

TTIP jeho význam pro ČR

Podkladový dokument na kulatý stůl Národního konventu o EU

Autoři:
Mgr. Jarolím Antal, Ph.D., Centrum evropských studií VŠE

Ing. Josef Bič, Ph.D., Katedra světové ekonomiky, FMV VŠE

2

TTIP jeho význam pro ČR

V roce 2013 se rozběhla vyjednávání o nové obchodní dohodě mezi EU a USA. Cílem
této dohody je odstranění tarifních a zejména netarifních překážek vzájemného
obchodu a posílení transatlantických hospodářských vazeb mezi oběma ekonomickými
bloky. Pro obě strany Atlantiku představuje Transatlantické obchodní a investiční
partnerství (TTIP) potenciál, který by mohl být využit, a to prohloubením obchodu
a investic, přičemž již dnes dosahuje obchodní obrat cca 2 miliardy EUR denně.
Navzdory nízkému tarifnímu zatížení můžeme hovořit o šanci pro podnikatele, kteří by
mohli levněji obchodovat v rámci transatlantického prostoru. Větší potenciál však skýtá
odstranění netarifních překážek a harmonizace regulačních opatření, které zbytečně
ztěžují obchod a podnikání.

Cílem tohoto materiálu je nejen nastínit kontext TTIP, ale zejména popsat jeho

potenciál a význam pro Českou republiku. Zaměření materiálu navazuje na diskusní
otázky, které jsou předmětem kulatého stolu Národního konventu o EU.

Návrh komplexní preferenční dohody má silný ekonomický i geopolitický rozměr,
který může posílit vzájemné strategické vztahy v globálním měřítku a také vzájemné
hospodářské styky, jejichž prostřednictvím se očekává celkově pozitivní dopad na
ekonomickou dynamiku na obou stranách Atlantiku, růst životní úrovně a také příp.
přenesení pozitiv tohoto typu smluv na multilaterální úroveň.

Pro ČR i EU jsou dobré vztahy s USA prioritní, především pokud jde o politickou
rovinu. Neúspěch ve vyjednávání může negativně ovlivnit celkové klima vztahů mezi
EU a USA (pohledem na alternativy, které zejm. USA mají k dispozici, zvláště vůči
Asii), což není v českém, ani evropském zájmu.

Vyjednávaná dohoda může být významným impulzem pro evropskou

konkurenceschopnost. Predikce vývoje v následujících letech ukazují na perspektivu
vyššího růstu v regionech mimo území EU (ve srovnání s očekáváními pro evropský
region), a proto je v zájmu evropských firem a občanů být maximálně otevření
participaci na tomto růstu. Diskuse o TTIP se (ne)přímo týkají či mohou týkat otázek,
jako je energetika, sektor služeb a regulace, u nichž vzájemné výhodné řešení
bilaterálních vztahů může posílit konkurenceschopnost evropských firem. Z pohledu

spotřebitelů může dohoda rozšířit spotřebitelské možnosti a snížit cenu mnohých statků.
TTIP se ovšem týká také některých citlivých otázek, které mají vazbu na ochranu
spotřebitele a pozici veřejného sektoru jako tvůrce politik a pravidel. Proto je vhodné
věnovat pozornost průběhu negociací a pečlivě se věnovat komunikaci s veřejnost í,
včetně diskuse o jednotlivých aspektech dohody. Předložený materiál by mohl být
v této oblasti východiskem.

3

Otázky k prodiskutování na kulatém stole: TTIP

1. Tematický okruh

ČR je jako malá a otevřená ekonomika dobře integrována v rámci ekonomiky EU.
Profituje proto zejména z vnitřního trhu EU, kam vyváží více než 80 % všech exportů,

zejména do zemí západní Evropy (oproti tomu cca 2 % s USA). Rovněž přímé
zahraniční investice (PZI) ze států EU se významně odrážejí na české ekonomice. Tento

fakt však činí stav a vývoj české ekonomiky velmi závislým na kondici ekonomiky
evropské. I z tohoto důvodu jsou USA coby velice rozvinutý trh s významnou kupní
silou velice zajímavou destinací pro obchod a PZI. Pro ČR mohou být zajímavé také
investice amerických firem do výzkumu, vývoje, inovací a celkově do tvorby přidané
hodnoty.

V čem lze hledat potenciál obchodu a PZI s USA pro ČR?

Jak může malá otevřená ekonomika jako ČR z TTIP přímo a nepřímo benefitovat?

Má TTIP potenciál posílit zahraničně-ekonomickou orientaci ČR více vůči USA oproti
dnešku?

2. Tematický okruh

Jednání o TTIP zahrnuje několik oblastí. Jde nejen o odstranění celních překážek, ale
hlavně o přiblížení velice vysokých, ale i přesto odlišných standardů, které by
zjednodušily obchod a podnikání na obou stranách Atlantiku.

S jakými konkrétními překážkami zápasí české firmy v současnosti a jak toto může TTIP
změnit? Jakým způsobem může ČR prosazovat zájmy českých firem do pozice EU?

Je TTIP příležitostí pro české firmy?

Nakolik firmy věří, že TTIP překážky v obchodu a podnikání odstraní?

3. Tematický okruh

Extrémně důležitou součástí jednání o TTIP je i inkluze všech zúčastněných stran,
kterých se agenda liberalizace obchodu a investic mezi EU a USA týká. Jde zejména o
sektory a aktéry, na které by dohoda TTIP mohla mít přímý nebo nepřímý dopad.

Jak se problematika TTIP komunikuje na národní úrovni se zainteresovanými
subjekty – institucemi, organizacemi, zástupci byznysu a hospodářských a sociálních
partnerů a jak se jejich postoje odráží ve formování pozic ČR?

Jak efektivně zapojit zainteresované strany do komunikace o TTIP v ČR?

4

Význam TTIP pro transatlantické ekonomické vztahy

Hospodářské vztahy mezi EU a USA jsou dlouhodobě významnou součástí světové
ekonomiky. I navzdory rostoucímu tempu ekonomického růstu jiných regionů a
zejména asijských států, EU a USA hrají a zřejmě budou hrát významnou roli
celosvětově. Transatlantické ekonomické vztahy jsou založeny hlavně na investicích a
tvorbě vyšší přidané hodnoty. Jsou silně integrovány, vytváří téměř třetinu světového
obchodu, transatlantický prostor generuje téměř dvě pětiny světového HDP a má
zásadní podíl na globálních tocích PZI. Oba bloky jsou si zároveň nejdůležitějš ími
obchodními partnery (Eurostat: 2015). Podstatu vztahů vytvářejí již zmíněné investice.
V roce 2011 tvořily evropské investice mířící do USA asi 44 % z celkového přílivu.
Opačným směrem tvořily americké investice v EU více než 60% přílivu

(Ash: 2013).

Tabulka č. 1: Vybrané ekonomické ukazovatele EU a USA v globálním
kontextu, 2012, v %

Podíl na
světovém

HDP

Podíl na
světových

PZI odchozí

Podíl na
světových

PZI

příchozí

Podíl na
světových
importech

(zboží)

Podíl na
světových
exportech

(zboží)
EU 19 23,23 19,14 15,37 14,67

USA 19 23,64 12,41 12,55 8,4

EU+USA 38 56,87 31,55 27,92 23,07

Zdroj: Vlastní zpracovaní na základě dat z WTO (2012), MMF (2014), UNCTAD (2013). Podíl na
světovém HDP je vyjádřen k paritě kupné síly.

Americké investice nedosahují v žádném jiném regionu takové hodnoty jako v Evropě.
Podobně to platí i opačně, evropské firmy investují nejvíce v USA, několikanásobně
více než například ve státech BRIC. Investice amerických firem v Nizozemsku jsou
čtyřikrát a ve Velké Británii pětkrát větší než americké investice ve všech státech BRIC

dohromady. I v posledních letech, kdy byl v důsledku krize zaznamenán pokles investic

v rámci transatlantického prostoru, PZI evropských firem v USA představovaly

čtyřnásobek hodnoty investované evropskými firmami v Číně (Hamilton, Quinlan,

2015: 4-7). Vazby takového rozměru a struktury nelze najít mezi žádnými jinými
entitami ve světě.

Obchod a investice plynoucí z USA do Evropy jsou významnými zejména pro země
západní Evropy. Nejvýznamnějšími pro americké firmy jsou Nizozemsko, Velká
Británie či Irsko. Velká část transatlantického obchodu se realizuje v rámci tzv.
vnitrofiremního obchodu, ve kterém aktivity probíhají v rámci jedné společnosti, a to

5

prostřednictvím vlastních poboček působících v USA nebo v EU. V případě EU je tento
jev zastoupen ve vývozech do USA asi z 60 % (Hamilton, Quinlan 2015: 21).

Je potřeba dodat, že nejen tyto aspekty mají zásadní význam. Důležité jsou také další
faktory. Především americké firmy, které v Evropě podnikají a investují značné
množství prostředků do vědy a výzkumu. Z posledních dostupných dat z roku 2011 je

možné vyčíst, že americké firmy investovaly do vědy a výzkumu v Evropě cca 17,5

miliardy EUR. Německo, Francie, Velká Británie a Nizozemsko představují více než
dvě třetiny všech investic amerických firem do výzkumu a vývoje v zahranič í
(Hamilton, Quinlan 2015: 26). Následkem toho je i vyšší počet osob, které firmy ze
Spojených států v Evropě zaměstnávají na místech, která generují vyšší hodnotu
produkce. Rovněž i jejich platy jsou logicky vyšší, protože vytvářejí vyšší přidanou
hodnotu.

Co se týče vzájemného obchodu, průměrná celní sazba představuje jenom cca 3 %,

avšak v některých sektorech je zatížení daleko vyšší. K poměru cca 700 miliard EUR,
které obchod mezi EU a USA zaujímá, lze hovořit o přínosu TTIP v řádech dalších

miliard EUR. Jejich odstranění je důležitou součástí vyjednávání, není však jeho jádrem.

Zásadní je především odstranění netarifních překážek a regulací, jejichž dopad na
vzájemný obchod a investice v transatlantickém prostoru je v současnosti mnohem

výraznější.

EU a USA již nyní v návaznosti na přijetí Transatlantické deklarace 1990, Nové
transatlantické agendy 1995, Transatlantického ekonomického partnerství 1998 a

Rámce pro prohloubení vzájemné spolupráce 2007 úzce spolupracují v identifikac i

vzájemných bariér, a to prostřednictvím celého spektra bilaterálních dialogů na různých
úrovních. Komplexnější liberalizace díky TTIP by však v návaznosti na objem obchodu

a investic mohla přinést další možnosti. Odhady mluví o nárůstu HDP mezi 68,2 až
119,2 miliardy EUR pro EU a 49,5 až 94,9 miliard EUR pro USA (Francois a kol.:

2013).

Partnerství České republiky a USA má zejména strategický
charakter

USA jsou 9. největším investorem v ČR, na přílivu PZI do ČR se podílejí přibližně z

5 %. Většina přímých zahraničních investic, které míří do ČR, ovšem má primární
původ v zemích EU. Zajímavý je pohled na vývoj zahraničního obchodu mezi USA a
ČR. Navzdory faktu, že USA se na zahraničním obchodu ČR podílejí jen cca 2 %, jak

je patrné z tabulky č. 2, vzájemný obchod má v posledním období rostoucí charakter a
za posledních 5 let lze zaznamenat jeho nárůst asi o jednu třetinu.

6

Tabulka č. 2

Vzájemný obchod ČR-USA (v mil. USD)

 2007 2008

2009 2010 2011 2012 2013

Vývoz
ČR

2366,8 2540,1 1806,0 2320,8 3156,9 3160,1 3526

Dovoz

ČR

2669,5 2926,6 2200,1 2797,9 2958,1 2961,1 3034,7

Obrat 5036,3 5466,7 4006,1 5118,6 6115,0 6121,3 6560,7

Bilance -332,7 -386,5 -394,1 -477,1 198,8 199,0 491,3

Zdroj: MPO

Význam vztahů ČR a USA se odráží i ve skutečnosti, že v exportní strategii ČR jsou

USA zařazeny mezi 12 prioritních zemí pro české vývozce. Důležitost, kterou vláda
ČR přikládá TTIP, demonstruje fakt, že jej začlenila do svého programového prohlášení.
V něm konstatuje, že „ambiciózní obchodní a investiční dohody se třetími státy
považuje za nedílnou součást evropské konkurenceschopnosti a její prioritou je
dokončení jednání o transatlantickém obchodním a investičním partnerství mezi
Evropskou unií a USA“.

Český obchod a investice jsou orientovány hlavně do sousedních zemí. Více než 80 %

českého exportu směřuje do zemí EU, evropský trh je proto pro český obchod
nenahraditelný a klíčový. Česká produkce mířící na zahraniční trhy je dobře etablována
v rámci výrobních řetězců, slabinou je ovšem míra přidané hodnoty. Podle dat TiWA

OECD činil v roce 2009 tzv. index participace pro ČR zhruba 60 % s tím, že podíl
dovezených vstupů na našich vývozech je vyšší než podíl hodnoty našeho vývozu
vstupujícího do vývozů ze třetích zemí.

Americký trh je trhem rozvinutým, vyznačujícím se vysokou kupní sílou, ale zároveň
trhem, na kterém není jednoduché se prosadit. Je zde patrná silná konkurence a

obrovský tlak na cenu a kvalitu. Pokud jde o přímý potenciál pro vybraná česká odvětví,
mají největší šanci na prosazení se, dle mapy exportních příležitostí MZV (2015: 174),
firmy ze sektorů strojírenství, automobilového průmyslu, letectví a zdravotnické
techniky. Velký potenciál pro vzájemný obchod představuje také oblast IT a
nanotechnologií.

7

Lepší perspektiva vstupu na americký trh se bude odvíjet od toho, jakou podobu TTIP

bude mít. Pokud budou uvažovány pouze tarifní bariéry, bude přínos pro ČR minimální.
Toto potvrzuje i studie V. Semeráka (2013), která zachycuje pouze tarifní překážky.
Uvádí, že TTIP slibuje pro ČR jenom velice malý přímý benefit. To ale navazuje na již
zmíněný relativně nízký objem obchodu ČR s USA. Odstraněním celních překážek lze
ovšem očekávat nárůst vzájemného obchodu a lepší dostupnost u produktů, které na

americkém a evropském trhu v současné době podléhají vyšším celním sazbám jako je

například elektronika nebo potraviny a jiné spotřební zboží.

Pokud bude TTIP dohodou komplexního charakteru, která bude eliminovat především

překážky netarifního charakteru (tj. bude obsahovat oblasti jako zjednodušení
veřejných zakázek, odstranění duplicitních certifikací, řešení harmonizace regulačních
opatření a odstranění technických překážek obchodu), lze počítat s vyšším benefitem i
pro ČR. Např. může jít o problém dvojité certifikace a regulace, které ztěžují přístup
na americký trh. Jejich odstranění trvá někdy déle, protože implementace je ovlivněna
legislativními procesy. V případě komplexní liberalizace lze celkově pro ČR
předpokládat přínosy, vycházeje ze studie Felbermayr a kol. (2013), co do nárůstu

zaměstnanosti o cca 0,46 % a nárůstu mezd cca 2,14 %. Zde je ale třeba upozornit na
fakt, že není možno přesně debatovat o dopadech, pokud není známo, kterých oblastí
se liberalizace skutečně dotkne a v jakém rozsahu.

Vycházeje z již zmíněné atraktivity amerického trhu lze uvažovat i o možnosti, že
v případě přijetí komplexní dohody, která by skutečně odstranila výše definované
překážky, vláda ČR a české firmy by se mohly více orientovat na americkou ekonomiku,

která je dlouhodobě stabilní a udržitelná a pro podnikatele také vysoko profitabilní.
Jako argument, který podporuje toto tvrzení, lze zmínit silné vazby starých členů EU
s USA v rámci investic. Jde o PZI, které směřují do proexportních sektorů
produkujících vyšší přidanou hodnotu. Ty generují lépe placená pracovní místa a jsou
předpokladem pro dlouhodobý a udržitelný růst. Tento fakt ukazuje potenciál, který je

v rámci jednání o nové obchodní dohodě mezi EU a USA možno hledat i pro ČR.
Z hlediska větších efektů pro českou ekonomiku a společnost je nutné pracovat na
zlepšení našeho postavení v těchto řetězcích. Díky většímu zapojení do již zmíněných
hodnotových řetězců mohou hrát důležitou roli i menší a střední podniky. Jejich vyšší
míra internacionalizace a benefitování z rozvoje transatlantického obchodu se také
může značně promítnout do vyšší zaměstnanosti a úrovně přidané hodnoty produkce.

Zkušenosti a překážky českých firem na americkém trhu

Navzdory faktu, že podíl obchodu a investic českých firem na americkém trhu je
ve srovnání s jinými destinacemi výrazně nižší, lze nalézt příklady úspěšných firem,
které mají s podnikáním v USA bohaté zkušenosti. V oblasti zpracovatelského
průmyslu jde například o vývoz dopravních prostředků, zdravotnické techniky či jiné
produkce.

8

V těchto sektorech lze identifikovat několik překážek netarifního charakteru, které
významně komplikují vstup českých firem na americký trh. Jde například o systém
veřejných zakázek, které jsou často otevřené jen pro americké dodavatele. Zájmem v
EU v této oblasti je dosáhnout stejného zacházení s evropskými firmami jako
s americkými v EU. Problémem je, že ne všechny státy federace USA uznaly režim
WTO, GPA (Agreement on Government Public Procurement). Jde o smlouvu, která
byla přijata v rámci WTO a k níž se zavázala pouze federální vláda, což naráží na
kompetence, které v této oblasti drží jednotlivé státy federace. V současnosti se GPA

řídí pouze 37 států USA.

Dalším problémem, který se v rámci otázek spjatých s veřejnými zakázkami při
vyjednávání TTIP bude řešit, je tzv. Buy America Provisions. Tento přístup se týká

zakázek v oblasti hromadné dopravy a letectví a platí nejen na národní, ale také na
lokální úrovni v případě, pokud jsou tyto zakázky financovány federálními zdroji (v

případě že zakázka překročí hodnotu 100.000 USD a je administrována Federal Transit

Authority (FTA) nebo Federal Highway Administration (FHWA). V tomto rámci je
stanoven požadavek na 100% dodávky z americké výroby v sektorech výroby železa,
oceli a zpracovatelského průmyslu. Podobné pravidlo se uplatňuje v případě projektů
v sektoru letectví (financované Federal Aviation Administration), kde se požaduje min.
60% podíl americké výroby.

Další komplikace je také spjatá s podstatou uplatňování pravidla podobné logiky, a to

tzv. pravidla Buy American Act pro přímý nákup statků (s výjimkou služeb) pro státní
správu. Tato právní úprava požaduje deklaraci určitého podílu součástek finálního
produktu vyrobených v USA. Jedná se o zvyklost, která upřednostňuje domácí výrobky
před těmi vyrobenými mimo USA. To je pro mnohé evropské firmy diskriminační,
protože některé komponenty (např. v sektoru výroby dopravních prostředků určených
pro MHD) je možné vyrobit v Evropě za nižší ceny a aplikace tohoto pravidla tak

prodražuje nabídku, která se pak stává méně konkurenceschopnou.

Některé české firmy mají také zkušenosti s výrobou svých produktů přímo na území
USA. Jejich rozhodnutí byla učiněna z důvodu drahé přepravy, jiných vyšších
komparativních nákladů spojených s výrobou v Evropě (např. u energeticky náročných
produktů) nebo celního zatížení, jehož výše někdy významně ovlivňuje tvorbu ceny.

Technické bariéry obchodu (TBT) jsou také důležitým aspektem, který hraje

významnou roli zejména u malých a středních podniků. Komplikované a zdlouhavé

administrativní postupy způsobují zátěž, kterou si malé firmy nemohou dovolit.

V potravinářském a zemědělském sektoru tyto překážky souvisejí s regulačními
opatřeními (např. kontrola jakosti a ochrany zdraví spotřebitele) a zabezpečením
certifikátů kvality a přísných pravidel pro dovoz některých výrobků.

Tyto překážky hrají významnou roli při rozhodovaní, jestli na americký trh vstupovat.
Jejich odstranění prostřednictvím TTIP by značně zjednodušila podnikání českých
firem v USA.

9

Mýty o TTIP a diskuse

Vyjednávání s USA má v souladu se Smlouvou o fungování EU (čl. 218) v pravomoci

Evropská komise, kterou zmocnily svým rozhodnutím v Radě členské státy. Mandát
byl schválen v červnu 2013 (Evropská komise: 2013) a vymezuje prostor pro

vyjednávání a cíle, kterých chce EU dosáhnout, a to i v oblastech, které jsou z pohledu

kritiků vyjednávání i budoucí dohody TTIP samotné nejvíce citlivé. Z mandátu je

patrné, že členské státy nehodlají slevovat např. z již dosažené úrovně ochrany
spotřebitele nebo obecně občanů jednotlivých zemí (např. ochrana osobních dat).

Stejné závěry ohledně standardů ochrany zájmů občanů za evropskou i americkou

stranu zdůraznili také Cecilia Malmström, evropská komisařka pro obchod, a Anthony
Gardner, velvyslanec USA při EU (Bruegel: 2015). Jejich tvrzení je odmítnutím často
zmiňovaného efektu volného obchodu i soutěže mezi státy o co nejvýhodně jš í
podmínky pro zahraniční investory, známého jako „race to the bottom“, kdy jsou vlády
v rámci globální soutěže tlačeny k méně přísným pravidlům (např. v otázkách ochrany
spotřebitele, životního prostředí atd.). Jejich argument se odvíjí od jimi
akcentované relativně vysoké úrovně dosažené ochrany jak v USA, tak v EU. Logika

úrovně ochrany a její kontroly je často odlišná spíše způsobem realizace regulatorního
rámce. Vzájemné vztahy se však dotýkají v některých oblastech i odlišných standardů
(např. vztah k GMO, regionální značení původu aj.). Pozornost je jim věnována níže
v textu.

Samotný průběh vyjednávání probíhá v jednotlivých kolech, po nichž jsou pravidelně
zveřejňovány informace. Zejména Evropský parlament je v souladu s primárním
právem pravidelně informován. Z tohoto pohledu je proces otevřený. Určitou garanci

ochrany zájmů na evropské straně může reprezentovat Soudní dvůr, který může být
vyzván k přezkumu vyjednané smlouvy z hlediska slučitelnosti s primárním právem,
které mj. stanovuje jako cíl EU podporu hodnot a zájmů Unie, ochranu občanů, vysoký
stupeň ochrany životního prostředí, v části upravující veřejné zdraví i zajištění
vysokého stupně ochrany lidského zdraví aj. Konečné slovo v rámci ratifikace budou
mít jednotlivé členské státy EU prostřednictvím rozhodnutí Rady a zástupci občanů
v Evropském parlamentu. V případě smíšené smlouvy, která bude obsahovat části,
které se budou přímo dotýkat záležitostí členských zemí, bude zapotřebí ještě ratifikace
národními parlamenty. V této logice Komise nemůže vyjednat takovou dohodu, která

by nenaplňovala mandát, na němž by se členské státy a Evropský parlament ve své
většině nedokázaly shodnout.

Důležitou roli v informování občanů hrají také veřejné instituce na úrovni členských
zemí. Vzhledem k ohlasům veřejnosti Evropská komise pravidelně a detailněj i
informuje o vývoji, a to navzdory tomu, že jednání jsou kvůli pozicím, které chtějí
strany ve vyjednávání prosazovat, strategicky uzavřená.

10

Gestorem agendy Transatlantického obchodního a investičního partnerství je v ČR
Ministerstvo průmyslu a obchodu ČR (MPO). Vzhledem k rozsáhlosti a komplexnost i

agendy je tato problematika rovněž koordinována s dalšími ministerstvy. Ostatní
ministerstva a státní správa jsou prostřednictvím MPO o vývoji informováni a mají
možnost se k vyjednávání vyjádřit. Celkově je také možno sledovat snahu všech
zainteresovaných orgánů státní správy ČR zabezpečit pravidelnou informovanos t
zájmových skupin. Zejména MPO vyvíjí aktivity, které se zaměřují na zvýšení
povědomí o TTIP. Jde například o přímou komunikaci se zástupci soukromého sektoru,

který má přímé nebo nepřímé ekonomické zájmy v USA, zástupci neziskového sektoru

a dalšími, kterých se problematika týká, prostřednictvím pravidelných konzultací nebo
různých odborných akcí. Kromě jiného vznikl i expertní tým, který sdružuje zástupce
Hospodářské komory, Svazu průmyslu a dopravy ČR, Agrární komory a ČMKOS.
Cílem týmu je udržovat informovanost o vývoji ve vyjednávání TTIP podle
jednotlivých kol jednání a priorit zúčastněných stran a ČR. MPO také zahájilo formu
otevřených dotazů a individuální formy komunikace se subjekty a veřejností pomocí
kontaktního formuláře a komplexního webu (www.businessinfo.cz), který
problematiku přibližuje.

V diskusi mezi zainteresovanými lze zaznamenat také negativní hlasy. Témat, která do
TTIP vnášejí obavy, je několik. Jde například o eventuální import geneticky
modifikovaných potravin z USA do Evropy. EU má již v současnosti velice striktní
systém regulace, který jen v omezených případech umožňuje prodej a produkci
geneticky modifikovaných potravin. V současnosti se o jakékoliv úpravě tohoto režimu

neuvažuje, a to ani v souvislosti s vyjednáváním dohody TTIP.

Celkově jsou potravinářský a zemědělský sektor velice komplikovanou oblastí. V USA

je v certifikování potravin a nastavení standardů jiný přístup než v EU. EU v případě
vstupu nových produktů uplatňuje princip tzv. předběžné opatrnosti, který ve své
podstatě dovoluje kontrolu nového výrobku ještě před jeho uvedením na trh. Pravidla

v USA jsou však značně odlišná, často se uplatňuje pravidlo "sound science", které je
liberálnější a zakazuje prodej až po zjištění závadnosti. Tato koncepční odlišnost mezi
EU a USA poukazuje na to, že jednání v této oblasti budou obzvlášť komplikována .

Nelze však očekávat, že by se Evropa nebo USA svého tradičního přístupu vzdaly.

V této souvislosti se často zmiňuje kontext principu vzájemného uznávání, v jehož
rámci by si EU a USA začaly akceptovat některé své standardy. Na základě tohoto
kroku by už nebylo třeba ověřovat standardy při dovozu v rámci transatlantického
prostoru. Tento princip se daří uplatňovat v některých oblastech. Dohoda byla dosažena
např. v případě bio potravin (2012) nebo uznávání bezpečnostních standardů kontroly
v rámci cargo přepravy (2012).

Specifickou oblastí, která je rovněž často diskutována, je otázka tzv. Investor-State

Dispute Settlement. Země původní EU-15 nemají s USA žádnou dohodu, zatímco nové
členské země včetně ČR mají s USA uzavřenou bilaterální dohodu (tzv. Bilateral

11

Investment Treaty), která definuje pravidla pro možné mezinárodní arbitráže.
Mechanismus ISDS, který je součástí jednání o TTIP, by měl přinést jasnější pravidla
a podmínky pro konání arbitráží. Nový režim by měl upravit postavení státu vůči
zahraničnímu investorovi tak, aby byl případný spor řešen transparentněji z hlediska

jeho podstaty. Zároveň aplikace ISDS neznamená omezení práva státu regulovat a

vykonávat veřejnou politiku. V případě ČR, která uzavřela BIT s USA na začátku 90.
let, může přechodem na ISDS dojít k posílení její pozice jako subjektu v rámci
potenciálního sporu. Současný stav je totiž více nakloněn ochraně zájmů investorů. Jak
vyplývá z vyjádření ministra průmyslu a obchodu, ČR podporuje zavedení takového

mechanismu, který bude mít více vyvážený charakter.

Seznam použité literatury

Ash. K. 2013. EU-US trade and investment talks: Why they matter. OECD Observer

2013. Dostupné z: http://m.oecdobserver.org/news/fullstory.php/aid/4262/EU-
US_trade_and_investment_talks:_Why_they_matter.html

Bruegel, 2015. A Fresh Start for T-TIP: Strategies for moving forward. Workshop on

12th Mar 2015.

Eurostat, 2015. Extra-EU28 trade, by main partners, total product. Dostupné z:
http://ec.europa.eu/eurostat/data/database

Evropská komise, 2013. Directives for the negotiation on the Transatlantic Trade and

Investment Partnership between the European Union and the United States of

America. Dostupné z: http://ec.europa.eu/trade/policy/in-focus/ttip/documents-and-
events/index_en.htm#eu-position

Francois, J., Manchin, M., Norberg, H., Pindyuk, O., Tomberger, P. 2013. Reducing

Transatlantic Barriers to Trade and Investment: An Economic Assessment. Centre for
Economic Policy Research London.

Hamilton, D. Quinlan, J. 2015. The Transatlantic Economy 2015. Center for
Transatlantic Relations, SAIS, Johns Hopkins University.

MMF. 2014. World Economic and Financial Surveys. World Economic Outlook

Database 2014.

MPO, 2012. Exportní strategie České republiky pro období 2012 –2020. Dostupné z:
http://www.mpo.cz/dokument103015.html

MZV, 2011. Koncepce zahraniční politiky České republiky. Dostupné z:
http://www.mzv.cz/file/675937/koncepce_zahranicni_politiky_2011_cz.pdf

MZV, 2015. Mapa globálních oborových příležitostí. Dostupné z:
http://www.mzv.cz/file/1263904/Mapa_globalnich_oborovych_prilezitosti.pdf

http://m.oecdobserver.org/news/fullstory.php/aid/4262/EU-US_trade_and_investment_talks:_Why_they_matter.html
http://m.oecdobserver.org/news/fullstory.php/aid/4262/EU-US_trade_and_investment_talks:_Why_they_matter.html
http://ec.europa.eu/eurostat/data/database
http://ec.europa.eu/trade/policy/in-focus/ttip/documents-and-events/index_en.htm#eu-position
http://ec.europa.eu/trade/policy/in-focus/ttip/documents-and-events/index_en.htm#eu-position
http://www.mpo.cz/dokument103015.html
http://www.mzv.cz/file/675937/koncepce_zahranicni_politiky_2011_cz.pdf
http://www.mzv.cz/file/1263904/Mapa_globalnich_oborovych_prilezitosti.pdf

12

Semerák, V. 2013. Transatlantic Trade and Investment Partnership: Perspectives,

Obstacles, and Implications for the Czech Republic. Policy Paper 2013. Association
for International Affairs.

UNCTAD. 2013. World Investment Report 2013. Global Value Chains: Investment

and Trade for Development. United Nations Publication.

Vláda ČR. 2014. Programové prohlášení vlády ČR. Dostupné z:
http://www.vlada.cz/cz/media-centrum/dulezite-dokumenty/programove-prohlaseni-
vlady-cr-115911/

WTO. 2012. World Trade Report. Trade and public policies. A closer look at non-

tariff measures in the 21th century.

http://www.vlada.cz/cz/media-centrum/dulezite-dokumenty/programove-prohlaseni-vlady-cr-115911/
http://www.vlada.cz/cz/media-centrum/dulezite-dokumenty/programove-prohlaseni-vlady-cr-115911/

