

Rådets möte (Näringsministrarna) den 29:e September 2016

Kommenterad dagordning

1. Godkännande av dagordningen

2. A-punkter – lagstiftningsärenden

3. A-punkter – Icke lagstiftningsärenden

4. Konkurrenskraftsavstämmning: Lägesrapport avseende den reala
ekonomin och integrering av konkurrenskraften

- Föredragning av Kommission
- Diskussion

Ansvarigt statsråd: Mikael Damberg

En avstämning av konkurrenskraftsläget, s.k. Competitiveness check-up,
är en återkommande dagordningspunkt på Konkurrenskraftsrådet. Den
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.

Kommenterad dagordning
rådet

2016-09-19

Näringsdepartementet

Sekretariatet för EU och Internationella frågor

2

Dagordningspunkten har införts med motivet att utveckla
diskussionerna rörande konkurrenskrafts- och tillväxtfrågor, i syfte att
identifiera och ta vara på möjligheter att påverka i konkurrenskrafts- och
tillväxtaspekter inom andra politikområden.

Kommissionen har angett att den tematiska inriktningen ska vara tillgång
till finansiering av innovativa företag i tidiga faser och i tillväxtfas (s.k.
scale-ups)

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. Beträffande finansiering företag i tidiga faser och i
tillväxtfaser anser Regeringen att ett välfungerande system för
kapitalförsörjning är centralt för små- och medelstora företag i alla
tillväxtstadier. Stabila ramvillkor för privata investeringar i företag är
viktigt. Det finns områden, såsom finansiering av innovativa och hållbara
företag i tidiga faser och i tillväxtfas (scale-up) där det finns behov av
marknadskompletterande insatser. Insatser för att främja samspelet
privat och publikt kapital är betydelsefullt för att bygga ett långsiktigt
hållbart system för finansiering av tillväxtföretag.

5. Delningsekonomin

 - Föredragning av kommissionen
 - Riktlinjedebatt

Ansvarigt statsråd: Ann Linde

Ordförandeskapet har under agendapunkten aviserat en policydebatt om
delningsekonomin.

I Inre marknadsstrategin för varor och tjänster (KOM (2015) 550
slutlig) aviserades om en europeisk agenda för delningsekonomin med
riktlinjer för hur befintlig EU-lagstiftning ska tillämpas på
delningsekonomiska affärsmodeller. Den 2 juni 2016 presenterade
kommissionen ett meddelande ”En europeisk agenda för
delningsekonomin” (KOM (2016) 356). Meddelandet är inte bindande
för medlemsstaterna.

De centrala frågorna inom delningsekonomin som kommissionen ger
vägledning om är: Huruvida delningsplattformar och tjänsteleverantörer
omfattas av EU-lagstiftningens krav för tillträde till marknaden och, i så
fall, i vilken utsträckning. Gränsdragningen mellan professionella
tjänsteutövare och privatpersoner som på tillfällig basis erbjuder tjänster,

3

en lämplig lösning kan enligt kommissionen vara att sektorsvis fastställa
tröskelvärden. Frågor kring delningsplattformsaktörers ansvar för, bland
annat, information de lagrar och olagligt material. Skydd av användare i
delningsekonomin och tydliggörande i vilka fall en privatperson ska
anses vara en näringsidkare och därmed omfattas av EU:s lagstiftning om
konsumentskydd. Huruvida ett anställningsförhållande föreligger och
vilka kriterier som är avgörande för den bedömningen. Slutligen, ger
kommissionen vägledning kring skatteregler. Kommissionen aviserade
även i meddelandet att den kommer att bedöma eventuella luckor i
lagstiftningen och övervaka delningsekonomins utveckling.

I meddelandet konstaterar kommissionen att delningsekonomin skapar
nya möjligheter för både konsumenter och näringsidkare och kan
komma att bidra avsevärt till sysselsättning och tillväxt i EU, om den
uppmuntras och utvecklas på ett ansvarsfullt sätt. Framgångsrika
delningsplattformar kan i vissa fall innebära en utmaning för traditionella
marknadsaktörer men gör det också möjligt för exempelvis nya tjänster
och lägre priser. Samtidigt aktualiserar delningsekonomin ofta frågor om
de befintliga regelverkens tillämpning, eftersom de nuvarande gränserna
mellan konsumenter och leverantörer, anställda och egenföretagare samt
tjänster som tillhandahålls av professionella tjänsteleverantörer
respektive privatpersoner suddas ut.

I takt med den snabba framväxten av delningsekonomiska affärsmodeller
har det kunnat ses en trend inom EU där flera medlemsstater har gått
fram med lagstiftning för att reglera tjänstemarknaden för nya
delningsekonomiska affärsmodeller.

Delningsekonomin har, så som en del av Inre marknadsstrategin för
varor och tjänster, varit uppe för information i NU den 25 februari 2015
och i EUN den 26 februari 2016. Vid denna tidpunkt var meddelandet
”En europeisk agenda för delningsekonomin” inte presenterat.

Förslag till svensk ståndpunkt:
Regeringen välkomnar kommissionens vägledning. Den snabbt växande
delningsekonomin bedöms bidra till en ökad tillväxt, en grön och
resurseffektiv ekonomi och fler flexibla tjänster till lägre priser. För att
kunna skapa förutsättningar för detta är det viktigt att det finns en
tydlighet om vilka regler som ska tillämpas av och på aktörer inom
delningsekonomin. Då rättsläget inte alltid är helt tydligt välkomnar
regeringen att kommissionen har presenterat en vägledning om hur
befintlig lagstiftning kan tillämpas.

Regeringen anser att det är viktigt att inte hasta fram en generell
reglering utan istället i första hand använda sig av redan befintlig
lagstiftning och intervenera endast i de fall det bedöms nödvändigt.

4

Regeringen anser att det är viktigt att verka för att såväl nya som
befintliga regelverk tar hänsyn till delningsekonomins framväxt.

6. Lägesrapport avseende den europeiska stålindustrin

= information från kommissionen

= Diskussion

Ansvarigt statsråd: Mikael Damberg

Vid Konkurrenskraftsrådet den 29 september väntas kommissionen
lämna uppdaterad information om den senaste utvecklingen i stål- och
handelsrelaterade frågor tillsammans med en efterföljande diskussion.
Problemen i stålsektorn togs upp vid Konkurrenskraftsrådet i november
2015 samt i februari 2016. Stålsektorns frågor väntas även diskuteras vid
Europeiska rådets möte den 20 och 21 oktober. Ordförandeskapet har
redogjort för utvecklingsläget i underlagsnot till dagordningspunkten
som också utgör grund för åsiktsutbytet.

Förslag till svensk ståndpunkt:
Regeringens grundläggande handelspolitiska principer är för öppen och
fri handel, främjande av goda ramvillkor för industrin, en resurseffektiv
och cirkulär ekonomi samt respekt av EU:s statsstödsregler.
Regeringen delar oron för de problem den ståltillverkande industrin står
inför och de utmaningar som råder på världens stålmarknader med
vikande efterfrågan och ännu inte fungerande marknader. De åtgärder
som vidtas bör syfta till att minska den globala överkapaciteten.
Stålsektorn står globalt sett för en betydande del av koldioxidutsläppen.
Därför betonar regeringen vikten av ambitiöst arbete för att minska
sektorns klimatpåverkan.

Det är viktigt att undvika ett handelskrig om stål som drabbar EU:s
exporterande stålindustri, samt att WTO:s regelverk och andra
internationella åtaganden följs samtidigt som justa konkurrensvillkor ska
gälla.

Åtgärder som främjar modernisering och utveckling i syfte att uppnå
långsiktigt hållbar konkurrenskraft ska eftersträvas. Stålindustrin inom
EU bör ges förutsättningar att positionera sig högt i värdekedjan med
produkter och produktionsprocesser som har ett högt kunskapsinnehåll
med grund i god forskning och innovation och som bidrar till hållbara
produktions- och konsumtionsmönster inom ramen för en cirkulär
ekonomi.

Regeringen välkomnar fortsatt arbete från kommissionen i syfte att
föreslå alternativ för ökad konkurrenskraft inom stålindustrin, samtidigt

5

som behoven hos stålets användarindustri i Europa måste beaktas liksom
behovet av minskade koldioxidutsläpp inom stålindustrin. Regeringen
anser fortsatt att överkapacitet är ett problem som måste hanteras på
marknaden, men i den utsträckning orsaken är statlig inblandning i andra
länder är det något vi måste diskutera med våra handelspartners.

Övrigt

7 (a) Standardiseringspaketet

- Föredragning av kommissionen

Ansvarigt statsråd: Ann Linde

Meddelandet om Standardiseringspaketet (Europeiska standarder för
2000-talet) publicerades den 1 juni 2016 och innehåller målsättningar och
resonemang om hur europeisk standardisering ska stärkas.
Kommissionens bild är att det europeiska standardiseringssystemet är på
rätt väg men att dess aktörer bör bli bättre på att samverka och
kommunicera internt. Målet är ett europeiskt standardiseringssystem
med globalt genomslag där standarder utarbetas i rätt tid på ett öppet,
transparent och inkluderande sätt för att främja innovation och för att
öka europeiska företags konkurrenskraft i globala värdekedjor.
Meddelandet har sedan det publicerades diskuterats i rådsarbetsgrupp vid
ett tillfälle den 13 september.

I meddeladet förklaras att standardisering är viktigt för EU genom att

den främjar innovation, höjer kvalitets- och säkerhetsnivån, skapar

arbetstillfällen och tillväxt, stödjer globala värdekedjor och överbrygger

kostsam fragmentering på den inre marknaden. Kommissionen redogör

också för utmaningar kopplat bland annat till den snabba tekniska

utvecklingen och den allt mindre skarpa gränsen mellan produkter och

tjänster. För att klara utmaningarna behövs enligt kommissionen ett

effektivt, öppet, transparent, inkluderande och flexibelt system som kan

ta fram moderna standarder till stöd för marknaden och den offentliga

politiken samtidigt som den ger näringslivet en förutsägbar och stabil

ram.

En viktig del i arbetet med att förbättra standardiseringen är att stärka
samarbetet mellan EU och de europeiska
standardiseringsorganisationerna och övriga intressenter.
Kommissionen har mot denna bakgrund lanserat ett gemensamt initiativ
om standardisering (Joint Initiative on Standardisation - JIS). Avsikten
är att medlemstaternas företrädare i anslutning till rådets möte ska
signera initiativet som redan är undertecknat av företrädare för
standardiseringsorganisationerna och andra berörda aktörer.

6

Standardiseringspaket består förutom meddelandet och det gemensamma
initiativet av ett arbetsprogram samt ett dokument om
tjänstestandardisering.

(b) Utarbetande av en ambitiös industripolitik i Europa

 - Information från den belgiska delegationen

 Ansvarigt statsråd: Mikael Damberg

Belgien har begärt att få dagordningspunkten på agendan.

Den 13 september hölls en debatt i Europaparlamentet om behovet av en
åter-industrialiseringspolitik (”reindustrialisation policy”) i ljuset av
Caterpillar och Alstoms nedläggningar av anläggningar i Belgien
respektive Frankrike. Ministerrådet och kommissionen deltog i debatten.
Europaparlamentariker har efterfrågat en långsiktig industriell strategi
inom EU och en bättre användning av EU:s finansiella instrument.
Vikten av sociala skyddsnät och vidareutbildning för de som drabbas
lyftes också i debatten i parlamentet. En omröstning om en ”draft
resolution” ska hållas vid parlamentets plenarsession den 1 oktober.

Det är sannolikt att Belgien vill lyfta samma fråga under punkten på
konkurrenskraftsrådet och då lyfta behovet av att EU måste stödja
nationell industri på ett bättre sätt och använda de instrument som EU
har till sitt förfogande.

(c) EU:s övergång till en koldioxidsnål ekonomi

- Föredragning av kommissionen

Ansvarigt statsråd: Isabella Lövin, Karolina Skog

Behandlat i NU/EUN tidigare: Nej

Den 20 juli 2016 presenterade kommissionen två förslag samt ett
meddelande; (i) ett förslag till förordning om ansvarsfördelning mellan
medlemsstaterna för utsläppsminskningar i de sektorer som inte
omfattas av EU:s system för handel med utsläppsrätter för perioden
2021-2030, (ii) ett förslag till en förordning som inkluderar växthusgaser
från markanvändning, förändrad markanvändning och skogsbruk
(LULUCF) i EU:s ramverk för klimat och energi till 2030, och (iii) ett
meddelande om en europeisk strategi för utsläppssnål rörlighet.

Gemensamt utgör dessa tre initiativ en viktig del i att åstadkomma nå
EU:s utsläppsminskningsmål till 2030 och den ambition som
kommissionen uttalat i samband med meddelandet om energiunionen

7

om en övergång till en ekonomi med låga koldioxidutsläpp. De två
lagstiftningsakterna kommer att förhandlas 2016/17, medan meddelandet
om transport aviserar ett stort antal planerade åtgärder, men innehåller i
sig inga förslag.

(d) Ett enhetligt patent och en enhetlig patentdomstol

- Lägesrapport från ordförandeskapet

Ansvarigt statsråd: Morgan Johansson

Under dagordningspunkten förväntas det slovakiska ordförandeskapet
ge en lägesrapport över förberedelsearbetet med införandet av det
enhetliga patentskyddet (som skett i det särskilda utskottet, Select
Committee, under den europeiska patentorganisationens
förvaltningsråd) och inrättandet av den enhetliga patentdomstolen (som
skett i en fristående medlemsstatskommitté, Preparatory Committee,
under svenskt ordförandeskap). Frågan behandlades senast i nämnden
den 26 februari 2016 inför Konkurrenskraftsrådet 29 februari 2016.

(e) Resultat av konferensen - Att hitta rätt balans: lösningar i debatten
om patent och växtförädlarrätt (Bryssel den 18:e maj 2016)

- Information från den nederländska delegationen

Ansvarigt statsråd: Morgan Johansson

Under agendapunkten, som är en informationspunkt, förväntas den
nederländska delegationen informera från en konferens som arrangerades
i våras med fokus på att hitta lösningar på att förbättra samspelet mellan
patent och växtförädlarrätt.

