

Kommenterad dagordning
Rådet

2017-07-03

Finansdepartementet

Ekofinrådets möte den 11 juli 2017

Kommenterad dagordning
Enligt den preliminära dagordning som framkom den 26 juni 2017.

1. Godkännande av den preliminära dagordningen

Lagstiftningsöverläggningar

2. (ev.) Godkännande av A-punktslistan

3. Övriga frågor

Aktuella lagstiftningsförslag som rör finansiella tjänster
- Informationspunkt

Ordförandeskapet väntas informera om hur arbetet går med aktuella
lagstiftningsförslag om finansiella tjänster.

Automatiskt utbyte av upplysningar som rör rapporteringspliktiga
gränsöverskridande arrangemang

- Informationspunkt

2 (7)

Kommissionen kommer att presentera sitt förslag till ett ändringsdirektiv vad
gäller obligatoriskt automatiskt utbyte av upplysningar i fråga om beskattning
som rör rapporteringspliktiga gränsöverskridande arrangemang (DAC 6).
Förslaget offentliggjordes den 21 juni 2017.

Överläggning har inte skett med skatteutskottet. Ärendet har inte behandlats
tidigare i EU-nämnden.

Vid det informella Ekofinmötet den 22 april 2016 uppmanades
kommissionen att överväga ett direktivförslag om informationsskyldighet för
förmedlare av skatteupplägg, i linje med åtgärd 12 inom OECD:s BEPS-
projekt. Europeiska rådet och Europaparlamentet har under 2016
förespråkat åtgärder mot förmedlare av skatteupplägg som biträder vid
skatteflykt och skatteundandragande.

Kommissionens förslag innebär att det införs EU-gemensamma
bestämmelser om informationsskyldighet för förmedlare av vissa
gränsöverskridande skatteupplägg (eller i vissa fall för användare av
skatteupplägg) och automatiskt utbyte av upplysningar om dessa upplägg
mellan behöriga myndigheter i medlemsstaterna. Direktivet ska enligt
förslaget tillämpas från och med den 1 januari 2019.

Ett skatteupplägg bedöms som rapporteringspliktigt om det innehåller ett
eller vissa kännetecken som är starka indikatorer på skatteupplägg som
används vid skatteflykt och skatteundandragande. Kännetecknen för de
rapporteringspliktiga skatteuppläggen ligger i en bilaga till direktivet och
kommissionen ska enligt förslaget ha befogenhet att anta delegerade akter
för att ändra i bilagan.

Informationsskyldigheten omfattar alla personer som enligt förslaget är
aktörer som vanligtvis är involverade i att utforma, marknadsföra, organisera
eller hantera genomförandet av en enligt förslaget rapporteringspliktig
gränsöverskridande transaktion samt de som tillhandahåller hjälp eller råd i
dessa fall (förmedlare av skatteupplägg). I vissa fall kan
informationsskyldigheten även åläggas den skattskyldige (användaren av
skatteupplägget).

3 (7)

Det automatiska utbytet av upplysningar om skatteupplägg ska ske inom en
månad efter utgången av det kvartal under vilket informationen om
uppläggen lämnades till skattemyndigheten.

Upplysningarna som ska utbytas är bl.a. identiteten på förmedlaren och
användaren av skatteupplägget, kännetecknen för skatteupplägget och en
beskrivning av skatteupplägget.

Alla medlemsstater ska ha tillgång till upplysningarna som utbyts.
Kommissionen kommer endast ha begränsad tillgång till informationen.

Enligt förslaget ska medlemsstaterna ha system för att påföra påföljder när
informationsskyldigheten inte efterlevs.

Icke lagstiftande verksamhet

4. Presentation av det estniska ordförandeskapets arbetsprogram
- Diskussionspunkt

Det estniska ordförandeskapet ska presentera sitt arbetsprogram för Ekofin
för de kommande sex månaderna.

Ärendet har inte tidigare behandlats i EU-nämnden.

Det estniska ordförandeskapet framhåller i sitt övergripande arbetsprogram
att EU står inför nya utmaningar, både på global och på europeisk nivå.
Samtidigt som Storbritanniens utträde ur EU förhandlas måste EU snabbt
anpassa sig till en union av 27 medlemsstater. Ordförandeskapet har fyra
övergripande prioriteringar: 1) en öppen och innovativ europeisk ekonomi,
2) ett säkert och tryggt Europa, 3) ett digitalt Europa med fri rörlighet för
information och 4) ett inkluderande och hållbart Europa.

I arbetsprogrammet för Ekofin lyfts bland annat följande fram.

På finansmarknadsområdet prioriterar ordförandeskapet färdigställandet av
bankunionen och det fortsatta arbetet med kapitalmarknadsunionen. För att
färdigställa bankunionen framhålls att fler riskreducerande åtgärder behövs.
Ordförandeskapet vill utveckla förslag om gemensamma regler för att
minska risker och stärka förtroendet för banksektorn. Ordförandeskapet

4 (7)

planerar att bygga vidare på kommissionens halvtidsöversyn av
kapitalmarknadsunionen i syfte att stärka kapitalmarknaderna och ta bort
hinder för den fria rörligheten av kapital.

På skatteområdet framhålls att det är viktigt att EU förblir en attraktiv
marknad för företag. Arbetet med att förebygga skatteundandragande,
skattebedrägeri och skatteflykt för att säkerställa rättvis konkurrens lyfts
fram. Ordförandeskapet avser bl.a. nå ett avslut på diskussionerna om
mervärdesskatt på e-böcker och e-publikationer, modernisera
mervärdesskattesystem för gränsöverskridande e-handel samt komma
överens om en gemensam EU-lista för icke samarbetsvilliga jurisdiktioner på
skatteområdet.

Ordförandeskapet avser även fortsätta arbetet med att förlänga mandatet för
den Europeiska fonden för strategiska investeringar.

Avseende EU:s budget för 2018 ska den fortsatt stödja EU:s
konkurrenskraft, ekonomisk tillväxt, återhämtning och sysselsättning samt ta
itu med utmaningar relaterade till migration och säkerhet.

Förslag till svensk ståndpunkt

Regeringen välkomnar ordförandeskapets arbetsprogram. Det estniska
ordförandeskapets prioriteringar på Ekofinområdet handlar huvudsakligen
om att föra redan påbörjade initiativ framåt. Det är positivt att man planerar
att ta arbetet vidare med bl.a. gemensamma regler för att minska riskerna i
banksektorn, kapitalmarknadsunionen, en gemensam EU-lista för icke
samarbetsvilliga jurisdiktioner på skatteområdet och mervärdesskattesystem
för e-handel.

5. Godkännande av A-punktslistan

6. Kommissionens halvtidsöversyn av handlingsplanen för
kapitalmarknadsunionen

- Beslutspunkt

Rådet ska anta rådsslutsatser om kommissionens halvtidsutvärdering av
kapitalmarknadsunionen.

5 (7)

Samråd med EU-nämnden om kapitalmarknadsunionen har skett vid flera
tillfällen, senast den 15 juni 2017. Överläggning med finansutskottet har
skett vid flera tillfällen, senast den 7 maj 2015.

Kommissionen presenterade en handlingsplan för skapandet av en
kapitalmarknadsunion i september 2015 (se faktapromemoria
2015/16:FPM10). Syftet med kapitalmarknadsunionen är att främja tillväxt
och sysselsättning i EU genom att stärka den europeiska kapitalmarknadens
förmåga att allokera kapital och öka gränsöverskridande investeringar i
framförallt små och medelstora företag, nystartade företag och
infrastrukturprojekt. En rad förslag har presenterats inom ramen för
kapitalmarknadsunionen sedan antagandet av handlingsplanen, bl.a.
förordningsförslag om värdepapperisering och om revidering av
prospektdirektivet.

Den 8 juni presenterade kommissionen en halvtidsöversyn av
kapitalmarknadsunionen. Halvtidsöversynen innehåller en utvärdering och
en uppdatering av handlingsplanen från september 2015, samt förslag på nya
initiativ för att stärka EU:s kapitalmarknad. Halvtidsutvärderingen
diskuterades på Ekofinrådets möte den 16 juni 2017.

I slutsatserna som rådet ska anta välkomnas arbetet med
kapitalmarknadsunionen och kommissionens halvtidsöversyn. Samtidigt
understryks vikten av att kommande förslag respekterar principer om
subsidiaritet, proportionalitet och bättre lagstiftning samt värnandet av
finansiell stabilitet och konsumentskydd. Slutsatserna lyfter också fram och
välkomnar specifika förslag i den uppdaterade handlingsplanen som
exempelvis arbetet med finansiell teknologi och hållbarhet.

Förslag till svensk ståndpunkt

Regeringen välkomnar kommissionens halvtidsöversyn av
kapitalmarknadsunionen. Regeringen tar ställning till respektive initiativ i den
reviderade handlingsplanen när de presenteras. Regeringen är dock generellt
positiv till arbete som syftar till att främja gränsöverskridande investeringar,
utöka och diversifiera företagens finansiering och i förlängningen stärka den
inre marknaden. Regeringen är särskilt mån om att stödja initiativ inom
finansmarknaden som främjar hållbarhet och teknisk utveckling.

6 (7)

Regeringen kan ställa sig bakom rådsslutsatserna. Regeringen välkomnar att
slutsatserna särskilt uppmuntrar vidare arbete med finansiell teknologi och
hållbarhet. Regeringen välkomnar också att slutsatserna framhåller vikten av
att uppnå en balans mellan å ena sidan harmoniserade regler och å andra
sidan behovet av att värna nationella egenheter och välfungerande
marknader.

7. Dåliga lån
- Beslutspunkt

Rådet ska diskutera en rapport om dåliga lån i EU som har tagits fram av en
undergrupp till kommittén för finansiella tjänster. Rådet ska även anta
slutsatser om åtgärder för att hantera problemen.

Ärendet behandlades i EU-nämnden den 15 juni 2017.

I juli 2016 etablerades en undergrupp till kommittén för finansiella tjänster
för att undersöka den höga andelen dåliga lån i den europeiska banksektorn.
Gruppen fick i uppdrag att dels kartlägga problemen, dels föreslå alternativ
för hur de bör hanteras.

Den totala stocken med dåliga lån uppgick i slutet av 2016 till knappt en
miljard euro, ca 6,7 procent av EU:s BNP. Problemen med dåliga lån är
ojämnt fördelade mellan medlemsstaterna och förekommer främst i de södra
och östra delarna av EU. I Sverige utgörs under en procent av bankernas
totala utlåning av dåliga lån, vilket är en av de lägsta andelarna i EU.

I rapporten framgår att de mer problemtyngda bankerna inte har redovisat
de dåliga lånen korrekt på sina balansräkningar och därför inte har gjort
tillräckliga avsättningar. Samtidigt illustrerar rapporten att de bakomliggande
orsakerna till uppkomsten av dåliga lån är mångfacetterade.

Rapporten innehåller en rad förslag på möjliga åtgärder, dels för att hantera
den existerande stocken med dåliga lån, dels för att undvika en framtida
uppbyggnad av dåliga lån i den europeiska banksektorn.

Utkastet till rådsslutsatser innehåller en handlingsplan med åtgärder i enlighet
med rapportens förslag.

7 (7)

Merparten av åtgärderna riktar sig till kommissionen och de europeiska
tillsynsmyndigheterna. Det handlar främst om att säkerställa att bankerna får
mer tydliga riktlinjer för hur lån ska redovisas. Därutöver handlar det om att
tillsynsmyndigheterna har tillräckliga verktyg för att övervaka bankernas
hantering av lån. Kommissionen uppmanas även utveckla gemensamma
principer för upprättande av tillgångsförvaltningsbolag samt ta fram åtgärder
för att undanröja hinder mot en andrahandsmarknad för dåliga lån.

Förslag till svensk ståndpunkt

Regeringen kan ställa sig bakom slutsatserna. Sveriges inställning är samtidigt
att åtgärderna bör genomföras budgetrestriktivt och inom befintliga ramar
för statens budget och EU-budgeten.

8. Övriga frågor
Det finns i skrivande stund inga övriga frågor.

	Kommenterad dagordning
	1. Godkännande av den preliminära dagordningen
	Lagstiftningsöverläggningar
	2. (ev.) Godkännande av A-punktslistan
	3. Övriga frågor
	Aktuella lagstiftningsförslag som rör finansiella tjänster
	Automatiskt utbyte av upplysningar som rör rapporteringspliktiga gränsöverskridande arrangemang
	Kommissionen kommer att presentera sitt förslag till ett ändringsdirektiv vad gäller obligatoriskt automatiskt utbyte av upplysningar i fråga om beskattning som rör rapporteringspliktiga gränsöverskridande arrangemang (DAC 6). Förslaget offentliggjord...
	Överläggning har inte skett med skatteutskottet. Ärendet har inte behandlats tidigare i EU-nämnden.
	Vid det informella Ekofinmötet den 22 april 2016 uppmanades kommissionen att överväga ett direktivförslag om informationsskyldighet för förmedlare av skatteupplägg, i linje med åtgärd 12 inom OECD:s BEPS-projekt. Europeiska rådet och Europaparlamentet...
	Kommissionens förslag innebär att det införs EU-gemensamma bestämmelser om informationsskyldighet för förmedlare av vissa gränsöverskridande skatteupplägg (eller i vissa fall för användare av skatteupplägg) och automatiskt utbyte av upplysningar om de...
	Ett skatteupplägg bedöms som rapporteringspliktigt om det innehåller ett eller vissa kännetecken som är starka indikatorer på skatteupplägg som används vid skatteflykt och skatteundandragande. Kännetecknen för de rapporteringspliktiga skatteuppläggen ...
	Informationsskyldigheten omfattar alla personer som enligt förslaget är aktörer som vanligtvis är involverade i att utforma, marknadsföra, organisera eller hantera genomförandet av en enligt förslaget rapporteringspliktig gränsöverskridande transaktio...
	Det automatiska utbytet av upplysningar om skatteupplägg ska ske inom en månad efter utgången av det kvartal under vilket informationen om uppläggen lämnades till skattemyndigheten.
	Upplysningarna som ska utbytas är bl.a. identiteten på förmedlaren och användaren av skatteupplägget, kännetecknen för skatteupplägget och en beskrivning av skatteupplägget.
	Alla medlemsstater ska ha tillgång till upplysningarna som utbyts. Kommissionen kommer endast ha begränsad tillgång till informationen.
	Enligt förslaget ska medlemsstaterna ha system för att påföra påföljder när informationsskyldigheten inte efterlevs.
	Icke lagstiftande verksamhet
	4. Presentation av det estniska ordförandeskapets arbetsprogram
	5. Godkännande av A-punktslistan
	6. Kommissionens halvtidsöversyn av handlingsplanen för kapitalmarknadsunionen
	7. Dåliga lån
	8. Övriga frågor

