

Prawo na rzecz bardziej zielonej Europy

Małgorzata Kwiędacz-Palosz
28/05/2019

ClientEarth – kim jesteśmy?

- organizacja non-profit zajmująca się prawem środowiska
- łącząc prawo, naukę i politykę publiczną działamy na rzecz środowiska naturalnego
- zmiany klimatyczne, energia, demokracja środowiskowa, ochrona przyrody, lasy i zdrowie
- na rzecz poprawy dostępu do wymiaru sprawiedliwości w UE

Prawo na rzecz bardziej zielonej Europy

Zdobywanie wiedzy i doświadczenia
Wymiana dobrych praktyk
Poprawa dostępu do wymiaru
sprawiedliwości w sprawach
dotyczących ochrony środowiska

W ramach projektu A2J EARL finansowanego
przez Komisję Europejską w ramach projektu LIFE.

Geneza projektu

- silne ramy legislacyjne i regulacje nie zapewniają pożądaných rezultatów, ponieważ nie są prawidłowo realizowane
- koszt niewłaściwej realizacji unijnego prawa środowiska - 50 miliardów euro rocznie (zgodnie z szacunkami z 2011 r.)
- przewyciężenie deficytu prawidłowej implementacji nie może ciążyć wyłącznie na organach publicznych

Obwieszczenie Komisji w sprawie dostępu do wymiaru sprawiedliwości w dziedzinie ochrony środowiska (2017/C 275/01)

Zapewnienie osobom prywatnym i organizacjom pozarządowym dostępu do wymiaru sprawiedliwości zgodnie z konwencją z Aarhus jest, obok wypełnienia międzynarodowego zobowiązania, **ważnym narzędziem umożliwiającym państwom członkowskim skuteczniejsze wykonywanie unijnych przepisów ochrony środowiska** bez potrzeby interwencji ze strony Komisji.

- przepisy prawa ochrony środowiska dotyczące dostępu do wymiaru sprawiedliwości znacznie się od siebie różnią
- przepisy prawa UE, w tym na Karta praw podstawowych UE oraz orzecznictwo TSUE - podsumowanie **całego istotnego dla sprawy orzecznictwa** oraz wyciągnięcie wniosków
- w jaki sposób obywatele mogą kwestionować decyzje, działania lub zaniechania władz publicznych przed sądem lub innym podobnym organem
- legitymacji procesowej, intensywności kontroli oraz skutecznych środków odwoławczych, jakie musi zapewnić sędzia krajowy, oraz innych zabezpieczeń
- Komunikat w sprawie przeglądu wdrażania polityki ochrony środowiska oraz 28 sprawozdań dotyczących sytuacji w poszczególnych krajach

Cele projektu

Lepsza implementacja i stosowanie europejskiego prawa ochrony środowiska dzięki efektywnemu dostępowi do sprawiedliwości:

- podnoszenie świadomości co do istniejących już przepisów oraz orzecznictwa
- budowanie świadomości
- wyjaśnienie wyzwań oraz przeszkód związanych z dostępem do sprawiedliwości na poziomie UE oraz w państwach członkowskich UE
- informacja o możliwościach pokonania istniejących przeszkód prawnych

Osiem państw Unii Europejskiej

Justice and Environment

- Austria
- Estonia
- Hiszpania
- Niemcy
- Słowacja
- Węgry

ClientEarth

- Francja
- Polska

Działania w ramach projektu

1. strona internetowa

<https://www.pl.clientearth.org/prawo-na-rzecz-bardziej-zielonej-europy/>

<https://www.clientearth.org/access-justice-greener-europe/>

<http://www.justiceandenvironment.org/earl/>

2. Warsztat

Ograniczenia w dostępie do sądu

https://www.pl.clientearth.org/ograniczenia-w-dostepie-do-sadu-tematem-warsztatow-clientearth-i-rpo/

Jesteśmy prawnikami działającymi na rzecz ludzi i środowiska.

ClientEarth
Prawnicy dla Ziemi

Klimat Oceany Zdrowie Lasy Energia Ochrona przyrody Demokracja Biznes

Demokracja

Dostęp do Sądów

Polska Unia Europejska

Udostępnij...

f t in e

Ograniczenia w dostępie do sądu tematem warsztatów ClientEarth i RPO

Aktualności / 17 kwietnia 2018

Ograniczenia w dostępie obywateli oraz organizacji społecznych do sądu w sprawach z zakresu ochrony środowiska oraz nieprawidłowości w zakresie obowiązków informacyjnych organów były tematem warsztatów, zorganizowanych przez ClientEarth Prawnicy dla Ziemi i Biuro Rzecznika Praw Obywatelskich.

Eksperti wskazywali m.in. na deficyty w stosowaniu przez polskie sądy orzecznictwa Trybunału Sprawiedliwości UE oraz instytucji pytań prejudycjalnych do Trybunału.

3. Newsletter

Access to Justice newsletter

Access to Justice is a fundamental means through which the public and NGOs can support the implementation and enforcement of laws and policies to protect the environment. Stay up to date with the latest developments in the field in Europe.

By subscribing, you are consenting to receiving emails from ClientEarth and Justice & Environment relating to Access to Justice. Please read our [privacy policy](#) for more information.

First name *

Last name *

Email address *

Confirm your subscription

Subscribe me to the newsletter

4. Baza prawników działających w interesie publicznym

The screenshot shows a web browser window with the URL <https://www.clientearth.org/access-to-justice-lawyer-database/>. The page features a navigation menu with links for Home, About Access to Justice, Updates & Events, Newsletters, Countries, Team, and Project details. A large photograph of a forest path is displayed, with a green banner above it that reads "Access to justice for a greener Europe". Below the photo, the article title "Access to Justice: Lawyer database" is shown, along with the date "News / 20 December 2018". The main text of the article states: "As part of the Life Access to Justice for a Greener Europe project, ClientEarth and Justice & Environment have gathered details of legal experts across Europe. Each holds expertise in the field of environmental law. We hope the below resource will enable campaigners and concerned citizens alike to start conversations and collaborate, to improve access to justice in environmental matters for all." It also mentions: "Our project spans member states, including Austria, Estonia, France, Germany, Hungary, Slovakia, Spain, and Poland". A cookie notice is visible at the bottom of the page, with "Accept" and "Read More" buttons.

5. Praktyczny podręcznik zawierający orzecznictwo TSUE oraz zalecenia Komitetu ds. Przestrzegania Konwencji z Aarhus

Document library | Clier × ClientEarth | Environmental +

documents.clientearth.org/library/download-info/16209

ClientEarth

Climate Oceans Health Forests Energy Wildlife Rule of law

This guide contains an overview of the EU legal framework providing for access to justice in environmental matters. It focuses in particular on the interpretation of the Aarhus Convention (AC) and relevant pieces of EU secondary legislation by the Court of Justice of the EU (CJEU) and refers to the relevant findings of the Aarhus Convention Compliance Committee (the "Aarhus Committee"). It is addressed to lawyers, public authorities, judges and NGOs to assist them in their research, litigation, advocacy and other actions targeted at ensuring the correct implementation and enforcement of access to justice rules.

Size 7 MB

Published February 26, 2019

Found in Access to justice for a greener Europe Rule of law

© 2008 - 2019, ClientEarth

ClientEarth.org uses cookies to improve your experience. We'll assume you're ok with this, but you can opt-out if you wish. [Accept](#)

 ClientEarth
Prawnicy dla Ziemi

6. Toolkit – syntetyczne informacje na temat dostępu do wymiaru sprawiedliwości w sprawach środowiskowych

The screenshot shows a web browser window with the URL <https://www.pl.clientearth.org/informator-prawny-clientearth-pomoze-chronic-srodowisko-w-polsce/>. The page features the ClientEarth logo and the text "Prawo na rzecz bardziej zielonej Europy". A navigation menu includes "Dom", "O dostępie do wymiaru sprawiedliwości", "Aktualności i Wydarzenia", "Newsletter", "Państwa", "Zespół", and "Szczegóły projektu". The main content area displays a photograph of a blue arrow painted on a piece of weathered wood, pointing right, set against a background of a green field. Below the image, the text reads "Informator prawny ClientEarth pomoże chronić środowisko w Polsce" and "Aktualności / 16 maja 2019". On the right side, there are social media sharing options for Facebook, Twitter, LinkedIn, and Email, along with a "Udostępnij..." button. A sidebar on the right contains a list of topics: "Demokracja", "Dostęp do Sądów", "Prawo na rzecz bardziej zielonej Europy", "Polska", and "Unia Europejska". At the top right, there is a small European Union flag and text indicating the project is funded by the European Commission under the LIFE program.

ClientEarth
Prawnicy dla Ziemi

JUSTICE AND ENVIRONMENT

Oficjalna strona projektu ATOJ EARL, finansowanego przez Komisję Europejską w ramach projektu LIFE

Zdobywanie wiedzy, wymiana dobrych praktyk, poprawa dostępu do wymiaru sprawiedliwości w sprawach dotyczących ochrony środowiska

Dom O dostępie do wymiaru sprawiedliwości Aktualności i Wydarzenia Newsletter Państwa Zespół Szczegóły projektu

Demokracja
Dostęp do Sądów
Prawo na rzecz bardziej zielonej Europy
Polska Unia Europejska

Udostępnij...
f t in e

Prawo na rzecz bardziej zielonej Europy

Informator prawny ClientEarth pomoże chronić środowisko w Polsce

Aktualności / 16 maja 2019

ClientEarth
Prawnicy dla Ziemi

7. Cyfrowa platforma informacyjna umożliwiająca zadanie pytań prawnikom

8. Szkolenia

- 8 szkoleń w największych Polskich miastach
- 2019 r.
- szkolenia prowadzone przez ClientEarth oraz ekspertów

Dostosowanie do polskich potrzeb:

- tematy szkoleniowe
- adresaci
- sposób komunikowania

Jerzy Jendrośka

Dostęp do procedur odwoławczych w
sprawach decyzji związanych z ocenami
oddziaływania na środowisko - w świetle art.
9 ust. 2 Konwencji z Aarhus i prawa unijnego

Dostęp do wymiaru sprawiedliwości w sprawach z
zakresu ochrony środowiska

Wrocław, 28 maj2019

Jerzy Jendrośka

- doktor nauk prawnych
- współnik zarządzający w kancelarii JJB
- kierownik Podyplomowego Studium Europejskiego Prawa Ochrony Środowiska Uniwersytetu Opolskiego
- wykładowca
 - Akademii Prawa Europejskiego (ERA) w Trewirze
 - Riga Graduate School of Law
- członek Prezydium Państwowej Rady Ochrony Środowiska
- członek międzynarodowych trybunałów:
 - Stałego Trybunału Arbitrażowego w Hadze (2001-2016)
 - Komitetu ds. Implementacji Konwencji z Espoo (2004-2017)
 - Komitetu ds. Przestrzegania Konwencji z Aarhus (od 2005)

Kontakt

jerzy.jendroska@jyb.com.pl

Jendrośka Jerzmański Bar i Wspólnicy
Prawo gospodarcze i ochrony środowiska

Pl. Solny 16
50-062 Wrocław

www.jyb.com.pl

Struktura konwencji

- Cel – prawo do środowiska (art. 1)
 - Deklaracja Sztokholmska 1972
 - Europejska Konwencja Praw Człowieka
- Definicje (art.2)
- Postanowienia ogólne (art.3)
 - Zakaz dyskryminacji (art.3.9)
- Dostęp do informacji (art.4 i 5)
- Udział społeczeństwa w podejmowaniu decyzji (art.6.7 i 8)
- Dostęp do sprawiedliwości (art.9)
- Kontrola przestrzegania (art.15)

Trzy „filary” Konwencji

- Dostęp do informacji
 - Bierne udostępnianie (art.4)
 - Aktywne udostępnianie (art.5)
- Udział społeczeństwa w podejmowaniu decyzji
 - Decyzje indywidualne (art.6) +GMO (art.6bis)
 - Plany i programy oraz polityki (art. 7)
 - Akty prawne (art.8)
- Dostęp do sprawiedliwości (art. 9)
 - W związku z prawem do informacji z art.4
 - W związku z udziałem społeczeństwa z art.6
 - W związku z naruszeniem prawa ochrony środowiska

Konwencja w praktyce

- Komitet ds. Przestrzegania Konwencji
- Protokół PRTR – 2003 – MOP extra Kiev
- Nowela GMO (art.6bis) – 2005 MOP II Almaty
- Implementation Guide
 - 2000
 - 2013
- Wytyczne

Komitet ds. Przestrzegania Konwencji

- Skład
 - 9 niezależnych prawników z kwalifikacjami
 - wybieranych na 6 letnie kadencje
- Możliwość składania powiadomień (communications) przez społeczeństwo
 - przeszło 160 od 2001
 - w tym 11 odnośnie UE i 8 odnośnie Polski
- Status
 - Orzeczenia (findings) zatwierdzone przez MOP

Konwencja z Aarhus w Polsce

- Rola Polski w Konwencji
- Ratyfikowana w 2001 r.
- Opublikowana w 2003 r. (Dz. U. Nr 78 poz. 706)
- Status prawny
- Praktyka

Konwencja a prawo wtórne UE

- Implementacja w prawie UE
 - Art. 4, 5 i 9.1 - Dyrektywa 2003/4
 - Art. 6, 7 i 9.2 – szereg dyrektyw m.in. dyrektywa 2003/35/WE o udziale społeczeństwa
 - Art. 9.2 i 9.3 – projekt dyrektywy z 2013 i komunikat Komisji z 2017
- Sprawa ACC/17/EC -opinia KE
 - dyrektywy nie muszą transponować wszystkich postanowień Konwencji
 - obowiązek państw członkowskich

Konwencja – bezpośrednio stosowanie w UE

- ETS – sprawa C C-240/09 Lesochranarske
 - Należy stosować standardowy test do poszczególnych artykułów
 - Art..9.3 nie nadaje się do bezpośredniego stosowania
 - Sądy krajów członkowskich powinny stosować kryteria przyjęte w danym kraju
- Conseil d’Etat we Francji – paragrafy 1,2,3 oraz 7 w Art.6 nadają się do bezp. stosowania

Konwencja – bezpośrednio stosowanie w Polsce

- Wyrok IV SA/Wa 821/08 - odosobniony
 - *„Konwencja ta nie jest umową międzynarodową, która może być stosowana bezpośrednio bez konieczności dokonywania zmian w systemie prawnym państwa, które Konwencję tę podpisało i ratyfikowało”*
- Inne wyroki
 - stwierdzają zgodność polskiego ustawodawstwa z Konwencją
 - nie podejmują kwestii bezp. stosowania

Dostęp do wymiaru sprawiedliwości – art.9.1

1. Każda ze Stron zapewni, w ramach krajowego porządku prawnego, że każda osoba, która stwierdzi, że jej żądanie udostępnienia informacji zgodnie z postanowieniami artykułu 4 pozostało nierozpatrzone, niesłusznie odrzucone w całości lub w części, załatwione nieodpowiednio lub w inny sposób potraktowane niezgodnie z postanowieniami tego artykułu, będzie miała dostęp do procedury odwoławczej przed sądem lub innym niezależnym i bezstronnym organem powołanym z mocy ustawy.

Dostęp do wymiaru sprawiedliwości – art.9.1 (cd)

W sytuacji gdy Strona zapewni takie odwołanie do sądu, umożliwi też takiej osobie dostęp do szybkiej procedury prawnej, bezpłatnej lub niedrogiej, umożliwiającej ponowne rozpatrzenie sprawy przez władzę publiczną lub rewizję przez niezależny i bezstronny organ inny niż sąd.

Ostateczne rozstrzygnięcia regulowane niniejszym ustępem 1 są wiążące dla władzy publicznej posiadającej informacje. Uzasadnienie podaje się pisemnie, przynajmniej wtedy, gdy odmawia się dostępu do informacji na mocy tego ustępu

Dostęp do wymiaru sprawiedliwości – art.9.2

2. Każda ze Stron zapewni, w ramach krajowego porządku prawnego, że członkowie zainteresowanej społeczności:
- (a) mający wystarczający interes lub, alternatywnie,
 - (b) powołujący się na naruszenie uprawnień, jeśli przepisy postępowania administracyjnego Strony wymagają tego jako przesłanki, mają dostęp do procedury odwoławczej przed sądem lub innym niezależnym i bezstronnym organem powołanym z mocy ustawy, dla kwestionowania legalności z przyczyn merytorycznych lub formalnych każdej decyzji, działania lub zaniechania w sprawach regulowanych postanowieniami artykułu 6 oraz, jeśli przewiduje tak prawo krajowe i z zastrzeżeniem ustępu 3 poniżej, innych postanowień niniejszej konwencji.

Dostęp do wymiaru sprawiedliwości – art.9.2 (cd)

Określenie tego, co stanowi wystarczający interes oraz naruszenie uprawnień, następuje zgodnie z wymaganiami prawa krajowego i stosownie do celu, jakim jest przyznanie zainteresowanej społeczności szerokiego dostępu do wymiaru sprawiedliwości w zakresie określonym niniejszą konwencją.

Dla osiągnięcia tego, interes organizacji pozarządowej spełniającej wymagania, o których mowa w artykule 2 ustęp 5, uważa się za wystarczający w rozumieniu litery (a). Taką organizację uważa się również za posiadającą uprawnienia mogące być przedmiotem naruszeń w rozumieniu litery (b)

Dostęp do wymiaru sprawiedliwości – art.9.2 (cd)

Postanowienia niniejszego ustępu 2 nie wykluczają możliwości istnienia procedury odwoławczej przed organem administracyjnym i nie mają wpływu na obowiązek wyczerpania administracyjnych procedur odwoławczych przed skorzystaniem z sądowej procedury odwoławczej, jeżeli taki obowiązek jest przewidziany w prawie krajowym.

Dostęp do wymiaru sprawiedliwości – art.9.3

3. Dodatkowo i bez naruszania postanowień odnoszących się do procedur odwoławczych, o których mowa w ustępach 1 i 2, każda ze Stron zapewni, że członkowie społeczeństwa spełniający wymagania, o ile takie istnieją, określone w prawie krajowym, będą mieli dostęp do administracyjnej lub sądowej procedury umożliwiającej kwestionowanie działań lub zaniechań osób prywatnych lub władz publicznych naruszających postanowienia jej prawa krajowego w dziedzinie środowiska.

Dostęp do wymiaru sprawiedliwości – art.9.4

4. Dodatkowo i bez naruszania postanowień ustępu 1, procedury, o których mowa powyżej w ustępach 1, 2 i 3, przewidywać będą odpowiednie i prawnie skuteczne środki zaradcze, włączając w to, jeśli okaże się to potrzebne, wstrzymanie wykonania kwestionowanego działania, oraz będą bezstronne, oparte na zasadzie równości, terminowe i niedyskryminacyjne ze względu na koszty. Rozstrzygnięcia regulowane niniejszym artykułem przedstawia się lub dokumentuje w formie pisemnej. Rozstrzygnięcia sądów i, gdziekolwiek to możliwe, innych organów są publicznie dostępne

Dostęp do wymiaru sprawiedliwości – art.9.5

5. Dla wsparcia realizacji postanowień niniejszego artykułu każda ze Stron zapewni poinformowanie społeczeństwa o dostępie do administracyjnych lub sądowych środków odwoławczych oraz rozważy stworzenie odpowiedniego mechanizmu udzielania pomocy, aby zlikwidować lub zredukować finansowe i inne ograniczenia dostępu do wymiaru sprawiedliwości

III filar – najczęstsze problemy

- Koszty
- Brak legitymacji procesowej
 - Osoby fizyczne
 - Organizacje ekologiczne
 - Podmioty zagraniczne
- Zakres kontroli sądowej
- Przewlekłość
- Efektywność kontroli sądowej
 - Umieszczenie w procesie decyzyjnym
 - Środki tymczasowe
 - Problemy z egzekwowaniem wyroków

Art. 9.1 problemy

- Przewlekłość postępowania
- Stosowanie wyjątków
- Brak drogi administracyjnej
- Problemy z egzekwowaniem wyroków

Art.9.2 problemy

- Brak legitymacji procesowej
 - Prawa dzierżawców i najemców
 - Decyzje screeningowe
 - Decyzje z art.6.1 (b)
 - Restrykcyjne wymogi co do organizacji
- Zakres kontroli sądowej
 - „procedural legality” (ACC/31/ Niemcy)
 - „substantive legality” (ACC/50/Czechy)
 - Ogólne kwestie środowiskowe (ACC/48/ Austria)
 - Prekluzja
 - Podejście sądów do kontroli kwestii materialnych (ACC/76/Bułgaria)
- Efektywność kontroli sądowej

Art. 9.3

- Brak wymogu actio popularis ale
 - „National criteria, “if any”, must not effectively bar all or almost all NGOs or other members of the public from A2J”
 - Wymagane jakieś środki administracyjne, cywilne lub karne
- Brak uprawnień organizacji ekologicznych odnośnie pozwoleń sektorowych
- Brak drogi odwoławczej dla większości dokumentów strategicznych

Dostęp do procedur odwoławczych w sprawach udostępniania informacji o środowisku

Magdalena Bar

*Dostęp do wymiaru sprawiedliwości w
sprawach z zakresu ochrony środowiska*

28 maja 2019 r.

System przepisów o dostępie do informacji w prawie polskim

- Dwa reżimy prawne:
 - dostęp do informacji o środowisku - odpowiada dyrektywie 2003/4/WE i konwencji z Aarhus - **musi być stosowany zgodnie z nimi**
 - dostęp do informacji publicznych (ustawa o dostępie do informacji publicznej – dip) - w zasadzie nie ma wiążących zobowiązań międzynarodowych w tym zakresie (jest konwencja z Tromso ale nieratyfikowana przez PL, nie weszła też jeszcze w życie)
- Większość informacji o środowisku jest jednocześnie informacjami publicznymi

Dostęp do informacji o środowisku

- Ustawa z 3.10.2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (tekst jedn.: Dz.U. z 2017, poz. 1405 ze zm.) - dalej **ustawa ooś** lub **uooś**
- Rozporządzenia MŚ do ustawy ooś, w tym:
 - z 12.11.2010 w sprawie opłat za udostępnianie informacji o środowisku (Dz.U. Nr 215, poz. 1415, zm. Dz.U. z 2016, poz. 2089)
- Dyrektywa 2003/4/WE Parlamentu Europejskiego i Rady z dnia 28 stycznia 2003 r. w sprawie publicznego dostępu do informacji dotyczących środowiska i uchylająca dyrektywę Rady 90/313/EWG (Dz. Urz. UE L 41 z 14.2.2003)

Ustawa ooś a ustawa dip

- Norma kolizyjna - art. 1 ust. 2 ustawy dip:
„2. Przepisy ustawy nie naruszają przepisów innych ustaw określających odmienne zasady i tryb dostępu do informacji będących informacjami publicznymi (...)”

Wyrok NSA z 20.03.2012 (I OSK 2451/11):

- *...w przypadku skierowania wniosku o udzielenie informacji publicznej, która dotyczy środowiska zastosowanie znajdzie, jako **lex specialis**, tryb udostępniania tej informacji przewidziany w uooś. (...)*
- *...wnioskodawca nie ma obowiązku wykazywać podstawy prawnej swojego wniosku. Jeśli więc, (...) wnioskodawca nieprawidłowo uzasadnił podstawę swego żądania wskazując na ustawę dip zamiast na uooś, to organ powinien nadać wnioskowi bieg biorąc pod uwagę materię żądania. (...)*
- ***Jeżeli materia decyzji dotyczy informacji o środowisku, to informacji publicznej o tej decyzji udziela się w oparciu o ustawę ooś.***

Uprawnieni i zobowiązani

- Uprawniony do wnioskowania o informację o środowisku – każdy
- Zobowiązani do udostępniania informacji – organy władzy publicznej, w tym organy administracji

Zasada ogólna

- Zasadą jest udostępnienie informacji; odmowa – wyjątkiem
 - Motyw 16 preambuły dyrektywy 2003/4:
„prawo do informacji oznacza, że ujawnianie informacji powinno stanowić regułę oraz że organy władzy publicznej powinny móc odmówić udostępnienia informacji o środowisku w określonych i jasno sprecyzowanych przypadkach”

Odmowa – tylko gdy jeden z wyjątków

- Ściśle ograniczona lista – art. 16 uooś; związana odpowiednimi regulacjami w dyrektywie 2003/4 i konwencji z Aarhus (nieco inna niż w ustawie dip)
 - Zgodnie z art. 16 ust. 1 uooś – odmowa, gdy udostępnienie informacji może naruszać wymienione tam dobra chronione
 - Art. 16 ust. 2 – określone sytuacje, gdy można odmówić informacji
- Ustawa ooś nie zawiera przepisu nakazującego wprost zawężającą interpretację wyjątków (dyrektywa zawiera – w art. 4 ust. 2, pod wyliczeniem)
- Zakaz rozszerzającej interpretacji wyjątków wynika z zasad ogólnych interpretacji prawa

Wyważanie interesów

- Zgodnie z art. 16 ust. 1 uooś w każdym przypadku przed odmową udostępnienia informacji trzeba rozważyć czy interes społeczny przemawiający za udostępnieniem informacji nie przeważa nad intereselem ochrony (wyważanie interesów) – w ślad za art. 4 ust. 2 dyrektywy i ust. 4 konwencji

Wyważanie interesów w orzecznictwie Komitetu ds. Aarhus

- Komitet odrzucił stwierdzenie Strony, że zidentyfikowanie jakiegokolwiek naruszenia jednego z chronionych interesów uzasadnia już odmowę udostępnienia informacji. Komitet stwierdził, że w sytuacjach, gdzie istnieje istotny interes publiczny przemawiający za udostępnieniem określonych informacji i stosunkowo nieduże naruszenie chronionych interesów objętych wyjątkami, zgodnie z konwencją będzie udostępnienie informacji (ACCC/C/2007/21/European Community)

Duża objętość informacji

- Odmowa udostępnienia informacji ze względu na jej zbyt dużą objętość narusza art. 3 ust. 1 oraz art. 4 ust. 4 konwencji z Aarhus (Komitet ds. Aarhus, ACCC/C/2008/30/Moldova, para 38)
- Informacje podlegające udostępnianiu na podstawie art. 4 konwencji powinny zostać udostępnione bez względu na ich objętość (ACCC/C/2004/3/Ukraine, para 33)

Forma odmowy

- Odmowa z powodów wymienionych w art. 16 może nastąpić w formie decyzji administracyjnej (art. 20 ust. 1 uoos)
- W uzasadnieniu decyzji należy podać który z wyjątków ma zastosowanie i dlaczego w tym przypadku, a także odnieść się do wyważania interesów
- Decyzja administracyjna – także w przypadku, gdy organ nie ma możliwości udostępnienia informacji w żądanym formacie lub formie, a wnioskodawca nie wskaże innego (art. 15 ust. 3 uoos)

Wymagania odnośnie odmowy wg konwencji

- Art. 4 ust. 7: Odmowa następuje **na piśmie**, jeżeli żądanie było pisemne lub jeżeli wnioskodawca tego zażąda. W odmowie wskaże się jej **przyczyny** oraz zamieszcza **informacje o możliwościach dostępu do procedury odwoławczej** ustanowionej zgodnie z postanowieniami artykułu 9. Odmowę przekazuje się tak szybko, jak tylko jest to możliwe, lecz nie później niż w ciągu jednego miesiąca, chyba że stopień skomplikowania informacji uzasadnia przedłużenie tego okresu do dwóch miesięcy od żądania. Wnioskodawca będzie informowany o każdym przedłużeniu oraz przyczynach to uzasadniających.

Wymagania odnośnie odmowy wg dyrektywy

- Art. 4 ust. 5: O odmowie udostępnienia całości lub części informacji będących przedmiotem wniosku wnioskodawca jest informowany **pisemnie lub drogą elektroniczną**, jeśli wniosek został przedłożony na piśmie lub jeśli wnioskodawca wyraził takie życzenie, w terminie [jak na udostępnienie informacji]. Zawiadomienie zawiera **powody odmowy** oraz **informuje o procedurze odwoławczej** ustanowionej zgodnie z art. 6.

Odmowa w niewłaściwej formie

- Odmowy w formie „zwykłego pisma” = beczynność organu
 - Ani nie udostępnia informacji, ani nie wydaje decyzji odmownej (wyrok WSA w Warszawie z 26.11.2013, II SAB/Wa 520/13; wyrok NSA z 6.03.2013, I OSK 2999/12).
- Skarga na beczynność do sądu administracyjnego
- Bez konieczności ponaglenia z art. 37 Kpa, bo udostępnienie informacji to czynność materialno-techniczna (wyrok WSA w Warszawie z 5.09.2013, II SAB/Wa 285/13)

Art. 9.1 konwencji – dostęp do sądu

1. Każda ze Stron zapewni, w ramach krajowego porządku prawnego, że każda osoba, która stwierdzi, że jej żądanie udostępnienia informacji zgodnie z postanowieniami artykułu 4 pozostało nierozpatrzone, niesłusznie odrzucone w całości lub w części, załatwione nieodpowiednio lub w inny sposób potraktowane niezgodnie z postanowieniami tego artykułu, będzie miała dostęp do procedury odwoławczej przed sądem lub innym niezależnym i bezstronnym organem powołanym z mocy ustawy. W sytuacji gdy Strona zapewni takie odwołanie do sądu, umożliwi też takiej osobie dostęp do szybkiej procedury prawnej, bezpłatnej lub niedrogiej, umożliwiającej ponowne rozpatrzenie sprawy przez władzę publiczną lub rewizję przez niezależny i bezstronny organ inny niż sąd. Ostateczne rozstrzygnięcia regulowane niniejszym ustępem 1 są wiążące dla władzy publicznej posiadającej informacje. Uzasadnienie podaje się pisemnie, przynajmniej wtedy, gdy odmawia się dostępu do informacji na mocy tego ustępu.

Art. 6 dyrektywy – dostęp do sądu

- 1. Państwa Członkowskie zapewniają każdemu wnioskodawcy, który uzna, że jego wniosek o udostępnienie informacji został zignorowany, niesłusznie odrzucony (w całości lub częściowo), nieodpowiednio rozpatrzony lub w inny sposób potraktowany niezgodnie z uregulowaniami art. 3, 4 lub 5, dostęp do procedury pozwalającej na zbadanie działań lub uchybień danego organu władzy publicznej przez inny organ władzy publicznej lub ich administracyjną kontrolę przez niezależny i bezstronny organ powołany na mocy przepisów prawa. Procedura taka jest przeprowadzana sprawnie i jest bezpłatna lub podlega niewielkiej opłacie.

- 2. Poza procedurą odwoławczą, o której mowa w ust. 1, Państwa Członkowskie zapewniają wnioskodawcom dostęp do postępowania odwoławczego przed sądem lub innym niezależnym i bezstronnym organem powołanym na mocy przepisów prawa, przed którym mogą zostać rozpatrzone działania lub uchyczenia danego organu władzy publicznej, oraz którego decyzje mogą stać się ostateczne. Państwa Członkowskie mogą również zapewnić dostęp do prawnych środków osobom trzecim, które zostały obciążone w wyniku ujawnienia informacji.
- 3. Ostateczne decyzje podjęte na mocy ust. 2 są wiążące w stosunku do organu władzy publicznej dysponującego informacjami. Uzasadnienie jest przedstawione na piśmie, przynajmniej w przypadku gdy, na mocy niniejszego artykułu, odmówiono udostępnienia informacji.

Częściowe udostępnienie

- Jeżeli jest możliwe oddzielenie części informacji podlegającej wyłączeniu z udostępnienia ze względu na występowanie jednego z wyjątków, udostępnia się pozostałą część informacji (np. zacznia się dane osobowe udostępniając resztę treści dokumentu) – art. 19 ust. 4 uooś
- W zakresie informacji wyłączonej z udostępniania należy wydać decyzję odmowną (art. 19 ust. 4 odsyła do art. 20 ust. 1 uooś)
 - Wydanie tej decyzji konieczne dla zapewnienia drogi odwoławczej
 - art. 9.1 konwencji i 6.1 dyrektywy nakazują, aby wnioskodawca „który uzna, że jego wniosek o udostępnienie informacji został zignorowany, niesłusznie odrzucony (w całości lub częściowo)” miał dostęp do procedury odwoławczej

Jeśli organ nie posiada żądanej informacji

- Niezwłocznie, maks. w 14 dni od otrzymania wniosku:
 - Należy przekazać wniosek podmiotowi posiadającemu informację oraz powiadomić o tym wnioskodawcę; art. 65 § 1 zdanie drugie Kpa stosuje się odpowiednio (= zawiadomienie o przekazaniu powinno zawierać uzasadnienie)
 - Jeśli nie można ustalić takiego podmiotu – należy zwrócić wniosek wnioskodawcy
(art. 19 ust. 2 uooś)
- **Problem:** jaka forma tego zwrotu i jak droga odwoławcza przysługuje?

Zwrot wniosku w świetle dyrektywy 2003/4 i konwencji z Aarhus

- Wg dyrektywy i konwencji sytuacja, gdy organ nie posiada informacji jest traktowana jako jeden z dopuszczalnych powodów odmowy
- W związku z tym, do sytuacji, gdy organ nie udostępnia informacji z tego powodu mają zastosowanie wymagania jak do odmowy, czyli:
 - Obowiązek uzasadnienia (art. 4 ust. 5 zd. 2 dyrektywy; art. 4 ust. 7 zd. 2 konwencji)
 - Obowiązek zapewnienia drogi odwoławczej administracyjnej i sądowej (art. 6 ust. 1 i 2 dyrektywy; art. 9 ust. 1 akapit 1 i 2 konwencji)
 - Obowiązek pouczenia o przysługujących środkach odwoławczych (art. 4 ust. 5 zd. 2 dyrektywy; art. 4 ust. 7 zd. 2 konwencji)

Opcja I – zwrot wniosku w trybie art. 66 § 3 Kpa i zażalenie

- Zastosowanie art. 66 § 3 Kpa: „(...) Zwrot podania następuje w drodze **postanowienia, na które służy zażalenie.**”
 - zgodnie z art. 124 § 1 i 2 Kpa – postanowienie musi zawierać uzasadnienie oraz pouczenie o przysługujących środkach odwoławczych
 - zgodnie z art. 66 § 3 Kpa służy na nie zażalenie (administracyjna droga odwoławcza)
 - zgodnie z art. 3 § 2 pkt 2 Ppsa na postanowienie organu II instancji służy skarga do sądu (sądowa droga odwoławcza)
- = Wszystkie wymagania dyrektywy i konwencji są spełnione

Opcja II – „zwykłe pismo”

- Dopuszczalne w odniesieniu do informacji publicznej udostępnianej na podstawie dip (w orzecznictwie)
- Nie ma obowiązku umieszczania uzasadnienia ani pouczenia
- Nie ma administracyjnej drogi odwoławczej
- Jest tylko możliwość skarżenia przed sądem (art. 3 § 2 pkt 4 Ppsa)
 - = nie są spełnione wymagania dyrektywy i konwencji
- Nie powinno się stosować w odniesieniu do informacji o środowisku

Opłaty za udostępnienie informacji

- Opłaty pobiera się za (art. 26 ust. 2 uooś):
 - wyszukiwanie informacji
 - przekształcanie informacji w formę wskazaną we wniosku (skanowanie)
 - sporządzanie kopii dokumentów lub danych (wydruki lub kserokopie)
 - przesyłanie kopii dokumentów lub danych

Za co nie ma opłat

- **Bezpłatne:**
 - wyszukiwanie (przez organ) dokumentów, o których dane powinny znaleźć się w publicznie dostępnym wykazie
 - nawet jeśli potem informacja ma być udostępniona np. w formie kopii (tak też: postanowienie SKO w Słupsku z 26.02.2016 r., SKO.460.2.2016)
 - przeglądanie w siedzibie organu dokumentów, o których dane powinny znaleźć się w publicznie dostępnym wykazie (art. 26 ust. 1 uooś)

Nieprawidłowo naliczone opłaty

- Art. 6 dyrektywy i art. 9.1 konwencji z Aarhus wymagają, aby procedura odwoławcza – administracyjna i sądowa - przysługiwała zawsze, gdy wniosek zostanie nieodpowiednio nierozpatrzony lub w inny sposób potraktowany niezgodnie z przepisami = obejmuje też niewłaściwe wyliczenie opłaty
- Jak to zapewnić na gruncie prawa polskiego?

Dwa możliwe sposoby postępowania (co pierwsze: opłata czy informacja)

Sposób 1

- Poinformować wnioskodawcę o wysokości opłaty i określić termin na zapłatę (14 dni), a także poinformować, że w przypadku braku zgody na opłatę może wycofać wniosek (najlepiej też w ciągu 14 dni)
- Jeśli nie wycofa wniosku – udostępnić informację niezależnie od tego czy faktycznie zapłacił
- Jeśli nie zapłacił – postępowanie egzekucyjne

Minusy:

- Może być niekorzystne dla wnioskodawcy - jeśli nie zgadza się z wysokością opłaty nie może zakwestionować sposobu wyliczenia (może tylko zaakceptować opłatę albo zrezygnować z informacji)
- Nie pozwala na wypełnienie wymagań art. 6 dyrektywy i art. 9.1 konwencji z Aarhus

Plus:

- Pozwala na zrealizowanie zalecenia z pktu 18 preambuły dyrektywy („Zaliczka może być wymagana jedynie w nielicznych sytuacjach”)

Sposób 2

- Zastosowanie, przez analogię, art. 261 Kpa:
 - Wyznaczenie terminu do zapłaty (min 7, max 14 dni) - § 1
 - Jeśli opłata nie wpłynie w wyznaczonym terminie – zwrócić wniosek w drodze postanowienia - § 2
 - Na to postanowienie służy zażalenie - § 3

Plus:

- Umożliwienie wnioskodawcom dostępu do procedury odwoławczej zgodnie z art. 6 dyrektywy i art. 9 ust. 1 konwencji

Minusy:

- Art. 261 Kpa odnosi się do opłat, „które zgodnie z przepisami powinny być uiszczane z góry” – a w odniesieniu do opłat za informację nie ma wymogu uiszczania z góry
- Wątpliwość co do zgodności z pkt 18 preambuły dyrektywy

Magdalena Bar

radca prawny

*Jendrośka Jerzmański Bar i Wspólnicy.
Prawo gospodarcze i ochrony środowiska.*

magda.bar@jjb.com.pl

Jerzy Jendrośka

Dostęp do procedur odwoławczych w
sprawach decyzji związanych z ocenami
oddziaływania na środowisko - w świetle art.
9 ust. 2 Konwencji z Aarhus i prawa unijnego

Dostęp do wymiaru sprawiedliwości w sprawach z
zakresu ochrony środowiska

Wrocław, 28 maj2019

Dostęp do wymiaru sprawiedliwości – art.9.2

2. Każda ze Stron zapewni, w ramach krajowego porządku prawnego, że członkowie zainteresowanej społeczności:
- (a) mający wystarczający interes lub, alternatywnie,
 - (b) powołujący się na naruszenie uprawnień, jeśli przepisy postępowania administracyjnego Strony wymagają tego jako przesłanki, mają dostęp do procedury odwoławczej przed sądem lub innym niezależnym i bezstronnym organem powołanym z mocy ustawy, dla kwestionowania legalności z przyczyn merytorycznych lub formalnych każdej decyzji, działania lub zaniechania w sprawach regulowanych postanowieniami artykułu 6 oraz, jeśli przewiduje tak prawo krajowe i z zastrzeżeniem ustępu 3 poniżej, innych postanowień niniejszej konwencji.

Dostęp do wymiaru sprawiedliwości – art.9.2 (cd)

Określenie tego, co stanowi wystarczający interes oraz naruszenie uprawnień, następuje zgodnie z wymaganiami prawa krajowego i stosownie do celu, jakim jest przyznanie zainteresowanej społeczności szerokiego dostępu do wymiaru sprawiedliwości w zakresie określonym niniejszą konwencją.

Dla osiągnięcia tego, interes organizacji pozarządowej spełniającej wymagania, o których mowa w artykule 2 ustęp 5, uważa się za wystarczający w rozumieniu litery (a). Taką organizację uważa się również za posiadającą uprawnienia mogące być przedmiotem naruszeń w rozumieniu litery (b)

Dostęp do wymiaru sprawiedliwości – art.9.2 (cd)

Postanowienia niniejszego ustępu 2 nie wykluczają możliwości istnienia procedury odwoławczej przed organem administracyjnym i nie mają wpływu na obowiązek wyczerpania administracyjnych procedur odwoławczych przed skorzystaniem z sądowej procedury odwoławczej, jeżeli taki obowiązek jest przewidziany w prawie krajowym.

III filar – najczęstsze problemy

- Koszty
- Brak legitymacji procesowej
 - Osoby fizyczne
 - Organizacje ekologiczne
 - Podmioty zagraniczne
- Zakres kontroli sądowej
- Przewlekłość
- Efektywność kontroli sądowej
 - Umieszczenie w procesie decyzyjnym
 - Środki tymczasowe
 - Problemy z egzekwowaniem wyroków

Ogólne zasady art. 9.2

- Osoby fizyczne i organizacje ekologiczne
- Zgodnie z celem przyznania szerokiego dostępu do wymiaru sprawiedliwości
- Relacja do postępowań wymagających udziału społeczeństwa
 - Art..6.1 (a)
 - Art.6.1 (b) – paragrafy 43-45 Wytycznych z Maastricht

W Polsce

- Rola instytucji „strony postępowania”
- Rola instytucji „organizacji na prawach strony”
 - Art..31 Kpa
 - Art.44 uoś
- Postępowania wymagające udziału społeczeństwa
 - Decyzja środowiskowa (jeśli jest ocena oddziaływania na środowisko)
 - Tzw. „ponowna ocena”
 - Tzw. „ocena habitatowa” (na obszar Natura 2000)
 - Decyzje z ustawy o GMO
 - Pozwolenie zintegrowane

Art.9.2 problemy w Polsce

- Podejście do koncepcji strony postępowania
 - Prawa dzierżawców i najemców
 - Tylko prawa rzeczowe a nie zdrowie
- Ograniczenia zakresu stron
- Wymagania odnośnie „organizacji ekologicznych”
- Legitymacja procesowa organizacji ekologicznych wobec tzw. decyzji screeningowych
- Zakres kontroli sądowej
 - Podejście sądów do kontroli kwestii materialnych
- Efektywność kontroli sądowej
 - Miejsce w procesie decyzyjnym
 - Ochrona tymczasowa a podejście do wykonalność decyzji środowiskowej

Pojęcie zainteresowanej społeczności wg Konwencji z Aarhus

- Zainteresowana społeczność" oznacza część społeczeństwa, która jest lub może być dotknięta skutkami lub ma interes w podejmowanej decyzji dotyczącej środowiska (art.2.5)
- Dotknięcie skutkami obejmuje (ACC/92/UK, para 73):
 - Własność
 - Zdrowie
 - Czynniki niemierzalne jak jakość życia
- Prawo do sądu przysługuje nie tylko właścicielom ale też i najemcom (ACC/48/Austria, para 63 i ACC/50 Czechy)

Strona w decyzji środowiskowej – art.74.3a uoś

- 3a. Stroną postępowania o wydanie decyzji o środowiskowych uwarunkowaniach jest wnioskodawca oraz podmiot, **któremu przysługuje prawo rzeczowe do nieruchomości znajdującej się w obszarze**, na który będzie oddziaływać przedsięwzięcie. Przez obszar ten rozumie się:
 - 1) działki przylegające bezpośrednio do działek, na których ma być realizowane przedsięwzięcie;
 - 2) działki, na których w wyniku realizacji lub funkcjonowania przedsięwzięcia zostałyby przekroczone standardy jakości środowiska;
 - 3) działki znajdujące się w zasięgu znaczącego oddziaływania przedsięwzięcia, **które może wprowadzić ograniczenia w zagospodarowaniu nieruchomości, zgodnie z jej aktualnym przeznaczeniem.**

Strona w pozwoleniu budowlanym

– art.28 Prawa budowlanego

- 2. Stronami w postępowaniu w sprawie pozwolenia na budowę są: inwestor oraz właściciele, użytkownicy wieczysti lub zarządcy nieruchomości znajdujących się w obszarze oddziaływania obiektu.
- 3. Przepisu [art. 31](#) Kodeksu postępowania administracyjnego nie stosuje się w postępowaniu w sprawie pozwolenia na budowę.
- 4. Przepisów ust. 2 i 3 nie stosuje się w postępowaniu w sprawie pozwolenia na budowę wymagającym udziału społeczeństwa zgodnie z przepisami ustawy ...(ooś)

Strona w pozwoleniu budowlanym (cd)

- Wg art. 3 pkt 20 Prawa budowlanego, obszar oddziaływania obiektu to teren wyznaczony w otoczeniu obiektu budowlanego na podstawie przepisów odrębnych, wprowadzających związane z tym obiektem ograniczenia w zagospodarowaniu (w tym zabudowie) tego terenu.

Art. 44 uoś

- 1. Organizacje ekologiczne, które powołując się na swoje cele statutowe, zgłoszą chęć uczestniczenia w określonym postępowaniu wymagającym udziału społeczeństwa, uczestniczą w nim na prawach strony, jeżeli prowadzą działalność statutową w zakresie ochrony środowiska lub ochrony przyrody, **przez minimum 12 miesięcy przed dniem wszczęcia tego postępowania**. Przepisu [art. 31 § 4](#) Kodeksu postępowania administracyjnego nie stosuje się.
- 2. Organizacji ekologicznej służy prawo wniesienia odwołania od decyzji wydanej w postępowaniu wymagającym udziału społeczeństwa, jeżeli jest to uzasadnione celami statutowymi tej organizacji, także w przypadku, gdy nie brała ona udziału w określonym postępowaniu wymagającym udziału społeczeństwa prowadzonym przez organ pierwszej instancji; wniesienie odwołania jest równoznaczne ze zgłoszeniem chęci uczestniczenia w takim postępowaniu. W postępowaniu odwoławczym organizacja uczestniczy na prawach strony.
- 3. Organizacji ekologicznej służy skarga do sądu administracyjnego od decyzji wydanej w postępowaniu wymagającym udziału społeczeństwa, jeżeli jest to uzasadnione celami statutowymi tej organizacji, także w przypadku, gdy nie brała ona udziału w określonym postępowaniu wymagającym udziału społeczeństwa.

ekologicznych wobec tzw. decyzji screeningowych

- Decyzje tzw. screeningowe wymagają zapewnienie dostępu do sądu zgodnie z art.9.2 Konwencji (ACC/50 Czechy , ACC/45 i ACC/60 UK)
- W Polsce:
 - Art. 44 nie ma zastosowania

Miejsce w procesie decyzyjnym

- Zezwolenie na realizację inwestycji (pozwolenie na podjęcie przedsięwzięcia)
 - Decyzja środowiskowa
 - Decyzja „następcza” z art.72 uoś (głównie pozwolenie na budowę)
- Zaskarżenie decyzji środowiskowej
 - Strony
 - Art..44
- Zaskarżenie pozwolenia na budowę
 - Strony
 - Art..31

Zakres kontroli - udział w postępowaniu a ocena merytoryczna

- 38.....udział w procesie decyzyjnym w sprawach dotyczących środowiska naturalnego w okolicznościach przewidzianych w art. 2 ust. 2 i art. 6 ust. 4 dyrektywy 85/337 różni się od odwołania do sądu i ma inny cel niż to odwołanie, które w razie potrzeby może zostać wniesione od decyzji podjętej w wyniku tego procesu. Udział ten pozostaje zatem bez wpływu na warunki wniesienia odwołania.
- 39 W konsekwencji na pytanie drugie należy odpowiedzieć, że członkowie zainteresowanej społeczności w rozumieniu art. 1 ust. 2 oraz art. 10a dyrektywy 85/337 powinni mieć prawo odwołania się od rozstrzygnięcia, w którym organ należący do systemu sądowego państwa członkowskiego orzekł w przedmiocie wniosku o wydanie zezwolenia na przedsięwzięcie, i to niezależnie od roli, jaką mogli oni odegrać w procesie rozpatrywania rzeczonoego wniosku, uczestnicząc w postępowaniu przed tymże organem i przedstawiając przy tej okazji swoje stanowisko (C-263/08 Djurgarden)

Zakres kontroli – udział w postępowaniu a ocena merytoryczna w Polsce

- Wyrok NSA z dnia 28 lipca 2016 r., II OSK 2661/14:
 - **Sąd administracyjny nie dokonuje merytorycznej oceny raportu** o oddziaływaniu danego przedsięwzięcia na środowisko, lecz tylko kontroluje ustalenia faktyczne dokonane przez właściwe organy. Dlatego też zastrzeżenia składane do raportu nie mogą być gołosłowne, tylko **powinny być poparte np. kontrraportem lub ekspertyzą, która w sposób udokumentowany wskaże na wady raportu. Powinno to nastąpić w postępowaniu administracyjnym, a nie dopiero w postępowaniu sądowym.**

„Wstrzymanie wykonania kwestionowanego działania”

- Postanowienie Naczelnego Sądu Administracyjnego z dnia 16 stycznia 2014, II OSK 3139/13
 - Wstrzymanie wykonania dotyczy sytuacji, gdy zaskarżony akt wywołuje skutki materialnoprawne. Skutków takich nie wywołuje decyzja określająca środowiskowe uwarunkowania dla realizacji przedmiotowego przedsięwzięcia, decyzja ta nie powoduje bowiem powstania żadnych skutków w sferze interesu prawnego strony oraz nie nakłada nowych praw lub obowiązków, które podlegałyby wykonaniu.
- Postanowienie Naczelnego Sądu Administracyjnego z dnia 3 kwietnia 2012, II OSK 286/12
 - Sama obawa, że w przyszłości zostaną podjęte akty administracyjne, które doprowadzą do rozpoczęcia procesu budowlanego - w ocenie skarżącego szkodliwego dla środowiska - nie stanowi okoliczności uzasadniającej zastosowanie ochrony tymczasowej.

Dostęp do procedur odwoławczych w sprawach innych rozstrzygnięć z zakresu ochrony środowiska

Magdalena Bar

*Dostęp do wymiaru sprawiedliwości w
sprawach z zakresu ochrony środowiska*

28 maja 2019 r.

Art. 9 ust. 3 konwencji

- 3. Dodatkowo i bez naruszania postanowień odnoszących się do procedur odwoławczych, o których mowa w ustępach 1 i 2, każda ze Stron zapewni, że:
 - **członkowie społeczeństwa** spełniający **wymagania**, o ile takie istnieją, określone w prawie krajowym,
 - będą mieli dostęp do administracyjnej **lub** sądowej procedury
 - umożliwiającej kwestionowanie działań lub zaniechań
 - osób prywatnych lub władz publicznych
 - naruszających **postanowienia jej prawa krajowego w dziedzinie środowiska**.

Prawo unijne

- Nie ma dyrektywy wdrażającej do prawa unijnego art. 9 ust. 3 konwencji (mimo trwających wiele lat prac nad wypracowaniem jej projektu)
- Obwieszczenie Komisji w sprawie dostępu do wymiaru sprawiedliwości w dziedzinie ochrony środowiska (Komunikat Komisji z dnia 28.4.2017 r.), C(2017) 2616 final

Orzecznictwo Trybunału Sprawiedliwości (1)

- Konwencja z Aarhus stanowi integralną część porządku prawnego UE od chwili jej ratyfikacji przez UE oraz jej wejścia w życie i jest wiążąca dla państw członkowskich zgodnie z art. 216 ust. 2 TFUE (Sprawa C-243/15 Lesoochronárske zoskupenie VLK II (LZ II), pkt 45)
- W ramach tego porządku prawnego TSUE sprawuje co do zasady jurysdykcję w zakresie wydawania orzeczeń w trybie prejudycjalnym dotyczących interpretacji tego rodzaju umowy (Sprawa C-240/09 Lesoochronárske zoskupenie VLK I (LZ I; Słowackie niedźwiedzie brunatne), pkt 30)

Orzecznictwo Trybunału Sprawiedliwości (2)

- Art. 9 ust. 3 nie ma jednak skutku bezpośredniego, ponieważ nie zawiera jasnego i precyzyjnego obowiązku regulującego bezpośrednio sytuację prawną jednostek lecz wymaga wydania innego aktu prawnego (przez Stronę konwencji) – ponieważ tylko „członkowie społeczeństwa spełniający wymagania, o ile takie istnieją, określone w prawie krajowym” mają prawa przewidziane w art. 9 ust. 3 (C-240/09 VLK I, pkt 43-45)

ALE:

- W celu zapewnienia skutecznej ochrony sądowej w dziedzinach objętych unijnym prawem ochrony środowiska, sąd krajowy odpowiada za interpretację przepisów krajowych **w sposób w jak najszerszym zakresie zgodny z celami określonymi w konwencji z Aarhus** (sprawa jw. pkt 50)

Zakres zastosowania art. 9 ust. 3

- Przedmiotowy - jakie rozstrzygnięcia można skarżyć na podstawie art. 9 ust. 3
- Podmiotowy – kto ma legitymację skargową

Co można skarżyć (1)

- Decyzje indywidualne dotyczące środowiska
 - W zasadzie: wszystkie te, które nie wchodzą w zakres art. 9 ust. 1 ani 9 ust. 2 konwencji
- Rozstrzygnięcia o charakterze strategicznym (plany, programy) dotyczące środowiska
- Zaniechania

Zarówno organów władzy, jak i podmiotów prywatnych

Co można skarżyć (2)

- Nie tylko dotyczące bezpośrednio środowiska, ale także mające wpływ na środowisko:
 - Akty planistyczne (tak: Komitet ds. Przestrzegania Konwencji z Aarhus w sprawach: ACCC/C/2005 (Belgia); ACCC/C/2011/58 (Bułgaria))
- Naruszenie „prawa krajowego w dziedzinie środowiska” – w odniesieniu do państw członkowskich obejmuje także prawo unijne (tak: Komitet w sprawie ACCC/C/2006/18 (Dania))

Plany i programy

- Zgodnie z orzecznictwem – dokumenty strategiczne dotyczące środowiska są objęte zakresem artykułu 9 ust. 3 konwencji:
 - Powołane wyżej orzeczenia Komitetu w sprawach ACCC/C/2005 (Belgia) i ACCC/C/2011/58 (Bułgaria)
 - Wyrok Trybunału Sprawiedliwości w sprawie C-237/07 (Janecek); sprawa dotyczyła zaniechania właściwych organów w zakresie przygotowania planów ochrony powietrza w Monachium
 - Wyraźnie o tym: Obwieszczenie Komisji w sprawie dostępu do wymiaru sprawiedliwości, pkt 96

Kto może skarżyć (1)

- Członkowie społeczeństwa spełniający kryteria określone w prawie krajowym
 - Osoby prywatne (fizyczne, prawne)
 - Organizacje ekologiczne
- Nie ma obowiązku zapewniania actio popularis, ale:
 - Strony nie mogą ustanowić kryteriów, które uniemożliwiałyby wszystkim lub większości organizacji korzystanie z procedury odwoławczej (ACCC/C/2005/11 (Belgia))
 - Ta sama zasada w odniesieniu także do osób prywatnych (ACCC/C/2006/18 (Dania))
 - Przyznanie prawa do procedury odwoławczej powinno być zasadą, a nie wyjątkiem (ACCC/C/2005/11 (Belgia))

Kto może skarżyć (2)

- Osoby fizyczne i organizacje powinny mieć legitymację procesową dla ochrony:
 - zdrowia ludzkiego za pośrednictwem unijnych przepisów ochrony środowiska
 - prawa własności
 - w przypadku organizacji – ochrony środowiska za pośrednictwem wymogów unijnego prawodawstwa w dziedzinie ochrony środowiska
- Tak: orzecznictwo TSUE w sprawach: Jancek, połączone sprawy C-165 i C-167/09 Stichting Natuur en Milieu (przyjęcie krajowych programów redukcji emisji)

Zakres kontroli

- Art. 9 ust. 3 nie wskazuje tego bezpośrednio (w odróżnieniu od art. 9 ust. 2), ale:
- Kontroli powinny podlegać zarówno kwestie proceduralne, jak i materialne”
 - Sprawa Janecek (ochrona prawa materialnego – ochrona zdrowia)
 - Sprawa C-71/14 (East Sussex): system kontroli sądowej jest zgodny z zasadą skuteczności, o ile umożliwia on sądowi lub trybunałowi rozpatrującemu wniosek o stwierdzenie nieważności takiej decyzji skuteczne zastosowanie odpowiednich zasad i norm prawa Unii, w ramach kontroli zgodności z prawem decyzji (pkt 58)

Sytuacja w Polsce – plany i programy

- Całkowity brak możliwości zaskarżenia przez organizacje ekologiczne
- Bardzo ograniczone możliwości skarżenia przez osoby prywatne - wg ustaw samorządowych oraz o administracji rządowej w województwie: musi wystąpić **naruszenie** interesu prawnego lub uprawnienia (dalej idące niż „dotyczy interesu prawnego” w Kpa)
- Sprawy przeciwko Polsce przed Komitetem Aarhus w tej sprawie:
 - ACCC/C/2018/151 (dotyczy planów ochrony powietrza),
ACCC/C/2018/154 (dot. planów urządzania lasów),
ACCC/C/2018/158 (obejmuje wszystkie plany i programy dotyczące środowiska, konsumuje dwa ww.)

Sytuacja w Polsce – decyzje indywidualne (1)

- Organizacje ekologiczne: jeśli włączą się do postępowania adm. przed organem I instancji, na podstawie art. 31 Kpa:
 - Organizacja może żądać dopuszczenia do postępowania jeżeli jest to uzasadnione celami statutowymi tej organizacji i gdy przemawia za tym interes społeczny (= organ ma pewną swobodę odnośnie dopuszczenia organizacji)
 - Zażalenie na postanowienie o odmowie
 - Dla wypełnienia wymagań art. 9.3 należałoby zapewnić organizacjom dostęp do procedury odwoławczej

Sytuacja w Polsce – decyzje indywidualne (2)

- O ile przepisy szczególne nie wprowadzają dalszych ograniczeń co do kręgu stron – zasada ogólna z art. 28 Kpa
- Ograniczenia dotyczą np.:
 - Pozwoleń na emisję (art. 185 ustawy Poś)
 - Koncesji na wydobycie kopalin (art. 41 Pr.geol i górniczego)
 - = niezgodność z art. 9 ust. 3 konwencji
- Zasada ogólna z Kpa – dość wąska interpretacja: tylko ochrona własności już nie zdrowia
 - = także może prowadzić do niezgodności z art. 9 ust. 3

RZECZNIK PRAW OBYWATELSKICH

**Konwencja o dostępie do informacji,
udziale społeczeństwa w podejmowaniu
decyzji oraz dostępie do sprawiedliwości
w sprawach dotyczących środowiska**

Aarhus 25 VI 1998 r.

Wrocław, 28.05.2019

Orzeczenia TSUE

C-243/15 Lesoochronárske zoskupenie (LZII)

- tryb prejudycjalny – Sąd Najwyższy Słowacji
- wykładnia art. 47 Karty praw podstawowych
- art. 9 Konwencji z Aarhus

Skuteczna ochrona sądowa, szeroki dostęp do wymiaru sprawiedliwości. „Status strony postępowania , gdyby był przyznany LZ pozwoliłby temu stowarzyszeniu na bardziej aktywny udział w procesie podejmowania decyzji”

Orzeczenia TSUE

C-240/09 (LZI)

- tryb prejudycjalny, Sąd Najwyższy Słowacji
- wykładnia art. 9 ust. 3 Konwencji z Aarhus

Art. 9 ust. 3 Konwencji z Aarhus jest pozbawiony bezpośredniej skuteczności na gruncie prawa UE. Zadaniem sądu jest dokonanie – tak jak to jest możliwe – wykładni przepisów proceduralnych..., aby umożliwić organizacji LZ zaskarżenie decyzji, która może być sprzeczna z prawem UE. Sąd krajowy powinien dokonać wykładni prawa zgodnie z celami art. 9 ust. 3 Konwencji.

Orzeczenia TSUE

C-237/07

- tryb prejudycjalny, NSA Niemiec (Dieter Janecek)

Art. 7 ust. 3 dyr. 96/62 zm. Rozporządzenie 1882/2003 powinien być interpretowany tak, że w przypadku niebezpieczeństwa przekroczenia dopuszczalnych wartości lub progów alarmowych bezpośrednio dotknięte jednostki mogą domagać się od organów krajowych sporządzenia planów działań nawet, gdy dysponują innymi jeszcze środkami. Państwa pod kontrolą sądów krajowych są zobowiązane do przyjęcia odpowiednich środków (ograniczających niebezpieczeństwo).

Orzeczenia TSUE

C-115/09

- tryb prejudycjalny, NSA Pł. Westfalii (Bund für Umwelt und Naturschutz)

Art. 10a dyrektywy 85/337 (zm. 2003/35) sprzeciwia się przepisom, które nie przyznają organizacji pozarządowej działającej na rzecz ochrony środowiska możliwości wystąpienia przed sądem przeciwko decyzji w sprawie zezwolenia na przedsięwzięcie mogące „znacząco oddziaływać na środowisko” z uwagi na to, że przepis art. 10a dyrektywy chroni tylko interesy ogółu a nie jednostek.

Orzeczenia TSUE

C-664/15

- Trybunał Administracyjny Austrii
- Wykładnia art. 9 ust. 3 Konwencji z Aarhus i art. 47 Karty praw podstawowych – organizacja ochrony środowiska powinna mieć możliwość zakwestionowania przed sądem decyzji udzielającej pozwolenia na przedsięwzięcia, które mogą być sprzeczne z art. 4 dyr. 2000/60 (dyr. wodna)
- Art. 9 ust. 3 Konwencji sprzeciwiają się krajowym przepisom proceduralnym, które wykluczają organizacje ochrony środowiska z prawa udziału jako strony w postępowaniu i ograniczają je prawo do skargi
- Należy sprzeciwić się naruszeniu reguły prekluzyjnej w postępowaniu na organizacje ochrony środowiska

Orzeczenia TSUE

C-416/10

- Sąd Najwyższy Słowacji (Jozef Križan i inni)
- Art. 267 TFUE: jeśli nawet w danej sprawie orzeka TK to SN ma obowiązek skierować wniosek o orzeczenie w trybie prejudycjalnym do TSUE
- Dyr. 96/61 wymaga dostępu społeczności do decyzji z zakresu planowania przestrzennego
- Art. 15a dyr. 96/61 umożliwia wniesienie do sądu o zarządzenie środków tymczasowych
- Orzeczenie sądu uwzględniające art. 9 ust. 2,4 Konwencji stwierdzające nieważność pozwolenia udzielonego z naruszeniem przepisów dyrektywy nie może stanowić nieuzasadnionego naruszenia prawa własności

Orzeczenia TSUE

C-128/09, C-131/09, C-134/09, C-135/09

- tryb prejudycjalny, Conseil d'État
- Art. 9 ust. 2 Konwencji z Aarhus należy interpretować w taki sposób, że gdy przedsięwzięcie zatwierdzono aktem ustawodawczym, należy sprawdzić, czy spełnia on:
 - przepisy dyrektywy 85/337 (zm. 2003/35)

W przypadku braku możliwości wniesienia skargi na ten akt, każdy sąd po przeprowadzeniu kontroli może odstąpić od stosowania tego aktu ustawodawczego.

Orzeczenia TSUE

C-263/08

- Szwedzki sąd Högsta domstolen
- Przedsięwzięcie dot. odprowadzania wód gruntowych przenikających do tunelu, w którym są przewody elektryczne wchodzi w zakres zał. II do dyr. 85/337 niezależnie od końcowego przeznaczenia gruntu
- Członkowie zainteresowanej społeczności powinni mieć prawo odwołania się od rozstrzygnięcia
- Art. 10a dyr. 85/337 (zm. 2003/35) nie pozwala na ograniczanie liczby członków stowarzyszenia, które odwołuje się od decyzji do co najmniej 2000 osób

Orzeczenia TSUE

C-260/11

- Sąd Najwyższy Zjednoczonego Królestwa (The Queen na wniosek W. Edwardsa, L. Pallikaropoulou)
- Obciążenie kosztami

Nie można uniemożliwić wszczęcia postępowania ze względów na koszty. Potrzebna jest obiektywna analiza kosztów.

Komunikat Komisji – C (2017)2616

Obwieszczenie Komisji w sprawie dostępu do wymiaru sprawiedliwości w dziedzinie ochrony środowiska

- Prawo UE, zobowiązanie międzynarodowe (Konwencje) zapewniają spójne ramy dotyczące dostępu do wymiaru sprawiedliwości
- Wnoszenie spraw do TSUE umożliwia orzekanie o wykładni i ważności aktów prawnych
- Komunikat Komisji – ułatwienie dla społeczeństwa, państw i sądów krajowych oraz zawodów prawniczych