

Pers en Voorlichting

Hof van Justitie van de Europese Unie

PERSCOMMUNIQUÉ nr. 12/12

Luxemburg, 16 februari 2012

Arrest in de gevoegde zaken C-72/10 Marcello Costa en
C-77/10 Ugo Cifone

Een nationale regeling inzake kansspelen die een minimumafstand vereist tussen de verkooppunten van weddenschappen is strijdig met het Unierecht wanneer zij tot doel heeft de handelsposities van bestaande exploitanten van kansspelen te beschermen

Het Hof van Justitie onderzoekt de maatregelen die Italië heeft genomen om de uitsluiting van bepaalde exploitanten van kansspelen te verhelpen, nadat het Hof die in 2007 onrechtmatig had verklaard

De geldende Italiaanse wettelijke regeling bepaalt dat voor het verzamelen en beheren van weddenschappen de verkrijging van een concessie na openbare aanbesteding en een politievergunning is vereist. Elke inbreuk op deze regeling is een strafbaar feit.

In 1999 hebben de Italiaanse autoriteiten door middel van aanbestedingen een aanzienlijk aantal concessies voor weddenschappen op sportwedstrijden en paardenrennen verleend. Exploitanten van kansspelen die waren opgericht in de vorm van vennootschappen waarvan de aandelen op de gereguleerde markten zijn genoteerd, werden echter uitgesloten van de aanbestedingsprocedures. In 2007 heeft het Hof¹ geoordeeld dat die uitsluiting onrechtmatig was.

Vanaf 2006 heeft Italië de nationale kansspelsector hervormd, met als doel ze in overeenstemming te brengen met de eisen die voortvloeien uit het Unierecht. Italië heeft meer bepaald een aanzienlijk aantal nieuwe concessies aanbesteed, waarbij het onder andere vereiste dat de nieuwe verkooppunten van weddenschappen zich op een minimumafstand bevinden van de verkooppunten die al een concessie hadden verkregen bij de aanbesteding van 1999.

Costa en Cifone, beheerders van datatransmissiecentra (DTC's) die gebonden zijn aan Stanley International Betting Ltd, een vennootschap naar Engels recht, werden beschuldigd van het strafbare feit van onrechtmatige uitoefening van weddenschappen, omdat zij weddenschappen hadden ingezameld zonder de voorwaarden van de Italiaanse regeling na te leven. Stanley opereert in Italië immers uitsluitend via meer dan 200 agentschappen in de vorm van DTC's. De vennootschap was onrechtmatig uitgesloten van de aanbesteding van 1999 en had besloten niet in te schrijven op de aanbesteding van 2006, daar de Italiaanse overheden geen bevredigend antwoord hadden gegeven op haar verzoeken tot verduidelijking van de nieuwe regeling.

De Corte suprema di cassazione (Hof van cassatie, Italië), waarbij de zaken aanhangig zijn gemaakt, heeft **twijfels geuit over de verenigbaarheid van de nationale bepalingen met de door het Unierecht gewaarborgde vrijheid van vestiging en dienstverrichting. De nationale bepalingen vertonen immers kenmerken die haar discriminerend lijken.** In die omstandigheden heeft de Italiaanse rechter het Hof van Justitie een reeks vragen gesteld.

Ten eerste onderzoekt het Hof de nationale bepaling die vereist dat nieuwe concessiehouders zich moeten vestigen op een minimumafstand van de reeds bestaande concessiehouders. Het Hof stelt vast dat die maatregel tot gevolg heeft dat de door de reeds gevestigde exploitanten verworven handelsposities worden beschermd ten nadele van nieuwe concessiehouders, die worden verplicht

¹ Met name in het arrest van het Hof van 6 maart 2007, Placanica e.a. (C-338/04, C-359/04 en C-360/04), zie ook perscommuniqué nr. 20/2007.

zich te vestigen op commercieel minder interessante plaatsen dan de oorspronkelijke concessiehouders. Een dergelijke maatregel leidt dus tot een discriminatie van de exploitanten die van de aanbesteding van 1999 waren uitgesloten.

Een dergelijke ongelijke behandeling kan volgens het Unierecht worden gerechtvaardigd door dwingende redenen van algemeen belang. De Italiaanse regering heeft twee van die redenen ingeroepen. Enerzijds zou het doel zijn te vermijden dat consumenten die dichtbij wedinrichtingen wonen, worden blootgesteld aan een overmatig aanbod. Het Hof verwerpt dat argument aangezien in de Italiaanse kansspelsector lange tijd een expansiebeleid is gevoerd met het doel de belastingopbrengsten te verhogen. Anderzijds heeft Italië aangevoerd dat de regeling tot doel had te voorkomen dat consumenten die op plaatsen wonen met minder inrichtingen, opteren voor illegale kansspelen. In dat verband merkt het Hof op dat de middelen om de aangevoerde doelstelling te verwezenlijken samenhangend en stelselmatig moeten zijn. In casu benadelen de regels inzake minimumafstanden uitsluitend nieuwe concessiehouders, aangezien zij niet worden opgelegd aan de reeds gevestigde concessiehouders, maar enkel aan de nieuwe.

In elk geval **kan een nationale regeling die een minimumafstand tussen verkooppunten verplicht stelt slechts gerechtvaardigd zijn als zij niet in werkelijkheid tot doel heeft, de handelsposities van de bestaande exploitanten te beschermen.** Het staat aan de nationale rechter om dat na te gaan. Bovendien moet de Italiaanse rechter ook nagaan of met de verplichting om minimumafstanden in acht te nemen, die de vestiging van bijkomende verkooppunten in populaire gebieden verhindert, het aangevoerde doel wordt bereikt en de nieuwe exploitanten ertoe zal aanzetten om zich te vestigen in minder bezochte gebieden, wat een nationale dekking garandeert.

Ten tweede onderzoekt het Hof de Italiaanse regeling die voorziet in het verval van de concessie (en de waarborgen die werden gesteld om haar te verkrijgen) wanneer de concessiehouder of de bestuurder van de concessiehoudende vennootschap niet-toegelaten kansspelen heeft aangeboden, wat een strafbaar feit vormt dat de vertrouwensrelatie met het Italiaanse autonome bestuur van staatsmonopolies kan schaden.

Het Hof oordeelt dat de beginselen van vrije vestiging en vrije dienstverrichting zich ertegen verzetten dat aan personen (zoals Costa en Cifone) die gebonden zijn aan een exploitant (zoals Stanley) sancties worden opgelegd wanneer laatstgenoemde in strijd met het Unierecht is uitgesloten van een aanbesteding. Die vaststelling blijft van kracht voor de nieuwe aanbesteding die is uitgeschreven om die onrechtmatige uitsluiting van de exploitant te verhelpen, wanneer de betreffende aanbesteding dat doel niet heeft kunnen bereiken; het staat aan de nationale rechter om dit na te gaan.

Het Hof stelt bovendien dat de voorwaarden en modaliteiten van een aanbesteding, in het bijzonder **de bepalingen die voorzien in het verval van de verleende concessies, duidelijk, precies en ondubbelzinnig moeten worden geformuleerd**, wat in casu niet het geval is. Het staat echter in beginsel aan de nationale rechter om een en ander na te gaan.

NOTA BENE: De prejudiciële verwijzing biedt de rechterlijke instanties van de lidstaten de mogelijkheid, in het kader van een bij hen aanhangig geding aan het Hof vragen te stellen over de uitlegging van het recht van de Unie of over de geldigheid van een handeling van de Unie. Het Hof beslecht het nationale geding niet. De nationale rechterlijke instantie dient het geding af te doen overeenkomstig de beslissing van het Hof. Deze beslissing bindt op dezelfde wijze de andere nationale rechterlijke instanties die kennis dienen te nemen van een soortgelijk probleem.

Voor de media bestemd niet-officieel stuk, dat het Hof van Justitie niet bindt.

De [volledige tekst](#) van het arrest is op de dag van de uitspraak te vinden op de website CURIA.

Contactpersoon voor de pers: Stefaan Van der Jeught ☎ (+352) 4303 2170