


La cuestión prejudicial

El diálogo entre jueces como instrumento para preservar los derechos de las personas con discapacidad


Eulalia Sanfrutos Cano

ERA, Trier, 25 de enero de 2013

Naturaleza y función del procedimiento prejudicial

- Un procedimiento de cooperación
- El juez nacional como primer juez del Derecho de la Unión
- Aplicación uniforme y eficacia del Derecho de la Unión

El objeto de la cuestión prejudicial

- Articles 267 TFEU
- Cuestiones prejudiciales de interpretación/
cuestiones prejudiciales de apreciación de validez
- El TJUE no interpreta ni se pronuncia sobre la validez del Derecho nacional
- Casos en los que el derecho nacional reenvía al Derecho de la UE (ver sentencia de 18 de octubre de 1990 en los asuntos 297/88 y 197/89, *Dzodzi*)

Quien puede plantear una cuestión prejudicial?

- Cualquier organo jurisdiccional de un Estado miembro.
- Notion de “organo jurisdiccional” → concepto autónomo de Derecho de la Unión:
 - ❖ Origen legal
 - ❖ Permanencia
 - ❖ Caracter obligatorio de su jurisdiccion
 - ❖ Caracter contradictorio del procedimiento
 - ❖ Aplicacion de normas juridicas
 - ❖ Independencia
- La decisión de plantera la cuestión corresponde unicamente al órgano jurisdiccional nacional!

Quando puede plantearse una cuestión prejudicial?

- Existencia de un litigio real , no ficticio (ver sentencia de 16 de diciembre de 1981 en el asunto 244/80, *Foglia c/ Novelo*)
- Pertinencia de la cuestión para la resolución de ese litigio (presunción de pertinencia en favor de la cuestión prejudicial; ver, por ejemplo, la sentencia de 17 de febrero de 2011 en el asunto C-52/09, *TeliaSonera Sverige*)
- No se admiten cuestiones hipotéticas (ej. Sentencia de 15 de abril de 2010 en el asunto C-215/98, *E. Friz*)
- Una norma de derecho nacional no puede impedir al juez nacional plantear una cuestión prejudicial (sentencias de 16 de diciembre de 2008 en el asunto C-210/06, *Cartesio*, y de 22 de junio de 2010 en los asuntos C-188/10 y C-189/10; *Melki et Abdeli*)

Cuando debe plantearse una cuestión prejudicial?

- Cuando la cuestión se plantee ante un órgano jurisdiccional nacional, cuyas decisiones no sean susceptibles de ulterior recurso judicial de Derecho interno (Article 267 (3) TFUE)
 - Excepción: teoría del acto claro (sentencia de 6 de octubre de 1982 en el asunto 283/81, *CILFIT*)
 - Procedimiento prejudicial y responsabilidad del Estado: sentencia de 30 de septiembre de 2003 en el asunto C-224/01, *Köbler*
- La jurisprudencia Foto-Frost

El planteamiento de la cuestión prejudicial – aspectos prácticos

- En que momento se debe plantear la cuestión prejudicial?
- Forma y contenido de la decisión de reenvío
- Los imperativos de la traducción
- La Secretaría del TJUE
- Costas y asistencia jurídica gratuita
- Reformulación de la cuestión por el TJUE

El procedimiento ante el TJUE

Fase escrita
Resolución de remisión del órgano jurisdiccional nacional Traducción a todas las lenguas oficiales de la Unión Europea Publicación de las cuestiones prejudiciales en el Diario Oficial de la Unión Europea (serie C) Notificación a las partes, a los Estados miembros, a las instituciones de la Unión, a los Estados del EEE ? y al Órgano de Vigilancia de la AELC Observaciones escritas de las partes, de los Estados y de las instituciones
Elaboración del informe preliminar por el Juez Ponente Reunión general de los Jueces y Abogados Generales Atribución del asunto a una de las formaciones del Tribunal de Justicia [Diligencias de prueba]
Fase oral
[Conclusiones del Abogado General] Deliberación de los Jueces Sentencia

Efectos de las sentencias prejudiciales

- Vincula jurídicamente al juez nacional que la plantea
- Vincula jurídicamente a todos los demás órganos jurisdiccionales
- Efectos ex tunc
- Posibilidad de limitar los efectos retroactivos de la sentencia

Víctima de su propio éxito?

- Evolución número de cuestiones prejudiciales
 - 2007 → 265
 - 2011 → 423
- Duración media del procedimiento
 - 2007 → 19,3 meses
 - 2011 → 16,4 meses
- Peticiones de decisión prejudicial con carácter urgente: el procedimiento acelerado y el procedimiento de urgencia (PPU)