

Kontakty z Mediami
i Informacja

Trybunał Sprawiedliwości Unii Europejskiej
KOMUNIKAT PRASOWY nr 163/14

Luksemburg, 2 grudnia 2014 r.

Wyrok w sprawie C-196/13
Komisja / Włochy

Na Włochy zostały nałożone kary pieniężne za niewykonanie wyroku Trybunału z 2007 r. stwierdzającego naruszenie dyrektyw w sprawie odpadów

Obok ryczałtu w wysokości 40 mln EUR, Trybunał nałożył na Włochy do czasu pełnego wykonania wyroku z 2007 r. okresową karę pieniężną wynoszącą 42 800 000 EUR za każde pół roku zwłoki we wdrożeniu niezbędnych środków

Pierwszym wyrokiem z 2007 r.¹ Trybunał stwierdził, że Włochy uchybiły w sposób ogólny i ciągły zobowiązaniom określonym w dyrektywach w sprawie odpadów², w sprawie odpadów niebezpiecznych³ i w sprawie składowania odpadów⁴.

W 2013 r. Komisja uznała, że Włochy nie podjęły jeszcze wszystkich środków niezbędnych do wykonania wyroku z 2007 r. W szczególności 218 stanowisk w 18 z 20 regionów włoskich nie było zgodnych z dyrektywą w sprawie odpadów (z czego można było wnioskować, że siłą rzeczy istniały stanowiska działające bez zezwolenia); ponadto 16 stanowisk na 218 zawierało odpady niebezpieczne, naruszając dyrektywę w sprawie odpadów niebezpiecznych; w końcu Włochy nie wykazały, że 5 składowisk zostało zagospodarowanych lub zamkniętych zgodnie z dyrektywą w sprawie składowania odpadów.

W toku postępowania, Komisja wskazała, że zgodnie z najnowszymi informacjami 198 stanowisk nadal nie było zgodnych z dyrektywą w sprawie odpadów i że wśród nich 14 nie było również zgodnych z dyrektywą w sprawie odpadów niebezpiecznych. Ponadto pozostawały 2 składowiska niezgodne z dyrektywą w sprawie składowania odpadów.

W ogłoszonym dzisiaj wyroku Trybunał przypomniał przede wszystkim, że sam fakt zamknięcia składowiska lub przykrycia odpadów ziemią i gruzem nie wystarcza dla poszanowania zobowiązań wynikających z dyrektywy w sprawie odpadów. Tym samym, działania w postaci zamknięcia i zabezpieczenia stanowisk składowania nie są wystarczające dla zastosowania się do dyrektywy. Ponadto państwa członkowskie są również zobowiązane zbadać, czy rekultywacja dawnych nielegalnych stanowisk jest niezbędna i w danym przypadku poddać je rekultywacji. Zajęcie składowiska i wszczęcie postępowania karnego przeciwko osobie, która je prowadzi, nie stanowią wystarczających środków.

Trybunał zaznaczył następnie, że w chwili upływu przedłużonego terminu wyznaczonego w uzasadnionej opinii⁵, na niektórych stanowiskach prace rekultywacyjne jeszcze trwały lub jeszcze się nie zaczęły; w przypadku innych stanowisk Trybunał stwierdził, że nie przedstawiono dowodu pozwalającego na określenie daty przeprowadzenia takich prac.

¹ Wyrok Trybunału z dnia 26 kwietnia 2007 r., Komisja/Włochy (sprawa [C-135/05](#)).

² Dyrektywa Rady 75/442/EWG z dnia 15 lipca 1975 r. w sprawie odpadów (Dz.U. L 194, s. 39), zmieniona dyrektywą Rady 91/156/EWG z dnia 18 marca 1991 r. (Dz.U. L 78, s. 32).

³ Dyrektywa Rady 91/689/EWG z dnia 12 grudnia 1991 r. w sprawie odpadów niebezpiecznych (Dz.U. L 377, s. 20).

⁴ Dyrektywa Rady 1999/31/WE z dnia 26 kwietnia 1999 r. w sprawie składowania odpadów (Dz.U. L 182, s. 1).

⁵ W niniejszym przypadku w dniu 30 września 2009 r. traktat z Lizbony usunął z procedury w przedmiocie „podwójnego uchybienia” (art. 260 ust. 2 TFUE) etap wydawania uzasadnionej opinii, wobec czego datą odniesienia dla oceny istnienia uchybienia jest data upływu terminu wyznaczonego w wezwaniu do usunięcia uchybienia. Niniejsze postępowanie zostało jednak wszczęte na podstawie traktatu WE (art. 228 ust. 2), a uzasadniona opinia została wydana przed wejściem w życie traktatu z Lizbony.

Trybunał doszedł na tej podstawie do wniosku, że obowiązek odzyskiwania odpadów lub ich unieszkodliwiania bez zagrażania ludziom i środowisku, jak też spoczywający na posiadaczu odpadów obowiązek przekazania ich punktowi zbierania, który wykonuje czynności unieszkodliwiania lub odzyskiwania, lub obowiązek zapewnienia samemu tych czynności zostały naruszone w sposób ciągły.

Włochy nie zapewniły, by ustanowiony system udzielania zezwoleń był rzeczywiście stosowany i przestrzegany. Nie zagwarantowały zaprzestania działalności prowadzonej bez zezwolenia. Nie zarejestrowały również i nie zidentyfikowały wyczerpująco wszystkich odpadów niebezpiecznych wyspanych na składowiskach. W końcu nadal uchylają zobowiązaniu do zapewnienia, by w odniesieniu do niektórych składowisk przyjęty został plan zagospodarowania lub podjęta została decyzja w sprawie ostatecznego zamknięcia.

Trybunał stwierdził na tej podstawie, że Włochy nie podjęły wszystkich środków niezbędnych do wykonania wyroku z 2007 r. i że uchybiły zobowiązaniom spoczywającym na nich na mocy prawa Unii.

W konsekwencji Trybunał zasądził od Włoch zapłatę **ryczałtu w wysokości 40 mln EUR**.

Trybunał zaznaczył następnie, że uchybienie utrzymuje się od ponad siedmiu lat i że od chwili upływu wyznaczonego terminu czynności były prowadzone bardzo wolno; wysoka liczba nielegalnych stanowisk istnieje nadal w niemal wszystkich regionach włoskich. Trybunał stwierdził zatem, że należy zasądzić malejącą okresową karę pieniężną, której kwota będzie zmniejszana stopniowo, proporcjonalnie do liczby stanowisk, które zostaną doprowadzone do zgodności z wyrokiem licząc podwójnie stanowiska zawierające odpady niebezpieczne. Kara w wymiarze półrocznym pozwoli na ocenę postępu w wykonaniu zobowiązań ze strony Włoch. Dowód podjęcia środków niezbędnych do wykonania wyroku z 2007 r. należy przekazać Komisji przed końcem danego okresu.

Trybunał nakazał zatem Włochom, aby zapłaciły poza tym **okresową karę pieniężną** w wymiarze półrocznym od dnia dzisiejszego do dnia wykonania wyroku z 2007 r. Okresowa kara pieniężna zostanie obliczona, w odniesieniu do pierwszego półrocza, na podstawie **kwoty początkowej 42 800 000 EUR**. Od tej kwoty odejmie się: 400 000 euro za każde ze stanowisk zawierających odpady niebezpieczne doprowadzonych do zgodności z tym wyrokiem i 200 000 EUR za każde z pozostałych stanowisk doprowadzonych do zgodności. Dla każdego następnego półrocza okresowa kara pieniężna będzie obliczana na podstawie kwoty ustalonej dla poprzedniego półrocza z zastosowaniem tych samych odliczeń w zależności od liczby stanowisk doprowadzonych do zgodności w ciągu danego półrocza.

UWAGA : Skarga o stwierdzenie uchybienia państwa członkowskiego jest kierowana przeciwko państwu członkowskiemu, które uchybiło zobowiązaniom wynikającym z prawa Unii, przez Komisję lub inne państwo członkowskie. Jeżeli Trybunał Sprawiedliwości stwierdzi uchybienie, państwo, którego to dotyczy, powinno jak najszybciej zastosować się do wyroku. Jeżeli Komisja uzna, że państwo członkowskie nie zastosowało się do wyroku, może wnieść nową skargę i domagać się kar pieniężnych. Jednak w sytuacji niezgłoszenia Komisji krajowych środków transpozycji dyrektywy Trybunał Sprawiedliwości może, na jej wniosek, nakładać kary pieniężne już na etapie pierwszego wyroku.

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

Nagranie wideo z ogłoszenia wyroku jest dostępne przez „[Europe by Satellite](#)” ☎ (+32) 2 2964106