
Live from Brussels Newsletter
Issue 85 - 15 February 2018

TABLE OF CONTENTS

GENERAL POLICY ISSUES
 Interview with Ms. Claudia Tapardel, Member of the Transport & Tourism

Committee

DIGITAL ISSUES
 European Commission launches blockchain Oberservatory and Forum

CONSUMER AFFAIRS
 Geo-blocking prohibition definitively adopted by the European Parliament

FOOD
 Food waste reduction: Council and European Parliament agree on aspirational

targets

 Trans-fats in food: last consultation before EU policy initiative

 EU General Food law: Commission releases a positive assessment and
organises a consultation on transparency of risk assessment

SOCIAL AFFAIRS

TOURISM

 Revision of Written Statement Directive launched!

 Digital skills are about to be boosted!

 Diplomatic talks to continue on visa reciprocity with US

 Road map on visa policy released!

 2018 EU-China Tourism Year to boost travelling and facilitating EU-
China visa

SHADOW ECONOMY
 ECJ judgement considers Uber as a transport company

DATA PROTECTION
 Online tool on the General Data Protection Regulation published!

Members of
HOTREC National

Associations ONLY

Key EU developments
and posi t ions of the

hospi ta l i ty sector

2

GENERAL ACTIVITIES
 Next Meetings and General Assemblies

Live from Brussels Issue 85 February 2018

 Number of nights spent in the EU up in 2017

 Online peer-to-peer accommodation services services used by 1 in 6 EU
citizens

SECURITY
 Launch of EU Operators' Forum on the protection of public spaces

COMPETITION
 EU Court confirms that American Express cards are subject to same interchange

fee limits when co-branded

HEALTH
 Council adopts conclusions on cross-border aspects in alcohol policy

SUSTAINABILITY
 Energy efficiency of buildings: towards mandatory electric charging stations

in non-residential buildings

 New EU plastics strategy targets single-used for take-away food

 Commission asks Member States to encourage free tap-water in restaurants

STATISTICS

 Proposal for reform of VAT rates published

 Commission proposal for small enterprises

TAXATION

3General Policy Issues

Interview with Ms. Claudia Tapardel, Member of the Transport &
Tourism Committee

1) With 2018 at its start, what are the priorities of the Tourism intergroup of the European
Parliament for this year?

The members of the Tourism Intergroup subscribe to the belief that sustainability is the only
way forward and that tourism needs to bring not just economic benefits, but it has to also protect
the environment and communities. Consequently, our projects and activities for the coming years
are extremely diverse, but generally following three main objectives.

The key issue for us remains to have in place a European Strategy for Tourism, which could
align the objectives of all member states and regions for the long term. The critical aspect is
having a separate budget line for tourism and be able to finance projects independently from
other policies of the EU. Tourism is not a side element of regional development or culture, it is a
proper policy that deserves the attention - and resources - of policy makers in Brussels and
beyond.

An EU Strategy would allow a coordinated approach to tourism, beginning with identifying
untapped resources and markets. My belief is that the future of EU tourism depends on promoting
alternative locations - the ones I like to call the hidden jams - which are perhaps unknown for
the time being, but which are equally beautiful as other more famous ones. As a Romanian MEP I
can tell you, for example, that my country has lots to offer, from the sandy shores of the Black Sea
to the ski resorts and well-preserved villages in Transylvania. But this is not just Romania; all over
Europe there are many places that simply haven’t been discovered yet, but that, once marketed
properly, could become tourist attractions. And this was precisely my goal with one of the pilot
projects I submitted in 2017 and will receive finance for implementation this year. In the context of
continued growth - and much of it coming from Asia - I believe we have a real chance now to
redefine European tourism as more than just a trip Paris and Rome - two beautiful, but
oversaturated cities - but as a journey through real European diversity.

Promoting different regions requires however that we look again at the issue of connectivity.
How are we going to get tourists from one country to another or from capital cities to remote
areas? This question might be easy to answer in some parts of Europe, but challenging in others.
Also, how do we cater for the growing expectations of visitors? The profile of the modern traveller
is very complex, with a strong emphasis on immediate access to information. To reconcile all
these expectations, I think it is crucial we invest in innovation and digitalisation.

We need new and bright ideas to bring new life into the services that we offer in tourism. We talk
about the single market, but can we really have seamless travel with a ticket for all modes of
transport, all of this available just a click away? This is just one of the ideas I have worked on in
my capacity as Co-Chair of the Tourism Intergroup, and will continue to do so, particularly under
the umbrella of the new event concept I launched last year in Madrid - Connecting Europe
through Innovation. This year, on 17 May I intend to bring all key players in the mobility and
tourisme

MEP Claudia Tapardel is a Romanian MEP from the S&D group. She
is an active member of the European Parliament TRAN (Transport &
Tourism) Committee and the Chairperson of the parliamentary
intergroup on the "Development of European Tourism, Cultural
Heritage, Ways of Saint James’ and other European Cultural Routes”.
HOTREC asked MEP Tapardel to share her views about the
European Parliament’s priorities for the year 2018 on tourism and this
legislature’s legacy on tourism as well as about what should be
prioritised in the next European Parliament term.

Live from Brussels Issue 85 February 2018

Live from Brussels

tourism sectors to Bucharest to discuss - in the presence of Commissioner for Internal Market,
Industry and SMEs, Elzbieta Bienkowska, about what technology can do for connectivity and
travel services, especially from the angle of integrating ICT into physical infrastructures and
creating the right regulatory framework for the ever-growing collaborative economy.

The third objective for the next years refers to people. One of the key challenges for tourism is the
lack of qualified work force, which is very much connected to the fact that people tend to see
tourism jobs are temporary, at best as merely a stepping stone towards something better. To
change this misconception, we need to show that hospitality jobs can become a gratifying career,
with real benefits. My view is that one way to do this is by investing in a European Academy for
Tourism, where those interested in this field can acquire real skills and be able to offer the
services that will allow Europe to remain the number one destination in the world. And by skills I
do not mean just those associated with managing an accommodation or serving guests, but also
digital skills, in tune with the rapid digitalisation of the sector that we are currently witnessing.

2) The next European elections and renewal of the European Parliament will take place in
less than 16 months. In your opinion, what can already be said about this Parliament’s
legacy on tourism ?

To answer this question let me begin by stating some facts.
During this legislature, a few colleagues and I created the Intergroup for Tourism Development
and Cultural Heritage, the very first in the history of the European Parliament. We are now more
than 140 members from all countries and political groups, and our aim is to show particularly to
the European Commission and other colleagues in Parliament that tourism is more than leisure; it
is a fully-fledged policy topic that deserves to be at the top of the EU agenda. Since 2014 we have
developed countless actions and projects that approach tourism in connection with connectivity,
regional development, transport, culture and skills and professional development.

Secondly - and also for the first time in the history of this House - several MEPs, including myself,
have teamed up with tens of tourism organisation from Europe to create the Tourism Manifesto, a
pact by which all of us who believe in tourism seek to communicate in a very coordinated manner
about the challenges and opportunities of tourism, be that related to digitalisation, skills or
overcrowding. The Manifesto members are now extremely active at EU level, the key goal being to
develop a dedicated EU Tourism strategy with clear aims, objectives, indicators and actions,
starting with a dialogue between stakeholders and EU institutions.
Lastly, I would also like to bring up another premiere which I consider exceptional. Last year, on
27 September, the European Parliament celebrated for the first time the World Day of Tourism.
Together with President Antonio Tajani, I succeeded in bringing under the same roof eight
Commissioners, Ministers and representatives of national administrations from all over Europe,
the Presidents of the Committee of Regions and the Social and Economic Committee, as well as
hundreds of stakeholders. It was a unique moment when the industry spoke with one voice and
the EU began to listen.
I believe all these are prime examples of what constitutes the legacy of the Tourism Intergroup
after its first four years of existence. We started from almost nothing, but we take pride in creating
real momentum for an industry which few believed could have any contribution to the European
economy. Most importantly perhaps, we have coagulated a critical mass of stakeholders, policy
makers and officials, who are now committed to keep the ball rolling and make tourism a priority
for EU institutions.

Issue 85 February 2018

4

5

Live from Brussels Issue 85 February 2018

Digital Issues

European Commission launches Blockchain Observatory and
Forum

On 1 February 2018, the European Commission announced the launch of the EU Blockchain
Observatory and Forum, with the support of the European Parliament. It will highlight key
developments of the blockchain technology, promote European actors and reinforce European
engagement.

Blockchain technologies store blocks of information increasing trust, tracebility and security in
systems that exchange data. As they are freely accessible, they may be in a position to remove
the need for middleman in transactions. European innovators and entrepreneurs are already
offering blockchain-based solutions e.g. in the banking, insurances or logistics sectors. Some
startups have already started developing blockchain based systems for various other industries,
including the hospitality industry.

The EU Blockchain Observatory and Forum will provide for a platform for mapping relevant
initiatives and share experiences on blockchain. The EU has been funding blockchain projects
through the EU research projects and Horizon 2020 since 2013.

Consumer Affairs

Geo-blocking prohibition definitively adopted by the European
Parliament

On 6 February 2018, the European Parliament definitively endorsed the agreement reached in
trilogue on the proposed Regulation on geo-blocking.The future Regulation will prevent
discrimination for consumers and companies on access to prices, sales or payment conditions
when buying products and services in another EU country.

Traders will not be able to discriminate between customers with regard to the general terms and
conditions –including prices - when the trader provides services which are received by the
customer in the country where the trader operates (e.g. hotel accommodation).

Unlike price discrimination, price differentiation will not be prohibited, so traders are free to offer
different general conditions, including prices, and to target certain groups of customers in specific
territories.

NEXT STEPS:
The Council will definitively adopt the regulation very soon. The Regulation will then be published in
the EU's Official Journal. It will be applicable nine months after publication.

https://ec.europa.eu/digital-single-market/en/news/european-commission-launches-eu-blockchain-observatory-and-forum

Food

Food waste reduction: Council and European Parliament
agree on aspirational targets

6

The agreement also contains a review clause for 2024 about the nature of the targets
(aspirational vs. binding).

NEXT STEPS:
The Council will first endorse officially the agreement, before the European Parliament
adopt definitively the revised Directive.

HOTREC POSITION:
• The hospitality industry is a small waster compared to other segments of the food chain, but

is strongly committed to promoting best practices to reduce food waste;
• HOTREC welcomes the trilogue agreement, which opts for aspirational food waste

reduction targets, therefore leaving the necessary flexibility to adapt to national/local
circumstances;

On 18 December 2017, the Presidency of the Council and the
European Parliament representatives reached an agreement in
trilogue on the revision of the Waste Framework Directive.
According to the report made in the European Parliament’s
ENVI (Environment, Public Health and Food Safety)
Committee, the agreement would foresee that a food waste
reduction target of 50% by 2030 would not be binding
but aspirational.

Live from Brussels Issue 85 February 2018

Trans-fats in food: last consultation before EU policy initiative

Currently, the Commission is considering the following options:
• The establishment of a limit on industrial trans-fats in foods (through voluntary or binding

measures);
• The introduction of an obligation to indicate the trans-fats content of foods in the nutrition

declaration;
• The prohibition of the use of partly hydrogenated oils in foods (through voluntary or binding

measures);
• A combination of the options above.

NEXT STEPS:
The Commission will adopt its policy proposal in 2018.

Following the earlier launch of an impact assessment during the
autumn 2017, the European Commission organised between 17
November 2017 and 9 February 2018 a stakeholder consultation
on a future policy initiative to tackle the issue of trans-fats in food.
The results of the consultation will serve as a basis for the EU to
make its upcoming policy proposals.

7ACTIONS:
HOTREC participated to the stakeholder consultation and provided to the Commission a separate
detailed analysis and preliminary position on the various policy options considered.

HOTREC POSITION:
• Industrial trans-fats are usually not produced by hospitality businesses, which usually

prepare meals with fresh/raw products. However, natural trans-fats are naturally present in
some raw ingredients (i.e. meat, dairy products) in limited quantities which are not
considered harmful. HOTREC therefore considers that any new EU legislative aimed at
limiting trans-fats contents should focus exclusively on industrial trans-fats.

• Given that hospitality businesses do not produce themselves industrial trans-fats under
normal conditions or very rarely, HOTREC considers that any labelling obligation for
restaurants serving non pre-packed food would be irrelevant, disproportionate and
inappropriate. Any testing/sampling obligations should be avoided for non-prepacked food.

• HOTREC, which responded to the EU consultation, considers that establishing a maximum
limit of industrial trans-fats in food is the most viable option.

Live from Brussels Issue 85 February 2018

it is a little less adequate to address food sustainability and food waste. Some areas for
improvements were also identified.

In particular, the report found that:
• Current safety levels are more favourable than before the adoption of the GFL Regulation;
• The systematic implementation of the risk analysis principle has raised the protection of

public health, in particular thanks to the role of the European Food Safety Agency created
by the GFL Regulation;

• The GFL met its objective in terms of EU added value, as it ensured a high level of
protection of public health across the EU while ensuring a level playing field in the internal
market.

• The GFL requirements as such are not the primary source of burdens for SMEs, but rather
the detailed requirements in specific food legislation. To address this, the report envisages
the consideration of exemptions/simplified rules for micro-enterprises when in line with the
goal of maintaining a high level of protection of public health.

Some shortcomings were also identified:
• Despite clear improvements, human nutrition issues have been less well achieved than

food safety aspects;
• National differences in the implementation of the GFL regulation are observed, creating

instances of uneven level playing field (e.g. differences in the interpretation of common
definitions, different approaches to the implementation of official controls, variable penalties
to address violations of food law);

• Transparency of risk analysis remains an important issue.

On 15 January 2018, the European Commission published
its final report on the fitness check of the EU General Food
Law (GFL) Regulation (N°178/2002). The report finds that
overall the GFL Regulation remains relevant and mostly fit
for purpose. It is adequate to address most of the current
trends (e.g. growth and competitiveness of the food sector,
increased globalisation, protection of consumer), although

EU General Food Law: Commission releases a positive
assessment and organises a consultation on transparency of
risk assessments

8

Live from Brussels Issue 85 February 2018

Based on this report, the European Commission already launched a first stakeholder
consultation to tackle the issue of the transparency and sustainability of the EU risk assessment
in the food chain. The consultation, which is open until 20 March 2018, focuses on three main
aspects:

• The transparency and independence of the EU risk assessment system with respect to the
industry studies and information on which EFSA's risk assessment/scientific advice is based;

• Risk communication; and,
• The governance of EFSA.

The full report and annexes are available here: link
The Stakeholder consultation is available here: link

NEXT STEPS:
The Commission will analyse the answers to the public consultation and analyse the need for
possible changes of the GFL regulation. Other EU actions may follow to analyse the potential for a
targeted revision of the GFL Regulation to address the few shortcomings identified.

Social Affairs

Revisions of Written Statement Directive launched!

On 21st December 2017, the European Commission issued a new proposal of Directive:
“Transparent and predictable working conditions in the EU”- COM (2017 797 final. The proposal
replaces the current Written Statement Directive (91/533/EEC). The aim of the proposal is
to provide more predictability and clarity as regards working conditions and to
decrease undeclared work. In this sense, according to the proposal, all employees,
should be provided a written document.

The Commission proposal includes the following main points:
• The definition of worker follows the one provided by the case-law of the European Court of

Justice: “Worker means a natural person who for a certain period of time performs services
for and under the direction of another person in return of remuneration”;

• The self-employed are not included in the definition of worker;
• The type of information offered by the employer is larger: it now includes probation (if any);

the training to be provided by the employer; information on working time for workers with
variable schedules, etc.)

• The information should be provided on the first day of work via either a written document or
electronic format;

• Member States shall provide templates to reduce the burden on employers;
• Workers are provided material rights such as: right to work for other employers; right to

predictability of work; possibility to request a more stable form of employment and to receive
justified reply.

• Workers who work less than 8 hours a month might be an exception to the application of the
legislation. Nevertheless, zero-working hour contracts will not be included in the exception.

NEXT STEPS:
 European Parliament and Council to decide via the ordinary legislative procedure.

ACTIONS:
• HOTREC to issue position paper
• Lobbying campaign towards the European Parliament, the Council and the European

Commission to start.

https://ec.europa.eu/food/safety/general_food_law/fitness_check_en
https://ec.europa.eu/info/consultations/public-consultation-transparency-and-sustainability-eu-risk-assessment-food-chain_en
https://ec.europa.eu/transparency/regdoc/rep/1/2017/EN/COM-2017-797-F1-EN-MAIN-PART-1.PDF
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:31991L0533&from=EN

9HOTREC POSITION:
• 91% of the 1.8 million companies in the hospitality sector are micro-entreprises. The sector

uses on an usual basis casual work due to its specificities: seasonality; occasional work (e.g.
need to organise a buffet on a specific day);

• The exception regime of Council Directive (91/533/EEC) shall be kept: Member States may
provide that the Directive shall not apply to employees having a contract or employment
relationship with a total duration not exceeding one month, or with a working week not
exceeding eight hours or of casual nature. This would decrease the administrative burden to
companies;

• It is unfeasible to the sector, due to the unpredictability of work, to provide the right of
minimum predictability of work and the right to transition to other form of employment.

Digital skills are about to be boosted!

On 17 January 2018, the European Commission published an
education package which comprises three initiatives:

• A proposal for a Council Recommendation to revise the Key
Competences Framework for Life-Long Learning (SWD(2018)
14 final). The main objective is to improve the development of
key competences (e.g. literacy, languages, or civic and digital
skills) in education systems for people of all ages.

• A Digital Education Action Plan, which focus on digital skills (skills knowledge and attitudes)
for work and participation in society; making better use of digital technologies for teaching
and learning and improving education through better data analysis and foresight;

• A proposal for a Council Recommendation on Promoting values, inclusive education and the
European dimension of teaching (SWD(2018) 13 final). The Recommendation aims at
promoting the EU shared values, fostering inclusion and enabling to better understand the
EU;

NEXT STEPS:
Both proposals of Council Recommendations to be approved by the Council.

HOTREC POSITION:
• The hospitality sectors have a severe lack of skills, namely digital skills. Therefore, it fully

supports the Commission package;
• Companies should identify the skills needed in the sector;
• Partnerships and cooperation between businesses, education and training providers

should be developed;
• EU funding should be deployed in order to help companies provide massive training

schemes;

Live from Brussels Issue 85 February 2018

The Commission will develop with Member States massive online courses, assessment tools,
networks of teachers in order to help implement the proposal. A specific focus to
entrepreneurial skills and an updated definition of digital skills will be provided;

https://ec.europa.eu/education/sites/education/files/recommendation-key-competences-lifelong-learning.pdf
https://ec.europa.eu/digital-single-market/en/news/specific-actions-digital-education-action-plan
https://ec.europa.eu/education/sites/education/files/recommendation-common-values-inclusive-education-european-dimension-of-teaching.pdf

Tourism
Diplomatic talks to continue on visa reciprocity with US

Live from Brussels

10

 On 20 December 2017, the European Commission issued a
report on the progress made towards achieving full visa
reciprocity with Canada and the United States. As regards
Canada, the Commission welcomed that, as of 1 December
2017, Canada grants visa-free access to all Bulgarian and
Romanian citizens. With regard to the U.S., contacts at political
and technical level have intensified with the objective of
supressing the visa requirement to citizens coming from
Bulgaria, Croatia, Cyprus, Poland and Romania to enter the
U.S.

 Namely, during the EU-US Justice and Home Affairs Ministerial meeting on 17 November
2017, a joint statement was agreed, aiming at making progress in cooperative discussions.

On September 2017, technical talks between the Commission and the involved countries
took place to review the state of play of the remaining Visa Waiver requirements. The report
considers that the visa reciprocity mechanism has proved to be useful in achieving full visa
reciprocity with third countries, as the number of non-reciprocity countries has been
considerable reduced (only U.S. still does not present the full visa-free regime towards citizens of
all EU Member States). The Commission is not considering temporarily suspending the visa
exemption for U.S. citizens, due to the diplomatic and economic consequences this would
bring.

The European Parliament Civil Liberties Committee expressed its concerns in Strasbourg on 15
January with the current state of affairs and called on the European Commission to take
positive steps to have the requirement lifted.

NEXT STEPS:
Commission to continue working closely with the European Parliament and the Council on
the way forward to reach full visa reciprocity;

HOTREC POSITION:
• HOTREC fully supports the Commission’s intention of continuing diplomatic negotiations

with the US representatives, so that the visa waiver becomes fully applicable;
• Currently, travellers from the U.S. and Canada account for the largest percentage of all

European arrivals. Arrivals from the two markets reached 30.3 million tourists;
• The economic impact that closing the doors to U.S citizens would have for tourism

purposes needs to be taken into account, as well as the damage of the external relations
between the EU and the U.S.

Issue 85 February 2018

11Road map on visa policy released!

 On January 2018, the European Commission issued a
road map on visa policy. Taking into account that
negotiations between the co-legislators (Parliament and
Council) on the proposals of Visa Code recast and Touring
visa issued by the European Commission in 2014 had not
progressed much, the Commission had withdrawn the
proposals from the negotiation table in 2017.

The aim of the Commission now is to issue another Visa Code recast, focusing on three points:
introduction of short-term measures to deal with short-term challenges; put visa policy in the
context of the modernisation of border management tools (such as ETIAS - the European Travel
Information and Authorisation System; or EES – the Entry-Exit system), as well as to launch the
debate on further modernisation of the visa policy (e.g. digitalisation, online applications). The
revision of the VIS legal framework will include:

• Further harmonisation on issuing multiple entry visas with long validity;
• Take into account the outsourcing of external service providers;
• Update of the visa fee;
• Inclusion of national long stay visas
• Adapting the fingerprint age.

NEXT STEPS:
The European Commission to issue a new Visa Code recast during March 2018.

HOTREC POSITION:
• HOTREC fully supports measures that help third county nationals to obtain a visa to enter the

EU without too many administrative and economic burdens, while fully complying with security
measures;

• HOTREC would support for instance, no increase in the visa fee; the issuing of multiple entry
visas; shortening the deadlines to submit an application; reinforced consular cooperation;
possibility to submit online applications; flexibility in showing supporting documents (proof of
accommodation should not be mandatory, as it might lead to an increase of “no shows” in
hotels).

Live from Brussels Issue 85 February 2018

2018 EU-China Tourism Year to boost travelling and facilitating
EU-China visa

The 2018 EU-China Tourism Year was officially launched on Friday 19 January 2018 in Venice, in
presence of Mrs. Elżbieta Bieńkowska, European Commissioner for Internal Market, Industry,
Entrepreneurship and SMEs, Mrs. Nikolina Angelkova, Bulgarian Minister of Tourism (country
which holds the Presidency of the Council of the European Union), Mr. QI Xuchun, Vice-chairman
of CPPCC National Committee and Mr. Jiang DU, Vice-Chairman of China National Tourism
Administration.

The 2018 EU-China Tourism Year aims at increasing visitors and stimulating investment on both
sides, strengthening bilateral cooperation and moving towards stronger air connectivity and visa
access facilitation. The Chinese are travelling more and more becoming the largest group of
intercontinental travelers. The 2018 EU-China Tourism Year will bring considerable benefits to the
EU industry as the EU aims to increase the number of Chinese visitors by 10 percent to Europe.
A part from economic opportunities, this Year will also allow to discover each other’s culture and
traditions. In that sense, the European Commission proposed to create a bridge of light between
the EU and China on symbolic nights. In Brussels, it will be from 22 to 28 February 2018 and it will
celebrate the traditional Lantern Festival in China where many locals launch sky lanterns as a
symbol of hope and good fortune for the year to come.

Data Protection
Online tool on the General Data Protection Regulation
published!

Member States should also ensure that the necessary financial and human resources are well
equipped to guarantee efficiency in the application of law. At the same time the
European Commission launched a new online tool to help citizens, businesses, in particular
SMEs and other organisations to comply and benefit from the new data protection rules.

NEXT STEPS:
National legislation in all Member States to become compatible with the new GDPR rules.

HOTREC POSITION:
• HOTREC members to meet with their national Supervisory Authorities in order to make

sure that national legislation is in line with HOTREC guidelines on the topic.

Live from Brussels

12

Issue 85 February 2018

On 24th January 2018, the European Commission published a
Communication on the Commission guidance on the direct application of
the General Data Protection Regulation as of 25 May 2018 (COM(2018)43
final).
The Communication advises Member States to speed up the adoption of
national legislation (so far only two Member States adopted the relevant
national legislation) and make sure that these measures are in line with the
Regulation.

Shadow Economy

ECJ judgement considers Uber as a transport company

On 20 December 2017, the European Court of Justice issued its judgement in relation to a Spanish
court case regarding the company Uber and its passenger transport activities. The
judgement declares that Uber’s intermediation services must be classified as a service in the field
of transport. Therefore, such a service must be excluded from the scope of the E-Commerce
Directive as well as the Services Directive.

The ECJ argues, that via its intermediation service Uber exercises decisive influence over
the conditions under which the underlying service is provided. Furthermore, the company receives
the amount form the client before paying part of it to the service provider and that it also
exercises certain control over the quality of the vehicles, the drivers and their conduct, which
can, in some circumstances lead to exclusion.

Furthermore, the ECJ states that the intermediation service must thus be regarded as forming an
integral part of an overall service, whose main component is the transport service and must
be classified not as an information society service, but as a transport service.

The consequences of this judgement might have wider implications on the collaborative
economy, going beyond the specific case of Uber.

HOTREC POSITION:
• HOTREC considers that there are many similarities between the elements of argumentation

between the Uber case and the practices of other collaborative economy type of platform.
• HOTREC is of the opinion that platforms which are having considerable influence on their

underlying markets should not hide behind the protection given by the E-Commerce
Directive, but should take their responsibilities as actors on the actual market.

https://curia.europa.eu/jcms/upload/docs/application/pdf/2017-12/cp170136en.pdf
https://ec.europa.eu/info/strategy/justice-and-fundamental-rights/data-protection/reform/rules-business-and-organisations_en

Live from Brussels

13

Issue 85 February 2018

Security
Launch of EU Operators' Forum on the protection of public
spaces

On 20 December 2017, the European Commission organised the first meeting of the EU Operators
Forum, which was established in the framework of the EU Action Plan on the protection of public
spaces.

The Forum focused on the lessons learnt from recent incidents as well as provided a platform for
exchange of good practices, where HOTREC representative also shared the contributions and
thoughts of the hospitality industry.

There was broad agreement that the current situation presents new risks and challenges, which
should be addressed. The different aspects, also related to the different sectors affected, have
been discussed in order to properly address the challenges. It was considered important, that
measures should as little as possible affect the openness and accessibility of the venues and
infrastructure operated. Collaboration between all stakeholders is considered a must in order to
improve security of public spaces.

NEXT STEPS:
There will be further workshops organized, as well as focus groups on various areas, including
hospitality, will be set up.

HOTREC POSITION:
• The hospitality sector is well aware of the risks related to the security of public spaces and is

part of the UNWTO Task Force on Tourism and Security and will contribute to the work of the
Commission and the EU Operators’ Forum.

• HOTREC will continue to put at the disposal of its members publicly available knowledge and
existing best practice across Europe and beyond.

• It is important to bear in mind the differences in potentials of the various market players,
respective to their nature and their size, so that all can be helped in an appropriate manner to
make public spaces safer.

Competition
EU Court confirms that American Express cards are subject to
same interchange fee limits when co-branded

On 7 February 2018, the European Court of Justice clarified as part of a
request for a preliminary ruling that a three party card scheme involving
a co-branding partner or an agent is subject to the same cap on
interchange fees as consumer debit/credit cards under the MIF
Regulation (2015/0751).

This interpretation confirms the intention of the EU co-legislators to
ensure that American Express three-party card schemes which are
operating in practice as a four-party scheme are indeed subject to the
same limitations on the interchange fees as its direct competitors such
as Visa and MasterCard.

•

The court ruling is available here: link

HOTREC POSITION:
HOTREC welcomes the ruling of the European Court of Justice which brings clarity to the
matter and ensure a fair treatment of the various card schemes.

Health

Council adopts conclusions on cross-border aspects in alcohol
policy

14

• Continue integrating the objective of reducing alcohol-related harm in policies such as those
likely to have an impact on the price of alcoholic beverages, as well as policies aimed at
regulating marketing and alcohol selling arrangements;

• Monitoring compliance with national and EU measures aimed at preventing the harmful use of
alcohol, such as the minimum age for purchasing alcohol and the conditions applicable to
cross-border transport on alcoholic beverages;

• Examine possibility of adopting measures to protect children and young people from exposure
to cross-border advertising;

• Continue developing best practices aimed at reducing alcohol related harm;
• Support studies and scientific research; build on work carried out by WHO.

The Council also invited the Commission to assess the self-regulatory proposal on providing
information on the ingredients and nutritional values of alcoholic beverages to be put forward by
the industry by March 2018.

HOTREC POSITION:
• HOTREC strongly supports and encourages members to implement measures that enforce

age limits when serving and selling alcohol and develop information programmes on
responsible drinking as part of its commitment to the European Alcohol and Health Forum;

• HOTREC believes on the advantages of the Alcohol Forum, as a platform of exchange of
good practices. HOTREC hopes that the plenary meetings will restart being called upon by the
European Commission in the upcoming months.

Live from Brussels Issue 85 February 2018

On 7th and 8th December 2017, the Health and Consumer
Affairs Council adopted conclusions on cross-border aspects
in alcohol policy. The text invites Member States to:

15Sustainability

Energy efficiency of buildings: towards mandatory
electric charging stations in non-residential buildings

On 19 December 2017, the Presidency of the Council and the
European Parliament representatives reached an agreement
in trilogue on the revision of the Directive on the energy
performance of building. The agreement foresees the
mandatory installation of at least one recharging point for
electric cars in all new non-residential buildings and non-
residential buildings undergoing major renovations (which
include either the car park or the building’s electric
infrastructure) which have more than 10 parking spaces.

Moreover, Member States will have the obligation by 1 January 2025 to set-up requirements for the
installation of a minimum number of recharging points in all non-residential buildings with more than
20 parking spaces. Finally, Member States will have the option to exempt from the above
requirements buildings owned or occupied by SMEs.

The text of the trilogue agreement is available here: link

NEXT STEPS:
The trilogue agreement needs will be endorsed by the European Parliament in plenary session (April
2018) and then by the Council (around May or June 2018). Once approved, Member States will be
given 20 months to transpose the amendments to the Directive into national legislation.

ACTIONS:
Once officially adopted, HOTREC members needs to reach-out to their governments to ask them to
apply the optional SME exemption.

Live from Brussels Issue 85 February 2018

New EU plastics strategy targets single-used for take-away
food

On 16 January 2018, the European Commission published a
Communication which sets-out the EU’s strategy on plastics, with
the view to focus on both production and use to work towards the
goal of ensuring that all plastic packaging are recycled by 2030.
Among the various horizontal issues covered by the strategy, the
Commission proposes to tackle the issue of single-use plastics,
which use, according to the Commission, is fuelled by the
increasing

increasing on-the-go consumption of food and drinks (i.e. take-away restaurants and caterers).

While the Commission acknowledges that curbing plastic waste is a complex problem, the
Commission proposes to:

• Reflect on the scope of a future EU legislative initiative on single-use plastics following the
approach used for light-weight plastics bags (which are regulated at EU level with progressive
phasing-out targets). This may eventually impact take-away restaurants using such plastics.

• Explore the feasibility of introducing fiscal measures at EU level (i.e. an EU plastic tax)
• Encourages the industry, and particularly catering and take-away restaurants, to promote

alternative to single-use plastics, where these alternatives are more environmentally
beneficial.

http://data.consilium.europa.eu/doc/document/ST-5562-2018-INIT/en/pdf

Live from Brussels Issue 85 February 2018

The Commission Communication is available here: link

ACTIONS:
HOTREC will carefully monitor the follow-up to this communication and inform its members about
any further developments impacting restaurants.

Commission asks Member States to encourage free tap-water
in restaurants

On 1 February 2018, the European Commission proposed to revise the
existing EU Directive on the quality of water intended for human
consumption. The aim of the revision is to improve the quality and safety of
drinking water, improve access to drinking water to all, provide better
information to citizens about drinking water, in order to boost its consumption
and therefore reduce consumption of plastics bottles (as the EU is
considering how to further reduce plastic waste; plastic bottle being the prime
source of marine litter).

As part of the revised Directive, the Commission proposal includes a provision which would make it
mandatory for Member States to take all necessary measures to improve access for all to drinking/
tap water and promote its use. These measures shall include “encouraging the free provision of
such water in restaurants, canteens, and catering services.”

The text of the proposed revision of the Directive is available here: link

NEXT STEPS:
The Commission proposal needs to be adopted by both the Council and the European Parliament.
Both institutions will start examining the proposal very soon.

ACTIONS:
HOTREC launched an internal consultation in order to assess the current situation in the Member
States, and will organise a meeting with the European Commission to discuss this proposal.

HOTREC POSITION:
• Many restaurants across Europe already offer tap-water to clients either for free or at a very

reasonable costs when requested together with other orders. HOTREC therefore does not see
the urgency of the matter at EU level;

• Every service has a price, which includes not only the product as such, but also the service
itself. In the cases of restaurants, the time of the staff to serve and clean and the use of the
premises all have a cost together with the tap-water itself. Unfortunately, this element does not
seem to be taken into account by the Commission proposal, especially as mineral water is
becoming an important element of a restaurant revenue in the context of overall declining
alcohol consumption.

• HOTREC questions why restaurants are being singled-out, while other business and
commercial activities are not targeted at. This is a clear discrimination against the restaurant
industry.

• Last but not least, issue should not be an EU matter and shall be dealt with exclusively at
national level. Given the specificity of the issue, subsidiarity shall prevail.

16

http://ec.europa.eu/environment/water/water-drink/pdf/revised_drinking_water_directive.pdf
http://eur-lex.europa.eu/legal-content/EN/TXT/?qid=1516265440535&uri=COM:2018:28:FIN

17Taxation

Proposal for reform of VAT rates published

On 18 January 2018, the European Commission issued its proposal to amend the VAT
Directive regarding VAT rates. Compared to the situation of today, the proposal suggests more
flexibility for Member States in the application of reduced VAT rates.

Regarding the application of reduced VAT rates to goods and services, instead of the current
‘positive’ list including items to which Member States may apply a reduced VAT rate (including
accommodation services and restaurant services including all types of beverages) there would be
a ‘negative’ list including goods and services to which Member States could not apply a reduced
VAT rate, but only the standard rate (including services which are only in B2B relations, like the
margin scheme for travel agents, as well as goods subject to excise duties, like petrol, tobacco
and alcoholic beverages). To all other goods and services, Member States would be free to
decide, which VAT rate to be applied.

To safeguard VAT revenue and also to avoid distortion of competition, the proposal requires
Member States to ensure that the weighted average VAT rate (taking all VAT rates applied to the
different goods and services weighted with the value of the transactions of those goods and
services) exceeds 12%.

The above means, that, based on the current text from the Commission, hospitality services will
still be able to benefit from reduced VAT rates, including serving alcoholic beverages (currently at
a reduced rate in Italy and Spain, as well as in Romania for draft beer). Alcoholic beverages in
retail trade shall be subject to the standard rate.

NEXT STEPS:
The proposal has been submitted by the Commission for consultation to the European
Parliament and for adoption to the Council, where unanimity is required.

HOTREC POSITION:
• HOTREC welcomes the Commission proposal allowing for the continuation of reduced rates

to be applied to accommodation and restaurant services;
• HOTREC considers, that, as shown by the current practices of Member States almost all

applying a reduced rate to accommodation services and more than half of them to restaurant
services, as well as the job creation and other effects of such rates in the hospitality sector, it
is crucial for the European tourism sector as well as the economy to maintain low VAT rates
in the sector.

Live from Brussels Issue 85 February 2018

Commission proposal for small enterprises

On 18 January 2018, the European Commission published its proposal related to the VAT scheme
for small enterprises. Small enterprises currently benefit from a VAT exemption in each
Member State provided their turnover is below a national threshold (different in each Member
State).

Based on the current proposal of the Commission, there would be a new common
maximum annual revenue threshold of VAT exempted activities fixed at a maximum of 85,000
EUR. This national threshold may vary for different business sectors based on objective criteria.
Companies operating in more than one Member State would be benefit from a VAT
exemption under a turnover threshold of 100.000 EUR.

https://ec.europa.eu/taxation_customs/business/vat/action-plan-vat/proposal-vat-rates_en
https://ec.europa.eu/taxation_customs/business/vat/action-plan-vat/sme-vat-proposal_en

18

Live from Brussels Issue 85 February 2018

Furthermore, the Commission proposes a 2 million EUR revenue threshold across the EU,
under which small businesses shall benefit from simplification measures (e.g. related to VAT
registration, VAT record keeping, less frequent filing of VAT returns). Member States would be
allowed to free small businesses that qualify from a VAT exemption from further obligations.

NEXT STEPS:
The proposal has been submitted by the Commission for consultation to the European
Parliament and for adoption to the Council, where unanimity is required.

HOTREC POSITION:
• HOTREC welcomes the proposal as a right step in the direction of easing administrative

burdens for small enterprises, which form the backbone of the hospitality industry.

Statistics
Number of nights spent in the EU up in 2017: The number of nights spent in tourist accommodation
establishments rose by 5,1% compared to 2016, reaching 3,2 billion overnights. Highest growth
in total tourism nights were recorded in Latvia, Slovenia and Croatia.

Online peer-to-peer accommodation services used by 1 in 6 EU citizens: In its recent
publication Eurostat states that 17% of EU citizens have arranged for accommodation in the
‘sharing’ economy, while it was 8% for transport purposes. The variation between Member States is
remarkable.

HOTREC General Activities

Next Meetings and General Assemblies
In the coming months, HOTREC will organise and/or participate to the following meetings.

• 22 February 2018 (Brussels, Belgium): European Industry Day's Event on Tourism: "Investing
in the European Tourism of Tomorrow"

• 28 February 2018 (Brussels, Belgium): EU-China Tourism year Parliamentary Day
• 1-2 march 2018 (St. Julians, Malta): 5th Mediterranean Tourism Forum
• 7-8 March 2018 (Berlin, Germany): ITB Berlin
• 8-9 March 2018: CEN TC 136 WG 8 meeting
• 19 March 2018 (Brussels, Belgium): EU food losses and food waste platform sub-group

meetings
• 22-23 March 2018 (Lisbon, Portugal): ISO TC 228 WG14 meeting.
• 26-27 April 2018 (Vienna, Austria): HOTREC 76th General Assembly
• 8-11 May 2018 (Buenos Aires, Argentina): ISO TC 228 meetings on tourism and related

activities
• 1 June 2018 (Luxembourg city, Luxembourg): Plenary meeting of the EU platform for action on

diet, physical activity and health
• 18-19 October 2018 (Krakow, Poland): HOTREC 77th General Assembly

http://ec.europa.eu/eurostat/documents/2995521/8609597/4-24012018-CP-EN.pdf/59bebc89-d5e5-4276-8402-028fab29d9a2

Rue Dautzenberg 36 / 38
B-1050 Brussels, Belgium
Tel.: +32 (0)2 513 63 23
Fax: +32 (0)2 502 41 73

hotrec@hotrec.eu | www.hotrec.eu

	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page

