

V L A A M S P A R L E M E N T

Zitting 2008-2009

7 november 2008

GEDACHTEWISSELING

**over de resultaten van de Europese Ministerraad voor Transport, Telecommunicatie
en Energie van 9 en 10 oktober 2008**

VERSLAG

**namens de Commissie voor Openbare Werken, Mobiliteit en Energie
uitgebracht door de heer Dirk de Kort**

Samenstelling van de commissie:

Voorzitter: de heer Marc van den Abeelen.

Vaste leden:

mevrouw Agnes Bruyninckx, de heren Johan Deckmyn, Pieter Huybrechts, Jan Penris, mevrouw Marleen Van den Eynde;

de heer Jos De Meyer, mevrouw Cindy Franssen, de heren Frans Peeters, Johan Sauwens;

de dames Annick De Ridder, Fientje Moerman, de heer Marc van den Abeelen;

de heren Gilbert Bossuyt, Bart Martens, Joris Vandenbroucke.

Plaatsvervangers:

mevrouw Katleen Martens, de heren Wim Van Dijck, Christian Verougstraete, Frans Wymeersch, N.;

de heren Ludwig Caluwé, Carl Decaluwe, Tom Dehaene, Dirk de Kort;

de heren Patrick Lachaert, Hugo Philtjens, Jul Van Aperen;

mevrouw Els Robeyns, de heren Jan Roegiers, Robert Voorhamme.

Toegevoegde leden:

de heer Jan Peumans;

de heer Eloi Glorieux.

DAMES EN HEREN,

Op 21 oktober 2008 brachten de heren Christophe Lechat, attaché Transport en Mobiliteit bij de Permanente Vertegenwoordiging van de Vlaamse Regering bij de Europese Unie (EU), en Jan Haers, ambtenaar bij het Vlaams Energieagentschap (VEA), namens het Vlaamse Gewest verslag uit over de resultaten van de Europese Ministerraad voor Transport, Telecommunicatie en Energie van 9 en 10 oktober 2008 in de Commissie voor Openbare Werken, Mobiliteit en Energie. Op 7 oktober 2008 brachten dezelfde personen een prebriefing over deze Europese Ministerraad in de commissie (*Parl. St.* VI. 2008-09, nr. 1869/1).

I. TOELICHTING

1. Transport: de heer Christophe Lechat

De heer *Christophe Lechat* geeft een debriefing van de Raad van Transportministers van de Europese Unie van 9 oktober 2008 in Luxemburg. De heer Lechat overloopt kort en systematisch per transportmodus de te behandelen dossiers.

Er is het dossier van het intermodaal vervoer en de raadsconclusies betreffende de vergroening van het vervoer.

Er werd een debat gevoerd rond deze conclusies maar is nog geen akkoord over die conclusies. Het tekstvoorstel van Spanje heeft belet dat er een akkoord gekomen is. Dat tekstvoorstel vroeg dat meer weginfrastructuur moet worden aangelegd wanneer andere vervoersmodaliteiten geen reëel alternatief kunnen bieden.

Er waren een aantal interessante interventies, onder andere van Portugal. Portugal wenste dat er geen discriminatie ontstaat van één vervoersmodus ten opzichte van een andere. Het werd duidelijk dat vooral een aantal perifere landen problemen hebben met de internalisering van de externe kosten en meer specifiek met de Eurovignetrichtlijn die ter behandeling ligt in de Raad.

België vroeg de opname van een schriftelijke verklaring naast de raadsconclusies die moet garanderen dat de concurrentiepositie van het treinverkeer wordt gegarandeerd. Deze zou door maatregelen tegen spoorlawaaï in het gedrang kunnen komen. Die verklaring is nog niet gemaakt aangezien er geen goedkeuring is van de raadsconclusies. Dat wordt uitgesteld tot een volgende Raad.

Er was ook een dossier betreffende landtransport,

meer bepaald een voorstel van een richtlijn van het Europees Parlement en de Raad ter facilitering van de grensoverschrijdende handhaving van de verkeersveiligheid.

Dit voorstel strekt ertoe de verkeersveiligheid in de Europese Unie te verbeteren en voorziet daartoe in de facilitering van de grensoverschrijdende tenuitvoerlegging van sancties voor vier verkeersovertredingen die worden begaan met voertuigen welke in een andere lidstaat zijn ingeschreven dan de lidstaat waar de overtreding is begaan. Het gaat over zware inbreuken: te hoge snelheid, rijden onder invloed, het niet dragen van de veiligheidsgordel en door het rode licht rijden. Hij herinnert eraan dat hij tijdens de prebriefing gesteld had dat er hierover veel discussie is en onenigheid bestaat. Er is onenigheid over de rechtsgrond: het is een vrij juridische discussie. Een deel landen steunde de aanpak via de transportfilière (eerste pijler van het verdragsrecht). Andere lidstaten vinden die rechtsgrond onvoldoende en wensten het dossier over te maken aan de ministers van Justitie en Binnenlandse Zaken (derde pijler), wat betekent dat het Europees Parlement niet tussenkomt en dat de oplossing via unanimité moet worden bereikt.

België pleitte voor een snelle aanvaarding via de eerste pijler en vond het noodzakelijk dat het Europees Parlement betrokken wordt (wat enkel via de eerste pijler kan).

Tegenstanders vinden dat dan alle strafrechtsaspecten uit de richtlijn moeten worden verwijderd waardoor het voorstel volledig uitgehold wordt. Het Franse voorzitterschap engageerde zich om een compromisvoorstel trachten te vinden maar het is niet duidelijk waaruit dat zou kunnen bestaan aangezien er vrij principiële tegenstellingen zijn.

Over de luchtvaartdossiers kan de heer Lechat kort zijn omdat al deze dossiers zonder debat werden goedgekeurd.

Het gaat over het ETS-dossier (opneming van de luchtvaartsector in de gemeenschapsregeling voor de handel in broeikasgasemissierechten (EU ETS) – deelname van derde landen), het akkoord met Libanon (ontwerpbesluit van de Raad en de vertegenwoordigers van de regeringen van de lidstaten van de Europese Unie, in het kader van de Raad bijeen, om de Commissie te machtigen onderhandelingen te beginnen met het oog op de sluiting van een Euro-mediterrane luchtvaartovereenkomst tussen de Europese Gemeenschap en de Republiek Libanon) en het dossier SESAR (de nieuwe generatie van luchtverkeersbeveiligingssysteem).

Over het zeevervoer stonden twee Erika III-dossiers inzake maritieme veiligheid op de agenda: een dos-

sier rond de aansprakelijkheid van zeevervoerders en een dossier inzake de vlaggenstaatverplichting. Daarover is een politiek akkoord bereikt. Nu komt het erop aan dat dit akkoord verdedigd wordt voor het Europees Parlement.

Inhoudelijk is er een akkoord over de auditverplichting en over de inhoud van de verzekeringsplicht en er is afgesproken dat de administratieve lasten verminderd worden.

België sprak zijn steun uit voor beide teksten. Wat de financiële zekerheden betreft, is er sprake van een betere bescherming van de slachtoffers. Wat de vlaggenstaat betreft, beschikt België reeds over een kwalitatief label. Alle lidstaten steunden de teksten.

Tot slot waren er een aantal diverse punten op de agenda.

Spanje vroeg naar aanleiding van het vliegtuigongeval van SPANAIR deze voorbije zomer op de luchthaven van Madrid dat de Commissie een debat zou opstarten over het beschikbaar stellen van passagierslijsten. Na het ongeval hadden de Spaanse autoriteiten moeite om deze te verkrijgen, hetgeen de reddingswerken bemoeilijkte.

Er was ook een rapportering over de onderhandelingen tussen de EU en Canada. De Commissie gaf een voortgangsverslag van de onderhandelingen met Canada over luchtvaartdossiers. Na analogie met de VS wordt gestreefd naar een liberalisering van de luchtvaartrelaties. Een akkoord met Canada zal spoedig worden gefinaliseerd. Duitsland vroeg de Commissie erover te waken dat de wederkerigheid gegarandeerd zou worden, in tegenstelling tot de openskyakkoorden met de VS in een eerste fase. De Commissie gaf aan geen onevenwichtig akkoord te zullen ondertekenen.

Duitsland vraagt dat het voorzitterschap tijdens elke Transportraad de lidstaten zou rapporteren over de milieudossiers die een impact hebben op de transportsector.

Italië vraagt dat het hele TEN-T dossier (Transeuropese vervoersnetwerken) zou worden gemonitord om ervoor te zorgen dat de projecten succesvol worden afgerond. Ook vraagt Italië een geïntegreerde aanpak in het ganse Middellandse Zeegebied.

Over de lunch inzake de TEN-T was er geen tussenkomst van België.

Namens België was federaal staatssecretaris Schoupe niet aanwezig op de Raad. Hij werd vervangen door de adjunct permanent vertegenwoordiger Didier

Seeuws (woordvoerder tijdens de Raad).

Mevrouw *Fientje Moerman* merkt op dat tijdens de prebriefing duidelijk gevraagd werd wie ons land zou vertegenwoordigen tijdens deze Raad. Toen is gemeld staatssecretaris Schoupe wat transport betreft en minister Magnette wat energie betreft. Zij stelt vast dat in de provisional version van de press release de aanwezigheidslijsten vermeld staan. Zij is geschandaliseerd omdat België zich situeert op hetzelfde niveau als Slovenië waar ook geen ministeriële vertegenwoordiging was. Al de andere landen waren op ministerieel niveau vertegenwoordigd: die mensen komen van ver terwijl de Belgische ministers niet in staat zijn zich te verplaatsen van Brussel naar Brussel.

België was dus weliswaar vertegenwoordigd door de adjunct permanent vertegenwoordiger Didier Seeuws maar niet door een minister. Zij vindt het een schande dat België opnieuw zijn kat heeft gestuurd en vraagt of België tijdens de lunch vertegenwoordigd was.

De heer *Lechat* verklaart dat België tijdens de lunch door mevrouw Carole Coune, voorzitter van het directiecomité van de Federale Overheidsdienst (FOD) Mobiliteit, vertegenwoordigd werd.

De heer *Eloi Glorieux* vraagt of het klopt dat eigenlijk ditmaal Wallonië moest zorgen voor de vertegenwoordiging.

De heer *Lechat* verklaart dat er een toerbeurtregeling is inzake het assessorschap, maar voor de vertegenwoordiging in de Raad is het de federale minister die nog steeds bevoegd is en de lidstaat België vertegenwoordigt.

De heer *Jan Peumans* is van oordeel dat het Vlaams Parlement een duidelijk politiek signaal moet geven naar de regering. Ook mevrouw *Fientje Moerman* vindt dat dergelijke handelwijze niet door de beugel kan. Zij moet vaststellen dat bepaalde mensen het niet nodig achten om België te vertegenwoordigen tijdens Ministerraden van de EU. Zij vindt dat dit niet kan; dit heeft niets te maken met de deskundigheid van de adjunct-permanent vertegenwoordiger maar hij is geen politicus. Dit zal op termijn onze positie als Europees centrum aantasten als men op deze wijze verder gaat. Zij dringt aan dat het ongenoegen van deze commissie wordt genotuleerd en dat dit wordt overgemaakt aan de minister-president met als oogmerk dit te signaleren op het Overlegcomité.

De heer *Bart Martens* steunt het pleidooi van mevrouw Moerman en de heer Peumans. Hij vindt het een land als België dat zich tot de avant-garde van

de EU rekent onwaardig. Hij vraagt zich af wat de commissie hier doet als niet eens de betrokken ministers het nodig vinden om naar die Raden te gaan. Hij steunt het voorstel om deze zaak aan te kaarten op het Overlegcomité zodat we in de toekomst een geloofwaardige afvaardiging krijgen tijdens de Europese Raden van ministers.

2. Energie: de heer Jan Haers

De heer *Jan Haers* vermeldt dat België vertegenwoordigd werd door minister Paul Magnette op de Energieraad.

Op de vraag van mevrouw *Fientje Moerman* of minister Magnette effectief aanwezig was en waarom zijn naam dan niet vermeld werd op de aanwezigheidslijsten – zij ziet enkel de naam van de heer Seeuws – stelt de heer *Haers* dat hijzelf de Raad niet heeft bijgewoond omdat de collega van de permanente vertegenwoordiging die heeft bijgewoond. Hij heeft vernomen dat federaal minister Magnette wel aanwezig was. De vertegenwoordiger van de Vlaamse Regering bij de EU engageert zich om dit te verifiëren.

De heer Haers stelt dat er drie belangrijke agenda-punten waren tijdens deze Raad.

1. Derde pakket interne markt

Hierover is er eindelijk een politiek akkoord bereikt. Over de derdelandenclausule heeft de Commissie een compromis aanvaard. Dat komt erop neer dat de Commissie adviseert, maar dat de lidstaten beslissen over de certificering van investeerders in netwerken uit derde landen.

Tweede discussiepunt betrof de ontbundeling. Nederland was vragende partij voor een ‘level playing field’-clausule om die op te nemen in de richtlijn. Het compromis werd bereikt om ontbundelde netwerkbedrijven te beschermen tegen overnames en kwam tegemoet aan de vraag van Nederland. Deze clausule houdt in dat energieondernemingen uit andere landen niet de controle mogen nemen over netwerkstructuren en netwerkbedrijven in landen die wel degelijk de strengste ontbundelingsoptie toepassen met name de eigendomsontbundeling.

Een derde punt betrof het Europese agentschap voor energieregulators: de vraag van Duitsland voor een andere verdeling van stemrecht werd afgewezen, zodat de regel ‘één stem per lidstaat’ behouden blijft.

2. Pakket klimaat-energie

Er vonden discussies plaats met betrekking tot een

aantal punten uit het voorstel hernieuwbare energie. Heel wat lidstaten kwamen tussen in de discussie.

De voornaamste discussiepunten betroffen:

– uitsluiting energie uit de luchtvaart voor berekening van die doelstelling te bereiken? Er is een compromis in de maak onder de vorm van ‘rendez-vous’-clausule. In 2014 zal nagegaan worden of hernieuwbare energie kan toegepast worden in de luchtvaartsector. Zoniet, zal de Commissie een voorstel maken om de energie uit de luchtvaart uit te sluiten;

– een ander discussiepunt betreft herzieningsmogelijkheden om de richtlijn te kunnen bijsturen. Sommige lidstaten willen daar ver in gaan. Zo wil Italië gans de richtlijn kunnen herzien. Andere lidstaten willen dat beperkt houden en de doelstellingen intact houden.

Een dergelijk evaluatiemoment kan nuttig zijn voor bijvoorbeeld de flexibele mechanismen. De huidige amendementen (bilaterale akkoorden over overdracht van energiestatistieken) voldoen niet.

België is tussenbeide gekomen om te wijzen op het gebrek aan effectieve flexibiliteitsmechanismen en te vragen dit verder te versterken.

Er was een interventie van Polen in verband met de veiling van emissierechten in de elektriciteitssector (dit heeft betrekking op het systeem van emissierechten dat in de Raad Milieu behandeld wordt). Emissierechten in de elektriciteitssector zullen in principe na 2012 geveild worden. Polen heeft daar grote problemen mee omdat een groot deel van zijn centrales functioneert op steenkool. Men is bevreesd voor de kostenimpact.

Verder discussiepunt zijn de duurzaamheidscriteria (een amendement van het Europees Parlement wil duurzaamheidscriteria biobrandstoffen toepasselijk maken op biomassa).

Het standpunt van de Commissie en vele lidstaten is dat specifieke criteria nodig zijn voor biomassa dat toch een ander verhaal is dan biobrandstoffen.

Bepaalde lidstaten wezen erop dat er voldoende communautaire instrumenten moeten zijn om de lidstaten te ondersteunen bij het realiseren van de doelstellingen. Dat is ook de Belgische positie. De meerderheid van de lidstaten sprak zich uit om de tussentijdse doelstellingen indicatief te houden en niet dwingend te maken. Men wil nog steeds in de Raad van december tot een akkoord komen over deze richtlijn.

3. De conclusies in verband met kaderrichtlijnen eco-design en labelling werden aanvaard.

Het laatste substantiële punt betrof de energiezekerheid.

Het voorzitterschap heeft een document voorgesteld dat op de Europese Raad van 15 oktober werd behandeld. Daarin is aandacht voor de belangrijke thema's die een rol spelen met betrekking tot energiezekerheid (onder andere energie-efficiëntie, hernieuwbare energie, diversifiëring van import, solidariteit tussen lidstaten, versterking infrastructuur, interconnectie).

II. BESPREKING

De heer *Eloi Glorieux* kreeg graag enige verduidelijking over het pleidooi dat België gehouden heeft om meer flexibiliteit te verkrijgen inzake de realisatie van de hernieuwbare energiedoelstellingen. Wat waren daarvan de concrete resultaten: is men ingegaan op dat pleidooi? Wat was de algemene teneur?

De heer *Jan Haers* stelt dat zoals tijdens de prebriefting reeds werd gesteld, België tamelijk geïsoleerd staat. Er zijn te weinig lidstaten die het huidige flexibiliteitsmechanisme zoals dat nu geamendeerd in de teksten staat, nog willen veranderen. We hebben enkel de steun van Nederland en Oostenrijk en sympathie van enkele andere lidstaten maar er is te weinig expliciete steun, ook al omdat het huidige voorstel wordt verdedigd door drie grote lidstaten met name Duitsland, Polen en het Verenigd Koninkrijk met de steun van het voorzitterschap. Die gaan er van uit dat daarover een werkbaar resultaat is. België heeft dus weinig succes met zijn pogingen.

Mevrouw *Fientje Moerman* stelt dat na een klein onderzoek blijkt dat minister Magonne effectief op de Raad aanwezig was. Ze stelt voor dat het procesverbaal van de vergadering in die zin wordt aangepast.

De verslaggever,

De voorzitter,

Dirk DE KORT

Marc VAN DEN ABELEN
