
 Trybunał Sprawiedliwości Unii Europejskiej
KOMUNIKAT PRASOWY nr 76/12

Luksemburg, 12 czerwca 2012 r.

Kontakty z Mediami
i Informacja

Opinia rzecznika generalnego w sprawie C-617/10
Åklagaren / Hans Åkerberg Fransson

Wedle stanowiska rzecznika generalnego Cruza Villalóna, Karta praw
podstawowych Unii Europejskiej nie stoi na przeszkodzie temu, by dana osoba

została ukarana w postępowaniu karnym w związku ze stanem faktycznym,
w stosunku do którego uprzednio orzeczono prawomocne sankcje administracyjne

dotyczące tych samych czynów

Zasada rzetelnego procesu sądowego wymaga jednak, by uwzględnić uprzednią sankcję
administracyjną w celu złagodzenia sankcji karnej

Unia Europejska, jej państwa członkowskie, a także inne państwa europejskie ratyfikowały
Konwencję o ochronie praw człowieka i podstawowych wolności (EKPC). Poszanowanie
obowiązków wynikających z owej konwencji zapewnia Europejski Trybunał Praw Człowieka
z siedzibą w Strasburgu.

Jednocześnie w związku z przyjęciem traktatu lizbońskiego Unia przyjęa Kartę praw
podstawowych o charakterze wiążącym. W szczególności Karta praw podstawowych uznaje
zasadę ne bis in idem, a więc prawo do niebycia ponownie sądzonym lub ukaranym
w postępowaniu karnym za ten sam czyn.

W przypadku gdy dane prawo podstawowe zostało uznane zarówno w Karcie praw podstawowych,
jak również w EKPC, Karta stanowi, że owe prawo powinno mieć znaczenie i zakres wynikający
z EKPC.

Hans Fransson prowadzi działalność gospodarczą. W latach podatkowych 2004 i 2005 uchybił on
w Szwecji swym obowiązkom w zakresie zeznań podatkowych. W dniu 24 maja 2007 r. szwedzkie
organy celne nałożyły na H. Franssona sankcję w związku z naruszeniami podatkowymi
popełnionymi w roku podatkowym 2004, w ramach której 4.872 koron szwedzkich odnosi się do
naruszenia związanego z podatkiem VAT, którego funkcjonowanie jest uregulowane w dyrektywie
z 2006 r.1. W zakresie dotyczącym roku podatkowego 2005 organy szwedzkie nałożyły kolejną
sankcję, w ramach której 3.255 koron szwedzkich odnosi się do naruszenia związanego
z podatkiem VAT.

W dniu 24 maja 2007 r. organy podatkowe nałożyły na H. Franssona sankcję w związku
z popełnieniem omawianych uchybień podatkowych. Ani sankcja nałożona za rok podatkowy 2004,
ani nałożona za rok 2005 nie zostały zaskarżone, w związku z czym stały się prawomocne.
Następnie, w czerwcu 2009 r. przeciwko H. Fransssonowi wszczęte zostało postępowanie karne.
Prokurator oskarża H. Franssona o popełnienie przestępstwa karno-skarbowego w latach
podatkowych 2004 i 2005. Zarzucane H. Franssonowi przestępstwo jest zagrożone karą
pozbawienia wolności do 6 lat. Stan faktyczny leżący u podstaw aktu oskarżenia wniesionego
przez prokuratora jest tym samym stanem faktycznym, który stanowił podstawę sankcji
administracyjnej nałożonej w dniu 24 maja 2007 r.

W tym kontekście Haparanda tingsrätt (sąd rejonowy w Haparanda) (Szwecja), przed którym toczy
się postępowanie karne, zwrócił się do Trybunału Sprawiedliwości z pytaniem, czy zasada ne bis

1 Dyrektywa Rady 2006/112/WE z dnia 28 listopada 2006 r. w sprawie wspólnego systemu podatku od wartości dodanej
 (Dz.U. L 347, s. 1)

www.curia.europa.eu

in idem, przewidziana w Karcie praw podstawowych, stoi na przeszkodzie temu, by w związku
z naruszeniem przepisów w dziedzinie podatku VAT dane państwo nakładało podwójną sankcję –
administracyjną i karną – w odniesieniu do tego samego stanu faktycznego.

Stany faktyczne, do których ma zastosowanie Karta praw podstawowych

W dzisiejszej opinii rzecznik generalny przypomniał, że państwa członkowskie są związane
postanowieniami Karty wyłącznie w zakresie, w jakim stosują one prawo Unii. W związku z tym
w przypadku, gdy krajowe organy publiczne „stosują prawo Unii”, do Unii należy zapewnienie praw
podstawowych w związku ze środkami podjętymi przez państwa.

W omawianej sprawie rzecznik generalny stwierdził, że stopień powiązania pomiędzy
„stosowanym” prawem Unii (w niniejszym przypadku dyrektywa z 2006 r.) a środkami
podjętymi przez Szwecję nie jest wystarczający, by uzasadnić jednoznacznie określony
interes Unii w gwarantowaniu zasady ne bis in idem. Szwedzkie przepisy dotyczące sankcji
podatkowych nie są wywiedzione bezpośrednio z prawa Unii, ponieważ wskazana dyrektywa nie
reguluje sankcji za naruszenia podatkowe związane z podatkiem VAT. W związku z tym Szwecja
jedynie ustanowiła reżim sankcji podatkowych, tak by służył on poborowi podatku VAT.

Uważając, że omawiana sprawa nie stanowi przypadku stosowania prawa Unii, rzecznik
generalny zaproponował, aby Trybunał Sprawiedliwości stwierdził brak swej właściwości
w zakresie udzielenia odpowiedzi na pytanie przedstawione przez sąd szwedzki.

Zasada ne bis in idem

Jednakże, gdyby Trybunał Sprawiedliwości uznał swą właściwość, rzecznik generalny
zbadał zakres zasady ne bis in idem w prawie Unii oraz w szczególności kwestię, czy owa
zasada, w brzmieniu wyrażonym w Karcie praw podstawowych, stoi na przeszkodzie temu, by
dane państwo, stosując prawo Unii, nakładało podwójną sankcję – administracyjną i karną –
w związku z tym samym stanem faktycznym.

W ramach tego badania rzecznik generalny przypomniał, że Karta przewiduje, że znaczenie
i zakres zawartych w niej praw powinny być „takie same” jak odpowiednich praw określonych
w EKPC.

Rzecznik generalny przypomniał, że EKPC uznaje zasadę ne bis in idem. Ponadto, zgodnie
z interpretacją owej konwencji przez Europejski Trybunał Praw Człowieka w Strasburgu, EKPC
stoi na przeszkodzie środkom ustanawiającym podwójną sankcję – administracyjną i karną
– nakładaną w związku z tym samym stanem faktycznym. W konsekwencji, wówczas gdy
pierwsza sankcja stała się prawomocna, brak jest możliwości wszczęcia drugiej procedury,
niezależnie od jej charakteru – administracyjnego lub karnego.

Jednakże, rzecznik generalny podkreślił, że zawarta w EKPC zasada ne bis in dem nie została
jednomyślnie przyjęta przez państwa sygnatariuszy EKPC, wśród których znajduje się wiele
państw członkowskich Unii. Niektóre państwa członkowskie Unii nie ratyfikowały bowiem owego
zakazu, inne wprowadziły zaś zastrzeżenia lub wydały deklaracje interpretujące treść tych
postanowień2.

Mając na uwadze powyższe, rzecznik generalny stanął na stanowisku, że obowiązek
dokonania wykładni Karty praw podstawowych w świetle EKPC podlega określonym
niuansom w sytuacji, w której – jak ma to miejsce w niniejszej sprawie – prawo podstawowe
zawarte w EKPC (tu: zakaz podwójnej sankcji – administracyjnej i karnej) nie został w pełni

2 W dniu przedłożenia niniejszej opinii, art. 4 protokołu nr 7 do EKPC przewidujący zasadę ne bis in dem nie został
jeszcze ratyfikowany przez Niemcy, Belgię, Niderlandy i Zjednoczone Królestwo. Wśród państw, które protokół
ratyfikowały, Francja dokonała zastrzeżenia odnoszącego się do owego protokołu, ograniczając jego stosowanie jedynie
do czynów zabronionych o charakterze karnym. Podobnie, Niemcy, Austria, Włochy i Portugalia sformułowały przy
podpisywaniu szereg deklaracji podnosząc ograniczony zakres stosowania art. 4 protokołu nr 7, którego ochrona dotyczy
wyłącznie nakładania podwójnych sankcji o charakterze „karnym”, w znaczeniu nadanym mu przez prawo krajowe .

www.curia.europa.eu

inkorporowany przez wszystkie państwa członkowskie Unii. W tych okolicznościach rzecznik
generalny uważa, że EKPC stanowi inspirację dla prawa Unii, oraz że zobowiązanie do zrównania
poziomu ochrony zapewnianego przez Kartę z EKPC nie ma jednakowej skuteczności.

W oparciu o to stwierdzenie rzecznik generalny stwierdził, że brzmienie Karty praw podstawowych
w żaden sposób nie wskazuje na to, by zamiarem tego przepisu było wykluczenie zbiegu sankcji
administracyjnej i karnej w związku z tymi samymi czynami. Ponadto sformułowanie użyte
w Karcie kładzie nacisk na karny wymiar zasady ne bis in idem. Jednakże, rzecznik generalny
Cruz Villalón uściśli, że zasada proporcjonalności, a w każdym razie prawo do rzetelnego procesu
sądowego związane z zasadą państwa prawa, wymaga, aby w ramach postępowania karnego
uwzględnić okoliczność, że rozpatrywany w tym postępowaniu stan faktyczny był już przedmiotem
sankcji administracyjnej.

W konsekwencji, rzecznik generalny doszedł do wniosku, że Karta praw podstawowych nie stoi
na przeszkodzie wszczęciu przez państwa członkowskie postępowania przed sądem
karnym w związku ze stanem faktycznym, w stosunku do którego uprzednio orzeczono
prawomocne sankcje administracyjne dotyczące tych samych czynów, pod warunkiem, że sąd
karny ma zapewnioną możliwość uwzględnienia wcześniejszej sankcji administracyjnej dla
celów złagodzenia kary, która zostanie orzeczona przez tenże sąd karny. Do szwedzkiego
sądu należy dokonanie oceny, czy krajowy porządek prawny umożliwia tego rodzaju
uwzględnianie kar.

UWAGA: Opinia rzecznika generalnego nie wiąże Trybunału Sprawiedliwości. Zadanie rzeczników
generalnych polega na przedkładaniu Trybunałowi, przy zachowaniu całkowitej niezależności, propozycji
rozstrzygnięć prawnych w sprawach, które rozpatrują. Sędziowie Trybunału rozpoczynają właśnie obrady
w tej sprawie. Wyrok zostanie wydany w terminie późniejszym.

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 opinii jest publikowany na stronie internetowej CURIA w dniu ogłoszenia

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

www.curia.europa.eu

http://curia.europa.eu/juris/documents.jsf?num=C-617/10

