
Regeringskansliet
Faktapromemoria 2012/13:FPM100

Utkast förhandlingsmandat för handels-
och investeringsavtal mellan EU och
USA

2012/13:FPM100

Utrikesdepartementet

2013-05-17

Dokumentbeteckning
KOM (2013) 316 Final
Rekommendation till rådets beslut om bemyndigande att inleda förhandlingar
om ett omfattande handels- och investeringsavtal, kallat det
transatlantiskapartnerskapet för handel och investeringar, mellan Europeiska
unionen och Amerikas förenta stater

Sammanfattning
Den 15 mars presenterade Europeiska kommissionen ett förslag till
bemyndigande för kommissionen att inleda förhandlingar med USA om ett
handels- och investeringsavtal. Kommissionen lade samtidigt fram ett förslag
till förhandlingsdirektiv. Förslaget till mandat innebär bl.a. att avtalet mellan
EU och USA ska medföra en ömsesidig liberalisering av handeln med varor
och tjänster och sträva efter att gå utöver nuvarande åtaganden inom ramen
för WTO. Avtalet föreslås bestå av tre huvudsakliga delar: a)
marknadstillträde, b) frågor om reglering och icke-tariffära hinder samt c)
bestämmelser. Dessa delar ska förhandlas parallellt och utgöra ett enda
åtagande. Mandatet diskuteras för närvarande i den handelspolitiska
kommittén.

Ett partnerskapsavtal mellan EU och USA för handel och investeringar är en
svensk prioritering i den transatlantiska relationen. Ett sådant avtal är av stor
ekonomisk och politisk vikt. Studier av kommissionen och flera
medlemsstater, däribland Sverige, visar att ju bredare och mer omfattande
avtalet blir, desto större blir de positiva effekterna för parterna.

För att ge kommissionen de bästa förutsättningarna att uppnå ett ambitiöst
och omfattande partnerskapsavtal med USA anser regeringen att

1

kommissionens förhandlingsmandat ska vara brett, fokusera på EU:s
offensiva intressen och ge kommissionen tillräckligt handlingsutrymme.

1 Förslaget

1.1 Ärendets bakgrund
Vid ett toppmöte mellan EU och USA den 28 november 2011 beslutades att
ge det Transatlantiska ekonomiska rådet i uppdrag att etablera en
högnivågrupp för jobb och tillväxt. Rådet inrättade sedermera
Högnivåarbetsgruppen för jobb och tillväxt med uppgift att identifiera
åtgärder för att öka den transatlantiska handeln och investeringarna i syfte att
skapa nya arbeten, ekonomisk tillväxt och förbättra den internationella
konkurrensen. Gruppen uppmanades att undersöka bl.a. följande områden:

Konventionella handelshinder för varor som t.ex. tullar och tullkvoter;
reducera, eliminera eller förhindra uppkomst av hinder för handeln med
varor, tjänster och investeringar; möjligheter för att stärka och förbättra
föreskrifters och standarders kompatibilitet; reducera, eliminera eller
förhindra uppkomst av onödiga icke tariffära hinder för handeln inom alla
områden, och förstärkt samarbete för utveckling av regler och principer i
fråga om globala frågor av gemensamt intresse för att uppnå samma
ekonomiska mål i relation till tredjeländer.

Arbetsgruppens slutliga rapport överlämnades den 11 februari 2013.
Gruppens rekommendation var att USA och EU skulle lansera förhandlingar
om ett omfattande, ambitiöst avtal som innehåller en stor bredd av bilaterala
handels- och investeringsfrågor, inklusive föreskrivande frågor och som
bidrar till utvecklingen av globala regler. I ett gemensamt uttalande från
ledarna i USA och EU (President Obama och ordförandena Herman Van
Rompuy och José Manuel Barroso) den 13 februari 2013 uppgavs att båda
parter avsåg initiera sina respektive interna procedurer för att
frihandelsförhandlingar skulle kunna lanseras.

Mot den bakgrunden presenterade kommissionen den 12 mars 2013 en
rekommendation till rådets beslut om bemyndigande för kommissionen att
inleda förhandlingar om ett omfattande handels- och investeringsavtal, kallat
det transatlantiska partnerskapet för handel och investeringar, mellan EU och
USA (TTIP).

1.2 Förslagets innehåll
Rekommendationen till rådets beslut om bemyndigande för kommissionen
att inleda förhandlingar med USA bygger på att ett avtal uteslutande ska
innehålla bestämmelser om handel och handelsrelaterade frågor som är

2012/13:FPM100

2

tillämpliga parterna emellan. Kommissionen ska förhandla avtalets
bestämmelser utifrån de förhandlingsdirektiv som rådet beslutar om.

Avtalet ska bekräfta att partnerskapet baseras på gemensamma värderingar,
däribland skydd och främjande av mänskliga rättigheter och internationell
säkerhet, samt att det ska vara omfattande och helt i överensstämmelse med
regler och skyldigheter inom ramen för WTO.

Avtalet, som ska resultera i en ömsesidig liberalisering av handeln med varor
och tjänster och gå utöver nuvarande WTO-åtaganden, föreslås bestå av tre
huvudsakliga delar: a) marknadstillträde, b) frågor om reglering och icke-
tariffära hinder samt c) bestämmelser. Dessa delar ska förhandlas parallellt
och ingå i ett enda åtagande vilket ska borga för att det blir en lämplig
avvägning mellan avskaffande av tullar och avskaffande av onödiga
regleringshinder för handeln.

Avtalets mål

Avtalets mål är att ta till vara den outnyttjade potential som en fullt ut
genomförd transatlantisk marknad skulle innebära och generera nya
ekonomiska möjligheter för att skapa arbetstillfällen och tillväxt genom ökat
marknadstillträde samt skapa en större överensstämmelse mellan
regelverken. De områden som ska ingå i förhandlingen är: handel med varor
och tjänster, investeringar, offentlig upphandling, regleringshinder och icke-
tariffära hinder, immateriella rättigheter, handel och hållbar utveckling,
regler om fungerande kontroller av handeln och tullsamarbete, handel och
konkurrens, handelsrelaterade energi-och råvarufrågor, handelsrelaterade
aspekter på små och medelstora företag, kapitalrörelser och betalningar samt
en institutionell ram inklusive en tvistlösningsmekanism.

1.3 Gällande svenska regler och förslagets effekt på dessa
Ett handels- och investeringsavtal mellan EU och USA kommer att baseras
på EU:s regelverk och/eller nationell lagstiftning som redan är på plats i
medlemsstaterna. Till följd av avtalets förväntade bredd och omfattning kan
det emellertid inte uteslutas att såväl EU-regelverket som det nationella
regelverket måste förändras.

1.4 Budgetära konsekvenser / Konsekvensanalys
Målsättningen med avtalet är att öka handel och investeringar mellan EU och
USA genom att skapa en transatlantisk marknad som ger nya jobb och
tillväxt hos båda parter. Ett avtal EU-USA kommer också att innebära ett
tullintäktsbortfall för EU:s budget och därmed även påverka den svenska
statsbudgeten. Hur stort detta blir kommer bland annat att bero på vilken
varuomfattning avtalet kommer att få.

2012/13:FPM100

3

Kommissionen har gjort en konsekvensanalys av de framtida
handelsrelationerna EU-USA (SWD (2013)68 final). Analysen visar att ett
ambitiöst och omfattande handels- och investeringsavtal fram till 2027 skulle
innebära en ökning av EU:s BNP med 0.27 %. EU:s export skulle öka med
16,16 %, motsvarande en ökning med 108 miljarder euro och importen med
23,20 % motsvarande 101 miljarder euro. Ett ambitiöst avtal förväntas få
positiva effekter även på den globala ekonomin.

Enligt Kommerskollegiums utredning av den 1 november 2012 ”Potential
effects from an EU-US Free Trade Agreement – Sweden in focus” skulle den
bilaterala handeln Sverige-USA öka avsevärt. Under förutsättning att alla
tullar och 25 % av alla icke-tariffära handelshinder förhandlas bort skulle den
svenska exporten öka med 17 % och importen med 15 %.

2 Ståndpunkter

2.1 Preliminär svensk ståndpunkt
Ett partnerskap mellan EU och USA för handel och investeringar är en
svensk prioritering i den transatlantiska relationen. Den fördjupade
ekonomiska och samhälleliga integration som avtalet skulle innebära
kommer långsiktigt att bidra till att stärka den transatlantiska relationen såväl
ekonomiskt som politiskt. Ekonomiska studier av kommissionen och flera
medlemsstater, däribland Sverige, har visat att de positiva ekonomiska
effekterna för parterna blir större ju bredare och mer omfattande avtalet är.
Mot den bakgrunden är regeringens målsättning att ett transatlantiskt
partnerskap för handel och investeringar ska vara så brett och omfattande
som möjligt. För att ge kommissionen de bästa förutsättningarna att uppnå ett
sådant resultat anser regeringen att kommissionens förhandlingsmandat ska
vara brett, fokusera på EU:s offensiva intressen och ge kommissionen
tillräckligt handlingsutrymme. Sverige argumenterar även för vikten av att
mandatet godkänns vid handelsministermötet den 14 juni 2013 för att
förhandlingarna ska kunna lanseras vid toppmötet mellan EU och USA
samma månad.

2.2 Medlemsstaternas ståndpunkter
En grupp medlemsstater, däribland Sverige, har argumenterat för ett
ambitiöst och heltäckande mandat med tillräckligt handlingsutrymme för
kommissionen medan vissa andra medlemsstater valt att främst fokusera på
sina skyddsintressen med krav på områden som ska undantas från
förhandlingarna.

2012/13:FPM100

4

2.3 Institutionernas ståndpunkter
Europaparlamentet, EP, har ingen formell roll vid utarbetandet av
kommissionens förhandlingsmandat eller i den kommande förhandlingen. EP
har emellertid ett politiskt inflytande och har visat ett stort intresse för
fördjupad handel och ekonomiska förbindelser med USA. Utskottet för
Internationell handel, INTA, antog i oktober 2012 en resolution om handel
och ekonomiska förbindelser med Förenta staterna (2012/2149 (INI).
Ytterligare en resolution specifikt för TTIP kommer att antas under april
månad. Intresset för TTIP är stort och referenser till de kommande
förhandlingarna tenderar att uppmärksammas på många håll i EP.

När avtalet mellan EU och USA är slutförhandlat ska EP lämna sitt
godkännande.

2.4 Remissinstansernas ståndpunkter
Kommerskollegium har av Utrikesdepartementet fått i uppdrag att inkomma
med yttrande över vilka de svenska intressena är i den förestående
förhandlingen om TTIP. Kollegiets svar inkommer den 7 juni 2013.

3 Förslagets förutsättningar

3.1 Rättslig grund och beslutsförfarande
Rådet förslås anta beslutet med beaktande av fördraget om Europeiska
unionens funktionssätt, särskilt artikel 218.3 och 218.4. Enligt artikel 218.3
ska kommissionen eller, om det planerade avtalet uteslutande eller
huvudsakligen gäller den gemensamma utrikes- och säkerhetspolitiken,
unionens höga representant för utrikes frågor och säkerhetspolitik lägga fram
rekommendationer för rådet som ska anta ett beslut om bemyndigande att
inleda förhandlingar och, med hänsyn till vad det planerade avtalet gäller,
utse unionens förhandlare eller chefen för unionens förhandlingsdelegation.

Enligt artikel 218.4 får rådet ge förhandlaren direktiv och utse en särskild
kommitté, med vilken samråd ska ske under förhandlingarna.

Förhandlingarna ska föras i samråd med den handelspolitiska kommittén i
enlighet med artikel 207.3 i fördraget. EP deltar inte formellt i förfarandet.

Beslutet kommer fattas med kvalificerad majoritet.

3.2 Subsidiaritets- och proportionalitetsprincipen

2012/13:FPM100

5

EU har så kallad exklusiv behörighet inom handelspolitiken.
Rekommendationen till förhandlingsmandat är därför inte föremål för
subsidiaritetsprövning.

4 Övrigt

4.1 Fortsatt behandling av ärendet
Utkastet till mandat diskuterades första gången den 15 mars 2013 vid ett
informellt möte på generaldirektörsnivå i rådets handelspolitiska kommitté.
Mandatutkastet har även behandlats på ministernivå den 18 april 2013 vid ett
informellt handelsministermöte. Ärendet kommer att diskuteras löpande i
den handelspolitiska kommittén.

Synpunkter på utkastet har under arbetets gång inhämtats från
Kommerskollegium. Svenska skriftliga kommentarer delgavs kommissionen
den 27 mars 2013. Ett reviderat mandatutkast presenterades den 30 april
varpå svenska skriftliga kommentarer delgivits kommissionen även den 8
maj. INTA kommer att anta en resolution om förhandlingarna om ett
handels- och investeringsavtal mellan EU och USA innan mandatet
godkänns.

Målsättningen är att mandatet ska antas vid handelsministermötet den 14 juni
2013 vilket innebär att behandling i Coreper torde ske i slutet av maj 2013.

4.2 Fackuttryck/termer

2012/13:FPM100

6

	KomNr
	Sammanfattning
	1 Förslaget
	2 Ståndpunkter
	3 Förslagets förutsättningar
	4 Övrigt

