

Kontakty z Mediami
i Informacja

Trybunał Sprawiedliwości Wspólnot Europejskich

KOMUNIKAT PRASOWY nr 78/09

Luksemburg, dnia 30 września 2009 r.

Opinia rzecznika generalnego w sprawach połączonych C-570/07
i C-571/07

José Manuel Blanco Pérez & María del Chao Gómez /
Consejería de Salud y Servicios Sanitarios & Principado de Asturias

**RZECZNIK GENERALNY POIARES MADURO UWAŻA, ŻE UREGULOWANIA
HISZPAŃSKIEGO REGIONU ASTURII DOTYCZĄCE USŁUG
FARMACEUTYCZNYCH SĄ NIEZGODNE Z PRAWEM WSPÓLNOTOWYM**

Zasady ograniczające liczbę aptek w zależności od ludności na danym obszarze nie obowiązuja w sposób na tyle spójny i konsekwentny, by można je było uzasadnić interesem zdrowia publicznego.

José Manuel Blanco Pérez i María del Pilar Chao Gómez, obywatele Hiszpanii, posiadają tytuł farmaceuty, lecz nie mają uprawnień do prowadzenia apteki. Ponieważ pragnęli oni otworzyć aptekę, wystąpili o stosowne pozwolenie do Comunidad Autónoma de Asturias (autonomicznego regionu Asturii) w Hiszpanii. Decyzją regionalnego ministerstwa ds. zdrowia i służb sanitarnych, utrzymaną w mocy przez radę ministrów Asturii w 2002 r., odmówiono im wydania zezwolenia. J. Blanco Pérez i M. Chao Gómez zaskarżyli tę decyzję do Tribunal Superior de Justicia de Asturias.

Wspomniane decyzje wydane zostały na podstawie prawa Asturii dotyczącego aptek i usług farmaceutycznych. W prawie tym ustanowiono system zezwoleń, zawierający określone ograniczenia w zakresie zakładania nowych aptek na terytorium regionu autonomicznego. Wśród tych ograniczeń znajduje się ograniczenie liczby aptek w danym rejonie w zależności od zaludnienia tego rejonu oraz ograniczenie geograficzne, zabraniające otwierania aptek oddalonych o mniej niż 250 m od innej apteki. W przepisach tych określono również kryteria wyboru konkurujących ze sobą farmaceutów, zgodnie z którymi przyznaje się punkty w oparciu o doświadczenie zawodowe oraz akademickie kandydatów. Dodatkowe punkty przyznaje się za doświadczenie zawodowe zdobyte w miejscowościach liczących poniżej 2800 mieszkańców, przy czym doświadczenie zawodowe może zostać wykorzystane w celu uzyskania zezwolenia jedynie raz, w związku z czym, po uzyskaniu zezwolenia doświadczenie zawodowe jego posiadacza nie jest ponownie brane pod uwagę. Jeżeli kilku kandydatów uzyska tę samą liczbę punktów, zezwoleń udziela się w następującym porządku: w pierwszej kolejności osobom, którym nie zostało wcześniej wydane zezwolenie na prowadzenie apteki; w drugiej kolejności osobom, które uzyskały zezwolenie na prowadzenie apteki w miejscowości mającej poniżej 2800 mieszkańców; w trzeciej kolejności farmaceutom, którzy wykonywali zawód w Asturii; wreszcie zaś farmaceutom posiadającym najwyższe kwalifikacje akademickie.

Nie mając pewności, czy uregulowania te są zgodne z gwarantowaną przez traktat WE zasadą swobody przedsiębiorczości, sąd krajowy zwrócił się z pytaniem do Trybunału Sprawiedliwości.

W opinii rzecznika generalnego Miguela Poiaresa Maduro, wspomniane uregulowania krajowe stanowią ograniczenie swobody przedsiębiorczości. Przypomniał on jednak, że środki takie mogą być uzasadnione, jeżeli spełniają cztery warunki: nie mogą być stosowane w sposób dyskryminujący; muszą być uzasadnione nadrzędnymi względami interesu ogólnego; muszą być odpowiednie do zapewnienia osiągnięcia zamierzonego w nich celu oraz nie mogą wykraczać poza to, co niezbędne do jego osiągnięcia.

Rzecznik generalny stwierdził, że omawiane uregulowania nie są co do zasady dyskryminujące i traktują wszystkich farmaceutów jednakowo, bez względu na ich pochodzenie. Jednakże kryteria przyznające dodatkową przewagę kandydatom, którzy wykonywali zawód farmaceuty na terytorium Asturii stanowią niedozwoloną dyskryminację ze względu na narodowość, niezgodną z zasadą swobody przedsiębiorczości.

Następnie rzecznik generalny Poiares Maduro zauważył, że celem ograniczeń z uwagi na zaludnienie oraz ograniczeń geograficznych jest ochrona zdrowia publicznego poprzez zapewnienie świadczenia usług farmaceutycznych dobrej jakości we wszystkich rejonach Asturii. Doszedł więc do wniosku, że zapewnienie, by apteki były rozmieszczone na całym terytorium powinno być uznane za nadrzędny względ interesu ogólnego.

Rzecznik generalny zbadał następnie, czy omawiane uregulowania są odpowiednie do osiągnięcia tego celu. Zauważył, że system skłaniający farmaceutów do zakładania aptek w mniejszych, mniej opłacalnych rejonach poprzez nadanie takim farmaceutom pierwszeństwa w sytuacjach, gdy dostępne są bardziej lukratywne zezwolenia może być odpowiednim sposobem zapewnienia świadczenia usług farmaceutycznych na całym terytorium. Jednakże rzecznik generalny Maduro uważa, że przepisy w Asturii nie zmiierają do tego celu w sposób spójny i konsekwentny.

Pomimo, iż farmaceuta prowadzący aptekę w mniejszej miejscowości ma w jednym aspekcie pierwszeństwo przy przyznawaniu punktów, to na jego niekorzyść działa fakt, że jego doświadczenie zawodowe, którym posłużył się do zdobycia tego zezwolenia, nie liczy się przy ubieganiu się o nowe, bardziej opłacalne zezwolenie. Co więcej, farmaceuta, który jeszcze nie dostał zezwolenia i który nie zdecydował się na otwarcie apteki w mniej opłacalnym rejonie ma przewagę nad farmaceutą, który „odsłużył swoje” w mniejszej miejscowości. Wreszcie fakt, że farmaceuci rozporządzają swoimi zezwoleniami jak właściciele i mogą sprzedawać bardziej opłacalne zezwolenia wybranym przez siebie osobom, ogranicza dostępność takich zezwoleń, a wzbogaca jedynie poszczególnych farmaceutów w oparciu o dokładnie taki rodzaj ograniczenia konkurencji, jakiemu ma zapobiegać traktat WE.

Ponieważ zatem stosowane w Asturii ograniczenia ze względu na zaludnienie nie są odpowiednie do zamierzonego celu, rzecznik generalny uważa, że są one niezgodne z prawem wspólnotowym.

Odnosnie do wymogu zachowania minimalnej odległości między aptekami, rzecznik generalny Poiares Maduro uważa, że do sądu krajowego należy ustalenie, czy konkretna wymagana odległość jest uzasadniona, z uwzględnieniem stopnia, w jakim koliduje to z prawem przedsiębiorczości, rodzaju interesu publicznego, na który się powołuje przy tym uzasadnieniu oraz tego, w jakim zakresie, w świetle liczby i rozmieszczenia aptek w całym regionie oraz rozmieszczenia i gęstości zaludnienia, zapewnienie powszechnego dostępu można by osiągnąć przy pomocy mniej restrykcyjnych środków.

UWAGA: Opinia rzecznika generalnego nie wiąże Trybunału Sprawiedliwości. Zadanie rzeczników generalnych polega na przedkładaniu Trybunałowi, przy zachowaniu całkowitej niezależności, propozycji rozstrzygnięć prawnych w sprawach, które rozpatrują. Sędziowie Trybunału rozpoczynają właśnie obrady w tej sprawie. Wyrok zostanie wydany w terminie późniejszym.

UWAGA: Wniosek o wydanie orzeczenia w trybie prejudycjalnym pozwala sądom państw członkowskich, w ramach rozstrzyganego przez nie sporu, na zwrócenie się do Trybunału w kwestii wykładni prawa wspólnotowego lub w kwestii ważności aktu wspólnotowego. Trybunał nie rozstrzyga sporu krajowego. Do sądu krajowego należy rozstrzygnięcie sprawy zgodnie z orzeczeniem Trybunału. To orzeczenie wiąże w ten sam sposób inne sądy krajowe, do których zwrócono by się z takim samym problemem.

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

[Pełny tekst](#) opinii jest publikowany na stronie internetowej CURIA w dniu przedłożenia.

Kontakt prasowy: Ireneusz Kolowca ☎ (+352) 4303 2793