

5162/1/17 REV 1 ADD 1 REV 1 ms/SP/tu 1
 DRI SL

Svet
Evropske unije

Bruselj, 20. januar 2017
(OR. en)

5162/1/17
REV 1 ADD 1 REV 1

CODEC 24
TRANS 8
MAR 7
FIN 10

Medinstitucionalna zadeva:
2013/0157 (COD)

DOPIS O TOČKI POD „I/A“
Pošiljatelj: generalni sekretariat Sveta
Prejemnik: Odbor stalnih predstavnikov/Svet
Zadeva: Osnutek uredbe Evropskega parlamenta in Sveta o vzpostavitvi okvira za

izvajanje pristaniških storitev in skupnih pravil o finančni preglednosti
pristanišč (prva obravnava)
– sprejetje zakonodajnega akta (ZA + I)
= izjave

Izjava Komisije, ki jo podpira Španija

Komisija meni, da se uvodna izjava 45 ne bi smela vključiti zaradi naslednjih razlogov.

Prvič, omenjena uvodna izjava se ne nanaša na nobenega izmed normativnih delov uredbe in torej

ni skladna z načeli Medinstitucionalnega sporazuma o boljši pripravi zakonodaje. V navedenem

sporazumu so Evropski parlament, Svet Evropske unije in Evropska komisija potrdili, da ostajajo v

celoti zavezani Medinstitucionalnemu sporazumu o skupnih smernicah za pripravo kakovostnih

pravnih aktov Skupnosti, ki določa, da je namen uvodnih izjav na jedrnat način utemeljiti glavne

določbe normativnega dela, ne da bi se jih ponavljalo ali razlagalo z drugimi besedami, in da

uvodne izjave ne smejo vsebovati normativnih določb ali političnih izjav.

5162/1/17 REV 1 ADD 1 REV 1 ms/SP/tu 2
 DRI SL

Drugič, Komisija želi ponovno poudariti, da je pojem državne pomoči v smislu člena 107(1) PDEU

objektiven, zapisan v Pogodbi in zakonodajalcu Unije ni na voljo. Kot tak se lahko uporablja samo

s strani Komisije ali nacionalnih sodišč v posebnih primerih, in sicer pod nadzorom sodišč Unije.

Tretjič, besedilo uvodne izjave lahko povzroči zmedo. Ob upoštevanju pojma državne pomoči, kot

je naveden v Pogodbi, ni mogoče trditi, da javno financiranje vse infrastrukture za dostop in

obrambo, ki je dostopna vsem uporabnikom pod enakimi in nediskriminatornimi pogoji, nikoli ne

spada v področje uporabe pravil o državni pomoči. Praksa odločanja Komisije na primer kaže, da

javno financiranje nekatere infrastrukture za dostop, ki se nahaja na območju pristanišča, lahko

pomeni državno pomoč.

Skupna izjava Nemčije, Poljske, Belgije, in Francije

V zvezi z uredbo Evropskega parlamenta in Sveta o vzpostavitvi okvira za dostop do trga

pristaniških storitev in finančno preglednost pristanišč:

Nemčija, Poljska, Belgija in Francija podpirajo cilje, zastavljene v uredbi. Zlasti pozdravljajo

dejstvo, da je uredba oblikovana tako, da povečuje finančno preglednost evropskih pristanišč in

izboljšuje njihovo mednarodno konkurenčnost.

Nemčija, Poljska, Belgija in Francija soglašajo z uredbo ob predpostavki, da kompromisi, ki so bili

doseženi med zakonodajnim postopkom, in odločitve, ki so jih je v zvezi s tem sprejeli

zakonodajalci, ne bodo izničeni z drugimi zadevnimi pravnimi akti, na primer revizijo uredbe o

splošnih skupinskih izjemah.

Izjava Združenega kraljestva

Združeno kraljestvo pozdravlja dejstvo, da je ta uredba bistveno manj omejevalna, kot je bilo sprva

predlagano. Vendar pa Združeno kraljestvo kljub njeni spremenjeni obliki obžaluje, da je bila

sprejeta, saj meni, da so njene določbe (razen tistih, ki spodbujajo preglednost javnega financiranja)

nepotrebne in v veliki meri neprimerne za spodbujanje naložb v evropska pristanišča in njihove

učinkovitosti, še posebno tistih v Združenem kraljestvu. Ker meni, da bi uredba imela negativen

učinek na konkurenčnost in učinkovitost pristanišč v Združenem kraljestvu, Združeno kraljestvo

glasuje proti njej.

5162/1/17 REV 1 ADD 1 REV 1 ms/SP/tu 3
 DRI SL

Izkušnje Združenega kraljestva, ki ima dereguliran in konkurenčen pristaniški sektor, ki je pretežno

v zasebni lasti in v glavnem nesubvencioniran, v zadnjih desetletjih prepričljivo dokazujejo, da

deregulirana pristanišča, ki poslujejo v okolju poštene konkurence, lahko vlagajo in tudi bodo

vlagala v razvoj v skladu s sedanjimi in prihodnjimi prometnimi zahtevami.

Izjava Italije

V zvezi z uredbo Evropskega parlamenta in Sveta o vzpostavitvi okvira za dostop do trga

pristaniških storitev in finančno preglednost pristanišč Italija sicer podpira cilje, zastavljene v

uredbi (zlasti pozdravlja dejstvo, da je uredba oblikovana tako, da povečuje finančno preglednost

evropskih pristanišč in izboljšuje njihovo mednarodno konkurenčnost), vendar pa ima pomisleke

glede druge možne pravne podlage, o kateri se še razpravlja, ki naj bi jo uporabili za iste subjekte

(pristanišča) in morda ni v skladu s pristaniško ureditvijo EU.

Italija zato soglaša z uredbo ob predpostavki, da kompromisov, ki so bili doseženi med

zakonodajnim postopkom, in odločitev, ki so jih je v zvezi s tem sprejeli zakonodajalci, ne bodo

ogrožali drugi zadevni akti ali pobude, in sicer tisti, ki jih generalni direktorati Komisije sprejmejo

brez postopka soodločanja – na primer revizija uredbe o splošnih skupinskih izjemah ali

poizvedovanje o delovanju in obdavčenju pristanišč –, če niso prej podvrženi „preskusu skladnosti“

ob strogem usklajevanju z vsemi zadevnimi generalnimi direktorati.

Italija želi zlasti opozoriti na nerešena vprašanja iz skupnega stališča (gl. dopis komisarkama Violeti

Bulc in Margrethi Vestager) Nemčije, Francije, Italije, Belgije in Poljske (gre za opredelitev

pristaniške infrastrukture, poglabljanje, koncept „enega projekta“ za vse naložbe v istem pristanišču

v obdobju treh let). Do sedaj je bila izrecno sprejeta samo zahteva držav članic, da se umakne vsako

sklicevanje na trajanje koncesij. Več držav članic je med drugim posvetovanjem o reviziji uredbe o

splošnih skupinskih izjemah ter v delovni skupini za infrastrukturo izpostavilo še druga vprašanja v

zvezi s pristanišči, za katera se zdi, da jih Evropska komisija ni ustrezno upoštevala.

5162/1/17 REV 1 ADD 1 REV 1 ms/SP/tu 4
 DRI SL

Ta nepopolna ocena domnevno temelji na preobsežni uveljavitvi sodbe v zadevi „Leipzig Halle“, na

podlagi katere so sektorska pravila o državni pomoči prvič doslej vključena v uredbo o splošnih

skupinskih izjemah, ne da bi jih prej preskusili z oblikovanjem osnutka in izvajanjem specifičnih

smernic, kot je bilo določeno za vse druge nezavezujoče ukrepe (o MSP, regionalni pomoči, okolju

in energiji itn.).

Italija zato Evropsko komisijo poziva, naj podrobneje pojasni svoje projekte medsebojno povezanih

nezavezujočih ukrepov/pooblastil in s tem zagotovi njihovo usklajenost, pri tem pa natančno preuči

stališča držav članic in se z njimi ponovno posvetuje še pred zaključkom postopka sprejetja, po

možnosti na dvostranskih srečanjih.

