


Kontakty z Mediami i
Informacja

Trybunał Sprawiedliwości Unii Europejskiej

KOMUNIKAT PRASOWY nr 88/12

Luksemburg, 26 czerwca 2012 r.

Opinia rzecznika generalnego w sprawie C-199/11
Unia Europejska / Otis NV i in.

Zdaniem rzecznika generalnego Pedra Cruza Villalóna, Karta Praw Podstawowych nie sprzeciwia się temu, aby Komisja – po stwierdzeniu istnienia kartelu – dochodziła przed sądami krajowymi odszkodowania za szkody, jakie poniosła Unia jako użytkownik

Pomimo, że sąd krajowy nie może orzekać w przedmiocie ważności decyzji Komisji dotyczącej kartelu, faktyczna ochrona prawna przedsiębiorstw uczestniczących w kartelu jest zagwarantowana przed Trybunałem Sprawiedliwości Unii Europejskiej

W przypadku, gdy Komisja Europejska wydaje decyzję stwierdzając istnienie porozumienia antykonkurencyjnego, decyzja ta wiąże wszystkie organy publiczne, włączywszy w to sądy krajowe.

W lutym 2007 r.¹ Komisja nałożyła grzywny w łącznej wysokości przekraczającej 992 milionów EUR na spółki Otis, Kone, Schindler i ThyssenKrupp za udział w kartelach na rynku sprzedaży, instalacji, obsługi i modernizacji wind i schodów ruchomych w Belgii, Niemczech, Luksemburgu i Niderlandach.

Oдноśne spółki wniosły skargę o stwierdzenie nieważności do Sądu Unii Europejskiej. Wyrokami z dnia 13 lipca 2011 r.² Sąd oddalił skargi wniesione przez Otis, Kone i Schindler. W odniesieniu do spółek grupy ThyssenKrupp, Sąd postanowił obniżyć nałożone na nie grzywny.

Spółki czterech grup wniosły odrębne odwołania do Trybunału Sprawiedliwości zmierzające do uchylecia wyroków Sądu. W chwili obecnej toczy się postępowanie odnośnie tych odwołań.

Równolegle, w czerwcu 2008 r., Komisja – reprezentując Unię Europejską (wówczas Wspólnotę Europejską) – złożyła pozew do sądu handlowego w Brukseli, w którym zażądała od Otis, Kone, Schindler i ThyssenKrupp kwoty 7.061.688 EUR tytułem odszkodowania. Komisja zasadniczo podniosła, że Unia Europejska poniosła szkodę finansową w Belgii i Luksemburgu, na skutek kartelu, w którym uczestniczyły wspomniane spółki. Unia Europejska udzieliła bowiem licznych zamówień publicznych na instalację, obsługę i renowację wind i schodów ruchomych w różnych budynkach instytucji europejskich mających siedzibę w obydwu państwach, których ceny były wyższe od cen rynkowych w wyniku kartelu uznanego za bezprawny przez Komisję.

W tym kontekście sąd gospodarczy w Brukseli skierował do Trybunału szereg pytań prejudycjalnych. W szczególności zmierza on do ustalenia, czy Karta Praw Podstawowych Unii

1 Decyzja Komisji C (2007) 512 wersja ostateczna z dnia 21 lutego 2007 r. dotycząca postępowania na mocy art. 81 [WE] (sprawa COMP/E-1/38.823 – Windy i schody ruchome), której streszczenie opublikowano w Dzienniku Urzędowym Unii Europejskiej (Dz.Urz. 2008 C 75, s. 19).

2 Wyroki w sprawach w sprawie T-138/07 Schindler Holding Ltd i in. przeciwko Komisji; w sprawach połączonych T-141/07 General Technic-Otis Sàrl przeciwko Komisji, T-142/07 General Technic Sàrl przeciwko Komisji, T-145/07 Otis SA i in. przeciwko Komisji, T-146/07 United Technologies Corp. przeciwko Komisji; w sprawach połączonych T-144/07 ThyssenKrupp Liften Ascenseurs przeciwko Komisji, T-147/07 ThyssenKrupp Aufzüge GmbH i in. przeciwko Komisji, T-148/07 ThyssenKrupp Ascenseurs Luxembourg Sàrl przeciwko Komisji, T-149/07 ThyssenKrupp Elevator AG przeciwko Komisji, T-150/07 ThyssenKrupp AG przeciwko Komisji i T-154/07 ThyssenKrupp Liften BV przeciwko Komisji; oraz w sprawie T-151/07 Kone Oyj i in. przeciwko Komisji (zob. [komunikat prasowy nr 72/11](#)).

Europejskiej (a konkretnie prawo do sądu oraz zasada równości szans stron postępowania) dopuszcza, aby Komisja wystąpiła – reprezentując Unię – z pozwem z tytułu odpowiedzialności za szkody powstałe w wyniku antykonkurencyjnego zachowania w sytuacji, gdy to ona sama wcześniej wydała decyzję stwierdzającą takie zachowanie a decyzja ta wiąże właściwy sąd, który nie może orzekać co do ważności owej decyzji.

W dzisiejszej opinii rzecznik generalny stwierdził, po pierwsze, że prawo do sądu nie sprzeciwia się temu, aby sąd krajowy orzekał co do pozwu odszkodowawczego za szkody poniesione przez Unię, jeżeli antykonkurencyjne zachowanie, które leży u podstaw szkody, zostało stwierdzone decyzją Komisji.

W tym zakresie Pedro Cruz Villalón przypomniał, że sąd gospodarczy w Brukseli wykonuje swoją jurysdykcję w ramach istniejącego rozdziału funkcji pomiędzy sądami krajowymi a sądami Unii.

Otóż, w ramach owego rozdziału, do Trybunału Sprawiedliwości Unii Europejskiej należy orzekanie w przedmiocie ważności aktów Unii, włączywszy w to decyzje Komisji. W ten sposób, jeżeli adresat decyzji Komisji został zindywidualizowany, może on wnieść skargę o stwierdzenie nieważności do Sądu Unii Europejskiej kwestionując ważność tej decyzji, a w ostatniej instancji do Trybunału Sprawiedliwości (do czego doszło w niniejszej sprawie). Skarga o stwierdzenie nieważności stanowi zatem drogę, która umożliwia pełną kontrolę sądową decyzji Komisji, która gwarantuje podsądnym rzeczywistą kontrolę sądową.

Z kolei, do sądów krajowych należy stwierdzenie i określenie wielkości szkody poniesionej przez Unię w konsekwencji antykonkurencyjnego zachowania stwierdzonego w decyzji Komisji. Ponadto, w przypadku, gdyby w ramach niniejszego postępowania sąd krajowy miał wątpliwości odnośnie do ważności decyzji Komisji, zawsze może zawiesić postępowanie w oczekiwaniu potwierdzenia ważności tej decyzji przez Sąd lub Trybunał Sprawiedliwości.

W związku z tym, pomimo iż sąd handlowy w Brukseli jest związany stwierdzeniem bezprawnego zachowania orzeczonego w decyzji Komisji, to jednak w żaden sposób nie oznacza to, że została ograniczona kontrola sądowa owej decyzji a strony nie mają dostępu do sądu.

Po drugie, rzecznik generalny stwierdził, że prawo do równości szans stron postępowania nie sprzeciwia się temu, aby Komisja, reprezentując Unię, wniosła pozew odszkodowawczy do sądów krajowych, pomimo że to ona sama najpierw prowadziła postępowanie w sprawie uchybienia, w którym wydana została decyzja służąca później uzasadnieniu pozwu.

W tym zakresie rzecznik generalny przypomniał, że zasada równości szans ma na celu zapewnienie równowagi pomiędzy stronami postępowania, gwarantując w ten sposób, że każdy dokument przedstawiony sądowi może zostać odparty i zakwestionowany przez którąkolwiek ze stron postępowania. W ten sposób do zachwiania równowagi dochodzi, gdy sąd jest w posiadaniu dowodów, które przemawiają za jedną stroną na niekorzyść drugiej, a druga strona nie posiada rzeczywistych środków aby je odeprzeć. Tym samym, zdaniem rzecznika generalnego Komisja nie znajduje się *a priori* w korzystniejszej sytuacji, która naruszałaby zasadę równości broni z tego tylko względu, że zdobyła określoną informację w ramach wcześniejszej działalności kontrolnej, bez przedstawiania jej sądowi.

Tymczasem, w niniejszej sprawie rzecznik generalny stwierdził, że informacja zdobyta przez Komisję w trakcie prowadzenia postępowania w sprawie naruszenia (która to informacja ponadto nie znajduje się w posiadaniu wszystkich pozwanych spółek, a więc może stanowić informację stanowiącą tajemnicę zawodową), nie została przedstawiona sądowi handlowemu w Brukseli. W rzeczywistości bowiem, w niniejszej sprawie pozwane spółki nie udowodniły, że Komisja przedstawiła w postępowaniu toczącym się przed belgijskim sądem informację różniącą się od publicznej decyzji Komisji.

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