
www.curia.europa.eu

Kontakty z Mediami
i Informacja

 Trybunał Sprawiedliwości Unii Europejskiej

KOMUNIKAT PRASOWY nr 87/13

Luksemburg, 11 lipca 2013 r.

Opinia rzecznika generalnego w sprawach połączonych C-199/12, C-200/12,
C-201/12

 X, Y, Z przeciwko Minister voor Immigratie, Integratie en Asiel

Zdaniem rzecznik generalnej Eleonor Sharpston osoby ubiegające się o status
uchodźcy, które utrzymują, że są prześladowane z uwagi na swoją homoseksualną
orientację, mogą stanowić „szczególną grupę społeczną” w rozumieniu prawa Unii

Chociaż penalizacja aktów homoseksualnych w państwie pochodzenia nie stanowi sama w sobie
aktu prześladowania, organy krajowe muszą niemniej jednak poddać ocenie, czy dany

wnioskodawca mógłby podlegać aktom, które mogą zostać zakwalifikowane jako prześladowanie

X, Y i Z są obywatelami, odpowiednio, Sierra Leone, Ugandy i Senegalu. Wszyscy ci mężczyźni są
orientacji homoseksualnej i ubiegają się o status uchodźcy w Niderlandach, twierdząc, że
posiadają uzasadnione obawy przed prześladowaniem w państwie pochodzenia ze względu na
swoją orientację seksualną. We wszystkich trzech wymienionych państwach akty seksualne
stanowią bowiem przestępstwo i mogą prowadzić do nałożenia surowych sankcji, począwszy od
wysokich grzywien, a kończąc na karze pozbawienia wolności, a w niektórych wypadkach wręcz
na karze dożywotniego pozbawienia wolności.

Zgodnie z europejską dyrektywą1, która nawiązuje do postanowień konwencji genewskiej2,
obywatel państwa trzeciego, który posiadając uzasadnioną obawę bycia prześladowanym
z powodów rasowych, religijnych, narodowościowych, przekonań politycznych lub członkostwa
w określonej grupie społecznej, znajduje się poza państwem, którego jest obywatelem, i jest
niezdolny do wykorzystania bądź, ze względu na taką obawę, nie chce wykorzystać ochrony
takiego państwa, może ubiegać się o status uchodźcy. W tym kontekście akty prześladowania
muszą być wystarczająco poważne ze względu na swoją istotę lub powtarzalność, żeby stwarzać
poważne naruszenie praw człowieka.

Niderlandzki Raad van State (Rada Stanu, Niderlandy), który rozpatruje sprawę w ostatniej
instancji, wystąpił do Trybunału Sprawiedliwości z trzema wnioskami o wydanie orzeczenia
w trybie prejudycjalnym dotyczącymi oceny wniosków o przyznanie statusu uchodźcy na
podstawie przepisów dyrektywy. Sąd krajowy zwrócił się do Trybunału z pytaniem, czy obywatele
państw trzecich będący homoseksualistami, tworzą szczególną grupę społeczną w rozumieniu
dyrektywy. Następnie dąży on do ustalenia, w jaki sposób organy krajowe powinny dokonywać
oceny, co stanowi w tym kontekście akt prześladowania odnośnie do aktów homoseksualnych,
a także, czy penalizacja tych aktów w państwie pochodzenia wnioskodawcy, mogąca wiązać się
z możliwością pozbawienia wolności, oznacza prześladowanie.

W przedłożonej dzisiaj opinii rzecznik generalna Eleanor Sharpston zaproponowała, by Trybunał
stwierdził przede wszystkim, że osoby ubiegające się o status uchodźcy, które są orientacji
homoseksualnej, mogą w zależności od sytuacji panującej w państwie pochodzenia tworzyć
szczególną grupę społeczną w rozumieniu dyrektywy. Jej zdaniem, brzmienie dyrektywy dowodzi,
iż prawodawca Unii jak najwyraźniej wskazał, że osoby ze wspólną cechą orientacji seksualnej

1
 Dyrektywa Rady 2004/83/WE z dnia 29 kwietnia 2004 r. w sprawie minimalnych norm dla kwalifikacji i statusu obywateli

państw trzecich lub bezpaństwowców jako uchodźców lub jako osoby, które z innych względów potrzebują
międzynarodowej ochrony oraz zawartości przyznawanej ochrony (Dz.U. 2004, L 304, s. 12).
2
 Konwencja dotycząca statusu uchodźców, podpisana w Genewie w dniu 28 lipca 1951 r. [Receuil des traités des

Nations unies, tom 189, s. 150, nr 2545 (1954)], która weszła w życie w dniu 22 kwietnia 1954 r. Konwencja ta została
uzupełniona i zmieniona Protokołem dotyczącym statusu uchodźców sporządzonym w Nowym Jorku w dniu 31 stycznia
1967 r., który wszedł w życie w dniu 4 października 1967 r.

www.curia.europa.eu

mogą rzeczywiście należeć do szczególnej grupy społecznej. W rezultacie sąd krajowy musi
ocenić, czy w państwie pochodzenia każdego z wnioskodawców taka grupa posiada „odrębną
tożsamość”, ponieważ „jest postrzegana jako odrębna od otaczającego społeczeństwa”.

W opinii E. Sharpston penalizacja aktów homoseksualnych nie stanowi sama w sobie aktu
prześladowania do celów stosowania dyrektywy. Właściwe organy krajowe powinny natomiast
dokonać oceny, czy dany wnioskodawca mógłby podlegać aktom, które są wystarczająco poważne
ze względu na swoją istotę lub powtarzalność, żeby stwarzały poważne naruszenie praw
człowieka, czy też kumulacji działań, w tym takich naruszeń praw człowieka, które są
wystarczająco poważne ze względu na oddziaływanie na jednostkę w podobny sposób. W świetle
okoliczności dotyczących państwa pochodzenia wnioskodawcy organy krajowe muszą wziąć pod
uwagę ryzyko i częstotliwość oskarżenia, dotkliwość nakładanych zazwyczaj sankcji oraz wszelkie
inne środki i praktyki społeczne, przed których stosowaniem wnioskodawca może żywić
uzasadnione obawy.

Wreszcie w kontekście oceny, czy penalizacja uzewnętrzniania swojej orientacji seksualnej
stanowi akt prześladowania, rzecznik generalna wyraziła pogląd, że dyrektywa nie ustanawia
rozróżnienia między takim uzewnętrznianiem w sferze prywatnej i w sferze publicznej. Co więcej,
w przekonaniu rzecznik generalnej nie można oczekiwać od osoby ubiegającej się o azyl
utrzymywania w tajemnicy swojej orientacji seksualnej lub powściągliwości w jej uzewnętrznianiu,
tak aby uniknąć prześladowania w państwie pochodzenia. Ponadto stoi ona na stanowisku, że
podejście oparte na dokonaniu rozróżnienia pomiędzy różnymi rodzajami uzewnętrzniania lub
przypadkami uzewnętrzniania, które nie stanowią czynów seksualnych bądź wyrażania,
prowadziłoby do arbitralności. Wreszcie w przypadku, gdy domniemane akty prześladowania
znajdują zastosowanie zarówno do osób homoseksualnych, jak i heteroseksualnych, to do
organów krajowych należy ustalenie, czy istnieje szczególne prawdopodobieństwo, że
wnioskodawca mógłby zostać dotknięty takimi aktami bądź też kumulacją różnych działań, które są
wystarczająco poważne ze względu na swoją istotę lub powtarzalność, żeby stwarzały poważne
naruszenie podstawowych praw człowieka.

UWAGA: Opinia rzecznika generalnego nie wiąże Trybunału Sprawiedliwości. Zadanie rzeczników
generalnych polega na przedkładaniu Trybunałowi, przy zachowaniu całkowitej niezależności, propozycji
rozstrzygnięć prawnych w sprawach, które rozpatrują. Sędziowie Trybunału rozpoczynają właśnie obrady
w tej sprawie. Wyrok zostanie wydany w terminie późniejszym.

UWAGA: Odesłanie prejudycjalne pozwala sądom państw członkowskich, w ramach rozpatrywanego przez
nie sporu, zwrócić się do Trybunału z pytaniem o wykładnię prawa Unii lub o ocenę ważności aktu Unii.
Trybunał nie rozpoznaje sporu krajowego. Do sądu krajowego należy rozstrzygnięcie sprawy zgodnie
z orzeczeniem Trybunału. Orzeczenie to wiąże w ten sam sposób inne sądy krajowe, które spotkają się
z podobnym problemem.

Dokument nieoficjalny, sporządzony na użytek mediów, który nie wiąże Trybunału Sprawiedliwości.

Pełny tekst opinii jest publikowany na stronie internetowej CURIA w dniu ogłoszenia

Osoba odpowiedzialna za kontakty z mediami: Ireneusz Kolowca  (+352) 4303 2793

http://curia.europa.eu/juris/documents.jsf?num=C-199/12

