

1

Regeringskansliet
Faktapromemoria 2011/12:FPM28

Program för social förändring och social
innovation

Arbetsmarknadsdepartementet

2011-11-14

Dokumentbeteckning

KOM (2011) 609

Förslag till Europaparlamentets och rådets förordning om Europeiska unionens

program för social förändring och social innovation

Sammanfattning

Den 6 oktober 2011 presenterade EU-kommissionen förslag till ett nytt

program för social förändring och social innovation (PSFI). Det nya

programmet bygger på och utvidgar omfattningen av tre befintliga

instrument på det sysselsättnings- och socialpolitiska området:

Progressprogrammet, Eures samt EU:s instrument för mikrokrediter.

Effektivitetsvinster, säkerställandet att storleken på programmet blir

tillräckligt stort för att uppnå programmets målsättningar samt ökad

samstämmighet i kommissionens arbete på området är skälen bakom

sammanslagningen av tidigare instrument. Det nya integrerade programmet

kommer att direktförvaltas av EU-kommissionen och ska ge stöd för

sysselsättnings- och socialpolitiska åtgärder i linje med Europa 2020-

strategins målsättningar. Mer konkret föreslås PSFI bl.a. stödja ömsesidigt

lärande, social innovation, arbetstagarnas geografiska rörlighet samt

företagande. Jämte Europeiska Socialfonden och Europeiska

Globaliseringsfonden utgör programmet den tredje pelaren i EU:s initiativ

för sysselsättning och social delaktighet. Det nya instrumentet föreslås få en

budget på cirka 960 miljoner euro för perioden 2014-2020.

Medlemsstaterna har huvudansvaret för att utforma och genomföra politiken

på det sysselsättnings- och socialpolitiska området. Regeringen kan inom

ramen för en restriktiv budget välkomna programdelarna Progress och Eures.

2011/12:FPM28

11

Regeringen ställer sig dock frågande till det europeiska mervärdet av

programdelen som rör mikrofinansiering och socialt entreprenörskap.

1 Förslaget

1.1 Ärendets bakgrund

Den 29 juni 2011 presenterade kommissionen meddelandet En budget för

Europa 2020, som bl.a. rekommenderar att unionens finansieringsinstrument

ska rationaliseras och förenklas och att deras fokus på mervärde för unionen,

effekter och resultat ska stärkas.

Mot bakgrund av denna rationaliseringssträvan samt identifierade potentiella

synergier mellan de av kommissionen befintliga direktförvaltade

programmen på det sysselsättnings- och socialpolitiska området föreslog

kommissionen den 6 oktober 2011 ett nytt integrerat program för social

förändring och social innovation.

1.2 Förslagets innehåll

Det nya programmet, ett program för social förändring och social innovation

(PSFI) syftar till att öka samstämmigheten i EU:s åtgärder inom området

sysselsättning och socialpolitik genom att samla och bygga vidare på

genomförandet av programmen Progress1, Eures2 och instrumentet för

mikrokrediter3. Dessa tre tidigare program är tänkta att utgöra var sitt ”ben”

inom det integrerade programmet. Det integrerade programmet ger också en

möjlighet att förenkla genomförandet genom gemensamma bestämmelser om

bland annat allmänna mål, typer av åtgärder och rationalisering av

rapporteringen och utvärderingen. Programmet kommer att ha dels ett antal

allmänna mål, dels ett antal specifika mål för varje

programben.

1 Europaparlamentets och rådets beslut nr 1672/2006/EG av den 24 oktober 2006 om
inrättande av ett gemenskapsprogram för sysselsättning och social solidaritet –
Progress

2 Europaparlamentets och rådets förordning (EU) nr 492/2011 av den 5 april 2011 om
arbetskraftens fria rörlighet inom unionen, kommissionens beslut 2003/8/EG av den
23 december 2002 om tillämpning av rådets förordning (EEG) nr 1612/68 med
avseende på förmedling av lediga platser och platsansökningar

3 Europaparlamentets och rådets beslut nr 283/2010/EU av den 25 mars 2010 om
inrättande av ett europeiskt instrument Progress för mikrokrediter för sysselsättning
och social delaktighet

2011/12:FPM28

11

Programmets tre kompletterande delar utgörs av:

a) Progress, som dels ska stödja utveckling, genomförande, övervakning och

utvärdering av unionens sysselsättnings- och socialpolitik och lagstiftning

om arbetsvillkor, dels ska främja evidensbaserat beslutsfattande och

innovation, i partnerskap med arbetsmarknadens parter, det civila samhällets

organisationer och andra berörda parter. (se avsnitt 1.2.1 nedan)

b) Eures, som ska främja arbetstagares rörlighet genom Eures-nätverket, dvs.

den särskilda verksamhet som EES-länderna och Schweiz bedriver,

tillsammans med andra aktörer, för att utveckla utbyte och spridning av

information om lediga platser och arbetssökande och andra former av

samarbete. (se avsnitt 1.2.2 nedan)

c) Mikrofinansiering och socialt entreprenörskap, som ska göra det lättare för

entreprenörer, särskilt dem som befinner sig längst bort från

arbetsmarknaden, och företag inom den sociala ekonomin att få finansiering.

(se avsnitt 1.2.3. nedan)

I förslagets gemensamma delar anges fem övergripande och allämna

målsättningar. De tre första målsättningarna har främst bäring på

Progressbenet, medan det fjärde och femte målet har bäring på Eures

respektive Mikrofinansieringsbenet. Dessa mål redogörs för under respektive

programdel nedan.

De föreslagna typerna av finansieringsbara åtgärder speglar också de tre

kompletterande ”benens” inriktning och målsättningar. Följande typer av

åtgärdskategorier föreslås: analysverksamhet, ömsesidigt lärande,

medvetandehöjande och spridning, stöd till centrala aktörer, åtgärder för att

främja rörlighet för enskilda inom unionen samt stöd till mikrofinansiering

och sociala företag.

I samband med arbetet med att nå de allmäna målen ska det nya programmet

främja jämställdhet och icke-diskriminering.

En halvtidsutvärdering av programmet ska göras i slutet av 2017 och senast

två år efter programperiodens slut ska kommissionen göra en (efterhands)

slutlig utvärdering för att mäta programmets effekter och mervärde för

unionen.

Det nya instrumentet föreslås få en budget för perioden 2014-2020 på 958,19

miljoner euro. 60 procent av denna ska gå till Progress, 15 procent till Eures

och 20 procent till mikrofinansiering och socialt entreprenörskap.

Kommissionen föreslår att resterande 5 procent ska fördelas på de olika

delarna utifrån politiska prioriteringar.

2011/12:FPM28

11

1.2.1 Programdelen Progress

EU:s roll på sysselsättningsområdet handlar om två huvudtyper av åtgärder,

nämligen lagstiftning samt samordning, dvs. åtgärder som syftar till att

uppmuntra samarbete mellan medlemsstaterna. Progress – som inrättades

2007 som ett resultat av en sammanslagning av tidigare program – syftar

dels till att säkerställa en effektiv tillämpning av lagstiftning, dels till att

underlätta policy-samordning genom att generera fakta och bidra till

ömsesidigt lärande mellan medlemsstaterna.

Tre av de fem allmänna målen i PSFI rör Progressbenet: att stärka

egenansvaret för EU:s mål inom sysselsättning, sociala villkor och

arbetsvillkor hos beslutsfattare och andra berörda parter på EU-nivå och

nationell nivå, att underlätta politiska reformer genom att främja goda

styrelseformer, ömsesidigt lärande och social innovation samt att

modernisera EU-lagstiftningen om arbetsvillkor och säkerställa en effektiv

tillämpning av lagstiftningen.

Även om tidigare huvudaktiviteter inom Progress– analys, ömsesidigt

lärande och stöd till centrala aktörer – fortsatt ska finnas kvar i det nya

programmet, föreslår kommissionen att Progress får en öronmärkt budget för

nyskapande sociala projekt. Detta skulle i praktiken innebära att programmet

stöder sociala experiment genom t.ex. ömsesidigt lärande,

kapacitetsbyggande samt stöd för projekt som syftar till att testa reformer på

det arbetsmarknads- och socialpolitiska området.

Kommissionen har avskaffat den tidigare anslagsfördelningen mellan

politikområden inom Progress då man menar att detta inte svarar mot

behovet av att flexibelt kunna möta ändrade förhållanden. Vidare kommer

Progressbenet inom det nya programmet att genom sina aktiviteter stödja de

övriga två benen, Eures och Mikrokrediter.

Progressbenet kommer fortsatt vara öppet för ett flertal olika aktörer på EU-

och nationell nivå i medlemsstaterna, EFTA/EAA-länderna samt

kandidatländerna. Internationell samverkan får också ske. Genomförandet av

Progressdelen av PSFI kommer även fortsättningsvis att granskas och i

förekommande fall godkännas av en kommitté. Föreslagen budget för

Progressdelen av PSFI för perioden 2014-2020 är 574 miljoner euro, av

vilket 97 miljoner föreslås öronmärkas för nyskapande sociala projekt.

1.2.2. Programdelen Eures

Syftet med Eures, som funnits sedan 1993, är att göra arbetsmarknaden

öppnare genom att göra lediga platser tillgängliga via Eures webbportal för

rörlighet i arbetslivet samt att, med hjälp av specialutbildade rådgivare, ge

stöd till arbetssökande och arbetsgivare på nationell och gränsöverskridande

nivå. I syfte att, genom insatser för ökad rörlighet, stärka Eures roll som

2011/12:FPM28

11

förmedlare av arbetskraft till svårtillsatta platser ,anser kommissionen att

Eures måste reformeras i en rad hänseenden, bl.a. i fråga om styrning,

finansiering samt i frågan om förbättrat samarbete med privata aktörer. Det

föreslagna instrumentet för social förändring och innovation föreslås bli ett

av verktygen för ett reformerat Eures. Genom programmet avser

kommissionen att stärka Eures horisontella aktiviteter. Detta ska göras

genom att ta tillvara synergier med programdelen Progress och säkra dess

finansiering. Eures föreslås också bli mer proaktivt i fråga om stöd till

arbetssökande och arbetsgivare.

Programdelen Eures berörs främst av det övergripande målet om att främja

arbetstagarnas geografiska rörlighet och göra det lättare att hitta arbete

genom att se till att unionens arbetsmarknader utvecklas så att de blir öppna

och tillgängliga för alla. Mer specifikt ska Eures dels se till att information

om lediga platser, platsansökningar och all tillhörande information är

tillgänglig för potentiella sökande och arbetsgivare (t.ex. utveckling av

Eures-portalen och kompetensutbildning till rådgivare), dels utveckla

rekryterings- och arbetsförmedlingstjänster genom att utnyttja förmedlingen

av lediga platser och platsansökningar på europeisk nivå.

I frågan om just förmedlingstjänster föreslås att Eures blir mer proaktivt

genom att komplettera Eures traditionella aktiviteter med finansiellt stöd till

riktade rörlighetsprogram på EU-nivå. Således föreslår EU-kommissionen att

tjänsterna ska innefatta målinriktade rörlighetsprogram för att tillsätta lediga

platser på arbetsmarknaden på områden där brister har identifierats och/eller

för att hjälpa vissa grupper av arbetstagare såsom ungdomar. Detta nya

tillämpningsområde ska bl.a. möjliggöra vidareutveckling av pilotprojektet

”Ditt första Eures-jobb” som hjälper ungdomar att hitta jobb inom unionen.

Eures-nätverket ska fortsatt vara öppet för offentliga och privata organ,

aktörer och institutioner i medlemsstaterna samt EFTA/ESS-länderna och

Schweiz.

Budgeten för Eures upgår till cirka 140 miljoner euro, varav ungefär hälften

är tänkt att användas till målinriktade rörlighetsprogram.

1.2.3. Programdelen Mikrofinansiering och socialt entreprenörskap

Den tredje delen av PSFI, Mikrofinansiering och socialt entreprenörskap, ska

främja företagandet i unionen genom en förlängning och utvidgning av det

nuvarande europeiska instrumentet för mikrokrediter. Det nuvarande

mikrofinansieringsinstrumentet inrättades 2010 som svar på den ekonomiska

krisen och bristande tillgång på mikrokrediter, inte minst för personer med

svag förankring på arbetsmarknaden.

Mikrokreditinstrumentet berörs främst av programmets sista allmänna

målsättning: att främja sysselsättning och social inkludering genom att öka

tillgången och tillgängligheten till mikrofinansiering för utsatta grupper och

2011/12:FPM28

11

mikroföretag och genom att öka de sociala företagens tillgång till

finansiering.

Mer specifikt är avsikten att via mikrofinansieringsbenet uppnå tre specifika

målsättningar. Den första målsättningen – öka tillgången och tillgängligheten

av mikrolångivning till personer som vill starta eller vidareutveckla

mikroföretag och som har svårt att få lån samt till mikroföretag – är i linje

med målsättningen för nuvarande instrument på området.

Genom den andra och tredje målsättningen föreslås instrumentet utvidgas.

mikrofinansieringsbenet föreslås tillhandahålla stöd för att bygga upp den

institutionella kapaciteten hos instanser som tillhandahåller mikrokrediter i

syfte att stärka sektorns kapacitet att hantera mikrokreditgivning samt

effektivitetsvinster med en och samma finansieringskälla för

mikrokreditgivning och kapacitetsstöd.

Mikrofinansieringsbenet ska också stödja utvecklingen av sociala företag,

särskilt genom att underlätta tillgången till finansiering eftersom dagens

system med endast mikrokreditstöd inte anses vara tillräckligt för att bemöta

hinder för utvecklingen av socialt företagande.

Till skillnad från dagens instrument föreslås deltagande i programdelen

mikrofinansiering och socialt entreprenörskap utvidgas till att inte bara gälla

relevanta organ i medlemsstaterna utan också inkludera EFTA/EES-länderna

samt kandidatländerna och potentiella kandidatländer. Orsaken till denna

geografiska utvidgning är att säkerställa att dessa länder även i nästa

budgetram får tillgång till mikrofinansiering.

Kommissionen ska vara ansvarig för mikrofinansieringsbenet men i

genomförandet av insatserna ska kommissionen ingå avtal med

internationella finansiella institutioner, i synnerhet Europeiska

Investeringsbanken och Europeiska Investeringsfonden. Avtalen ska

innehålla bestämmelser om t.ex. balanserad fördelning av resurser mellan

berörda länder. Finansiella instrument som riskdelningsinstrument,

egetkapitalinstrument och skuldebrev får tillhandahållas genom investeringar

i ett för ändamålet avsett investeringsinstrument.

Det är de internationella institutionerna som i sin tur ska teckna skriftliga

avtal med berörda enligt vissa villkor som bl.a. beaktar kravet på årlig

rapportering. Återbetalningar från nationella mikrofinansieringsaktörer till de

internationella finansiella institutionerna ska kunna återinvesteras i samma

insatser under en period på tio år.

Den totala föreslagna budgeten för benet som rör Mikrofinansiering,

inklusive kapacitetsstöd och socialt entreprenörskap uppgår till cirka 192

miljoner euro, varav cirka 95 miljoner euro är tänkt att användas till stöd för

utveckling av sociala företag. Genom hävstångseffekten räknar

kommissionen med att öka volymerna för både mikrokrediter och

investeringar till sociala företag.

2011/12:FPM28

11

1.3 Gällande svenska regler och förslagets effekt på dessa

Förslaget bedöms i nuläget inte ha några direkta effekter på svenska regler.

1.4 Budgetära konsekvenser / Konsekvensanalys

Förslaget om de nya programmet för social förändring och social innovation

(PSFI) utgör en av delarna i kommissionens förslag till flerårig budgetram

för perioden 2014-2020. Kommissionens förslag till flerårig budgetram

innebär en ökning med 7 procent. Med kommissionens förslag riskerar den

svenska EU-avgiften att öka med i storleksordningen 10 miljarder kronor per

år som en direkt följd av den ökade åtagandenivån och de minskade

rabatterna på EU-avgiften samt av lågt genomförande och utestående

åtaganden från innevarande budgetram.

Det nya instrumentet föreslås få en budget på 958,19 miljoner euro för

perioden 2014-2020. Sveriges andel av utgifterna från EU:s budget är i

innevarande finansiella perspektiv 3,1 procent. Kommissionens förslag till

nytt program skulle alltså enligt nu gällande förutsättningar därmed belasta

den svenska statsbudgeten med cirka 267 miljoner kronor.

Kommissionen har i sin konsekvensanalys tagit ställning mellan tre olika

policyalternativ: ingen policyförändring, skapandet av ett nytt integrerat

program för social förändring och innovation samt en fullständig

sammanslagning av instrumenten på sysselsättnings- och det sociala området

(Europeiska Socialfonden, Europeiska Globaliseringsfonden, Progress,

Eures, programmet för mikrokrediter). Kommissionen beslutade sig för att

behålla ESF och EGF som två separata instrument och endast slå samman de

direktförvaltade instrumenten. Denna sammanslagning är enligt

kommissionen det bästa alternativet eftersom det skulle leda till flest fördelar

i form av effektivitetsvinster, att storleken på programmet blir tillräckligt

stort , samstämmighet och större genomslagskraft, samtidigt som politiska

och institutionella risker kan undvikas.

2 Ståndpunkter

2.1 Preliminär svensk ståndpunkt

Regeringens övergripande målsättning med förhandlingen av EU:s

budgetram för 2014-2020 är en oförändrad utgiftsnivå.

Medlemsstaterna har huvudansvaret liksom de främsta instrumenten för att

utforma och genomföra politiken på det sysselsättnings- och socialpolitiska

området. Det är framför allt genom en ambitiös politik på nationell nivå i

2011/12:FPM28

11

medlemsstaterna som Europa 2020-målen kommer att uppnås. Ett effektivt

samarbete inom ramen för den öppna samordningsmetoden inom Europa

2020-strategin är det främsta arbetssättet på EU-nivå för att stimulera

medlemsstaterna att genomföra nödvändiga reformer för ökat deltagande

bland kvinnor och män samt minskat utanförskap.

Regeringens utgångspunkt är att inriktningen på europeiska insatser och

instrument ska styras av principen om ett europeiskt mervärde och de

europeiska åtgärderna ska ses som ett komplement till medlemsstaternas

egna insatser på sysselsättningsområdet. Europeiska instrument ska vara

kostnadseffektiva och resultatorienterade i enlighet med målen för Europa

2020.

Mot bakgrund av dessa övergripande ståndpunkter kan regeringen inom

ramen för en restriktiv budget välkomna programdelarna Progress och Eures

som delar av det nya integrerade programmet för social förändring och

innovation. Regeringen ställer sig dock frågande till det europeiska

mervärdet av programdelen som rör mikrofinansiering och socialt

entreprenörskap.

Att en tydlig koppling ska göras till Europa 2020-strategins målsättningar i

det nya programmet är positivt liksom att genomförandet av programmet ska

bidra till jämställdhet mellan kvinnor och män samt bekämpandet av

diskriminering.

Progress har ett europeisk mervärde eftersom det bidrar till ett effektivt

samarbete inom ramen för den öppna samordningsmetoden liksom ett

effektivt genomförande av existerande regelverk på det arbetsrättsliga

området.

Ett reformerat Eures kan bidra till att förbättra rörligheten och därmed

matchningen på arbetsmarknaderna i EU samt bidra till att den fria

rörligheten av arbetstagare som den inre marknaden erbjuder bättre tas till

vara. Eures har därmed ett europeiskt mervärde.

Regeringen har en grundläggande positiv inställning till mikrofinansiering

som leder till en möjlighet att försörja sig själv genom start och utveckling av

eget företagande samt till förbättrade insatser som stimulerar till att fler

sociala företag startar och växer, men ställer sig frågande till det europeiska

mervärdet av fortsatta och utvidgade insatser på området inom ramen för det

nya programmet. Programmet inrättades som ett krisinstrument och det finns

i flertalet medlemsstater redan existerande kanaler för att tillhandahålla

mikrofinansiering till olika målgrupper.

2.2 Medlemsstaternas ståndpunkter

Inte kända.

2011/12:FPM28

11

2.3 Institutionernas ståndpunkter

Inte kända.

2.4 Remissinstansernas ståndpunkter

Förslaget har inte sänts på remiss.

3 Förslagets förutsättningar

3.1 Rättslig grund och beslutsförfarande

Kommissionen anger som rättslig grund till förslaget Fördraget om

Europeiska unionens funktionssätt (FEUF), särskilt artikel 46 (d), artikel

149, artikel 153.2 (a) och artikel 175 (tredje stycket). Artikel 46 (d) ger

Europaparlamentet och rådet att, inom ramen för åtgärder som är nödvändiga

för att genomföra den fria rörligheten för arbetstagare, inrätta system för

arbetsförmedling som kan skapa balans mellan tillgång och efterfrågan på

arbetsmarknaden på ett sätt som undanröjer allvarliga risker för

levnadsstandarden och sysselsättningsnivån inom olika regioner och

industrier. Artikel 149 samt 153.2 i FEUF anger att unionen får besluta om

stödåtgärder för att främja samarbetet mellan medlemsstaterna på det

sysselsättnings- och det socialpolitiska området. Artikel 175 (3) ger rådet

möjlighet att vidta åtgärder, i enlighet med förfarandet under artikel 251 och

efter att ha konsulterat Ekonomiska och Sociala Kommittén och

Regionkommittén, om specifika åtgärder visat sig nödvändiga utanför

strukturfonderna och utan nackdel för åtgärder beslutade inom ramverken för

andra gemenskapsstöd.

Förslaget till nytt instrument antas i enlighet med det ordinarie

lagstiftningsförfarandet.

3.2 Subsidiaritets- och proportionalitetsprincipen

Subsidiaritetsprincipen innebär att unionen på de områden där den inte har

exklusiv befogenhet, ska vidta en åtgärd endast om och i den mån som målen

för den planerade åtgärden inte i tillräcklig utsträckning kan uppnås av

medlemsstaterna, vare sig på central nivå eller på regional och lokal nivå,

och därför, på grund av den planerade åtgärdens omfattning eller verkningar,

bättre kan uppnås på unionsnivå.

Kommissionens motivering till att förslaget är förenligt med subsidiaritets-

och proportionalitetsprincipen anges som följande: eftersom målen för det

föreslagna programmet för social förändring och social innovation inte kan

nås i tillräcklig utsträckning av medlemsstaterna får unionen anta åtgärder i

2011/12:FPM28

11

enlighet med subsidiaritetsprincipen i artikel 5 i fördraget om Europeiska

unionen. Vidare, i enlighet med proportionalitetsprincipen i samma artikel

går denna förordning inte utöver vad som är nödvändigt för att uppnå dessa

mål.

Regeringen konstaterar att unionen inte har exklusiv behörighet på det

sysselsättnings- eller socialpolitiska området. De åtgärder som avses med det

nu aktuella förslaget kan därför bli föremål för en subsidiaritetsprövning.

Som framgått ovan ska åtgärderna enligt subsidiaritetsprincipen vidtas på

unionsnivå bara om och i den mån som målen för åtgärderna inte i tillräcklig

utsträckning kan uppnås av medlemsstaterna själva.

Medlemsstaterna har huvudansvaret liksom de främsta instrumenten för att

utforma och genomföra politiken på det sysselsättnings- och socialpolitiska

området. Regeringen anser att åtgärder på unionsnivå till stöd för

medlemsstaternas samordning av sin sysselsättnings- och socialpolitik

liksom åtgärder för att säkerställa ett effektiv genomförande av existerande

unionsregelverk på det arbetsrättsliga området inte i tillräcklig utsträckning

kan uppnås av medlemsstaterna själva.

Vidare bedömer regeringen att åtgärder som är nödvändiga för att genomföra

den fria rörligheten för arbetstagare i unionen är av sådan art att inte heller

dessa kan uppnås av medlemsstaterna själva.

Däremot är det regeringens uppfattning att främjandet av mikrokreditgivning

liksom stöd till socialt företagande i tillräcklig utsträckning kan uppnås på

nationell nivå. Åtgärder av det slag som avses i denna del av förslaget bör

således vara varje medlemsstats eget ansvar i enlighet med

subsidiaritetsprincipen.

4 Övrigt

4.1 Fortsatt behandling av ärendet

Förslaget kommer att behandlas i rådsarbetsgruppen för sociala frågor.

Ordförandeskapet har ännu inte meddelat datum för första behandling i

rådsarbetsgruppen, men troligtvis inleds förhandlingen först under det danska

ordförandeskapet.

Angående förhandlingarna kring nästa finansiella perspektiv (2014-2020)

kan konstateras att Allmänna rådet har det sammanhållande ansvaret för

dessa förhandlingar. Samtliga aspekter av programmet som har finansiella

konsekvenser kommer att behandlas inom ramen för förhandlingen kring

nästa budgetram.

2011/12:FPM28

11

4.2 Fackuttryck/termer

Direktförvaltning: med direktförvaltning avses att genomförandet av

programmets budget hanteras av EU-kommissionen, dvs. inte av

medlemsstaterna till skillnad från delad förvaltning där budgetgenomförandet

delegeras till medlemsstaterna vilket t.ex. är fallet i fråga om Europeiska

Socialfonden.

	Sammanfattning
	1 Förslaget
	1.1 Ärendets bakgrund
	1.2 Förslagets innehåll
	1.3 Gällande svenska regler och förslagets effekt på dessa
	1.4 Budgetära konsekvenser / Konsekvensanalys

	2 Ståndpunkter
	2.1 Preliminär svensk ståndpunkt
	2.2 Medlemsstaternas ståndpunkter
	2.3 Institutionernas ståndpunkter
	2.4 Remissinstansernas ståndpunkter

	3 Förslagets förutsättningar
	3.1 Rättslig grund och beslutsförfarande
	3.2 Subsidiaritets- och proportionalitetsprincipen

	4 Övrigt
	4.1 Fortsatt behandling av ärendet
	4.2 Fackuttryck/termer

