

Kontakty z Mediami i
Informacja

Trybunał Sprawiedliwości Unii Europejskiej
KOMUNIKAT PRASOWY nr 111/10
Luksemburg, 9 listopada 2010 r.

Wyrok w sprawach połączonych C-57/09 i C-101/09
Niemcy / B i Niemcy / D

Można wyłączyć daną osobę z możliwości uznania za uchodźcę, jeżeli jest ona indywidualnie odpowiedzialna za czyny popełnione przez organizację stosującą metody terrorystyczne

Sam tylko fakt przynależności do takiej organizacji nie może automatycznie powodować wyłączenia z możliwości uzyskania tego statusu

Dyrektywa 2004/83/WE¹ ma na celu ustanowienie minimalnych norm dotyczących, po pierwsze, kwalifikacji i statusu obywateli państw trzecich lub bezpaństwowców jako uchodźców, a po drugie – zawartości przyznanej ochrony. W tej kwestii dyrektywa przewiduje m.in. wyłączenie osoby z możliwości uznania za uchodźcę, jeżeli występują poważne powody, aby uważać, że popełniła ona „poważne przestępstwo o charakterze innym niż polityczne” lub jest winna „działań sprzecznych z celami i zasadami Organizacji Narodów Zjednoczonych”.

B i D są obywatelami tureckimi pochodzenia kurdyjskiego. B wspierał zbrojne walki partyzanckie DHKP/C, natomiast D był partyzantem i wysokim funkcjonariuszem PKK. Zarówno PKK jak i DHKP/C należą do organizacji figurujących w wykazie Unii Europejskiej obejmującym osoby, grupy i podmioty uczestniczące w aktach terrorystycznych, sporządzonym w kontekście walki z terroryzmem zapoczątkowanym rezolucją Rady Bezpieczeństwa Narodów Zjednoczonych. O ile B wnioskował o udzielenie mu azylu jako uchodźcy, D posiadał już wcześniej status uchodźcy przyznany przez władze niemieckie. Obaj twierdzili, że opuścili – odpowiednio – DHKP/C i PKK oraz że obawiają się prześladowań zarówno ze strony władz tureckich, jak i swoich odnośnych organizacji. Bundesamt für Migration und Flüchtlinge (federalny urząd ds. migracji i uchodźców, Niemcy), oddalił wniosek B o udzielenie azylu jako bezzasadny i stwierdził, że przesłanki uzyskania statusu uchodźcy nie zostały spełnione. Prawo azylu i status uchodźcy przyznane wcześniej D zostały przez ten sam organ cofnięte. Bundesverwaltungsgericht (Federalny Sąd Administracyjny, Niemcy) wniósł do Trybunału Sprawiedliwości, w każdej z tych spraw, o dokonanie wykładni podstaw wyłączenia z możliwości uznania za uchodźcę przewidzianych w dyrektywie.

Trybunał zbadał w pierwszej kolejności kwestię, czy – jeżeli dana osoba należała do organizacji terrorystycznej ujętej w wykazie i aktywnie wspierała walkę zbrojną prowadzoną przez tę organizację, ewentualnie zajmując w niej wysokie stanowisko – mamy do czynienia z „poważnym przestępstwem o charakterze innym niż polityczne” lub „działaniami sprzecznymi z celami i zasadami Organizacji Narodów Zjednoczonych” w rozumieniu dyrektywy. W tym względzie Trybunał wskazał, że wyłączenie z możliwości uznania za uchodźcę osoby, która należała do organizacji stosującej metody terrorystyczne jest uzależnione od indywidualnej analizy konkretnych okoliczności, pozwalającej właściwemu organowi na ocenę, czy istnieją poważne powody, aby uważać, że w czasie działalności w ramach takiej organizacji osoba ta popełniła poważne przestępstwo o charakterze innym niż polityczne lub jest winna działań sprzecznych z celami i zasadami Organizacji Narodów Zjednoczonych, lub do takich przestępstw lub działań podlegała albo w inny sposób brała w nich udział w rozumieniu dyrektywy.

¹Dyrektywa 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. L 304, s. 12 oraz – sprostowanie – Dz.U. L 204 z 2005 r., s. 24).

Wynika stąd, po pierwsze, że **sama okoliczność, iż dana osoba należała do takiej organizacji, nie może automatycznie skutkować wyłączeniem jej z możliwości uznania za uchodźcę**. Fakt, że nazwa organizacji figuruje w wykazie pozwala bowiem na udowodnienie terrorystycznego charakteru grupy, do której należała dana osoba, lecz przesłanki umieszczenia w wykazie nie mogą być porównywane z indywidualną oceną konkretnych okoliczności, jaka powinna poprzedzać każdą decyzję o wyłączeniu danej osoby z możliwości uznania za uchodźcę na podstawie dyrektywy. Po drugie Trybunał zauważył, że samo uczestnictwo w działaniach grupy terrorystycznej również nie może powodować automatycznego stosowania podstaw wyłączenia przewidzianych w dyrektywie, ponieważ zakłada ona pełną analizę wszystkich okoliczności każdego indywidualnego przypadku.

Trybunał orzekł, że **aby stwierdzić istnienie podstaw wyłączenia właściwy organ powinien móc przypisać danej osobie część indywidualnej odpowiedzialności** za czyny popełnione przez organizację w czasie, gdy była jej członkiem. W tym celu właściwy organ powinien w szczególności zbadać rolę, jaką taka osoba w rzeczywistości odgrywała w wypełnieniu takich czynów, jej pozycję wewnątrz organizacji, stopień znajomości działalności organizacji, jaki miała ona lub powinna była mieć, ewentualne naciski, jakim mogła być poddana lub inne czynniki, jakie były w stanie wpłynąć na jej zachowanie. Organ, który w wyniku takiej analizy stwierdzi, że dana osoba, jak D, zajmowała wysokie stanowisko w organizacji stosującej metody terrorystyczne, może zakładać, że na takiej osobie ciąży indywidualna odpowiedzialność za czyny popełnione przez tę organizację w odnośnym okresie; **aby jednak możliwe było wydanie decyzji o wyłączeniu, nadal jest konieczne zbadanie ogółu istotnych dla sprawy okoliczności**.

Trybunał stwierdził następnie, że wyłączenie z możliwości uznania za uchodźcę na podstawie jednej z omawianych klauzul wyłączenia nie jest uzależnione od faktu, by dana osoba stanowiła aktualne zagrożenie dla przyjmującego państwa członkowskiego. Klauzule wyłączenia służą jedynie ukaraniu czynów popełnionych w przeszłości. W systemie dyrektywy istnieją inne przepisy, pozwalające właściwym organom na podjęcie koniecznych środków, jeżeli dana osoba stanowi aktualne zagrożenie.

Wreszcie Trybunał zinterpretował dyrektywę w ten sposób, że państwa członkowskie mogą uznać prawo azylu na podstawie swojego prawa krajowego w stosunku do osoby wyłączonej z możliwości uznania na mocy jednej z klauzul wyłączenia przewidzianych w dyrektywie, o ile ten inny rodzaj ochrony nie niesie ze sobą niebezpieczeństwa pomylenia go ze statusem uchodźcy w rozumieniu dyrektywy.

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](#) wyroku znajduje się na stronie internetowej CURIA w dniu ogłoszenia

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