


Kontakty z Mediami i
Informacja

Trybunał Sprawiedliwości Unii Europejskiej

KOMUNIKAT PRASOWY nr 50/10

Luksemburg, 3 czerwca 2010 r.

Wyrok w sprawach połączonych C-203/08 i 258/08
Sporting Exchange / Minister van Justice

Ladbrokers Betting & Gaming, Ladbrokers International / Stichting de
Nationale Sporttotalisator

Państwo członkowskie może zakazać prowadzenia gier losowych w Internecie

Ze względu na specyfikę oferowania gier losowych w Internecie, taki zakaz może być uznany za uzasadniony celem polegającym na zwalczaniu oszustw i przestępczości

Niderlandzkie uregulowanie dotyczące gier losowych oparte jest na systemie wyłącznych zezwoleń, zgodnie z którym, po pierwsze, zakazane jest organizowanie gier losowych lub zachęcanie do nich bez uzyskania zezwolenia administracyjnego na takie działania, a po drugie, organy krajowe udzielają tylko jednego zezwolenia dla każdej z dozwolonych gier losowych. Ponadto, w Niderlandach nie ma żadnej możliwości oferowania interaktywnych gier losowych przez Internet.

De Lotto, będącą fundacją prawa prywatnego o celach niezarobkowych, posiada zezwolenie na organizowanie zakładów sportowych, gry lotto i gier liczbowych. Jej celem statutowym jest gromadzenie funduszy z organizowania gier losowych i rozdzielanie ich pomiędzy instytucje prowadzące działalność publiczną związaną ze sportem, wychowaniem fizycznym, ogólną opieką społeczną i zdrowiem publicznym oraz kulturą.

Hoge Raad der Nederlanden (niderlandzki sąd kasacyjny) i Raad van State (niderlandzka rada stanu) zwróciły się do Trybunału z pytaniami o zgodność z prawem Unii Europejskiej niderlandzkiego uregulowania dotyczącego polityki gier losowych.

Sprawa C-258/08 Ladbrokers

Spółki Ladbrokes zajmują się organizowaniem zakładów sportowych i są znane między innymi z działalności bukmacherskiej („bookmaking”). Na swojej stronie internetowej oferują liczne gry losowe związane głównie ze sportem. Spółki te nie prowadzą fizycznie żadnej działalności na terytorium Niderlandów.

De Lotto wniosła sprawę do sądu krajowego, zarzucając tym spółkom oferowanie, za pośrednictwem Internetu, osobom mieszkającym w Niderlandach gier losowych, na które spółki te nie miały zezwolenia.

Zdaniem Trybunału bezsporne jest, że uregulowanie, takie jak analizowane w sprawie przed sądem krajowym, stanowi ograniczenie swobodnego świadczenia usług.

Jednakże tego rodzaju ograniczenie może być uzasadnione względami ochrony konsumentów, przeciwdziałania oszustwom i nakłanianiu obywateli do nadmiernych wydatków związanych z grą, jak też względami zapobiegania zakłóceniom porządku publicznego. W związku z tym zadaniem sądów krajowych jest zbadanie, czy uregulowania państw członkowskich rzeczywiście odpowiadają tym celom, i czy wynikające z powyższych uregulowań ograniczenia nie okazują się nieproporcjonalne do tychże celów.

W tym kontekście Hoge Raad wyraża wątpliwości co do spójnego i systematycznego charakteru uregulowania krajowego, w zakresie w jakim pozwala ono między innymi De Lotto na oferowanie nowych gier i stosowanie przekazu reklamowego w celu uatrakcyjnienia swojej oferty rynkowej.

Trybunał uznał, że polityka kontrolowanej ekspansji w sektorze gier losowych rzeczywiście może być spójna z celem w postaci przyciągnięcia graczy korzystających z potajemnych gier i zakładów – zabronionych jako takie – w kierunku działalności, która jest dozwolona i uregulowana.

Zadaniem sądu krajowego jest zbadanie, czy można uznać, że uregulowanie krajowe wpisuje się w ramy polityki kontrolowanej ekspansji w sektorze gier losowych, mając rzeczywiście na celu skierowanie skłonności do gier na legalne tory.

W razie ustalenia, że Królestwo Niderlandów stosuje silną politykę ekspansji gier losowych, skłaniając i zachęcając w nadmierny sposób konsumentów do uczestniczenia w tych grach, mając na celu głównie pozyskanie funduszy, należałoby stwierdzić, że polityka ta nie ogranicza w sposób spójny i systematyczny działalności w zakresie gier losowych.

W ramach tej oceny należy w szczególności zbadać, czy nielegalna działalność w zakresie gier może stanowić w Niderlandach problem i czy rozwój dozwolonej i regulowanej działalności może ten problem rozwiązać.

Ponadto, spółki Ladbrokes podnoszą, że mają zezwolenia udzielone przez władze Zjednoczonego Królestwa na oferowanie zakładów sportowych i innych gier losowych za pośrednictwem Internetu i telefonicznie, oraz podlegają w tym państwie członkowskim bardzo surowej regulacji mającej na celu zapobieganie oszustwom i uzależnieniu od gier losowych. Ich zdaniem nie powinno dochodzić do kumulowania kontroli i gwarancji.

W tym zakresie Trybunał przypomniał, że sektor gier losowych oferowanych przez Internet nie jest przedmiotem harmonizacji w ramach Unii. Państwo członkowskie jest więc uprawnione do uznania, że sama tylko okoliczność, iż podmiot, taki jak spółki Ladbrokers, oferuje zgodnie z prawem usługi z tego sektora przez Internet w innym państwie członkowskim nie stanowi wystarczającej gwarancji ochrony krajowych konsumentów.

Ponadto, z powodu braku bezpośredniego kontaktu pomiędzy konsumentem a podmiotem prowadzącym gry, gry losowe dostępne przez Internet wiążą się z innym i bardziej znaczącym ryzykiem w porównaniu do tradycyjnego rynku takich gier, w zakresie ewentualnych oszustw popełnianych przez podmioty prowadzące te gry wobec konsumentów.

Sprawa C-203/08 Sporting Exchange (Betfair)

Sporting Exchange (Betfair) działa w sektorze gier losowych i oferuje swoje usługi wyłącznie za pośrednictwem Internetu oraz telefonicznie. Udostępnia ona z terytorium Zjednoczonego Królestwa, na rzecz odbiorców swych usług, platformę do przyjmowania zakładów na wydarzenia sportowe i wyścigi konne, w oparciu o zezwolenia brytyjskie i maltańskie. Sporting Exchange (Betfair) nie prowadzi żadnego przedsiębiorstwa lub punktu sprzedaży w Niderlandach.

Sporting Exchange (Betfair) podniosła w istocie, że organy niderlandzkie były zobowiązane, po pierwsze, do uznania zezwolenia uzyskanego przez nią w Zjednoczonym Królestwie, a po drugie, do poszanowania zasady przejrzystości przy udzielaniu zezwoleń na oferowanie gier losowych.

Po pierwsze, stosując takie samo rozumowanie, jak w sprawie C-258/08 Ladbrokers, Trybunał podniósł, że ograniczenie swobodnego świadczenia usług może być, ze względu na specyfikę oferowania gier losowych przez Internet, uzasadnione celem polegającym na zwalczaniu oszustw i przestępczości.

Po drugie, w odniesieniu do systemu zezwoleń na rzecz jednego podmiotu, Trybunał podniósł, że państwa członkowskie mają wystarczającą swobodę oceny, aby określić poziom pożądanej ochrony w dziedzinie gier losowych. Jednakże, aby system uprzednich zezwoleń administracyjnych był uzasadniony, powinien opierać się na obiektywnych, niedyskryminacyjnych i znanych wcześniej kryteriach, zakreślających ramy uznania władz tak, by nie mógł być on stosowany w sposób arbitralny.

W każdym razie ograniczenia swobodnego świadczenia usług wynikające konkretnie z procedur udzielania i przedłużania zezwolenia na rzecz jednego podmiotu mogą być uważane za uzasadnione, jeżeli zainteresowane państwo członkowskie decyduje o udzieleniu lub przedłużeniu zezwolenia podmiotowi publicznemu, którego zarząd podlega bezpośredniemu nadzorowi państwa, albo podmiotowi prywatnemu, nad którego działalnością władze publiczne są w stanie sprawować ścisłą kontrolę.

W takich sytuacjach przyznanie lub przedłużenie, bez zastosowania procedury konkurencyjnej, wyłącznych praw organizowania gier losowych na rzecz tego rodzaju podmiotu nie wydaje się nieproporcjonalne do celów, którym służy niderlandzka regulacja.

Zadaniem sądu krajowego jest zbadanie, czy posiadacze udzielonych w Niderlandach zezwoleń na organizowanie gier losowych spełniają te warunki.

PRZYPOMNIENIE: Odesłanie prejudycjalne pozwala sądom państw członkowskich, w ramach rozpatrywanego przez nie sporu, zwrócić się do Trybunału z pytaniem o wykładnię prawa Unii lub o ocenę ważności aktu Unii. 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 podobnym 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

Nagranie wideo z ogłoszenia wyroku jest dostępne przez „[Europe by Satellite](#)” ☎ (+32) 2 2964106