

Kontakty z Mediami
i Informacja

Trybunał Sprawiedliwości Unii Europejskiej
KOMUNIKAT PRASOWY nr 168/12
Luksemburg, 13 grudnia 2012 r.

Wyrok w sprawach połączonych C-237/11 i C-238/11
Francja / Parlament

Trybunał stwierdził nieważność uchwał Parlamentu Europejskiego w sprawie terminarza posiedzeń na lata 2012 i 2013

*Posiedzeń plenarnych w październiku 2012 i 2013 r., podzielonych przez Parlament na dwa, nie
można uznać indywidualnie za comiesięczne posiedzenia plenarne*

Traktaty zobowiązują Parlament, którego siedzibę wyznaczono w Strasburgu, do odbycia dwunastu comiesięcznych posiedzeń plenarnych, w tym posiedzenia budżetowego, nie określając jednak czasu trwania tych posiedzeń. Zwykle dwa posiedzenia plenarne mają miejsce w Strasburgu w październiku, w celu zrekompensowania braku posiedzenia w sierpniu. Zgodnie z praktyką parlamentarną, zwykle posiedzenia plenarne, trwające cztery dni, odbywają się w Strasburgu, a posiedzenia dodatkowe w Brukseli.

W następstwie przyjęcia dwóch poprawek wniesionych przez posła A. Foxa, Parlament w dwóch 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. Dwa pozostałe posiedzenia w październiku 2012 r. i w październiku 2013 r. podzielono na dwa. 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 Trybunału. Zarzuca Parlamentowi przerwanie regularnego rytmu posiedzeń plenarnych poprzez wyznaczenie dodatkowych posiedzeń w Brukseli, podczas gdy tylko jedenaście posiedzeń plenarnych ma mieć miejsce w Strasburgu.

W dzisiejszym wyroku **Trybunał stwierdził nieważność uchwał Parlamentu Europejskiego z dnia 9 marca 2011 r.**

Trybunał przypomniał orzecznictwo dotyczące wykładni decyzji z Edynburga¹, która została w dosłownym brzmieniu przejęta w protokołach w sprawie siedzib instytucji. W wyroku wydanym w 1997 r.² Trybunał wyjaśnił relację między kompetencją państw członkowskich do określenia miejsca siedziby Parlamentu w Strasburgu a kompetencjami Parlamentu w zakresie jego organizacji wewnętrznej. Trybunał uznał wtedy, że zamiarem państw członkowskich było wskazanie, iż siedziba Parlamentu, znajdująca się w Strasburgu, stanowi miejsce, w którym powinno odbywać się, w regularnym rytmie, dwanaście comiesięcznych, zwykłych posiedzeń plenarnych, w tym posiedzenie, na którym Parlament wykonuje uprawnienia budżetowe

¹ W 1992 r. na szczycie w Edynburgu rządy państw członkowskich przyjęły „decyzję z Edynburga” dotyczącą określenia miejsca siedziby instytucji oraz niektórych organów i służb Wspólnot Europejskich. Podczas konferencji międzyrządowej, która doprowadziła do zawarcia traktatu z Amsterdamu, postanowiono załączyć decyzję z Edynburga do traktatów. Obecnie są to protokół nr 6 załączony do TUE i TFUE oraz protokół nr 3 załączony do traktatu EWEA, które przejmują treść decyzji z Edynburga [art. 1 lit. a)].

² 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 wyznaczała ona na 1996 r. dwunastu zwykłych posiedzeń plenarnych w Strasburgu.

powierzone mu w traktatach. Trybunał orzekł również, że dodatkowe posiedzenia plenarne mogą zostać zwołane w innym miejscu pracy Parlamentu tylko pod warunkiem odbycia dwunastu zwykłych posiedzeń plenarnych w Strasburgu. Definiując w ten sposób siedzibę Parlamentu w Strasburgu, państwa członkowskie nie naruszyły jego uprawnień w zakresie organizacji wewnętrznej.

Jest bezsporne, że w uchwałach z marca 2011 r. Parlament zmienił projekty przedstawione przez Konferencję Przewodniczących w odniesieniu do comiesięcznych posiedzeń plenarnych zaplanowanych na październik 2012 i 2013 r. Jak wynika z owych uchwał, comiesięczne posiedzenia plenarne trwające po cztery dni zaplanowane na październik 2012 i 2013 r. zostały zastąpione dwoma posiedzeniami plenarnymi trwającymi po dwa dni. **Należy stwierdzić, że posiedzenia plenarne przewidziane w ten sposób w zaskarżonych uchwałach na październik 2012 i 2013 r. nie spełniają wymagań wynikających z protokołów w sprawie siedzib instytucji.**

Trybunał stwierdził po pierwsze, biorąc pod uwagę genezę zaskarżonych uchwał, brzmienie poprawek leżących u źródła ich podjęcia oraz praktykę Parlamentu, jaka wynika z porządku dziennego posiedzeń plenarnych w październiku 2012 r., że zaskarżone uchwały powodują obiektywnie znaczne skrócenie czasu, jaki Parlament może przeznaczyć na obrady i podejmowanie uchwał w październiku 2012 i 2013 r. W porównaniu ze zwykłymi posiedzeniami plenarnymi, rzeczywisty czas pozostający do dyspozycji podczas posiedzeń w omawianych miesiącach został bowiem skrócony o ponad połowę.

Trybunał wyjaśnił po drugie, że dodatkowe posiedzenia plenarne mogą zostać zwołane jedynie pod warunkiem rzeczywistego odbycia, w regularnym rytmie, dwunastu zwykłych posiedzeń plenarnych w Strasburgu. Posiedzenie można uznać za „zwykłe posiedzenie plenarne”, jeżeli jest równoważne pozostałym zwykłym posiedzeniom plenarnym zwołanym zgodnie z traktatem, między innymi w odniesieniu do czasu jego trwania. Trybunał stwierdził, że posiedzenia w październiku 2012 i 2013 r. zaplanowane w zaskarżonych uchwałach, w związku z ich czasem trwania, nie są równoważne pozostałym comiesięcznym, zwykłym posiedzeniom plenarnym zaplanowanym w tych samych uchwałach.

Trybunał stwierdził po trzecie, że Parlament nie przedstawił powodów związanych z wykonywaniem uprawnień w zakresie jego organizacji wewnętrznej, pozwalających uzasadnić, pomimo ciągłego wzrostu zakresu jego kompetencji, znacznego skrócenia czasu trwania posiedzeń plenarnych w październiku 2012 i 2013 r. Trybunał uznał w tej kwestii w szczególności, że okoliczność, iż posiedzenie budżetowe może obecnie w praktyce zostać zakończone w krótkim czasie, nie może, w związku ze znaczeniem posiedzenia budżetowego, uzasadniać skrócenia czasu trwania posiedzeń plenarnych. Trybunał podkreślił, że wykonywanie przez Parlament powierzonych mu uprawnień budżetowych na posiedzeniu plenarnym stanowi podstawowy element demokratycznego życia Unii Europejskiej i powinno się odbywać z całą uwagą, starannością i zaangażowaniem, jakich tego rodzaju zadanie wymaga. Wykonywanie tej kompetencji wymaga między innymi publicznej debaty na posiedzeniu plenarnym, pozwalającej obywatelom Unii na zapoznanie się z różnorodnymi poglądami politycznymi wyrażanymi przy tej okazji i na wyrobienie sobie na tej podstawie opinii na temat działań podejmowanych przez Unię.

Trybunał zwrócił wreszcie uwagę, że nawet jeżeli niedogodności i koszty wynikające z wielości miejsc pracy Parlamentu opisane przez tę instytucję mają charakter rzeczywisty, nie jest zadaniem ani Parlamentu, ani Trybunału zapobiegać tym niedogodnościom, lecz muszą to ewentualnie zrobić państwa członkowskie w ramach przysługującej im kompetencji do określenia miejsca siedziby instytucji.

W związku z tym stwierdza się nieważność uchwał z dnia 9 marca 2011 r., w zakresie, w jakim nie wyznaczają one w latach 2012 i 2013 dwunastu comiesięcznych posiedzeń plenarnych w Strasburgu.

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](#) 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