


Förbindelserna mellan Europeiska kommissionen och de nationella parlamenten

Till konstitutionsutskottet

Konstitutionsutskottet beslutade den 29 november 2012 att ge Finansutskottet tillfälle att yttra sig över Europeiska kommissionens rapport KOM (2012) 375 Årsrapport 2011 om förbindelserna mellan Europeiska kommissionen och de nationella parlamenten.

Finansutskottet har beslutat att yttra sig över kommissionens rapport i de delar som rör finansutskottets beredningsområde.

Utskottets överväganden

Årsrapporten

Kommissionens rapport är den sjunde årsrapporten om förbindelserna mellan Europeiska kommissionen och de nationella parlamenten. Rapporten handlar främst om den politiska dialogen mellan nationella parlament och kommissionen, där den politiska dialogen utgör en fortlöpande diskussion om kommissionens arbetsprogram och EU:s politiska prioriteringar. Dialogen sker genom skriftliga utbyten av synpunkter om specifika kommissionsdokument och om en rad olika policyfrågor i Cosac, gemensamma parlamentariska möten, interparlamentariska utskottsmöten och gemensamma utskottssammanträden samt bilaterala kontakter på administrativ eller politisk nivå.

Rapporten är uppdelad i fyra huvudsakliga avsnitt som behandlar uppbyggnaden av en gemensam förståelse för svårigheterna, yttrande från de nationella parlamenten, kontakter och besök samt framtidsutsikter och politiska utmaningar.

För finansutskottets del är det framför allt avsnittet om framtidsutsikter och gemensamma politiska utmaningar som berör finansutskottets beredningsområde.

Gemensam förståelse för svårigheter

I syfte att komma fram till en gemensam syn på viktiga EU-frågor och utmaningar för EU behövs enligt rapporten ett strukturerat meningsutbyte utöver det som redan sker i dag. Förslag på hur dialogen skulle kunna utvecklas har bl.a. framförts på Cosacmöten. Där har man bl.a. diskuterat tidpunkt för avlämnande av kommissionens arbetsprogram. I diskussionerna kom man fram till att kommissionen årligen, under årets senare hälft, bör lägga fram sitt arbetsprogram för det kommande året samt ha en allmän politisk debatt som ska kunna bidra till den strategiska planeringsprocessen.

Yttranden från de nationella parlamenten, kontakter och besök

I rapporten redogörs för utvecklingen av skriftliga yttranden mellan nationella parlament och kommissionen. Enligt rapporten har de stadigt ökat sedan 2006, då formen skriftliga yttranden infördes. Sammanlagt inkom 622 yttranden 2011 varav de flesta innehöll konkreta synpunkter på och frågor om innehållet i kommissionens förslag och initiativ. Endast en liten andel av yttrandena (64 stycken) utgjorde motiverade yttranden i något subsidiaritetsärendet. De flesta av de 622 yttrandena behandlade lagstiftningsdokument. Utöver skriftliga yttranden har även ett stort antal personliga kontakter och möten på både politisk och tjänstemannanivå ägt rum.

Enligt kommissionen har den politiska dialogen bidragit till att göra EU:s beslutsprocesser öppnare. Den bedöms även ha fört EU-politiken närmare den offentliga debatten i medlemsstaterna och därmed ökat den allmänna medvetenheten om vissa av de viktigaste europeiska politiska frågorna.

Framtidsutsikter och gemensamma politiska utmaningar

Enligt kommissionen kommer sannolikt den ekonomiska styrningen och nästa fleråriga budgetram att också i fortsättningen vara två av de viktigaste utmaningarna för den gemensamma politiken. Att ta itu med följderna av den ekonomiska krisen, främja tillväxt och nya arbetstillfällen och att ytterligare stärka den europeiska ekonomiska styrningen kommer enligt rapporten att stå högt upp på EU:s politiska dagordning.

Av rapporten framgår också att det finns ett stort intresse både från de nationella parlamentens sida och från kommissionens sida för ett intensivare utbyte av åsikter. De ekonomiska och finansiella kriserna och stats-skuldkriserna har enligt rapporten visat på varför det är nödvändigt med en närmare samordning mellan medlemsstaterna. Enligt kommissionen måste nationella berörda parter vara helt på det klara med sammanhangen på EU-nivå och i euroområdet om de ska kunna fatta välgrundade beslut om den ekonomiska politiken. Enligt kommissionen var införandet av den europeiska planeringsterminen 2011 ett viktigt steg framåt i detta avseende.

Kommissionen anser vidare att de nationella parlamentens roll i att förklara svåra politiska beslut som får effekter utanför det egna landets gränser är viktig, samtidigt som en stark känsla av nationellt egenansvar är nödvändigt för att skapa de politiska förutsättningarna för att lyckas med reformer. Mot den bakgrunden framhåller kommissionen i rapporten att den är fast besluten att stärka den politiska dialogen med de nationella parlamenten, särskilt när det gäller ekonomisk styrning. I rapporten beskriver kommissionen två tillfällen under den europeiska planeringsterminen då en intensifierad dialog med de nationella parlamenten kan ge ett mervärde. Det första tillfället är efter det att kommissionen offentliggjort sin årliga tillväxtöversikt och det andra så snart kommissionen har lagt fram och Europeiska rådet godkänt de landsspecifika riktlinjerna på grundval av medlemsstaternas nationella reformprogram och stabilitets- och konvergensprogram. I dessa skeden är kommissionen redo och villig att diskutera både övergripande och landsspecifika frågor som rör ekonomisk styrning med de nationella parlamenten och att lämna ytterligare förtydliganden.

Av rapporten framgår också att det utöver frågan om ekonomisk styrning finns ett behov av nära och ändamålsenlig kommunikation mellan kommissionen och de nationella parlamenten om utformningen av nästa fleråriga budgetram och därmed om den framtida omfattningen och effekterna av EU:s politik.

Av rapporten framgår vidare att kommissionen är fast besluten att uppmuntra initiativ som bidrar till att stärka den demokratiska kontrollen av EU:s politiska processer och öka det nationella egenansvaret för våra gemensamma politiska ställningstaganden. Detta mot bakgrund av att beslutsfattandet på EU-nivå bli alltmer komplext och allmänhetens stöd är nödvändigt inför de genomgripande och ofta svåra reformer som väntar.

Kompletterande information

Riksdagens kommunikation med kommissionen på finansutskottets beredningsområden

Finansutskottets kommunikation med kommissionen sker bl.a. genom de prövnings- och granskningsutlåtanden som utskottet gör och de svar som utskottet får av kommissionen, genom interparlamentariska möten och genom den europeiska planeringsterminen.

Granskning av EU-dokument och subsidiaritetsprövning

Genom att skriva granskningsutlåtanden om alla grön- och vitböcker samt om vissa andra strategiska EU-dokument som överlämnas till riksdagen kommunicerar finansutskottet med kommissionen om arbetet inom EU.

Under mandatperioden har utskottet lämnat 8 granskningsutlåtanden, varav 4 under riksmötet 2010/11 samt 4 under 2011/12. Kommissionen har svarat på samtliga utlåtanden. Syftet med granskningsutlåtandena är att skapa debatt och redovisa opinionen inom riksdagen i en viss fråga vid en viss tidpunkt för dess behandling. Det ger också regeringen möjlighet att på ett tidigt stadium i EU:s beslutsprocess stämma av om dess ståndpunkter i EU-samarbetet har förankring i riksdagen.

Även genom utskottets prövning av kommissionens utkast till lagstiftningsakters förenlighet med subsidiaritetsprincipen i protokollsutdrag eller prövningsutlåtanden kommunicerar finansutskottet med kommissionen om arbetet inom EU.

Under innevarande mandatperiod har finansutskottet hittills gjort 43 subsidiaritetsprövningar, varav 15 under riksmötet 2010/11, 26 under 2011/12 samt 2 under hösten 2012. I 11 av fallen ledde prövningarna till att utskottet beslutade att föreslå riksdagen att avlämna motiverade yttranden till EU-kommissionen om att förslagen strider mot subsidiaritetsprincipen. Kommissionen har hittills svarat på 8 av de 11 motiverade yttrandena.

Genom information och överläggningar med regeringen får utskottet viktig information om bl.a. arbetet inom EU inom sitt ansvarsområde. Hittills under mandatperioden har finansutskottet haft 17 överläggningar med regeringen om bl.a. förstärkt ekonomisk styrning, EU:s långtidsbudget, EU:s budget och bankunionen.

Finansutskottet har också vid ett flertal tillfällen fått information i form av interna utfrågningar med regeringen om t.ex. aktuella EU-frågor, EU:s budget samt om det svenska nationella reformprogrammet och det svenska konvergensprogrammet.

Kommunikation med kommissionen genom interparlamentariska möten

Ledamöter från finansutskottet har också under mandatperioden aktivt deltagit vid flera olika interparlamentariska möten, bl.a. i en interparlamentarisk konferens vid utskotten i Europaparlamentet CRIS och ECON, vid en parlamentarisk konferens med budgetutskotten i Bryssel, vid det polska ordförandeskapets interparlamentariska möte för finansutskottens ordföranden i Warszawa samt vid en högnivåkonferens i Bryssel om den fleråriga budgetramen 2014–2020 (MFF), som var ett samarrangemang mellan det polska ordförandeskapet, kommissionen och Europaparlamentet.

Öppna utfrågningar m.m. med kommissionärer

Finansutskottet har även arrangerat öppna utfrågningar med personer från EU-kommissionen. Den 14 april hölls en öppen utfrågning med EU-kommissionär Michel Barnier, finansmarknadsminister Peter Norman och riksbankschef Stefan Ingves om ramverket för hantering av banker i kris.

Den 17 september 2012 hölls en öppen utfrågning med titeln ”Ekonomisk politik i Sverige och EU – den europeiska terminen” med EU-kommissionär Olli Rehn och statssekreterare Susanne Ackum.

Finansutskottet ordnade vidare ett lunchmöte med den polske kommissionären Lewandowski när han besökte finansutskottet våren 2012 med avseende på MFF (EU:s långtidsbudget 2014–2020).

Europeiska kommissionens arbetsprogram

Europeiska kommissionens arbetsprogram hänvisas till utrikesutskottet, och finansutskottet bereds tillfälle att lämna yttrande. Kommissionens arbetsprogram för 2013 KOM(2012) 629 kom den 23 oktober 2012, och finansutskottet har beretts tillfälle att yttra sig. Ärendet kommer att justeras i finansutskottet den 15 januari 2013 (2012/13:FiU8y).

Den europeiska planeringsterminen

Den sex månader långa europeiska planeringsterminen tar sin början med att kommissionen vid årets slut antar den årliga tillväxtöversikten som bl.a. innehåller prioriteringar för det kommande året för bl.a. en ökad tillväxt. Den innehåller även en bedömning av hur medlemsländer beaktat tidigare riktlinjer som angivits. Mot bakgrund av rapporten antar Europeiska rådet riktlinjer för medlemsländernas politik. Utifrån dessa riktlinjer utarbetar medlemsländerna under våren nationella reformprogram samt stabilitets- eller konvergensprogram. Sveriges nationella reformprogram för 2012 baserades t.ex. på de åtgärder som aviserades i budgetpropositionen

2012 och 2012 års ekonomiska vårproposition. Regeringen informerade också finansutskottet om programmet. Efter det att kommissionen gjort en bedömning av de nationella förslagen ger Europeiska rådet landsspecifika rekommendationer till medlemsländerna inför arbetet med nästa års budgetar. Sedan planeringsterminen infördes redovisar regeringen sin syn på de landsspecifika rekommendationerna, som kommissionen meddelat, i budgetpropositionen. I samband med finansutskottets beredning av regeringens budgetproposition beaktar också utskottet de landsspecifika rekommendationerna. Finansutskottet har också informerats av regeringen om de landsspecifika rekommendationerna. Finansutskottet har även hållit en öppen utfrågning med titeln ”Ekonomisk politik i Sverige och EU – den europeiska terminen” med EU-kommissionär Olli Rehn den 17 september 2012.

Finansutskottets ställningstagande

Finansutskottet vill inledningsvis understryka vikten av den dialog som sker mellan nationella parlament och kommissionen genom bl.a. granskningsutlåtanden och subsidiaritetsprövning. Dessa ger nationella parlament möjlighet att kommunicera direkt med EU:s institutioner genom att lämna synpunkter på förslag i grön- och vitböcker samt pröva om kommissionens förslag till lagstiftningsakter är förenliga med subsidiaritetsprincipen. Genom granskningsutlåtanden och subsidiaritetsprövningar har EU:s medlemsländer fått ansvaret att granska och utvärdera förslag från kommissionen. Denna möjlighet har Sverige tagit fasta på genom att skriva utlåtanden om alla grön- och vitböcker. Sverige har även subsidiaritetsprövat samtliga lagstiftningsförslag från kommissionen, där ett flertal av prövningarna lett till att riksdagen har lämnat ett motiverat yttrande. Finansutskottet kan notera att Sverige har ett jämförelsevis högt antal och en hög andel av det totala antalet motiverade yttranden från medlemsländerna, särskilt vad gäller yttranden från finansutskotten i unionen. Finansutskottet vill vidare erinra om att i yttrande 2012/13:FiU2y Uppföljningen av riksdagens subsidiaritetskontroll önskade finansutskottet att konstitutionsutskottet i den fortsatta beredningen av uppföljningen samlar in information om andra länders subsidiaritetsprövningar. I samband med detta ansåg finansutskottet att konstitutionsutskottet bör undersöka om andra parlament använder andra kriterier eller rutiner än riksdagen för sina subsidiaritetsprövningar, och om skillnader i dessa avseenden kan förklara Sveriges förhållandevis höga andel av alla motiverade yttranden inom EU. Svaren från kommissionen på utlåtandena av grön- och vitböckerna samt de motiverade yttrandena är enligt finansutskottet en viktig del i kommunikationen mellan kommissionen och de nationella parlamenten.

I syfte att förstärka den demokratiska förankringen av den politiska processen inom EU avser kommissionen att fördjupa dialogen med de nationella parlamenten inom ramen för den europeiska planeringsterminen. Enligt kommissionen föreslås det ske vid två tillfällen, dels inledningsvis i

samband med att kommissionen presenterar tillväxtrapporten, dels i samband med att kommissionen presenterar de landsspecifika rekommendationerna. Enligt finansutskottet är det viktigt att det finns en nationell demokratisk process inför besluten i EU, vilket bl.a. subsidiaritetsprövningen är ett exempel på. Finansutskottet anser också att det är viktigt att det finns möjligheter till debatt och dialog för att diskutera viktiga frågor och välkomnar därför kommissionens aviserade förslag om en förstärkt dialog mellan kommissionen och de nationella parlamenten.

Mot bakgrund av kommissionens förslag om att den fördjupade dialogen ska ske i samband med att kommissionen presenterar de landsspecifika rekommendationerna vill finansutskottet understryka att de landsspecifika rekommendationerna är en uppmaning till en lämplig handling och att de inte är bindande. Vad som är en lämplig handling är ett politiskt vägval och det är parlamenten i varje medlemsstat som beslutar om utformningen av den nationella ekonomiska politiken. I Sverige är det riksdagen som avgör detta. Det är upp till varje medlemsland att välja hur man förhåller sig till rekommendationerna. För Sveriges del beaktas rekommendationerna i riksdagen inom ramen för den nationella budgetprocessen. I de fall de nationella parlamenten önskar fördjupa dialogen om de rekommenderade landsspecifika rekommendationerna anser finansutskottet att det bör ske på initiativ av medlemslandet, t.ex. genom att det nationella parlamentet ordnar öppna utfrågningar med personer från kommissionen. Enligt finansutskottet är det viktigt att den nationella budgetprocessen inom varje medlemsland respekteras inom ramen för de förpliktelser som följer av fördragen och de behov som samarbetet inom den europeiska unionen kräver.

Stockholm den 15 januari 2013

På finansutskottets vägnar

Anna Kinberg Batra

Följande ledamöter har deltagit i beslutet: Anna Kinberg Batra (M), Fredrik Olovsson (S), Pia Nilsson (S), Peder Wachtmeister (M), Jörgen Hellman (S), Ann-Charlotte Hammar Johnsson (M), Carl B Hamilton (FP), Bo Bernhardsson (S), Per Åsling (C), Marie Nordén (S), Staffan Anger (M), Per Bolund (MP), Anders Sellström (KD), Sven-Olof Sällström (SD), Jörgen Andersson (M) och Monica Green (S).