

EUROPEJSKI TRYBUNAŁ PRAW CZŁOWIEKA
CZWARTA SEKCJA

SPRAWA KNIAT przeciwko POLSCE

(SKARGA nr 71731/01)

WYROK – 26 lipca 2005

W sprawie Kniat przeciwko Polsce,
Europejski Trybunał Praw Człowieka (Czwarta Sekcja), zasiadając jako
Izba składająca się z następujących sędziów:

Pan Nicolas BRATZA, *Przewodniczący*,
Pan J. CASADEVALL,
Pan G. BONELLO,
Pan R. MARUSTE,
Pan S. PAVLOVSKI,
Pan L. GARLICKI,
Pan J. BORREGO BORREGO, *sędziowie*,
oraz Pan M. O'BOYLE, *Kanclerz Sekcji*,

obradując na posiedzeniu zamkniętym 5 lipca 2005 r.,
wydaje następujący wyrok, który został przyjęty w tym dniu:

POSTĘPOWANIE

1. Sprawa wywodzi się ze skargi (nr 71731/01) wniesionej w dniu 14 listopada 2000 r. przeciwko Rzeczypospolitej Polskiej do Trybunału na podstawie artykułu 34 Konwencji o Ochronie Praw Człowieka i Podstawowych Wolności („Konwencja”) przez polską obywatelkę panią Bogusławę Kniat („skarżąca”).

2. Skarżąca była reprezentowana przez panią Marię Moś prawnika praktykującego w Poznaniu. Rząd Polski („Rząd”) reprezentowany był przez swoich pełnomocników, pana K. Drzewickiego, a następnie pana J. Wołásiewicza z Ministerstwa Spraw Zagranicznych.

3. Skarżąca zarzucała, iż została pozbawiona przysługującego jej prawa dostępu do sądu.

4. Skarga została przydzielona Czwartej Sekcji Trybunału (art. 52 § 1 Regulaminu Trybunału). W ramach tej Sekcji została powołana Izba (art. 27 § 1 Konwencji) do rozpatrzenia tej sprawy, jak stanowi art. 26 § 1 Regulaminu Trybunału.

Przekonsultowawszy strony postępowania, Przewodniczący Izby zdecydował, iż w celu właściwego sprawowania wymiaru sprawiedliwości, postępowanie w niniejszej sprawie powinno być prowadzone równoległe z postępowaniem w sprawach *Podbielski przeciwko Polsce* oraz *Jedamski i Jedamska przeciwko Polsce* (skargi o numerach 39199/98 i 73547/01) (art. 42 § 2 Regulaminu).

5. Decyzją z 17 czerwca 2003 r. Trybunał uznał skargę za dopuszczalną. Następnie skarżąca i Rząd przedstawili obserwacje co do meritum (art. 59 § 1 Regulaminu).

6. 1 listopada 2004 r. Trybunał zmienił skład swoich Sekcji (art. 25 § 1). Niniejsza sprawa została przypisana do nowo ukonstytuowanej Czwartej Sekcji (artykuł 52 § 1 Regulaminu).

FAKTY

I. OKOLICZNOŚCI SPRAWY

7. Skarżąca urodziła się w 1956 r. i mieszka w Poznaniu, w Polsce.

8. W bliżej nieokreślonym terminie w 1997 r. mąż skarżącej wniósł powództwo o rozwód do Sądu Okręgowego w Poznaniu. Skarżąca nie wyrażała zgody na rozwód i poprosiła o oddalenie pozwu.

9. 1 listopada 1997 r. sąd wydał zarządzenie tymczasowe nakazujące mężowi skarżącej łożenie 2500 zł na zaspokojenie potrzeb rodziny.

10. 21 września 1999 r. Sąd Okręgowy w Poznaniu wydał wyrok orzekający rozwód. Sąd stwierdził, że rozkład pożycia małżeńskiego był zupełny i trwały oraz że oboje małżonkowie byli za to odpowiedzialni. Ustalił on, że wpis ostateczny w wysokości 10 000 zł powinien być poniesiony przez obie strony postępowania w równym stopniu (po 5000 zł każdy z małżonków).

11. 20 października 1999 r. skarżąca odwołała się od wyroku orzekającego rozwód. Sprzeciwiła się ona ustaleniom faktycznym poczynionym przez sąd okręgowy w odniesieniu do rozkładu pożycia małżeńskiego i jej odpowiedzialności za tenże rozpad. Prosiła także sąd o stwierdzenie, że zdrada jej męża była główną przyczyną ustania ich pożycia małżeńskiego.

12. 25 października 1999 r. sąd nakazał skarżącej zapłatę 10 000 zł za wniesienie apelacji.

13. 3 listopada 1999 r. skarżąca złożyła wniosek o zwolnienie od tej opłaty sądowej. Podniosła ona w szczególności, że opłata sądowa od wniesienia apelacji stanowiła w istocie wpis tymczasowy, który powinien być określony stosownie do paragrafu 11 Rozporządzenia Ministra Sprawiedliwości z 17 grudnia 1996 r. w sprawie określenia wysokości wpisów w sprawach cywilnych. Z tego powodu opłata sądowa nie mogła przekraczać wpisu tymczasowego w sprawach rozwodowych, który wynosił 600 zł.

Skarżąca uzasadniała dalej, że była w trudnej sytuacji finansowej i że nie była w stanie uiścić przedmiotowego wpisu. Podkreśliła także, że kwota żądana od niej była nadzwyczaj wysoka i bez jakiegokolwiek związku z jej standardem życia.

14. 8 listopada 1999 r. Sąd Okręgowy w Poznaniu oddalił jej wniosek, stwierdzając, że skarżąca „nie udokumentowała swojej sytuacji finansowej uniemożliwiającej jej uiszczenie opłaty sądowej”. Sąd uznał, że skarżąca nie przedstawiła dokładnego oświadczenia przedstawiającego jej sytuację finansową.

15. 20 listopada 1999 r. skarżąca wniosła zażalenie na to postanowienie. Twierdziła, że przedłożyła właśnie oświadczenie majątkowe zgodnie z art. 113 § 1 Kodeksu postępowania cywilnego. Sąd apelacyjny oddalił jej odwołanie 30 listopada 1999 r. Postanowienie to nie zawierało żadnego uzasadnienia.

16. 16 grudnia 1999 r. Sąd Okręgowy w Poznaniu nakazał skarżącej wniesienie w ciągu 7 dni opłaty sądowej w wysokości 10 000 zł od apelacji z 20 października 1999 r. pod rygorem odrzucenia pisma.

17. 10 stycznia 2000 r. skarżąca wniosła drugi wniosek o zwolnienie od opłat sądowych. Podniosła ona, że mając na względzie swoje zasoby finansowe, była w stanie wpłacić jedynie kwotę 3300 zł. Skarżąca uzasadniała, że nie była zatrudniona, a jej jedynymi środkami były wpłaty od męża z tytułu spłaty rat udziału w majątku wspólnym. Twierdziła ponadto, że nie odłożyła pieniędzy na koszty postępowania sądowego, ponieważ nie oczekiwała, że będą one tak wysokie. Podkreśliła także, że sprawa była stosunkowo prosta, jednak przedmiot postępowania był dla niej istotny, ponieważ odnosił się do jej stanu cywilnego. Dodatkowo wskazała, że w innych bardziej skomplikowanych postępowaniach (dotyczących podziału własności małżeńskiej) Sąd Okręgowy w Poznaniu nakładał na każdą stronę postępowania umiarkowaną opłatę sądową w wysokości 4660 zł.

18. 13 stycznia 2000 r. Sąd Okręgowy w Poznaniu oddalił wniosek o częściowe zwolnienie od opłat sądowych i odrzucił apelację od wyroku orzekającego rozwód z 21 września 1999 r. z powodu niewykonania postanowienia

sądu, nakazującego skarżącą opłacenie wpisu sądowego od wniesienia apelacji. Sąd stwierdził, że skarżąca nie zdołała wykazać, czy uiszczenie wpisu w pełnej wysokości pogorszyłyby znacznie jej standard życia.

19. 28 stycznia 2000 r. skarżąca wniosła zażalenie na to postanowienie. 22 lutego 2000 r. Sąd Apelacyjny w Poznaniu oddalił to odwołanie. Stwierdził, że sytuacja finansowa skarżącej była dobra, ponieważ otrzymała właśnie 300 000 zł od swego męża z tytułu udziału w majątku wspólnym, które to spłaty zostały określone w postępowaniu o podział własności małżeńskiej oraz otrzymywać miała kolejne spłaty.

20. 20 marca 2000 r. skarżąca wniosła kasację do Sądu Najwyższego na to postanowienie. Powtórzyła ona argumenty podniesione w jej wcześniejszych wnioskach.

21. 29 marca 2000 r. Sąd Apelacyjny w Poznaniu nakazał jej zapłatę 10 000 zł od wniesionej kasacji.

22. 5 kwietnia 2000 r. skarżąca złożyła wniosek o częściowe zwolnienie od opłat sądowych w postępowaniu kasacyjnym. Podniosła ona, że była w stanie uiszczyć wpis w kwocie nieprzekraczającej 3 300 zł. Twierdziła także, że jej sytuacja finansowa była trudna, ponieważ nie była zatrudniona i jej jedynymi środkami była określona suma otrzymywana od męża; kwota ta musiała być jednak wydatkowana nie tylko na jej potrzeby, ale także utrzymanie jej dwojga nieletnich dzieci z nią zamieszkujących.

23. 17 kwietnia 2000 r. Sąd Apelacyjny w Poznaniu oddalił jej wniosek. Postanowienie nie zawierało uzasadnienia.

24. Skarżąca nie wniosła opłaty w wysokości 10 000 zł. W związku z tym 16 maja 2000 r. Sąd Apelacyjny w Poznaniu odrzucił jej skargę kasacyjną z powodów formalnych.

25. 26 maja 2000 r. skarżąca wniosła zażalenie na to postanowienie. 30 maja 2000 r. Sąd Apelacyjny w Poznaniu nakazał skarżącej zapłatę 2000 zł z tytułu wniesienia zażalenia.

26. 6 czerwca 2000 r. skarżąca złożyła wniosek o zwolnienie od opłat sądowych w postępowaniu zażaleniowym. 9 czerwca 2000 r. sąd ponownie nakazał jej uiszczyć wpis w wysokości 2000 zł.

27. 9 czerwca 2000 r. Sąd Apelacyjny w Poznaniu oddalił jej wniosek o zwolnienie od opłat w postępowaniu zażaleniowym. Postanowienie to zostało podtrzymane w dniu 12 lipca 2000 r.

II. WŁAŚCIWE PRAWO KRAJOWE I PRAKTYKA

28. Przepisy prawa stosowane w przedmiotowym czasie oraz kwestia praktyki są przedstawione w § 23-33 wyroku wydanego przez Trybunał 19 czerwca 2001 r. w sprawie *Kreuz p. Polsce* (skarga nr 28249/95, ETPCz 2001-VI; zob. także *Jedamski i Jedamska p. Polsce*, nr 73547/01), §§ 29-39).

Polskie prawo zawiera jednak specjalne uregulowania odnoszące się do spraw o rozwód. Powód zobowiązany jest uścić wpis tymczasowy w momencie wniesienia powództwa o rozwód do sądu. Następnie sąd ustala ostateczny wpis sądowy w wyroku orzekającym rozwód.

Art. 31 ustawy z dnia 13 czerwca 1967 r. o kosztach sądowych w sprawach cywilnych (wraz ze zmianami) stanowi odpowiednio, co następuje:

„1. Od pism wnoszonych w sprawach o prawa niemajątkowe albo w sprawach o prawa majątkowe, w których wartości przedmiotu sprawy nie da się ustalić w chwili jej wszczęcia, przewodniczący określa wpis tymczasowy.

2. W orzeczeniu kończącym sprawę w pierwszej instancji sąd ustala sumę wpisu ostatecznego w sprawach o prawa niemajątkowe, mając na względzie stan majątkowy strony obciążonej kosztami oraz rodzaj sprawy i stopień jej zawilości, a w sprawach o prawa majątkowe – zależnie od wartości przedmiotu sprawy ustalonej w toku postępowania”.

§ 11(6) rozporządzenia Ministra Sprawiedliwości z 17 grudnia 1996 r., stanowi:

„Wpis tymczasowy w granicach od 30 zł do 600 zł określa się od pozwu w sprawie o rozwód”.

PRAWO

I. DOMNIEMANE NARUSZENIE ARTYKUŁU 6 § 1 KONWENCJI

29. Skarżąca zarzucała, że w związku z nadmiernymi opłatami sądowymi żądanymi od niej za rozpatrzenie jej apelacji od wyroku orzekającego rozwód, została ona pozbawiona dostępu do sądu w celu ustalenia jej praw cywilnych. Art. 6 § 1 Konwencji w stosownej części stanowi:

“Każdy ma prawo do sprawiedliwego... rozpatrzenia jego sprawy przez ... sąd ... przy rozstrzygnięciu o jego prawach i obowiązkach o charakterze cywilnym ...”.

A. Stanowiska stron

1. Skarżąca

30. Skarżąca twierdziła, że jej sprawa wymagała specjalnej staranności ze strony władz, gdyż dotyczyła kwestii jej stanu cywilnego.

Jej odwołanie skierowane było przeciwko samemu wyrokowi orzekającemu rozwód, jak i ustaleniu sądu, że rozkład pożycia małżeńskiego był zupełny i trwały.

31. Podkreślała ona ponadto, że sąd określił jej sytuację finansową wyłącznie na podstawie ustalonej kwoty 300 000 zł, którą otrzymała od swojego byłego męża w wyniku postępowania o podział majątku wspólnego. Twierdziła ona, że nie było uzasadnionym żądanie od niej wydania części tej

sumy na opłaty sądowe, która powinna zabezpieczyć ją i jej małoletnie dzieci na przyszłość. Skarżąca wskazała także, że suma żądana od niej była nadzwyczaj wysoka i niewspółmierna do przeciętnego standardu życia w Polsce.

32. Podsumowując, zwróciła się do Trybunału o stwierdzenie, że przysługujące jej prawo dostępu do sądu zostało naruszone.

2. Rząd

33. Rząd twierdził, że apelacja skarżącej była skierowana wyłącznie przeciwko ustaleniu sądu, dotyczącego odpowiedzialności za rozkład pożycia małżeńskiego. Przed ustaleniem ostatecznej wysokości wpisu Sąd Okręgowy w Poznaniu w sposób staranny sprawdził sytuację finansową i zdolność do wpłacenia wymaganej kwoty. Ocena faktów i prawa dokonana przez sąd okręgowy została następnie potwierdzona przez sąd apelacyjny.

34. Rząd podkreślił, że miesięczny dochód skarżącej był znacznej wysokości i nie można stwierdzić, by żądany od niej wpis mógł spowodować uszczerbek w jej sytuacji finansowej. W ocenie Rządu sądy nie działały arbitralnie, oceniając sytuację finansową skarżącej.

35. Dalej podkreślał on, że to do skarżącej należało udowodnienie, że nie była w stanie uiścić opłat sądowych. Jak wynikało z postanowienia sądu okręgowego z 8 listopada 1999 r. i 13 stycznia 2000 r., nie uczyniła ona tego. W związku z tym sądy oceniły jej sytuację finansową na podstawie dowodów, które zostały zebrane podczas postępowania o rozwód.

36. Według Rządu wysokość opłaty sądowej nałożonej na skarżącą była całkowicie uzasadniona interesem wymiaru sprawiedliwości i była oparta na obiektywnej ocenie jej sytuacji finansowej.

37. Podsumowując, Rząd prosił Trybunał o stwierdzenie, iż nie doszło do naruszenia art. 6 Konwencji.

B. Ocena Trybunału

1. Ogólne zasady wynikające z orzecznictwa Trybunału

38. Trybunał przypomina, że w swym wyroku w sprawie *Kreuz p. Polsce* (cytowany powyżej, § 60) zajmował się on już kwestią, czy wymóg uiszczenia wysokich opłat sądowych za rozpatrzenie sprawy przez sądy cywilne może być uważany za ograniczenie prawa dostępu do sądu.

39. W związku z tym Trybunał uznał, że wysokość opłat sądowych określona w świetle szczególnych okoliczności niniejszej sprawy, włączając zdolność skarżącej do ich uiszczenia oraz etap postępowania, na którym ograniczenie zostało nałożone, stanowią czynniki, które są przedmiotowe dla określenia, czy jednostka mogła korzystać z przysługującego jej prawa dostępu do sądu, a jej „... sprawa była rozpatrzona przez sąd”.

2. Zastosowanie powyższych zasad do niniejszej sprawy

40. Mając na uwadze powyższe okoliczności, Trybunał oceni, czy w szczególnych okolicznościach niniejszej sprawy faktycznie nałożone opłaty stanowiły dla skarżącej ograniczenie istoty jej prawa dostępu do sądu.

41. Trybunał po pierwsze zauważa, że niniejsza sprawa nie miała charakteru majątkowego, lecz dotyczyła stanu cywilnego skarżącej. Trybunał stwierdzał już wielokrotnie, że szczególna staranność ze strony władz krajowych wymagana jest w sprawach dotyczących stanu cywilnego i zdolności prawnej (zob. na przykład *Bock p. Niemcom*, wyrok z 29 marca 1989 r., Series A nr 150, s. 23, § 49).

Podczas gdy w sprawach odnoszących się do roszczeń majątkowych można powiedzieć, że istnieje bezpośredni związek pomiędzy przedmiotem postępowania a opłatą sądową, gdyż opłata ta zależy od kwoty, której zainteresowana osoba zdecydowała się dochodzić. Taki związek nie występuje w sprawach dotyczących sporów o prawa niemajątkowe. Ponadto nie wydaje się, by obowiązek uiszczenia specjalnej opłaty za rozpatrzenie sprawy rozwodowej był usprawiedliwiony interesem wymiaru sprawiedliwości.

42. Po drugie, Trybunał chciałby podkreślić, że postępowanie apelacyjne miało dla skarżącej zasadnicze znaczenie. Była ona stroną pozwaną w postępowaniu i jej apelacja była w gruncie rzeczy skierowana przeciwko samemu wyrokowi orzekającemu rozwód, jak i ustaleniom sądu, iż rozkład pożycia był zupełny i trwały. Sprzeciwiała się ona także orzeczeniu, iż obie strony były odpowiedzialne za rozkład pożycia (zobacz § 10 i 11 powyżej).

43. Trybunał ponadto zauważa, że pomimo powtarzanej przez skarżącą woli wpłacenia 30% wpisu sądowego, tj. 3300 zł (zob. § 17 i 22 powyżej), sądy krajowe nie wzięły pod uwagę możliwości nałożenia na skarżącą obniżonej opłaty sądowej.

44. Prawdą jest, że zebranie i ocena materiału dowodowego należy przede wszystkim do kompetencji sądów krajowych. Jednak rolą Trybunału pozostaje ocena, czy sądy te wykonując swoje władcze uprawnienie do krytycznej oceny dowodów, działają zgodnie z art. 6 § 1 (zob., *mutatis mutandis*, *Kreuz p. Polsce*, cytowany powyżej § 64). W obecnej sprawie Trybunał uważa, że władze sądowe odmówiły przyjęcia argumentu skarżącej, że nie była ona w stanie opłacić wpisu sądowego i oceniły jej sytuację finansową wyłącznie na podstawie kwoty 300 000 zł, którą otrzymała lub miała otrzymać od swego byłego męża na podstawie postępowania o podział majątku wspólnego (zob. § 19 powyżej). W tym względzie Trybunał zauważa, że skarżąca otrzymała spłaty od swego męża z tytułu udziału w majątku wspólnym. Niemniej jednak suma ta stanowiła jedyne jej aktywa i nie wydaje się uzasadnione żądanie, by część tej sumy została wydana na opłaty sądowe, zamiast przeznaczyć ją na zabezpieczenie podstawowych potrzeb i przyszłości swojej i swoich dzieci.

45. Oceniając całość okoliczności sprawy i mając na względzie w szczególności to, co było istotne dla skarżącej w postępowaniu, Trybunał uważa, że władze sądowe nie zabezpieczyły prawidłowej równowagi pomiędzy, z jednej strony, interesem państwa w pobieraniu opłat sądowych od rozpatrywanych skarg oraz, z drugiej strony, interesem skarżącej do wniesienia apelacji od wyroku orzekającego rozwód.

46. Wpis sądowy żądany od skarżącej za rozpatrzenie jej apelacji był nadmierny. Na skutek tego apelacja została odrzucona ze względów formalnych. To zdaniem Trybunału naruszyło istotę prawa dostępu do sądu.

47. Z powyższych względów Trybunał stwierdza, że odmowa zmniejszenia opłaty sądowej za wniesienie przez skarżącą apelacji stanowiła nieproporcjonalne ograniczenie prawa dostępu do sądu wyższej instancji. Odpowiednio Trybunał stwierdza, że nastąpiło nauszenie art. 6 § 1 Konwencji.

II. ZASTOSOWANIE ARTYKUŁU 41 KONWENCJI

48. Ar. 41 Konwencji stanowi:

„Jeśli Trybunał stwierdzi, że nastąpiło naruszenie Konwencji lub jej protokołów, oraz jeśli prawo wewnętrzne zainteresowanej Wysokiej Układającej się Strony pozwala tylko na częściowe usunięcie konsekwencji tego naruszenia, Trybunał orzeka, gdy zachodzi potrzeba, słuszne zadośćuczynienie pokrzywdzonej stronie”.

A. Szkoda

48. Skarżąca domagała się zadośćuczynienia w wysokości 36 000 zł za szkodę majątkową. Kwota ta odpowiadała wartości trzyletnich świadczeń na utrzymanie, które skarżąca spodziewała się uzyskać, jeśli jej apelacja nie zostałaby odrzucona z powodów formalnych. Ponadto domagała się o kwoty 30 000 zł za szkodę niematerialną, cierpienia moralne oraz ból spowodowany naruszeniem Konwencji.

49. Rząd stwierdził, że kwoty te były nadmierne. Ponadto podnosił on, że nie było bezpośredniego związku pomiędzy dochodzoną szkodą materialną a rzekomym naruszeniem Konwencji. W szczególności w związku z tym, iż dotyczyła ona hipotetycznego dochodu, który skarżąca spodziewała się otrzymać.

50. Co się tyczy szkody majątkowej, to Trybunał stwierdza na podstawie przedstawionych dowodów, że skarżąca nie zdołała dowieść, iż dochodzona szkoda majątkowa była w istocie spowodowana przez pozbawienie jej dostępu do sądu. Odpowiednio nie istnieje uzasadnienie dla przyznania jej z tego tytułu zadośćuczynienia (zob., *mutatis mutandis*, *Kudła p. Polska* [GC], nr 30210/96, § 164, ETPCz 2000-XI).

51. Z drugiej strony, Trybunał przyznaje, że skarżąca poniosła szkodę niemajątkową, która nie może być wystarczająco zrekomensowana poprzez stwierdzenie naruszenia Konwencji. Dokonując swej oceny na zasadach słuszności, Trybunał przyznaje skarżącej z tego powodu 6000 euro.

B. Koszty i wydatki

52. Skarżaca domagała się także 5 000 zł z tytułu kosztów i wydatków poniesionych przed sądami krajowymi. Prosiła ona także o 5 000 zł za reprezentowanie jej przed Trybunałem.

53. Rząd podniósł, że żądania skarżącej były nadmierne.

54. Trybunał dokonał oceny roszczenia w świetle zasad ustalonych w swym orzecznictwie (*Kudła p. Polsce* wyrok cytowany powyżej, § 168). Stosując rzeczone kryteria do niniejszej sprawy i dokonując oceny na zasadach słuszności, Trybunał odrzuca roszczenie o koszty i wydatki w postępowaniu krajowym. Odnośnie postępowania przed Trybunałem stwierdza on, że uzasadnionym jest przyznanie skarżącej 1250 euro.

C. Odsetki za zwłokę

55. Trybunał uważa, że odsetki za zwłokę w wypłacie odszkodowania powinny być ustalone zgodnie z marginalną stopą procentową Europejskiego Banku Centralnego plus trzy punkty procentowe.

Z TYCH PRZYCZYŃ TRYBUNAŁ JEDNOGŁOŚNIE

1. *Uznaje*, że doszło do naruszenia Art. 6 § 1 Konwencji;
2. *Uznaje*, że
 - (a) pozwane państwo ma wypłacić skarżącej w ciągu trzech miesięcy od dnia, kiedy wyrok stanie się prawomocny zgodnie z art. 44 § 2 Konwencji, kwotę 6000 euro (sześć tysięcy euro) z tytułu szkody niemajątkowej i 1250 euro (jeden tysiąc dwieście pięćdziesiąt euro) z tytułu kosztów i wydatków, które mają być przeliczone na złote polskie według kursu z dnia realizacji wyroku, plus jakikolwiek podatek, jaki może być pobrany od tej kwoty;
 - (b) zwykłe odsetki według marginalnej stopy procentowej Europejskiego Banku Centralnego plus trzy punkty procentowe będą płatne od tej sumy od wygaśnięcia powyższego trzymiesięcznego terminu do momentu zapłaty;
3. *Oddala* pozostałą część roszczenia skarżącej o zadośćuczynienie.

Sporządzono w języku angielskim i obwieszczono pisemnie 26 lipca 2005 r., zgodnie z art. 77 § 2 i 3 Regulaminu Trybunału.

Michael O'BOYLE
Kanclerz

Nicolas BRATZA
Przewodniczący