
 PM 1 (12)

Datum Dnr/Beteckning

2016-12-15 TSG 2016-3774
Handläggare

Sjö- och luftfartsavdelningen
Anna-Pia Johansson (juridik)
Nariné Svensson (sektionen för miljö)

Redovisning av uppdrag om genomförandet av
EU förordning om övervakning, rapportering
och verifiering av koldioxidutsläpp från fartyg

1. Uppdraget

Transportstyrelsen har fått i uppdrag att ta fram förslag på nationellt
genomförande av Europarlamentets och rådets förordning (EU) nr 2015/757
om övervakning, rapportering och verifiering av koldioxidutsläppen från
sjötransporter (EU MRV-förordning).

Transportstyrelsens sjö- och luftfartsavdelningen ska enligt uppdraget
utarbeta förslag till de ändringar av svensk författning och förslag på
eventuella andra åtgärder som behövs med anledning av förordningen.
Förslaget ska ges in till Miljö- och energidepartementet (Klimatenheten) och
innehålla en analys av vad som måste ändras.

Som ett inledande steg ska Transportstyrelsen upprätta en tidsplan för
arbetet med att genomföra förordningen, så snart som möjligt, och stämma
av denna med Miljö- och energidepartementet.

2. Tidplan

Förutom ikraftträdandet (1 juli 2015) finns det några viktiga datum i
förordningen där en handlingsregel anges för administrationen och företag.
Det datum som infaller först är den 1 juli 2017, då MS ska informera KOM
om sina sanktionssystem för överträdelser av förordningens bestämmelser. I
avsaknad av tillämpliga sanktionsbestämmelser behöver alltså sådana
föreslås och sannolikt i tid för att dessa ska kunna träda i kraft när
skyldigheten att rapportera om sanktioner infaller den 1 juli 2017.

Vid sidan av sanktionsbestämmelser är det vissa andra kompletterande
bestämmelser och verkställighetsbestämmelser som behöver komma till
nationellt. Dessa bestämmelser behöver sannolikt också vara på plats till den
1 juli 2017, eftersom målsättningen enligt uppdraget är att ha dem på plats i
god tid före den första rapporteringsperioden, som börjar den 1 januari
2018.

Bilaga 2

 Datum Dnr/Beteckning 2 (12)

2016-12-15 TSG 2016-3774

Transportstyrelsen lämnar nedan sina förslag till sanktionsbestämmelser och
kompletterande bestämmelser samt redovisar skälen till förslagen.

För fullständighetens skull redovisas nedan de övriga datum som
förekommer i förordningen. Dessa föranleder dock inte någon
regleringsmässig åtgärd.

- artikel 6 p 1: 31 augusti 2017 - företagen ska lämna sina
övervakningsplaner till kontrollör;

- artikel 8: 1 januari 2018 – första rapporteringsperioden inleds;
företagen ska övervaka koldioxidutsläpp;

- artikel 11: 30 april fr.o.m. 2019 – företagen lämnar verifierade
utsläppsrapporter till KOM och de ansvariga myndigheterna i
berörda flaggstater;

- artikel 18: 30 juni fr.o.m. 2019 – fartyg ska ha ett giltigt dokument
om överensstämmelse (DoC) ombord;

- artikel 21: 30 juni fr.o.m. 2019 ska KOM offentliggöra information
om de koldioxidutsläpp som rapporterats.

3. Genomgång av MRV-förordningen – vilka regler behövs?

De flesta skyldigheter i MRV-förordningen riktar sig till företagen
respektive kontrollörerna och i dessa delar utgör MRV-förordningen
tillräcklig reglering. Nedan följer en genomgång av de artiklar i
förordningen som kan föranleda någon regleringsmässig åtgärd på nationell
nivå.

Artikel 19

Enligt artikel 19 p.1 ska medlemsstaterna vidta alla åtgärder som krävs för
att säkerställa att de övervaknings- och rapporteringskrav som anges i
artiklarna 8–12 efterlevs. För att uppfylla kravet behöver en
tillsynsmyndighet utses och även ges ett bemyndigande att ta ut avgift
för sin tillsyn och handläggning av ärenden. Dessutom behöver det
naturligtvis anges vilka åtgärder som är tillgängliga för
tillsynsmyndigheten att vidta. Här menas framför allt möjligheten för
tillsynsmyndigheten att meddela de förelägganden (jfr. 26 kap MB) som
skulle behövas.

Punkterna 2–3 omhändertas inom befintligt system för hamnstatskontroller
och föranleder inget regleringsbehov på nationell nivå (enligt artikel 25 ska
kontroll av DoC enligt denna förordning föras in i bilaga IV direktivet om
hamnstatskontroll 2009/16) .

Artikel 20

Enligt artikel 20 p.1 ska medlemsstaterna:

 Datum Dnr/Beteckning 3 (12)

2016-12-15 TSG 2016-3774

- inrätta ett system för sanktioner vid underlåtelse att uppfylla
övervaknings- och rapporteringsskyldigheter enligt förordningen,

- vidta alla åtgärder som krävs för att säkerställa att sanktionerna påförs,
och

- anmäla sanktionsbestämmelserna till kommissionen senast den 1
juli 2017 (även eventuella ändringar ska anmälas ”utan dröjsmål”).

För att uppfylla kraven i artikel 20 p. 1 behöver överträdelser av
förordningens övervaknings- och rapporteringsskyldigheter i artiklarna 8–12
kopplas till lämpliga straffrättsliga ansvarsbestämmelser eller
administrativa sanktioner. Det bör även framgå i nationell reglering att
tillsynsmyndigheten har ett ansvar att åtalsanmäla alternativt besluta om
administrativ sanktion (exempelvis sanktionsavgift) vid påträffade
överträdelser. Den reglering som genomför sanktioner för överträdelser av
förordningen måste vara beslutad senast den 1 juli 2017. Beslut om
sanktioner ska vara överklagbart.

Enligt artikel 20 p.2 ska medlemsstaterna:

- upprätta effektivt informationsutbyte och ett effektivt samarbete
mellan de nationella myndigheter som är ansvariga för att säkerställa
efterlevnaden av övervaknings- och rapporteringsskyldigheterna i art 8-
12 eller i tillämpliga fall med de myndigheter som handhar
sanktionsförfarandena.

- anmäla nationella sanktionsförfaranden mot ett visst fartyg till
kommissionen, EMSA, övriga medlemsstater och flaggstaten.

För att uppfylla kravet i artikel 20 p. 2 behöver det tänkta systemet för
tillsyn analyseras och om det finns flera myndigheter som involveras vid
uppdagandet av bristande övervakning/rapportering och påförandet av
sanktioner bör det övervägas att reglera överföringen av information mellan
sådana myndigheter. Av Transportstyrelsens förslag nedan förordas att
tillsynen ska utföras av Transportstyrelsen och att sanktioner ska vara i form
av en sanktionsavgift. Med detta förslag är det således endast
Transportstyrelsen som har uppgifter förknippade med tillsyn av fartygens
utsläppsövervakning och -rapportering, varför inget informationsutbyte
mellan myndigheter behöver föreskrivas på nationell nivå. Skyldigheten att
rapportera påförda sanktioner i enlighet med artikeln bör ligga på
tillsynsmyndigheten.

Artikel 20 p.3 föreskriver att:

- Den berörda myndigheten i ankomsthamnens medlemsstat kan utfärda
ett avvisningsbeslut mot ett fartyg om det har underlåtit att uppfylla
övervaknings- och rapporteringsskyldigheterna under två eller fler på

 Datum Dnr/Beteckning 4 (12)

2016-12-15 TSG 2016-3774

varandra följande rapporteringsperioder och om andra kontrollåtgärder
inte har lett till att kraven uppfylls.

- Ett sådant beslut ska anmälas till kommissionen, EMSA, övriga
medlemsstater och den berörda flaggstaten.

- Om ett avvisningsbeslut utfärdas, ska varje medlemsstat neka det
berörda fartyget tillträde till sina hamnar.

För att uppfylla kraven i artikel 20 p. 3 behöver en myndighet få i uppdrag
att meddela beslut om avvisning, och eventuellt bör det även anges
kriterier för en sådan bedömning. Det ska också finnas reglering som
omhändertar situationen där andra länder fattat beslut om avvisning, som
innebär att ett avvisat fartyg inte ges tillträde till svenska hamnar. Det kan
noteras att sådan reglering finns i lagen (1980:424) om åtgärder mot
förorening från fartyg (LÅFF), där det i 7 kap. 6 a § finns ett bemyndigande
för regeringen att meddela föreskrifter om förbud för fartyg att anlöpa
svensk hamn som följer av ett direktiv eller förordning. I paragrafens andra
stycke anges att Transportstyrelsen även får förbjuda svenska hamnar att ta
emot ett fartyg som omfattas av anlöpsförbud enligt föreskrifter meddelade
med stöd av första stycket eller EU-förordning om dubbelskrov. I 7 kap.
förordningen (1980:789) om åtgärder mot förorening från fartyg (FÅFF)
finns närmare bestämmelser som berör dessa situationer. I 8 § anges när
Transportstyrelsen ska förbjuda ett fartyg att anlöpa svensk hamn (bl.a. när
ett motsvarande beslut har fattats av en behörig myndighet i en annan stat
inom EU/ Paris MOU). Transportstyrelsens preliminära slutsats är att den
befintliga regleringen inte kan tillämpas för denna förordnings syfte (se
resonemang nedan).

Enligt artikel 20 p.4 ska medlemsstaterna upprätta och vidmakthålla
lämpliga förfaranden för att en fartygsägare/operatör ska ha rätt till effektivt
rättsmedel inför domstol mot ett avvisningsbeslut. För att uppfylla kravet
ska ett avvisningsbeslut vara överklagbart.

Artikel 21

Enligt artikel 21 p. 1, ska kommissionen senast den 30 juni varje år
offentliggöra information om de koldioxidutsläpp som rapporteras i enlighet
med artikel 11 samt den information som fastställs i punkt 2 i den här
artikeln. Offentliggörandet är knutet till medlemsstaternas skyldighet att
vidta åtgärder enligt artikel 19. Kommissionens publicering är den främsta
källa till information som de ansvariga myndigheterna i medlemsstaterna
kommer att ha tillgång till för utövandet av tillsyn och påförandet av
sanktioner. Tillsynsmyndigheterna ska granska uppgifterna i kommissionens
lista och genom att jämföra dessa med rapporteringsskyldiga fartyg under
svensk flagg upptäcka vilka företag som inte uppfyllt förordningens krav,
vidta åtgärder för att åstadkomma rättelse samt eventuellt påföra sanktioner,

 Datum Dnr/Beteckning 5 (12)

2016-12-15 TSG 2016-3774

alternativt initiera att sådana påförs. Transportstyrelsen utgår dock från att
detta tillvägagångssätt vid tillsyn inte behöver framgå av den svenska
regleringen.

Punkterna 2–6 berör kommissionens och EMSA:s skyldigheter och
föranleder ingen reglering på nationell nivå.

4. Var ska reglerna in?

När det gäller sättet på vilket de nya bestämmelserna ska genomföras finns
framför allt följande alternativ:

- Bestämmelser förs in i Transportstyrelsens föreskrifter TSFS 2010:96
om åtgärder mot förorening från fartyg med stöd av befintligt
bemyndigande i lagen om åtgärder mot förorening från fartyg, LÅFF
(1980:424) och tillhörande förordning (1980:789), FÅFF.

- Bestämmelser förs in i miljöbalken och dess tillhörande förordningar
med stöd av befintliga bemyndiganden i MB eller 8 kap. 7 §
regeringsformen.

- En ny ”MRV-förordning” beslutas med stöd av bemyndigande i 8 kap.
7 § RF.

4.1. LÅFF?

Av dessa alternativ bedömer Transportstyrelsen att lagen om åtgärder mot
förorening från fartyg, LÅFF (1980:424) och tillhörande förordning, FÅFF
(1980:789) och Transportstyrelsens föreskrifter TSFS 2010:96 är det
nationella regelverk som systematiskt bäst lämpar sig för införande av de
sanktions- och genomförandebestämmelser som behövs för MRV-
förordningens tillämpning nationellt. Detta då det är i LÅFF som merparten
av all miljöreglering för sjöfarten finns samlad. Förslaget stöter dock på
problem, på grund av lagens angivna tillämpningsområde. I 1 kap. 1 §
LÅFF anges att i lagen finns bestämmelser om förbud mot förorening från
fartyg, mottagning av skadliga ämnen från fartyg, fartygs konstruktion,
tillsyn och andra åtgärder för att förebygga eller begränsa förorening från
fartyg. Eftersom det är föroreningar från fartyg som utgör lagens
omfattningsområde är det svårt att utsträcka detta till regler som inte har sin
grund i utsläppsreglering av något slag. I detta fall är det endast fråga om en
administrativ skyldighet för fartyg att lämna uppgifter av visst slag. En
sådan skyldighet kan inte föras in i LÅFF enbart med hänvisning till att det
finns ett syfte att någon gång framöver koppla MRV-reglerna till
utsläppsbegränsningar. Det är emellertid inte självklart huruvida koldioxid i
ett sådant fall skulle kunna betraktas som ett ”skadligt ämne” enligt lagen. I
nuläget är därför Transportstyrelsens bedömning att den nya övervaknings-
och rapporteringsskyldigheten för fartyg inte ryms inom ramen för LÅFF.

 Datum Dnr/Beteckning 6 (12)

2016-12-15 TSG 2016-3774

4.2. Miljöbalken?

Transportstyrelsen kan konstatera att miljöbalkens tillämpningsområde
inrymmer MRV-förordningens syfte. Detta eftersom miljöbalken, till
skillnad från LÅFF, inte är begränsad till att omfatta endast påverkan i form
av föroreningar, utan syftar till att främja en hållbar utveckling och ska
tillämpas så att människors hälsa och miljön skyddas mot skador och
olägenheter oavsett om dessa orsakas av föroreningar eller annan påverkan.

Det finns inte i dagsläget några bestämmelser i miljöbalken om utsläpp av
koldioxid där det skulle lämpa sig att placera koldioxidrelaterade regler för
fartyg.1 Det är överhuvudtaget svårt att passa in miljöpåverkan från fartyg i
miljöbalkens systematik. Vid miljöbalkens tillkomst gjordes en genomgång
av då gällande lagar med miljöanknytning, varvid LÅFF inte ansågs vara en
miljölagstiftning som var lämplig att arbeta in i balken. LÅFF ansågs vara
specifikt utformad för att tillämpas på sjörättsliga förhållanden, och dess
regelverk ansågs skilja sig i väsentliga avseenden från lagstiftningen
avseende förebyggande, begränsning och kontroll av miljöstörningar från
landbaserade anläggningar. Det konstaterades vidare att merparten av
miljöbalkens bestämmelser lämpar sig mindre väl för att tillämpas på
sjörättsliga förhållanden2. Transportstyrelsen konstaterar att utredningens
slutsatser fortfarande är korrekta och anser att regler som hänför sig till
fartygs miljöpåverkan därför, i största möjliga mån, bör hållas ihop i en
samlad reglering som är anpassad till sjörättsliga förhållanden.

4.3. En svensk MRV-förordning?

Detta alternativ innebär att samma tillvägagångssätt väljs för MRV-
förordningen som för Europaparlamentets och rådets förordning (EU) nr
1257/2013 av den 20 november 2013 om återvinning av fartyg, där man
valde att föra in de kompletterande bestämmelserna i en ny förordning
(2015:18) om fartygsåtervinning. Detta alternativ förordas av
Transportstyrelsen och ligger till grund för det bifogade förslaget (se
bilaga).

5. Sanktionsbestämmelser

Det är Transportstyrelsens åsikt att den typ av överträdelser som
medlemsstaterna har skyldighet enligt artikel 20 att sanktionera, dvs.
överträdelser av övervaknings- och rapporteringsskyldigheterna i art 8–12,
lämpar sig att sanktioneras administrativt, snarare än straffrättsligt. Det
förefaller ligga inom befintligt bemyndigande i 30 kap. 1 § MB för

1 Det finns en lag om handel med utsläppsrätter, som dock står utanför miljöbalken och vars tillämpningsområde
inte passar för införlivande av regler som anknyter till MRV-förordningen.
2 Statens offentliga utredningar, Att komma åt oljeutsläppen, 1998, SOU 1998:158, s. 374.

 Datum Dnr/Beteckning 7 (12)

2016-12-15 TSG 2016-3774

regeringen att föreskriva miljösanktionsavgift för överträdelser av MRV-
förordningen. Detta framstår som det enklaste sättet att få sanktionsavgifter
på plats, varför Transportstyrelsen föreslår ett sådant tillvägagångssätt (se
bilaga). När det gäller avgiftens storlek ska den i sådant fall anges i
förordning (2012:259) om miljösanktionsavgifter. Transportstyrelsen
lämnar inte något förslag avseende nivån eller kriterier för fastställande av
sådana avgifter, då en särskild utredning krävs. Det kan dock konstateras att
MRV-förordningen föreskriver att sanktionerna ska vara effektiva,
proportionerliga och avskräckande. Någon form av system där avgiften ökar
med den betalningsansvariges betalningsförmåga bör därför eftersträvas.

Transportstyrelsen har vidare övervägt om också andra överträdelser av
skyldigheter i förordningen ska vara kopplade till sanktioner, och kommit
fram till följande:

- Att inte lämna in en övervakningsplan (överträdelse av artikel 6)

Ingen sanktion föreslås eftersom det inte kommer att finnas någon
information tillgänglig som gör det möjligt att utöva tillsyn över denna
skyldighets uppfyllande. Det är först när utsläppsrapporten inte ges in som
det kan uppdagas att inte heller en övervakningsplan hade getts in.
(Kontrollörerna till vilka planerna ska ges in kan vara privata företag var
som helst i EU och det framstår inte som möjligt att från svensk sida ålägga
dessa företag några skyldigheter att lämna information om inkomna
övervakningsplaner till flaggstaterna.)

- Att inte ha ett dokument om överträdelse (Document of Compliance,
DoC) ombord (överträdelse av artikel 18)

Vilka åtgärder är lämpliga att vidta i detta fall? Resonemang kan föras om
möjligheten att besluta om nyttjandeförbud, i likhet med vad som är möjligt
vid brister enligt LÅFF och fartygssäkerhetslagen (FSL). Nyttjandeförbud
betraktas allmänt sett av branschen som en mycket ingripande åtgärd. När
det gäller brister enligt LÅFF och FSL finns ett samband mellan certifikaten
och fartygets miljösäkerhet respektive sjövärdighet och det kan alltså finnas
en fara i att använda fartyget då sådana certifikat saknas. På så sätt kan ett
kvarhållande av fartyget (nyttjandeförbud/ detention) tills bristen är rättad
vara motiverat. I det aktuella fallet bedömer Transportstyrelsen dock att det
inte går att motivera ett nyttjandeförbud eftersom frågan avser en skyldighet
att rapportera en viss data och inte är kopplad till fartygets sjövärdighet eller
miljösäkerhet. Istället föreslås att avsaknad av dokument om
överensstämmelse (DoC) ombord ska utlösa en sanktion. Sanktionen bör
utformas så att den får motsvarande avskräckande verkan som ett
nyttjandeförbud skulle ha haft. Avgiften bör därför bestämmas till kännbara
belopp.

6. Övriga överväganden

 Datum Dnr/Beteckning 8 (12)

2016-12-15 TSG 2016-3774

Ackreditering och verifiering

Enligt MRV-förordningen ska de övervakningsplaner och utsläppsrapporter
som företagen lämnar in kontrolleras och verifieras av oberoende
kontrollörer. Kapitel III i MRV-förordningen innehåller bestämmelser
avseende verifieringsförfaranden och ackreditering av kontrollörer. Enligt
artikel 16 ska kontrollörer som bedömer övervakningsplaner och
utsläppsrapporter samt utfärdar sådana verifieringsrapporter och dokument
om överensstämmelse som avses i den här förordningen, vara ackrediterade
av ett nationellt ackrediteringsorgan i enlighet med förordning (EG) nr
765/2008.

Förordning (EG) nr 765/2008 handlar om krav för ackreditering och
marknadskontroll. Enligt denna förordning ska medlemsstaterna utse
nationella organ som ansvarar för ackreditering av organ för bedömning av
överensstämmelse. Enligt 4§ lagen (2011:791) om ackreditering och teknisk
kontroll har Styrelsen för ackreditering och teknisk kontroll (SWEDAC)
utsetts som ett sådant nationellt ackrediteringsorgan i Sverige. SWEDAC
kommer även i detta sammanhang vara ett nationellt ackrediteringsorgan
som ska utvärdera huruvida en kontrollör är kompetent att bedöma fartygs
övervakningsplaner och utsläppsrapporter. Vad gäller
ackrediteringsförfarandet bedömer Transportstyrelsen att det inte behövs
några nya bestämmelser, utan ackreditering av kontrollörer kommer att ske i
enlighet med befintliga regler. Kommissionen har genom artiklarna 5.2,
15.5 och 16.3 getts befogenhet att anta delegerade akter när det gäller
metoder för övervakning, verifieringsförfaranden samt ackreditering av
kontrollörer, varför det kan komma att ske en utveckling av dessa regler
framöver.

MRV på luftfartssidan – en jämförelse

Utsläpp av koldioxid från större anläggningar på land regleras sedan flera år
tillbaka genom EU:s handelsdirektiv3, vilket har införlivats i svensk rätt
genom lagen (2004:1199) om handel med utsläppsrätter och tillhörande
förordning. Naturvårdsverket är den myndighet i Sverige som har ansvaret
för att utöva tillsyn och verka för att sanktioner påförs. Reglerna
tillhandahåller ett marknadsbaserat styrmedel i form av ett system för
handel med utsläppsrätter, där verksamhetsutövaren endast har tillstånd att
släppa ut den mängd växthusgaser som denna innehar utsläppsrätter för.
Utsläppsrätterna kan köpas och säljas på en marknad. Systemet syftar till att
på ett kostnadseffektivt och ekonomiskt effektivt sätt minska utsläppen av
växthusgaser. I systemet ingår övervakning och rapportering av utsläpp.

3 Direktiv 2003/87/EG om ett system för handel med utsläpps rätter för växthusgaser inom gemenskapen och om
ändring av rådets direktiv 96/61/EG

 Datum Dnr/Beteckning 9 (12)

2016-12-15 TSG 2016-3774

Sedan 2012 ingår även luftfartsverksamhet i handelssystemet, vilket innebär
att det sker en tilldelning av utsläppsrätter till luftfartygsoperatörer, som styr
hur mycket växthusgaser som får släppas ut från flygverksamheten. Den
administrerande myndigheten ska se till att varje luftfartygsoperatör lämnar
in en övervakningsplan med åtgärder som ska vidtas för att övervaka och
rapportera utsläpp och uppgifter om tonkilometer för inlämnande av
operatörens ansökan om utfärdande av utsläppsrätter.

Handelsdirektivets regler om övervakning, rapportering och kontroll samt
ackreditering finns i artiklarna 14 och 15, samt de tillhörande bilagorna IV
och V. Här ges dock relativt knapphändig information om hur
övervakningen, rapporteringen och kontrollen skall gå till och istället
hänvisas till att Europeiska kommissionen ska ta fram bindande riktlinjer
om hur detta ska ske. Sådana riktlinjer fastställdes i beslut den 29 januari
2004. Eftersom det visade sig att medlemsstaternas behöriga myndigheter
hade genomfört och tillämpat övervaknings- och rapporteringskraven på en
rad olika sätt ersatte kommissionen 2012 sitt beslut med en förordning.4
Även när det gällde handelsdirektivets krav på ackreditering av kontrollörer
förekom stora skillnader, eftersom medlemsstaterna hade antagit många
olika standarder för ackreditering av kontrollörer. Även på detta område
valde kommissionen därför att genomföra regler i form av en förordning.5
Nedan hänvisas till dessa förordningar som de ”MRV-relaterade
förordningarna på luftfartssidan”.

Transportstyrelsen har inte gjort någon djupare analys av de två MRV-
relaterade förordningarna på luftfartssidan, men vid en snabb genomläsning
förefaller dessa förordningar tillhandahålla en mer detaljerad nivå av
reglering om övervakning, övervakningsrapporter, metoder att mäta utsläpp,
kontrollörernas skyldigheter, analytiska förfaranden m.m. än vad som
tillhandahålls för sjöfartens del genom MRV-förordningen. Det ligger därför
nära till hands att fråga sig om inte det hade varit intressant för EU-
kommissionen att bygga vidare på de existerande MRV-relaterade
förordningarna på luftfartssidan vid framtagandet av liknande regler för
sjöfarten.

Det kan dock konstateras att det inte görs någon sådan koppling till
innehållet i de två MRV-relaterade förordningarna på luftfartssidan från
sjöfartens MRV-förordning. Inte heller Transportstyrelsen har haft någon
ambition att utforma ett förslag som bygger på det existerande systemet för
övervakning och rapportering av utsläpp på luftfartssidan. Anledningen till

4 Kommissionens förordning (EU) nr 601/2012 om övervakning och rapportering av växthusutsläpp i enlighet med
Europaparlamentets och rådets direktiv 2003/87/EG
5 Kommissionens förordning nr 600/2012 om verifiering av rapporter om utsläpp av växthusgaser och
ackreditering av kontrollörer i enlighet med Europaparlamentets och rådets direktiv 2003/87/EG

 Datum Dnr/Beteckning 10 (12)

2016-12-15 TSG 2016-3774

Transportstyrelsens ställningstagande att låta systemet för MRV på
sjöfartssidan genomföras i en egen ordning, och med Transportstyrelsen
som ansvarig myndighet, är inte enbart att det bedömts vara det mest
lämpliga, utan även att det nu antagna regelverket på sjöfartssidan inte
omfattar något system för handel med utsläppsrätter, vilket är det centrala i
systemet på luftfartssidan (och anläggningar på land). Eftersom det för
sjöfartens del ännu endast rör sig om övervakning, rapportering och
verifiering av koldioxidutsläpp är det Transportstyrelsen bedömning att det
inte är eftersträvansvärt att passa in detta system i liknande befintliga
system, som har helt andra mekanismer.

När det gäller detaljnivån på kraven på kontrollörerna är det i slutändan de
nationella ackrediterande organen (i Sverige Swedac) som måste arbeta med
ackrediteringskriterierna i MRV-förordningen och som kan avgöra om det
underlag som tillhandahålls där är tillräckligt eller om det behövs mer
utförliga krav/beskrivningar för att kunna bedöma kompetensen hos de
företag som vill bli ackrediterade kontrollörer. Om det behövs har
kommissionen dock, såsom nämnt i föregående avsnitt, genom artiklarna
5.2, 15.5 och 16.3 getts befogenhet att anta delegerade akter när det gäller
metoder för övervakning, verifieringsförfaranden samt ackreditering av
kontrollörer. Det nationella handlingsutrymmet att anta reglering inom dessa
områden torde därmed vara begränsat och skulle sådan reglering antas finns
en överhängande risk att den snart måste ändras till följd av att EU-reglering
tas fram på området. Det är därför Transportstyrelsens bedömning att någon
nationell reglering i dessa delar inte är påkallad.

 Datum Dnr/Beteckning 11 (12)

2016-12-15 TSG 2016-3774

Bilaga

Förslag till förordning om övervakning, rapportering
och verifiering av koldioxidutsläpp från fartyg

1 § Denna förordning kompletterar Europaparlamentets och rådets
förordning (EU) nr 2015/757 av den 29 april 2015 om övervakning,
rapportering och verifiering av koldioxidutsläppen från sjötransporter och
om ändring av direktiv 2009/16/EG.

Förordningen är meddelad med stöd av 8 kap. 7 § regeringsformen.

Tillsynsmyndighet

2 § Tillsyn över efterlevnaden av förordning (EU) nr 2015/757 och
bestämmelser som har meddelats med stöd av förordningen utövas av
Transportstyrelsen.

3 §Transportstyrelsen ansvarar för att fullgöra uppgifter som anges i
artiklarna 19 och 20 i förordning (EU) nr 2015/757.

Tillsyn och avgifter

4 § Tillsynsmyndigheten får i det enskilda fallet besluta om de
förelägganden och förbud som behövs för att förordning (EU) nr 2015/757
ska följas.6

5 § Beslut om förelägganden eller förbud får förenas med vite.

6 § Transportstyrelsen får meddela föreskrifter om avgifter för tillsyn.

Sanktioner

7 § För överträdelser av bestämmelser i artiklarna 8-12 och 18 i förordning
(EU) nr 2015/757 ska en miljösanktionsavgift tas ut. Bestämmelser om
miljösanktionsavgifter finns i 30 kap. miljöbalken.

6 jämför lydelsen i 7§ förordning 2015:18 ”Bestämmelser om tillsyn finns i 26 kap. miljöbalken och 2 kap. 24, 27,
29 och 30 §§ miljötillsynsförordningen (2011:13)”.

 Datum Dnr/Beteckning 12 (12)

2016-12-15 TSG 2016-3774

Överklagande

8 § Bestämmelser om överklagande av beslut finns i 19 kap. 1 § tredje
stycket miljöbalken.

Förslag till förordning om ändring i förordningen
(2012:259) om miljösanktionsavgifter

Härigenom föreskrivs att det i förordningen (2012:259) ska införas nya
paragrafer, 12 kap. 6-X §§, och närmast före 12 kap. 6 § en ny rubrik av
följande lydelse.

12 kap.

EU-förordningen om övervakning, rapportering och verifiering av
koldioxidutsläpp från fartyg

6 § För en överträdelse av artiklarna 8-12 eller 18 i Europarlamentets och
rådets förordning (EU) nr 2015/757 av den 29 april 2015 om övervakning,
rapportering och verifiering av koldioxidutsläppen från sjötransporter och
om ändring av direktiv 2009/16/EG genom att inte övervaka och rapportera
koldioxidutsläpp på angivet sätt eller genom att inte ha ett giltigt dokument
om överensstämmelse ombord ska en miljösanktion betalas med det belopp
som anges i XX §§.

