Fiche: Besluit gemeenschappelijk kader voor het in de handel brengen van producten

Titel: Voorstel voor een besluit van het Europees Parlement en de Raad betreffende een gemeenschappelijk kader voor het in de handel brengen van producten..

Datum Raadsdocument:
15 februari 2007

Nr Raadsdocument:
6378/07

Nr. Commissiedocument:
COM(2007) 53 definitief

Eerstverantwoordelijk ministerie:
EZ i.o.m. SZW, V&W, VWS, VROM, LNV, BZK, JUST, FIN,

OCW, DEF en BZ

Behandelingstraject in Brussel: RWG Technische Harmonisatie (Nieuwe Aanpak), Of het voorstel in de Raad voor Concurrentievermogen van 21 en 22 mei 2007 zal worden behandeld is nog onbekend

Achtergrond, korte inhoud en doelstelling van het voorstel:

Vrij verkeer van goederen is één van de belangrijkste uitgangspunten van de Europese interne markt. Het verkeer van goederen binnen de Europese Unie moet gemakkelijk en zonder belemmeringen verlopen. Vele barrières voor handel in goederen tussen lidstaten zijn reeds verwijderd. Uit diverse bronnen, onderzoeken en consultaties (o.a. rapport Unicé 2004, Your Voice in Europe 2004, European Business Test Panel consultatie 2004, publieksconsultatie over de toekomst van de Interne Markt 2006) is evenwel een aantal zwakke plekken naar voren gekomen, die het optimaal functioneren van het vrij verkeer van goederen in de praktijk in de weg staan. Met name schort het aan juiste toepassing en handhaving door de lidstaten van huidige regelgeving en beginselen. De Commissie heeft op 14 februari 2007 de Mededeling “De interne markt voor goederen: hoeksteen van het Europees concurrentievermogen” (COM(2007) 35) uitgebracht. Gelijktijdig met die mededeling is een drietal voorstellen gedaan, gericht op het wegnemen van deze zwakke plekken. Deze voorstellen bestaan uit een verordening en een besluit voor het geharmoniseerd goederenverkeer (Verordening accreditatie en markttoezicht, COM(2007) 37 resp. besluit gemeenschappelijk kader handel producten (COM(2007) 53) en een verordening voor niet-geharmoniseerd goederenverkeer (COM(2007)36). Voorliggend fiche betreft het voorstel voor een gemeenschappelijk kader voor het in de handel brengen van producten.

Uiteenlopende nationale technische eisen ten aanzien van producten kunnen zorgen voor een belemmering van het vrije goederenverkeer in de interne markt. Dit heeft ertoe geleid dat er een communautair raamwerk van secundaire regelgeving is aangenomen, waarmee deze technische eisen zijn geharmoniseerd. Uitgaande van een hoog beschermingsniveau voor producten schrijven diverse richtlijnen aan marktdeelnemers voor hoe zij de conformiteit van hun goederen aan de communautaire veiligheidseisen aan kunnen tonen.

Het communautaire raamwerk voor het vrije verkeer van goederen wordt gevormd door de Nieuwe Aanpakrichtlijnen. Nieuwe Aanpak is een manier van communautaire wetgeving waarbij wordt gewerkt met essentiële eisen aan producten in de vorm van doelvoorschriften. Deze eisen worden op verzoek van de Europese Commissie door private partijen via Europese normen uitgewerkt. Indien een product op basis van deze normen wordt gemaakt geldt een vermoeden van overeenstemming met de eisen uit de richtlijn.

Een product dient altijd een overeenstemmingsbeoordeling of conformiteitsbeoordeling (met de richtlijn) te ondergaan (ex ante toezicht). Afhankelijk van de risico’s van het product dient daarbij al dan niet een onafhankelijke keuringsinstantie te worden ingeschakeld. Bij producten met een laag veiligheidsrisico kan de fabrikant de beoordeling dus zelf uitvoeren, en is beoordeling door een derde partij in de vorm van certificatie of keuring niet nodig.

Een keuringsinstantie wordt aangewezen door de overheid indien zij heeft vastgesteld dat de instantie onpartijdig en bekwaam zijn werk uitvoert. Dit laatste kan de instantie aantonen met een accreditatie. Indien het product voldoet aan de richtlijn moet de fabrikant het CE-merkteken aanbrengen op het product. De producten worden daarmee vrij in Europa verhandeld en markttoezichthouders weten bij een aangebracht CE-merkteken dat het product voldoet. Markttoezicht (ex post toezicht) door de overheid blijft echter noodzakelijk teneinde fraude tegen te gaan.

De laatste jaren heeft de Commissie echter geconstateerd dat het systeem van nieuwe aanpakrichtlijnen op diverse punten verbetering behoeft. Met name de coherentie van uitvoering en handhaving van regelgeving in de lidstaten laat te wensen over. Dit geldt voor o.a. de uiteenlopende praktijken met betrekking tot de aanwijzing van conformiteitsbeoor-delingsinstanties en de ongelijke behandeling in het geval er niet-conforme of gevaarlijke producten in de handel zijn gebracht. Concurrentieverstoringen en een gebrek aan vertrouwen in de conformiteitsmarkering (het CE-merk) zijn hiervan het gevolg.

De Commissie heeft zich dan ook genoodzaakt gezien om op het vlak van het geharmoniseerde deel van het goederenverkeer twee voorstellen ter verbetering te doen. Onderhavig voorstel voor een besluit zet een raamwerk neer voor toekomstige communautaire sectorale wetgeving.

Het besluit omvat alle reeds bestaande elementen uit de Nieuwe Aanpak en zet deze elementen eenduidig neer. Het gaat daarbij om geharmoniseerde definities, gemeenschappelijke verplichtingen voor marktdeelnemers, criteria voor de selectie van conformiteitsbeoordelingsprocedures en van conformiteitsbeoordelingsinstanties, eisen aan de nationale aanmeldende autoriteiten en om voorschriften voor de aanmeldingsprocedure. Deze elementen worden ondersteund door het voorstel voor de verordening over accreditatie en markttoezicht.

Voorts biedt het besluit bescherming van het CE-merk als collectief Gemeenschapsmerk, bepaalt het de verantwoordelijkheid van degenen die deze markering aanbrengen en geeft het besluit geharmoniseerde bepalingen voor de mechanismen voor het uit de handel nemen van producten.

De Commissie heeft bij de vormgeving van het voorstel gekozen voor een besluit sui generis op basis van artikel 95 EG Verdrag in plaats van bijv. een richtlijn. De Commissie beroept zich op het precedent van het Besluit 93/465/EEG van de Raad betreffende de conformiteitsbeoordelingsprocedures. Besluit 93/465/EEG van de Raad betreffende de conformiteitsbeoordelingsprocedures wordt door voorliggend besluit ingetrokken.

Rechtsbasis van het voorstel: art 95 EG-Verdrag.

Besluitvormingsprocedure en rol Europees Parlement: codecisie (artikel 251 EG-verdrag), gekwalificeerde meerderheid in de Raad

Instelling nieuw Comitologie-comité: niet van toepassing

Subsidiariteit en proportionaliteit:

Subsidiariteit: positief. De Commissie beoogt met het voorstel in de toekomst de sectorale richtlijnen en de implementatie daarvan te harmoniseren. Een dergelijke harmonisatie van begrippen kan voor marktdeelnemers voordelen bieden en wordt dan ook door Nederland ondersteund.
Proportionaliteit: Positief. Het besluit van de Commissie gaat volgens Nederland niet verder dan noodzakelijk omdat slechts beoogd wordt om bestaande uiteenlopende bepalingen te vereenvoudigen en meer met elkaar in lijn te brengen en neer te leggen in een kader dat voor toekomstige richtlijnen zal worden toegepast. Het voorgestelde besluit bevat daarmee de essentiële onderdelen van toekomstige harmonisatiemaatregelen. Er zal dus voor de toekomst sprake zijn van een eenduidig raamwerk ten aanzien van conformiteitsbeoordelingsprocedures. Dit is voor zowel marktdeelnemers als toezichthouders een verbetering.

Consequenties voor de EU-begroting:

Geen consequenties. Het besluit dient als raamwerk voor toekomstige wijziging van bestaande en voor opstelling van toekomstige communautaire wetgeving.

Financiële, personele en administratieve consequenties voor de rijksoverheid, decentrale

overheden en/of bedrijfsleven en burgerDit besluit dient als raamwerk voor toekomstige communautaire wetgeving en veroorzaakt op dit moment geen direct concrete effecten op administratieve lasten of op de rijksoverheid. Deze effecten ontstaan pas op het moment dat nieuwe communautaire wetgeving wordt gemaakt of bestaande nationale wetgeving op dit besluit moet worden aangepast.Hierbij kan worden opgemerkt dat de verplichtingen voor marktdeelnemers lijken te worden aangescherpt en dat dit op termijn dus zal kunnen leiden tot een toename van de administratieve lasten bij de implementatiewetgeving.
Vervolgtraject financiële afspraken: Niet van toepassing.

Consequenties voor nationale en decentrale regelgeving/beleid, (informatie over het inschakelen van nationale agentschappen / zelfstandige bestuursorganen e.d., implementatie en uitvoering, notificatie en handhaving en/of sanctionering):

Het betreft een voorstel voor een besluit dat een raamwerk geeft voor toekomstige communautaire wetgeving of voor aanpassing van bestaande communautaire wetgeving. Het besluit op zichzelf heeft dus geen directe consequenties voor bestaande nationale wetgeving, de consequenties vloeien voort uit toekomstige wijziging van bestaande richtlijnen. De Europese Commissie heeft aangegeven dat dit raamwerk zal worden toegepast op het moment dat een individuele richtlijn wordt aangepast.

Hierbij kan worden opgemerkt dat de eisen aan aanmeldende autoriteiten, zoals hun onafhankelijkheid, worden aangescherpt. Naar verwachting voldoen de Nederlandse autoriteiten aan deze eisen.

Overigens is het besluit niet van toepassing op (de implementatiewetgeving die voortvloeit uit) de verordeningen en richtlijnen genoemd in artikel 1 van dit besluit.

Voorgestelde implementatietermijn (bij richtlijnen) dan wel voorgestelde datum inwerkingtreding (bij verordeningen en beschikkingen) met commentaar t.a.v. haalbaarheid:

Niet van toepassing.

 Consequenties voor ontwikkelingslanden:

Niet van toepassing.

Nederlandse belangen en eerste algemene standpuntbepaling

Voor de Nederlandse economie en voor de Nederlandse consument is het van groot belang te kunnen vertrouwen op het voldoen van producten aan de geharmoniseerde regelgeving, waarbij het niet relevant moet zijn in welke lidstaat de productie en conformiteitsbeoordeling plaatsvindt. Nederland steunt in het algemeen maatregelen die dit vertrouwen verbeteren.
Het voorstel heeft geen directe gevolgen voor bestaande communautaire wetgeving, maar zal wel van invloed zijn bij toekomstige communautaire wetgeving en bij aanpassing van bestaande communautaire wetgeving, zoals de bouwproductenrichtlijn.
Nederland heeft vragen bij de verplichtingen voor marktdeelnemers die lijken te zijn aangescherpt ten opzichte van de bestaande verplichtingen. Nederland zal er tevens op wijzen dat dit niet onnodig mag leiden tot een toename van administratieve lasten.

Tenslotte heeft Nederland nog vragen ten aanzien van de aard van het gekozen instrument en de bindende werking hiervan voor de lidstaten én de Europese instellingen. Nederland zal over deze, en andere onduidelijkheden, de Commissie om opheldering vragen en in voorkomend geval ook de Juridische Dienst van de Raad bevragen.

