
www.curia.europa.eu

Kontakty z Mediami
i Informacja

 Trybunał Sprawiedliwości Unii Europejskiej

KOMUNIKAT PRASOWY nr 1/14

Luksemburg, 14 stycznia 2014 r.

Wyrok w sprawie C-292/11 P
Komisja / Portugalia

Komisja, w ramach egzekwowania okresowej kary pieniężnej ustalonej przez
Trybunał, nie może orzekać w przedmiocie zgodności z prawem Unii przepisów

krajowych, które nie zostały wcześniej zbadane przez Trybunał

Taki zakres uznania naruszałby wyłączną kompetencję Trybunału

Wyrokiem z dnia 14 października 2004 r.1 Trybunał Sprawiedliwości stwierdził uchybienie przez
Portugalię ciążącym na niej zobowiązaniom poprzez nieuchylenie jej przepisów krajowych
uzależniających przyznanie odszkodowania osobom, które doznały uszczerbku w wyniku
naruszenia prawa Unii, od udowodnienia winy lub umyślnego działania w dziedzinie zamówień
publicznych2. Uznając, że Portugalia nie zastosowała się do tego wyroku, Komisja wniosła nową
skargę, w której zażądała zasądzenia okresowej kary pieniężnej. Wyrokiem z dnia 10 stycznia
2008 r.3 Trybunał orzekł, że Portugalia nie zastosowała się do jego pierwszego wyroku z 2004 r.,
ponieważ przepisy portugalskie nie zostały uchylone w terminie wyznaczonym przez Komisję.
Trybunał nałożył więc na Portugalię okresową karą pieniężną w wysokości 19 392 EUR za każdy
dzień opóźnienia w podjęciu środków niezbędnych dla zastosowania się do pierwszego wyroku z
2004 r. od dnia wydania drugiego wyroku, czyli od dnia 10 stycznia 2008 r.

W dniu 31 grudnia 2007 r., to znaczy kilka dni przed wydaniem wyroku z 2008 r. Portugalia
przyjęła ustawę nr 67/2007 uchylającą wspomniane przepisy krajowe i ustanawiającą nowe zasady
dotyczące odszkodowań za szkody spowodowane przez państwo. Ustawa ta weszła w życie dnia
30 stycznia 2008 r. Komisja uznała jednak, że nie zapewnia ona prawidłowego i całkowitego
wykonania wyroku z 2004 r. Aby uniknąć przedłużania sporu, Portugalia przyjęła więc ustawę
nr 31/2008 zmieniająca ustawę nr 67/2007, pomimo iż uważała, że ustawa nr 67/2007 zawierała
wszelkie środki niezbędne w celu wykonania wyroku z 2004 r. Ustawa nr 31/2008 weszła w życie
w dniu 18 lipca 2008 r.

W ramach postępowania w sprawie wyegzekwowania okresowej kary pieniężnej nałożonej przez
Trybunał Komisja uznała, że ustawa nr 67/2007 nie zapewniała prawidłowego wykonania wyroku
z 2004 r. Według niej Portugalia zastosowała się do wyroku Trybunału dopiero poprzez przyjęcie
ustawy nr 31/2008. Wobec tego, w decyzji z dnia 25 listopada 2008 r., Komisja ustaliła całkowitą
kwotę okresowej kary pieniężnej naliczając ją do dnia 17 lipca 2008 r., który poprzedził dzień
wejścia w życie tej drugiej ustawy.

Na decyzję Komisji Portugalia wniosła skargę do Sądu. Wyrokiem z dnia 29 marca 2011 r.4 Sąd
stwierdził nieważność tej decyzji. Orzekł, że ocena treści nowych przepisów ustanowionych przez
państwo członkowskie w celu wykonania wyroku wydanego przez Trybunał należy zawsze do
wyłącznej kompetencji Trybunału i powinna, w razie sporu pomiędzy Komisją i państwem
członkowskim, być przedmiotem nowego postępowania.

1
 Wyrok Trybunału z dnia 14 października 2004 r. w sprawie C-275/03 Komisja przeciwko Portugalii.

2
 Zobowiązanie wynikające z dyrektywy Rady 89/665/EWG z dnia 21 grudnia 1989 r. w sprawie koordynacji przepisów

ustawowych, wykonawczych i administracyjnych odnoszących się do stosowania procedur odwoławczych w zakresie
udzielania zamówień publicznych na dostawy i roboty budowlane (Dz.U. L 395, s. 33).
3
 Wyrok Trybunału z dnia 10 stycznia 2008 r. w sprawie C-70/06 Komisja przeciwko Portugalii.

4
 Wyrok Sądu z dnia 29 marca 2011 r. w sprawie T-33/09 Portugalia przeciwko Komisji, zob. też komunikat prasowy nr

27/11.

http://curia.europa.eu/juris/liste.jsf?language=fr&num=c-275/03
http://curia.europa.eu/juris/documents.jsf?num=C-70/06
http://curia.europa.eu/juris/liste.jsf?language=fr&num=T-33/09
http://curia.europa.eu/jcms/upload/docs/application/pdf/2011-03/cp110027pl.pdf
http://curia.europa.eu/jcms/upload/docs/application/pdf/2011-03/cp110027pl.pdf

www.curia.europa.eu

Komisja wniosła odwołanie zmierzające do uchylenia owego wyroku Sądu.5

W ogłoszonym dzisiaj wyroku Trybunał oddalił odwołanie.

Na wstępie Trybunał przypomniał, że postępowanie, którego celem jest nakłonienie państwa
członkowskiego do wykonania wyroku stwierdzającego uchybienie6 należy uznać za szczególne
postępowanie sądowe mające na celu doprowadzenie do wykonania wyroków Trybunału czyli,
innymi słowy, za postępowanie egzekucyjne. Wobec tego ocena przez Komisję środków
ustanowionych przez to państwo w celu zastosowania się do tego wyroku i egzekwowanie
należnych kwot powinny być dokonywane z uwzględnieniem zakresu uchybienia stwierdzonego
przez Trybunał.

W niniejszym przypadku, z sentencji zarówno wyroku z 2004 r. jak i wyroku z 2008 r. wynika, że
stwierdzone przez Trybunał uchybienie polegało na nieuchyleniu przepisów krajowych. Komisja
uznała jednak, że ustawa nr 67/2007 uchylająca wspomniane przepisy krajowe nie zapewniała
prawidłowego wykonania wyroku z 2004 r. Trybunał stwierdził, że w ten sposób Komisja
wypowiedziała się w przedmiocie zgodności nowej ustawy portugalskiej z prawem Unii, pomimo że
ustawa ta wprowadziła zasady odpowiedzialności, które różniły się od zasad ustanowionych
w uchylonym uregulowaniu i które nie mogły być wcześniej zbadane przez Trybunał. Tymczasem
wykonywanie przez Komisję tego uprawnienia do oceny nie może naruszać wyłącznej
kompetencji Trybunału do orzekania o zgodności ustawodawstwa krajowego z prawem
Unii.

Jak zostało słusznie wskazane przez Sąd w zaskarżonym wyroku, nie może on też orzekać
w przedmiocie dokonanej przez Komisję oceny, czy dana praktyka lub uregulowanie
krajowe – niezbadane wcześniej przez Trybunał – są stosowne w celu wykonania wyroku
stwierdzającego uchybienie. Nieuchronnie zmusiłoby to bowiem Sąd do orzekania
w przedmiocie zgodności takiej praktyki lub uregulowania z prawem Unii i do naruszenia w ten
sposób wyłącznej kompetencji Trybunału w tym względzie.

Z tego wynika, że jeżeli pomiędzy Komisją i danym państwem członkowskim istnieje spór co do
tego, czy praktyka lub uregulowanie krajowe, które nie zostały wcześniej zbadane przez Trybunał,
są stosowne w celu wykonania owego wyroku, Komisja nie może, poprzez wydanie decyzji,
samodzielnie dokonać rozstrzygnięcia tego sporu i wyciągnąć z niego konsekwencji dotyczących
ustalenia okresowej kary pieniężnej.

Oczywiście, do Sądu może zostać wniesiona skarga o stwierdzenie nieważności takiej decyzji,
a wydany przez niego wyrok może stać się przedmiotem odwołania do Trybunału. Jednak analiza,
której dokonałby Sąd w ramach takiego postępowania, prowadziłaby do niesłusznego ograniczenia
możliwość zbadania przez Trybunał ustaleń dotyczących okoliczności faktycznych, na których Sąd
oparł swoją analizę, ponieważ Trybunał nie jest właściwy do ich kontroli w ramach odwołania.

Ponadto przyznanie Komisji szerszego marginesu uznania prowadziłoby do naruszenia
proceduralnego prawa do obrony przysługującego państwom członkowskim
w postępowaniu w sprawie uchybienia zobowiązaniom. Taka wykładnia powodowałaby
bowiem pominięcie postępowania poprzedzającego wniesienie skargi, w toku którego państwo
członkowskie ma możliwość podporządkowania się lub skutecznego powołania argumentów
obrony wobec zarzutów Komisji.

Jak wynika z powyższego, w zaskarżonym wyroku Sąd nie ograniczył w sposób niesłuszny
kompetencji Komisji w zakresie badania wykonania przez Portugalię wyroku z 2008 r. ani,
w konsekwencji, swoich własnych kompetencji dotyczących kontroli oceny dokonanej
w tym względzie przez Komisję.

5
 Niemcy, Hiszpania, Francja, Grecja, Niderlandy, Polska, Republika Czeska i Szwecja poparły Portugalię.

6
 Artykuł 260 Traktatu o funkcjonowaniu Unii Europejskiej, np. postępowanie takie jak zakończone wyrokiem z dnia

10 stycznia 2008 r.

www.curia.europa.eu

UWAGA: Odwołanie od wyroku lub postanowienia Sądu, ograniczone do kwestii prawnych, może zostać
wniesione do Trybunału. Co do zasady, odwołanie nie ma skutku zawieszającego. Jeżeli jest ono
dopuszczalne i zasadne, Trybunał uchyla orzeczenie Sądu. Jeżeli stan postępowania pozwala na wydanie
orzeczenia w sprawie, Trybunał może sam wydać ostateczne rozstrzygnięcie w przedmiocie sporu. W
przeciwnym razie przekazuje sprawę do ponownego rozpoznania przez Sąd, który jest związany
orzeczeniem Trybunału wydanym w ramach odwołania.

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

Pełny tekst wyroku znajduje się 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-292/11

