Fiche 3: Mededeling inzake tussentijdse evaluatie van het programma voor de bevordering van de korte vaart

Titel:
Mededeling van de Commissie aan de Raad, het Europees Parlement, het Europees Economisch en Sociaal Comité en het Comité van de Regio’s: Tussentijdse evaluatie van het programma voor de bevordering van de korte vaart.

Datum Raadsdocument:
17 juli 2006

Nr Raadsdocument:
11732/06

Nr. Commissiedocument:
COM(2006)380 definitief

Eerstverantwoordelijk ministerie: Verkeer en Waterstaat

Behandelingstraject in Brussel: Raadswerkgroep Verkeer en Vervoer, mogelijk Raadsconclusies in de Transportraad van december 2006.

Achtergrond, korte inhoud en doelstelling van het voorstel:

Zoals aangegeven in de tussentijdse evaluatie van het Witboek uit 2001, is de korte vaart (short sea shipping) van essentieel belang voor het garanderen van duurzame mobiliteit. Bovendien draagt de korte vaart ook bij tot de verwezenlijking van andere doelstellingen, zoals het terugdringen van congestie en volgens de Commissie de druk op het milieu. Bovendien is het een integrerend onderdeel van de logistieke keten in het Europese vervoerssysteem, zoals benadrukt in de recente mededeling van de Commissie inzake goederenlogistiek (COM(2006) 336).
In juni 2002 heeft in Gijon (Spanje) een informele vergadering van de ministers van Vervoer van de Europese Unie plaatsgevonden, die gewijd was aan de korte vaart. Na deze vergadering heeft de Commissie een programma opgesteld voor de bevordering van de korte vaart.
In deze Mededeling geeft de Commissie een tussentijdse evaluatie aan de Raad van dat programma. De Commissie komt in deze evaluatie tot de volgende conclusies:
·
Het programma voor het bevorderen van de korte vaart heeft de verdienste gehad de positie van deze vervoerswijze in het co-modale vervoer te versterken en is voor meer dan de helft voltooid. De acties van het programma waren gericht op het oplossen van de belangrijkste problemen waarmee de vervoerswijze wordt geconfronteerd.

·
Drie van de in het bevorderingsprogramma van 2003 opgenomen acties zijn bijna of helemaal voltooid: IMO FAL (het internationale verdrag van de International Maritime Organization inzake de facilitatie van het internationale scheepvaartverkeer), snelwegen op zee (Motorways of the Sea; MotS) en de douanegids voor de korte vaart. Voor de eerste twee acties zijn nieuwe doelstellingen met nieuwe termijnen vastgesteld. De derde actie is geïntegreerd in andere lopende acties.

·
In bepaalde gevallen moet de actie doelgerichter worden uitgevoerd dan een eerdere actie (de korte vaart moet beter worden geïntegreerd in de logistieke keten) of moet een nieuwe actie worden toegevoegd (de werkingssfeer van de centra voor de bevordering van de korte vaart moet worden uitgebreid tot bevoorradingsketens in het binnenland).

·
De afzonderlijke inspanningen in de havensector moeten worden voortgezet om de korte vaart nog efficiënter en concurrerender te maken in de logistieke keten.

·
Het lijkt erop dat de 14 acties van het bevorderingsprogramma goed gekozen waren. De werkzaamheden voor al deze acties - lopende acties, nieuwe acties en acties met nieuwe doelstellingen - moeten nog intensiever worden voortgezet, in samenwerking met de lidstaten, de sector en het European Shortsea Network (ESN).
Rechtsbasis van het voorstel: Niet van toepassing, het betreft een mededeling.

Besluitvormingsprocedure en rol Europees Parlement: Niet van toepassing, het betreft een mededeling.

Instelling nieuw Comitologie-comité: Niet van toepassing, het betreft een mededeling.

Subsidiariteit en proportionaliteit:

Subsidiariteit: Strikt genomen niet van toepassing, het betreft een mededeling. Voor zover tot een beoordeling dient te worden overgegaan, luidt het oordeel: positief.

De korte vaart is een vervoersmodaliteit die grotendeels routes tussen verschillende lidstaten beslaat. Om deze modaliteit te bevorderen met behoud van het gelijke speelveld, is gemeenschappelijk beleid daarom onontbeerlijk.

Proportionaliteit: Strikt genomen niet van toepassing, het betreft een mededeling. Voor zover tot een beoordeling dient te worden overgegaan, luidt het oordeel: positief. De keuze voor een actieprogramma voor de korte vaart heeft geresulteerd in een bevordering van de korte vaart en het programma verdient dan ook voortzetting. Daarbij is extra aandacht nodig voor promotie van de korte vaart bij het bedrijfsleven en de uitwerking van het MotS-concept.

Consequenties voor de EU-begroting:

De Europese Raad onder Brits EU-voorzitterschap honoreerde in december 2005 de vraag van de Europese Commissie (zijnde 20,3 miljard euro voor projecten van alle transportmodaliteiten in het kader van de Trans European Networks; TEN-T) met een bedrag van 8 miljard euro voor de periode 2007 – 2013. Voor de projecten in het Marco Polo programma, waarvoor sinds vorig jaar ook MotS-projecten in aanmerking komen, is voor de periode 2007 – 2013 een budget beschikbaar van in totaal 400 miljoen euro.
Financiële, personele en administratieve consequenties voor de rijksoverheid, decentrale overheden en/of bedrijfsleven en burger:

De Commissie stelt weinig nieuwe maatregelen voor, dus het door Nederland reeds ingezette beleid kan worden voortgezet.

Vervolgtraject financiële afspraken: Geen
Consequenties voor nationale en decentrale regelgeving/beleid, (informatie over het inschakelen van nationale agentschappen / zelfstandige bestuursorganen e.d., implementatie en uitvoering, notificatie en handhaving en/of sanctionering):

De Commissie stelt weinig nieuwe maatregelen voor, dus het door Nederland reeds ingezette beleid kan worden voortgezet.
Voorgestelde implementatietermijn (bij richtlijnen) dan wel voorgestelde datum inwerkingtreding (bij verordeningen en beschikkingen) met commentaar t.a.v. haalbaarheid:

Niet van toepassing, het betreft een mededeling.
Consequenties voor ontwikkelingslanden: Geen
Nederlandse belangen en eerste algemene standpuntbepaling.

Nederlandse belangen:

1. Het stimuleren van intra-Europees vervoer over zee als alternatief voor het wegvervoer. Dit vanwege milieu- en congestieproblemen, die samenhangen met het wegvervoer. In de Nota Mobiliteit is deze doelstelling verder geconcretiseerd: realisatie in 2010 van een stijging van het intra-Europese containervervoer over water vanuit (en naar) Nederland naar 40 miljoen ton. Overall gezien heeft korte vaart veel milieuvoordelen (bijv. energieverbruik, CO2-uitstoot, voorkomen congestie) ten opzichte van andere transportmodaliteiten. Op het gebied van luchtverontreinigende emissies is er echter sprake van een nadelig effect (zie punt 3).

2. Het creëren van toegevoegde waarde en werkgelegenheid door de Nederlandse korte vaart-sector voor de Nederlandse economie en het verankeren van korte vaart (gerelateerde) ondernemingen in Nederland.

3. Een milieuvriendelijke korte vaart. De zeescheepvaart draagt aanzienlijk bij aan de luchtverontreinigende emissies (NOx, PM10 en SO2) en de problematiek van de luchtkwaliteit, die door Nederland wordt ervaren. Stimuleren van de korte vaart kan in de ogen van Nederland alleen gerechtvaardigd worden wanneer tegelijk en integraal sterk wordt ingezet op maatregelen ter vermindering van de luchtverontreinigende emissies van de zeescheepvaart in het algemeen en de korte vaart in het bijzonder.

De korte vaart was een van de prioriteiten van het Nederlandse EU-voorzitterschap in 2004. Aldus is het gelukt om de korte vaart door alle lidstaten erkend te krijgen als een belangrijke factor in Europa, ook vanwege de belangrijke bijdrage die het levert aan de doorstroming van het verkeer op het Europese wegennet en zijn de korte vaart en de snelwegen op zee (Motorways of the Sea; MotS) hoog op de Europese politieke agenda gekomen. De knelpunten in de korte vaart en de voorgestelde aanpak ervan zijn op de Informele Transportraad van 10 juli 2004 neergelegd in de zgn. ‘Amsterdam Conclusies’.

Algemene standpuntbepaling:

De korte vaart beleeft een sterke groei. Verdere ontwikkeling is eerst en vooral aan de markt. Hierbij is behalve innovatie ook de ontwikkeling van integrale, multimodale logistieke concepten belangrijk. Overheden moeten zich blijven inzetten om de knelpunten op het gebied van wet- en regelgeving en controles op te heffen. Facilitatie van het bedrijfsleven bij de korte vaart en het uitdragen van de vele mogelijkheden ervan blijven onverminderd van belang.

· De groei van de korte vaart heeft, naast bovengenoemde positieve effecten, echter ook een negatief effect, namelijk op de luchtkwaliteit. Een integrale voorwaarde bij de stimulering van de korte vaart is volgens Nederland dan ook dat er effectieve maatregelen worden getroffen om de luchtverontreinigende emissies van met name NOx, SOx en PM10 spoedig terug te dringen. Nederland heeft daarom in de IMO reeds gepleit voor spoedige en ambitieuze aanscherping van de normstelling, respectievelijk voor introductie van normen voor fijnstof-emissies. In het verlengde hiervan zal Nederland zich inzetten om draagvlak te creëren om binnen de EU op onderdelen tot nadere afspraken te komen over instrumenten om de luchtverontreiniging door de zeescheepvaart, inclusief de korte vaart, tegen te gaan. Zo is het denkbaar dat havens aanvullende eisen stellen ten aanzien van de milieuprestaties van schepen, bijvoorbeeld door het weren van de meeste vervuilende schepen of differentiatie van tarieven. In het kader van het level playing field tussen de Europese havens, is een Europese aanpak hierbij een minimale voorwaarde. Tegelijkertijd is de verwachting dat afspraken hierover sneller op Europees niveau gemaakt kunnen worden dan op mondiaal niveau. Nederland zal derhalve haar inzet op dit terrein, waar mogelijk samen met de buurlanden, in Europees verband intensiveren. Daarnaast wordt er door de sector gewerkt aan de mogelijkheid om in 2007 aan het bestaande Green Award-systeem (een vrijwillig kwaliteitslabel in ruil voor een preferentiële behandeling in havens) voor tankschepen eisen toe te voegen op het gebied van schone motoren en schone brandstof.
Nederland neemt met waardering kennis van de tussentijdse evaluatie van de Commissie van deze mededeling. Nederland kan zich in algemene zin vinden in de analyse van de Commissie en de conclusies die zij daaraan verbindt. Echter, onvoldoende duidelijk blijken uit de tussentijdse evaluatie de volgende punten:
· Het aanpakken van de knelpunten in de korte vaart blijft onverminderd eerste prioriteit. Het bevorderingsprogramma van de Commissie heeft slechts beperkt bijgedragen aan de realisering van de ‘Amsterdam Conclusies’.

· Het bedrijfsleven is (nog) onvoldoende op de hoogte van de voordelen van de korte vaart, maar weet wel van de nadelen (knelpunten).

· De overheid kan hier faciliterend optreden maar dient geen marktordenende activiteiten te ontplooien.

· De markt moet bepalen welke MotS tot stand komen maar weet (nog) onvoldoende raad met het concept MotS.

· Het blijft zeer onduidelijk op welke gronden de overheid, zoals de Commissie voorstelt, een MotS-stempel kan geven aan een bepaalde verbinding en zo de markt kan dwingen een bepaalde route wel (en andere routes minder) te gaan gebruiken. Deze selectie moet scherp tegen het licht worden gehouden. Het kan niet zo zijn dat de overheid in een vrije markt routering oplegt.

· In geval van subsidiëring van faciliteiten zou een etikettering volgens bepaalde kwaliteitsnormen (incl. marktpotentie/volume) een goede graadmeter zijn. Dit strookt met de introductie van het concept MotS in de korte vaart, namelijk om een “kwaliteitslabel” te verstrekken.

· Waar gesproken wordt over MotS-subsidies of over de eigenschappen van een MotS in z'n algemeenheid, is de vraag of het mogelijk is voor een bestaande dienst het kwaliteitslabel MotS te krijgen zonder subsidie te ontvangen. Tevens als vraag in dit verband: is het mogelijk dat er meerdere diensten op dezelfde MotS actief zijn?

· Bij de voorbereidingseisen van een MotS-verbinding worden ook eisen gesteld ten aanzien van de concurrentiepositie. Nederland zou graag zien dat met name gekeken wordt naar concurrentie ten opzichte van bestaande diensten (die geen subsidie ontvangen). Dit ter voorkoming van concurrentieverstoring.
· Bij het stimuleren van de korte vaart moet niet uit het oog verloren worden dat effectieve maatregelen nodig zijn om de luchtverontreinigende emissies van met name NOx, SOx en PM10 spoedig terug te dringen. Nederland streeft naar een gezamenlijke inzet van de EU-lidstaten in IMO-verband om de normstelling op dit gebied spoedig en ambitieus aan te scherpen. In het verlengde hiervan zal Nederland zich inzetten om draagvlak te creëren om binnen de EU op onderdelen tot nadere afspraken te komen over economische of andere instrumenten om de luchtverontreiniging door de zeescheepvaart, inclusief de korte vaart tegen te gaan. Nederland kan de Commissie vragen welke initiatieven op dit vlak verwacht kunnen worden, wetende dat de Commissie inmiddels enkele studies over economische instrumenten heeft afgerond. Overigens blijft Nederland in eerste instantie streven naar vermindering van de luchtverontreiniging door de zeescheepvaart via ambitieuze afspraken op mondiaal niveau. Een besluit in IMO over aanscherping van de MARPOL
/Bijlage VI normen wordt in 2008 genomen.
· Tenslotte, de nationale en regionale autoriteiten worden terecht aangespoord om de intermodale vervoersaspecten te laten opnemen in het mandaat van de nationale voorlichtingsbureaus voor de korte vaart. Dit impliceert feitelijk dat zij dus intermodale voorlichtingsbureaus zullen worden.
Nederland zal zich inzetten om deze aandachtspunten op te laten nemen in de Raadsconclusies naar aanleiding van deze mededeling.
� MARPOL: IMO-verdrag ter voorkoming van verontreiniging door schepen

