[image: image1.wmf]
	Stanowisko RP

przygotowane w związku z art. 7 ustawy z dnia 8 października 2010 r.
o współpracy Rady Ministrów z Sejmem i Senatem w sprawach związanych z członkostwem Rzeczypospolitej Polskiej w Unii Europejskiej (Dz. U. Nr 213, poz. 1395)

	Dotyczy
	Wniosek ROZPORZĄDZENIE PARLAMENTU EUROPEJSKIEGO I RADY w sprawie wspólnych europejskich przepisów dotyczących sprzedaży

	Data przekazania Polsce dokumentu przez instytucje UE
	17 października 2011 r.

	Sygnatura dokumentu
	Komisja Europejska
	COM(2011) 635

	
	Rada UE
	

	
	Numer międzyinstytucjonalny
	2011/0284 (COD)

	Procedura decyzyjna
	zwykła procedura ustawodawcza

	Tryb głosowania w Radzie UE
	większość kwalifikowana

	Instytucja wiodąca
	Ministerstwo Sprawiedliwości

	Instytucje współpracujące
	Ministerstwo Gospodarki, Urząd Ochrony Konkurencji i Konsumentów

	Data przyjęcia przez KSE
	7 grudnia 2012 r.

I. Cel projektu aktu prawnego

Celem wniosku Komisji w sprawie Wspólnych Europejskich Przepisów dotyczących Sprzedaży (dalej: WEPS) jest stworzenie spójnego zestawu jednolitych norm regulujących umowę sprzedaży, obejmującego cały cykl trwania umowy. Przepisy te stanowiłyby część systemu prawa krajowego każdego z Państw Członkowskich, jako drugi, równoległy do już istniejącego, reżim prawa odnoszący się do umowy sprzedaży. Przyjęcie projektu miałoby poprawić funkcjonowanie wspólnego rynku, poprzez ułatwienie rozwoju handlu transgranicznego, co skutkowałoby poprawieniem sytuacji konsumentów i przedsiębiorców na tymże rynku.

Wspólne Europejskie Prawo Sprzedaży miałoby charakteryzować się następującymi cechami:

1) Reżim wspólny dla wszystkich Państw Członkowskich;
2) Reżim fakultatywny, mający zastosowanie tylko w wyniku wyboru dokonanego przez strony umowy;
3) Reżim skoncentrowany na szeroko rozumianej umowie sprzedaży z uwzględnieniem umów o udostępnianie treści cyfrowych;
4) Reżim ograniczony (zasadniczo) do umów transgranicznych;
5) Reżim skoncentrownay na transakcjach między przedsiębiorcami i konsumentami oraz między przedsiębiorcami, w których przynajmniej jedna strona jest MŚP;
6) Reżim zapewniający identyczną ochronę konsumentom we wszystkich Państwach Członkowskich;
7) Reżim zawierajacy kompleksowy zestaw norm regulujących umowę sprzedaży.
II. Stanowisko RP

Rząd popiera przyjęcie instrumentu prawa Unii Europejskiej, który wprowadzi wspólne przepisy prawa sprzedaży we wszystkich Państwach Członkowskich.

Rząd popiera przyjęcie instrumentu w formie rozporządzenia.

Rząd popiera koncepcję opcjonalności instrumentu, opartą na dobrowolnym wyborze stron.

Rząd preferuje instrument o zakresie obejmującym umowy konsumenckie dotyczące szeroko rozumianej sprzedaży oraz udostępnienia treści cyfrowych, zawierane w obrocie transgranicznym drogą elektroniczną. Rząd nie wyklucza jednak możliwości zaakceptowania szerszego zakresu instrumentu i nie sprzeciwia się możliwości dobrowolnego rozszerzania tego zakresu przez każde z Państw Członkowskich.

W odniesieniu do treści Załącznika do Rozporządzenia, zawierającego szczegółowe przepisy dotyczące sprzedaży, Rząd popiera zaproponowany zakres przepisów oraz stoi na stanowisku, że należy zapewnić równowagę pomiędzy wysokim poziomem ochrony konsumenta a atrakcyjnością WEPS dla przedsiębiorców.

III. Uzasadnienie stanowiska RP

Projekt składa się z dwóch części: rozporządzenia, które zawiera przepisy określające sposób funkcjonowania WEPS, oraz załącznika zawierającego treść przepisów mających stanowić Wspólne Europejskie Prawo Sprzedaży.
Podstawa prawna

Podstawą prawną przedstawionego projektu jest artykuł 114 TFUE. Komisja Europejska uzasadnia wybór podstawy prawnej projektu jego istotnym znaczeniem dla funkcjonowania wspólnego rynku. W warstwie prawnej, projekt ustanawia w każdym z Państw Członkowskich dodatkowy, wspólny dla wszystkich, reżim prawny dotyczący sprzedaży. Według argumentów Komisji takie rozwiązanie spełnia wymagania stawiane przez Trybunał Sprawiedliwości aktom prawnym opartym na artykule 114 Traktatu.

Rząd podziela zdanie Komisji co do potencjalnych korzyści ekonomicznych płynących z tego projektu dla polskiej gospodarki. Jednocześnie Rząd oczekuje od Komisji przedstawienia w toku prac legislacyjnych pogłębionej argumentacji prawnej uzasadniającej oparcie projektu na artykule 114 TFUE.

Trzeba bowiem podkreślić, że artykuł 114 TFUE ma na celu zbliżenie przepisów prawnych Państw Członkowskich, zaś sama KE w projekcie wskazuje, że projektowane rozporządzenie nie ingeruje w prawo wewnętrzne państw członkowskich ponieważ nie wymaga jego dostosowania do projektowanej regulacji (motyw 9). Niejasne jest również określenie WEPS jako „drugiego reżimu prawnego”. W przypadku każdej umowy w obrocie transgranicznym, do której ma zastosowanie inne prawo niż prawo danego Państwa Członkowskiego można powiedzieć, że jest to „drugi” reżim prawny. W istocie projektowane rozporządzenie wprowadza nowy instrument, tzw. 28 porządek prawny w zakresie umowy sprzedaży, obok reżimów prawnych Państw Członkowskich.
Forma prawna

W odniesieniu do formy prawnej instrumentu, Rząd zdecydowanie popiera wybór formy rozporządzenia, bowiem dla realizacji celów instrumentu rozporządzenie jest formą optymalną. Pozwala ono na relatywnie mało skomplikowane wprowadzenie jednolitego zbioru przepisów do systemów krajowych wszystkich Państw Członkowskich, bez konieczności przeprowadzania procesu transpozycji. W przypadku wyboru formy dyrektywy, aby osiągnąć cele projektu transpozycja musiałaby de facto oznaczać sztywne przeniesienie przepisów dyrektywy do ustawy. Nawet gdyby przyjąć, że taki sposób transpozycji w przypadku tego konkretnego projektu mógłby być uznany za dopuszczalny (możliwy do pogodzenia z istotą dyrektywy), to jednak stwarzałby niebezpieczny precedens na przyszłość. Dlatego Rząd opowiada się jednoznacznie za rozporządzeniem jako formą prawną instrumentu.

Opcjonalność

Wybór WEPS powinien pozostać w zakresie swobody kontraktowej stron. Należy zauważyć, że w praktyce decyzję o zaproponowaniu oparcia umowy o WEPS będzie podejmował przedsiębiorca, a konsument może stanąć przed wyborem albo zawrzeć umowę w oparciu o WEPS albo nie zawierać jej w ogóle. Należy jednak pamiętać, że w chwili obecnej rynki zagraniczne są dla polskich konsumentów bardzo często niedostępne, a ich otwarcie w oparciu o WEPS jest celem tego projektu. W związku z tym w ocenie Rządu należy zaakceptować koncepcję opcjonalności przedstawioną w projekcie, mimo, że może ona budzić pewne wątpliwości jako opcjonalność jedynie formalna i w istocie przysługująca przedsiębiorcy. Ponadto należy poprzeć również zasadę określającą konieczność wyrażenia przez konsumenta wyraźnej i świadomej (tj. po otrzymaniu niezbędnych informacji) zgody na oparcie umowy na WEPS.
Zakres WEPS

Zakres podmiotowy

Co do zasady Rząd preferowałby ograniczenie zakresu podmiotowego do umów konsumenckich, tj. takich, gdzie sprzedającym jest przedsiębiorca a kupującym konsument. Przepisy regulujące obrót konsumencki powinny uwzględniać specyfikę tego typu obrotu, charakteryzującego się przede wszystkim nierównowagą stron w odniesieniu do dostępu do informacji i siły negocjacyjnej. Podobna nierównowaga istnieje wprawdzie również w odniesieniu do niektórych rodzajów stosunków pomiędzy przedsiębiorcami, ale w praktyce ogromne trudności sprawia znalezienie i przyjęcie odpowiednich kryteriów wyodrębniających tę kategorię. W związku z tym, w ocenie Rządu WEPS powinien regulować przede wszystkim obrót konsumencki. Rząd nie odrzuca jednak definitywnie propozycji objęcia zakresem podmiotowym projektu także obrotu profesjonalnego z udziałem małych i średnich przedsiębiorców. Nadto Rząd nie jest przeciwny możliwości dobrowolnego dalszego rozszerzenia zakresu podmiotowego instrumentu przez Państwa Członkowskie

Zakres przedmiotowy
a) Rodzaje umów

Rząd popiera objęcie zakresem przedmiotowym WEPS rodzajów umów przedstawionych w projekcie rozporządzenia. Obejmują on szeroko rozumianą (w ujęciu ekonomicznym) umowę sprzedaży (a więc oprócz umowy sprzedaży sensu stricto także umowy w rodzaju umowy o dzieło czy umowy dostawy) oraz umowy o świadczenie usług powiązanych z umową sprzedaży, a nadto umowy o udostępnianie treści cyfrowych. Te ostatnie najczęściej występują w obrocie transgranicznym, więc przygotowanie ich spójnej regulacji na poziomie Unii jest zdaniem Rządu ze wszech miar wskazane.

Naturalnie, nie można pominąć faktu, że świadczenie usług odgrywa coraz ważniejszą rolę w obrocie (również transgraniczynym). Rząd stoi jednak na stanowisku, że w pierwszym rzędzie należy zająć się regulacją we wskazanym wyżej zakresie, nie wykluczając ewentualnej możliwości rozszerzania w przyszłości zakresu regulowanych umów o kolejne rodzaje umów o świadczenie usług, o ile WEPS okaże się sukcesem w praktyce. W związku z tym należy zadbać, aby struktura regulacji umożliwiała rozszerzanie instrumentu na inne rodzaje umów.

b) Przedmiot umowy

W chwili obecnej projekt obejmuje zakresem:

- materialne rzeczy ruchome

- treści cyfrowe (muzyka, filmy czy oprogramowanie pobierane z Internatu), niezależnie od tego czy są one utrwalone na trwałym nośniku;

- kwalifikowane usługi (powiązane z umową sprzedaży).

Rząd popiera wskazany zakres przedmiotowy, ponieważ co do zasady odpowiada on najbardziej palącym potrzebom obrotu transgranicznego. W szczególności ważne jest, aby zakresem WEPS były objęte treści cyfrowe, bez względu na to, czy zostały one utrwalone na nośniku. Jednocześnie należy dążyć do tego, aby przyjęta struktura regulacji umożliwiała rozszerzenie przedmiotowego zakresu regulacji w przeszłości.

c) Obrocie transgraniczny / Obrót czysto wewnętrzny

Projekt obejmuje wyłącznie umowy zawierane w obrocie transgranicznym. Jednocześnie jednak daje zainteresowanym Państwom Członkowskim możliwość dobrowolnego rozszerzenia stosowania WEPS na umowy zawierane w obrocie czysto krajowym. Rząd co do zasady popiera takie rozwiązanie, podkreślając przy tym:
(1) potrzebę wypracowania jasnych kryteriów kwalifikacyjnych dla umów transgraniczynych, oraz
(2) że rozszerzenie zakresu instrumentu na umowy krajowe może być zaakceptowane wyłącznie jako dobrowolna opcja dla Państw Członkowskich i taka akceptacja wychodzi naprzeciw oczekiwaniom tych Państw Członkowskich, które chciałyby mieć możliwość wprowadzenia jak najbardziej zupełnego zakresu stosowania WEPS. Rząd Polski nie zamierza jednak skorzystać z takiej opcji.
c) Sposób zawarcia umowy

Rząd popiera objęcie zakresem WEPS przede wszystkim umów zawieranych on-line (w obrocie elektronicznym) ze względu na fakt, że mają one największy potencjał w odniesieniu do rozwoju wspólnego rynku. Ponadto zakresem mogłyby zostać objęte umowy zawierane na odległość, ponieważ one również odpowiadają wymogom handlu transgranicznego. W odniesieniu do objęcia zakresem WEPS umów zawieranych poza lokalem przedsiębiorstwa Rząd pozostaje otwarty, mając na względzie, że umowy zawierane w taki sposób mogą być wykorzystywane w handlu transgranicznym.
Rząd nie znajduje natomiast dostatecznego uzasadnienia dla objęcia zakresem WEPS umów zawieranych w sposób tradycyjny, tj. w lokalu przedsiębiorstwa, nawet jeżeli ich wyłączenie będzie miało wpływ na zachowanie spójności regulacji.

Stosunek do Rozporządzenia Rzym I

Wspólne Europejskie Prawo Sprzedaży zawiera jednolite dla wszystkich Państw Członkowskich przepisy z zakresu kogentywnej ochrony konsumenta. W związku z tym, w przypadku wyboru przez strony umowy Wspólnego Europejskiego Prawa Umów, artykuł 6(2) rozporządzenia 593/2008 o prawie właściwym dla zobowiązań umownych, który opiera się na założeniu istnienia istotnych różnic w poziomie ochrony konsumentów w różnych Państwach Członkowskich, nie będzie miał praktycznego znaczenia. Rząd popiera więc rozwiązanie wyłączające stosowanie przepisów w/w rozporządzenia w zakresie objętym WEPS.

Załącznik do Rozporządzenia

1. Rząd zasadniczo popiera proponowany w Załączniku zakres przepisów, ponieważ WESP obejmuje regulację najważniejszych elementów o znaczeniu praktycznym w odniesieniu do cyklu życiowego umowy. Oczywiście nie jest to regulacja kompletna i będzie wymagała uzupełniającego stosowania prawa krajowego.

2. W odniesieniu do treści przepisów Załącznika Rząd będzie popierał rozwiązania, które będą odpowiadały następującym kryteriom:

a) Zapewnienie wysokiego poziomu ochrony konsumenta (brak zgody na obniżenie poziomu ochrony konsumenckiej obecnie istniejącego w Polsce). Poziom ten należy, oceniać jednak całościowo, a nie przez pryzmat każdego przepisu z osobna;

b) Zapewnienie atrakcyjności projektu dla przedsiębiorców (przepisy możliwie proste i jasne, tworzące spójny i funkcjonalny system).
Rząd stoi na stanowisku, że jedynie łączne spełnienie tych dwóch kryteriów daje możliwość osiągnięcia celów zakładanych w projekcie.

3. Mając na uwadze obszerność i złożoność Załącznika oraz konieczność zapewnienia efektywnego przebiegu prac nad nim, Rząd może wyrazić poparcie dla stworzenia technicznej grupy redagującej treść przepisów Załącznika, przy zachowaniu pełnej merytorycznej kontroli ze strony Państw Członkowskich w grupie roboczej.

1. Ocena skutków prawnych

Przyjęcie planowanej regulacji nie spowoduje konieczności dokonania zmian w treści istniejących rozwiązań prawnych w zakresie objętym regulacją WEPS. Analizy wymagało będzie, czy poza zakresem WESP przepisy prawa polskiego, które będą stosowane uzupełniająco, będą wystarczająco kompatybilne z przepisami WEPS.
Na odmiennej płaszczyźnie przyjęcie WEPS przyczyni się do zrównoważonego rozwoju prawa europejskiego i europejskiej przestrzeni prawnej, bez korzystania z bardzo groźnej w punktu widzenia stabilności i spójności wewnętrznych systemów prawa harmonizacji zupełnej.
2. Ocena skutków społecznych

W chwili obecnej polscy konsumenci są często pozbawieni możliwości zawierania umów w obrocie transgranicznym, m.in. w związku z faktem, że w dalszym ciągu system prawa polskiego i jego funkcjonowanie nie są dostatecznie znane przedsiębiorcom zagranicznym. Przedsiębiorcy (zwłaszcza mali i średni) nie kierują swojej oferty do innych Państw Członkowskich, m.in. ze względu na koszty obsługi prawnej, jakie wiążą się z wejściem na obce rynki. W wyniku przyjęcia rozporządzenia nastąpi rozszerzenie możliwości dokonywania transakcji transgranicznych tak przez polskich konsumentów, jak i przez polskich przedsiębiorców.
3. Ocena skutków gospodarczych
Planowana regulacja wprowadzi ułatwienia dla rozwoju handlu transgranicznego w UE. Z punktu widzenia konsumentów będzie ona stanowiła zachętę do dokonywania zakupów transgranicznych (w chwili obecnej jedynie 9 % konsumentów dokonuje zakupów transganicznych w ramach UE, w porównaniu do 35 % dokonujących ich na terenie Polski). 66% polskich sprzedawców (przy średniej w UE 55%), którzy oferują towary konsumentom poza rynkiem polskim lub są zainteresowani prowadzeniem takiej działalności deklaruje, że utrudnieniem są dla nich przeszkody mające związek z prawem umów: zdobycie informacji na temat treści zagranicznych przepisów (48% - w UE 40%), spełnianie wymagań wynikających ze zróżnicowanych przepisów dotyczących ochrony konsumenta (45 % - w UE 40%), uzyskanie porady prawnej na temat zagranicznego prawa umów (45% - w UE 35%), rozwiązywanie sporów transgranicznych (39% - w UE 34%). 69 % polskich przedsiębiorców wyraziło zainteresowanie wykorzystaniem europejskiego prawa umów w umowach transgranicznych zawieranych z konsumentami, tak więc przyjęcie WEPS wyjdzie naprzeciw im oczekiwaniom.

4. Ocena skutków finansowych

Przyjęcie projektu nie będzie powodować istotnych skutków finansowych dla budżetu państwa.

Pewne wydatki będą jednak niezbędne w związku z potrzebą przeszkolenia polskich sędziów w celu przygotowania ich do stosowania nowych przepisów oraz zaznajomienia przedsiębiorców i konsumentów z zasadami stosowania WEPS i jego zawartością (akcja informacyjna). Wydatki te w obecnym momencie nie są możliwe do oszacowania, gdyż zakres ewentualnej akcji informacyjnej nie jest jeszcze znany. Jednakże koszty, które będzie musiał ponieść budżet państwa w tym zakresie, będą sfinansowane w ramach limitu wydatków określonego w ustawie budżetowej we właściwej lub we właściwych częściach budżetowych.
IV. Informacja w sprawie zgodności projektu aktu z zasadą pomocniczości

Projekt rozporządzenia jest zgodny z zasadą pomocniczości wyrażoną w Art. 5 TFUE. Cel projektu – to jest przyczynienie się do lepszego funkcjonowania wspólnego rynku poprzez udostępnienie dobrowolnego, jednolitego zbioru przepisów z zakresu prawa umów posiada bardzo wyraźny wymiar transgraniczny i nie może być efektywnie osiągnięty przez Państwa Członkowskie w ramach ich systemów narodowych. Poprzez przyjęcie nieskoordynowanych przepisów na poziomie narodowym Państwa Członkowskie nie byłyby w stanie usunąć dodatkowych kosztów transakcyjnych oraz wysoce skomplikowanego środowiska prawnego, wynikającego z różnic istniejących w krajowych przepisach regulujących prawo umów, z którymi przedsiębiorcy borykają się w przypadku podjęcia działalności transgranicznej. Na skutek utrzymania takiej sytuacji konsumenci będą posiadali ograniczony wybór i dostęp do produktów z innych Państw Członkowskich, będą również doświadczali stanu braku pewności w odniesieniu do swojej pozycji na rynku, wynikającej z nieznajomości własnych praw.
V. Przedstawiciel Rządu upoważniony do prezentowania stanowiska

Pan Igor Dzialuk

Podsekretarz Stanu w Ministerstwie Sprawiedliwości

 tel.: 22 52 12 216

