

Kontakty z Mediami i
Informacja

Trybunał Sprawiedliwości Unii Europejskiej
KOMUNIKAT PRASOWY nr 110/12
Luksemburg, 6 września 2012 r.

Opinia rzecznika generalnego w sprawach połączonych C-237/11 i 238/11
Francja / Parlament

Rzecznik generalny Paolo Mengozzi zaproponował, by Trybunał stwierdził nieważność uchwał Parlamentu Europejskiego dotyczących terminarza posiedzeń parlamentarnych w latach 2012 i 2013

Zdaniem rzecznika generalnego, posiedzeń plenarnych zaplanowanych na październik 2012 i 2013 r., sztucznie podzielonych przez Parlament, nie można uznać za dwa oddzielne comiesięczne posiedzenia plenarne

Traktaty¹ zobowiązują Parlament, którego siedziba znajduje się w Strasburgu, do przeprowadzenia dwunastu comiesięcznych posiedzeń plenarnych w roku, w tym posiedzenia budżetowego, nie określając czasu trwania owych posiedzeń. Tradycyjnie w październiku w Strasbourgu mają miejsce dwa posiedzenia plenarne, co kompensuje brak posiedzenia plenarnego w sierpniu. Zgodnie z przyjętą praktyką, zwykle posiedzenia plenarne, trwające cztery dni², mają miejsce w Strasburgu, natomiast posiedzenia dodatkowe, składające się zwykle z półdniowych sesji, w Brukseli.

Wskutek przyjęcia dwóch poprawek, Parlament w uchwałach z dnia 9 marca 2011 r. zmienił terminarz posiedzeń na lata 2012 i 2013. Jedno z dwóch czterodniowych posiedzeń zaplanowanych na październik 2012 r. i październik 2013 r. w Strasburgu zostało zniesione, natomiast drugie z tych posiedzeń podzielono na dwa posiedzenia dwudniowe. W rezultacie zaplanowane zostały dwa oddzielne dwudniowe posiedzenia plenarne w tygodniu 22-25 października 2012 r. i dwa w tygodniu 21-24 października 2013 r. Mają one mieć miejsce w Strasburgu.

Francja wniosła do Trybunału skargę o stwierdzenie nieważności uchwał Parlamentu. Twierdzi ona, w czym popiera ją Luksemburg, że uchwały te są sprzeczne z traktatami oraz orzecznictwem Trybunału³. Zarzuca Parlamentowi przerwanie regularnego rytmu posiedzeń plenarnych poprzez wyznaczenie dodatkowych posiedzeń w Brukseli, podczas gdy tylko jedenaście posiedzeń plenarnych ma mieć miejsce w Strasburgu. Parlament ma jej zdaniem na celu jedynie ograniczenie czasu pobytu posłów w miejscu siedziby Parlamentu, tj. w Strasburgu, bez uzasadnienia wymaganiami wynikającymi z wewnętrznej organizacji pracy tej instytucji. Przyjęcie w identycznym brzmieniu terminarza na rok 2012 i na rok 2013 potwierdza zdaniem skarżącej, że nie chodzi tu o jednostkowe działanie w odpowiedzi na szczególną sytuację, lecz o praktykę, która ma przybrać charakter trwałą.

¹ W 1992 r. na szczycie w Edynburgu rządy państw członkowskich podjęły „decyzję z Edynburga” dotyczącą ustalenia miejsca siedziby instytucji oraz niektórych organów, jednostek organizacyjnych i służb Wspólnot Europejskich. Podczas konferencji międzyrządowej, która doprowadziła do przyjęcia traktatu z Amsterdamu, postanowiono załączyć decyzję z Edynburga do traktatów. Obecnie jest to protokół nr 6 załączony do TUE i TFUE oraz protokół nr 3 załączony do traktatu EWEA. Powtarzają one treść decyzji z Edynburga (art. 1 lit. a).

² Obecnie posiedzenia plenarne trwają od godz. 17 w poniedziałek do godz. 17 w czwartek. W 2000 r. Parlament zmienił czas trwania posiedzeń plenarnych znosząc obrady w piątki.

³ Wyrok Trybunału z dnia 1 października 1997 r. w sprawie [C-345/95](#) Francja przeciwko Parlamentowi. W wyroku tym Trybunał stwierdził nieważność uchwały Parlamentu Europejskiego z dnia 20 września 1995 r. z tego względu, że nie zaplanowano w niej dwunastu zwykłych posiedzeń plenarnych w Strasburgu w 1996 r.

Rzecznik generalny Paolo Mengozzi zaproponował w opinii, by Trybunał uznał skargę wniesioną przez Francję za zasadną.

Na wstępie rzecznik przypomniał, że jakkolwiek Trybunał nie może pominąć kontekstu sprawy, jakim jest silna tendencja do kwestionowania obowiązku prowadzenia przez Parlament obrad w Strasburgu, jego zadaniem jest rozstrzygnięcie kwestii prawnych.

Rzecznik generalny przypomniał ustalenia poczynione w orzecznictwie Trybunału, zgodnie z którym siedziba Parlamentu w Strasburgu została zdefiniowana jako miejsce, w którym powinno odbywać się, w regularnym rytmie, dwanaście zwykłych posiedzeń plenarnych, w tym posiedzenie budżetowe. Dodatkowe posiedzenia plenarne mogą zostać zaplanowane w innym miejscu pracy parlamentu (tj. w Brukseli) tylko pod warunkiem odbycia dwunastu zwykłych posiedzeń plenarnych w Strasburgu, miejscu siedziby Parlamentu. Ponadto Trybunał wyznaczył granicę między kompetencją państw członkowskich do ustalania miejsca siedziby instytucji, a uprawnieniem do określania własnej organizacji wewnętrznej, jakie przysługuje Parlamentowi.

Rzecznik generalny wskazał następnie, że czas trwania posiedzeń plenarnych nie został wyraźnie określony ani w traktatach, ani w protokołach, ani nawet w regulaminie Parlamentu. Brak wyraźnej normy prawa wraz z naturalną ewolucją zadań Parlamentu wymagają dynamicznej wykładni traktatów. W tym celu należy zbadać ogólną spójność terminarza posiedzeń.

Rzecznik generalny stwierdził w pierwszej kolejności, że planowane dwa comiesięczne posiedzenia plenarne w tym samym tygodniu października powodują **niespójność** owego terminarza. W latach 2012 i 2013 zaplanowano w każdym miesiącu z wyjątkiem sierpnia i października comiesięczne posiedzenie plenarne trwające cztery dni (dokładnie od godz. 17 w poniedziałek do godz. 17 w czwartek). Natomiast w październiku, w wyniku przyjęcia poprawek, jedno z dwóch czterodniowych posiedzeń zostało zniesione, natomiast dwa dwudniowe posiedzenia (w poniedziałek i wtorek, a następnie w czwartek i piątek) mają mieć miejsce w tym samym tygodniu.

Jak więc wynika z całkowicie obiektywnej analizy terminarza, zaskarżone uchwały powodują **przerwanie regularnego rytmu posiedzeń**. Jest w związku z tym bezdyskusyjne, że zmiany terminarza na lata 2012 i 2013 powiększają nieregularność rytmu posiedzeń spowodowaną w sposób nieuchronny brakiem posiedzenia w sierpniu.

Po drugie, zdaniem rzecznika generalnego, **Parlament nie uzasadnił, a nawet nie wyjaśnił** powodów, dla których czas trwania dwóch posiedzeń plenarnych w październiku 2012 i 2013 r. został skrócony do dwóch dni, w odróżnieniu od pozostałych comiesięcznych posiedzeń plenarnych.

Rozpatrując najsilniejszy argument podniesiony przez Parlament, zgodnie z którym terminarze na lata 2012 i 2013 mają na celu ograniczenie kosztów związanych z wielością miejsc pracy Parlamentu, co jest tym bardziej zasadne w kontekście kryzysu gospodarczego, rzecznik generalny przyznał, że państwa członkowskie mogłyby rozważyć inne rozwiązania. Dodał jednak, że owe koszty należą do „nieuniknionych skutków” wielości miejsc pracy Parlamentu, o czym Trybunał przypominał w swoim orzecznictwie. Ponieważ zaś traktaty w każdym razie wymagają przeprowadzenia dwunastu comiesięcznych posiedzeń plenarnych, przeprowadzenie w jednym miesiącu dwóch posiedzeń plenarnych trwających tyle samo czasu co posiedzenia w pozostałych miesiącach nie powoduje wyższych kosztów, niż gdyby takie posiedzenia odbywały się co miesiąc przez cały rok, włącznie z sierpniem.

Biorąc pod uwagę ogólną logikę terminarzy posiedzeń na lata 2012 i 2013, wyraźnie widać, że dwa posiedzenia plenarne zaplanowane w tym samym tygodniu w październiku 2012 i 2013 r. odpowiadają w rzeczywistości jednemu posiedzeniu, które, jak można zasadnie przypuszczać w braku przekonującego uzasadnienia ze strony Parlamentu, **zostało sztucznie podzielone na dwa** w celu spełnienia formalnie wymagań traktatowych.

W związku z powyższym, rzecznik generalny stwierdził, że dwóch posiedzeń zaplanowanych na ten sam tydzień w październiku 2012 i 2013 r. nie można uznać za oddzielne comiesięczne posiedzenia plenarne w rozumieniu traktatów.

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: Celem skargi o stwierdzenie nieważności jest doprowadzenie do uznania za nieważne aktów instytucji Unii, które są sprzeczne z prawem Unii. Państwa członkowskie, instytucje wspólnotowe oraz jednostki mogą, pod pewnymi warunkami, wnieść skargę o stwierdzenie nieważności do Trybunału Sprawiedliwości lub Sądu. Jeżeli skarga jest zasadna, stwierdza się nieważność aktu. Instytucja, której to dotyczy, powinna zarządzić ewentualnej próżni prawnej spowodowanej nieważnością tego aktu.

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

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