

Vertikalni odnosi u prehrambenom opskrbnom lancu:

Načela dobre prakse

Predloženi od strane sljedećih temeljnih članova platforme B2B

AIM

CEJA

CELCAA

CLITRAVI

Copa Cogeca

ERRT

EuroCommerce

Euro Coop

FoodDrinkEurope

UEAPME

UGAL

Kako bi se osigurala usklađenost s relevantnim zakonima o tržišnom natjecanju, o ovom se dokumentu ne bi trebalo raspravljati ili ga se koristiti na drugi način u komunikaciji društva s ciljem da se izravno ili neizravno utječe na komercijalne strategije.

Uvod¹

Europske institucije i razne države članice ukazale su na postojanje problema povezanih s prehrambenim opskrbnim lancem i dogovorili da se treba naći rješenja za te probleme².

Nakon zahtjeva kojeg je 10. ožujka izdala Europska komisija u pogledu B2B platforme foruma na visokoj razini za bolje funkcioniranje prehrambenog opskrbnog lanca, stvoren je dijalog uključenih strana kako bi razgovarali o poštenoj/nepoštenoj praksi prehrambenog opskrbnog lanca. Ovaj dijalog ima za cilj da doprinijeti procesima foruma na visokoj razini, na temelju mandata platforme. Srž raspravi Suština rasprave je pronaći rješenje za asimetriju i moguću zloupotrebu pregovaranja od strane subjekata koji djeluju u prehrambenom lancu.

Ishodi dijaloga uključenih strana priloženi su u obliku skupa načela dobre prakse i popisa primjera nepoštenih i poštenih postupaka u vertikalnim trgovinskim odnosima. Ovi rezultati biti pokazuju I) priznanje da se nepoštена poslovna praksa može pojaviti duž čitavog prehrambenog opskrbnog lanca i II) spremnost uključenih strana za rješavanje te prakse na konsenzualan i učinkovit način.

Sudionici uključeni u dijalogu uključenih strana vjeruju da ta načela dobre prakse pružaju okvir za poslovanje u kojem se poštuje ugovorna sloboda i osigurava konkurentnost, povjerenje i kontinuitet, što su sve čimbenici potrebni za razvoj poslovanja, za inovacija i tri stupa održivog razvoja (gospodarski, socijalni i zaštita okoliša). Od toga će u konačnici imati korist i potrošači i društvo u cjelini.

Ovaj pristup je komplementaran razvoju ECR dobre prakse osmišljene za optimizaciju čitavog lanca vrijednosti za bolje ispunjenje želja potrošača i to brže te uz manje troškove.

Načela i primjeri koji slijede uzimaju u obzir važnu ulogu koju SME igra u malim i srednjim poduzećima prehrambenog opskrbnog lanca.

Poštivanje načela dobre prakse u nastavku poticat će primjere poštene prakse te obeshrabriti na primjenu nepoštene prakse, od kojih su neki navedeni u dokumentu.

¹ BEUC, organizacija europskih potrošača pratila je rad u svojstvu promatrača. BEUC smatra da su opća i posebna načela dobre prakse slika i odraz sveukupne dobre prakse u građanskim i trgovačkim stvarima. Međutim, BEUC dovodi u pitanje kako će biti osigurana njihova provedba na tržištima EU-a

² Značajno Važno je da su Konačne preporuke o grupi visoke razine (HLG.006), Komunikacija o boljem funkcioniranju prehrambenog opskrbnog lanca u Europi (COM (2009) 591), Izvješće o praćenju tržišta maloprodaje (COM (2010) 355), Zakon o jedinstvenom tržištu (COM (2011) 206/4), Izvješće Bove (2009/2237 (INI)), Izvješće Corazza-Bildt (2010/2109 (INI)) i razne javne i privatne inicijative u između ostalog Velika Britanija, Francuska, Španjolska, Rumunjska, Mađarska i Irska.

Načela dobre prakse

Ugovorne strane djelovat će strogo u skladu s važećim zakonima, uključujući i prava tržišnog natjecanja.

Opća načela:

- A. POTROŠAČI: Ugovorne strane uvijek trebaju uzeti u obzir interese potrošača i ukupnu održivost opskrbnog lanca u svojim B2B odnosima. Ugovorne strane trebaju osigurati maksimalnu učinkovitost i optimizaciju resursa u distribuciji robe u cijelom opskrbnom lancu.
- B. SLOBODA UGOVARANJA: Ugovorne strane su neovisni gospodarski subjekti, koji poštuju pravo jedno drugih da uspostavljaju svoju vlastitu strategiju i politiku upravljanja, uključujući samostalnu slobodu odlučivanja hoće li ili neće sudjelovati u bilo kojem sporazumu.
- C. POŠTENOST POSLOVANJA: Ugovorne strane trebaju surađivati jedne s drugima odgovorno, u dobroj vjeri te s profesionalnom marljivošću.

Posebna načela:

1. PISANI UGOVORI: Sporazumi trebaju biti u pisanom obliku, osim ako je to neizvedivo ili u slučajevima gdje je usmeni dogovori uzajamno prihvatljiv i prikladan. Oni Ugovori trebaju biti jasni i transparentni, a trebaju obuhvaćati što je više moguće relevantnih i predvidivih elemenata, uključujući i prava i postupke raskida.
2. PREDVIDIVOST: Jednostrana promjena uvjeta ugovora nije moguća osim ako je ta mogućnost, kao i njezine okolnosti i uvjeti, dogovorena unaprijed. Sporazumi trebaju naznačiti proces za svaku stranu prema kojem ona može razgovarati s drugim stranama o bilo kakvim promjenama potrebnim za provedbu sporazuma ili zbog nepredviđenih okolnosti, kao što je predviđeno u sporazumu.
3. SUKLADNOST: Ugovori se moraju poštivati.
4. INFORMACIJE: Kada dolazi do razmjene informacija, to će biti učinjeno strogo u skladu s pravilima tržišnog natjecanja i drugih primjenjivih zakona, a strane trebaju poduzeti razumne napore kako bi se osiguralo da su navedeni podaci točni te da ne dovode u zabludu.
5. POVJERLJIVOST: Mora se poštivati tajnost informacija, osim ako je informacija već javna ili je pribavljena zakonito i neovisno od strane primatelja u dobroj vjeri. Strana primatelja će povjerljive informacije koristiti samo u svrhu za koju su joj one i dostavljene.
6. ODGOVORNOST ZA RIZIK: Sve ugovorne strane u opskrbnom lancu trebaju nositi svoj odgovarajući poduzetnički rizik.
7. OBRAZLOŽENI ZAHTJEV: Ugovorna strana neće koristiti prijetnje kako bi dobila neopravdane prednosti ili kako bi poslala stvorila neopravdane troškove.

Praksa	Primjeri <u>nepoštene prakse</u>	Primjeri <u>poštene prakse</u>
Sporazumi - pisani/nepisani	<ul style="list-style-type: none"> Odbijanje ili izbjegavanje unosa bitnih uvjeta u pisanom obliku. To dodatno otežava utvrđivanje namjere strana i identificiranje njihovih prava i obveza koje proizlaze iz ugovora. 	<ul style="list-style-type: none"> Ugovorne strane se slažu da sporazum treba biti u pisanom obliku, osim ako je to osim ako je neizvedivo ili u slučajevima gdje je usmeni dogовори узјамно прихватљив и prikladan. Sporazum treba sadržavati precizne okolnosti i detaljna pravila pod kojima strane zajedno mogu mijenjati uvjete sporazuma, na pravovremen i informirani način, uključujući i postupak za dogovaranje potrebne naknadu za sve troškove koji proizlaze za bilo koju stranu. Odredbe pisanog sporazuma trebaju biti jasne i transparentne. U slučajevima kada ugovor nije pisan ugovor, jedna od strana nakon toga šalje pismenu potvrdu.
Opće odredbe i uvjeti	<ul style="list-style-type: none"> Nametanje općih uvjeta koji sadrže nepoštene odredbe. 	<ul style="list-style-type: none"> Korištenje općih uvjeta koji olakšavaju poslovanje i sadržavaju poštene odredbe.
Raskid	<ul style="list-style-type: none"> Jednostrani raskid komercijalnog odnosa bez prethodne najave ili uslijed nerazumno kratkog otkaznog roka i bez objektivno opravdanog razloga, na primjer, na temelju činjenice da nisu postignuti jednostrani prodajni ciljevi. 	<ul style="list-style-type: none"> Jednostrani raskid ugovora uvažava sporazum i propisani postupak te je u skladu s važećim zakonom.
Ugovorne sankcije	<ul style="list-style-type: none"> U slučaju netransparentnog postupanja i u slučaju pretrpljene nerazmjerne štete primjenjuju se ugovorne sankcije. Sankcije se nameću bez ikakve opravdanosti u sporazumu ili mjerodavnom zakonu. 	<ul style="list-style-type: none"> Ako strana ne ispunjava svoje obveze, ugovorne sankcije primjenjuju se na transparentan način, u skladu sa sporazumom i proporcionalno u odnosu na štetu. Ugovorne sankcije su unaprijed dogovorene, razmjerno za obje strane te se primjenjuju kako bi se nadoknadila šteta.
Jednostrano djelovanje	<ul style="list-style-type: none"> Izvanugovorne retroaktivne jednostrane promjene troškova ili cijene proizvoda ili usluga. 	<ul style="list-style-type: none"> Ugovor sadrži legitimne okolnosti i uvjete pod kojima se može se dopustiti naknadno jednostrano djelovanje.
Informacije	<ul style="list-style-type: none"> Uskraćivanje bitnih informacija relevantnih za druge strane u ugovornim pregovorima i koje druga strana legitimno može očekivati da će dobiti. Ugovorna strana koristi ili dionice treće strane, osjetljive informacije koje je primila u povjerenju od strane druge ugovorne strane, bez naknadnog odobrenja, na način koji omogućuje ostvarivanje konkurenentske prednosti. 	<ul style="list-style-type: none"> Pružanje relevantnih informacija bitnih za druge strane u ugovornim pregovorima i osiguravanje da se informacije ne zloupotrebljavaju.

Poduzetnička raspodjela rizika	<ul style="list-style-type: none"> Prijenos neopravdanog ili nerazmjernog rizika za neke ugovorne strane, primjerice nametanje jamstva marže putem plaćanja za ne izvođenje. Nametanje uvjeta za financiranje ugovornih strana o vlasništvu poslovnih aktivnosti. Nametanje uvjeta za financiranje troškova promocije. Sprečavanje ugovorne strane da provodi legitimni marketing i daje promotivne tvrdnje o sebi svojim 	<ul style="list-style-type: none"> Različiti rizici operatera u svakoj fazi opskrbnog lanca - povezani s potencijalnim nagradama za poslovanje u tom području. Svi operateri preuzimaju odgovornost za svoje vlastite rizike i neće pretjerano pokušati prenositi svoje rizike na druge strane. Prijenos rizika koji se pregovara i dogovara od strane strana za ostvarivanje win-win situacije. Ugovorne strane su suglasne s uvjetima uz odgovarajući doprinos bilo kojih vlasničkih aktivnosti i/ili promotivnih aktivnosti.
Popis naknada (plaćanja pristupa unaprijed)	<ul style="list-style-type: none"> Nametanje popisa naknadi koje su nerazmjerne rizicima nastalim kod skladištenja novih proizvoda. 	<ul style="list-style-type: none"> Prilikom popisa naknadi - koristi se za ublažavanje rizika nastalih kod skladištenja novih proizvoda - dogovaraju se između obje strane, a oni su razmjerni nastalom riziku.
Prijeteći poslovni poremećaj	<ul style="list-style-type: none"> Prijeteći poslovni poremećaj ili raskid poslovnog odnosa kako bi se ostvarila prednost bez objektivne opravdanosti, primjerice kažnjavanje jedne ugovorne strane za ostvarivanje svojih prava. Zahtijevanje plaćanja za usluge koje nisu obavljene ili robe koja nije isporučena, ili zahtijevanje isplate koja očigledno ne odgovara vrijednosti/troškovima pružene usluge. 	
Vezivanje	<ul style="list-style-type: none"> Nametanje ugovornoj strani kupnju ili opskrbu skupim proizvodima ili uslugama vezanim za drugi komplet proizvoda ili usluga ili od jedne od ugovornih strana ili od određene treće strane. 	<ul style="list-style-type: none"> Ugovorne strane su suglasne da će vezivati proizvode ili usluge koji povećavaju ukupnu učinkovitost i/ili održivost u lancu opskrbe te donijeti korist za potrošače i objema ugovornim stranama.
Isporuka i prijem robe	<ul style="list-style-type: none"> Namjerno ometanje dostave ili raspored prijema kako bi se ostvarila neopravdana prednost. 	<ul style="list-style-type: none"> Isporuke koji stižu u dogovoren vrijeme omogućuju dobavljačima da dosta unaprijed planiraju svoju proizvodnju i proizvodne procese te rasporede dostava, dok kupcima omogućuje planiranje prijema, skladištenje i izlaganje isporučene robe. Ako strana treba isporučiti ili primiti robu ranije/kasnije/nepotpuno, ona je, u skladu s pisanim sporazumom, dužna o tome upozoriti drugu stranu što je prije moguće.