


Förordning om en fond för hållbar utveckling inom ramen för den externa investeringsplanen

Utrikesdepartementet

2016-10-20

Dokumentbeteckning

KOM (2016) 586

Förslag till Europaparlamentets och rådets förordning om den Europeiska fonden för hållbar utveckling (EFSD) och om inrättande av EFSD-garantier och EFSD-garantifonden

KOM (2016) 581

Meddelande från kommissionen till Europaparlamentet, rådet, europeiska centralbanken, europeiska ekonomiska och sociala kommittén, regionkommittén och europeiska investeringsbanken: Stärkta europeiska investeringar för tillväxt och sysselsättning: Andra etappen av Europeiska fonden för strategiska investeringar och en ny europeisk yttre investeringsplan

2015/16:FPM112

Ny partnerskapsram med tredjeländer

Sammanfattning

Inom ramen för en ny extern investeringsplan avser kommissionen skapa en ny fond för hållbar utveckling. Denna fond ska genom att kombinera existerande finansieringsfaciliteter med ett nytt garantiinstrument främja näringslivets roll i fattigdomsbekämpningen och implementeringen av Agenda 2030. Fonden presenteras också som ett led i EU:s arbete med att motverka grundorsakerna till ofrivillig migration.

Regeringen har välkomnat den externa investeringsplanen som en del av EU:s fortsatta arbete med att motverka grundorsakerna till ofrivillig migration. Som bekräftat i Agenda 2030 har näringslivet en viktig roll i arbetet för en ekonomiskt, socialt och miljömässigt hållbar utveckling och EU behöver rätt instrument för att utveckla sina samarbetsformer med nya aktörer och därmed främja denna roll.

Vad gäller utformningen och genomförandet av fonden har regeringen drivit att medlemsstaternas insyn och inflytande inte får urholkas samt att utgifter bör finansieras genom omprioriteringar inom budgetramen. Det är vidare centralt att biståndsmedel endast får användas till ODA-fähiga ändamål, i enlighet med DAC:s regelverk.¹ Regeringen har även drivit att den nya fonden och dess fokus på grundorsakerna till ofrivillig migration inte får innebära en nedprioritering av EU:s finansiella engagemang i det östra grannskapsområdet.

1 Förslaget

1.1 Ärendets bakgrund

Den 7 juni 2016 presenterade kommissionen ett meddelande om en ny partnerskapsram med tredjeländer. Där beskrivs hur EU:s yttre åtgärder utifrån ett helhetsgrepp kan bidra till en långsiktig hantering av migrationen. Målet är ett samstämmigt engagemang där EU ingår partnerskap med tredjeländer och agerar samordnat med medlemsstaterna för en bättre migrationshantering. Partnerskapsramen utgör den externa dimensionen av den europeiska migrationsagendan. I meddelandet nämndes behovet av att upprätta en ambitiös extern investeringsplan för att fortsatt ta sig an bakomliggande orsaker till den irreguljära migrationen och samtidigt bidra till att uppnå andra utvecklingsmål.

Vid Europeiska rådet den 28-29 juni antogs meddelandet om den nya partnerskapsramen. HR/VP Mogherini gavs ett mandat att leda arbetet med dess implementering. Rådsslutsatserna uppmanade kommissionen att presentera ett förslag om en ny extern investeringsplan i september 2016. Detta skedde den 14 september i samband med kommissionsordförande Jean-Claude Junckers State of the Union-tal. Meddelande 581 behandlar delvis den övergripande externa investeringsplanen (EIP) medan meddelande 586 behandlar den kopplade europeiska fonden för hållbar utveckling (EFSD).

1.2 Förslagets innehåll

EIP syftar till en samlad ansats för att främja investeringar och sysselsättningskapande insatser i länder utanför EU. Ambitionen är att mobilisera resurser från EU, medlemsstater, internationella finansiella institutioner (multilaterala, regionala och bilaterala) och näringslivet för detta ändamål. Fokus är i en första fas på Afrika och EU:s grannskapsområde. EIP

¹ Det vill säga för kostnader som klassificeras som bistånd (Official Development Assistance, ODA) i enlighet med den definition som används av biståndskommittén vid Organisationen för ekonomiskt samarbete och utveckling, OECD/DAC

bedöms bidra till att uppnå de hållbara målen i Agenda 2030 och mobilisera additionella resurser i enlighet med Addis Abeba Action Agenda för utvecklingsfinansiering. Främjandet av investeringar i förnyelsebar energi bidrar även till implementeringen av COP21.

Enligt förslaget ingår tre pelare i EIP: en ny investeringsfond (EFSD), tekniskt bistånd samt insatser för att främja ekonomiska och strukturella reformer som har en positiv inverkan på investeringsklimatet i partnerländerna. Tyngdpunkten i förslaget ligger på EFSD, som ska kombinera existerande instrument för blending (bistånd i kombination med privat kapital) med ett nytt garantiinstrument. EFSD blir således ett paraply under vilket man flyttar in existerande instrument för blending, men också skapar ett nytt garantiinstrument.

I EFSD kommer det att ingå två plattformar för blending: en för Afrika och en för grannskapsområdet. Dessa bygger på existerande blending-faciliteter för Afrika och närområdet. Resurser och planerade projekt tas från dessa faciliteter och flyttas till de två plattformarna under EFSD. Totalt EUR 2,6 miljarder flyttas från Development Cooperation Instrument (DCI), European Neighbourhood Instrument (ENI) och European Development Fund (EDF) till blending-plattformarna under EFSD.

Det föreslagna garantiinstrumentet syftar till att lyfta av en del av risken i en investering och därmed mobilisera tillgången på finansiering i partnerländerna, framför allt från privata investerare. En garanti är ett finansiellt instrument som kan jämföras med en försäkring och som genom garantier kan EU dela risken med andra finansiärer. möjliggör riskdelning med andra finansiärer. De föreslagna garantierna kan beviljas till finansiella institutioner eller privata investerare. Dessa aktörer kommer i sin tur att möjliggöra finansiering i form av lån, garantier eller riskkapital för utvalda portföljinvesteringar och ansvara för att garantin leder till finansiering för målgruppen. Garantierna ska således ha en katalytisk effekt på tillgången till finansiering, framför allt för små- och medelstora företag. Kommissionens bedömning är att varje garanterad euro har möjlighet att mobilisera minst tio euro i investeringar.

Om låntagaren inte lyckas återbetala skulden träder garantin in och täcker den garanterade delen av lånet. Kommissionen föreslår att garantin ska uppgå till EUR 1,5 miljarder och garanteras av EU-budgeten. En särskild garantifond om EUR 750 miljoner euro skapas för att vid behov ersätta garantitagare då ett skadefall uppstår. Garantifonden finansieras av medel från EU:s budget och från EDF samt fonden för oförutsedda avgifter. Kommissionen uppmanar även till frivilliga bidrag från medlemsstaterna.

EFSD är tänkt att styras av en övergripande strategisk styrelse och två operativa styrelser – en för vardera plattform. Den strategiska styrelsen ska stå för övergripande investeringsmål och koherens mellan blending-plattformarna och andra instrument som inte ingår i EIP såsom de instrument

som hanteras av EIB. I den strategiska styrelsen sitter medlemsstaterna tillsammans med kommissionen, Europeiska utrikestjänsten (EEAS) och Externa investeringsbanken (EIB). De operativa styrelserna ska stödja kommissionen i formuleringen av delmål och i arbetet med regionala/tematiska investeringsfönster.

Översikt av finansieringen

Blending-instrument: 2 600 miljoner

varav

EDF: 1 600 miljoner

ENI: 840 miljoner

DCI: 160 miljoner

Garantiinstrument: 750 miljoner

varav

EDF: 400 miljoner

ENI: 100 miljoner

Marginalen: 250 miljoner

Totala medel: 3 350 miljoner

1.3 Gällande svenska regler och förslagets effekt på dessa

Ingen effekt på svenska regler förutses.

1.4 Budgetära konsekvenser / Konsekvensanalys

Kommissionen avser mobilisera totalt EUR 3,35 miljarder för att inrätta EFSD. Medlen för blending-plattformarna (EUR 2,6 miljarder) ingår redan i EU:s budgetram. I de EUR 750 miljonerna som kommissionen avser mobilisera för garantiinstrument ingår dock medel som ligger utanför budgetramen. De medel som ligger utanför budgetramen utgörs av 400 miljoner som avses tas från EDF-reserven och 250 miljoner från marginalen för oförutsedda händelser.

Risken för EU-budgeten är dock större. De finansierade EUR 750 miljonerna ska användas som premiereserv för garantier av EUR 1,5 miljarder, vilket

också är den risk som EU-budgeten utsätts för. Kommissionens riskbedömning om 50 procent kan ifrågasättas då inga beräkningar redovisats som underlag för den föreslagna nivån.

2016/17:FPM18

2 Ståndpunkter

2.1 Preliminär svensk ståndpunkt

Regeringen ställer sig positiv till kommissionens fortsatta arbete med att motverka grundorsakerna till ofrivillig migration och till samarbete med näringslivet i implementeringen av utvecklingsagendan. Regeringen ställer sig dock mycket tveksam till att garantinstrumentet delvis finansieras med EUR 250 miljoner från marginalen för oförutsedda utgifter.

Med anledning av att kommissionen avser blanda biståndsmedel (från EDF-reserven och ENI) med medel som inte är ODA-fähiga (från marginalen för oförutsedda händelser) har regeringen krävt att ODA-fähighet måste respekteras, i enlighet med DAC:s regelverk.

EFSD ska ha ett tydligt mervärde och komplettera existerande satsningar på migrationsområdet, exempelvis Valletta-fonden, landpaket, EIB:s instrument och övriga biståndssatsningar. Det är också viktigt att förflyttandet av medel från de förvaltande kommittéerna till en styrelse inte leder till att medlemsstaternas insyn eller inflytande urholkas.

Blending-instrumentens tematiska och regionala prioriteringar ska inte ändras i och med att de införlivas i den externa investeringsplanen. Fokus på grundorsakerna till ofrivillig migration får inte leda till en nedprioritering av satsningar i det östra grannskapsområdet.

I textförhandlingarna har regeringen bl.a. drivit att utvecklingsprinciper såsom hållbarhet, additionalitet och biståndseffektivitet (inkl. obundenhet) tydligt ska framgå i förordningsförslaget. Ambitiösare målsättningar vad gäller miljö-, klimat- och jämställdhetsaspekter har förespråkats. Till exempel har regeringen drivit att en högre andel av fondens medel bör kunna gå till miljö- och klimatrelaterade åtgärder, då Kommissionen endast har föreslagit ett minimum på 20 procent.

2.2 Medlemsstaternas ståndpunkter

Nästan alla medlemsstater har uttryckt stöd för förslaget men samtidigt betonat vikten av att den externa investeringsplanen utgör ett komplement till existerande strukturer. Många medlemsstater har visat stort engagemang för styrningsfrågor. Ett antal medlemsstater har ställt sig frågande till finansieringen av garantiinstrumentet. Splittringar finns kring den geografiska fördelningen mellan östra och södra grannskapsområdena och kring Kommissionens otydlighet vad gäller DAC:s ODA-principer. Ett antal

2.3 Institutionernas ståndpunkter

Den externa investeringsplanen är politiskt prioriterad av kommissionen (särskilt av Juncker- och Mogherini-kabinetten). Ståndpunkter och eventuella splittringar inom Europaparlamentet är inte kända.

2.4 Remissinstansernas ståndpunkter

Inte relevant.

3 Förslagets förutsättningar

3.1 Rättslig grund och beslutsförfarande

Artikel 209(1) och 212(2) i EUF-fördraget. Rättsakten antas med det ordinarie lagstiftningsförfarandet.

3.2 Subsidiaritets- och proportionalitetsprincipen

Kommissionen anser att målet med initiativet inte i tillräcklig utsträckning kan uppnås av medlemsstaterna själva. Målet med initiativet kan bättre uppnås på unionsnivå eftersom detta medför ett större genomslag. Genom EU:s agerande kan privata investeringar från hela unionen katalyseras. Den strategiska styrelsen kommer att bevaka koherensen med andra EU-initiativ. Regeringen instämmer i kommissionens bedömning och anser att förslaget till EFSD-förordning är förenligt med subsidiaritetsprincipen.

4 Övrigt

4.1 Fortsatt behandling av ärendet

En särskild Friends of Presidency-grupp har inrättats för behandling av förordningsförslaget. Möten ägde rum den 23 och 28 september samt den 3 oktober. Ytterligare minst ett möte till förväntas äga rum.

4.2 Fackuttryck/termer

EFSD – Europeiska fonden för hållbar utveckling, European Fond for Sustainable Development

EIF - externa investeringsplanen

DCI - Development Cooperation Instrument

