


Näringsdepartementet

Kommitterad dagordning inför TTE Telecom den 12 juni 2015

8. (ev.) Förslag till Europaparlamentets och rådets förordning om åtgärder avseende den europeiska inre marknaden för elektronisk kommunikation och upprätta en uppkopplad kontinent, och om ändring av direktiven 2002/20/EG, 2002/21/EG, 2002/22/EG samt förordningarna (EG) nr 1211/2009 och (EU) nr 531/2012

Interinstitutional file: 2013/0309 (COD)

- Politisk överenskommelse

Dokumentbeteckning

13555/13 TELECOM 232 COMPET 646 MI 753 CONSOM 161
CODEC 2000 + ADD 2 + REV 1 (sv)

Rättslig grund

Artikel 114 i fördraget om Europeiska unionens funktionssätt (EUF).

Bakgrund

Kommissionen presenterade den 11 september 2013 ett omfattande förslag till förordning med syfte att förverkliga en inre marknad för telekommunikationer. Europaparlamentet antog den 3 april 2014 förstaläsningsöverenskommelse. Under förhandlingarna i rådet 2014 och 2015 har stora delar av det ursprungliga kommissionsförslaget lagts åt sidan. Det kompromissförslag som ordförandeskapet har presenterat koncentrerar förhandlingen på två områden: roaming (användning av mobiltelefoni vid resa inom EU) och nätneutralitet. Frågan om radiospektrum har inte tagits med i kompromissförslaget. För fler detaljer kring kompromissförslag och förhandlingsläge, hänvisas till upprättad rådspromemoria.

Roaming

Det förslag som nu ligger på bordet innehåller väsentliga förändringar i den gällande roamingförordningen, "Roaming III" (som innehåller pristak på slutkunds- och grossistnivå för röstsamtal, sms och data vid mobil roaming inom EU). För det första föreslås ett förbud från och med den 15 juni 2017 för operatörer att ta ut särskilda slutkundsavgifter för roaming upp till åtminstone ett användningstak eller "pott" (Fair Usage) för användaren. För det andra föreslås vilka beräkningar och hänsyn denna pott ska beräknas på. För det tredje skjuts beslut om detaljerna om potten fram i form av att kommissionen ska anta genomförandeakter. För det fjärde föreslås detaljerade övergångsregler som ska gälla från den 30 april 2016 till 14 juni 2017. Med dessa ska följa en bestämd "övergångspott" i form av [50] min utgående samtal, [50] min inkommande samtal, [50] sms och [150] MB mobilsurf. För det femte föreslås när en översyn av regleringen av de s.k. grossistpriserna (de avgifter som operatörer betalar till varandra när deras kunder roamar utomlands inom EU) ska göras och omständigheterna kring den.

Nätneutralitet

Förslaget om nätneutralitet innebär i princip att inom ramen för en internetanslutningstjänst ska det finnas en skyldighet för operatörer att tillhandahålla obehindrad anslutning till innehåll och alla tillämpningar och tjänster som slutanvändarna har tillträde till. Andra tjänster än internet (t.ex. en linjär tv-tjänst, ip-tv eller en e-hälsotjänst) som kräver en definierad, ofta högre kvalitetsnivå, ska kunna tillhandahållas obehindrat via samma underliggande nät så länge de inte inverkar menligt på internetanslutningstjänsten. Syftet med bestämmelserna är att motverka att det skapas "gräddfiler" eller vad som brukar kallas "fast-lane internet". Vidare regleras för vilka syften operatörer kan vidta rimliga trafikstyrningsåtgärder, samt genomförande, tillsyn och transparens.

Förslag till svensk ståndpunkt

Regeringen anser att roamingavgifterna inom EU är för höga och det är viktigt att de sänks kraftigt för konsumenterna. Det är viktigt att nya bestämmelser inte innebär att det blir generellt dyrare för svenska konsumenter att använda sin mobiltelefon, varken i Sverige eller utomlands. Därför är det centralt att pressa ner grossistavgifterna i motsvarande omfattning, till följd av en översyn av grossistprisnivåerna. Regeringen stödjer även att inkludera en övergångslösning som innebär kraftigt sänkta roamingkostnader innan översynen görs.

Regeringen ställer sig bakom idealet om ett öppet internet som ger användarna möjlighet att ta del av information och tjänster, idag såväl som imorgon. Utgångspunkten ska vara att all trafik på internet ska behandlas lika. Det är en viktig princip för regeringen.

Trafikhanteringsåtgärder ska alltid vara transparenta, icke-

diskriminerande, proportionerliga och får inte snedvrída konkurrensen. Regeringen stödjer också tydliga bestämmelser för att förhindra att det skapas så kallade ”gräddfiler” på internet.

Se även särskild upprättad rådspromemoria.

EU-nämnden och TU

Frågan har varit föremål för samråd med EU-nämnden den 29 november 2013, den 28 maj 2014 samt den 21 november 2014. Trafikutskottet har informerats den 27 november 2013 och den 18 november 2014.

9. Förslag till beslut om inrättande av ett program för interoperabilitetslösningar för europeiska offentliga förvaltningar, företag och medborgare (ISA2)

- Allmän inriktning

Dokumentbeteckning

11580/14 TELECOM 139 COMPET 437 CODEC 1567

Rättslig grund

Förslaget baseras på artikel 170 i fördraget om Europeiska unionens funktionssätt (nedan kallat EUF-fördraget).

I enlighet med artikel 172 i EUF-fördraget ska vägledningar som nämns i artikel 171 antas av Europaparlamentet och rådet som ska besluta i enlighet med det ordinarie lagstiftningsförfarandet och efter att hört Ekonomiska och sociala kommittén samt Regionkommittén.

Vägledningar och projekt som är av gemensamt intresse, men som kan hänföras till ett medlemsland, kräver godkännande av aktuellt medlemsland.

Bakgrund

Ett program som syftar till att skapa lösningar för interoperabilitet mellan europeiska offentliga förvaltningar, företag och medborgare ISA2, föreslås inrättas för perioden 2016-20. Det föreslagna programmet följer på befintligt ISA-program. ISA2 kommer att stödja, konsolidera och utöka pågående aktiviteter.

Programmet ska underlätta effektiva och ändamålsenliga elektroniska gräns- eller sektoröverskridande kontakter mellan europeiska offentliga förvaltningar och mellan europeiska förvaltningar och medborgare och företag. Programmet ska underlätta tillhandahållandet av digitala

offentliga tjänster. Programmet ska identifiera, utveckla och förvalta lösningar som utan begränsningar ska kunna användas av andra EU-institutioner samt nationella, regionala och lokala förvaltningar. I oktober 2013 antog Europeiska rådet slutsatser som underströk att moderniseringen av offentliga förvaltningar måste fortsätta, med ett snabbt införande av tjänster inom e-förvaltning, e-hälsovård, e-fakturor och e-upphandling som är beroende av interoperabilitet. I dagens Europa har medborgarna behov av många digitala tjänster från medlemsstaternas förvaltningar. Dessa tjänster utvecklas ännu i huvudsak inom respektive medlemsland. Den brist på samverkande lösningar som detta leder till försvårar användningen för medborgare och företag. Det medför också att man inte tillräckligt tar tillvara på möjligheten att förenkla administrativt arbete och minska de administrativa kostnaderna.

Förslag till svensk ståndpunkt

Sverige stödjer förslaget. Regeringen ställer sig positiv till åtgärder som främjar interoperabilitet och därmed digital samverkan mellan europeiska förvaltningar, företag och medborgare. Digitaliseringen skapar nya möjligheter för svenska medborgare och företag samtidigt som den möjliggör effektivisering inom statsförvaltningen. Digital samverkan inom EU medverkar till att uppnå detta mål.

EU-nämnden och TU

Frågan har inte tidigare varit föremål för samråd med EU-nämnden eller information i TU.

10. Förslag till direktiv om tillgängligheten till offentliga myndigheters webbplatser 2012/0340 (COD)

– Lägesrapport

Dokumentbeteckning

17344/12 TELECOM 250 CONSOM 155 MI 811 CODEC 2936

Rättslig grund

Art 114 i EUF-fördraget. Beslut fattas i enlighet med det ordinarie lagstiftningsförfarandet efter hörande av Ekonomiska och sociala kommittén.

Bakgrund

Webbtillgänglighet handlar om de principer och den teknik som ska iakttas när man bygger webbplatser så att webbplatsernas innehåll är tillgängligt för alla användare, också dem med funktionsnedsättning. Webbtillgänglighet är av stor vikt för offentliga myndigheter, för att de ska kunna nå ut till alla medborgare, inklusive dem med funktionsnedsättningar, och fullgöra sina offentliga åtaganden.

I direktivförslaget föreslås harmoniserade tekniska tillgänglighetsbestämmelser som bygger på en vedertagen internationell standard. Syftet med direktivförslaget är att minska skillnaderna mellan medlemsstaterna för att överbrygga hinder för den inre marknaden och ge utvecklare av webbsidor enklare möjlighet att erbjuda sina tjänster gränsöverskridande.

Sverige har i ca tio år arbetat med rekommendationer för webbtillgänglighet som bygger på nämnd internationell standard, senast genom E-delegationens vägledning om webbutveckling.

Kommissionens förslag omfattar webbplatser där tolv olika typer av offentliga e-tjänster återfanns, vilket för svensk del innebär att följande instanser berörs: Skatteverket, Arbetsförmedlingen, Försäkringskassan, Pensionsmyndigheten, CSN, Polisen, Trafikverket, Transportstyrelsen, Kungliga biblioteket, Myndigheten för tillgänglig media, universitet och högskolor men även kommuner och landsting. Under förhandlingens gång i rådet har dock inriktningen kommit att bli att söka utöka omfattningen och förhandlingar pågår vilken omfattning texten bör ha.

Den senaste lägesrapporten presenterades vid TTE-rådet den 27 november 2014. Europaparlamentet har genomfört en första läsning.

Förslag till svensk ståndpunkt

Regeringen anser att Sverige kan notera lägesrapporten.

Regeringen ser ökad tillgänglighet på myndigheters webbplatser som viktig eftersom alla ska kunna ta del av information på myndigheters webbplatser. Sverige ställer sig därför i huvudsak positiv till kommissionens intentioner om ökad tillgänglighet på myndigheters webbplatser. Det är dock angeläget att harmoniserade lagregler utformas på ett balanserat och ändamålsenligt sätt samt utan onödigt tunga regler kring tillsyn och rapportering.

Regeringen förespråkar ett stegvis införlivande av de harmoniserade tekniska tillgänglighetskraven så att de webbplatser som har de för medborgarna mest angelägna e-tjänsterna ges högst prioritet.

EU-nämnden och TU

Frågan var senast föremål för samråd med EU-nämnden och information i Trafikutskottet inför TTE-rådet i november 2014.

11. Strategi för Europas Digitala Inre Marknad

- *Presentation av kommissionen*
- *Diskussion*

Dokumentbeteckning

8672/15 COMPET 185 TELECOM 109 AUDIO 11 DIGIT 32 RECH 107
MI 291 PI 32 IND 72 ECOFIN 308 ENER 139 DATAPROTECT 70
CYBER 31 JUSTIV 101 EJUSTICE 56 CULT 29 EDUC 122
+ ADD 1

Rättslig grund

-

Bakgrund

Kommissionen presenterade den 6 maj ett meddelande om en strategi för Europas digitala inre marknad. Strategin syftar till att få EU:s inre marknad och den fria rörligheten att fungera väl också i en alltmer uppkopplad och digital ekonomi. Strategin innehåller en handlingsplan med både lagstiftande och icke-lagstiftande förslag, med tidsangivelser för när dessa ska läggas fram av kommissionen, för att sedan diskuteras och beslutas av EU:s medlemsstater och Europaparlamentet.

Ordförandeskapet har aviserat att man avser hålla en diskussion vid TTE den 12 juni om strategin för Europas digitala inre marknad.

Förslag till svensk ståndpunkt

En innovativ och digital inre marknad är en av regeringens övergripande EU-prioriteringar för EU-arbetet 2015. Regeringen föreslår därför att Sverige ska välkomna kommissionens meddelande. Regeringen delar kommissionens bedömning att en inre marknad som till fullo drar nytta av digitaliseringens möjligheter har stor potential att bidra till Europas tillväxt och konkurrenskraft.

Regeringen föreslår vidare att Sverige välkomnar att kommissionen presenterar förslag på åtgärder för att stimulera den gränsöverskridande e-handeln i Europa, och att strategin belyser vikten av fria, gränsöverskridande dataflöden.

Regeringen anser att det är positivt att kommissionen anger att vissa områden kräver ytterligare analys innan beslut om åtgärder fattas, eftersom en viktig fråga för svenskt vidkommande är att nya förslag från kommissionen bör vara evidensbaserade och föregås av heltäckande konsekvensutredningar.

Vid samtliga åtgärder ska ett tydligt europeiskt mervärde kunna påvisas och restriktivitet bör gälla i fråga om införandet av övervaknings- eller uppföljningsmekanismer såväl på EU-nivå som på nationell nivå. Detta i syfte att inte öka vare sig offentliga eller privata administrationskostnader mer än absolut nödvändigt.

Sverige välkomnar översynen av ramverket för elektroniska kommunikationer, som är nödvändig mot bakgrund av den snabba utvecklingen på området sedan början av förra decenniet, då grunderna för det nuvarande ramverket slogs fast. Sverige välkomnar också att översynen av regelverket föregås av bred konsultation och genomgripande konsekvensutredning för evidensbaserade förslag och ett framtidssäkert regelverk.

EU bör främja utvecklingen av det digitala samhället genom satsningar på interoperabla e-lösningar inom e-förvaltning. Användbarhet och tillgänglighet ska vara en utgångspunkt för alla e-lösningar.

Kommissionen bör årligen rapportera till rådet status rörande strategins initiativ.

EU-nämnden och TU

Frågan var senast föremål för samråd med EU-nämnden den 27 februari 2015 (varvid meddelandet ännu inte publicerats).

12. Utkast till rådsslutsatser om överföring av förvaltningen av Internet Assigned Numbers Authority (IANA) funktioner till samverkan i flerpartsforum.

- Antagande

Dokumentbeteckning

-

Rättslig grund

Beslut om rådsslutsatser fattas med konsensus.

Bakgrund

USA:s handelsdepartement, National Telecommunications and Information Administration, NTIA, ansvarar för översyn av vissa funktioner som hanteras av Internet Assigned Numbers Authority, de sk IANA-funktionerna, vilket innebär att förslag till ändringar i rotzonen av internets adresseringssystem passerar NTIA för vidare förmedling till den sk rotzonsoperatören. Den 14 mars 2014 anmälde USA:s handelsdepartement att de välkomnar att Internet Corporation for Assigned Names and Numbers, ICANN, som administrerar internets adresseringssystem, ska ta fram förslag i flerpartsamverkan om en ny ordning för översynen av IANA-funktionerna. ICANN arbetar i flerpartsamverkan med att formulera förslag till en sådan nyordning med syfte att presentera detta i september 2015 eller snarast därefter. TTE-rådet antog den 27 november 2014 rådsslutsatser som bland annat välkomnar denna process och de villkor för övergången som USA presenterat.

De nu aktuella rådsslutsatserna är avsedda att komplettera rådsslutsatserna från november och upprepar i stort vad som antogs den 27 november 2014. Det som är nytt i dessa rådsslutsatser är dels ett erkännande av processens komplexitet och en uppmaning till alla inblandade att fortsätta arbetet, dels en observation som återfinns i sista meningen, att omotiverad fördröjning av processen kan ge negativa återverkningar på den globala dialogen om internets förvaltning.

Förslag till svensk ståndpunkt

Regeringen har inget att invända mot att rådet antar dessa rådsslutsatser. Regeringen välkomnar USA:s initiativ att överlämna övervakningen av IANA-funktionerna till systemet för flerpartsamverkan. Sverige stod även bakom rådsslutsatserna i november 2014.

EU-nämnden och TU

Frågan var senast föremål för samråd med EU-nämnden och information i TU inför TTE-rådet i november 2014.

13 a) Förslag till Europaparlamentets och rådets direktiv om åtgärder för att säkerställa en hög gemensam nivå av nät- och informationssäkerhet i hela unionen (NIS) (Första behandlingen)
Interinstitutional file: 2013/0027 (COD)

– *Information från ordförandeskapet*

Dokumentbeteckning

-

Rättslig grund

Europeiska unionen har befogenhet att besluta om åtgärder i syfte att upprätta den inre marknaden eller säkerställa dess funktion i enlighet med tillämpliga bestämmelser i fördragen (artikel 26 i fördraget om Europeiska unionens funktionssätt EUF-fördraget). Enligt artikel 114 i EUF-fördraget kan EU "besluta om åtgärder för tillnärmning av sådana bestämmelser i lagar och andra författningar i medlemsstaterna som syftar till att upprätta den inre marknaden och få den att fungera".

Bakgrund

Kommissionen överlämnade den 7 februari 2013 direktivförslag om åtgärder för att säkerställa en hög gemensam nivå av nät- och informationssäkerhet i hela unionen. Direktivförslaget presenterades i samband med att kommissionen och Europeiska utrikestjänsten (EEAS) presenterade en europeisk strategi för cybersäkerhet – En öppen, säker och trygg cyberrymd.

Förslaget till direktiv ålägger alla medlemsstater att bl.a.

- uppnå och vidmakthålla en miniminivå av informationssäkerhet,
- inrätta nationella myndigheter för nät- och informationssäkerhet,
- utse en nationell kontaktpunkt,
- delta i ett strategiskt samverkansforum på EU-nivå,
- inrätta incidenthanteringsorganisationer (CSIRT) som ska samverka inom ett CSIRT-nätverk,
- anta nationella strategier för nät- och informationssäkerhet,
- uppställa krav på informationssäkerhet, bl.a. it-incidentrapportering, för såväl offentliga som privata aktörer inom sektorerna internet-tjänster, energi, transporter, bank, finans, hälso- och sjukvård och vattenförsörjning samt
- skapa ett system för tillsyn och sanktioner.

Europaparlamentet antog sin ståndpunkt i första behandlingen den 13 mars 2014.

Under arbetet i rådet har det i huvudsak varit två områden där medlemsstaterna har haft skilda uppfattningar. Det har handlat om hur samarbetet ska se ut och i vilken utsträckning det ska bygga på frivillighet respektive vara tvingande. Det har också handlat om vilka sektorer som ska omfattas av direktivet och framförallt huruvida internetaktörer ska omfattas eller inte.

Förhandlingarna med Europaparlamentet har inletts och diskussionerna har även där till största delen handlat om internetaktörer ska omfattas av direktivet eller inte, samt om harmonisering.

Ordförandeskapet avser att vid rådsmötet informera ministrarna om status i förhandlingarna.

Förslag till svensk ståndpunkt

Regeringen noterar ordförandeskapets information.

EU-nämnden och TU

Frågan har varit föremål för samråd med EU-nämnden den 31 maj 2013, den 28 maj 2014 samt den 21 november 2014. Frågan var senast föremål för information i Förvarsutskottet den 26 mars 2015.

(13b) Arbetsprogram för inkommande ordförandeskap

– Information från den luxemburgska delegationen

Dokumentbeteckning

-

Rättslig grund

-

Bakgrund

Luxemburg ska tillträda som ordförande för EU den 1 juli 2015. Den luxemburgska delegationen väntas informera rådet om arbetsprogrammet för ordförandeperioden under andra halvåret 2015.

Förslag till svensk ståndpunkt

Regeringen avser ta del av informationen.

EU-nämnden och TU

Samråd hölls med EU-nämnden och information gavs till TU inför TTE-rådet i december 2014 med anledning av att Lettland tillträdde som EU:s ordförandeland 1 januari i år.