

EN EN

EUROPEAN
COMMISSION

Brussels, 23.6.2017

COM(2017) 338 final

REPORT FROM THE COMMISSION TO THE EUROPEAN PARLIAMENT AND

THE COUNCIL

on Trade and Investment Barriers

1 January 2016 - 31 December 2016

2

RAPPORT FRA KOMMISSIONEN TIL EUROPA-PARLAMENTET OG RÅDET

om handels- og investeringshindringer

1. januar – 31. december 2016

INDLEDNING

Som led i markedsadgangsstrategien ("MAS") analyserer denne syvende udgave af

rapporten om handels- og investeringshindringer ("TIBR") de handels- og

investeringshindringer, som virksomheder og medlemsstaterne har rapporteret til

Kommissionen gennem partnerskabet for markedsadgang ("MAP")
1
.

Dette partnerskab mellem Kommissionen, medlemsstaterne og de europæiske

virksomheder har allerede vist sit værd med hensyn til at indsamle oplysninger om

handelshindringer samt i fællesskab prioritere dem og finde en fælles strategi for

fjernelse af dem. På baggrund af disse erfaringer og i lyset af den stigende protektionisme

annoncerede Kommissionen i sin meddelelse om "Handel for alle"
2
 et "styrket

partnerskab", som skal styrke det eksisterende samarbejde og udvide det, så det ikke kun

omfatter fjernelse af hindringer for handel og investeringer, men også gennemførelse af

frihandelsaftaler ("FTA'er")
3
.

I denne forbindelse fokuserer dette års udgave af TIBR på konkrete hindringer, der

direkte berører EU-erhvervsdrivende i tredjelande. Denne metode analyserer ikke

generelle protektionistiske tendenser ligesom i den forrige udgave
4
, men fokuserer på de

mest relevante hindringer, der berører EU's eksport til 51 lande
5
 som rapporteret via

1 Partnerskabet for markedsadgang blev oprettet i 2007 for at styrke samarbejdet mellem

Kommissionen, medlemsstaterne og EU's virksomheder i både Bruxelles og lokalt. Det er baseret på

månedlige møder i det rådgivende udvalg for markedsadgang og sektorspecifikke arbejdsgrupper om

markedsadgang i Bruxelles samt regelmæssige møder i markedsadgangsteams eller mellem

handelsrådgivere i tredjelande.

2 http://trade.ec.europa.eu/doclib/docs/2016/january/tradoc_154135.pdf.

3 Det forventes, at der ved udgangen af 2017 vil blive vedtaget en ny rapport om gennemførelsen af

FTA'er.

4 De halvårlige WTO-rapporter om protektionistiske foranstaltninger, som G20-landene vedtager,

indeholder stadig en mere generel analyse af protektionistiske tendenser. Den seneste

handelsovervågningsrapport fra WTO på tidspunktet for udarbejdelsen af denne rapport

(https://www.wto.org/english/news_e/news16_e/trdev_09dec16_e.htm) af 9. december 2016.

5 Algeriet, Angola, Argentina, Armenien, Australien, Bangladesh, Belarus, Bosnien-Hercegovina,

Brasilien, Cameroun, Canada, Chile, Colombia, Den Dominikanske Republik, Ecuador, Egypten,

Indien, Indonesien, Israel, Japan, Kasakhstan, Kina, Libanon, Malaysia, Marokko, Mexico, Moldova,

http://trade.ec.europa.eu/doclib/docs/2016/january/tradoc_154135.pdf.
https://www.wto.org/english/news_e/news16_e/trdev_09dec16_e.htm
https://www.wto.org/english/news_e/news16_e/trdev_09dec16_e.htm

3

MAP og registreret som handelshindringer i databasen for markedsadgang ("MADB")
6
.

Denne analyse af foranstaltninger, der påvirker EU's virksomheder, giver også mulighed

for at drage nogle konklusioner, som generelt bekræfter den fortsatte stigning i

protektionistiske tendenser, der blev observeret i de tidligere TIBR'er og rapporter om

protektionisme.

Det første afsnit af denne rapport indeholder en numerisk analyse, pr. land, pr. type

hindring og pr. sektor, af de i alt 372 aktive
7
 handels- og investeringshindringer, der er

registreret i MADB, og af de 36 nye hindringer, der blev registreret i 2016.

Andet afsnit indeholder en mere detaljeret analyse af de nye hindringer, der blev

rapporteret i 2016 (1. januar til 31. december 2016), med en beskrivelse af de særlige

tendenser i de forskellige lande og en vurdering af de handelsstrømme, der potentielt er

påvirket.

Det tredje afsnit indeholder en nærmere beskrivelse af de værktøjer, der anvendes i MAS

til at tackle disse hindringer, og giver et overblik over de 20 hindringer, der blev fjernet i

2016. Efter en generel analyse af de handelsstrømme, der potentielt er påvirket, og de

primære sektorer, der drog fordel heraf, vil vi også fremhæve nogle vigtige

succeshistorier.

I. OVERBLIK OVER HANDELS- OG INVESTERINGSHINDRINGER

Dette kapitel indeholder en analyse af arten og omfanget af handelshindringer i

tredjelande og de dermed forbundne tendenser baseret på afsnittet om handelshindringer i

MADB, som registrerer alle de hindringer, hvor der er truffet foranstaltninger inden for

rammerne af MAP.

Det er vigtigt at bemærke, at MADB (og denne rapport) ikke giver et fuldt overblik over

alle de handelshindringer, som EU's erhvervsdrivende oplever
8
. Virksomheder vælger

New Zealand, Nigeria, Norge, Oman, Pakistan, Paraguay, Peru, Filippinerne, Den Russiske

Føderation, Saudi-Arabien, Schweiz, Singapore, Sydafrika, Sydkorea, Taiwan, Thailand, Tunesien,

Tyrkiet, Uganda, Ukraine, Uruguay, USA, Venezuela og Vietnam.

6 Databasen for markedsadgang ("Market Access Database")

(http://madb.europa.eu/madb/indexPubli.htm) indeholder oplysninger til virksomheder, der eksporterer

fra EU, om importbetingelserne på tredjelandsmarkeder. Dette omfatter oplysninger om

handelshindringer, men også om told og oprindelsesregler, procedurer og formaliteter ved import til

tredjelande, sundheds- og plantesundhedsforanstaltninger (SPS), statistik samt om de specifikke

eksporttjenester til små og mellemstore virksomheder. EU's eksporthelpdesk

(http://exporthelp.europa.eu/thdapp/index.htm) indeholder også oplysninger om betingelserne for

import fra handelspartnerne til EU (herunder gældende told og krav, præferenceordninger samt kvoter

og statistik).

7 "Aktive" hindringer betyder, at der aktivt følges op på dem i partnerskabet for markedsadgang (i

modsætning til fjernede hindringer).

http://madb.europa.eu/madb/indexPubli.htm
http://exporthelp.europa.eu/thdapp/index.htm

4

måske ikke at rapportere visse hindringer til MAP, fordi de håber, at de kan fjerne eller

omgå dem, eller måske prioriteres en hindring ikke i MAP. Nogle virksomheder er måske

heller ikke klar over, at der findes denne mulighed for at fjerne hindringer ved hjælp af

MAP.

MADB og denne rapport vurderer ikke, hvorvidt de registrerede foranstaltninger er

lovlige eller ulovlige, men disse hindringer er alle blevet identificeret som problematiske

for EU-virksomheder og angivet som prioriteter for yderligere foranstaltninger i MAP,

fordi de kan være diskriminerende, uforholdsmæssige eller handelsbegrænsende.

A. SAMLET STATUS OVER ANTAL HANDELS- OG

INVESTERINGSHINDRINGER

På tidspunktet for udarbejdelsen af denne rapport var 372 aktive handels- og

investeringshindringer registreret i MADB i alt. Dette tal viser, at MAP har været en

succes som et forum for identifikation af handelshindringer, men også, at der stadig er et

betydeligt antal hindringer, der begrænser råderummet for EU's eksportører og

investorer. MADB giver mulighed for at sondre mellem registrerede handelshindringer

pr. land, pr. type foranstaltning og pr. sektor. Denne rapport er opdelt som følger:

1. Fordeling af alle hindringer efter tredjeland

Tabel 1 viser en grafisk illustration af den geografiske fordeling af disse foranstaltninger.

På trods af, at G20-lederne igen bekræftede deres løfter om at afvise protektionisme på

G20-topmødet den 4.-5. september 2016 i Hangzhou, er de 10 lande med det største antal

handelshindringer stadig alle G20-økonomier. Det største antal hindringer er observeret i

Rusland, hvor der er registreret 33 foranstaltninger. Heraf blev 16 anvendt direkte ved

grænsen, 14 bag grænsen, mens tre var handelsforvridende subsidier. Landene med det

næsthøjeste antal aktive hindringer var Brasilien, Kina og Indien, som hver havde 23

aktive foranstaltninger. Disse var primært bag grænsen (14 for Brasilien og 12 for både

Kina og Indien), men også direkte ved grænsen (ni for Brasilien, 10 for Kina og 11 for

Indien). Der var også én subsidierelateret foranstaltning registreret i MADB for Kina.

Andre lande med 10 eller flere handels- og investeringshindringer var Indonesien (17),

Sydkorea (17), Argentina (16), USA (16), Tyrkiet (15), Australien (13), Thailand (11),

Vietnam (11), Chile (10) og Mexico (10).

8 Jf. f.eks. den nylige fælles rapport fra Det Internationale Handelscenter (ITC) og Kommissionen,

"Navigating Non-tariff Measures: Insights From A Business Survey in the European Union",

december 2016 (http://trade.ec.europa.eu/doclib/docs/2016/december/tradoc_155181.pdf), oversigten

over potentielt handelsbegrænsende foranstaltninger, der er beskrevet i den forrige TIBR

(http://trade.ec.europa.eu/doclib/docs/2016/may/tradoc_154568.pdf

http://trade.ec.europa.eu/doclib/docs/2016/june/tradoc_154665.pdf), eller tidligere rapporter om

protektionisme.

http://trade.ec.europa.eu/doclib/docs/2016/december/tradoc_155181.pdf
http://trade.ec.europa.eu/doclib/docs/2016/may/tradoc_154568.pdf
http://trade.ec.europa.eu/doclib/docs/2016/june/tradoc_154665.pdf

Tabel 1: Geografisk fordeling af handels- og investeringshindringer i MADB (* G20-lande)

2. Fordeling af alle hindringer efter type foranstaltning

MADB giver også mulighed for at differentiere mellem typer af hindringer. Dette er vist

i tabel 2.

Tabel 2: Fordeling af handels- og investeringshindringer registreret i MADB pr.

type

Grafen viser et lige stort antal hindringer (183 hver) for de mere traditionelle

grænseforanstaltninger på den ene side og foranstaltninger bag grænsen på den anden

side. Grænseforanstaltninger er restriktioner, der direkte påvirker import og eksport,

normalt i form af toldforhøjelse, kvantitative restriktioner, sundheds- og

plantesundhedsforanstaltninger (SPS), importlicenser eller egentlige handelsforbud.

Rusland (16), Indien (11), Argentina (11), Kina (10) og Tyrkiet (10) er de lande, der

oftest har anvendt disse hindringer.

MADB indeholder et lige så stort antal foranstaltninger bag grænsen. Disse hindringer

omfatter restriktioner relateret til tjenesteydelser, investeringer, statslige indkøb,

intellektuelle ejendomsrettigheder eller uberettigede tekniske handelshindringer.

Rusland, Brasilien (14 hver), Kina (12) og Indien (12) har registreret flest af disse

foranstaltninger.

Den tredje vigtigste kategori af hindringer, som er registreret, er handelsforvridende

subsidier. Selv om subsidier håndteres i antisubsidieundersøgelser valgte

medlemsstaterne og virksomhederne også at rapportere nogle subsidieordninger (seks)

under MAP, hvilket understreger de stigende udfordringer, der er forbundet med denne

urimelige praksis. Rusland er ansvarlig for halvdelen af de særligt handelsforvridende

registrerede subsidier (tre), efterfulgt af Kina, Sydkorea og USA (én hver).

7

B. HANDELS- OG INVESTERINGSHINDRINGER RAPPORTERET I 2016

Eftersom TIBR offentliggøres hvert år, giver den god mulighed for at gøre status over de

nye hindringer samt de tiltag, der er gjort for at fjerne hindringer i MAP hvert år. Ud fra

de data, der er registreret i MADB, blev 36 nye hindringer registreret i 21 tredjelande
9
 i

2016. Det svarede således stort set til det antal nye hindringer, der blev registreret i 2015,

nemlig 39.

1. Fordeling af hindringer rapporteret i 2016 efter tredjeland

Den geografiske fordeling af disse nye hindringer er illustreret i tabel 3.

Tabel 3: Geografisk fordeling af handels- og investeringshindringer rapporteret i

2016 (* G20-lande)

Det største antal nye hindringer i 2016 blev rapporteret i handels- og

investeringsforbindelserne med Rusland (seks) og Indien (fem), hvilket bekræfter de

protektionistiske tendenser, der allerede blev konstateret i sidste års udgave af TIBR.

Schweiz anvendte også tre nye hindringer, mens der blev rapporteret to hindringer i

henholdsvis Algeriet, Kina, Egypten og Tyrkiet. De resterende 14 nye hindringer blev

registreret i andre individuelle tredjelande.

2. Fordeling af hindringer rapporteret i 2016 efter type foranstaltning

9 Algeriet, Armenien, Brasilien, Chile, Ecuador, Egypten, Indien, Kasakhstan, Kina, Malaysia, Mexico,

Moldova, New Zealand, Oman, Rusland, Schweiz, Sydafrika, Sydkorea, Tyrkiet, Ukraine og

Uruguay.

8

Tabel 4 giver et overblik over de tre vigtigste typer foranstaltninger, der blev registreret i

2016.

Tabel 4: Fordeling af handels- og investeringshindringer rapporteret i 2016 pr. type

Størstedelen af de hindringer, der blev registreret i 2016, er foranstaltninger bag

grænserne (20), hvilket tyder på, at man i stigende grad anvender interne

foranstaltninger, der påvirker EU's eksport eller investeringer, som ofte er sværere at

opdage og tackle. De fleste af de registrerede restriktioner forekom inden for handel med

varer, herunder uberettigede lovgivningsmæssige hindringer, indenlandske

afgiftsforanstaltninger og intellektuelle ejendomsrettigheder (17). Endvidere blev der

registreret nogle få nye hindringer med hensyn til handel med tjenesteydelser (to) og

investeringer (én).

Antallet af nye hindringer bag grænserne overhalede i 2016 de traditionelle

handelshindringer, som EU's eksportører oplever ved grænsen, men antallet af nye

grænseforanstaltninger var stadig højt (13). Størstedelen af disse restriktioner forhindrede

importen til tredjelande ved hjælp af forhøjet told, kvoter, forbud eller byrdefulde

licensordninger (otte). Endvidere blev der også konstateret et stort antal nye SPS-

restriktioner (fire). Antallet af nye registrerede eksportrestriktioner hos EU's

handelspartnere var mere begrænset i 2016 (én).

Listen over de hindringer, der blev rapporteret i 2016, omfattede også nye

subsidieforanstaltninger (tre), enten i form af generelle subsidieordninger (to) eller

subsidier, som er betinget af eksportresultater (én).

3. Fordeling af hindringer rapporteret i 2016 efter sektor

Tabel 5 viser, at de nye foranstaltninger, der blev registreret i 2016, påvirkede 13

forskellige erhvervssektorer.

9

Tabel 5: Sektorfordeling af handels- og investeringshindringer rapporteret i 2016

Det største antal nye hindringer blev registreret for vin- og spiritussektoren (syv)

efterfulgt af landbrugs- og fiskerisektoren (seks). Der blev registreret to nye hindringer

for motorkøretøjer, lægemidler, medicinsk udstyr, legetøj samt jern, stål og ikke-

jernholdige metaller. Der blev også rapporteret om individuelle hindringer inden for

bygge og anlæg, IKT, skibsbygning og tekstiler (én hver). Endelig blev der registreret

seks horisontale hindringer, som påvirkede flere sektorer.

II. VIGTIGSTE HANDELS- OG INVESTERINGSHINDRINGER

RAPPORTERET I 2016

Dette kapitel indeholder en mere detaljeret analyse af nye hindringer hos de syv

handelspartnere, for hvilke der blev registreret nye hindringer i 2016: Rusland, Indien,

Schweiz, Kina, Algeriet, Egypten og Tyrkiet. Samtidig vurderes det, hvilke

handelsstrømme der potentielt er påvirket.

A. KVALITATIV ANALYSE AF DE NYE HINDRINGER

1. Rusland

Midt i en stor national økonomisk krise fortsatte Rusland i 2016 med at anvende

handelshindringer for at beskytte sin lokale industri, hvilket bekræfter de tendenser, der

blev observeret i tidligere rapporter. Rusland havde det højeste antal nye hindringer i

2016 (seks), hvorefter landet nåede op på 33, hvilket betyder, at det også ligger højest på

listen over lande med flest handelshindringer.

Handelsforvridende subsidier var blandt de største hindringer, der blev rapporteret for

Rusland, med to nye i 2016. En af de nye subsidieforanstaltninger var målrettet mod at

10

støtte produktionen på Ruslands industrielle anlæg i bilindustrien og sektoren for

landbrugsmaskiner efter en betydelig nedgang i den lokale efterspørgsel. I denne

forbindelse udstedte regeringen to dekreter om eksportsubsidier fra det føderale budget

til virksomheder i disse sektorer, der operer i Rusland.

Regeringen indførte ligeledes specifikke restriktioner for udenlandske virksomheders

deltagelse i investeringsprojekter gennemført af statsejede virksomheder eller private

virksomheder, der støttes af staten. I forbindelse med denne foranstaltning indførte

Rusland også en prispræference på 15 % for russiske virksomheder, der deltager i udbud

fra statsejede virksomheder.

Endvidere indførte Rusland to nye certificeringsrelaterede hindringer i cement- og

lægemiddelsektorerne, som havde til formål at beskytte den lokale produktion og fremme

yderligere lokalisering af produktionen. For cement indførte den et obligatorisk

certificeringskrav, samtidig med at der ikke blev udstedt certifikater til

importvirksomheder (bortset fra hvid cement), hvilket har sat en stopper for

cementeksporten fra EU til Rusland siden marts 2016. Rusland har også indført krav om

certificering for god produktionspraksis for markedsføring og fornyelse af

markedsføringstilladelser for lægemidler uden at sikre, at der er tilstrækkelig kapacitet til

at gennemføre disse procedurer i Rusland, hvilket har skabt urimelige forsinkelser for

EU's lægemiddelindustri.

Rusland har (sammen med Kasakhstan) også fremlagt et forslag til ændring af Den

Eurasiske Økonomiske Unions forordning om legetøjssikkerhed og har planer om at

indføre krav om psykisk og pædagogisk sikkerhed, hvilket aldrig er set før i international

praksis og ikke virker til overhovedet at have nogen relevans for de faktiske

sikkerhedsmål vedrørende legetøj.

Endelig udrullede Rusland en større grænseforanstaltning i form af et transitforbud for

transportvirksomheder, der transporterer gods ad vej eller jernbane fra Ukraines område

til Kasakhstans og Kirgisistans område via Rusland, uanset oprindelse (dvs. herunder

EU). Denne restriktion har betydet en væsentlig stigning i transportomkostningerne for

visse EU-eksportører.

Det er vigtigt at bemærke, at Rusland også har udvidet sine mangeårige restriktioner for

udenlandske virksomheder, der ønsker at deltage i offentlige udbud, til to yderligere

sektorer (levnedsmidler og radio-elektroniske produkter). I denne rapport behandles disse

ikke som nye hindringer, men som nye aspekter af mangeårige restriktioner for offentlige

indkøb, som allerede omfattede en lang liste af varer (tekstiler, medicinsk udstyr,

importerede køretøjer, let industriimport, maskineri og udstyr, lægemidler, software).

Kommissionen har taget alle nye og eksisterende hindringer op over for Rusland i alle

mulige fora, herunder WTO's eksamination af handelspolitikken med Rusland, relevante

WTO-komitéer samt på bilaterale møder og i breve. Hvor Ruslands politik var i strid

med landets WTO-forpligtelser, har EU også anvendt WTO's tvistbilæggelsessystem. I

11

2016 har WTO-paneler givet EU medhold i sager om EU's eksport af svinekødsprodukter

(bekræftet af Appelinstansen den 23. februar 2017) og Ruslands for høje told på visse

landbrugsprodukter og forarbejdede produkter (den rimelige frist for Ruslands

efterkommelse af WTO's afgørelse var ikke udløbet på tidspunktet for udarbejdelse af

denne rapport).

2. Indien

Indien tog fem nye hindringer i brug i 2016, således at de nu har 23 hindringer, hvilket

bekræfter de protektionistiske tendenser, der blev konstateret i sidste års TIBR.

Størstedelen af de nye restriktioner, der blev indført, var foranstaltninger bag grænsen

(fire) rettet mod en lang række forskellige sektorer som stål, medicinsk udstyr, tekstiler

samt vin og spiritus.

Med hensyn til stålsektoren indførte Indien minimumsimportpriser – første gang i

februar 2016 for 173 stålprodukter. Foranstaltningen blev forlænget i to måneder i

december 2016 for 19 stålprodukter
10

. Endvidere blev listen over produkter, der er

omfattet af systemet med obligatorisk certificering, som administreres af Bureau of

Indian Standards (BIS), i 2016 udvidet til også at omfatte tre rustfri stålprodukter ud over

de 35 stålprodukter, der er angivet i bekendtgørelsen om kvalitetskontrol fra 2012.

I Indien reguleres medicinsk udstyr stadig som "medicin" i henhold til de indiske love og

regler om medicin og kosmetik, hvilket betyder, at det er underlagt unødigt strenge krav.

I denne forbindelse er eksport af "istandsat" medicinsk udstyr (dvs. produkter, der er

blevet fuldstændig genfremstillet og dermed ikke kan betragtes som brugt udstyr) blevet

forbudt, hvilket begrænser EU-producenternes eksportmuligheder.

For tekstiler er merafgifterne på den maksimale udsalgspris for visse varer blevet

fordoblet (fra 30 % til 60 %). Denne stigning har sammen med de dermed forbundne

losningsomkostninger skabt en stor byrde for EU's beklædningsindustri.

Endvidere er forretningsmulighederne for vin- og spiritussektoren i Indien påvirket af de

uberettigede lovgivningsmæssige afvigelser fra de internationale standarder vedrørende

mærkningskrav og af interne afgifter.

Der blev til dels rapporteret om en positiv udvikling i 2016 for eksporten af

telekommunikationsudstyr, men andre byrdefulde krav gælder stadig, herunder

forpligtelsen til at genudføre brugte elektriske og elektroniske komponentsamlinger i

tilfælde af reparation, test, undersøgelse og udvikling eller projektarbejde. Dette skaber

forsinkelser af importen, hvilket har konsekvenser for både reparation af

telekommunikationsnet og potentielle og mulige forskningssamarbejdsprojekter.

10 Den 6. februar 2017 meddelte Indiens minister for stål, at minimumsimportpriserne ikke ville blive

forlænget yderligere. Det betyder, at denne hindring ikke længere eksisterer og vil blive betragtet som

en fjernet hindring i TIBR for 2017.

12

Forhandlingerne om en bred frihandelsaftale med Indien blev indstillet i sommeren 2013

på grund af manglende afstemning af ambitioner og forventninger, men Kommissionen

tager regelmæssigt disse problemer op over for de indiske myndigheder i alle mulige

multilaterale og bilaterale fora, herunder WTO's Komité for Tekniske Handelshindringer

(TBT) eller arbejdsgrupperne mellem EU og Indien samt underkommissionen for handel.

3. Schweiz

Der blev indført tre nye hindringer i MAP for Schweiz i 2016, hvilket bringer det

samlede antal hindringer op på syv. To af de nye restriktioner vedrører servicesektorer:

Hidtil har tjenesteudbydere fra EU skullet momsregistreres i Schweiz, hvis deres årlige

omsætning i Schweiz oversteg en vis grænse. Der blev i 2016 foreslået ny lovgivning,

som ændrer henvisningen fra omsætning i Schweiz til omsætning på verdensplan. Derfor

vil de fleste EU-virksomheder, som udfører grænseoverskridende tjenesteydelser i

Schweiz, skulle momsregistreres og betale moms. Endvidere ville virksomheder baseret i

EU skulle have en fiskal repræsentant i Schweiz, hvilket medfører yderligere

omkostninger. Reglerne om forsendelser af ringe værdi, som er fritaget for moms, vil

også blive ændret, således at import af ringe værdi (herunder især ved e-handel) bliver

mindre attraktivt.

Endvidere gælder der et nyt registreringskrav for håndværkere i Ticino-kantonen om, at

en række håndværkserhverv (f.eks. tømrere, malere, gartnere) skal registrere sig på

grundlag af erhvervsmæssige (f.eks. eksamensbevis og minimumskrav til praktisk

erfaring) og personlige krav (f.eks. ren straffeattest). Ansøgeren skal dokumentere

opfyldelse af disse krav, hvilket for udlændinge skal ske ved dokumenter attesteret af de

kompetente myndigheder. Dette berører de europæiske håndværkeres muligheder for at

udføre sådanne tjenesteydelser.

Schweiz indførte også en grænseforanstaltning ved at omklassificere told for krydret kød,

således at denne told er væsentligt forhøjet. Selv om det i mellemtiden er blevet besluttet

at reducere tolden for krydret kød, som "importeres med henblik på fremstilling af tørret

kød", vil importørerne på anmodning skulle dokumentere, at kødet er importeret til dette

formål. Derfor vil en del af EU's eksport fortsat være underlagt højere toldsatser.

EU har drøftet disse hindringer med Schweiz både lokalt på ekspertplan sammen med

markedsadgangsteamet samt mere formelt inden for rammerne af de relevante møder i de

blandede udvalg om told, fri bevægelighed for personer og landbrug.

4. Kina

Som fremhævet i de tidligere TIBR'er og i MADB, er Kina stadig en af EU's mest

handelsbegrænsende partnere. EU's virksomheder har i mange år været underlagt

adskillige hindringer i Kina, herunder krav om joint ventures,

markedsadgangsrestriktioner, forpligtelser vedrørende teknologioverførsel og

uberettigede tekniske regler. Kinas produktion udgør også stadig en vigtig faktor i den

13

eksisterende og stigende globale overkapacitet i stålsektoren samt en række andre,

herunder ikke kun de traditionelle energiintensive sektorer, men i stigende grad også i de

højteknologiske industrier. Den kinesiske overkapacitet overstiger i nogle tilfælde den

samlede EU-produktion eller det samlede EU-marked. Dette skaber risiko for dumping til

urimelige priser og deraf følgende store markedsforstyrrelser i EU.

Der blev specifikt for 2016 rapporteret til MAP om to nye hindringer (begge

lovgivningsmæssige foranstaltninger bag grænsen) i sektorerne for møbler og medicinsk

udstyr.

Med hensyn til møbler blev der indført grænser for indholdet af visse flygtige organiske

forbindelser, der ikke er i overensstemmelse med de internationale standarder og skaber

en betydelig risiko for, at EU's virksomheder ikke vil kunne sælge deres produkter i

Kina. Kommissionen drøftede disse foranstaltninger i sit svar til de relevante TBT-

meddelelser og ved flere andre lejligheder i WTO's TBT-komité og på bilaterale møder

mellem EU og Kina.

Vedrørende medicinsk udstyr opdaterede Kina i 2016 sine lovgivningskrav ved at

offentliggøre endnu et katalog med 350 slags udstyr, der er fritaget for kliniske forsøg.

For at blive registreret i Kina skal det mest innovative udstyr imidlertid stadig

underkastes et klinisk forsøg, der skal udføres i Kina. Kommissionen anmoder

regelmæssigt Kina om at rette sin lovgivning om medicinsk udstyr ind efter de

internationale standarder og international praksis, herunder ved rundbordsmødet mellem

eksperter fra EU og Kina om medicinsk udstyr, den årlige dialog om lovgivning og det

årlige markedsadgangsmøde mellem EU og Kina samt mødet på højt plan mellem EU og

Kinas kontor for kontrol med fødevarer og medicin.

Samtidig med at EU forsøger at tackle de nye hindringer, der blev registreret i 2016,

iværksættes naturligvis også andre nødvendige tiltag, der kan bidrage til fjernelse af de

23 eksisterende hindringer, som er registreret i MADB. Der er imidlertid en stor risiko

for, at der kan opstå nye hindringer. Kina er f.eks. i færd med at indføre horisontale

sikkerhedsrelaterede regler, som får betydelige økonomiske konsekvenser i adskillige

sektorer. Kina har også for nyligt udsendt signaler om, at man vil vedtage lovgivning på

vigtige områder for EU's erhvervsdrivende, herunder for biler på alternativ energi.

Endvidere har Kina tilkendegivet sin hensigt om at indføre uberettigede

fødevarecertificeringskrav, som vil påvirke en lang række produkter, herunder

drikkevarer (alkoholiske og ikke-alkoholiske), konfekture, chokolade, kiks, syltetøj,

kompot og andre frugtprodukter, formalede produkter og korn, morgenmadsprodukter

samt tørvarer såsom nudler og pasta. Hvis disse foranstaltninger gennemføres, vil de

blive beskrevet i den næste udgave af TIBR.

5. Algeriet

Algeriet har ikke haft nogen fremtrædende plads i de tidligere års rapporter, men som

følge af den faldende betalingsbalance og handelsbalance og som led i bestræbelserne på

14

at styrke den lokale industriproduktion har landet i 2016 indført to store hindringer, som

har haft omfattende konsekvenser for EU's eksportører i flere sektorer.

Som opfølgning på lovgivning fra 2015, der indførte potentielt gennemgribende

kvantitative restriktioner, blev der i 2016 indført en importlicensordning for fire

produktkategorier (køretøjer, cement, armeringsstål og valsetråd). Dette påvirkede EU's

eksportører betydeligt i 2016. Der blev f.eks. kun udstedt 57 000 licenser i 2016 til EU's

bileksport, hvilket var et stort fald i forhold til EU's eksport til dette marked i tidligere år

(f.eks. omkring 245 000 køretøjer i 2012). Armeringsstål, cement og valsetråd blev også

ramt hårdt af foranstaltningen.

Endvidere fortsatte Algeriet de politikker vedrørende lokalisering af industrien, som var

blevet lanceret i finansloven for 2015, og vedtog et dekret om indførelse af en horisontal

forbrugerkredit til køb af produkter, der fremstilles eller monteres i Algeriet, fra 2016.

EU har drøftet disse spørgsmål med Algeriet inden for rammerne af associeringsaftalen

mellem EU og Algeriet, men Algeriet er stadig ikke villig til at ændre sine

handelsbegrænsende politikker. Dette er også en af årsagerne til, at der ikke er fremdrift i

Algeriets tiltrædelsesforhandlinger i WTO.

6. Egypten

Egypten har ikke været i fokus i tidligere rapporter, men landet indfører flere og flere

hindringer, som påvirker handlen. Senest har den egyptiske regering indført en

tværgående foranstaltning, der omfatter 25 kategorier af varer fra landbrugsprodukter,

cykler, kosmetik og beklædning til keramiske fliser og møbler, og som kræver

obligatorisk registrering af virksomheder, som er villige til at eksportere deres produkter

til Egypten. Blandt de dokumenter, som ifølge dekretet kræves til registreringen, er et

certifikat om, at producenten og/eller varemærkeindehaveren har et

kvalitetskontrolsystem. Alle de dokumenter, der skal forelægges, skal attesteres af et

handelskammer, godkendes af en egyptisk ambassade og oversættes af et akkrediteret

oversættelsescenter. Der hersker tvivl om, hvorvidt foranstaltningen er forenelig med

WTO og associeringsaftalen mellem EU og Egypten, ligesom den skaber en række

praktiske problemer for virksomheder (bl.a. manglende gennemsigtighed i

registreringsprocessen, manglende klageprocedure, store forsinkelser).

EU har drøftet disse bekymringer med Egypten i alle tilgængelige fora, herunder i WTO's

TBT-komité, inden for rammerne af den bilaterale associeringsaftale mellem EU og

Egypten, via EU-delegationen i Cairo samt i et brev på højt politisk plan.

Endvidere er Egypten i færd med at udarbejde et forslag til en

skattebegunstigelsesordning i bilindustrien med det formål at gennemtvinge lokalisering.

Ordningen ville give skattefradrag for virksomheder, der opfylder kravet om en vis lokal

komponent, en lokal produktionsmængde og/eller eksportgrænse fra Egypten.

7. Tyrkiet

15

Tyrkiet har i de senere år anvendt adskillige handelshindringer, som er i strid med landets

forpligtelser i toldunionen mellem EU og Tyrkiet, såsom byrdefulde toldprocedurer eller

tillægstold. Tyrkiet indførte i 2016 to yderligere handelsbegrænsende foranstaltninger og

nåede dermed op på 15 handelshindringer i alt.

En af disse nye hindringer bestod i Tyrkiets anvendelse af overdrevne certificeringskrav

for en lang række produkter (herunder maskiner, elektriske motorer og pumper), på trods

af at der ikke har været nogen problemer med fejl eller mangler i disse produkter. Derfor

har en lang række EU-virksomheder haft problemer med toldprocedurerne i forbindelse

med deres eksport til Tyrkiet.

En anden væsentlig ny handelshindring er, at de tyrkiske myndigheder har gennemført

tvungne lokaliseringsforanstaltninger i lægemiddelsektoren for at styrke den

indenlandske produktion i Tyrkiet. Det tyrkiske sundhedsministerium har bedt

udenlandske producenter af flere lægemiddelprodukter om at producere dem lokalt. Hvis

de udenlandske producenter ikke har "tilstrækkelig" vilje til lokalisering, vil produkterne

blive slettet fra listen over varer, der kan opnå godtgørelse i den tyrkiske

sygesikringsordning. Det betyder i realiteten, at disse produkter vil blive udelukket fra

det tyrkiske marked. Foranstaltningen er diskriminerende mod import og vil have

alvorlige konsekvenser for EU's lægemiddelindustris muligheder for at eksportere til og

drive virksomhed i Tyrkiet, hvilket skaber en risiko for et stort tab af markedsandele.

EU har drøftet sine bekymringer over begge disse nye foranstaltninger på forskellige

bilaterale møder med det tyrkiske økonomiministerium, sundhedsministerium og agentur

for lægemidler og medicinsk udstyr. Kommissionen vil fortsætte med at påpege disse og

andre handelshindringer med henblik på at forhindre yderligere eskalering af

protektionistiske foranstaltninger, øge markedsadgangen for europæiske virksomheder

samt forbedre handelsmiljøet generelt. Tyrkiets gennemførelse af sine eksisterende

forpligtelser i toldunionen mellem EU og Tyrkiet vil også blive inddraget i de planlagte

forhandlinger om modernisering af toldunionen og udvidelse af dens anvendelsesområde.

B. HANDELSSTRØMME, DER POTENTIELT PÅVIRKES AF HINDRINGER

REGISTRERET I 2016

Det er stadig en udfordring at vurdere den økonomiske indvirkning af specifikke

hindringer for markedsadgang, og det kræver et tæt samarbejde mellem erhvervslivet,

medlemsstaterne og Kommissionen. Én af de faktorer, der skal anvendes i prioriteringen

af handelshindringer i MAP, er den forventede indvirkning af nye foranstaltninger, der

rapporteres.

Kommissionen agter at fokusere mere på at indsamle disse oplysninger gennem MAP i

fremtiden, men i øjeblikket er de tilgængelige økonomiske data for de registrerede

hindringer stadig ufuldstændige, selv om der er sket fremskridt. Derfor analyseres de

handelsstrømme, der potentielt påvirkes af de nye hindringer for varehandlen, i dette

afsnit. Dette er baseret på bilaterale EU-eksporttal (og importtal for eksportrestriktioner i

16

tredjelande) for de relevante toldkoder i det harmoniserede system (HS). De hindringer,

der opstod i 2016, kan allerede have begrænset EU-eksporten i det samme år, men

analysen er baseret på de gennemsnitlige handelsstrømme for de tre på hinanden

følgende år 2013-2015. Den nøjagtige virkning af handelshindringerne på disse

handelsstrømme kunne ikke måles
11

, men dette giver i det mindste en indikation af

vigtigheden af den underliggende eksport, der potentielt påvirkes af handelshindringerne.

Denne metode blev anvendt på 32 af de 36 nye hindringer, der blev registreret i 2016. To

tjenesteydelser og én investeringsforanstaltning (for hvilke der ikke findes oplysninger

om handelsstrømme) og én vigtig horisontal foranstaltning, for hvilken der ikke kunne

identificeres nogen specifikt berørte sektorer, blev udelukket.

Resultatet af denne analyse viser, at de nye handelshindringer, der blev registreret i 2016,

potentielt påvirkede EU-eksport til en værdi af op til 27,17 mia. EUR
12

. Dette overstiger

den samlede EU-eksport til handelspartnere som Sydafrika
13

, Algeriet
14

 eller Ukraine
15

og svarer til 1,6 % af al EU-eksport til hele verden i de samme år.

Det vurderes, at de foranstaltninger, som Rusland har indført, tilsammen kunne have

størst indvirkning på EU's eksport, og at de potentielt påvirker handelsstrømme på op til

12,26 mia. EUR. Dette efterfølges af den potentielle indvirkning af de hindringer, som

Algeriet har indført (3,75 mia. EUR), Kina (3,7 mia. EUR), Tyrkiet (2,69 mia. EUR),

Indien (2,2 mia. EUR) og Egypten (1,72 mia. EUR).

Denne analyse viste også, at de nye foranstaltninger, som Rusland har indført, især var

målrettet mod sektorer, hvor EU's eksport til Rusland traditionelt set har stået stærkt. Før

indførelsen af de uberettigede certificeringskrav for lægemidler havde EU's

medicineksport til Rusland f.eks. en værdi af 6,1 mia. EUR om året, og subsidierne til

biler og landbrugsmaskiner kan påvirke handelsstrømmene i disse sektorer svarende til

5,85 mia. EUR i EU-eksport til Rusland om året.

Algeriets beslutning om at indføre nye kvantitative restriktioner og en

importlicensordning for motorkøretøjer, cement, stål og valsetråd kunne også få store

konsekvenser for EU's eksportører, hvor eksporten i disse sektorer tidligere nåede op på

3,75 mia. EUR.

11 Det er ikke alle handelshindringer, der er totale handelsforbud, og nogle har mere handelsbegrænsende

virkninger end andre.

12 Den gennemsnitlige EU-eksport i 2013-2015 blev anvendt som grundlag for analysen.

13 Den samlede EU-eksport til Sydafrika i 2013-2015 udgjorde i gennemsnit 24,41 mia. EUR om året.

14 Den samlede EU-eksport til Algeriet i 2013-2015 udgjorde i gennemsnit 22,67 mia. EUR om året.

15 Den samlede EU-eksport til Ukraine i 2013-2015 udgjorde i gennemsnit 18,31 mia. EUR om året.

17

Andre hindringer, der potentielt har en indvirkning på særligt store handelsstrømme,

omfatter Kinas krav om kliniske forsøg for europæisk medicinsk udstyr, hvilket kunne

udgøre en risiko for EU-eksport til en værdi af 2,95 mia. EUR, de byrdefulde

toldprocedurer, som Tyrkiet anvender for flere produkter, herunder maskineri, elektriske

motorer og pumper, som kunne have en negativ indvirkning på EU's eksport svarende til

2,6 mia. EUR, og den indiske minimumsimportpris på stål, som kunne berøre EU-eksport

til en værdi af 1,36 mia. EUR. Endvidere kunne Egyptens fabriksregistreringskrav, som

omfatter 25 kategorier af varer fra landbrugsprodukter, cykler, kosmetik og beklædning

til keramiske fliser og møbler, påvirke handelsstrømme til en værdi af 1,03 mia. EUR i

EU-eksport.

Den betydelige handelsvolumen, der muligvis påvirkes af indførelsen af nye hindringer

for markedsadgang, bekræfter vigtigheden af EU's markedsadgangsstrategi og det

"styrkede partnerskab" med hensyn til at overvåge og tackle de handelsbegrænsende

foranstaltninger globalt samt prioritere og fjerne dem med de mest hensigtsmæssige

redskaber.

III. VIGTIGSTE HANDELS- OG INVESTERINGSHINDRINGER, DER ER

BLEVET FJERNET I 2016

Dette kapitel uddyber Kommissionens strategi for håndtering af handels- og

investeringshindringer i 2016 samt de hindringer, det er lykkedes den at fjerne. Derefter

ser vi nærmere på nogle vigtige succeshistorier i 2016. Endelig vurderes værdien af den

handel, disse foranstaltninger påvirkede, før de blev fjernet.

A. EU'S STRATEGI TIL AT HÅNDTERE HANDELS- OG

INVESTERINGSHINDRINGER

Den tidligere udgave af TIBR beskrev allerede de vigtigste metoder i MAP til at tackle

det stigende antal hindringer i tredjelande
16

. I løbet af 2016 anvendte MAP et tilsvarende

stort udvalg af redskaber til at behandle sager om markedsadgang.

Inden for rammerne af WTO er EU fortsat en stærk tilhænger af den multilaterale

handelsdagsorden og tvistbilæggelsesmekanismen. EU videreførte også sin aktive og

konstruktive rolle i WTO's komitéer (f.eks. TBT
17

, SPS
18

, SCM
19

, TRIMs
20

,

importlicensprocedurer, betalingsbalancerestriktioner), som i 2016 gav gode muligheder

16 TIBR 2016, s. 17-23. http://trade.ec.europa.eu/doclib/docs/2016/june/tradoc_154665.pdf.

17 WTO's Komité for Tekniske Handelshindringer.

18 WTO's Komité for Sundheds- og Plantesundhedsforanstaltninger.

19 WTO's Komité for Subsidier og Udligningsforanstaltninger.

20 WTO's Komité for Handelsrelaterede Investeringsforanstaltninger.

http://trade.ec.europa.eu/doclib/docs/2016/june/tradoc_154665.pdf

18

for at udtrykke EU's bekymringer om de foranstaltninger, der blev beskrevet i de tidligere

kapitler.

Hvor høringsmekanismerne ikke effektivt kunne fjerne de hindringer, der skader EU's

interesser, anvendte EU også WTO's tvistbilæggelsessystem. EU indledte i 2016 to nye

sager, nemlig én vedrørende Kinas told og andre restriktioner på eksporten af

råmaterialer (DS 509) og en anden vedrørende diskriminerende behandling af EU's

eksport af spiritus til Colombia (DS 502). To WTO-paneler gav desuden i 2016 EU

medhold (i DS 475 vedrørende Ruslands politikker om import af svineprodukter og i DS

485 vedrørende den russiske toldbehandling af visse landbrugsprodukter og forarbejdede

produkter).

Endvidere fortsatte EU med at føre en ambitiøs handelsforhandlingsdagsorden, som er et

andet instrument, som kan åbne markeder og fjerne handelshindringer. I løbet af 2016

blev den samlede økonomi- og handelsaftale med Canada (CETA) og Ecuadors

tiltrædelse til frihandelsaftalen med Colombia og Peru undertegnet, der blev gjort store

fremskridt i FTA-forhandlingerne med Japan, FTA-forhandlingerne med MERCOSUR

blev genoptaget, moderniseringen af Mexicos frihandelsaftale blev igangsat, og nye

forhandlinger blev lanceret med flere lande som f.eks. Indonesien, Phillippinerne og

Tunesien. Mange hindringer for markedsadgang fjernes i forhandlingerne. Som resultat

af CETA, der blev undertegnet med Canada i 2016, vil toldafviklingen blive suppleret af

fjernelsen af mange hindringer bag grænsen i forskellige sektorer som f.eks. vin og

spiritus.

Inden for rammerne af det styrkede MAP og i lyset af den stigende protektionisme

besluttede Kommissionen også at udvide sit partnerskab med medlemsstaterne og

erhvervslivet for yderligere at styrke indsatsen for at koordinere fjernelsen af

hindringerne med tredjelande. Det er vigtigt at bemærke, at Kommissionen også har

styrket sine drøftelser med MAP-interessenterne om handelshindringerne i de lande, hvor

FTA-forhandlingerne er under overvejelse eller er indledt, for at finde den bedste strategi

til at tackle disse hindringer.

Gennemførelsen og styrkelsen af handelsaftaler er også stadig et vigtigt aspekt af EU's

handelspolitik. De gennemførelsesstrukturer, der er fastlagt i frihandelsaftalerne, bidrager

til at fjerne specifikke handelshindringer. I 2016 drejede dette sig f.eks. om

frihandelsaftalen mellem EU og Sydkorea samt den vidtgående og brede frihandelsaftale

mellem EU og Ukraine (DCFTA), hvor man påbegyndte midlertidig anvendelse af

sidstnævnte den 1. januar 2016 (jf. afsnit III.C. i denne rapport). Kommissionen holder

også øje med, at de tilsagn, der blev givet i CETA, omsættes i canadisk lov og

gennemføres. CETA danner endvidere den nødvendige ramme for drøftelse af de

hindringer, der kan opstå på områder som SPS, TBT eller investeringer. Inden for

rammerne af det "styrkede partnerskab", som blev annonceret i strategien om "Handel for

alle", der blev vedtaget i oktober 2015, vil Kommissionen offentliggøre en særlig rapport

om gennemførelse af frihandelsaftalen senere i år.

19

B. OVERSIGT OVER DE HINDRINGER, DER BLEV FJERNET I 2016

1. Fordeling af hindringer, der blev fjernet i 2016, efter tredjeland

Takket være den fælles indsats fra alle MP-interessenterne er 20 af de registrerede

hindringer i 12 forskellige tredjelande blevet fjernet helt eller delvist i 2016. Disse

resultater, som blev opnået sidste år, svarer nogenlunde til de 23 foranstaltninger, der

blev tacklet i 2015.

Tabel 6 illustrerer de tredjelande, hvor det lykkedes bedst at tackle hindringerne.

Sydkorea lå øverst med fem handelshindringer, der blev fjernet i 2016, efterfulgt af Kina

(tre), Israel og Ukraine (to hver). I Argentina, Botswana, Brasilien, Egypten, Indien,

Japan, Taiwan og Tyrkiet kunne én af de registrerede hindringer også fjernes.

Tabel 6: Geografisk fordeling af handels- og investeringshindringer, der blev

fjernet i 2016 (* G20-lande)

Det bør imidlertid gentages, at MADB ikke giver et fuldt overblik over alle de

handelshindringer, som EU's eksportører møder, hvorfor den heller ikke viser det fulde

billede af alle de hindringer, der er blevet fjernet i 2016. Især da FTA-forhandlingerne

var i gang, blev hindringerne og fjernelsen deraf nogle gange ikke registreret. Der vil i

fremtiden blive fulgt nærmere op på dette i MAP inden for rammerne af det "styrkede

partnerskab".

2. Fordeling af hindringer, der blev fjernet i 2016, efter type foranstaltning

I lyset af at man i 2016 i stigende grad anvendte hindringer bag grænserne (20) i

modsætning til grænseforanstaltninger (13), er det relevant at analysere, hvor god EU var

til at tackle disse forskellige typer foranstaltninger sidste år.

Tabel 7 viser, at MAS fjernede lige mange foranstaltninger ved grænsen (10) og bag

grænsen (10), hvilket viser, at disse værktøjer også kan tackle de foranstaltninger, der

ofte er sværere at opfatte.

De 10 grænseforanstaltninger, der blev fjernet, var primært relateret til SPS (syv), mens

de andre fjernede hindringer omhandlede importforbud eller toldspørgsmål (tre).

20

For de 10 foranstaltninger bag grænsen blev der skabt de bedste resultater for

lovgivnings- eller beskatningsforanstaltninger for handel med varer (ni), ligesom én

hindring vedrørende tjenesteydelser også blev fjernet.

3. Fordeling af hindringer, der blev fjernet i 2016, efter sektor

Tabel 7 viser et øjebliksbillede af de vigtigste erhvervssektorer, hvor der blev fjernet

handelshindringer i 2016: Landbrug og fiskeri lå øverst på listen med otte hindringer, der

blev fjernet (helt eller delvist), navnlig relateret til SPS-spørgsmål (fem). Der blev også

fjernet en stor del af hindringerne i vin- og spiritusindustrien (tre), efterfulgt af

bilindustrien og kosmetiksektoren (to hver). Endvidere blev enkelte hindringer fjernet i

elektronik-, lægemiddel- og IKT-sektorerne. Endelig blev to horisontale hindringer også

fjernet – begge i Sydkorea: én med hensyn til oprindelseskontrol og en anden (fjernet

midlertidigt) vedrørende toldbehandling af (genindførte) reparerede varer (se også afsnit

III.C.1.).

Tabel 7: Sektorfordeling af handels- og investeringshindringer, der er blevet fjernet

i 2016, jf. MADB

C. KVALITATIV ANALYSE AF HINDRINGER, DER ER BLEVET FJERNET I

2016

Dette kapitel indeholder en mere detaljeret analyse af de hindringer, der er blevet fjernet

hos de fire handelspartnere, for hvilke der blev registreret flest fjernede hindringer i

2016: Sydkorea, Kina, Israel og Ukraine.

1. Sydkorea

Der ses en særlig positiv tendens i Sydkorea, hvor der kun blev registreret én ny hindring

i 2016, mens fem hindringer blev fjernet. Dette understreger, at

gennemførelsesstrukturen for frihandelsaftaler er et effektivt redskab til at håndtere

handelshindringer (se også afsnit III.A).

21

Handelsstrømmene er blevet væsentligt forbedret i bilindustrien, siden frihandelsaftalen

trådte i kraft, men der er stadig visse markedsadgangsproblemer i denne sektor, og

Kommissionen drøftede igen disse bekymringer i FTA-arbejdsgruppen vedrørende

bilindustrien. Inden for disse rammer indvilligede Sydkorea i 2016 i at ændre sine unikke

krav til sædestørrelse og frirum samt i at harmonisere visse regler med de internationale

standarder (f.eks. vedrørende 48 V i henhold til FN-ECE-regulativ 100). Kommissionen

vil fortsat drøfte de resterende hindringer i de relevante gennemførelsesorganer for

frihandelsaftalen samt i forbindelse med eventuelle ændringer af den eksisterende aftale.

Der blev også fjernet en hindring i kosmetiksektoren i 2016: Efter EU's drøftelser med de

sydkoreanske modparter blev en diskriminerende foranstaltning, som krævede, at ejerne

af toldfri butikker i Sydkorea skulle afsætte et minimumsareal til at sælge indenlandske

produkter, ændret til en mindre diskriminerende forpligtelse til at afsætte et

minimumsareal til produkter fra små og mellemstore virksomheder.

I handlen med landbrugsprodukter blev de handelsbegrænsende aspekter af et udkast til

forordning med uberettigede tekniske krav til råmælksost, som ville have påvirket EU's

virksomheder negativt, lempet efter EU's indgriben.

Sydkorea har også mere horisontalt ændret sine toldprocedurer med hensyn til

oprindelseskontrollen. Frem til 2016 udførte det koreanske toldvæsen sin

oprindelseskontrol for EU-varer på en måde, der svarede til den direkte metode til

oprindelseskontrol, nemlig ved at rette direkte henvendelse til importørerne. EU-

virksomheder i forskellige sektorer klagede over denne fremgangsmåde, som var i strid

med den indirekte oprindelseskontrol, der var fastsat i frihandelsaftalen. Efter EU's

indgriben har Sydkorea accepteret den indirekte oprindelseskontrol i overensstemmelse

med frihandelsaftalen, hvilket har forbedret situationen betydeligt for EU's eksportører.

En anden mangeårig horisontal problemstilling er Sydkoreas toldbehandling af

(genindførte) reparerede varer. Frihandelsaftalen mellem EU og Sydkorea indeholder

ikke nogen bestemmelser om fritagelse af reparerede varer for told ved genindførsel i

Sydkorea efter reparation i EU. Efter mange henvendelser fra Kommissionen forlængede

Sydkorea i december den nuværende toldfritagelse frem til udgangen af 2018. Ud over

denne midlertidige løsning vil EU også forsøge at finde en langsigtet løsning på denne

sag, herunder i forbindelse med eventuelle ændringer af frihandelsaftalen.

2. Kina

Kina er et af de lande, der anvender flest markedsadgangshindringer, både med hensyn til

det samlede antal registrerede foranstaltninger (23) og nye hindringer, der opstod i 2016

(to). Der skete dog også en positiv udvikling i 2016 for tre registrerede

handelshindringer, hvilket viser, at EU's strategi for fjernelse af hindringer også virker

over for store økonomier.

22

Der er sket fremskridt for én stor hindring i IKT-segmentet: Kina havde planer om at

vedtage regler, som ville tvinge virksomheder, der producerer IKT-varer for kinesiske

banker, til at anvende kinesisk intellektuel ejendomsret og udlevere centrale

softwarekoder, der betragtes som forretningshemmeligheder. Efter at Kommissionen

greb ind på højt plan, har Kina besluttet at suspendere vedtagelsen af foranstaltningen

midlertidigt, mens reglerne ændres. Kommissionen vil fortsætte med at overvåge dette

nøje med henblik på at løse problemet fuldt ud på stedet.

Der skete endnu en positiv udvikling i kosmetikindustrien, hvor man ventede, at ny

lovgivning ville skabe byrdefulde krav, såsom forbuddet mod at dække den oprindelige

etiket eller forpligtelsen til at vise underleverandørers navn og adresse på emballagen.

Efter EU's indgriben i alle relevante multilaterale og bilaterale fora besluttede Kina at

suspendere foranstaltningen. Dette gav fra 2016 EU's kosmetikvirksomheder mulighed

for at fortsætte deres eksport til Kina som før.

Der var også en succeshistorie i spiritussektoren: Kina havde før en uberettiget SPS-

foranstaltning, som krævede meget lave niveauer af visse phthalater, der var strengere

end de sikkerhedsniveauer, der blev fastsat i deres egen risikovurdering. Dette problem

blev løst i 2016, hvor Kina bekræftede, at man igen ville bruge sin tidligere praksis i

overensstemmelse med resultatet af landets egen risikovurdering, hvilket sikrer, at EU's

eksportører kan fortsætte deres aktiviteter.

3. Israel

Handelsforbindelserne mellem EU og Israel bygger på associeringsaftalen, der trådte i

kraft i 2000. Israel har generelt ønsket at fremme handlen og har ikke brugt mange

markedsadgangshindringer over for EU's virksomheder, hvilket har skabt et stærkt

handelsforhold. To hindringer blev fjernet i 2016, så nu er der kun tre aktive hindringer

tilbage i MADB.

Én af de hindringer, der blev fjernet for nyligt, vedrører eksporten af lægemidler: Efter

direkte kontakt med det israelske sundhedsministerium har Israel accepteret at behandle

anmodninger om markedsføringsgodkendelse for lægemidler fra alle EU's

medlemsstater, også dem, der er tiltrådt efter 2004. Dette har endelig givet

virksomhederne i disse medlemsstater mulighed for også at eksportere lægemidler til

Israel. EU håber, at en lignende hindring for medicinsk udstyr også vil blive fjernet snart.

Israel har siden 2016 også genoptaget udstedelsen af tilladelser til adskillige EU-

medlemsstater til eksport af levende kvæg, hvilket har fjernet denne SPS-hindring.

4. Ukraine

Den foreløbige anvendelse af DCFTA mellem EU og Ukraine siden den 1. januar 2016

har skabt fortsatte forbedringer af handelsforbindelserne. Det samlede antal aktive

handelshindringer i Ukraine er faldet fra fem til fire efter fjernelsen af to hindringer i

2016 og indførelsen af én ny hindring i 2016. Hvad angår den nyligt vedtagne

23

foranstaltning, som omfatter en eksportafgift på metalskrot, bør det bemærkes, at den

vedtagne foranstaltning blev forkortet til ét år og forventes at ville udløbe i september

2017 efter Kommissionens indgriben og et efterfølgende veto fra Ukraines præsident

mod det oprindelige forslag. Dette bør reducere det samlede antal hindringer endnu mere.

Ukraine har vist fremskridt med at fjerne hindringer, der var problematiske for EU's

eksportører, herunder ved at ophæve det mangeårige SPS-forbud mod okse- og kalvekød

(selv om nogle af importbetingelserne stadig ikke er helt i overensstemmelse med EU-

standarderne) eller den lige så langvarige karantænetilladelse til import eller transit af

grøntsager. Det er ikke desto mindre beklageligt, at træeksportforbuddet, som Ukraine

vedtog i 2015, stadig er i kraft, på trods af Ukraines mange løfter om at ophæve

foranstaltningen. Sammen med sine partnere i det styrkede MAP vil Kommissionen

fortsætte overvågningen af gennemførelsen af DCFTA for at fjerne hindringer og

forhindre, at der opstår nye.

D. HANDELSSTRØMME, DER POTENTIELT PÅVIRKES AF HINDRINGER,

DER BLEV FJERNET I 2016

Eftersom der ikke findes nogen tilstrækkeligt pålidelige økonomiske data på nuværende

tidspunkt, blev den metode, der blev forklaret i afsnit II.B, også anvendt til at beregne de

handelsstrømme, der potentielt påvirkes af de hindringer, der blev fjernet i 2016. Denne

metode er slet ikke perfekt, da det at se på tidligere års handelsstrømme for fjernede

hindringer giver forvrængede tal, fordi EU's eksport var mindre pga. den hindring, der

dengang stadig fandtes. Den giver dog i det mindste en indikation (dog muligvis

undervurderet) af vigtigheden af de handelsstrømme, som fjernelsen af hindringerne vil

komme til gode.

Metoden blev brugt til 17 af de 20 hindringer, der blev fjernet i 2016, bortset fra de mere

horisontale tilfælde (problemerne med reparerede varer og oprindelseskontrol i

Sydkorea) og den IKT-hindring i Kina, der blev beskrevet i det foregående afsnit. Selv

om den økonomiske værdi af fjernelsen af disse hindringer forventes at være betydelig,

er det stadig for vanskeligt at identificere og måle relevante handelsstrømme, og derfor

indgår de ikke i analysen.

Med udgangspunkt i denne metode viser tallene ikke desto mindre, at fjernelsen af

handelshindringer i 2016 kunne påvirke EU's eksport positivt med omkring

4,2 mia. EUR
21

.

Under alle omstændigheder vil det i lyset af denne metodes

begrænsninger være relevant i fremtiden at følge udviklingen i samhandlen på disse

21 Grundlaget for analysen er stadig den gennemsnitlige EU-eksport i 2013-2015 for de pågældende HS-

koder.

24

områder nu, hvor hindringerne er fjernet, for at kunne drage mere præcise konklusioner

om, hvilken effekt det har haft
22

.

Med hensyn til de handelsstrømme, der potentielt påvirkes af specifikke hindringer,

kunne EU's eksportører nu have væsentligt bedre handelsmuligheder efter fjernelsen af

syv SPS-relaterede hindringer i 2016, hvilket beløber sig til en EU-eksport på i alt

1,86 mia. EUR. EU's landmænd kunne f.eks. drage fordel af fjernelsen af den SPS-

restriktion, der tidligere blev anvendt i Ukraine, og som kunne påvirke eksport til en

værdi af 602,62 mio. EUR.

Fjernelsen af hindringer i Kina for kosmetik og spiritus kan også få stor betydning, da

EU's eksport i disse sektorer var på henholdsvis 678,6 mio. EUR og 398,39 mio. EUR.

Kosmetiksektoren bliver også hjulpet godt på vej af fjernelsen af den diskriminerende

behandling i Korea, hvilket kunne øge den nuværende EU-eksport på 452,56 mio. EUR.

IV. KONKLUSION

Dette års rapport fokuserer på at give et omfattende overblik over de handels- og

investeringshindringer, der direkte påvirker EU's erhvervsdrivende, og som er blevet

rapporteret og fjernet gennem partnerskabet for markedsadgang mellem Kommissionen,

medlemsstaterne og erhvervsorganisationer. Databasen for markedsadgang, som

registrerer disse hindringer, indeholder i øjeblikket 372 aktive hindringer i 51 lande i hele

verden. Store økonomier som Rusland, Brasilien, Kina, Indien og Indonesien er fortsat

dem, der anvender flest af disse protektionistiske instrumenter.

Der blev observeret tilsvarende globale tendenser i kalenderåret 2016, som er

referenceperioden for denne rapport. Af de i alt 36 nye hindringer, der blev rapporteret i

2016, stod Rusland for det største antal nye handelsrestriktioner, tæt efterfulgt af Indien,

mens Kina bevarede sin position blandt de fem største brugere af handelshindringer. Der

blev også rapporteret om flere nye foranstaltninger for Schweiz, mens Algeriet, Egypten

og Tyrkiet blev fremhævet som aktive brugere af lokaliseringspolitikker. Ud over visse

horisontale foranstaltninger blev der registreret nye hindringer for 13 erhvervssektorer,

heraf primært vin og spiritus samt landbrug og fiskeri, men også bilindustrien,

lægemidler, tjenesteydelser, medicinsk udstyr, legetøj og jern, stål og ikke-jernholdige

metaller. De handelsstrømme, der potentielt er påvirket af alle nye hindringer, der blev

registreret i 2016, blev anslået til at udgøre op til 27,17 mia. EUR, hvilket overstiger

EU's samlede eksport til partnere som Sydafrika, Algeriet eller Ukraine og svarer til

1,6 % af den samlede EU-eksport.

22 Kommissionen har udviklet en metode til mere præcist at vurdere indvirkningen af, at hindringerne er

fjernet, men denne metode kræver, at handelsstrømmene observeres efter fjernelse af hindringen. Den

sidste analyse af denne slags blev udført i 2015 og konkluderede, at de hindringer, der blev fjernet i

2012 og 2013 inden for MAS, havde skabt yderligere handelsstrømme for 2,4 mia. EUR i 2014, hvilket

svarer til en mindre frihandelsaftale som f.eks. den med Colombia.

25

På den positive side bidrog partnerskabet for markedsadgang til at tackle 20 handels- og

investeringshindringer i 2016 i syv forskellige sektorer samt horisontale hindringer. De

positive tendenser, der især blev observeret i Sydkorea og Ukraine, viser, hvor effektiv

gennemførelsen af frihandelsaftaler er med hensyn til at fjerne hindringer for

markedsadgang, og Kommissionen vil styrke og koncentrere indsatsen med sine partnere

yderligere i "det styrkede partnerskab" for at sikre en endnu mere effektiv gennemførelse

af EU's frihandelsaftaler. Der er utvivlsomt lang vej endnu, men det lykkedes også at

fjerne nogle hindringer i Kina, hvilket viser, at EU's strategi for fjernelse af hindringer

også virker over for store økonomier, som EU ikke har nogen frihandelsaftaler med. EU

vil også fortsætte med at anvende WTO samt sin egen ambitiøse dagsorden for

handelsforhandlingerne, som stadig vil være det vigtigste redskab til at fjerne

hindringerne. Alt i alt blev der i 2016 fjernet hindringer, som påvirkede handelsstrømme

til en værdi af omkring 4,2 mia. EUR.

Konklusionen er, at EU's markedsadgangsstrategi har vist sig at være meget værdifuld til

at identificere og fjerne hindringer, hvilket har bidraget til bedre eksport- og

investeringsmuligheder for EU's erhvervsdrivende. I lyset af at protektionismen er i

fremgang i hele verden, vil Kommissionen yderligere intensivere sine bestræbelser på at

sikre, at alle interessenter samarbejder gennem partnerskabet for markedsadgang for at

skabe økonomisk vækst og produktivitet med åbne markeder i hele verden.

