


LUXEMBOURG

Perustelut

1. Tärkeimmät edut

Ehdotus, jonka pääkohdat on juuri hahmoteltu, merkitsee todellista ”uudistusta”, jolla ei vain selvitä väliaikaisesti tietyistä melko huomattavista vaikeuksista vaan joka muodostaa rakenteellisen ja kestävän vastauksen esiin tulleisiin ongelmiin.

Sen avulla voidaan etenkin

- ratkaista vireille pantuja asioita vastaava määrä asioita, jolloin vireillä olevien asioiden määrän kasvu voidaan pysäyttää;
- ryhtyä purkamaan vireillä olevien asioiden ruuhkaa;
- lyhentää unionin yleisessä tuomioistuimessa käytyjen oikeudenkäyntimenettelyjen kestoja ja näin ollen vähentää riskiä siitä, että unionille langetetaan tuomio sen vuoksi, ettei tuomiota ole annettu kohtuullisessa ajassa;
- yksinkertaistaa Euroopan unionin tuomioistuinrakennetta ja edistää oikeuskäytännön johdonmukaisuutta;
- tehdä riita-asioiden käsittelystä joustavaa, koska unionin yleinen tuomioistuin voi hyvän oikeudenkäytön takaamiseksi siirtää merkittävän määrän tuomareita yhteen tai useampaan jaostoon riita-asioiden määrän kehittymisen perusteella tai antaa tiettyjen osastojen tehtäväksi ratkaista tiettyjä aloja koskevat asiat;
- ratkaista paitsi ne toistuvat ongelmat, jotka liittyvät uusien tuomarien nimittämiseen unionin yleiseen tuomioistuimeen ja virkamiestuomioistuimeen, myös ongelmat, jotka aiheutuvat siitä, ettei tuomaria ole nimitetty toimikauden päättyessä tai että tuomioistuimen jäsen on tilapäisesti poissa;
- palauttaa unionin tuomioistuimelle toimivalta ratkaista unionin henkilöstöä koskeva valitus, jolloin uudelleen käsittelymenettelystä (joka on menettely, jonka täytäntöönpano on osoittanut melko monimutkaiseksi) tulee tarpeeton samalla tavoin kuin virkamiestuomioistuimen tilapäisen tuomarin tehtävästä.

2. *Vaihtoehtojen puuttuminen*

On totta, että SEUT:ssa määrätään useista mahdollisuuksista selvitä unionin tuomioistuimien käsiteltäväksi saatettujen riita-asioiden määrän kasvusta ja että yhtenä näistä mahdollisuuksista on yhden tai useamman erityistuomioistuimen perustaminen. Jäljempänä mainittujen seikkojen vuoksi ja kun otetaan huomioon tietyt erityistuomioistuimien ominaispiirteet, unionin tuomioistuin on kuitenkin sitä mieltä, ettei erityistuomioistuimien perustaminen ole toteuttamiskelpoinen vaihtoehto.

Tähän on useita eri syitä:

- Immateriaalioikeuksiin erikoistunutta tuomioistuinta ei yksinään voida pitää riittävänä ratkaisuna todettuihin ongelmiin. Vaikka on totta, että immateriaalioikeuksien alaan kuuluvat asiat muodostavat lukumääräisesti huomattavan osan unionin yleisen tuomioistuimen käsiteltäväksi saatetuista riita-asioista, niiden siirtämisellä tähän alaan erikoistuneelle tuomioistuimelle ei voitaisi kuitenkaan ratkaista ongelmaa pysyvästi, sillä tästä johtuva ”helpotus” tasoittuisi nopeasti unionin yleisessä tuomioistuimessa vireille pantujen asioiden määrän yleisesti ottaen jatkuvalla kasvamisella. Tämän hetkisten tilastojen mukaan kolmannes immateriaalioikeuksien piiriin kuuluvista asioista palautuisi unionin yleiselle tuomioistuimelle erityistuomioistuimen ratkaisusta tehtyjen valitusten muodossa.
- Immateriaalioikeuksiin erikoistuneen tuomioistuimen perustamisella voitaisiin enintään vähentää työmäärää sillä alalla, jolla kyseisellä tuomioistuimella on toimivalta ratkaista riitoja, eikä sillä olisi siis merkitystä, jos työmäärää haluttaisiin helpottaa entisestään ottamalla mukaan varojen jäädyttämisen tai REACH:n kaltaisia muita aloja, jollei tarkoituksena olisi perustaa samanaikaisesti muita erityistuomioistuimia.
- Uusien erityistuomioistuimien perustamisella lisättäisiin unionin oikeuden yhtenäisyydelle ja johdonmukaisuudelle aiheutuvaa vaaraa, sillä samankaltaisia kysymyksiä voitaisiin aina saattaa kahden elimen käsiteltäväksi yhtäältä ennakkoratkaisupyynnöllä (unionin tuomioistuin) ja toisaalta valituksella (unionin yleinen tuomioistuin), ja tämän lisäksi on pidettävä mielessä ongelmat, jotka liittyvät uudelleenkäsiteltävien asioiden määrän todennäköiseen kasvuun.
- Pienet tuomioistuimet eivät ole joustavia. Jos asioiden määrä kasvaa voimakkaasti, on mahdollista, ettei tuomioistuin voi enää hoitaa niitä; kääntäen jos asioiden määrä kyseessä olevalla alalla pienenee ratkaisevasti, asianomaiset tuomarit saattavat joutua nopeasti toimettomiksi.
- Pieniin tuomioistuihin liittyy rakenteellisia heikkouksia, jotka johtuvat niiden nimeämistavasta (niiden tuomareiden nimittämiseen liittyvät vaikeudet) ja

niiden toimintatavasta, koska yhden tai kahden tuomarin puuttuminen voi lamauttaa tuomioistuimen toiminnan. Vaikka kyseisiä heikkouksia ja erityisesti niiden laajuutta ei alussa voitu juurikaan ennustaa, se, että ne ovat tällä hetkellä todellisuutta eivätkä ne hellitä, merkitsee sitä, ettei virkamiestuomioistuinta ole suositeltavaa ottaa malliksi muita erityistuomioistuimia perustettaessa. Unionin tuomioistuinjärjestelmää kehitettäessä olisi sitä vastoin pyrittävä välttämään turvautumasta sellaisiin seikkoihin, joiden osalta kokemus on osoittanut – ja osoittaa edelleen –, että ne ovat riittämättömiä unionin tuomioistuinten joustavan ja tehokkaan toiminnan edistämiseksi.

Tätä päätelmää ei voida kyseenalaistaa sillä, että yhden – tai jopa useamman – erityistuomioistuimen perustamisella voitaisiin helpottaa ”edustukseen” liittyvää ongelmaa. Vaikka näet virkojen määrä olisi näin suurempi ja jäsenvaltioiden olisi mahdollisesti helpompi jakaa virat keskenään, tämä ei muuttaisi millään tavalla sitä, että jäsenvaltiot eivät hallitse täysin erityistuomioistuinten jäsenten nimittämistä koskevaa menettelyä. Jos uuden erityistuomioistuimen perustamisen yhteydessä halutaan ottaa mallia virkamiestuomioistuimesta, näin perustetut tuomarien virat ovat avoimena kilpailulle asiasta kiinnostuneille henkilöille. Tämän jälkeen valintakomitea tutkii ehdokkuudet ja laatii luettelon, jonka se toimittaa neuvostolle. Vaikka erityistuomioistuimissa avoimena olevien virkojen kokonaismäärä saattaisi vastata jäsenvaltioiden määrää, ei siis ole olemassa mitään takeita siitä, että komitea tai komiteat antavat omat ehdotuksensa siten, että jäsenvaltioilla oleva intressi siihen, että niillä kaikilla on ”edustajansa” erityistuomioistuimissa, otetaan aina huomioon. Lisäksi oikeudellisella tasolla olisi hyvin arkaluonteista vaatia näitä komiteoita hylkäämään viran puolesta ja automaattisesti kaikki sellaisten jäsenvaltioiden kansalaisten tekemät hakemukset, joiden kansalaisuus on jo ”edustettuna” jonkin toisen erityistuomioistuimen kokoonpanossa. Se, että tiettyjen jäsenvaltioiden kansalaisten ei annettaisi jättää hakemustaan erityistuomioistuimen tuomarin virkaan pelkästään siitä syystä, että saman kansalaisuuden omaava henkilö hoitaa tuomarin tehtävää jossakin toisessa unionin erityistuomioistuimessa, olisi myös ristiriidassa unionin primaarioikeudessa vahvistetun syrjintäkiellon periaatteen kanssa. Tässä yhteydessä on huomattava, että vaikka neuvoston onkin unionin tuomioistuimen perussäännön liitteessä I olevan 3 artiklan 1 kohdan mukaan huolehdittava siitä, että virkamiestuomioistuimen kokoonpano on tasapainoinen, tästä ei kuitenkaan mitenkään seuraa, että sellaisen henkilön ehdokkuus, jonka kansalaisuus on jo ”edustettuna” virkamiestuomioistuimessa, jätetään pelkästään tästä syystä ottamatta huomioon valintamenettelyssä.

3. Virkamiestuomioistuimeen liittyvät erityiset näkökohdat

Tuomarien nimittäminen virkamiestuomioistuimeen ei ole missään vaiheessa ollut helppoa. Kyseisen tuomioistuimen perustamisesta lähtien on ollut erilaisia näkemyksiä siitä, olisiko komitean/komiteoiden, jonka/joiden tehtävänä on tutkia ehdokkuudet ja esittää neuvostolle luettelo soveltuvista ehdokkaista, pidättäytyttävä esittämästä ehdotustaan sellaisen luettelon muodossa, jossa ehdokkaat on eroteltu ansioidensa mukaan, jotta neuvosto voisi tehdä päätöksensä mahdollisimman vapaasti. Hyvin erilaisia näkemyksiä on esitetty myös siitä, onko vuorotteluperiaatetta sovellettava, ja jos sitä sovelletaan, missä määrin.

Mainitut ongelmat eivät ole hävinneet viime vuosien kuluessa, vaan ne ovat kärjistyneet jopa siinä määrin, että neuvoston on nykyään mahdotonta suorittaa niitä nimityksiä, jotka se on primaarioikeuden mukaan velvollinen suorittamaan.

4. Kiireellisyys löytää ratkaisu unionin yleisen tuomioistuimen jutturuuhkan purkamiseksi

Neuvosto korosti jo vuonna 2011 sitä, että ratkaisun löytäminen unionin yleisen tuomioistuimen jutturuuhkan purkamiseksi on kiireellistä. Kyseisen ajankohdan jälkeen tilanne on – kuten edellä mainitut luvut ovat osoittaneet – pahentunut entisestään siten, että asia on nyt kiireellisempi kuin koskaan. On siis välttämätöntä omaksua ratkaisu, joka voidaan panna täytäntöön nopeasti ja joka voi saada aikaan vaikutuksia lähitulevaisuudessa.

Tässä yhteydessä on huomautettava, että ensimmäisen vaiheen täytäntöönpano (vuosi 2015) ei edellytä mitään muutoksia unionin tuomioistuinrakenteeseen ja se voitaisiin siis toteuttaa hyvin lyhyessä ajassa. Erityistuomioistuimen perustaminen edellyttäisi sitä vastoin SEUT 257 artiklan mukaisesti unionin tuomioistuimen tai komission lainsäädäntöaloitetta. Koska unionin tuomioistuimen nykyinen aloite ei koske tällaista erityistuomioistuimen perustamista, tätä koskeva ehdotus olisi vielä laadittava, se olisi annettava toimivaltaisten elinten tutkittavaksi ja unionin molempien lainsäädäntövallan käyttäjien olisi hyväksyttävä se. Lisäksi kyseisen tuomioistuimen tuomarin virkoja koskevien ehdokkuuksien tutkiminen ja soveltuvia ehdokkaita koskevan luettelon esittäminen neuvostolle olisi annettava komitean tehtäväksi. Neuvostossa olisi päästävä yksimielisyyteen siitä, miten kyseiset tuomarit nimitetään. Ennen kuin tällaiset tuomioistuimet voivat olla täysin toimintakykyisiä, niillä olisi lisäksi oltava kirjaamo ja oma työjärjestys. On siis vaikea kuvitella, että kaikki nämä

toimenpiteet voitaisiin toteuttaa niin nopeasti, että unionin yleisen tuomioistuimen olisi todellakin mahdollista vähentää siinä vireillä olevien asioiden määrää lyhyellä aikavälillä.

Ehdotuksesta kokonaisuudessaan omaksuttavien poliittisten suuntaviivojen perusteella olisi lopulta toteutettava tarvittavat toimenpiteet ensimmäisen vaiheen täytäntöönpanemiseksi. Lainsäädäntömenettelyn kannalta tuo ensimmäinen vaihe on katettu unionin tuomioistuimen vuonna 2011 esittämällä lainsäädäntöaloitteella, ja se saadaan sillä myös päätökseen. Unionin tuomioistuimen lainsäädäntöaloitteen, jonka tavoitteena on jakaa unionin yleiselle tuomioistuimelle uudelleen unionin henkilöstöä koskevat ensimmäisen oikeusasteen riita-asiat, perusteella olisi tämän jälkeen keskusteltava seuraavista vaiheista (vuodet 2016 ja 2019) ja niistä unionin tuomioistuimen perussäännön muutoksista, jotka ovat tarpeen virkamiestuomioistuimen integroimiseksi unionin yleiseen tuomioistuimeen. Lopullinen päätös näistä seikoista tehdään mainittua lainsäädäntöaloitetta tutkittaessa.

Nyt esitetyn ehdotuksen kustannukset on esitetty yksityiskohtaisesti liitteenä olevassa asiakirjassa. Tässä yhteydessä on korostettava, että ensimmäiseen vaiheeseen liittyvät kustannukset eivät ole niin korkeat kuin kustannukset, jotka on esitetty tältä osin jo vuoden 2011 lainsäädäntöaloitteen yhteydessä ja jotka unionin lainsäädäntöelimet ovat lähtökohtaisesti jo hyväksyneet. Se, että unionin yleisen tuomioistuimen tuomarien määrää nostetaan seitsemällä virkamiestuomioistuimen integroitumisen kautta, ilmenee normaalivuonna 2,4 miljoonan euron lisämäärärahojen tarpeena. Kolmannen vaiheen kustannukset vastaavat yhtä tuomarin virkaa (kabinetin kustannukset ja infrastruktuuri mukaan lukien) kohden ensimmäisen vaiheen kustannuksia eli niiden määrä on normaalivuonna noin yksi miljoona euroa yhtä tuomarin virkaa (kabinetin kustannukset infrastruktuuri mukaan lukien) kohden.

Unionin yleisen tuomioistuimen tuomarien määrän kaksinkertaistamisesta aiheutuvat väistämättömät mutta silti kohtuulliset kustannukset olisi suhteutettava uudistuksesta yksityisille oikeussubjekteille koituihin etuihin. Koska sillä, että unionin yleisessä tuomioistuimessa nostettujen suorien kanteiden käsittely viivästyy merkittävästi, on vakavia seurauksia yksityisille ja yrityksille, uudistuksen toteuttaminen on siis yksityisen oikeussubjektin ensisijaisen intressin mukaista.