

СЪД НА ЕВРОПЕЙСКИЯ СЪЮЗ
TRIBUNAL DE JUSTICIA DE LA UNIÓN EUROPEA
SOUDNÍ DVŮR EVROPSKÉ UNIE
DEN EUROPÆISKE UNIONS DOMSTOL
GERICHTSHOF DER EUROPÄISCHEN UNION
EUROOPA LIIDU KOHUS
ΔΙΚΑΣΤΗΡΙΟ ΤΗΣ ΕΥΡΩΠΑΪΚΗΣ ΕΝΩΣΗΣ
COURT OF JUSTICE OF THE EUROPEAN UNION
COUR DE JUSTICE DE L'UNION EUROPÉENNE
CÚIRT BHREITHIÚNAIS AN AONTAIS EORPAIGH
SUD EUROPSKE UNIJE
CORTE DI GIUSTIZIA DELL'UNIONE EUROPEA


LUXEMBOURG

EIROPAS SAVIENĪBAS TIESA
EUROPOS SĄJUNGOS TEISINGUMO TEISMAS
AZ EURÓPAI UNIÓ BÍRÓSÁGA
IL-QORTI TAL-ĠUSTIZZJA TAL-UNJONI EWROPEA
HOF VAN JUSTITIE VAN DE EUROPESE UNIE
TRYBUNAŁ SPRAWIEDLIWOŚCI UNII EUROPEJSKIEJ
TRIBUNAL DE JUSTIÇA DA UNIÃO EUROPEIA
CURTEA DE JUSTIȚIE A UNIUNII EUROPENE
SÚDNY DVOR EURÓPSKEJ ÚNIE
SODIŠČE EVROPSKE UNIJE
EUROOPAN UNIONIN TUOMIOISTUIN
EUROPEISKA UNIONENS DOMSTOL

Odpowiedź na skierowane przez włoską prezydencję w Radzie wezwanie do przedstawienia nowych propozycji w celu ułatwienia zadania polegającego na wypracowaniu w Radzie porozumienia w przedmiocie zasad zwiększenia liczby sędziów w Sądzie Unii

Trybunał Sprawiedliwości pragnie podziękować włoskiej prezydencji w Radzie za podjętą przez nią w piśmie z dnia 3 września 2014 r. inicjatywę polegającą na wezwaniu do przedstawienia nowych sugestii w przedmiocie zasad zwiększenia liczby sędziów w Sądzie Unii.

I. Kontekst obecnej sytuacji

Zwiększenie liczby sędziów w Sądzie stanowi część inicjatywy ustawodawczej mającej na celu reformę statutu Trybunału Sprawiedliwości Unii Europejskiej, którą Trybunał Sprawiedliwości przedłożył prawodawcy Unii w dniu 28 marca 2011 r. Wspomniane zwiększenie zostało zatwierdzone przez Parlament w pierwszym czytaniu po otrzymaniu uprzednio pozytywnej opinii Komisji. Jakkolwiek w Radzie możliwe było stwierdzenie osiągnięcia porozumienia co do zasady, to nie udało się przezwyciężyć rozbieżności dotyczących sposobu wyznaczania dodatkowych sędziów. W pierwszym półroczu 2014 r. grecka prezydencja w Radzie stwierdziła w odniesieniu do tej drugiej kwestii, że choć Trybunał Sprawiedliwości powinien rozważyć inne opcje, każde rozwiązanie obejmujące liczbę sędziów mniejszą od liczby państw członkowskich i z tego względu wiążące się z koniecznością dokonywania wyboru spośród państw członkowskich, spotka się z takimi samymi trudnościami jak trudności, które uniemożliwiały osiągnięcie porozumienia w Radzie w ostatnich latach.

Ponadto trudności, z którymi Rada spotkała się wielokrotnie w ostatnim czasie przy okazji mianowania sędziów Sądu do spraw Służby Publicznej (SSP) mają pewne cechy wspólne z sytuacją przedstawioną powyżej. Zarówno bowiem w roku ubiegłym, jak i w bieżącym roku, konieczność dokonania wyboru ze względu na, po pierwsze, ograniczoną liczbę stanowisk do obsadzenia wynikającą z niewielkich rozmiarów tego sądu i, po drugie, na wolę wyważenia zasad stabilności i rotacji,

doprowadziła do na tyle długotrwałych i trudnych dyskusji, iż do chwili obecnej nie doszło do mianowań, które miały nastąpić do dnia 30 września 2014 r. w następstwie wygaśnięcia mandatów dwóch sędziów SSP, w tym jego prezesa. Negatywny wpływ tego impasu na prawidłowe funkcjonowanie wspomnianego sądu był już odczuwalny, albowiem brak pewności co do jego składu niemalże uniemożliwia skuteczne zarządzanie wnoszonymi do niego sprawami.

Jeżeli chodzi o obciążenie Sądu pracą, to w porównaniu z momentem, w którym Trybunał Sprawiedliwości wystąpił z inicjatywą ustawodawczą, sytuacja uległa dalszemu pogorszeniu. Podczas gdy w owym dniu liczba zawisłych przed Sądem spraw wynosiła około 1300, niebawem osiągnie ona 1600 spraw, co zresztą stanowi dwukrotność liczby spraw zawisłych przed Trybunałem. Jeżeli chodzi o sprawy wniesione do Sądu to ich liczba, która w 2010 r. wynosiła 636 a w 2011 r. 722, osiągnie w 2014 r. prawdopodobnie tysiąc.

Należy ponadto zauważyć, że wniesione zostały pierwsze skargi o odszkodowanie będące następstwem stwierdzenia przez Trybunał naruszenia przez Sąd rozsądnego terminu (T-479/14, Kendrion/Trybunał Sprawiedliwości Unii Europejskiej; T-577/14, Gascogne Sack Deutschland GmbH i Gascogne/Trybunał Sprawiedliwości Unii Europejskiej). W innych sprawach obecnie zawisłych przed Trybunałem, kwestia naruszenia przez Sąd obowiązku wydania orzeczenia w rozsądnym terminie została podniesiona przez skarżących. Łącznie sprawy te, wraz ze sprawami będącymi jeszcze na etapie postępowania poprzedzającego wniesienie skargi (przedstawienie Trybunałowi lub Komisji żądania naprawienia szkody) obejmują szkody, których kwota jest bliska 20 mln EUR.

II. Propozycja podwojenia liczby sędziów Sądu w trzech etapach i przekazania mu w pierwszej instancji sporów dotyczących służby publicznej Unii

W tych okolicznościach Trybunał Sprawiedliwości uważa, że zasady zwiększenia liczby sędziów w Sądzie należy ukształtować w sposób, który umożliwi w bardzo bliskiej perspektywie wzmocnienie zdolności sędowniczych Sądu po to, aby był on w stanie szybko i znacznie zmniejszyć zarówno czas trwania postępowań przed nim, jak też zaległości w zakresie zawisłych przed nim spraw.

Z tego względu Trybunał Sprawiedliwości proponuje zwiększenie liczby przypadających na państwo członkowskie sędziów w Sądzie do dwóch, przewidując przy tym, po pierwsze, rozłożenie tej operacji na etapy w celu zapewnienia, że będzie

się ona odbywać równocześnie z ewolucją liczby spraw wnoszonych do tego sądu i po drugie, przekazanie Sądowi w pierwszej instancji sporów dotyczących służby publicznej Unii.

Tym samym, propozycja ta stanowi odpowiedź nie tylko ma natychmiastowe potrzeby Sądu, lecz ponadto ma na celu zapewnienie w dalszej przyszłości strukturalnej i jednocześnie trwałej odpowiedzi na napotymane trudności, która może rozwiązać w dłuższej perspektywie kwestię rozpatrywania spraw wnoszonych do Sądu, umożliwiając mu sprostanie możliwemu do przewidzenia wzrostowi jego obciążenia pracą.

- Pierwszy etap będzie polegać na zwiększeniu liczby sędziów Sądu o dwunastu i doprowadzi do pilnie potrzebnego, natychmiastowego wzmocnienia Sądu. Wspomniana liczba odpowiada liczbie zaproponowanej pierwotnie w 2011 r., jest uzasadniona bardziej niż kiedykolwiek zmianami w obciążeniu pracą w Sądzie i nie powoduje kosztów przewyższających koszty, które zostały już przewidziane w tym zakresie w ramach inicjatywy ustawodawczej w 2011 r. i zostały co do zasady zatwierdzone przez prawodawcę Unii.
- Drugi etap będzie polegać na zwiększeniu liczby sędziów Sądu o siedmiu i obejmować przekazanie Sądowi w pierwszej instancji sporów dotyczących służby publicznej Unii. Etap ten będzie mógł mieć miejsce w 2016 r. (będącym rokiem częściowego odnowienia składu Sądu) na podstawie inicjatywy ustawodawczej opracowanej w tym zakresie przez Trybunał Sprawiedliwości. Państwa członkowskie, których obywatel pełni obowiązki sędziego w SSP będą mieć możliwość zaproponowania, aby został on mianowany na stanowisko sędziego Sądu, pod warunkiem jednakże, iż nie uczestniczyły w pierwszym etapie.
- Trzeci etap będzie polegać na zwiększeniu liczby sędziów Sądu o dziewięciu i pokrywać się z częściowym odnowieniem składu Sądu w 2019 r.

Niniejsza propozycja była przedmiotem wewnętrznej dyskusji, najpierw z prezesem i wiceprezesem Sądu oraz z prezesem SSP. Następnie została ona zatwierdzona na zgromadzeniu ogólnym Trybunału i uzyskała pozytywną opinię zgromadzenia ogólnego SSP, podczas gdy zgromadzenie ogólne Sądu opowiedziało się za utworzeniem wyspecjalizowanego sądu w dziedzinie znaków towarowych i utrzymaniem status quo jeżeli chodzi o SSP, po czym prezes i wiceprezes Trybunału, otrzymawszy zaproszenie do uczestnictwa w nadzwyczajnym zgromadzeniu ogólnym

Sądu, mieli okazję wyjaśnić członkom Sądu powody, ze względu na które Trybunał przedkłada niniejszą propozycję.

W tych okolicznościach Trybunał Sprawiedliwości wyraża nadzieję, że jego propozycja zostanie uwzględniona przez prawodawcę Unii w najbliższym możliwym terminie.