

Utbildningsdepartementet

Rådets möte (KKR) den 20-21 februari 2014

Kommenterad dagordning

Torsdag den 20 FEBRUARI

Industri och inre marknad

4. Industriell konkurrenskraft: Meddelanden från kommissionen

- Presentation av kommissionen*
- Diskussionspunkt*

Det är huvudsakligen meddelandena om en Europeisk industriell renässans och en vision för den inre marknaden för industriprodukter som står i fokus för konkurrenskraftsrådet. På begäran av vissa medlemsländer kommer även meddelandena om Energipriser och Ramverk för klimat- och energipolitiken från 2020-2030 utgöra en del av underlaget till diskussionen. Ordförandeskapet har presenterat ett diskussionsunderlag till rådsmötet där de lyfter fram tre frågeställningar. Frågorna rör vilka områden som medlemsstaterna anser vara viktigast för att stärka konkurrenskraften, hur en balans kan uppnås mellan olika viktiga politikområde och om det behövs nya styrinstrument för att övervaka konkurrenskraftfrågorna.

(a) Meddelande från Kommissionen: "För en europeisk industriell renässans"

Ansvarigt statsråd: Annie Lööf

Den 22 januari 2013 presenterade kommissionen ett industripaket med två meddelanden. I meddelandet ”**För en europeisk industriell renässans**” konstaterar kommissionen att industrin är oundgänglig för den europeiska ekonomin och anser därför att konkurrenskraftspekten ska integreras i alla politikområden som berör industrin. I meddelandet har kommissionen identifierat fyra svagheter som tynger utvecklingen av EU:s industrisektor.

- Svag inre efterfrågan
- Fortsatt behov att stärka näringslivsklimatet
- Låga investeringar i forskning och innovation
- Höga relativa energipriser och svårigheter för industrin att få tillgång till inputvaror till konkurrenskraftiga villkor

Vidare fortsätter kommissionen att argumentera för målet om att industrins andel av EU:s BNP ska öka upp till minst 20% och vill att Europeiska rådet ska endossera detta. KOM kommer också med början 2014 att i de årliga konkurrenskraftsrapporterna studera och presentera hur MS integrerar behovet av industrins konkurrenskraft i andra politikområden.

Förslag till svensk ståndpunkt:

- Regeringen delar kommissionens analys om att industrin är viktig för den europeiska ekonomin och att det är viktigt att fortsätta arbeta för att investeringarna i forskning, innovation och i det europeiska näringslivet ökar.
- Arbetet bör främst ske genom att etablera långsiktiga goda ramvillkor, stimulera forskning och innovation, åtgärder för ökad resurseffektivitet och minskad miljöpåverkan och fortsätta omställningen till ett koldioxidsnålt och hållbart näringsliv.
- Det är också viktigt att fortsätta arbetet med att stärka den inre marknaden för både varor och tjänster vilka blir alltmer sammankopplade, ta till vara på digitaliseringens möjligheter och fortsätta arbeta för att minska handelshinder såväl på den inre marknaden som med tredje land. Vidare är det viktigt att fortsätta sträva mot minskade regelbördor för företag.
- Regeringen anser att arbetet med att stärka kommissionens konsekvensutredningar bör fortsätta. En konsekvensutredning ska på ett balanserat sätt beskriva alla effekter som ett förslag kan ge och därigenom vara ett heltäckande underlag för beslutsfattare.
- Regeringen ställer sig däremot inte bakom kommissionens mål om att industrins andel av BNP ska öka till 20%. Alla sektorer behöver växa och stärka sin konkurrenskraft. Industri och tjänster utgör idag en integrerad helhet som är svåra att skilja åt.

Se vidare rådspromemoria.

(b) Meddelande från Kommissionen: "En vision för den inre marknaden för industriprodukter"

Ansvarigt statsråd: Eva Björling (föredras av statsrådet Annie Lööf)

I meddelandet "En vision för inre marknaden för industriprodukter" anför kommissionen att regelverkets flexibilitet behöver understödjas genom en *anpassning* av nya lagstiftningsförslag till den *tekniska utvecklingen*, en regelbunden översyn av befintlig lagstiftning samt en analys av gränssnittet varor/tjänster - inte minst p.g.a. påverkan genom den digitala utvecklingen. Vidare föreslås åtgärder i syfte att *undandröja kvarvarande hinder* såsom förbättrat ömsesidigt erkännande på det icke harmoniserade varuområdet och ett mer sammanhållet ramverk för det harmoniserade området för varulagstiftning. Ett antal förslag syftar till att *understödja stärkt tillämpning av regelverket*, där myndigheternas kontroll av produkter på marknaden (marknadskontroll) är särskilt prioriterat, liksom åtgärder som underlättar för företaget genom utveckling av bl.a. kontaktpunkter och administrativt samarbete.

Förslag till svensk ståndpunkt: Regeringen avser att:

- som exportorienterat land, välkomna den allmänna inriktningen i den del av industripaketet som hanterar frågor om industrivaror (visionen) och dess inriktning på ett stabilt men ändå flexibelt regelverk, undanröjande av kvarvarande hinder samt ökad fokus på stärkt tillämpning och effektivt genomförande av regelverket, inklusive marknadskontroll.
- se fram emot den fortsatta hanteringen av detta framför allt i de mer visionära delarna såsom gränssnittet varor/tjänster och utvecklingen av de mer tekniska frågorna (standardisering m.m.) som också har stor vikt i förhållande till tredje land.

Se vidare rådspromemoria.

(c) Meddelande från Kommissionen: "Energipriser och –kostnader i Europa"

Ansvarigt statsråd: Anna-Karin Hatt (föredras av statsrådet Annie Lööf)

Kommissionens meddelande innehåller en omfattande genomgång av el- och naturgaspriserna inom EU och hur de har utvecklats de senaste fem åren. Meddelandet innefattar också en beskrivning av drivkrafter för respektive priskomponent och ger tillsammans med en analys av energianvändningen en bild av hushållens och näringslivets energikostnader. Den kvantitativa analysen mynnar ut i en bedömning av hur energipriserna påverkar Europas internationella konkurrenskraft.

Kommissionen redovisar även några scenarier för framtidens energipriser och presenterar ett antal rekommendationer för att minska hushållens och näringslivets energikostnader.

Förslag till ståndpunkt: Regeringen anser att denna diskussion ska föras i ansvariga rådskonstellationer. KKR har ansvar för industripolitik.

(d) Meddelande från Kommissionen: "Ramverk för klimat- och energipolitiken från 2020 till 2030"

Ansvarigt statsråd: Anna-Karin Hatt (föredras av statsrådet Annie Lööf)

Den 22 januari presenterade kommissionen ett paket där bland annat ett meddelande om ett ramverk för klimat- och energipolitiken ingår. Bakgrunden till förslaget är det mål som Europeiska rådet beslutade i oktober 2009, och bekräftades i februari 2011, som syftar till att EU ska minska utsläppen av växthusgaser med 80-95 procent till 2050 jämfört med 1990, i samband med nödvändiga minskningar enligt IPCC från de utvecklade länderna som grupp, för att det sk. tvågradersmålet ska kunna uppfyllas.

Meddelandet innehåller förslag till en målstruktur för klimat- och energipolitiken till 2030. Kommissionens förslag omfattar ett klimatmål om 40 procent EU-interna utsläppsminskningar och ett bindande mål på EU-nivå för förnybar energi om minst 27 procent till 2030. Inga nya mål för energieffektivisering föreslås, utan kommissionen aviserar att man avser att återkomma efter översynen av energieffektiviseringsdirektivet senare i år. Kommissionen föreslår också indikatorer för konkurrenskraft och försörjningstrygghet. Indikatorer föreslås till exempel för energiprisdifferentialer, diversifiering av energitillförseln och sammankoppling mellan länder. Ramverket föreslås följas upp av nationella planer för konkurrenskraftig, säker och hållbar energi.

Förslag till svensk ståndpunkt: Regeringen anser att denna diskussion ska föras i ansvariga rådskonstellationer. KKR har ansvar för industripolitik.

5. Europeiska Terminen 2014- Inre Marknad och Industriaspekter
Policydebatt

- (a) **Meddelande från kommissionen om den årliga tillväxtrapporten 2014**
- *Policydebatt*

Ansvarigt statsråd: Annie Lööf

Den 13 november 2013 presenterade kommissionen sin årliga tillväxtrapport för 2014. Rapporten anger förslag till övergripande prioriteringar för den ekonomiska politiken och sysselsättningspolitiken för de kommande 12 månaderna inom ramen för den Europeiska terminen 2014. Kommissionens årliga tillväxtrapport brukar varje år tas upp vid ER i mars. Konkurrenskraftsrådet (KKR) tar därför vanligtvis upp frågan i februari med siktet inställt på bidrag till ER. Det Litauiska ordförandeskapet bestämde sig för att ta upp frågan redan vid KKR:s möte i december. Policydiskussionen om den årliga tillväxtrapporten är således en fortsättning på diskussionen vid förra KKR-mötet.

Förslag till svensk ståndpunkt: Regeringen välkomnar den fortsatta diskussionen om den årliga tillväxtrapporten som bidrag till den europeiska terminen inför kommande Europeiska Råd.

Se vidare rådspromemoria

b) Rapport från kommissionen: en inre marknad för tillväxt och sysselsättning
- *Policydebatt*

Ansvarigt statsråd: Ewa Björling/Annie Lööf

Kommissionen presenterade den 13 november 2013 integrationsrapporten för den inre marknaden i samband med den årliga tillväxtrapporten 2014. Integrationsrapporten bidrar till tillväxtrapportens övergripande prioriteringarna och utgör ett underlag inför framtagandet av landspecifika rekommendationer inom ramen för den europeiska terminen.

I integrationsrapporten presenterar kommissionen en analys av påbörjade reformer och flaskhalsar som återstår för vissa allmänna delar av tjänstemarknaderna, för finansiella tjänster samt inom energi-, transport- och de digitala marknaderna (s.k. nätverkstjänster). Analysen kompletteras också med en rad politiska prioriteringar som medlemsstaterna uppmanas fokusera på.

Vid konkurrenskraftsrådet den 2-3 december 2013 presenterade kommissionen integrationsrapporten och medlemsländerna inbjöds att diskutera dess slutsatser. Vid rådsmötet den 20-21 februari planerar ordförandeskapet en policydebatt som förberedelse inför europeiska rådets möte den 20-21 mars 2014. För att vägleda diskussionen föreslås följande frågor:

- a) *How have CSRs (country specific recommendations) contributed to reforms in your Member State to improve the functioning and flexibility of product and services markets?*
- b) *The Commission in its AGS (Annual Growth Survey) identified three priorities to promote growth and competitiveness. In line with the annual report on Single Market integration, these include improving the implementation of the Services Directive, including in professional services. How are you addressing/planning to address this priority?*

Förslag till svensk ståndpunkt:

Regeringen välkomnar den årliga tillväxtrapporten och integrationsrapporten för den inre marknaden och dessa rapporters bidrag till den Europeiska terminen. Regeringen välkomnar också diskussionen på konkurrenskraftsrådet om dokumentens slutsatser med bäring på den inre marknaden inför europeiska rådets möte den 20-21 mars 2014.

Regeringen instämmer i integrationsrapportens budskap om vikten av att alla medlemsstater genomför gemensamt beslutade rättsakter i tid. Stärkt tillämpning och genomförande av den inre marknads regelverk är av stor betydelse för sysselsättning och tillväxt i EU. Tillväxtrapporten, integrationsrapporten och de landspecifika rekommendationerna på inre marknadsområdet är viktiga instrument i detta arbete.

Som uppföljning till den landspecifika rekommendationen till Sverige på inre marknadsområdet har regeringen föreslagit ändringar i plan- och bygglagen i syfte att göra plan- och bygglovsprocessen enklare och effektivare.

Vad gäller det nationella genomförandet av tjänstedirektivet har regeringen stärkt och tydliggjort tillämpningen av tjänstedirektivet genom en komplettering av lagen om tjänster på den inre marknaden under 2013/2014 med en bestämmelse som tydliggör att kommuner är skyldiga att anmäla föreskrifter som faller under tjänstedirektivet.

Se vidare rådspromemoria.

Övriga frågor

Icke lagstiftande verksamhet

6. Inre marknad och industri

(a) 9:e ministermötet för Unionen för Medelhavet om industriellt samarbete Europa - Medelhavet
- Information från kommissionen

Ansvarigt statsråd: Annie Lööf

Den 19:e februari anordnas ett ministermöte för Unionen för Medelhavet om industriellt samarbete mellan EU och Medelhavsregionen. Detta är det nionde mötet i en serie som startade för 18 år sedan. Det förra mötet ägde rum på Malta i maj 2011. Vid mötet avser man anta en deklARATION med förslag till åtgärder för hur man ska fortsätta arbeta för att utveckla handel och industriellt samarbete inom Medelhavsregionen.

Vid Konkurrenskraftsrådets möte den 20 februari kommer kommissionen informera om det ministermöte för Unionen för Medelhavet som hålls 19 februari.

Förslag till svensk ståndpunkt: Regeringen kan välkomna informationen.

(b) Förslag till rådsrekommendation för europeiska turism kvalitetsprinciper
- Information från kommissionen

Ansvarigt statsråd: Annie Lööf

Utgångspunkten från KOM var tidigare att ett förslag till direktiv för kvalitetsprinciper skulle tas fram. KOM föreslår nu istället rådsrekommendationer, där MS inbjuds att ta del av rekommendationerna och implementera dem nationellt. Kvalitetsprinciperna omfattar områdena: utbildning av anställda, kundnöjdhet, underhåll och turistinformation.

Förslag till svensk ståndpunkt: Regeringen kan välkomna informationen.

(c) En europeisk strategi för kust och maritim turism
- Information från kommissionen

Ansvarigt statsråd: Annie Lööf

Strategin syftar till ökad tillväxt och konkurrenskraft inom sektorn bland annat genom ökad samverkan mellan offentliga aktörer på alla nivåer och privata aktörer, och kommer att belysa förslag till insatser kring t.ex. investeringar, produktutveckling, hantering av säsongsvariationer och hållbarhetsfrågor.

Förslag till svensk ståndpunkt: Regeringen kan välkomna informationen.

(d) Inverkan på EU:s Acquis av Hybrid-näringsmärkning som rekommenderas i vissa medlemsländer.

- *Information från Italien.*

Ansvarigt statsråd: Eskil Erlandsson

Övrig fråga väckt av Italien som tidigare väckt frågan också i Rådet (sysselsättning och socialpolitik, hälso- och sjukvård samt konsumentfrågor) (EPSCO) 9-10 december 2013, och i jordbruks- och fiskerådet 18-19 december 2013.

I förordning (EU) nr 1169/2011, som ska börja tillämpas 13 december 2014, ges möjligheter för medlemsländerna att rekommendera livsmedelsföretagen ytterligare uttrycks- och presentationsformer såsom grafiska former eller symboler, utöver den obligatoriska näringsdeklarationen. Kommissionen är ålagd att senast december 2017 presentera en rapport om användning av ytterligare uttrycks- och presentationsformer, om deras effekt på den inre marknaden, och om det är lämpligt med harmonisering på området. Storbritannien antog i juni 2013 en rekommendation till livsmedelsföretagarna om sådana ytterligare uttrycks- eller presentationsformer, s.k trafikljus (traffic lights).

Italien har framfört kritik mot märkningsmodellen då man anser att systemet är negativt för den fria rörligheten av varor i unionen och för traditionella livsmedel som är kvalitetsmärkta enligt unionens regelverk, och slutligen att märkningen inte ger korrekt information till konsumenterna. Italien uppmanar kommissionen, med referens till fördraget, artiklarna 34 och 36, att granska den brittiska rekommendationen. Vid tidigare diskussioner i rådet har Italien fått stöd från ett antal medlemsländer.

Förslag till svensk ståndpunkt: Sverige anser att det finns utrymme i den gemensamma lagstiftningen för medlemsländerna att rekommendera frivilliga märkningsmodeller. Sverige har sedan länge en frivillig märkning gällande livsmedelsprodukter: nyckelhålet. Sverige ska notera informationen som lämnas vid mötet.

(e) Uppdatering om modernisering av statsstödet: uppföljning av Konkurrenskraftsrådet i december 2013

- *Presentation av kommissionen*

Ansvarigt statsråd: Annie Lööf

Som en del av moderniseringen av statsstödsreglerna ser kommissionen över sin allmänna gruppundantagsförordning (GBER – General Block

Exemption Regulation.) Frågan diskuterades ur ett generellt perspektiv på Konkurrenskraftsrådets möte i september 2013 och kommissionen informerade även rådet i december 2013 efter önskemål från Tjeckien om hur hanterandet av GBER fortskrider. Kommissionen avser nu att återkomma och informera rådet om hur moderniseringen av statsstödsreglerna fortskrider.

Förslag till svensk ståndpunkt: Kommissionsförordningar hanteras på tjänstemannanivå. Regeringen välkomnar dock all information från kommissionen i ärendet.

(f) Förslag till Europaparlamentets och rådets direktiv om ändring av rådets direktiv 2013/34/EU om redovisning av stora företags och koncerners icke-finansiella information och mångfaldspolitik.

- Information från ordförandeskapet

Ansvarigt statsråd: Beatrice Ask (föredras av Statsrådet Löf)

I april 2013 lade kommissionen fram ett förslag till ändringar i redovisningsdirektivet med innebörd att större företag ska lämna information om bl.a. miljöaspekter, respekt för mänskliga rättigheter, antikorrupktion och mutor samt information om mångfaldspolitik vid sammansättning av styrelsen. I december gavs ordförandeskapet mandat att inleda informella trepartssamtal med Europaparlamentet och kommissionen. Dessa inleddes i januari. Förslaget har inte tidigare behandlats i EU-nämnden

Förslag till Europaparlamentets och rådets direktiv om elektronisk fakturering vid offentlig upphandling

- Information från ordförandeskapet

Ansvarigt statsråd: Anna-Karin Hatt (föredras av Statsrådet Löf)
Förslaget om ett direktiv för e-faktura presenterades av KOM den 26 juni 2013 och har identifierats som en av nyckelåtgärderna i Single Market Act II. Europeiska rådet uttryckte i sina slutsatser den 28 och 29 juni 2012 att särskild prioritet bör ges åtgärder som syftar till ytterligare utveckling av gränsöverskridande e-handel, bland annat genom underlättande av övergången till e-fakturering. I slutsatserna från Europeiska rådet den 24 och 25 oktober 2013 understryks att moderniseringen av offentlig sektor ska fortsätta genom ett snabbt införande av elektronisk fakturering. Triloger ägde rum den 15 och 21 januari. Den 24 januari godkände Coreper ordförandeskapets kompromissförslag.

Förslag till svensk ståndpunkt: SE är nöjda med förhandlingsresultatet i rådsarbetsgruppen och välkomnar att en kompromiss har uppnåtts. Syftet med dagens behandling är att informera om arbetet. Efter omröstning i EP i april kommer ärendet att tas upp i KKR för antagande.

Regeringen är positiv till åtgärder som främjar gränsöverskridande upphandling och e-handel. Regeringens mål i strategin ”Med medborgaren i centrum – regeringens strategi för en digitalt samverkande förvaltning” är att åstadkomma högre kvalitet och effektivitet i verksamheten. Digitaliseringen skapar möjligheter till effektivisering inom statsförvaltningen och gemensamma standarder och regler inom EU, liksom internationella standarder, medverkar till att uppnå detta mål. Standarder är en viktig grund för att skapa återanvändbara lösningar och hållbar samverkansförmåga. Digitala tjänster bör i så stor utsträckning som möjligt bygga på öppna standarder och använda programvara som frigör statsförvaltningen från beroendet av enskilda tekniker och lösningar.

(g) Förslag till rådets förordning om stadga för europeiska stiftelser
- Information från ordförandeskapet

Ansvarigt statsråd: Beatrice Ask

I februari 2012 lade kommissionen fram ett förslag till förordning om stadga för europeiska stiftelser. Kommissionen föreslår att en ny stiftelseform inrättas, en s.k. europeisk stiftelse.

Vid Konkurrenskraftsrådets möte den 20-21 februari kommer det grekiska ordförandeskapet att informera om förhandlingsläget.

Förslag till svensk ståndpunkt: Regeringen kan välkomna informationen.

FREDAGEN DEN 21 FEBRUARI 2014 (kl. 10.00)

Icke lagstiftande verksamhet

FORSKNING

7. Den europeiska planeringsterminen 2014 – aspekter vad gäller forskning och innovation

Meddelande från kommissionen: Årlig tillväxtöversikt för 2014

- **Föredragning av kommissionen**
- **Riktlinjedebatt**

Ansvarigt statsråd: Jan Björklund

Ansvarigt statsråd: Jan Björklund

Den europeiska planeringsterminen säkerställer att medlemsstaterna vid vissa tidpunkter under året diskuterar sina finanspolitiska och ekonomiska planer med övriga EU-länder.

Cykeln inleds i november varje år kommissionens **årliga tillväxtöversikt** som ger medlemsländerna strategiska riktlinjer för det kommande året. Vid KKR-forskning den 21 februari kommer forskningsministrarna diskutera forsknings- och innovationsfrågornas relevans för den årliga tillväxtöversikten och den ekonomiska utvecklingen. Ordförandeskapet har tagit fram ett underlag med tre diskussionsfrågor.

Förslag till svensk ståndpunkt: Dagens samhälle kräver forskning och innovation inom i princip alla policyområden. Inom ramen för den europeiska terminen kan europeisk forskning och innovation bidra till ökad kunskap om hur de olika 2020-målen kan uppnås. Samtidigt finns det begränsningar för hur forskning och innovation kan underordnas målsättningar inom andra politikområden. Från politiskt håll är det viktigt att verka för system som bidrar både till kvalitet och till relevans. Oftast innebär det att samhällsproblemen beskrivs på ett övergripande sätt och att man överlåter forskare och innovatörer att komma med förslag på specifika projekt och potentiella lösningar. Sverige bedrev under sitt ordförandeskap ett omfattande arbete för att förbereda Horisont 2020, framförallt genom den s.k. Lunda-deklarationen som lyfte vikten av forskning och innovation om samhällsutmaningar. På europeisk nivå bör man börja fundera på vilken forskning och innovation som behövs efter 2020.

8. Utkast till rådets slutsatser om kommissionens lägesrapport för det europeiska området för forskningsverksamhet 2013

- **Antagande**

Ansvarigt statsråd: Jan Björklund

Rådsslutsatserna tar sin utgångspunkt i den lägesrapport som kommissionen presenterat om utvecklingen av det Europeiska

forskningsområdet (ERA). Rådsslutsatserna framhåller att mycket redan har uppnåtts för att förverkliga ERA. Det krävs dock ytterligare ansträngningar, framförallt från medlemsstaterna. I rådsslutsatserna invideras medlemsstaterna och kommissionen att ta fram en färdplan med målsättningar för det fortsatta arbetet. Vidare betonas vikten av att utveckla och förbättra den uppföljning som görs för att mäta framsteg.

Förslag till svensk ståndpunkt: Regeringen tycker att ERA är ett viktigt politiskt projekt som är centralt för europeisk forskning och innovation. ERA är därmed viktigt även för EU:s konkurrenskraft och förmåga att möta olika samhällsutmaningar. Regeringen menar att det finns anledning att vänta med att utveckla en alltför detaljerad färdplan innan kommissionens slutrapport om ERA presenterats i september 2014. Därtill ska Europeiska rådet behandla frågan i oktober 2014. Regeringen instämmer i vikten av att utveckla och förbättra uppföljningen av ERA. Det är avgörande för rapporteringens legitimitet.

RYMDFRÅGOR

- 9. Lägesrapport om upprättande av lämpliga kontakter mellan Europeiska unionen och Europeiska rymdorganisationen (ESA)**
- **Föredragning av kommissionen**
 - **Diskussion**

Ansvarigt statsråd: Jan Björklund

Med Lissabonfördraget art-189 fick EU utvidgade möjligheter till initiativ på rymdområdet. Relationen med den mellanstatliga europeiska rymdstyrelsen (ESA), där ett antal EU MS inklusive SE är medlemmar, har varit föremål för ett utvecklingsarbete både i KOM och i ESA. KOM har, baserat på en extern konsultrapport, tagit fram en framstegsrapport som identifierar fyra huvudsakliga alternativ för effektivaste väg framåt, vilken ska presenteras med en efterföljande debatt.

Förslag till svensk ståndpunkt:

Det är positivt att EU och ESA för en diskussion om hur relationen dem emellan ska utvecklas. Det är därvid viktigt att EU och ESA gemensamt fortsätter utvecklingen av en samordnad process för att ta fram likalydande förslag till medlemsstaterna i respektive organisation om hur relationen mellan EU och ESA ska utvecklas. Rymdverksamheten utgör en viktig del av den högteknologiska forskningen och samhällsutvecklingen. Rymdteknologi och rymdforskning ger indirekt mervärde genom att resultat från och infrastruktur inom dessa områden kan utnyttjas både inom andra forsknings- och tillämpningsområden liksom i viktiga samhällstjänster. Insatser för att fortsätta möjliggöra

detta bör uppmuntras och till vilket ESA med sin mångåriga och djupa erfarenhet och kunskap kan bidra. Av de presenterade alternativen till framtida relation mellan EU och ESA behövs alternativ 2 (förbättrat samarbete men EU och ESA som separata entiteter) under alla omständigheter, medan alternativ 3 (en "EU-pelare" inom ESA) kräver grundlig analys av konsekvenserna för inte minst ESA och medlemsstaterna, men att alternativ 4 (ESA blir EU-myndighet) är mer tveksamt mot bakgrund av organisationernas olikheter. När det gäller de erfarenheter som gjorts i samarbetet mellan EU och ESA i Galileo- och Copernicusprogrammen är det rimligt att inom ramen för samarbetet lära av erfarenheterna för kontinuerlig utveckling av programmens genomförande.

Övriga frågor

10. Forskning

a) Förslag till Europaparlamentets och rådets beslut om Europeiska unionens deltagande i den andra fasen av flera program som inletts av flera medlemsstater enligt artikel 185 (första behandlingen)

– Information från ordförandeskapet

Ordförandeskapet kommer att redovisa förhandlingsläget med Europaparlamentet gällande fyra artikel 185-program. Detta är FoU-program som finansieras av EU och medlemsstaterna tillsammans. Rådet (KKR) beslutade om allmänna inriktningar gällande dessa i December 2013.

b) Förslag till rådets förordningar om flera gemensamma företag för genomförande av gemensamma teknikinitiativ enligt artikel 187

– Information från ordförandeskapet

Ordförandeskapet kommer att redovisa läget beslutsprocessen för ett antal artikel 187 program. Detta är FoU-program som finansieras av EU och näringslivet och rådet. Rådet (KKR) beslutade om allmänna inriktningar gällande dessa i December 2013.

c) Internationella avtal på forskningsområdet

a) Förlängning av avtalen för vetenskapligt och tekniskt samarbete med Ryssland och USA

b) Associerings- och samförståndsavtal inom ramen för Horisont 2020

Information från kommissionen

Kommissionen kommer redovisa arbetet med ett antal internationella avtal inom forskningsområdet.

10. Rymdfrågor

- d) **Internationellt forum för utforskande av rymden
(Washington DC den 9–10 januari 2014)
Information från kommissionen**

Ansvarigt statsråd: Jan Björklund

Kommissionen kommer att informera om resultatet från den internationella konferensen om rymdutforskning som ägde rum i Washington DC i början av januari i år. Konferensen äger rum med några års mellanrum, föregående gång i Lucca, Italien, och syftar till global informell diskussion om satsningar på rymdutforskning. Sverige företrädde i Washington av Olle Norberg (GD Rymdstyrelsen) och Magnus Härviden (rymdråd vid Sveriges representation i Bryssel).

- e) **Förslag till Europaparlamentets och rådets beslut om
inrättande av ett stödprogram för rymdövervakning och
spårning (första behandlingen)
- Information från ordförandeskapet**

Ansvarigt statsråd: Jan Björklund

Ordförandeskapet kommer att informera om resultatet av rådsförhandlingarna om kommissionens förslag till beslut om ett stödprogram för rymdövervakning och spårning (Space Surveillance and Tracking, SST). Stödprogrammet syftar till att med hjälp av nationella sensorresurser i medlemsstaterna skapa ett nätverk för övervakning av satelliter och minska kollisionsrisker.