

Kontakty z Mediami
i Informacja

Trybunał Sprawiedliwości Unii Europejskiej
KOMUNIKAT PRASOWY nr 28/22
Luksemburg, 16 lutego 2022 r.

Wyroki w sprawach C-156/21 Węgry/Parlament i Rada
i C-157/21 Polska/Parlament i Rada

Środki ochrony budżetu Unii: Trybunał Sprawiedliwości, orzekając w pełnym składzie, oddalił wniesione przez Węgry i Polskę skargi podważające mechanizm warunkowości, który uzależnia korzystanie z finansowania z budżetu Unii od poszanowania przez państwa członkowskie zasad państwa prawnego

Mechanizm ten został przyjęty na właściwej podstawie prawnej, zachowuje spójność z procedurą ustanowioną w art. 7 TUE i nie przekracza granic kompetencji przyznanych Unii, a także szanuje zasadę pewności prawa

W dniu 16 grudnia 2020 r. Parlament i Rada przyjęły rozporządzenie¹, które ustanawia ogólny system warunkowości służący ochronie budżetu Unii w przypadku naruszeń zasad państwa prawnego w państwach członkowskich. Aby osiągnąć ten cel, rozporządzenie to umożliwi Radzie przyjęcie, na wniosek Komisji, środków ochrony takich jak zawieszenie płatności z budżetu Unii lub zawieszenie zatwierdzenia programu lub programów finansowanych z tego budżetu².

Zarówno Węgry, jak i Polska wniosły do Trybunału skargę, domagając się stwierdzenia nieważności tego rozporządzenia. W skargach tych Węgry i Polska powołały się w szczególności, odpowiednio, na brak w traktatach UE i FUE właściwej podstawy prawnej do jego przyjęcia, na obejście procedury ustanowionej w art. 7 TUE³, na przekroczenie przyznanych Unii kompetencji oraz na naruszenie zasady pewności prawa. Na poparcie swojej argumentacji Węgry i Polska przywołały **poufną opinię Służby Prawnej Rady**, która dotyczyła pierwotnego projektu spornego rozporządzenia, na co Trybunał wyraził zgodę, pomimo obiekcji Rady, z uwagi na **nadrzędny interes publiczny, w którym leży przejrzystość procesu stanowienia prawa**.

W tych dwóch sprawach Węgry i Polska wzajemnie się popierały, natomiast Belgia, Dania, Niemcy, Irlandia, Hiszpania, Francja, Luksemburg, Niderlandy, Finlandia, Szwecja i Komisja poparły Parlament i Radę. Na wniosek Parlamentu Trybunał rozpoznał te sprawy w trybie przyspieszonym. Ponadto Trybunał rozpatrzył je w pełnym składzie z uwagi na wyjątkowe znaczenie poruszanych w nich kwestii dotyczących stwarzanych przez traktaty możliwości pozwalających Unii na ochronę jej budżetu i jej interesów finansowych przed naruszeniami zasad państwa prawnego w państwach członkowskich.

W pierwszej kolejności, odnośnie do podstawy prawnej rozporządzenia, Trybunał stwierdził, że przewidzianą w tym rozporządzeniu procedurę można zainicjować tylko wtedy, gdy istnieją uzasadnione powody, by uznać nie tylko, że w danym państwie członkowskim doszło do naruszeń zasad państwa prawnego, ale przede wszystkim, że naruszenia te wpływają lub stwarzają poważne ryzyko wpływu – w sposób wystarczająco bezpośredni – na należyte zarządzanie finansami w ramach budżetu Unii lub na ochronę jej interesów finansowych. Ponadto środki, jakie można przyjąć na podstawie owego rozporządzenia, odnoszą się wyłącznie do wykonywania

¹ Rozporządzenie Parlamentu Europejskiego i Rady (UE, Euratom) 2020/2092 z dnia 16 grudnia 2020 r. w sprawie ogólnego systemu warunkowości służącego ochronie budżetu Unii (Dz.U. 2020, L 373, s. 94; sprostowanie Dz.U. 2021, 373, s. 94).

² Rozporządzenie chroni jednak w takich przypadkach uzasadnione interesy odbiorców końcowych i beneficjentów takich funduszy.

³ Artykuł 7 TUE przewiduje, w przypadku poważnego naruszenia wartości Unii lub w przypadku wyraźnego ryzyka takiego naruszenia, możliwość wszczęcia wobec państwa członkowskiego procedury przewidzianej w tym postanowieniu.

budżetu Unii i wszystkie one mogą prowadzić do ograniczenia finansowania z tego budżetu stosownie do znaczenia, jakie dla wspomnianego budżetu mają taki wpływ lub takie poważne ryzyko wpływu. W rezultacie **celem zaskarżonego rozporządzenia jest ochrona budżetu Unii przed wystarczająco bezpośrednim wpływem na niego naruszeń zasad państwa prawnego w państwie członkowskim, a nie samo w sobie nakładanie kar za takie naruszenia.**

W tym względzie Trybunał przypomniał, że **poszanowanie przez państwa członkowskie wspólnych wartości, na których opiera się Unia, które zostały określone i są przez te państwa podzielane, a zarazem definiują samą tożsamość Unii jako wspólnego owym państwom porządku prawnego⁴, a wśród nich wartości państwa prawnego i solidarności, stanowi podwaliny wzajemnego zaufania między tymi państwami. Wobec tego, że owo poszanowanie stanowi warunek korzystania ze wszystkich praw wynikających ze stosowania traktatów do danego państwa członkowskiego, Unia powinna być w stanie, w granicach swoich uprawnień, bronić tych wartości.**

Trybunał uściślił w tym zakresie, po pierwsze, że **poszanowanie wspomnianych wartości nie może zostać sprowadzone do obowiązku, którego państwo kandydujące jest zobowiązane dopełnić w celu przystąpienia** do Unii i od którego mogłoby się uchylić po przystąpieniu. Po drugie, Trybunał podkreślił, że budżet Unii jest jednym z głównych instrumentów pozwalających na skonkretyzowanie w politykach i działaniach Unii podstawowej zasady solidarności między państwami członkowskimi, a urzeczywistnienie tej zasady za pomocą owego budżetu opiera się na wzajemnym zaufaniu, że wspólne zasoby zapisane w tym budżecie będą wykorzystywane w sposób odpowiedzialny.

Tymczasem **należyte zarządzanie finansami w ramach budżetu Unii i jej interesy finansowe mogą zostać poważnie zagrożone wskutek naruszeń zasad państwa prawnego w państwie członkowskim.** Takie naruszenia mogą skutkować w szczególności brakiem gwarancji, że wydatki pokrywane z budżetu Unii spełniają wszystkie warunki finansowania przewidziane w prawie Unii i w konsekwencji odpowiadają celom realizowanym przez Unię, gdy finansuje ona takie wydatki.

W rezultacie „**mechanizm warunkowości**” horyzontalnej, taki jak ustanowiony w spornym rozporządzeniu, który uzależnia korzystanie z finansowania z budżetu Unii od poszanowania przez państwa członkowskie zasad państwa prawnego, **może wchodzić w zakres przyznanej Unii przez traktaty kompetencji do określania „zasad finansowych” dotyczących wykonywania budżetu Unii.**

W drugiej kolejności Trybunał stwierdził, że **wprowadzona tym rozporządzeniem procedura nie stanowi obejścia procedury ustanowionej w art. 7 TUE i nie przekracza granic przyznanych Unii kompetencji.**

Procedura ustanowiona w art. 7 TUE ma bowiem na celu umożliwienie Radzie karania poważnych i stałych naruszeń każdej ze wspólnych wartości, na których opiera się Unia i które definiują jej tożsamość, tak aby wymusić na danym państwie członkowskim położenie kresu tym naruszeniom. Natomiast omawiane rozporządzenie ma na celu ochronę budżetu Unii, i to jedynie w przypadku, gdy w państwie członkowskim dojdzie do naruszenia zasad państwa prawnego, które wpływa lub stwarza poważne ryzyko wpływu na prawidłowe wykonywanie tego budżetu. W konsekwencji **procedura ustanowiona w art. 7 TUE i procedura ustanowiona tym rozporządzeniem służą realizacji odmiennych celów i każda z nich ma wyraźnie odmienny przedmiot.**

Ponadto z uwagi na to, że sporne rozporządzenie zezwala Komisji i Radzie na badanie tylko takich sytuacji lub działań, które można przypisać organom państwa członkowskiego i które mają znaczenie dla należytego wykonywania budżetu Unii, **uprawnienia powierzone tym instytucjom owym rozporządzeniem nie wykraczają poza granice przyznanych Unii kompetencji.**

⁴ Wskazane w art. 2 TUE wartości, na których opiera się Unia i wspólne dla państw członkowskich obejmują zasady poszanowania godności ludzkiej, wolności, demokracji, równości, państwa prawnego, jak również poszanowania praw człowieka w społeczeństwie opartym między innymi na niedyskryminacji, sprawiedliwości, solidarności oraz na równości kobiet i mężczyzn.

W trzeciej kolejności, odnosząc się do argumentu Węgier i Polski opartego na naruszeniu zasady **pewności prawa**, w szczególności w związku z tym, że omawiane rozporządzenie nie definiuje pojęcia „państwa prawnego” ani jego zasad, Trybunał podkreślił, że przywołane w tym rozporządzeniu zasady, jako składowe tego pojęcia⁵, zostały w znacznym stopniu doprecyzowane w jego orzecznictwie, że mają one swoje źródło we **wspólnych wartościach uznanych i stosowanych również przez państwa członkowskie** w ich własnych porządkach prawnych, a także że wynikają one **z koncepcji „państwa prawnego”, którą to koncepcję dzielają**, i którą godzą się uznawać za wartość wspólną ich tradycjom konstytucyjnym. W rezultacie Trybunał stwierdził, że **państwa członkowskie same są w stanie określić, z wystarczającą precyzją, istotę każdej z tych zasad oraz wynikające z nich wymagania**.

Ponadto Trybunał uściślił, że sporne rozporządzenie wymaga, dla przyjęcia przewidzianych w nim środków ochrony, ustalenia **rzeczywistego związku** między naruszeniem zasady państwa prawnego a wpływem lub poważnym ryzykiem wpływu na należyte zarządzanie finansami Unii lub na jej interesy finansowe, a także ustanawia warunek, że takie naruszenie musi dotyczyć **sytuacji lub działania** organu państwa członkowskiego i mieć **znaczenie dla należytego wykonania budżetu Unii**. Trybunał wskazał, że **pojęcie „poważnego ryzyka”** zostało **doprecyzowane w przepisach finansowych Unii** i podkreślił, że **środki ochrony**, jakie będzie można przyjąć, powinny być **ściśle proporcjonalne do znaczenia** stwierdzonego naruszenia dla budżetu Unii. W szczególności w ocenie Trybunału środki te mogą dotyczyć działań i programów innych niż te dotknięte takim naruszeniem jedynie wtedy, gdy jest to absolutnie konieczne do osiągnięcia celu, jakim jest **ochrona tego budżetu jako całości**. Wreszcie, wskazawszy, że Komisja powinna przestrzegać – co jest poddane kontroli sądu Unii – **rygorystycznych wymogów proceduralnych**, które wiążą się między innymi z przeprowadzeniem **szeregu konsultacji z zainteresowanym państwem członkowskim**, Trybunał stwierdził, że sporne **rozporządzenie odpowiada standardom zasady pewności prawa**.

W tych okolicznościach **Trybunał oddalił wniesione przez Węgry i Polskę skargi w całości**.

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 zaradzić ewentualnej próżni prawnej spowodowanej nieważnością tego aktu.

Dokument nieoficjalny, sporządzony na użytek mediów, który nie wiąże Trybunału Sprawiedliwości.

Pełny tekst wyroków ([C-156/21](#) i [C-157/21](#)) i ich streszczenia są publikowane na stronie internetowej CURIA w dniu ogłoszenia.

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

Nagranie wideo z ogłoszenia wyroków jest dostępne przez „[Europe by Satellite](#)” ☎ (+32) 22964106.

⁵ Zgodnie z omawianym rozporządzeniem pojęcie to obejmuje zasadę legalności, która oznacza przejrzysty, rozliczalny, demokratyczny i pluralistyczny proces stanowienia prawa, a także zasadę pewności prawa, zakaz arbitralności w działaniu władz wykonawczych; zasadę skutecznej ochrony sądowej, w tym dostępu do wymiaru sprawiedliwości, zapewnianej przez niezawisłe i bezstronne sądy, również w odniesieniu do praw podstawowych, zasadę podziału władzy, niedyskryminację i równość wobec prawa.