
Regeringskansliet
Faktapromemoria 2013/14:FPM3

Reviderat kärnsäkerhetsdirektiv 2013/14:FPM3

Miljödepartementet

2013-09-24

Dokumentbeteckning
KOM (2013) 343
Utkast till förslag till rådets direktiv om ändring av rådets direktiv
2009/71/Euratom om upprättande av ett gemenskapsramverk för kärnsäkerhet
vid kärntekniska anläggningar Utkast framlagt i enlighet med artikel 31 i
Euratomfördraget för yttrande från Europeiska ekonomiska och sociala
kommittén

Sammanfattning
Förslaget som kommissionen lagt fram innebär en revidering av det
nuvarande direktivet från 2009 om upprättande av ett gemenskapsramverk
för kärnsäkerhet vid kärntekniska anläggningar. Kommissionen avser att dels
förbättra överenstämmelsen till kärnsäkerhetskonventionen krav samt att
omhänderta erfarenheter från kärnkraftsolyckan i Fukushima i Japan 2011.

Regeringen välkomnar generellt kommissionens ambition att öka
överensstämmelsen mellan kärnsäkerhetsdirektivet och
kärnsäkerhetskonventionen och att omhänderta de erfarenheter som dragits
hittills av olyckan i Fukushima men anser att det finns områden som behöver
förbättras och att det i vissa fall finns delar som inte lämpar sig för att
behandlas i ett direktiv.

1 Förslaget

1.1 Ärendets bakgrund
Frågan om Europeiska Atomenergigemenskapens (gemenskapen) befogen-
heter på kärnsäkerhetens område var länge en stridsfråga mellan rådet och
kommissionen. Rådet accepterade dock en anslutning av gemenskapen till
kärnsäkerhetskonventionen genom ett rådsbeslut 1998 men med en
begränsning till strålskyddsaspekterna av konventionen. Då kommissionen

1

inte ville acceptera en sådan begränsning vände man sig till EU-domstolen. I
en dom den 10 december 2002 från EU-domstolen, fastslogs att
gemenskapen har en kompetens även gällande kärnsäkerhet men att denna
dock inte var obegränsad (mål C-29/99).

Inför den stora utvidgningen av EU 2004 och 2006 valde EU att ta med
kärnsäkerhetsfrågan i förhandlingarna. Europeiska rådet antog ståndpunkten
att ”målet om en hög nivå av kärnsäkerhet ska beaktas i utvidgnings-
processen". Därmed markerade EU att kraven på kärnkraften inom
gemenskapen går längre än kärnsäkerhetskonventionen och angav därmed en
Europeisk ”nivå” för kärnsäkerheten såsom t.ex. att en kärnkraftsreaktor utan
inneslutningsfunktion inte är acceptabel. Detta medförde stora investeringar i
kandidatländerna samt stängningsåtaganden för de reaktorer som inte
bedömdes kunna uppgraderas till en sådan nivå i anslutningsfördragen. Detta
resulterade i stängning av totalt åtta kärnkraftsreaktorer.

Efter EU-domstolens dom lade kommissionen våren 2003 fram ett paket av
förslag till rådet kallat ”nuclear package”. Detta paket innehöll två
direktivförslag, ett om kärnsäkerhet och ett om hantering av använt
kärnbränsle och radioaktivt avfall, samt ett förhandlingsmandat om handel
med kärnbränsle med Ryssland. Rådet avvisade kommissionens båda
direktivförslag sommaren 2004 med motiveringen att förslaget hade brister
och att förslaget inte skulle stärka säkerhetsarbetet inom gemenskapen på det
sätt som vore önskvärt.

Europeiska rådet antog i sina slutsatser i mars 2007 en rekommendation till
kommissionen att upprätta en högnivågrupp för kärnsäkerhet och
avfallshantering.

Kommissionen beslutade i juli 2007 att upprätta en sådan högnivågrupp för
kärnsäkerhet och hantering av använt kärnbränsle och radioaktivt avfall.
Gruppen har antagit namnet European Nuclear Regulators Group
(ENSREG). Gruppen består av myndighetscheferna för medlemsstaternas
tillsynsmyndigheter på området och arbetar bl.a. med att ta fram en samsyn
kring reglering av kärnsäkerhet och hantering av använt kärnbränsle och
radioaktivt avfall på EU-nivå.

I november 2008 återkom kommissionen med ett nytt direktivförslag om
kärnsäkerhet, se faktapromemoria 2008/09:FPM76. Direktivet antogs efter
omfattande omarbetning och förhandling av rådet i juni 2009. Det nu
gällande direktivet innehåller grundläggande krav på medlemsstaterna om
ansvarsförhållanden, lagstiftning, oberoende tillsynsmyndigheter och
transparens.

Som en följd av olyckan i Fukushima i Japan antog Europeiska rådet i sina
slutsatser i mars 2011 en rekommendation till kommissionen att se över
lagstiftningen på kärnsäkerhetsområdet och föreslå de ändringar som man
anser vara nödvändiga.

2013/14:FPM3

2

Kommissionen presenterade den 13 juni 2013 ett förslag till reviderat
direktiv.

1.2 Förslagets innehåll
Förslaget som kommissionen lagt fram innebär en revidering av det
nuvarande direktivet 2009/71/Euratom av den 25 juni 2009 om upprättande
av ett gemenskapsramverk för kärnsäkerhet vid kärntekniska anläggningar.
Direktivet kan betraktas dels som en harmonisering av medlemsstaternas
genomförande av kärnsäkerhetskonventionen och dels ett försök till att
formulera en Europeisk ”nivå” för kärnsäkerhet.

Revideringen av direktivet syftar dels till att göra direktivet mer i
överensstämmande med konventionen (då avvikelser finns på ett antal
punkter) och dels till att stärka kärnsäkerheten i Europa genom att
omhänderta slutsatser från olyckan i Fukushima så att risken för olyckor
avsevärt minskas och att skyddet för människor och miljö förbättras. De
slutsatser som avses är bl.a. de som antogs vid kärnsäkerhetskonventionens
extraordinära möte i augusti 2012.

De förslag som handlar om bättre överensstämmelse med kärnsäkerhets-
konventionen är bl.a. att medlemsstaternas ramverk ska innehålla nationella
säkerhetsarrangemang (konventionen talar dock om nationella
säkerhetskrav). Vidare föreslås att ramverket ska innehålla mer specifika
delar såsom platsval, konstruktion, drift, olycksberedskap och avveckling.

De förslag som handlar om att omhänderta slutsatser från olyckan i
Fukushima är bl.a. de som hanterar stärkandet av myndighetens oberoende,
att säkerhetskraven ska utformas så att risken för olyckor minskas och att om
en olycka ändå sker, att sådana system ska finnas så att inga betydande
utsläpp ska kunna ske.

Detta ska göras genom att ett europeiskt gemensamt säkerhetsmål införs för
alla nya kärntekniska anläggningar och att detta mål, i den utsträckning det är
rimligt möjligt, även ska tillämpas för anläggningar som redan är i drift.
Säkerhetsmålet innebär i korthet att anläggningar ska byggas så att man i
praktiken eliminerar tänkbara olycksscenarier som kan leda till tidiga eller
stora utsläpp av radioaktiva ämnen. För olyckor som ändå inträffar ska det
finnas förberedda tekniska system som möjliggör att endast begränsade
skyddsåtgärder ska behöva vidtas och att det finns tid att vidta sådana
skyddsåtgärder. I Sverige drogs denna slutsats redan med anledning av
olyckan i Harrisburg (TMI) 1979, och krav infördes på filtrerad
tryckavlastning av reaktorernas reaktorinneslutningar. Därmed finns
haverifilter installerade vid alla kärnkraftverk i Sverige sedan 1980-talet.

För att uppnå detta säkerhetsmål ska nationell lagstiftning ställa krav på de
kärntekniska anläggningarnas lokalisering, design, konstruktion, drift, samt
ledning, organisation och koordinering av beredskap vid anläggningen,
inkluderande kontakter med myndigheter och avtal med andra länder m.fl.

2013/14:FPM3

3

Detta ligger i linje med kraven i konventionen även om konventionen inte
anger hur dessa krav ska vara utformade.

Det befintliga direktivet innehåller krav på att medlemsstaterna minst vart
tionde år ska bjuda in till en granskning av det nationella ramverket. Sverige
genomförde en sådan 2012 men var redan planerad innan direktivet hade
antagits. Det nya förslaget vill utvidga detta granskningssystem till att mer
likna de ”stresstester” som genomfördes i EU efter Fukushimaolyckan.
Enligt förslaget ska dessa genomföras minst vart sjätte år genom tematiska
granskningar och därefter tillsammans utför en gemensam utvärdering av
resultaten. Slutsatser från utvärderingen ska omformas till förslag på
konkreta tekniska rekommendationer och riktlinjer till medlemsländerna som
dessa därefter ska införa. Om kommissionen identifierar större avvikelser
från, eller förseningar i, implementeringen av rekommendationerna i ett
medlemsland ska kommissionen, med stöd av andra medlemsländers
myndighetsexpertis, utföra en verifierande granskning i det aktuella
medlemslandet och ge förslag på korrigerande åtgärder.

Förslaget till direktiv innebär också att en specifik säkerhetsbedömning av
äldre reaktorer ska genomföras, för vilka en förlängd eller utsträckt driftstid
föreslås. Vidare innebär förslaget att kärnenergiberedskap vid de
kärntekniska anläggningarna förstärks genom krav på obligatoriska
beredskapscentra, skyddade mot översvämning och jordbävning, samt strikta
riktlinjer för hur olyckor ska hanteras.

Förslaget till nytt direktiv innebär även att i det fall en olycka eller händelse
leder till tidiga eller stora utsläpp som kräver beredskapsåtgärder för att
skydda allmänheten, ska det medlemsland där olyckan inträffade arrangera
en internationell granskning i vilken kommissionen ska kunna delta.

Det nya direktivförslaget har också krav på ökad öppenhet och transparens i
hanteringen av kärnsäkerhetsfrågor hos såväl tillståndshavare som
myndigheter. Vidare ska medlemsländerna se till att allmänheten, i
överensstämmelse med gemenskapens eller nationell lagstiftning, ska ges
möjlighet att delta i tillståndgivningsprocessen för kärntekniska
anläggningar.

I förslaget till direktiv föreslås även en långtgående skärpt reglering av de
nationella säkerhetsmyndigheternas oberoende och resurstilldelning. Detta
innebär tydligare skrivningar om att säkerhetsmyndighetens oberoende i
beslutsfattande inte får underordnas politiska, ekonomiska eller sociala
intressen. Vidare föreslås att myndigheterna ska ha sin egen budgetallokering
m.m.

1.3 Gällande svenska regler och förslagets effekt på dessa
Direktivförslaget avser frågor som regleras i flera lagar och förordningar:

 budgetlagen (2011:203)

2013/14:FPM3

4

 anslagsförordningen (2011:223)

 lagen (1984:3) om kärnteknisk verksamhet

 förordningen (1984:14) om kärnteknisk verksamhet

 lagen (2003:778) mot skydd av olyckor

 förordningen (2003:779) mot skydd av olyckor

 förordningen (2008:452) med instruktion för Strålsäkerhets-
myndigheten

 förordningen (2008:463) om vissa avgifter till
Strålsäkerhetsmyndigheten.

 Strålsäkerhetsmyndighetens föreskrifter och allmänna råd (SSMFS
2008:1) om säkerhet i kärntekniska anläggningar och (SSMFS
2008:15) om beredskap vid vissa kärntekniska anläggningar.

Direktivet föreskriver nationella åtgärder på områden som i Sverige regleras
i ett antal lagar och förordningar samt myndighetsföreskrifter.

Bestämmelser om finansiering av myndigheter ges bl.a. i budgetlagen
(2011:203) och anslagsförordningen (2011:223). I förordningen (2008:463)
återfinns bestämmelser om avgifter till Strålsäkerhetsmyndigheten.

Lagen (1984:3) om kärnteknisk verksamhet (kärntekniklagen) omfattar de
kärntekniska verksamheter och anläggningar som direktivet omfattar. I
kärntekniklagen finns grundläggande bestämmelser om säkerhet vid
kärntekniska anläggningar, fördelning av säkerhetsansvaret, tillståndsplikt,
förbud att bedriva kärnteknisk verksamhet utan tillstånd, återkallelse av
tillstånd, tillståndsvillkor, tillsyn och sanktioner. Kärntekniklagen innehåller
också bestämmelser om offentlig insyn i tillståndshavarnas verksamhet.

Förordningen (1984:14) om kärnteknisk verksamhet
(kärnteknikförordningen) ger Strålsäkerhetsmyndigheten befogenheter att
hantera vissa tillståndsärenden, meddela föreskrifter om åtgärder som krävs
för att upprätthålla säkerheten vid kärnteknisk verksamhet samt för att prova,
kontrollera och besiktiga kärntekniska anläggningar och anordningar.
Förordningen ger också SSM behörighet att utöva tillsyn över efterlevnaden
av kärntekniklagen och av villkor och föreskrifter som har beslutats med stöd
av lagen. Den viktigaste myndighetsföreskriften som reglerar säkerhet i
kärntekniska anläggningar är SSM:s föreskrifter SSMFS 2008:1, senast
uppdaterad 2011:3.

Lagen (2003:778) mot skydd av olyckor reglerar den beredskap som ska
finnas i kärnkraftslänen och runt de kärntekniska anläggningarna. Lagen
kräver att skyddsåtgärder och beredskap ska ordnas av ägaren av en
anläggning som bedriver en verksamhet som kan ge upphov till olyckor.
Lagen ger vidare en övergripande ansvars- och rollfördelning och
anvisningar om hur räddningstjänst ska organiseras och drivas. Enligt lagen
är länsstyrelsen ansvarig för räddningsåtgärder i de fall som allmänheten

2013/14:FPM3

5

måste skyddas från utsläpp med radioaktiva ämnen från en kärnteknisk
anläggning. Förordningen (2003:779) mot skydd av olyckor ger bl.a. mer
specifika anvisningar angående skyldigheter, information till allmänheten,
ansvar för planering och införande av åtgärder för beredskap utanför de
kärntekniska anläggningarna. Länsstyrelserna i län med kärnkraft är skyldiga
att upprätta en planering för radiologiska olyckor och skyddsåtgärder som
ska kunna vidtas. Myndigheten för samhällsskydd och beredskap (MSB) är
ansvarig för övergripande samordning och kontroll av beredskapsåtgärder.

SSM har i föreskrifterna SSMFS 2008:1 och SSMFS 2008:15 reglerat
beredskapsåtgärder vid de kärntekniska anläggningarna angående
klassificering av inträffade händelser, larm, riskbedömningar, information
och övningar samt mer tekniska delar som skyddsrum, alternativa
kontrollrum, mätsystem, användning av jodtabletter m.fl.

Regeringens preliminära bedömning är att de krav som ställs i direktivet till
stor del redan uppfylls av svenska regelverk. En osäkerhet finns dock
gällande de i direktivet föreslagna förändringarna av den nationella
säkerhetsmyndighetens oberoende och finansiering. Dessa krav kan, om de
accepteras av rådet, komma att leda till behov av ändringar i gällande
finansieringslagstiftning m.m. Det nya förslaget till förstärkt
beredskapsplanering kan leda till ändringar i såväl beredskapslagstiftning
som SSM:s föreskrifter även om förslagen endast berör beredskapsåtgärder
vid anläggningarna (inte den yttre beredskapen). Förslaget till gemensamt
säkerhetsmål och återkommande gemensamma säkerhetsgranskningar
kommer att leda till ändringar av kärnteknikförordningen eller instruktionen
till myndigheten. Förslagen om ökad transparens och öppenhet kan
förmodligen ske genom ändringar i instruktionen till SSM och i SSM:s
föreskrifter. Sammanfattningsvis gäller att ändringar i nämnda lagar,
förordningar och myndighetsföreskrifter kommer att behöva göras men
omfattningen till stor del kommer att bero på det slutliga förslagets innehåll
och detaljeringsgrad.

1.4 Budgetära konsekvenser / Konsekvensanalys
Enligt kommissionen påverkas inte EU-budgeten. Vad gäller den svenska
nationella budgeten förväntas den inte heller att påverkas då de krav som
finns i direktivförslaget i stort redan uppfylls av Sverige. De eventuella
ökade kostnader som i övrigt uppstår till följd av förslaget ska finansieras i
linje med de principer om neutralitet för statsbudgeten som slås fast i
proposition (1994/95:40) om budgeteffekter av Sveriges medlemskap i
Europeiska unionen m.m.

2013/14:FPM3

6

2 Ståndpunkter

2.1 Preliminär svensk ståndpunkt
 Då kärnsäkerhetsdirektivet delvis kan betraktas som en harmonisering av
genomförandet av kärnsäkerhetskonventionen inom Euratomgemenskapen
och att det pågår ett arbete med en uppdatering av
kärnsäkerhetskonventionen, anser regeringen att kommissionen borde ha
inväntat resultatet av detta arbete innan man lägger fram ett förslag till
revidering av direktivet. Medlemsstaterna ska dessutom för första gången
återrapportera till kommissionen enligt det nu gällande direktivet under
2014varför det hade funnits ett värde i att invänta denna återrapportering
innan direktivet reviderades. Kommissionen har ändå valt att presentera detta
initiativ redan nu och regeringen kommer att analysera och värdera direktivet
på dess egna meriter.

Regeringen välkomnar generellt kommissionens ambition att stärka
direktivet genom att öka dess överenstämmelse med
kärnsäkerhetskonventionen. Regeringen anser att detta även i vissa
avseenden bör göras ännu tydligare. Vidare välkomnar regeringen
kommissionens ambition att omhänderta de erfarenheter som dragits från
olyckan i Fukushima.

Regeringen anser att de nya mer detaljerade kraven i förslaget i princip är
sådana som ett land med kärnkraftsprogram normalt ska ha på plats, men
regeringen behöver dock analysera dessa förslag ytterligare för dess
eventuella påverkan på kompetensfördelningen mellan medlemsstaterna och
gemenskapen. Regeringens preliminära bedömning är att de krav som ställs i
direktivet till stor del redan uppfylls av svenska regelverk. Det är angeläget
att direktivet utformas så att det inte medför en i relation till säkerhetsnyttan
omotiverad ökning av den administrativa och ekonomiska bördan.

När det gäller kommissionens nya striktare krav på säkerhetsmyndighetens
oberoende anser regeringen att oberoende myndighetsutövning är en
grundförutsättning för att säkerställa tillsynen mot anläggningar men behöver
analysera förslaget vidare i detalj och regeringens utgångspunkt är att
eventuella nya krav ska utformas på ett sätt som inte strider mot den svenska
modellen för hur myndigheter finansieras och styrs och som inte leder till
behov av ändringar i gällande svensk finansieringslagstiftning

Den del av förslaget som regeringen ser som mest problematisk är den av
kommissionen föreslagna överstatliga granskningsverksamheten. Dels anser
regeringen att ett sådant överstatligt system inte kan föreskrivas i ett direktiv
utan i sådant fall bör göras i en förordning. Vidare kan det nationella
ansvaret för säkerheten undermineras av ett sådant system. Regeringen anser
dessutom att det är olämpligt att ge kommissionen en roll i detta system
vilket också skulle strida mot andra delar av direktivet då direktivet förbjuder
organ som är involverade i främjandet av energiproduktion att påverka
tillsynsmyndigheterna (DG Energi är också ansvarig för frågor gällande

2013/14:FPM3

7

energiproduktion). Regeringen kan därmed inte acceptera ett sådant system
såsom det nu föreslås.

2.2 Medlemsstaternas ståndpunkter
Vid de första mötena i rådsarbetsgruppen för atomfrågor har flera medlems-
stater framfört allmänna synpunkter. Många har påpekat att kommissionen
kommer för med sitt förslag på för tidigt stadium och borde ha inväntat både
diskussionerna under kärnsäkerhetskonventionen samt den första rapport-
eringen under direktivet. Många medlemsstater har dock välkomnat
kommissionens ambition av att stärka ambitionerna gällande överens-
stämmelsen till konventionen och slutsatser som dragits av olyckan i
Fukushima. Andra medlemsstater har dock framfört att man väntat sig mer
av kommissionen. De flesta medlemsstater som lämnat synpunkter är dock
mycket skeptiska till det överstatliga granskningssystemet.

2.3 Institutionernas ståndpunkter
Kommissionen har precis översänt förslaget till den Europeiska Sociala och
Ekonomiska Kommittén. Dess yttrande väntas inte förrän i september.
Europaparlamentet kommer först efter att den Europeiska Sociala och
Ekonomiska Kommittén yttrat sig att få förslaget från kommissionen.

Europaparlamentet har däremot i andra sammanhang uttalat sig i
kärnsäkerhetsfrågor. I resolutionen ”2001 Resolution on energy
infrastructure priorities for 2020 and beyond” menar parlamentet att
framtida initiativ till gemensam lagstiftning för kärnsäkerhet är väsentligt för
att förbättra kärnsäkerheten i Europa. Mera nyligen har parlamentet i
resolutionen ”2013 Resolution on Stress tests” uttalat att en revision av det
existerande kärnsäkerhetsdirektivet ska vara ambitiös och innehålla
förbättringar avseende säkerhetsprocedurer och ramverk. Speciellt ska detta
ske genom etablering av bindande standarder som återspeglar ”state-of-the-
art” inom EU avseende teknik, säker drift samt myndighetsarbete och
säkerhetsgranskning. Parlamentet vill också förstärka såväl myndighetens
resurser som oberoende, öppenhet och transparens samt stärka tillsyn och
användning av internationella granskningar (”peer reviews”).

Den Europeiska Sociala och Ekonomiska Kommittén uttryckte i ”the 2012
Opinion on the Commission Communication on a Final Stress Test Report”
sitt stöd för kommissionens intention att utföra en ambitiös revidering av
kärnsäkerhetsdirektivet från år 2009.

2.4 Remissinstansernas ståndpunkter
Förslaget har inte remitterats.

2013/14:FPM3

8

3 Förslagets förutsättningar

3.1 Rättslig grund och beslutsförfarande
Kommissionen har i sitt förslag refererat till Euratomfördraget och i
synnerhet artiklarna 31 och 32 som rättslig grund för sitt förslag. Enligt
fördraget ska gemenskapen fastställa grundläggande normer för befolk-
ningens och arbetstagarnas hälsoskydd mot de faror som uppstår till följd av
joniserande strålning. Efter att ha hört Europaparlamentet ska rådet genom
beslut med kvalificerad majoritet fastställa de grundläggande normerna.
Euratomfördraget tillämpar således inte det s.k. ordinarie lagstiftningsför-
farandet som föreskrivs av Lissabonfördraget.

3.2 Subsidiaritets- och proportionalitetsprincipen
Kommissionen anser att förslaget ytterligare stärker rollen och oberoendet
hos de nationella, kompetenta säkerhetsmyndigheterna och att det är klart att
endast myndigheter med nödvändig styrka och oberoende kan ha tillsyn över
säker drift vid de europeiska kärntekniska anläggningarna. Nära samarbete
och utbyte av information mellan myndigheter, med hänsyn taget till möjliga
effekter över landsgränser till följd av en olycka, uppmuntras. Regeringen
anser att ambitionen med att stärka den oberoende rollen hos de nationella
säkerhetsmyndigheterna är önskvärd. Som framgår av denna promemoria
anser regeringen däremot att vissa förslag riskerar att motverka detta syfte

Givet de omfattande konsekvenser som en kärnenergiolycka kan komma att
få, och speciellt med beaktande av allmänhetens intresse för information
under sådana omständigheter, är ett brett, EU-övergripande, positivt
förhållningssätt till öppenhet och transparens av största vikt. Därför förstärks
direktivet avseende detta. Regeringen delar denna syn.

Kommissionen anser inte att det nuvarande förslaget går utöver vad som är
nödvändigt för att uppnå syftet. Genom att ta hänsyn till de olika
medlemsländernas situation uppnås ett flexibelt och proportionerligt
förhållningssätt avseende graden av tillämplighet.

Kraven i förslaget har en s.k. gradvis ansats (graded approach) vilket
innebär att tillämpligheten och vidden av direktivförslagets krav varierar
beroende på typ av anläggning. Medlemsländerna ska därför, när de
implementerar dessa krav, tillämpa ett proportionerligt tillvägagångssätt som
tar hänsyn till riskerna med den specifika typen av anläggningen och den
verksamhet som bedrivs där. Detta innebär i praktiken t.ex. att en
medlemsstat som inte har några kärnkraftverk men kanske någon
forskningsreaktor inte behöver samma omfattande nationellt ramverk som en
medlemsstat med kärnkraftverk. Regeringen anser därmed att förslaget tar
hänsyn till nationella förhållanden på ett rimligt sätt.

Kravet att tillhandahålla förklarande dokument kan bidra med en extra börda
till myndigheterna i medlemsländerna. Denna kan dock inte anses vara

2013/14:FPM3

9

oproportionerlig med tanke på frågans komplexitet och syftet med att
förstärka direktivet. Det är vidare viktigt för kommissionen att verifiera att
direktivet implementerats på ett korrekt sätt i de nationella regelverken. Det
bör också, enligt kommissionen, nämnas att flera medlemsländer redan
redovisat implementeringen av den redan existerande lagstiftningen enligt
Euratom avseende kärnsäkerhet och avfallssäkerhet. Regeringen anser att
kraven på återrapportering är rimlig samt att den i stor utsträckning
koordineras med annan liknande redovisning.

4 Övrigt

4.1 Fortsatt behandling av ärendet
Direktivet presenterades i rådsarbetsgruppen för atomfrågor (WPAQ) för
första gången den 25 juni 2013. WPAQ ligger under Allmänna rådet (GAC).
Europaparlamentets yttrande väntas komma under våren 2014. Mycket talar
för att kommissionen kommer arbeta hårt för att direktivet ska komma att
antas före sommaren 2014.

4.2 Fackuttryck/termer
ENSREG – European Nuclear Safety Regulators Group är en rådgivande
kommitté till kommissionen som bildades år 2007 efter ett beslut av
Kommissionen. Den består av cheferna för de nationella
kärnsäkerhetsmyndigheterna från medlemsstaterna samt representanter från
kommissionen.

2013/14:FPM3

10

	KomNr
	Sammanfattning
	1 Förslaget
	2 Ståndpunkter
	3 Förslagets förutsättningar
	4 Övrigt

