

Jean-Claude JUNCKER
President of the European Commission

Rue de la Loi, 200
B-1049 Brussels
Tel. +32 2 295 50 33
jean-claude.juncker@ec.europa.eu

Brussels, 11 JUL. 2017
Ares (2017) 1714855

Dear Honourable Member,

I would like to thank you and the co-signatories for your letter of 30 March 2017 expressing your concerns regarding the Nord Stream 2 project.

The European Commission is fully committed to pursuing the objectives of the Energy Union strategy. In this context, the Commission is promoting diversification and competitive gas markets in the EU. In order to complete the internal energy market, the Commission supports infrastructure projects of common interest, which improve the interconnectivity between the Member States.

Furthermore, the Commission, together with the Member States, is working to improve the resilience of the EU gas system to security of supply threats. To this end, the Commission has proposed a revised Regulation on security of gas supplies on which the European Parliament and the Council have recently reached an agreement.

As regards Nord Stream 2, the Commission considers that the project is not in line with the policy objectives of the Energy Union as it will not give access to a new supply source. Nord Stream 2, if built, cannot and should not be operated in a legal void or solely according to the law of a third country.

J..

*Mr Jeppe KOFOD and 64 MEP co-signatories
Member of the European Parliament*

E-mail: jeppe.kofod@europarl.europa.eu

As a result a special legal regime respecting fundamental principles of international and EU energy law needs to be established. To this end, the Commission has, on 9 June 2017, adopted a recommendation to the Council to mandate the Commission with the negotiation of an agreement with the Russian Federation on the operation of the Nord Stream 2 pipeline, taking into account the need to mitigate potential negative impacts on the current gas transit routes, notably through Ukraine, and on the efforts of Central and Eastern European Member States to diversify and secure their gas supplies.

Maroš Šefčovič, Vice-President for the Energy Union, and Miguel Arias Cañete, European Commissioner for Climate Action and Energy, represent the Commission in the negotiations in the Council of the proposed recommendation for a mandate.

Yours faithfully,

Claude TURMES, MEP Greens, Luxembourg

Theresa GRIFFIN, MEP S&D, United Kingdom

Carolina PUNSET, MEP ALDE, Spain

Marju LAURISTIN, MEP S&D, Estonia

Petras AUŠTREVICIUS, MEP ALDE, Lithuania

Gunnar HÖKMARK, MEP EPP, Sweden

Zdzisław KRASNODEBSKI, MEP ECR, Poland

Nikolay BAREKOV, MEP ECR, Bulgaria

Edward CZESAK, MEP ECR, Poland

Flavio ZANONATO, MEP S&D, Italy

Davor ŠKRLEC, MEP Greens, Croatia

Jacek SARYUSZ-WOLSKI, MEP Independent, Poland

Zigmantas BALČYTIS, MEP S&D, Lithuania

Christel SCHALDEMOSE, MEP S&D, Denmark

Renate WEBER, MEP ALDE, Romania

Tunne KELAM, MEP EPP, Estonia

Indrek TARAND, MEP Greens, Estonia

Helga TRÜPEL, MEP Greens, Germany

Ole CHRISTENSEN, MEP S&D, Denmark

Sandra KALNIETE, MEP EPP, Latvia

Karol KARSKI, MEP ECR, Poland

Carlos COELHO, MEP EPP, Portugal

Roberts ZĪLE, MEP ECR, Latvia

Klaus BUCHNER, MEP Greens, Germany

Margrete AUKEN, MEP Greens, Denmark

Krišjānis KARIŅŠ, MEP EPP, Latvia
Bogusław LIBERADZKI, MEP S&D, Poland
Monika ŠMOLKOVÁ, MEP S&D, Slovakia
Laima Liucija ANDRIKIENĖ, MEP EPP, Lithuania
Antanas GUOGA, MEP EPP, Lithuania
Péter NIEDERMÜLLER, MEP S&D, Hungary
Benedek JÁVOR, MEP Greens, Hungary
Eugen FREUND, MEP S&D, Austria
Ryszard CZARNECKI, MEP ECR, Poland
Vilija BLINKEVIČIŪTĖ, MEP S&D, Lithuania
Yannick JÁDOT, MEP Greens, France
Victor BOȘTINARU, MEP S&D, Romania
Paul TANG, MEP S&D, Netherlands
Urszula KRUPA, MEP ECR, Poland
Jakop DALUNDE, MEP Greens, Sweden
Valentinas MAZURONIS, MEP ALDE, Lithuania
Bodil VALERO, MEP Greens, Sweden
Bart STAES, MEP Greens, Belgium
Reinhard BÜTIKOFER, MEP Greens, Germany
Stanisław OŻÓG, MEP ECR, Poland
Kathleen VAN BREMPT, MEP S&D, Belgium
Anja HAZEKAMP, MEP GUE/NGL, Netherlands
Ana GOMES, MEP S&D, Portugal
Richard SULÍK, MEP ECR, Slovakia
Anna Elżbieta FOTYGA, MEP ECR, Poland
Sorin MOISĂ, MEP S&D, Romania
Bendt BENDTSEN, MEP EPP, Denmark,
Bas EICKHOUT, MEP Greens, Netherlands
Jerzy BUZEK, MEP EPP, Poland
Algirdas SAUDARGAS, MEP EPP, Lithuania
Elly SCHLEIN, MEP S&D, Italy
Robert Jarosław IWASZKIEWICZ, MEP EFDD, Poland
Janusz LEWANDOWSKI, MEP EPP, Poland
Ivana MALETIĆ, MEP EPP, Croatia
Dubravka ŠUICA, MEP EPP, Croatia
Dariusz ROSATI, MEP EPP, Poland
Edouard MARTIN, MEP S&D, France
István ÚJHELYI, MEP S&D, Hungary
Fredrick FEDERLEY, MEP ALDE, Sweden