

Kontakty z Mediami i
Informacja

Trybunał Sprawiedliwości Unii Europejskiej

KOMUNIKAT PRASOWY nr 127/11

Luksemburg, 24 listopada 2011 r.

Wyrok w sprawie C-379/10
Komisja / Włochy

Włoskie przepisy dotyczące odpowiedzialności cywilnej sędziów za szkody wyrządzone jednostkom w związku z naruszeniem prawa Unii są sprzeczne z tym prawem

Wyłączenie albo ograniczenie do przypadków winy umyślnej lub poważnego uchybienia odpowiedzialności państwa jest sprzeczne z ogólną zasadą odpowiedzialności państw członkowskich z tytułu naruszenia prawa Unii przez sąd orzekający w ostatniej instancji

Prawo Unii zobowiązuje państwa członkowskie do naprawienia szkody wyrządzonej jednostce w związku z naruszeniem tego prawa, które można mu przypisać, niezależnie od tego, jaki organ spowodował szkodę – zasada ta znajduje zastosowanie również wtedy, gdy naruszenia dopuścił się organ władzy sądowniczej.

Konieczność zapewnienia obywatelom skutecznej ochrony sądowej ich uprawnień mających źródło w prawie Unii wymaga, by państwo ponosiło odpowiedzialność za naruszenie tego prawa wynikające z wykładni przepisów prawa dokonanej przez sąd krajowy orzekający w ostatniej instancji.

W niniejszej sprawie Komisja podnosiła, że włoska ustawa o sposobach naprawienia szkód wyrządzonych w ramach sprawowania wymiaru sprawiedliwości oraz o odpowiedzialności cywilnej sędziów jest niezgodna z orzecznictwem Trybunału dotyczącym odpowiedzialności państw członkowskich z tytułu naruszenia prawa Unii przez sądy orzekające w ostatniej instancji.

Zarzuciła ona Włochom, po pierwsze, całkowite wyłączenie odpowiedzialności państwa za szkody wyrządzone jednostkom, gdy naruszenie prawa Unii wynika z wykładni przepisów prawa lub oceny okoliczności faktycznych i dowodów dokonanej przez taki sąd, a po drugie ograniczenie – w innych wypadkach niż wykładnia przepisów prawa lub ocena okoliczności faktycznych i dowodów – możliwości dochodzenia tej odpowiedzialności do przypadków winy umyślnej lub poważnego uchybienia.

W przedmiocie wyłączenia odpowiedzialności państwa

Trybunał stwierdził przede wszystkim, że przepisy włoskie wyłączają w sposób generalny odpowiedzialność państwa w zakresie wykładni przepisów prawa oraz oceny okoliczności faktycznych i dowodów.

Tymczasem, zgodnie z dotychczasowym orzecznictwem Trybunału¹, prawo Unii stoi na przeszkodzie tego rodzaju generalnemu wyłączeniu odpowiedzialności państwa za szkody wyrządzone jednostkom w związku z naruszeniem tego prawa, które można przypisać sądowi orzekającemu w ostatniej instancji, jeśli naruszenie to wynika z wykładni przepisów prawa lub oceny okoliczności faktycznych i dowodów dokonanej przez ten sąd.

Ponadto i przede wszystkim Trybunał stwierdził zaś, że Włochy nie udowodniły, iż uregulowania włoskie są interpretowane przez sądy krajowe jedynie jako ograniczenie, a nie wyłączenie, odpowiedzialności państwa.

¹ Wyrok z dnia 13 czerwca 2006 r. w sprawie [C-173/03](#) Traghetti del Mediterraneo (zob. też [komunikat prasowy nr 49/06](#)).

W przedmiocie ograniczenia odpowiedzialności państwa

Trybunał przypomniał, że państwo członkowskie jest zobowiązane do naprawienia szkody wyrządzonej jednostce w związku z naruszeniem prawa Unii przez jego organy, pod trzema warunkami: **naruszony przepis prawa musi stanowić źródło uprawnień dla jednostek, naruszenie musi być wystarczająco poważne** i musi istnieć **bezpośredni związek przyczynowy** pomiędzy uchybieniem zobowiązaniom ciążącym na państwie a szkodą poniesioną przez jednostkę.

Do odpowiedzialności państwa za szkody wyrządzone działaniem sądu krajowego orzekającego w ostatniej instancji stosują się te same zasady. Stąd „wystarczająco poważne naruszenie przepisu prawa” następuje, **gdy sąd krajowy naruszył w sposób oczywisty obowiązujące prawo**². Ustawodawstwo krajowe może precyzować charakter lub stopień naruszenia powodujący odpowiedzialność państwa, lecz nie może w żadnym razie nakładać dalej idących warunków.

Trybunał stwierdził zaś, że Komisja w wystarczającym stopniu udowodniła, iż warunek „poważnego uchybienia” zawarty we włoskich przepisach, w rozumieniu, jakie nadaje mu włoski sąd kasacyjny, oznacza ustanowienie dalej idących warunków niż warunek „oczywistego naruszenia obowiązującego prawa”. Włochy nie były natomiast w stanie udowodnić, iż sądy włoskie interpretują omawiane przepisy zgodnie z orzecznictwem Trybunału.

W rezultacie Trybunał stwierdził, że uregulowania włoskie wyłączające całkowicie odpowiedzialność państwa za szkody wyrządzone jednostkom w związku z naruszeniem prawa Unii Europejskiej przez sąd orzekający w ostatniej instancji, gdy naruszenie to wynika z wykładni przepisów prawa lub oceny okoliczności faktycznych i dowodów dokonanej przez ten sąd, a także ograniczające tę odpowiedzialność do przypadków winy umyślnej lub poważnego uchybienia, są sprzeczne z ogólną zasadą odpowiedzialności państw członkowskich z tytułu naruszenia prawa Unii.

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 sankcji finansowych. Jednak w sytuacji nieprzekazania 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

² Wyrok z dnia 30 września 2003 r. w sprawie C-224/01 Köbler (zob. [komunikat prasowy](#) nr 79/03).