Unii Europejskiej, http://register.consilium.
europa.eu/pdf/en/10/st07/st07668-ex02.en10.pdf (data dostępu: 30 czerwca 2013).

124 Rada Unii Europejskiej. Projekt decyzji Rady upoważniającej Komisję do przeprowadzenia negocjacji
w sprawie Umowy o przystąpieniu Unii Europejskiej do europejskiej Konwencji o ochronie praw czło-
wieka i podstawowych wolności, Bruksela, 22 września 2011 r., 10602/10 EXT 3, strona internetowa
Rady Unii Europejskiej, http://register.consilium.europa.eu/pdf/pl/10/st10/st10602-ex03.pl10.pdf (data
dostępu: 30 czerwca 2013).

125 Rada Unii Europejskiej. Decyzja Rady upoważniająca Komisję do przeprowadzenia negocjacji w spra-
wie Umowy o przystąpieniu Unii Europejskiej do europejskiej Konwencji o ochronie praw człowie-
ka i podstawowych wolności, Bruksela, 27 września 2010 r., 10817/10, strona internetowa Rady Unii
Europejskiej, http://register.consilium.europa.eu/pdf/pl/10/st10/st10817-ex02.pl10.pdf (data dostę-
pu: 30 czerwca 2013).

126 Committee of Ministers. 1085th meeting, 26 May 2010. Decisions adopted. Appendix 7 (Item 4.3):
Decision No. CM/882/26052010. Ad hoc terms of reference for the Steering Committee for Human
Rights (CDDH) to elaborate a legal instrument setting out the modalities of accession of the Euro-
pean Union to the European Convention on Human Rights, strona internetowa Rady Europy,
https://wcd.coe.int/ViewDoc.jsp?id=1627369&Site=COE (data dostępu: 30 czerwca 2013).

127 Pełna nazwa: The CDDH informal working group on the accession of the European Union to the
European Convention on Human Rights.

128 W międzyczasie KE uwzględniła kwestię przystąpienia UE do EKPC w przywoływanej już Strategii
skutecznego wprowadzania w życie Karty praw podstawowych przez Unię Europejską z 19 paździer-
nika 2010 r. Zob.: Komisja Europejska. Komunikat Komisji. Strategia skutecznego…, op.cit., s. 2, 3.

129 Raporty z poszczególnych spotkań negocjacyjnych CDDH-UE i KE oraz późniejszych negocjacji nad
ostatecznym kształtem umowy o przystąpieniu Unii do Konwencji znajdują się na stronie interne-
towej http://www.coe.int/t/dghl/standardsetting/hrpolicy/Accession/Meeting_reports_en.asp (data
dostępu: 30 czerwca 2013).

38

Grzegorz Stachowiak

no prace nad projektem130 i przedstawiono go stronom (państwom-stronom Kon-
wencji oraz Unii) do analizy.

Zgodnie z projektem umowy UE nie miała przystąpić do całego systemu kon-
wencyjnego, a jedynie do samej EKPC i dwóch protokołów dodatkowych – nr 1 i nr
6 (możliwość przystąpienia do innych miała zostać zachowana na przyszłość). Unia
miała posiadać swojego sędziego w ETPC – o prawach i obowiązkach takich samych,
jak sędziów z państw członkowskich Rady Europy, w którego wyborze miał uczest-
niczyć Parlament Europejski oraz przedstawiciela w Komitecie Ministrów – z kom-
petencją w zakresie nadzoru Komitetu nad wykonywaniem orzeczeń ETPC. W kwe-
stii mechanizmu „współpozwania” uznano, iż jeżeli w takim charakterze w postę-
powaniu występowałaby Unia, wówczas TS UE miałby prawo zająć stanowisko
w przedmiotowej sprawie (gdyby wcześniej nie było takiej możliwości). Ustalono
także, iż po przystąpieniu Unii do Konwencji mogłaby być ona pozywana przez pań-
stwa członkowskie Rady Europy (i odwrotnie). Powzięto również ustalenia dotyczą-
ce partycypacji UE w kosztach funkcjonowania Trybunału w Strasburgu.

Lipiec 2011 r. – grudzień 2012 r.

W dniu 1 lipca 2011 r. zainaugurowana została pierwsza w historii polska pre-
zydencja w Radzie Unii Europejskiej, która w ramach trio miała być kontynuowana
przez prezydencje Danii i Cypru. „Polskie” trio – podobnie jak trio Hiszpania – Bel-
gia – Węgry – kwestię przystąpienia UE do EKPC uwzględniło w 18-miesięcznym
programie Rady131. Prezydencje polska i cypryjska odniosły się do niej również
w swoich programach półrocznych132.

Polska objęła przewodnictwo w Radzie w momencie, kiedy istniał przedsta-
wiony wyżej projekt umowy o przystąpieniu Unii do Konwencji. Przewidywana dal-
sza część procesu zakładała: zatwierdzenie projektu na nadzwyczajnym posiedzeniu
CDDH w dniach 12-14 października 2011 r.; zwrócenie się przez KE do TS UE
o wydanie opinii o zgodności projektu umowy z unijnym prawem pierwotnym;

130 8th working meeting of the CDDH informal working group on the accession of the European Union
to the European Convention on Human Rights (CDDH-UE) with the European Commission. Draft
legal instruments on the accession of the European Union to the European Convention on Human
Rights, Strasbourg, Monday 20 June (9.30 a.m.) – Friday 24 June 2011 (4.00 p.m.), CDDH-UE(2011)16
Final Version, strona internetowa Rady Europy, http://www.coe.int/t/dlapil/cahdi/source/
Docs%202011/CDDH-UE_2011_16_final_en.pdf (data dostępu: 30 czerwca 2013).

131 Rada Unii Europejskiej. 18-miesięczny program Rady (1 lipca 2011 r. – 31 grudnia 2012 r.), Bruksela,
17 czerwca 2011 r., ST 11447/11, s. 87, strona internetowa Rady Unii Europejskiej,
http://register.consilium.europa.eu/pdf/pl/11/st11/st11447.pl11.pdf (data dostępu: 30 czerwca
2013).

132 Program polskiej prezydencji w Radzie Unii Europejskiej, 1 lipca 2011 r. – 31 grudnia 2011 r., s. 24,
strona internetowa polskiej prezydencji w Radzie Unii Europejskiej (za pośrednictwem Internet
Archive), http://web.archive.org/web/20130203130010/http://pl2011.eu/sites/default/files/users/sha-
red/o_prezydencja/program_polskiej_prezydencji_w_radzie_ue.pdf (data dostępu: 30 czerwca 2013);
Programme of the Cyprus Presidency of the Council of the European Union. 1 July – 31 December
2012, s. 24, strona internetowa cypryjskiej prezydencji w Radzie Unii Europejskiej, http://www.cy2012.
eu/index.php/en/file/MAZ6Cvaoj0L2nxXo9+AUZw==/ (data dostępu: 30 czerwca 2013).

39

Przystąpienie Unii Europejskiej do Konwencji o ochronie praw człowieka...

przyjęcie przez UE tzw. zasad wewnętrznych związanych z przystąpieniem przez nią
do EKPC, co musi odbyć się przed podpisaniem umowy; zatwierdzenie projektu
umowy przez Komitet Ministrów po konsultacji ze Zgromadzeniem Parlamentar-
nym Rady Europy; wydanie przez Radę – przyjętych jednomyślnie133 – decyzji
w sprawie podpisania, a następnie zawarcia umowy (po uzyskaniu zgody Parla-
mentu Europejskiego); ratyfikacja umowy przez wszystkie państwa Rady Europy,
zgodnie z ich wymogami konstytucyjnymi; wejście umowy w życie134.

Powyższy plan nie mógł zostać zrealizowany z powodu złożenia przez część
delegacji na posiedzeniu COREPER w dniu 6 października 2011 r. zastrzeżeń do tre-
ści projektu umowy o przystąpieniu Unii do EKPC135. W związku z tym faktem na
posiedzeniu CDDH w dniach 12-14 października 2011 r. stwierdzono, iż „Unia nie
jest w stanie przedstawić jednomyślnego stanowiska w sprawie projektu”. O fakcie
poinformowany został Komitet Ministrów.

Wskazane na posiedzeniu COREPER przez delegacje kwestie problemowe doty-
czyły: zakresu przystąpienia UE do EKPC, wpływu przystąpienia na kompetencje
państw członkowskich, mechanizmu „współpozwania”, reprezentowania Unii
w organach Rady Europy, zwłaszcza w Komitecie Ministrów podczas nadzorowania
wykonywania orzeczeń wydanych przeciwko Unii przez ETPC.

Z inicjatywy polskiej prezydencji na forum FREMP zainicjowane zostały nego-
cjacje nad powyższymi kwestiami spornymi. Kolejne posiedzenia grupy roboczej
odbyły się w dniach 25 października, 3 listopada, 14-15 listopada, 29 listopada oraz
12 grudnia 2011 r. Ich celem było dojście państw członkowskich UE do porozumie-
nia, co stanowiło warunek wznowienia przez Komisję Europejską negocjacji
z CDDH.

Polskiej prezydencji ostatecznie nie udało się osiągnąć kompromisu politycz-
nego w sprawie uchwalenia przez Radę decyzji upoważniającej do zawarcia umowy
o przystąpieniu Unii do EKPC, co było celem pierwotnym136. Nie udało jej się nawet
doprowadzić do konsensusu na forum FREMP w zakresie kwestii spornych w pro-
jekcie umowy. Można to uznać za jedno z niepowodzeń polskiego przewodnictwa.

133 Zgodnie z art. 218 ust. 8 TfUE podczas procedury zawierania umów międzynarodowych Rada stano-
wi większością kwalifikowaną. W tym samym miejscu TfUE stwierdzono jednak również, iż „Rada
stanowi również jednomyślnie w przypadku umowy dotyczącej przystąpienia Unii do europejskiej
Konwencji o ochronie praw człowieka i podstawowych wolności”. Źródło: Wersje skonsolidowane
Traktatu o Unii Europejskiej i Traktatu o funkcjonowaniu Unii Europejskiej, op.cit.

134 Rada Unii Europejskiej. Nota prezydencji do COREPER. Przystąpienie Unii Europejskiej do europej-
skiej Konwencji o ochronie praw człowieka i podstawowych wolności (EKPC). Aktualna sytuacja
i przyszłe działania, Bruksela, 30 września 2011 r., 14842/11, strona internetowa Rady Unii Europej-
skiej, http://register.consilium.europa.eu/pdf/pl/11/st14/st14842.pl11.pdf (data dostępu: 30 czerwca
2013).

135 Rada Unii Europejskiej. Nota prezydencji do COREPER i Rady. Przystąpienie Unii do europejskiej
Konwencji o ochronie praw człowieka i podstawowych wolności. Aktualna sytuacja, Bruksela, 6 grud-
nia 2011 r., 18117/11, strona internetowa Rady Unii Europejskiej, http://register.consilium.euro-
pa.eu/pdf/pl/11/st18/st18117.pl11.pdf (data dostępu: 30 czerwca 2013).

136 J. J. Węc, Pierwsza polska prezydencja w Unii Europejskiej. Uwarunkowania – Procesy decyzyjne –
Osiągnięcia i niepowodzenia, Kraków 2012, s. 228.

40

Grzegorz Stachowiak

Na posiedzeniu JHA polska prezydencja złożyła raport z postępu prac nad przystą-
pieniem UE do EKPC, który Rada przyjęła do wiadomości137.

Od 1 stycznia do 30 czerwca 2012 r. pracami Rady Unii Europejskiej kierowała pre-
zydencja duńska138. Pierwsze półrocze 2012 r. zostało poświęcone na przełamanie
impasu w rozmowach nad spornymi kwestiami w projekcie umowy o przystąpieniu
Unii do EKPC, do którego doszło w końcowych miesiącach polskiego przewodnictwa.

Ostatni kwartał 2011 r. i pierwszy 2012 r. wypełnione były próbami dojścia do
kompromisu na forum FREMP, co było blokowane przez delegacje Francji i Wielkiej
Brytanii. Pierwsze z państw postulowało lepsze dostosowanie zapisów negocjowa-
nej umowy względem WPZiB oraz większą przejrzystość relacji na linii TS UE –
ETPC. Argumenty Wielkiej Brytanii były innej natury i wiązały się z funkcjonowa-
niem Trybunału w Strasburgu. Brytyjczycy postulowali odłożenie przystąpienia UE
do EKPC w czasie do momentu reformy funkcjonowania ETPC, która miałaby
zmniejszyć jego obciążenie pracą i koszty utrzymania139. Postawa obu państw spo-
tkała się z zaniepokojeniem PACE i PE140.

Dyskusja na temat dalszych działań w procesie przystąpienia Unii do EKPC
odbyła się na forum JHA w dniu 27 kwietnia 2012 r.141 Po kilkumiesięcznym impa-
sie udało się w jej wyniku ustalić, iż powinno dojść do wznowienia negocjacji
w sprawie przystąpienia. W tym celu utworzona została grupa ad hoc 47+1 (pań-
stwa członkowskie Rady Europy i Unia Europejska). W okresie duńskiej prezydencji
zebrała się ona raz – 21 czerwca 2012 r.

Intensywniejsze działania w omawianej kwestii miały miejsce w trakcie prezy-
dencji cypryjskiej, która urzędowała w drugiej połowie 2012 r.142 W tym okresie

137 Posiedzenie Rady ds. Wymiaru Sprawiedliwości i Spraw Wewnętrznych w dniach 13-14 grudnia
2011 r. Komunikat prasowy, Bruksela, 13-14 grudnia 2011 r., 18498/11, strona internetowa Rady
Unii Europejskiej, http://register.consilium.europa.eu/pdf/pl/11/st18/st18498.pl11.pdf (data dostę-
pu: 30 czerwca 2013).

138 Brak jest informacji o posiedzeniach FREMP w okresie duńskiej prezydencji.
139 C. Brand, Human-rights convention deal blocked, strona internetowa EuropeanVoice.com,

http://www.europeanvoice.com/article/imported/human-rights-convention-deal-blocked/73316.aspx
(data dostępu: 30 czerwca 2013).

140 W dniu 25 stycznia 2012 r. opublikowane zostało wspólne stanowisko Kerstin Lundgren, sprawozdaw-
czyni PACE w zakresie wpływu traktatu lizbońskiego na Radę Europy oraz Barbary Lochbilher, prze-
wodniczącej Podkomisji Praw Człowieka PE, w którym wzywają one państwa UE, w szczególności Wiel-
ką Brytanię i Francję, do odblokowania procesu przystąpienia Unii do Konwencji. Zob.: European par-
liamentarians deeply concerned at national moves to block EU accession to the European Convention
on Human Rights, strona internetowa Zgromadzenia Parlamentarnego Rady Europy, http://assembly.
coe.int/ASP/NewsManager/EMB_NewsManagerView.asp?ID=7351&L=2 (data dostępu: 30 czerwca 2013).

141 Posiedzenie Rady ds. Wymiaru Sprawiedliwości i Spraw Wewnętrznych w dniach 26-27 kwietnia
2012 r. Komunikat prasowy, Luksemburg, 26-27 kwietnia 2012 r., 9179/12, strona internetowa Rady
Unii Europejskiej, http://register.consilium.europa.eu/pdf/pl/12/st09/st09179.pl12.pdf (data dostę-
pu: 30 czerwca 2013).

142 Rada Unii Europejskiej, Nota prezydencji do COREPER i Rady. Przystąpienie Unii Europejskiej do
europejskiej Konwencji o ochronie praw człowieka i podstawowych wolności (EKPC). Aktualna sytu-
acja, Bruksela, 23 listopada 2012 r., 16573/12, strona internetowa Rady Unii Europejskiej, http://regi-
ster.consilium.europa.eu/pdf/pl/12/st16/st16573.pl12.pdf (data dostępu: 30 czerwca 2013).

41

Przystąpienie Unii Europejskiej do Konwencji o ochronie praw człowieka...

grupa FREMP zebrała się kilkukrotnie: 23 lipca, 11 września, 8 października,
22-23 października, 15 listopada, 29-30 listopada i 10 grudnia 2012 r. Częstotliwość
spotkań wynikała z prac nad zasadami wewnętrznymi związanymi z przystąpie-
niem Unii do Konwencji oraz z powrotu do prac FREMP w charakterze specjalnego
komitetu przeznaczonego do konsultacji rokowań w sprawie przystąpienia. Zapo-
czątkowane w okresie duńskiego przewodnictwa spotkania grupy 47+1 w drugiej
połowie roku 2012 odbyły się w dniach 17-19 września i 7-9 listopada. Raport pre-
zydencji cypryjskiej z postępów prac nad przystąpieniem UE do Konwencji JHA
przyjęła na posiedzeniu w dniach 6-7 grudnia 2012 r.143

Styczeń 2013 r. – kwiecień 2013 r.

Zakończenie prac nad treścią umowy o przystąpieniu Unii do Konwencji wypa-
dło w czasie prezydencji irlandzkiej sprawowanej w pierwszej połowie 2013 r.144

W dniach 21-23 stycznia 2013 r. miało miejsce czwarte spotkanie w ramach grupy
47+1. W jego wyniku wprowadzone zostały kolejne zmiany do projektu umowy
o przystąpieniu UE do EKPC.

Piąta tura rozmów odbyła się w dniach 3-5 kwietnia 2013 r. Jej podstawą był
projekt umowy o przystąpieniu z 19 marca 2013 r. opracowany przez przewodni-
czącego grupy 47+1. Kwietniowe spotkanie zakończyło się przedstawieniem osta-
tecznego projektu umowy o przystąpieniu Unii do EKPC145. Przez cały okres nego-
cjacji w kilku kwestiach toczyły się nadzwyczaj ożywione dyskusje i to właśnie ich
dotyczą najważniejsze przepisy umowy. Chodzi tutaj głównie o: (1) zakres przystą-
pienia UE do Konwencji, (2) zgodność warunków przystąpienia z warunkami trak-
tatowymi, (3) mechanizm „współpozwania”, (4) wcześniejsze zaangażowanie TS UE
w postępowanie (prior involvement), (5) reprezentowanie Unii w organach Rady
Europy i w ETPC.

W pierwszym przypadku ostatecznie potwierdzono ustalenia obecne już w pro-
jekcie umowy z czerwca 2011 r. – Unia ma stać się stroną Konwencji oraz protoko-
łów dodatkowych nr 1 i nr 6.

143 Posiedzenie Rady ds. Wymiaru Sprawiedliwości i Spraw Wewnętrznych w dniach 6-7 grudnia 2012 r.
Komunikat prasowy, Bruksela, 6-7 grudnia 2012 r., 17315/12, strona internetowa Rady Unii Europej-
skiej, http://register.consilium.europa.eu/pdf/pl/12/st17/st17315.pl12.pdf (data dostępu: 30 czerwca
2013).

144 Prezydencja irlandzka poinformowała JHA o stanie procesu przystąpienia UE do EKPC na posiedze-
niu, które odbyło się w dniach 6-7 czerwca 2013 r. Zob.: Justice and Home Affairs Council Meeting.
Press release, Luxembourg, 6-7 June 2013, 10461/13, strona internetowa Rady Unii Europejskiej,
http://www.consilium.europa.eu/ueDocs/cms_Data/docs/pressData/en/jha/137407.pdf (data dostę-
pu: 30 czerwca 2013).

145 Całość omówienia treści umowy na podstawie: Fifth negotiation meeting between the CDDH ad hoc
negotiation group and the European Commission on the accession of the European Union to the
European Convention On Human Rights. Final report to the CDDH, Strasbourg, Wednesday 3 April
(10 a.m.) – Friday 5 April 2013 (4.30 p.m.), 47+1(2013)008rev2, s. 4-12. Draft revised agreement on
the accession of the European Union to the Convention for the Protection of Human Rights and Fun-
damental Freedoms, strona internetowa Rady Europy, http://www.coe.int/t/dghl/standardsetting/
hrpolicy/Accession/Meeting_reports/47_1%282013%29008rev2_EN.pdf (data dostępu: 30 czerwca
2013).

42

Grzegorz Stachowiak

W drugiej kwestii przepisy ostatecznego projektu umowy stwierdzają, że Kon-
wencja nie będzie wywierała skutków czy wymagała decyzji, co do których Unia nie
jest traktatowo uprawniona.

Rozwiązania dotyczące trzeciej sprawy zakładają możliwość „dopozwania”: Unii
– kiedy naruszenie dotyczy stosowania przez państwo prawa wtórnego; państwa
członkowskiego – kiedy naruszenie dotyczy stosowania prawa pierwotnego.
Mechanizm będzie miał charakter fakultatywny – wbrew stanowisku państw-człon-
ków Rady Europy, które nie są członkami UE. Wymogły one jednak na Unii oświad-
czenie o dobrowolnym „dopozwaniu”, kiedy zostają spełnione jego przesłanki.

W czwartym przypadku kwestia problemowa oscylowała wokół obowiązującego
w postępowaniach przed ETPC wymogu wykorzystania krajowych – czy też, co wyda-
je się w omawianym przypadku lepszym określeniem, po prostu wcześniejszych146 –
środków sądowych. W sytuacji bowiem, kiedy skarga dotyczyłaby aktów unijnego
prawa wtórnego, przyjętych i stosowanych przez państwo członkowskie, pojawi się
kwestia wcześniejszego wystąpienia do TS UE. Przyjęcie obligatoryjnego charakteru
wcześniejszego jego udziału w postępowaniu utrudniałoby sytuację skarżącej jed-
nostki, gdyż to krajowy sąd decyduje147 o wystosowaniu pytania prejudycjalnego.

Ostateczne ustalenia w tej kwestii mają jedynie ogólny charakter i powiązano
je z mechanizmem „dopozwania” – w sytuacji, kiedy w charakterze „współpozwa-
nego” występować będzie Unia, TS UE będzie miał możliwość opiniowania zgodno-
ści aktu prawa unijnego z EKPC. Szczegółowe uregulowania tej kwestii wyłączono
z zakresu umowy o przystąpieniu i pozostawiono w gestii UE.

W ostatniej sprawie ustalono, iż w skład ETPC wejdzie sędzia reprezentujący
Unię Europejską. Będzie to prawdopodobnie wymagało zmiany regulaminu Trybuna-
łu w Strasburgu w celu uniknięcia sytuacji orzekania w jednym postępowaniu przez
dwóch sędziów tej samej narodowości (jednego reprezentującego Unię, drugiego –
państwo członkowskie). Wreszcie zgodzono się, że reprezentant UE w Komitecie
Ministrów będzie uczestniczył w jego posiedzeniach z prawem głosu w enumeratyw-
nie wymienionych sprawach (głównie kontrola wykonania orzeczeń ETPC).

Podsumowanie

Niniejszy tekst stanowi zarys poruszonych w nim tematów. Skupia się on na kwe-
stii istoty przystąpienia Unii Europejskiej do Konwencji o ochronie praw człowieka
i podstawowych wolności – jego znaczeniu i skutkach dla europejskiego systemu
ochrony praw człowieka oraz roli w nim trio prezydencji Polska – Dania – Cypr.

W Europie istnieją dwa posiadające prawnomiędzynarodowe podstawy syste-
my ochrony praw człowieka. Jeden stworzony został przez Radę Europy – jego fun-
damentem jest EKPC, a innymi ważnymi elementami prawnymi niektóre z pozo-

146 Trybunał Sprawiedliwości Unii Europejskiej nie jest w żaden sposób krajowym środkiem sądowym.
147 Z wyjątkiem sądów krajowych, których wyroki nie podlegają zaskarżeniu według prawa wewnętrz-

nego – te zobowiązane są do zadania pytania prejudycjalnego.

stałych ponad 200 umów międzynarodowych z dorobku tej organizacji. Od strony
instytucjonalnej w omawianym zakresie w ramach Rady Europy funkcjonują jej
Komisarz Praw Człowieka oraz CDDH, CPT i ECRI.

System UE z kolei od 2009 r. działa w oparciu o dokument o traktatowym sta-
tusie – Kartę praw podstawowych Unii Europejskiej. Prawa człowieka i podstawowe
wolności (w języku UE „prawa podstawowe”) były obecne w traktatach już wcze-
śniej (począwszy od JAE), jednak jedynie jako deklaracje zasad czy celów funkcjono-
wania WE/UE. Równocześnie z kwestią praw podstawowych pojawiły się w trakta-
tach odwołania do EKPC – dokumentu traktowanego przez Unię jako fundamental-
ny w europejskiej percepcji praw człowieka. Bogata jest sfera instytucjonalna unij-
nej ochrony praw podstawowych – kompetencje w tej dziedzinie ma większość
instytucji UE. Na szczególną uwagę zasługują Agencja Praw Podstawowych Unii
Europejskiej oraz specjalny przedstawiciel ds. praw człowieka. Dodatkowo Unia pro-
wadzi w omawianym zakresie działania zewnętrzne – w oparciu o EIDHR. Całość
aktualnie realizowanej polityki ochrony praw podstawowych określają Strategiczne
ramy UE oraz Plan działania UE dotyczące praw człowieka i demokracji.

Esencją tak zarysowanych systemów ochrony praw człowieka są: dla systemu
Rady Europy – Konwencja o ochronie praw człowieka i podstawowych wolności
oraz działalność Europejskiego Trybunału Praw Człowieka, dla systemu Unii Euro-
pejskiej – jej szeroko pojęty integracyjny charakter oraz ścisłe współistnienie w jej
ramach większości najwyżej rozwiniętych państw Europy. Spoiwem łączącym te ele-
menty i cechy ma być przystąpienie UE do EKPC – możliwe na podstawie traktatu
lizbońskiego oraz Protokołu nr 14.

Działania na rzecz przystąpienia wciąż trwają, istnieją jednak duże możliwości
ogólnego przewidywania ich przebiegu i skutków. Ich finalizacja przyczyni się
bowiem niewątpliwie do wzmocnienia ochrony praw człowieka w Europie – wypeł-
niona zostanie swoista luka pomiędzy istniejącymi przepisami Rady Europy i Unii
Europejskiej: UE będzie musiała szanować przepisy Konwencji w procesach stano-
wienia i stosowania prawa, które – podobnie jak działalność unijnych instytucji –
będą kontrolowane przez zewnętrzny organ sądownictwa międzynarodowego
(ETPC). Wreszcie orzecznictwa TS UE i Trybunału w Strasburgu będą miały większy
potencjał zgodności.

Są to jednak równocześnie działania trudne, czego dowody zostały omówione
w tekście. Po pierwsze, niezwykle skomplikowane są relacje ich uczestników – pier-
wotne strony Konwencji to państwa członkowskie Rady Europy, w tym wszystkie
państwa Unii Europejskiej. Ta z kolei ma zostać nową stroną EKPC jako organizacja
międzynarodowa, podmiot niepaństwowy. Powoduje to podział negocjatorów na
trzy grupy – samą Unię Europejską; państwa będące członkami zarówno Unii,
jak i Rady Europy; państwa będące członkami Rady Europy, ale nie Unii. Opisana
specyfika procesu przystąpienia każe zauważyć, że państwa UE negocjują w jakimś
sensie m.in. same ze sobą.

Po drugie, proces napotyka przeszkody typowe dla funkcjonowania Unii Euro-
pejskiej. Deklaracje o konieczności jak najszybszego przystąpienia UE do Konwencji
nie znajdują odzwierciedlenia w działaniach – proces stał się, jak wiele innych, ofia-

43

Przystąpienie Unii Europejskiej do Konwencji o ochronie praw człowieka...

rą czasowego blokowania ze strony kilku (w tym przypadku dwóch) państw człon-
kowskich. Dodatkowo akurat kwestia zawarcia umowy o przystąpieniu UE do EKPC
wymaga od Rady jednomyślności.

Po trzecie, proces jest nieustannie z różnych przyczyn przeciągany. Na przeło-
mie czerwca i lipca 2011 r. – w okresie inauguracji polskiej prezydencji – był on na
etapie konsultacji z państwami członkowskimi wypracowanego projektu umowy
o przystąpieniu, do jego finalizacji pozostawała lista działań licząca kilka wymagają-
cych czasu i wysiłku punktów. Dokładnie dwa lata później proces nie posunął się
do przodu chociażby o jeden z nich – początkowo został na kilka miesięcy zatrzy-
many na poziomie Rady, następnie de facto stał w miejscu przez kolejne wielomie-
sięczne negocjacje grupy 47+1. Kolejny ważny punkt na wspomnianej liście działań
– opinia TS UE na temat zgodności projektu z prawem pierwotnym – ma zostać zre-
alizowany dopiero na początku 2014 r., przy założeniu, że pożądana zgodność rze-
czywiście bezproblemowo wystąpi. W tym kontekście trudno aktualnie przewidy-
wać datę wejścia umowy w życie – trzeba pamiętać, że czeka ją wcześniej długi pro-
ces ratyfikacji przez 47 państw i zatwierdzenia przez dwie organizacje międzynaro-
dowe.

Na tym tle maluje się rola polskiej prezydencji i „polskiego” trio. Polska objęła
przewodnictwo w Radzie w momencie, kiedy przedstawiony został pierwszy projekt
umowy o przystąpieniu – wbrew powszechnemu oczekiwaniu jego akceptacji,
utknął on na poziomie grupy roboczej Rady. Trzeba podkreślić, że inicjatywa dopro-
wadzenia do kompromisu na forum FREMP wyszła od polskiej prezydencji, jednak
nie przyniosła ona szybkich, pozytywnych rezultatów. Projekt był przez ponad pół
roku blokowany przez Francję oraz Wielką Brytanię i dopiero podczas prezydencji
duńskiej udało się wznowić negocjacje, tym razem na forum grupy 47+1. Podczas
cypryjskiego przewodnictwa proces przebiegał sprawniej – FREMP pracowała dwu-
torowo: nad tzw. zasadami wewnętrznymi Unii związanymi z przystąpieniem UE do
EKPC oraz jako specjalny komitet konsultacyjny w zakresie omawianych negocjacji,
odbywały się też kolejne tury rozmów grupy 47+1 nad nowym projektem umowy.

Generalny wniosek na temat roli polskiej prezydencji – tak indywidualnej,
jak grupowej – powinien zawierać stwierdzenie, że nie przyczyniły się one w zna-
czący sposób do finalizacji omawianego procesu. Należy jednak zadać pytanie,
czy dokonała tego którakolwiek z prezydencji sprawowanych po wejściu w życie
traktatu lizbońskiego, a zwłaszcza Protokołu nr 14.

Kwestia przystąpienia Unii do Konwencji jest wymogiem traktatowym, krajowe
przewodnictwa powinny uwzględniać ją jako będącą interesem typowo wspólnoto-
wym. To właśnie stanowi ważny i korzystny fakt, mimo że jest on efektem nieko-
rzystnych zjawisk (opisanych cech działań na rzecz przystąpienia – ich skompliko-
wania, przewlekłości). Ewidentnie wspólnotowy charakter procesu powoduje
bowiem, że w momencie jego zakończenia żadna konkretna prezydencja czy insty-
tucja nie będą mogły podpisać się pod nim indywidualnie, jako rzekomo bardziej
zasłużone niż inne – ponieważ długość i skomplikowanie procesu wykluczają nagłe
skokowe jego przyspieszenie, wymagają z kolei regularnej, spójnej pracy grupowej.
Reasumując, proces przystąpienia Unii Europejskiej do Konwencji o ochronie praw

44

Grzegorz Stachowiak

człowieka i podstawowych wolności może stać się przykładem zasadności, celowo-
ści działania wspólnotowego, zwłaszcza, że realizowany jest w tak istotnej dla Unii
i jej obywateli dziedzinie jak prawa podstawowe.

Wykaz skrótów

APP – Agencja Praw Podstawowych Unii Europejskiej
CDDH (fr. Comité directeur pour les droits de l'Homme) – Komitet Sterujący Rady Europy ds. Praw

Człowieka
COREPER (fr. Comité des représentants permanent) – Komitet Stałych Przedstawicieli
CPT (European Committee for the Prevention of Torture and Inhuman or Degrading Treatment

or Punishment) – Europejski Komitet ds. Zapobiegania Torturom oraz Nieludzkiemu lub
Poniżającemu Traktowaniu albo Karaniu

ECRI (European Commission against Racism and Intolerance) – Europejska Komisja przeciwko
Rasizmowi i Nietolerancji

EIDHR (The European Instrument for Democracy and Human Right) – Europejski instrument na
rzecz demokracji i praw człowieka

EKPC – Konwencja o ochronie praw człowieka i podstawowych wolności (Europejska Konwencja
Praw Człowieka)

ESDZ – Europejska Służba Działań Zewnętrznych
ETPC – Europejski Trybunał Praw Człowieka
FREMP (The Working Party on Fundamental Rights, Citizens Rights and Free Movement of Per-

sons) – Grupa Robocza ds. Praw Podstawowych, Praw Obywatelskich i Swobodnego Przepły-
wu Osób

JAE – Jednolity akt europejski
JHA (Justice and Home Affairs) – Rada ds. Wymiaru Sprawiedliwości i Spraw Wewnętrznych
KE – Komisja Europejska
KPP – Karta praw podstawowych Unii Europejskiej
PACE (The Parliamentary Assembly of the Council of Europe) – Zgromadzenie Parlamentarne

Rady Europy
PE – Parlament Europejski
RUE – Rada Unii Europejskiej
TfUE – Traktat o funkcjonowaniu Unii Europejskiej
TK – Traktat ustanawiający Konstytucję dla Europy
TS UE – Trybunał Sprawiedliwości Unii Europejskiej
TUE – Traktat o Unii Europejskiej
UE – Unia Europejska
WE – Wspólnoty Europejskie
WPZiB – wspólna polityka zagraniczna i bezpieczeństwa

Bibliografia

Publikacje książkowe

Literatura źródłowa

1. Europejska konwencja o zapobieganiu torturom oraz nieludzkiemu lub poniżającemu trak-
towaniu albo karaniu, sporządzona w Strasburgu w dniu 26 listopada 1987 r., Dz.U. z 1995
r., nr 46, poz. 238.

45

Przystąpienie Unii Europejskiej do Konwencji o ochronie praw człowieka...

2. Konwencja o Ochronie Praw Człowieka i Podstawowych Wolności sporządzona w Rzymie
dnia 4 listopada 1950 r., zmieniona następnie Protokołami nr 3, 5 i 8 oraz uzupełniona Pro-
tokołem nr 2, Dz.U. z 1993 r., nr 61, poz. 284.

3. Protokół nr 11 do Konwencji o ochronie praw człowieka i podstawowych wolności, dotyczą-
cy przekształcenia mechanizmu kontrolnego ustanowionego przez Konwencję, sporządzony
w Strasburgu dnia 11 maja 1994 r., Dz.U. z 1998 r., nr 147, poz. 962.

4. Protokół nr 14 do Konwencji o ochronie praw człowieka i podstawowych wolności zmienia-
jący system kontroli Konwencji, sporządzony w Strasburgu dnia 13 maja 2004 r., Dz.U.
z 2010 r., nr 90, poz. 587.

5. Statut Rady Europy przyjęty w Londynie dnia 5 maja 1949 r., Dz.U. z 1994 r., nr 118,
poz. 565.

Literatura pomocnicza

Monografie i opracowania:

1. Nowicki M. A., Wokół Konwencji Europejskiej. Komentarz do Europejskiej Konwencji Praw
Człowieka, Warszawa 2010.

2. Węc J. J., Pierwsza polska prezydencja w Unii Europejskiej. Uwarunkowania – Procesy decy-
zyjne – Osiągnięcia i niepowodzenia, Kraków 2012.

Rozdziały w pracach zbiorowych:

1. Florczak A., Ochrona praw człowieka w systemie prawa wspólnotowego, [w:] Koba L.,
Wacławczyk W. (red.), Prawa człowieka. Wybrane zagadnienia i problemy, Warszawa 2009,
s. 100-122.

2. Matyasik M., Polska w systemie ochrony praw człowieka Rady Europy, [w:] Koba L., Wacław-
czyk W. (red.), Prawa człowieka. Wybrane zagadnienia i problemy, Warszawa 2009, s. 85-99.

3. Węc J. J., „Bezpieczna Europa” – priorytet polskiej prezydencji w Radzie Unii Europejskiej,
[w:] Kirpsza A., Stachowiak G., Podsumowanie polskiej prezydencji w Radzie UE, Kraków
2012, s. 47-73.

4. Wójtowicz K., Ochrona praw człowieka w Unii Europejskiej, [w:] Banaszak B. [et al.], System
ochrony praw człowieka, Kraków 2003, s. 205-227.

Publikacje elektroniczne

Literatura źródłowa

1. Dokumenty Rady Europy:
a) Case of Loizidou v. Turkey (preliminary objections) (Application no. 15318/89), HUDOC

– baza orzecznictwa ETPC, http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-
57920#{%22itemid%22:[%22001-57920%22]},

b) Committee of Ministers. 1085th meeting, 26 May 2010. Decisions adopted. Appendix
7 (Item 4.3): Decision No. CM/882/26052010. Ad hoc terms of reference for the Steering
Committee for Human Rights (CDDH) to elaborate a legal instrument setting out the moda-
lities of accession of the European Union to the European Convention on Human Rights,
strona internetowa Rady Europy, https://wcd.coe.int/ViewDoc.jsp?id=1627369&Site=COE,

c) Konwencja o Ochronie Praw Człowieka i Podstawowych Wolności, po nowelizacji przez
Protokół nr 11 i 14, z Protokołem nr 1 oraz Protokołami nr 4, 6 i 7, strona internetowa
Ministerstwa Spraw Zagranicznych, http://www.msz.gov.pl/resource/fedf40b7-3c0a-
42d2-8bdf-296772ce7295,

46

Grzegorz Stachowiak

d) Resolution (99) 50 on The Council of Europe Commissioner for Human Rights (adopted
by the Committee of Ministers on 7 May 1999 at its 104th Session), strona internetowa
Komitetu Ministrów Rady Europy, https://wcd.coe.int/ViewDoc.jsp?id=458513,

e) Resolution Res(2002)8 on the statute of the European Commission against Racism and
Intolerance (Adopted by the Committee of Ministers on 13 June 2002 at the 799th
meeting of the Ministers' Deputies), strona internetowa Komitetu Ministrów Rady Euro-
py, http://www.coe.int/t/dghl/monitoring/ecri/about/ECRI_statute_en.asp,

f) Steering Committee for Human Rights (CDDH). Terms of Reference, strona internetowa
Rady Europy, http://www.coe.int/t/dghl/standardsetting/cddh/Terms%20of%20referen-
ce%20CDDH%202012-2013.pdf,

g) Vienna Declaration. Appendix III: Declaration and Plan of Action on combating racism,
xenophobia, antisemitism and intolerance, strona internetowa Komitetu Ministrów
Rady Europy, https://wcd.coe.int/ViewDoc.jsp?id=621771.

2. Dokumenty Wspólnot Europejskich/Unii Europejskiej:
a) traktaty/dokumenty o statusie traktatowym:

­ Karta praw podstawowych Unii Europejskiej, Dziennik Urzędowy Unii Europejskiej
C, 2012, nr 326, portal EUR-Lex, http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?
uri=OJ:C:2012:326:0391:0407:PL:PDF,

­ Single European Act, Official Journal of the European Communities L, 1987, no. 169,
portal EUR-Lex, http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:1987:
169:FULL:EN:PDF,

­ Traktat ustanawiający Konstytucję dla Europy, Dziennik Urzędowy Unii Europejskiej
C, 2004, nr 310, portal EUR-Lex, http://eur-lex.europa.eu/LexUriServ/LexUriServ.
do?uri=OJ:C:2004:310:FULL:PL:PDF,

­ Treaty of Amsterdam amending the Treaty on European Union, the Treaties establi-
shing the European Communities and certain related acts, signed at Amsterdam,
2 October 1997, Official Journal of the European Communities C, 1997, no. 340, por-
tal EUR-Lex, http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:1997:340:
FULL:EN:PDF,

­ Treaty on European Union, together with the complete text of the Treaty establi-
shing the European Community, Official Journal of the European Communities C,
1992, no. 224, portal EUR-Lex, http://eur-lex.europa.eu/LexUriServ/LexUriServ.
do?uri=OJ:C:1992:224:FULL:EN:PDF,

­ Wersje skonsolidowane Traktatu o Unii Europejskiej i Traktatu o funkcjonowaniu Unii
Europejskiej, Dziennik Urzędowy Unii Europejskiej C, 2012, nr 326, portal EUR-Lex,
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2012:326:FULL:PL:PDF,

­ Wersje skonsolidowane Traktatu o Unii Europejskiej i Traktatu ustanawiającego
Wspólnotę Europejską (2002), Dziennik Urzędowy Wspólnot Europejskich C, 2002,
nr 325, portal EUR-Lex, http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=
OJ:C:2002:325:0001:0184:EN:PDF,

b) dokumenty instytucji i organów WE/UE:
­ Council of the European Union. Partial declassification. Recommendation for

a Council Decision authorising the Commission to negotiate the Accession Agreement
of the European Union to the European Convention for the protection of Human
Rights and Fundamental Freedoms, Brussels, 25 February 2011, 7668/10 EXT 2, stro-
na internetowa Rady Unii Europejskiej, http://register.consilium.europa.eu/pdf/en/
10/st07/st07668-ex02.en10.pdf,

­ Decyzja Rady 2012/440/WPZiB z dnia 25 lipca 2012 r. w sprawie mianowania Spe-
cjalnego Przedstawiciela Unii Europejskiej ds. Praw Człowieka, Dziennik Urzędowy

47

Przystąpienie Unii Europejskiej do Konwencji o ochronie praw człowieka...

48

Grzegorz Stachowiak

Unii Europejskiej L, 2012, nr 200, portal EUR-Lex, http://eur-lex.europa.eu/LexUriServ/
LexUriServ.do?uri=OJ:L:2012:200:0021:0023:PL:PDF,

­ Decyzja Rady 2013/352/WPZiB z dnia 2 lipca 2013 r. zmieniająca decyzję
2012/440/WPZiB w sprawie mianowania Specjalnego Przedstawiciela Unii Europej-
skiej ds. Praw Człowieka, Dziennik Urzędowy Unii Europejskiej L, 2013, nr 185, por-
tal EUR-Lex, http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2013:185:
0008:0008:PL:PDF,

­ Decyzja Rady nr 252/2013/UE z dnia 11 marca 2013 r. ustanawiająca wieloletnie ramy
prac Agencji Praw Podstawowych Unii Europejskiej na lata 2013-2017, Dziennik Urzę-
dowy Unii Europejskiej L, 2013, nr 79, portal EUR-Lex, http://eur-lex.
europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2013:079:0001:0003:PL:PDF,

­ Decyzja Rady z dnia 28 lutego 2008 r. w sprawie wykonania rozporządzenia (WE)
nr 168/2007 w odniesieniu do przyjęcia wieloletnich ram prac Agencji Praw Podstawo-
wych Unii Europejskiej na lata 2007-2012, Dziennik Urzędowy Unii Europejskiej L,
2008, nr 63, portal EUR-Lex, http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=
OJ:L:2008:063:0014:0015:PL:PDF,

­ Dokument roboczy Trybunału Sprawiedliwości Unii Europejskiej dotyczący niektó-
rych aspektów przystąpienia Unii Europejskiej do europejskiej Konwencji o ochronie
praw człowieka i podstawowych wolności, strona internetowa Trybunału Sprawie-
dliwości Unii Europejskiej, http://curia.europa.eu/jcms/upload/docs/application/pdf/
2010-05/convention_pl_2010-05-21_08-58-25_909.pdf,

­ European Parliament, Council, Commission. Joint declaration by the European Par-
liament, the Council and the Commission, Official Journal of the European Com-
munities C, 1977, no. 103, portal EUR-Lex, http://eur-lex.europa.eu/LexUriServ/
LexUriServ.do?uri=OJ:C:1977:103:0001:0001:EN:PDF,

­ Justice and Home Affairs Council Meeting. Press release, Luxembourg, 6-7 June 2013,
10461/13, strona internetowa Rady Unii Europejskiej, http://www.consilium.euro-
pa.eu/ueDocs/cms_Data/docs/pressData/en/jha/137407.pdf,

­ Komisja Europejska. Komunikat Komisji. Strategia skutecznego wprowadzania
w życie Karty praw podstawowych przez Unię Europejską, Bruksela, 19 października
2010 r., KOM(2010) 573 wersja ostateczna, portal EUR-Lex, http://eur-lex.europa.eu/
LexUriServ/LexUriServ.do?uri=COM:2010:0573:FIN:PL:PDF,

­ Komisja Europejska. Wysoki przedstawiciel do spraw zagranicznych i polityki bez-
pieczeństwa. Wspólny komunikat do Parlamentu Europejskiego i Rady. Prawa czło-
wieka i demokracja w centrum działań zewnętrznych UE – dążenie do bardziej sku-
tecznego podejścia, Bruksela, 12 grudnia 2011 r., KOM(2011) 886 wersja ostateczna,
portal EUR-Lex, http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2011:
0886:FIN:PL:PDF,

­ Parlament Europejski, Komisja Spraw Zagranicznych. Opinia Komisji Spraw Zagra-
nicznych dla Komisji Spraw Konstytucyjnych w sprawie międzyinstytucjonalnych
aspektów przystąpienia Unii Europejskiej do Europejskiej konwencji o ochronie
praw człowieka i podstawowych wolności (2009/2241(INI)), strona internetowa Par-
lamentu Europejskiego, http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-
//EP//NONSGML+COMPARL+PE-439.075+02+DOC+PDF+V0//PL&language=PL,

­ Parlament Europejski, Komisja Wolności Obywatelskich, Sprawiedliwości i Spraw
Wewnętrznych. Opinia Komisji Wolności Obywatelskich, Sprawiedliwości i Spraw
Wewnętrznych dla Komisji Spraw Konstytucyjnych w sprawie instytucjonalnych
aspektów przystąpienia Unii Europejskiej do Europejskiej konwencji o ochronie
praw człowieka i podstawowych wolności (2009/2241(INI)), strona internetowa Par-
lamentu Europejskiego, http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-
//EP//NONSGML+COMPARL+PE-439.414+02+DOC+PDF+V0//PL&language=PL,

­ Parlament Europejski. Rezolucja Parlamentu Europejskiego z dnia 16 grudnia 2010 r.
w sprawie rocznego sprawozdania dotyczącego praw człowieka na świecie za rok
2009 oraz polityki UE w tym zakresie (2010/2202(INI)), Strasburg, 16 grudnia 2010 r.,
strona internetowa Parlamentu Europejskiego, http://www.europarl.europa.eu/
sides/getDoc.do?type=TA&reference=P7-TA-2010-0489&language=PL,

­ Parlament Europejski. Rezolucja Parlamentu Europejskiego z dnia 18 kwietnia 2012 r.
w sprawie rocznego sprawozdania dotyczącego praw człowieka na świecie oraz poli-
tyki Unii Europejskiej w tym zakresie, w tym wpływu na strategiczną politykę UE
w dziedzinie praw człowieka (2011/2185 (INI)), Strasburg, 18 kwietnia 2012 r., stro-
na internetowa Parlamentu Europejskiego, http://www.europarl.europa.eu/sides/
getDoc.do?type=TA&reference=P7-TA-2012-0126&language=PL,

­ Parlament Europejski. Rezolucja Parlamentu Europejskiego z dnia 13 czerwca 2012 r.
w sprawie specjalnego przedstawiciela UE ds. praw człowieka (2012/2088 (INI)),
Strasburg, 13 czerwca 2012 r., strona internetowa Parlamentu Europejskiego,
http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+TA+P7-TA-
2012-0250+0+DOC+XML+V0//PL#def_1_1,

­ Posiedzenie Rady ds. Wymiaru Sprawiedliwości i Spraw Wewnętrznych w dniach
13-14 grudnia 2011 r. Komunikat prasowy, Bruksela, 13-14 grudnia 2011 r., 18498/11,
strona internetowa Rady Unii Europejskiej, http://register.consilium.europa.eu/pdf/
pl/11/st18/st18498.pl11.pdf,

­ Posiedzenie Rady ds. Wymiaru Sprawiedliwości i Spraw Wewnętrznych w dniach
26-27 kwietnia 2012 r. Komunikat prasowy, Luksemburg, 26-27 kwietnia 2012 r.,
9179/12, strona internetowa Rady Unii Europejskiej, http://register.consilium.europa.
eu/pdf/pl/12/st09/st09179.pl12.pdf,

­ Posiedzenie Rady ds. Wymiaru Sprawiedliwości i Spraw Wewnętrznych w dniach
6-7 grudnia 2012 r. Komunikat prasowy, Bruksela, 6-7 grudnia 2012 r., 17315/12, stro-
na internetowa Rady Unii Europejskiej, http://register.consilium.europa.eu/pdf/pl/
12/st17/st17315.pl12.pdf,

­ Presidency Conclusions. Cologne European Council 3 and 4 June 1999, strona inter-
netowa Rady Unii Europejskiej, http://www.consilium.europa.eu/uedocs/cms_data/
docs/pressdata/en/ec/57886.pdf,

­ Presidency Conclusions. Nice European Council Meeting 7, 8 and 9 November 2000,
strona internetowa Rady Unii Europejskiej, http://www.consilium.europa.eu/
uedocs/cms_data/docs/pressdata/en/ec/00400-r1.%20ann.en0.htm,

­ Presidency Conclusions. Tampere European Council 15 and 16 October 1999, strona
internetowa Rady Unii Europejskiej, http://www.consilium.europa.eu/uedocs/
cms_data/docs/pressdata/en/ec/00200-r1.en9.htm,

­ Program polskiej prezydencji w Radzie Unii Europejskiej, 1 lipca 2011 r. – 31 grudnia
2011 r., s. 24, strona internetowa polskiej prezydencji w Radzie Unii Europejskiej (za
pośrednictwem Internet Archive), http://web.archive.org/web/20130203130010/
http://pl2011.eu/sites/default/files/users/shared/o_prezydencja/program_polskiej_
prezydencji_w_radzie_ue.pdf,

­ Program sztokholmski – otwarta i bezpieczna Europa dla dobra i ochrony obywateli,
Dziennik Urzędowy Unii Europejskiej C, 2010, nr 115, portal EUR-Lex, http://eur-
lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2010:115:0001:0038:PL:PDF,

­ Programme of the Cyprus Presidency of the Council of the European Union. 1 July –
31 December 2012, s. 24, strona internetowa cypryjskiej prezydencji w Radzie Unii Euro-
pejskiej, http://www.cy2012.eu/index.php/en/file/MAZ6Cvaoj0L2nxXo9+AUZw==/,

­ Rada Unii Europejskiej, Nota prezydencji do COREPER i Rady. Przystąpienie Unii
Europejskiej do europejskiej Konwencji o ochronie praw człowieka i podstawowych

49

Przystąpienie Unii Europejskiej do Konwencji o ochronie praw człowieka...

wolności (EKPC). Aktualna sytuacja, Bruksela, 23 listopada 2012 r., 16573/12, strona
internetowa Rady Unii Europejskiej, http://register.consilium.europa.eu/pdf/pl/12/
st16/st16573.pl12.pdf,

­ Rada Unii Europejskiej. 18-miesięczny program Rady (1 lipca 2011 r. – 31 grudnia
2012 r.), Bruksela, 17 czerwca 2011 r., ST 11447/11, s. 87, strona internetowa Rady Unii
Europejskiej, http://register.consilium.europa.eu/pdf/pl/11/st11/st11447.pl11.pdf,

­ Rada Unii Europejskiej. 18-miesięczny program Rady, Bruksela, 22 grudnia 2009 r.,
17696/09, s. 15, 74, strona internetowa Rady Unii Europejskiej, http://register.
consilium.europa.eu/pdf/pl/09/st17/st17696.pl09.pdf,

­ Rada Unii Europejskiej. Decyzja Rady upoważniająca Komisję do przeprowadzenia
negocjacji w sprawie Umowy o przystąpieniu Unii Europejskiej do europejskiej Kon-
wencji o ochronie praw człowieka i podstawowych wolności, Bruksela, 27 września
2010 r., 10817/10, strona internetowa Rady Unii Europejskiej, http://register.consi-
lium.europa.eu/pdf/pl/10/st10/st10817-ex02.pl10.pdf,

­ Rada Unii Europejskiej. Komunikat prasowy. Oświadczenie wysokiej przedstawiciel
Catherine Ashton, wydane w imieniu Unii Europejskiej, w sprawie ratyfikacji przez
Federację Rosyjską protokołu nr 14 do europejskiej konwencji praw człowieka, Brukse-
la, 4 lutego 2010 r., 5822/10, strona internetowa Rady Unii Europejskiej, http://register.
consilium.europa.eu/pdf/pl/10/st05/st05822.pl10.pdf,

­ Rada Unii Europejskiej. Komunikat prasowy. UE przyjmuje strategiczne ramy UE
dotyczące praw człowieka i demokracji, Bruksela, 25 czerwca 2012 r., 11737/12, stro-
na internetowa Rady Unii Europejskiej, http://www.consilium.europa.eu/uedocs/
cms_data/docs/pressdata/PL/foraff/131519.pdf,

­ Rada Unii Europejskiej. Nota prezydencji do COREPER i Rady. Przystąpienie Unii
Europejskiej do europejskiej konwencji praw człowieka, Bruksela, 8 lutego 2010 r.,
6582/10, strona internetowa Rady Unii Europejskiej, http://register.consilium.
europa.eu/pdf/pl/10/st06/st06582.pl10.pdf,

­ Rada Unii Europejskiej. Nota prezydencji do COREPER i Rady. Przystąpienie Unii do
europejskiej Konwencji o ochronie praw człowieka i podstawowych wolności. Aktu-
alna sytuacja, Bruksela, 6 grudnia 2011 r., 18117/11, strona internetowa Rady Unii
Europejskiej, http://register.consilium.europa.eu/pdf/pl/11/st18/st18117.pl11.pdf,

­ Rada Unii Europejskiej. Nota prezydencji do COREPER. Przystąpienie Unii Europej-
skiej do europejskiej Konwencji o ochronie praw człowieka i podstawowych wolno-
ści (EKPC). Aktualna sytuacja i przyszłe działania, Bruksela, 30 września 2011 r.,
14842/11, strona internetowa Rady Unii Europejskiej, http://register.consilium.europa.
eu/pdf/pl/11/st14/st14842.pl11.pdf,

­ Rada Unii Europejskiej. Nota prezydencji do Rady do Spraw Ogólnych/Rady Europej-
skiej. Program sztokholmski – Otwarta i bezpieczna Europa w służbie obywateli,
Bruksela, 2 grudnia 2009 r., 17024/09, strona internetowa Rady Unii Europejskiej,
http://register.consilium.europa.eu/pdf/pl/09/st17/st17024.pl09.pdf,

­ Rada Unii Europejskiej. Projekt decyzji Rady upoważniającej Komisję do przeprowa-
dzenia negocjacji w sprawie Umowy o przystąpieniu Unii Europejskiej do europej-
skiej Konwencji o ochronie praw człowieka i podstawowych wolności, Bruksela,
22 września 2011 r., 10602/10 EXT 3, strona internetowa Rady Unii Europejskiej,
http://register.consilium.europa.eu/pdf/pl/10/st10/st10602-ex03.pl10.pdf,

­ Rada Unii Europejskiej. Wynik prac. Prawa człowieka i demokracja: Strategiczne ramy
i plan działania UE, Bruksela, 25 czerwca 2012 r., 11855/12, strona internetowa Rady
Unii Europejskiej, http://register.consilium.europa.eu/pdf/pl/12/st11/st11855.pl12.pdf,

­ Rezolucja Parlamentu Europejskiego z dnia 19 maja 2010 r. w sprawie międzyinsty-
tucjonalnych aspektów przystąpienia Unii Europejskiej do Europejskiej konwencji

50

Grzegorz Stachowiak

o ochronie praw człowieka i podstawowych wolności (2009/2241(INI)), Dziennik
Urzędowy Unii Europejskiej C, 2011, nr 161, portal EUR-Lex, http://eur-lex.europa.
eu/LexUriServ/LexUriServ.do?uri=OJ:C:2011:161E:0072:0078:PL:PDF,

­ Rozporządzenie (WE) nr 1889/2006 Parlamentu Europejskiego i Rady z dnia 20 grud-
nia 2006 r. w sprawie ustanowienia instrumentu finansowego na rzecz wspierania
demokracji i praw człowieka na świecie, Dziennik Urzędowy Unii Europejskiej L,
2006, nr 386, portal EUR-Lex, http://eur-lex.europa.eu/LexUriServ/LexUriServ.do
?uri=OJ:L:2006:386:0001:0011:PL:PDF,

­ Rozporządzenie Rady (WE) nr 1035/97 z dnia 2 czerwca 1997 r. ustanawiające Euro-
pejskie Centrum Monitorowania Rasizmu i Ksenofobii, Dziennik Urzędowy Wspól-
not Europejskich L, 1997, nr 151, portal EUR-Lex, http://eur-lex.europa.eu/LexUri-
Serv/LexUriServ.do?uri=DD:01:01:31997R1035:PL:PDF,

­ Rozporządzenie Rady (WE) nr 1652/2003 z dnia 18 czerwca 2003 r. zmieniające roz-
porządzenie (WE) nr 1035/97 ustanawiające Europejskie Centrum Monitorowania Rasi-
zmu i Ksenofobii, Dziennik Urzędowy Unii Europejskiej L, 2003, nr 245, portal EUR-Lex,
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=DD:01:04:32003R1652:PL:PDF,

­ Rozporządzenie Rady (WE) nr 168/2007 z dnia 15 lutego 2007 r. ustanawiające Agen-
cję Praw Podstawowych Unii Europejskiej, Dziennik Urzędowy Unii Europejskiej L,
2007, nr 51, portal EUR-Lex, http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=
OJ:L:2007:053:0001:0014:PL:PDF,

­ Six-month programme drawn up by the Belgian Presidency of the Council of the EU,
s. 42, strona internetowa belgijskiej prezydencji w Radzie Unii Europejskiej,
http://www.eutrio.be/files/bveu/media/documents/Programme_EN.pdf,

­ The European Convention. Final report of Working Group II, Brussels, 22 October 2002,
CONV 354/02, strona internetowa Rady Unii Europejskiej, http://register.consilium.
europa.eu/pdf/en/02/cv00/cv00354.en02.pdf,

­ The Programme of the Hungarian Presidency of the Council of the European Union.
1 January – 30 June 2011, s. 26, strona internetowa węgierskiej prezydencji w Radzie
Unii Europejskiej, http://www.eu2011.hu/files/bveu/documents/HU_PRES_
STRONG_EUROPE_EN_3.pdf (data dostępu: 30 czerwca 2013),

­ The Programme of the Spanish Presidency of the Council of the European Union.
1 January – 30 June 2010, s. 14, 18, strona internetowa Parlamentu Europejskiego,
http://www.europarl.europa.eu/meetdocs/2009_2014/documents/empl/dv/
spanish_presidency_program_/spanish_presidency_program_en.pdf,

c) dokumenty procesu negocjacji:
­ 8th working meeting of the CDDH informal working group on the accession of the

European Union to the European Convention on Human Rights (CDDH-UE) with the
European Commission. Draft legal instruments on the accession of the European
Union to the European Convention on Human Rights, Strasbourg, Monday 20 June
(9.30 a.m.) – Friday 24 June 2011 (4.00 p.m.), CDDH-UE(2011)16 Final Version, strona
internetowa Rady Europy, http://www.coe.int/t/dlapil/cahdi/source/Docs%202011/
CDDH-UE_2011_16_final_en.pdf,

­ Fifth negotiation meeting between the CDDH ad hoc negotiation group and the
European Commission on the accession of the European Union to the European
Convention On Human Rights. Final report to the CDDH, Strasbourg, Wednesday
3 April (10 a.m.) – Friday 5 April 2013 (4.30 p.m.), 47+1(2013)008rev2, strona inter-
netowa Rady Europy, http://www.coe.int/t/dghl/standardsetting/hrpolicy/Accession/
Meeting_reports/47_1%282013%29008rev2_EN.pdf,

­ raporty z poszczególnych spotkań negocjacyjnych CDDH-UE i KE oraz późniejszych
negocjacji nad ostatecznym kształtem umowy o przystąpieniu Unii do Konwencji,
http://www.coe.int/t/dghl/standardsetting/hrpolicy/Accession/Meeting_reports_en.asp.

51

Przystąpienie Unii Europejskiej do Konwencji o ochronie praw człowieka...

Literatura pomocnicza

Artykuły internetowe, prasowe:

1. Brand C., Human-rights convention deal blocked, strona internetowa EuropeanVoice.com,
http://www.europeanvoice.com/article/imported/human-rights-convention-deal-blocked/
73316.aspx.

2. European Convention on Human Rights. Accession of the European Union, strona internetowa
Rady Europy, http://hub.coe.int/what-we-do/human-rights/eu-accession-to-the-convention.

3. European parliamentarians deeply concerned at national moves to block EU accession to the
European Convention on Human Rights, strona internetowa Zgromadzenia Parlamentarnego
Rady Europy, http://assembly.coe.int/ASP/NewsManager/EMB_NewsManagerView.asp?ID
=7351&L=2.

4. Karta praw podstawowych, strona internetowa Unii Europejskiej, http://europa.eu/legislation_
summaries/human_rights/fundamental_rights_within_european_union/l33501_pl.htm.

5. Prawa człowieka w Radzie Europy, strona internetowa Ministerstwa Sprawiedliwości,
http://bip.ms.gov.pl/pl/prawa-czlowieka/inne-organizacje-miedzynarodowe-i-prawa-czlowieka/
prawa-czlowieka-w-radzie-europy/.

6. Wyrozumska A., Planowane w Traktacie Lizbońskim przystąpienie Unii Europejskiej do
Europejskiej Konwencji Praw Człowieka – przyczyny i skutki, strona internetowa Przedsta-
wicielstwa Komisji Europejskiej w Polsce, http://ec.europa.eu/polska/news/opinie/080616_
ue_i_ekpcz_pl.htm.

Grzegorz Stachowiak – student I roku studiów II stopnia na kierunku stosunki mię-
dzynarodowe w Instytucie Nauk Politycznych i Stosunków Międzynarodowych Uniwer-
sytetu Jagiellońskiego (INPiSM UJ). Absolwent studiów I stopnia na kierunku stosunki
międzynarodowe w INPiSM UJ. W latach 2011-2013 Przewodniczący Koła Studentów
Stosunków Międzynarodowych Uniwersytetu Jagiellońskiego (KSSM UJ). Współredak-
tor i współautor publikacji „Podsumowanie polskiej prezydencji w Radzie UE” (Kraków
2012). Współredaktor pomocniczy i współautor publikacji „Polityka zagraniczna Polski.
Wybrane zagadnienia i problemy” (Kraków 2012). Redaktor naczelny magazynu opinii
„ARENA. Sprawy międzynarodowe”. Zainteresowania naukowe: polska polityka zagra-
niczna, przywództwo polityczne w Unii Europejskiej, historia stosunków międzynaro-
dowych.

52

Grzegorz Stachowiak

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

