[image: image2.png]Erasmus for Young
Entrepreneurs

TRAINING FICHE – Internal Market of the European Union

1 What is the Internal Market?
The Single market (+ monetary union/single currency) is the most visible sign of EU economic integration; it is probably the most successful European policy. It has practical benefits for European citizens and businesses.

The single market applies to the EU 27 + the European Economic Area (+ Norway, Iceland, Liechtenstein (+ Switzerland)

History:
· Treaty of Rome 1957 established European Economic Community with the ‘Common Market’ = customs union + common policies on product regulation + free movement of capital and labour and of enterprise.
· The goal is that the movement of capital, labour, goods, and services between the members is as easy as within them
· Abolition of internal tariff barriers was achieved in 1968

· Single European Act – 1986 – to achieve Single Market by end 1992 = remove barriers to free movement (address non-tariff barriers, including fiscal (VAT), subsidies, differing health and safety standards, technical specifications; etc. + harmonisation and mutual recognition
Current development:
· There is shift from removing trade barriers to making markets work better for consumers and businesses.

· Focus on implementation and completion of the Services Directive.
· Small Business Act in 2008 – cut red tape, SME access to European programmes, procurement, reduce obstacles to cross-border working, European Private Company Statute.
· Making globalisation deliver for European citizens – competition to deliver trade benefits to citizens. Examine sectors more specifically.

· Knowledge and Innovation – initiatives on universal services and interoperability of e-government systems, mobility passport for researchers.

· Better day-to-day management of the single market – monitoring mechanisms, SOLVIT.

· Services of General Interest – Clarification of implementation of community rules.
· Empowering consumers – Consumer contractual rights, collective redress. Retail financial services. Consumer scoreboard.

Priorities of the European Commission:
· To maximize the potential of the Internal Market to boost growth and employment.

· To eliminate remaining barriers to an effectively functioning internal market for services across Member States.

· To deepen the integration of Europe’s capital markets and improve its financial infrastructure so that the cost of capital is reduced, the inefficiencies of fragmentation are minimized, and competition is intensified to the overall benefit of Europe’s economy.

· To ensure that existing internal market rules are properly enforced.

· To improve public procurement procedures to ensure that the European taxpayer gets value for money.

· To ensure an effective framework for the protection of intellectual property rights to encourage innovation in the new knowledge economy.

Directives

Services in the internal market Directive 2006/123/EC
 European Private Company Statute
 Consumer Rights Directive
Useful links

Commission Internal Market website

Internal Market & Services DG website

Q&A: Services Directive news.bbc.co.uk

Services in the Internal Market euractiv.com

2
Why is the Internal Market important for your business?

Benefits from a functioning Single Market
· Lower transaction costs for businesses (e.g. bureaucracy, exchange rate fluctuation)

· Larger market size, economies of scale

· Improved competitiveness, lower cost, higher profitability

· Cheaper, better goods and services, more choice and innovation, price convergence

· Transition costs: Some companies will not survive

· Longer term shift in economic activity – outsourcing, off-shoring

· Overall net effect: growth and jobs but scale of impact is disputed

Implications for EU SMEs

· Opportunities in Single Market (esp. procurement, public services, services) but remains easier for large firms to exploit them
· Increasing specialisation, need for cross-border markets

· Increased pressure from competition

· Focus on knowledge-intensive economic activity

· Protection of IPR

· Harmonisation in consumer protection and company legislation

· Outsourcing – within and outwith the EU

· Cross-border investments and co-operations

· Business services and finance across borders?

· English essential

· Targeting cross-border trade in e-commerce

· Increasingly competition between EU countries as business locations

2.1.
Free movement of goods:

· Restrictions only allowed in exceptional circumstances (public health, consumer protection, environment)

· Long standing principle: Cassis de Dijon case in 1979

· Achieved (but ongoing challenges e.g. new technologies, environmental impacts)

Example: A Norwegian company exporting spring water was asked to provide proof of its conformity to EU trade and health standards by Maltese customs authorities. Since the company was already exporting its spring water to various EU member states, SOLVIT clarified that the requirement was not in line with EU rules and thus enabled the free flow of Norwegian spring water into Malta's market.

A Czech company distributes construction products in Slovakia, including washbasins from Romania. The products were imported to the Czech Republic and tested by an authorised Czech body. However, the Slovak Trade Inspection ordered to withdraw the products from the market unless the company submitted a certificate of conformity issued by the Romanian producer. SOLVIT convinced the authorities that the Czech certificate of conformity should suffice for selling the washbasins in Slovakia. The products were released for sale immediately.

2.2.
Free movement of services

· Services now 70% of European economy, only 20% of intra-EU trade

· Limited liberalisation e.g. telecommunications, air travel

· Services Directive December 2006 (transposed by 2009)
· Many exceptions remain: public services, energy, financial services etc.

· Some progress but much more could be done

Example: A Polish occupational therapist wanted to work in Ireland and applied to get her qualifications recognised. However, the Irish authorities refused to consider the Polish diploma since it had not been recognised by the World Federation of Occupational Therapist (WFOT).This requirement was not in line with EC law. Thanks to SOLVIT Ireland, the competent Irish institution accepted the application and announced that from now on all applications, including those not approved by WFOT, would be accepted for validation.

A Czech citizen wanted to set up in Germany as a self-employed construction worker. The local German authorities insisted that he needed a work permit in order to provide construction services but refused to give him such a permit. SOLVIT Germany clarified that no work permit was needed for self-employed workers and arranged that the Czech worker obtained an establishment licence.

2.3.
Free movement of capital

· In principle possible but most rules are national

· Single European Payment Area – transfers, payment abroad

· Progress on consumer credit 2008, mortgages?

· Partial, but still significant limitations

2.4
Free movement of people

· Beyond just workers – live, study, retire, work

· Main principle is portability of social provisions and qualifications.

· Security and migration

· Some transition arrangements for accession countries

· Mostly achieved (but only for EU citizens)

Example: A Portuguese fisherman, living near the border with Spain, held a certificate allowing him to pilot certain types of fishing boats. However, in order to work for a Spanish fishing company, the fisherman needed to have his certificate recognised by the Spanish. Some 6 months after having asked for the recognition of this certificate, the fisherman still had no response, and had had to refuse various job offers in Spain. It took SOLVIT just less than two months to sort out the problem and the captain can now take up work on Spanish fishing boats.
SOLVIT helps businesses deal with problems that arise when national authorities wrongly apply EU market rules.

· About SOLVIT

· SOLVIT - contact points

2.5
Business environment
· Harmonisation of company law and corporate governance, auditing and accounting procedures, contract law

· Public procurement
· Taxation (taxation and customs union)

· Partial, but still significant limitations

2.6
Protection of rights

There are ongoing efforts in the fields of Consumer rights (e-commerce), Intellectual Property Rights (IPR) but much work remains in terms of legal environment and legal certainty.
Innovation and Intellectual Property Rights

· Industrial Property (inventions, trademarks, industrial design, geographic indications of source, patents)

· Copyright (literary and artistic works)

· Progress sought in 2008 on common EU patent protection, part of Single Market Review

· World-wide protection of IPR - part of WTO processes

· Enforcement against pirating and counterfeiting

· Innovation critical to future competitiveness

· New products and services, knowledge intensive, digital products

EU competition policy

· Prevent anti-competitive practices

· Subsidies and grants limited by state aid regulation (with exceptions for some SME and start up support), assessed at EU level

· State-owned enterprises can not be favoured

· Public procurement open to all EU companies

· Prevention of abuse of market power

· Limitations for mergers and acquisition

· Liberalisation: Energy, postal services, transport (aviation), postal, telecommunications

3 Information for businesses
3.1 Setting up your new business in Europe
Points of single contact

The European Services Directive, which has to be fully implemented by the end of 2009, obliges EU Member States to simplify all procedures involved in starting and carrying out a service activity. By end 2009 it must be possible for companies and individuals providing services to complete all necessary formalities, such as authorisations, notifications, environmental licences, through points of single contact - from a distance and by electronic means.

· Services Directive

· Handbook on the implementation of the Services Directive [image: image1.png]

[660 KB]

· Providing services — European Union

One-stop-shops for all sectors

National governments have agreed that, by the end of 2007, they will:

set up some form of one-stop shops for business start-ups - so entrepreneurs can carry out all the required procedures (e.g. registration, tax, VAT and social security) via a single administrative contact point, either physical (an office), virtual (web) or both;

reduce the time taken to register a new business to one week;

reduce the fees for business start-ups.

Although compliance has improved, the level of achievement varies considerably from one country to another.

Start-up procedures: progress in 2008
3.2 Profiting from the EU Market

Selling goods

 HYPERLINK "http://ec.europa.eu/youreurope/business/profiting-from-eu-market/providing-services/index_en.htm" \o "Providing services"

Providing services

 HYPERLINK "http://ec.europa.eu/youreurope/business/profiting-from-eu-market/competing-fairly/index_en.htm" \o "Competing fairly"

Competing fairly

 HYPERLINK "http://ec.europa.eu/youreurope/business/profiting-from-eu-market/benefiting-from-public-contracts/index_en.htm" \o "Benefiting from public contracts"

Benefiting from public contracts

3.3 Expanding a business

Finding partners

 HYPERLINK "http://ec.europa.eu/youreurope/business/expanding-business/opening-branch/index_en.htm" \o "Opening a branch"

Opening a branch

 HYPERLINK "http://ec.europa.eu/youreurope/business/expanding-business/merging-company/index_en.htm" \o "Merging with another company"

Merging with another company

 HYPERLINK "http://ec.europa.eu/youreurope/business/expanding-business/doing-business-outside-eu/index_en.htm" \o "Doing business outside the EU"

Doing business outside the EU

3.4 Competing through innovation

Sharing new ideas

 HYPERLINK "http://ec.europa.eu/youreurope/business/competing-through-innovation/conducting-research/index_en.htm" \o "Conducting research"

Conducting research

 HYPERLINK "http://ec.europa.eu/youreurope/business/competing-through-innovation/protecting-intellectual-property/index_en.htm" \o "Protecting intellectual property"

Protecting intellectual property

3.5 Deciding to stop
Transferring ownership of a business

Winding up a business

 HYPERLINK "http://ec.europa.eu/youreurope/business/deciding-to-stop/handling-bankruptcy-and-starting-afresh/index_en.htm" \o "Handling bankruptcy and starting afresh"

Handling bankruptcy and starting afresh

3.6 Access to finance

Bank loans

Equity

Loan/equity combinations

Subsidies
3.7 Business support
· European Enterprise Network - contact points providing information and advice to SMEs on EU matters - provides information on EU legislation and funding opportunities, helps finding a business partner, advises on the innovation networks, etc. for the SMEs (practical answers to specific questions in your language)
· European Structural Funds provide funding for business support and labour market schemes in many regions

· Support for structural policies, e.g. skills, lifelong learning, R&D, innovation

· Most labour market policies national based

· Crucial cost factors mostly national – company taxation, non-wage labour costs

· Limited migration support for non-EU specialists (‘Blue Card’?)

· Lead markets

· ICT and other sectors – technical standards

4
The future Single Market

· Flows of investment more important than capital

· Knowledge economy

· Human capital and intellectual property crucial

· ICT pervasive in all business areas

· Increasing use of e-commerce/internet – e-Single Market

· Data and digital products

· Digital contracts, signatures, transactions

· Security, data and consumer protection in cyberspace

· Location issues: Taxation, residence, delivery of work, production country, HQ

· External dimension – global economic integration

· The 5th freedom – Knowledge

· But country differences likely to persist

� Case in the European Court of Justice, in which an 'indistinctly applicable measure of equivalent effect' restricting trade in the European Union was held to exist on the prescription of certain ingredients in a product.

The court held that the German legislation represented a measure having equivalent effect of restricting trade, and that the law was in breach of article 28 of the Treaty. The court stated: "The concept of measures having an effect equivalent to quantitative restrictions on imports contained in article 30 [now 28] of the EEC treaty is to be understood to mean that the fixing of a minimum alcohol content for alcoholic beverages intended for human consumption by the legislation of a member state also falls within the prohibition laid down in that provision where the importation of alcoholic beverages lawfully produced and marketed in another member state is concerned."

The court went on to provide four mandatory requirements which might be accepted as necessary for trading:

"...the effectiveness of fiscal supervision, the protection of public health, the fairness of commercial transactions, and the defence of the consumer."

- 1 -

- 7 -

