

Brussel, 17.6.2014
COM(2014) 344 final

2014/0176 (COD)

Voorstel voor een

RICHTLIJN VAN HET EUROPEES PARLEMENT EN DE RAAD

**betreffende de verspreiding van gegevens van aardobservatiesatellieten voor
commerciële doeleinden**

{SWD(2014) 184 final}

{SWD(2014) 185 final}

TOELICHTING

1. ACHTERGROND VAN HET VOORSTEL

In de mededeling van de Commissie over het EU-industriebeleid op het gebied van de ruimtevaart van februari 2013 met als titel "Benutting van de economische groeimogelijkheden in de ruimtevaartsector"¹ wordt de totstandbrenging van een omvattend regelgevingskader ter verbetering van de juridische coherentie en ter bevordering van de totstandkoming van een Europese markt voor ruimtevaartproducten en -diensten aangegeven als een van de doelstellingen van een EU-industriebeleid op het gebied van de ruimtevaart. In dit verband wordt er in de mededeling met name op gewezen dat eventueel een regelgevingsinitiatief inzake de productie en verspreiding van satellietgegevens met hoge resolutie voor commerciële doeleinden zou kunnen worden genomen. In de conclusies van de Raad van 30 mei 2013 over de bovengenoemde mededeling wordt onderkend dat bestaande juridische kaders moeten worden bekeken met als doel de beveiliging, de veiligheid, de duurzaamheid en de economische ontwikkeling van ruimtevaartactiviteiten te bevorderen, en wordt de Commissie verzocht na te gaan of er een wetgevingskader voor ruimtevaart moet komen om de correcte werking van de interne markt te garanderen.

In overeenstemming met het bovenstaande betreft dit voorstel de verspreiding van gegevens van aardobservatiesatellieten binnen de Unie voor commerciële doeleinden, en met name de kwestie van het definiëren en controleren van satellietgegevens met hoge resolutie (HRSD) als afzonderlijke categorie gegevens waarvoor een gedifferentieerde regelgeving nodig is wanneer de gegevens voor commerciële doeleinden worden verspreid. Het voorstel beoogt de goede werking en de ontwikkeling van de interne markt voor aan satellietgegevens met hoge resolutie gerelateerde producten en diensten te waarborgen door de totstandbrenging van een transparant, billijk en samenhangend rechtskader voor alle lidstaten. Deze richtlijn is noodzakelijk daar er op het niveau van de EU-wetgeving geen uitdrukkelijke garanties zijn dat de verspreiding van satellietgegevens door commerciële exploitanten binnen de Unie vrij en onbeperkt moet zijn, met uitzondering van de verspreiding van gegevens die kunnen worden gedefinieerd als satellietgegevens met hoge resolutie, waarop toezicht moet worden uitgeoefend wegens het grotere potentiële risico dat de ongeautoriseerde verwerking ervan met zich mee kan brengen. Bovendien is er op het niveau van de nationale regelgeving geen gemeenschappelijke aanpak voor de behandeling van satellietgegevens met hoge resolutie en voor diensten en producten die van deze gegevens zijn afgeleid. Dit leidt tot een versnipperd regelgevingskader in Europa dat wordt gekenmerkt door een gebrek aan samenhang, transparantie en voorspelbaarheid en dat bijgevolg verhindert dat de markt zijn volledige potentieel tot ontwikkeling brengt. Voorts is het, gezien het toenemende aantal lidstaten met capaciteiten op het gebied van hogeresolutiegegevens, waarschijnlijk dat het probleem van de fragmentatie van het toepasselijke regelgevingskader nog wordt verergerd, waardoor nieuwe belemmeringen voor de interne markt en grotere hinderpalen voor het concurrentievermogen zullen ontstaan.

Om deze problemen te verhelpen, voorziet dit voorstel in een onderlinge aanpassing van de wetgeving van de lidstaten op het gebied van de verspreiding van satellietgegevens teneinde de samenhang te waarborgen. Het zal ertoe bijdragen de bureaucratistische belemmeringen voor de industrie te verminderen en de nodige inspanningen voor de naleving van de wettelijke voorschriften te verlichten. De voorspelbaarheid voor zakendoen zal verbeteren doordat er duidelijker voorwaarden zullen zijn voor de oprichting en exploitatie van ondernemingen. De bedrijfsverliezen die kunnen voortvloeien uit het ontbreken van duidelijke en voorspelbare

¹ COM(2013) 108 final.

voorwaarden voor data-acquisitie zullen worden beperkt en er zullen nieuwe zakenkansen kunnen worden gerealiseerd. Er zullen aanzienlijke positieve effecten worden gecreëerd voor de oprichting en exploitatie van ondernemingen die satellietgegevens met hoge resolutie aanbieden, en voor de verkoop van gegevens.

2. RESULTATEN VAN DE RAADPLEGING VAN BELANGHEBBENDE PARTIJEN EN EFFECTBEOORDELING

Gedurende een periode van bijna twee jaar heeft de Commissie, rechtstreeks of via externe consultants, overleg gepleegd met alle institutionele actoren in de lidstaten en met een breed scala van actoren in de waardeketen op het gebied van ruimtevaart- en geospatiale activiteiten, over aan dit voorstel gerelateerde thema's.

In het kader van twee studies die in opdracht van de Commissie door externe consultants zijn uitgevoerd, werd een analyse gemaakt van het bestaande regelgevingskader betreffende HRSD; de resultaten van de studies werden, naast andere bronnen, gebruikt als input voor de effectbeoordeling van de Commissie. Uit de studies kwamen uiteenlopende regels en methoden voor de verspreiding van HRSD naar voren.

Deskundigen uit Duitsland en Frankrijk, tot dusver de enige lidstaten die specifieke wetgeving op dit gebied hebben vastgesteld voor de regulering van hun technische capaciteiten op het gebied van HRSD, hebben de Commissie nadere gegevens verstrekt betreffende de specifieke regelgevingssystemen die in hun land zijn geïmplementeerd. Bij deze gelegenheid hebben zij te kennen gegeven positief te staan tegenover het idee van een gemeenschappelijk EU-kader. Tijdens de in maart 2012 gehouden workshop met juridische deskundigen op het gebied van ruimtezaken werd bevestigd dat het regelgevingskader voor satellietgegevens in Europa gefragmenteerd is. Tussen maart 2012 en oktober 2013 heeft de Commissie haar beschouwingen over HRSD meermaals gepresenteerd aan de Deskundigengroep ruimtevaartbeleid, die samengesteld is uit nationale ruimtedeskundigen. De problemen en de opties voor regelgevende maatregelen werden besproken.

In juni en juli 2013 werd een raadpleging van belanghebbenden gehouden door middel van een onlinevragenlijst gericht aan de wederverkopers van gegevens, alsook een openbare hoorzitting om kennis te nemen van de standpunten van de aanbieders en de wederverkopers van gegevens.

De belangrijkste conclusies van deze raadplegingen kunnen als volgt worden samengevat:

- de vertegenwoordigers van de industrie en met name de wederverkopers van gegevens bevestigen dat het bestaande kader voor de distributie van satellietgegevens en met name HRSD onvoldoende transparant en voorspelbaar is en geen gelijke behandeling waarborgt, en bijgevolg verhindert dat de markt zijn volledige potentieel tot ontwikkeling brengt. Een grote meerderheid is van mening dat het ondernemingsklimaat zou worden verbeterd door maatregelen om deze situatie te verhelpen;
- de lidstaten staan in het algemeen open voor de aanneming van een gemeenschappelijke EU-aanpak ten aanzien van de verspreiding van satellietgegevens, waarbij uitdrukkelijke garanties worden geboden voor het vrije verkeer van satellietgegevens met lage resolutie en met name wordt gezorgd voor een effectieve en geïntegreerde behandeling van beveiligings- en marktvragestukken betreffende satellietgegevens met hoge resolutie. De toegepaste maatregelen moeten evenredig zijn en het noodzakelijke beveiligingsniveau waarborgen. De lidstaten

hebben ook benadrukt dat de uiteindelijke verantwoordelijkheid voor beslissingen in verband met beveiliging bij de nationale autoriteiten moet blijven.

In de bij dit voorstel gevoegde effectbeoordeling worden – naast het basisscenario – drie beleidsopties aangegeven waarmee wordt beoogd de doelstellingen te verwezenlijken door de totstandbrenging van een kader voor de verwerking en verspreiding van aardobservatiegegevens in de Europese Unie: Optie 1 - Basisscenario, Optie 2 - Aanbevelingen en richtsnoeren, Optie 3 - Basiswetgevingsinstrument, en Optie 4 - Uitgebreid wetgevingsinstrument.

De geconstateerde problemen, onder meer een gebrek aan transparantie, voorspelbaarheid en gelijke behandeling, zijn het gevolg van het ontbreken van een gemeenschappelijke definitie van satellietgegevens met hoge resolutie, kadercriteria om te bepalen of satellietgegevens met hoge resolutie als gevoelig moeten worden beschouwd, duidelijke autorisatieprocedures, garanties in verband met het vrije verkeer, en duidelijke voorschriften voor degenen die zich als HRSD-dataprovider willen vestigen. Al deze beleidsopties, behalve het basisscenario, zijn erop gericht om deze problemen aan te pakken. Het verschil tussen de opties 3 en 4 betreft de werkingssfeer; optie 4 voorziet namelijk in de verlening van een vergunning om de status van dataprovider te verkrijgen, terwijl optie 3 dit aan de lidstaten overlaat.

Optie 3 is de optie die de voorkeur wegdraagt omdat daarin een goed niveau van economische, strategische en sociale voordelen wordt gecombineerd met een hoge mate van effectiviteit en efficiëntie, terwijl de lidstaten tegelijkertijd zoveel mogelijk ruimte wordt gelaten om toezicht uit te oefenen op dataproviders op hun grondgebied.

3. JURIDISCHE ELEMENTEN VAN HET VOORSTEL

Aangezien het initiatief voorziet in harmonisatie om de correcte instelling en werking van de interne markt te verzekeren, is artikel 114 VWEU de juiste rechtsgrondslag voor de richtlijn.

Die verdragsbepaling is in het algemeen van toepassing op twee verschillende soorten situaties:

- wanneer de wetgeving bijdraagt tot het wegnemen van waarschijnlijke belemmeringen voor de uitoefening van fundamentele vrijheden;
- wanneer de wetgeving bijdraagt tot de opheffing van aanzienlijke concurrentievervalsingen die waarschijnlijk zouden voortvloeien uit de uiteenlopende nationale voorschriften.

De jurisprudentie heeft de praktische norm voor de toetsing van de voorstellen uit hoofde van art. 114 VWEU vastgesteld door te bepalen dat de bevorderde maatregelen echt tot doel moeten hebben de voorwaarden voor de instelling en de werking van de interne markt te verbeteren, en daadwerkelijk dat effect kunnen hebben.²

Dit voorstel is om de volgende redenen in overeenstemming met de eisen die voortvloeien uit het gebruik van artikel 114 VWEU:

- ten eerste wordt met de uitdrukkelijke garanties voor het vrije verkeer van satellietgegevens met lage resolutie verduidelijkt dat alle gegevens die niet onder de definitie vallen, zullen worden beschouwd als "bedrijfsklaar", geschikt om onverwijld vrij te worden verspreid zodat de bedrijfscycli een onbelemmerd verloop kennen (artikel 5);

² Zaak C-380/03 Tabaksreclame II [2006], Jurispr. blz. I-11573, punten 80, 81.

- ten tweede zal het door de vaststelling van gemeenschappelijke technische parameters voor HRSD (artikel 4) mogelijk zijn om een gemeenschappelijk toepassingsgebied voor de voorgestelde wettelijke regeling te omschrijven en de interne markt voor HRSD af te bakenen als specifieke component van de aardobservatiemarkt. Voorts maakt de verduidelijking van de vraag welke soort of kwaliteit satellietgegevens veiligheidsbelangen kunnen schaden en daarom slechts onder bepaalde voorwaarden mogen worden verspreid, het mogelijk om de meest geschikte procedurele eisen vast te stellen om het publiek te vrijwaren;
- ten derde heeft deze richtlijn, doordat zij de samenhang, de transparantie en de voorspelbaarheid van het regelgevingskader verbetert, tot doel met de nationale rechtspraak verband houdende belemmeringen voor het vrije verkeer van HRSD-gegevens in de Unie op te heffen/te voorkomen overeenkomstig de bepalingen inzake screening of autorisatie. Het is de bedoeling dat de overeenkomstig deze richtlijn goedgekeurde verspreiding van HRSD naderhand niet kan worden herbeoordeeld, verhinderd of beperkt, in zoverre de verspreiding voldoet aan de uitgevoerde screening of verleende autorisatie (artikel 6, lid 3);
- ten vierde voorziet dit voorstel, dat gericht is op positieve integratie, in de basisprocedures voor de verspreiding van HRSD, waardoor de gelijke en niet-discriminerende behandeling van alle wederverkopers van gegevens in de EU door de dataproviders wordt bevorderd, waarschijnlijke concurrentievervalsingen worden voorkomen, en bovendien de op het gebied van HRSD geboden marktkansen worden vergroot (de artikelen 7 en 8).

De voor het voorstel gekozen regelgevende aanpak is die van gedeeltelijke harmonisatie. Daarbij wordt het beginsel van vrij verkeer voor satellietgegevens met lage resolutie bevestigd, terwijl slechts een beperkt aantal belangrijke regelgevingselementen van de nationale HRSD-wetgevingen worden aangepakt die voldoende goed zijn uitgewerkt om onderlinge aanpassing mogelijk te maken.

De beoogde onderlinge aanpassing van wetten is dan ook beperkt, waarbij het subsidiariteits- en het evenredigheidsbeginsel in acht worden genomen (artikel 5, leden 3 en 4, VEU).

Dit houdt meer specifiek het volgende in:

- wat subsidiariteit betreft, krijgt de EU-dimensie in het voorstel concreet gestalte in een gemeenschappelijke aanpak ten aanzien van de verspreiding van satellietgegevens binnen de Unie, en in een onderscheid tussen satellietgegevens met lage resolutie en satellietgegevens met hoge resolutie op basis van de voorgestelde technische definities. Het voorstel voorziet ook in een gemeenschappelijke, op transacties en metagegevens gebaseerde aanpak voor de beoordeling van de verspreiding van satellietgegevens met hoge resolutie en in transparante procedures, terwijl het aan de lidstaten de taak overlaat om al de niet-gereguleerde kwesties te regelen volgens de nationale tradities op het gebied van regelgeving (zoals bijvoorbeeld de verlening van vergunningen aan en het toezicht op dataproviders);
- wat evenredigheid betreft, zorgt het voorstel er door de zorgvuldige selectie van de gelijk te trekken regelgevingselementen voor dat het optreden van de Unie evenredig zal zijn aan de geconstateerde problemen, en dat de voorgestelde maatregelen in feite het meest geschikt zijn om de in artikel 1 van de voorgestelde richtlijn geformuleerde doelstellingen te verwezenlijken.

Rekening houdend met het feit dat voor een aantal operationele kwesties de nationale wetgeving toereikend is en dat tegelijkertijd legitieme veiligheidsbelangen van de lidstaten

ruimte kunnen laten voor een zekere mate van divergentie in de nationale wetgeving, werd geargumenteed dat een verordening waardoor de bestaande nationale wetgeving volledig zou worden vervangen door een alomvattende EU-regeling, gerechtvaardigd noch door de lidstaten gewenst is.

Bijgevolg zou een richtlijn zorgen voor de vereiste flexibiliteit op het gebied van wetgeving om het regelgevende optreden te beperken tot de harmonisatie van alleen de meest relevante en voldoende duidelijk omschreven essentiële regelgevingselementen van de regeling voor de commerciële exploitatie van de gegevens van aardobservatiesatellieten.

4. GEVOLGEN VOOR DE BEGROTING

Het voorstel heeft geen gevolgen voor de operationele begroting. Het bijgevoegde financieel memorandum geeft de specifieke gevolgen voor de begroting weer.

Voorstel voor een

RICHTLIJN VAN HET EUROPEES PARLEMENT EN DE RAAD

betreffende de verspreiding van gegevens van aardobservatiesatellieten voor commerciële doeleinden

HET EUROPEES PARLEMENT EN DE RAAD VAN DE EUROPESE UNIE,

Gezien het Verdrag betreffende de werking van de Europese Unie, en met name artikel 114, lid 1,

Gezien het voorstel van de Europese Commissie,

Na toezending van het ontwerp van wetgevingshandeling aan de nationale parlementen,

Gezien het advies van het Europees Economisch en Sociaal Comité³,

Handelend volgens de gewone wetgevingsprocedure,

Overwegende hetgeen volgt:

- (1) In de mededeling van de Commissie van 28 februari 2013 met als titel "EU-industriebeleid op het gebied van de ruimtevaart - Benutting van de economische groeimogelijkheden in de ruimtevaartsector"⁴ wordt de totstandbrenging van een coherent regelgevingskader ter verbetering van de juridische coherentie en ter bevordering van de totstandkoming van een Europese markt voor ruimtevaartproducten en -diensten aangegeven als een van de doelstellingen van een EU-industriebeleid op het gebied van de ruimtevaart. In dit verband wordt er in de mededeling met name op gewezen dat eventueel een regelgevingsinitiatief inzake de productie en verspreiding van satellietgegevens met hoge resolutie voor commerciële doeleinden zou kunnen worden genomen.
- (2) In de conclusies van de Raad van 30 mei 2013 betreffende de mededeling over het EU-industriebeleid op het gebied van de ruimtevaart wordt onderkend dat bestaande juridische kaders moeten worden bekeken met als doel de beveiliging, de veiligheid, de duurzaamheid en de economische ontwikkeling van ruimtevaartactiviteiten te waarborgen, en wordt het voornemen van de Commissie toegejuicht om na te gaan of er een wetgevingskader voor ruimtevaart moet komen om de correcte werking van de interne markt te garanderen, met eerbiediging van het subsidiariteitsbeginsel.

³ PB C van , blz. .

⁴ COM(2013) 108 final.

- (3) Gedelegeerde Verordening (EU) nr. 1159/2013 van de Commissie⁵ voorziet in de mogelijkheid om GMES- en Copernicus-specifieke gegevens uit te sluiten van het toepassingsgebied van deze richtlijn.
- (4) De verspreiding van satellietgegevens met hoge resolutie door commerciële exploitanten werd tot nu toe afzonderlijk gereguleerd door de lidstaten waar zij zijn geregistreerd.
- (5) Er is op het niveau van de nationale regelgeving geen gemeenschappelijke aanpak voor de behandeling van satellietgegevens met hoge resolutie en voor diensten en producten die van deze gegevens zijn afgeleid. Dit leidt tot een versnipperd regelgevingskader in de Unie dat wordt gekenmerkt door een gebrek aan samenhang, transparantie en voorspelbaarheid en dat bijgevolg verhindert dat de markt zijn volledige potentieel tot ontwikkeling brengt.
- (6) Het aantal lidstaten met capaciteiten op het gebied van satellietgegevens met hoge resolutie neemt toe en de nationale regelgevingskaders vertonen een steeds grotere divergentie. Door de fragmentatie van het regelgevingskader die daarvan het gevolg is, ontstaan nieuwe belemmeringen voor de interne markt en grotere hinderpalen voor het concurrentievermogen.
- (7) Om die problemen te verhelpen, moet deze richtlijn de goede werking en de ontwikkeling van de interne markt voor satellietgegevens met hoge resolutie en daarvan afgeleide producten en diensten waarborgen door de totstandbrenging van een transparant, billijk en samenhangend rechtskader voor de hele Unie. Door de onderlinge aanpassing van de wetgeving van de lidstaten op het gebied van de verspreiding van satellietgegevens met hoge resolutie met het doel de coherentie te waarborgen wat betreft de procedures voor toezicht op de verspreiding ervan, moeten de bureaucratische belemmeringen voor de industrie worden verminderd en moet de naleving van de wettelijke voorschriften worden vergemakkelijkt. Deze richtlijn zal de voorspelbaarheid voor zakendoen verbeteren doordat er duidelijker voorwaarden zullen zijn voor de oprichting en exploitatie van ondernemingen.
- (8) Een goed functionerende interne markt voor satellietgegevens met hoge resolutie en daarvan afgeleide producten en diensten zou de ontwikkeling van een concurrerende ruimte- en dienstensector in de Unie bevorderen, de kansen voor de ondernemingen in de Unie om innoverende aardobservatiesystemen en -diensten te ontwikkelen en aan te bieden maximaliseren, en het gebruik van satellietgegevens met hoge resolutie bevorderen. Daarom is een gemeenschappelijke EU-norm voor satellietgegevens met hoge resolutie nodig, waarin ook rekening wordt gehouden met de risico's van het onbedoelde vrijgeven van satellietgegevens met hoge resolutie.

⁵ Gedelegeerde Verordening (EU) nr. 1159/2013 van de Commissie van 12 juli 2013 tot aanvulling van Verordening (EU) nr. 911/2010 van het Europees Parlement en de Raad inzake het Europees programma voor monitoring van de aarde (GMES) en zijn initiële operationele diensten (2011-2013) via de vaststelling van registratie- en vergunningsvoorwaarden voor GMES-gebruikers en de vaststelling van criteria voor het beperken van de toegang tot GMES-specifieke gegevens en GMES-dienstinformatie (PB L 309 van 19.11.2013, blz. 1).

- (9) Met het oog op de invoering van een gemeenschappelijke EU-norm voor satellietgegevens met hoge resolutie moet een definitie van satellietgegevens met hoge resolutie worden vastgesteld die is gebaseerd op de technische capaciteiten van het aardobservatiesysteem, van zijn sensoren en van de sensormodi die worden gebruikt om aardobservatiegegevens te genereren. De technische capaciteiten van het aardobservatiesysteem, zijn sensoren en sensormodi waarmee rekening moet worden gehouden, zijn de spectrale resolutie, de spectrale dekking, de ruimtelijke resolutie, de radiometrische resolutie, de temporele resolutie en de positionele nauwkeurigheid. De definitie moet worden gebaseerd op de beschikbaarheid van soortgelijke aardobservatiegegevens op de wereldmarkten en op de potentiële schade voor de belangen van de Unie of van de lidstaten, met inbegrip van belangen inzake interne en externe veiligheid, die kan voortvloeien uit de verspreiding van aardobservatiegegevens. Deze definitie maakt ook de identificatie mogelijk van andere gegevens van aardobservatiesatellieten dan hogeresolutiegegevens en vormt de basis voor het waarborgen van het vrije verkeer voor deze gegevens op grond van het feit dat zij niet het potentieel hebben om de bovenvermelde belangen te schaden.
- (10) Daar alle relevante variabelen met betrekking tot de verspreiding van satellietgegevens met hoge resolutie kunnen worden beoordeeld, moet een nauwkeurige beoordeling mogelijk zijn waarbij het gebruik van satellietgegevens met hoge resolutie wordt bevorderd en aldus maximale commerciële voordelen voor de betrokken ondernemingen worden gecreëerd. Een beoordeling van de verspreiding is efficiënter uit het oogpunt van beveiliging dan een beoordeling die alleen op de satellietgegevens met hoge resolutie zelf gebaseerd is.
- (11) De screening van satellietgegevens met hoge resolutie door middel van een specifieke screeningprocedure op het moment dat ze voor het eerst in de handel worden gebracht, moet de bevordering van het gebruik van satellietgegevens met hoge resolutie en de versterking van aardobservatiemarkten in de Unie waarborgen, en tegelijkertijd voorkomen dat de belangen van de Unie of van een of meer lidstaten worden geschaad. Bij de criteria voor de screeningprocedure moet rekening worden gehouden met alle relevante factoren voor de verspreiding van satellietgegevens met hoge resolutie, teneinde ervoor te zorgen dat de lidstaten de meest geschikte voorwaarden kunnen creëren door de specificatie van die criteria en door de combinatie van de daaruit resulterende normen in de meest geschikte procedure. De criteria moeten de metagegevens van de voorgenomen verspreiding beschrijven, waardoor ervoor wordt gezorgd dat de screening kan worden uitgevoerd zonder dat de satellietgegevens met hoge resolutie zelf worden beoordeeld, en dus kan worden uitgevoerd voordat de gegevens worden gegenereerd en verspreid. De screeningprocedure moet, met name door haar transparantie en haar vermogen om duidelijke resultaten af te leveren die een snelle en automatische toepassing mogelijk maken, waardoor zij een doeltreffend filtersysteem vormt, het commerciële gebruik van satellietgegevens met hoge resolutie en de betrokken bedrijven stimuleren.
- (12) Om ervoor te zorgen dat op de meest effectieve en efficiënte wijze aan zakelijke en administratieve behoeften kan worden voldaan, kunnen de lidstaten de

screeningprocedure door de dataprovider zelf of door een andere geschikte particuliere entiteit laten uitvoeren.

- (13) Hoewel bepaalde criteria en operationele voorschriften voor de screeningprocedure in veruit de meeste gevallen de verspreiding van satellietgegevens met hoge resolutie mogelijk moeten maken, zou er nog steeds een autorisatieprocedure nodig zijn waarbij, geval per geval, een grondige beoordeling wordt uitgevoerd met aandacht voor alle omstandigheden van het individuele geval, teneinde de verspreiding van satellietgegevens met hoge resolutie aan te moedigen. Deze richtlijn bevat een lijst van de belangen waarop een weigering kan worden gebaseerd.
- (14) Ten aanzien van de administratieve procedures die in de lidstaten worden vastgesteld om aan deze richtlijn te voldoen, en met name ten aanzien van de autorisatieprocedure moeten de lidstaten het correcte administratieve proces in acht nemen.
- (15) Om het vrije verkeer te waarborgen van satellietgegevens met hoge resolutie die zijn gegenereerd door aardobservatiesystemen die vanuit derde landen worden geëxploiteerd, voorziet deze richtlijn in voorwaarden waaronder de lidstaten het vrije verkeer van die gegevens niet mogen verbieden, beperken of belemmeren.
- (16) Om actueel te blijven ten aanzien van de technologische ontwikkelingen en de beschikbaarheid op de wereldmarkten van satellietgegevens met hoge resolutie is voorzien in de regelmatige evaluatie van deze richtlijn.
- (17) Teneinde de Commissie in staat te stellen toezicht te houden op de tenuitvoerlegging, moeten de lidstaten worden verplicht de Commissie de nodige informatie te verstrekken om de ontwikkeling van de EU-markt voor satellietgegevens met hoge resolutie te beoordelen.
- (18) Deze richtlijn doet geen afbreuk aan de bevoegdheid van de lidstaten op het gebied van buitenlands beleid en nationale veiligheid, en mag niet op zodanige wijze worden geïnterpreteerd dat de lidstaten worden verhinderd hun bevoegdheid op dit gebied uit te oefenen en rekening te houden met belangen van de Unie op het gebied van veiligheids- en buitenlands beleid.
- (19) De bepalingen van deze richtlijn mogen geen afbreuk doen aan de toepassing van de algemene regels inzake overeenkomstenrecht, en elk ander relevant recht op andere terreinen, waaronder het mededingingsrecht, intellectuele- en industriële-eigendomsrechten, vertrouwelijkheid, fabrieksgeheimen, persoonlijke levenssfeer en consumentenrechten.
- (20) Richtlijn 2006/123/EG van het Europees Parlement en de Raad⁶ moet van toepassing zijn op de dienst die bestaat in de verspreiding van hogeresolutiegegevens van aardobservatiesatellieten voor commerciële doeleinden. In geval van strijdigheid tussen een bepaling van Richtlijn 2006/123/EG en deze richtlijn prevaleren de bepalingen van deze richtlijn.

⁶ Richtlijn 2006/123/EG van het Europees Parlement en de Raad van 12 december 2006 betreffende diensten op de interne markt (PB L 376 van 27.12.2006, blz. 36).

- (21) Deze richtlijn mag niet van toepassing zijn op tussen de satellietexploitant en de dataprovider verleende diensten die laatstgenoemde in staat stellen toegang te krijgen tot satellietgegevens met hoge resolutie. In zoverre de dataprovider een dienst aan het aardobservatiesysteem verleent, moet de gunning van de opdracht in kwestie aan de dataprovider voldoen aan de toepasselijke wetgeving op het gebied van overheidsopdrachten.
- (22) De wetgeving van de Unie betreffende de bescherming van natuurlijke personen in verband met de verwerking van persoonsgegevens en betreffende het vrije verkeer van die gegevens, met name Richtlijn 95/46/EG van het Europees Parlement en de Raad⁷ en Verordening (EG) nr. 45/2001 van het Europees Parlement en de Raad⁸ van 18 december 2000 betreffende de bescherming van natuurlijke personen in verband met de verwerking van persoonsgegevens door de communautaire instellingen en organen en betreffende het vrije verkeer van die gegevens, is van toepassing.
- (23) Aangezien het doel van deze richtlijn, namelijk de werking van de interne markt voor aardobservatiegegevens te waarborgen, niet voldoende door de lidstaten kan worden verwezenlijkt, zoals blijkt uit de verschillen tussen en de versnippering van de bestaande nationale regelgeving, maar met het oog op de vermindering van bureaucratische belemmeringen en de verbetering van het ondernemingsklimaat beter op het niveau van de Unie kan worden bereikt, is het evenredig om op het niveau van de Unie maatregelen te treffen overeenkomstig het subsidiariteitsbeginsel zoals vastgesteld in artikel 5 van het Verdrag betreffende de Europese Unie. Overeenkomstig het in hetzelfde artikel vastgestelde evenredigheidsbeginsel gaat deze richtlijn niet verder dan wat nodig is om dat doel te verwezenlijken.
- (24) Overeenkomstig de Gezamenlijke politieke verklaring van 28 september 2011 van de lidstaten en de Commissie over toelichtende stukken⁹ hebben de lidstaten zich ertoe verbonden om in verantwoorde gevallen de kennisgeving van hun omzettingsmaatregelen vergezeld te doen gaan van één of meer stukken waarin het verband tussen de onderdelen van een richtlijn en de overeenkomstige delen van de nationale omzettingsinstrumenten wordt toegelicht. Met betrekking tot deze richtlijn acht de wetgever de toezending van dergelijke stukken gerechtvaardigd,

⁷ Richtlijn 95/46/EG van het Europees Parlement en de Raad van 24 oktober 1995 betreffende de bescherming van natuurlijke personen in verband met de verwerking van persoonsgegevens en betreffende het vrije verkeer van die gegevens (PB L 281 van 23.11.1995, blz. 31).

⁸ Verordening (EG) nr. 45/2001 van het Europees Parlement en de Raad van 18 december 2000 betreffende de bescherming van natuurlijke personen in verband met de verwerking van persoonsgegevens door de communautaire instellingen en organen en betreffende het vrije verkeer van die gegevens (PB L 8 van 12.1.2001, blz. 1).

⁹ PB C 369 van 17.12.2011, blz. 14.

HEBBEN DE VOLGENDE RICHTLIJN VASTGESTELD:

Artikel 1
Doel en onderwerp

1. Het doel van deze richtlijn is de interne markt voor aardobservatiegegevens tot stand te brengen door bepaalde regels voor de verspreiding ervan te harmoniseren.
2. Voor het in lid 1 omschreven doel worden in deze richtlijn regels en procedures voor de verspreiding van gegevens van aardobservatiesatellieten vastgesteld.

Artikel 2
Werkingsfeer

1. Deze richtlijn is van toepassing op de verspreiding van aardobservatiegegevens die door aardobservatiesystemen worden gegenereerd.
2. Deze richtlijn is niet van invloed op de verspreiding van door aardobservatiesystemen gegenereerde aardobservatiegegevens die:
 - a) overeenkomstig Gedelegeerde Verordening (EU) nr. 1159/2013 van de Commissie¹⁰ en Verordening (EU) nr. 911/2010 van het Europees Parlement en de Raad¹¹ GMES-specifieke gegevens zijn waarvoor het desbetreffende gegevens- en informatiebeleid geldt;
 - b) overeenkomstig [COM NB]¹² en Verordening (EU) nr. 377/2014 van het Europees Parlement en de Raad¹³ gegevens van specifieke missies in Copernicus zijn waarvoor het gegevens- en beveiligingsbeleid van Copernicus geldt.
3. Deze richtlijn is niet van toepassing op de verspreiding van satellietgegevens als bedoeld in lid 1 wanneer deze verspreiding wordt uitgevoerd door of namens en onder toezicht van de Unie of van één of meer lidstaten en plaatsvindt voor veiligheids- en defensiedoeleinden.

¹⁰ Gedelegeerde Verordening (EU) nr. 1159/2013 van de Commissie van 12 juli 2013 tot aanvulling van Verordening (EU) nr. 911/2010 van het Europees Parlement en de Raad inzake het Europees programma voor monitoring van de aarde (GMES) en zijn initiële operationele diensten (2011-2013) via de vaststelling van registratie- en vergunningsvoorwaarden voor GMES-gebruikers en de vaststelling van criteria voor het beperken van de toegang tot GMES-specifieke gegevens en GMES-dienstinformatie (PB L 309 van 19.11.2013, blz. 1).

¹¹ Verordening (EU) nr. 911/2010 van het Europees Parlement en de Raad van 22 september 2010 inzake het Europees programma voor monitoring van de aarde (GMES) en zijn initiële operationele diensten (2011-2013) (PB L 276 van 20.10.2010, blz. 1).

¹²

¹³ Verordening (EU) nr. 377/2014 van het Europees Parlement en de Raad van 3 april 2014 tot vaststelling van het Copernicus-programma en tot intrekking van Verordening (EU) nr. 911/2010 (PB L 122 van 24.4.2014, blz. 44).

Artikel 3
Definities

Voor de toepassing van deze richtlijn wordt verstaan onder:

1. "aardobservatiesysteem": een orbitaal transportsysteem, een satelliet of een constellatie van satellieten dat/die door middel van één of meer sensoren aardobservatiegegevens kan genereren;
2. "aardobservatiegegevens": gegevens die worden verwerkt op basis van signalen die worden gegenereerd door één of meer sensoren van een aardobservatiesysteem alsmede daaruit verkregen informatie, ongeacht de verwerkingsgraad en het soort opslag of representatie van de gegevens;
3. "satellietgegevens met hoge resolutie": aardobservatiegegevens zoals gedefinieerd in artikel 4;
4. "dataprovider": een natuurlijke of rechtspersoon die, rechtstreeks of via de exploitant van een aardobservatiesysteem, toegang tot satellietgegevens met hoge resolutie heeft die de in de artikelen 7 en 8 beschreven screening- en autorisatieprocedure niet hebben ondergaan, en die deze gegevens op verzoek van de afnemer of op eigen initiatief verspreidt;
5. "sensor": een onderdeel van een aardobservatiesysteem dat elektromagnetische golven van elk spectraal gebied of zwaartekrachtsvelden registreert en aldus aardobservatiegegevens genereert;
6. "sensormodus": de wijze waarop één of meer sensoren aardobservatiegegevens genereren met betrekking tot een specifieke acquisitie van aardobservatiegegevens;
7. "verspreiding": de handeling waarbij door aardobservatie gegenereerde satellietgegevens met hoge resolutie door een dataprovider toegankelijk worden gemaakt voor derden;
8. "gevoelige verspreiding": verspreiding die de belangen van de Unie of van de lidstaten, met inbegrip van belangen inzake interne en externe veiligheid, in meerdere of mindere mate kan schaden.

Artikel 4
Definitie van satellietgegevens met hoge resolutie

Satellietgegevens met hoge resolutie worden gedefinieerd op basis van nauwkeurige technische specificaties. Deze technische specificaties zijn opgenomen in de bijlage.

Artikel 5
Verspreiding van aardobservatiegegevens

De lidstaten verbieden, beperken, noch belemmeren op andere wijze de verspreiding of het vrije verkeer van satellietgegevens, met uitzondering van satellietgegevens met hoge resolutie, met als reden dat de verspreiding als gevoelig wordt beschouwd.

Artikel 6
Verspreiding van satellietgegevens met hoge resolutie

1. De lidstaten zorgen ervoor dat op hun grondgebied geen verspreiding van satellietgegevens met hoge resolutie die gegenereerd zijn door een aardobservatiesysteem dat vanuit het grondgebied van een lidstaat wordt geëxploiteerd, plaatsvindt zonder de passende monitoring door de bevoegde nationale autoriteiten.
2. De lidstaten zorgen ervoor dat, indien er op hun grondgebied een dataprovider gevestigd is, de verspreiding van de in lid 1 bedoelde gegevens wordt uitgevoerd overeenkomstig de in de artikelen 7 en 8 beschreven screening- en autorisatieprocedure.
3. De lidstaten verbieden, beperken, noch belemmeren het vrije verkeer van satellietgegevens met hoge resolutie met als reden dat de verspreiding als gevoelig wordt beschouwd, als de verspreiding is goedgekeurd overeenkomstig de in de artikelen 7 en 8 beschreven procedures.

Artikel 7
Screeningprocedure

1. De lidstaten zorgen ervoor dat op hun grondgebied elke verspreiding van de in artikel 6, lid 1, bedoelde gegevens aan een screeningprocedure wordt onderworpen.
2. De screeningprocedure bepaalt of de verspreiding niet-gevoelig is en zonder verdere autorisatie kan worden uitgevoerd, of dat de verspreiding als gevoelig wordt beschouwd en een autorisatie overeenkomstig artikel 8 vereist.
3. De screeningprocedure maakt een op metagegevens gebaseerd voorafgaand onderzoek mogelijk en bestaat in een onderzoek van de volgende criteria met betrekking tot de voorgenomen verspreiding:
 - a) de identiteit van de partij die om de aardobservatiegegevens verzoekt;
 - b) de personen en de categorieën personen die toegang tot de aardobservatiegegevens kunnen hebben;
 - c) de kenmerken van de informatie vertegenwoordigd door de aardobservatiegegevens die zijn verkregen als gevolg van de sensorwerking en de verwerkingsmodus;
 - d) het doelgebied dat wordt vertegenwoordigd door de aardobservatiegegevens;
 - e) het tijdstip waarop de aardobservatiegegevens worden gegenereerd en de tijdsduur tussen het genereren van de gegevens en de voorgenomen verspreiding;
 - f) de grondontvangstations waaraan de aardobservatiegegevens vanuit de satelliet zullen worden toegezonden.

4. De lidstaten specificeren de in lid 3 vermelde criteria en stellen de operationele regels vast om ze in de screeningprocedure met elkaar te combineren. De specificatie van de criteria en de operationele regels geschiedt op basis van:
 - a) de beschikbaarheid van soortgelijke aardobservatiegegevens op de wereldmarkten;
 - b) de potentiële schade voor de belangen van de Unie of van de lidstaten, met inbegrip van belangen inzake interne en externe veiligheid, die het gevolg kan zijn van de verspreiding van de aardobservatiegegevens.
5. De lidstaten zorgen ervoor dat de criteria en de operationele regels voor het publiek beschikbaar zijn, op niet-discriminerende wijze worden gespecificeerd en vastgesteld, en geen beoordelingsvrijheid toelaten over de vraag of de verspreiding gevoelig of niet-gevoelig wordt geacht.
6. De lidstaten wijzen de geschikte particuliere of publieke entiteit aan die verantwoordelijk is voor de uitvoering van de screeningprocedure. Deze entiteit stelt de verzoekende partij onverwijld in kennis van het resultaat van de screeningprocedure.

Artikel 8
Autorisatieprocedure

1. De lidstaten stellen een autorisatieprocedure vast waarbij de verspreiding die volgens de in artikel 7 beschreven screeningprocedure als gevoelig wordt beschouwd, door de bevoegde nationale autoriteit kan worden geautoriseerd.
2. Voor de toepassing van lid 1 dient de dataprovider die geïnteresseerd is in de verspreiding van gevoelige gegevens, een aanvraag in bij de bevoegde nationale autoriteit.
3. De bevoegde nationale autoriteit kan het verzoek om autorisatie van de verspreiding van satellietgegevens met hoge resolutie afwijzen indien zij van oordeel is dat de verspreiding een van de volgende elementen zou kunnen schaden:
 - a) de essentiële veiligheidsbelangen van de Unie of van een lidstaat;
 - b) de fundamentele belangen van de Unie of van een lidstaat op het gebied van buitenlands beleid;
 - c) de essentiële belangen van de Unie of van een lidstaat op het gebied van openbare veiligheid.
4. Als de bevoegde nationale autoriteit vaststelt dat geen van de in lid 3 vermelde redenen voor de afwijzing van het verzoek van toepassing is, autoriseert zij de verspreiding in kwestie.
5. Bij het verlenen van de autorisatie kan de bevoegde nationale autoriteit bepaalde voorwaarden stellen om ervoor te zorgen dat de in lid 3 omschreven

doelstellingen in acht worden genomen. Dergelijke voorwaarden moeten op objectieve criteria gebaseerd zijn en mogen niet discriminerend zijn.

6. Bij het verlenen van de autorisatie kan de bevoegde nationale autoriteit besluiten het advies in te winnen van de bevoegde nationale autoriteit van de lidstaat die betrokken is bij de eerste verspreiding van de satellietgegevens met hoge resolutie.
7. De lidstaten kunnen in één enkele administratieve procedure autorisatie verlenen voor de verspreiding van gegevens op regelmatige tijdstippen of voor de verspreiding van gegevens die grote doelgebieden vertegenwoordigen.
8. De lidstaten zorgen ervoor dat de bevoegde nationale autoriteit het in lid 3 bedoelde besluit zo spoedig mogelijk en uiterlijk binnen zeven dagen na ontvangst van de in lid 2 bedoelde aanvraag neemt. De bevoegde nationale autoriteit stelt de dataprovider in kennis van dat besluit.
9. De lidstaten voorzien in de mogelijkheid om beroep in te stellen tegen het in de leden 3 en 5 bedoelde besluit van de bevoegde nationale autoriteit.
10. De lidstaten kunnen voor de in lid 2 bedoelde aanvragen kosten aanrekenen mits deze redelijk zijn en evenredig aan de kosten die de autorisatieprocedure voor de bevoegde nationale autoriteit met zich meebrengt.

Artikel 9

Van derde landen afkomstige satellietgegevens met hoge resolutie

De lidstaten verbieden, beperken, noch belemmeren het vrije verkeer van satellietgegevens met hoge resolutie die worden gegenereerd door aardobservatiesystemen die vanuit derden landen worden geëxploiteerd met als reden dat zij als gevoelig worden beschouwd, als het verkeer van de satellietgegevens met hoge resolutie is geautoriseerd en onderworpen is aan effectief toezicht door de bevoegde nationale autoriteit van de lidstaat waar de dataprovider die uit een derde land afkomstige satellietgegevens met hoge resolutie verspreidt, is gevestigd.

Artikel 10

Bevoegde nationale autoriteiten

1. De lidstaten wijzen een bevoegde nationale autoriteit of bevoegde nationale autoriteiten aan die verantwoordelijk is/zijn voor de toepassing van deze richtlijn.
2. De bevoegde nationale autoriteit voor de toepassing van artikel 8 is de bevoegde nationale autoriteit van de lidstaat waar de dataprovider is gevestigd.

Artikel 11

Rapportage door de lidstaten

1. De lidstaten verstrekken de Commissie de volgende informatie:

- a) een lijst van de aardobservatiesystemen die satellietgegevens met hoge resolutie genereren en die vanuit hun grondgebied worden geëxploiteerd, alsook de respectieve satellietexploitanten;
 - b) een lijst van de dataproviders op hun grondgebied;
 - c) de aangewezen bevoegde nationale autoriteiten als bedoeld in artikel 10.
2. De lidstaten verstrekken de Commissie jaarlijks statistische informatie over de in artikel 7 bedoelde screeningprocedure en de in artikel 8 bedoelde autorisatieprocedure; de informatie omvat het volgende:
- a) het totale aantal gescreende datatransacties;
 - b) het percentage screeningprocedures dat de verspreiding van niet-gevoelige gegevens respectievelijk gevoelige gegevens als uitkomst heeft;
 - c) het percentage partijen dat respectievelijk in eigen land, grensoverschrijdend in de Unie, en buiten de Unie om aardobservatiegegevens verzoekt overeenkomstig artikel 7, lid 3, onder a);
 - d) het totale aantal aanvragen om autorisatie;
 - e) het percentage weigeringen van autorisatie voor verspreiding.
3. De lidstaten stellen de informatie als bedoeld in de leden 1 en 2 in elektronisch formaat beschikbaar.

Artikel 12 **Evaluatie**

Binnen drie jaar na afloop van de in artikel 13 vermelde omzettingstermijn dient de Commissie bij het Europees Parlement en de Raad een verslag in over de tenuitvoerlegging van deze richtlijn.

Artikel 13 **Omzetting**

1. De lidstaten doen de nodige wettelijke en bestuursrechtelijke bepalingen in werking treden om uiterlijk op 31 december 2017 aan deze richtlijn te voldoen. Zij delen de Commissie de tekst van die bepalingen onverwijld mede.
2. Wanneer de lidstaten die bepalingen aannemen, wordt in die bepalingen zelf of bij de officiële bekendmaking ervan naar deze richtlijn verwezen. De regels voor deze verwijzing worden vastgesteld door de lidstaten.
3. De lidstaten delen de Commissie de tekst van de belangrijkste bepalingen van intern recht mede die zij op het onder deze richtlijn vallende gebied vaststellen.

Artikel 14
Inwerkingtreding

Deze richtlijn treedt in werking op de twintigste dag na die van de bekendmaking ervan in het *Publicatieblad van de Europese Unie*.

Artikel 15
Adressaten

Deze richtlijn is gericht tot de lidstaten.

Gedaan te Brussel,

Voor het Europees Parlement
De voorzitter

Voor de Raad
De voorzitter

VEREENVOUDIGD FINANCIËEL MEMORANDUM

(te gebruiken bij elk intern besluit van de Commissie van algemene betekenis met budgettaire gevolgen voor de administratieve kredieten of de personele middelen, wanneer een ander soort financieel memorandum niet geschikt is – artikel 27 van de interne regels)

1 Benaming van het ontwerpbesluit

RICHTLIJN VAN HET EUROPEES PARLEMENT EN DE RAAD
betreffende de verspreiding van gegevens van aardobservatiesatellieten voor
commerciële doeleinden

2 Betrokken beleidsterrein(en) en ABB-activiteit(en)

Beleidssterreinen: ruimte en interne markt.
ABB: personele middelen en andere administratieve uitgaven

3 Rechtsgrondslag

Administratieve autonomie
VWEU

Andere (specificeren): art. 114

4 Beschrijving en motivering

Overeenkomstig de mededeling van de Commissie van februari 2013 met als titel "Benutting van de economische groeimogelijkheden in de ruimtevaartsector" heeft DG ENTR een voorstel voor een richtlijn betreffende de verspreiding van gegevens van aardobservatiesatellieten voor commerciële doeleinden opgesteld. De richtlijn beoogt de goede werking en de ontwikkeling van de interne markt voor aan satellietgegevens gerelateerde commerciële producten en diensten te waarborgen door de totstandbrenging van een transparant, voorspelbaar, billijk en samenhangend rechtskader voor alle lidstaten.

5 Duur en geraamde financiële gevolgen

5.1 Geldigheidsduur

- Besluit met een beperkte geldigheidsduur: van kracht vanaf [datum] tot en met [datum]
- Besluit met een onbeperkte geldigheidsduur: van kracht vanaf 01.01.2015

5.2 Geraamde gevolgen voor de begroting

Het ontwerpbesluit leidt tot:

- besparingen
- extra kosten (zo ja, vermeld de titel(s) van het meerjarige financiële kader): **Rubriek 5**

Vul in de bijlage de tabel Geraamde financiële gevolgen voor de administratieve kredieten of voor de personele middelen in. Indien het ontwerpbesluit van onbepaalde duur is, moeten de kosten voor elk jaar van de ontwikkelingsfase en elk jaar waarin het volledig operationeel is, worden aangegeven (in de kolom "Totale/jaarlijkse kosten").

5.3 Bijdragen van derde partijen aan de financiering van het ontwerpbesluit

Wanneer het voorstel in medefinanciering door lidstaten of andere organen voorziet (specificeren welke), gelieve een raming van het niveau van medefinanciering te vermelden indien dat bekend is.

kredieten in miljoen EUR (tot op 3 decimalen)

	Jaar n	Jaar n+1	Jaar n+2	Jaar n+3	Jaar n+4	Jaar n+5	Jaar n+6	Totaal
Medefinancierings- bron/-orgaan specificeren								
TOTAAL medegefinancierde kredieten								

5.4 Verklaring van de cijfers

De gemiddelde personeelskosten worden onderaan op de internetpagina http://www.cc.cec/budg/pre/legalbasis/pre-040-020_preparation_en.html vermeld.

Het voorstel heeft geen gevolgen voor de begroting wat betreft beleidskredieten of kredieten voor administratieve uitvoering. De gevolgen voor de begroting blijven beperkt tot de personele middelen en andere administratieve uitgaven van de Commissie voor de uitvoering van haar verplichtingen uit hoofde van het voorgestelde rechtsinstrument, namelijk de monitoring, evaluatie en, indien van toepassing, de herzieningen of actualisering van de wetgevingshandelingen. In totaal zijn de gevolgen voor de begroting zeer gering en blijven zij beperkt tot ongeveer 0,3 miljoen EUR tijdens het MFK 2014-2020.

6 Verenigbaarheid met het huidige meerjarige financiële kader

- Het voorstel is verenigbaar met de bestaande financiële programmering.
- Het voorstel vergt herprogrammering van de betrokken rubriek van het meerjarige financiële kader.
- Het voorstel vergt gebruik van het flexibiliteitsinstrument of herziening van het meerjarige financiële kader¹⁴.

7 Gevolgen van de besparingen of de extra kosten voor de toewijzing van middelen

- Middelen waarin zal worden voorzien door interne overplaatsing binnen diensten

¹⁴ Zie de punten 19 en 24 van het Interinstitutioneel akkoord voor de periode 2007-2013.

- Middelen reeds toegewezen aan de betrokken dienst(en)
- Middelen waarom in het kader van de volgende toewijzingsprocedure zal worden gevraagd

De benodigde personele en administratieve middelen zullen worden gefinancierd uit de middelen die in het kader van de jaarlijkse toewijzingsprocedure met inachtneming van de budgettaire beperkingen aan het beherende DG kunnen worden toegewezen.

BIJLAGE:

GERAAMDE FINANCIËLE GEVOLGEN (besparingen of extra kosten) VOOR DE ADMINISTRATIEVE KREDIETEN OF VOOR DE PERSONELE MIDDELEN

VTE = voltijdquivalent

XX is het betrokken beleidsterrein of de betrokken titel

miljoen EUR (tot op 3 decimalen)

VTE in personen per jaar	Jaar N (2014)		Jaar n+1		Jaar n+2		Jaar n+3		Jaar n+4		Jaar n+5		Jaar n+6		Totaal	
Rubriek 5	VT E	kredieten	VT E	kredieten	VT E	kredieten	VT E	kredieten	VT E	kredieten	VT E	kredieten	VT E	kredieten		
Formatieplaatsen (ambtenaren en/of tijdelijk personeel)																
XX 01 01 01 (zetel en vertegenwoordigingen van de Commissie)							0,25	0,033	0,25	0,033	0,25	0,033	0,25	0,033	1 AD	0,132
XX 01 01 02 (delegaties)																
Extern personeel																
XX 01 02 01 (totale financiële middelen)																
XX 01 02 02 (delegaties)																
Andere begrotingsonderdelen (te vermelden)																
Subtotaal – Rubriek 5							0,25	0,033	0,25	0,033	0,25	0,033	0,25	0,033	1	0,132
Buiten rubriek 5																
Formatieplaatsen (ambtenaren en/of tijdelijk personeel)																
XX 01 05 01 (onderzoek door derden)																
10 01 05 01 (eigen onderzoek)																
Extern personeel																
XX 01 04 yy																
- Zetel																
- Delegaties																
XX 01 05 02 (onderzoek door derden)																

10 01 05 02 (eigen onderzoek)										
Andere begrotingsonderdelen (te vermelden)										
Subtotaal – Buiten rubriek 5										
TOTAAL										

De benodigde personele en administratieve middelen zullen worden gefinancierd uit de middelen die in het kader van de jaarlijkse toewijzingsprocedure met inachtneming van de budgettaire beperkingen aan het beherende DG kunnen worden toegewezen.

Andere administratieve uitgaven XX is het betrokken beleidsterrein of de betrokken titel

miljoen EUR (tot op 3 decimalen)

	Jaar n	Jaar n+1	Jaar n+2	Jaar n+3	Jaar n+4	Jaar n+5	Jaar n+6	TOTAAL
Rubriek 5								
<u>Zetel:</u>								
XX 01 02 11 01 - Dienstreizen en representatie				0,004	0,004	0,004	0,004	0,016
XX 01 02 11 02 - Conferenties en vergaderingen								
XX 01 02 11 03 - Comités								
XX 01 02 11 04 - Studies en adviezen							0,15	0,15
XX 01 03 01 03 - ICT-uitrusting ¹⁵								
XX 01 03 01 04 - ICT-diensten ²								
Andere begrotingsonderdelen (te vermelden waar nodig)								
<u>Delegaties</u>								
XX 01 02 12 01 - Dienstreizen, conferenties en representatie								
XX 01 02 12 02 - Bijscholing van personeel								
XX 01 03 02 01 - Aankoop, huur en daarmee samenhangende uitgaven								
XX 01 03 02 02 - Uitrusting, meubilair, leveringen en diensten								
Subtotaal – Rubriek 5				0,004	0,004	0,004	0,154	0,166
Buiten rubriek 5								
XX 01 04 yy - Uitgaven voor technische en administratieve bijstand (exclusief extern personeel) uit beleidskredieten (vroegere BA-onderdelen)								
- Zetel								
- Delegaties								
XX 01 05 03 - Overige beheersuitgaven voor onderzoek door derden								
10 01 05 03 - Overige beheersuitgaven voor eigen onderzoek								

¹⁵ ICT: informatie- en communicatietechnologieën

Andere begrotingsonderdelen (te vermelden waar nodig)								
Subtotaal – Buiten rubriek 5								
TOTAAL-GENERAAL				0,037	0,037	0,037	0,187	0,298

De benodigde personele en administratieve middelen zullen worden gefinancierd uit de middelen die in het kader van de jaarlijkse toewijzingsprocedure met inachtneming van de budgettaire beperkingen aan het beherende DG kunnen worden toegewezen.