[image:]

16
	
	
	

15
	
	
	

	
	

	Kommenterad dagordning

	rådet
	

	2016-11-18
	

	
	

	Utrikesdepartementet

	

	Enheten för internationell handelspolitik och EU:s inre marknad (UD HI)

	

	

	

	

	

	

[bookmark: bRubrik]Konkurrenskraftsrådets möte den 28 november 2016
Kommenterad dagordning

1. Godkännande av dagordningen

2. A-punkter – Icke lagstiftningsärende

3. A-punkter - lagstiftningsärenden

4. Förslag till Europaparlamentets och rådets förordning om åtgärder mot geoblockering och andra former av diskriminering på grund av kundernas nationalitet, bosättningsort eller etableringsort på den inre marknaden och om ändring av förordning (EG) nr 2006/2004 och direktiv 2009/22/EG

· Allmän inriktning

Ansvarigt statsråd: Ann Linde

Den 25 maj 2016 presenterade Europeiska kommissionen ett förslag till förordning som syftar till att stimulera gränsöverskridande e-handel och öka utbudet av varor och tjänster för EU:s konsumenter och företag. Det handlar om att förhindra diskriminering baserad på kundens nationalitet, bosättningsort eller etableringsort vid köp av varor och tjänster inom unionen. Detta har kommit att kallas för omotiverad geoblockering. Ordförandeskapet har för avsikt att beslut om allmän inriktning ska tas på Konkurrenskraftsrådet den 28 november 2016.

Förslag till svensk ståndpunkt
Regeringen välkomnar kommissionens förslag om åtgärder mot omotiverad geoblockering för att stimulera gränsöverskridande e-handel och ge EU:s konsumenter och företag bättre tillgång till varor och tjänster inom unionen. Regeringen anser att de rättigheter och skyldigheter som följer av förordningen har förtydligats samt att förslaget är väl balanserat mellan företagens avtalsfrihet och skyddet för konsumenterna.

Enligt regeringens mening bör Sverige mot denna bakgrund kunna stödja ordförandeskapets kompromissförslag.

Riksdagen har informerats genom FaktaPM 2015/16: FPM98 och muntligen i Näringsutskottet den 23 februari och 13 oktober 2016.

5. Avstämning konkurrenskraft

· Presentation från kommissionen

· Erfarenhetsutbyte
Ansvarigt statsråd: Mikael Damberg

Avstämning av konkurrenskraftsläget, s.k. Competitiveness check-up, är en återkommande dagordningspunkt på Konkurrenskraftsrådet. Detta infördes under Luxemburgs ordförandeskap och den första diskussionen hölls den 1 oktober 2015. Dagordningspunkten omfattar en presentation från kommissionen om konkurrenskraftsläget i stort för unionen utifrån aktuell statistik och rapportering, samt en andra del med erfarenhetsutbyte i frågan om integrering av näringspolitiken i andra politikområden.

Den tematiska inriktningen för diskussionen kommer att vara kompetensagendan (”skills agenda”).

Meddelandet från EU-kommissionen ”En ny kompetensagenda för Europa” antogs av EU-kommissionen den 10 juni 2016. Avsikten med kompetensagendan är att stärka och i vissa fall förenkla befintliga initiativ för att ge ett bättre stöd till medlemsstaterna i deras nationella reformer. Arbetet kommer att inriktas på tre områden:
· Bättre och mer relevant kompetensutveckling.
· Tydligare och mer jämförbara kompetenser och kvalifikationer.
· Bättre kompetensinventering och information för mer välgrundade yrkesval.
I meddelandet listas och beskrivs kortfattat tio olika åtgärder som indelas i ovanstående tre områden, däribland förslaget om inrättandet av en kompetensgaranti.

Förslag till svensk ståndpunkt
Regeringen anser att det är viktigt att fortsätta arbeta för att stärka EU:s konkurrenskraft. Regeringen anser att grunden för ett effektivt EU och samordning över politikområden är en väl fungerande samordning internt i medlemsstaterna. Med sådan samordning kan olika rådskonstellationer fokusera sina diskussioner inom respektive mandat och ansvarsområde.

Regeringens redovisade ståndpunkt den 29 september 2016 för utbildningsutskottet kring kompetensagendan:

En av Sveriges tre EU-prioriteringar för 2016 är ett socialt Europa för jobb och tillväxt. Prioriteringen innebär bland annat att regeringen verkar för att En ny kompetensagenda för Europa ska understryka att all utbildning bidrar till enskilda individers utveckling, livslångt lärande, samhällsengagemang och kritiskt tänkande samt understryker yrkesutbildningens viktiga roll.

6. Inre marknad: ett år efter antagandet av Inremarknadsstrategin

	- Policydebatt och presentation
	
Ansvarigt statsråd: Ann Linde

Inremarknadsstrategin för varor och tjänster, KOM (2015) 550, presenterades den 28 oktober 2015. Strategin togs fram mot bakgrund av att det fortfarande finns ett antal hinder för fritt utbyte av varor och tjänster, vilka begränsar möjligheterna för företag och individer och som därmed leder till färre arbeten och onödigt höga priser. Avsikten är att strategin ska ge den inre marknaden en nystart genom dels ett antal lagförslag, dels ett antal åtgärder som hjälper bl.a. små- och medelstora företag och nystartade företag att expandera, främja innovation och ökade investeringar. Åtgärderna i strategin är både lagförslag och policyinitiativ och merparten planeras genomföras under 2016 och 2017.

Nu ett år efter att strategin lanserades är avsikten att vid mötet diskutera hur det har gått hittills med genomförandet, var det finns mest potential och hur rådet fortsatt kan bidra till ett snabbt och ambitiöst genomförande av strategin. Kommissionen förväntas vid mötet även presentera ett nytt initiativ för nystartade företag, s.k. start-ups.

Förslag till svensk ståndpunkt
Sverige delar kommissionen uppfattning om vikten av att stärka EU:s inre marknad. Ansträngningarna för att ta bort hinder för handeln med varor och tjänster på den inre marknaden måste fortsätta för att tillväxten och jobben i Europa därmed ska kunna öka.

Regeringen anser att det är av stor vikt att kommissionen fortsatt prioriterar genomförandet av strategin och levererar annonserade åtgärder. När det gäller att bedöma områden med stor potential är det viktigt att ha en bred och ambitiös reformagenda. Med detta i beaktande vill regeringen framhålla att åtgärder som stärker den inre marknaden för tjänster och den digitala inre marknaden är av högsta prioritet för Sverige. Framtidens nya jobb kommer framför allt att skapas inom tjänstesektorn och i den digitala ekonomin. Varuområdet utgör stommen av den inre marknaden och bör med viss regelbundenhet ses över och moderniseras. Därutöver behöver även verktyg likt problemlösningsnätverket Solvit effektiviseras för att bättre avhjälpa fall där medborgarnas rättigheter inte blivit tillvaratagna.

7. Det enhetliga patentsystemets ikraftträdande	
- Erfarenhetsutbyte
	
Ansvarigt statsråd: Morgan Johansson

Dagordningspunkt på initiativ av Sverige, Belgien, Luxemburg och Nederländerna, vilka tillsammans presenterat ett mötesdokument. Av dokumentet framgår att:
– patentreformen i princip är färdig,
– europeisk industri förväntar sig ett snabbt ikraftträdande,
– förväntningarna genljöd i inlägg av många delegationer vid förra KKR,
– Storbritanniens ratifikation av patentsystemet krävs formellt för ett ikraftträdande,
– det är oklart om Storbritanniens ratifikation kan ske i närtid.

Mot den bakgrunden välkomnar Sverige m.fl. en brittisk ratifikation som det snabbaste sättet att få igång systemet. För det fall att ratifikationen dröjer, söker Sverige m.fl. ett politiskt mandat att i vinter sammankalla en diplomatkonferens för antagande av ett avtal som innebär att systemet kan träda ikraft oberoende av om Storbritannien ratificerar. Sverige har lett förberedelserna av systemet, som står färdigt men inte kan träda i kraft på grund av formaliteten att Storbritanniens utestående ratifikation är obligatorisk. När den ratifikationen nu har blivit osäker är det naturligt för Sverige m.fl. att staka ut vägen mot ett ikraftträdande som inte förutsätter Storbritanniens ratifikation. Om reformens ikraftträdande inte säkras innan Storbritannien lämnar in sin utträdesanmälan kommer reformen i bästa fall att försenas väsentligt, i sämsta fall rinna ut i sanden. Ikraftträdandet är neutralt i fråga om Storbritanniens framtida relation till EU, det är alltså ingen Brexit-fråga.

Förslag till svensk ståndpunkt
Patentreformen är starkt efterfrågad av användarna och ett väsentligt svenskt intresse. Regeringen verkar för ett ikraftträdande i enlighet med mötesdokumentet.

ÖVRIGT

8. a) Aktuella lagstiftningsförslag
	
i) Förslag till Europaparlamentets och rådets förordning om godkännande av och marknadstillsyn över motorfordon och släpfordon till dessa fordon samt av system, komponenter och separata tekniska enheter som är avsedda för sådana fordon

- Information från ordförandeskapet

Ansvarigt statsråd: Anna Johansson

Kommissionens förslag som presenterades den 27 januari 2016 innebär att det nuvarande ramdirektivet för godkännande av motorfordon 2007/46/EG ersätts av en ny ramförordning. Ett syfte med förslaget är att revidera regelverket för typgodkännande av motorfordon (bilar) utifrån de förändringar som beslutades om i regelverken för typgodkännande av två- och trehjuliga motorfordon respektive traktorer 2013. Vidare ingår förslag för öka robustheten i typgodkännandesystemet samt komma tillrätta med tillkortakommanden i nuvarande regelverk som kommissionen anser påvisades under hösten 2015 i samband med avslöjanden om brister med emissionsutsläpp i europeisk fordonsindustri. Det här förslaget ändrar inga tekniska krav för bilar och inte heller några utsläppskrav. Däremot så introducerar förslaget obligatorisk marknadskontroll samt kontroll av produktionsöverenstämmelse som åläggs myndigheter i medlemsstaterna.

En överläggning om den svenska ståndpunkten har hållits med riksdagens trafikutskott den 19 april med stöd för regeringens linje.

ii) Förslag till Europaparlamentets och rådets förordning om samarbetet mellan de nationella myndigheter som ansvarar för genomdrivandet av konsumentskydds-lagstiftningen

- Information från ordförandeskapet

Ansvarigt statsråd: Per Bolund

Europeiska kommissionen presenterade den 25 maj 2016 ett förslag till en ny förordning om konsumentskyddssamarbete[footnoteRef:1]. Den snabba digitala utvecklingen har ställt tillsynsmyndigheterna inför stora utmaningar när det gäller att effektivt kunna utöva tillsyn. [1: Europaparlamentets och rådets förordning om samarbete mellan de nationella myndigheter som ansvarar för genomdrivande av konsumentskyddslagstiftning
(COM2016 283 slutlig). Faktapromemoria 2015/16:FPM100.
]

Förslaget tar mot den bakgrunden sikte på att åtgärda effektivitetsbrister och stärka tillsynsmyndigheternas utrednings- och tillsynsbefogenheter. Vidare föreslås en särskild ordning för att hantera överträdelser som drabbar majoriten av medlemsstaterna och majoriteten av EU:s konsumenter.

Kommissionens förslag har under hösten gåtts igenom och ordförandeskapet har nyligen lagt fram ett reviderat förslag. Information har lämnats till civilutskottet den 9 juni 2016 och överläggning har skett med civilutskottet och konstitutionsutskottet den 11 oktober 2016.

b) Kommissionens meddelande om vissa artiklar i Europaparlamentets och rådets direktiv 98/44/EG om rättsligt skydd för biotekniska uppfinningar
	
	- Information från kommissionen
	
Ansvarigt statsråd: Morgan Johansson

I noten redogörs för hur kommissionen anser att vissa artiklar i det s.k. bioteknikdirektivet ska tolkas. Noten publicerades i Europiska unionens officiella tidning den 8 november 2016.

Frågan om tolkning av innehållet i bioteknikdirektivet har aktualiserats mot bakgrund av vissa avgöranden från det europeiska patentverkets besvärsrätt, de s.k. tomat- och broccolifallen. Besluten innebär att patent kan meddelas på växtprodukter, trots att de tagits fram med en metod – ett väsentligt biologiskt förfarande – som i sig inte är patenterbar enligt den europeiska patentkonventionen.

Kommissionen anger i sin not att lagstiftarens syfte med bioteknikdirektivet var att produkter som tagits fram genom ett väsentligt biologiskt förfarande inte ska kunna patenteras. Kommissionen anför vidare att korslicensiering mellan patent och växtförädlarrätt kräver vidare analys. Kommissionen poängterar också att tolkningsnoten inte är lagligen bindande för medlemsstaterna utan att det är EU-domstolen som har det yttersta ansvaret för att genom sin rättstillämpning bestämma innehållet i EU-rätten.

c) Rapport från nätverket för SMF-sändebud (SME Envoy)

	- Information från Kommissionen

Ansvarigt statsråd: Mikael Damberg

Konkurrenskraftsrådet har begärt att få en årlig uppdatering av läget för små- och medelstora företag (SMF) i EU samt om implementeringen av småföretagsakten (SBA).

Rapporten förväntas presentera de senaste trenderna i utveckling för små-och medelstora företag i EU och redogöra för arbetet i nätverket för SMF-sändebud inom fyra prioriterade områden: digitalisering, kompetensutveckling, riskkapital samt entreprenörskap. Rapporten väntas också presentera det planerade arbetet för 2017.

d) Resultat från konferens om delningsekonomi, Bryssel 15 november

	 – Information från ordförandeskapet

Ansvarigt statsråd: Ann Linde

ORDF förväntas informera från den konferens om delningsekonomi som det slovakiska ordförandeskapet anordnade i Bryssel 15 november 2016, där kommissionen (kommissionärerna Katainen och Bienkowska), ordförandeskapet och flera medlemsstater deltog.

Budskapen från ordförandeskapet och kommissionen vid konferensen återkopplade främst till kommissionens meddelande från 2 juni 2016 om delningsekonomin (KOM (2016) 356), vilket innehåller icke-bindande vägledning för MS i flera delningsekonomifrågor som i) krav för tillträde till marknaden för tjänster som tillhandahålls av professionella leverantörer och privatpersoner liksom för delningsplattformar, ii) frågor kring ansvar, iii) skydd av användare, iv) egenföretagare och arbetstagare i delningsekonomin och v) skatter.

Delningsekonomin har, så som en del av Inre marknadsstrategin för varor och tjänster, varit uppe för information i Näringsutskottet den 25 februari 2015 och i EU-nämnden den 26 februari 2016. Vid denna tidpunkt var meddelandet ”En europeisk agenda för delningsekonomin” inte presenterat. Därefter har regeringen informerat om den preliminära ståndpunkten genom FaktaPM: 2015/16:FPM102 “En europeisk agenda för delningsekonomin”.

e) Aktuella lagstiftningsförslag

-Presentation av kommissionen
Ansvarigt statsråd: Morgan Johansson

Den 14 september 2016 lade kommissionen fram fyra nya lagstiftningsförslag på upphovsrättsområdet. Det rör sig dels om ett direktiv om upphovsrätt på den digitala inre marknaden och en förordning om vissa onlinesändningar och vidaresändningar av radio- och tv-program (vilka tillsammans kommit att kallas ”det andra paketet” av åtgärder på upphovsättsområdet inom ramen för strategin för en digital inre marknad i Europa), dels om en förordning och ett direktiv för att genomföra det s.k. Marrakechfördraget i EU-rätten, se närmare om respektive förslag nedan. Under dagordningspunkten förväntas kommissionen informera om förslagen.

i) Förslag till Europaparlamentets och rådets direktiv om upphovsrätt på den digitala inre marknaden

Genom förslaget harmoniseras upphovsrätten ytterligare inom EU. Förslaget motiveras av den snabba tekniska utvecklingen som förändrar det sätt på vilket kreativt innehåll skapas, produceras, distribueras och används, samtidigt som nya affärsmodeller och aktörer uppstår. Syftet är att skapa rättslig förutsebarhet vid digital och gränsöverskridande användning av verk och andra alster och förbättra tillgången till sådant innehåll. För att uppnå detta föreslås ytterligare harmonisering av undantag från och inskränkningar i upphovsrätten (i syfte att förbättra möjligheterna för text- och datautvinning, gränsöverskridande digital användning av verk i undervisningssyfte och kulturarvsinstitutionernas digitalisering i bevarandesyfte) och åtgärder för att underlätta licensiering av innehåll (avseende kulturarvsinstitutionernas tillhandahållande av verk som inte är kommersiellt tillgängliga och avseende audiovisuellt material för beställvideotjänster). Förslaget innehåller också åtgärder för att åstadkomma en välfungerande marknad för upphovsrätt. Dessa åtgärder tar sikte på upphovsmäns och andra rättighetshavares möjligheter att få del av de värden som användningen av deras verk och prestationer genererar. Det handlar i första hand dels om en ny typ av rättighet för tidningsutgivare som ger dem ensamrätt att under 20 år från publiceringen framställa exemplar av och tillgängliggöra sina nyhetspubliceringar på internet, dels om en skyldighet för vissa internetplattformar att tillsammans med rättighetshavarna vidta åtgärder för att förhindra att material olovligen görs tillgängligt på plattformarna och dels om ett krav på transparens i avtal mellan upphovsmän/artister och förvärvare av upphovsrätt och rätt för upphovsmän/artister att omförhandla oskäliga avtal. Förslaget har behandlats vid två tillfällen i rådsarbetsgruppen för immaterialrätt. Vid det ena tillfället presenterade kommissionen förslaget och vid det andra tillfället gicks den bakomliggande konskevensanalysen igenom.

ii) Förslag till Europaparlamentets och rådets förordning om fastställande av bestämmelser för utövandet av upphovsrätt och närstående rättigheter tillämpliga på vissa av programföretagens onlinesändningar och vidaresändningar av tv- och radioprogram

Förslaget innehåller bestämmelser som är avsedda att förenkla rättighetsklareringen för vissa typer av tjänster som tillhandahålls av radio- och tv-företag respektive av operatörer av vidaresändningstjänster. När det gäller radio- och tv-företag omfattas onlinetjänster där program antingen sänds online samtidigt som företagets ursprungliga sändning eller är tillgängliga på begäran under en viss begränsad tid efteråt (s.k. catch-up). Genom förordningen införs en ursprungslandsprincip som innebär att radio- och tv-företag för sådana tjänster endast behöver lösa rättigheterna i etableringslandet, i stället för i alla EU-länder där tjänsten tillhandahålls. När det gäller operatörer omfattas tjänster där en ursprunglig sändning av radio- eller tv-program från ett annat EU-land återutsänds samtidigt, oförändrat och oavkortat (vidaresänds) över slutna nätverk (t.ex. ip-tv). Förordningen innehåller bestämmelser om obligatorisk kollektiv förvaltning som säkerställer att operatörerna ska kunna vända sig till en organisation, i stället för till enskilda rättighetshavare, för att få licens. Förslaget har behandlats vid två tillfällen i rådsarbetsgruppen för immaterialrätt. Vid det ena tillfället presenterade kommissionen förslaget och vid det andra tillfället gicks den bakomliggande konskevensanalysen igenom.

iii)	Förslag till Europaparlamentets och rådets förordning om gränsöverskridande utbyte mellan unionen och tredjeländer av exemplar i tillgängligt format av vissa verk och andra alster som skyddas av upphovsrätt och närstående rättigheter till förmån för personer som är blinda, synsvaga eller har annat läshandikapp
(Första läsningen)
Interinstitutionellt ärende: 2016/0279 (COD)

Inom FN:s specialorgan för immaterialrätt (WIPO) antogs i juni 2013 ett fördrag, Marrakechfördraget, som ska underlätta tillgången till publicerade verk för personer med syn- eller läsnedsättningar. Fördraget avser bl.a. att underlätta gränsöverskridande utbyte av anpassade exemplar, som t.ex. talböcker. EU har tidigare undertecknat fördraget och kommissionen har nu lagt fram förslag till ett direktiv och en förordning som ska genomföra Marrakechfördraget i EU-rätten. Genom direktivet införs en obligatorisk inskränkning i upphovsrätten till förmån för personer med syn- eller läsnedsättningar. Dessutom föreslås bestämmelser som säkerställer att anpassade exemplar ska kunna cirkulera mellan länder inom EU. Förordningen reglerar utbytet med sådana exemplar i förhållande till länder utanför EU. Förslagen har behandlats vid tre tillfällen i rådsarbetsgruppen för immaterialrätt. Förslagen har presenterats av kommissionen och inledande kommentarer på innehållet har lämnats.

iv)	Förslag till Europaparlamentets och rådets direktiv om viss tillåten användning av verk och andra alster som skyddas av upphovsrätt och närstående rättigheter till förmån för personer som är blinda, synsvaga eller har annat läshandikapp och om ändring av direktiv 2001/29/EG om harmonisering av vissa aspekter av upphovsrätt och närstående rättigheter i informationssamhället

Se under iii).

Information, i form av faktapromemorior, om de nu aktuella förslagen överlämnades till riksdagen den 18 oktober i år. När det gäller Marrakechfördraget har regeringen även informerat riksdagen om detta i samband med beslut om EU:s undertecknande och ingående av fördraget (år 2014) och då kommissionens meddelande Mot en modernare och mer europeisk ram för upphovsrätten presenterades, i december 2015. I samband med att det meddelandet skulle presenteras lämnades också generell information till utskottet om kommissionens planerade översyn av upphovsrätten.

f) Konkurrenskraftsaspekter när det gäller den europeiska pelaren för sociala rättigheter

	- Information från den ungerska delegationen
Ansvarigt statsråd: Mikael Damberg

Ungern har begärt att frågan om en ”Europeisk pelare för sociala rättigheter” tas upp som en övrig punkt på KKR.

Frågan har varit uppe för överläggning i AU i augusti. Regeringen fick där stöd för ståndpunkten att lyfta fram vikten av ett starkt och socialt Europa som bygger på en samverkan mellan tillväxt, konkurrenskraft, sociala framsteg, jämlikhet och solidaritet. Initiativ som följer upp meddelandet om en europeisk pelare för sociala rättigheter bör utformas utifrån vad som bedöms vara ändamålsenligt för att uppnå denna samverkan och bidra till uppåtgående social konvergens.

g) Betydelsen av industripolitik i kommissionens arbetsprogram för 2017

	- Information från den tyska delegationen
	
Ansvarigt statsråd: Mikael Damberg

Tyskland har begärt att få dagordningspunkten på agendan. Det saknas ytterligare information om vad Tyskland avser lyfta under agendapunkten.

Kommissionens arbetsprogram för 2017 presenterades den 10 september. Arbetsprogrammet har titeln: Ett EU som skyddar, försvarar och sätter medborgarna i centrum.

h) Arbetsprogrammet för det inkommande ordförandeskapet
	
	- Presentation av den maltesiska delegationen

Ansvarigt statsråd: Ann Linde

Den maltesiska delegationen presenterar arbetsprogrammet för det inkommande ordförandeskapet.

Rådets möte (Konkurrenskraftsrådet) med rymd- och forskningsministrarna den 29 november 2016
Konkurrenskraftsrådets möte den 29 november 2016
9. Meddelande från Kommissionen – en rymdstrategi för Europa
	- Presentation av Kommissionen
	- Policydebatt

Ansvarigt statsråd : Helene Hellmark Knutsson

Den 26 oktober 2016 publicerade kommissionen ett meddelande om en europeisk rymdstrategi. Strategin handlar om att mot bakgrund av den snabba utveckling som pågår inom den internationella rymdverksamheten och samhällets beroende av tjänster som rymdverksamheten möjliggör, ange en tydlig strategisk riktning och strategiska mål för EU på rymdområdet.

Strategin innehåller fyra mål: 1) optimera samhällsnyttan och den ekonomiska nyttan av rymdverksamhetens fördelar, 2) stärka den europeiska rymdindustrin, 3) stärka Europas autonomi vad gäller tillgång till rymden samt 4) stärka Europas roll som en global aktör.

När det gäller att optimera samhällsnyttan och den ekonomiska nyttan av rymdverksamhetens fördelar vill kommissionen bl.a. främja och öka användningen av data och tjänster som rymdinfrastrukturen levererar och möjliggör, t.ex. jordobservationsdata från Copernicus och navigerings- och positioneringsinformation från Galileo.

När det gäller att stärka den europeiska rymdindustrin vill kommissionen bl.a. intensifiera sina insatser till stöd för forskning och utveckling på rymdområdet och se över sin strategi för främjande av den europeiska rymdsektorns konkurrenskraft.

När det gäller att stärka Europas autonomi och tillgång till rymden vill kommissionen bl.a. aggregera efterfrågan på uppskjutningstjänster för att göra industrin mer synlig, utforska olika sätt att stödja europeiska uppskjutningsanläggningar, förbättra och utveckla EU:s befintliga rymdövervakningstjänster för att hantera risker och hot, t.ex. kollisioner med rymdskrot, mot EU:s kritiska rymdinfrastruktur och utnyttja synergier mellan civil och säkerhetsrelaterad rymdverksamhet för att minska kostnader.

När det gäller att stärka Europas roll som en global aktör vill kommissionen bl.a samverka med internationella partners för att främja ansvarsfullt beteende i rymden främja fredlig användning av rymden.

De strategiska mål och åtgärder som beskrivs i strategin är enligt kommissionen utformade med målet att vara praktiskt genomförbara och för att främja partnerskap mellan kommissionen, medlemsstaterna, ESA, industrin, forskare, användare med flera relevanta aktörer. Strategin anger att ett gott samarbete mellan EU och ESA är avgörande för ett framgångsrikt genomförande. Kommissionen kommer enligt strategin att under 2017 inleda en regelbunden dialog med berörda parter för att åstadkomma ett effektivt genomförande och övervaka resultaten.

Regeringen välkomnar strategin och anser att den utgör ett bra och balanserat strategiskt dokument. Regeringen välkomnar även meddelandet för dess konkretisering och prioritering av strategiska mål för EU:s rymdpolitik. Regeringen beklagar samtidigt att den inte motsvarar behovet av en för EU och ESA gemensam rymdstrategi för Europa, vilket har efterfrågats av medlemsländerna i både EU och ESA.
Regeringen konstaterar också att meddelandet redogör för omfattande ambitioner och regeringens övergripande mål är därför att prioriteringar bör göras löpande och att budgetrestriktivitet ska eftersträvas.

En överläggning med Utbildningsutskottet ägde rum den 16 november. Det maltesiska ordförandeskapet avser att behandla meddelandet i rådet under våren 2017 med målet att anta rådsslutsatser vid rådsmötet i maj. En faktaPM är under framtagning.
10. Rådslutsatser om stöd för forskare i inledningen av en forskarkarriär, ökad attraktionskraft för forskarkarriär och ökad inriktning på stöd för humankapital inom forskning och utveckling.
- Antagande

Ansvarigt statsråd : Helene Hellmark Knutsson

En av det slovakiska ordförandeskapets viktigaste prioriteringar inom forskningsområdet har varit stödet för yngre forskare. Vid informella KKR i juli var detta också ett ämne på dagordningen och föremål för en debatt. Ordförandeskapet tog därefter i linje med detta fram förslag till rådslutsatser om bättre villkor för yngre forskare med fokus på ökad attraktionskraft för en vetenskaplig karriär, ökad mobilitet för yngre forskare och stöd för humankapital inom forskning och utveckling.

I rådslutsatserna uppmanas medlemsstaterna bland annat att skapa fler möjligheter för forskare i inledningen av en forskarkarriär, stödja kvinnors tidigare forskarkarriär, uppmuntra nationella finansiärer att undersöka hur deras finansieringsprogram för yngre forskare kan förbättras, främja yngre forskares deltagande i bilateral och multilaterala FoU-samarbeten samt uppmuntra stöd för doktorander samtidigt som lärosätenas autonomi respekteras. Utifrån detta inbjuds medlemsstaterna att i enlighet med nationell lagstiftning garantera lämpligt socialförsäkringsstöd till forskare, inklusive avlönade doktorander och stärka vetenskaplig utbildning på alla nivåer och samtidigt respektera lärosätenas autonomi. Universitet och högskolor uppmuntras att ta fram tydliga, strukturerade och transparanta karriärvägar för att garantera att den framväxande nya generationen av forskare i Europa blir kreativa, kritiskt tänkande och självständiga så att de vågar ta risker för att flytta fram forskningsfronten.

Rådslutsatserna uppmanar Kommissionen att i samverkan med medlemsstaterna stödja yngre forskare i början av sin karriär samt att introducera dem till de verktyg och medel som finns på regional, nationell och europeisk nivå. Kommissionen bör vidare i samverkan med Eurostat och OECD utveckla instrument för att följa och även att följa rörligheten av forskare, inklusive yngre forskare i ERA samt mellan EU och tredje land. Kommissionen bör fortsätta stödja frivilligt återvändande av yngre forskare till hemländer för att därifrån främja samarbeten mellan lärosäten i Europa och internationellt.

Yngre forskare inbjuds att delta i karriärutveckling och fungera som ambassadörer för vetenskaplig utveckling i Europa.

En uppföljning bör göras i början av 2018 och därefter regelbundet av medlemstaterna och kommissionen.
Regeringen anser att villkoren för unga forskare är av stor betydelse. Därför välkomnar regeringen de aktuella rådsslutsatserna. I förhandlingen har regeringen bl.a. framhållit betydelsen av jämnställdhet som ett viktigt villkor.
En överläggning med Utbildningsutskottet ägde rum den 16 november.
11. Rapport från Kommissionen om genomförande av strategin för internationellt samarbete inom forskning och innovation
- åsiktsutbyte

Ansvarigt statsråd : Helene Hellmark Knutsson

Kommissionen antog 2012 en strategi för internationalisering av forskning och innovation. Strategins genomförande följs upp vartannat år, och i oktober presenterades den andra uppföljande rapporten.

Kommissionen föreslår inte förändringar av strategin utan menar att arbetet med att implementera strategin behöver fördjupas. Rapporten fokuserar bland annat på att integrera internationalisering i genomförandet av Horizon 2020, att avlägsna hinder för internationellt samarbete, gemensamma internationella insatser för att adressera stora globala samhällsutmaningar, utökade synergier med medlemsländernas satsningar och att EUs kommunikation med omvärlden (kring forskning) behöver fokuseras, samt konstaterar att kvantitativa indikatorer behöver användas för att följa upp internationaliseringen.

Det kan noteras att deltagandet av forskare från icke-medlemsstater i Horizon 2020 i stort sett har halverats (från 4,9 % till 2,4 %) vid jämförelse med föregående ramprogram för forskning. Detta innebär att ramprogrammet blivit mindre internationaliserat, vilket regeringen menar är negativt, särskilt då forskningen i övrigt blivit allt mer internationaliserad. Regeringen avser därför allmänt att framhålla vikten av att öka det internationella samarbete genom Horizon 2020 med målet att detta åtminstone ska nå ungefär samma nivå som under föregående ramprogram. I förberedelserna inför nästa ramprogram (FP9) bör förutsättningarna för internationellt samarbete noga övervägas.

En överläggning med Utbildningsutskottet ägde rum den 16 november.

Övriga frågor
12. Forskning
a) Öppen tillgång till kunskap
	- Information från Kommissionen

Ansvarigt statsråd : Helene Hellmark Knutsson

S.k. öppen tillgång till kunskap, open science, är en av forskningskommissionär Moedas prioriteringar. Kommissionen förväntas ge en lägesbild av arbetet, där ett första möte i forumet Open Science Policy Platform ägde rum i september.

b) Flaggskepp för kvantteknologi
	- Information från Kommissionen

Ansvarigt statsråd : Helene Hellmark Knutsson

Kommissionen avser att starta ett nytt s.k. flaggskeppsprogram för kvantteknologi, som i likhet med de två första flaggskeppen (grafen och hjärnforskning) ska få en stor budget om ca en miljard euro. Kommissionen förväntas ge en lägesbild av arbetet och processen framåt.

c) (eventuellt) Meddelande om att accelerera innovation för ren energi
	- muntlig information från Kommissionen

[bookmark: _GoBack]Ansvarigt statsråd : Helene Hellmark Knutsson (alternativt närings- eller energiministern, fråga ställd till N och M)

EU har anslutit sig till det globala initiativet för ren energi Mission Innovation som lanserades vid COP21 i Paris förra året. Kommissionen förväntas ge information om vad det konkret innebär för EU och Horisont 2020.

d) Högnivåkonferens om europeisk bioekonomi (Bratislava, den 17 oktober 2016)
	- Information från ordförandeskapet

Ansvarigt statsråd : Helene Hellmark Knutsson

Information från det slovakiska ordförandeskapet från en högnivåkonferens för bioekonomi.

e) Atlantiska samarbeten: utveckling av en europeisk infrastruktur för att främja nord-sydligt internationellt samarbete inom forskning och innovation.
	- Information från den portugisiska delegationen

Ansvarigt statsråd : Helene Hellmark Knutsson

Portugal har ambitionen att utveckla ett forskningscentrum på Azorerna, med länder på båda sidor Atlanten. Portugal har organiserat flera möten, bl.a. i Bryssel, om sitt initiativ, och förväntas informera om aktuellt läge.

12.	Rymd och forskning

f) Arbetsprogrammet för det inkommande ordförandeskapet
	
	- Presentation av den maltesiska delegationen

Ansvarigt statsråd: Helene Hellmark Knutsson

Den maltesiska delegationen presenterar arbetsprogrammet för det inkommande ordförandeskapet.

image1.png
&
(5
(5
&
&

a

REGERINGSKANSLIET

