[image: image1.png]o))
COSLA

R&SD Executive Group Item 7.1
Key COSLA Environmental messages for the new EU Parliament Term
Purpose
1. To present members with a number of key messages referring to the key EU Environmental themes that will inform the debate and legislative processes at EU level during the forthcoming term 2009-2014.
Recommendations

2. Members of the Executive Group are invited to:

i. Discuss and approve with any amendments the key COSLA Environmental messages for the new EU Legislative
Detail
3. On 4-7 June the elections the European Parliament will have been held across the EU. 736 MEPs will be elected – 72 from the UK. The whole of Scotland is a constituency for the European Parliament with 6 MEPs to be elected under a proportional partly list system. The composition of the European Parliament will also influence the make up of the EU executive arm , the European Commission.
4. The European Parliament has significant powers on environmental legislation (itself one of the largest and more detailed areas of EU competence) on a par to the Member States sitting at the Council of Ministers.
5. Because of this and due to the direct relevance of environmental legislation to Councils COSLA has held strong working relationship with all Scottish MEPs. Recent examples of successful collaboration are the Energy Performance in Buildings Directive and the EU Renewable Directive.
6. This new Mandate offers COSLA the opportunity of discussing and updating key environmental messages to be addressed to the new Scottish MEPs towards at the start of the new mandate. The below points, if approved will also help officers in Brussels to identify and defend key environmental principles during the coming months and years with the opportunity to clarify these further as the need arises.

7. As this Executive Group meeting takes place after the elections it will be easier to identify points of concern on a cross-party consensual manner to allow COSLA to influence the discussions in Brussels. Members are therefore asked to endorse the key principles that are outlined below.

COSLA key messages on EU Transport Policy for the next EU term:

Taking stock of existing COSLA political positions from this Executive Group, in preparation for the forthcoming legislative period of the new European Commission and European Parliament, members are asked to endorse, and amend where appropriate, the following key environmental messages that will inform COSLA lobbying work in the coming term:
a. The Convention of Scottish Local Authorities (COSLA) supports EU initiatives on environmental and sustainability matters as this is a matter that often has cross-border implications and requires combined multi-national responses.

b. However we continue to stress the need for the EU to fully respect the principle of conferral – whereby the EU should only intervene on matters that the EU Treaties have explicitly enabled it to – and full respect of the principle of subsidiarity and proportionality – whereby the respect of local competences and roles on environmental matters, particularly those regarding spatial planning.
c. Regarding Climate Change, COSLA believes that that Local Authorities are at the forefront of the challenge of mitigating and, crucially, of adapting to climate change and therefore promotes the position that the EU climate change initiatives should support and be informed by the efforts at local level, both in terms of impacts, scenario planning, financial support and ensuing delivery of public services;

d. We strongly defend the view that adapting to Climate Change can only be achieved through Multi Level Governance approach, where the roles and responsibilities, political and financial, are clearly laid out between local, national and EU government and also between different policies, particularly the EU policies to avoid gaps, inconsistency and duplication of policy responses;

e. COSLA also hopes that the forthcoming EU Budget Review provides an appropriate locus to establish the needs, size and ambitions of the EU budget for common EU-wide responses.

f. Similarly we would stress the need for Local Authorities to be fully involved in the preparation and implementation of EU and National Renewable Energy Policy;
g. COSLA would like to emphasize the need for European and National institutions to financially and technically support local authorities to apply the ambitious EU energy performance and energy efficiency measures and allow sufficient implementation time for them to do so.

h. We are keen to stress the need for the European Commission to develop a consistent approach towards Green Public Procurement that is consistent in all its legislative measures and fully respects the principle of subsidiarity, as well as allowing local flexibility and recognising the current financial pressures that Councils are currently facing;

i. COSLA continues to support the need for EU Waste Legislation to take fully into account local needs and contain provisions to ensure that Local Councils are financially supported to deliver the ambitious EU waste diversion, collection and recycling objectives; Similarly, we wish to see local flexibility provisions being maintained in the review of atmospheric emissions legislation.

j. COSLA also hopes that he forthcoming revision of environmental legislation such as the Noise Directive or the Habitats directive shall fully respect subsidiarity and take into account local circumstances
k. We support the need for the economic and environmental sustainability of rural and coastal communities to be fully acknowledged and promoted in the further steps on CAP and EU Common fisheries policy reforms.

Serafin Pazos-Vidal

June 2009
COSLA Brussels Office

serafin@cosla.gov.uk

