

ECSCA

European Community Shipowners' Associations

WHAT IS ON IN BRUSSELS?

**An overview of
current and prospective policy initiatives**

EMLO – Malta

Christophe Tytgat – ECSCA

8 May 2014

ECSCA

European Community Shipowners' Associations

OVERVIEW

- ▶ **ECSCA – short presentation**
- ▶ **ECSCA action field – The EU institutions**
- ▶ **EU policy – current and prospective initiatives**

ECSCA

European Community Shipowners' Associations

ECSCA and EU/EEA shipping

ECSCA

European Community Shipowners' Associations

ECSCA

- **Established in 1965 – Present name in 1992**
- **Voice of European shipowners in Brussels**
- **Recognised social partner for maritime transport**
- **Interlocutor of EU institutions:**
 - **European Commission**
 - **Member States (Council)**
 - **European Parliament**
 - **Advisory bodies: European Economic and Social Committee (EESC) and Committee of the Regions**

ECSCA

European Community Shipowners' Associations

ECSCA

- ▶ **Secretariat based in Brussels**
- ▶ **Board of Directors – Committees – Working Groups**
- ▶ **Horizontal association (>< sector-specific)**
 - ⚙ All shipping sectors
- ▶ **Members: National associations (>< companies)**

ECSCA

European Community Shipowners' Associations

ECSCA members

BELGIUM

CYPRUS

DENMARK

ESTONIA

FINLAND

FRANCE

GERMANY

GREECE

IRELAND

ITALY

LITHUANIA

LUXEMBOURG

MALTA

NETHERLANDS

NORWAY

POLAND

PORTUGAL

SLOVENIA

SPAIN

SWEDEN

UNITED KINGDOM

ECSA

European Community Shipowners' Associations

ECSA

European Community Shipowners' Associations

EU/EEA SHIPPING - Significance

- EEA flagged fleet – 23,7% of world fleet**
- EEA controlled fleet – 40% of world fleet**
- EEA shipping is key player in cross trades**
- 80-90% of EU external trade moves via sea**
- 41% of intra-EU trade moves via sea**
- Up to 90% of world trade moves via sea**

ECSCA

European Community Shipowners' Associations

Essential characteristics of shipping

- **Shipping = a global industry**
 - Global competitive environment
 - International legislation (safety, labour, liability)
 - Labour market is international
- **Vessels are mobile instruments and easy to change flag**
- **Need to maintain maritime know how**
- **Shipping is the core of the maritime cluster**

ECSCA

European Community Shipowners' Associations

ECSCA action field: The EU Institutions

ECSCA

European Community Shipowners' Associations

EU INSTITUTIONS

**European Council
(summit)**

European Parliament

Council of the EU

European Commission

**Court of
Justice**

**Court of
Auditors**

**Economic and Social
Committee**

**Committee of the
Regions**

**European Investment
Bank**

Agencies

**European Central
Bank**

ECSCA

European Community Shipowners' Associations

HOW EU LAWS ARE MADE

Citizens, interest groups, experts: discuss, consult

Commission: makes formal proposal

Parliament and Council of EU: decide jointly

National or local authorities: implement

**Commission and Court of Justice: monitor
implementation**

The co-decision procedure

ECSCA

European Community Shipowners' Associations

The background is a photograph of a ship's hull, likely a container ship, moving through the water. The hull is white and dark grey, with a large section of the hull visible on the right side, creating a wake in the water. The sky is overcast and grey.

EU POLICY

Current and prospective initiatives

ECSA

European Community Shipowners' Associations

1. COMPETITION

► **Maritime State Aid Guidelines**

- Level playing field for EU shipping versus global competitors
- Continuation for longer period

► **Horizontal Competition Guidelines**

- Self-assessment tool for liner and bulk shipping
- Replacing the sector-specific competition guidelines (2008)

► **Liner Consortia Block Exemption Regulation**

- Currently under revision
- ECSA supports a continuation for another 5 years

ECSCA

European Community Shipowners' Associations

2. PIRACY

► Context

- Global issue endangering shipping, life of seafarers and global trade
- Worldwide incidents in 2012:
 - **TOTAL ATTACKS: 261**
 - **TOTAL HIJACKINGS: 26**
 - **2013 REDUCTION IN SOMALIA**
 - **SHIFT TO WEST AFRICA**
- Somali region/Gulf of Aden and West-Africa

ECSCA

European Community Shipowners' Associations

2.a. PIRACY – SOMALI COAST

- ▶ **Since 2008, over 3000 seafarers have been taken hostage – 60 lost their life.**
- ▶ **Cost of Somali piracy to international community: 10 BILLION €**
- ▶ **Successful EU measures**
 - Development aid – Capacity building
 - EU NAFVOR / ATALANTA mission + EU aero naval operation
- ▶ **Private sector measures**
 - Preventive measures + Best management practices
 - Private armed guards
 - Sectoral Social Dialogue Committee for Maritime Transport

ECSCA

European Community Shipowners' Associations

Preventive measures on the ship

©Copyright MSC(HOA)

ECSCA

European Community Shipowners' Associations

2.b. Piracy – West Africa

- ▶ **Growing problem**
- ▶ **Different business model than in Somali region**
- ▶ **Need for an EU Strategy as well**
- ▶ **But: different than Somali region**
 - States versus non-State
 - Actions not qualified as piracy attacks

ECSCA

European Community Shipowners' Associations

3. TRADE FACILITATION

▶ **Reporting formalities**

- National Single Window

▶ **Blue Belt**

- Regular Shipping Service – Intra-EU shipping
- E-Manifest – Short sea and deep sea shipping

▶ **E-Maritime**

▶ **Union Customs Code (Implementing Provisions)**

- New legal framework of EU customs rules

ECSCA

European Community Shipowners' Associations

4. SHORT SEA SHIPPING AND PORTS

► **Promotion of short sea shipping**

- Ongoing priority for the European Commission
- Alternative to road transport
- Port infrastructure and hinterland connections
- Reduce bottlenecks hampering this promotion
 - Customs procedures
 - Ports Policy

ECSCA

European Community Shipowners' Associations

4. SHORT SEA SHIPPING AND PORTS

▶ European ports policy

- **Key issues:**
 - Market access to port services
 - Port financing
 - Infrastructure development
- **2001 and 2004 – Two failed legislative attempts**
- **2007 – Soft law approach**
- **2013 - New proposal for EU Port Regulation**
 - Still massive resistance, largely based on what happened in the past
 - Political process delayed until after new EP

ECSCA

European Community Shipowners' Associations

5. ENVIRONMENT

- ▶ **Environmental Liability Directive (ELD)**
- ▶ **Sulphur**
- ▶ **CO2 emissions**
- ▶ **Ship recycling**
- ▶ **Offshore safety**

ECSCA

European Community Shipowners' Associations

5.a. Environmental liability

- ▶ **Directive 2004/35**
- ▶ **Polluter Pays principle**
- ▶ **IMO liability conventions and LLMC excluded**
- ▶ **Under revision – Need to maintain exclusions**

ECSA

European Community Shipowners' Associations

5.b. Sulphur emissions

➤ IMO MARPOL ANNEX VI

- 2010 – EMISSION CONTROL AREA (ECA) LIMIT REDUCED TO 1%
- 2012 – GLOBAL LIMIT REDUCED TO 3.5% (FROM 4.5%)
- 2015 – ECA LIMIT REDUCED TO 0.1%
- 2020 – GLOBAL LIMIT TO 0.5% BUT A REVIEW IN 2018
- 2025 – GLOBAL LIMIT TO 0.5% NOTWITHSTANDING THE RESULT OF THE 2018 REVIEW

➤ EU DIRECTIVE 2012/33

- In ECA – Same as IMO – 0,1% as of 1.1.2015
- Outside ECA – Not in line with IMO – 0,5% as of 2020

➤ No impact assessment in IMO

➤ Modal back shift from sea to road (fact-finding studies)

➤ Compliance via alternative fuels or abatement equipment but many issues still unsolved including enforcement

ECSA

European Community Shipowners' Associations

5.c. CO2 emissions

- ▶ **Reduction of CO2 emissions**
 - ▶ **EU pushes for international solution in IMO context**
 - ▶ **Commission proposal on Monitoring / Reporting / Verification of CO2 emissions and other energy efficiency data**
- ▶ **Shipping is carbon efficient and performs better than other transport modes (in terms of g/ ton-Km)**

ECSA

European Community Shipowners' Associations

CO₂: shipping is carbon efficient

ECSCA

European Community Shipowners' Associations

6. SOCIAL AFFAIRS

- ▶ **Sectoral Social Dialogue**
- ▶ **STCW – IMO Convention and related Directive**
 - Recognition of third countries
- ▶ **Maritime labour Convention**
- ▶ **Exclusions of seafarers**

ECSCA

European Community Shipowners' Associations

6.a. Sectoral Social Dialogue

- ▶ **ECSCA and ETF**
- ▶ **3 to 4 meetings a year**
- ▶ **Successful and active**
 - 2 SPAs: working time and ILO MLC
 - Maritime Piracy
 - Administrative burdens
 - Health and Safety
 - Bullying and Harassment
 - Career Mapping

ECSCA

European Community Shipowners' Associations

6.b. ILO Maritime Labour Convention

▶ **ILO MLC**

– 20.8.2013

▶ **Council Directive 2009/13**

– Transpose SPA into EU law

▶ **Enforcement Directives**

– Flag State responsibilities – Directive 2013/54

– Port State Control – Directive 2013/38

ECSA

European Community Shipowners' Associations

THANK YOU FOR YOUR ATTENTION

European Community Shipowners' Associations (ECSA)

**Rue Ducale, Hertogstraat 67/2 – B-1000 Brussels
+ 32 2 510 39 40 – mail@ecsa.eu – www.ecsa.eu**

Follow us on Twitter @ [_EU_Shipowners](https://twitter.com/_EU_Shipowners)