


Kontakty z Mediami i
Informacja

Trybunał Sprawiedliwości Wspólnot Europejskich

KOMUNIKAT PRASOWY nr 83/09

Luksemburg, 1 października 2009 r.

Wyrok w sprawie C-567/07

Minister voor Wonen, Wijken en Integratie / Woningstichting Sint Servatius

Postępowanie w sprawie uprzedniego zezwolenia na transgraniczne inwestycje w nieruchomości stanowi ograniczenie swobodnego przepływu kapitału

Aby taki system był uzasadniony, musi być oparty na obiektywnych, niedyskryminacyjnych i znanych wcześniej kryteriach, w celu zapewnienia wystarczającego zakresu uznania organów krajowych.

Prawo niderlandzkie przewiduje, że władze powinny czuwać nad zapewnieniem wystarczającej liczby mieszkań. W tym celu mogą zostać zarejestrowane stowarzyszenia i fundacje, których zadaniem jest prowadzenie działalności w zakresie mieszkalnictwa i mających na celu dokonywanie wydatków wyłącznie w interesie mieszkalnictwa. Te zarejestrowane podmioty udostępniają mieszkania przede wszystkim tym osobom, które ze względu na wysokość dochodu lub inne okoliczności mają trudności ze znalezieniem odpowiedniego mieszkania.

Woningstichting Sint Servatius jest jednym z takich zarejestrowanych podmiotów. Planując wybudowanie mieszkań w mieście Liège (Belgia), położonym 30 km od granicy niderlandzkiej, Servatius utworzyła dwie spółki prawa belgijskiego i zwróciła się do właściwego niderlandzkiego ministra o udzielenie jej zezwolenia.

Dla sfinansowania tego projektu Servatius udzieliła pożyczki pieniężnej jednej ze swoich belgijskich spółek zależnych, po tym jak sama uzyskała w Niderlandach, jako zarejestrowana organizacja, kredyt na szczególnie korzystnych warunkach.

Decyzją z dnia 5 grudnia 2002 r. minister odmówił zezwolenia na projekt Servatius z uwagi na fakt, że miał on być realizowany w Belgii. Zdaniem ministra, Servatius nie wykazała, że wspomniany projekt mógłby przynieść korzyści niderlandzkiemu rynkowi mieszkaniowemu, a w szczególności osobom poszukującym mieszkania w regionie Maastricht (Niderlandy).

Raad van State, która rozpatrywała spór, zwróciła się do Trybunału Sprawiedliwości z kilkoma pytaniami prejudycjalnymi.

Trybunał stwierdził, że projekty niderlandzkich zarejestrowanych organizacji związane z transgranicznymi inwestycjami w nieruchomości muszą być przedmiotem postępowania administracyjnego w celu uzyskania uprzedniego zezwolenia, w ramach którego organizacje te mają wykazać, że dane inwestycje są prowadzone w interesie mieszkalnictwa w Niderlandach. Zdaniem Trybunału, taki obowiązek stanowi ograniczenie swobodnego przepływu kapitału.

W tym kontekście rząd niderlandzki zauważył, że system uprzedniego zezwolenia jest uzasadniony względami związanymi z polityką mieszkaniową i jej finansowaniem. System ten miałby zatem gwarantować, że zarejestrowane organizacje dokonują inwestycji w projekty prowadzone w interesie mieszkalnictwa w Niderlandach. Chodziłoby również o uniknięcie sytuacji, w której ułatwienia finansowe, z których korzystają te organizacje z tytułu swoich zadań statutowych, zostałyby wykorzystane do innych działań gospodarczych, narażając w ten sposób skuteczność i finansowanie owej polityki mieszkaniowej.

Trybunał przyznał, że takie wymogi mogą uzasadniać ograniczenia. Jednakże system uprzedniego zezwolenia administracyjnego nie może uzasadniać uznaniowości organów krajowych

pozbawiającej skuteczności przepisy wspólnotowe, zwłaszcza przepisy dotyczące jednej z podstawowych swobód, jaką jest swobodny przepływ kapitału. Ponadto, aby taki system zezwoleń był uzasadniony, powinien opierać się na obiektywnych, niedyskryminacyjnych i znanych wcześniej kryteriach zapewniających jego odpowiedniość, jeśli chodzi o wystarczające określenie ram uznania organów krajowych.

Tymczasem nie można wykluczyć, w świetle informacji zawartych w aktach sprawy przedłożonych Trybunałowi, że przepisy krajowe nie odpowiadają w pełni takim wymogom, czego zbadanie należy do sądu krajowego.

W związku z tym Trybunał zauważył, po pierwsze, że wspomniane przepisy krajowe uzależniają wydanie uprzedniego zezwolenia przez właściwego ministra od jednej tylko przesłanki, zgodnie z którą planowany projekt powinien być realizowany w interesie mieszkalnictwa socjalnego w Niderlandach. Po drugie, jeśli chodzi o stwierdzenie, czy taka przesłanka jest spełniona, wydaje się, że badanie jej następuje w każdym indywidualnym przypadku, przy czym badanie to nie jest przedmiotem jakiegokolwiek aktu prawnego i brak jest jakiegokolwiek innego szczególnego i obiektywnego kryterium pozwalającego zainteresowanym organizacjom na uprzednie zapoznanie się z okolicznościami, w jakich ich wnioski o zezwolenie zostaną przyjęte, a sądom, do których wniesiona zostałyby ewentualnie skarga na odmowę udzielenia zezwolenia, na przeprowadzenie pełnej kontroli sądowej.

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 w żaden sposób Trybunału Sprawiedliwości.

[Pełny tekst](#) wyroku jest publikowany na stronie internetowej CURIA w dniu jego ogłoszenia

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