

Co oznacza wzajemne uznawanie?

Wzajemne uznawanie to zasada mająca zastosowanie w dziedzinie swobodnego przepływu towarów. W przypadku braku zharmonizowanych przepisów na poziomie unijnym produkty legalnie wprowadzane do obrotu w jednym państwie członkowskim mogą być sprzedawane w innych państwach członkowskich niezależnie od zgodności z krajowymi przepisami technicznymi tych państw członkowskich. Państwa członkowskie wzajemnie uznają, że krajowe przepisy techniczne zapewniają jednakową ochronę interesu społecznego. W drodze wyjątku państwo członkowskie może odmówić dostępu do rynku produktu wprowadzonego legalnie do obrotu w innym państwie członkowskim, o ile wykaże, że ochrona interesu publicznego nie jest równoważna i że jego własne krajowe przepisy techniczne są niezbędne i proporcjonalne w celu ochrony tego interesu publicznego.

Co to jest rozporządzenie (WE) nr 764/2008 („rozporządzenie w sprawie wzajemnego uznawania”)¹?

Stosowanie zasady wzajemnego uznawania okazało się dość trudne w praktyce, zarówno dla podmiotów gospodarczych, jak i organów krajowych. Rozporządzeniem ustanowione zostały ramy proceduralne minimalizujące prawdopodobieństwo, że niepotrzebne i nieproporcjonalne krajowe przepisy techniczne będą stwarzać niezgodne z prawem przeszkody dla swobodnego przepływu towarów między państwami członkowskimi. Dokonano tego głównie poprzez 1) tworzenie punktów kontaktowych ds. produktów oraz bazy danych produktów, dzięki którym można się dowiedzieć, czy wzajemne uznawanie ma zastosowanie, oraz 2) zwracanie się do organów krajowych o powiadamianie o decyzji odmawiającej dostępu do rynku w oparciu o zasadę wzajemnego uznawania i uzasadnianie takiej decyzji.

Niedociągnięcia w stosowaniu rozporządzenia i ewentualne możliwości dalszej poprawy jego stosowania

Z zewnętrznej oceny² przeprowadzonej w 2015 r. wynika, że stosowanie zasady wzajemnego uznawania nie jest jeszcze optymalne; wiele przedsiębiorstw i organów krajowych nadal nie jest zbyt dobrze obeznanych z zasadą wzajemnego uznawania i wskazują one, że kampanie informacyjne byłyby przydatne. Ponieważ wzajemne uznawanie nie jest optymalnie wykorzystywane, przedsiębiorstwa mogą ponosić dodatkowe nieuzasadnione koszty przy wchodzeniu na nowy rynek lub nawet tracić możliwości rynkowe. Konsumenci nie korzystają z większego wyboru na rynku a tym samym z niższych cen. W ocenie zewnętrznej wskazano najczęściej występujące utrudnienia w pełnym wykorzystaniu potencjału zasady wzajemnego uznawania. Pozostałe niedociągnięcia zostały stwierdzone w świetle doświadczeń ze stosowaniem rozporządzenia oraz poprzez informacje dostarczone przez odpowiednie zainteresowane strony.

Ogólnie rzecz biorąc, wspomniane niedociągnięcia (oraz ich możliwe rozwiązania) można podsumować następująco:

Po pierwsze, zarówno przedsiębiorstwom, jak i właściwym organom krajowym jest czasami trudno ocenić, czy zasada wzajemnego uznawania może być stosowana do danego produktu. Zakres stosowania rozporządzenia jest niejasny w odniesieniu do produktów i sytuacji objętych wzajemnym uznawaniem; na przykład nie są nim w pełni objęte wcześniejsze zezwolenia na wprowadzenie do obrotu. Wykaz produktów ustanowiony w rozporządzeniu mający na celu wskazanie produktów, które mogą być objęte wzajemnym uznawaniem, niezbyt skutecznie dostarcza potrzebnych informacji i zmniejsza wysiłki przedsiębiorstw i organów krajowych przy ocenie, czy zasada ta ma zastosowanie czy też nie. Problem ten szczególnie dotyka niektórych konkretnych sektorów, takich jak budownictwo, nawozy itp. Wzajemne uznawanie byłoby łatwiejsze do stosowania, gdyby:

1) zakres stosowania rozporządzenia został wyjaśniony. Wyjaśnienie takie dotyczyłoby produktów, do których zasada wzajemnego uznawania może mieć zastosowanie, i będzie obejmowało między innymi wyjaśnienia dotyczące procedur uprzedniego wydawania zezwoleń;

¹ Rozporządzenie Parlamentu Europejskiego i Rady (WE) nr 764/2008 z dnia 9 lipca 2008 r. ustanawiające procedury dotyczące stosowania niektórych krajowych przepisów technicznych do produktów wprowadzonych legalnie do obrotu w innym państwie członkowskim oraz uchylające decyzję nr 3052/95/WE (Tekst mający znaczenie dla EOG), Dz.U. L 218 z 13.8.2008 r., s. 21–29. Zgodnie z art. 12 ust. 1 rozporządzenia państwa członkowskie są zobowiązane co roku przysyłać Komisji sprawozdania dotyczące stosowania rozporządzenia. Zgodnie z art. 6 ust. 2 i art. 7 ust. 2 państwa członkowskie muszą powiadamiać o decyzjach administracyjnych skierowanych do podmiotów gospodarczych i dotyczących zakazu wprowadzania do obrotu, modyfikacji lub przeprowadzenia dodatkowych badań danego produktu lub wycofania produktu z rynku.

² <http://ec.europa.eu/DocsRoom/documents/13381>

2) otwarty wykaz produktów wspomniany w art. 12 ust. 4 rozporządzenia, obejmujący produkty, które nie podlegają środkom harmonizującym, zostałyby zaktualizowany i byłby bardziej przyjazny dla użytkowników. Wykaz nie będzie nigdy wyczerpujący, ale jeśli będzie regularnie aktualizowany i dobrze promowany, ograniczy początkową niepewność.

Po drugie, w sytuacji gdy wzajemne uznawanie może być stosowane, stosowania tej zasady unika się czasem celowo, ponieważ potencjalni użytkownicy nie uznają jej za wystarczająco wiarygodną. Przedsiębiorstwa i organy krajowe mają trudności z wykazaniem, że dany produkt został wprowadzony legalnie do obrotu w danym państwie członkowskim. Ponadto organy krajowe często faworyzują własne zasady (których tło kulturalne i historyczne dobrze znają) i nalegają na stosowanie ich kosztem wzajemnego uznawania. Ponadto przedsiębiorstwa mogą łatwo zakwestionować decyzje utrudniające dostęp do rynku, co powoduje dużą niepewność prawną. Przedsiębiorstwa często uważają, że nic dobrego nie przyjdzie ze sporów z organami krajowymi i wolą zachować zgodność z przepisami krajowymi zamiast polegać na zasadzie wzajemnego uznawania i ryzykować odmowę dostępu do rynku. Przekształcenie wzajemnego uznawania w wiarygodne narzędzie można by osiągnąć poprzez:

1) oświadczenie stwierdzające zgodność z przepisami technicznymi państwa członkowskiego, w którym produkt jest wprowadzany legalnie do obrotu, aby ułatwić przedsiębiorstwom wykazanie, że ich produkt został wprowadzony legalnie do obrotu w jednym z państw członkowskich. Oświadczenie mogłoby być dobrowolne i wydawane przez sam podmiot gospodarczy. Zharmonizuje ono środki mające na celu wykazanie, że dany produkt został wprowadzony legalnie do obrotu, poprzez wprowadzenie minimalnych wymogów w odniesieniu do tego, co musi zostać podane w celu wykazania zgodności z przepisami krajowymi w danym państwie członkowskim. Takie oświadczenie może być przedstawiane na żądanie, na przykład gdy dany produkt znajduje się już na rynku i jest poddawany inspekcji przez organy nadzoru rynku lub w chwili ubiegania się o uprzednie wydanie zezwolenia. Oświadczenie mogłoby również być wydawane przez organ wyznaczony przez państwo członkowskie, w którym produkt jest wprowadzany legalnie do obrotu, np. przez krajowy punkt kontaktowy ds. produktów ustanowiony zgodnie z rozporządzeniem 764/2008;

2) wprowadzenie odstrasżających środków gwarantujących przestrzeganie przez organy krajowe ich obowiązku powiadamiania o decyzjach administracyjnych odmawiających wzajemnego uznawania lub ograniczających je. Oznacza to, że wszelkie decyzje administracyjne podjęte w celu odmowy dostępu do rynku w oparciu o krajowe wymagania techniczne powinny być zawsze uzasadnione i podane do wiadomości zainteresowanej strony oraz Komisji, tak aby zapewnić przejrzystość i możliwość lepszego określania stosowania zasady wzajemnego uznawania. Decyzje takie powinny również być podejmowane w rozsądnym terminie i podlegać odwołaniu przed właściwymi organami krajowymi, aby przedsiębiorcy mogli bronić swoich racji i kwestionować skierowane do nich decyzje. Wreszcie żadna decyzja administracyjna, o której nie powiadomiono, nie powinna być egzekwowalna, aby chronić przedsiębiorstwa i zapewnić dodatkowe zachęty dla organów krajowych za powiadamianie o decyzjach;

3) zapewnienie skutecznych środków odwoławczych podmiotom gospodarczym, które chcą zaskarżyć decyzję administracyjną odmawiającą wzajemnego uznawania. W większości przypadków dostępne procedury zaskarżania takich decyzji są bardzo długie i kosztowne, przez co zniechęcają przedsiębiorstwa do podejmowania jakichkolwiek działań przeciwko takim decyzjom. Można rozważyć wprowadzenie procedur bardziej przyjaznych dla użytkowników, np. ocenę na szczeblu UE, aby w ten sposób zmniejszyć wpływ kosztownych i przedłużających się procedur sądowych.

Ponadto brakuje skutecznej komunikacji pomiędzy wszystkimi podmiotami zaangażowanymi w stosowanie zasady wzajemnego uznawania. Dotyczy to komunikacji wewnątrz administracji krajowych, między administracjami różnych państw członkowskich, między państwami członkowskimi a Komisją, a także komunikacji między przedsiębiorstwami a administracją. Z jednej strony komunikacja między punktami kontaktowymi ds. produktów nie jest optymalna, gdyż brak wystarczającej współpracy między zaangażowanymi / właściwymi organami krajowymi zajmującymi się wzajemnym uznawaniem. Z drugiej strony komunikacja między punktami kontaktowymi ds. produktów i przedsiębiorstwami także nie jest zadowalająca, ponieważ odpowiedzi na otrzymywane zapytania udzielane są ze znacznymi opóźnieniami. Wreszcie komunikacja między punktami kontaktowymi a Komisją nie jest optymalna, gdyż istnieją nieprawidłowości w powiadamianiu Komisji o decyzjach utrudniających dostęp do rynku. Kwestie językowe powodują dodatkowe trudności w odpowiedniej komunikacji. Komunikacja w celu lepszego wsparcia stosowania zasady wzajemnego uznawania mogłaby ulec poprawie dzięki:

1) wzmocnieniu roli punktów kontaktowych ds. produktów, by stały się one „pierwszym punktem kontaktu” w odniesieniu do informacji o produktach (tj. by obejmowały także zharmonizowane produkty) i by włączyć je do szerszej sieci i dostarczać informacje przez internet poprzez jeden portal cyfrowy (Single Digital Gateway). Obecna rola punktów kontaktowych ds. produktów zostałaby wzmocniona, aby lepiej określić ich obowiązki i zakres odpowiedzialności, jak również minimum informacji, które mają być przekazywane przedsiębiorstwom. Włączenie w szersze sieci nadałoby punktom kontaktowym ds. produktów większą widoczność i ułatwiłoby przedsiębiorstwom ich identyfikację;

2) wykorzystaniu nowych narzędzi informatycznych do powiadamiania o decyzjach utrudniających dostęp do rynku oraz do komunikacji między punktami kontaktowymi ds. produktów, takich jak narzędzie wymiany informacji na rynku wewnętrznym (IMI) lub ICSMS (tj. ogólny system wspierający wymianę informacji, o którym mowa w art. 23 rozporządzenia (WE) nr 765/2008). Wykorzystanie narzędzi informatycznych ułatwi powiadamianie oraz zwiększy przejrzystość i poprawi monitorowanie stosowania zasady wzajemnego uznawania;

3) ścisłe terminy udzielania odpowiedzi na zapytania ze strony jednego organu skierowane do drugiego. Rozsądne terminy przyczynią się do poprawy przepływu informacji między organami a przez to do udzielenia ostatecznej odpowiedzi oczekiwanej przez przedsiębiorstwa.

Innym rozwiązaniem problemu niewystarczającego stosowania zasady wzajemnego uznawania mogłaby być dalsza harmonizacja. Można zaproponować kilka wariantów, takich jak:

1) harmonizacja wymogów technicznych w konkretnych dziedzinach, w których wzajemne uznawanie nie wydaje się wystarczać do zapewnienia swobodnego przepływu towarów. Ten wariant zakłada odpowiednie monitorowanie stosowania zasady wzajemnego uznawania, aby zidentyfikować problematyczne sektory, w których harmonizacja jest niezbędna;

2) harmonizacja niektórych podstawowych wymagań, które produkt musi spełniać. Ten wariant zakłada, że zharmonizowane zostaną jedynie pewne szczególne wymagania, takie jak np. minimalne wymagania dotyczące identyfikowalności;

3) zapewnienie, aby produkty wprowadzane legalnie do obrotu w jednym państwie członkowskim i zgodne z normami europejskimi skutecznie korzystały z prawa do swobodnego przepływu w UE. Wariant ten dotyczy stosowania norm europejskich jako wspólnej podstawy wykazującej równoważność z krajowymi przepisami technicznymi.