

Kontakty z Mediami i
Informacja

Trybunał Sprawiedliwości Unii Europejskiej

KOMUNIKAT PRASOWY nr 49/10

Luksemburg, 1 czerwca 2010 r.

Wyrok w sprawach połączonych C-570/07 i C-571/07
José Manuel Blanco Pérez i María del Pilar Chao Gómez /
Consejería de Salud y Servicios Sanitarios, Principado de Asturias

Limity o charakterze demograficznym i geograficznym przewidziane w przepisach Asturii w odniesieniu do zakładania nowych aptek stanowią ograniczenie swobody przedsiębiorczości

Są one jednakże zgodne z prawem Unii, jeżeli mogą zostać dostosowane w taki sposób, by nie stały na przeszkodzie – w rejonach o szczególnych cechach demograficznych – tworzeniu wystarczającej liczby aptek mogących zapewnić odpowiednią opiekę farmaceutyczną

W Hiszpanii prawo krajowe uzależnia utworzenie nowej apteki od wydania uprzedniego zezwolenia administracyjnego. Przepisy te podlegają wykonaniu przez autonomiczne regiony, które określają szczegółowe kryteria udzielenia zezwolenia na założenie aptek.

W 2002 r. autonomiczny region Asturii (Hiszpania) postanowił przeprowadzić postępowanie konkursowe w sprawie wydania zezwoleń na założenie nowych aptek. Decyzja ta została wydana na podstawie asturyjskiego dekretu w sprawie aptek i punktów aptecznych. Wspomniany dekret ustanawia system zezwoleń, regulujący liczbę aptek w danym rejonie stosownie do jego populacji (w każdym rejonie na jednostkę zaludnienia wynoszącą 2 800 mieszkańców można utworzyć co do zasady jedną aptekę, a dodatkową aptekę można utworzyć dopiero gdy ten stosunek jest wyższy, dla grupy ludności powyżej 2 000 mieszkańców). Ponadto, omawiany system zakazuje utworzenia apteki w odległości mniejszej niż 250 m od apteki już istniejącej. Wreszcie, dekret określa również kryteria wyboru konkurujących ze sobą farmaceutów, zgodnie z którymi przyznaje się punkty w oparciu o doświadczenie zawodowe oraz akademickie kandydatów.

José Manuel Blanco Pérez i María del Pilar Chao Gómez, oboje posiadający dyplom farmaceuty, pragną otworzyć nową aptekę w Comunidad Autónoma de Asturias, lecz nie chcą podlegać przy tym systemowi planowania geograficznego wynikającemu z asturyjskiego dekretu. W związku z tym zaskarżyli oni ogłoszenie Comunidad Autónoma de Asturias w sprawie konkursu oraz wspomniany dekret.

Powziąwszy wątpliwości co do zgodności asturyjskiego dekretu z uznaną w traktacie zasadą swobody przedsiębiorczości, Tribunal Superior de Justicia de Asturia (Hiszpania), do którego wniesiono spory, zwrócił się do Trybunału Sprawiedliwości.

W przedmiocie przesłanek dotyczących gęstości zaludnienia i minimalnej odległości między aptekami

W ogłoszonym w dniu dzisiejszym wyroku **Trybunał uznał, że ustanowione w asturyjskim dekrete przesłanki dotyczące gęstości zaludnienia i minimalnej odległości między aptekami** (tzn. wymóg minimalnej liczby 2800 lub 2000 mieszkańców na aptekę i minimalnej odległości między aptekami wynoszącej 250 m) **stanowią ograniczenie swobody przedsiębiorczości**. Niemniej jednak, Trybunał przypomniał, że tego rodzaju środki mogą być usprawiedliwione, jeżeli spełniają cztery wymogi: są stosowane w sposób niedyskryminacyjny, są uzasadnione nadrzędnymi względami interesu ogólnego, są odpowiednie do zagwarantowania realizacji zamierzonego celu i nie wykraczają poza to, co niezbędne dla osiągnięcia tego celu.

Trybunał stwierdził, po pierwsze, że przesłanki dotyczące gęstości zaludnienia i minimalnej odległości między aptekami w rejonie stosowane są z wyłączeniem dyskryminacji ze względu na przynależność państwową

Po drugie, Trybunał doszedł do wniosku, że **celem ograniczeń o charakterze demograficznym i geograficznym przewidzianych w asturyjskim dekrete jest zapewnienie pewnego i należytej jakości zaopatrzenia ludności w produkty lecznicze. Co za tym idzie, cel ten stanowi nadrzędny wzgląd interesu ogólnego, który może uzasadniać przepisy, takie jak przepisy będące przedmiotem sporu przed sądem krajowym.**

Ponadto, Trybunał stwierdził, że przepisy asturyjskie są odpowiednie do zapewnienia osiągnięcia tego celu. Trybunał uznał bowiem, że nie można wykluczyć, iż w braku jakichkolwiek uregulowań farmaceuci skupiliby się w miejscowościach uważanych za atrakcyjne, tak że niektóre inne, mniej atrakcyjne miejscowości, ucierpiałyby z powodu zbyt małej liczby farmaceutów mogących zapewnić pewną i należytej jakości opiekę farmaceutyczną.

Niemniej jednak, **Trybunał dokonał analizy spójności asturyjskich przepisów w świetle celu polegającego na zapewnieniu pewnego i należytej jakości zaopatrzenia ludności w produkty lecznicze.** W tym względzie Trybunał zauważył, że jednolite stosowanie narzuconych przez asturyjski dekret podstawowych wymogów – a mianowicie liczby 2800 mieszkańców i odległości 250 m między aptekami – grozi tym, że nie zapewni się odpowiedniego dostępu do opieki farmaceutycznej w rejonach posiadających określone szczególne cechy demograficzne. Z jednej strony bowiem, jednolite stosowanie przesłanki minimalnej liczby 2800 mieszkańców na niektórych obszarach wiejskich, w których ludność jest zazwyczaj rozproszona i mniej liczna może prowadzić do tego, że niektórzy zainteresowani mieszkańcy znajdą się poza rozsądnym zasięgiem lokalnym apteki i zostaną tym samym pozbawieni odpowiedniego dostępu do opieki farmaceutycznej. Z drugiej strony, w niektórych silnie zagęszczonych skupiskach ludności ścisłe stosowanie wymogu minimalnej odległości 250 m między aptekami może doprowadzić do sytuacji, w której przewidziany dla pojedynczej apteki rewir obejmowałby ponad 2 800 mieszkańców.

Trybunał przypomniał przy tym, że asturyjski dekret wdraża przepisy krajowe. Tymczasem, Trybunał zwrócił uwagę, że przepisy krajowe przewidują określone środki dostosowawcze, pozwalające złagodzić konsekwencje stosowania podstawowej zasady 2 800 mieszkańców. Zgodnie z tymi przepisami regiony autonomiczne mogą bowiem ustanawiać jednostki zaludnienia poniżej 2800 mieszkańców dla obszarów, w których z racji ich specyfiki stosowanie ogólnych zasad nie pozwala uczynić apteki znajdującej się w tego rodzaju szczególnym rejonie łatwiej dostępną dla otaczającej ją części populacji. Co więcej, przepisy krajowe stanowią, że regiony autonomiczne, w zależności od gęstości zaludnienia, mogą zezwolić na zmniejszenie wymaganej odległości 250 m między aptekami, a w ten sposób zwiększyć liczbę aptek dostępnych w bardzo silnie zagęszczonych skupiskach ludności. **W tych okolicznościach Trybunał orzekł, że rolą sądu krajowego jest sprawdzenie, czy właściwe władze korzystają z upoważnienia, które zawierają przepisy krajowe, w każdym rejonie o szczególnych cechach demograficznych.**

Trybunał uznał wreszcie, że asturyjskie przepisy nie wykraczają poza to, co niezbędne do osiągnięcia zamierzonego celu, jakim jest zapewnienie pewnego i należytej jakości zaopatrzenia ludności w produkty lecznicze.

Z powyższego Trybunał wywiódł, że przesłanki dotyczące gęstości zaludnienia i minimalnej odległości między aptekami ustanowione przez asturyjski dekret nie są sprzeczne ze swobodą przedsiębiorczości, o ile podstawowe zasady 2 800 mieszkańców lub 250 m nie uniemożliwiają, w jakimkolwiek rejonie o szczególnych cechach demograficznych, utworzenia wystarczającej liczby aptek mogących zapewnić odpowiednią opiekę farmaceutyczną, a zadanie sprawdzenia, czy tak jest, należy do sądu krajowego.

W przedmiocie określonych przez asturyjski dekret kryteriów wyboru osób uprawnionych do prowadzenia nowych aptek

Tytułem wstępu Trybunał przypomniał, że swoboda przedsiębiorczości wymaga, by kryteria mające zastosowanie w ramach systemu udzielania zezwoleń administracyjnych nie były dyskryminacyjne.

Zwrócił w tym względzie uwagę, że na mocy asturyjskiego dekretu kwalifikacje zawodowe w zakresie wykonywania zawodu uzyskane na obszarze autonomicznego regionu Asturii powiększa się o 20%. Ponadto, zgodnie z omawianym dekretem, jeżeli większa liczba kandydatów uzyska taką samą liczbę punktów, zezwoleń udziela się w kolejności dającej pierwszeństwo określonym kategoriom kandydatów. Do tych kategorii należą, na trzecim miejscu, farmaceuci, którzy wykonywali zawód na obszarze Comunidad Autónoma de Asturias. Trybunał jest zdania, że oba te kryteria są łatwiejsze do spełnienia przez farmaceutów krajowych, którzy wykonują działalność gospodarczą najczęściej na terytorium krajowym, niż przez farmaceutów będących obywatelami innych państw członkowskich, którzy częściej wykonują tę działalność w innym państwie członkowskim. **W konsekwencji Trybunał orzekł, że obydwa wymienione kryteria wyboru mają charakter dyskryminacyjny, a co za tym idzie – są sprzeczne ze swobodą przedsiębiorczości.**

PRZYPOMNIENIE : Odesłanie prejudycjalne pozwala sądom państw członkowskich, w ramach rozpatrywanego przez nie sporu, zwrócić się do Trybunału z pytaniem o wykładnię prawa wspólnotowego lub o ważność aktu wspólnotowego. Trybunał nie rozpoznaje sporu krajowego. Do sądu krajowego należy rozstrzygnięcie sprawy zgodnie z orzeczeniem Trybunału. Orzeczenie to wiąże w ten sam sposób inne sądy krajowe, które spotkają się z identycznym problemem.

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

[Pełny tekst](#) wyroku znajduje się na stronie internetowej CURIA w dniu ogłoszenia.

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