


Meddelande om ny EU-skogsstrategi

Landsbyggsdepartementet

2013-10-25

Dokumentbeteckning

KOM (2013) 659

Meddelande från kommissionen till Europaparlamentet, rådet, Europeiska ekonomiska och sociala kommittén och Regionkommittén En ny EU-skogsstrategi: för skogarna och den skogsbaserade sektorn

SWD (2013) 342

Commission staff working document accompanying the document Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions A new EU Forest Strategy: for forests and the forest-based sector

SWD (2013) 343

Commission staff working document A blueprint for the EU forest-based industries (woodworking, furniture, pulp & paper manufacturing and converting, printing) accompanying the document Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions A new EU Forest Strategy: for forests and the forest-based sector

Faktapromemoria 2005/06:FPM115 om EU:s handlingsplan för skog

Sammanfattning

Kommissionen anger två skäl till varför en ny skogsstrategi behövs. För det första behövs strategin för att säkerställa samstämmighet mellan politikområden avseende hållbart skogsbruk på EU-nivå. Det andra huvudargumentet är att många av de utmaningar som EU:s skogar står inför är gränsöverskridande och föranleder EU-initiativ.

Kommissionen föreslår att strategin, förutom att främja en samstämmig helhetssyn på skogsbruk, etablerar som ett gemensamt mål att säkerställa, och kunna visa, att EU:s skogar är brukade enligt principen om hållbart

skogsbruk. Målet är dessutom att EU:s bidrag till främjandet av hållbart skogsbruk och minskad avskogning på global nivå förstärks. Sammantaget kallas detta för EU:s skogsmålsättningar för 2020.

Regeringen välkomnar kommissionens arbete med att se över EU:s befintliga skogsbruksstrategi och värdesätter att meddelandet på ett balanserat sätt tar sin utgångspunkt i det dynamiska konceptet *hållbart skogsbruk, SFM*, och att den syftar till att förbättra samordningen på EU-nivå.

Regeringen är dock oroad över den ansats som kommissionen valt i meddelandet eftersom delar av den är tveksam ur kompetenshänseende. Regeringen avser verka för att rådighet och ansvarsfördelningen kring flera initiativ förtydligas. Regeringens övergripande ståndpunkter vad gäller EU och skog är att skogspolitik är nationell kompetens och i övrigt, där kommissionen använder sin initiativrätt, måste subsidiaritetsprincipen respekteras. EU:s insatser på skogsområdet bör även fortsättningsvis vara begränsade.

Således verkar regeringen för att även den uppdaterade skogsstrategin respekterar och kompletterar medlemsstaternas nationella skogspolitik.

1 Förslaget

1.1 Ärendets bakgrund

EU har sedan 1998 en icke-bindande skogsbruksstrategi, där de politiska riktlinjerna angavs av rådet i en rådsresolution. År 2006 antogs en femårig EU-handlingsplan för skog som utarbetats inom ramen för befintlig strategi.

Kommissionens vitbok om klimatförändringar (se faktapromemoria 2008/09:FPM116) och dess grönbok om skogsskydd (se faktapromemoria 2009/10: FPM63) samt utvärderingarna av EU:s handlingsplan för skog påpekade behovet av en uppdatering av EU:s skogsbruksstrategi.

Den 20 september 2013 antog kommissionen sitt meddelande om en ny EU-skogsstrategi. Förutom huvudansvarigt generaldirektorat, GD Jordbruk, är GD Miljö och GD Näringsliv medansvariga för meddelandet. Därutöver är ytterligare tre generaldirektorat associerade (GD Energi, GD Klimat och GD Forskning). Meddelandet presenterades för Jordbruks- och Fiskerådet vid dess möte den 23 september.

1.2 Förslagets innehåll

Strategins huvudsyfte är enligt kommissionen att främja en samstämmig helhetssyn på skogsbruk, och att ha som gemensamt mål att säkerställa, och till år 2020 kunna visa, att EU:s skogar är brukade enligt principen om hållbart skogsbruk. Dessutom är målet att EU:s bidrag till främjandet av hållbart skogsbruk och minskad avskogning på global nivå förstärks.

För att strategin ska vara meningsfull för alla politikområden som kräver eller kommer att kräva bevis på hållbart skogsbruk (SFM) behövs enligt kommissionen objektiva, ambitiösa och påvisbara kriterier för SFM. Dessa ska kunna tillämpas på all användning av skoglig biomassa.

Kommissionen menar att strategin och ev. instrument för genomförandet ska baseras på existerande lagstiftning och internationella initiativ. Landsbygdsprogram, LIFE+, strukturfondsprogram, Horisont 2020 och bistånd utpekade som finansieringskällor för dess genomförande. Kommissionen slår fast tre vägledande principer för strategin. Dessa är:

- multifunktionellt hållbart skogsbruk
- resurseffektivitet
- globalt skogsansvar

Med utgångspunkt i olika politikområden där skog, skogsbruk och skogsnäring har betydelse för EU:s mål utpekade kommissionen åtta prioriterade ämnesområden. Inom varje prioriterat område presenterade kommissionen pågående och kommande s.k. strategiska initiativ som ska tas av kommissionen, medlemsstaterna eller kommissionen och medlemsstaterna tillsammans. Antalet strategiska initiativ som föreslås per delområde varierar mellan två och nio; totalt omfattar meddelandet 42 strategiska initiativ. Det handlar om olika typer av aktiviteter – allt från studier och analyser, främjande av forskning, utbildning och innovation samt organisation av samverkan till utvecklande av EU-kriterier för hållbart skogsbruk. Nedan redovisas meddelandets åtta prioriterade områden och ett urval av de tillhörande strategiska initiativen.

Medlemsstaterna uppmanas att beakta strategins vägledande principer och mål i utformningen och genomförandet av sina handlingsplaner och nationella skogsprogram. Koordinering inom och mellan medlemsstaterna menar kommissionen är viktigt för att kunna uppnå gemensamma mål, förbättrad samstämmighet och synergier.

En översyn av strategin kommer ske 2018 i syfte att utvärdera hur genomförandet fortlöper.

1.2.1 Åtta prioriterade områden och ett urval av de s.k. strategiska initiativen

1. Skogens betydelse för landsbygds- och urbana gemenskaper

Medlemsstaterna uppmanas använda medel för landsbygdsutveckling för att förbättra konkurrenskraft, diversifiering och livskvalitet, specifika kollektiva nyttigheter och skogens sociala funktioner.

2. Konkurrenskraft och hållbarhet hos skogsnäringen, bioenergi och den bredare gröna ekonomin

Kommissionen föreslår att den, tillsammans med medlemsstaterna och intressenter, ska utveckla objektiva, ambitiösa och påvisbara EU-kriterier för hållbart skogsbruk till slutet av 2014. Dessa kriterier ska sedan kunna användas inom alla politikområden och lämpliga åtgärder ska enligt meddelandet föreslås av kommissionen. Kommissionen föreslår dessutom främjande av träanvändning och översyn av incitamentsstrukturen för biomassa och ev. marknadsstörningar som kan uppstå samt, under 2014, en samlad kostnadsanalys av EU-lagstiftning som påverkar skogsnäringen.

3. Skogarna i ett föränderligt klimat

Medlemsstaterna ska visa hur de avser öka sina skogars klimatnytta genom ökat upptag (ökad tillväxt) och minskade utsläpp av växthusgaser, inklusive via ökad bioenergianvändning, samt hur de stärker sina skogars anpassningsförmåga och motståndskraft.

4. Skydd av skog och förbättring av ekosystemtjänster

Medlemsstaterna borde behålla och förbättra skogsarealen för skydd av mark, vattenkvalitet och – kvantitet genom integrering av hållbar skogsskötsel i åtgärdsprogrammen inom Vattenramdirektivet och i Landsbygdsprogrammen. Medlemsstaterna uppmanas uppnå betydande och mätbara framsteg i bevarandestatus för skogsarter och habitat genom att fullt ut implementera EU:s miljölagstiftning och säkerställa att nationella skogsplaner 2020 bidrar till lämplig förvaltning av Natura 2000-nätverken. Dessa ska bygga på kommande riktlinjedokument om Natura 2000 och skog. Kommissionen föreslår även att den ska analysera och eventuellt vidta ytterligare åtgärder på det fytosanitära området samt övervaka medlemsstaternas användning av skogsbruksplaner eller motsvarande instrument och integreringen av miljöhänsyn i dem.

5. Vilka sorters skogar har vi och hur förändras de?

Kommissionen och medlemsstaterna ska genom att samla in harmoniserad information upprätta ett europeiskt skogsinformationssystem.

6. Nytt och innovativt skogsbruk och förädling

Kommissionen ska hjälpa medlemsstater och intressenter med överföring av teknologiskt och vetenskapligt kunnande till marknaden och praktisk tillämpning. Ständiga kommittén för jordbruksforskning (SCAR) ska användas för att stärka samordning av forskning och innovationsarbete mellan EU, medlemsstater och intressenter.

7. Samarbete för samstämmigt skogsbruk och bättre förståelse av våra skogar

Kommissionen ska säkerställa att Ständiga skogsbrukskommitténs (SFC) arbete inriktas på EU-politik som är relevant för skogarna och skogssektorn i mål och mening att säkerställa att EU:s skogar fortsätter vara multifunktionella, dvs. att skogens alla ekosystemtjänster och funktioner beaktas. Kommissionen och medlemsstaterna ska utforska olika möjligheter

8. Skogarna i ett globalt perspektiv

Kommissionen och medlemsstaterna ska jobba vidare med EU:s FLEGT-handlingsplan och REDD+. Kommissionen ska utvärdera miljöeffekterna av EU:s konsumtion i tredjeland (koppling till avskogning och skogsdegradering utanför EU).

1.3 Gällande svenska regler och förslagets effekt på dessa

Inte aktuellt eftersom meddelandet i sig inte innehåller några nya lagstiftningsförslag. Däremot anges att kommissionen ska utveckla ”objektiva, ambitiösa och påvisbara EU-kriterier för hållbart skogsbruk”, vilket skulle kunna ha påverkan på svensk miljö- och skogslagstiftning.

1.4 Budgetära konsekvenser / Konsekvensanalys

Inte aktuellt eftersom meddelandet inte innehåller några konkreta förslag.

2 Ståndpunkter

2.1 Preliminär svensk ståndpunkt

Regeringen välkomnar kommissionens arbete med att se över EU:s befintliga skogsbruksstrategi och att sex generaldirektorat ställer sig bakom meddelandet om ny EU-skogsstrategi. Regeringen värdesätter att meddelandet på ett balanserat sätt tar sin utgångspunkt i det dynamiska konceptet *hållbart skogsbruk*, *SFM*, dvs. att meddelandet omfattar både produktionsaspekter och miljöhänsyn. Regeringen stöder även att resurseffektivitet och globalt skogsansvar inkluderas som vägledande principer i en EU-skogsstrategi.

Ett grundläggande problem för skogssektorn är policyfragmenteringen, som är en följd av att skogen berörs av flera olika EU-politikområden. Det ger en komplex struktur där lagar, regler och andra styrmedel direkt eller indirekt påverkar svensk skogspolitik, vilket innebär att skog och skogsbruk också styrs på EU-nivå trots att skogspolitiken som sådan anses vara nationell kompetens. Regeringen ser det som positivt att meddelandet belyser rådande situation och att ett prioriterat område är att förbättra samordningen och samstämmighet på EU-nivå.

Regeringen är dock oroad över den ansats som kommissionen valt i meddelandet eftersom delar av den är tveksam ur kompetenshänseende, givet att EU:s fördrag inte ger stöd för en gemensam skogspolitik. Regeringens övergripande ståndpunkt är att skogspolitik är nationell kompetens. I övrigt, där kommissionen använder sin initiativrätt, måste subsidiaritetsprincipen

respekteras. Således anser regeringen att det är av största vikt att även den uppdaterade skogsstrategin beaktar de olika förutsättningarna som råder i EU:s medlemsstater samt respekterar och kompletterar medlemsstaternas nationella skogspolitik.

Med beaktande av befogenhetsfördelningen är det regeringens förståelse av de föreslagna skogsmålsättningarna att de syftar till att stödja genomförandet av medlemsstaternas skogspolitik och unionens övergripande mål. Regeringen stödjer därför målsättningarna för år 2020, i likhet med våra åtaganden under Forest Europe.¹ Regeringen ser vidare de delområden som redovisas i meddelandets åtta prioriterade områden som relevanta, tillräckligt balanserade och acceptabla som prioriteringar för samarbetet mellan medlemsstaterna och mellan medlemsstaterna och EU-institutionerna. Det hållbara skogsbruket har stor betydelse för förverkligande av medlemsstaternas och unionens mål på klimat-, energi-, handels-, landsbygdsutvecklings- och miljöområdena. Regeringen anser att åtgärder på EU-nivå bör koncentreras till insatser på områden där det finns ett tydligt mervärde av gemensamma insatser och inte där insatser kan utformas mera effektivt av medlemsstaterna själva. Regeringen kommer därför verka för att rådet lyfter fram ökat forsknings-, informations- och erfarenhetsutbyte och andra europeiska mervärden i form av t.ex. enhetliga villkor för växtskydd och dylika fytosanitära frågor och en välfungerande inre marknad med konkurrensneutralitet och fri rörlighet för varor och tjänster som främjar en konkurrenskraftig, innovativ skogsnäring.

Vad gäller de fyrtiotvå strategiska initiativen avser regeringen analysera förslagen närmare och utvärdera dem utifrån deras sammanhang och bidrag till strategins syfte, vision, målsättning samt grundläggande vägledande principer. Regeringen avser verka för att rådighet och ansvarsfördelningen kring flera av de initiativ som kommissionen föreslår förtydligas.

Varken kommissionens meddelande eller därtill hörande arbetsmaterial ger klarhet i fråga om kommissionens avsikter vad gäller EU-kriterier för hållbart skogsbruk (SFM). Principiellt avvisar regeringen detaljerade EU-regleringar för hållbart skogsbruk.

2.2 Medlemsstaternas ståndpunkter

Medlemsstaterna är på ett formellt plan eniga om huvudlinjen i kompetensfrågan vad gäller EU och skog. Vissa medlemsstater är sedan 10-20 år positiva till att se över styrandefrågorna i riktning mot en gemensam skogspolitik. Det finns intresse bland flera medlemsstater för förslagen om

¹ Sjätte ministerkonferensens beslut om en gemensam vision för skogarna i den paneuropeiska regionen år 2020.
http://www.foresteurope.org/docs/MC/MC_oslo_decision.pdf

2.3 Institutionernas ståndpunkter

Inte kända.

2.4 Remissinstansernas ståndpunkter

Samråd med svenska intressenter pågår.

3 Förslagets förutsättningar

3.1 Rättslig grund och beslutsförfarande

Inte aktuellt eftersom meddelandet inte utgör en bindande rättsakt.

3.2 Subsidiaritets- och proportionalitetsprincipen

Inte aktuellt då meddelandet inte innehåller lagstiftningsförslag.

4 Övrigt

4.1 Fortsatt behandling av ärendet

Meddelandet presenterades för Jordbruks- och Fiskerådet den 23 september 2013. Det litauiska ordförandeskapet har som ambition att ta fram rådslutsatser innan årsskiftet. Vid rådets arbetsgrupp för skogsbruk den 2 oktober inhämtades de första reaktionerna från medlemsstaternas sida och utifrån dessa kommer ordförandeskapet att utarbeta ett första utkast till rådslutsatser för vidare diskussion i samband med mötena den 30 oktober samt 12 december.

Enligt uppgift kommer Europaparlamentet inte att behandla meddelandet innan valet i maj 2014.

Samråd med svenska intressenter pågår.

4.2 Fackuttryck/termer

SFM – hållbart skogsbruk, förkortning av *Sustainable Forest Management*

SFC – Ständiga skogsbrukskommittén, *Standing Forestry Committee*. Kommissionens rådgivande kommitté för frågor som berör skog och skogsbruk där medlemsstaterna finns representerade.

ILUC – indirekt förändrad markanvändning, *Indirect Land-Use Change*

HBK – hållbarhetskriterier

REDD+ – förkortning av *Reducing Emissions from Deforestation and Forest Degredation*. Förutom avskogning och degradering av skog omfattar REDD+ även bevarande av skog, hållbart skogsbruk och ökad lagring av kol i skogen.

FLEGT – skogslagstiftningens efterlevnad, styrelseformer och handel, förkortning av *Forest Law Enforcement, Governance and Trade*