

På gång inom EU

HÖSTEN 2011

Sveriges
Kommuner
och Landsting

På gång inom EU

HÖSTEN 2011

Upplysningar om innehållet:

Karin Berlin, karin.berlin@skl.se, 08-452 74 29

Marcus Holmberg, marcus.holmberg@skl.se, +32 2 549 08 67

© Sveriges Kommuner och Landsting, 2011

ISBN/Bestnr: 978-91-7164-719-1

Illustration/foto: David Bicho

Produktion: ETC

Tryck: Modintryckoffset, sep 2011

Förord

I *På gång inom EU* hittar du information om det senaste som har hänt inom EU:s institutioner och som på ett eller annat sätt påverkar kommuner, landsting och regioner i Sverige.

Texterna i *På gång inom EU* är skrivna av experter på de olika avdelningarna inom Sveriges Kommuner och Landsting (SKL), i samarbete med internationella sektionen. Den elektroniska versionen innehåller dessutom länkar som leder dig vidare till ytterligare värdefull information. Längst bak finns en ordlista som kan underlätta läsning av texterna. Vi tar tacksamt emot synpunkter på innehåll och utformning. Nästa nummer publiceras i mars 2012.

Vi vill också tipsa om det elektroniska nyhetsbrevet – *Månadsnytt* – som SKL:s internationella sektion ger ut en gång per månad. I detta brev får du en sammanfattning av för kommunsektorn viktiga EU-dokument från den gångna månaden. *Månadsnytt* och den elektroniska versionen av *På gång inom EU* kan laddas ned på www.skl.se/eu.

EU hösten 2011

EU:s arbete under hösten kommer att präglas av krisen för den gemensamma valutan som en följd av det svåra ekonomiska läge som många av unionens länder befinner sig i. Oro på världens börser och nedskrivna tillväxtprognoser visar tydligt att den ekonomiska krisen är långt ifrån över.

Det är i detta läge som nu EU också intensifierar arbetet med hur unionens långtidsbudget ska se ut från 2014. Kommissionens förslag till budget, som presenterades alldeles innan sommaren, innehåller bland annat förslag till en modifierad sammanhållningspolitik där regionala utvecklingsfonden och socialfonden ingår. Under flera år har förbundet arbetat med att påverka sammanhållningspolitiken tillsammans med svenska regionkontor, företrädare för kommuner, landsting och regioner i Sverige samt våra europeiska samarbetspartner. Nu intensifieras arbetet med att säkerställa att långtidsbudgeten och framtida sammanhållningspolitik blir så gynnsam som möjligt för våra medlemmar.

Även om Sverige har en budgetrestriktiv hållning, arbetar SKL för att få riksdag och regering att ställa sig bakom en fortsatt stark europeisk regionalpolitik, där hela Sverige ska beredas möjlighet att delta – inte bara i gränsöverskridande projekt eller i glesbefolkade områden. Förbundet önskar också få till stånd ett ökat inflytande för kommuner och regioner i utformningen av kommande strukturfondsprogram, regelverk och organisation och samordningen mellan olika fonder bör avsevärt förbättras. Förbundet avser noggrant analysera förslag till strukturfonds-förordningar när de presenteras i oktober.

Europa 2020-strategin berör flera politikområden som i Sverige är kommuners, landstings och regioners ansvar. SKL delar kommissionens syn på att ett för-

stärkt deltagande av kommuner och regioner, liksom av arbetsmarknadens parter på nationell och europeisk nivå, är avgörande för att Europa 2020-strategin ska bli mer framgångsrik än Lissabonstrategin. Många medlemmar, framförallt på regional nivå, har integrerat EU2020-målsättningar i sina utvecklingsstrategier och det är därför viktigt att SKL och dess medlemmar involveras i regeringens framtagande av de nationella reformprogrammen framöver.

Före utgången av 2011 kommer kommissionen att presentera ett meddelande om förändringar av mervärdesskattesystemet (moms). I grönboken på samma tema, som presenterades i slutet av 2010, ser kommissionen som ett brett baserat system med en enda skattesats i syfte att maximera inkomsterna. En indirekt skatt – moms – istället för en direkt skatt på arbete skulle undergräva skatteunderlaget för svenska kommuner och landsting. Det lokal och regionala självstyret skulle kraftigt reduceras om kommuner och landsting blir beroende av statliga bidrag istället för egen skatteuppbörd. Kommissionen föreslår att moms införs på bl.a. vård, skola, omsorg, fastighetsförsäljningar, lokaluthyrning samt även på avgifter avseende myndighetsutövning. Om dessa förslag skulle vinna stöd skulle det kunna få djupgående konsekvenser för vårt kommunala självstyre.

I skuggan av de stora breda frågorna fortsätter EU att arbeta med förslag som på ett eller annat sätt påverkar kommuner, landsting och regioner. Under hösten kommer EU:s institutioner att fortsätta arbetet med förslaget till direktiv om energieffektivitet, revideringen av tobaksdirektivet samt översynen av Östersjöstrategin. Andra exempel på frågor som förbundet engagerar sig i är arbetet med ett förnyat arbetstidsdirektiv, där arbetsmarknadens parter på europainivå nu gör ett försök att komma överens där parlamentet och rådet tidigare har misslyckats.

Utanför EU:s gränser har flera tidigare kandidatländer fått förhandlarstatus och redan under 2013 väntas Kroatien bli det 28:e medlemslandet. Unionen försöker också förhålla sig till sina yttre områden som under den "Arabiska våren" har skapat nya utmaningar och möjligheter och man har presenterat en ny strategi med särskilda "finansieringsmekanismer". Mitt i sommaren presenterade också kommissionen en strategi för en förbättrad integration av invandrare och deras fullständiga deltagande i alla aspekter av samhällslivet. Kommissionen betonar de lokala myndigheternas avgörande roll för denna integration.

Detta och mycket mera finns beskrivet i denna utgåva. Det är med andra ord en intensiv höst och vinter vi har framför oss.

Stockholm i oktober 2011

Åsa Ehinger Berling
Chef, internationella sektionen

Innehåll

- 7 **Kapitel 1. EU:s styrning, framtid och horisontella frågor**
- 7 Europa 2020-strategin: flera initiativ för ökad tillväxt och sysselsättning
- 8 EU:s långtidsbudget 2014-2020
- 8 Krisen har lett till ökat finans- och budgetpolitiskt samarbete
- 9 EU:s rättighetsstadga omsätts i praktiken
- 10 Europakonventionen om mänskliga rättigheter
- 10 Effektiva beslut på rätt nivå – subsidiaritetsprincipen

- 11 **Kapitel 2. Regional utveckling och samarbete**
- 11 Framtida sammanhållningspolitik: lokala och regionala aktörer positionerar sig
- 12 EU:s Östersjöstrategi: nuläget
- 13 Ny strategi för grannskapsrelationer och snart en 28:e unionsmedlem

- 14 **Kapitel 3. Sysselsättning och arbetsmarknad**
- 14 Direktiv om arbetstid: förhandlingar startar
- 15 Erkännande av yrkeskvalifikationer: synpunkter lämnas på direktivförslag
- 15 Arbetsmarknadens parter förväntas involveras i Europa 2020-strategin

- 16 **Kapitel 4. Miljö, klimat och transporter**
- 16 Utvecklingen inom EU:s energi- och klimatpolitik
- 16 Nytt direktiv för energieffektivitet
- 17 Säkerställa fri rörlighet för energi
- 17 Energi och klimat i nya budgetförslaget
- 17 Förbundet arbetar aktivt med insatser inom klimat och energi
- 18 Översyn av EU luftpolitik: offentligt samråd
- 18 Kommissionens revision av svensk livsmedelskontroll
- 18 INSPIRE-direktivet genomförs
- 19 Gemensamt europeiskt transportområde: vitbok presenterad
- 19 Översyn av riktlinjerna för de transeuropeiska transportnäten (TEN-T)
- 19 Direktiv om avfall och återvinning har trätt i kraft
- 20 Rio+20: mot en grön ekonomi och bättre styrning

- 22 **Kapitel 5. Vård, omsorg och folkhälsa**
- 22 Direktiv om patientrörlighet antaget
- 23 e-hälsa – Smart Open Services for European Patients (epSOS)
- 23 Läkemedelspaketet
- 24 Genomförande av organtransplantationsdirektiv
- 24 Stort intresse kring översynen av tobaksregelverk
- 25 Europaåret för aktivt åldrande och solidaritet mellan generationerna
- 25 Partnerskap för aktivt hälsosamt åldrande
- 26 Ny hälsost strategi och hälsoprogram börjar utformas

27	Kapitel 6. Inre marknaden och konkurrensfrågor
27	Samråd om EU:s regler om offentlig upphandling
27	Omfattande förändringar av momssystemet föreslagna: djupgående konsekvenser för kommunalt självstyre
28	Avgörande väntar om köp från egna bolag
28	E-upphandling och e-handel
29	"Inre marknads"-akten
30	EU:s reglering av allmännyttiga tjänster
30	Regelverket kring offentligt stöd
31	Utökad tjänstehandel över gränserna
32	Kapitel 7. Jämställdhet, diskriminering och integration
32	Kvotering till bolagsstyrelser?
33	Ny jämställdhetspakt
33	Resolution mot könsbaserat våld
33	Europarådets konvention om våld mot kvinnor undertecknat av Sverige
34	Strategi om integration presenterad
35	Kapitel 8. Utbildning, forskning och kultur
35	Utbildning central del i Europa2020-strategin
36	FoU och innovation
37	Grönbok om ett gemensamt ramverk för EU:s forskning och innovation
37	Handlingsplan för EU:s arbete med kultur 2011–2014
38	Bedömning av statligt stöd till filmer och annan audiovisuell produktion
39	Ordlista
46	Praktiska länkar
47	Kontakt

EU:s styrning, framtid och horisontella frågor

Europa 2020-strategin: flera initiativ för ökad tillväxt och sysselsättning

Kommissionen har under det senaste året lanserat olika ”flaggskeppsinitiativ” för att konkretisera Europa 2020, som är EU:s långsiktiga strategi för tillväxt och sysselsättning. I flaggskeppsinitiativen anges vad kommissionen anser behöver genomföras på EU-nivå för att Europa 2020 ska bli en framgång. Intressanta initiativ för SKL och medlemmarna är bl.a. Unga på väg, Innovationsunionen, Plattform mot fattigdom och En agenda för ny kompetens och arbetstillfällen. Europa 2020-strategin kommer att genomsyra kommissionens arbetsprogram de kommande åren och utgöra ett fundament för många av de initiativ som väntas framöver, inklusive kommande långtidsbudget.

Europa 2020-strategin berör flera politikområden som i Sverige är kommuners, landstings och regioners ansvar. SKL:s styrelse anser att ett förstärkt deltagande av kommuner och regioner, liksom av arbetsmarknadens parter på nationell och europeisk nivå, är avgörande för att Europa 2020-strategin ska bli mer framgångsrik än Lissabonstrategin.

Förbundet betonade i sitt yttrande bl.a. betydelsen av EU:s sammanhållningspolitik som ett centralt verktyg för att nå Europa 2020:s målsättningar.

Varje medlemsland skulle under våren 2011 presentera hur man avsåg genomföra Europa 2020-strategin via nationella reformprogram (NRP). Olyckligtvis var tidsplanen för knapp, enligt Statsrådsberedningen (SB), för att tillåta något samrådsförfarande med arbetsmarknadens parter i Sverige. Under sommaren presenterade rådet sina rekommendationer till alla medlemsstater och det första partssamrådet mellan SB och arbetsmarknadens parter genomfördes. SB redogjorde för den preliminära tidsplanen som ska stämma överens med den europeiska terminen samt för de svenska ståndpunkterna vad gällde rådets rekommendationer till Sverige.

Kommande partsråd mellan SB och arbetsmarknadens parter om Europa 2020-strategin kommer att äga rum i oktober i anslutning till budgetpropositionen, vid vårpropositionen och vid presentationen av nationella reformprogrammet, båda under april 2012. SKL förväntar sig att få kallelse och avser att aktivt delta vid de kommande partsråden om Europa 2020-strategin.

SKL: Yttrande

EU: Europa 2020-strategin, Webbplats om Europa 2020

Regeringen: Webbplats om Europa 2020

Kontaktpersoner:

Karin Berlin, karin.berlin@skl.se, 08-452 74 29

Anna Kleen, anna.kleen@skl.se, 08-452 77 62

EU:s långtidsbudget 2014–2020

Kommissionen lade i somras ett förslag till ny långtidsbudget för EU åren 2014–2020, som nu är utgångspunkten för förhandlingar mellan medlemsstaterna i ministerrådet. Beslut fattas av Europeiska rådet tidigast under det cypriotiska ordförandeskapet hösten 2012 och ska sedan godkännas av europa-parlamentet.

Förslaget innebär en ökad budget med cirka sju procent jämfört med den nuvarande om man räknar in de åtaganden kommissionen vill lägga utanför den vanliga budgetramen. På intäktsidan föreslås en förändring av systemet med rabatter på ländernas medlemsavgifter, vilket för Sveriges del skulle innebära en ökad EU-avgift. Ett annat förslag rör s.k. egna medel och handlar om införande av EU-moms och skatt på finansiella transaktioner. Margi- nella skillnader i storlek föreslås för de två största utgiftsposterna: jordbruks- och sammanhållningspolitiken, medan större ökningar föreslås för t.ex. forskning och infrastruktur.

Innehållsmässigt föreslås budgeten vara tydligare knuten till Europa 2020-strategin och de nationella reformprogrammen. Kommissionen vill också se starkare konditionalitet, dvs. att utbetalning av EU-medel villkoras. Två gemensamma strategiska ramverk föreslås: ett för forskning och innovationer, och ett för landsbygdsprogrammet, region-, social-, och fiskerifonden. Detta innebär en ny genomförandestruktur för sammanhållningspolitiken, där partnerskapskontrakt förslås tecknas mellan kommissionen och varje medlemsstat. Under hösten konkretiseras detta när förslag till strukturfondsförordning samt meddelande om gemensamma ramverk presenteras.

Bland nyheterna finns bl.a. ett förslag om en ny infrastrukturfond för såväl IT, transport- och energiinfrastruktur; Connecting Europe. Man vill också bara ha en asyl- och migrationsfond, och ersätta kulturprogrammet med ett det nya programmet Creative Europe, som skulle vara riktat till kreativa näringar. För den del inom nuvarande Competitiveness and Innovation-programmet som inte avser innovationer, föreslås ett nytt Competitiveness and

SME's program. Detta är bara en del av de förändringar som föreslås.

I våras antog SKL, CEMR och Regionkommittén yttranden om kommande långtidsbudgeten. Utifrån kommissionens förslag utarbetas nya positioner för att antas under hösten. SKL är aktivt i arbetet och anser framför allt att en fortsatt ambitiös sammanhållningspolitik är en central fråga. Vi betonar att den i första hand inte är ett omfördelningsverktyg, utan ett sätt för alla regioner i Europa att bidra till att förverkliga EU:s målsättningar om social ekonomisk och territoriell sammanhållning och målen i Europa 2020. Den svenska regeringen vill istället se nedskärningar inom sammanhållningspolitiken. SKL delar dock regeringens ståndpunkt att kraftigare reformeringar av jordbrukspolitiken behövs samt skepsis till förslagen om ökade s.k. egna medel.

SKL: Yttrande januari 2011

Kommissionen: Information om kommande långtidsbudget, Förslag del ett, Förslag del två

Parlamentet: Budgetutskottet

CEMR: Yttrande januari 2011

Regeringen: Faktapromemoria

Kontaktperson: Linnéa Lundström,
linnea.lundstrom@skl.se, +32 2 549 08 63

Krisen har lett till ökat finans- och budgetpolitiskt samarbete

Den kraftiga konjunkturedgången 2009, som följde av den finansiella krisen, medförde stora budgetunderskott och ökad offentlig skuldsättning för många av EU:s medlemsstater. Förutom det direkta finansiella stödet till krisländerna fördjupar EU samordningen och övervakningen av medlemsstaternas ekonomier. Det innefattar en förstärkt ekonomisk samordningsform kallad euro plus-pakten, en gemensam europeisk planeringstermin för årlig övervakning av medlemsstaternas ekonomiska, samsällsättningsrelaterade och finansiella politik samt skärpt lagstiftning vad gäller ekonomisk styrning.

Vid europeiska rådets toppmöte i våras beslutades om införandet av euro plus-pakten för euroländerna. Pakten innebär att stats- och regeringscheferna lämnar konkreta nationella åtaganden för att främja konkurrenskraften, öka sysselsättningen, säkerställa långsiktigt hållbara offentliga finanser samt finansiell stabilitet. Den innehåller även rekommendationer för medlemsstaternas lönebildningsprocesser och ökad samordning av skattepolitiken, vilket skulle kunna vara problematiskt för

kommuner och landsting. Pakten är öppen för alla EU-länder, men Sverige tillsammans med Storbritannien, Ungern och Tjeckien har inte gått med. Den svenska regeringen har uttalat att den har ambitionen att Sverige ska gå med på sikt, men i dagsläget finns inte stöd för detta i riksdagen.

Under hösten 2010 beslutade europeiska rådet att fr.o.m. 2011 inrätta den s.k. europeiska planeringsterminen för samtliga EU-länder. Processen inleds med att kommissionen lägger fram en tillväxtöversyn i januari. Utifrån denna kartlägger europeiska rådet de främsta ekonomiska utmaningarna som EU står inför och presenterar strategisk rådgivning om politiken i mars. I april presenterar medlemsstaterna sina medelfristiga budgetstrategier i stabilitets- och konvergensprogrammen (inom stabilitets- och tillväxtpakten) och strategier för sysselsättning och social integration i nationella reformprogram (NRP, inom Europa 2020-strategin). I juni ger sedan europeiska rådet ekonomisk-politiska rekommendationer, på grundval av programmen. Detta för att medlemsländerna ska kunna beakta råden innan de färdigställer kommande års budget. Europeiska rådet konstaterade vid sitt möte i juni att planeringsterminen har underlättat för EU att göra en samlad bedömning av medlemsstaternas ekonomiska politik. De gav också sitt stöd till kommissionens länderspecifika rekommendationer. Hur väl medlemsstaterna nu genomför dessa råd kommer europeiska rådet att utvärdera i mars 2012 på basis av kommissionens årliga tillväxtöversyn.

För att se till att Europa 2020-strategin omsätts i konkret handling och för att medlemsstaterna ska följa EU:s övriga regelverk på det ekonomiska området (stabilitets- och tillväxtpakten), lade kommissionen förra året fram sammanlagt sex lagförslag om förstärkt ekonomisk styrning. Förslagen innehåller bl.a. avsnitt om ekonomiska sanktioner för euroländer som bryter mot regelverken. Europeiska rådet har välkomnat lagförslagen och vill nu, så snart som möjligt, att en överenskommelse med parlamentet kommer till stånd.

SKL: Ekonomi

Rådet: Planeringsterminen

Kontaktpersoner:

Stefan Ackerby, stefan.ackerby@skl.se, 08-452 77 28

Anna Kleen, anna.kleen@skl.se, 08-452 77 62

EU:s rättighetsstadga omsätts i praktiken

EU:s rättighetsstadga fick genom Lissabonfördraget en bindande juridisk ställning. Stadgan innehåller traditionella mänskliga fri- och rättigheter, men också ett omfattande antal sociala och ekonomiska rättigheter. Medlemsstaterna ska följa bestämmelserna utifrån sina egna konstitutionella miljöer och meningen med stadgan är inte att utvidga EU:s befogenheter.

SKL anser att kommuner, landsting och regioner indirekt är starkt berörda eftersom många av de tjänster stadgan nämner är uppgifter som utförs på lokal och regional nivå, t.ex. sjukvård, boende och ekonomisk grundtrygghet. Även Lissabonfördragets protokoll om tillgång till allmännyttiga tjänster stärker trycket på välfärdstjänsterna och den kommunala sektorn i Sverige.

Regionkommittén arbetar aktivt med den strategi om genomförandet av rättighetsstadgan som kommissionen lade fram hösten 2010. Lotta Håkansson-Harju (S) är rapportör för yttrandet som slutbehandlas i oktober 2011.

SKL deltar också i det arbete som utförs av EU:s byrå för grundläggande rättigheter (FRA) i Wien, bl.a. genom projekt om kommunernas arbete och om indikatorer för att mäta resultaten. I Sverige deltar SKL tillsammans med ett antal kommuner, landsting och regioner i ett nätverk för det praktiska genomförandet av mänskliga rättigheter.

SKL: Demokrati och styrning

EU: Byrån för grundläggande rättigheter (FRA)

Kontaktperson:

Björn Kullander, bjorn.kullander@skl.se, 08-452 78 27

Europakonventionen om mänskliga rättigheter

SKL har i Europarådets kongress för lokala och regionala myndigheter engagerat sig i rättighetsfrågor. Hösten 2011 tar kongressen beslut utifrån den svenske rapportören Lars O Molins (KD) förslag om indikatorer i genomförandet av mänskliga rättigheter på lokal och regional nivå. Det är en fortsättning på hans tidigare arbete kring kommuner och regioners roll i genomförandet av mänskliga rättigheter. Nu vill kongressen se satsningar på kompetensutveckling för förtroendevalda och tjänstemän. Fristående överklagningsmekanismer måste finnas tillgängliga på kommunal nivå, t.ex. genom lokala ombudsmän eller talespersoner i frågor rörande mänskliga rättigheter. Ökat samarbete mellan samhällsnivåerna är en förutsättning och krävs bl.a. när nationella och lokala handlingsplaner ska utarbetas. Kongressen har beslutat att beakta läget för de mänskliga rättigheterna när man genomför övervakning av den kommunala självstyrelsekonventionens tillämpning i de 47 medlemsländerna. Kongressens mer aktiva roll har uppskattats av de flesta regeringsrepresentanterna inom Europarådet, medan några har visat tveksamhet rörande vilken roll kongressen faktiskt kan och bör ha. Onekligen har dock kongressens roll inom Europarådet stärkts genom den dialog som nu sker kring genomförandet av mänskliga rättigheter på lokal och regional nivå.

SKL: *Demokrati och styrning*

Europarådet: *Lars O Molins rapport*

Kontaktperson: Christina Rydberg,
christina.rydberg@skl.se, 08-452 78 38

Effektiva beslut på rätt nivå – subsidiaritetsprincipen

Lissabonfördraget nämner uttryckligen lokalt och regionalt självstyre som en del av medlemsstaternas kulturella identitet. Fördraget innehåller också en förstärkt skrivning om subsidiaritetsprincipen, dvs. att beslut ska fattas så nära medborgarna som möjligt, jämfört med tidigare fördrag. De nationella parlamenten har en central roll när det gäller övervakning av att principen följs. SKL har utarbetat en rutin för att kunna uppmärksamma riksdagen om förbundet finner att ett kommissionsförslag bryter mot subsidiaritetsprincipen. Sedan Lissabonfördragets ikraftträdande har principen inte behövts återopas. SKL anser också att ett formaliserat samråd mellan riksdagen och kommunsektorn behövs i dessa frågor.

SKL är medlem i Regionkommitténs subsidiaritetsnätverk. Diskussionen i nätverket gäller bl.a. regionernas inflytande i rådsmöten och behovet av ett bättre formellt samråd mellan stat och kommunsektor. Idén om flernivåstyre är nätverkets utgångspunkt.

SKL: *Demokrati och styrning, Yttrande om Lissabonfördraget, Yttrande om riksdagens Lissabonutredning*

Riksdagen: *IPEX-databasen*

EU: *Webbplats om Lissabonfördraget, Lissabonfördraget, Konsoliderade versioner av EU:s fördrag*

Regionkommittén: *Subsidiaritetsnätverket*

Kontaktpersoner:

BoPer Larsson, *boper.larsson@skl.se, 08-452 79 19*

Louise Andersson, *louise.andersson@skl.se, 08-452 70 97*

Regional utveckling och samarbete

Framtida sammanhållningspolitik: lokala och regionala aktörer positionerar sig

Efter utgången av 2013 påbörjas en ny sjuårsperiod för den så kallade sammanhållningspolitiken, vars strukturfonder är verktyg för Europas politik mot regional obalans och för regional tillväxt och sysselsättning. Omkring en tredjedel av EU-budgeten ägnas denna politik, i första hand genom regionala utvecklingsfonden och socialfonden.

SKL delar kommissionens principiella syn om vikten av att även när det gäller sammanhållningspolitiken knyta an till Europa 2020-målen om ”smart och hållbar tillväxt för alla”. Förbundet betonar också vikten av ett förstärkt inflytande för kommuner och regioner i utformningen av kommande strukturfondsprogram, regelverk och organisation. Även samordningen mellan regional- och socialfonden liksom delar av landsbygdsprogrammet bör, enligt SKL, avsevärt förbättras. Förslagen till strukturfondsförordningar väntas i oktober månad men under sommaren presenterade kommissionen sitt förslag till ny långtidsbudget för EU

och förbundet vill där peka på följande punkter av intresse i detta sammanhang:

- ✦ Ett gemensamt ramverk (Common strategic framework, CSF) föreslås för regionalfonden, socialfonden, landsbygdsutvecklingsprogrammet och fiskerifonden. Närmare förslag om utformningen av detta ramverk väntas i ett kommissionsmeddelande i under hösten.
- ✦ Partnerskapskontrakt föreslås slutas mellan medlemsstat och kommissionen, där de prioriteringar landet gjort i sitt kontrakt bryts ner till mer konkreta mål och milstolpar att uppnå. Detta skiljer sig från tidigare perioder då man som bekant i Sverige enbart har utarbetat nationella strategier.
- ✦ För sammanhållningspolitiken föreslås vidare införandet av en ny mellankategori för regioner vars BNP-genomsnitt per capita uppgår till 75–90 procent av genomsnittet i EU. Detta, av bland andra Sverige och SKL kritiserade kostnadsdrivande förslag, syftar till att övergången för de ”fattigare” regioner som tagit sig upp över 75 procentstrecket ska bli mindre kännbar.
- ✦ För ett land som Sverige (och generellt för mål

2-regioner) – föreslås att socialfonden ska utgöra minst 52 procent av landets totala strukturfonds-budget. Under nuvarande period uppgår denna siffra i vårt land endast till cirka 42 procent.

- ✦ För att bli mer resultatinkriktade föreslås dessutom Mål 2-regioner, förutom på de arbetsmarknadsinriktade socialfondsmålen, fokusera endast på några få prioriteringar som energi, förutsättningar för små och medelstora företag samt innovation. SKL är positiv till en kraftsamling av insatserna men vill också att det ska finnas visst utrymme för regionalt motiverade prioriteringar.

Även om Sverige har en budgetrestriktiv hållning, arbetar SKL för att få riksdag och regering att ställa sig bakom en fortsatt stark europeisk regionalpolitik, där hela Sverige ska beredas möjlighet att delta – inte bara i gränsöverskridande projekt eller i glesbefolkade områden.

SKL för sålunda fortlöpande diskussioner i frågan med berörda delar av regeringskansliet och kommer tillsammans med riksdagen den 12 oktober arrangera ett möte för dess ledamöter och för lokala- och regionala politiker kring vikten av en fortsatt och vidareutvecklad sammanhållningspolitik. Denna omfattar i Sverige dels de åtta regionala strukturfondsprogrammen för regional konkurrenskraft och sysselsättning (mål 2), dels socialfondens idag nationella program samt tretton territoriella samarbetsprogram (mål 3 – t ex ”Interreg”).

SKL har under året initierat återkommande nätverksträffar med företrädare för såväl regioner, storstäder som mindre kommuner i syfte att konkretisera de framtida behoven och förslagen till förbättringar inför den kommande perioden.

I våras bjöd näringsdepartementet in regionala företrädare till överläggningar om vilka erfarenheterna är utifrån de nuvarande territoriella programmen (gränsregionala, transnationella och interregionala). På det europeiska planet har en diskussion om vunna erfarenheter inletts inom programmen för det interregionala samarbetet, dvs Urbact II, Interreg 4c, Espon och Interact.

Tillväxtverket publicerar under hösten den årliga rapporten ”Lärande inom territoriellt samarbete”, som är en sammanställning av programmen med tillhörande projektexempel. Årets upplaga har i samråd med SKL utformats med tanke på en bredare målgrupp än tidigare, bland annat för politiker och tjänstemän i kommuner, landsting och regioner.

Eftersom Europaparlamentet (EP) sedan Lissabonfördraget nu är medbeslutande när det gäller sammanhållningspolitiken kommer SKL – bland

annat genom Brysselkontoret – att intensivföra in-tressebevakningen gentemot parlamentarikerna. Flera EP-rapportörer är redan utsedda som ansvariga för att granska olika delar av det nya ”paketet”. Genom deltagande i arbetet inom SKL:s paraplyorganisation CEMR finns möjlighet att – tillsammans med våra systerförbund – nå och påverka parlamentsledamöter från hela Europa. Även den rådgivande Regionkommittén är naturligtvis engagerad i samma frågor och SKL kommer där att kontinuerligt stödja de svenska ledamöterna.

SKL: EU:s sammanhållningspolitik, Yttrande

Kommissionen: Strukturfonderna, Information om kommande långtidsbudget, Förslag del ett, Förslag del två

CEMR: Yttrande

Kontaktpersoner: Fredrik Gunnarsson,
fredrik.gunnarsson@skl.se, 08-452 79 93

Tommy Holm, tommy.holm@skl.se, 08-452 75 91

EU:s Östersjöstrategi: nuläget

Förtvåårs sedan antogs strategin för Östersjöregionen, som syftar till att göra vår del av Europa – med nästan 85 miljoner invånare – till en miljömässigt hållbar, blomstrande, tillgänglig och säker region.

Handlingsprogrammet som är kopplat till Östersjöstrategin kompletterades i december 2010 med en ny horisontell insats, som syftar till att utveckla flernivåstyrning, strategisk planering och hållbar utveckling. Europaparlamentet – liksom Regionkommittén – ser flernivåstyrning som ett sätt att åstadkomma samordnade aktiviteter mellan EU-nivån, medlemsstaterna, regionala- och kommunala myndigheter, arbetsmarknadens parter, frivillig-rörelsen m.fl.

Östersjöstrategin är indelad i 15 prioriterade områden. Sverige har samordningsansvar för fyra av de 15 prioriterade områdena, i tre fall tillsammans med andra medlemsstater. Inom dessa områden finns ett 80-tal prioriterade åtgärder, de s.k. flaggskeppsprojekten. Sverige leder ett antal flaggskeppsprojekt och dessa har vanligtvis en myndighet som projektledare.

Det har inte tillförts några särskilda medel från EU:s budget för strategins genomförande, som istället bygger på samordning av redan befintliga resurser på EU- och medlemsstatsnivå. På Europaparlamentets initiativ har för 2011 en i sammanhanget mindre summa, 2,5 miljoner euro, avsatts huvudsakligen för att stimulera samarbetet med angränsande icke EU-länder, såsom Ryssland.

En första sammanfattande lägesrapport presenterades i somras av kommissionen, som konstaterar att Östersjöstrategin redan i detta tidiga skede av genomförandefasen bidragit till att många initiativ utarbetats. Men kommissionen menar att det nu är angeläget dels att stärka kopplingen till Europa 2020-strategin, dels att fastställa både kvalitativa och kvantitativa mål liksom indikatorer för att möjliggöra en framtida övervakning och utvärdering av strategins genomförande. Kommissionen skriver dessutom att de ”föreslagna målen och indikatorerna bör bli föremål för ett brett samråd.”

Under hösten presenterar Tillväxtverket sin andra rapport om strategins genomförande i Sverige, ”Vägen till en Östersjöregion”, med en rad beskrivningar av hur olika aktörer arbetat med frågan. Rapporten pekar bland annat på behovet av en bättre samordning av arbetet på lokal och regional, nationell och EU-nivå. Även kommissionen föreslår i sin rapport att genomförandestrukturerna för strategin bör förstärkas, bland annat genom att inrätta nationella samordningskommittéer.

Tillsammans med Tillväxtverket kommer SKL i januari 2012 att arrangera en konferens för att diskutera möjligheterna att förbättra samordningen och stärka flernivåstyret i genomförandet.

I juni 2013 kommer kommissionen på beställning av rådet med en utvärderande rapport om effekterna och det relativa mervärdet av arbetet inom denna första makroregion.

SKL: EU:s sammanhållningspolitik, Yttrande 1, Yttrande 2

Kommissionen: Östersjöstrategin, Handlingsplanen, Inforegio

Regionkommittén: Initiativyttande om Östersjöstrategin, Yttrande om Östersjöstrategin

Kontaktpersoner: Fredrik Gunnarsson, fredrik.gunnarsson@skl.se, 08-452 79 93

Tommy Holm, tommy.holm@skl.se, 08-452 75 91

Ny strategi för grannskapsrelationer och snart en 28:e unionsmedlem

Utanför EU:s gränser har flera tidigare kandidatländer fått förhandlarstatus och redan under 2013 väntas Kroatien bli det 28:e medlemslandet. Unionen försöker också förhålla sig till sina yttre områden som under den ”Arabiska våren” har skapat nya utmaningar och möjligheter. För att bygga upp och stärka nya demokratier, skapa hållbar ekonomisk tillväxt och hantera gränsöverskridande förbindelser har kommissionen presenterat en ny strategi för relationen till sina grannländer. ”Grannskapet” omfattar 16 länder söder och öster om unionen. På olika sätt vill man uppmuntra dialog och partnerskap mellan olika samhällsaktörer och man indikerar särskilda ”finansieringsmekanismer”.

Kommissionens förslag kommer att diskuteras i ett av Regionkommitténs utskott i december.

Kommissionen: *Pressrelease - Kroatien*

Kontaktperson: Karin Berlin, karin.berlin@skl.se, 08-452 74 29

Sysselsättning och arbetsmarknad

Direktiv om arbetstid: förhandlingar startar

År 2004 föreslog kommissionen en ändring av arbetstidsdirektivet. Under debatten som följde mellan åren 2004–2009 tillkom dock andra frågor som inte kunde lösas. Rådet och parlamentet drog därför i april 2009 slutsatsen att de inte kunde enas om ett förslag till ändring av direktivet trots två behandlingar och ett förlikningsförfarande. Detta har medfört en svår situation för flera medlemsstater och för arbetsmarknadens parter på nationell nivå. Problemet är att rättsläget är oklart när det gäller tolkningen av ett antal frågor. Vissa medlemsstater har vidare betydande svårigheter när det gäller genomförandet av vissa delar av regelverket. Kommissionens uppfattning är att den nuvarande situationen är djupt otillfredsställande; den säkerställer varken att arbetstagarnas hälsa och säkerhet skyddas inom europeiska unionen i enlighet med EU-lagstiftningen eller skapar tillräcklig flexibilitet för företag och arbetstagare vid arbetstidens förläggning. Kommissionen har därför under 2010 och 2011 genomfört en grundlig genomgång av arbetstidsdirektivet.

Med anledning av detta har kommissionen haft två samråds genomgångar med de europeiska arbetsmarknadsparterna på EU-nivå i syfte att inhämta synpunkter och höra om parterna är villiga att inleda förhandlingar i frågan.

Samtliga tillfrågade europeiska arbetsmarknadsparter har nu sagt ja till att förhandla. Dessa viktiga förhandlingar beräknas starta under hösten 2011.

SKL:s uppfattning är att det mot bakgrund av det låsta läget kan vara en utväg att arbetsmarknadens parter på EU-nivå ges möjlighet att förhandla fram balanserade lösningar. Förbundet är bekymrat över hur EU-domstolen tidigare tolkat arbetstidsdirektivet. SKL:s uppfattning är att direktivet bör ändras så att jour inte är att jämställa med arbetad tid vid tillämpningen av direktivets olika artiklar.

Förbundet anser avslutningsvis att de möjligheter som finns för kollektivavtalslösningar i direktivet har skapat förutsättningar för nationella arbetsmarknadsparter att finna ändamålsenliga arbetstidslösningar och det är därför en viktig förutsättning för eventuella förhandlingar på europeisk nivå att befintliga regler i dessa delar värnas och utvecklas.

SKL: Arbetsgivarpolitik

EU: Arbetstidsdirektivet

Kommissionen: Andra samrådet

Kontaktperson: Jeanette Hedberg,

jeanette.hedberg@skl.se, 08-452 75 11

Erkännande av yrkeskvalifikationer: synpunkter lämnas på direktivförslag

För att främja den fria rörligheten för arbetskraft inom EU har kommissionen föreslagit att systemet för erkännande av yrkeskvalifikationer ska reformeras. Kommissionen presenterade i januari 2011 ett samrådsdokument om det s.k. yrkeskvalifikationsdirektivet. Direktivet samlar tidigare rättspraxis och bestämmelser från äldre direktiv om erkännande av yrkeskvalifikationer när det gäller reglerade yrken, t.ex. sjuksköterska. Kommissionen har inlett en utvärdering av direktivet för att klargöra om de möjligheter som redan ges tillgodoses i medlemsstaterna, samt för att ta hänsyn till de reformer som har skett inom utbildningsväsendet, bl.a. Bolognaprocessen.

Kommissionen presenterade redan i juni 2011 en grönbok – ”Modernisering av direktivet om erkännande av yrkeskvalifikationer”, där yttrandena ska vara insända till kommissionen i slutet av september 2011. Därefter kommer kommissionen att påbörja arbetet med en revidering av direktivet, som beräknas bli klart i början av 2012. Revideringen av direktivet avser främst att öka rörligheten inom EU.

Arbetskraftinvandring och rörlighet från tredje land, dvs. ett land utanför EU/EES-området, behandlas inte. SKL kommer att översända förbundets syn på grönboken till ansvarigt direktorat på kommissionen i slutet av september, vilket i sak är samma yttrande som skickades till Utbildningsdepartementet i juli.

SKL: Arbetsgivarpolitik

Kommissionen: Grönboken

Kontaktperson: Britt-Inger Kajnäs,

britt-inger.kajnas@skl.se, 08-452 77 86

Arbetsmarknadens parter förväntas involveras i Europa 2020-strategin

I juni 2011 presenterade EU rekommendationer för samtliga av EU:s medlemsstater baserat på en analys av medlemsstaternas nationella reformprogram inom ramen för Europa 2020-strategin, samt medlemsstaternas rapportering inom ramen för stabilitets- och tillväxtpakten. De landsspecifika rekommendationerna utgör en viktig del i genomförandet av Europa 2020-strategin, och en central del i den s.k. Europeiska terminen för förstärkt ekonomisk samordning inom EU som inleddes i januari 2011. EU:s rekommendationer till Sverige skickades ut i början av juni 2011.

Under juni 2011 genomfördes det första partsamrådet mellan Statsrådsberedningen (SB) och arbetsmarknadens parter. SB:s EU-enhet redogjorde för den preliminära tidsplanen för det fortsatta arbetet, som ska stämma överens med den Europeiska terminen. Kommande partsråd om Europa 2020-strategin kommer att äga rum i anslutning till Budgetpropositionen (oktober 2011), vårpropositionen och Sveriges nationella reformprogram 2012 (båda under april 2012). SKL förväntar sig att få kallelse och avser att aktivt delta vid de kommande partsråden om Europa 2020-strategin under den Europeiska terminen.

SKL: Arbetsgivarpolitik

Kommissionen: European semester of policy coordination, EU:s rekommendationer till Sverige

Kontaktperson:

Karin Berlin, *karin.berlin@skl.se, 08 452 74 29*

Anna Kleen, *anna.kleen@skl.se, 08-452 77 62*

Jeanette Grenfors, *jeanette.grenfors@skl.se, 08-452 74 52*

Miljö, klimat och transporter

Utvecklingen inom EU:s energi- och klimatpolitik

Kommissionen anser att det finns allvarliga brister i hur EU hittills lyckats genomföra sin energipolitik. Den inre energimarknaden är fortfarande splittrad och har inte uppnått sin potential i fråga om öppenhet, tillgänglighet och valfrihet. Leveranssäkerheten för den inre energiförsörjningen äventyras av förseningar i investeringar och teknisk utveckling.

Ett av kommissionens så kallade flaggskeppsinitiativ under EU2020-strategin handlar just om resurseffektivitet. Kommissionen vill med detta utveckla ett "low-carbon society" som inkluderar energi, transporter och förvaltning av naturresurser. Tidsmålet för initiativet är år 2050. Under 2011 lägger kommissionen särskilt fokus på energiinfrastruktur och på energieffektivitet. Vidare satsar kommissionen under 2011 på att utveckla ren teknik, handel med utsläppsrätter och förnybar energi.

Nytt direktiv för energieffektivitet

Kommissionen presenterade sitt förslag om en reviderad handlingsplan för energieffektivitet i början av 2011. Inom ramen för denna lanserade kommissionen ett förslag till nytt direktiv för energieffektivitet i slutet av juni i år.

I förslaget förs fram krav på:

- ✦ Nationella mål för energieffektivitet
- ✦ Mål för renovering av offentliga byggnader. Tre procent av den totala offentligägda golvarean ska renoveras i syfte att tillgodose kraven på energiprestanda i direktivet om byggnaders energiprestanda (2010/31/EU)
- ✦ Finansieringsmekanismer för energieffektiviseringsåtgärder. Inga särskilda mekanismer förs fram i direktivet, men det framhålls att medlemsstaterna bör informera om de mekanismer som finns inom EU:s ram
- ✦ Säkerställa att det offentliga upphandlar energieffektiva produkter och tjänster

- Åtaganden för energibesparingar. Medlemsstaterna ska sätta upp mål för energidistributörer eller energihandlare att spara energi motsvarande 1,5 procent årligen
- Informativ mätning och fakturering. Medlemsstaterna ska säkerställa att alla slutanvändare av energi ska förses med individuell mätning
- Främjande av kraftvärmeproduktion (cogeneration)
- Främjande av energitjänster

SKL ifrågasätter framför allt renoveringsmålet på tre procent. Det är alltför stelt och måste göras flexibla för att kunna optimeras för vart och ett av medlemsländerna.

Kommissionen: *Flaggskeppsinitiativen, energieffektivitetsplan*

EU: *Förslag till direktiv*

Kontaktpersoner:

Bo Rutberg, bo.rutberg@skl.se, 08-452 79 63

Andreas Hagnell, andreas.hagnell@skl.se, 08-452 78 66

Säkerställa fri rörlighet för energi

Kommissionen menar att Europa fortfarande saknar den infrastruktur som behövs för elnät. Aktuella projekt med storskaliga vindkraftparker i norr och solkraftanläggningar i söder behöver kraftledningar som klarar att överföra denna gröna el till områden med hög förbrukning. Investeringar på runt en biljon euro kommer att krävas till år 2020 för att ersätta föråldrad utrustning, modernisera och anpassa infrastrukturen.

Förutom finansieringsfrågan anses komplexa och långdragna administrativa processer vara en betydande flaskhals. Lokala, regionala och nationella sammanslutningar kommer att behöva engagera sig på ett mer konstruktivt sätt för att främja projekt av europeiskt intresse.

Kommissionen: *Förslag för ett integrerat europeiskt energinätverk, energistrategi Europa*

Kontaktpersoner:

Bo Rutberg, bo.rutberg@skl.se, 08-452 79 63

Andreas Hagnell, andreas.hagnell@skl.se, 08-452 78 66

Energi och klimat i nya budgetförslaget

Energiinfrastrukturen är ett av de områden som prioriteras i förslag till ny EU-budget 2014-2020. Den nya infrastruktur fonden "Connecting Europe" ska stödja paneuropeiska transport-, energi- och IT-projekt. En lista finns där kommissionen ser saknade länkar.

Integration och konditionalitet är ledord för satsningar för klimat, energi och miljö inom sammanhållningspolitiken och jordbrukspolitiken. Europa 2020-strategin med dess mål om utbildning, forskning, klimat, fattigdomsbekämpning och sysselsättning ska ges större betydelse. För rikare länder som Sverige kan klimat (både anpassning och minskad påverkan) och innovationer bli starka krav vid användning av strukturfondsmedel.

Kommissionen: *Information om kommande långtidsbudget, Förslag del ett, Förslag del två*

Kontaktpersoner:

Bo Rutberg, bo.rutberg@skl.se, 08-452 79 63

Andreas Hagnell, andreas.hagnell@skl.se, 08-452 78 66

Förbundet arbetar aktivt med insatser inom klimat och energi

SKL ligger i fas med EU:s handlingsmönster bl.a. utifrån SKL:s prioriterade frågor för 2011 "Ett mer klimatsmart samhälle", där förbundet har följande fokus:

- att metoder och goda exempel för att ställa energikrav på ny bebyggelse finns tillgängliga för medlemmarna liksom mötesplatser för erfarenhetsutbyte.
- att medlemmarna har fått stöd för att genomföra lönsamma energieffektiviseringar i egna lokaler. SKL driver fr.o.m. hösten 2011 kravet på en "Klimatmiljard" till stöd för energieffektiviseringsåtgärder i kommuner och landsting.
- att en handbok om hållbar stadsutveckling och svenska kommuners arbete för minskning av koldioxidutsläpp är spridd för tillämpning internationellt.
- att SKL deltar i samtalen om förslaget till nytt direktiv om energieffektivitet. SKL ifrågasätter framför allt renoveringsmålet på 3 %. Det är alltför stelt och måste göras flexibla för att kunna optimeras för vart och ett av medlemsländerna.

SKL: Tillväxt och samhällsbyggnad,
Positionspapper om energi och klimat
Kommissionen: DG Energi, Flaggskeppsinitiativen,
Borgmästaravtalet, Intelligent Energy Europe
Europeiska investeringsbanken: Hållbar energi-
försörjning, European Local Energy Assistance (ELENA)
Regionkommittén: Yttrande om EU:s energihandlingsplan
CEMR: CEMR:s deklaration om klimatfinansiering
Kontaktpersoner:
Bo Rutberg, *bo.rutberg@skl.se*, 08-452 79 63
Andreas Hagnell, *andreas.hagnell@skl.se*, 08-452 78 66

Översyn av EU luftpolitik: offentligt samråd

EU kommissionen har lanserat en omfattande översyn av Europas luftpolitik med avsikt att fastställa nya långsiktiga mål för perioden efter 2020. EU:s utsläppstakdirektiv, luftkvalitetsdirektiv samt sektorspolitik för bl.a. transport, energi och industri ska utgöra viktiga delar av översynen. Översynen ska vara klar senast 2013 och är nästa steg i den så kallade CAFE-programmet (Clean Air for Europe).

Som en del av översynen har kommissionen inlett ett offentligt samråd. Berörda parter uppmanas att lämna synpunkter på hur EU:s luftkvalitetslagstiftning kan förbättras. Samrådet pågår tills 30 september 2011 och ska ligga till grund för identifieringen och prioriteringen av de frågor som ska ingå i översynen.

Kommissionen: Översyn av luftpolitiken, Offentligt samråd
Kontaktperson: Kerstin Blom Bokliden,
kerstin.blom.bokliden@skl.se, 08-452 78 60

Kommissionens revision av svensk livsmedelskontroll

Kommissionens Livsmedels- och veterinärbyrå (Food and Veterinary Office, FVO) genomförde under 2010 en övergripande revision av Sveriges kontrollsystem i livsmedelskedjan. Tio särskilda revisioner inom olika kontrollområden genomfördes och flera av dessa berörde kommunernas roll som kontrollmyndighet. Kommissionen sammanställde resultatet av revisionen och har under april 2011 muntligt presenterat ett antal rekommendationer till förändringar i kontrollsystemet som Sverige behöver genomföra. Rekommendationerna berör de flesta delarna av kontrollsystemet. En slutrapport väntas inom kort.

SKL: Livsmedelskontroll
Kommissionen: Livsmedels- och veterinärbyrå
Kontaktperson: Nils Alesund, *nils.alesund@skl.se*,
08-452 75 98

INSPIRE-direktivet genomförs

Infrastructure for Spatial Information in Europe (INSPIRE) är ett direktiv för upprättande av infrastruktur för s.k. rumslig information (geodata). Direktivet har sin grund i kommissionens sjätte miljöhandlingsprogram och är tillämpligt inom EU:s miljöpolitik, samt för politik och verksamhet som kan påverka miljön. Syftet är att skapa en rättslig ram för harmonisering, hantering och spridning av geodata via internet.

Direktivet innehåller bland annat regler om hur automatisk samverkan ska uppnås, att myndigheter ska sprida geodata i elektronisk form via nättjänster, att de ska dela geodatamängder med andra myndigheter och vissa andra organ, samt att en samordningsstruktur ska skapas i varje medlemsland. Införandeperioden är stegvis reglerad fram till 2019. Direktivet är en bidragande orsak till regeringens beslut om att inrätta ett geodataråd och att ta fram en nationell geodatastrategi. Lantmäteriet samverkar med berörda myndigheter och med SKL i arbetet med att utveckla den svenska samordningsstrukturen, geodatasamverkan, vilken startades upp den 1 januari 2011.

Direktivet infördes i svensk lag den 1 januari 2011. Arbetet pågår med en uppdatering av regelverket vad beträffar nya informationsslag och därtill informationsansvariga myndigheter. SKL verkar för att detta ansvar begränsas för kommuner och landsting. Oavsett formellt ansvar kommer INSPIRE-direktivet att påverka informationsutbytet hos medlemmarna genom sin standardiserande effekt.

SKL: INSPIRE
EU: Direktivet
Kommissionen: INSPIRE
Övrigt: Nationella INSPIRE-gruppen
Kontaktperson: Marianne Leckström,
marianne.leckstrom@skl.se, 08-452 78 74

Gemensamt europeiskt transportområde: vitbok presenterad

I mars presenterade kommissionen en vitbok för framtidens transportpolitik inom EU. Vitboken ska ersätta den nuvarande och behandlas av parlamentet under hösten.

I vitboken beskrivs de utmaningar vi står inför och de politiska visionerna. Tio målsättningar identifieras och anges och strategin för att nå målen beskrivs. I en bilaga till vitboken presenteras olika initiativ som ska genomföras under de kommande tio åren.

Riktvärdet är att utsläppen från transporterna ska minska med 60 procent till 2050. Kommissionen framhåller i vitboken särskilt vikten av att skapa ett enhetligt europeiskt transportområde, utveckla ny teknik och nya beteenden, behovet av modern infrastruktur och att arbeta internationellt.

I sitt yttrande över handlingsplanen instämmer SKL i den problembeskrivning kommissionen har gjort och ställer sig bakom de strategier och målsättningar som redovisas i handlingsplanen. SKL understryker särskilt behovet av att utveckla och använda ekonomiska styrmedel för att få en resurseffektiv användning av transportsystemet.

SKL: *Yttrande*

Kommissionen: *Handlingsplanen*

Regionkommittén: *Yttrande*

CEMR: *Yttrande* (yttrandet förväntas antas i oktober och publiceras då på denna sida)

Kontaktperson: Janne Rusk, janne.rusk@skl.se, 08-452 79 62

Översyn av riktlinjerna för de trans-europeiska transportnäten (TEN-T)

TEN är organisationen för transportnätet, energinätet och telenätet, där TEN-T står för transeuropeiska transportnätet och är EU:s satsning för att maximera logistiken inom infrastruktur och transport i EU vad det gäller vägar, järnvägsnät, vattenvägar och satellitnavigationssystemet Galileo.

Kommissionen presenterade 2009 en grönbok om översyn av TEN-T-politiken. De nuvarande riktlinjerna för TEN-T är från 2004. I SKL:s remissvar framhölls att det är viktigt att ha ett sammanhållet EU och att på alla sätt aktivt arbeta för att utveckla EU:s konkurrenskraft. Tillväxt och effektiv infrastruktur är tydligt sammankopplade och det är viktigt att det sker en samverkan mellan andra viktiga

strategier, som exempelvis Östersjöstrategin.

Förbundet anser att man ska fokusera på stomnätet, klimatvänliga transporter, spridande och utveckling av goda tekniska lösningar och finansieringsfrågan.

Förslaget om en ny TEN-T-plan för 2014–2020 är försenad och planeras att komma under oktober månad. Då kommer också Connecting Europe Facility, den fond som ska finansiera TEN att presenteras. TEN-T-förslaget ska behandlas av Regionkommittén under hösten 2011 och ett slutligt antagande förväntas vara klart i början av 2012.

Kommissionen: *Infrastruktur transport*

Parlamentet: *Utskottet för transport och turism*

Regionkommittén: *COTER-utskottet*

CEMR: *Positionspapper*

Kontaktperson: Patrik Wirsenius, patrik.wirsenius@skl.se, 08-452 76 76

Direktiv om avfall och återvinning har trätt i kraft

Den 9 augusti i år trädde den nya avfallsförordningen (2011:927) i kraft i svensk lagstiftning, som ett led i implementeringen av EU:s ramdirektiv för avfall och återvinning. Detta innebär bl.a. att definitionen av avfall ändras till att med avfall avses "föremål eller ämne som innehavaren gör sig av med eller avser, eller är skyldig att göra sig av med". Den tidigare indelningen av avfall i avfallskategorier har tagits bort. En närmare vägledning till avgränsningen mellan avfall och produkter kommer att tas fram av EU-kommissionen. Det pågår också ett arbete med att fastställa kriterier för så kallade "end of waste", det vill säga när avfall upphör att vara avfall. En förordning för järn-, stål- och aluminiumskrot har fastställts och arbetet pågår med förordningar för returpapper, glas, plast, kompost och biogödsel.

Definitionen av hantering av avfall förändras. Förutom att som tidigare avse insamling, transporter, återvinnig och bortskaffande av avfall avses nu även annan fysisk befattning med avfall samt åtgärder som inte innebär fysisk befattning med avfall men som syftar till att avfall samlas in, transporteras, återvinnes, bortskaffas eller byter ägare. Som en konsekvens av detta införs handlare och mäklare som aktörer.

EU:s avfallshierarki lagfästs, men innefattar inte förebyggande av avfall. Naturvårdsverket ansvarar för att det finns ett program för att förebygga uppkomsten av avfall och för den nationella avfalls-

planen. Krav införs på uppdatering av kommunala avfallsplaner och uppgifterna i avfallsplanerna ska ses över minst var fjärde år och uppdateras vid behov.

De förändringar som följer av implementeringen av ramdirektivet för avfall och återvinning innebär inga stora förändringar för svensk avfallshantering och kommunernas ansvar inom avfallsområdet eftersom kraven till stora delar har gällt för svensk avfallshantering sedan länge.

SKL: Energi, VA och avfall

Regeringen: Avfallsförordningen

EU: Direktivet

Kontaktperson: Peter Wenster, peter.wenster@skl.se,
08-452 78 71

Rio+20: mot en grön ekonomi och bättre styrning

Den 1 juni 2012 startar FN:s konferens om hållbar utveckling, Rio+20, tjugo år efter världstoppmötet 1992 som också ägde rum i Rio de Janeiro.

Rio+20 bygger på tidigare globala toppmöten: Stockholm 1972, Rio de Janeiro 1992 och Johannesburg 2002 samt FN:s millennietoppmöte 2000 och inrättandet av millenniemålen.

Under toppmötet i Rio kommer man att bedöma de framsteg som har gjorts, de brister som föreligger samt nya utmaningar i arbetet för en hållbar utveckling. Detta kommer att ske inom ramen för två huvudteman: "en grön ekonomi inom ramen för hållbar utveckling och utrotning av fattigdom" samt "den institutionella ramen för hållbar utveckling". EU är fast besluten att bidra till att göra Rio+20 till en framgång. För att uppnå detta pågår en bred dialog med EU:s institutioner, det civila samhället, näringslivet, medlemsländerna och övriga aktörer – en dialog som bygger på EU:s olika politikområden och Europa2020-strategin. I denna dialog deltar också Regionkommittén (ReK) som representerar den regionala och lokala nivån i de 27 medlemsländerna.

ReK har i olika sammanhang, bl.a. genom uttalanden i olika frågor inom ramen för unionens planerings- och beslutsprocess, framhållit vikten av att åtgärder vidtas och förändringar genomförs för att stödja och utveckla arbetet för en hållbar utveckling. ReK konstaterar att samtliga aktörer, såväl globalt, inom unionen som regionalt och lokalt, har ett delat ansvar i arbetet för att nå ett hållbart samhälle. ReK:s medlemmar, städer och regioner, har en viktig del i detta arbete och är till stor del en motor i arbetet för en hållbar utveckling, inte minst

kopplat till närheten till unionens medborgare.

I dialogen inför Rio+20 har ReK bl.a. lyft följande:

- Den lokala och regionala nivåns engagemang, kompetens och kraft är en förutsättning, och utgör grunden, för arbetet för ett hållbart samhälle. För att stödja detta krävs att principerna om subsidiaritet och proportionalitet synliggörs och utvecklas såväl i unionens planerings- och beslutsprocess som globalt.
- ReK efterlyser en utveckling och återupplivande av Agenda21-arbetet. Det lokala Agenda21-arbetet, som startade efter toppmötet i Rio de Janeiro 1992, utgör ett gott exempel på en process underifrån som har gett bra och bestående resultat.
- Städerna är motorer i arbetet för ett hållbart samhälle. Hållbar stadsutveckling bygger på helhetssyn och samverkan. ReK efterlyser en ökad satsning på att ta fram, utvärdera, presentera och sprida goda exempel på hållbar stadsutveckling.
- Kunskapsuppbyggande åtgärder krävs för att anpassa och förändra människors beteende, konsumtionsmönster m.m. Den snabba globala utvecklingen och introduktionen av sociala medier utgör ett viktigt verktyg i detta arbete. Det finns många exempel på detta inte minst i de länder som genomgår en snabb omställning, bl.a. i många afrikanska länder.
- Ett verktyg i arbetet, för att uppnå enighet i arbetet för ett hållbart samhälle, är det vänortsarbete som finns och etableras på lokal och regional nivå. Åtgärder krävs för att utveckla och stödja det globala vänortssamarbetet mellan kommuner och regioner.
- Konkurrens, ekonomi och sysselsättning är prioriterade frågor, speciellt under rådande finansiella förutsättningar, och detta får effekter på arbetet för ett hållbart samhälle. Det är därför viktigt att de åtgärder som vidtas för att uppnå en hållbar utveckling på ett bättre sätt återspeglar globaliseringens effekter på offentliga tjänster och arbetet för ett hållbart samhälle.
- Det är viktigt att samsynen och samordningen utvecklas i arbetet för en hållbar utveckling på global nivå. Denna samsyn och samordning måste även omfatta aktörer på den regionala och lokala nivån. I denna process är städer och regioner huvudaktörer där bl.a. Covenant of Mayors utgör en viktig plattform.
- Den lokala och regionala nivåns ansvar, roll och rådighet är i många avseenden olika, såväl inom Unionen som globalt. Det lokala och regionala självstyret utvecklas och konkretiseras kontinuerligt. ReK kan dock konstatera att olika

förutsättningar råder i detta avseende, såväl inom unionen som globalt. Detta förhållande begränsar väsentligt den lokala och regionala nivåns möjligheter att bidra i arbete för en hållbar utveckling.

- › Medborgarna står i fokus i arbetet för ett hållbart samhälle. Dialogen om såväl fysiska och ekonomiska åtgärder som förändringar av konsumtion och beteende måste utgå från den regionala och lokala nivåns förutsättningar. Åtgärder krävs för att stödja medborgarnas delaktighet i arbetet för ett hållbart samhälle.
- › ReK efterlyser ett bättre kunskapsstöd till den regionala och lokala nivån. För att arbetet för

ett hållbart samhälle ska vara effektivt krävs att samtliga aktörer har ett anpassat och tillgängligt planerings- och beslutsunderlag.

- › ReK förutsätter att kommissionen i det fortsatta arbetet inför Rio+20 utvecklar och fördjupar dialogen med ReK och dess medlemmar.

SKL: Miljö och hälsoskydd

Kommissionen: Rio+20: mot en grön ekonomi och bättre styrning

FN: Rio+20

Kontaktperson: Peter Wenster, peter.wenster@skl.se,
08-452 78 71

Vård, omsorg och folkhälsa

Direktiv om patientrörlighet antaget

Europaparlamentet och rådet antog våren 2011 direktivet om tillämpningen av patienträttigheter vid gränsöverskridande hälso- och sjukvård (patientrörlighetsdirektivet). Direktivet ska senast den 25 oktober 2013 vara införlivat i medlemsstaternas nationella lagstiftning.

Det var 2008 som kommissionen presenterade ett förslag till direktiv om patienters rättigheter vid gränsöverskridande vård. Syftet med förslaget var att klargöra och kodifiera rättspraxis från EU-domstolen om patientens rättigheter att söka och bli ersatt för planerad vård i andra medlemsstater.

SKL:s styrelse såg i sitt remissyttrande 2008 positivt på kommissionens förslag. Förbundet framförde dock att direktivet måste ge möjlighet för medlemsländerna att införa förhandsbesked/betalningsförbindelse för att få planerad vård i annat EU-land på samma villkor som gäller inom det egna landet. Förbundet menade att därmed skulle det skapas förutsättningar att uppnå målet om vård på lika villkor för hela befolkningen även när en patient får vård i annat medlemsland.

Förbundet har därefter på olika sätt gett sin syn på förslaget till direktiv. SKL har bl.a. framfört sin uppfattning till Regionkommittén, olika ledamöter i Europaparlamentet och Socialdepartementet.

SKL för sedan i mars i år en diskussion med Socialdepartementet om implementeringen av patientrörlighetsdirektivet och frågan om landstingens övertagande av ansvaret för vård i annat EU/EES-land. Förbundet har vidare tillsammans med fem landsting tillsatt en särskild arbetsgrupp för att ingående kunna diskutera och analysera de olika frågor som behöver beredas i det pågående lagstiftningsarbetet. I gruppen ingår företrädare för Västra Götalandsregionen, Norrbottens läns landsting, Region Skåne, Stockholms läns landsting och Landstinget i Östergötland. Det som har diskuterats är bl.a. frågan om förhandsanmälan och vård på lika villkor, förutsättningarna för vård i andra EU-länder och frågan om vilka sjukvårdstjänster som ska ersättas.

Socialdepartementet har för avsikt att under november presentera sitt förslag till lagändringar i en departementspromemoria. Promemorian kommer sedan att skickas ut på remiss till landstingen och därefter kommer departementet att bereda den

proposition om lag om ersättning för vårdkostnader utomlands, som riksdagen ska behandla under hösten 2012. Avsikten är att de nya reglerna ska träda i kraft den 1 juli 2013.

SKL: *Hälsa och vård, Yttrande*

EU: *Direktivet*

Regionkommittén: *Yttrande*

CEMR: *Yttrande*

Kontaktperson: Hasse Knutsson, hasse.knutsson@skl.se,
08-452 76 62

e-hälsa – Smart Open Services for European Patients (epSOS)

För att öka patienters säkerhet och trygghet vid vård och behandling i annat EU-land, samarbetar EU-länderna kring e-hälsa. epSOS projektet, som samordnas av Sverige (Socialdepartementet och SKL), utgör en stor del av detta samarbete. Projektet syftar till att definiera, specificera och testa utbyte av elektroniska recept och patientdata över landsgränser. Under 2011 har projektet förlängts till och med 2013 och utvidgats med ytterligare 11 deltagande länder. De nu 23 länderna samarbetar för att utöka och förfinas epSOS-tjänsterna e-recept och patientöversikt.

Sedan projektets start 2008 har länderna gemensamt tagit fram definitioner och modeller för de två tjänsterna och utrett de legala förutsättningarna att utbyta patientinformation över gränserna. Under den andra fasen av projektet har projektet fokuserat på utveckling av tekniska lösningar och test av tjänsterna. Under hösten 2011 övergår epSOSprojektet i skarp drift, vilket innebär att tjänsterna e-recept och patientöversikt görs tillgängliga över gränserna för både patienter och vårdgivare i epSOS-länderna.

Varje år förskrivs 35 miljoner e-recept i Sverige. Under förutsättning att ett specifikt samtycke har lämnats kommer dessa att kunna expedieras på utländska epSOS-apotek.

Personer från andra epSOS-länder som besöker Sverige kommer att kunna få sina e-recept expedierade på ett antal apotek i Skåne, Stockholm och Norrbotten. På samma platser kommer ett antal vårdcentraler och akutmottagningar beredas åtkomst till utländska patientöversikter. Successivt kommer antalet deltagande vårdgivare och apotek att öka. Intentionen är att alla svenska apotek ska expediera utländska e-recept vid utgången av 2013. Det svenska deltagandet i epSOS bygger på tillämpning av de nationella tjänster som utvecklats inom ramen för strategin för nationell e-hälsa.

SKL: *e-hälsa*

Kommissionen: *Digitala agendan*

epSOS: *Webbplats*

Kontaktperson: Fredrik Lindén, fredrik.linden@skl.se,
08-452 7334

Läkemedelspaketet

Europaparlamentet och Ministerrådet har under 2010 och 2011 tagit sina första beslut vad gäller det s.k. "läkemedelspaket" som EU-kommissionen presenterade i december 2008. Paketet innehöll dels ett meddelande om framtiden för läkemedelsbranschen, dels lagförslag som rör läkemedelsinformation till patienter, regelverk för biverkningsrapportering samt skydd mot falska läkemedel. De olika förslagen, som alltså presenterades i ett sammanhang, behandlas som separata ärenden i den politiska beslutsprocessen.

Parlamentet och Rådet enades hösten 2010 om nya regler för säkerhetsövervakning av läkemedel (biverkningsrapportering). Medlemsstaterna har nu tiden fram till den 21 juli 2012 på sig att införa de nya bestämmelserna i den egna lagstiftningen. Under det första halvåret 2011 fattade Parlamentet och Rådet beslut om ett regelverk för att förhindra att förfalskade läkemedel kommer in i den reguljära distributionskedjan. Det nya direktivet ska vara införlivat i nationell lagstiftning senast den 2 januari 2013. I frågan om patientinformation om receptbelagda läkemedel tog Parlamentet ställning i en första läsning i november 2010. Men eftersom förslaget inte vunnit stöd i Rådet, reviderar nu Kommissionen det tidigare förslaget. Det nya förslaget ska därefter behandlas av Rådet.

I sitt yttrande om läkemedelspaketet välkomnade SKL i huvudsak Kommissionens förslag. Förbundet betonade dock grundprincipen att användning av läkemedel alltid ska ske på ett etiskt, medicinskt och ekonomiskt försvarbart sätt. Förbundet stödde Kommissionens föreslagna åtgärder för att minska de skadliga effekterna av läkemedel på miljön. Dock ansåg förbundet att bättre information på förpackningen skulle förbättra förutsättningarna för adekvat omhändertagande av oanvända eller utgångna läkemedel. Förbundet framhöll att en säker parallellhandel med läkemedel även fortsättningsvis borde vara tillåten, eftersom det sänker läkemedelspriserna. Förbundet var kritiskt till den föreslagna utvidgningen av undantag från det generella förbudet mot reklam för receptbelagda läkemedel.

SKL driver även på andra sätt sin uppfattning

om läkemedelspaketet, bl.a. genom aktivt arbete i Regionkommittén. Inför behandlingen i Europaparlamentet 2010 skickade dåvarande ordföranden i SKL:s sjukvårdsdelegation Henrik Hammar (M) en skrivelse till de svenska parlamentarikerna i ansvarigt utskott med en uppmaning om att inte urholka förbudet mot reklam för receptbelagda läkemedel. Förbundets ståndpunkt fick gehör i och med att Parlamentet beslutade att inte utvidga reklamundantaget.

SKL: Yttrande

EU: Direktiv om säkerhetsövervakning av läkemedel, Direktiv om förfälskade läkemedel, Kommissionens förslag till direktiv om information till allmänheten om receptbelagda läkemedel

Regionkommittén: Yttrande

Kontaktpersoner: Gunilla Thörnwall Bergendahl, gunilla.thornwallbergendahl@skl.se, 08-452 76 05

Genomförande av organtransplantationsdirektiv

År 2010 antogs direktivet om kvalitets- och säkerhetsnormer för organ av mänskligt ursprung avsedda för transplantation ("organdirektivet"). Medlemsstaterna har nu två år på sig att införa direktivet i den egna lagstiftningen. Direktivet, som syftar till att göra organdonations- och transplantationsverksamheten i EU säkrare och enklare, ska underlätta organutbyte mellan medlemsstaterna och förväntas leda till kortare väntetider för dem som behöver genomgå en organtransplantation.

Varje EU-land måste välja ut en eller ett par myndigheter som ansvarar för kvalitet och säkerhet vad gäller organ avsedda för transplantation. Det är sedan upp till dessa myndigheter att ta fram föreskrifter för hur organ ska hanteras i hela kedjan från donation till transplantation. Myndigheterna ska godkänna organisationer som förmedlar organ samt transplantationscentra, samordna ett system för hur man dokumenterar och hanterar allvarliga biverkningar, följa upp och dokumentera transplantationerna samt övervaka organutbyte mellan länder både inom och utanför EU. Det är också viktigt att kunna spåra ett organ från mottagaren hela vägen tillbaka till donatorn. Medlemsstaterna kan delegera vissa uppgifter kring organutbyte till europeiska organisationer som specialiserar sig på just sådant.

Socialdepartementet och Socialstyrelsen har titrat närmare på huruvida det nya direktivet kräver ändringar i svensk lagstiftning och/eller föreskrifter. Socialdepartementet arbetar med att ta fram en

departementsskrivelse som kommer att remissbehandlas under hösten. Ny lagstiftning föreslås där träda i kraft den 1 september 2012.

SKL ställde sig positivt till kommissionens direktivförslag då unionslagstiftning ger en bättre grund för samverkan på området. Förbundet anförde i sitt yttrande att det är angeläget att varje medlemsstat har ett nationellt kvalitetsprogram inom transplantationsområdet. Vidare framhöll SKL att möjligheten att delegera delar av ansvaret till organisationer för organutbyte har stor betydelse för Sveriges möjlighet att kunna upprätthålla ett effektivt kvalitetsprogram. Även om merparten av de föreslagna kraven i direktivet redan torde vara uppfyllda i Sverige genom det skandinaviska samarbete som Sverige deltar i (Scanditransplant) kommer direktivet att medföra ökade kostnader för säkerhetshöjande åtgärder och administration.

SKL: Hälsa och vård

EU: Organdirektivet

Kontaktpersoner: Åsa Sandgren Åkerman, asa.sandgren.akerman@skl.se, 08-452 76 64

Stort intresse kring översynen av tobaksregelverk

Enligt EU är tobak den största enskilda anledningen till sjukdomar som kan undvikas och leder till uppskattningsvis 650 000 dödsfall årligen inom unionen. På världsnivå uppskattar Världshälsoorganisationen att tobakskonsumtion kommer att leda till att nästan sex miljoner människor dör bara i år. Denna siffra kan gå upp till åtta miljoner fram till 2030 om man inte vidtar åtgärder för att motverka denna oroande tendens. Därför står det absolut klart att man måste agera på EU-nivå.

Kommissionen presenterade i slutet av juli resultatet av sitt öppna samråd om tobaksvarudirektivet. 85 000 svar kom in i det öppna samrådet, en ovanligt hög siffra varav det stora flertalet var från enskilda personer. Andra deltagare i samrådet var företrädare för tobakssektorn, icke-statliga organisationer, regeringar och myndigheter.

Samrådet om översynen av tobaksdirektivet inleddes förra hösten, där deltagarna ombads att yttra sig om flera möjliga åtgärder som; placering av obligatoriska hälsovarningar eller tydliga bilder på tobakspaketet; neutrala förpackningar utan märkning; reglering av skadliga och attraktiva ämnen i tobaksprodukter, samt begränsning av eller förbud mot försäljning av tobaksprodukter på internet och

i automater. Det fanns stora skillnader i svaren. Kommissionen kommer att beakta resultaten av detta samråd i den pågående konsekvensanalysen där man undersöker de ekonomiska, samhällsliga och hälsorelaterade effekterna av olika möjliga åtgärder samt deras genomförbarhet. Resultatet av konsekvensanalysen kommer att läggas fram nästa år tillsammans med ett lagförslag.

Tobaksdirektivet (2001/37/EG) som gäller nu antogs 2001. Sedan dess har det gjorts avsevärda framsteg inom forskning och mycket har skett på det internationella planet. I synnerhet har EU och 26 av dess medlemsstater anslutit sig till Världshälsoorganisationens ramkonvention om tobakskontroll som trädde i kraft i februari 2005. Översynen av tobaksdirektivet är en följd av denna utveckling. Översynen är också ett svar på Europaparlamentets och rådets begäran samt kommissionens rapport från november 2007 om tillämpningen av tobaksdirektivet där man kartlagde var förbättringar kan göras.

SKL har lämnat synpunkter på direktivet till regeringen och kommissionen. Förbundet instämmer i den av EU beskrivna problembilden och förespråkar i allt väsentligt en skärpning av direktivet.

SKL: Folkhälsa, Yttrande

Kommissionen: Om översynen

Kontaktperson:

Ingvor Bjurgård, ingvor.bjurgard@skl.se, 08-452 77 12

Karin Berensson, karin.berensson@skl.se, 08-452 76 90

Europaåret för aktivt åldrande och solidaritet mellan generationerna

2012 är av EU utsett till *Europaåret för aktivt åldrande och solidaritet mellan generationerna*. Intentionen är att vi ska reflektera över åldrandet: vad innebär det att vi blir både äldre och håller oss friskare än tidigare och vilka möjligheter skapar det? Ett aktivt åldrande kan hjälpa babyboom-generationen och framtidens äldre att:

- › hålla sig kvar i arbetslivet och dela med sig av sina erfarenheter
- › fortsätta att spela en aktiv roll i samhället
- › leva ett så hälsosamt och meningsfullt liv som möjligt.

I ett samhälle med allt fler äldre är det viktigt att upprätthålla solidariteten mellan generationerna. Beslutsfattare och andra aktörer står inför utmaningen att förbättra de allmänna förutsättningarna för ett aktivt åldrande och ett självständigt liv på så olika områden som arbetsmarknad, hälso- och sjukvård, sociala tjänster, vuxenutbildning, frivilligt arbete, boende, it-tjänster och transport.

Tanken med Europaåret är att göra människor medvetna om utmaningarna och att sprida de bästa lösningarna. Det viktigaste är dock att uppmuntra alla beslutsfattare och aktörer att sätta upp mål och göra vad som krävs för att uppnå dem. Europaåret ska inte bara starta en debatt - det ska leda till konkreta resultat.

Kommissionen: *Europaåret för aktivt åldrande*

Kontaktperson: Karin Berensson,

karin.berensson@skl.se, 08-452 76 90

Partnerskap för aktivt hälsosamt åldrande

EU-kommissionen har inom ramen för flaggskeppsinitiativet "Innovationsunionen", som är en del av Europa 2020-strategin, lanserat konceptet "europeiska innovationspartnerskap". Syftet med dessa partnerskap är att främja genombrott och innovationer för att möta samhällsutmaningar och vinna konkurrensfördelar.

Konceptet testas nu i ett pilotpartnerskap om aktivt och hälsosamt åldrande ("European Innovation Partnership on Active and Healthy Ageing"). Målet är att till 2020 höja medellivslängden i Europa med två friska år.

Marianne Olsson, bl.a. verksam som expert på SKL:s avdelning för vård och omsorg, sitter med på ett personligt mandat i styrgruppen som leds av kommissionärerna Neelie Kroes (digitala agendan) och John Dalli (hälsa och konsumentfrågor). Styrgruppen hade sitt första möte i maj 2011 och förväntas under hösten 2011 presentera en strategisk genomförandeplan.

Kommissionen: *European Innovation Partnership on Active and Healthy Ageing (EIPAH)*

Kontaktperson: Marianne Olsson,

marianne.olsson@skl.se, 08-452 70 00

Ny hälsostrategi och hälsoprogram börjar utformas

EU ska i all sin verksamhet se till att människors hälsa skyddas genom att samarbeta med medlemsländerna för att förbättra folkhälsan, förebygga ohälsa och sjukdomar hos människor och undanröja faror för den fysiska och psykiska hälsan. EU:s strategi för bättre hälsa genomförs i första hand genom kommissionens hälsoprogram och planeringen av nästa hälsostrategi och hälsoprogram för 2014–2020 har påbörjats.

Programmets finansiella ramar presenteras först och därefter följer en presentation av prioriterade områden. SKL kommer försöka att påverka inriktning och prioriterade områden genom sina europeiska samarbetspartners samt via Regionkommittén.

Kommissionen: *Lista på projekt som finansierats av folkhälsoprogrammet*

Kontaktperson: Karin Berensson,
karin.berensson@skl.se, 08-452 76 90

Inre marknad och konkurrensfrågor

Samråd om EU:s regler om offentlig upphandling

SKL har sedan lång tid tillbaka och i många olika sammanhang kritiserat EU:s upphandlingsreglerverk som upplevs för byråkratiskt och svårtillämpat. Denna uppfattning delas av många upphandlande myndigheter på lokal och regional nivå.

Kommissionen har nu inlett ett samrådsförfarande inom området offentlig upphandling genom att ge ut en grönbok. Den öppna diskussionen med berörda parter kommer att fokusera på modernisering av regler, verktyg och metoder för offentlig upphandling i syfte att nå bättre resultat. Sista dag att lämna synpunkter på grönboken var den 18 april 2011. Parallellt med arbetet inom EU arbetar den statliga upphandlingsutredningen med Anders Wijkman som ordförande där SKL deltar med en expert i utredningen.

SKL: *Upphandling*

Kommissionen: *Grönboken*

Kontaktpersoner:

Eva Sveman, eva.sveman@skl.se, 08-452 76 54

Lena Svensson, lena.svensson@skl.se, 08-452 76 45

Omfattande förändringar av moms-systemet föreslagna: djupgående konsekvenser för kommunalt självstyre

EU-kommissionen presenterade i december 2010 grönboken om mervärdesskattens framtid. Den offentliga konsultationen var öppen t.o.m. maj för alla aktörer som ville lämna synpunkter till kommissionen. I slutet av maj genomförde också kommissionen en stor i Milano där SKL var representerad.

Kommissionen avser att före utgången av 2011 återkomma med ett meddelande i vilket de anger prioriterade områden för vidare åtgärd på EU-nivå. Kommissionen ser framför sig ett framtida moms-system med en enda skattesats i syfte att maximera inkomsterna. Kommissionen ser därför att moms införs på bl.a. vård, skola, omsorg, fastighetsförsäljningar, lokaluthyrning samt även på avgifter avseende myndighetsutövning.

Kommissionen anser också att nuvarande regelverk inte är neutralt mellan offentliga myndigheter och privata företag. Kommissionen lät därför en studie genomföras i syfte att föreslå lösningar. I rapporten "V.A.T in the Public Sector and Exemptions in the Public Interest" föreslås att

momsersättningssystem, liknande vårt svenska kommunkontosystem, ersätts med ett ”moms på allt”-system. I rapporten anges att eventuella konkurrensförhållanden då elimineras.

SKL har både till finansdepartementet och till kommissionen framfört att förslagen påverkar det, i svensk grundlag reglerade, kommunala självstyret. Kommissionens förslag syftar till att åstadkomma en övergång från direkt skatt (skatt på arbete och sparande) till indirekt skatt (mervärdesskatt och punkt-skatter) för att klara den framtida finansieringen av välfärden. Av all skatt på arbete utgör svensk kommunalskatt nio tiondelar och statlig skatt en tiondel. En övergång från ”skatt på arbete” till ”moms på allt” påverkar hela det svenska skattesystemet och kommuner och landsting blir beroende av statsbidrag. En hög andel statsbidrag begränsar det kommunala handlingsutrymmet och självstyret.

Förbundet har också redogjort för varför momsplikt inom bl.a. vård, skola och omsorg inte bör införas. Ett avskaffande av momsfriheten får konsekvenser för verksamhetsområden som finansieras genom skatter, bidrag, anslag och ersättningar riktade direkt till den enskilde. Vem eller vilka som blir vinnare eller förlorare har inte analyserats vilket är en nödvändighet enligt SKL.

SKL har också redogjort för och framfört fördelarna med det svenska kommunkontosystemet som förbundet anser ska behållas och utvecklas. Ett avskaffande av det s.k. ”kommunkontosystemet” eliminerar inte eventuella konkurrensproblem mellan offentliga myndigheter och privata subjekt. Ett ”moms på allt system” innebär att det blir mer gynnsamt för kommuner och landsting att utföra verksamhet i egen regi än att upphandla motsvarande verksamhet. Valet är då inte längre neutralt vilket var syftet med systemet när det infördes. Om kommunkontosystemet ersätts med ett ”moms på allt”-system blir bl.a. privata företag förlorare.

SKL: *Yttrande till finansdepartementet,*

Svar på kommissionens grönbok

Kommissionen: *Grönboken*

Kontaktperson: Jeanette Fored, jeanette.fored@skl.se,
08-452 79 24

Avgörande väntar om köp från egna bolag

Kommissionen har gått vidare i ärende om kommuners köp av avfallstjänster från sina bolag med ett så kallat motiverat yttrande. Kommissionen anser

att kommunerna är skyldiga att upphandla dessa tjänster. Regeringen har bland annat åberopat den så kallade Hamburgdomen (C-480/06) till stöd för att en sådan skyldighet inte föreligger. Men kommissionen är inte nöjd med de förklaringar som den svenska regeringen lämnat. Kommissionen kan nu antingen stämma Sverige inför EU-domstolen eller lägga ner ärendet. Ett liknande ärende pågår parallellt hos EFTA:s kontrollorgan ESA mot Norge.

Den så kallade OFUKI-utredningen, som bland annat har till uppgift att utreda om ett permanent så kallat Teckalundantag bör införas i LOU, lämnade sitt betänkande den 29 april 2010 (SOU 2011:43). Utredningen föreslår att undantaget blir permanent och utvidgas till att också inkludera köp i andra riktningen, dvs. där den fristående juridiska personen köper av den upphandlande myndigheten. SKL välkomnar utredningens förslag att undantaget ska bli en permanent regel men anser samtidigt att undantaget ska vara mer omfattande än utredningen förelår.

Regeringen: *Betänkande*

Kontaktperson: Mathias Sylwan,

mathias.sylwan@skl.se, 08-452 79 84

E-upphandling och e-handel

Inom EU finns ett stort intresse för att genom ökad elektronisk offentlig upphandling och e-fakturerering främja den inre marknaden och reducera den administrativa bördan för både offentlig och privat sektor. I oktober 2010 lade kommissionen fram en grönbok om en ökad användning av e-upphandling. I dokumentet beskriver kommissionen både vikten av en ökad e-upphandling och vilka hinder som den bedömer finns. I grönboken finns ett antal frågeställningar som man önskar få svar på kring problemen och hur man kan öka e-upphandlingen. SKL besvarade grönboken, både via Finansdepartementet och direkt till kommissionen. Nu finns sammanställning av samtliga svar på kommissionens hemsida.

Kommissionen går också vidare i syfte att främja e-upphandling genom att tillsätta en expertgrupp samt göra en studie för att finna lämpliga indikatorer för att följa utvecklingen av e-upphandling samt även att öka benchmarking och utbyte av best practices inom EU.

PEPPOL-projektet (Public e-Procurement On Line), där både vissa delar av upphandlingsfasen samt e-beställningar och e-fakturerering ingår, fortsätter. Projekt drivs inom ramen för kommissionens ramprogram för forskning och innovation. Pilottester pågår i syfte att möjliggöra fungerande

elektronisk meddelandeutväxling mellan medlemsstaterna, främst har elektroniska fakturor utväxlats. Sverige deltar i PEPPOL och var för övrigt det första landet som mottog elektroniska fakturor från annat land (Danmark), inom ramen för PEPPOL. Därefter har under våren både fakturor och andra dokument utväxlats mellan olika medlemsstater.

Det finns även en ambition att främja den elektroniska meddelandeutväxlingen när det gäller e-faktureringskonkret. I ett direktiv antaget 2010 finns regler bl.a. kring elektronisk faktureringskonkret. Det stadgas att pappersfakturor och elektroniska fakturor ska behandlas lika. Direktivet ska genomföras av medlemsstaterna senast den 31 december 2012.

Kommissionen har även beslutat tillsätta ett så kallat Multi Stakeholders Forum i syfte att främja ökad e-faktureringskonkret. Deltagare i detta forum ska vara två representanter för varje medlemsland. Det ska även bildas nationella forum och nationella strategier för att öka användandet av e-faktureringskonkret.

När det gäller standardiseringsarbete för att skapa förutsättningar för att utbyta e-handelsdokument fortsätter arbetet inom bl.a. EU:s standardiseringsorgan CEN. Ett gemensamt arbete bedrivs vidare i syfte att nå fram till en enhetlig standard för e-faktura, baserat på UN/CEFACT:s Cross Industry Invoice. Standardiserade meddelanden i övrigt på upphandlingsområdet bedrivs även inom CEN, dess workshop CEN/BII2.

SKL: e-förvaltning

Rådet: Det nya direktivet

Kommissionen: Mer information liksom möjlighet för intresserade att ansöka om deltagande finns också på kommissionens hemsida.

Övrigt: PEPPOL

Kontaktperson: Kerstin Wiss Holmdahl, kerstin.wiss.holmdahl@skl.se, 08-452 79 87

”Inre marknads”-akten

Den s.k. Montirapporten om den inre marknaden som lades fram för kommissionen 2010 utgjorde startskottet för en nystart av EU:s inre marknad. I rapporten, skriven av den tidigare kommissionären Mario Monti, lyfts bl.a. behovet av att förenkla statsstödsreglerna, men också ett behov av att göra det lättare för offentliga myndigheter att ge stöd på lokal nivå. Samtidigt pekar Monti på vikten av att stärka kommissionens möjligheter att tackla problemen kring otillåtna stöd.

Kommissionen har bearbetat förslagen i Montirapporten i sitt meddelande om en ”inremark-

nadsakt” som lades fram hösten 2010. Meddelandet tar upp 50 åtgärder med syfte att effektivisera och modernisera den inre marknaden och är ett av flera instrument för att förverkliga Europa 2020-strategin. Aktörer i samtliga medlemsstater hade under vintern möjlighet att lämna synpunkter och kommentarer på förslagen. Den slutliga utformningen av inremarknadsakten är för närvarande under utarbetande i kommissionen.

De 50 åtgärdsförslagen fördelas på tre områden:

- › Det första området är inriktat på att främja en stark och uthållig tillväxt i näringslivet. Åtgärderna syftar till att främja och skydda innovation och nyskapande, utveckla en digital inre marknad, effektivisera reglerna för offentlig upphandling, förbättra affärsmöjligheterna för små och medelstora företag, öka det rättsliga och skattemässiga samarbetet och värna Europas globala konkurrenskraft.
- › Det andra området fokuserar på medborgarnas förtroende, där syftet är att återupprätta tilliten till den inre marknaden bland Europas medborgare och konsumenter. De specifika förslagen handlar bl.a. om att säkra kvaliteten för allmännyttiga tjänster, satsningar på central infrastruktur, garantera rätten för arbetstagare att vidta kollektiva åtgärder, underlätta den fria rörligheten för personer samt förstärka skyddet och underlätta för konsumenter vid gränsöverskridande handel.
- › Det tredje området innehåller åtgärder avseende dialog, partnerskap och utvärdering för en god styrning av den inre marknaden. Bland åtgärderna finns förslag för att intensifiera utvärderingen av regelverket, utvidgat samarbete mellan EU:s förvaltningar, utveckling av alternativa tvistlösningssystem (bl.a. Solvit), mer formaliserat samarbete med civilsamhället vid lagstiftningsarbete och krav om snabbare genomförande av EU-lagstiftning i medlemsländerna.

SKL: Juridik, Yttrande

Kommissionen: Inremarknadsakten

Kontaktperson: Helena Linde, helena.linde@skl.se, 08-452 79 76

EU:s reglering av allmännyttiga tjänster

Lissabonfördraget markerar startpunkten för en intressant utveckling av regleringen i EU-rätten när det gäller s.k. tjänster av allmänt ekonomiskt intresse. Till fördragen har fogats ett bindande protokoll om tjänster av allmänt intresse. I protokollet slås fast att unionens gemensamma värden särskilt inbegriper:

- ▶ Nationella, regionala och lokala myndigheters roll och handlingsutrymme när det gäller att tillhandahålla, beställa och organisera tjänster av allmänt ekonomiskt intresse så nära användarnas behov som möjligt.
- ▶ Mångfalden av tjänster av allmänt ekonomiskt intresse och de skillnader i användarnas behov och preferenser som olika geografiska, sociala eller kulturella förhållanden kan leda till.
- ▶ En hög nivå av kvalitet, säkerhet och överkomlighet, likabehandling samt främjande av allmän tillgång och användarnas rättigheter.

Enligt protokollet gäller vidare att bestämmelserna i fördragen inte ska påverka medlemsstaternas behörighet att tillhandahålla, beställa och organisera tjänster av allmänt intresse som inte är av ekonomisk art.

Införandet av en rättslig grund i fördragen för tjänster av allmänt ekonomiskt intresse har betydelse på fler vis. Det innebär att det numera är möjligt för EU att i förordningar fastställa principer och villkor för dessa tjänster. Genom Lissabonfördraget har även stadgan om de grundläggande rättigheterna blivit en rättsligt bindande del av EU:s fördrag. Enligt stadgan ska unionen erkänna och respektera den tillgång till tjänster av allmänt ekonomiskt intresse som föreskrivs i nationell lagstiftning och praxis i enlighet med fördragen.

Regelverken kring tjänster av allmänt intresse respektive tjänster av allmänt ekonomiskt intresse är ännu outvecklade. Det gäller både i EU-rätten och i vår nationella rätt. Däremot kan utvecklingen på detta område få stor betydelse för den lokala nivåns förutsättningar att ta ansvar för sina uppgifter.

Frågan om hur tjänster av allmänt intresse enligt EU-rätten hanteras har starka kopplingar till nationell rätt – framför allt i förhållande till den svenska kommunallagen – och särskilt reglerna för olika typer av kommunala stöd. Det kan framstå som motsägelsefullt att ett stöd som är godtagbart enligt EU-rätten inte godtas från kommunalrättslig synpunkt och vice versa. Det svenska rättssystemet kan därför behöva förses med bra arbetsformer för att låta rätt samhällsnivå definiera vad som är tjänster av allmänt ekonomiskt intresse.

I Sverige förs ibland uppfattningen fram att en viss tjänst inte är en tjänst av allmänt intresse med hänvisning till EU-rätten. Det kan finnas skäl att vända på resonemanget och istället överväga utrymmet att låta peka ut de tjänster och uppgifter som i hela eller delar av Sverige utgör tjänster av allmänt ekonomiskt intresse. Med tanke på bestämmelserna i protokollet om tjänster av allmänt intresse kan detta vara en möjlighet att på lokal nivå kunna definiera vad som är allmännyttiga tjänster.

Fri rörlighet och konkurrensaspekter är grundläggande EU-principer. Nu lyfts också behovet av att skapa en social plattform för att modernisera Europa. I kommissionens arbetsprogram för 2011 ingår därför bl.a. en omarbetning av paketet från 2005 om tjänster i allmänhetens intresse, och det har förts fram som ett av utvecklingsområdena inom ramen för den s.k. inre marknadsakten. Detta innebär att det finns skäl att förvänta utveckling av de rättsliga frågor som kopplas till tjänster av allmänt ekonomiskt intresse.

SKL bevakar utvecklingen av tjänster av allmänt intresse, både i EU-rätten och i svensk rätt.

SKL: Juridik

Kommissionen: Om tjänster av allmänt intresse

Kontaktperson: Helena Linde, helena.linde@skl.se,
08-452 79 76

Regelverket kring offentligt stöd

EU:s reglering av offentligt stöd – statsstödsreglerna – syftar till förhindra att vissa företag eller viss produktion gynnas på ett otillbörligt sätt. Bestämmelserna gäller för alla former av offentligt stöd, vilket innebär att stöd med kommunala medel också kan träffas av regelverket.

Kommissionen har mottagit ett antal klagomål mot svenska kommuner och landsting som rör otillåtet statligt stöd. Ett tiotal ärenden är under handläggning. Huvudsakligen handlar det om prisättning i samband med s.k. avknoppningar inom skolan och inom hälso- och sjukvården. Enstaka klagomål rör påstådd underprisförsäljning av fastigheter. Ett överträdelseärende gäller bostadssektorn där Fastighetsägarna, genom sin europeiska organisation European Property Federation, 2005 anmälde svenska staten till kommissionen. Fastighetsägarna har gjort gällande att kommunala bostadsbolag får konkurrensnedvridande stöd av kommunerna och därmed gynnas på bekostnad av de privata bostadsföretagen. Detta har i sin tur lett

fram till en förändrad lagstiftning för de allmännyttiga bostadsföretagen.

En nationell översyn pågår inom ramen för den statliga utredningen om vissa frågor om statligt stöd. Utredningen har fått i uppdrag (Dir. 2010:9) att se över de svenska genomföranderegler på statsstödsområdet. Utredningen ska pröva om bestämmelserna om återkrav av statligt stöd till näringslivet bör förändras. Vidare ska prövas om nuvarande bestämmelser om upplysningsskyldighet för kommuner och landsting bör utvidgas till att avse även den situationen att ett stöd redan har införts och kommissionen har inlett en prövning. Utredaren ska även föreslå författningsändringar som gör det möjligt att återkräva stöd som inte är förenligt med EU-rätten, samt analysera om det behövs särskilda bestämmelser för att tredje part inför svensk domstol ska kunna yrka återkrav eller skadestånd. Slutligen ska utredaren ta ställning till om det behövs ett undantag från den kommunalrättsliga självkostnadsprincipen och, om så är fallet, lämna de författningsförslag som krävs.

SKL: Juridik

Kommissionen: DG Konkurrens

Regeringen: Dir. 2010:9, Lag (2010:879) om allmännyttiga kommunala bostadsaktiebolag

Kontaktpersoner:

Helena Linde, helena.linde@skl.se, 08-452 79 76

Lena Dalman, lena.dalman@skl.se, 08-452 79 73

Anette Jansson, anette.jansson@skl.se, 08-452 78 68

Per Henningsson, per.henningsson@skl.se, 08-452 78 79

Lars Björnson, lars.bjornson@skl.se, 08-452 79 72

Utökad tjänstehandel över gränserna

Tjänstedirektivet syftar till att undanröja rättsliga och administrativa hinder för att handeln med tjänster inom EU ska öka, till gagn för tillväxt och sysselsättning. Direktivet innebär krav på att utvärdera nationella, regionala och kommunala krav på tjänsteleverantörer, så att de inte i onödan begränsar etableringsrätten eller rätten att tillfälligt tillhandahålla tjänster i en annan medlemsstat. Varje kommun ska därför kontrollera att dess krav på tjänsteleverantörer är icke-diskriminerande (på

grund av nationalitet/medlemsstat), nödvändiga och proportionerliga – det s.k. EG-testet. Hur detta kan gå till är dokumenterat i ett pilotprojekt som drivits av Haninge och Järfälla kommuner. Arbetet redovisas på SKL:s webbplats.

Tjänstedirektivet förutsätter utvecklade elektroniska förfaranden och en för detta gemensam kontaktpunkt. Den svenska kontaktpunkten för tjänster har utvecklats av Bolagsverket, Skatteverket och Tillväxtverket. Via denna punkt är det möjligt att ansöka om de tillstånd som kan krävas för att sälja tjänster i Sverige. Hit kan tjänsteleverantörer vända sig för att få information om tillståndskrav i den aktuella medlemsstaten, men också för tillstånd och för att kommunicera med myndigheterna.

Tjänstedirektivet bygger också på att varje myndighet som ska hantera tillstånds- och tillsynsärenden kan samarbeta och kommunicera med myndigheter i andra medlemsstater. Tjänstelagen och tjänstedirektivet innebär krav på att detta arbete utförs genom det s.k. informationssystemet för den inre marknaden (IMI), en webbplats som inrättats av kommissionen. IMI innehåller en databas över behöriga myndigheter inom EES-området, vilket gör det möjligt att ta reda på vilken myndighet i en annan medlemsstat som ger tillstånd eller utövar tillsyn över en viss tjänst, utan att man känner till myndighetsstrukturen i detta land.

SKL kommer även fortsättningsvis att följa och stödja ett korrekt genomförande av direktivet på kommunal nivå. Som ett led i detta bedrivs samarbete med berörda myndigheter. Det behövs också mer information om tjänstedirektivets inverkan på kommunala arbetsformer. I sammanhanget är därför värt att nämna att Kommerskollegium för närvarande arbetar med att ta fram en särskild ”Inremarknadsguide” riktad till den kommunala nivån.

SKL: Tjänstedirektivet, Pilotprojekt om regelinventering

EU: Tjänstedirektivet

Övrigt: Kontaktpunkten www.verksam.se, se även Kommerskollegium

Kontaktpersoner:

Helena Linde, helena.linde@skl.se 08-452 79 76

Lena Dalman, lena.dalman@skl.se, 08-452 79 73

Nils Alesund, nils.alesund@skl.se, 08-452 75 98

Jämställdhet, diskriminering och integration

Kvotering till bolagsstyrelser?

EU:s jämställdhetsstrategi har fem prioriteringar: ekonomisk självständighet, lika lön för lika arbete och arbete av lika värde, jämställdhet i beslutsfattandet, stopp för alla former av könsrelaterat våld samt främjande av jämställdhet utanför EU. Det finns också ett sjätte övergripande mål som handlar om könsstereotyper, lagstiftning, diskriminering på flera grunder samt styrning och verktyg i jämställdhetsarbetet. För alla sex områden i strategin finns prioriterade åtgärder bl.a. att se till att nå EU:s sysselsättningsmål på 75 procent för kvinnor och män år 2020 samt bekämpa mäns våld mot kvinnor.

Den åtgärd som kommissionen främst prioriterat är ett målinriktat initiativ för att få fler kvinnor på toppbefattningar. I mars träffade kommissionären Reding verkställande direktörer och styrelseordförande för börsnoterade företag för att diskutera underrepresentationen av kvinnor i bolagsstyrelserna. 12 procent av styrelseledamöterna i Europas

största företag är kvinnor och i de 97 procent av styrelserna är ordföranden en man. Alla börsnoterade företag i Europa uppmanades att underteckna utfästelsen om fler kvinnor i bolagsstyrelserna och frivilligt åta sig att öka kvinnornas deltagande i bolagsstyrelserna till 30 procent senast 2015 och 40 procent senast 2020. I mars 2012 kommer kommissionen att utvärdera situationen igen och fatta beslut om nästa steg. Ansvarig minister i Sverige, Nyamko Sabuni, har tidigare inte velat kvotera kvinnor till bolagsstyrelser. Hon har nu ändrat åsikt och kommer på folkpartiets landsmöte i oktober att sannolikt lägga ett förslag om kvotering till styrelserna i kommunala bolag.

Kommissionen: *Utfästelse för fler kvinnor i bolagsstyrelser*

Kontaktperson: Anna Ulveson, anna.ulveson@skl.se,
08-452 74 67

Ny jämställdhetspakt

En ny jämställdhetspakt för åren 2011–2020 antogs av rådet i mars. Rådet menar att jämställdhetspolitiken är av avgörande betydelse för ekonomisk tillväxt, välbefinnande och konkurrenskraft. Pakten bekräftar och stödjer särskilt den nära kopplingen mellan kommissionens strategi för jämställdhet (2010–2015) och Europa 2020. Pakten betonar sitt åtagande att leva upp till EU:s jämställdhetsambitioner enligt fördraget och särskilt att:

- › minska könsskillnaderna när det gäller sysselsättning och socialt skydd, bland annat lönegapet mellan kvinnor och män, i syfte att uppnå målen i Europa 2020-strategin
- › främja en bättre balans mellan arbetsliv och privatliv för kvinnor och män under hela livet
- › bekämpa alla former av våld mot kvinnor, så att kvinnor till fullo kan åtnjuta sina mänskliga rättigheter

Inom dessa områden uppmanar rådet till insatser och ger förslag till åtgärder hos medlemsländerna och på unionsnivå.

Rådet vill förstärka styrningen genom att integrera ett jämställdhetsperspektiv i alla politikområden, se till att jämställdhetseffekter beaktas vid konsekvensbedömningar av ny EU-politik samt vidareutveckla könsuppdelad statistik. När medlemsstaterna utformar och genomför sina nationella reformprogram uppmanas de att tillämpa ett jämställdhetsperspektiv särskilt när det gäller sysselsättningsriktlinjerna. Kommissionen och rådet uppmanas även att införliva ett jämställdhetsperspektiv i den årliga tillväxtöversikten, de landspecifika yttrandena och de landspecifika rekommendationerna. Även CEEP arbetar med frågor inom Jämställdhetspakten.

SKL: Jämställdhet

Kommissionen: EU-kommissionens jämställdhetsstrategi 2010–2015, Jämställdhetsstrategins aktiva åtgärder, Jämställdhetspakten

Kontaktpersoner:

Anna Ulveson, anna.ulveson@skl.se, 08-452 74 67

Jeanette Grenfors, jeanette.grenfors@skl.se,

08-452 74 52

Resolution mot könsbaserat våld

Våldtäkt och andra former av sexuellt våld mot kvinnor är en straffbar handling när offret inte har samtyckt och bör falla under allmänt åtal i alla EU-länder, säger Europaparlamentet i en resolution som kräver ett EU-direktiv för att bekämpa könsbaserat våld. Alla Europas kvinnor har inte samma skydd mot mäns våld, utan graden av skydd beror till stor del på vilket land de bor i eftersom lagar och politik skiljer sig mycket länderna emellan. Ledamöterna förkastar också alla hänvisningar till "kulturella, traditionella eller religiösa sedvänjor" som förmildrande omständigheter i samband med våld mot kvinnor, inklusive så kallade hedersbrott och kvinnlig könsstympning.

Europaparlamentet: Resolution

Kontaktperson: Åsa Frostfeldt, asa.frostfeldt@skl.se,
08-452 76 87

Europarådets konvention om våld mot kvinnor undertecknat av Sverige

Sverige undertecknade i maj Europarådets nya konvention om våld mot kvinnor och våld i hemmet. Konventionen syftar till att förebygga och bekämpa alla former av könsbaserat våld mot kvinnor. Europarådets konvention om våld mot kvinnor är rättsligt bindande för de stater som anslutit sig och medför skyldigheter för staterna att vidta alla nödvändiga åtgärder för att förebygga, förhindra, utreda och bestraffa våld mot kvinnor i alla dess former. Staterna är också skyldiga att tillhandahålla stöd, skydd och kompensation till offren för sådant våld.

För att konventionen ska träda i kraft krävs att tio medlemsstater undertecknar och ratificerar konventionen. Utöver Sverige har fjorton andra länder undertecknat: Finland, Frankrike, Grekland, Island, Luxemburg, Makedonien, Montenegro, Norge, Portugal, Slovakien, Spanien, Turkiet, Tyskland och Österrike.

SKL: jämställdhet

Europaparlamentet: Resolution för att bekämpa våld mot kvinnor

Europarådet: konvention om våld mot kvinnor

Kontaktperson: Åsa Frostfeldt, asa.frostfeldt@skl.se,
08-452 76 87

Strategi om integration presenterad

I juli antogs "EU:s agenda för integration". Agendan fokuserar på invandrarnas fullständiga deltagande i alla aspekter av samhällslivet och betonar de lokala myndigheternas avgörande roll. Att man behärskar språket, har ett jobb och förstår den lokala kulturen pekas också ut som centrala komponenter för en framgångsrik integration. Under hösten kommer agendan att tas upp i regionkommittén och flera aktörer, bland annat CEMR, kommer att yttra sig om den. I detta arbete kommer SKL att delta. I december planeras också rådsslutsatserna att antas.

SKL: *Integration*

EU: *Stockholmsprogrammet*

Kommissionen: *Webbplats om integration*

Kontaktperson: Nina Andersson Brynja,
nina.andersson@skl.se, 08-452 79 29

Utbildning, forskning och kultur

Utbildning central del i Europa2020-strategin

Ett huvudsyfte med Europa 2020-strategin är att stödja EU:s ungdomar för att låta dem ta vara på sina talanger. Detta kommer att gynna dem själva, samhället och samhällsekonomin.

Två av de siffransatta målen i Europa 2020-strategin avser utbildning. Det ena handlar om att minska andelen elever som lämnar skolan i förtid till under 10 procent. Det andra handlar om att se till att minst 40 procent av den yngre generationen har genomförd högskoleutbildning, inklusive yrkeshögskoleutbildning.

Om man förbättrar ungdomarnas resultat i utbildningen bidrar det både till målet ”smart tillväxt” genom att höja färdighetsnivån överlag, och till målet ”tillväxt för alla” genom att motverka en av de största riskfaktorerna för arbetslöshet och fattigdom. Att minska avhoppet från skolan bidrar också till de andra målen i Europa 2020. Samtidigt är det ett viktigt bidrag till att bryta den onda cirkeln av underläge som leder till det sociala utanförskap som påverkar så många ungdomar.

Kommissionens har sammanställt de olika medlemsstaternas ambitioner avseende dessa mål. Sammanställningen visar dessvärre att EU:s mål inte kommer att kunna nås, inte ens om resultatet blir det mest positiva utfallet för varje medlemsland. Sveriges ambitioner är relativt måttliga. Målet om 10 procent utbildningsavbrott innebär stort sett samma avbrottsnivå som idag. Det mål Sverige redovisat om att 40–45 procent ska ha genomfört högre utbildning kommer endast att nås om större ansträngningar än idag görs om att rekrytera ungdomar till högskolan och få dem att fullfölja studierna. Särskilt gäller detta pojkar. Om inga insatser vidtas kommer Sverige att ligga under målsättningen. Det troliga är att Sverige, utan särskilda högre ambitioner vad gäller avbrott och högre studier, kommer att ligga på en nivå som motsvarar ett genomsnitt för EU-länderna 2020. Det innebär relativt sett en tillbakagång i förhållande till andra medlemsstater jämfört med idag.

”Unga på väg” är ett av flaggskeppsinitiativen i Europa 2020. Det är en dagordning av såväl nya insatser, en förstärkning av det som redan är på gång och en ordning som ser till att det som beslutats

också blir genomfört. Unga på väg inriktas på fyra huvudlinjer:

- Livslångt lärande; mer variationer av lärande inbegripet erkännande av informellt och icke-formellt lärande.
- Högre andel av ungdomar som deltar i högre utbildning; en ny agenda för att reformera och modernisera den högre utbildningen.
- Översyn av EU:s stöd till rörlighet i utbildnings-syfte, ge fler möjligheter till studier utomlands och praktik i andra länder.
- Förbättringar av sysselsättningsläget för ungdomar genom insatser av främst arbetsmarknads-politisk art.

Under hösten 2010 har ett meddelande från kommissionen om EU-samarbete inom yrkesutbildningen för att stödja Europa 2020-strategin diskuterats och behandlats av bl.a. Regionkommittén. Meddelandet innehåller en vision för yrkesutbildningen som bygger på och bidrar till Europa 2020-arbetet. Den innebär bl.a. mer flexibel tillgång till yrkesutbildning genom livet, möjligheter att fortsätta från yrkesutbildning till högre utbildning, samt ökad rörlighet över gränserna. Vissa utbildningsmoment i studierna ska kunna genomföras i andra medlemsstater. Områden som särskilt pekas ut är arbetet med att utveckla nyckelkompetenser hos alla och modernisering av yrkesutbildningarnas syfte och utformning. Yrkesinriktad fortbildning och högre arbetsmarknadsrelevans genom partnerskap är andra områden som behandlas. Innovation, kreativitet och entreprenörskap är egenskaper som moderna yrkesutbildningar behöver utveckla.

Ett andra flaggskeppsinitiativ i Europa 2020-strategin som berör utbildning är ”En agenda för ny kompetens och arbetstillfällen”. Agendan omfattar även insatser inom arbetsmarknadspolitiken, såsom nya former för ingångsjobb och avancemang, flexiblare arbetslöshetsersättning, samt incitament för den enskilde att skaffa sig utbildning.

På utbildningens område handlar det om att kartlägga och tydliggöra vilka kompetenser som kommer att behövas i EU och därtill möjligheter att skaffa sig rätt kombinationer av utbildningar. Detta initiativ pågår till 2014.

SKL: Skola och förskola

Kommissionen: Sammanställning av Europa 2020-målen, Unga på väg, En agenda för ny kompetens och arbetstillfällen

Kontaktperson: Mats Söderberg, mats.soderberg@skl.se, 08-452 79 42

FoU och innovation

EU:s sjunde ramprogram för forskning, utveckling och demonstration (FP7) pågår mellan åren 2007 och 2013. Budgeten uppgår till sammanlagt 53 miljarder euro. Och hittills har mer än 9 000 projekt finansierats inom ramen för programmet. Enligt kommissionen beräknas projekt, som fått finansiellt stöd bara under detta år, att ha skapat 165 000 nya jobb tillfällen. Ramprogrammet för konkurrenskraft och innovation (CIP) har en budget på 3,6 miljarder euro under perioden 2007–2013 och där har mer än 100 000 små och medelstora företag fått stöd genom bland annat lånegarantier.

De årliga utlysningarna inom FP7 öppnade i slutet av juli 2011. Årets utlysningar har enligt VINNOVA, som är ansvarig myndighet i Sverige för att informera om möjligheterna i FP7, starkare fokus på innovation och forskning som tar itu med de stora samhälleliga utmaningarna. Även små och medelstora företag (SME) prioriteras årets utlysning.

I början av december 2011 arrangerar dessutom kommissionen sitt första så kallade Innovationskonvent sedan lanseringen av flaggskeppsinitiativet innovationsunionen i oktober 2010.

I kommissionens förslag till budget för 2014–2020, som kom i slutet av juni 2011, föreslås att ett nytt program skapas: ”Competitiveness and SME’s programme”. Denna del skulle då ersätta den del av det nuvarande programmet för konkurrenskraft och innovation (CIP) som inte handlar om innovation. Den sammanlagda budgeten för hela perioden föreslås uppgå till 2,4 miljarder euro för detta ändamål. För den andra delen av CIP som handlar om innovation och det sjunde ramprogrammet (eller dess fortsättning) samt EIT (European Institute of Technology) föreslås ersättas av ett gemensamt ramverk kallat Common Strategic Framework eller CSF. Detta ramverk sätter strategiska mål för all EU-forskning och innovation men med mer harmoniserade regler. Tillsammans kommer programmen att omsätta 80 miljarder euro under sjuårsperioden. Programmen kommer att fokusera på tre olika områden som ligger i linje med EU2020-strategins prioriteringar:

- Att excellera i grundläggande vetenskap
- Att ta itu med samhälleliga förändringar (hälsa, demografiska förändringar, välbefinnande, livsmedelssäkerhet, energi, transporter, råvaror, resurseffektivitet, klimatåtgärder, innovativa och säkra samhällen inkl. IT-säkerhet)

- › Att skapa industriellt ledarskap och konkurrenskraftiga ramverk (industriell teknik och tjänster inkl. IKT, nanoteknik, avancerade material, m.m.)

Vinnova: Artikel om stöd för forskning och innovation

Kommissionen: Innovationskonferens

Kontaktperson: Jonny Paulsson, jonny.paulsson@skl.se, 08-452 78 37

Grönbok om ett gemensamt ramverk för EU:s forskning och innovation

I slutet av 2010 presenterade kommissionen en grönbok om ett gemensamt strategiskt ramverk för EU:s forskning och innovation. SKL deltog i den efterföljande konsultationen som avslutades i maj 2011. SKL välkomnar förslaget om ett gemensamt strategiskt ramverk för de olika EU-programmen. Det är viktigt att stärka kopplingarna mellan forskning och innovation även om det är delvis olika storheter. Förbundet instämmer vidare i att finansieringen av forskning och innovation på EU-nivå bör vara inriktad på de stora samhällsutmaningar den åldrande befolkningen, klimat- och energifrågor, resurseffektivitet etc. Dessa rör i allra högsta grad förbundets medlemmar; kommuner, landsting och regioner bör därför också involveras tidigt i processen med att formulera de framtida utmaningarna.

SKL anser också att det är mycket positivt att begreppet innovationer breddats till att inkludera även s.k. icke-tekniska innovationer inom miljö och sociala området. Detta är något som framförts under många år. Detta möjliggör att ta tillvara ett mycket bredare spektrum av nya idéer, inte minst från små och medelstora företag men även från offentliga verksamheter. Förbundet instämmer i att både det europeiska forskningsrådet (ERC) och de s.k. Marie Curie-åtgärderna som stimulerar forskares rörlighet är framgångsrika aktiviteter som ska vara kvar i kommande FoU-program.

Förbundet fokuserar under hösten framförallt på den kommande svenska forsknings- och innovationspolitiska propositionen som ska komma till hösten 2012, där EU-perspektivet kommer att finnas med. Frågorna bevakas också via Regionkommitténs EDUC-utskott i avvaktan på kommissionens förslag sent under 2011.

SKL: Yttrande

Kommissionen: Grönbok

Kontaktperson: Jonny Paulsson, jonny.paulsson@skl.se, 08-452 78 37

Handlingsplan för EU:s arbete med kultur 2011–2014

I december 2010 antog rådet en handlingsplan för kultur 2011–2014. Det gemensamma EU-arbetet vilar på målen inom kulturområdet som fastställs i fördragen och i den europeiska kulturagendan från 2007. Kulturagendan har tre gemensamma mål:

- › Främja kulturell mångfald
- › Främja kulturen som en drivkraft för kreativitet
- › Främja kulturen som ett väsentligt inslag i unionens internationella förbindelser

Handlingsplanen 2011–2014 beaktar kommissionens rapport som släpptes sommaren 2010 om genomförandet av den europeiska kulturagendan och det tillhörande arbetsdokumentet. Där sägs bland annat att kultur är en bidragande faktor för förverkligandet av Europa 2020-strategin.

Ministerrådet enades genom antagandet av handlingsplanen om att inrätta arbetsgrupper av experter med uppdrag från medlemsstaterna. Handlingsplanen pekar ut sex prioriteringar som löper över hela perioden:

- › A: Kulturell mångfald, interkulturell dialog och åtkomlig kultur för alla
- › B: Kulturindustrin och den kreativa industrin
- › C: Färdighet och rörlighet
- › D: Kulturarvet, inklusive rörlighet när det gäller samlingar
- › E: Kultur i de yttre förbindelserna
- › F: Kulturstatistik

Under våren har de fyra första arbetsgrupperna startat sitt arbete (som berör prioriteringarna A–D) och Sverige representeras av Statens Kulturråd, Konstnärsnämnden och Nationalmuseum. Arbetsgrupperna kommer bl.a. att ta fram handböcker för tillgänglighet (prioritering A) och kulturindustrin och den kreativa industrin (prioritering B) som presenteras under 2012.

SKL: Kultur och fritid

Rådet: Handlingsplanen för kultur

Kommissionen: Rapport om genomförandet av den europeiska kulturagendan

Kulturrådet: Kulturrådets samarbete med OMC

Kontaktperson: Calle Nathanson, calle.nathanson@skl.se, 08-452 74 22

Bedömning av statligt stöd till filmer och annan audiovisuell produktion

Europeiska kommissionen har presenterats ett diskussionsunderlag kring statligt stöd till filmer och annan audiovisuell produktion för synpunkter. Kommissionen antog 2001 ett meddelande där kriterier för bedömning av statligt stöd till produktion av filmer och audiovisuella produktioner framställdes. Kriteriernas giltighet förlängdes 2004, 2007 och 2009. För att följa upp de frågeställningar som dykt upp under tiden sedan 2001 ska kommissionen slutföra en översyn av meddelandet före utgången av 2012. Kommissionen har därför tagit fram ett diskussionsunderlag och bjudit in EU:s medlemsstater och övriga intressenter att lämna synpunkter senast den 30 september 2011.

Diskussionsunderlaget innehåller en rad frågeställningar, bl.a. om behovet av förändring, målsättning med och utformning av stödet samt vilken verksamhet stöd ska utgå till. Syftet är att fastställa den framtida ramen för filmer och audiovisuella produktioner, identifiera områden för reflektion och ange möjliga riktlinjer för de framtida reglerna för statligt stöd på området.

SKL: Kultur och fritid

Kommissionen: *Bedömning av statligt stöd till filmer och annan audiovisuell produktion*

Kontaktperson: Calle Nathanson,
calle.nathanson@skl.se, 08-452 74 22

Ordlista

A

Acquis communautaire

Detta franska begrepp syftar på hela EU:s regelverk, dvs. medlemsstaternas gemensamma skyldigheter och rättigheter.

Amsterdamfördraget

EU-fördrag som undertecknades 1997 och trädde i kraft den 1 maj 1999. Det innehåller tillägg och ändringar av de fördrag som utgör grunden för EU.

B

Befogenhetsfördelning

Fördelningen av befogenheter mellan EU och medlemsstaterna indelas i tre typer:

- › Delade befogenheter (vanligast): Både EU och medlemsstaterna har rätt att stifta lagar inom ett visst område.
- › Exklusiva befogenheter för EU: Medlemsstaterna har oåterkalleligen av sagt sig alla möjligheter att agera.
- › Stödjande befogenheter: EU kan endast samordna och uppmuntra medlemsstaternas agerande.

Principerna om subsidiaritet och proportionalitet styr ansvarsfördelningen så att denna indelning respekteras.

Beslut

Ett beslut är en rättsakt som till alla delar är bindande för dem det är riktat till. Det kan vara riktat direkt till en eller flera medlemsstater, till enskilda företag eller till individer.

Bästa praxis

Ett sätt för regeringarna att effektivisera politiken inom EU är att se efter vad som pågår i övriga medlemsstater och vad som fungerar bäst. Sedan kan de ta till sig denna "bästa praxis" och anpassa den till sina egna nationella och lokala sammanhang.

C

Coreper

Coreper står för franskans *Comité des représentants permanents*, dvs. Ständiga representanternas kommitté. I Coreper förbereds de ärenden som tas upp på rådets möten.

D

Direktiv

Rättsakt som är riktad till medlemsstaterna och bindande vad gäller de mål som ska uppnås och tidpunkter för dessa. Medlemsstaterna beslutar själva vad som ska göras för att föreskrifterna i direktivet ska uppfyllas.

E

EES

Europeiska ekonomiska samarbetsområdet består av de 27 EU-länderna samt Island, Norge och Liechtenstein. EES-avtalet innebär huvudsakligen att EU:s regler för den inre marknaden med fri rörlighet över gränserna för varor, personer, tjänster och kapital ska gälla i alla 30 länder.

Enhällighet

Termen enhällighet innebär att alla medlemsstater i rådet måste vara överens för att ett förslag ska kunna antas. Eftersom detta försvårar beslutsprocessen i en union med 27 länder gäller nu regeln om enhällighet endast på särskilt känsliga områden, som beskattning och den gemensamma utrikes- och säkerhetspolitiken

Europaparlamentet

EU:s enda direkt folkvalda institution. Europaparlamentet har gradvis fått utökad makt och beslutar i dag tillsammans med rådet i lagstiftningsfrågor på de flesta områden. Parlamentet antar också budgeten och kontrollerar kommissionen politiskt. Europaparlamentet består f.n. av 736 ledamöter utsedda för fem år genom direkta val i medlemsstaterna.

Sverige har för närvarande 18 platser och 2 observatörer. I och med Lissabonfördragets ikraftträdande kommer Sverige att få 20 platser från och med år 2014, om inte beslut om tidigareläggning av detta tas innan dess. Europaparlamentet får inte ha fler än 751 ledamöter. Varje medlemsstat ska företrädas av högst 96 och minst 6 ledamöter.

Europarådet

Europarådet är inte någon EU-institution, utan en mellanstatlig organisation med säte i Strasbourg. Strävar bl.a. efter att värna de mänskliga rättigheterna, främja den kulturella mångfalden i Europa och bekämpa samhällsproblem som främlingsfientlighet och intolerans.

Europeiska centralbanken (ECB)

Europeiska centralbanken etablerades 1998 och är baserad i Frankfurt. Banken sköter penningpolitiken för de 16 medlemsstater som är med i euroområdet. Dess huvuduppgift är att upprätthålla prisstabiliteten i euroområdet och genomföra den europeiska valutapolitiken, som fastställs av Europeiska centralbankssystemet (ECBS).

Europeiska ekonomiska och sociala kommittén (EESK)

Ett av EU:s remissorgan vars ledamöter representerar civilsamhället. Kommittén har 344 ledamöter. Sverige representeras av företrädare från bl.a. Svenskt Näringsliv, LRF och fackförbunden.

Europeiska gemenskapen (EG)

EG upprättades genom Romfördraget 1957, främst för att skapa en gemensam marknad utan inre gränser. EG var tidigare den del av EU-samarbetet som rymde politik för bl.a. transporter, konkurrens, fiske och jordbruk, energi och miljö. Med Lissabonfördraget ersattes och efterträddes EG av EU.

Europeiska kommissionen

Den institution som representerar och försvarar hela EU:s intressen. Kommissionen har ensamrätt på att lägga fram nya regelförslag och handlingsprogram och ansvarar för att Europaparlamentets och rådets beslut genomförs. Den består av 27 ledamöter, en från varje medlemsstat. Ordförande är för närvarande portugisen José Manuel Barroso. Ledamöterna beslutar kollektivt, men har olika ansvarsområden. Mandatperioden är fem år. Vår svenska kommissionär Cecilia Malmström har ansvar för bland annat polissamarbete och asylfrågor.

Europeiska ombudsmannen

Europeiska ombudsmannen inrättades 1992 för att trygga en god och öppen förvaltning i EU-institutionerna. Ombudsmannen tar emot klagomål från EU-medborgare och juridiska personer i medlemsstaterna gällande dålig förvaltning vid EU:s institutioner eller organ (utom domstolarna).

Europeiska rådet

Europeiska rådet består av sin ordförande (f.n. Herman Van Rompuy), EU:s stats- eller regeringschefer samt kommissionens ordförande. Dess huvudsakliga uppgift är att dra upp politiska riktlinjer för EU:s utveckling. Europeiska rådet möts minst fyra gånger per år. Dess möten kallas informellt för toppmöten. Europeiska rådets ordförande väljs för en period av två och ett halvt år.

Europeiska terminen

En årligen återkommande sexmånadsperiod när medlemsstaternas budget- och strukturpolitik ska granskas så att oförenligheter och framväxande obalanser kan upptäckas. Tanken är att stärka samordningen i det skede då viktiga budgetbeslut ännu är under behandling.

Europeiska unionens domstol

Består av dels domstolen med 27 domare och 8 generaladvokater, dels den s.k. tribunalen (tidigare kallad förstainstansrätten) med 27 domare, alla utsedda för 6 år på förslag från medlemsstaterna. EU-domstolen tolkar EU-rätten och lämnar förhandsavgöranden om reglernas innebörd på begäran av nationella domstolar. Den dömer i mål mellan medlemsstaterna, mellan EU:s institutioner, mellan EU och medlemsstaterna och mellan EU och medborgarna. Domstolens utslag är bindande.

Europeiska unionens råd

Europeiska unionens råd är även informellt känt som ministerrådet. Denna institution består av medlemsstaternas ministrar, eller deras företrädare. Sammansättningen varierar med sakfrågorna. Rådet sammanträder regelbundet för att fatta detaljbeslut och anta EU-lagar. Som huvudregel måste rådet och Europaparlamentet vara överens för att EU ska kunna anta lagar.

F

Fördjupade samarbeten

Ett arrangemang där minst nio medlemsstater samarbetar inom ett visst område, medan övriga EU-länder ännu inte kan eller vill ansluta sig i det skedet. De medlemsstater som står utanför har emellertid rätt att få ansluta sig senare om de så önskar.

Fördrag

När Europeiska kol- och stålgemenskapen skapades 1951 innebar det startsignalen för mer än femtio års utarbetande av europeiska fördrag. Sedan dess har närmare 20 fördrag undertecknats. Vissa har tillfört ändringar i ursprungstexten, medan andra gett upphov till nya texter. De viktigaste fördragen är:

- Fördraget om upprättandet av Europeiska ekonomiska gemenskapen (EEG-fördraget, EG-fördraget eller Romfördraget) 1958
- Europeiska enhetsakten 1987
- Fördraget om Europeiska unionen (EU-fördraget eller Maastrichtfördraget) 1993
- Amsterdamfördraget 1999
- Nicefördraget 2003
- Lissabonfördraget 2009

När man talar om ”fördragen” syftar det på fördraget om Europeiska unionen (EU-fördraget) och fördraget om Europeiska unionens funktionssätt (EUF-fördraget) i deras lydelse enligt Lissabonfördraget.

Förordning

Rättsakt i EU-rätten som gäller alla medlemsstater, företag, myndigheter och medborgare. Förordningar gäller som lag direkt i EU-länderna såsom de är skrivna, vilket betyder att de inte får omvandlas till andra lagar eller bestämmelser i medlemsstaterna.

G

Grönbok

En grönbok är ett dokument som kommissionen offentliggör för att stimulera till diskussion i en särskild fråga. Genom en grönbok uppmanas berörda parter (organisationer och enskilda) att delta i en debatt om förslagen i grönboken. Ibland ligger den som grund för förslag till lagstiftning som sedan presenteras i en vitbok.

H

Harmonisering

Harmonisering innebär att bringa nationella lagar i överensstämmelse med varandra. Syftet är oftast att ta bort nationella hinder för den fria rörligheten för arbetstagare, varor, tjänster och kapital. EU ser till att medlemsstaternas regler ställer likartade krav på medborgarna och att vissa minimikrav införts i varje land. Harmonisering kan också innebära att man samordnar nationella tekniska regler så att det går att handla fritt med varor och tjänster inom EU. Det innebär att medlemsstaterna erkänner varandras regler för säkra produkter.

I

Inre marknaden

EU-ländernas gemensamma marknad sedan 1992, med fri rörlighet över gränserna för personer, varor, tjänster och kapital.

K

Kommissionen

Se Europeiska kommissionen

Kvalificerad majoritet

Kvalificerad majoritet i rådet innebär att dels 255 röster av 345 (73,9%), dels en majoritet, eller i vissa fall två tredjedelar, av antalet medlemsstater samt, om en medlemsstat begär det, att länder som representerar 62 % av EU:s befolkning ska stå bakom ett förslaget för att det ska antas. Röstfördelningen är följande:

- Tyskland, Frankrike, Italien och Storbritannien 29
- Spanien och Polen 27
- Rumänien 14
- Nederländerna 13
- Belgien, Tjeckien, Grekland, Ungern och Portugal 12
- Bulgarien, Österrike och Sverige 10
- Danmark, Irland, Litauen, Slovakien och Finland 7
- Cypern, Estland, Lettland, Luxemburg och Slovenien 4
- Malta 3

Fr.o.m. den 1 november 2014 kommer kvalificerad majoritet att definieras som minst 55 procent av rådets medlemmar vilka ska företräda medlemsstater som tillsammans omfattar minst 65 procent av unionens befolkning.

L

Lissabonfördraget

Lissabonfördraget trädde ikraft den 1 december 2009 och medför ändringar i EU-fördraget och EG-fördraget (döps om till EUF-fördraget). Det nya fördraget innebär bl.a. att Europeiska rådet väljer en permanent ordförande och att unionen utser en person som ska föra unionens talan i utrikespolitiska frågor. De nationella parlamenten får möjlighet att granska vissa nya förslag från kommissionen och skicka tillbaka dem för omarbetning om ett de skulle bryta mot subsidiaritetsprincipen, dvs. att beslut ska fattas på lägsta effektiva nivå.

Fördraget ses av SKL som ett steg framåt för den lokala och regionala nivån i EU. För första gången erkänns den lokala och regionala självstyrelsen i fördragen. Tidigare har subsidiaritetsprincipen enbart gällt mellan EU och medlemsstaterna, men nu inkluderas även lokal och regional nivå. Kommissionen ska också ta större hänsyn till vilka konsekvenser ett lagförslag kan få på lokal och regional nivå. Regionkommittén får en tyngre roll och en möjlighet införs för kommittén att gå till EU-domstolen om subsidiaritetsprincipen inte följts eller om kommittén inte har konsulterats i frågor där den skulle ha blivit tillfrågad.

Lissabonstrategin

Lissabonstrategin gick ut på ”att göra EU till världens mest konkurrenskraftiga och dynamiska kunskapsbaserade ekonomi med fler och bättre arbetstillfällen” till 2010. 2010 antogs EU:s nya tillväxt- och sysselsättningsstrategi Europa 2020.

Lojalitetsprincipen

Innebär att varje medlemsstat ska vidta alla de åtgärder som krävs för att uppfylla de förpliktelser som följer av fördragen eller av åtgärder som en EU-institution har vidtagit.

M

Maastrichtfördraget

Fördraget om Europeiska unionen (EU-fördraget) undertecknades 1992 i Maastricht och trädde i kraft 1993. Fördraget skapade strukturen med tre pelare och utökade därmed EU:s befogenheter till att gälla polissamarbete, straffrättsligt samarbete samt en gemensam utrikes- och säkerhetspolitik. Från att ha varit en ekonomisk gemenskap blev det nu en politisk union med en nyinrättat medborgarskap.

Medbeslutandeförfarandet

Se Ordinarie lagstiftningsförfarandet

Meddelande

Dokument som kommissionen ger ut. Det finns flera olika sorter. I ett tolkningsmeddelande ger kommissionens sin syn på hur exempelvis ett direktiv ska appliceras.

Medlemsstat

Länderna som är med i EU kallas ”medlemsstater”. Begreppet jämföras ofta med deras regeringar. I EU finns 27 medlemsstater: Belgien, Bulgarien, Tjeckien, Danmark, Tyskland, Estland, Grekland, Spanien, Frankrike, Irland, Italien, Cypern, Lettland, Litauen, Luxemburg, Ungern, Malta, Nederländerna, Österrike, Polen, Portugal, Rumänien, Slovenien, Slovakien, Finland, Sverige och Storbritannien (i EU går landet under benämningen Förenade kungariket).

Mellanstatlighet

Mellanstatlighet innebär att beslutsmakten stannar hos medlemsstaterna och att enhällighet krävs för beslut. Inom EU fattas besluten i exempelvis säkerhets- och försvarsfrågor uteslutande genom mellanstatliga överenskommelser. Dessa mellanstatliga beslut fattas vid rådets möten eller på högsta nivå av medlemsstaternas stats- och regeringschefer i samband med Europeiska rådets möten.

Ministerrådet

Se Europeiska unionens råd

N

Nicefördraget

EU-fördrag som antogs i Nice i december 2000 och trädde ikraft i februari 2003. Fördraget medförde en ny maktfördelning mellan medlemsstaterna för att anpassa EU till utvidgningen: antalet kommissionärer minskades från 30 till 25 (nu 27), användning av omröstning med kvalificerad majoritet utökades och ny röstvägning inom rådet infördes.

O

Ordförandeskap

Ordförandeskapet i rådet roterar och innehas av en medlemsstat under sex månader. Landet ska se till att rådets arbete flyter smidigt.

Belgien innehar ordförandeskapet hösten 2010 och Ungern våren 2011. Sverige var ordförande andra halvåret 2009 och första halvan av 2001.

Ordinarie lagstiftningsförfarandet

Huvudregeln för att fatta beslut i EU. Kommissionen lägger förslag och Europaparlamentet och rådet måste sedan vara överens för att beslutet ska kunna antas. Vad gäller utrikes- och säkerhetspolitiken har parlamentet dock ingenting att säga till om.

Gick innan Lissabonfördraget trädde i kraft under benämningen ”medbeslutandeförfarandet”.

P

Pelare

De tre pelarna avsåg tidigare indelningen av EU:s verksamhet i skilda politikområden. Denna indelning avskaffades när Lissabonfördraget trädde i kraft 2009.

- › Den första pelaren, EG, rörde bl.a. den inre marknaden och EMU. Beslut fattades enligt ”gemenskapsmetoden” och involverade kommissionen, parlamentet och rådet.
- › Den andra pelaren omfattade den gemensamma utrikes- och säkerhetspolitiken (Gusp), där beslut fattades av rådet ensamt.
- › Den tredje pelaren innefattade det polisiära och straffrättsliga samarbetet, där rådet ensamt fattade besluten.

Olika beslutsprocesser användes i de olika pelarna. Den första pelaren var överstatlig och rådet fattade

oftast beslut med kvalificerad majoritet. Inom de andra pelarna, som var mellanstatliga, hade även medlemsstaterna initiativrätt och rådet var tvungnet att fatta sina beslut med enhällighet; alla länder hade alltså vetorätt.

Proportionalitetsprincipen

Proportionalitetsprincipen reglerar EU:s befogenheter, alltså vad EU-institutionerna får göra. Enligt principen får institutionerna endast vidta åtgärder om det är nödvändigt för att uppnå målen i fördragen. Agerandets omfattning ska således stå i proportion till målet. När EU kan använda olika metoder som ger samma effekt ska man välja den metod som ger medlemsstaterna och EU-medborgarna störst frihet.

R

Rapportör

I Europaparlamentet utses en föredragande, informellt kallad ”rapportör”, för varje lagstiftningsärende eller initiativ. Föredragandens förslag diskuteras, ändras och antas genom omröstning i utskottet innan plenarsessionen i Strasbourg. Debatten och omröstningen i parlamentet sker utifrån betänkandet. Systemet med ”rapportörer” finns även i ReK och EESK.

Rekommendationer

Rättsakter som utfärdas av rådet eller kommissionen och som, till skillnad från andra rättsakter, inte är rättsligt bindande.

Regionkommittén (ReK)

Regionkommittén inrättades 1992 genom Maastrichtfördraget och påbörjade sin verksamhet 1994. Det är ett rådgivande organ som ger lokala och regionala myndigheter inflytande över EU:s beslutsprocess. ReK består av 344 företrädare för lokala och regionala myndigheter, utsedda av rådet för en period om fem år. Ledamöterna ska vara valda företrädare för ett lokalt eller regionalt organ eller vara politiskt ansvariga inför en vald församling. Sverige har tolv ordinarie ledamöter och tolv ersättare.

Europaparlamentet, rådet och kommissionen rådfrågar ReK i frågor som rör regionala och lokala intressen. Kommittén ska rådfrågas på ett stort antal områden, bl.a. ekonomisk, social och territoriell sammanhållning, sysselsättning, socialpolitik, transeuropeiska nät, energi och telekommunikation, utbildnings- och ungdomsfrågor, kultur, miljö, folkhälsa och transporter. ReK kan även avge yttranden på eget initiativ.

Rådet

Det finns tre olika europeiska organisationer med ordet ”råd” i namnet: Europeiska unionens råd (ministerrådet), Europeiska rådet och Europarådet. Oftast avses dock ministerrådet när man talar om rådet.

Rättsakter

Med rättsakter avses de instrument som EU-institutionerna kan använda för att utföra sina uppgifter enligt fördragen och i överensstämmelse med subsidiaritetsprincipen. Följande rättsakter finns:

- › Förordningar: Bindande i alla delar och direkt tillämpliga i alla medlemsstater, vilket betyder att de inte får omvandlas till andra lagar eller bestämmelser.
- › Direktiv: Bindande för medlemsstaterna när det gäller det resultat som ska uppnås. Direktivet måste införlivas med medlemsstaternas nationella rätt, och medlemsstaterna har utrymme att bestämma exakt hur det ska införlivas.
- › Beslut: Bindande i alla delar och riktar sig till en särskild person, ett företag eller en medlemsstat.
- › Rekommendationer och yttranden: Är inte rättsligt bindande, utan snarare ett slags viljeyttringar.

S

Sammanhållningspolitik

EU:s övergripande regionalpolitik som syftar till att minska ekonomiska och sociala skillnader mellan regionerna i EU. Sammanhållningspolitiken ska bidra till att stärka gemenskapen och att harmonisera utvecklingen i EU, samt till att stärka EU:s konkurrenskraft gentemot omvärlden. Åtgärderna består av program och fonder, så kallade strukturfonder.

Sociala dialogen

EU:s sociala dialog är samarbetet mellan kommissionen och arbetsmarknadens parter på EU-nivå. Inom dialogen sker en mängd olika aktiviteter, som samråd, projekt, gemensamma yttranden och överenskommelser av olika slag. Arbetsgivare och fack kan också sluta ramavtal i olika frågor. Ramavtalen kan antingen genomföras av parterna och dess medlemmar själva (s.k. autonoma avtal), eller genom EU-direktiv på parternas gemensamma begäran.

Strukturfonder

Poster i EU:s budget som är EU:s viktigaste verktyg för att genomföra sammanhållningspolitiken. De viktigaste är Europeiska regionala utvecklingsfonden (Eruf) och Europeiska socialfonden (ESF).

Subsidiaritetsprincipen

Innebär att EU:s beslut ska fattas på den politiska nivå som kan ta ett så effektivt beslut så nära medborgarna som möjligt. Unionen ska med andra ord inte fatta några beslut (utom i frågor som den ensam ansvarar för) om inte åtgärder på EU-nivå är effektivare än åtgärder på nationell, regional eller lokal nivå.

T

Toppmöte

Europeiska rådets möten kallas ibland informellt för EU-toppmöten, eftersom de samlar medlemsstaternas stats- och regeringschefer.

Tredjeland

Detta begrepp betyder i EU-sammanhang ett land som inte är medlem i EU.

U

Utskott

Europaparlamentet har 20 utskott för att förbereda sitt arbete inför plenarsammanträdena. Huvuddelen av parlamentets lagstiftningsarbete sker i utskotten, som är uppdelade på ämnesområden. Parlamentet kan dessutom vid behov tillsätta underutskott, tillfälliga utskott och undersökningskommittéer. Regionkommittén har sex utskott.

Utvidgning

När nya länder blir medlemmar i EU talar man om en ”utvidgning”. EU:s medlemsantal har gått från de sex länder som grundade gemenskapen – Belgien, Frankrike, Italien, Luxemburg, Nederländerna och Tyskland – till de 27 medlemsstater den har idag genom följande utvidgningar:

- › 1973: Danmark, Irland och Storbritannien.
- › 1981: Grekland.
- › 1986: Portugal och Spanien.
- › 1990: Forna Östtyskland
- › 1995: Finland, Sverige och Österrike.
- › 2004: Cypern, Estland, Lettland, Litauen, Malta, Polen, Slovakien, Slovenien, Tjeckien och Ungern.
- › 2007: Bulgarien och Rumänien.

Island, Makedonien, Kroatien, Turkiet och Montenegro är kandidatländer. Anslutningsförhandlingar inleddes med Kroatien och Turkiet 2005 och med Island 2010.

V

Vitbok

Kommissionens vitböcker är dokument med förslag till åtgärder inom ett speciellt område. Ibland föregås de av en grönbok vars syfte är att inleda en debatt på EU-nivå. Om Europaparlamentet och rådet är positiva till en vitbok kan den leda till ett handlingsprogram för EU på det berörda området.

Ö

Öppna samordningsmetoden

På många politikområden (exempelvis utbildning, fortbildning, pensioner och hälsovård) fastställer medlemsstaterna sin egen nationella politik, istället för att tillämpa EU-lagstiftning. De enskilda regeringarna kan emellertid dra nytta av att dela med sig av information, anta bästa praxis och samordna sin nationella politik. Detta sätt att lära av varandra kallas den öppna samordningsmetoden.

Överstatlig

Detta uttryck betyder ”på en nivå över medlemsstaterna”, i motsats till ”mellanstatlig”. Många EU-beslut fattas på överstatlig nivå, vilket innebär att de är bindande för medlemsstaterna.

Praktiska länkar

Europeiska unionen

EU:s webbportal: europa.eu
Europeiska rådet: european-council.europa.eu
Europeiska unionens råd: consilium.europa.eu
Europaparlamentet: europarl.europa.eu
Europaparlamentets kontor i Sverige: www.europarl.se
Europeiska kommissionen: ec.europa.eu
Kommissionens representation i Sverige: www.eukomm.se
EU-domstolen: curia.europa.eu
Europeiska revisionsrätten: eca.europa.eu
Europeiska ekonomiska och sociala kommittén: eesc.europa.eu
Regionkommittén: cor.europa.eu
Europeiska ombudsmannen: ombudsman.europa.eu
Europeiska centralbanken: www.ecb.int
Europe Direct: ec.europa.eu/europedirect/index_sv.htm
EUR-Lex, EU-lagstiftning: eur-lex.europa.eu/sv/index.htm
EP Legislative Observatory, följ EU-ärenden: europarl.europa.eu/oeil/
PreLex, följ EU-ärenden: ec.europa.eu/prelex/
Kommissionens aktuella samråd: ec.europa.eu/yourvoice/consultations

Ordförandeskapet

Ungerska ordförandeskapet: www.eu2011.hu
Polska ordförandeskapet: www.eu2011.pl
Danska ordförandeskapet: www.eu2012.dk

Svenska regionkontor i Bryssel

City of Malmö, EU Office: www.malmo.se
Central Sweden: www.centraweden.se
East Sweden: www.eastsweden.org
Mid Sweden: www.midsweden.se
Göteborgs stads Brysselkontor: www.goteborg.se
North Sweden: www.northsweden.org
Skåne European Office: www.skane.se
Småland Blekinge South Sweden: www.smalandblekinge.se/bryssel
Stockholm Region: www.stockholmregion.org
West Sweden: www.westsweden.se
Västra Götalandsregionen: www.vgregion.se/brussels

Övrigt

CEEP: www.ceep.eu
CEMR: www.ccre.org
CLRAE: www.coe.int
EU-upplysningen: www.eu-upplysningen.se

Kontakt

EU-frågorna är fördelade på Sveriges Kommuner och Landstings olika avdelningarna. På varje avdelning finns en eller flera EU-samordnare som ansvarar för att samordna avdelningens EU-bevakning. Internationella sektionen arbetar med intressebevakning av EU-frågor av sektorsövergripande karaktär. Kontakta gärna någon av nedanstående om du vill veta mer om ett visst område.

Arbetsgivarpolitik

Jeanette Grenfors	08-452 74 52	<i>jeanette.grenfors@skl.se</i>
Malin Looberger	08-452 75 58	<i>malin.looberger@skl.se</i>

Ekonomi och styrning

Christina Rydberg	08-452 78 38	<i>christina.rydberg@skl.se</i>
Anna Kleen	08-452 77 62	<i>anna.kleen@skl.se</i>

Juridik

Helena Linde	08-452 79 76	<i>helena.linde@skl.se</i>
--------------	--------------	----------------------------

Lärande och arbetsmarknad

Tor Hatlevoll	08-452 79 69	<i>tor.hatlevoll@skl.se</i>
---------------	--------------	-----------------------------

Tillväxt och samhällsbyggnad

Tommy Holm	08-452 19 91	<i>tommy.holm@skl.se</i>
Peter Wenster	08-452 78 71	<i>peter.wenster@skl.se</i>
Märta Brolinsson	08-452 78 56	<i>marta.brolinsson@skl.se</i>

Vård och omsorg

Erik Svanfeldt	08-452 78 31	<i>erik.svanfeldt@skl.se</i>
----------------	--------------	------------------------------

Internationella sektionen

Åsa Ehinger Berling	08-452 78 14	<i>asa.ehinger.berling@skl.se</i>
Karin Berlin	08-452 74 29	<i>karin.berlin@skl.se</i>
Louise Andersson	08-452 70 97	<i>louise.andersson@skl.se</i>
Maria Eriksson	08-452 79 74	<i>maria.eriksson@skl.se</i>
Marcus Holmberg	+32 2 549 08 67	<i>marcus.holmberg@skl.se</i>
Linnéa Lundström	+32 2 549 08 63	<i>linnea.lundstrom@skl.se</i>
Daniel Frelén	+32 2 549 08 65	<i>daniel.frelen@skl.se</i>

På gång inom EU

Hösten 2011

Två gånger per år ger Sveriges Kommuner och Landsting ut skriften På gång inom EU. Här hittar du information om det senaste som har hänt – och som kommer att hända – inom EU:s institutioner som på ett eller annat sätt påverkar kommuner, landsting och regioner. Områden som berörs i den här utgåvan är bland annat översynen av EU:s långtidsbudget, den framtida sammanhållningspolitiken, Europa 2020-strategin och översynen av regelverket om offentlig upphandling.

Beställ eller ladda ner på www.skl.se/publikationer eller på telefon 020-31 32 30.

ISBN 978-91-7164-719-1

Sveriges
Kommuner
och Landsting

Post: 118 82 Stockholm
Besök: Hornsgatan 20
Telefon: 08-452 70 00
www.skl.se