

Press och information

Europeiska unionens domstol
PRESSMEDDELANDE nr 75/10
Luxemburg den 8 juli 2010

Dom i de förenade målen C-447/08 och C-448/08
brottmål mot Otto Sjöberg och Anders Gerdin

Den svenska lagstiftning som förbjuder främjande av deltagande i hasardspel som i vinstsyfte anordnas på Internet av privata aktörer etablerade i andra medlemsstater är förenlig med gemenskapsrätten

Gemenskapsrätten utgör dock hinder för en nationell lagstiftning som innebär att påföljderna är olika för främjande av hasardspel som anordnas i Sverige utan tillstånd och för främjande av hasardspel som anordnas utanför denna medlemsstat

I den svenska lagstiftningen om hasardspel är rätten att anordna sådana spel förbehållen det allmänna eller organisationer med allmännyttiga ändamål. Enligt denna lagstiftning är det förbjudet att i Sverige främja hasardspel som anordnas utan tillstånd och hasardspel som anordnas utanför denna medlemsstat. Överträdelse av detta förbud kan leda till påföljd.

Otto Sjöberg och Anders Gerdin var chefredaktörer och ansvariga utgivare för tidningarna *Expressen* respektive *Aftonbladet*. Under perioden november 2003–augusti 2004 publicerade de på tidningarnas sportsidor reklamannonser för hasardspel på webbplatser tillhörande bolagen Expekt, Unibet, Ladbrokes och Centrebet, vilka är etablerade i Malta och i Förenade kungariket. För dessa gärningar, vilka ansågs utgöra brott mot den svenska lotterilagen, dömdes de båda i första instans till dagsböter på 50 000 svenska kronor vardera (cirka 5 200 euro).

Svea hovrätt, som har att pröva Otto Sjöbergs och Anders Gerdins överklaganden, vill få klarhet i huruvida de lagbestämmelser som ligger till grund för de fällande domarna är i överensstämmelse med gemenskapsrätten, särskilt de bestämmelser i vilka straffen för främjande i Sverige av spel som anordnas utanför denna medlemsstat föreskrivs.

Domstolen erinrar i sin dom, som har meddelats i dag, inledningsvis om att enligt gemenskapsrätten ska varje inskränkning av friheten att tillhandahålla tjänster avskaffas – även om den är tillämplig på inhemska tjänsteleverantörer och tjänsteleverantörer från andra medlemsstater utan åtskillnad – när inskränkningen kan innebära att tjänster som tillhandahålls av en tjänsteleverantör som är etablerad i en annan medlemsstat, där denne lagligen utför liknande tjänster, förbjuds, hindras eller blir mindre attraktiva.

Domstolen konstaterar att den svenska lagstiftningen, som innebär ett förbud att i Sverige främja såväl hasardspel som lagligen anordnas i andra medlemsstater, som hasardspel som anordnas utan tillstånd inom landet, får till verkan att svenska konsumenters deltagande i dessa spel begränsas.

Inskränkningar som grundar sig på bland annat skäl avseende allmän ordning, säkerhet eller hälsa är emellertid tillåtna enligt gemenskapsrätten. Eftersom det inte finns någon harmonisering av hasardspel på unionsnivå ankommer det på varje medlemsstat att på detta område i enlighet med sin egen värdeskala fastställa vad som krävs för att skydda de berörda intressena. Det står således medlemsstaterna fritt att fastställa målsättningarna för sin politik i fråga om hasardspel och, vid behov, exakt fastställa den eftersträvade skyddsnivån. De inskränkningar som föreskrivs måste dock uppfylla de krav på proportionalitet som följer av domstolens praxis. Domstolen prövar därför särskilt huruvida den svenska lagstiftningen är ägnad att säkerställa förverkligandet av en eller flera av de målsättningar som Sverige har åberopat, samt om den inte går utöver vad som är nödvändigt för att uppnå denna målsättning.

Domstolen påpekar att det enligt den nationella domstolen är ostridigt att uteslutandet av privata vinstintressen från hasardspelsbranschen är en grundläggande princip i den svenska lagstiftningen på området. Sådan verksamhet är i Sverige förbehållen det allmänna eller organisationer med allmännyttiga ändamål, och det är uteslutande offentliga organ eller allmännyttiga organisationer som har beviljats tillstånd för anordnandet av hasardspel.

Domstolen konstaterar i detta hänseende att **kulturella, moraliska eller religiösa överväganden kan motivera inskränkningar av friheten att tillhandahålla tjänster för arrangörer av hasardspel, bland annat eftersom det kan anses oacceptabelt att tillåta att privata vinstintressen drar nytta av ett socialt gissel eller spelares svaghet och olycka.** Enligt den värdeskala som är specifik för varje medlemsstat, och med beaktande av medlemsstaternas utrymme för skönsmässig bedömning, är det således tillåtet för en medlemsstat att begränsa anordnandet av hasardspel och att förbehålla offentliga organ eller allmännyttiga organisationer anordnandet av sådana spel.

Med hänsyn till att arrangörerna som låtit införa de annonser som föranlett de åtal som ska prövas i Svea hovrätt är privata företag som drivs i vinstsyfte, vilka aldrig skulle kunna meddelas tillstånd att anordna hasardspel enligt den svenska lagstiftningen, **finner domstolen att den svenska lagstiftningen svarar mot målet att utesluta privata vinstintressen från hasardspelsbranschen och att förbudet kan anses nödvändigt för att uppnå detta mål.** Gemenskapsrätten utgör således inte hinder för en sådan lagstiftning.

Domstolen noterar att i den svenska lag som Svea hovrätt har hänvisat till föreskrivs det endast straff för främjande av hasardspel anordnade i en annan medlemsstat och inte för främjande av sådant spel som utan tillstånd anordnas i Sverige. Den enda påföljd som föreskrivs för den senare överträdelsen är vite. Domstolen konstaterar dock att det råder oenighet mellan å ena sidan den svenska regeringen, och å andra sidan Otto Sjöberg och Anders Gerdin angående huruvida det i en annan svensk lag föreskrivs påföljder för främjande av hasardspel som anordnas i Sverige utan tillstånd, vilka är likvärdiga med de påföljder som gäller för främjande av sådana spel som anordnas i en annan medlemsstat.

Domstolen erinrar om att i förevarande mål är det medlemsstaternas domstolar, och inte EU-domstolen, som ska tolka de nationella bestämmelserna. Det ankommer följaktligen på den nationella domstolen att undersöka huruvida de båda överträdelserna, trots att de faller under olika bestämmelser ändå behandlas på ett likvärdigt sätt. Den nationella domstolen bör särskilt kontrollera huruvida de behöriga myndigheterna i praktiken beivrar båda dessa överträdelser med samma omsorg och huruvida likvärdiga påföljder påförs.

Domstolen finner således att den nationella regleringen inte är diskriminerande om de båda ifrågakarande överträdelserna är föremål för en likvärdig behandling. **Om däremot de påföljder som personer som främjar hasardspel som anordnats utan tillstånd i Sverige riskerar att ådömas är mindre stränga än de påföljder som personer som gör reklam för hasardspel anordnade i andra medlemsstater riskerar att ådömas, medför den svenska lagstiftningen en diskriminering som strider mot gemenskapsrätten.**

PÅPEKANDE: Begäran om förhandsavgörande gör det möjligt för domstolarna i medlemsstaterna att, i ett mål som pågår vid dem, vända sig till EU-domstolen med frågor om tolkningen av unionsrätten eller om giltigheten av en unionsrättsakt. Domstolen avgör inte målet vid den nationella domstolen. Det är den nationella domstolen som ska avgöra målet i enlighet med EU-domstolens avgörande. Detta avgörande är på samma sätt bindande för de övriga nationella domstolar där en liknande fråga uppkommer.

Detta är en icke-officiell handling avsedd för massmedia och den är inte bindande för domstolen.

Domen i [fulltext](#) publiceras på webbplatsen CURIA dagen för avkunnandet.

Kontaktperson för press: Gitte Stadler ☎ +352 4303 3127