
 

© L’Ircocervo, 20 (2021) n. 1 ISSN 1722-392X 

 

Health Emergency as a Challenge for Democratic Elections  

on the Example of “Ghost Elections” in Poland 
 

 

Anna Rytel-Warzocha 

 

University of Gdansk 

 

 

 
Abstract: Health Emergency as a Challenge for Democratic Elections on the Example of 

COVID-19 Pandemic 

The COVID-19 pandemic, which spread across the globe in 2020, affected many important areas 

of life, including elections. One of the biggest challenges related to the pandemic was the risk of 

insufficient legitimacy. State authorities had to balance such fundamental values as the need to 

provide appropriate legitimacy of democratic institutions and the credibility of electoral processes 

on one hand and the protection of health and lives of citizens on the other. Taking it into account 

they had to decide on the conducting, postponing, or delaying elections. Each of these solutions 

had both advantages and drawbacks. An extraordinary situation that has been brought about by the 

ongoing pandemic has also caused a danger that some of the political leaders might abuse the state 

of emergency and reduce public scrutiny for serving their particular political interests. The “ghost 

election” in Poland in May 2020 served here as an example. 

 
Keywords: Democratic Elections, Free Elections, COVID-19 Pandemic, Health Emergency. 

 

 
Summary: 1. Introduction – 2. Electoral standards and their limitations – 3. Elections during the 

pandemic – to hold, postpone or delay? – 4. “Ghost election” in Poland – 5. Final remarks 

 

 

 

1. Introduction 

 

In 2020 when the COVID-19 pandemic appeared the discussion on legal measures 

to be implemented by states in response to extraordinary situations resulting in 

health emergencies gained a completely new dimension. In particular, the 

emergency measures implemented in response to the pandemic provoked a debate 

on their adequacy, consequences, impact on human rights, legal bases, and their 

constitutional compliance in the vast majority, if not all, of European states. Since 

March 11, 2020, when the World Health Organization (WHO) announced a 

COVID-19 pandemic, more than 3 million people have died1 and nobody doubts 

 
 
1 On 16 April 2021, 3 010 014 had been reported, https://www.worldometers.info/coronavirus/, 

[Consultation date: 16/04/2021]. 

https://www.worldometers.info/coronavirus/


Anna Rytel-Warzocha 

 

© L’Ircocervo 251 

that these statistics would be even more tragic if there were no drastic measures 

taken by states to limit the spread of the virus. However, these extraordinary 

measures (which were different in different countries – from compulsory 

quarantine and curfew to measures that stopped the economy), in many cases 

significantly interfered with the rights and freedoms of an individual, as well as 

the fundamental constitutional standards. The pandemic affected almost all areas 

of our life, including national and local elections. The article aims to determine 

the challenges and threats that the pandemic has posed on electoral processes. The 

necessity of holding elections during a pandemic, on the one hand, caused a 

number of organizational difficulties that had to be met by state authorities, and 

on the other hand, extraordinary circumstances threatened the fundamental right 

of citizens to elect their representatives in free and fair elections. 

From March 2020, when the pandemic was officially declared and broke out 

also in Europe, till the end of the year, national elections were held in 11 states of 

the Council of Europe (Serbia, Iceland, Poland, Croatia, North Macedonia, 

Montenegro, Romania, Czech Republic, Lithuania, Georgia, Moldova) while local 

elections were organized in 12 states (Switzerland, Germany, France, Spain, 

Austria, Russia, Italy, Czech Republic, Armenia, Portugal, Ukraine, Bosnia, and 

Herzegovina)2. In some of these states, a state of emergency was imposed in 

Spring 2020 (the Czech Republic, Italy, Lithuania, Romania, Spain), while in 

others elections took place under the conditions of other statutory or ad hoc 

adopted emergency measures, including the epidemic state (Austria, Croatia, 

France, Germany or Poland). Nevertheless, in all states, the Covid-19 pandemic 

has undoubtedly caused great disruptions in the electoral processes. 

 

 

2. Electoral standards and their limitations 

 

In the face of the spreading virus, the implementation of some restrictions 

concerning elections was undoubtedly necessary. However, it should be kept in 

mind that the rule of law and other fundamental principles of a democratic state 

must be also respected during critical extraordinary situations. So, all 

extraordinary measures introduced to protect public health must always have a 

clear legal basis as even such extraordinary circumstances as a pandemic do not 

absolve the organs of public authority from acting on the basis of, and within the 

limits of, the law. A state of emergency does not imply a temporary suspension of 

the rule of law, nor does it authorize those in power to act in disregard of the 

principle of legality, by which they are bound at all times. It also applies to 

electoral processes which should meet international standards and be in line with 

the principles underlying Europe’s electoral heritage. In other words, a democratic 

 
 
2 https://www.coe.int/en/web/electoral-assistance/2020-electoral-calendar, [Consultation date: 

15/04/2021]. 

https://www.coe.int/en/web/electoral-assistance/2020-electoral-calendar


Health Emergency as a Challenge  

 

© L’Ircocervo 252 

state cannot freely scarify free and fair elections, which are the foundation of 

contemporary representative democracy, even in the name of preventing such a 

threat as COVID-19.  

The basic principles concerning elections include the right and opportunity 

to participate in public affairs, to vote and to be elected on equal bases, the 

principle of periodic elections, universal suffrage, equal suffrage, or secret ballot. 

The standards of free and democratic elections have been guaranteed not only by 

national constitutions but also by international conventions and commitments that 

must be respected even during crises, just to mention Art. 3 of Protocol No. 1 to 

the European Convention on Human Rights which provides that “The High 

Contracting Parties undertake to hold free elections at reasonable intervals by 

secret ballot, under conditions which will ensure the free expression of the 

opinion of the people in the choice of the legislature”.  

Although the above principles are not absolute and may be limited in 

extraordinary situations under certain conditions, their core (essence) must remain 

intact. The limitations should be subject to parliamentary and judicial review. 

They should also have strictly defined temporal limits or there should be a 

possibility of their termination.  

 

 

3. Elections during the pandemic – to hold, postpone or delay? 

 

After March 2020 several states in Europe faced the problem of how to reconcile 

the above principles and requirements with the need to ensure public safety and to 

protect public health. Primarily, they had to decide whether to hold, postpone or 

delay elections. Each of these solutions has different consequences. Regardless of 

the decision, it was a challenge to balance such fundamental values as the need to 

provide appropriate legitimacy of democratic institutions and the credibility of 

electoral processes on one hand and the protection of health and lives of citizens 

on the other. That was even more difficult as the political decisions regarding 

elections had to respond to new COVID-19 circumstances immediately. 

In case of postponement or delay the problem of extending the term of 

office of incumbents may arise. While many of the delays were implemented 

according to law and were justified by the need to protect public health, they also 

provoked several legal questions and triggered political disputes between ruling 

and opposition parties. F. ex. in France there was significant opposition when 

president E. Macron proposed to delay the municipal elections for 35,000 mayors 

in March 2020 and this proposal was called by the opposition leaders a coup 

d’etat. As a result, the first round of the elections was finally held as scheduled 

and a delay of the second round of elections required the adoption of a new law 


Anna Rytel-Warzocha 

 

© L’Ircocervo 253 

extending the term of current mayors3. Also in other states, opposition parties 

raised concerns that incumbents try to use delays to prolong and further 

consolidate their power4. 

Holding elections during pandemic may also pose a risk of insufficient 

legitimacy, in particular, due to difficulties to keep high turnout of voters’ 

participation. They were caused by social distancing regulations which extended 

the voting procedure and caused f. ex. long queues in front of polling stations, 

travel restrictions, voters’ reluctance to use public transport, voters’ reluctance to 

enter crowded indoor premises, etc. E.g. in the above-mentioned local elections in 

France in March 2020, despite the implementation of several safety measures, the 

voter turnout dropped 18 percentage points and was the lowest-ever participation 

rate for municipal elections. To prevent negative implications of low voter 

turnout, the government allowed voters to vote by proxy for the second round of 

municipal elections5. A noticeable decline in turnout also took place in Croatia 

(by 6 percentage points), Serbia (by 7 percentage points), and Iceland (by 9 

percentage points). Nevertheless, in Poland, where the political scene, as well as 

the political beliefs of citizens, are highly polarized, the turnout increased by 13 

percentage points compared to the previous presidential election6.  

Elections in pandemics can also undermine the principle of equality of 

candidates by considerable limitation of the electoral campaign. The unequal 

campaign was caused by the restrictions of public events, difficulties to 

communicate with citizens, restrictions on the freedom of assembly7 which made 

incumbents be in a much better position8. This is especially true in those states 

 
 
3 A. Quarcoo (2021), “Can Elections Be Credible During a Pandemic?”, in Carnegie. Recovered 

from https://carnegieendowment.org/publications/82380, [Consultation date: 15/04/2021]. 
4 Only 55.4% took part in the first round of the elections, S. Allemandou (2020), “Low voter 

turnout in French local elections tells a tale of disillusionment”, in France24. Recovered from  

https://www.france24.com/en/20200629-low-voter-turnout-in-french-local-elections-tell-a-tale-of-

disillusionment, [Consultation date: 15/04/2021]. 
5 On local elections in France in 2020 see more: R. Rambaud, Holding or Postponing Elections 

During COVID-19 Outbreak: Constitutional, Legal and Political Challenges in France. Case 

Study, International Institute for Democracy and Electoral Assistance, Strömsborg, 2020. 
6 L. Maizland (2020), “How Countries Are Holding Elections During the COVID-19 Pandemic”, 

in Council on Foreign Relations. Recovered from https://www.cfr.org/backgrounder/how-

countries-are-holding-elections-during-covid-19-pandemic, [Consultation date: 15/04/2021]. 
7 In Europe ahead of elections in 2020 e.g. political rallies or events were banned in Croatia, 

Poland, Serbia. At the same time, there were limits on the number of participant at public 

gatherings – in Croatia, it was 10 people indoors, in Poland it was 50 people indoors and 150 

outdoors, in Serbia 50 and 500 respectively, in Romania it was 20 and 50; See: E. Asplund, F. 

Ahmed, B. Stevense, S. Umar, T. James, A. Clark, Elections and COVID-19: How election 

campaigns took place in 2020, 2.02.2021, https://www.idea.int/news-media/news/elections-and-

covid-19-how-election-campaigns-took-place-2020  
8 See more: E. Asplund, F. Ahmed, B. Stevense, S. Umar, T. James, A Clark (2021), “Elections 

and COVID-19: How election campaigns took place in 2020”, in IDEA. Recovered from 

https://www.idea.int/news-media/news/elections-and-covid-19-how-election-campaigns-took-

place-2020, [Consultation date: 15/04/2021]. 

https://carnegieendowment.org/publications/82380
https://www.france24.com/en/20200629-low-voter-turnout-in-french-local-elections-tell-a-tale-of-disillusionment
https://www.france24.com/en/20200629-low-voter-turnout-in-french-local-elections-tell-a-tale-of-disillusionment
https://www.cfr.org/backgrounder/how-countries-are-holding-elections-during-covid-19-pandemic
https://www.cfr.org/backgrounder/how-countries-are-holding-elections-during-covid-19-pandemic
https://www.idea.int/news-media/news/elections-and-covid-19-how-election-campaigns-took-place-2020
https://www.idea.int/news-media/news/elections-and-covid-19-how-election-campaigns-took-place-2020
https://www.idea.int/news-media/news/elections-and-covid-19-how-election-campaigns-took-place-2020
https://www.idea.int/news-media/news/elections-and-covid-19-how-election-campaigns-took-place-2020


Health Emergency as a Challenge  

 

© L’Ircocervo 254 

where the government controls the media. As the Office for Democratic 

Institutions and Human Rights noticed in its report, during the electoral campaign 

in the presidential election in 2020 the Polish public broadcaster failed to provide 

impartial coverage and acted “as a campaign vehicle for the incumbent”9. 

Then, holding elections during pandemic forces states to seek and 

implement new or expand already existing alternative methods of voting 

(including postal voting, voting by proxy) and modify electoral procedures f. ex. 

in regard to the registration of voters. All of them can pose new threats. In 

particular, regarding postal voting, a wide range of problems appeared, some 

because election administrators lacked sufficient time and staff to efficiently 

organize correspondence voting. Staff shortages in postal and shipping companies 

also contributed to delays in delivering election mail which in many cases led to 

the situation in which citizens were deprived of their voting rights. The risks and 

dangers associated with expanding postal voting can be illustrated by the Polish 

experience with the attempt to introduce universal postal voting in the presidential 

elections supposed to take place on May 10, 2020. Special procedures and new 

methods of casting a vote were provided for voters infected with coronavirus or 

those in isolation or quarantine. In Italy, they could vote from home, if the request 

was made five days before election day to the authorities. In the Czech Republic 

and Lithuania people in COVID-19 or isolation could vote in drive-thru/curbside 

polling stations10.  

Holding elections during a pandemic requires to undertake several public 

health safety measures, in particular in case of in-person voting (social distancing, 

the requirement of mask-wearing, increasing ventilation, sanitizing voters’ hands 

and different surfaces, etc.) which generated extra costs on the side of the state 

necessary to guarantee the safety of election staff and voters11. 

Elections during pandemic create challenges to election administration – f. 

ex. in Poland there was a problem with the establishment of district electoral 

commissions (which according to law shall be composed of judges) as well as 

precinct electoral commissions (which are composed of citizens). In the case of 

the former, the law had to be changed to enable the appointment of citizens with 

appropriate qualifications who are not judges. 

The extraordinary circumstances of pandemic limit the possibility of 

independent control throughout the electoral process and electoral observation 

 
 
9 The Republic of Poland. Presidential election 28 June and 12 July 2020, Office for Democratic 

Institutions and Human Rights, Warsaw, 23 September 2020, p. 3.  
10 E. Asplund, L. Heuver, F. Ahmed, B. Stevense, S. Umar, T. James, A. Clark, P. Wolf (2021), 

“Elections and Covid-19: How special voting arrangements were expanded in 2020”, in IDEA. 

Recovered from https://www.idea.int/news-media/news/elections-and-covid-19-how-special-

voting-arrangements-were-expanded-2020, [Consultation date: 15/04/2021].  
11 E. Asplund, T. James, A. Clark (2020), “Electoral officials need more money to run elections 

during COVID-19”, in Democratic Audit. Recovered from 

https://www.democraticaudit.com/2020/07/14/electoral-officials-need-more-money-to-run-

elections-during-covid-19/, [Consultation date: 15/04/2021]. 

https://www.idea.int/news-media/news/elections-and-covid-19-how-special-voting-arrangements-were-expanded-2020
https://www.idea.int/news-media/news/elections-and-covid-19-how-special-voting-arrangements-were-expanded-2020
https://www.democraticaudit.com/2020/07/14/electoral-officials-need-more-money-to-run-elections-during-covid-19/
https://www.democraticaudit.com/2020/07/14/electoral-officials-need-more-money-to-run-elections-during-covid-19/


Anna Rytel-Warzocha 

 

© L’Ircocervo 255 

which is particularly important in developing democracies. International missions 

are limited due to closed borders or compulsory quarantine for international 

travelers.  

Holding elections during pandemic also triggers questions about the 

responsibility for the potential threats to voters’ health. E.g. in Serbia, where the 

world’s most draconian anti-pandemic measures were introduced, the lockdown 

was abruptly ended before the parliamentary elections which caused that the 

government was accused of underreporting COVID-19 cases ahead of elections12. 

Finally, it seems that conducting elections in a period of emergency 

(including pandemic) is particularly prone to abuse from state executive 

authorities due to the increase of their powers. There is a danger that some of the 

political leaders might abuse the state of emergency and reduce public scrutiny for 

their particular political interests. There is also a risk that the government can use 

emergency restrictions on rights to repress opposition candidates or critical media 

and individuals, making elections held under emergency conditions less free and 

less fair than they should be. It can regard in particular those countries which have 

recently headed toward illiberal democracy and their political leaders had 

repeatedly acted against the rule by law even before the pandemic. 

 

 

4. “Ghost election” in Poland 

 

According to the election calendar, the presidential election was supposed to take 

place in spring 2020 also in Poland. The first turn was ordered by the Marshal of 

the Sejm (the speaker of the first chamber of the Polish parliament) for May 10, 

2020. Meanwhile, however, the COVID-19 pandemic broke out. The 2020 

election was very specific due to several aspects, but above all because, although 

it was not formally canceled or postponed, it did not take place in fact due to the 

lack of sufficient time and several problems with their organization. Therefore, it 

is called the “ghost election” by the media13 and perfectly illustrates the problems 

and dangers associated with holding elections during the pandemic. 

Undoubtedly, it was an unprecedented case that public health emergency 

required a sudden necessity to implement special solutions and modifications of 

existing electoral procedures on such a large scale. It should be noted, however, 

that the current Constitution of the Republic of Poland of 1997 contains 

 
 
12 L. Maizland (2020), “How Countries Are Holding Elections During the COVID-19 Pandemic”, 

in Council on Foreign Relations. Recovered from https://www.cfr.org/backgrounder/how-

countries-are-holding-elections-during-covid-19-pandemic  ,[Consultation date: 15/04/2021]. 
13 See e.g. S. Walker (2020), “Poland holds ghost election with 0% turnout”, in Support the 

Guardian. Recovered from https://www.theguardian.com/world/2020/may/11/poland-holds-ghost-

election-with-0-turnout, [Consultation date: 21/04/2021]; E. Schultheis, “What Poland’s ‘ghost 

election’ can teach us about pandemic-era democracy?”, in CNN Opinion. Recovered form 

https://edition.cnn.com/2020/05/29/opinions/what-polands-ghost-election-can-teach-us-about-

pandemic-era-democracy/index.html, [Consultation date: 21/04/2021]. 

https://www.cfr.org/backgrounder/how-countries-are-holding-elections-during-covid-19-pandemic
https://www.cfr.org/backgrounder/how-countries-are-holding-elections-during-covid-19-pandemic
https://www.theguardian.com/world/2020/may/11/poland-holds-ghost-election-with-0-turnout
https://www.theguardian.com/world/2020/may/11/poland-holds-ghost-election-with-0-turnout
https://edition.cnn.com/2020/05/29/opinions/what-polands-ghost-election-can-teach-us-about-pandemic-era-democracy/index.html
https://edition.cnn.com/2020/05/29/opinions/what-polands-ghost-election-can-teach-us-about-pandemic-era-democracy/index.html


Health Emergency as a Challenge  

 

© L’Ircocervo 256 

appropriate regulations in the event of emergencies. Chapter XI of the 

Constitution entitled “Extraordinary measures” sets out the conditions for three 

different states of emergency-martial law, a state of emergency, and a state of 

natural disaster, which are regulated in detail in appropriate statutory laws14. 

Regarding the COVID-19 pandemic, the most relevant is the state of natural 

disaster which, according to art. 232 of the Constitution, can be introduced by the 

Council of Ministers. “In order to prevent or remove the consequences of a natural 

catastrophe or a technological accident exhibiting characteristics of a natural 

disaster”. Art. 3 sec. 1 p. 3 of the law of 2002 on the state of natural disaster 

determines that the natural disaster shall be understood as an event related to the 

action of natural forces, in particular lightning, seismic shocks, strong winds, 

intense precipitation, the long-term occurrence of extreme temperatures, 

landslides, fires, droughts, floods, ice phenomena on rivers, the sea, lakes or water 

reservoirs, the mass occurrence of pests, plant or animal diseases, or infectious 

human diseases, or the action of another element. However, the government did 

not introduce any of the constitutionally prescribed emergency states even though 

in the situation that arose as a result of the coronavirus pandemic both the 

constitutional conditions for the introduction of the state of natural disaster and 

the state of emergency were met.  

Instead, on 12 March 2020, an epidemic emergency state was introduced in 

Poland under the Act on preventing and combating infections and infectious 

diseases in humans15 and as the pandemic developed on 20 March 2020, an 

epidemic state was announced. This aroused considerable controversy and 

questions about the legality of government actions, also regarding the election. 

The introduction of any state of emergency would postpone the election according 

to art. 228 par. 7 of the Constitution, during a period of introduction of 

extraordinary measures, as well as within 90 days following its termination 

elections to the Sejm, Senate, organs of local government or election for the 

President cannot be held, and the term of office of such organs shall be 

appropriately prolonged. Failure to introduce the emergency state for political 

 
 
14 Act of 29 August 2002 on martial law and on the competences of the Supreme Commander of 

the Armed Forces and the principles of his subordination to the constitutional organs of the 

Republic of Poland (Ustawa z dnia 29 sierpnia 2002 r. o stanie wojennym oraz o kompetencjach 

Naczelnego Dowódcy Sił Zbrojnych i zasadach jego podległości konstytucyjnym organom 

Rzeczypospolitej Polskiej), consolidated text: Official Journal of Laws „Dziennik Ustaw” 2017, 

item 1932; Act of 21 June 2002 on the state of emergency (Ustawa z dnia 21 czerwca 2002 r. o 

stanie wyjątkowym), consolidated text: Official Journal of Laws „Dziennik Ustaw” 2017, item 

1928; Act of 18 April 2002 on the state of natural disaster (Ustawa z dnia 18 kwietnia 2002 r. o 

stanie klęski żywiołowej), consolidated text: Official Journal of Laws „Dziennik Ustaw” 2017, 

item 1897.  
15 Act of 5 December 2008 on preventing and combating infections and infectious diseases in 

humans (Ustawa z dnia 5 grudnia 2008 r. o zapobieganiu oraz zwalczaniu zakażeń i chorób 

zakaźnych u ludzi), consolidated text: Official Journal of Laws „Dziennik Ustaw” 2020, item 1845 

with later amendments. 


Anna Rytel-Warzocha 

 

© L’Ircocervo 257 

reasons caused that the government’s decisions related to presidential elections in 

2020 lacked a proper legal basis. As the opinions polls showed expected big 

advantage of the ruling party’s candidate, the decision to conduct elections in May 

at any cost can be perceived as a result of political calculation.  

In the face of a developing pandemic resulting in an increased threat to 

public health, on 6 April 2020, the deputies of the ruling Law and Justice party 

submitted a legislative proposal which was to enable the conduct of the 

presidential election solely using postal voting. The proposal proceeded 

immediately and the new law was adopted by the Sejm on the same day it was 

submitted. It was politically possible because the ruling parties have an absolute 

majority of seats in the current parliament (the act was adopted by the narrow 

majority of votes: 230 for, 226 against, and 2 abstentions).  

According to the legislative procedure provided for in the Constitution, the 

act passed by the Sejm was next submitted to the Senate for consideration. Art. 

121 p. 2 of the Constitution states that “The Senate, within 30 days of submission 

of a bill, may adopt it without amendment, adopt amendments or resolve upon its 

complete rejection. If the Senate fails to adopt an appropriate resolution within 30 

days following the submission of the bill, it shall be considered adopted according 

to the wording submitted by the Sejm”. In that particular case, the Senate used the 

entire 30-day period to consider the draft, indicating that due to the extremely 

accelerated procedure in the Sejm, it must be handled with particular care and 

requires detailed consideration, including appropriate consultations and obtaining 

expert opinions. As the opposition holds most seats in the Senate, the ruling party 

accused the Second Chamber of deliberately prolonging the proceedings to 

prevent the solutions proposed by the Sejm from entering into force. On 5 May 

2020, the Senate voted on the rejection of the act pointing out several arguments 

against that regulation.  

The further proceedings were pending in the Sejm which rejected the 

Senate’s resolution on 7 May 2020. The Marshal of the Sejm submitted the 

adopted act to the President of the Republic for signature on the very next day. 

President A. Duda (supported by the ruling party) signed it immediately and on 

the same day (8 May) the government published the new law in the Official 

Journal of Laws. Under the provisions introducing the act (its art. 21), the new 

Act on special rules of conducting the general election of the President of the 

Republic of Poland ordered in 202016 entered into force on 9 May 2020 that was 

exactly one day before the election day.  

It should be emphasized that the above-mentioned act was assumed to be a 

one-off as it was adapted to conduct a particular election. The biggest change 

introduced by the new act concerned the establishment of postal voting as the sole 

 
 
16 Act of 6 April 2020 on special rules for conducting the general election of the President of the 

Republic of Poland ordered in 2020 (Ustawa z dnia 6 kwietnia 2020 r. o szczególnych zasadach 

przeprowadzania wyborów powszechnych na Prezydenta Rzeczypospolitej Polskiej zarządzonych 

w 2020 r.), Official Journal of Laws “Dziennik Ustaw” 2020, item 827. 


Health Emergency as a Challenge  

 

© L’Ircocervo 258 

method of voting in the election for the President of the Republic of Poland 

ordered for May 2020, which was a response to the announcement of the state of 

epidemic on the territory of the Republic of Poland. Although the Polish electoral 

law had already provided for the postal voting17, for the first time it was supposed 

to be the sole voting method. It provided that voters did not need to submit a 

request to vote by mail as the ballot documents were to be delivered to all voters 

by the designated operator within the meaning of the Postal Law18 within seven 

days before the day of voting.  

Taking into account the date the act was passed and the short time 

remaining until the election, it was clear that it would not be possible to conduct it 

based on the new regulations. What is even more important, as the Organisation 

for Economic Cooperation and Development (OECD) noticed in its opinion, 

“introducing such substantial changes so close to the date of an election, and at 

the time when electoral preparations were already underway, diverges from the 

principles of stability of electoral legislation and legal certainty”19. Although the 

rule prohibiting changes in electoral law in the period immediately preceding the 

election has not been expressly stated in Polish law, the Constitutional Tribunal 

has repeatedly confirmed the rule that electoral law cannot be amended in six 

months before the election, deriving it from the principle of a democratic state 

ruled by law (Art. 2 of the Constitution). Moreover, the period of at least six 

months before the election shall be understood as six months not preceding the 

voting day itself, but all actions covered by the election calendar20.  

Such a fast adoption of the legislative proposal (let us remind that the Sejm 

passed the act on the same day on which the bill was introduced) was also made in 

breach of the rules of the legislative procedure. As the election procedure is 

regulated in detail in the Electoral Code all amendments in this regard should be 

implemented not in a separate specific act but by the amendment of the code 

regulations. According to the Standing Orders of the Sejm of the Republic of 

Poland21 both the code and its amendment require special legislative proceedings. 

 
 
17 Since the introduction of the possibility to vote by post to the Polish Electoral Code in 2011 it 

has undergone several reforms concerning the circle of voters entitled to use this form of 

alternative voting, see more: A. Rytel-Warzocha, “Postal Voting as an Ultimate Rescue Measure 

for Presidential Election During the COVID-19 Pandemic in Poland”, in Przegląd Prawa 

Konstytucyjnego, 57 (2020), n. 5, pp. 102 ff.  
18 Act of 23 November 2012 - Postal Law (Ustawa z dnia 23 listopada 2012 – Prawo pocztowe), 

consolidated text: Official Journal of Laws “Dziennik Ustaw” 2020, item 104, with later 

amendments. 
19 Opinion on the draft act on special rules for conducting the general election of the President of 

the Republic of Poland ordered in 2020 (Senate paper No. 99), OSCE Office for Democratic 

Institutions and Human Rights, Opinion Nr ELE-POL/373/2020, p. 2. 
20 See e.g. the judgments of the Constitutional Tribunal of 3 November 2006, Case ref. K 31/06, 

and of 20 July 2011, Case ref. K 9/11. 
21 Resolution of the Sejm of the Republic of Poland of 20 July 1992. The Standing Orders of the 

Sejm of the Republic of Poland (Uchwała Sejmu Rzeczypospolitej Polskiej z dnia 20 lipca 1992 r. 


Anna Rytel-Warzocha 

 

© L’Ircocervo 259 

Art. 89 p. 2 of the Standing Order provides that “the first reading of a draft of 

amendments to a law code or a draft of amendments to introductory provisions to 

a law code may be held no sooner than the 14th day following the delivery of a 

copy of the draft to the Deputies”. Additionally, art. 90 requires to appoint a 

Special Committee to consider the above drafts, which may crate subcommittees 

to consider a draft in detail, as well as working groups and a team of permanent 

experts. In the case of the new law on the election in 2020, none of these 

requirements was met. There were also no public consultations that according to 

the provisions of the Standing Orders must be conducted before the submission of 

the draft.  

However, not only the procedure but also the content of the act raised 

doubts. E.g. some interpretative doubts arose from art. 18 and art. 19. The first 

one provided that whoever steals a voting card or places a converted or counterfeit 

ballot paper in the mailbox provided for ballots shall be deprived liberty for up to 

3 years and according to art. 90, whoever without authorization opens an election 

package or a sealed returnable envelope, or unlawfully destroys an electoral 

package or a sealed returnable envelope shall be subject to a fine. In particular, it 

was unclear if the voter should be also punished for the failure to send back the 

card, keeping it, or destroying it.  

Because due to the ongoing legislative work in the Senate, there was less 

and less time until the election, the government decided to start preparations for 

holding elections under new rules, although the law establishing these rules had 

not yet been passed. As they were to be conducted purely by correspondence 

voting, the Prime Minister ordered printing the ballot cards. The decision of 16 

April 2020 had no legal basis (the law entered into force on 9 March 2021). The 

Polish Security Printing Works, a national manufacturer of banknotes and 

securities, spent millions of zlotych (Polish currency) on printing ballot papers 

which appeared to be useless because the election de facto did not take place. 

Given the above, the provisions of the act specifying the authorizations for the 

minister competent for state assets to prepare election packages, to specify by 

regulation the specimen of the voting card, including the method of determining 

its authenticity, specimen, and size of the envelopes were irrelevant. Similar to the 

Polish Security Printing Works, the Polish Post has also incurred huge costs 

related to the preparation of the correspondence voting based on the arrangements 

with the government despite the lack of legal grounds. So far, no one has been 

held constitutionally, politically, or financially responsible for this. 

As it has been already mentioned, taking into account the date of the 

submission of the bill and the constitutional framework of the legislative 

procedure it was impossible to conduct the election on 10 May 2020 according to 

the rules provided by the new law. Due to the lack of any other legal actions, the 

 
 
Regulamin Sejmu), consolidated text: Official Journal of Laws “Monitor Polski” 2019, item 1184, 

with further amendments. 


Health Emergency as a Challenge  

 

© L’Ircocervo 260 

election of the President of the Republic of Poland on 10 May just did not take 

place although it had not been formally canceled or postponed. Polling stations 

were closed and citizens could not exercise their voting rights. This led to an 

unprecedented situation.  

According to art. 238 of the Electoral Code, the results of the election shall 

be published by the National Electoral Commission in the Official Journal of 

Laws. On 10 May 2020, the National Electoral Commission issued a controversial 

resolution22 in which it stated that the election took place, however, it was not 

possible to vote for candidates. The Commission indicated that this situation had 

the same effect as the inability to vote due to the lack of candidates (which is 

regulated in art. 293 p. 3 of the Electoral Code) therefore the Marshal of the Sejm 

shall order elections again no later than on the 14th day from the date of 

publication of the resolution of the National Electoral Commission in the Journal 

of Laws.  

On 2 June 2021, a new law regulating the special rules for the organization 

of general elections for the President of the Republic of Poland in 2020 was 

passed23 which repealed the Act of 6 April 2020 and allowed also other methods 

of voting provided for in the Electoral Code.  

 

 

5. Final remarks  

 

The necessity to hold elections during a pandemic is not only a challenge for the 

state authorities but also entails a number of the above-mentioned dangers. The 

year 2020 was special in this respect as due to the COVID-19 pandemic 

disruptions in the electoral process occurred on an unprecedented scale covering 

the entire world. In particular, states which headed towards illiberal democracy 

even before the pandemic are deemed more susceptible to that as their political 

leaders had repeatedly acted against the principle of a democratic state ruled by 

law, even before the pandemic.  

To guarantee political benefits, the ruling party in Poland was striving to 

hold a presidential election in May 2021 disregarding the legal regulations in 

force. From the very beginning, the legal solutions proposed by the government 

 
 
22 Resolution of the National Electoral Commission No. 129/2020 PKW of 10 May 2020 on the 

impossibility of voting for candidates in the election of the President of the Republic of Poland 

(Uchwała Państwowej Komisji Wyborczej nr 129/2020 PKW z dnia 10 maja 2020 r. w sprawie 

stwierdzenia braku możliwości głosowania na kandydatów w wyborach Prezydenta 

Rzeczypospolitej Polskiej) 
23 Act of 2 June 2020 on the special rules for the organization of general elections for the President 

of the Republic of Poland ordered in 2020 with the possibility of voting by correspondence 

(Ustawa z dnia 2 czerwca 2020 r. o szczególnych zasadach organizacji wyborów powszechnych na 

Prezydenta Rzeczypospolitej Polskiej zarządzonych w 2020 r. z możliwością głosowania 

korespondencyjnego), Official Journal of Laws “Dziennik Ustaw” 2020, item 979. 

 


Anna Rytel-Warzocha 

 

© L’Ircocervo 261 

raised great doubts as to their constitutionality. The constitutional regulations 

provided for the event of a threat to the health and life of citizens have been 

completely ignored. Regarding the election, the only solution that would comply 

with the Constitution was to introduce the state of natural disaster provided in art. 

228 of the Constitution. That would allow postponing the presidential elections 

which due to extraordinary reasons could not take place. However, the ruling 

party consistently rejected this possibility proposing further unconstitutional 

solutions instead.  

The issue of holding elections during COVID-19 and more general in health 

emergencies, as well as the threats and challenges associated with this issue, are 

one of the most current problems of constitutional law both in Poland, which had 

to face it in practice and other European states, spreading to the international 

level. The issue is interesting in particular in the context of the challenges and 

threads it imposes on the rule of law and democracy as well as electoral novelties 

forced by the pandemic.  

 

 


