

Pers en Voorlichting

Hof van Justitie van de Europese Unie

PERSCOMMUNIQUÉ nr. 87/14

Luxemburg, 19 juni 2014

Conclusie van de advocaat-generaal in zaak C-268/13
Elena Petru / Casa Județeană de Asigurări de Sănătate Sibiu y Casa
Națională de Asigurări de Sănătate

Volgens advocaat-generaal Cruz Villalón, moet een lidstaat ermee instemmen dat een medische dienst in een andere staat van de Unie wordt ontvangen, wanneer de betrokken dienst niet op zijn eigen grondgebied kan worden verricht wegens een occasioneel en tijdelijk gebrek aan materiële middelen in zijn ziekenhuizen

Gaat het daarentegen om een structureel probleem, zo vindt de advocaat-generaal, dan is de lidstaat enkel dan verplicht toestemming te verlenen voorzover daardoor het voortbestaan van zijn ziektekostenstelsel niet in gevaar komt

Overeenkomstig het Unierecht¹ kan een werknemer toestemming krijgen om naar een andere lidstaat te gaan om er een voor zijn gezondheidstoestand passende behandeling te ondergaan. Aldaar heeft hij recht op de verstrekkingen die hij nodig heeft, alsof hij bij het ziektekostenstelsel van die lidstaat was aangesloten; de gemaakte kosten worden door zijn woonstaat vergoed. De lidstaat waar de betrokkene woont mag zijn toestemming daarvoor niet weigeren wanneer de behandeling die de werknemer nodig heeft, behoort tot de prestaties waarin de wettelijke regeling van de woonstaat voorziet, en bedoelde behandeling hem, gelet op zijn gezondheidstoestand van dat moment en het te verwachten ziekteverloop, in de woonstaat niet tijdig kan worden gegeven.

Mevrouw Petru, een Roemeens staatsburger, lijdt aan een ernstige ziekte. Toen haar gezondheid verslechterde, moest zij worden opgenomen in een gespecialiseerde medische instelling te Timisoara (Roemenië), waar werd vastgesteld dat zij met spoed diende te worden geopereerd. Tijdens haar verblijf stelde Petru vast dat die instelling kampte met een gebrek aan algemene medische benodigdheden en overvol zat. Mede gelet op de complexiteit van de chirurgische ingreep die zij moest ondergaan, vroeg zij dan ook om toestemming zich in Duitsland te laten opereren.

Hoewel haar verzoek werd afgewezen, besloot Petru toch de operatie in Duitsland te ondergaan. De totale kostprijs van de ingreep bedroeg ongeveer 18 000 EUR, waarvan zij de Roemeense autoriteiten om vergoeding verzoekt.

Het Tribunal Sibiu (Roemenië), waarbij de zaak aanhangig is, vraagt het Hof of een algemeen gebrek aan basale medische benodigdheden in de woonstaat een situatie oplevert waarin de behandeling niet kan worden gegeven, zodat de onderdaan van die lidstaat kan gebruikmaken van zijn recht op toestemming om de betrokken behandeling op kosten van het socialezekerheidsstelsel van zijn woonstaat in een andere lidstaat te laten verrichten.

Hoewel er al rechtspraak van het Hof op dit gebied bestaat, **is dit de eerste keer dat de noodzaak om medische behandeling in een andere lidstaat te krijgen, is gebaseerd op het gebrek aan middelen in de woonstaat.**

In zijn conclusie van vandaag analyseert advocaat-generaal Cruz Villalón twee verschillende kwesties, namelijk 1) of een gebrek of een tekort aan middelen in een ziekenhuis in bepaalde

¹ Verordening (EEG) nr. 1408/71 betreffende de toepassing van de socialezekerheidsregelingen op werknemers en zelfstandigen, alsmede op hun gezinsleden, die zich binnen de Gemeenschap verplaatsen, zoals gewijzigd en geconsolideerd bij verordening (EG) nr. 118/97 van 2 december 1996 (PB 1997, L 28, blz. 1). De feiten van het hoofdgeding hebben plaatsgevonden vóór de inwerkingtreding van de wijziging van de betrokken verordening bij verordening (EG) nr. 592/2008 van het Europees Parlement en de Raad van 17 juni 2008 (PB L 177, blz. 1).

omstandigheden kan worden gelijkgesteld met een situatie waarin het in een staat niet mogelijk is tijdig een bepaalde medische behandeling te geven die echter wel is opgenomen in de opsomming van de verstrekkingen die door het ziektekostenstelsel van die staat worden vergoed, en 2) of dat ook geldt wanneer die gebreken of tekortkomingen in de medische voorzieningen een structureel probleem vormen.

De advocaat-generaal zet eerst uiteen dat medische diensten, met inbegrip van openbare medische diensten, economische diensten zijn, waarop de regels van de vrije dienstverrichting toepassing vinden. Vervolgens wijst hij erop dat de lidstaten de ontvangst van deze diensten in een andere lidstaat op kosten van de woonstaat weliswaar aan toestemming kunnen onderwerpen, maar die toestemming enkel kunnen weigeren wanneer dezelfde of een even doeltreffende behandeling tijdig in de woonstaat kan worden gegeven.

De advocaat-generaal brengt de ter zake geldende rechtspraak in herinnering volgens welke een bij een stelsel voor openbare gezondheidszorg aangesloten patiënt uit een lidstaat het recht heeft om naar een andere staat van de Unie te reizen op kosten van het ziektekostenstelsel van zijn woonstaat, indien een identieke of even doeltreffende behandeling tijdig kan worden verkregen in die andere lidstaat, maar niet in de woonstaat. In dat geval vergoedt het ziektekostenstelsel van de patiënt de kosten die hij in het buitenland heeft gemaakt. Ook wanneer die voorwaarden niet zijn vervuld, kan de patiënt naar het buitenland gaan en aldaar de dienst ontvangen waarop hij recht heeft in de staat waar hij is aangesloten bij het ziektekostenstelsel, maar dan kan hij slechts vergoeding van zijn kosten vorderen voor het bedrag waarin de regeling van laatstbedoelde staat voorziet, en niet voor de som die hem in rekening is gebracht op de plaats waar de dienst is verricht.

Aangaande de eerste kwestie wijst de advocaat-generaal erop dat het Unierecht geen onderscheid maakt tussen de redenen waarom een bepaalde behandeling niet tijdig kan worden gegeven. Dat noopt tot de **conclusie dat een occasioneel gebrek aan materiële middelen gelijkstaat met een tekortkoming die verband houdt met een gebrek aan medisch personeel**. Naar zijn mening is **de lidstaat dan ook verplicht toestemming te geven voor het ontvangen in een andere staat van de Unie van een medische dienst** die behoort tot de verstrekkingen die door zijn ziektekostenstelsel worden vergoed, **voor zover een conjunctureel gebrek in een van zijn ziekenhuizen de verrichting van die dienst daadwerkelijk onmogelijk maakt**.

Wat de tweede onderzochte kwestie betreft, neemt de advocaat-generaal **daarentegen** het standpunt in dat **de lidstaat geen toestemming moet geven voor het ontvangen in een andere staat van de Unie van een dienst die behoort tot de verstrekkingen die door zijn ziektekostenstelsel worden vergoed**, ook al kan dit betekenen dat bepaalde medische behandelingen concreet niet kunnen worden gegeven, **wanneer het gebrek aan materiële middelen die nodig zijn om de betrokken medische behandeling te verrichten, een structureel probleem vormt. In dit geval dient hij enkel toestemming te verlenen voor zover het voortbestaan van zijn ziektekostenstelsel daardoor niet in gevaar komt**.

De advocaat-generaal zet in dit verband uiteen dat de lidstaat die in een dergelijke situatie van structurele tekorten verkeert, **niet het hoofd kan bieden aan de financiële lasten die verbonden zijn aan een massale emigratie om medische redenen** van de patiënten die bij zijn ziektekostenstelsel zijn aangesloten. Hij benadrukt dat **een van de beperkingen van de uitoefening van de vrije dienstverrichting op het gebied van medische diensten, er juist in bestaat dat het verlenen van die diensten en de inspanningen tot planning en rationalisering die de woonstaat van de patiënt in die vitale sector levert, niet in gevaar mogen worden gebracht**.

NOTA BENE: De conclusie van de advocaat-generaal bindt het Hof van Justitie niet. De advocaten-generaal hebben tot taak, in volledige onafhankelijkheid het Hof een juridische oplossing te bieden voor het concrete geschil. De rechters van het Hof beginnen vandaag met de beraadslagingen over het arrest, dat op een latere datum zal worden gewezen.

NOTA BENE: De prejudiciële verwijzing biedt de rechterlijke instanties van de lidstaten de mogelijkheid, in het kader van een bij hen aanhangig geding aan het Hof vragen te stellen over de uitlegging van het recht

van de Unie of over de geldigheid van een handeling van de Unie. Het Hof beslecht het nationale geding niet. De nationale rechterlijke instantie dient het geding af te doen overeenkomstig de beslissing van het Hof. Deze beslissing bindt op dezelfde wijze de andere nationale rechterlijke instanties die kennis dienen te nemen van een soortgelijk probleem.

Voor de media bestemd niet-officieel stuk, dat het Hof van Justitie niet bindt.

De [volledige tekst](#) van de conclusie is op de dag van de uitspraak te vinden op de website CURIA.

Contactpersoon voor de pers: Stefaan Van der Jeught ☎ (+352) 4303 2170

Beelden zijn beschikbaar via "[Europe by Satellite](#)" ☎ (+32) 2 2964106