


Meddelande om EU och Arktis

Utrikesdepartementet

2016-06-01

Dokumentbeteckning

JOIN(2016) 21

Gemensamt meddelande till Europaparlamentet och rådet En integrerad EU-politik för Arktis

Sammanfattning

Meddelandet redogör för EU:s aktuella förhållande till, betydelse för och intressen i Arktis. Det innehåller förslag till strategiska mål, kortsiktiga såväl som långsiktiga, för politikområden där utvecklingen i Arktis är av betydelse för EU.

Kommissionen och EU:s höga representant anger i meddelandet tre centrala strategiska målsättningar och prioriterade politikområden för EU:s förhållande till Arktis:

- Klimatförändringar och skydd av den arktiska miljön,
- Hållbar utveckling i och omkring Arktis,
- Internationellt samarbete kring arktiska frågor.

Meddelandet betonar även vikten av att EU i framtiden agerar för att underlätta samarbetet mellan medlemsländerna i frågor som rör Arktis, då detta är en förutsättning för att EU effektivt ska kunna svara upp mot de utmaningar som ställs framförallt beträffande klimatfrågan.

Regeringen välkomnar kommissionens och den höga representantens meddelande och EU:s fortsatta engagemang i Arktis. Regeringen stöder även EU:s fortsatta ansträngningar att utveckla en välavvägd och sammanhållen politik för Arktis.

1.1 Ärendets bakgrund

Det åtta stater som har territorium ovanför polcirkeln och som är medlemmar av Arktiska rådet är USA, Kanada, Ryssland, Sverige, Norge, Danmark (Grönland och Färöarna), Finland och Island. Av dessa är tre medlemsländer i EU (Danmark, Finland, Sverige). Island och Norge är medlemmar av EES (Europeiska ekonomiska samarbetet).

Klimatförändringarnas effekter i den arktiska regionen har på senare år blivit alltmer påtagliga och framträdande. I jämförelse med genomsnittet för den globala uppvärmningen sker uppvärmningen i Arktis dubbelt så fort, vilket gör att klimatförändringarna märks först och tydligast norr om polcirkeln. Isavsmältning på land och till havs samt utsläpp och föroreningar skapar en negativ synergieffekt som leder till stora påfrestningar på regionens sköra och ovärderliga ekosystem. Meddelandet tar sin utgångspunkt i att internationellt samarbete är nödvändigt för att svara på den inverkan klimatförändringarna har på Arktis känsliga miljö samt att EU har en viktig roll att spela i att bidra till en hållbar utveckling i det europeiska Arktis.

Det globala intresset för Arktis har ökat de senaste åren i takt med att regionens miljömässiga, sociala, ekonomiska och strategiska betydelse har tillskrivits allt större vikt. EU bidrar redan i hög utsträckning, inte minst med finansiering, till den omfattande arktiska forskningen, till den regionala utvecklingen samt till det arbete som utförs inom ramen för Arktiska rådet.

Med utgångspunkt i den tidigare strategin från 2008 presenterade kommissionen och EU:s höga representant gemensamt under 2012 förslag på hur EU:s politik för Arktis kunde utvecklas ytterligare med inriktning på tre huvudområden: forskning, hållbar resursanvändning samt en ökad dialog med de arktiska staterna, de arktiska urfolken och relevanta andra partners. I rådsslutsatserna från 12 maj 2014 uppmanades kommissionen och den höga representanten att fortsätta utvecklingen mot en integrerad och sammanhängande EU-politik för Arktis. Som en del av detta arbete, uppmanade rådet kommissionen att även säkerställa en effektiv samverkan mellan EU:s olika finansieringsinstrument i den arktiska regionen.

Den 27 april 2016 presenterade kommissionen och EU:s höga representant det aktuella gemensamma meddelandet om Europeiska unionen och Arktis, ”An integrated European Union policy for the Arctic”, och med detta sin tredje strategi för Arktis. För EU:s del erbjuder även det finska ordförandeskapet 2017-2019 goda möjligheter att föra fram europeiska förslag och perspektiv på Arktiska rådets arbete.

Inledningsvis beskrivs EU:s förhållande till, betydelse för och intressen i Arktis. Meddelandets anger tre centrala strategiska målsättningar för EU:s förhållande till Arktis:

- Klimatförändringarna samt skydd av den arktiska miljön,
- Hållbar utveckling i och omkring Arktis,
- Internationellt samarbete kring arktiska frågor.

Klimatförändringarna innebär ett hot mot Arktis och dess känsliga natur. Detta är en internationell angelägenhet som kräver global respons. EU vill samarbeta med de arktiska länderna och urfolken för att dela erfarenheter, expertis och information om klimatförändringarnas påverkan samt kring anpassning och resiliens för att utveckla en ambitiös klimatagenda för den arktiska regionen. EU:s målsättning är att minska utsläppen av växthusgaser med minst 40 procent fram till 2030 och med 80-95 procent fram till 2050 jämfört med 1990-års nivåer. EU avser vidare att spendera 20 procent av den totala budgeten på klimatrelaterade mål. EU vill också bidra till internationella ansträngningar och initiativ för att begränsa de kortlivade klimatpåverkande föroreningarnas påverkan i Arktis.

Nödvändiga anpassningsstrategier inriktade på att hjälpa befolkningen i Arktis att möta klimatförändringarna är EU:s främsta ledmotiv. Forskningen utgör en central del av stödprocessen. Grundläggande är en bättre förståelse för den utveckling som den arktiska regionen genomgår till följd av klimatförändringarna. EU avser att under den kommande tioårsperioden avsätta motsvarande 200 miljoner euro för forskning om Arktis under programmet Horizon 2020. Ett annat betydelsefullt initiativ är EU-PolarNet Initiative som samlar 22 europeiska länders forskningsinstitutioner samt organisationer i Kanada, Ryssland och USA kring att ta fram och utveckla ett integrerat europeiskt polarforskningsprogram. Vidare kommer EU:s rymdprogram att ge stöd till forskning kring klimatförändringar i Arktis.

EU:s ambition är att begränsa växthusgasernas negativa effekter, att minska utsläppen av kortlivade klimatpåverkande luftföroreningar som sot och metan, samt att begränsa användandet av miljögifter som tungmetaller. Genom att stärka resiliensarbetet avser EU att bättre kunna möta de påfrestningar som regionens biologiska mångfald utsätts för. Utsläppen av föroreningar och tungmetaller drabbar även invånarna i Arktis. Stockholmskonventionen och Minamatakonventionen är viktiga instrument för att minska utsläppen av förorenande ämnen och EU uppmanar alla stater att implementera dessa konventioner.

I meddelandet uttrycker EU stöd för FN:s havsrättskonvention UNCLOS och staternas skyldighet att under denna skydda och bevara den marina miljön. Det förordas vidare att marina skyddsområden upprättas i Arktis samt att ett instrument under UNCLOS utvecklas för bevarande av den marina mångfalden även i områden utanför nationell jurisdiktion.

Meddelandet klargör också EU:s inställning till aktiviteter relaterade till olje- och gasutvinning, där det föreslås att medlemsstaterna och andra intressenter bör verka för att fastställa högsta möjliga standarder för olycksförebyggande insatser samt miljöskydd.

Det europeiska Arktis karakteriseras av att vara glesbefolkat, utspritt över ett stort geografiskt område och rikt på naturtillgångar som fisk, mineraler, olja och gas. Det råder brist på transportinfrastruktur i form av vägar, järnvägar och flygförbindelser särskilt i öst-västlig riktning. Den bristande markbundna infrastrukturen gör att rymdteknologin spelar en viktig roll för att koppla samman personer och företag samt för att kunna erbjuda de arktiska invånarna utbildning och vård.

Meddelandet uttalar att EU bör främja en hållbar utveckling i Arktis genom att ta hänsyn till både traditionella försörjningsmöjligheter för befolkningen i regionen och den ekonomiska utvecklingens inverkan på den känsliga arktiska miljön. En ansevärd del av de matprodukter och energiresurser som EU:s medlemsstater konsumerar kommer från den arktiska regionen. EU har således ett ansvar att bidra till att stärka den ekonomiska, sociala och miljömässiga resiliensen i de arktiska samhällena och hos regionens urfolk. Genom att investera i europeiska företag från de arktiska staterna, i synnerhet små och medelstora, kan EU aktivt bidra till att stötta näringsverksamheter som verkar för en hållbar tillväxt i regionen. Finansiellt stöd finns att söka från EU:s struktur- och investeringsfonder (ESIF) och Europeiska investeringsbanken (EIB).

I syfte att uppnå en hållbar tillväxt föreslås ökade investeringar i infrastrukturprojekt som vägar och järnvägar samt teknologiutveckling anpassad för de rådande klimatförhållandena i Arktis. EU vill aktivt stöda utveckling och spridning av innovativa is- och kallklimatsteknologier med potential att generera investeringar inom exempelvis förnybar energi som kan bidra till en hållbar utveckling i Arktis men även utanför regionen. En grön ekonomi baserad på låg koldioxidförbrukning och en blå ekonomi baserad på marina bioteknologiska framsteg samt ett hållbart fiske är ytterligare exempel på förslag för riktade framtida satsningar som framkommer i meddelandet. EU ser även tillväxtpotential inom energisektorn inom vind- och vattenkraft och geotermisk energi. Genom stöd till små och medelstora innovativa företag i Arktis avser EU bidra till utvecklingen av innovativa teknologier inom exempelvis datalagring, industridesign och informationsteknologi.

EU fäster särskilt stor vikt vid att främja forskning, vetenskap och innovation, som anses spela en avgörande roll för att uppnå målsättningarna för en hållbar utveckling. I meddelandet tas behovet av bättre koordinering mellan nationella och regionala aktörer upp. Som ett svar på detta avser kommissionen att sammankalla ett European Arctic stakeholder forum med syfte att öka samordningen mellan EU:s olika finansieringsprogram.

Då Arktis är en region i förändring framkommer det av meddelandet att de utmaningar och möjligheter som detta medför också belyser vikten av att regionen förblir ett säkerhetspolitiskt lågspänningsområde. En ökad konkurrens om resurser och en ökad ekonomisk aktivitet kan föranleda en polarisering av olika nationella intressen. Tillväxt och välfärd är beroende av att det framtida internationella samarbetet i regionen förblir konstruktivt. Det vetenskapliga samarbetet lyfts i meddelandet fram som en katalysator för att skapa samarbeten.

Meddelandet betonar vikten av en effektiv och hållbar förvaltning av det arktiska havet, ett gott miljöskydd, respekt för internationell rätt och ett hållbart utnyttjande av de marina resurserna. EU betonar sitt stöd för UNCLOS som ett ramverk för administration av det arktiska havet. Behovet av solida ramverk för en sund förvaltning av Arktis öppna hav bortom nationell jurisdiktion är för närvarande stort då de existerande avtalen inte anses vara tillräckliga.

Meddelandet bekräftar EU:s fortsatta engagemang i Arktiska rådet och att EU välkomnar en tidig implementering av dess status som observatör i enlighet med Kirunadeklarationen. EU kommer även att fortsätta stöda regionala samarbeten som Barentsrådet och den Nordliga dimensionen, samt engagera sig för ett djupare bilateralt samarbete med länder som Kanada, Ryssland och USA. I meddelandet nämns även att EU vill utveckla den bilaterala relationen med observatörländerna Kina, Indien, Japan, Sydkorea och Singapore. Meddelandet fäster även vikt vid ett fortsatt engagemang för och med urfolken och invånarna i Arktis.

1.3 Gällande svenska regler och förslagets effekt på dessa

Meddelandets förslag innehåller inga lagstiftande åtgärder.

1.4 Budgetära konsekvenser / Konsekvensanalys

Meddelandets förslag medför inga budgetära konsekvenser.

2 Ståndpunkter

2.1 Preliminär svensk ståndpunkt

Regeringen välkomnar meddelandet och anser det angeläget att EU i sitt beslutsfattande beaktar och ägnar särskild uppmärksamhet åt de unika förhållanden som råder i Arktis. Det ligger i EU:s såväl som i Sveriges intresse att bevara Arktis som ett område som kännetecknas av samarbete baserat på internationell rätt och med grund i solid vetenskaplig forskning samt i den traditionella och lokala kunskap som regionens urfolk och lokalsamhällen besitter.

EU visar i meddelandet en ambitiös klimatpolitik med utgångspunkt i internationella avtal vilket ligger väl i linje med den svenska Arktispolitiken. Regeringen instämmer i att det finns ett behov av ett förstärkt skydd för havsområden utanför nationell jurisdiktion också i Arktis. Regeringen vill se ett tillämpningsavtal till FN:s havsrättskonvention med det övergripande målet att skydda och bevara den marina biologiska mångfalden i områden utanför nationell jurisdiktion. Regeringen noterar att EU i meddelandet särskilt omnämner att fler än hälften av världens våtmarker återfinns i Arktis och sub-Arktis och deras avgörande roll för vattenrening och kustlinjernas stabilitet. Regeringen ser inom detta område också en möjlighet att inom

Att stärka regleringen av fisket och förhindra oreglerat fiske är av stor vikt. Det är positivt att meddelandet särskilt lyfter fram behovet av att förbättra en ekosystembaserad förvaltning av den marina miljön. Regeringen ser positivt på att EU välkomnar den deklaration som undertecknats av de fem kuststaterna om ett moratorium för kommersiellt fiske i Norra ishavet.

Det är vidare positivt att EU har valt en ambitiös och bred ansats där man tar fasta på definitionen av Arktis som området norr om polcirkeln, vilket omfattar både land- och havsområden i de åtta arktiska staterna. Det är väsentligt att framhålla dels att en del av de arktiska landområdena ligger inom EU:s gränser (i Finland och Sverige), dels att övriga Arktis utgör EU:s närområde i norr.

Regeringen bejakar att kommissionen och EU:s höga representant lyfter fram den regionala utvecklingen av det europeiska Arktis. Det är av stor betydelse att EU tydligt namnger och hänvisar till olika finansieringsinstrument såsom Interreg North Programme, Norra periferiprogrammet, Kareila och Kolarctic i meddelandet. Regeringen välkomnar att kommissionen som ett svar på den rådande underinvestering som råder i europeiska Arktis och för att skapa bättre förutsättningar för koordinering sammankallar ett European Arctic Stakeholder Forum. Det uttalade målet för forumet är att förbättra samarbete och koordinering mellan olika finansieringsprogram. Forumet kommer att ledas av kommissionen med deltagande från EU:s medlemsländer, regionala och lokala aktörer samt Norge, Island och Grönland. Målet är att före utgången av 2017 ha identifierat prioriterade investeringar och forskning gällande Arktis.

Regeringen anser att meddelandet är välbalanserat mellan land och hav samt mellan miljö och en hållbar ekonomisk utveckling. Regeringen delar uppfattningen att det europeiska Arktis har betydande potential för att stöda tillväxt i resten av Europa men att detta försvåras av att det i nuläget saknas transportinfrastruktur exempelvis från Finland till Norge och vidare till det arktiska havet. EU pekar på de möjligheter som finns inom utvecklande av den gröna såväl som den blåa ekonomin samt av tekniker specifika för kalla klimat. Regeringen delar denna uppfattning och även synen på den tillväxtpotential som EU ser inom energisektorn. Kommissionen kommer inom ramen för Horizon 2020 se på vilka möjligheter det finns att kommersialisera forskning inom is- och kallklimatteknik samt vilket stöd små och medelstora arktiska företag som vill ta sig in på den gemensamma marknaden kan ges. Regeringen delar uppfattningen att genom att uppmuntra regionala specialiseringsstrategier kan både tillväxt och nya arbetstillfällen skapas i det europeiska Arktis. Ett ytterligare fokus på hållbarhetens sociala dimension skulle välkomnas. Klimatförändringarna kommer att ha effekter – positiva såväl som negativa – på traditionella och nya försörjningsätt hos urfolken och övriga arktiska befolkningar och därmed en påverkan på socialt liv inklusive frågor kopplade till jämställdhet. De nödvändiga samhällsomställningarna liksom temperatur- och väderförändringar kommer också att kunna påverka sjukdomspanoramat och kräva ytterligare uppföljning och analyser.

EU är en betydande forskningsfinansiär som arbetar för transnationell tillgång till forskningsinfrastruktur och öppen tillgång till data. EU förväntas behålla

nuvarande finansieringsnivå för Arktisforskning under Horizon 2020, vilket motsvarade ca 200 miljoner euro under det senaste decenniet. EU har redan avsatt 40 miljoner euro under perioden 2016-2017 för arbetsprogram relaterade till Arktisforskning. Dessa satsningar välkomnas av regeringen.

Regeringen delar uppfattningen att ismältningen öppnar upp för ökad aktivitet i det arktiska havet och stöder EU:s hållning att uppmuntra nationell implementering av den internationella Polarkoden. En ökad sjöfart och turistindustri måste mötas med åtgärder för att undvika större olyckor och, om sådana ändå inträffar, för effektiva räddningsåtgärder i samarbete mellan inblandade stater.

Regeringen delar EU:s uppfattning att höga krav ska ställas på olje- och gasbolag för att förebygga att allvarliga olyckor inträffar och för att säkra miljökontroll. Genom att höga ekonomiska och säkerhetsmässiga krav ställs på bolagen som utvinner olja och gas blir det mindre lönsamt att utvinna. Regeringen vill vidare säkerställa högsta skyddsnivå för befintliga olje- och gasinstallationer. Detta gäller särskilt till havs i Arktis kalla vatten där utvinning är kopplat till höga risker och kostnader. Om den globala uppvärmingen ska stanna under två grader Celsius behöver merparten av världens fossila tillgångar stanna i marken.

Regeringen välkomnar att meddelandet nämner andra regionala samarbeten såsom Barents-Euro Arctic Council och den Nordliga dimensionen men däremot saknas referenser till samarbeten mellan parlament, icke-statliga organ och mellan andra aktörer i Arktis. Regeringen uppmuntrar EU:s dialog med representanter för urfolken och det årliga dialogforum som kommissionen står värd för.

Regeringen ställer sig tveksam till kommissionens och EU:s höga representants förslag till Europeiska rådet om att överväga behovet att etablera en ny arbetsgrupp.

2.2 Medlemsstaternas ståndpunkter

Medlemsstaternas ståndpunkter till meddelandets förslag till strategiska mål och enskilda åtgärder är inte närmare kända. Vid kommissionens presentation av meddelandet välkomnades det i allmänna ordalag av medlemsstaterna.

2.3 Institutionernas ståndpunkter

Institutionernas ståndpunkter till meddelandets förslag till strategiska mål och enskilda åtgärder är inte närmare kända.

2.4 Remissinstansernas ståndpunkter

Meddelandet har inte varit föremål för remissbehandling.

3 Förslagets förutsättningar

2015/16:FPM89

3.1 Rättslig grund och beslutsförfarande

3.2 Subsidiaritets- och proportionalitetsprincipen

4 Övrigt

4.1 Fortsatt behandling av ärendet

Kommissionens meddelande förväntas ligga till grund för rådsslutsatser vid allmänna rådets möte i juni 2016.

4.2 Fackuttryck/termer