UNIVERSITATEA SPIRU HARET
FACULTATEA DE DREPT ŞI ADMINISTRAŢIE PUBLICĂ – BUCUREŞTI

MASTERAT - DREPTUL AFACERILOR ÎN CONTEXT EUROPEAN

SEMESTRUL AL II-LEA

REFERAT LA DISCIPLINA

DREPT CONCURENŢIAL EUROPEAN
TITLUL REFERATULUI:
ASPECTE GENERALE PRIVIND LIBERALIZAREA SCHIMBURILOR LA NIVEL COMUNITAR
Coordonator ştiinţific şi profesor titular de disciplină:

Prof. univ. dr. Augustin Fuerea

Numele şi prenumele masterandului:

Dobre Adrian

2007
CUPRINS

Bibliografie..2
CAPITOLUL 1. INTRODUCERE..4
CAPITOLUL 2. ASPECTE GENERALE PRIVIND LIBERALIZAREA

 SCHIMBURILOR LA NIVEL COMUNITAR.........................9
2.1. Domeniu. Mărfuri şi servicii..9
2.2. Reglementări privind importurile..10
2.3. Exporturile...12
2.4. Acorduri internaţionale...13
2.5. Protecţia comercială..14
 2.5.1. Aspecte generale...14
 2.5.1.1. Clauza de salvgardare naţională (art. 134 TCE)..........................15
 2.5.1.2. Măsuri de protecţie comună...16
 2.5.2. Dumping-ul...16
 2.5.3. Regimul de protecţie contra practicilor comerciale ilicite sau neloiale....18
 2.5.4. Lupta contra importului de mărfuri contrafăcute......................................18
 2.5.5. Măsurile de retorsiune comunitară..19
2.6. Regimul comun al importurilor şi protecţia împotriva importurilor
 prejudiciabile...20
CAPITOLUL 3. CONCLUZII..21
BIBLIOGRAFIE

1. Tratate, cursuri universitare şi legi comentate

1. Octavian Gh. Botez, Mădălina Militaru, Politica comercială a României în

 perioada de pre şi postaderare la Uniunea Europeană, Editura Fundaţiei

 România de Mâine, Bucureşti, 2007

2. Gilles Ferréol, Dicţionarul Uniunii Europene, Editura Polirom, Iaşi, 2001.

3. Augustin Fuerea, Drept comunitar al afacerilor, ediţia a II-a revăzută şi adăugită,

 Editura Universul Juridic, Bucureşti, 2006.

4. Augustin Fuerea, Manualul Uniunii Europene, ediţia a III-a revăzută şi adăugită,

 Editura Universul Juridic, Bucureşti, 2006.

5. Ion Gâlea, Mihaela Augustina Dumitraşcu, Cristina Morariu, Tratatul instituind o
 Constituţie pentru Europa, Editura All Beck, Bucureşti, 2005.

6. Gilbert Gornig, Ioana Eleonora Rusu, Dreptul Uniunii Europene, Editura C.H.

 Beck, Bucureşti, 2006.
7. Cornelia Lefter, Fundamente ale dreptrului comunitar instituţional, Editura

 Economică, Bucureşti, 2003.

8 Octavian Manolache, Drept comunitar. Cele patru libertăţi fundamentale.
 Politici comunitare, Editura All Beck, Bucureşti, 1999.
9 Octavian Manolache, Tratat de drept comunitar, ediţia a V-a, Editura C.H. Beck,
 Bucureşti, 2006.

10. Petre Prisecaru (coordonator), Politici comune ale Uniunii Europene, Editura
 Economică, Bucureşti, 2004.

11. Tudorel Ştefan, Introducere în dreptul comunitar, Editura C.H. Beck, Bucureşti,
 2006.

12. Nicoleta Diaconu, Dreptul Uniunii Europene. Partea specială. Politicile

 comunitare, Editura Lumina Lex, Bucureşti, 2007

2. Alte surse
www.infoeuropa.ro/jsp/page.jsp?cid=194&lid=1&id=193 – Site-ul Reprezentanţei Comisiei Europene în România.

www.mie.ro/euroimm/?id2=0002#2 – Ministerul Integrării Europene
www.ccir.ro/ccirweb/resources/menuDespreNoi/uploads_dpos/Sinteza_politica_comerciala.doc - Camera de Comerţ şi Industrie a României
 CAPITOLUL 1

 INTRODUCERE

Liberalizarea schimburilor la nivel comunitar reprezintă o parte esenţială a politicii comerciale comune a Uniunii Europene.

Pentru Uniunea Europeană, raţiunea unei politici comerciale comune rezidă în faptul că libera circulaţie a bunurilor şi serviciilor din cadrul Uniunii (transfrontalieră) nu se poate realiza cu politici naţionale diferite care generează externaşotăţi negative. Cerinţele pieţei interne unice şi ale concurenţei libere şi nedistorsionate impun o politică comercială la nivel comunitar.

Încă de la crearea Comunităţii Europene, politica în domeniul comercial a fost inclusă în categoria politicilor comune, alături de politica agricolă şi de politica în domeniul transporturilor.

Prevăzută de art. 131 (fostul art. 110) şi următoarele ale Tratatului de la Roma, politica comercială comună a Uniunii Europene s-a integrat în perspectiva dezvoltării armonioase a comerţului mondial. Ideea unei politici comune conduce la recunoaşterea unor prerogative speciale Uniunii Europene şi, implicit, Consiliului şi Comisiei. Cu toate acestea, TCE (Tratatul instituind Comunitatea Europeană) nu reglementează acest aspect. CJCE (Curtea de Justiţie a Comunităţilor Europene) a fost solicitată să precizeze când are Comunitatea Europeană (actuala Uniune Europeană) o competenţă exclusivă. Nu poate fi admis ca statele membre ale Uniunii să pună în aplicare politici divergente de politica comună a Uniunii, cu excepţia
cazului în care sunt în mod special abilitate de către autorităţile comunitare.

În concordanţă cu precizarea CJCE, România, ca stat membru al Uniunii Europene începând cu data de 1 ianuarie 2007, trebuie să respecte politica comercială a Uniunii, nepunând în aplicare politici divergente de această politică decât în situaţia în care este în mod special abilitată în acest sens de către autorităţile comunitare.
Potrivit art. 133 TCE (fostul art. 113), politica comercială comună se întemeiază pe o serie de principii uniforme cu privire la:

· modificarea tarifelor;
· încheierea acordurilor tarifare şi comerciale;
· uniformizarea măsurilor de liberalizare a comerţului;
· politica exporturilor şi a măsurilor de protecţie în situaţii de dumping şi subvenţii.

De asemenea, conform art. 133 TCE (fostul art. 113), orice măsură adoptată în cadrul acestei politici este propusă de Comisia Europeană şi decisă de Consiliul Uniunii Europene prin majoritate calificată. Comisia asigură reprezentarea uniformă a intereselor Uniunii, precum şi eercitarea politicii comerciale comune la nivel bilateral, cât şi multilateral.

TCE nu conţine prevederi asupra întinderii domeniului de aplicare a politicii comerciale comune. Circulaţia mărfurilor, inclusiv a produselor agricole, constituie nucleul politicii comerciale comune. Conform art. 133 alin. 5 par. 1 TCE, comerţul cu servicii şi aspectele comerciale ale proprietăţii intelectuale constituie, de asemenea, obiect al politicii comerciale comune. Potrivit art. 133 alin. 6 par. 2 TCE, acordurile din domeniul comerţului cu servicii culturale sau audiovizuale, servicii din domeniul social, al educaţiei şi al sănătăţii sunt în competenţa concurentă a Uniunii şi a statelor membre. Art. 133 alin. 7 TCE prevede posibilitatea de a extinde politica comercială comună, printr-un vot în unanimitate al Consiliului, şi asupra negocierilor şi acordurilor privind proprietatea intelectuală.

De asemenea, potrivit art. III-315 par. 1 din Tratatul instituind o Constituţie pentru Europa, ,,Politica comercială comună se întemeiază pe principii uniforme, în special în ceea ce priveşte modificările tarifare, încheierea de acorduri tarifare şi comerciale privind schimburile de mărfuri şi servicii ţi aspectele comerciale ale proprietăţii intelectuale, investiţiile străine directe, uniformizarea măsurilor de liberalizare, politica exporturilor, precum şi măsurile de apărare comercială, printre care şi cele care se iau în caz de dumping şi de subvenţii. Politica comercială comună se desfăşoară în cadrul principiilor şi obiectivelor acţiunii externe a Uniunii.”
În conformitate cu art. 211 TCE (fostul art. 155 TCE), Comisia Europeană este instituţia ce are rolul de a asigura executarea măsurilor de politică comercială comună prevăzute în TCE. Astfel, aceasta recomandă statelor membre metodele optime de cooperare între ele astfel încât să se evite apariţia unor dificultăţi de natură economică pentru unele dintre acestea. De asemenea, Comisia autorizează, dacă este cazul, adoptarea unor măsuri de protecţie naţională, stabilind condiţiile şi mmodalităţile concrete de aplicare a măsurilor în cauză
.
TCE menţionează că, în caz de urgenţă, statele membre pot solicita Comisiei împuternicirea de a lua ele însele măsurile pe care le consideră necesare în vederea reducerii disparităţilor generale de aplicare a politicii comerciale comune, cu condiţia ca acestea să nu perturbe semnificativ funcţionarea pieţei interne.
Potrivit art. III-315 par. 2 din Tratatul instituind o Constituţie pentru Europa, ,,legile sau legile-cadru europene stabilesc măsurile necesare pentru punerea în aplicare a politicii comerciale comune”.

Cu toate că nu este definit ca atare, domeniul politicii comerciale comune trebuie să fie considerat sub multiplele sale aspecte. Conceptul respectiv pare a avea acelaşi conţinut, indiferent că este aplicat în contextul acţiunii internaţionale a statului sau a Uniunii Europene.

Aşa cum sublinia CJCE prin Avizul nr. 1/1975, domeniul politicii comerciale şi în special al politicii de export înglobează în mod necesar regimurile de ajutoare la export şi, în mod deosebit, măsurile privind creditele destinate finanţării cheltuielilor
locale legate de operaţiile de export.

De asemenea, potrivit Avizului nr. 1/1978 al CJCE, ,,politica comercială comună nu ar putea fi desfăşurată în mod eficient în cazul în care Comunitatea nu ar fi în măsură să dispună şi de mijloace de acţiune mai elaborate, folosite pentru dezvoltarea comerţului internaţional. De aceea, nu trebuie imprimată art. 113 TCE
 o interpretare având ca efect limitarea politicii comerciale comune la utilizarea unor instrumente privind doar aspectele tradiţionale ale comerţului exterior, îndeiosebi liberalizarea schimburilor, excluzând mecanisme mai evoluate, de natură să realizeze organizarea, la scară mondială, a pieţei unui produs de bază (...) problema schimburilor externe trebuie să fie soluţionată într-o perspectivă deschisă, şi nu numai pentru gestionarea unor sisteme limitate, precum chestiunile vamale şi restricţiile cantitative.”

În cadrul acestui referat vor fi analizate principalele măsuri şi acţiuni prevăzute de art. 131 şi urm. TCE. Există 4 aspecte care gravitează în jurul a 2 probleme şi anume: liberalizarea schimburilor, în scpecial prin: armonizarea ajutoarelor pentru exporturi (art. 132 şi 133 TCE – fostele art. 112 şi 113 TCE) şi încheierea acordurilor tarifare sau comerciale (art. 133 TCE – fostul art. 113 TCE), pe de o parte, măsurile de protecţie, cu sancţionarea anumitor procedee neloiale (mai ales de dumping, prevăzute de art. 133 TCE – fostul art. 113) şi clauzele de salvgardare în caz de deturnare de trafic sau de dificultăţi economice în anumite state membre (art. 134 TCE – fostul art. 115), pe de altă parte.
CAPITOLUL 2

ASPECTE GENERALE PRIVIND LIBERALIZAREA

SCHIMBURILOR LA NIVEL COMUNITAR

2.1. Domeniu. Mărfuri şi servicii
Liberalizarea schimburilor sau politica exporturilor menţionată în art. 133 TCE (fostul art. 113) nu se limitează decât la mărfuri. Seviciile pot fi avute în vedere de politica comercială comună, deşi în acordurile negociate serviciile sunt considerate, în mod similar, mărfurilor.
Mai delicată este, însă, problema competenţelor implicite ale Uniunii Europene deduse din art. 133 TCE. Ideea ce se desprinde este aceea potrivit căreia elaborarea progresivă a unui drept derivat într-un sector sau altul poate da naştere unor reguli comune restrictive care ar putea fi repuse în cauză dacă fiecare stat membru ar păstra, totuşiş, o libertate de negociere exterioară.
Vor rezulta competenţe concurente pentru state şi pentru Uniune în materia negocierilor deoarece armonizarea comunitară nu este decât parţială. Situaţia este cu atât mai complexă cu cât sunt mai greu de determinat părţile unui acord internaţional care corespund unei armonizări complete interioare Uniunii. În avizul nr. 1/1994, CJCE reaminteşte obligaţia de a coopera aşa cum rezultă din art. 10 (fostul art. 5) TCE.
Din această perspectivă dispoziţiile referitoare la Tariful vamal comun
 şi la dreptul vamal comunitar depind de politica comercială comună. Ele se întemeiază pe prevederile art. 26 şi 27 (fostele art. 28 şi 29) ale Tratatului de la Roma.

Liberalizarea schimburilor este de actualitate atât pentru importul în cadrul Uniunii Europene, cât şi pentru activitatea de export. Politica comercială comună este strâns legată de negocierile ţinute în cadrul rundelor GATT (Acordul general pentru tarife şi comerţ), ulterior ale OMC (Organizaţia Mondială a Comerţului), la care Uniunea este direct asociată atunci când este competentă. De altfel, politica comercială comună a Uniunii derivă în mare măsură din acordurile încheiate în cadrul Organizaţiei Mondiale a Comerţului.
Politica comercială comună depăşeşte, odată cu semnarea în cadrul Rundei Uruguay a Acordului general pentru Comerţul cu servicii, domeniul comerţului cu mărfuri. Această politică priveşte şi prestaţiile de servicii transfrontaliere, fără deplasarea persoanelor, care prezintă multe similitudini cu circulaţia mărfurilor.

2.2. Reglementări privind importurile
Obiectivul acestor reglementări vizează regulile generale comune de import în Uniunea Europeană în baza principiului libertăţii importului.

În ceea ce priveşte importurile ce au ca destinaţie Uniunea Europeană, în conformitate cu Acordului general pentru tarife vamale şi comerţ din 1994, anexat acordului OMC, principiul aplicabil acestora este acela al interdicţiei restricţiilor cantitative, fiind suficient tariful vamal comun. Cu toate acestea, pentru anumite produse, statele membre pot fi autorizate să adopte contingente cantitative. Contingentele tarifare sunt, de asemenea, posibile în situaţia în care statele percep la import tarife inferioare tarifului vamal comun până la un anumit prag, mai sus de acest prag importul rămânând posibil, ceea ce nu este cazul într-un regim de contingentare cantitativă, ci numai la nivelul normal al tarifului vamal comun.
În cadrul Uniunii Europene, importurile au fost supuse unei reglementări deosebite după criteriul liberalizării sau al contingentării lor.

Importurile liberalizate ale mărfurilor provenind din ţările terţe au avut regimul prevăzut prin Regulamentul nr. 518/94 din 7 martie 1994 al Consiliului, care a abrogat Regulamentul nr. 288/82 din 5 februarie 1982 al Consiliului relativ la aceeaşi materie. Regulamentul nu s-a aplicat în cazul produselor textile, obiect al Regulamentelor nr. 517/94 şi nr. 519/94. S-a avut în vedere principiul că importurile în Uniune al produselor ce intră în sfera de aplicare a Regulamentului sunt libere şi, deci, nesupuse vreunei restricţii cantitative, sub rezerva măsurilor care pot fi luate conform Titlului V din Regulament (art. 1 par. 2).
Ca urmare a încheierii Rundei Uruguay şi avându-se în vedere rezultatele negocierilor multilaterale internaţionale în materie comercială, a fost adoptat, la nivel comunitar, Regulamentul nr. 3285/94 din 22 decembrie 1994 al Consiliului asupra regulilor comune pentru importuri şi privind abrogarea Regulamentului nr. 518/94.
Noul Regulament se aplică importurilor de produse originare din ţările terţe, cu excepţia produselor textile specifice ce fac obiectul Regulamentului nr. 517/94 şi a produselor provenind din anumite ţări terţe prevăzute în Regulamentul nr. 519/94 privind regulile comune pentru importurile din unele ţări terţe. Din punct de vedere geografic, se aplică importurilor din toate ţările terţe, cu excepţia Albaniei, Comunităţii Statelor Independente şi anumite ţări din Asia (Coreea de Nord, China, Mongolia şi Vietnam), care sunt reglementate prin Regulamentul nr.519/94. Produsele avute în vedere prin Regulamentul nr. 3285/94 vor fi liber importate în Uniune şi în mod corespunzător, fără afectarea măsurilor de salvgardare care pot fi
luate conform Titlului V, nu vor fi supuse unei restricţii cantitative.

2.3. Exporturile

Regimul exporturilor este legiferat prin Regulamentul nr. 2603/69 din 20 decembrie 1969 privind stabilirea unui regim comun aplicabil importurilor, modificat prin Regulamentul nr. 1934/82 al Consiliului. Principiul stabilit prin dispoziţiile Regulamentului constă în liberalizarea exporturilor produselor din Uniune către statele terţe, aceste exporturi nefiind supuse vreunei restricţii cantitative. Regimul exporturilor se aplică tuturor produselor industriale şi agricole acoperite de TCE. Din punct de vedere georgafic, se aplică tuturor ţărilor terţe. Prin Regulamentul nr. 2603/69 se instituie un regim comun (restricţii acceptabile şi informarea reciprocă a statelor). Sunt exceptate acele restricţii care sunt aplicate în conformite cu prevederile Regulamentului. În timp, regimul comun privind exporturile s-a dezvoltat şi diversificat. Astfel, au fost luate în considerare subvenţiile, dar, în mod special, politicile naţionale de ajutoare financiare pentru exporturi.

Politica comercială comună are vocaţia de a armoniza acţiunile statelor la export, indiferent de mărfurile în discuţie. Au fost realizate, de asemenea, progrese în privinţa bunurilor culturale. Astfel, Consiliul a adoptat Regulamentul nr. 3911/91 din 9 decembrie 1992 prin care exportul acestora în afara teritoriului vamal al Uniunii Europene este subordonat prezentării unei licenţe de export care se
eliberează de autoritatea competentă.

2.4. Acorduri internaţionale
Locul important al Uniunii Europene în cadrul schimburilor internaţionale a dus la încheierea unui anumit număr de acorduri comerciale, mai ales multilaterale, în legătură sau nu cu organizaţii internaţionale. Încheierea acordurilor comerciale stricto sensu, este în prezent numai de competenţa Uniunii Europene. Sub imperiul vechii reglementări, anterioare Tratatului de la Maastricht, până la sfârşitul perioadei de tranziţie statele membre mai erau competente, cu unele atenuări, să încheie ele însele acorduri comerciale. Temeiul juridic al încheierii acordurilor comerciale este art. 133 TCE, în noua sa redactare.

Prin Decizia nr. 64/494 din 16 decembrie 1969 a Consiliului, a fost reglementat regimul negocierii şi încheierii acestor acorduri. În legătură cu acordurile naţionale anterioare perioadei de tranziţie se dispune prorogarea lor pentru a se asigura înlocuirea lor progresivă cu acorduri comunitare şi efectuarea de consultări prealabile pentru a se demonstra că acordurile convenite nu se opun punerii în practică a politicii comerciale comune.

Cu titlu de exemplu în ceea ce priveşte acordurile comerciale, reţinem acordurile multilaterale încheiate în cadrul OMC şi GATT, sistemul generalizat de preferinţe, acordurile de asociere ale Uniunii Europene care au ca obiect fie realizarea unei uniuni vamale, fie realizarea unei anumite zone economice, precum acordurile de la Lomé încheiate cu state din Africa, Caraibe şi Pacific (ACP).
În cadrul sistemului generalizat de preferinţe, preferinţele comerciale urmăresc ca politica comercială comunitară să fie complementară cu politica de cooperare pentru dezvoltare, în favoarea ţărilor în curs de dezvoltare.
Au fost încheiate, de asemenea, acorduri privind cooperarea economică şi comercială, cu respectarea prevederilor art. 133 şi 308 TCE (de pildă, Acordul Cadru pentru cooperarea comercială şi economică cu Canada). În cazul acordurilor de asociere, al căror scop este mai larg decât cel al politicilor comerciale comune, prevederile acestora privind practicile comerciale vor intra în vigoare prin intermediul adoptării (cu respectarea art. 133 TCE), a unor acorduri interimare.

Efectul acordurilor internaţionale încheiate de Uniunea Europeană este că un tratat internaţional finalizat de Uniunea Europeană, potrivit procedurilor prevăzute de art. 300 TCE, devine parte integrantă a ordinii juridice comunitare, de la momentul intrării sale în vigoare. Prevederile acestui tratat pot fi invocate de persoane în faţa instanţelor naţionale, în măsura în care termenii, scopul şi natura tratatului conţin obligaţii clare, necondiţionate şi independente de viitoare măsuri de implementare.

2.5. Protecţia comercială
2.5.1. Aspecte generale

Cu toate că intră în competenţa comunitară, politica comercială nu este, totuşi, comună în toate privinţele. Statele membre păstrează posibilitatea de a lua anumite măsuri cu privire la state terţe, cu condiţia să fie în conformitate cu politica comună (de exemplu, contingentele). În acest caz, trebuie acordată atenţie deturnătorilor de traseu.

Art. 134 TCE (fostul art. 115 TCE) prevede, în această situaţie, o clauză de salvgardare. Politica comună conduce şi la măsuri de protecţie colectivă, de exemplu împotriva dumpingului.

2.5.1.1. Clauza de salvgardare naţională (art. 134 TCE)

Art. 134 TCE permite statelor membre să solicite Comisiei Europene să ia anumite măsuri restrictive în două situaţii principale, şi anume: în caz de deturnare de traseu (import prin intermediul unui stat terţ sau al Uniunii Europene în scopul de a ocoli măsurile de politică comercială ale statului membru de destinaţie a mărfurilor) şi atunci când conformitatea politicii comerciale a acelui stat cu dreptul comunitar ar conduce la disparităţi de politică comercială între statele membre care vor antrena dificultăţi economice într-unul sau mai multe state membre.

În aceste situaţii, Comisia Europeană poate recomanda măsuri de cooperare. De asemenea, poate autoriza statele membre să adopte măsurile de protecţie necesare. În caz de urgenţă, statele pot solicita Comisiei să ia chiar ele însele măsurile necesare, însă acele măsuri nu trebuie să aducă perturbări cu privire la funcţionarea Pieţei Comune.
Întotdeauna, însă, Comisia este cea care controlează cauzele şi măsurile adoptate sub controlul CJCE. Mai mult, Comisia este cea care stabileşte, în funcţie de produse, măsurile de salvgardare puse la dispoziţia statelor. Statele membre trebuie să informeze Comisia dacă tendinţele importurilor indică o nevoie de recurgere la măsuri de salvgardare.

Dacă, după consultări, este evident că există probe suficiente care să justifice iniţierea unei investigaţii, Comisia iniţioază o investigaţie în termen de o lună şi publică un aviz în Jurnalul Oficial al Comunităţilor Europene, rezumând informaţiile care justifică iniţierea procedurii.

În cadrul investigaţiei, Comisia solicită informaţii privind următoarele aspecte: volumul importurilor, preţul imprturilor, impactul respectiv asupra producătorilor comunitari şi alţi factori, decât tendinţa importurilor, care cauzează sau poate au cauzat prejudicii producătorilor implicaţi.

La sfârşitul investigaţiei, Comisia prezintă un raport Comitetului Consultativ şi, în funcţie de concluziile aprofundării investigaţiilor sale, încheie investigaţia sau implementează ori propune Consiliului să implementeze măsuri de supraveghere sau de salvgardare, măsuri care nu trebuie să depăşească 200 de zile.

Decizia de a introduce măsuri de supraveghere, în mod normal, este adoptată de către Comisie. O asemenea supraveghere poate include verificări anterioare ale importurilor (supraveghere statistică) sau verificări anterioare importurilor.

Măsurile de salvgardare pot fi aplicate când produsele sunt importate în Uniune în cantităţi crescute în aşa măsură şi/sau în asemenea condiţii încât cauzează sau ameninţă să cauzeze un prejudiciu grav producătorilor comunitari.

Aceste măsuri de salvgardare sunt adoptate de către Comisie sau de către Consiliu.

Nu se aplică măsuri de salvgardare pentru produse originare în ţări în curs de dezvoltare atâta timp cât cota de piaţă a acelei ţări în totalul importurilor produsului respectiv în cadrul Uniunii nu depăşeşte 3%.

În principiu, durata măsurilor de salvgardare nu poate depăşi 4 ani, dacă nu sunt extinse în baza aceloraşi condiţii în care măsura iniţială a fost adoptată. Sub nicio formă, durata măsurilor nu poate depăşi 8 ani.

2.5.1.2. Măsuri de protecţie comună
Prin măsurile de protecţie comună sunt vizate procedeele neloiale sau prejudiciabile practicate de către întreprinderile din statele terţe.

În principiu, resortisanţii statelor membre ale Asociaţiei europene a liberului schimb (AELS) care au ratificat Acordul asupra Spaţiului economic european (Elveţia nu este parte la acest acord) nu sunt avuţi în vedere, potrivit art. 26 din Acordul privind Spaţiul economic european.

2.5.2. Dumping-ul

Dumping-ul nu reprezintă situaţia creată de beneficiul dat de diferenţele salariale sau de costul materiilor prime pentru a vinde mai ieftin. Nu reprezintă nici simplul fapt de a vinde în pierdere. Dumping-ul reprezintă dezvoltarea unei strategii discriminatorii în direcţia unei pieţe (de exemplu, piaţa comunitară).
Dumping-ul se defineşte prin faptul în sine de a vinde mai ieftin pe teritoriul comunitar, ceea ce nu se întâmplă pe alte teritorii, în circumstanţe normale. Circumstanţele normale sunt, adesea, dar nu întotdeauna, acelea pe care le putem observa în statul de origine al operatorului. Discriminarea trebuie să fie evidentă pentru a pune în valoare elementul caracteristic care este ,,marja de dumping”. Această discriminare serveşte la stabilirea prejudiciului suferit de producătorii din cadrul Uniunii Europene, ceea ce reprezintă un element indispensabil al dumping-ului.
În acord cu principiile OMC şi GATT, Regulamentul nr. 384/96 din 22 decembrie 1995 organizează protecţia pieţei comunitare în caz de dumping. Un produs va fi considerat că face obiectul practicii de dumping dacă preţul său de export spre Uniunea Europeană este mai mic decât un preţ comparabil pentru produsul similar, în cursul obişnuit al comerţului cum este stabilit pentru ţara exportatoare (art. 1 par. 2 din Regulament).
În sensul Regulamentului, sintagma ,,produs similar” urmează să fie interpretată ca însemnând un produs care este identic, adică asemănător în toate privinţele cu produsul în discuţie, ori în absenţa unui astfel de produs, alt produs care, deşi nu este asemănător în toate privinţele, are caracteristici ce se aseamănă strâns cu cele ale produsului în cauză (art. 1 par. 4 din Regulament).
Regulamentul defineşte procedura care permite punerea în evidenţă a marjei de dumping, deoarece aceasta poate fi utilă pentru reconstituirea preţului normal al produsului în cauză. Odată pusă în evidenţă, marja de dumping poate conduce Comisia fie la edictarea de drepturi provizorii sau definitive la intrarea produselor în Uniune, fie la obţinerea din partea întreprinderilor în cauză a unor angajamente precise.

Dumping-ul intracomunitar (organizat de o întreprindere a unui stat membru având ca destinaţie alt stat membru) avea sancţiune proprie, ce rezultă, în principal, din libera circulaţie a mărfurilor în cadrul Uniunii Europene: produsele vândute la preţuri de dumping în Uniunea Europeană aveau vocaţia de a reveni pe teritoriul statului membru de origine cu o diferenţă de preţ favorabilă rezultată din dumping, ceea ce trebuia să distrugă strategia comercială care consta în a realiza o discriminare pe pieţele statelor membre. Reglementările antidumping au extins posibilitatea de a instaura drepturi antidumping pentru produsele fabricate în Uniune atunci când valoarea adăugată nu este suficientă.

2.5.3. Regimul de protecţie contra practicilor comerciale ilicite sau neloiale

Regulamentele anti-dumping nu acoperă toate practicile ilicite sau neloiale pe care le cunoaşte comerţul internaţional. Regulamentul nr. 3286/94 din 22 decembrie 1994 care stabileşte procedurile comunitare în domeniul politicii comerciale comune în vederea asigurării exercitării de către Uniunea Europeană a drepturilor care îi sunt conferite prin reglementările internaţionale, în special cele instituite de către OMC, permite ca la sesizarea primită de la o întreprindere dintr-un stat membru (sau la sesizarea din oficiu a Comisiei) să se examineze practicile comerciale ilicite ori nelioale ce cauzează prejudiciu producţiei din cadrul Uniunii. Practicile ilicite sunt variate. În urma unei consultări între statele membre (sau după o procedură internaţională de reglementare a diferendelor, când această procedură este prevăzută de angajamentele internaţionale ale Uniunii, de exemplu OMC). Regulamentul autorizează edictarea oricăror măsuri care pot ajunge până la modificarea tarifului vamal comun sau a contingentelor.
2.5.4. Lupta contra importurilor de mărfuri contrafăcute
Lupta împotriva importului de mărfuri contrafăcute reprezintă un aspect esenţial al politicii comerciale din orice stat sau grup de state industrializate.

Din anul 1986, Uniunea Europeană (fosta Comunitate Europeană) are un Regulament (Regulament nr. 3842/86 al Consiliului care fixează măsurile în vederea interzicerii punerii în liberă practică a mărfurilor contrafăcute, înlocuit de Regulamentul nr. 3295/94 al Consiliului) care autorizează suspendarea punerii în circulaţie a mărfurilor contrafăcute (autorităţile competente ale statului membru în cauză trebuie sesizate în termen de 10 zile de această suspendare fără de care va fi pronunţată ridicarea sechestrului). Această reglementare trebuie să fie corelată cu „Acordul privind aspectele de drept al proprietăţii intelectuale care au incidenţă asupra comerţului, inclusiv comerţul cu mărfuri contrafăcute” (semnat în urma Rundei Uruguay).
2.5.5. Măsurile de retorsiune comunitară
Dacă statele terţe nu respectă angajamentele sau nu se supun deciziilor OMC, in baza art. 113 pot fi decise măriri selective ale tarifului vamal comun. Aceste măriri sunt distincte de sancţiunile economice care pot fi luate în baza art. 288 TCE.
2.6. Regimul comun al importurilor şi protecţia împotriva importurilor prejudiciabile

În aplicarea principiilor GATT şi ale OMC, restricţiile cantitative sunt, în general, interzise în comerţul internaţional. Trebuie însă avut în vedere faptul că importurile către Uniunea Europeană, chiar licite, pot cauza prejudicii grave producţiilor din cadrul Uniunii. În această situaţie, Comisia Europeană poate dispune instituirea unor măsuri de salvgardare, pe timp limitat.
 CAPITOLUL 3

CONCLUZII

Liberalizarea schimburilor la nivel comunitar reprezintă o parte esenţială a politicii comerciale comune a Uniunii Europene.

Pentru Uniunea Europeană, raţiunea unei politici comerciale comune rezidă în faptul că libera circulaţie a bunurilor şi serviciilor din cadrul Uniunii (transfrontalieră) nu se poate realiza cu politici naţionale diferite care generează externaşotăţi negative. Cerinţele pieţei interne unice şi ale concurenţei libere şi nedistorsionate impun o politică comercială la nivel comunitar.

Schimburile la nivel comunitar, ca parte a politicii comerciale comune şi a comerţului internaţional în ansamblu, trebuie să se practice în mod onest, fără practici anticoncurenţiale (ilicite sau neloială), respectându-se, aşadar, regulile unei concurenţe loiale.

 � CJCE, hotărârea din 31.03.1971, Comisia / Consiliu, C-22/70 şi CJCE, hotărârea din 15.12.1976, Donckerwolke e.a. / Procureur de la République e.a., C-41/76 în Augustin Fuerea, Drept comunitar al afacerilor, ediţia a II-a revăzută şi adăugită, Editura Universul Juridic, Bucureşti, 2006, pag. 63.

� Art. 211 TCE prevede că, în vederea funcţionării şi dezvoltării Pieţei Comune, Comisia, ,,veghează la aplicarea dispoziţiilor prezentului tratat şi a dispoziţiilor adoptate de instituţii în temeiul acestuia...” (Augustin Fuerea, Manualul Uniunii Europene, ediţia a III-a revăzută şi adăugită, Editura Universul Juridic, Bucureşti, 2006, pag. 104). Piaţa comună (marea piaţă unică) este o expresie ce desemnează constituirea, la scara Uniunii Europene, a unui vast spaţiu în cadrul căruia mărfurile să poată circula liber, ca şi serviciile, capitalurile şi persoanele. Lansat iniţial prin Tratatul de la Roma instituind Comunitatea Economică Europeană (25 martie 1957), acest obiectiv a fost solemn reafirmat prin Actul Unic European (17-28 februarie 1986) care a prevăzut realizarea sa la 1 ianuarie 1993 (Gilles Ferréol, Dicţionarul Uniunii Europene, Editura Polirom, Iaşi, 2001, pag. 103).

 � Politica comercială comună (sursa: � HYPERLINK "http://www.mie.ro/euroimm/?id2=0002#2" ��www.mie.ro/euroimm/?id2=0002#2�); Augustin Fuerea, Drept comunitar al afacerilor, ediţia a II-a revăzută şi adăugită, Editura Universul Juridic, Bucureşti, 2006 , pag. 63-64; Octavian Manolache, Tratat de drept comunitar, ediţia a V-a, Editura C.H. Beck, Bucureşti, 2006, pag. 619; Octavian Manolache, Drept comunitar. Cele patru libertăţi fundamentale. Politici comunitare, ediţia a II-a, Editura All Beck, Bucureşti, 1999, p. 304; Petre Prisecaru (coordonator), Politici comune ale Uniunii Europene, Editura Economică, Bucureşti, 2004, pag. 140; Ion Gâlea, Mihaela Augustina Dumitraşcu, Cristina Morariu, Tratatul instituind o Constituţie pentru Europa, Editura All Beck, Bucureşti, 2005, pag. 301-302;

Gilbert Gorning, Ioana Eleonora Rusu, Dreptul Uniunii Europene, Editura C.H. Beck, Bucureşti, 2006, pag.123; Octavian Gh. Botez, Mădălina Militaru, Politica comercială a României în perioada de pre şi postaderare la Uniunea Europeană, Editura Fundaţiei România de Mâine, Bucureşti, 2007, pag. 117.

� Art. 113 TCE a devenit art. 133 TCE.

� Tudorel Ştefan, Introducere în dreptul comunitar, Editura C.H. Beck, Bucureşti, 2006, pag. 119.

� Tariful vamal comun este aplicat de autorităţile vamale competente ale ţării comunitare pe teritoriul căreia mărfurile intră prima dată în spaţiul comunitar în numele şi pe seama Uniunii Europene (Cornelia Lefter, Fundamente ale dreptului comunitar instituţional, Editura Economică, Bucureşti, 2003, pag. 240).

� Augustin Fuerea, Drept comunitar al afacerilor, ediţia a II-a revăzută şi adăugită, Editura Universul Juridic, Bucureşti, 2006, pag. 64-65; � HYPERLINK "http://www.infoeuropa.ro/jsp/page.jsp?=194&lid=1&id=193" ��www.infoeuropa.ro/jsp/page.jsp?=194&lid=1&id=193�.

� Augustin Fuerea, Drept comunitar al afacerilor ediţia a II-a revăzută şi adăugită, Editura Universul Juridic, Bucureşti, 2006, pag. 65; Octavian Manolache, Tratat de drept comunitar, ediţia a V-a, Editura C.H. Beck, Bucureşti, 2006, pag. 622-623; Tudorel Ştefan, op. cit., pag. 121; Octavian Gh. Botez, Mădălina Militaru, op. cit., pag. 126; Politica comercială a Uniunii Europene. Politica comercială a României după integrarea în UE. Sinteză, Bucureşti, 2006 (sursa: � HYPERLINK "http://www.ccir.ro/ccirweb/resources/menuDespreNoi/uploads_dpos/Sinteza_politica_comerciala.doc" ��www.ccir.ro/ccirweb/resources/menuDespreNoi/uploads_dpos/Sinteza_politica_comerciala.doc�).

� Augustin Fuerea, op. cit., pag. 66; Octavian Manolache, Drept comunitar. Cele patru libertăţi fundamentale. Politici comunitare, ediţia a II-a, Editura All Beck, Bucureşti, 1999, pag. 309-311; Nicoleta Diaconu, Dreptul Uniunii Europene. Partea specială. Politicile comunitare, Editura Lumina Lex, Bucureşti, 2007, pag. 175-176; Politica comercială a Uniunii Europene. Politica comercială a României după integrarea în UE. Sinteză, Bucureşti, 2006 (sursa: � HYPERLINK "http://www.ccir.ro/ccirweb/resources/menuDespreNoi/uploads_dpos/Sinteza_politica_comerciala.doc" ��www.ccir.ro/ccirweb/resources/menuDespreNoi/uploads_dpos/Sinteza_politica_comerciala.doc�).

� Augustin Fuerea, op. cit., pag. 66, Tudorel Ştefan, op. cit., pag. 123; Octavian Manolache, Tratat de drept comunitar, ediţia a V-a, Editura C.H. Beck, Bucureşti, 2006, pag.647-648; Politica comercială a Uniunii Europene. Politica comercială a României după integrarea în UE. Sinteză, Bucureşti, 2006 (sursa: � HYPERLINK "http://www.ccir.ro/ccirweb/resources/menuDespreNoi/uploads_dpos/Sinteza_politica_comerciala.doc" ��www.ccir.ro/ccirweb/resources/menuDespreNoi/uploads_dpos/Sinteza_politica_comerciala.doc�).

� Augustin Fuerea, op. cit., pag. 67-69, Octavian Manolache, op. cit., pag. 630-631; Octavian Gh. Botez, Mădălina Militaru, op. cit., pag. 126-127.

1
PAGE

