	[image: image3.png]

	COUNCIL OF

THE EUROPEAN UNION

	
	Brussels, 29 August 2013

	Interinstitutional File:

2013/0224 (COD)
	
	13174/13

	ENV

782
MAR

119
MI

708

ONU

86

CODEC

1921

INST

459

PARLNAT
214

COVER NOTE

	from:
	Polish Senate

	date of receipt:
	8 August 2013

	to:
	General Secretariat of the Council of the European Union

	Subject:
	Proposal for a Regulation of the European Parliament and of the Council on the monitoring, reporting and verification of carbon dioxide emissions from maritime transport and amending Regulation (EU) No 525/2013
[doc. 11851/13 ENV 658 MI 602 ONU 71 CODEC 1661- COM(2013) 480 final]

=
Opinion
 on the application of the Principles of Subsidiarity and Proportionality'

Delegations will find attached the above-mentioned opinion.

ANNEX
[image: image1.emf]
[image: image2.png]

SENAT

RZECZYPOSPOLITEJ POLSKIEJ

VIII KADENCJA

Warszawa, dnia 24 lipca 2013 r.
Druk nr E40

opinia

KOMISJI Spraw Unii Europejskiej

Wniosek dotyczący rozporządzenia Parlamentu Europejskiego i Rady w sprawie monitorowania, raportowania i weryfikacji emisji dwutlenku węgla z transportu morskiego oraz zmieniającego rozporządzenie (UE) nr 525/2013.

Marszałek Senatu skierował do komisji projekt aktu prawnego UE; projekt stanowiska RP w sprawie tego dokumentu został przekazany w dniu 15 lipca 2013 r.

Komisja rozpatrzyła wniosek na posiedzeniu w dniu 24 lipca 2013 r.

	Sygnatura dokumentu
	Komisja Europejska
	COM(2013) 480

	
	Rada UE
	

(-) Edmund Wittbrodt

Przewodniczący Komisji

Spraw Unii Europejskiej

OPINIA

Komisji Spraw Unii Europejskiej Senatu RP

dotycząca projektu rozporządzenia Parlamentu Europejskiego i Rady w sprawie monitorowania, raportowania i weryfikacji emisji dwutlenku węgla z transportu morskiego oraz zmieniającego rozporządzenie (UE) nr 525/2013

COM(2013)480

przyjęta na posiedzeniu w dniu 24 lipca 2013 r.
Komisja Spraw Unii Europejskiej (KSUE) negatywnie opiniuje projekt rozporządzenia Parlamentu Europejskiego i Rady w sprawie monitorowania, raportowania i weryfikacji (MRW) emisji dwutlenku węgla z transportu morskiego oraz zmieniającego rozporządzenie (UE) nr 525/2013.

1. Uznając potrzebę redukcji emisji gazów cieplarnianych z międzynarodowego transportu morskiego KSUE uważa, że działania w tej mierze powinny być realizowane przede wszystkim na forum Międzynarodowej Organizacji Morskiej w ramach przyszłego światowego systemu ograniczania emisji, ponieważ wszelkie instrumenty stosowane na szczeblu regionalnym są mało skuteczne.

2. W opinii KSUE jednostronne wprowadzenie w Unii Europejskiej wymogów regionalnych nie rozwiązuje kwestii redukcji emisji z transportu morskiego w skali globalnej, nakłada natomiast realne obciążenia administracyjne, operacyjne i ekonomiczne na armatorów, co szkodzi konkurencyjności gospodarki Unii i swobodzie działalności żeglugowej.

3. Zdaniem KSUE uprawnienia dla KE do wydawania aktów delegowanych (szczególnie w art. 15 ust. 5 i art. 23) dotyczą na tyle ważnych kwestii, że należy przeanalizować, czy nie są to „istotne elementy aktu”, o których mowa w art. 290 TFUE.

..

T ł o c z o n o z p o l e c e n i a M a r s z a ł k a S e n a t u

..

Courtesy translation

Please find attached the Opinion of the European Union Affairs Committee of the Senate of the Republic of Poland on:

· proposal for a Regulation of the European Parliament and of the Council on the monitoring, reporting and verification of carbon dioxide emissions from maritime transport and amending Regulation (EU) No 525/2013 - COM(2013)480

 /-/ Bogdan Borusewicz

Encl.

Courtesy translation

OPINION
of the European Union Affairs Committee
of the Senate of the Republic of Poland
on the proposal for a Regulation of the European Parliament and of the Council on the monitoring, reporting and verification of carbon dioxide emissions from maritime transport and amending Regulation (EU) No 525/2013
COM(2013)480
adopted at the meeting of 24 July 2013
The European Union Affairs Committee (EUAC) issues a negative opinion on the proposal for a Regulation of the European Parliament and of the Council on the monitoring, reporting and verification (MRV) of carbon dioxide emissions from maritime transport and amending Regulation (EU) No 525/2013.
1. While recognising the need to reduce greenhouse gas emissions from international maritime transport, EUAC believes that such measures should be implemented first and foremost on the forum of the International Maritime Organisation within the framework of the future global emission reduction system, since the effectiveness of all measures adopted at the regional level is limited.
2. In EUAC's opinion, unilateral introduction of regional requirements in the European Union does not address the issue of reducing maritime transport emissions on a global scale, while imposing real administrative, operational and economic burdens on shipowners, thus harming the competitiveness of the Union’s economy and the freedom of navigation activity.
3. According to EUAC, the Commission’s empowerment to adopt delegated acts (in particular in Article 15(5) and Article 23) concerns matters of such importance that it should be analysed whether these truly are “non-essential elements of the act” as referred to in Article 290 TFEU.

� 	The translation of the following opinion may be available at the Interparliamentary EU information exchange site IPEX at the following address:

	� HYPERLINK "blocked::http://www.ipex.eu/IPEXL-WEB/search.do" \o "blocked::http://www.ipex.eu/IPEXL-WEB/search.do
blocked::http://www.ipex.eu/IPEXL-WEB/search.do
http://www.ipex.eu/IPEXL-WEB/search.do" �http://www.ipex.eu/IPEXL-WEB/search.do�

13174/13

MH/ach
1

DG E 1B
  EN/PL

