


Kontakty z Mediami i
Informacja

Trybunał Sprawiedliwości Unii Europejskiej
KOMUNIKAT PRASOWY nr 7/12
Luksemburg, 14 lutego 2012 r.

Wyrok w sprawie C-204/09
Flachglas Torgau GmbH / Niemcy

Ministerstwo może odmówić publicznego dostępu do informacji o środowisku, jeżeli są one objęte procesem legislacyjnym, w którym uczestniczy to ministerstwo

Wyjątek ten przestaje jednak mieć zastosowanie, gdy proces legislacyjny został zakończony

Dyrektywa 2003/41, która wykonuje konwencję z Aarhus2 w prawie Unii, ma na celu zapewnienie prawa dostępu do informacji o środowisku, znajdujących się w posiadaniu organów władzy publicznej, obywatelom i przedsiębiorstwom, bez konieczności wykazywania przez nich interesu. Dyrektywa przyznaje jednak państwom członkowskim możliwość wyłączenia tego prawa w odniesieniu do „organów lub instytucji pełniących funkcje o charakterze [...] ustawodawczym”. Poza tym dyrektywa pozwala państwom członkowskim w określonych przypadkach na odmowę uwzględnienia wniosku o udostępnienie informacji o środowisku, m.in. wtedy, gdy ujawnienie informacji negatywnie wpłynęłoby na poufność obrad organów władzy publicznej, pod warunkiem że poufność ta jest przewidziana prawnie. Transpozycji dyrektywy 2003/4 do prawa niemieckiego dokonano w drodze ustawy o dostępie do informacji dotyczących środowiska (Umweltinformationsgesetz).

Flachglas Torgau GmbH jest przedsiębiorstwem produkcji szkła, które uczestniczy w handlu uprawnieniami do emisji gazów cieplarnianych. Chciałoby ono uzyskać informacje o warunkach, w jakich Umweltbundesamt (federalny urząd ds. środowiska), będący organem odpowiedzialnym za ten handel, wydał decyzje o rozdziale tych uprawnień w latach 2005–2007. W tym celu Flachglas Torgau zwróciła się do Bundesministerium für Umwelt, Naturschutz und Reaktorsicherheit (federalne ministerstwo środowiska, ochrony przyrody i bezpieczeństwa nuklearnego) o przekazanie jej informacji dotyczących zarówno procesu legislacyjnego, w ramach którego przyjęto ustawę o krajowym planie przydziału uprawnień do emisji gazów cieplarnianych (na lata 2005–2007), jak i wykonania tej ustawy. W szczególności wniosła ona o dostęp do wewnętrznych notatek i opinii tego ministerstwa oraz jego korespondencji, w tym elektronicznej, z federalnym urzędem ds. środowiska.

Ministerstwo odmówiło uwzględnienia tego wniosku. Uznało ono po pierwsze, że jest zwolnione z obowiązku przekazania informacji dotyczących procesu legislacyjnego ze względu na swój udział w tym procesie, a po drugie, że informacje dotyczące wykonania ustawy z 2007 r. były objęte poufnością obrad organów władzy publicznej. Bundesverwaltungsgericht (federalny sąd administracyjny, Niemcy), który ma rozstrzygnąć ten spór w ostatniej instancji, zwrócił się do Trybunału Sprawiedliwości o ustalenie w tym kontekście, w jakim zakresie państwa członkowskie mogą ograniczyć prawo publicznego dostępu do informacji o środowisku.

Zdaniem Trybunału państwa członkowskie mogą przewidzieć, że ministerstwa odmówią publicznego dostępu do informacji o środowisku, o ile uczestniczą one w procesie legislacyjnym, w szczególności poprzez przedkładanie projektów ustaw oraz opinii. W takim przypadku państwa członkowskie mogą bowiem skorzystać z możliwości wyłączenia prawa dostępu względem

¹ Dyrektywa 2003/4/WE Parlamentu Europejskiego i Rady z dnia 28 stycznia 2003 r. w sprawie publicznego dostępu do informacji dotyczących środowiska i uchylająca dyrektywę Rady 90/313/EWG (Dz.U. L 41, s. 26).

² Konwencja o dostępie do informacji, udziale społeczeństwa w podejmowaniu decyzji oraz dostępie do [wymiaru] sprawiedliwości w sprawach dotyczących środowiska, podpisana w dniu 25 czerwca 1998 r. i zatwierdzona w imieniu Wspólnoty Europejskiej decyzją Rady 2005/370/WE z dnia 17 lutego 2005 r. (Dz.U. L 124, s. 1).

„organów lub instytucji pełniących funkcje o charakterze [...] ustawodawczym”. Możliwość ta ma pozwolić państwom członkowskim na wydanie przepisów odpowiednich dla zapewnienia prawidłowego przebiegu procesu legislacyjnego, uwzględniając fakt, że w różnych państwach członkowskich informowanie obywateli zwykle jest wystarczająco zapewnione w ramach procesu legislacyjnego.

Jeżeli jednak proces legislacyjny został zakończony (wraz z ogłoszeniem ustawy), uczestniczące w nim ministerstwo nie może już powołać się na ten wyjątek, gdyż udostępnienie informacji o środowisku, co do zasady, nie może już zakłócić prawidłowego przebiegu tego procesu. Zresztą dotyczące go dokumenty, a w szczególności raporty parlamentarne, są zwykle dostępne publicznie.

Nie jest natomiast wykluczone, by ministerstwo odmówiło przekazania informacji o środowisku z innych powodów uznanych w prawie Unii.

I tak państwa członkowskie mogą zdecydować o odmowie udostępnienia informacji o środowisku, jeśli ujawnienie takich informacji wpłynie negatywnie na poufność obrad organów władzy publicznej, o ile jest ona „prawnie przewidziana”. Trybunał stwierdził w tym kontekście, że oczywistą wolą prawodawcy unijnego było, by w prawie krajowym istniał wyraźny przepis. Nie jest wprawdzie konieczne, by wszystkie warunki zastosowania tego powodu odmowy zostały szczegółowo określone, ale należy wykluczyć, by organy władzy publicznej mogły jednostronnie określać okoliczności, w których można się powołać na poufność. Wymaga to w szczególności, by prawo krajowe jasno ustaliło zakres pojęcia „obrady” organów władzy publicznej, które odnosi się do końcowych etapów procesu decyzyjnego organów władzy publicznej.

Trybunał doszedł do wniosku, że ustanowiony dyrektywą warunek, by poufność obrad była „prawnie przewidziana”, można uznać za spełniony, gdy w prawie krajowym danego państwa członkowskiego istnieje przepis, który przewiduje w sposób ogólny, że poufność obrad organów władzy publicznej stanowi powód odmowy dostępu do informacji o środowisku, które znajdują się w posiadaniu tych organów, o ile prawo krajowe jasno określa pojęcie obrad.

Trybunał przypomniał poza tym, że organ władzy publicznej, który zamierza powołać się na poufność obrad celem odmowy dostępu, ma w każdym indywidualnym przypadku obowiązek wyważenia występujących interesów.

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

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