

SV SV

EUROPEISKA
KOMMISSIONEN

Bryssel den 30.7.2013
COM(2013) 565 final

RAPPORT FRÅN KOMMISSIONEN

ÅRSRAPPORT 2012
OM FÖRBINDELSERNA MELLAN EUROPEISKA KOMMISSIONEN OCH DE

NATIONELLA PARLAMENTEN

2

ÅRSRAPPORT 2012
OM FÖRBINDELSERNA MELLAN EUROPEISKA KOMMISSIONEN OCH DE

NATIONELLA PARLAMENTEN

1. INLEDNING
I likhet med de föregående två åren utvecklades förbindelserna mellan
Europeiska kommissionen och de nationella parlamenten på två områden 2012. För det första
skedde det inom systemet för kontroll av subsidiariteten enligt Lissabonfördraget. I detta
system granskar de nationella parlamenten kommissionen genom att systematiskt kontrollera
att kommissionens nya lagstiftningsförslag är förenliga med subsidiaritetsprincipen. För det
andra utvecklades förbindelserna inom den politiska dialogen, det vill säga utbytet av
information och yttranden i politiska frågor, både i samband med lagstiftningsförfaranden och
i andra sammanhang. Denna dialog omfattar mer än bara subsidiariteten.

Denna åttonde årsrapport om förbindelserna mellan kommissionen och de nationella
parlamenten rör den politiska dialogen. I årsrapporten 2012 om subsidiaritet och
proportionalitet behandlas de särskilda aspekter som rör subsidiaritetskontrollmekanismen,
bland annat de nationella parlamentens första så kallade gula kort för kommissionens förslag
till förordning om utövandet av rätten att vidta kollektiva åtgärder i samband med
etableringsfriheten och friheten att tillhandahålla tjänster (Monti II). Den rapporten
offentliggörs parallellt med den här rapporten och bör därför ses som ett komplement till
denna.

Det första gula kortet stod helt klart i centrum för kommissionens förbindelser med de
nationella parlamenten 2012. Även en mer allmänt hållen dialog om det väsentliga i
kommissionens politik och förslag blev dock ett viktigt inslag, särskilt mot bakgrund av att
det knyts fastare band i Ekonomiska och monetära unionen (EMU). Denna allmänna dialog
sträcker sig längre än kontrollen av subsidiaritetsprincipen och gör att de nationella
parlamenten aktivt kan delta i utformningen av EU:s politik. Dialogen fördjupades ytterligare,
vilket avsevärt berikade förbindelserna mellan kommissionen och de nationella parlamenten.

Under 2012 fördes den politiska dialogen i form av i) allmänna bilaterala och multilaterala
debatter och diskussioner, som ofta anordnades på grund av eller i anslutning till
interparlamentariska möten (se kapitel 2), ii) utbyte av skriftliga yttranden från de nationella
parlamenten samt kommissionens svar (se kapitel 3) och iii) många andra kontakter och
möten under året (se kapitel 4).

2. HUVUDFRÅGOR: SMART BUDGETKONSOLIDERING OCH DEMOKRATISK
LEGITIMITET

De nationella parlamenten utarbetade under 2011 yttranden och utbytte synpunkter om en rad
lagstiftningsåtgärder som föreslagits som svar på den ekonomiska och finansiella krisen och
var även starkt engagerade i debatten om den fleråriga budgetramen för 2014–2020 i
allmänhet, och om de sektoriella förslagen i synnerhet. Mot bakgrund av den bräckliga

3

ekonomin 2012 inriktade sig de nationella parlamenten i ännu högre grad på EU:s krisåtgärder
och stödde här kommissionens insatser.

Företrädare för Europaparlamentet ingår i konferensen mellan de EU-parlamentens organ för
EU-frågor (Cosac), som fortsatte att vara ett viktigt forum för diskussionerna med de
nationella parlamenten. Det danska ordförandeskapet för Cosac satte fart på parlamentens
arbete med de tolv huvudåtgärderna i inremarknadsakten och bidrog till att öka
medvetenheten om betydelsen av den digitala agendan för Europa, genomförandet av
tjänstedirektivet och färdplanen för ett resurseffektivt Europa. Cyperns ordförandeskap för
Cosac byggde vidare på dessa insatser genom att prioritera styrningen av den inre marknaden
och transeuropeiska energinät.

I den årliga tillväxtstrategin för 2013, som offentliggjordes i november 2012,1 bekräftade
kommissionen de tidigare prioriteringarna: differentierad och landsspecifik finanspolitisk
konsolidering, stävjande av oron på statsobligationsmarknaden för att återställa den finansiella
stabiliteten och långivningen, genomförande av strukturreformer (särskilt på
arbetsmarknaden) som förbättrar konkurrenskraften och ökar prisflexibiliteten samt tryggande
av effektiv offentlig förvaltning.

För att påverka debatten om huvudlinjerna i EU:s politik enligt Europa 2020-strategin
uppmuntrade kommissionen under hela året även de nationella parlamenten att engagera sig i
den europeiska planeringsterminen. Vid Cosac-mötet i Köpenhamn i april 2012 efterlystes en
förstärkt politisk dialog under den europeiska planeringsterminen. Därför föresatte sig
kommissionen att särskilt vid två tidpunkter intensifiera dialogen med de nationella
parlamenten:2 den första i början av året efter att den årliga tillväxtöversikten har lagts fram,
och den andra när Europeiska rådet har godkänt de landsspecifika rekommendationerna. Detta
bör bidra till en ökad medvetenhet i de nationella parlamenten och underlätta deras
medverkan i det inledande arbetet med de nationella budgetplanerna
(stabilitets-/konvergensprogrammen) och de nationella reformprogrammen. Det bör även öka
kännedomen om vilka resonemang som ligger bakom de landsspecifika rekommendationerna,
som i slutändan är beroende av nationella politiska beslut för att kunna genomföras.

Den politiska dialogen mellan kommissionen och de nationella parlamenten fördes
under 2012 också mot bakgrund av en framväxande enighet i EU om att medlemsstaternas
makroekonomiska politik och budgetpolitik måste samordnas på ett bättre sätt för att EMU
ska fungera. Det rådde även allt större enighet om att ett fördjupat EMU även måste åtföljas
av stark demokratisk kontroll från de nationella parlamentens och Europaparlamentets sida. I
sin Plan för ett djupgående och verkligt EMU: Inledningen till en debatt om Europa3 lade
kommissionen fram sin syn på hur den europeiska bankpolitiken, finanspolitiken och
ekonomiska politiken kan integreras ytterligare. Samtidigt påpekade kommissionen att
demokratiskt ansvarstagande endast kan säkerställas i ett system med tydliga ansvarsområden
och ansvarighet. Syftet med planen var att inleda en allmän offentlig och institutionell debatt i
dessa frågor. Kommissionen har upprepade gånger förklarat att den såg fram emot yttrandena
och åsikterna från de nationella parlamenten.

1 COM(2012) 750.
2 Kommissionens svar på bidraget från den XLVII:e Cosac finns på internet:
http://www.cosac.eu/denmark2012/plenary-meeting-of-the-xlvii-cosac-22-24-april-2012/.
3 COM(2012) 777 final/2.

http://www.cosac.eu/denmark2012/plenary-meeting-of-the-xlvii-cosac-22-24-april-2012/

4

Kommissionen betonade att demokratiskt ansvar i allmänhet ska utkrävas på den nivå där
beslutet fattas, med hänsyn tagen till den nivå som påverkas av beslutet. En djupare
integrering av beslutsfattandet och mer samlade befogenheter på EU-nivå bör därför åtföljas
av en stärkt roll för Europaparlamentet. Även nya mekanismer som ökar samarbetet mellan de
nationella parlamenten och Europaparlamentet kan dock prövas, eftersom ledamöterna i alla
parlament bör vara fullt medvetna om hur besluten är beroende av varandra. Parlamentens
funktioner på båda nivåerna är tydligt avgränsade och fungerar som komplement. Deras
kontrollbefogenheter måste stärkas på båda nivåerna. Det interparlamentariska samarbetet kan
fördjupas och Europaparlamentet och de nationella parlamenten måste tillsammans bestämma
den exakta formen för detta.

Mot denna bakgrund började frågan om den europeiska planeringsterminens demokratiska
legitimitet framstå som ett huvudtema för den interparlamentariska dialogen i sig men även
för de nationella parlamentens dialog med kommissionen. Detta innebar informella4 och mer
formella initiativ för att stärka den parlamentariska kontrollen och det interparlamentariska
samarbetet i samband med stärkt ekonomisk styrning, i allmänhet genom det
interparlamentariska samarbetet enligt artikel 9 i protokoll nr 1 i Lissabonfördraget eller enligt
artikel 13 i fördraget om stabilitet, samordning och styrning inom Ekonomiska och monetära
unionen, vilket man kom överens om vid Europeiska rådets möte i mars 2012 (konferensen
mellan företrädarna för de berörda parlamentariska organen) (se även kapitel 5).

3. SKRIFTLIGA YTTRANDEN FRÅN DE NATIONELLA PARLAMENTEN

Deltagande och räckvidd

Under 2012 steg det totala antalet yttranden från de nationella parlamenten till 663.5 Detta var
en ökning med 7 % jämfört med 2011 (622), vilket innebar en mycket blygsammare ökning
än tidigare år (55 % 2010 och 60 % 2011).

Bland de mest aktiva kamrarna6 ökade antalet yttranden betydligt från den portugisiska
Assembleia da República (från 184 till 227), som stod för mer än 30 % av alla yttranden till
kommissionen under 2012. Men även italienska Senato della Repubblica (ökning från 76 till
96 yttranden), tyska Bundesrat (från 33 till 59), franska Sénat (från 4 till 19), österrikiska
Bundesrat (från 3 till 12), polska Senat (från 4 till 11), tjeckiska Poslanecká snĕmovna (från 5
till 10), irländska Houses of the Oireachtas (från 1 till 7) och de två spanska kamrarna
Congreso de los Diputados och Senado (från 2 till 7) ökade sitt deltagande i den politiska
dialogen med kommissionen.

Å andra sidan skedde en tydlig minskning av antalet yttranden från flera kamrar, det vill säga
rumänska Camera Deputaţilor (från 40 till 26), italienska Camera dei Deputati (från 28 till
15), bulgariska Narodno Sabranie (från 19 till 13), danska Folketinget (från 14 till 8),
Luxemburgs Chambre des Députés (från 14 till 6) och rumänska Senat (från 33 till 2).

4 I en skrivelse till Europeiska rådets ordförande av den 7 december 2012 uttryckte ordförandena i organen för
EU-frågor i elva nationella parlament sina farhågor över den ”oroande bristen på förslag om hur de nationella
parlamentens roll kan stärkas mer konkret”. Detta var en uppföljning av ett möte i Köpenhamn den
26 november 2012, där diskussionen kretsade kring hur en mer integrerad finansiell, finanspolitisk och
ekonomisk union kan åtföljas av starka mekanismer för demokratisk legitimitet och ansvarstagande.
5 Inklusive 70 motiverade yttranden inom ramen för subsidiaritetskontrollmekanismen.
6 Se bilaga 1.

5

Sammanlagt lämnade 15 kammare in fler yttranden i den politiska dialogen 2012, 15 var
mindre aktiva och sju lämnade in exakt lika många yttranden som 2011. Värt att notera är att
den svenska riksdagen visserligen lämnade in nästan dubbelt så många motiverade yttranden
(från 11 till 20), men 60 % färre yttranden om innehållet i kommissionens förslag och initiativ.

De tio mest aktiva kamrarna i den politiska dialogen stod för mer än 80 % av det totala antalet
mottagna yttranden. Sex kammare inkom inte med några yttranden alls till kommissionen och
fem inkom endast med ett yttrande.

De 663 yttranden som de nationella parlamenten lämnade in 2012 avsåg inte mindre än
354 olika kommissionsdokument (både lagstiftningshandlingar och andra dokument).7 De
23 kommissionsdokument som föranledde flest synpunkter, det vill säga fem eller fler
yttranden, stod för endast 25 % av samtliga mottagna yttranden. De allra flesta
kommissionsdokument som de nationella parlamenten kom med synpunkter på föranledde ett
till tre yttranden, vilket återspeglar den breda skala av frågor som de nationella parlamenten
uppmärksammar och intresserar sig för.

Förfarandet med ”gult kort”8, vilket är ett viktigt steg i förbindelserna mellan kommissionen
och de nationella parlamenten, inleddes för första gången av vissa nationella parlament, som
uttryckte oro över subsidiaritetsprincipen i kommissionens förslag till förordning om
utövandet av rätten att vidta kollektiva åtgärder i samband med etableringsfriheten och
friheten att tillhandahålla tjänster (Monti II)9. Frågan behandlas ingående i årsrapporten 2012
om subsidiaritet och proportionalitet (se hänvisning nedan).

De av kommissionens förslag och initiativ som föranledde flest yttranden från de nationella
parlamenten var Monti II-förordningen10 (17 yttranden), dataskyddsdirektivet11 (13),
dataskyddsförordningen12 (12), direktivet om tilldelning av koncessioner13 (11), direktivet om
upphovsrätt och licensiering14 (10), trafiksäkerhetsförordningen15, riktlinjerna för utbyggnad
av det transeuropeiska transportnätet16 (9), fonden för europeiskt bistånd till dem som har det
sämst ställt17 (8), direktivet om återhämtning och rekonstruktion av kreditinstitut18 (8),
förordningen om tillsyn över kreditinstitut19 (8), förordningen om elektronisk identifiering och
betrodda tjänster20 (7), trafiksäkerhetsdirektivet21 (6), insynsdirektiven22 (6), direktivet om

7 Av de 663 mottagna yttrandena avsåg 509 lagstiftningshandlingar (utkast till förordningar, direktiv,
rekommendationer, beslut och så vidare), medan 147 avsåg samrådsdokument (meddelanden, vit- eller
grönböcker eller rapporter). Sju yttranden var initiativbetänkanden från nationella parlament.
8 Jfr artikel 7.2 i protokoll nr 2 om tillämpning av subsidiaritets- och proportionalitetsprinciperna.
9 COM(2012) 131.
10 COM(2012) 130.
11 COM(2012) 10.
12 COM(2012) 11.
13 KOM(2011) 897.
14 COM(2012) 372.
15 COM(2012) 380.
16 KOM(2011) 650.
17 COM(2012) 617.
18 COM(2012) 280.
19 COM(2012) 511.
20 COM(2012) 238.
21 COM(2012) 382.
22 COM(2012) 84.

6

receptbelagda läkemedel23 (6), förordningen om receptbelagda läkemedel24 (6) och
lagstiftningspaketet för sammanhållningspolitiken för perioden 2014–202025 (5).

De förslag som totalt föranledde flest yttranden från de nationella parlamenten föranledde
liksom under 201126 även flest motiverade yttranden inom ramen för
subsidiaritetskontrollmekanismen. Under 2012 stod sex politikområden (fem 2011) för mer än
hälften av de yttranden som mottogs inom ramen för den politiska dialogen (334): inre
marknaden och tjänster, rättsliga frågor, inrikes frågor, transport och rörlighet, sysselsättning
och hälsa. Med tanke på yttrandenas fokus under tidigare år framstår inre marknaden och
tjänster, rättsliga frågor och inrikes frågor som ständigt återkommande och huvudsakliga
intresseområden för de nationella parlamenten.

Under 2012 fortsatte den utveckling som inleddes efter att Lissabonfördraget trädde i kraft
och som innebär att de nationella parlamenten i allt högre grad inriktar sin politiska dialog
med kommissionen på lagstiftningshandlingar snarare än på andra dokument. Endast en
försumbar andel av de nationella parlamentens yttranden avsåg andra dokument än
lagstiftningshandlingar. Av de 23 förslag som föranledde flest yttranden från de nationella
parlamenten (dvs. fem eller fler) var endast ett, nämligen kommissionens meddelande
Energifärdplan för 2050, inte en lagstiftningshandling. Undantaget var den svenska
riksdagen. Dess 13 politiska yttranden avsåg uteslutande andra dokument än
lagstiftningshandlingar, medan de 20 yttrandena om lagstiftningshandlingar samtliga var
motiverade yttranden.

Viktiga ämnen i den politiska dialogen27

De nationella parlamenten ägnade särskild uppmärksamhet åt följande initiativ och förslag
under 2012:

• Förslag till Europaparlamentets och rådets förordning om skydd för enskilda personer
med avseende på behandling av personuppgifter och om det fria flödet av sådana
uppgifter. 28

Av de åtta kommissionsförslag som föranledde tre motiverade yttranden kritiserades
förslaget till uppgiftsskyddsförordning med anledning av både subsidiariteten och
proportionaliteten. 29

• Förslag till Europaparlamentets och rådets direktiv om kollektiv förvaltning av
upphovsrätt och närstående rättigheter och gränsöverskridande licensiering av
rättigheter till musikaliska verk för användning på nätet på den inre marknaden30

Kommissionen tog emot tio yttranden. I allmänhet bedömdes förslaget positivt.
Yttrandena omfattade dock även tre motiverade yttranden, i vilka förslagets förenlighet
med subsidiaritetsprincipen ifrågasattes, och ytterligare ett yttrande, i vilket det uttrycktes

23 COM(2012) 48.
24 COM(2012) 49.
25 KOM(2011) 610, KOM(2011) 611, KOM(2011) 612, KOM(2011) 614 och KOM(2011) 615. Det bör noteras
att ytterligare 15 mottagna yttranden hade inkommit i slutet av 2011, vilket ökar antalet yttranden till 20.
26 Se bilaga 2.
27 Yttrandena från de nationella parlamenten och kommissionens svar finns på internet:
http://ec.europa.eu/dgs/secretariat_general/relations/relations_other/npo/index_en.htm.
28 COM(2012) 11.
29 Ytterligare information om de nationella parlamentens yttranden om detta förslag finns i årsrapporten 2012 om
subsidiaritet och proportionalitet (COM(2013) 566), s. 8.
30 COM(2012) 372.

http://ec.europa.eu/dgs/secretariat_general/relations/relations_other/npo/index_en.htm

7

en allvarlig oro över subsidiariteten. Detta yttrande inkom dock efter att tidsfristen på
åtta veckor hade löpt ut.

• Förslag till Europaparlamentets och rådets direktiv om tilldelning av koncessioner31
Av de elva yttranden som kommissionen tog emot var tre motiverade yttranden, i vilka
farhågor uttrycktes om subsidiaritetsprincipen. I ett yttrande ifrågasattes förslagets
förenlighet med subsidiaritetsprincipen. Detta yttrande inkom dock efter att tidsfristen på
åtta veckor hade löpt ut.

• Förslag till Europaparlamentets och rådets förordning om unionens riktlinjer för
utbyggnad av det transeuropeiska transportnätet32

Kommissionen tog emot nio yttranden om detta förslag, bland annat ett yttrande i vilket
förslagets förenlighet med subsidiaritetsprincipen ifrågasattes. Detta yttrande inkom dock
efter att tidsfristen hade löpt ut.

4. KONTAKTER OCH BESÖK
Den politiska dialogen mellan kommissionen och de nationella parlamenten skedde även i
form av möten och kontakter på både politisk nivå och på tjänstemannanivå.

Alla nationella parlament har regelbundna möten med kommissionens ledamöter, både i
Bryssel och i respektive medlemsstater. Maroš Šefčovič, vice ordförande med ansvar för
kontakter mellan institutionerna, besökte sex nationella parlament under 2012 och tog emot
många parlamentariska delegationer på kommissionens huvudkontor i Bryssel. Utöver
diskussioner om bestämda lagstiftningsförslag och politiska initiativ stod frågor om den nya
strukturen för ekonomisk styrning, demokratisk legitimitet samt alla aspekter på EU:s svar på
krisen ofta högt på dagordningen.

På politisk nivå deltog kommissionens företrädare vid alla viktiga interparlamentariska möten
under 2012. Tillsammans med vice ordförande Neelie Kroes och kommissionsledamöterna
Janez Potočnik och Michel Barnier deltog särskilt kommissionens ordförande
José Manuel Barroso vid Cosac-mötet i Köpenhamn i april 2012. Vid övriga tre Cosac-möten
deltog vice ordförande Maroš Šefčovič, kommissionsledamöterna Connie Hedegaard och
Günther Oettinger samt biträdande generaldirektören för generaldirektoratet för inre
marknaden och tjänster.

Catherine Ashton, vice ordförande för kommissionen/unionens höga representant för utrikes
frågor och säkerhetspolitik, deltog i det första mötet i den interparlamentariska konferensen
om den gemensamma utrikes- och säkerhetspolitiken och den gemensamma säkerhets- och
försvarspolitiken, som inrättades enligt överenskommelse på konferensen för talmän i
EU-ländernas parlament i Warszawa den 21–22 april 2012.

På begäran deltog kommissionens tjänstemän i sammanträden i de nationella
parlamentsutskotten. Tio generaldirektorat (Inre marknaden och tjänster, Generalsekretariatet,
Rättsliga frågor, Forskning och innovation, Gemensamma forskningscentrumet, Ekonomi och
finans, Näringsliv, Kommunikation, Inrikes frågor samt Regional- och stadspolitik) deltog i
17 möten med de nationella parlamentens ständiga representanter i Bryssel för att diskutera
kommande initiativ eller ärenden under behandling. De nationella parlamentens ständiga

31 KOM(2011) 897.
32 KOM(2011) 650.

8

representanter träffade vice ordförande Maroš Šefčovič en gång och kommissionsledamot
Máire Geoghegan-Quinn en gång. De träffade även medlemmar i ordförande Barrosos,
vice ordförande Šefčovičs samt kommissionsledamöterna Cecilia Malmströms och
László Andors kanslier.

5. FRAMTIDSUTSIKTER
Vid flera viktiga tillfällen i början av 2013 uttryckte de nationella parlamenten och
Europaparlamentet en önskan om att delta mer i det fördjupade EMU och i den europeiska
planeringsterminen. Detta var en klar bekräftelse på att debatten om demokratisk legitimitet i
år kommer att stå fortsatt högt på dagordningen för den interinstitutionella dialogen, inklusive
dialogen mellan kommissionen och de nationella parlamenten. Diskussionerna om
demokratisk legitimitet och ansvarstagande kommer sannolikt att intensifieras ytterligare
under de kommande månaderna.

Behovet av att förstärka den demokratiska legitimiteten och ansvarstagandet i den europeiska
planeringsterminen samt parlamentens egenansvar för denna var även ett av de övergripande
huvudbudskapen från Cosacs ordförandemöte i Dublin den 27–28 januari 2013 och under den
första europeiska parlamentsveckan om den europeiska planeringsterminen för samordningen
av den ekonomiska politiken, som hölls i Bryssel den 28–30 januari 2013. I denna vecka
deltog kommissionens ordförande Barroso och vice ordförande Šefčovič. Vid mötet
bekräftades även att det finns en allmän medvetenhet om att man måste ta itu med krisens
sociala, politiska och institutionella konsekvenser så fort som möjligt.

Vid ett informellt möte i Luxemburg den 11 januari 2013 underströk talmännen i de
ursprungliga medlemsstaternas nationella parlament och Europaparlamentet att ett stärkt
EMU måste åtföljas av fler konkreta åtgärder som stärker legitimitet och ansvarighet.
Parlamentens roll i detta sammanhang måste därför förstärkas.33

Kommissionen kommer därför att inrikta sig på att effektivt genomföra den intensifierade
politiska dialog som kommissionen har erbjudit de nationella parlamenten vid två viktiga
tidpunkter under den europeiska planeringsterminen. Kommissionen uppmanar starkt de
nationella parlamenten att intensifiera diskussionerna med kommissionen om den årliga
tillväxtstrategins prioriteringar och om de nationella beslutsfattarnas effektivaste sätt att
genomföra de landsspecifika rekommendationerna.

Detta är särskilt viktigt eftersom den europeiska planeringsterminen utvecklas mot ett centralt
verktyg som stöder och åtföljer medlemsstaternas strukturreformer. Kommissionen har
exempelvis infört EU:s resultattavla för rättskipning i den europeiska planeringsterminen.

Kommissionen har även med stort intresse noterat och stöder till fullo förslaget från den första
parlamentsveckan om att de nationella parlamenten ska anordna en regelbunden ”Europadag”
för att öka medvetenheten om EU-frågor. Tillsammans med den existerande politiska
dialogen mellan de nationella parlamenten och kommissionen kan ett sådant initiativ fungera
som katalysator för det pågående arbetet med att stärka de nationella parlamentens egenansvar

33 De föreslog att ”artikel 13-konferensen” i fördraget om stabilitet, samordning och styrning inom Ekonomiska
och monetära unionen till sin struktur och sammansättning ska vara jämförbar med den nyinrättade
interparlamentariska konferensen om den gemensamma utrikes- och säkerhetspolitiken och den gemensamma
säkerhets- och försvarspolitiken. Det föreslogs att dessa frågor skulle diskuteras ytterligare vid konferensen för
talmän i EU-ländernas parlament på Cypern i april 2013.

9

för EU-politiken i allmänhet och göra dem mer delaktiga i institutionernas gemensamma
insatser för att driva på strukturreformerna och fullfölja reformprocessen. På det sättet kan de
bidra till att problemen löses som orsakade krisen och till att EU kommer på rätt spår igen
med en smart och hållbar tillväxt för alla.

10

Bilaga 1

Sammanlagt antal yttranden per nationellt parlament/kammare (politisk dialog och
subsidiaritetskontrollmekanismen) 2012

Medlemsstat Kammare Totalt antal
yttranden34

Motiverade
yttranden

(protokoll 2)
Portugal Assembleia da República 227 1
Italien Senato della Repubblica 96 1
Tyskland Bundesrat 59 5
Tjeckien Senát 46 0
Sverige Riksdagen 33 20
Rumänien Camera Deputaţilor 26 0
Frankrike Sénat 19 7
Storbritannien House of Lords 16 1
Italien Camera dei Deputati 15 0
Bulgarien Narodno Sabranie 13 0
Österrike Bundesrat 12 3
Polen Senat 11 1
Tjeckien Poslanecká sněmovna 10 0
Belgien Chambre des Représentants 9 3
Danmark Folketinget 8 3
Irland Oireachtas 7 0

Spanien Congreso de los Diputados och
Senado 7 2

Nederländerna Eerste Kamer 7 2
Grekland Vouli ton Ellinon 6 0
Luxemburg Chambre des Députés 6 3
Storbritannien House of Commons 6 3
Österrike Nationalrat 3 1
Polen Sejm 3 3
Nederländerna Tweede Kamer 3 3
Cypern Vouli ton Antiprosopon 2 1
Estland Riigikogu 2 0
Tyskland Bundestag 2 1
Malta Kamra tad-Deputati 2 1
Rumänien Senatul 2 0
Finland Eduskunta 1 1
Lettland Saeima 1 1
Litauen Seimas 1 1
Slovakien Národná Rada 1 1
Nederländerna Tweede Kamer och Eerste Kamer 1 1
Belgien Sénat 0 0
Frankrike Assemblée Nationale 0 0
Ungern Országgyűlés 0 0
Irland Dail Eireann 0 0
Slovenien Državni svet 0 0
Slovenien Državni zbor 0 0
 Summa 663 70

34 I antalet ingår både yttranden och motiverade yttranden från de nationella parlamenten.

11

Bilaga 2

De förslag och initiativ från kommissionen som gav upphov till flest yttranden inom

ramen för den politiska dialogen 201235

Kommissionens
dokument Titel

Totalt
antal
yttra-
nden

Motiverade
yttranden

(protokoll 2)

COM(2012) 130

Förslag till RÅDETS FÖRORDNING om utövandet
av rätten att vidta kollektiva åtgärder i samband med
etableringsfriheten och friheten att tillhandahålla
tjänster (Monti II)

17 12

COM(2012) 10

Förslag till EUROPAPARLAMENTETS OCH
RÅDETS DIREKTIV om skydd för enskilda
personer med avseende på behöriga myndigheters
behandling av personuppgifter för att förebygga,
utreda, avslöja eller lagföra brott eller verkställa
straffrättsliga påföljder, och det fria flödet av sådana
uppgifter

13 3

COM(2012) 11

Förslag till EUROPAPARLAMENTETS OCH
RÅDETS FÖRORDNING om skydd för enskilda
personer med avseende på behandling av
personuppgifter och om det fria flödet av sådana
uppgifter (allmän uppgiftsskyddsförordning)

12 4

KOM(2011) 897 Förslag till EUROPAPARLAMENTETS OCH
RÅDETS DIREKTIV om tilldelning av koncessioner 11 3

COM(2012) 372

Förslag till EUROPAPARLAMENTETS OCH
RÅDETS DIREKTIV om kollektiv förvaltning av
upphovsrätt och närstående rättigheter och
gränsöverskridande licensiering av rättigheter till
musikaliska verk för användning på nätet på den inre
marknaden

10 3

COM(2012) 380

Förslag till EUROPAPARLAMENTETS OCH
RÅDETS FÖRORDNING om periodisk provning av
motorfordons och tillhörande släpvagnars
trafiksäkerhet och om upphävande av direktiv
2009/40/EG

9 5

KOM(2011) 650
Förslag till EUROPAPARLAMENTETS OCH
RÅDETS FÖRORDNING om unionens riktlinjer för
utbyggnad av det transeuropeiska transportnätet

9 1

COM(2012) 617
Förslag till EUROPAPARLAMENTETS OCH
RÅDETS FÖRORDNING om fonden för europeiskt
bistånd till dem som har det sämst ställt

8 5

35 Tabellen omfattar alla förslag som har föranlett minst sex yttranden från de nationella parlamenten.

12

COM(2012) 280

Förslag till EUROPAPARLAMENTETS OCH
RÅDETS DIREKTIV om inrättande av en ram för
återhämtning och rekonstruktion av kreditinstitut och
värdepappersföretag och om ändring av rådets
direktiv 77/91/EEG och 82/891/EG och
direktiven 2001/24/EG, 2002/47/EG, 2004/25/EG,
2005/56/EG, 2007/36/EG och 2011/35/EG samt
förordning (EU) nr 1093/2010

8 1

COM(2012) 511
Förslag till RÅDETS FÖRORDNING om tilldelning
av särskilda uppgifter till Europeiska centralbanken i
fråga om politiken för tillsyn över kreditinstitut

8 1

COM(2012) 238

Förslag till EUROPAPARLAMENTETS OCH
RÅDETS FÖRORDNING om elektronisk
identifiering och betrodda tjänster för elektroniska
transaktioner på den inre marknaden

7

COM(2012) 382

Förslag till EUROPAPARLAMENTETS OCH
RÅDETS FÖRORDNING om vägkontroller av
trafiksäkerheten hos nyttofordon i trafik i unionen
och om upphävande av direktiv 2000/30/EG

6 3

COM(2012) 84

Förslag till EUROPAPARLAMENTETS OCH
RÅDETS DIREKTIV om insyn i de åtgärder som
reglerar prissättningen på humanläkemedel och deras
inordnande i de nationella sjukförsäkringssystemen

6 2

COM(2012) 49

Förslag till EUROPAPARLAMENTETS OCH
RÅDETS FÖRORDNING om ändring i fråga om
information till allmänheten om receptbelagda
humanläkemedel av förordning (EG) nr 726/2004 om
inrättande av gemenskapsförfaranden för
godkännande av och tillsyn över humanläkemedel
och veterinärmedicinska läkemedel samt om
inrättande av en europeisk läkemedelsmyndighet

6 2

COM(2012) 48

Förslag till EUROPAPARLAMENTETS OCH
RÅDETS DIREKTIV om ändring i fråga om
information till allmänheten om receptbelagda
humanläkemedel av direktiv 2001/83/EG om
upprättande av gemenskapsregler för
humanläkemedel

6 2

COM(2012) 512

Förslag till EUROPAPARLAMENTETS OCH
RÅDETS FÖRORDNING om ändring av förordning
(EU) nr 1093/2010 om inrättande av en europeisk
tillsynsmyndighet (Europeiska bankmyndigheten),
när det gäller dess samspel med rådets förordning
(EU) nr …/… om tilldelning av särskilda uppgifter
till Europeiska centralbanken i fråga om politiken för
tillsyn över kreditinstitut

6

13

Bilaga 3

Antal mottagna yttranden per politikområde/avdelning i kommissionen 2012

Inre marknaden och tjänster 112
Rättsliga frågor 52
Transport och rörlighet 45
Inrikes frågor 43
Sysselsättning, socialpolitik och
inkludering 42
Hälso- och konsumentfrågor 40
Miljö 28
Generalsekretariatet 28
Kommunikationsnät, innehåll
och teknik 27
Jordbruk och
landsbygdsutveckling 25
Näringsliv 25
Utbildning och kultur 22
Handel 22
Energi 19
Skatter och tullar 18
Ekonomi och finans 17
Klimatpolitik 14
Havsfrågor och fiske 12
Forskning och innovation 12
Utveckling och samarbete –
EuropeAid 11
Humanitärt bistånd och
civilskydd 9
Regionalpolitik 9
Eurostat 8
Budget 7
Rättstjänsten 4
Konkurrens 3
Utvidgning 3
Europeiska byrån för
bedrägeribekämpning 3
Kommunikation 2
Europeiska utrikestjänsten 1
Summa 663

	1. INLEDNING
	2. HUVUDFRÅGOR: SMART BUDGETKONSOLIDERING OCH DEMOKRATISK LEGITIMITET
	3. SKRIFTLIGA YTTRANDEN FRÅN DE NATIONELLA PARLAMENTEN
	4. KONTAKTER OCH BESÖK
	5. FRAMTIDSUTSIKTER

