

Wettbewerbsverzerrungen im internationalen Rohstoffhandel

Die international-rechtlichen Rahmenbedingungen

BGR Rohstoffkonferenz 2013

**Dr. Stephanie Leupold, Generaldirektion Handel,
Europäische Kommission**

Übersicht

- Einleitung: Herausforderungen und Antworten
 - **Die EU-Rohstoffstrategie im Bereich Außenhandel**
- Der international-rechtliche Rahmen für Exportbeschränkungen
 - **Multilaterale (WTO) und bilaterale Regeln**
- Bilanz: Vorteile und Schwächen des rechtlichen Regelwerks

Herausforderungen

- Steigende Bedeutung des Handels mit Rohstoffen
 - **Insgesamt steigende Nachfrage (15% jährliches Wachstum von Rohstoffimporten gegenüber 8% Wachstum im Handel insgesamt (2003-2012))**
- Hohe Rohstoffimportabhängigkeit der EU (und 19% der Gesamtimporte; vor China (14%) und US (12%))
- Vielschichtigkeit der Probleme: Von Entwicklung und Umweltschutz zu globalen Wettbewerbsbedingungen
- Steigende Anzahl von Handelsbeschränkungen

Wachsender Protektionismus

- Handel zeigt leichte Erholung (+5% in 2011 und 2.5% in 2012),
- Anstieg neuer Handelshemmnisse (+**28%** zwischen April 2012 und Juni 2013)
- Nur wenige Maßnahmen beseitigt (**-3%**)
- **8% sind Exportbeschränkungen**

Source: EU 10th report on potentially trade restrictive measures – September 2013

EU-Rohstoffstrategie im Bereich Außenhandel

- EU-Rohstoffstrategie allgemein:
 - **Sicherung freien und fairen Zugangs, F&E: Förderung insbes. von Effizienzsteigerungen, Recycling; nach außen: ungestörter Handel, Transparenz, good governance, nationale Strategien**
- Im Bereich Handel (Ausschließliche EU Kompetenz)
 - **Schaffen von Regeln (Handelsdisziplinen)**
 - **Beseitigung von Handelshemmnissen**
 - **Dialog und Zusammenarbeit**

EU Rohstoffstrategie Außenhandel

1) Verhandlung von Regeln

- Ziel: volles/teilweises Verbot von Exportbeschränkungen; prioritär in Bereichen, in denen EU besonders importabhängig ist
- Basis WTO: Exportquoten etc.; zusätzlich: Zölle)
- Multilateral (WTO Beitrittsprotokolle), Bilateral: FTAs u.ä.

2) Beseitigung von Handelshemmnisse

- Überwachung/Information: GD Handel, OECD
<http://www.oecd.org/tad/benefitlib/exportrestrictionsonrawmaterials.htm>
- Interventionen (technisch, diplomatisch, peer pressure)
- “quasi-gerichtliche” Durchsetzung: Streitbeilegung

3) Dialog und Zusammenarbeit (bilat., WTO, OECD, G20)

Regeln I (Multilateral – WTO)

- Quantitative Exportbeschränkungen (Quoten, Lizenzen)
- Zölle
- Sonstige, akzessorische Regeln (Transparenz, Lizenzverwaltung, Zollwertermittlung)

Regeln II (Multilateral – WTO)

- **(Mengenmäßige) Exportbeschränkungen**
 - Quoten, Lizenzen „limitierende Wirkung“
- **Rechtfertigungen**
 - Artikel XI:2a (temporäre Schutzmaßnahmen)
 - Artikel XX (allgemeine Ausnahmen)
 - Artikel XXI (nationale Sicherheit)

Regeln III (WTO – Ausnahmen)

- Artikel XI:2(a)
 - **„wesentliches“ Produkt, temporär, zur Verhütung/Bekämpfung „kritischen“ Mangels**
- Artikel XX GATT (allgemeine Ausnahmen)
 - **Gesundheit und Umweltschutz - XX (b)**
 - **Erhaltung natürlicher Ressourcen – XX (g)**
 - **(Schutz der heimischen Wirtschaft – XX (i, j))**

Regeln IV (WTO – Ausnahmen)

- Artikel XX „chapeau“ (Einleitung, erster Absatz)
 - **Schutz vor Missbrauch**
 - **Keine Diskriminierung, Protektionismus (sehr hohe Schwelle)**
 - **Abwägung der widerstreitenden Interessen**

Regeln V (WTO „plus“)

- Beitrittsprotokolle, z.B.
 - **China**
 - **Russland, Ukraine, Tajikistan**
 - **Noch in Verhandlungen: Kasachstan, Afghanistan**
- Bilaterale Verträge
 - **Südkorea, Kolumbien&Peru, Zentralamerika, Singapur, Ukraine, Mongolei**
 - **(weitere in Verhandlungen)**

Bilanz

- Vorteile
 - **Bindungswirkung**
 - **Systemische Bedeutung**
 - **Rechtssicherheit, Klarheit**
 - **Langfristige Wirkung**
 - **ABER: Akzeptanz muss sichergestellt werden (für weiterführende Zusammenarbeit)**
- Schwächen/Lücken
 - **Lücken: Zölle, Beweise, Grauzonen staatl. Eingriffe**
 - **Durchsetzung: langfristig, ressourcenintensiv,**
 - **Umsetzung nur in die Zukunft gerichtet,**
 - **"nur" Sanktionen, falls keine Umsetzung**

**Vielen Dank
für Ihre Aufmerksamkeit !**