

EU/EØS-håndboken

2016

Utenriksdepartementet

Forord

Dette er en revidert utgave av EU/EØS-håndboken som sist ble utgitt i 2012. Håndboken ble da oppdatert i lys av de omfattende endringene som Lisboa-traktaten medførte for EU-samarbeidet. De rettslige og institusjonelle rammene som ble innført med Lisboa-traktaten ligger fast og det er derfor bare gjort mindre justeringer på disse områdene.

Denne utgaven reflekterer noen mindre grunnleggende, men likevel viktige, endringer og utviklingstrekk. Det har blant annet skjedd en utvikling i EUs beslutningsprosess som har medført et behov for revisjon. Dette gjelder særlig omtalen av lovgivningsprosessen og samspillet mellom EU-institusjonene, samt systemet med delegerte rettsakter og gjennomføringsrettsakter.

Det har også skjedd endringer på norsk side. Retningslinjene for arbeidet med EØS- og Schengen-saker er nå innarbeidet i den reviderte utredningsinstruksen som trådte i kraft 1. mars 2016. Håndboken er derfor omarbeidet for å reflektere relevante elementer i utredningsinstruksen. Det er også lagt inn en illustrasjon av prosessen med gjennomføring av EU/EØS-regelverk i nasjonal rett.

Hovedmålgruppen for håndboken er ansatte i forvaltningen, men den vil også være nyttig for organisasjoner og andre som er interessert i EU/EØS-spørsmål.

Håndboken er utarbeidet av Utenriksdepartementet.

Wegger Chr. Strømmen
Utenriksråd

Mai, 2016

Innholdsfortegnelse

FORORD	1
1 EØS-AVTALEN	6
1.1 RETTIGHETER OG PLIKTER SOM FØLGER AV EØS-AVTALEN.....	7
1.2 RETTSGRUNNLAGET I EØS.....	8
1.3 EØS-MIDLENE	10
2 NORSK TILKNYTNING TIL EU UTENOM EØS	13
2.1 EUS JUSTIS- OG INNENRIKSPOLITISKE SAMARBEID.....	13
2.1.1 <i>Norsk tilknytning til EUs justis- og innenrikspolitikk</i> 14	
2.2 EUS FELLES UTENRIKS- OG SIKKERHETSPOLITIKK, FUSP	15
2.2.1 <i>Norges samarbeid med EU på FUSP-området</i>	18
3 INSTITUSJONER OG PROSEDYRER I EØS OG SCHENGEN	20
3.1 EØS-SAMARBEIDET	20
3.1.1 <i>De felles EØS-organene</i>	22
3.1.2 <i>EFTAs organer</i>	25
3.1.3 <i>EØS-arbeidet på EFTA-siden</i>	35
3.2 SCHENGEN-SAMARBEIDET	38
4 NORSKE MYNDIGHETERS ARBEID OVERFOR EU	40
4.1 AKTØRENE PÅ NORSK SIDE	40
4.1.1 <i>Ansvarfordeling</i>	40
4.1.2 <i>Regjeringens europautvalg</i>	41
4.1.3 <i>Koordineringsutvalg og spesialutvalg</i>	41
4.2 NORSKE INTERESSER OG POSISJONER	42
4.3 FORMELLE KANALER OVERFOR EU.....	43
4.4 DELTAKELSE I EKSPERTGRUPPER OG KOMITEER.....	44
4.5 DELTAKELSE I EUS BYRÅER.....	47
4.6 UFORMELLE KONTAKTER MED EUS INSTITUSJONER.....	48
4.6.1 <i>Deltakelse i EUs programmer</i>	55
4.7 KONTAKTEN MED STORTINGET	57
5 GJENNOMFØRING AV EØS- OG SCHENGEN-REGELVERK I NORSK RETT	58
5.1 INNLEMMELSE OG GJENNOMFØRING AV REGELVERK	58
5.2 EØS- OG SCHENGEN-NOTATER	61

FRA EU-RETTSAKT TIL NASJONAL RETT – STEG FOR STEG	62
5.3	SAKER MELLOM NORGE OG ESA (TRAKTATBRUDDSAKER)..... 66
5.4	GJENNOMFØRING AV SCHENGEN-REGELVERK
5.4.1	<i>Godtakelse av nye Schengen-rettsakter</i>
5.4.2	<i>Konsekvenser av manglende godtakelse</i>
6	EUS RETTSGRUNNLAG
6.1	EUS TRAKTATER.....
6.1.1	<i>Traktatutviklingen i EU</i>
6.1.2	<i>Gjeldende traktatgrunnlag i EU</i>
6.1.3	<i>EUs kompetansekategorier og områder.....</i>
6.2	DET AVLEDEDE REGELVERK (EUS RETTSAKTER)
7	EUS INSTITUSJONER OG ØVRIGE ORGANER
7.1	INSTITUSJONENE
7.1.1	<i>Europakommisjonen</i>
7.1.2	<i>Det europeiske råd.....</i>
7.1.3	<i>Rådet</i>
7.1.4	<i>Europaparlamentet</i>
7.1.5	<i>EU-domstolen</i>
7.1.6	<i>Revisjonsretten</i>
7.1.7	<i>Den europeiske sentralbank</i>
7.2	ØVRIGE ORGANER OG TJENESTER.....
7.2.1	<i>EUs utenriktjeneste (EEAS).....</i>
7.2.2	<i>Desentraliserte EU-byråer og andre organer.....</i>
7.2.3	<i>Rådgivende organer</i>
8	BESLUTNINGSPROESSEN I EU
8.1	DET LOVGIVNINGSBASERTE SAMARBEIDET
8.1.1	<i>Kommisjonens arbeid med forslag</i>
8.1.2	<i>Europaparlamentets og Rådets behandling</i>
8.1.3	<i>Delegerte rettsakter og gjennomføringsrettsakter</i>
8.2	BESLUTNINGSPROESSEN PÅ ØVRIGE OMRÅDER.....
8.2.1	<i>Styrket samarbeid på nærmere definerte områder</i>
8.3	BESLUTNINGSPROESSEN INNEN EUS EKSTERNE FORBINDELSER
8.3.1	<i>Den felles handelspolitikken</i>
8.3.2	<i>Samarbeid med tredjeland og humanitær bistand</i>
8.3.3	<i>Restriktive tiltak</i>

8.3.4	<i>Internasjonale avtaler</i>	151
8.3.5	<i>Forbindelser med internasjonale organisasjoner og tredjeland</i>	152
8.3.6	<i>Solidaritetsbestemmelse</i>	152
8.3.7	<i>Den felles utenriks- og sikkerhetspolitikken</i>	153
9	EUS BUDSJETT	157
	VEDLEGG:	160
	Kronologisk oversikt over utviklingen av EFTA, EF/EU og EØS	
	Mal for saksinformasjon i EØS-notater	
	Instruks om utredning av statlige tiltak (utredningsinstruksen)	

Oppbygging og bruk av håndboken

Kapittel 1 gir en introduksjon til EUs indre marked og EØS/EFTA-landenes tilknytning gjennom EØS-samarbeidet. Kapittel 2 omhandler Norges samarbeid med EU utenom EØS. Dette kapitlet gir en kort omtale av EUs justis- og innenrikspolitikk og Norges tilknytning gjennom Schengen-tilknytningsavtalen og øvrige avtaler med EU på justisområdet. Det gis også en beskrivelse av EUs felles utenriks- og sikkerhetspolitikk og Norges samarbeid med EU på dette området.

Kapittel 3 omhandler prosedyrer for saksgangen i EØS- og Schengen-samarbeidet. Kapittel 4 tar for seg norsk arbeid overfor EU med vekt på fasen når ny politikk og lovgivning er under forberedelse i EU. Kapittel 5 omhandler gjennomføringen av EØS- og Schengen-regelverk i norsk rett.

Kapittel 6-8 gir en innføring i EUs rettsgrunnlag, institusjoner og beslutningsprosess. God kjennskap til dette er viktig for EU/EØS arbeidet og en forutsetning for å kunne medvirke aktivt fra norsk side overfor EU i tidlig fase. En oversikt over EUs budsjett gis i kapittel 9.

1 EØS-AVTALEN

EU er Norges viktigste handelspartner. I 2015 gikk vel 79 prosent av den totale norske eksporten til EU, og omtrent 61 prosent av vår import kom fra EU. EØS-avtalen har bidratt til vedvarende og balansert styrking av handel og økonomiske forbindelser mellom avtalepartene, med like konkurransevilkår og overholdelse av de samme regler.

I likhet med de andre EFTA-landene hadde Norge en frihandelsavtale med EF fra 1973. De bilaterale avtalene mellom EF og EFTA-landene dekket bare deler av handelen mellom dem. Norges frihandelsavtale med EF gjaldt i første rekke avvikling av toll på industrivarer.

Gjennom *Enhetsakten*, som trådte i kraft i 1987, la de daværende tolv EF-landene grunnlaget for gjennomføringen av det felles marked som var nedfelt i Roma-traktaten. Målet var å avvikle handelshindringer og å gjennomføre felles regler for fritt varebytte og for fri bevegelighet av kapital, tjenester og personer. Enhetsakten førte til nye utfordringer for handelen mellom EFTA og EF. Gjennomføringen av det indre marked innebar at EFTA-landene risikerte å møte handelshindringer som var avviklet internt mellom medlemslandene i EF. Norge og de øvrige EFTA-landene mente at dette ville føre til svekkelse av egne bedrifters konkurransekraft i forhold til konkurrentene i EF. Dette var en viktig foranledning for Avtalen om Det europeiske økonomiske samarbeidsområdet, EØS-avtalen.

EØS-avtalen ble undertegnet av medlemsstatene i EF og EFTA 2. mai 1992. Da besto EFTA av 7 medlemsland og EF av 12. I 1994 hadde Østerrike, Sverige, Finland og Norge folkeavstemning om medlemskap i EU. Norske velgere sa nei, mens det ble flertall for medlemskap i de tre andre landene. Da EØS-avtalen trådte i kraft 1. januar 1994 var dermed EU-siden utvidet til 15 land og EFTA-siden i EØS redusert til tre land.

EFTA-landet Sveits er ikke medlem av EØS, men har egne bilaterale avtaler med EU på en rekke sektorer.

I mai 2004 ble ytterligere 10 nye land medlemmer i EU, og 1. januar 2007 ble Bulgaria og Romania medlemmer. Kroatia ble medlem 1. juli 2013. Etter forhandlinger om inntreden i EØS for nye EU-medlemsland består EØS-avtalen i dag av de 28 EU-landene og de tre EFTA-landene Island, Liechtenstein og Norge.

Det overordnede målet med EØS-avtalen er å knytte EØS/EFTA-landene til EUs indre marked. Gjennom utvikling og forvaltning av et felles regelverk er formålet å skape like konkurransevilkår i hele EØS-området på de felt som omfattes av avtalen. EØS-avtalen gjør Norge til del av EUs indre marked ved at vi i norsk rett gjennomfører EUs regler om fritt varebytte og fri bevegelighet for kapital, tjenester og personer.

Store deler av EU-retten, inkludert bestemmelsene om de fire friheter og konkurransebestemmelsene, ble ved undertegnelsen innlemmet i EØS-avtalen. I tillegg er avtalen grunnlag for samarbeid om blant annet miljøvern, utdanning, forskning og teknologisk utvikling, informasjonstjenester, likestilling, statistikk, små- og mellomstore bedrifter, kultur- og mediespørsmål, turisme, sivil beredskap, helse- og forbrukerspørsmål, arbeidslivsspørsmål og sosiale spørsmål.

1.1 Rettigheter og plikter som følger av EØS-avtalen

EØS-avtalen skal sikre at norske bedrifter og borgere har samme tilgang som bedrifter og borgere i medlemsstatene til EUs indre marked. Det indre marked baserer seg på et felles regelverk som praktiseres likt av medlemsstatene i EU og EØS.

En forutsetning for EØS/EFTA-landenes rettigheter i det indre marked er at EUs regelverk fortløpende tas inn i EØS-avtalen etter hvert som dette utvikles.

EØS-avtalen gir ikke EØS/EFTA-landene anledning til å delta i EUs beslutningsprosess, men den gir anledning til ekspertkonsultasjon/ faglige innspill i den forberedende fasen, når Kommisjonen utarbeider forslag til nye rettsakter som skal innlemmes i EØS-avtalen, ref. EØS-avtalens artikkel 99.

Videre har Norge anledning til å delta som observatør i såkalte "komitologikomiteer", ref. EØS-avtalens artikkel 100. Dette er komiteer bestående av sakkyndige fra nasjonale myndigheter i medlemslandene. De gir sin vurdering før Kommisjonen kan vedta utfyllende bestemmelser for rettsakter vedtatt av Europaparlamentet og Rådet. EØS-avtalen gir også mulighet til å delta i EUs programmer på en rekke områder. EØS/EFTA-landene deltar også i en rekke av EUs byråer.

1.2 Rettsgrunnlaget i EØS

EØS-avtalens hoveddel består av 129 artikler som fastlegger avtalens formål, prinsippene for samarbeidet og bestemmelser om EØS-organene. Når det gjelder prinsippene for de fire friheter og EUs konkurransebestemmelser, har EØS-avtalen i stor grad samme innhold som den opprinnelige Roma-traktaten om Det europeiske økonomiske fellesskap (som revidert ved Enhetsakten av 1987). Traktatendringer i EU som følge av Maastricht-, Amsterdam-, Nice- og Lisboatraktatene er ikke reflektert i EØS-avtalens hoveddel.

EØS-avtalens 22 vedlegg viser til de EU-rettsaktene som omfattes av avtalen, med enkelte tilpasninger for EØS-formål. Da avtalen ble undertegnet i mai 1992, inneholdt den rundt 1300 rettsakter. Våren 1994 vedtok EØS-komiteen en tilleggsavtale med nærmere 500 nye rettsakter.

Pr. 18. mars 2016 var til sammen 11 013 rettsakter innlemmet i EØS-avtalen. I tråd med regelverksutviklingen i EU og EØS vil mange eldre rettsakter bli erstattet med nye. Det totale antallet rettsakter som var i kraft pr. 18. mars 2016 er derfor ca. 5 000, under halvparten av de som totalt er innlemmet. Av disse er det igjen kun et mindre antall som er rettsakter vedtatt av Europaparlamentet og Rådet, såkalte basisrettsakter. Vel 80 prosent er gjennomføringsbestemmelser (utfyllende regelverk) for slike basisrettsakter.

De 49 protokollene utfyller avtalen og gir mer detaljerte regler. Noen protokoller er basert på reglene i EU, mens andre er særegne for EØS.

Protokoll 1 gir regler for hvordan EUs rettsakter skal forstås i forhold til EØS/EFTA-landene. Handel med bearbejdet landbruksvarer (protokoll 3) opprinnelsesregler (protokoll 4) og bestemmelser for handel med fisk og andre produkter fra havet (protokoll 9), er eksempler på særlige EØS-protokoller.

Særtrekk ved EØS-avtalen

EØS-avtalen er den største og mest omfattende internasjonale avtale Norge har inngått. EØS-avtalen innebærer en aktiv harmonisering og en kontinuerlig oppdatering av nasjonal lovgivning i lys av nytt EU-regelverk som berører Avtalens virkeområde.

Dynamisk avtale: Avtalen slår fast at ny EU-lovgivning som er relevant for EØS skal innlemmes i avtalen så raskt som mulig.

Konsensusprinsippet: Det innebærer at rettsakter bare kan innlemmes i EØS-avtalen dersom det er enighet om dette mellom EU på den ene siden og EØS/EFTA-landene på den andre. Manglende enighet vil resultere i ulik rettstilstand mellom EU og EØS. Dette vil bryte med EØS-avtalens krav om homogenitet. Avtalen har derfor regler for hvordan manglende konsensus skal håndteres (se kapittel 5).

Krav om homogenitet: Et felles indre marked i hele EØS-området innebærer et felles og ensartet regelverk. Homogenitetskravet gjelder både gjennomføring og håndheving i nasjonal rett.

To-pilarsystem: EØS-avtalen er en avtale mellom EFTA-landene og EU. Den institusjonelle oppbyggingen gjenspeiler dette ved at EØS/EFTA-landene opprettet et sett tilsvarende institusjoner som i EU. Som en overbygging er det opprettet et sett felles institusjoner (se kapittel 3 for en nærmere gjennomgang).

Politikkområder i EU som ikke omfattes av EØS-avtalen

EUs traktatbestemmelser om en økonomisk og monetær union faller utenfor EØS-samarbeidet. EØS-avtalen omfatter heller ikke bestemmelsene om EUs handelspolitikk, EUs bistandspolitikk, EUs tollunion, den felles landbrukspolitikken, den felles fiskeripolitikk, EUs justis- og innenrikspolitikk eller EUs felles utenriks- og sikkerhetspolitikk.

Norges samarbeid med EU på justisområdet reguleres gjennom Schengen-tilknytningsavtalen og andre avtaler. Norge samarbeider også med EU på det utenriks- og sikkerhetspolitiske området.

Handel med fisk og landbruksvarer er regulert i egne bestemmelser i EØS-avtalen. Disse bestemmelsene bygger ikke på EU-traktatens bestemmelser om den felles fiskeripolitikk og den felles landbrukspolitikken.

1.3 EØS-midlene

Helt siden etableringen av EØS-avtalen har Norge gjennom ulike ordninger bidratt med økonomiske overføringer til EUs mindre velstående land.

Formålet har vært å sikre et velfungerende indre marked og skape et solidarisk og trygt Europa. Dette skjer gjennom bidrag til å redusere sosiale og økonomiske forskjeller i EØS-området og styrke relasjonene og samarbeidet mellom Norge og mottakerlandene.

Fra 1994 til 2014 utgjorde denne støtten over 3,2 milliarder euro. For perioden 2014 til 2021 utgjør EØS-midlene 2,8 milliarder euro.

EØS-midlene består i dag av to separate ordninger:

Den norske finansieringsordningen

- Omfatter alle land som ble medlem av EU i 2004 og senere: Bulgaria, Estland, Kroatia, Kypros, Latvia, Litauen, Malta, Polen, Romania, Slovakia, Slovenia, Tsjekkia og Ungarn.
- Utgjør: 1,25 mrd. euro for perioden 2014-21
- Finansieres av Norge alene

EØS-finansieringsordningen:

- Omfatter Hellas og Portugal i tillegg til de 13 landene nevnt over
- Utgjør: 1,54 mrd. euro for perioden 2014-21
- Norges andel av støtten utgjør i underkant av 96 prosent. Resten finansieres av Island og Liechtenstein.

EØS-midlene kanaliseres gjennom ulike programmer i hvert enkelt mottakerland på bakgrunn av inngåtte avtaler (MoU-er) mellom mottakerland og giverland.

Det er i hovedsak mottakerlandene som er ansvarlige for forvaltningen og utlysningen av midlene og å nå de fastsatte mål- og resultatkravene til hvert enkelt program.

Programmene som gjennomføres, er avtalt på bakgrunn av behov i mottakerlandene, norske interesser og muligheter for samarbeid.

For perioden 2014-2021 er det utviklet ulike programmer innenfor følgende hovedsektorer:

1. Innovasjon, forskning, utdanning og konkurransekraft
2. Sosial inkludering, sysselsetting av ungdom og reduksjon av fattigdom
3. Miljø, energi, klimaendringer og lav-karbonsamfunnet
4. Kultur, sivilt samfunn, godt styresett og grunnleggende rettigheter
5. Justisreformer og samfunnsberedskap

Fra norsk side vektlegges sektor 1, 3 og 5. Ti prosent av EØS-ordningen er avsatt til sivilt samfunn. Samtidig er én prosent av den norske ordningen avsatt til tiltak for anstendig arbeid og trepartssamarbeid.

Utover dette opprettes det et regionalt fond på 100 millioner euro. Fondet skal finansiere tiltak mot ungdomsledighet og regionalt samarbeid.

Satsingene legger grunnlaget for forsterket politisk dialog med Europakommisjonen. Samtidig bidrar EØS-midlene til å styrke samarbeidet og dialogen mellom Norge og det enkelte mottakerland. Dette skjer på ulike måter.

En rekke norske offentlige institusjoner deltar som partnere i gjennomføringen av de ulike programmene. Disse bidrar til utformingen av programmene gjennom erfarings- og kunnskapsutveksling. I tillegg legger de til rette for og mobiliserer norske aktører som partnere i enkeltprosjekter under hvert program.

Utover dette er 2 prosent av støtten til hvert land forbeholdt initiativer og tiltak for å styrke det bilaterale samarbeidet.

2 NORSK TILKNYTNING TIL EU UTENOM EØS

I dette kapitlet foretas det en gjennomgang av Norges tilknytning til henholdsvis EUs justis- og innenrikspolitikk og EUs felles utenriks- og sikkerhetspolitikk. Som bakgrunn gis det en oversikt over sentrale utviklingstrekk i EU på de respektive områdene

2.1 EUs justis- og innenrikspolitiske samarbeid

Inntil begynnelsen av 1990-tallet var justis- og innenriks-samarbeidet i EU begrenset til noen medlemsland og utenfor det formelle EU-samarbeidet. Det ble formelt en del av EU-samarbeidet ved Maastrichttraktaten i 1993, og da som et mellomstatlig samarbeid. Kommisjonen, Europaparlamentet og EU-domstolen fikk dermed i begynnelsen en beskjedne rolle.

Amsterdamtraktaten, som trådte i kraft i 1999, endret rammene for samarbeidet på justis- og innenrikksområdet. Spørsmål knyttet til visum, asyl, innvandring og andre forhold knyttet til fri bevegelse av personer ble nå en del av det overnasjonale samarbeidet. Schengen-samarbeidet ble videre formelt integrert i EU, dels som et fellesskaplig, og dels som et mellomstatlig samarbeid.

Etter at Lisboatraktaten trådte i kraft i 2009 er EUs justis- og innenrikspolitikk som sådan et overnasjonalt samarbeid hvor rettsakter vedtas av Europaparlamentet og Rådet etter forslag av Kommisjonen. Det er imidlertid fortsatt noen unntak på områder av spesielt sensitiv karakter hvor Rådet treffer vedtak alene.

Flere land har særordninger. Danmark tok i forbindelse med forhandlingene om Maastrichttraktaten en rekke forbehold.

Danmark deltar bl.a. i Schengen-samarbeidet, og det såkalte Dublin-regelverket - som fastsetter regler om hvilket land som skal behandle en asylsøknad – får også anvendelse i Danmark.

Storbritannia og Irland har også en særlig stilling i EUs justis- og innenrikssamarbeid. De deltar i utgangspunktet ikke i samarbeidet på asyl- og migrasjonsfeltet, herunder heller ikke i Schengen-samarbeidet. De har imidlertid muligheten til å delta på visse områder etter eget ønske.

2.1.1 Norsk tilknytning til EUs justis- og innenrikspolitikk

Norge er knyttet til viktige deler av EUs justis- og innenrikspolitikk gjennom flere avtaler og ordninger. Den viktigste av disse avtalene er Schengen-tilknytningsavtalen.

Schengen-samarbeidet og norsk tilknytning

Mellom de nordiske land hadde det siden midten av 1950-tallet vært en såkalt “passunion”. De nordiske landene ønsket derfor å tre inn samlet inn i Schengen-samarbeidet. Ettersom bare EU-medlemmer kunne bli part i Schengen-konvensjonen, var det nødvendig for Island og Norge å inngå en egen avtale med Schengen-landene. En slik samarbeidsavtale ble undertegnet 19. desember 1996. Da EU bestemte å innlemme Schengen-samarbeidet i traktatene, ble det inngått en avtale mellom EU, Island og Norge, som sikret at de to landene fortsatt kunne delta i samarbeidet. Avtalen innebærer at de to landene er “assosiert med EUs virksomhet på Schengen-området”. Denne avtalen ble undertegnet 18. mai 1999. Norge ble operativt integrert i Schengen-samarbeidet i 2001.

Schengen-samarbeidet innebærer at deltakerlandene følger felles regelverk om visum og yttergrensekontroll. For å sikre ensartet tolkning og praksis er det åpnet for at Norge og de øvrige Schengen-assosierte statene deltar i behandlingen av

nytt regelverk i det såkalte Fellesorganet. Fellesorganet og arbeidet med Schengen saker er beskrevet i kapittel 3 og 5. Da Norge underskrev Schengen-avtalen med EU, var det klart at Norge på et senere tidspunkt også skulle inngå en avtale med EU om deltakelse i Dublin-samarbeidet. Dublin-samarbeidet fastsetter regler for hvilket land som skal behandle en asylsøknad. Norge deltar også i det europeiske migrasjonsnettverket (EMN). Andre avtaler med EU på justis- og innenriksfeltet er:

- Avtale med Den europeiske politienhet, Europol, om praktisk politisamarbeid. Norge har i dag utsendinger fra både toll og politi i Europol
- Avtale med EUs samarbeidsorgan for påtalemyndigheter, Eurojust, om påtalesamarbeid. En norsk statsadvokat er utstasjonert i Eurojust
- Politi høyskolen er tilsluttet europeisk samarbeid om utdanning av politifolk gjennom Cefpol
- Lugano-konvensjonen om domsmyndighet, anerkjennelse og fullbyrding av dommer i sivile og kommersielle saker.
- Tilknytningsavtale om gjensidig bistand i straffesaker

Følgende avtaler er undertegnet, men ennå ikke trådt i kraft april 2016:

- Parallellavtale til den europeiske arrestordren (utlevering)
- Tilknytningsavtale til Prüm - beslutningene om forsterket informasjonsutveksling mellom politietatene

2.2 EUs felles utenriks- og sikkerhetspolitikk, FUSP

Koordinering av utenrikspolitiske saker har foregått i EF og EU siden 1960-tallet. Opprinnelig gikk dette under betegnelsen *europeisk politisk samarbeid*, EPS. EPS begrenset seg til konsultasjoner mellom medlemslandene om utenrikspolitiske spørsmål.

Berlin-murens fall i 1989 markerte et tidsskille for utviklingen av samarbeidet på det utenrikspolitiske området i EU. Den nye geopolitiske situasjonen, Tysklands gjenforening og oppløsningen av det tidligere Jugoslavia, ble viktige drivkrefter for utviklingen av et tettere samarbeid i EU om utenriks- og sikkerhetspolitikken. Særlig ble konfliktene på Vest-Balkan, og problemene med å avslutte disse, viktige for utviklingen av en felles utenrikspolitikk.

Den felles utenriks- og sikkerhetspolitikken, FUSP (Common Foreign and Security Policy, CFSP), ble innført med Maastrichttraktaten i 1993 ("søyle 2"). Dette innebar en vesentlig styrking av det formelle grunnlaget for EU som utenrikspolitisk aktør. FUSP ble riktignok basert på enstemmighet og en begrenset rolle for EUs institusjoner, men gikk likevel betydelig lenger enn tidligere. Siden da har FUSP gjennomgått en omfattende utvikling med etableringen av en felles forsvars- og sikkerhetspolitikk (European Security and Defence Policy, ESDP) som det mest sentrale.

Amsterdamtraktaten av 1999 innebar en ytterligere styrking av den felles utenriks- og sikkerhetspolitikken. EU fikk nå kompetanse til å inngå utenrikspolitiske avtaler med andre stater og med internasjonale organisasjoner. Tidligere kunne EU kun inngå handelsavtaler. Amsterdamtraktaten etablerte også stillingen som Høyrepresentant for utenrikssaker. Samtidig ble det åpnet for å støtte opp under den felles utenriks- og sikkerhetspolitikken med militære og sivile virkemidler. Den forsvarspolitiske dimensjon i EU ble definert som humanitære operasjoner og redningsoperasjoner, fredsbevaring, fredsoprettelse og annen militær krisehåndtering.

En viktig del av den felles utenriks- og sikkerhetspolitikken er EUs sikkerhetsstrategi som ble vedtatt i 2003. Sikkerhetsstrategien bygger på tre elementer: militær krisestyring, sivil krisestyring og konfliktforebygging.

Strategien vektlegger EUs ansvar for å bidra til sikkerhet og stabilitet i Europas naboland, styrke den internasjonale orden gjennom forpliktende multilateralt samarbeid og sikre en evne til å bekjempe de viktigste sikkerhetstruslene. Disse beskrives som terrorisme, spredning av masseødeleggelsesvåpen, stater i oppløsning, organisert kriminalitet og etniske og regionale konflikter. Strategien har en bred tilnærming til sikkerhet og årsakene til sikkerhetstruslene, og fokuserer i stor grad på konfliktforebygging.

Høyrepresentant Federica Mogherini har av det Europeiske Råd fått i oppdrag å utarbeide en ny global strategi for EUs utenriks- og sikkerhetspolitikk som ventes lagt frem i juni 2016. Ambisjonen er å skape en ramme for utenriks- og sikkerhetspolitikken som styrker EUs evne til å handle samordnet og målrettet som internasjonal aktør. Et norsk innspill til strategien er utarbeidet. Blant norske budskap er prinsippene som ligger til grunn for norsk politikk i nordområdene og i forholdet til Russland samt viktigheten av et nært samarbeid mellom EU og NATO.

Lisboatraktaten innebar flere viktige institusjonelle endringer for å videreutvikle FUSP. Høyrepresentanten ble tillagt både funksjonen som høyrepresentant for utenrikssaker og som visepresident i Kommisjonen. EU opprettet også en egen utenriksstjeneste - European External Action Service (EEAS) under Høyrepresentantens ledelse. Høyrepresentantens rolle og den nye utenriksstjenesten er nærmere beskrevet i kapittel 7. ESDP ble videre omdøpt til CSDP (Common Security and Defence Policy) for å understreke politikkenes felles karakter.

Det ble også innført en solidaritetsbestemmelse (art. 222 TEUV) der medlemslandene forpliktet seg til å handle solidarisk. Den inkluderer militære instrumenter i tilfelle et medlemsland utsettes for terrorangrep, naturkatastrofe eller en menneskeskapt katastrofe.

Artikkel 42-7, TEU, beskriver medlemslandenes forpliktelse til å yte bistand dersom et medlemsland er utsatt for væpnet angrep. Det var en milepæl da Frankrike etter terrorangrepene i Paris i november 2015 ble det første medlemslandet som benyttet artikkel 42-7 og anmodet de andre medlemslandene om bistand. Samtlige av de øvrige 27 medlemmene svarte positivt på anmodningen.

2.2.1 Norges samarbeid med EU på FUSP-området

Det er ingen formaliserte avtaler om samarbeid mellom Norge og EU på FUSP-området. Imidlertid har man en ordning med politisk dialog mellom EØS/EFTA-landene og EU. Dette er forankret i en erklæring om politisk dialog vedlagt EØS-avtalen og konkretisert ved en felleserklæring fra EØS-rådet i 1995. Det er ingen EFTA-koordinering av utenrikspolitiske saker. De tre EØS/EFTA-landene er alle representert på møtene og gir der uttrykk for nasjonale synspunkter.

EØS-rådets felleserklæring innebærer blant annet at det skal organiseres regelmessige møter mellom regjeringssjefene, at det skal holdes uformelle meningsutvekslinger på ministernivå ved EØS-rådsmøtene, og at man etter behov skal ha møter på ekspertnivå om temaer som behandles i Rådets arbeidsgrupper.

Arbeidsdialog på ekspert- eller embetsnivå føres i møter med representanter for EUs utenriktjeneste (henholdsvis i arbeidsgruppene for: Midtøsten, Vest-Balkan, OSSE, Russland/SUS og Afrika). I tillegg har Norge jevnlig konsultasjoner på høyt embetsnivå med EEAS. Vi slutter oss ofte til EUs “felles holdninger” og EUs innlegg i internasjonale organisasjoner. Norge blir også invitert til å slutte seg til EUs utenrikspolitiske erklæringer, og gjør det i om lag 95 prosent av tilfellene.

Vår praktiske tilknytning til FUSP er sterkest på det sikkerhets- og forsvarspolitiske området (CSDP), der Norge deltar i ulike typer militært og sivilt samarbeid med EU. Et viktig element i Norges forhold til EU på sikkerhets- og forsvarsområdet er vår deltakelse i EUs sivile og militære krisehåndteringsoperasjoner. Fra 2004 er dette regulert i en rammeavtale. Ordningene i avtalen er basert på konklusjonene fra Det europeiske råds møte i desember 2000 og den såkalte “Berlin+-avtalen” mellom EU og NATO, som innebærer at tredjeland kan delta i EU-ledede operasjoner. I henhold til Berlin+ har allierte ikke-medlemmer av EU rett til å delta i EU-operasjoner som benytter NATOs ressurser. Det er viktig for EU å bevare sin beslutningsautonomi i samarbeidet med tredjeland. Norsk innflytelse på operasjoner vi deltar i kan utøves gjennom bidragsyterkomiteene for de enkelte operasjoner. På norsk side legges det stor vekt på å få disse komiteene til å fungere som planlagt. Norge deltar imidlertid ikke i noen militære operasjoner i dag (mai 2016). Norge har videre en sikkerhetsavtale om utveksling av gradert informasjon med EU.

EU “Battle Groups” (innsatsstyrker), som består av to avdelinger á 1500 mann på 5 dagers beredskap, ble erklært fullt operative i januar 2007, men har ikke vært satt inn i operasjoner. I 2008, 2011 og 2015 stod norske styrker på beredskap i den nordiske innsatsstyrken. Dette samarbeidet gir innsyn i den videre utvikling av det sikkerhets- og forsvarspolitiske samarbeidet i EU.

Deltakelse i Det europeiske forsvarsbyrået (EDA)

Norges samarbeidsavtale med EDA ble inngått i 2006. Avtalen gir Norge mulighet til å delta i EDAs prosjekter og programmer. Samarbeidsavtalen med EDA utnyttes effektivt og målrettet. Norge deltar i en rekke aktiviteter av betydning for Forsvaret, Forsvarets forskningsinstitutt og norsk forsvarsindustri.

3 INSTITUSJONER OG PROSEDYRER I EØS OG SCHENGEN

Det institusjonelle oppsettet og prosedyrene for henholdsvis EØS-samarbeidet og Schengen-samarbeidet er nokså ulike. Det har sammenheng med at EØS-avtalen er en multilateral avtale mellom EFTA og EU, mens Norges deltakelse i Schengen-samarbeidet er basert på en bilateral avtale mellom Norge og EU. Mens beslutningsprosessen i EØS omfatter et "to-pilarsystem" bestående av EFTA og EU, har EFTA-organene ingen rolle i Schengen-sammenheng. Prosedyrene på Schengen-området er derfor mindre omfattende enn for EØS.

3.1 EØS-samarbeidet

Hovedprinsippet i EØS er at EFTA og EU utgjør to pilarer i samarbeidet. Det institusjonelle rammeverket for EØS-avtalen blir derfor omtalt som et to-pilarsystem. De felles EØS-organene, EØS-rådet og EØS-komiteen, kan betraktes som en overbygning mellom de to pilarene.

EFTA og EU – to pilarer i EØS

EFTA og EU har ulik oppbygging og fungerer etter ulike prinsipper. EU har overført beslutningsmyndighet til institusjoner som kan ta flertallsbeslutninger på mange områder. Vedtakene i Rådet og Europaparlamentet, Kommisjonens egne vedtak samt avgjørelser i EU-domstolen, får i tillegg direkte virkning i EU-landene. EFTA-samarbeidet er derimot et mellomstatlig samarbeid, hvor vedtak fattes ved enstemmighet blant medlemslandene i EFTA. EØS-avtalen bygger på de samme mellomstatlige prinsippene som EFTA-samarbeidet. Det innebærer at EUs vedtak alltid formelt innlemmes i EØS-avtalen etter godkjenning i hvert EØS/EFTA-land og påfølgende beslutning i EØS-komiteen.

EU har et system for overvåking og domstolskontroll som skal bidra til at medlemsstatene og berørte foretak følger regelverket. EØS-avtalen forutsatte at EØS/EFTA-landene opprettet et tilsvarende system for overvåking og domstolskontroll. Dette består av EFTAs overvåkingsorgan (ESA) og EFTA-domstolen. I tillegg ble EFTAs faste komité opprettet for samordning av synspunktene blant EØS/EFTA-landene.

Figur 1: To-pilarsystemet i EØS

3.1.1 De felles EØS-organene

De felles organene hvor EFTA/EØS-landene og EU møtes er: EØS-rådet, EØS-komiteen, Parlamentarikerkomiteen for EØS og Den konsultative komité for EØS (arbeidslivets parter).

EØS-rådet

EØS-rådet (EEA Council) er det øverste samarbeidsorgan mellom EU og EØS/EFTA-landene. Det omtales i EØS-avtalens artikler 89–91. EØS-rådet har som oppgave å gi EØS-avtalen politisk framdrift og vurdere hvordan avtalen samlet sett virker og utvikler seg. EØS-rådet er et organ på politisk nivå for utveksling av synspunkter mellom EU og EØS/EFTA-landene på EØS-avtalen og sentrale saksområder som berøres av avtalen.

EØS-rådet møtes to ganger i året og er sammensatt av et regjeringsmedlem fra hvert av EØS/EFTA-landene og formannskapslandet i EUs råd samt representanter for EUs utenriksstjeneste, Kommisjonen og rådssekretariatet. Møtet er todelt med en uformell politisk dialog, fulgt av et formelt EØS-rådsmøte og en orienteringsdebatt om aktuelle saker. Formannskapet i EØS-rådet skal veksle hvert halvår. Utenriksministerne fra formannskapslandet i EØS/EFTA og formannskapslandet i EUs råd leder EØS-rådet etter tur.

EØS-komiteen

EØS-komiteen (EEA Joint Committee) er ansvarlig for det løpende EØS-samarbeidet. Komiteen er hjemlet i EØS-avtalens artikler 92–94. EØS-komiteens hovedoppgave er å treffe beslutninger om å innlemme nye EU-rettsakter i EØS-avtalen. Samtidig framstår komiteen som et viktig forum for løpende dialog mellom partene i EØS. Ved uenighet om tolkning av EØS-avtalen, ulik utvikling i rettspraksis i EU og EØS og tvister om beskyttelsestiltak, vil EØS-komiteen fungere som tvisteløser. I EØS-komiteen må EØS/EFTA-landene opptre med et felles standpunkt overfor EU.

I henhold til EØS-avtalens artikkel 93 skal EØS-komiteen bestå av representanter for avtalepartene. Fra EØS/EFTA-landene møter EU-ambassadørene (de samme som møter i EFTAs faste komité), mens tjenestemenn, som regel på direktørnivå, fra EUs utenriktjeneste (EEAS) representerer EU-siden.

EFTAs overvåkingsorgan (ESA) deltar som observatør og kan ta ordet dersom det kommer opp spørsmål som berører organets ansvarsområde. Beslutningene i EØS-komiteen treffes ved enighet mellom partene, altså EØS/EFTA-landene og EU. Komiteen møtes normalt åtte ganger i året i Brussel.

EØS-komiteen har i dag fem underkomiteer med arbeidsområder tilsvarende underkomiteene i EFTAs faste komité. De fire underkomiteene som er knyttet til fritt varebytte, fri bevegelse av tjenester, kapital og personer, samt tilstøtende områder er slått sammen til én komité for å kunne vurdere sakene i en bredere sammenheng. I tillegg er det en underkomité for rettslige og institusjonelle spørsmål.

På ekspertnivå er det etablert et trettitalls arbeidsgrupper på EØS/EFTA-siden innenfor de ulike saksfelt. Det kan også etableres ad-hoc grupper i forbindelse med behandling av enkeltsaker som ikke hører naturlig inn under en av arbeidsgruppene.

Parlamentarikerkomiteen for EØS

Etter EØS-avtalens artikkel 95 skal Parlamentarikerkomiteen for EØS (EEA Joint Parliamentary Committee) ”ved dialog og debatt bidra til en bedre forståelse mellom Fellesskapet og EFTA-statene” på avtalens områder. Komiteen er et rådgivende organ som gir uttrykk for sine synspunkter gjennom rapporter og resolusjoner. Gjennom sin deltakelse i komiteen får representantene for EØS/EFTA-landene dessuten utvidet informasjon om EU/EØS-spørsmål og en formell kanal til Europaparlamentet.

I Parlamentarikerkomiteen møter representanter for EØS/EFTA-landenes nasjonalforsamlinger og representanter for Europaparlamentet. EFTAs delegasjon består av representantene i EFTAs parlamentarikerkomité. Komiteen møtes to ganger i året. Fra norsk side møter de norske medlemmene av EFTAs parlamentarikerkomité.

Den konsultative komité for EØS

Den konsultative komité for EØS (EEA Consultative Committee) er sammensatt av representanter fra arbeidslivets parter i EØS/EFTA-landene og representanter for Den økonomiske og sosiale komité i EU. Komiteen er hjemlet i EØS-avtalens artikkel 96. Den konsultative komité møtes en gang i året, og er i første rekke et organ for utveksling av informasjon og erfaringer. Komiteen er et rådgivende organ som gir uttrykk for sine synspunkter gjennom rapporter og resolusjoner. For partene i arbeidslivet er også de felles europeiske sammenslutningene på arbeidstaker- og arbeidsgiversiden kanaler for informasjon og innflytelse.

Voldgiftsmekanismen

EØS-avtalen hjemler nedsettelse av en egen voldgiftsdomstol for tvisteløsning mellom avtalepartene. Voldgiftsmekanismen kan benyttes i forbindelse med tvister om omfang og varighet av beskyttelsestiltak. Videre kan den benyttes for å vurdere forholdsmessigheten ved mottiltak. Hittil har ikke voldgiftsmekanismen vært benyttet.

3.1.2 EFTAs organer

De viktigste organene i EFTA-pilaren av EØS er EFTAs faste komité, EFTAs overvåkingsorgan (ESA) og EFTA-domstolen. Disse organene ble opprettet særskilt for å ivareta EØS-samarbeidet. De har ingen rolle i det øvrige EFTA-samarbeidet under EFTA-konvensjonen der også Sveits deltar fullt ut. I tillegg finnes det to rådgivende komiteer: EFTAs parlamentariske komité og EFTAs konsultative komité.

EFTAs faste komité

EFTAs faste komité (The Standing Committee of the EFTA States) er EFTA-pilarens organ for behandling av politisk viktige EØS-saker. Komiteens viktigste funksjon er å tjene som et samordningsorgan for EØS/EFTA-landene før møter i EØS-komiteen og EØS-rådet. Komiteen er opprettet ved avtale om EFTA-landenes faste komité. EFTAs faste komité møtes på ambassadørnivå. Dette er de samme personene som representerer EØS/EFTA-landene i EØS-komiteen. Komiteen møtes som regel dagen før møtet i EØS-komiteen. EFTAs faste komité ledes av et formannskap som går på omgang mellom de tre EØS/EFTA-landene.

De fire underkomiteene (i praksis slått sammen til én) knyttet til de fire friheter og tilstøtende områder forbereder saker som skal opp i EFTAs faste komité og EØS-komiteen.

Underkomiteen møtes som hovedregel én gang i måneden, to uker før møtet i EØS-komiteen.

Under underkomiteene er det etablert et trettitalls arbeidsgrupper som foretar de faglige vurderingene av nytt regelverk. Gruppene inviterer ofte representanter fra Kommisjonen, Rådet eller Europaparlamentet til å redegjøre for aktuelle saker og regelverk som er under arbeid eller behandling. Her forberedes også kommentarer til nye grønbøker, hvitbøker og meldinger fra Kommisjonen.

Arbeidsgruppene ledes av en representant fra et av EØS/EFTA-landene. Under arbeidsgruppene er det også en rekke spesialiserte ekspertgrupper.

Figur 2: Prosessen i EU og EØS

Figuren over illustrerer prosessen i EU og EØS fra utforming av forslag til gjennomføring av vedtak. I forkant av dette har det som regel vært en lang utredningsfase, hvor Kommisjonen har presentert grønnbøker, hvitbøker, veikart og meldinger for bred konsultasjon.

Figur 3: EFTAs faste komité med underkomiteer og arbeidsgrupper

EFTA-sekretariatet

EFTA-sekretariatet har en viktig støttefunksjon for alle organer i EFTA-pilaren. EFTA-sekretariatets formelle hovedsete ligger i Genève, men arbeidet med EØS-avtalen utføres i Brussel, med unntak av statistiksamarbeidet med EU som foregår i Luxembourg.

EFTA-sekretariatet bistår med å klargjøre saker for behandling i EØS-komiteen og EFTAs faste komité. Sekretariatet fører en løpende oversikt over nye forslag til EØS-regelverk og holder seg kontinuerlig orientert om saker som er til behandling i EU-systemet, og som vil komme til behandling i EFTAs

komitéstruktur og EØS-komiteen. EFTAs komiteer har kontakt med tilsvarende grupper på de samme saksområder i Kommisjonen. Rent konkret består kontakten som oftest i at Kommisjonen inviteres til møter i EFTAs tilsvarende arbeidsgruppe.

EFTA-sekretariatet har en viktig støttefunksjon for norsk komitédeltakelse. De identifiserer komiteer og grupper der de anser at EFTA burde delta, og de arbeider gjennom EFTAs komitéstruktur for å få dette til.

EFTAs overvåkingsorgan, ESA

En sentral oppgave for Kommisjonen er å påse at medlemsstatene i EU etterlever sine forpliktelser etter EU-regelverket. På samme måte har EFTAs overvåkingsorgan, ESA (EFTA Surveillance Authority) ansvaret for å føre tilsyn med at EØS-avtalen blir gjennomført og etterlevd i det enkelte EØS/EFTA-land.

ESAs overnasjonale karakter medførte at EØS-avtalen måtte godkjennes med 3/4 flertall i Stortinget etter Grunnloven § 115. Når ESA fører tilsyn med EØS/EFTA-landene, anvender ESA de samme kriterier og prosedyrer som Kommisjonen. Kommisjonen skal på sin side påse at EØS-avtalen overholdes i EU-landene, og de to overvåkingsorganene skal i henhold til EØS-avtalen ha et nært samarbeid. Kommisjonen er forøvrig også tildelt en rekke mer politiske funksjoner gjennom EUs traktater, herunder eneretten til å legge fram lovgivningsforslag. ESA er derimot et rent juridisk overvåkingsorgan uten andre fullmakter.

Kjernen i ESAs virksomhet er å sørge for at EØS/EFTA-landene etterlever EØS-reglene. Kontrollen skal dekke både hvordan EØS-reglene gjennomføres i nasjonal rett, og hvordan de senere håndheves av nasjonale og lokale myndigheter. ESA ledes av et kollegium med tre medlemmer, ett fra hvert av de tre EØS/EFTA-landene.

Kollegiet fatter sine vedtak med simpelt flertall. Arbeidsspråket er engelsk, men foretak og enkeltpersoner kan henvende seg til ESA på alle EØS-språk.

Avtalen om overvåkingsorganet og domstolen (ODA-avtalen) inneholder detaljerte regler for overvåking av avtalepartenes etterlevelse av sine forpliktelser og foretakenes etterlevelse av konkurransereglene. ESA kan iverksette undersøkelser på eget initiativ eller på grunnlag av klage, enten fra andre EØS-land, fra EU-organer eller fra private aktører eller personer. Dersom ESA finner at et EØS/EFTA-land ikke har oppfylt sine EØS-forpliktelser, har organet mulighet til å innlede en formell traktatbruddsak, som i siste instans kan bringes inn for EFTA-domstolen. Det er dermed EFTA-domstolen som har det avgjørende ord i saker som ESA fører mot nasjonale myndigheter i EØS/EFTA-landene.

På områdene offentlige anskaffelser, offentlig støtte og konkurranseregler for foretak har ESA utvidede fullmakter:

Offentlige anskaffelser

Kontrollen med offentlige anskaffelser skal sikre at myndighetene på alle administrative nivåer overholder avtalens regler når de foretar sine innkjøp. Reglene finnes primært i anskaffelsesdirektivene som regulerer kjøp av varer, tjenester og av bygge- og anleggsarbeider over visse terskelverdier. Direktivene innebærer som hovedregel at kontrakter om offentlige anskaffelser må kunngjøres og at offentlige oppdragsgivere må følge visse prosedyreregler for gjennomføring av konkurransen. I tillegg gjelder de generelle EØS-rettslige prinsippene om blant annet ikke-diskriminering på grunnlag av nasjonalitet, likebehandling, gjennomsiktighet og proporsjonalitet for alle offentlige kontrakter med grenseoverskridende interesse. ESA skal overvåke at offentlige anskaffelser foretas i overensstemmelse med disse reglene og prinsippene.

I særlige tilfeller, der ESA finner at det er skjedd et klart og åpenbart brudd på reglene og kontrakten ennå ikke er inngått, kan ESA kreve at dette rettes opp.

Offentlig støtte

Når det gjelder reglene for offentlig støtte, skal alle tildelinger av offentlig støtte meldes til og godkjennes av ESA før støtten utbetales, med mindre den er omfattet av et gruppeunntak. ESAs avgjørelser kan kun overprøves ved søksmål for EFTA-domstolen. I tillegg skal ESA granske eksisterende støtteordninger, og kan gripe inn mot ordninger som ikke lenger anses forenlige med EØS-avtalen. ESA kan videre pålegge støttegiver å kreve tilbakebetalt ulovlig tildelt støtte og støtte som er brukt til andre formål enn den var godkjent for av ESA. Hensikten er å gjenopprette situasjonen på markedet slik den ville vært uten den ulovlige støtten. Vedtak med krav om tilbakebetaling rettes mot nasjonale myndigheter, men har direkte betydning for den bedrift som har mottatt støtten.

Konkurransereglene

Konkurransereglene skal sikre effektiv konkurranse mellom foretak i EØS-området. Avtalen forbyr konkurransebegrensende atferd (art. 53 og 54) og fastsetter kontroll med foretakssammenslutninger (art. 57). Reglene håndheves av overvåkingsorganene.

EØS-avtalen artikkel 53 og 54 håndheves av Konkurransetilsynet, for så vidt gjelder virkninger av atferden i Norge. ESA deler kompetansen til å håndheve konkurransereglene med Kommisjonen, etter saksfordelingsreglene i art. 56 og 57. Overvåkingsorganene samarbeider om håndhevingen i såkalte "samarbeidssaker", og bistås av nasjonale konkurransemyndigheter.

Kompetansefordelingsreglene baserer seg i hovedsak på hvor virkningen av den konkurransebegrensende handlingen finner sted, og ikke hvor foretakene er lokalisert. Dette innebærer at ESA er kompetent til å håndheve konkurransereglene overfor foretak i EU, og Kommisjonen overfor foretak i EØS/EFTA-landene.

Overvåkingsorganene kan treffe vedtak om overtredelse av forbudene mot konkurransebegrensende atferd og skal forby gjennomføringen av fusjoner som kan begrense konkurransen i strid med EØS-avtalen. De kan ilegge betydelige bøter for overtredelse av konkurransereglene og vedtak fattet av overvåkingsorganene.

I praksis innebærer imidlertid sammensetningen av land i EFTA-pilaren og vilkårene for ESAs kompetanse i art. 57 at ESA antageligvis ikke vil få fusjonssaker til behandling.

Overvåkingsorganene har vide fullmakter til å innhente informasjon i konkurransesaker, herunder å gjennomføre kontrollbesøk hos foretak og i private hjem. Overvåkingsorganene kan imidlertid gjennomføre kontrollbesøk bare innenfor sin pilar.

Dersom Kommisjonen i en sak har behov for å gjennomføre kontrollbesøk i EØS/EFTA-landene, må den be om bistand fra ESA. ESA har også kompetanse til å vedta ikke-bindende regelverk, som kunngjøringer og retningslinjer, på konkurranseområdet.

EFTA-domstolen

EFTA-domstolen har samme type funksjoner overfor EØS/EFTA-landene som EU-domstolen har overfor EU-landene. EFTA-domstolen legger i sine vurderinger stor vekt på rettspraksis fra EU-domstolen. EØS-avtalen bygger på prinsippet om rettslig homogenitet i hele EØS-området, og det er sjelden at det foreligger forskjeller i vurderingene fra de to domstolene. I den grad dette skulle forekomme, kan det skyldes at EØS-avtalens grunnbestemmelser ikke er oppdatert i forhold til endringer i EUs traktater etter at EØS-avtalen ble inngått.

EØS-avtalen artikkel 108 nr. 2 fastlegger EFTA-domstolens myndighet. Opprettelsen av domstolen er hjemlet i ODA-avtalen. EFTA-domstolen har kompetanse på tre områder:

- Søksmål som ESA reiser mot ett eller flere EØS/EFTA-land
- Ugyldighetssøksmål
- Pre-judisielle saker (rådgivende tolkningsuttalelser)

Søksmål som ESA reiser mot ett eller flere EØS/EFTA-land

Her avgjør domstolen saker som ESA har reist mot EØS/EFTA-landene for brudd på EØS-reglene. Sakene kan dreie seg om manglende eller gal gjennomføring av EØS-regler i nasjonal rett.

Ugyldighetssøksmål

Et EØS/EFTA-land kan reise ugyldighetssøksmål mot avgjørelser som er tatt av ESA. Også personer og foretak kan reise slike saker, forutsatt at ESAs vedtak er rettet til vedkommende eller vedkommende må være berørt direkte og personlig av vedtaket.

Pre-judisielle saker

I tillegg til at ESA, EØS/EFTA-landene eller individer (ved avslag på klage til ESA) kan bringe saker inn for EFTA-domstolen, kan spørsmålet om tolkningen av EØS-avtalen

også reises for en nasjonal domstol. Den nasjonale domstolen kan be om EFTA-domstolens fortolkning av en bestemmelse i EØS-avtalen. EFTA-domstolen avgir da en rådgivende uttalelse. Denne uttalelsen er ikke rettslig bindende for den nasjonale domstolen, slik EU-domstolens pre-judisielle avgjørelser er. Denne forskjellen behøver imidlertid ikke være så stor i praksis fordi en må regne med at en nasjonal domstol som har reist spørsmål, vil rette seg etter svaret.

EFTAs parlamentariker

Det er inngått en egen EFTA-avtale om opprettelse av en parlamentarikerkomité for EFTA (se St.prp. nr. 129 (1991–92) Avtale om EØS/EFTA-landenes parlamentarikerkomité). I komiteen møter tretten parlamentarikere (seks fra Norge, fem fra Island og to fra Liechtenstein). Sveits har observatørstatus. Komiteen har rådgivende funksjoner i EFTA-pilaren. De samme parlamentsmedlemmene møtes i EFTAs parlamentarikerkomité og i Parlamentarikerkomiteen for EØS. Parlamentarikerkomiteen behandler også saker som faller inn under EFTA-konvensjonen, inkludert EFTAs frihandelsavtaler. I denne konfigurasjonen møter Sveits som fullt medlem av komiteen.

EFTAs konsultative komité

EFTA-pilaren har også en rådgivende komité der partene i arbeidslivet gir råd om utviklingen av EFTA-samarbeidet. Komiteen har tretten medlemmer (seks fra Norge, fem fra Island og to fra Liechtenstein). Sveits har observatørstatus. Den konsultative komiteen behandler også saker som faller inn under EFTA-konvensjonen, inkludert EFTAs frihandelsavtaler. I denne konfigurasjonen møter Sveits som fullt medlem av komiteen. De samme medlemmene møtes i EFTAs konsultative komité og i Den konsultative komité for EØS. NHO, Virke, LO, KS, YS og UNIO er representert på norsk side.

Partene i norsk arbeidsliv deltar også med fulle rettigheter i sine respektive europeiske hovedorganisasjoner. Landsorganisasjonen i Norge (LO) er medlem av Den europeiske arbeidstakerorganisasjonen ETUC, mens Næringslivets hovedorganisasjon (NHO) er medlem av Den europeiske arbeidsgiverorganisasjonen, BUSINESSEUROPE. I tillegg er Kommunesektorens interesse- og arbeidsgiverorganisasjon (KS) og arbeidsgiverorganisasjonen for statsbedrifter (NAVO), medlemmer av Den europeiske arbeidsgiverforening for virksomheter med offentlig tilknytning, CEEP. Hovedorganisasjonen Virke er medlem av paraplyorganisasjonen Eurochambres.

EFTA-forum for lokalt og regionalt folkevalgte

Mens EU har valgt å inkludere de lokale og regionale styringsnivåene i medlemslandene i sine beslutningsprosesser, gjennom den rådgivende Regionkomiteen, er tilsvarende lokal og regional representasjon utelatt i EFTA-pilaren. Årsaken til dette er at EUs regionkomité ikke var etablert ved det tidspunkt EØS-avtalen ble framforhandlet.

Kommunesektoren har gjennom sin deltakelse i europeiske interesseorganisasjoner en viktig kanal til EUs beslutningsprosess utover de formelle EØS-kanalene. Samtidig har det vært et behov for en bredere involvering av det lokale- og regionale nivå i Norge i EØS-sammenheng. På denne bakgrunn besluttet EFTAs ministermøte i Lugano 30. juni 2008 å opprette et EFTA forum for lokalt og regionalt folkevalgte. Forumet skal møtes jevnlig for å diskutere EFTA/EØS-saker av felles interesse samt føre en dialog med EUs regionkomité. Liechtenstein og Sveits deltar foreløpig ikke i forumet.

3.1.3 EØS-arbeidet på EFTA-siden

EØS-arbeidet skjer parallelt på nasjonalt plan og på EFTA-nivå og det er viktig med god samordning. Nedenfor følger en beskrivelse av prosedyrene fram til beslutning i EØS-komiteen om å innlemme en ny rettsakt i EØS-avtalen. Vi går nærmere inn på organiseringen av arbeidet på norsk side i neste kapittel.

Trinn 1 – Forberedende fase (pre pipeline acquis)

Forslag til nytt regelverk blir gjerne kalt pre pipeline acquis. Det er viktig at regelverk i forberedelsesfasen blir fulgt nøye opp nasjonalt og av de relevante arbeids- og ekspertgruppene i EFTA.

Trinn 2 – Beslutningsfasen i EU (pipeline acquis)

Andre fase begynner når Kommisjonen oversender forslag til Rådet og Parlamentet. EUs utenriktjeneste, EEAS er ansvarlig for samordning av EØS-saker på EU-siden. I prinsippet skal EØS-avtalen sikre at EØS/EFTA-landene får tilsendt alle forslag til EØS-relevante rettsakter samtidig som disse oversendes Europaparlamentet og Rådet, ref. artikkel 99(2).

I denne fasen blir utkastet til rettsakt behandlet i Rådet og Europaparlamentet. EØS-avtalen sikrer at EØS/EFTA-landene skal kunne holdes løpende orientert, og konsultasjoner kan avholdes innenfor rammen av EØS-strukturen. Opplysninger eller argumentasjon fra EFTAs side vedrørende EØS-relevante saker kan også formidles skriftlig til EU-institusjonene. I denne sammenheng er det viktig at EØS/EFTA-landene har en koordinert holdning og utarbeider felles EFTA-kommentarer, alternativt nasjonale.

Trinn 3 – Vedtatt rettsakt til vurdering og innlemmelse i EØS-avtalen

Når en rettsakt er endelig vedtatt av Rådet og Parlamentet, eller gjennomføringsrettsakt/delegert rettsakt er vedtatt av Kommisjonen, skal rettsakten vurderes innlemmet i EØS-avtalen. EFTA-sekretariatet vil, på basis av et standardskjema, kort tid etter vedtaket i EU be om tilbakemelding fra EØS/EFTA-landene om følgende:

- Om rettsakten er relevant og akseptabel i forhold til EØS-avtalen
- Om den krever tilpasninger i EØS-komiteens beslutning
- Hvor lang tid som kreves til gjennomføring i nasjonal rett
- Om forfatningsrettslige krav må oppfylles, det vil si om Stortingets godkjenning må innhentes før rettsakten kan gjennomføres

Spørsmålet om en rettsakt skal innlemmes i EØS-avtalen er i siste instans en politisk avgjørelse av om rettsakten, med eventuelle tilpasninger, etter sitt innhold er akseptabel. Forut for avgjørelsen vil det være foretatt en avklaring av hvorvidt rettsakten er EØS-relevant.

Etter EFTA-sekretariatets henvendelse skal arbeidsgruppen normalt gi tilbakemelding innen seks uker. Med utgangspunkt i opplysningene fra arbeidsgruppen utarbeider EFTA-sekretariatet et utkast til beslutning i EØS-komiteen. Dette oversendes den relevante arbeidsgruppen i EFTA for godkjenning, og deretter blir det oversendt den relevante underkomiteen i EFTA med en tilbakemeldingsfrist på 1-2 uker.

Tekstene til beslutninger i EØS-komiteen er kortfattede. De består vanligvis av en fortale og noen få artikler om hvilken eller hvilke EU-rettsakter som skal innlemmes i EØS-avtalen ved beslutningen. Unntaksvis inneholder beslutningene

særskilte tilpasninger for ett eller flere EØS/EFTA-land, for eksempel i form av overgangsordninger. De nye EU-rettsaktene som skal innlemmes i EØS-avtalen ved beslutningen, er vedlegg til beslutningsteksten.

Etter godkjenning i underkomiteen i EFTA oversendes utkastet til beslutning til EUs utenriktjeneste, EEAS, som konsulterer med Kommisjonen juridiske tjeneste (Legal service) og berørte generaldirektorater i Kommisjonen. Dersom utkastet fra EØS/EFTA-siden inkluderer vesentlige tilpasninger, eller saken har budsjettmessige konsekvenser for EØS-budsjettet, må saken legges fram for Rådet (inkludert Rådets arbeidsgruppe for EFTA-saker).

Dersom EU-siden har merknader til utkastet til EØS-komitébeslutning, vil saken bli diskutert i den felles underkomiteen for EØS og eventuelt behandlet på nytt i EØS/EFTA-organene. I motsatt fall vil saken bli satt på agendaen for beslutning i EØS-komiteen.

Utkastet til EØS-komitébeslutning skal oversettes til alle EØS-språk. Deretter blir beslutningsutkastet klarert i den felles underkomiteen i EØS før vedtak i EØS-komiteen.

Trinn 4 – Gjennomføring av vedtatt EØS-rettsakt i nasjonal rett

I perioden fra tilbakemelding gis til EFTA-sekretariatet til beslutning tas i EØS-komiteen, er det viktig at ansvarlige myndigheter i Norge forbereder gjennomføringen av rettsakten i norsk rett.

3.2 Schengen-samarbeidet

Mens beslutningsprosessen i EØS omfatter et “to-pilarsystem” bestående av EFTA og EU, har EFTA-organene ingen rolle i Schengen-sammenheng. Island og Liechtenstein er også tilknyttet Schengen som assosierte medlemmer. Det er imidlertid intet krav om enighet mellom de assosierte landene før Schengen-relevante rettsakter kan godtas slik som i EØS. EFTA-landet Sveits, som ikke er med i EØS er for øvrig også assosiert medlem av Schengen.

Fellesorganet

I motsetning til EØS-avtalen, gir Schengen-tilknytningsavtalen tilgang til Rådets behandling av forslag gjennom det såkalte Fellesorganet. For å ivareta enhetlig gjennomføring og praksis, sikrer Schengen-avtalen at Norge deltar i behandlingen av Schengen-relevante forslag på alle nivåer i Rådet (minister-, ambassadør-, og arbeidsgruppenivå). Dette arbeidet skjer i Fellesorganet (Mixed Committee, Comix) som består av EUs råd, Kommisjonen og de assosierte landene.

I praksis gjennomføres møtene i Fellesorganet ved at alle Schengen-relevante punkter på dagsorden samles i en egen del av rådsmøtene, der de assosierte landene deltar.

Fellesorganet har ingen beslutningsmyndighet. Det er Rådet og Europaparlamentet som fatter vedtak på forslag fra Kommisjonen under den alminnelige lovgivningsprosedyren. Norge og de andre Schengen-assosierte landene har talerett i Fellesorganet, men avgir ikke stemme. Dog kan de assosierte landene, i likhet med medlemslandene, foreslå tekst-enderinger til forslag fra Kommisjonen.

Deltakelse i komiteer og ekspertgrupper på Schengen-området
Norge og de andre Schengen-assosierte landene inngikk i september 2011 en avtale med EU som sikrer deltakelse i komitologi-komiteer under Schengen-samarbeidet. Dette

omfatter møte-, tale- og forslagsrett, men ikke stemmerett. Kommisjonen skal også uformelt søke råd fra de assosierte landene på samme måte som for eksperter fra medlemslandene.

”Schengen-relevans”

Når Kommisjonen legger fram et forslag til rettsakt på justis- og innenriksområdet, må en ta stilling til om forslaget er “Schengen-relevant”. Det vil si at forslaget er en videreutvikling av Schengen-regelverket, og omfatter felt som dekkes av Schengen-tilknytningsavtalen.

I all hovedsak er Norge og EU enige om hvilke rettsakter som skal anses som Schengen-relevante. Det har imidlertid forekommet at Norge og EU har hatt ulikt syn. Dette gjelder særlig ved videreutvikling av EUs politi- og strafferettslige samarbeid, der EU i enkelte tilfelle har tolket Schengen-avtalen snevrere enn norske myndigheter hadde ønsket.

Schengen-evaluering

Nye medlemsland må gjennomgå særlige evalueringer før de får lov til å delta i Schengen-samarbeidet. Evalueringen omfatter områder som er relevante for ivaretagelse av Schengen-samarbeidets forpliktelser, herunder yttergrensekontroll, visum, relevant politisamarbeid og personvern. For å påse at de enkelte land overholder sine forpliktelser, også etter at de er trådt inn i samarbeidet, er det etablert en ordning med periodisk evaluering. Disse evalueringene gjennomføres av andre Schengen-land.

EFTA-domstolen behandler ikke Schengen-saker. EU-domstolen har heller ikke myndighet i Norge. Lisboa-traktaten ga imidlertid EU-domstolen utvidet kompetanse på justis- og innenriksfeltet, og den vil kunne få økt betydning for fortolkningen av regelverk som Norge er bundet av gjennom Schengen-samarbeidet.

4 NORSKE MYNDIGHETERS ARBEID OVERFOR EU

Tema for dette kapitlet er norsk arbeid overfor EU. Rutiner og retningslinjer for arbeidet med EØS- og Schengen-saker er nedfelt i den reviderte utredningsinstruksen som trådte i kraft 16. mars 2016. Fremstillingene i dette og neste kapittel gjenspeiler derfor kravene i utredningsinstruksen til arbeidet med EØS- og Schengen-saker. Utredningsinstruksen finnes i sin helhet som vedlegg til håndboken.

Ansvarsdeling og organisering av arbeidet med EØS og Schengen bygger på de samme prinsippene, mens prosedyrene for innlemming av EU-regelverk i de to avtalene er ulike.

4.1 Aktørene på norsk side

4.1.1 Ansvarfordeling

Det bærende prinsippet for EU/EØS-arbeidet er at det konstitusjonelle ansvaret for de enkelte saker ligger hos ansvarlig fagdepartement/statsråd. Det betyr at det enkelte departement har ansvar for å prioritere saker og utforme strategier for arbeid overfor EU på sine områder. UDs konstitusjonelle ansvar for internasjonale avtaler innebærer et overordnet ansvar for at EØS- og Schengen-samarbeidet fungerer som fastlagt i de respektive avtalene. UD har videre ansvar for å ivareta helheten i norsk europapolitikk gjennom å koordinere, gi råd og bidra til framdrift.

4.1.2 Regjeringens europautvalg

Som et ledd i Regjeringens europastrategi ble Regjeringens europautvalg etablert sommeren 2014. Det ledes av statsråden for samordning av EØS-saker og forholdet til EU. Utvalget skal sikre strategisk og tidlig samordning av norske posisjoner i europaspørsmål og norske initiativer overfor EUs institusjoner og medlemsland. I utvalget deltar de statsråder som berøres av sakene som til enhver tid står på dagsordenen.

4.1.3 Koordineringsutvalg og spesialutvalg

Utredningsinstruksens punkt 5-3

Generelle, administrative og horisontale EØS-spørsmål skal samordnes i Koordineringsutvalget for EØS-saker.

Departementene skal sørge for at EØS-saker på sine respektive områder normalt behandles i spesialutvalgene.

Schengen-saker skal samordnes i Koordineringsutvalget for justis- og innenrikssaker og i tilhørende spesialutvalg.

Arbeidet med EØS- og Schengen-sakene skal være forankret på politisk nivå i departementene og være basert på en strategi for dette arbeidet. Alle viktige EØS- og Schengen-saker skal behandles i regjeringen. Regjeringens europautvalg har en koordinerende rolle på politisk nivå. Generelle, administrative og horisontale EØS-spørsmål skal samordnes på høyt embetsnivå i Koordineringsutvalget for EØS-saker.

Departementene skal sørge for at EØS-saker på sine respektive områder normalt behandles i spesialutvalgene. Schengen-saker skal behandles på høyt embetsnivå i Koordineringsutvalget for justis- og innenrikssaker, samt i tilhørende spesialutvalg.

Det er viktig å sikre strategisk og tidlig samordning av norske posisjoner i europaspørsmål. God forvaltning og god forvaltningskultur forutsetter at EU/EØS-aspektet fullt ut integreres i departementenes og underliggende etaters strategiske og løpende arbeid.

4.2 Norske interesser og posisjoner

Utredningsinstruksen punkt 5-4

Når ny EØS- og Schengen-relevant politikk og nytt relevant regelverk planlegges og utvikles i EU, skal saker som kan ha vesentlig betydning for norske interesser, identifiseres, vurderes og samordnes så tidlig som mulig.

Når Europakommisjonen har fremmet forslag til regelverk som kan ha vesentlig betydning, skal ansvarlig departement sørge for at en foreløpig norsk posisjon foreligger raskest mulig og normalt senest innen tre måneder etter at forslaget ble publisert. Om en regjeringsbehandling kreves, skal den skje innen denne fristen. Norsk posisjon videreutvikles og justeres etter behov i takt med beslutningsprosessen i EU.

Ansvarlig departement skal involvere andre berørte departementer i dette arbeidet på hensiktsmessig måte. Vi viser til de særskilte kravene til utredning og høring som gjelder når det skal utarbeides norsk posisjon, i kapittel 2 og 3.

Tidlig innsats er viktig

Erfaringer med EØS- og Schengen-avtalene viser at på saksområder hvor vi har kompetanse og viktige erfaringer, blir våre bidrag inkludert i prosessen med utforming av nye forslag. Det har videre vist seg at Norge kan påvirke utformingen av forslag i samsvar med norske syn og vurderinger. En forutsetning for dette er å få til god dialog med Kommisjonen, medlemsland med sammenfallende interesser og sentrale aktører i Europaparlamentet.

Nedenfor gis det en nærmere beskrivelse av hvordan ulike kanaler kan utnyttes best mulig for å bidra til politikk- og regelverksutviklingen i EU fra norsk side.

4.3 Formelle kanaler overfor EU

EØS- og Schengen-avtalene omfatter ikke deltakelse i EUs beslutningsprosess. I EØS har vi imidlertid et inntak til beslutningsprosessen via deltakelse i ekspertgrupper og komiteer under Kommisjonen i den forberedende fasen. Deltakelse i Fellesorganet under Schengen-samarbeidet gir også et viktig inntak i EUs beslutningsprosess. I tillegg er deltakelse i ekspertgrupper og komiteer under Kommisjonen også blitt viktig i Schengen-sammenheng.

Muligheten for å få gjennomslag for nasjonale synspunkter er større jo tidligere man kommer inn i beslutningsprosessen. Dette gjelder ikke bare for Norge, men også for medlemslandene i EU. I den forberedende fasen av EUs beslutningsprosess er politiske posisjoner fortsatt relativt åpne, slik at påvirkningsmulighetene er større enn når sakene kommer til behandling i Rådet og Parlamentet. Det er heller ikke størrelsen på landet som er avgjørende for å få gjennomslag for sine synspunkter.

Faglig gode innspill, gjerne kombinert med alliansebygging og orientert mot en “felles” løsning, gir ofte gjennomslag i EU, med andre ord – “påvirkning gjennom medvirkning”. Komitédeltakelsen representerer derfor en svært viktig mulighet for Norge, og det er viktig at denne muligheten utnyttes fullt ut.

Generelt om norsk arbeid overfor EUs institusjoner

Norske bidrag må utformes med tanke på hvilken fase i beslutningsprosessen EU er i. Overordnede innspill fra norsk side bør komme så tidlig som mulig. I den forberedende fasen har Kommisjonen et stort behov for å få alle mulige argumenter for og imot et initiativ på bordet. Sannsynligvis vil vi dele synspunkter med flere.

Jo nærmere Kommisjonen har kommet med konkretisering av forslag, desto viktigere er det at norske innspill er relevante, konkrete og løsningsorienterte i et europeisk perspektiv. Dette gjelder også i vedtaksfasen.

Ikke minst etterspørres slike innspill av Europaparlamentets fagkomiteer som forbereder saker som skal behandles i plenum.

4.4 Deltakelse i ekspertgrupper og komiteer

Norge deltar i to hovedgrupper av komiteer og arbeidsgrupper under Kommisjonen, *ekspertgrupper* og *komitologikomiteer*:

Ekspertgrupper – er fora som Kommisjonen konsulterer på fritt grunnlag i arbeidet med utforming av rettsakter i den forberedende fasen:

“Straks EF-Kommisjonen begynner å utarbeide nytt regelverk på et område som omfattes av denne avtalen, skal den uformelt innhente synspunkter fra sakkyndige i EFTA-statene på samme måte som den innhenter synspunkter fra sakkyndige i EFs medlemsstater når den utarbeider sine forslag.” (EØS-avtalen, artikkel 99.1).

Deltakelse i ekspertgruppene gir tilgang til viktig informasjon og muligheter til å formidle norske synspunkter på et tidlig stadium. Kommisjonens bruk av ekspertgrupper i forslagsfasen er beskrevet nærmere i kapittel 8.

Komitologikomiteer – er formelle komiteer bestående av representanter for nasjonale myndigheter som assisterer Kommisjonen i arbeidet med utfyllende regelverk:

Komitologikomiteene er hjemlet i EUs traktater og har en formell rolle i EUs beslutningsprosess. Norge har derfor observatørstatus og kan ikke delta i voteringer. I noen tilfeller er EØS/EFTA-landenes rettigheter også begrenset til deltakelse i arbeidsgrupper under selve komiteene.

Komitémedlemmene utpekes av nasjonale myndigheter og representerer disse formelt i komiteene. Vanligvis vil det være tjenestemenn fra fagdepartement eller underliggende etater som møter i disse komiteene.

Generelt sett er EØS/EFTA-landenes rett til å delta som observatører akseptert i Kommisjonen. I praksis forekommer det at en må forhandle om rammene for deltakelse i hver enkelt komité, spesielt på nye områder. Delegert myndighet til Kommisjonen og komitologi-systemet er beskrevet nærmere i kapittel 8.

“EF-Kommisjonen skal sikre sakkyndige fra EFTA-statene en bredest mulig deltakelse, alt etter hvilket område det gjelder, i det forberedende stadium for å utarbeide utkast til tiltak som senere skal forelegges de komiteene som bistår Kommisjonen i utøvelsen av dens myndighet. I denne forbindelse skal Kommisjonen når den utarbeider utkast til tiltak, rådspørre sakkyndige fra EFTA-statene på samme måte som den rådspør sakkyndige fra EUs medlemsstater” (EØS-avtalen, artikkel 100.1).

Artikkel i EØS-avtalen som hjemler deltakelse:

- Artikkel 81 - Programdeltakelse
- Artikkel 99 - Ekspertgrupper under Kommisjonen
- Artikkel 100 - Komitologikomiteer
- Artikkel 101 - Andre komiteer på spesielle områder

Deltakelse i ekspertgrupper og komiteer er sentralt i EØS-sammenheng

Retten til deltakelse i ekspertgrupper og komiteer under Kommisjonen representerer det viktigste inntaket til EUs beslutningsprosess innen rammen av EØS-avtalen. En generell erfaring er at norske bidrag i ekspertgrupper og komiteer blir godt mottatt, spesielt på områder der Norge har faglig tyngde og bevisst søker å se problemstillingene i et større europeisk perspektiv.

Alle departementer bør ha et bevisst forhold til deltakelse, med en prioritering av hvilke ekspertgrupper og komiteer som er viktige, hva som ønskes oppnådd og hvordan. Det må etableres rutiner som sikrer at deltakere møter godt forberedt og det bør etableres en forpliktende praksis for rapportering fra møter. Ikke minst må det være kontinuitet i deltakelsen fordi innflytelse er avhengig av tilstrekkelig kompetanse og kontinuitet.

4.5 Deltakelse i EUs byråer

EU vedtar i økende grad regelverk som etablerer egne organer i form av byråer og tilsyn. Hensikten er at disse skal bidra til en mest mulig enhetlig gjennomføring og praktisering av regelverket i medlemslandene. Denne utviklingen har skutt fart de siste årene og stadig større deler av regelverket for det indre marked er knyttet opp til slike organer. Dette har også vesentlig betydning for EØS-samarbeidet.

Da EØS-avtalen ble fremforhandlet tidlig på 1990-tallet var det kun to byråer i EU og disse hadde en begrenset rolle. EØS/EFTA-statenes deltakelse ble derfor ikke regulert i EØS-avtalen ved inngåelsen. EØS/EFTA-statene har siden midten av 1990-tallet forhandlet fram deltakelse i 15 byråer, i tillegg til fem forvaltningsbyråer under programsamarbeidet.

Innlemmelse av det regelverk som oppretter EU-byråer har etter hvert vist seg å være en forutsetning for å kunne innlemme det materielle regelverket som disse er satt til å forvalte. Deltakelse er derfor blitt avgjørende for å sikre regelverkslikhet i EØS-området og dermed mest mulig like konkurransevilkår for norske bedrifter.

Våren 2016 forhandlet EØS/EFTA-landene om deltakelse i fem nye EU-byråer og tilsyn. Dette gjelder deltakelse i tre tilsyn på finansmarkedsområdet, ett byrå på energiområdet (ACER) og ett organ for elektronisk kommunikasjon (BEREC).

EUs byråer er omtalt nærmere i kapittel 7.

4.6 Uformelle kontakter med EUs institusjoner

Den formelle samordningen av arbeidet med rettsakter og andre EU/EØS-saker må suppleres med uformell kontakt og koordinering. God kjennskap til EUs institusjoner og beslutningsprosess er avgjørende for å kunne drive aktivt påvirkningsarbeid fra norsk side. Framstillingen i dette avsnittet bør derfor leses i sammenheng med kapittel 7 og 8.

Kontakt med Kommisjonen

Norge har mulighet til å delta i ekspertgrupper og komiteer under Kommisjonen, men det er i tillegg svært viktig å følge den videre prosessen etter at ekspertkonsultasjoner er avsluttet. Kommisjonen spiller en sentral rolle i utformingen av EUs politikk, og da særlig innenfor den lovgivningsbaserte delen av samarbeidet, der den har enerett til å legge fram forslag (initiativretten). Forberedelsen av forslag til nye rettsakter tar ofte lang tid og gjerne flere år. I denne fasen vil det være viktig å få informasjon om medlemsstatenes og Europaparlamentets interesser og posisjoner og hvilke allianser som bygges for eller mot det aktuelle forslaget.

Kommisjonen spiller også en sentral rolle under behandlingen i Europaparlamentet og Rådet og det er meget viktig med god kontakt med Kommisjonen også i denne fasen. Ansvarlig saksbehandler i Kommisjonen følger forslaget gjennom behandlingen i EP og Rådet og er den som til enhver tid vil ha best oversikt over status i en gitt sak.

Kommisjonen er svært åpen for synspunkter fra berørte interesser og nasjonale myndigheter og mange departementer har gode erfaringer med å knytte slike kontakter/nettverk. EFTA-sekretariatet vil være en viktig støttespiller når det gjelder å knytte kontakter i Kommisjonen. I tillegg har EFTA-sekretariatet en viktig rolle i forbindelse med utforming av formelle EFTA-synspunkter overfor Kommisjonen i EØS-sammenheng.

Nasjonale eksperter i Kommisjonen og EU-byråer

Nasjonale eksperter er tjenestemenn utlånt fra nasjonale forvaltninger til Kommisjonen eller EU-byråer for en periode på inntil fire år. Nasjonale eksperter er et supplement til Kommisjonens faste stab. Hensikten er å gi Kommisjonen tilgang på ekspertise/erfaring fra medlemsstatene. Nasjonale eksperter innplasseres på rådgiver/seniorrådgivernivå og utgjør en ikke ubetydelig del av Kommisjonens samlede personellressurser på dette nivået.

Norge hadde våren 2016 omlag 45 nasjonale eksperter sekundært til Kommisjonen og EU-byråer. I tillegg hadde vi tre nasjonale eksperter i EUs utenriktjeneste, EEAS. EØS/EFTA-landene har hatt en ordning med nasjonale eksperter i Kommisjonen siden 1996. Nasjonale eksperter skal i utgangspunktet komme fra en EU-medlemsstat og eventuelle unntak skal godkjennes av generaldirektøren i DG HR. Kommisjonens retningslinjer slår imidlertid fast at slik godkjenning ikke er nødvendig for såkalte "EFTA in-kind eksperter". Disse regnes som en del av EØS/EFTA-landenes bidrag til de administrative kostnadene ved deltakelse i EUs

programmer. Antallet EFTA in-kind eksperter avtales årlig i møter mellom EFTAs arbeidsgruppe for budsjettspørsmål og DG BUDG.

Nasjonale eksperter fra EØS/EFTA landene som er sekundært til EUs rammeprogram innen forskning, samt på områder utenfor programsamarbeidet, er såkalte ”bilaterale eksperter”. Her kreves det unntak fra Kommissjonens retningslinjer, og en avtale mellom Kommissjonen og utsendende myndighet er nødvendig før rekrutteringsprosessen kan starte. Ansvaret for koordinering av denne ordningen ligger hos EU-delegasjonen i Brussel.

Nasjonale eksperter er et viktig inntak til EU for nasjonale forvaltninger

De nasjonale ekspertene er underlagt Kommissjonens instruksjonsmyndighet og skal ikke brukes av nasjonale myndigheter til å fremme nasjonale synspunkter. De skal heller ikke pålegges arbeidsoppgaver “hjemmefra”. Det er imidlertid ikke noe hinder for at man fra norsk side trekker veksler på den kompetanse, nettverk og tilgang på informasjon som de nasjonale ekspertene har. Mange medlemsland legger også vekt på å utnytte ordningen med nasjonale eksperter som virkemiddel i europapolitikken. Dette fordi de nasjonale ekspertene sitter sentralt til i EU-systemet og opparbeider verdifull kompetanse som kan benyttes i nasjonale forvaltninger etter oppholdet.

Nasjonale eksperter som virkemiddel i norsk europapolitikk
Kartlegginger viser at norske nasjonale eksperter stort sett blir behandlet på samme måte som nasjonale eksperter fra medlemsstatene. De viser også at de norske ekspertene ofte har ansvar for utarbeiding og oppfølging av politiske forslag/forslag til ny EU-lovgivning under oppholdet i Kommissjonen. Ordningen med nasjonale eksperter representerer i så henseende en god mulighet til å skaffe seg bredere informasjon om, og innsikt i Kommissjonens arbeid fra

norsk side. Det er utformet veiledende retningslinjer for bruk av ordningen med nasjonale eksperter.

Kontakt med Rådet

Europakommisjonens forslag til regelverk blir ofte endret i gjennom behandlingen i Rådet og Europaparlamentet. I Schengen-sammenheng deltar Norge i fellesorganet, og dermed i Rådets behandling av Schengen-relevant regelverk. I EØS-sammenheng har vi derimot ingen formell mulighet for å følge behandlingen i Rådet, men må skaffe oss informasjon via uformelle kanaler. Representantene i arbeidsgruppene under Rådet vil ofte være de samme som norske tjenestemenn kjenner fra sin deltakelse i ekspertgrupper og komiteer under Kommisjonen. Det er derfor naturlig å holde kontakt med de samme personene mens sakene er til behandling i Rådet.

Kontakt med Rådet i den forberedende fasen

Det er utstrakt kontakt, både formelle og mer uformelle, mellom Kommisjonen, Rådet og Parlamentet i den forberedende fasen. Det er derfor viktig å holde seg løpende orientert om de vurderinger som gjøres av Rådet/medlemsstatene allerede i den forberedende fasen. EU-delegasjonen og UD har et særlig ansvar for å følge opp overfor Rådet og bistå fagansvarlig departement i dette arbeidet.

Rådsformannskapet er et viktig kontaktpunkt inn mot EU, og Norge har i flere år hatt en ordning med forsterkning av ambassaden i det landet som har formannskapet. Den politiske dialogen med formannskapet har også økt betraktelig i omfang de siste årene. Det er i dag jevnlig kontakt mellom representanter for den norske EU-delegasjonen og sentrale personer både på COREPER (ambassadør) og arbeidsgruppenivå. Det er også av stor betydning å ha kontakter i EU-hovedstedene for å søke informasjon og allierte i viktige saker.

Det er i hovedstedene instruksene til medlemslandenes representasjoner i Brussel utformes før vedtak fattes. Kontakter i hovedstedene er dermed et viktig element i våre påvirkningsmuligheter.

Uformell samordning med nordiske EU-land

De nordiske og nordisk-baltiske landene har sammenfallende interesser på viktige områder, og er derfor tjent med å samordne sin innsats på disse områdene. EU og EØS er definert som et viktig samarbeidsområde mellom de nordiske land, og på møter mellom nordiske statsråder og embetsmenn drøftes ofte relevante EU/EØS-saker. Hensikten er å identifisere saker som kan være politisk interessante eller kontroversielle på et tidlig stadium. Samtidig sikrer systemet at en rekke ulike saksområder av fellesnordisk betydning til behandling i EU og EØS drøftes i en nordisk ramme. Dessuten møtes EU-ambassadørene fra de nordiske landene én gang i måneden. Også gjennom det parlamentariske samarbeidet i Nordisk Råd sikres det nyttig kontakt med de nordiske EU-landene.

Kontakt med Europaparlamentet

Europaparlamentet spiller en viktig rolle og er likestilt med Rådet i EUs lovgivningsprosess.

Europaparlamentets utadvendte og åpne arbeidsform gir god mulighet for formidling av norske synspunkter. Dette gjelder både for norske myndigheter og andre som ønsker å påvirke den politiske agendaen i Parlamentet. En rekke frivillige organisasjoner og norske bedrifter har god erfaring med å knytte kontakter i Parlamentet og formidle sine synspunkter på saker på den europeiske agendaen.

Norske myndigheter har jevnlig uformelle kontakter med Europaparlamentet og dets medlemmer. I tillegg er det en viktig formell dialog med Europaparlamentet gjennom parlamentarisk komiteen for EØS. Denne komiteen skal bidra

til en bedre forståelse mellom EU og EØS/EFTA-landene om spørsmål som dekkes av EØS-avtalen. Komiteen består av parlamentarikere fra EØS/EFTA-landene og representanter for Europaparlamentet. EØS-parlamentarikerkomiteen møtes to ganger årlig, og formannskapet roterer mellom Europaparlamentet og EFTA-siden.

Noen sentrale elementer knyttet til kontakten med Europaparlamentet

Det er viktig at norske myndigheter fremstår med et helhetlig budskap slik at effekten av innsatsen blir best mulig. En forutsetning for dette er god koordinering mellom berørte departementer, UD og EU-delegasjonen. Det er viktig at fagdepartementene involverer UD og EU-delegasjonen og aktivt trekker veksel på den kompetanse og bistand som er tilgjengelig.

En videre forutsetning er grunnleggende kjennskap til Parlamentets arbeidsmåte, rolle i beslutningsprosessen og ikke minst samspillet med Kommisjonen og Rådet. Her gjøres det rede for de mest sentrale elementer for å sikre best mulig effekt av arbeidet overfor Parlamentet. Det anbefales å lese dette i sammenheng med fremstillingen i kapittel 7 og 8.

1) Parlamentet er kun én av tre aktører i et samspill

Dersom man ønsker å påvirke utfallet i saker på EUs agenda er det viktig å huske at det endelige vedtaket er resultatet av forhandlinger mellom de tre institusjonene, Rådet, Parlamentet og Kommisjonen. Kommisjonen kan for eksempel effektivt blokkere for endringsforslag fra EP som den ikke ønsker ved å kreve enstemmig tilslutning fra Rådets side.

Det skjer i praksis aldri at Rådet enstemmig slutter seg til EPs endringsforslag. En tommelfingerregel i lovgivningssaker er derfor å sondere med Kommisjonen og innhente dens synspunkter samtidig som man har kontakt med Parlamentet.

2) Konkrete innspill med et europeisk perspektiv

Innspill til parlamentets behandling av lovforslag bør være så konkrete som mulig, helst i form av rene tekstforslag.

Som hovedregel er det viktig at kontakten med EP tas mens saken er til behandling på komiténivå. Det er her parlamentets endringsforslag utarbeides og kompromisser med Rådet og Kommisjonen utformes.

Rapportøren (saksordførerne) i fagkomiteene som behandler de ulike sakene er sentrale kontaktpunkter. Deres assistenter har ofte god kjennskap til de saker som behandles i de komiteer som ”deres” MEP er medlem av. De er som regel hjelpsomme med å skaffe til veie relevante dokumenter og opplysninger om saker til behandling. Ofte kan de også bidra med nyttige vurderinger av hvordan en sak vil utvikle seg i EP og hvilke ”skjulte dagsordener” som eventuelt finnes.

Saksbehandlerne i Parlaemements generalsekretariatet (komitésekretariatene) har også informasjon om hvordan forslaget vil bli behandlet og hvilken tidsplan som er planlagt.

Komitédokumenter er forøvrig fritt tilgjengelige for publikum og blir tidlig lagt ut på Parlamentets hjemmeside.

Kontakt med lokale og regionale myndigheter

Kommuner og fylkeskommuner har en spesiell utfordring når det gjelder å kunne medvirke i utformingen av EØS-regelverk som de blir berørt av. I denne sammenheng er det en stor utfordring å etablere gode prosesser/strukturer for å trekke det lokale og regionale nivået med i sentralforvaltningens arbeid med EU/EØS. Dialog og informasjonsutveksling mellom sentrale, regionale og lokale myndigheter vil kunne styrke norske synspunkter overfor EU.

KS, alle fylkeskommunene, samt flere større kommuner, er representert i Brussel. Sammen med et bredt spekter av norske

organisasjoner deltar regionale/lokale myndigheter også aktivt i europeiske paraplyorganisasjoner. Mange av disse organisasjonene spiller sentrale roller i utformingen av EUs politikk på relevante områder.

Kontakt med berørte parter og publikum i den forberedende fasen

Utredningsinstruksen understreker at grønnbøker, hvitbøker og meldinger fra Kommisjonen, samt andre viktige dokumenter om nye initiativer, som hovedregel bør sendes på høring. Videre skal berørte parter gis anledning til å komme med synspunkter på forslag fra Kommisjonen som berører sentrale norske interesser.

De fleste spesialutvalgene har oppnevnt referansegrupper eller kontaktgrupper med representanter både fra berørte interessegrupper og lokale myndigheter. Disse bør involveres slik at de kan komme med synspunkter tidlig i EUs beslutningsprosess.

4.6.1 Deltakelse i EUs programmer

Programsamarbeidet i EU skal fremme økt samarbeid på tvers av landegrensene. Gjennom EØS-avtalen har Norge siden 1990-tallet deltatt på lik linje med EUs medlemsland i mange av EUs programmer. Norges deltakelse i EUs programmer og andre aktiviteter på områder som ikke er knyttet til regelverket for de fire friheter og EUs konkurransebestemmelser, er hjemlet i EØS-avtalen artikkel 78, 79 og 81 og protokoll 31.

Vi deltar på områder som forskning og innovasjon, utdanning, ungdom, miljø, folkehelse, transport og likestilling. Det gir norsk ungdom, norske forskere, organisasjoner, institusjoner og myndigheter tilgang til metode- og kunnskapsutvikling som skjer innenfor rammen av EU. Norge har hittil vært god til å utnytte de muligheter som har ligget i programsamarbeidet.

Deltakelse i programkomiteene

Programkomiteer bistår Kommisjonen med gjennomføring av EU-programmer. Programkomiteene har representanter fra hvert medlemsland og EØS/EFTA-landene har også representanter på de områdene der de deltar. I EØS-avtalen heter det at EFTA-statenes status i disse komiteene “skal fullt ut ta hensyn til tilskuddene” (artikkel 81B). Under ledelse av Kommisjonen foretar programkomiteene utarbeiding av arbeidsprogram og utvelgelse av prosjekter, samt løpende evaluering og utvikling av programmet.

Programkomiteene bistår Kommisjonen med råd om faglig innhold og aktiviteter innen programmene, kriterier for prosjektstøtte og synergi med beslektede aktiviteter på nasjonalt nivå. I programkomiteene har Norge rett til å bli hørt, men har ikke stemmerett. Det forekommer relativt sjelden at disse komiteene faktisk går til avstemning og således er forskjellen på medlemsstatus gjennom EU eller EØS av mindre praktisk betydning.

Norsk deltagelse i EUs programmer 2014-20

For perioden 2014-20 deltar Norge i følgende EU-programmer gjennom EØS-avtalen:

- Horisont 2020
- Erasmus +
- Galileo
- Kreativt Europa
- Connecting Europe Facility (IKT-delen)
- Europeisk statistikk program
- Helse for vekst
- EUs ordning for sivil beskyttelse
- Interoperabilitetsløsninger for offentlige forvaltninger
- Sysselsetting og sosial innovasjon
- EUs forbruker program
- Copernicus

I tillegg har Norge en bilateral ordning med deltakelse i interregionale programmer under EUs regionalpolitikk, Interreg.

4.7 Kontakten med Stortinget

Regjeringens konsultasjoner med Stortinget om saker som gjelder EØS-avtalen, herunder forslag om nye eller endrede rettsakter på et område som omfattes av EØS-avtalen og saker som gjelder tilgrensende avtaler med EU, skal foregå med Europautvalget.

Europautvalget består av utenriks- og forsvarskomiteen og medlemmene av den norske delegasjonen til parlamentarikerkomiteen for EØS. Det kan også besluttes at en eller flere andre komiteer skal delta ved bestemte konsultasjoner. Dokumenter som Stortinget får tilsendt fra Regjeringen sendes også til vedkommende fagkomité, som kan vedta å avgi skriftlig uttalelse til Europautvalget om en sak som utvalget skal behandle.

Stortinget har bedt om at Regjeringen på et tidlig tidspunkt konsulterer Stortinget og dets respektive fagkomiteer i EU/EØS-saker. EØS- og EU-ministeren gir redegjørelser om viktige EU/EØS-saker for Stortinget hvert halvår.

Redegjørelsen etterfølges av debatt. EØS- og EU-ministeren har ansvaret for den løpende kontakten med Europautvalget og samordner Regjeringens oversendelser til utvalget. I tillegg deltar også andre statsråder for å redegjøre nærmere for saker under deres ansvarsområde.

5 GJENNOMFØRING AV EØS- OG SCHENGEN-REGELVERK I NORSK RETT

Teksten i dette kapitlet er hentet fra veilederen til Utredningsinstruksen, kapittel 5, som omhandler EØS- og Schengenregelverket spesielt. I tillegg er det lagt inn en illustrasjon av alle trinn man må være oppmerksom på i prosessen med gjennomføring av EU-regelverk i nasjonal rett.

5.1 Innlemmelse og gjennomføring av regelverk

Utredningsinstruksens punkt 5-5

Ansvarlig departement skal sørge for at EØS-relevant EU-regelverk innlemmes i EØS-avtalen på en effektiv måte.

Arbeidet skal starte så tidlig som mulig for å legge til rette for at nytt regelverk i EU-statene og EØS/EFTA-statene blir satt i verk til samme tid, så langt det er mulig, og i tråd med de tidsfrister som er fastsatt i fellesskap av EØS/EFTA-statene.

Norge skal bidra til at EØS-komiteen normalt kan fatte vedtak om innlemmelse av nytt regelverk i EØS-avtalen innen seks måneder etter at regelverket er vedtatt i EU.

Arbeid med nødvendig lov- eller forskriftsendring for gjennomføring av EØS-regelverk skal starte i god tid før vedtak i EØS-komiteen om innlemmelse i EØS-avtalen.

I saker hvor utredningen identifiserer særlige problemstillinger av rettslig, institusjonell eller faglig karakter, skal disse avklares så tidlig som mulig. Ansvarlig departement skal sørge for å involvere berørte departementer og Utenriksdepartementet på et tidlig tidspunkt for å sikre effektiv samordning. Saker som reiser særskilte spørsmål om EØS-relevans, skal på et tidlig stadium forelegges Utenriksdepartementet for uttalelse.

Saker på justis- og innenriksområdet skal behandles i tråd med bestemmelsene ovenfor og skal følge de prosedyrer og tidsfrister som følger av Schengen-samarbeidet.

Fra EU-regelverk til EØS-regelverk

Viktige elementer i prosessen med å innlemme nytt EU-regelverk i EØS-avtalen er å vurdere EØS-relevans, og å vurdere om det er behov for – og i så fall utarbeide – eventuelle tilpasningstekster som inngår i EØS-komiteens beslutning. EFTA-sekretariatet kan veilede departementene om enkeltsaker og om generell forståelse av EØS-avtalen. Departementene kan også konsultere Utenriksdepartementet. Et ønske om tilpasninger må vurderes opp mot ønsket om å effektivt sikre likt regelverk, både substansielt og tidsmessig, i hele EØS-området.

EØS/EFTA-landene har felles prosesser knyttet til å innlemme EU-rettsakter i EØS-avtalen. Rettsaktene følger normalt to ulike prosedyrer.

1. Hurtigprosedyre (fast track) følges for rettsakter som ikke reiser spesielle problemstillinger knyttet til EØS-innlemmelse, hvor man ikke trenger tilpasningstekst, og hvor det ikke foreligger konstitusjonelle krav. EØS/EFTA-landene har besluttet at en rekke kategorier av rettsakter faller innenfor prosedyren.
2. Standardprosedyre følges for rettsakter som ikke faller under hurtigprosedyren.

Man skal følge fastsatte frister i begge prosedyrene for å sikre at regelverket i EØS-avtalen blir innlemmet til rett tid. Fristene legger til rette for at EØS-komiteen normalt kan fatte vedtak om å innlemme nytt EU-regelverk i EØS-avtalen innen seks måneder etter at regelverket har trådt i kraft i EU.

I tillegg til de to prosedyrene beskrevet over, videreføres den allerede etablerte forenklede prosedyren (simplified procedure) som blant annet gjelder for enkelte saker på mat- og luftfartsområdet.

I tillegg til de felles prosedyrene gjøres det også en rekke vurderinger som ledd i norske internrettslige prosedyrer.

Vurdering av EØS-relevans

Det ansvarlige departementet skal, i samråd med andre berørte departementer, vurdere om nytt EU-regelverk er EØS-relevant, og om det er akseptabelt å innlemme det i EØS-avtalen. En rettsakt er EØS-relevant hvis den faller innenfor EØS-avtalens saklige og geografiske virkeområde, slik dette er definert i EØS-avtalens hoveddel, vedlegg og protokoller. For å sikre en konsistent norsk tilnærming skal saker som reiser særskilte spørsmål om EØS-relevans, forelegges Utenriksdepartementet for uttalelse. Det er viktig at en slik foreleggelse gjøres på et tidlig tidspunkt, slik at man kan avklare EØS-relevans foreløpig mens det ennå er mulig for Norge å medvirke i EUs beslutningsprosess.

Vedtak om innlemmelse av rettsakter i EØS-avtalen

En beslutning i EØS-komiteen om å innlemme nytt regelverk i EØS-avtalen trer i kraft den dagen komiteen selv fastsetter. Vanligvis trer den i kraft for Norge dagen etter beslutningen i EØS-komiteen, med mindre rettsakten har en senere ikrafttredelsesdato i EU eller et annet tidspunkt blir særskilt bestemt. Hvis det er nødvendig med Stortingets samtykke, har Norge en frist på seks måneder til å innhente slikt samtykke (EØS-avtalen artikkel 103).

Gjennomføring i norsk rett

Fristen for å gjennomføre EØS-komiteens beslutninger i norsk rett må overholdes. For å kunne oppfylle Norges forpliktelser i EØS-avtalen må ansvarlig forvaltningsorgan normalt forberede endring av lov eller forskrift i god tid før EØS-komiteen fatter vedtak om å innlemme EU-rettsakten, slik at de nødvendige prosedyrer og høringer kan gjennomføres i tide. Forberedelse av lov eller forskrift skjer i henhold til utredningsinstruksen. Bestemmelsene skal kunngjøres i Norsk Lovtidend. Når EØS-komiteens beslutning er gjennomført i norsk rett, skal dette meddeles EFTAs overvåkningsorgan (ESA).

5.2 EØS- og Schengen-notater

Utredningsinstruksens punkt 5-6

EØS-notater skal utarbeides for alle EØS-relevante rettsakter som er vedtatt av EU, og normalt også for forslag til nye EØS-relevante EU-rettsakter. Notater skal på samme måte utarbeides for Schengen- og Dublin-relevante rettsakter.

EØS-notatbasen bidrar til at departementene og andre berørte parter har tilgang til oppdatert informasjon om regelverksprosessene, fra initiativfasen i EU til rettsaktene er innlemmet i EØS-avtalen og til slutt gjennomført i norsk rett. Schengen-notatene gjelder tilsvarende for Schengen- og Dublin-relevante rettsakter.

EØS-notatene opprettes så tidlig som mulig. Informasjonen i EØS-notatet kan være relativt kortfattet, eller mer utfyllende, avhengig av sakens karakter, jf. kapittel 2. For eksempel vil omtale av saker som går i EFTAs hurtigprosedyre normalt være svært kort.

EØS-notatene utgjør også regjeringens informasjon til Stortinget og øvrige interessenter om EU-regelverk som skal gjennomføres i norsk rett. Det er derfor viktig at notatene til en hver tid er oppdaterte.

Fra EU-rettsakt til nasjonal rett – steg for steg

EU

EFTA

NORGE

Fagdepartement/etat deltar i Kommisjonens arbeidsgrupper.

Fagdepartement/etat skriver EØS-notat (faktanotat eller foreløpig posisjonsnotat).

Fagdepartement/etat vurderer behov for å sende utkast til rettsakt med forslag til gjennomføring på høring.

Rettsakten publiseres i et EU-register

Saksbehandler i EFTA-sekretariatet fanger opp dette. Lagrer informasjon om rettsakten i acquisdatabasen og sender ut et skjema til eksperter i EØS/EFTA-landene.

Ordinær prosedyre: svarfrist 16 uker
Hurtigprosedyre: svarfrist 6 uker

Rettsakten vurderes i fagdepartement og evt underliggende etat. Forbereder gjennomføring i norsk rett.

Rettsakten vedtas i EU

Fra EU-rettsakt til nasjonal rett – steg for steg

Fra EU-rettsakt til nasjonal rett – steg for steg

EU

EFTA

NORGE

Når EU har godkjent utkastet til EØS-komiteebeslutning settes rettsakten på beslutningslisten (long list) for neste møte i EØS-komiteen.

UD sjekker at fagdepartementene er klare for å innlemme rettsaktene i EØS-avtalen og godkjenner beslutningslisten.

EØS-notat oppdateres for alle rettsaktene som skal innlemmes. Disse sammenstilles til kommentert liste som sendes Stortinget i forkant. For rettsakter som krever Stortingets samtykke må Kgl.res behandles i statsråd før møtet i EØS-komiteen.

Møte avholdes i Stortingets Europautvalg i forkant av møtet i EØS-komiteen. EØS/EU-ministeren orienterer om viktige saker, gjerne sammen med en-to fagstatsråd(er).

EØS-komiteen - som består av representanter fra EFTA-landene og EEAS - vedtar EØS-komiteebeslutningene på listen. Rettsaktene er dermed innlemmet i EØS-avtalen.

Fra EU-rettsakt til nasjonal rett – steg for steg

EU

EFTA

NORGE

UD orienterer departementene om hvilke rettsakter som er innlemmet i EØS-avtalen. De fleste rettsaktene trer i kraft dagen etter møtet.

For saker som er tatt med forbehold om Stortingets samtykke, har vi 6 måneder på å få Prop S og Prop L behandlet av Stortinget (Stortinget bruker normalt ca 3 måneder).

Fagdepartementet sender lov-/forskriftstekst til lovdata

EØS-notatet oppdateres og gjøres om til gjennomføringsnotat.

EFTAs overvåkningsorgan (ESA) Skal motta notifisering ved Form 1 og utskrift av publisert lov-/forskriftstekst. Ved eventuelle vanskelige saker vil ESA normalt sende brev og/eller ta saken opp på departementenes årlige pakkemøte.

5.3 Saker mellom Norge og ESA (traktatbruddsaker)

Utredningsinstruksens punkt 5-7

EØS-rettslig utvalg skal behandle norske traktatbruddsaker og innlegg i andre saker for EFTA-domstolen og EU-domstolen. Dette gjelder ikke dersom ansvarlig departement og Utenriksdepartementet mener at behandling i utvalget er åpenbart unødvendig. Hvis det blir lagt fram saker fra norske domstoler til EFTA-domstolen der staten er part med Regjeringsadvokaten som prosessfullmektig, holdes møtet i EØS-rettslig utvalg dersom ansvarlig departement, Utenriksdepartementet eller Regjeringsadvokaten finner dette nødvendig.

Åpningsbrev

Ansvarlig departement utarbeider svar på åpningsbrev. Svar utarbeides i samråd med Utenriksdepartementet dersom saken reiser spørsmål av særlig betydning for Norges EØS-forpliktelser, eventuelt med andre berørte departementer og Regjeringsadvokaten innen rammen av EØS-rettslig utvalg.

Grunngitt uttalelse

Dersom ESA følger opp med grunngitt uttalelse, skal EØS-rettslig utvalg behandle saken. Ansvarlig departement utarbeider svar i samråd med Utenriksdepartementet, eventuelt andre berørte departementer og Regjeringsadvokaten.

Sak for EFTA-domstolen

Dersom ESA bringer saken inn for EFTA-domstolen, utarbeider Utenriksdepartementet og Regjeringsadvokaten innlegg i samarbeid med ansvarlig departement og eventuelt andre berørte departementer etter at EØS-rettslig utvalg har fastlagt hovedlinjene i innlegget. Utenriksdepartementet og

Regjeringsadvokaten oppnevnes som agenter (prosessfullmektiger) i saken. Særlig om regjeringsbehandling: Det må vurderes om norsk holdning skal forelegges regjeringen i alle stadiene nevnt over av en traktatbruddsak. Se retningslinjene fra Statsministerens kontor om regjeringskonferanser.

Foreleggelse i sivile saker der staten er part

Ved foreleggelse fra norske domstoler til EFTA-domstolen der staten er part, skal det alltid utarbeides skriftlig innlegg for EFTA-domstolen på vegne av staten som part i rettssaken. I sivile saker med Regjeringsadvokaten som prosessfullmektig, skal det holdes møte i EØS-rettslig utvalg dersom ansvarlig departement, Utenriksdepartementet eller Regjeringsadvokaten finner dette nødvendig. Regjeringsadvokaten er agent i saken.

Norske innlegg i andre saker for EFTA-domstolen og i saker for EU-domstolen

Norge bør gi innlegg i andre saker for EFTA-domstolen og i foreleggelsessaker for EU-domstolen i saker som vurderes som viktige for norske interesser. Innlegg utarbeides av Utenriksdepartementet og Regjeringsadvokaten i samarbeid med fagansvarlig departement og eventuelt andre berørte departementer etter at hovedlinjene i innlegget er fastlagt i EØS-rettslig utvalg. Utenriksdepartementet og Regjeringsadvokaten oppnevnes som agenter (prosessfullmektiger) i saken. Dersom man vurderer at innlegg i saken er viktig for Norge, skal hovedtrekkene i innlegget forelegges regjeringen i regjeringsnotat.

5.4 Gjennomføring av Schengen-regelverk

5.4.1 Godtakelse av nye Schengen-rettsakter

Når nye Schengen-relevante rettsakter eller tiltak vedtas i EU, skal Norge i henhold til tilknytningsavtalen på selvstendig grunnlag ta stilling til om rettsaktene kan godtas. Dette må gjøres innen 30 dager fra vedtaksdato. Dersom forfatningsrettslige krav må oppfylles før rettsaktene eller tiltakene kan bli bindende, dvs. at stortingsbehandling må finne sted, skal dette også meddeles til EU.

Rådssekretariatet skal underrette EU-delegasjonen i Brussel når nye Schengen-rettsakter er vedtatt. EU-delegasjonen informerer berørte departementer i Norge, dvs. Justis- og beredskapsdepartementet og Utenriksdepartementet. Det er fagansvarlig departement som har ansvar for å utrede alle sider ved saken, herunder om rettsakten eller tiltaket bør godtas, sakens viktighet, hvilke lov- eller forskriftsendringer det eventuelt er behov for, samt omfanget av eventuelle økonomiske og administrative konsekvenser.

Med sikte på underretning til EU utarbeider fagansvarlig departement utkast til departementsvedtak eller kongelig resolusjon, og oversender så snart som mulig beslutningsgrunnlaget til UD, som fremmer det som traktatsak. Dersom en rettsakt eller et tiltak berører flere departementer, gjennomføres nødvendig høring av fagansvarlig departement.

Nye Schengen-relevante rettsakter eller tiltak som godtas av Norge må oversettes til norsk. Dersom det er nødvendig med kongelig resolusjon, skal oversettelse i utgangspunktet skje før denne fremmes. I alle fall skal rettsakten eller tiltaket oversettes før saken eventuelt forelegges Stortinget. Fagansvarlig departement har ansvaret for at oversettelse finner sted i tide.

Departementsvedtak

Når avgjørelsen om godtakelsen av rettsakten eller tiltaket ikke er av en slik viktighet at saken krever behandling i statsråd etter Grl. § 28, kan den formelle beslutningen om slik godtakelse fattes ved departementsvedtak i Utenriksdepartementet. Fagansvarlig departement utarbeider og oversender beslutningsgrunnlag til UD.

Statsrådsbehandling

Dersom avgjørelsen om godtakelse av rettsakten eller tiltaket er en sak av viktighet, må beslutning fattes ved kongelig resolusjon. Fagansvarlig departement må utarbeide utkast til kgl. res. og oversende dette til UD i god tid før fristen for underretning til EU.

Stortingsbehandling

Når innholdet i en rettsakt eller et tiltak innebærer at Stortinget må gi sitt samtykke før det kan fattes beslutning om norsk godtakelse, jf. Grl. § 26 annet ledd (sak av særlig viktighet, behov for lovvedtak eller annen stortingsbeslutning), må dette opplyses i underretningen til EU. I et slikt tilfelle må fagansvarlig departement etter underretning utarbeide en proposisjon til Stortinget om godtakelse av rettsakten, som fremmes av UD, og i tillegg eventuelt en proposisjon om nye lovvedtak. Disse prosedyrene må som hovedregel være gjennomført innen seks måneder etter EUs underretning om vedtak av nye rettsakter eller tiltak.

Gjennomføring av Schengen-rettsakter i norsk rett

Fagansvarlig departement har ansvaret for å gjennomføre nye Schengen-relevante rettsakter eller tiltak i norsk rett. Dette innebærer utarbeidelse av nye lover eller forskrifter i den grad det er nødvendig.

Ikrafttredelse

I utgangspunktet skal vedtatte Schengen-relevante rettsakter eller tiltak tre i kraft samtidig for EU og Norge. Etter tilknytningsavtalens art. 8 (1) kan imidlertid nye Schengen-relevante rettsakter eller tiltak inneholde bestemmelser om særskilt ikrafttredelsestidspunkt for Norge. Dersom det før vedtak i EU er klart at en ny rettsakt eller tiltak vil kreve lovendringer på norsk side, og at det vil ta mer enn seks måneder å gjennomføre disse, bør det søkes å avtale særskilt ikrafttredelsestidspunkt for Norge. For å få gjennomslag for et slikt synspunkt bør spørsmålet tas opp så tidlig som mulig i behandlingen av saken i Fellesorganet. Dette forutsetter en aktiv deltakelse i prosessen fra fagansvarlig departement.

5.4.2 Konsekvenser av manglende godtakelse

Dersom Norge ikke kan godta innholdet i en Schengen-relevant rettsakt, eller oversitter fristene som er beskrevet ovenfor, vil Fellesorganet innen nitti dager grundig utrede ulike måter å videreføre avtalen på. I en slik situasjon vil Norge kunne bruke sin rett i samsvar med artikkel 3 nr. 3 til å sammenkalle til møter i Fellesorganet på ministernivå med sikte på å videreføre avtalen. Bestemmelsen gir i så fall Fellesorganet kompetanse til å beslutte videreføring. Hvis Fellesorganet ikke innen nitti dager kommer fram til slik enighet, som krever enstemmighet, skal avtalen mellom Norge og EU opphøre tre måneder etter utløpet av nittidagers fristen.

6 EUS RETTSGRUNNLAG

Samarbeidet i EU skiller seg fra annet internasjonalt samarbeid ved at medlemsstatene har avstått lovgivningsmyndighet til felles institusjoner på en rekke områder. EU har utviklet seg gradvis, der hensynet til klare prinsipper gjerne har måttet vike for politiske kompromisser. Dette gjenspeiles også i rettsutviklingen i EU. Hvilken traktatfestet myndighet som finnes på ulike områder har avgjørende betydning i et system hvor det sjelden er stor grad av konsensus verken om målsetninger eller virkemidler.

I dette kapitlet gis en oversikt over EUs rettsgrunnlag. EUs institusjoner og beslutningsprosesser er tema for de to neste kapitlene.

EU-retten omfatter fire hovedrettskilder:

- Primærretten, det vil si de grunnleggende traktatene og internasjonale avtaler med tredjeland og internasjonale organisasjoner.
- Sekundærretten, det vil si det avledede regelverk, som deles inn i to hovedgrupper: rettslig bindende og ikke-bindende instrumenter. Forordninger (regulations), direktiver (directives) og vedtak (decisions) er rettslig bindende rettsakter, mens anbefalinger (recommendations) og uttalelser (opinions) er såkalt ikke-bindende instrumenter.
- Generelle rettsprinsipper blir ansett for å være en rettskilde selv om disse ikke er klart og entydig definert. EU-domstolen ser de generelle prinsippene som en del av de rettsreglene som binder Den europeiske union, og definerer dem som “general principles common to the laws of the Member States”.
- EU-domstolens rettspraksis er en meget viktig rettskilde, og blir ansett som bindende for nasjonale domstoler.

- EUs samlede lovgivning (primærrett og sekundærrett) omtales ofte som EUs *acquis* (*acquis communautaire*).

6.1 EUs traktater

6.1.1 Traktatutviklingen i EU

EUs opprinnelige traktatgrunnlag omfattet Traktaten om Det europeiske kull- og stålfellesskap (1952), Traktaten om Det europeiske økonomiske fellesskap og EURATOM-traktaten (Roma-traktaten(e) 1957). Dette traktatverket er senere blitt utvidet og endret i flere omganger:

Den europeiske enhetsakt (Enhetsakten), undertegnet i 1986 og trådte i kraft i 1987, var den første substansielle revisjonen av EUs traktater. Den åpnet blant annet for økt bruk av flertallsavgjørelser i EUs ministerråd. Samtidig ble samarbeidet utvidet til flere nye områder. Enhetsakten omfattet også et program for gjennomføring av EUs indre marked. Enhetsakten innførte videre en samarbeidsprosedyre mellom Europaparlamentet og Rådet som styrket Europaparlamentets mulighet til å påvirke lovgivningsprosessen i EU.

Maastrichttraktaten (undertegnet 1991 og trådte i kraft i 1993) innførte *Traktaten om den europeiske union* (TEU). Maastrichttraktaten inneholdt også en omfattende revisjon av Traktaten om det europeiske økonomiske fellesskap. Denne endret videre navn til *Traktaten om det europeiske fellesskap* (EF-traktaten). Adgangen under EF-traktaten til bruk av flertallsavgjørelser i Rådet ble ytterligere utvidet, og Europaparlamentet ble gitt lovgivende myndighet gjennom innføring av medbestemmelsesprosedyren - i dag den alminnelige lovgivningsprosedyren. Parlamentet ble dermed sidestilt med Rådet som lovgivende organ i EU på en rekke

viktige områder. Maastrichttraktaten satte også en tidsplan for etablering av en økonomisk og monetær union.

TEU medførte en vesentlig styrking av det formelle grunnlaget for EU som utenrikspolitisk aktør gjennom opprettelsen av en felles utenriks- og sikkerhetspolitikk (FUSP). I tillegg la TEU formelt grunnlaget for samarbeidet innen justis- og innenrikspolitikk.

Innføringen av TEU ved siden av den eksisterende EF-traktaten innebar etableringen av en komplisert “søylestruktur”. Søyle 1 omhandlet det etablerte samarbeidet under EF-traktaten mens søyle 2 og 3 utgjorde de nye samarbeidsområdene innen henholdsvis utenrikspolitikk og justis- og innenrikspolitikk.

Amsterdamtraktaten (undertegnet 1997 og trådte i kraft i 1999). Bruk av flertallsavgjørelser i Rådet ble igjen utvidet, sammen med en ytterligere styrking av Parlamentets myndighet. Asyl- og migrasjonspolitikken ble flyttet til det overnasjonale samarbeidet under søyle 1. etter en overgangsperiode på 5 år. Schengen-samarbeidet ble videre formelt en del av EUs justis- og innenrikspolitikk.

Nicetraktaten (undertegnet 2001 og trådte i kraft i 2003) innebar en ny stemmevektfordeling i Rådet og en ytterligere utvidelse av området for flertallsavgjørelser. Prinsippet om “hvert land en kommissær” ble videreført inntil 27 medlemsland. Kommisjonens president ble gitt kompetanse til å omfordele porteføljer og avsette enkeltkommisærer. Charteret om grunnleggende rettigheter ble vedtatt som en politisk erklæring, og EUs felles utenriks- og sikkerhetspolitikk ble styrket.

Tidlig på 2000-tallet ble det satt i gang et arbeid med å se på EUs framtidige utforming i lys av planlagte utvidelser og andre viktige utfordringer. Dette munnet ut i forslag til en

“*grunnlovstraktat*” (Treaty Establishing a Constitution for Europe), som ble undertegnet av Det europeiske råd i Roma 29. oktober 2004. Frankrike og Nederland forkastet grunnlovstraktaten gjennom folkeavstemninger i 2005.

Lisboatraktaten

I 2007 ble det enighet om en “reformtraktat” som ivaretok de fleste elementer fra grunnlovstraktaten. Reformtraktaten (senere omdøpt til Lisboatraktaten) ble undertegnet av Det europeiske råd på toppmøtet i Lisboa i desember 2007. Irland stemte nei til Lisboatraktaten i juni 2008. Det ble så gjennomført en ny folke-avstemning i Irland om Lisboatraktaten med positivt utfall høsten 2009. Etter en ytterligere periode med usikkerhet knyttet til ratifikasjonsprosessen i Tsjekia trådte Lisboatraktaten endelig i kraft 1. desember 2009.

Lisboatraktaten er en revisjon av eksisterende traktater – i motsetning til grunnlovstraktaten, som ville ha erstattet disse med én ny traktat. Lisboatraktaten fjernet videre grunnlovstraktatenes referanser til europaplagget, europahymnen, EUs motto mv. Utover dette viderefører Lisboatraktaten de fleste substansielle elementer fra grunnlovstraktaten.

6.1.2 Gjeldende traktatgrunnlag i EU

EUs traktatgrunnlag består i dag av to traktater:

- Traktaten om den europeiske union (Treaty on European Union) omhandler EUs grunnleggende prinsipper og regler. Den etablerer mål, verdier, kompetanser, institusjonell struktur, forholdet til medlemsstatene og EUs borgere, kriterier for medlemskap og utmelding av EU.
- Traktaten om den europeiske unions virkemåte (Treaty on the Functioning of the European Union) -

tidligere Traktaten om det europeiske felleskap - omhandler regler for EUs institusjoner og de ulike politikkområdene. Dette med unntak av Den felles utenriks- og sikkerhetspolitikken som er plassert i TEU.

Viktige endringer fra tidligere:

Søyledelingen ble avskaffet. Hele justis- og innenrikssamarbeidet ble innlemmet i det overnasjonale samarbeidet, med noen spesialordninger (“nødbremser”) for saker av særlig sensitiv nasjonal karakter. EUs felles utenriks- og sikkerhetspolitikk er fortsatt i hovedsak et mellomstatlig samarbeid, dog med en styrket koordinerende rolle for Høyrepresentanten og EUs nye utenriktjeneste.

Europaparlamentets rolle ble styrket. Europaparlamentets lovgivningsmyndighet ble utvidet til hele justis- og innenrikssamarbeidet, samt landbrukspolitikken og fiskeripolitikken. I tillegg styrket Europaparlamentet sin rolle på en rekke andre områder, herunder EUs felles handelspolitikk.

Klarere presisering av EUs kompetanse. Art. 4-5 TEU, presiserer at EUs myndighet er underlagt prinsippet om kompetansedeling. Utøvelsen av denne myndigheten er videre underlagt prinsippene om *nærhet* og *forholdsmessighet*. I henhold til dette skal Den europeiske union kun handle innenfor rammen av den myndighet som medlemsstatene har tildelt den i traktatene.

En rekke institusjonelle endringer, herunder en fast president for Det europeiske råd og en Høyrepresentant for EUs felles utenriks- og sikkerhetspolitikk. Høyrepresentanten er både visepresident i Kommisjonen og leder Rådet når det diskuterer utenriks- og forsvarspolitiske spørsmål. Det er også opprettet en egen utenriktjeneste på EU-nivå (EEAS) under Høyrepresentantens myndighet.

Lisboatraktaten forenklet stemmereglene i Rådet, antall kommisjonsmedlemmer ble færre og det ble gjort endringer i antall og fordeling av representanter til Europaparlamentet.

Fortsatt to traktater – men ett felles rettssystem. EU opererte tidligere med to distinkte rettssystemer - ett for Den europeiske union (EU) og ett for Det europeiske fellesskap (EF). Dette er erstattet med ett felles rettssystem (Den europeiske union) som gjelder for begge traktatene. Referanser til Det europeiske fellesskap ble erstattet med Den europeiske union. EF-domstolen skifte navn til EU-domstolen og EF-retten ble EU-retten. EUs sekundærlovgivning (direktiver og forordninger mv), som er vedtatt etter 1. desember 2009, har betegnelsen EU-rettsakter, mens de som er vedtatt tidligere heter EF-rettsakter.

De grunnleggende prinsippene for avgrensning og utøvelse av myndighet i EU (art. 5 TEU)

Prinsippet om myndighetstildeling

Avgrensningen av Unionens myndighet følger prinsippet om myndighetstildeling. I henhold til dette prinsippet skal Unionen handle bare innenfor rammen av den myndighet medlemsstatene har tillagt den i traktatene. Myndighet som ikke er tillagt Unionen, forblir hos medlemsstatene.

Prinsippene om nærhet og forholdsmessighet

Utøvelsen av EUs myndighet følger prinsippene om nærhet og forholdsmessighet.

Nærhetsprinsippet berører områder der både Unionen og medlemsstatene har lovgivningsmyndighet. På områder med slik delt lovgivningsmyndighet skal “avgjørelser fattes så nært innbyggeren som mulig”. Dette innebærer at Unionen ikke skal handle på et område, med mindre det er klart at målet, på grunn av det aktuelle tiltaks omfang eller virkninger, bedre kan oppnås ved felles initiativ på EU-nivå.

Forholdsmessighetsprinsippet innebærer at tiltak på EU-nivå ikke skal gå utover det som er nødvendig for å oppfylle traktatens målsettinger. Lover og tiltak skal være så enkle som mulig og direktiver skal foretrekkes framfor forordninger der det er mulig. Ved innlemming av EU-rettsakter i EØS-avtalen får forholdsmessighetsprinsippet anvendelse i Norge for eksempel når det gjelder muligheten for utforming av tilpasningstekster.

Ikke-diskrimineringsprinsippet slår fast at all forskjellsbehandling på grunnlag av nasjonalitet er forbudt. Artikkel 3 TEU gir videre EU kompetanse til å vedta sekundærlovgivning for å bekjempe diskriminering på grunnlag av kjønn, rase, etnisk opprinnelse, religion, tro, funksjonshemming, alder eller seksuell legning.

EUs traktatgrunnlag som endret ved Lisboa-traktaten:

- Traktaten om den europeiske union (TEU) – innført ved Maastrichttraktaten 1993, endret ved Amsterdamtraktaten 1999, Nicetraktaten 2003 og Lisboa-traktaten, 2009
- Traktaten om den europeiske unions virkemåte (TEUV) – opprinnelig Roma-traktaten av 1957, endret ved Enhetsakten 1987, Maastrichttraktaten, Amsterdamtraktaten, Nicetraktaten og Lisboa-traktaten
- To traktater, men ett felles rettssystem (Den europeiske union)
- I tillegg er følgende en del av primærretten:
 - Tiltredelsestraktater med nye medlemsland
 - EUs traktater med tredjeland og internasjonale organisasjoner, herunder EØS-avtalen, Schengen-tilknytningsavtalen, og våre øvrige avtaler med EU

Prosedyrer for endring av EUs traktater, art 48 TEU.

Det er to ulike framgangsmåter for traktatendringer: ordinær endringsprosedyre og forenklet endringsprosedyre.

Ordinær endringsprosedyre er standardprosedyren for mer grunnleggende endringer av traktatene. I tillegg brukes den for mindre endringer på områder hvor det ikke er mulig å ta i bruk forenklet prosedyre. Forslag til traktatendringer innenfor rammen av ordinær eller forenklet prosedyre kan framsettes av 1) en medlemsstat, 2) Europaparlamentet og 3) Europakommisjonen.

Under den ordinære endringsprosedyre vil et forslag om traktatreform adresseres til Rådet som så oversender forslaget til Det europeiske råd. Det europeiske råd vil deretter konsultere Kommisjonen og Europaparlamentet. Den europeiske sentralbanken vil også bli hørt i tilfelle forslaget omfatter økonomisk og monetær politikk. Europaparlamentet vil vedta en resolusjon for eller mot forslaget. Dersom forslaget støttes, vil Parlamentet også komme med anbefalinger til en eventuell påfølgende regjeringskonferanse.

Etter at konsultasjonsprosessen er avsluttet, vil Det europeiske råd stemme over forslaget. Dersom forslaget oppnår simpelt flertall, vil Det europeiske råd opprette et konvent i tråd med modellen for utarbeidingen av EUs charter for grunnleggende rettigheter og grunnlovstraktaten. Det er ingen prosedyrer i traktatene for oppnevning av et konvent utover at det skal bestå av representanter for nasjonale parlamenter, regjeringer, Europaparlamentet og Kommisjonen. Det er heller ingen rettslige krav om opprettelse av et konvent. Det europeiske råd kan med simpelt flertall, etter Europaparlamentets samtykke, vedta at det ikke er nødvendig å opprette et konvent. Dersom et konvent opprettes, er det ansvarlig for å legge fram utkast til endringstraktat for en regjeringskonferanse. I fravær av et konvent vil mandatet for regjeringskonferansen isteden utformes av Det europeiske råd.

Forenklet prosedyre gjør det mulig for Det europeiske råd å treffe vedtak ved enstemmighet om endring av hele eller deler av TEUV (som omfatter de ulike politikkområdene i EU) uten regjeringskonferanse eller konvent. Forenklet prosedyre kan ikke brukes for tildeling av ny kompetanse til EUs institusjoner. Forenklet prosedyre ble tatt i bruk i forbindelse med opprettelse av en permanent stabiliseringsmekanisme for eurosone-landene.

Generell overgangsklausul ("passerelle")

Art. 48 TEU inneholder også en overgangsklausul som gjør det mulig for Det europeiske råd ved enstemmighet å: a) midlertidig, eller permanent, autorisere Rådet til å ta i bruk kvalifisert flertall på områder hvor enstemmighet ellers er påkrevd, b) ta i bruk *den alminnelige lovgivningsprosedyren* i bruk på områder der en *spesial lovgivningsprosedyre* ellers brukes.

Tiltredelsestraktater for nye medlemsland, art. 49 TEU

Tiltredelsestraktater faller utenom rammen av den ordinære og forenklete prosedyre. Selv om tiltredelsestraktater for nye medlemsland endrer og supplerer EUs traktater, er det tilstrekkelig at medlemskapsforhandlinger avsluttes med en regjeringskonferanse som utarbeider en tiltredelsestraktat. Påfølgende ratifisering følger nasjonale konstitusjonelle prosedyrer.

Utmelding av EU, art. 50 TEU

Enhver medlemsstat kan beslutte å melde seg ut av EU. I lys av Det europeiske råds retningslinjer skal det i så fall forhandles en avtale om statens framtidige forbindelser med EU. Avtalen skal inngås på EUs vegne av Rådet, som treffer avgjørelse med kvalifisert flertall, etter at Europaparlamentet har gitt sitt samtykke.

6.1.3 EUs kompetansekategorier og områder

Nedenfor gjennomgås EUs kompetansekategorier og områder. Disse er definert i art. 2-6 TEUV.

Enekompetanse

Når Den europeiske union har enekompetanse på et bestemt område, er det kun den som kan gi lover og treffe rettslig bindende vedtak. Medlemsstatene har kun myndighet etter fullmakt fra Den europeiske union eller med hensyn til å gjennomføre EU-rettsakter. Den europeiske union har enekompetanse på følgende områder:

- Tollunionen
- Fastsettelse av de konkurranseregler som er nødvendig for det indre markeds virkemåte
- Monetær politikk for de medlemsstater som har euroen som valuta
- Bevaring av marine biologiske ressurser innenfor rammen av den felles fiskeripolitikken
- Den felles handelspolitikken

EU har dessuten enekompetanse til å inngå internasjonale avtaler når inngåelsen har hjemmel i en EU-rettsakt, eller når det er nødvendig for å gi EU mulighet til å utøve sin myndighet på internt plan, eller når en internasjonal avtale kan berøre felles regler eller endre deres rekkevidde.

Delt kompetanse

På områder med delt kompetanse kan både EU og medlemsstatene gi lover og vedta bindende rettsakter. Medlemsstatene utøver denne myndigheten i den grad EU ikke har utøvd sin. Dette er i tråd med prinsippet om at EU-retten har forrang for nasjonal lovgivning ved motstrid.

EU har delt kompetanse med medlemsstatene på følgende hovedområder:

- Det indre marked
- Sosial- og arbeidsmarkedspolitik for aspekter som er spesifisert i TEUV
- Økonomisk, sosial og territoriell samhörighet
- Landbruk og fiskeri med unntak av marine biologiske ressurser
- Miljø
- Forbrukerbeskyttelse
- Transport
- Transeuropeiske nettverk
- Energi
- Området med frihet, sikkerhet og rettferdighet (justis- og innenrikspolitik)
- Felles sikkerhetsutfordringer på folkehelseområdet for aspekter spesifisert i TEUV

Områder hvor Unionen er tildelt myndighet i mer begrenset grad

På områdene forskning, teknologisk utvikling og romfart har EU kompetanse til å gjennomføre tiltak som programmer, dog slik at medlemsstatene ikke forhindres i å utøve sin myndighet. På områdene utviklingssamarbeid og humanitær bistand har EU kompetanse til å gjennomføre tiltak og føre en felles politikk, men på en måte som ikke forhindrer medlemsstatene i å utøve sin myndighet.

Medlemsstatene samordner sin økonomiske politikk og Rådet kan treffe overordnede retningslinjer for dette. Det gjelder særlige bestemmelser for de medlemsstater som har euroen som valuta. EU treffer tiltak i form av retningslinjer for samordning av sysselsettingspolitikken og kan ta initiativer for å sikre samordning av sosial- og arbeidsmarkedspolitikken.

EU har myndighet til å gjennomføre tiltak som skal understøtte, koordinere eller supplere medlemslandenes tiltak innen følgende områder:

- Beskyttelse og forbedring av menneskers helse
- Industri
- Kultur
- Turisme
- Utdanning, yrkesopplæring, ungdom og idrett
- Sivil beredskap
- Administrativt samarbeid

EUs felles utenriks- og sikkerhetspolitikk er hjemlet i Traktaten om den europeiske union. I henhold til denne har EU kompetanse til å definere og gjennomføre en felles utenriks- og sikkerhetspolitikk, herunder gradvis utforming av en felles forsvarspolitik.

6.2 Det avledede regelverk (EUs rettsakter)

Traktaten om den europeiske unions virkemåte, art. 288 definerer en rekke instrumenter for gjennomføring av vedtak. Disse spenner fra lovgivning med direkte virkning i medlemslandene, til instrumenter av mer mellomstatlig og mindre forpliktende karakter.

Basisrettsakter

Basisrettsakter (basic legal acts) vedtas som hovedregel av Parlamentet og Rådet gjennom den alminnelige lovgivningsprosedyre, art. 294 TEUV. Dette skjer i hovedsak i form av forordninger eller direktiver:

Forordninger (regulations) er bindende i alle deler og har direkte virkning i alle medlemsstater. Forordninger anvendes på områder der det er særlig viktig at regelverket praktiseres så likt som mulig. Sentrale eksempler er EUs omfattende lovgivning innen mattrygghet og EUs kjemikalielovgivning.

Direktiver (directives) er bindende “i sin målsetting”, men nasjonale myndigheter kan avgjøre hvordan direktivet skal gjennomføres i nasjonal rett. Plikter og rettigheter for borgere og bedrifter inntre i utgangspunktet først ved nasjonal gjennomføring av direktivet. Direktiver brukes når det er ulike måter å gjennomføre felles målsettinger på, noe som gjør det nasjonale handlingsrommet og muligheten for lokale tilpasninger større. I henhold til TEU skal direktiver brukes i så stor utstrekning som mulig.

Vedtak (decisions) er bindende “etter sin ordlyd” for alle de er rettet til. I motsetning til direktiver og forordninger kan vedtak også være rettet til enkeltpersoner eller bedrifter. Slike vedtak treffes vanligvis av Rådet eller direkte av Kommisjonen (på områder der den i henhold til traktatene har særskilte fullmakter – f.eks. på konkurranseområdet). Om et vedtak er rettet til en person eller en bedrift, betyr det i praksis at vedtaket også har direkte virkning i medlemsstatene.

Delegerte rettsakter og gjennomføringsrettsakter

Delegerte rettsakter (delegated acts), art. 290 TEUV og gjennomføringsrettsakter (implementing acts), art. 291 TEUV vedtas av Kommisjonen på delegert myndighet fra Europaparlamentet og Rådet (behandlet nærmere i kapittel 8).

Direktiver og forordninger som er rettet mot alle medlemsstater samt avgjørelser hvor det ikke framgår hvem de er rettet mot, offentliggjøres i EU-tidende, L-serien. Kommisjonen og EU-domstolen fatter et stort antall avgjørelser rettet mot individer, foretak og enkeltmedlemsland. Disse offentliggjøres ikke i EU-tidende, men meddeles de berørte parter direkte.

Ikke-bindende instrumenter

Anbefalinger (recommendations) og *uttalelser* (opinions) er ikke bindende. Nasjonale myndigheter kan likevel være forpliktet når et saksforhold skal avgjøres, eller innholdet i en EU-rettsakt skal klarlegges.

I tillegg er det en rekke ikke-bindende instrumenter som ikke er definert i traktatene:

- Grønbøker, hvitbøker og meldinger – regnes med i kategorien ikke-bindende instrumenter fordi de legger føringer for det som kan bli politikk og lovgivning senere.
- Retningslinjer og forklarende redegjørelser (Guidelines and interpretative communications) – gir veiledning til interesserte parter om hvordan primærretten og sekundærretten skal forstås. Slike redegjørelser og retningslinjer er i (prinsippet) basert på EU-domstolens rettspraksis og Kommisjonens praksis.
- Selvregulering (self-regulation) – teknisk standardisering basert på frivillig samarbeid med produsentene av varer og tjenester. Forutsetningen er at standardene oppfyller generelle krav til helse, sikkerhet og miljø som reguleres gjennom direktiver vedtatt av Europarlamentet og Rådet.

Ikke-bindende EU-instrumenter og EØS-avtalen

Kommisjonens posisjon har vært at ikke-bindende instrumenter ikke kan gjøres gjeldende i internasjonale avtaler, og dermed heller ikke for EØS-avtalen. EFTAs faste komité fastholder imidlertid at å se bort fra EØS-relevante, ikke-bindende instrumenter kan komme i konflikt med kravet om homogenitet. EFTAs faste komité anbefaler at innlemming av ikke-bindende instrumenter i EØS-avtalen vurderes og avgjøres fra sak til sak.

7 EUS INSTITUSJONER OG ØVRIGE ORGANER

7.1 Institusjonene

I henhold til art. 13 i Traktaten om den europeiske union, TEU har EU en institusjonell ramme som skal fremme EUs verdier og mål, tjene EU-borgernes og medlemslandenes interesser, samt sikre sammenheng, effektivitet og kontinuitet på tvers av politikkområder. Det skilles mellom EUs institusjoner og øvrige organer. Institusjonene er tildelt egen myndighet gjennom traktatene. Øvrige organer er enten underlagt institusjonene eller har rent rådgivende funksjoner.

Institusjonene er:

- Det europeiske råd
- Rådet
- Europaparlamentet
- Europakommisjonen (Kommisjonen)
- Domstolen for den europeiske union
- Revisjonsretten
- Den europeiske sentralbank

Europaparlamentet, Rådet og Kommisjonen består av en økonomisk og sosial komité og en regionkomité med rådgivende funksjoner.

7.1.1 Europakommisjonen

Europakommisjonen har som oppgave å representere de overordnede interessene til Den europeiske union. Kommisjonen har enerett til å fremme forslag til EU-lovgivning. Den skal også påse at EU-lovgivning gjennomføres korrekt og at traktatbestemmelsene overholdes i medlemsstatene. Denne myndigheten er underlagt EU-domstolens kontroll. Kommisjonens myndighet er nedfelt i art.

17 TEU. Kommisjonenens fullmakter gir den en viktig mulighet til å påvirke EUs dagsorden og da særlig i lovgivningssaker.

Kommisjonens politiske nivå – Kollegiet

Kommisjonens medlemmer, kollegiet (College of Commissioners)

Kollegiet av kommissærer har det politiske ansvaret og utgjør den egentlige Kommisjonen. Her utformes politiske retningslinjer for arbeidet, og her vedtas forslag før de behandles av EUs lovgivende organer, Parlamentet og Rådet. Kommisjonen arbeider under presidentens politiske ledelse. Beslutninger tas ved alminnelig flertall, men hele Kollegiet som sådant er ansvarlig for Kommisjonens vedtak. Kommisjonen sitter i en periode på fem år.

Kommisjonens medlemmer velges på bakgrunn av sin generelle kompetanse, europeiske engasjement og uavhengighet. De skal verken søke eller ta instruksjoner fra nasjonale regjeringer eller andre institusjoner, organer eller organisasjoner. I perioden 2014–2019 består Kommisjonen av 28 medlemmer ledet av president Jean-Claude Juncker.

Kommisjonens president

Valget av kommisjonspresident skjer på grunnlag av resultatet ved Europaparlamentsvalget. Det europeiske råd skal med kvalifisert flertall foreslå en kandidat til kommisjonspresident. Denne skal så velges av Europaparlamentet av et flertall av medlemmene. Dersom kandidaten ikke får flertall i Europaparlamentet, skal Det europeiske råd i løpet av en måned foreslå en ny kandidat.

Lisboatraktaten innførte prinsippet om at Kommisjonens president skal velges av Europaparlamentet og ikke kun godkjennes slik som praksis var tidligere. Jean-Claude Juncker er den første president i Kommisjonen som er valgt av Europaparlamentet etter de nye reglene.

Kommisjonens øvrige medlemmer

Rådet skal, etter overenskomst med den valgte presidentkandidaten, vedta en liste med forslag til kandidater som øvrige medlemmer av Kommisjonen. Disse velges ut på grunnlag av forslag fra medlemslandene. Presidenten, Høyrepresentanten og de andre medlemmene av Kommisjonen skal som gruppe ha sin tilslutning av Europaparlamentet gjennom en avstemning. På bakgrunn av Europaparlamentets tilslutning oppnevnes Kommisjonen formelt av Det europeiske råd ved kvalifisert flertall.

Presidenten utnevner *visepresidenter* blant Kommisjonens medlemmer, med unntak for Høyrepresentanten for EUs utenriks- og sikkerhetspolitikk - som også er en visepresidentene i Kommisjonen. Presidenten kan omfordele porteføljer og avsette enkeltkommisærer. Et medlem av Kommisjonen skal fratre dersom presidenten anmoder om det. Høyrepresentanten skal fratre i henhold til en særlig prosedyre nedfelt i art. 18 TEU dersom presidenten anmoder om det.

Kommisjonen som kollegium står ansvarlig overfor Europaparlamentet i henhold til art. 234 TEUV. Europaparlamentet kan fremme mistillitsforslag overfor Kommisjonen som kollegium, ikke enkeltmedlemmer. Kommisjonen må da trekke seg, og Høyrepresentanten vil måtte fratre sine oppgaver i Kommisjonen.

Kabinettene

Hver kommissær velger sitt eget politiske sekretariat, kabinett. Kabinettene ligner på systemet med statssekretærer og politiske rådgivere i norske departementer. For å sikre at nasjonale interesser ikke blir dominerende i kabinettene, skal det være minst tre nasjonaliteter representert. Videre skal nestlederen av kabinettet være fra et annet medlemsland enn kommissæren.

Kommisjonens tjenester (Commission Services)

Generaldirektoratene og andre tjenester

Generaldirektoratene (DG-ene) utgjør Kommisjonens administrative nivå, men omtales ofte bare som Kommisjonen.

Hvert generaldirektorat ledes av en generaldirektør som kan sammenlignes med en norsk departementsråd.

Generaldirektoratene er videre delt inn i avdelinger (directorates), som ledes av en direktør og seksjoner (unit), som ledes av en seksjonssjef (Head of Unit).

Generaldirektoratenes arbeid koordineres av generalsekretariatet som rapporterer direkte til Kommisjonens president. Kommisjonens juridiske tjeneste (Legal Service) skal sikre at alle forslag er i samsvar med EU-retten. Alle forslag som skal behandles i Kollegiet, må derfor sendes Generalsekretariatet og Legal Service.

Kommisjonens medlemmer med respektive kabinetter holder til i Brussel. Flere generaldirektorater har for øvrig noen avdelinger lokalisert i Luxembourg. Lokaliseringen av EUs institusjoner til de tre stedene Brussel, Luxembourg og Strasbourg er nedfelt i traktatene. Kommisjonens generaldirektorater og øvrige tjenester har omlag 33 000 ansatte.

Kommisjonens ulike roller

Kommisjonen har flere funksjoner og roller. Den er på samme tid EUs forberedende, utøvende og kontrollerende organ.

Forberedende organ

Kommisjonen har enerett (*initiativretten*) til å fremme lovgivningsforslag overfor Rådet og Parlamentet.

Kommisjonens forslag utformes i lys av politiske impulser fra Det europeiske råd, Parlamentet og Rådet, enkeltmedlemsland og i et samspill med ulike interessegrupper. Innspillene

samordnes av Kommisjonen i en prosess der arbeidet med å søke kompromisser og ivareta ulike interesser er viktig.

Kontrollerende organ (“vokter av EUs traktater”)

Kommisjonen har et traktatfestet ansvar for å påse at EUs regelverk og traktatbestemmelser etterleveres i medlemslandene. Dersom Kommisjonen oppdager at myndighetene eller virksomheter i medlemslandene ikke overholder EUs regelverk, kan Kommisjonen vedta sanksjoner og i siste instans reise sak for EU-domstolen. Kommisjonen har også et viktig ansvar for å bekjempe misbruk av EUs budsjettmidler.

Utøvende myndighet - Kommisjonen er delegert myndighet av Europaparlamentet og Rådet til å vedta såkalte delegerte rettsakter og gjennomføringsrettsakter. Kommisjonen har videre særlige fullmakter på konkurranseområdet som også omfatter reglene om offentlig støtte.

Representerer EU utad - i samarbeid med

Høyrepresentanten/EUs utenriksstjeneste. Mens Høyrepresentanten har ansvaret for EUs felles utenriks- og sikkerhetspolitikk, har Kommisjonen ansvaret for alle saksområder med tredjeland og internasjonale organisasjoner som berører områder der EU har lovgivningskompetanse. I tråd med dette har Kommisjonen ansvaret for den felles handelspolitikken, bistandspolitikken/naboskapspolitikken og EUs utvidelsespolitikk.

Forvaltningsoppgaver – Kommisjonen har en rekke forvaltningsoppgaver, herunder ansvar for forvaltning av EUs budsjett.

Kommisjonens arbeidsform

Kommisjonens president skal påse at Kommisjonen arbeider på en effektiv, konsistent og helhetlig måte. Når en ny Kommisjon tiltrer, fastsetter den *strategiske femårsmål* for mandatperioden. Disse målene danner så grunnlaget for den

årlige strategiske planleggingen. De enkelte generaldirektoratene har ansvar for å omsette Kollegiets strategiske retningslinjer til mer konkrete forslag på sine respektive ansvarsområder. Dette arbeidet koordineres av Generalsekretariatet, som rapporterer direkte til Kommisjonens president. Neste stadium er utforming av *den årlige politiske strategi* som inneholder prioriteringer for neste år og retningslinjer for tildeling av personell og budsjettressurser. Den danner igjen grunnlaget for det foreløpige budsjettforslag og Kommisjonens årlige *arbeidsprogram*.

Kommisjonens president legger fram den årlige politiske strategi for Europaparlamentet og Rådet. De tre institusjonene innleder så en *strukturert dialog*, og hver kommissær har drøftinger med relevante komiteer i Europaparlamentet. Denne dialogen munner ut i et statusdokument som brukes i forberedelsen av Kommisjonens arbeidsprogram for det kommende året. Arbeidsprogrammet er en omsetting av Kommisjonens politiske strategi til en konkret handlingsplan med målsettinger og virkemidler.

Beslutningstaking i Kommisjonen

Det er ulike måter å ta beslutninger på i Kommisjonen:

- På møter - Disse holdes vanligvis ukentlig. Alle medlemmer av Kommisjonen kan be om en avstemning over et gitt tema.
- Skriftlig prosedyre - Et skriftlig forslag presenteres for hver kommissær, som deretter gir tilbakemelding (ved uenighet eller forslag til tillegg) innen en gitt tidsfrist. Et medlem av Kommisjonen kan kreve en diskusjon rundt forslaget dersom han eller hun finner dette viktig. Kommisjonen vedtar forslaget, dersom det ikke kommer innsigelser eller endringsforslag innen den gitte tidsfristen.

- Fullmakt - Under forutsetning av at prinsippet om “det kollektive ansvar” blir respektert, kan Kommisjonen gi en av kommissærene fullmakt til å ta en avgjørelse i en sak. I visse tilfeller kan denne fullmakten gis videre til et DG eller en såkalt “Head of Service”.
- Delegering av myndighet - Kommisjonen (Kollegiet) kan delegerere myndighet til et DG eller en “Head of Service”. Disse handler i så fall på Kommisjonens vegne.

Juncker-kommisjonen (2014–2019)

Nedenfor følger en oversikt over medlemmene i Juncker-kommisjonen med nasjonalitet og europeisk partigruppetilhørighet.

President

Jean-Claude Juncker – EPP, Luxembourg

Visepresidenter

Franz Timmermans – Første visepresident. Interinstitusjonelle relasjoner, rettsstat og charter for fundamentale rettigheter. S&D, Nederland

Federica Mogherini – Høyrepresentant for utenriks- og sikkerhetspolitikk. S&D, Italia

Kristalina Georgieva – Budsjett og menneskelige ressurser. EPP, Bulgaria

Maros Sefcovic – Energiunion. S&D, Slovakia

Jyrki Katainen – Arbeid, vekst, investering og konkurransedyktighet. EPP, Finland

Valdis Dombrovskis – Euro og sosial dialog. EPP, Latvia

Andrus Ansip – Digitalt indre marked. ALDE, Estland

Øvrige medlemmer

Vytienis Andriukaitis – Helse- og mattrygghet. EPP, Litauen

Dimitris Avramopoulos – Migrasjon, innenrikssaker og EU-borgerskap. EPP, Hellas

Elzbieta Bienkowska – Indre marked, industri, entreprenørskap og SMB. EPP, Polen

Violeta Bulc – Transport. ALDE, Slovenia

Miguel Arias Canete – Klima & energi. EPP, Spania

Corina Crețu – Regionalpolitikk, S&D, Romania.

Johannes Hahn – EUs naboskapspolitikk og utvidelsesforhandlinger. EPP, Østerrike

Jonathan Hill – Finansiell stabilitet, finansielle tjenester og kapitalmarkedsunion. ECR, Storbritannia

Phil Hogan – Landbruk og bygdeutvikling. EPP, Irland

Vera Jourova – Justis, forbruker og likestilling. ALDE, Tsjekkia

Cecilia Malmström – Handel. ALDE, Sverige

Neven Mimica – Internasjonalt samarbeid og utvikling. S&D, Kroatia

Carlos Moedas – Forskning, vitenskap og innovasjon. EPP, Portugal

Pierre Moscovici – Økonomi og finans, skatt og toll. S&D, Frankrike

Tibor Navracsics – Utdanning, kultur, ungdom og sport. EPP, Ungarn

Günther Oettinger – Digital økonomi og samfunn. EPP, Tyskland

Christos Stylianides – Humanitær hjelp og krisehåndtering, EPP, Kypros

Marianne Thyssen – Sysselsetting, sosialpolitikk, kompetanse og mobilitet. EPP, Belgia

Karmenu Vella – Miljø, maritime spørsmål & fiskeri. S&D, Malta

Margrethe Vestager – Konkurransen. ALDE, Danmark

Kommisjonens generaldirektorater

Landbruk og bygdeutvikling (AGRI)
Budsjett (BUDG)
Klima (CLIMA)
Kommunikasjon (COMM)
Kommunikasjonsnettverk, innhold og teknologi (CNECT)
Konkurranse (COMP)
Økonomi og finans (ECFIN)
Utdanning og kultur (EAC)
Sysselsetting, sosiale spørsmål og inkludering (EMPL)
Energi (ENER)
Miljø (ENV)
Eurostat (ESTAT)
Finansiell stabilitet, tjenester og kapitalmarkedsunion (FISMA)
Helse og mattrygghet (SANTE)
Humanitær bistand og sivil beskyttelse (ECHO)
Menneskelige ressurser og sikkerhet (HR)
Informatikk (DIGIT)
Det indre marked, industri, entreprenørskap og SMB (GROW)
Internasjonalt samarbeid og utvikling (DEVCO)
Tolkning (SCIC)
Det felles forskningscenter (JRC)
Skattlegging og tollunion (TAXUD)
Tjeneste for utenrikspolitiske instrumenter (FPI)
Forskning og innovasjon (RTD)
Generalsekretariatet (SG)
Nabolag og utvidelsesforhandlinger (NEAR)
Handel (TRADE)
Justis og forbrukere (JUST)
Migrasjon og indre anliggender (HOME)
Maritim politikk og fiskeri (MARE)
Mobilitet og transport (MOVE)
Oversettelse (DGT)
Regional- og urban politikk (REGIO)

7.1.2 Det europeiske råd

Fra å ha oppstått som et uformelt samlingspunkt for stats- og regjeringssjefene i EU på 1970-tallet har Det europeiske råd (European Council), utviklet seg til å bli EUs øverste politiske organ. Med Enhetsakten av 1987 ble Det europeiske råd gitt formell status som EU-institusjon, noe som ble ytterligere styrket gjennom Lisboa-traktaten. I henhold til art. 15 TEU skal Det europeiske råd gi EU den nødvendige framdrift og definere overordnede politiske mål og prioriteringer. Det skal ikke ha lovgivende funksjoner. Det europeiske råd består av EUs stats- og regjeringssjefer, en fast president og Kommisjonens president. Høyrepresentanten deltar også i Det europeiske råds arbeid.

Det europeiske råds faste president (Rådspresidenten)

Lisboa-traktaten ga Det europeiske råd en fast president som velges ved kvalifisert flertall for en periode på 2 ½ år, med mulighet til gjenvalg en gang. President for Det europeiske råd i perioden fram til andre halvdel av 2016 er Donald Tusk fra Polen. Rådspresidenten representerer på sitt nivå EU utad på de områder som hører inn under den felles utenriks- og sikkerhetspolitikken, uten at det berører den myndighet som tilligger Høyrepresentanten for Rådet.

Rådspresidenten støtter seg faglig og administrativt på Rådssekretariatet og Rådet for generelle saker (General Affairs Council). I henhold til traktatene skal Rådspresidenten samarbeide nært med Kommisjonen og rapportere til Europaparlamentet etter møtene i Det europeiske råd. Rådspresidenten kan ikke inneha et nasjonalt embete og kan fjernes fra sin stilling ved alvorlig forseelse ved kvalifisert flertall.

Det europeiske råd (European Council):

- Trekker opp politiske mål og hovedlinjer for EU
- Består av medlemsstatenes stats- og regjeringssjefer, en fast president og Europakommisjonens president
- Bistås av Rådet (Generelle saker) og ett medlem av Europakommisjonen
- Møter to ganger hvert halvår under ledelse av presidenten. Ved behov kan presidenten innkalle til ekstraordinære møter
- Vedtak om prosedyrespørsmål og dagsorden for møtene vedtas med simpelt flertall
- Beslutninger treffes ved konsensus med følgende unntak:
 - Kvalifisert flertall brukes for fastsettelse av listen over andre rådssammensetninger enn Rådet for generelle saker og Rådet for utenrikssaker
 - Kvalifisert flertall anvendes også for vedtak om Rådsformannskapetets sammensetning, med unntak for utenrikssaker, i overensstemmelse med art. 15 TEU

7.1.3 Rådet

Mens Det europeiske råd definerer overordnede politiske mål for EU, er den lovgivende myndighet derimot delt mellom Rådet og Europaparlamentet. Rådets myndighet er fastlagt i art. 16 TEU. Rådet er medlemsstatenes organ og er sammensatt av utenriksministrene eller fagministrene, avhengig av hvilke saker som skal behandles. Rådet fatter, sammen med Europaparlamentet, vedtak om EUs lovgivning. Rådet treffer alene beslutninger innen Den felles utenriks- og sikkerhetspolitikken. Det fastsetter alene de obligatoriske bidrag til EUs budsjett, men treffer sammen med Parlamentet beslutninger om budsjettets utgifter.

Vedtaksprosedyrene i Rådet (Council)

Rådet fatter vedtak med kvalifisert flertall med mindre annet er bestemt i traktatene. Enstemmighet kreves på FUSP-området, og i tillegg fastsettes budsjettets størrelse ved enstemmighet. Ved bruk av kvalifisert flertall er medlemsstatenes stemmetall veid med utgangspunkt i befolkningsstørrelsen, men likevel slik at de små landene har langt flere stemmer enn deres folketall skulle tilsi. Simpelt flertall anvendes først og fremst i prosedyrespørsmål. Kvalifisert flertall defineres som minst 55 prosent av medlemslandene, og minst 15 medlemsland, som utgjør minst 65 prosent av den samlede befolkning i EU. Et blokkerende mindretall må bestå av minst 4 medlemsland. De øvrige bestemmelser knyttet til bruk av kvalifisert flertall i Rådet er hjemlet i art. 238 TEUV.

Det er viktig å merke seg at det som oftest ikke kommer til formell avstemning i Rådet, men at man forsøker å forhandle fram kompromissløsninger. Vissheten om at det er mulig å treffe flertallsvedtak i formelle avstemninger er en viktig drivkraft når medlemslandene diskuterer seg fram til kompromisser. Muligheten for å bygge allianser med andre medlemsstater for å oppnå et blokkerende mindretall mot forslag man ikke støtter, og likeledes søke å få til et kvalifisert flertall i forslag man støtter, står sentralt i medlemsstatenes arbeid i Rådet.

Rådets samlinger er delt i to deler, en for behandling av lovforslag og en for andre spørsmål. Rådets samlinger er offentlige når det forhandler og stemmer over lovforslag. Rådet møter i forskjellige sammensetninger (Council configurations) for ett eller flere politikkområder. Sammensetningen, dvs. hvilken fagminister som møter, varierer med saksområde. Det er imidlertid Rådet som sådan som fatter vedtak. To av rådets sammensetninger er nedfelt i traktatene. Det gjelder Rådet for *utenrikssaker* og Rådet for *generelle*

saker. De øvrige rådssammensetninger kan endres av Det europeiske råd ved kvalifisert flertall.

Rådet for generelle saker (General Affairs Council, GAC) har ansvar for å sikre helhet på tvers av de ulike rådssammensetningene. GAC forbereder og følger opp møtene i Det europeiske råd i samarbeid med Rådspresidenten og Kommisjonens president.

Rådet for utenrikssaker (Foreign Affairs Council, FAC) har ansvar for EUs opptreden utad på grunnlag av strategiske retningslinjer utformet av Det europeiske råd.

Høyrepresentanten for EUs utenriks- og sikkerhetspolitikk
Høyrepresentanten leder Rådet når det behandler utenrikssaker og har ansvar for gjennomføring av EUs felles utenriks- og sikkerhetspolitikk, FUSP, i henhold til mandat fra Rådet. Høyrepresentanten utpekes i henhold til art. 18 TEU, av Det europeiske råd med kvalifisert flertall etter samtykke fra Kommisjonens president. Høyrepresentanten kan avsettes ved samme prosedyre. Høyrepresentanten er også en av visepresidentene i Kommisjonen, med særlig ansvar for utenrikssaker. Høyrepresentanten er øverst ansvarlig for EUs utenrikstjeneste.

Rådets arbeidsform

FAC, GAC, og ECOFIN (finans- og økonomiministrene) møtes som regel månedlig. De øvrige rådssammensetninger møtes to til fire ganger hvert halvår. ECOFIN koordinerer den generelle økonomiske politikken mellom medlemsstatene. ECOFIN har også hovedansvaret for Den økonomiske og monetære union (ØMU). De landene som har euro som valuta, har en egen gruppering innen ECOFIN, Eurogruppen. Eurogruppen møtes vanligvis i forkant av hvert ordinære ECOFIN-møte. Kommisjonen skal inviteres til å delta i Rådets møter. Dette gjelder også Den europeiske sentralbank innenfor de områder der denne har myndighet.

Rådsmøtene på ministernivå finner sted i Brussel og Luxembourg (april, juni og oktober). I tillegg til de formelle rådsmøtene er det også mange uformelle ministermøter. Her blir ofte ministre fra ikke-medlemsland invitert, blant annet fra Norge.

Faste rådssammensetninger nedfelt i traktatene:

- Utenrikssaker - Foreign Affairs Council (FAC)
- Generelle saker - General Affairs Council (GAC)

Øvrige rådssammensetninger

- Økonomi og finansielle spørsmål - Economic and financial affairs (ECOFIN)
- Arbeid-, sosialpolitikk-, helse,- og forbrukersaker - *Employment, Social Policy, Health and Consumer Affairs*
- Konkurransevne - Competitiveness
- Justis- og innenrikssaker - Justice and Home Affairs (JHA)
- Samferdsel, telekommunikasjon og energi - Transport, Telecommunications and Energy
- Landbruk og fiskeri - Agriculture and Fisheries
- Miljø - Environment
- Utdanning, ungdom og kultur - Education, Youth and Culture

COREPER – De faste representanters komité

Rådsmøtene forberedes av COREPER (Comité des représentants permanents), som består av medlemsstatenes faste representanter. COREPER møtes én til to ganger i uken. COREPER er delt i to: COREPER I (EU-ambassadørens stedfortredere) og COREPER II (EU-ambassadørene). COREPER II behandler utenrikspolitikk (FAC), justis- og innenrikspolitiske saker (JHA) og finanspolitikk (ECOFIN) og generelle spørsmål (GAC). COREPER I behandler øvrige saker.

Arbeidsgrupper

Rådet har omlag 250 utvalg og arbeidsgrupper som forbereder saker for COREPER og ministrene. Arbeidsgruppene består av medlemsstatenes faste representanter supplert med tjenestemenn fra hovedstedene. For Norge, som ikke har tilgang til møtene i Rådet (med unntak av møtene i Schengen-fellesorganet), er det verdt å merke seg at deltakerne ofte er de samme som deltar i ekspertgrupper og komiteer under Kommisjonen. Det er derfor viktig å knytte kontakter med tjenestemenn fra medlemslandene som deltar i behandlingen av saker i Rådet.

Rådsformannskapet

Formannskapet for de ulike rådssammensetningene, med unntak for utenrikssaker, roterer mellom medlemslandene med skifte hvert halvår. Ved innledningen til hvert formannskap legges det fram et seks måneders arbeidsprogram, som også Europaparlamentet orienteres om. Formannskapslandet har slik en viktig mulighet til å sette saker på dagsorden. Formannskapet assistert av Rådssekretariatet leder alle rådsmøter (over 3000 møter i hver periode).

Den såkalte troikaen er et uformelt samarbeid mellom innværende og neste formannskap, Rådspresidenten og Kommisjonen. Det utarbeides også et felles 18-måneders program for «trioformannskapslandene» (formannskapslandet og de to påfølgende formannskapsland).

Rådets generalsekretariat

Rådet bistås av et generalsekretariat (Rådssekretariatet). Det har omlag 3500 stillinger. Rådssekretariatet bistår med å forberede møtene i Det europeiske råd, Rådet, COREPER og arbeidsgruppene. Det gir også administrativ bistand til formannskapet og Rådspresidenten. Dette omfatter faglig og juridisk rådgivning, tolking på møter og oversetting av møtedokumenter og rapporter. Rådssekretariatet yter videre faglig og juridisk bistand til Rådet og arbeidsgruppene,

herunder bistand til utarbeiding av kompromissforslag. Rådssekretariatet administrerer også Rådets budsjett.

To EU-råd og Europarådet: Hva skiller dem fra hverandre?

- **Det europeiske råd** (European Council) er EUs øverste politiske organ og utformer EUs overordnede politiske mål og retningslinjer. Det europeiske råd består av medlemsstatenes stats- og regjeringssjefer, i tillegg til en fast president og Kommisjonens president.
- **Rådet** (Council) er sammen med Europaparlamentet EUs lovgivende og bevilgende organ. Rådet representerer medlemsstatene og er sammensatt av regjeringsmedlemmer (fagministre) etter hvilke saker som behandles. I tillegg har Rådet en Høyrepresentant som representerer Rådet i utenrikssaker. Vedkommende er også visepresident i Kommisjonen og øverste ansvarlige for EUs utenriktjeneste.
- **Europarådet** (Council of Europe) er **ikke** et EU-organ. Det forveksles imidlertid av og til med Det europeiske råd og Rådet. Europarådet er en mellomstatlig organisasjon som består av 46 stater i Europa. Norge har vært medlem av Europarådet siden opprettelsen i 1948 og det ledes i 2016 av tidligere stortingspresident Thorbjørn Jagland. Europarådets viktigste oppgave er å vokte over menneskerettighetene i postkommunistiske land og bistå statene i Sentral- og Øst-Europa med politiske, rettslige, økonomiske og forfatningsmessige reformer. Europarådet bruker i likhet med EU, og den europeiske menneskerettighetsdomstolen i Strasbourg, det blå europaflagget med 12 gule stjerner.

7.1.4 Europaparlamentet

Europaparlamentet (EP) utgjør sammen med Rådet EUs lovgivende organer. Parlamentets myndighet er fastlagt i art. 14 TEU. Mens Rådet representerer medlemsstatene, representerer Europaparlamentet EUs borgere gjennom direkte valg. Sammen med Europakommisjonen og EU-domstolen utgjør Parlamentet dermed det overnasjonale nivået i EU. Opprinnelig tilla Roma-traktaten Parlamentet bare en konsultativ rolle. Delegationene til Parlamentet var heller ikke direkte valgt, men utpekt (delegert) fra de nasjonale parlamentene i medlemsstatene. Direkte valg til Parlamentet ble innført i 1979. Europaparlamentet ble først et lovgivende organ gjennom den såkalte medbestemmelsesprosedyren som ble innført ved Maastrichttraktaten i 1993.

Etter Lisboa-traktaten er EP er så godt som sidestilt med Rådet i lovgivningsaker. Videre er EPs samtykke nå også påkrevd for tiltredelse av nye medlemsland, og for mange av de internasjonale avtaler som EU inngår.

Parlamentets øvrige funksjoner

Budsjett

Parlamentet utgjør sammen med Rådet EUs bevilgende myndighet. Budsjettets viktigste post på inntektssiden, såkalte obligatoriske bidrag fra medlemsstatene, vedtas imidlertid av Rådet alene. Parlamentet kan foreslå endringer i medlemsstatenes obligatoriske bidrag. Budsjettet kan ikke vedtas før det er godkjent av Parlamentet. Europaparlamentet skal i tillegg godkjenne EUs regnskap, noe som gir anledning til en grundig gjennomgang av EUs virksomhet.

Generelle parlamentariske kontrollfunksjoner

Europaparlamentet fører løpende budsjettkontroll og kan nedsette midlertidige undersøkelsesutvalg. Det oppnevner også et eget ombud som skal motta og undersøke klager fra personer

eller foretak i medlemslandene over feil og forsømmelser i forbindelse med gjennomføring av EU-retten. Ombudsmannen utnevnes etter hvert Parlamentsvalg for en periode på 5 år.

Etter Lisboa-traktaten har Europaparlamentet myndighet til å velge Kommisjonen president på bakgrunn av forslag fra Det europeiske råd (art. 17 TEU). De andre medlemmene av Kommisjonen skal godkjennes men velges ikke av Parlamentet. Parlamentet kan formelt ikke stoppe utnevnelsen av én enkel kommissær, men kan blokkere hele Kommisjonen. I praksis har dette imidlertid likevel skjedd ved flere anledninger – senest i 2014 i forbindelse med innsettelsen av Juncker-kommisjonen. Det samme skjedde også med innsettelsen av Barroso-kommisjonen I og II (2004–2009 og 2009–2014).

Europaparlamentet har mulighet til underveis i en periode å avsette Kommisjonen, jf. art. 234 TEUV. Det kreves et mistillitsvotum med 2/3 av de avgitte stemmer, samt et flertall av medlemmene. Parlamentet gjorde det klart at det ville bruke muligheten til å fremme mistillitsvotum forut for Santer-kommisjonens avgang i 1999. Denne trusselen utløste Santer-kommisjonens, formelt sett, ”frivillige” avgang.

Endelig medvirker Europaparlamentet også ved utnevning av medlemmer av Revisjonsretten.

Muligheten til å anmode Kommisjonen om å ta initiativ, art. 225 TEUV

EP kan med absolutt flertall fremme en særlig initiativanmodning. Kommisjonen må eventuelt begrunne det dersom den velger ikke å etterkomme en slik anmodning. Kommisjonen skal i henhold til en avtale med EP, rapportere om planlagt oppfølging innen 3 måneder og innen ett år utarbeide konkrete initiativer. Dersom den ikke gjør det, skal den avlegge en detaljert redegjørelse om hvorfor.

Områder hvor Parlamentet fortsatt har en begrenset rolle

Områder hvor EUs samarbeid ikke er lovgivningsbasert
Europaparlamentets rolle er mer begrenset innen de deler av EU-samarbeidet som ikke er lovgivningsbasert, det vil si der medlemsstatene ikke har delegert lovgivningsmyndighet til EUs institusjoner. Dette gjelder EUs felles utenriks- og sikkerhetspolitikk, samt områder som utdanning, forskning, innovasjon, økonomisk politikk og sysselsettingspolitikk. Endelig har Europaparlamentet også en begrenset rolle innen eurosamarbeidet. På disse områdene er arbeidet med resolusjoner et særlig viktig redskap for Parlamentet. Europaparlamentet vedtar normalt adskillige resolusjoner på bakgrunn av såkalte egen-initiativrapporter (Own Initiative Reports). Slike resolusjoner uttrykker kun Parlamentets holdning og er ikke bindende for EU som sådan. De har imidlertid ofte stor betydning for den politiske dagsorden i EU.

Budsjettets størrelse

EP er heller ikke helt sidestilt med Rådet når det gjelder EUs budsjett. Innretningen av EUs budsjett på de enkelte områder vedtas i den alminnelige lovgivningsprosedyren. Her er EP sidestilt med Rådet. Gitt at budsjettet i hovedsak finansieres av obligatoriske bidrag fra medlemslandene er Parlamentets muligheter for å påvirke størrelsen på budsjettet noe begrenset.

Utforming av EUs traktater

EUs traktater er basert på prinsippet om tildeling av myndighet fra medlemslandene til felles institusjoner. Det er i henhold til dette prinsippet kun medlemsstatene som kan treffe slike vedtak. EP er imidlertid gitt myndighet til å foreslå og godkjenne traktatreformert og har slik en viktig mulighet til å påvirke.

Lokalisering av Parlamentets virksomhet

Parlamentet har sitt hovedsete i Strasbourg, men et flertall av parlamentets medlemmer har ved jevnlig undersøkelse uttrykt at de ønsker å samle all virksomhet i Brussel. Gitt at den geografiske plassering av EUs institusjoner er nedfelt i traktatene, er det kun medlemsstatene, og da ved enstemmighet, som kan treffe et vedtak om å flytte Parlamentets hovedsete til Brussel.

Organisering og arbeidsform

Parlamentets medlemmer

Parlamentet består av 750 representanter samt dets president. Representantene velges ved direkte valg i medlemslandene for en periode på fem år. Seneste valg ble holdt i mai 2014. Europaparlamentets representanter er fordelt mellom medlemslandene på grunnlag av folketallet, men likevel slik at små land har en forholdsmessig større representasjon enn de store. Det er en minstetærskel på seks representanter pr. medlemsstat og ingen medlemsstat kan ha mer enn 96 plasser. Det europeiske råd vedtar med enstemmighet, på Europaparlamentets initiativ og med dets godkjenning, en avgjørelse om Parlamentets sammensetning i tråd med ovennevnte prinsipper.

Fordelingen av medlemmer i Europaparlamentet 2014–2019

Medlemsland	Antall medlemmer	Medlemsland	Antall medlemmer
Tyskland	96	Bulgaria	17
Frankrike	73	Østerrike	17
Storbritannia	73	Danmark	13
Italia	73	Slovakia	13
Spania	54	Finland	13
Polen	51	Irland	11
Romania	32	Litauen	11
Nederland	26	Latvia	8
Hellas	21	Kroatia	11
Portugal	20	Slovenia	8
Belgia	21	Estland	6
Ungarn	21	Kypros	6
Tsjekkia	21	Luxembourg	6
Sverige	18	Malta	6
		I alt	751

De politiske gruppene

Europaparlamentarikerne stiller til valg på nasjonale partilister, men er organisert i politiske grupper på tvers av medlemslandene. For å opprette en slik gruppe trengs det minst 25 representanter som må representere minst 7 medlemsland. Sammensetning av de politiske gruppene kan endres i løpet av en mandatperiode. Våren 2016 var det 8 politiske grupper samt 14 representanter uten gruppetilhørighet.

De politiske gruppene spiller en avgjørende rolle i Parlamentets arbeid. Tildeling av formelle verv i EP, herunder utnevning av saksordførere (rapportører) for fagkomiteene finner sted på grunnlag av forhandlinger mellom de politiske gruppene.

Plenumsforsamlingen

Plenumsforsamlingen er EPs øverste organ og består av samtlige 751 medlemmer. Det avholdes årlig 12 plenums-sesjoner av fire dagers varighet i Strasbourg som er EPs offisielle hovedsete. Utover det avholdes det fem-seks såkalte mini-plenums-sesjoner i Brussel av to dagers varighet.

Presidiet

Presidiet består av Parlamentets president, 14 visepresidenter samt 5 kvestorer. Europaparlamentet velger selv sin president og 14 visepresidenter blant medlemmene for perioder på to og et halvt år. Europaparlamentets president i perioden 2014–2016 er Martin Schulz, S&D. Visepresidentene velges på grunnlag av de politiske gruppenes størrelse for en periode på 2 ½ år. Presidiet har ansvaret for Parlamentets interne organisasjon. Visepresidentene har hvert sitt ansvarsområde og leder på omgang plenums-sesjonene i presidentens fravær. Kvestorene har ansvar for administrative oppgaver med direkte tilknytning til medlemmene og en rådgivende funksjon i presidiet. De velges også for 2 ½ år om gangen.

Presidentkonferansen (Conference of Presidents)

Konferansen av presidenter er Parlamentets politisk styrende organ. Det består av Parlamentets president og lederne for de politiske gruppene. Presidentkonferansen tar beslutninger om Parlamentets virksomhet, herunder dagsorden for plenums-sesjonene, komiteenes og delegasjonenes sammensetning og fordelingen av ansvar mellom dem. Anmodninger fra komitélederkonferansen behandles av presidentkonferansen, herunder tvister om ansvarsfordelingen mellom de faste komiteene.

Komitélederkonferansen (Conference of Committee Chairs)

Komitélederkonferansen består av lederne av de faste og midlertidige komiteer. Den møtes for å koordinere arbeidet i komiteene, herunder deling av saker. Komitélederne møtes

normalt en gang i måneden i Strasbourg i forbindelse med plenumsesjonene.

Europaparlamentets faste komiteer	Antall medlemmer
AFET Utenrikskomiteen	71
ENVI Miljø, folkehelse og mattrygghet	69
ITRE Industri, forskning og energi	67
ECON Økonomi- og monetærkomiteen	61
LIBE Rettigheter, justis- og innenrikssaker	60
EMPL Sysselsetting og sosialpolitikk	55
TRAN Transport- og turistkomiteen	49
AGRI Landbrukskomiteen	45
REGI Komiteen for regionalpolitikk	43
INTA Komiteen for internasjonal handel	41
BUDG Budsjettkomiteen	41
IMCO Indre marked og forbrukerbeskyttelse	40
FEMM Kvinners rettigheter og likestilling	35
PETI Petisjonskomiteen	35
CULT Kultur- og utdanningskomiteen	31
CONT Budsjettkontrollkomiteen	30
DEVE Komiteen for utviklingsspørsmål	31
PECH Fiskerikomiteen	28
JURI Komiteen for justissaker	25
AFCO Komiteen for konstitusjonelle saker	25

Europaparlamentets komiteer

Det finnes 20 faste fagkomiteer. Europaparlamentet kan til enhver tid nedsette midlertidige komiteer for en periode på inntil 12 måneder. Funksjonstiden kan eventuelt forlenges dersom EP bestemmer det.

Komiteene utarbeider alle innstillinger som legges fram i plenum og spiller en helt sentral rolle. Det er på komiténivå at de fleste forhandlinger finner sted og de fleste kompromisser inngås. Hver faste komité har en leder og 4 nestledere. De fleste MEPer er medlem av en komité og varamedlem i en

annen. Komiteene avholder som regel 1-2 møter pr. måned av 1-3 dagers varighet. Disse møtene finner sted i Brussel. Utover dette holdes det kortere komitémøter i marginen av plenums sesjonene i Strasbourg. Formelt er komitémøter i Strasbourg ekstraordinære, men reelt forekommer de ved hver plenums sesjon.

Sentrale aktører i komiteene

Saksordførere (rapportører) og skyggerapportører

For hver sak som skal behandles utpekes det en saksordfører (rapportør). Rapportøren har ansvar for utarbeiding av komitéinnstillinger og for å føre fram saken til vedtak i plenumsbehandlingen. De politiske gruppene (med unntak av den gruppe som tildeles ledervervet i komiteen) utpeker som regel såkalte skyggerapportører. Disse overvåker rapportørens arbeid, forhandler med komitélederen og uttaler seg på gruppens vegne under komitébehandlingen.

Skyggerapportørens anbefalinger vil ofte være utslagsgivende for de politiske gruppenes endelige posisjon. Generelt er rapportørene og skyggerapportørene de aller viktigste kontaktene for å kunne påvirke EP i konkrete saker.

Komitékoordinatorer

De politiske gruppene utpeker som regel en koordinator for hver komité. Vedkommende fungerer som gruppens hovedtalsmann i komiteen. Koordinatoren spiller en viktig rolle i fordelingen av rapportørverv og skal sammen med rapportør/skyggerapportør sikre at sin gruppe holder seg til en felles linje under komitébehandlingen. Særlig i saker som er tidlig i prosessen, vil koordinatorene og deres folk i gruppesekretariatet være viktige kontaktpunkter.

Samarbeidet mellom komiteene

Som hovedregel behandles en sak i en komité, men andre komiteer involveres ofte når en sak også berører deres ansvarsområder. Dette kan skje på to måter:

Alminnelige bidrag fra andre komiteer (rådgivende komité)

En eller flere komiteer har mulighet for å gi bidrag til hovedkomiteen, såfremt den konkrete sak har betydning for disse komiteers ansvarsområde. Hovedkomiteen er dog ikke forpliktet til å akseptere disse, men stemmer over dem på samme måte som komiteens egne endringsforslag.

Utvidet samarbeid mellom komiteer (prosedyre med assosiert komité)

Når en sak berører flere komiteers ansvarsområder, kan komitélederkonferansen beslutte at komiteene skal inngå i et «utvidet» samarbeid. Det innebærer at hovedkomiteen er bundet til å akseptere – uten avstemning – endringsforslag fra assosierte komiteer vedrørende spørsmål som hører under disses eneansvarsområde. Hvis hovedkomiteen avviser endringsforslagene kan den assosierte komité velge å melde endringsforslag direkte til plenumsbehandling. Hovedkomiteen vil ofte bestride den assosierte komités vurdering av hva som er under dens ansvarsområde. Slike tvister, samt løpende konflikter mellom komiteer om hvem som skal tildeles saksansvar, søkes løst i komitélederkonferansen.

Europaparlamentets sekretariat

Europaparlamentets arbeid organiseres av et generalsekretariat. Det ledes av en generalsekretær (Klaus Welle). Generalsekretariatet som har i underkant av 6000 medarbeidere, er inndelt i generaldirektorater (DGER). DG for interne politikker (DG Internal Policies) og DG for eksterne politikker (DG External Policies) er ansvarlig for fagkomiteene i EP. De er organisert i avdelinger og seksjoner med ansvar for sine respektive fagkomiteer. Disse seksjonene omtales som «komitésekretariatene» i det daglige arbeidet (ITRE-sekretariatet, LIBE-sekretariatet, ENVI-sekretariatet, osv.).

Komitéssekretariatene ledes av en seksjonsleder (Head of unit) og har omlag 15-20 medarbeidere hver. Sekretariatene tilrettelegger arbeidet med komitéinnstillinger og organiserer de månedlige komitémøtene. De gir råd til komitémedlemmene og har et særskilt ansvar for utarbeiding av stemmelistene ved komitéavstemninger. De har også en rekke andre administrative støttefunksjoner. Medlemmene har krav på å kunne arbeide på ett av EUs 24 offisielle språk, bl.a. i forbindelse med utarbeiding av endringsforslag. Dette stiller store krav til logistikk og språkkompetanse i sekretariatet. Godt over halvparten av Parlamentets sekretariat er derfor administrative medarbeidere (assistenter) og oversettere.

Mens Parlamentet har politisk hovedsete i Strasbourg har det sitt administrative hovedsete i Luxembourg. Som hovedregel er administrative funksjoner som ikke krever tilstedeværelse i Brussel, lokalisert i Luxembourg. Dette gjelder hovedsakelig personaladministrasjon og mye av arbeidet med oversettelse av offisielle dokumenter. Komitéssekretariatene og de politiske gruppesekretariatene er derimot lokalisert i Brussel der hovedtyngden av komitéarbeidet og det løpende politiske arbeidet foregår.

Veiledende ”kontakthierarki” i Europaparlamentet

- Rapportør med assistenter og politisk gruppesekretariat
- Skyggerapportører med assistenter og politisk gruppesekretariat
- Øvrige toneangivende MEPer i komité og/eller gruppe
- Komitésekretariatene. Særlig for spørsmål knyttet til behandlingsprosess, tidsfrister, stemmelister mv.

De politiske gruppesekretariatene

De politiske gruppene har også egne sekretariater. Disse omtales som de «politiske gruppesekretariatene» for å skille dem fra komitésekretariatene. De største gruppene har over 200 medarbeidere.

De politiske gruppesekretariatene er mer direkte involvert i det politiske arbeidet i fagkomiteene enn komitésekretariatene. I arbeidet med utarbeiding av innstillinger har gjerne ansatte i gruppesekretariatet til rapportøren - og tilsvarende til skyggerapportørene - en fremskutt posisjon. Arbeidsdelingen i konkrete saker mellom rapportør, assistent og ansatte i gruppesekretariatet er gjerne et spørsmål om kompetanse, interesse og kapasitet.

Komitésekretariatene har en mindre fremskutt rolle fordi de skal betjene medlemmer av ulike politiske avskygninger. Det anses derfor som viktig å fremstå nøytral i politiske spørsmål og unngå anklager om å favorisere noen medlemmer eller politiske grupper fremfor andre. Komitésekretariatets rolle er først og fremst å legge til rette for behandlingen, gi tekniske og faglige råd, holde orden på tidsfrister og utarbeide stemmelister. Ikke minst det siste kan by på utfordringer i vanskelige saker og med endringsforslag som går i ulike retninger.

7.1.5 EU-domstolen

Domstolen for den europeiske union, EU-domstolen, ble opprettet ved traktaten om det europeiske kull- og stålfelleskapet i 1954. Domstolens myndighet er nedfelt i art. 19 TEU. Etter at Lisboa-traktaten trådte i kraft omfatter Domstolen for den europeiske union Domstolen, (Court of Justice of the European Union), Underretten (General Court) og et antall særdomstoler (Specialised Courts). EU-domstolen skal sikre at traktatenes bestemmelser og sekundærlovgivningen blir fortolket, gjennomført og anvendt på en enhetlig måte. EU-domstolen har myndighet til å treffe avgjørelser i saker mellom medlemsland, EUs organer, foretak og enkeltpersoner. Medlemslandene plikter å stille til rådighet nødvendig adgang til domstolsprøving for å sikre en effektiv adgang til rettsbeskyttelse på de områder som omfattes av EU-retten.

EU-domstolen består av én dommer fra hvert medlemsland. Den bistås av generaladvokater. Underretten består av minst en dommer fra hvert medlemsland. Til dommere og generaladvokater ved Domstolen og dommere ved Underretten velges personer hvis uavhengighet er uomtvistelig og som oppfyller betingelsene nedfelt i art. 253–254 TEUV. De velges av medlemslandenes regjeringer ved felles overenskomst for et tidsrom på 6 år. Avgående dommere og generaladvokater kan utnevnes på nytt.

Underretten (tidligere førsteinstansdomstolen)

I 1989 ble den såkalte førsteinstansdomstolen opprettet for å avlaste EU-domstolen, og da særlig i konkurransesaker. Ved Lisboa-traktatens ikrafttredelse endret den navn til Underretten. Underretten har myndighet til å dømme i alle saker som anlegges mot unionsorganene av en fysisk eller juridisk person (direkte søksmål). Dette gjelder typisk saker anlagt av et foretak som ønsker å prøve en beslutning fra Kommisjonen som pålegger foretaket en bot (brudd på konkurransereglene).

Underretten behandler også ofte søksmål fra medlemsstatene mot Kommisjonen eller Rådet, for eksempel vedrørende praktiseringen av EUs regler på statsstøtteområdet. Underrettens avgjørelser kan ankes inn for Domstolen innenfor en frist på to måneder. Underretten skal bestå av minst en dommer fra hver medlemsstat.

EU-domstolen har sitt sete i Luxembourg. Ved domstolen arbeider det ca. 1900 personer, hvorav en stor del med administrative oppgaver, blant annet knyttet til oversettelser. Domstolens arbeidsspråk er fransk, men alle dommer oversettes til samtlige av EUs offisielle språk og publiseres i en egen domsamling.

EU-domstolens viktigste oppgaver er:

- Prejudisielle saker
- Traktatbruddssøksmål
- Ugyldighetssøksmål
- Passivitetssøksmål

Traktatbruddssøksmål

Kommisjonen har som oppgave å påse at medlemsstatene overholder sine forpliktelser i henhold til EUs traktater. Hvis Kommisjonen mener at en medlemsstat ikke overholder sine forpliktelser, kan den på nærmere vilkår reise sak for EU-domstolen for å få fastslått såkalt traktatbrudd. Også medlemsstatene kan reise sak mot hverandre i slike situasjoner, men dette forekommer svært sjelden.

Ugyldighetssøksmål

Hvis en medlemsstat, Rådet samlet, Kommisjonen eller Parlamentet mener at en rettsakt er i strid med traktatene, kan det reises ugyldighetssøksmål for EU-domstolen. Ugyldighetssøksmål kan på visse vilkår også reises av private rettssubjekter som har blitt berørt direkte av en rettsakt vedtatt av EUs institusjoner.

Passivitetssøksmål

I henhold til traktatene skal Europaparlamentet, Rådet og Kommissjonen treffe visse beslutninger under bestemte betingelser. Hvis de ikke gjør det, kan medlemsstatene, de øvrige EU-institusjonene og private rettssubjekter reise klage for EU-domstolen. Ett eksempel er der virksomheter innklager Kommissjonen dersom den ikke griper inn mot ulovlig offentlig støtte eller konkurransestridig atferd.

Prejudisielle avgjørelser

For å sikre ensartet tolkning av EU-regelverket, har nasjonale domstoler i medlemslandene adgang til å forelegge EU-rettslige tolkingsspørsmål for EU-domstolen for såkalt prejudisiell avgjørelse. De nasjonale domstolene er forpliktet til å følge EU-domstolens prejudisielle avgjørelser. På den måten sikres felles forståelse og anvendelse av EUs rettsgrunnlag i alle medlemsstatene. Prejudisielle foreleggelses utgjør størstedelen av sakene som behandles i EU-domstolen.

EU-domstolen har vært viktig for rettsutviklingen i EU, og har i visse sammenhenger også hatt en viktig rolle i å fremme europeisk integrasjon. Tradisjonelt sett har nemlig EU-domstolen i sin rettsanvendelse lagt stor vekt på integrasjonsformål. Et ofte sitert eksempel er den såkalte *Cassis de Dijon*-saken fra 1979, der Domstolen la grunnlaget for prinsippet om ikke-diskriminering under reglene om fritt varebytte. Dette skulle senere vise seg å bli et bærende prinsipp for det indre marked.

7.1.6 Revisjonsretten

Revisjonsretten (European Court of Auditors) ble opprettet i 1975, og har sete i Luxembourg. Revisjonsrettens funksjon er nedfelt i art. 285–287 TEUV. Revisjonsretten har ett medlem fra hvert medlemsland og utnevnes av Rådet for en periode på 6 år med mulighet for gjenvalg. Revisjonsretten kontrollerer at EUs midler brukes lovlig og i samsvar med fastsatte formål.

Revisjonsretten har rett til å revidere enhver person eller organisasjon som er tildelt EU-midler.

En av Revisjonsrettens sentrale funksjoner er å legge frem en beretning om det foregående regnskapsår. Parlamentet gjennomgår Revisjonsrettens beretning i detalj, før det beslutter om det kan godkjenne Kommisjonens forvaltning av budsjettet. Revisjonsretten har ikke selv noen traktatfestede fullmakter. Hvis revisorene avslører svindel eller uregelmessigheter, underrettes Kommisjonen ved OLAF – Det europeiske kontor for bekjempelse av svindel.

7.1.7 Den europeiske sentralbank

Det europeiske systemet av sentralbanker (ESSB) består av Den europeiske sentralbank (ESB) og de nasjonale sentralbankene i alle 28 medlemsstater. ESSB og ESB ble etablert i 1998. ESB og de 19 nasjonale sentralbankene i euroområdet blir kalt Eurosystemet. ESSB og ESB ble vedtatt innført ved Maastrichttraktaten, og deres kompetanse er hjemlet i art 127–133 TEUV. ESSBs hovedoppgave er å sikre prisstabilitet og å utforme og gjennomføre EUs monetære politikk. Med forbehold for målet om prisstabilitet, skal ESSB støtte den alminnelige økonomiske politikken i EU i samsvar med de mål og prinsipper som er nedfelt i traktatene. Den europeiske sentralbanken holder til i Frankfurt.

7.2 Øvrige organer og tjenester

7.2.1 EUs utenriktjeneste (EEAS)

Med Lisboatraktaten etablerte EU en egen utenriktjeneste (European External Action Service, EEAS). EEAS har et særskilt ansvar for å bistå Høyrepresentanten på FUSP-området. Det er derimot Kommisjonen som har ansvar for

utvidelsessaker, bistandspolitikken og den felles handelspolitikken. EEAS og Kommisjonens tjenester skal konsultere hverandre innen alle utenrikssaker med unntak for ESDP, som utelukkende er Høyrepresentanten/EEAS sitt ansvar.

EEAS har videre et koordinerende ansvar for EUs relasjoner med tredjeland og internasjonale organisasjoner, herunder EØS-samarbeidet. Det er imidlertid Kommisjonen som har det primære ansvaret for internasjonale avtaler som berører EUs regelverk. Det betyr at EEAS koordinerer på vegne av Kommisjonen i spørsmål som gjelder EØS-avtalen. Kommisjonen, representert ved sine ulike generaldirektorater, er også vår motpart og samarbeidspartner på de mange sektorområdene som omfattes av EØS-avtalen.

Arbeidsdelingen skyldes ikke minst en viktig formell forskjell mellom EEAS og Kommisjonen. EEAS har ingen traktatfestede fullmakter slik som Kommisjonen har. Rettslig og politisk er EEAS en tjeneste underlagt Høyrepresentantens myndighet. Den er kun å regne som en selvstendig institusjon i budsjettmessige og administrative spørsmål.

EEAS ledes av en generalsekretær underlagt Høyrepresentantens myndighet. EEAS er inndelt i generaldirektorater som dekker land, regioner, multilaterale og tematiske spørsmål, administrasjon, budsjett, sikkerhet og kommunikasjon. EEAS opererer mer enn 130 delegasjoner til land utenfor EU og til internasjonale organisasjoner. EEAS er bemannet av tjenestemenn og diplomater fra Rådssekretariatet, Kommisjonen og medlemsstatenes utenrikstjenester. Norge, ved Utenriksdepartementet, har i 2016 tre nasjonale ekspertes i EEAS ved hovedkvarteret i Brussel.

7.2.2 Desentraliserte EU-byråer og andre organer

Et viktig trekk ved utviklingen i EU siden 1990-tallet har vært fremveksten av EU-byråer. Da EØS-avtalen i ble fremforhandlet var det kun to EU-byråer, begge på arbeidslivsområdet og med en begrenset rolle. I 2000 var det 11 byråer, i 2016 er det etablert vel 40 byråer og flere er under planlegging. Hoveddelen av disse er i kategorien «desentraliserte byråer» (decentralised agencies). Disse byråene er egne organer og juridiske enheter etablert utenfor EUs institusjoner (Kommissjon, Råd og Parlament) og er geografisk spredt i EUs medlemsland. Desentraliserte byråer innbefatter også såkalte «tilsyn» (Authorities) og en rekke andre virksomheter som ikke bruker benevnelsen Agency.

I tillegg er det opprettet seks såkalte forvaltningsbyråer (executive agencies) under Kommissjonens myndighet, som forvalter ulike EU-programmer.

Desentraliserte byråer

Desentraliserte byråer er lokalisert forskjellige steder i EUs medlemsland. De utfører tekniske, vitenskapelige og forvaltningsmessige oppgaver som hjelper EU-institusjonene i utforming og gjennomføring av politikk. De støtter også opp under samarbeid mellom EU og nasjonale regjeringer ved å bringe sammen teknisk og faglig ekspertise fra både EUs institusjoner og nasjonale myndigheter.

Byråene har vokst frem gradvis og ad-hoc i takt med utviklingen av EU-samarbeidet. Det er derfor stor variasjon i hvilke oppgaver og funksjoner de ulike byråene har. Eksempelvis har Det europeiske miljøbyrået oppgaver begrenset til å samle inn informasjon som kan støtte opp under EUs politikktutforming på området. Andre har til oppgave å understøtte løpende saksbehandling og forvaltningsvedtak i Kommissjonen, som Det europeiske byrået for evaluering av farmasøytiske produkter.

Mange av de byråene som er opprettet siden begynnelsen av 2000-tallet er satt til å lede nettverk av nasjonale fagmyndigheter. Dette gjelder blant annet innenfor områder som kjemikalier, legemidler, finansielle tjenester, energi, miljø, telekommunikasjon og luftfartssikkerhet. I slike nettverk utgjør gjerne byråene et faglig knutepunkt mellom Kommisjonen og nasjonale reguleringsmyndigheter.

Et generelt trekk med utviklingen er at byråene enten har erstattet eller kommet som et supplement til etablerte ekspertgrupper og komiteer under Kommisjonen. Drivkraften har vært et behov for tettere og mer permanent kontakt mellom Kommisjonen og nasjonale reguleringsorganer for å sikre en mer enhetlig gjennomføring og videreutvikling av politikk og regelverk.

Mens byråene i utgangspunktet har hatt begrenset formell myndighet, gis de i økende grad kompetanse til å fatte beslutninger som er bindende for myndighetene eller private rettssubjekter i medlemslandene. Ett viktig eksempel er EUs tre finanstilsyn som ble opprettet ved inngangen i 2011. Nedenfor følger en oversikt over EUs byråer. Norsk deltakelse i EU-byråer er omtalt i kapittel 4.

Pr. 2016 finnes følgende desentraliserte EU-byråer (titler på engelsk)

- Agency for the Cooperation of Energy Regulators (ACER)
- Body of European Regulators for Electronic Communications (BEREC)
- Community Plant Variety Office (CPVO)
- European Agency for Safety and Health at Work (EU-OSHA)
- European Agency for the Management of Operational Cooperation at the External Borders (FRONTEX)

- European Agency for the operational management of large-scale IT systems in the area of freedom, security and justice (eu-LISA)
- European Asylum Support Office (EASO)
- European Aviation Safety Agency (EASA)
- European Banking Authority (EBA)
- European Centre for Disease Prevention and Control (ECDC)
- European Centre for the Development of Vocational Training (Cedefop)
- European Chemicals Agency (ECHA)
- European Environment Agency (EEA)
- European Fisheries Control Agency (EFCA)
- European Food Safety Authority (EFSA)
- European Foundation for the Improvement of Living and Working Conditions (EUROFOUND)
- European GNSS Agency (GSA)
- European Institute for Gender Equality (EIGE)
- European Insurance and Occupational Pensions Authority (EIOPA)
- European Maritime Safety Agency (EMSA)
- European Medicines Agency (EMA)
- European Monitoring Centre for Drugs and Drug Addiction (EMCDDA)
- European Network and Information Security Agency (ENISA)
- European Police College (CEPOL)
- European Police Office (EUROPOL)
- European Public Prosecutor's Office (in preparation) (EPPO)
- European Railway Agency (ERA)
- European Securities and Markets Authority (ESMA)
- European Training Foundation (ETF)
- European Union Agency for Fundamental Rights (FRA)
- Office for Harmonisation in the Internal Market (OHIM)

- Single Resolution Board (SRB)
- The European Union's Judicial Cooperation Unit (EUROJUST)
- Translation Centre for the Bodies of the European Union (CdT)

Desentraliserte byråer under den felles utenriks- og sikkerhetspolitikken

Det er opprettet tre byråer som utfører spesifikke faglige oppgaver innenfor rammen av den felles utenriks- og sikkerhetspolitikken. Disse er:

- European Defence Agency (EDA)
- European Union Institute for Security Studies (EUISS)
- European Union Satellite Centre (Satcen)

Euratom-byråer og -organer

Euratom-byråer og -organer skal bidra til målsettingene i Det europeiske atomfelleskap (Euratom-traktaten). Traktatens formål er å samordne medlemsstatenes forskningsprogrammer for fredelig utnyttelse av atomenergi. Det finnes to slike byråer:

- Euratoms forsyningsbyrå
- Det europeiske fellesforetak for ITER og fusjonsenergiutvikling

Forvaltningsbyråer (executive agencies)

Forvaltningsbyråer assisterer Kommisjonen med forvaltning av EU-programmer og opprettes for et avgrenset tidsrom. De arbeider under Kommisjonens ledelse og skal lokaliseres der Kommisjonen har sine tjenester, dvs. i Brussel eller Luxembourg. Disse er:

- Consumers, Health, Agriculture and Food Executive Agency (CHAFEA)
- Education, Audiovisual and Culture Executive Agency (EACEA)

- European Research Council Executive Agency (ERC Executive Agency)
- Executive Agency for Small and Medium-sized enterprises (EASME)
- Innovation & Networks Executive Agency (INEA)
- Research Executive Agency (REA)

European Institute for Innovation and Technology (EIT)

Det europeiske institutt for innovasjon og teknologi – basert i Ungarn – er et uavhengig EU-organ som skal fremme Europas evne til å fremme nye teknologier.

7.2.3 Rådgivende organer

Europaparlamentet, Rådet og Kommisjonen bistås av en *økonomisk og sosial komité* og en *regionkomité* med rådgivende funksjoner, art. 300–307 TEUV.

Den økonomiske og sosiale komité

Den økonomiske og sosiale komité ble opprettet med Roma-traktaten i 1957. Den består av representanter for arbeidsgiverorganisasjoner og for organisasjoner for andre aktører som er representative for det sivile samfunn på det sosiale, økonomiske, borgerrettslige, faglige og kulturelle område. Antall medlemmer skal ikke overstige 350. Rådet treffer vedtak ved enstemmighet på forslag fra Kommisjonen om komiteens sammensetning. Komiteens medlemmer utnevnes for en periode på fem år.

Komiteen velger selv sin leder og styre samt fastsetter sin forretningsorden. Komiteen innkalles av sin leder på anmodning fra Parlamentet, Rådet eller Kommisjonen. Den kan også møte på eget initiativ. I de tilfeller som er nevnt i traktatene høres Komiteen av Parlamentet, Rådet eller Kommisjonen. Institusjonene kan også selv velge å konsultere komiteen når de finner det hensiktsmessig. Komiteen står forøvrig fritt til å avgi uttalelser når den ønsker det.

Dersom Europaparlamentet, Rådet eller Kommisjonen finner det nødvendig, gis komiteen en frist på minst en måned for å avgi uttalelse.

Regionkomiteen

Regionkomiteen ble opprettet med Maastrichttraktaten. Hensikten var å styrke regionale og lokale myndigheters innflytelse i beslutningsprosessen. Kommisjonen og Rådet skal innhente uttalelse fra Regionkomiteen i tilfeller der det kreves i traktaten, eller i andre tilfelle, især vedrørende det grenseoverskridende samarbeidet, når en av institusjonene finner det hensiktsmessig.

Antall medlemmer må ikke overstige 350. De oppnevnes for en femårsperiode. Komiteen består av folkevalgte til lokale og regionale organer. Rådet treffer vedtak ved enstemmighet på forslag fra Kommisjonen om komiteens sammensetning. Komiteen møter på innkalling fra Parlamentet, Rådet eller Kommisjonen. Den kan også møtes på eget initiativ og avgi uttalelser når den finner det hensiktsmessig.

Dersom Europaparlamentet, Rådet eller Kommisjonen finner det nødvendig, gis komiteen en frist på minst en måned for å avgi uttalelse. Når den økonomiske og sosiale komité høres av en av institusjonene, skal Regionkomiteen underrettes. Den kan avgi en uttalelse når den vurderer at særlige regionale interesser berøres. Regionkomiteen kan også fritt avgi uttalelser når den finner det hensiktsmessig. De to komiteene assisteres av hvert sitt sekretariat som er lokalisert i Brussel.

8 BESLUTNINGSPROSESSEN I EU

God kjennskap til hvordan EUs beslutninger blir til er en forutsetning for aktiv norsk medvirkning overfor EU. Selv om Lisboa-traktaten har bidratt til å forenkle beslutningsprosessen en del, framstår den fortsatt som komplisert. For Norge, som står utenfor, er det derfor en ekstra utfordring å holde seg løpende orientert om behandlingen av saker av betydning for Norge.

8.1 Det lovgivningsbaserte samarbeidet

Under dette avsnittet går vi grundigere inn i beslutningsprosessen på de områder der Den europeiske union har lovgivningsmyndighet.

I henhold til traktatene er det med enkelte unntak bare Europakommisjonen som kan fremme forslag til EU-lovgivning (initiativretten). Vedtak treffes normalt med kvalifisert flertall i Rådet og alminnelig flertall i Europaparlamentet innenfor rammen av *den alminnelige lovgivningsprosedyren* (Ordinary legislative procedure) Prosedyren er fastlagt i art. 294 TEUV.

Denne måten å ta beslutninger på har utviklet seg siden inngåelsen av Roma-traktaten og går under betegnelsen felleskapsmetoden (Community Method).

Felleskapsmetoden omfatter de saksområder som berører EØS-avtalen og Schengen-avtalen.

De sentrale elementene i felleskapsmetoden er:

- Kommissjonen har enerett (initiativrett) til å fremme forslag.
- Rettsakter og beslutninger med budsjettmessige konsekvenser vedtas av Rådet (representerer medlemsstatene) og Europaparlamentet (representerer EUs borgere).
- Ansvar for implementering av EUs lovgivning ligger hos medlemsstatene. Kommissjonen har subsidiært et slikt ansvar, under kontroll av medlemsstatene.
- EU-domstolen er garantist for at EUs regelverk er i overensstemmelse med EU-retten.

Avvik fra den alminnelige lovgivningsprosedyren i særlige tilfeller

I henhold til art. 289 TEUV kan det i særlige tilfeller fastlagt i traktatene vedtas forordninger, direktiver eller avgjørelse av Europaparlamentet, med deltakelse av Rådet, eller av Rådet, med deltakelse av Europaparlamentet. Dette utgjør en *særlig lovgivnings-prosedyre*. Slike rettsakter kan vedtas på initiativ av en gruppe medlemsstater eller av Europaparlamentet etter henstilling fra Den europeiske sentralbank eller Den europeiske investeringsbank. Den særlige lovgivningsprosedyren får anvendelse for eksempel ved endring av Den europeiske sentralbankens eller investeringsbankens vedtekter.

8.1.1 Kommissjonens arbeid med forslag

Med initiativretten har Kommissjonen en sentral rolle i forberedelsesfasen. Det innebærer imidlertid ikke at Rådet og Parlamentet er fraværende i dette arbeidet. Kommissjonen har en tett dialog med begge lovgivende organer i alle faser av beslutningsprosessen. Men det er Kommissjonen som bestemmer om, og når, et lovgivningsforslag skal legges fram for behandling i Rådet og Parlamentet.

Selv om det er Kommisjonen som formelt har initiativretten, er det likevel bare en liten andel av forslagene som faktisk har sin opprinnelse her. De fleste forslag som fremmes av Kommisjonen er en oppfølging av internasjonale forpliktelser eller innspill fra medlemsstater, Europaparlamentet og ikke minst fra berørte interessegrupper.

Kommisjonen legger ofte fram horisontale pakker av forslag. Disse er gjerne sektorovergrepene og kombinerer forslag til bindende lovgiving (direktiver og forordninger) med mer myke og formelt mindre bindende virkemidler (anbefalinger og retningslinjer).

Veikart (Roadmaps)

Kommisjonen offentliggjør veikart for å informere om nye initiativer og om evalueringer og kvalitetskontroller. Veikart for store initiativer beskriver problemstillinger og målsettinger, forklarer hvorfor det er nødvendig med EU-tiltak, hvilken merverdi det vil ha, og skisserer alternative politiske løsninger. Veikart for evalueringer og kvalitetskontroller presiserer omfanget av evalueringen og de spørsmål som skal vurderes.

Hvis det er planlagt en konsekvensanalyse, erstattes veikartet av en *innledende konsekvensanalyse* som gir en nærmere beskrivelse av problemstillingen, spørsmål om nærhetsprinsippet, politiske mål og handlingsalternativer.

Alle veikart og innledende konsekvensanalyser inneholder opplysninger om planlagte høringer og skisserer hvordan interesserte parter kan bidra med innspill.

Konsekvensanalyser (Impact assessment)

Kommisjonen utarbeider konsekvensanalyser for initiativer som forventes å ha vesentlige økonomiske, sosiale eller miljømessige konsekvenser. Det omfatter bl.a.:

- Lovforslag
- Ikke-lovgivningsmessige initiativer (f.eks. hvitbøker, handlingsplaner, finansielle programmer og forhandlingsretningslinjer for internasjonale avtaler).
- Gjennomføringsrettsakter og delegerte rettsakter

Offentligheten informeres om planlagte konsekvensanalyser via *innledende konsekvensanalyser*. Interesserte parter høres om alle viktige aspekter ved en konsekvensanalyse i forbindelse med forberedelsen av den. Kommisjonens retningslinjer for bedre regelverksutforming (vedtatt i 2015) inneholder informasjon om hvordan Kommisjonens tjenester gjennomfører konsekvensanalyser.

Alle utkast til konsekvensanalyser skal sendes til kvalitetskontroll i EUs regelråd (Regulatory Scrutiny Board). Det kreves i prinsippet en positiv uttalelse fra regelrådet for at det planlagte initiativet til Kommisjonen kan fortsette. Regelrådet uttalelser offentliggjøres sammen med den endelige konsekvensanalysen og forslaget, når det vedtas av Kommisjonen.

Regelrådet er uavhengig av politiske beslutningstakere. Det ledes på generaldirektørnivå i Kommisjonen. De øvrige medlemmene i regelrådet er tre høytstående embetspersoner i Kommisjonen samt tre personer som rekrutteres utenfra på grunnlag av faglige kvalifikasjoner.

Høringer (Consultations)

Kommisjonen gjennomfører åpne høringer for alle større politiske initiativer, noe som for øvrig er påkrevd i henhold til traktatene (art. 11, TEU og protokoll nr. 2). Åpne offentlige on-line høringer inngår alltid for:

- Initiativer hvor konsekvensanalyser er påkrevd

- Initiativer som skal gjennom evaluering og kvalitetskontroll
- Grønnbøker (politiske diskusjonsgrunnlag)

Disse høringene løper i minst 12 uker.

Formelle dokumenter i utrednings- og forslagsfasen

Når Kommisjonen ønsker å gjennomføre større initiativer og reformer, presenteres de sentrale problemstillingene i offisielle dokumenter. De mest vanlige er grønnbøker, hvitbøker og meldinger:

- Grønnbok (Green Paper). En grønnbok er en utredning som gjerne kan sammenliknes med en NOU. Grønnbøker brukes gjerne som politisk diskusjonsgrunnlag i forkant av større initiativer fra Kommisjonen.
- Hvitbok (White Paper). En hvitbok inneholder som oftest mer konkrete forslag til tiltak innen et politikkområde og kan ligne en stortingsmelding. Hvitbøker og grønnbøker har en åpen adressat, og retter seg like mye direkte til medlemsstatene og berørte interesser som til de andre EU-institusjonene.
- Melding (Communication). En melding kan ha elementer av både grønnbok og hvitbok. Den henvender seg direkte til de andre EU-institusjonene, enten ved å foreslå tiltak eller ved å invitere til debatt. Den formelle adressaten er for øvrig ikke ment å avgrense deltakelsen i debatten til institusjonene. Bruken av meldinger har økt betydelig de siste årene mens antall grønnbøker og hvitbøker har fått noe mindre omfang.

Trinn 2: Konkretisering av forslag

Under forutsetning av at konsekvensutredninger har vist at handling på EU-nivå anses som det beste alternativet, starter det relevante generaldirektoratet prosessen med å utarbeide et første utkast. Mens ansvaret for utkastet vil ligge hos en

saksbehandler i Kommisjonen, er det vanlig å trekke inn eksterne krefter der dette er ønskelig av hensyn til faglig kompetanse og/eller kapasitet.

Bruk av ekspertgrupper

Kommisjonen har i mange tilfeller behov for å opprette egne ekspertgrupper for å få den nødvendige faglige og politiske input for å kunne drive en prosess videre. Formålet med ekspertgrupper er å styrke det faglige og politiske grunnlag for Kommisjonens forslag. Kommisjonen er ikke bundet av deres synspunkter og anbefalinger og det derfor ikke noe krav til at de kommer fram til et felles standpunkt.

Kommisjonens retningslinjer for bruk av ekspertgrupper

For å sikre mest mulig åpenhet og innsyn vedtok

Kommisjonen i 2010 retningslinjer for sine ekspertgrupper. De er som følger:

Definisjon

- Ekspertgrupper opprettes av Kommisjonen (kollegiet) eller av Kommisjonens tjenester.
- Ekspertgrupper ledes av en representant for Kommisjonen eller en person oppnevnt av Kommisjonens tjenester. Alternativt kan Kommisjonen, eller dens tjenester, bestemme at gruppen velger en formann med simpelt eller kvalifisert flertall.
- Etter avtale med Kommisjonens tjenester kan en ekspertgruppe opprette undergrupper med formål å vurdere spesifikke spørsmål på grunnlag av et klart definert mandat.
- Ekspertgrupper skal ha minst seks medlemmer fra offentlig sektor og/eller privat sektor og møtes mer enn en gang. Det skilles videre mellom:
 - ”Formelle ekspertgrupper” som opprettes ved et kommisjonsvedtak.

- ”Uformelle ekspertgrupper” som opprettes av det relevante DG etter godkjenning av Generalsekretariatet.
- ”Andre lignende grupper” som ikke er opprettet av Kommisjonen, men som har en lignende rolle og som Kommisjonen gir finansiell og administrativ støtte.

Funksjon

Ekspertgrupper gir råd og tilbyr ekspertise til Kommisjonen og dens tjenester om følgende:

- I forberedelsene til lovgivningsforslag og politikkinitiativer (Kommisjonens initiativrett).
- Forberedelsene til delegerte rettsakter under art 290, TEUV.
- Gjennomføring av eksisterende EU-lovgivning, programmer og politikk, inkludert koordinering og samarbeid med medlemsstatene i denne sammenheng.

Sammensetning

Ekspertgrupper kan ha medlemmer bestående av fire kategorier:

- Individier som oppnevnes på personlig grunnlag.
- Individier oppnevnt for å representere de felles interessene til berørte parter innen et gitt politikkområde. De skal ikke representere kun en av disse partene.
- Organisasjoner i vid forstand herunder bedrifter, forbund, NGOer, fagforeninger, universiteter, forskningsinstitusjoner, EU-byråer, EU-organer og internasjonale organisasjoner.
- Medlemsstatenes myndigheter, på nasjonalt, regionalt eller lokalt nivå.

Utnevningprosedyrer

- For individer som oppnevnes på personlig grunnlag er det strenge krav til en utvelgelsesprosess om skal sikre høy grad av ekspertise, unngå interessekonflikter og så langt som mulig sikre hensynet til geografisk og kjønnsmessig balanse.
- Personer som representerer organisasjoner eller et myndighetsorgan i en medlemsstat kan enten utnevnes på permanent eller ad-hoc basis, avhengig av møteagendaen. Disse er ansvarlig for at representanten kan bidra med høy kompetanse. Kommisjonen kan nekte å akseptere representanter som den anser ikke tilfredsstillende dette kriteriet.
- Kommisjonen har videre inngått en rammeavtale med Europaparlamentet om informasjon om ekspertgruppens virksomhet samt mulighet for deltakelse fra EP i Kommisjonens ekspertgruppemøter.

Ekspertgrupper vs. komitologikomiteer

Ekspertgrupper konsulteres på fritt grunnlag og binder ikke Kommisjonen. Det er derfor viktig å skille mellom ekspertgrupper og såkalte "komitologikomiteer" hvis uttalelser forplikter Kommisjonen før den kan treffe vedtak om gjennomføringsregelverk. Komitologikomiteer er hjemlet i traktatene og har en formell rolle i EUs beslutningsprosess. Dette komitésystemet er behandlet nærmere i neste kapittel.

Norsk deltakelse i Kommisjonens ekspertgrupper og komitologikomiteer er hjemlet i henholdsvis EØS-avtalens artikler 99 og 100. Norsk deltakelse er omtalt nærmere i kapittel 4.

Trinn 3: Slutføring av forslag

Når et generaldirektorat har utarbeidet et forslag, skal det gjennom en intern konsultasjon i Kommisjonen (interservice consultation). Dette sikrer at berørte DGER får anledning til å

uttale seg. De mest berørte DGene konsulteres tidligere i prosessen. I denne fasen spiller Generalsekretariatet og Kommissjonens juridiske tjeneste (Legal Service) sentrale roller. Generalsekretariatet skal sørge for at hensynet til helhet blir ivaretatt og at forslaget er i samsvar med presidentens og Kollegiets politiske prioriteringer. Legal Service går gjennom forslaget for å sikre at det er i tråd med traktatene og EUs øvrige lovgivning. Alle forslag må derfor sendes Generalsekretariatet og Legal Service for vurdering. Når den interne konsultasjonen er ferdig, oversendes forslaget til kollegiet for endelig vedtak. Når det er enighet i kollegiet, sendes forslaget til Rådet og Parlamentet.

Nærhetsprinsippet og nasjonale parlamenter

Med Lisboa-traktaten har de nasjonale parlamentene fått en større rolle gjennom prosedyrene for gule og oransje kort. For gule kort gjelder det at dersom minst en tredjedel av de nasjonale parlamenter finner at et forslag er i strid med nærhetsprinsippet, skal Kommissjonen revurdere forslaget. Oransje kort gjelder dersom minst halvparten av de nasjonale parlamentene sender en begrunnet uttalelse til Kommissjonen om at forslaget (under den alminnelige lovgivningsprosedyren) er i strid med nærhetsprinsippet. I så fall skal Kommissjonen sende forslaget til Rådet og EP for vurdering. Dersom enten Rådet eller EP finner at nærhetsprinsippet overtreddes (krever 55 prosent av Rådets medlemmer og simpelt flertall i EP) stopper all videre behandling av forslaget.

8.1.2 Europaparlamentets og Rådets behandling

Under den alminnelige lovgivningsprosedyren, art. 294 TEUV, deles den lovgivende myndighet mellom Rådet og Parlamentet. Prosedyren ble innført med Maastricht-traktaten i 1993 (da kalt medbestemmelsesprosedyren), men viktige revisjoner av prosedyren ble gjennomført ved Amsterdam-traktaten, Nicetraktaten og senest ved Lisboa-traktaten i 2009.

Den alminnelige lovgivningsprosedyren er i dag den viktigste lovgivningsprosedyren i EU og gjelder for alle områder som dekkes av EØS-avtalen - med unntak for konkurransepolitikk. Den gjelder også i hovedsak for de områder som berøres av våre avtaler med EU på justisområdet.

Det behandles mellom 50–70 lovforslag årlig under den alminnelige lovgivningsprosedyren. Den alminnelige lovgivningsprosedyren er oppdelt i tre faser: første behandling, andre behandling og forliksfasen. Prosedyren kan avsluttes i første behandling.

Gjennomgang av de enkelte faser kan gi et inntrykk av en sekvensiell prosess hvor institusjonene følger den fastsatte rollen i henhold til traktatene. I praksis er prosessen preget av et komplekst samspill mellom institusjonene og kontinuerlige kontakter og forhandlingsforløp.

Triloger (trilogues)

Det foregår som regel et større uformelt samarbeid i form av såkalte triloger (tre-partsforhandlinger) før sakene går til formell avstemning i EP og Rådet. Trilogmøtene samler den ansvarlige fagkomiteen i Parlamentet, tilsvarende komité i Rådet samt ansvarlig generaldirektorat i Kommisjonen. Kommisjonen spiller en viktig rolle underveis som kompromisskaper og gjør i denne sammenheng aktivt bruk av sine traktatfestede fullmakter.

Den første tiden etter at medbestemmelsesprosedyren ble innført i 1993 var trilog-forhandlingene knyttet opp til forliksfasen, men den har etter hvert fått stor betydning allerede fra første fase. Tidlige trilogforhandlinger er en viktig faktor til at stadig flere saker avgjøres i første behandling (78 prosent for 2009-2011). 18 prosent av sakene gikk til annengangs-behandling og kun 4 prosent til forliksfasen i perioden 2009-2011.

Stemmereglenes betydning for maktforholdet mellom institusjonene

Stemmereglene under den alminnelige lovgivningsprosedyren har stor betydning for maktforholdet mellom de tre institusjonene og dermed det endelige vedtaket. Ifølge art. 293 TEUV kan Rådet kun endre Kommisjonens forslag ved enstemmighet. I praksis vil imidlertid Kommisjonen ofte endre sitt forslag like før Rådet avgir sin uttalelse for å kunne legge til rette for et kvalifisert flertallsvedtak i Rådet.

Enstemmighetskravet gjelder også for Rådets mulighet til å slutte seg til endringsforslag fra Europaparlamentet som Kommisjonen ikke er enig i. Rådet stemmer ikke over de enkelte av EPs endringsforslag og enstemmighetskravet gjelder for Rådets behandling i sin helhet. Da det vil være vanskelig å samle 28 land bak endringsforslag som Kommisjonen eksplisitt har avvist, har Kommisjonens syn stor betydning.

Kravet om enstemmighet i Rådet for å endre Kommisjonens forslag gjelder helt fram til saken eventuelt går til forlikfsfasen.

Selv om det ikke er eksplisitt nevnt i traktatene er det bred aksept for at Rådet med kvalifisert flertall kan avvise Kommisjonens forslag i sin helhet. I praksis skjer dette imidlertid sjelden. Isteden – og i motsetning til Parlamentet – vil Rådet heller velge å ikke starte, eller utsette, behandlingen av forslaget. Kommisjonen kan på sin side fritt endre sitt forslag eller trekke det tilbake så lenge Rådet ikke har avgitt uttalelse.

Nedenfor følger en gjennomgang av behandlingen av lovforslag. Det er særlig prosessen under første behandling som er sentral gitt at de fleste saker avgjøres på dette stadiet.

Første behandling (first reading)

Første behandling innledes ved at Kommisjonen legger fram sitt forslag parallelt til Parlamentet og Rådet. Det gjelder ingen

tidsfrister for første behandling, noe som har betydelig innvirkning på dynamikken i behandlingen. Faktorer som spiller inn er forslaget politiske betydning og i hvilken grad forslaget er kontroversielt eller ikke. I kontroversielle saker tenderer behandlingen til å ta lengre tid mens mer ukontroversielle saker, eller saker hvor en tidlig avklaring anses som viktig, gjerne ferdigbehandles raskere. Det finnes også eksempler på kontroversielle saker som får en rask behandling fordi det haster med å treffe et vedtak.

Parlamentet uttaler seg som første institusjon og har to muligheter:

- Med alminnelig flertall godkjenne forslaget uten endringer. Det skjer kun i helt spesielle tilfeller.
- Med alminnelig flertall stille endringsforslag til forslaget, hvilket er det vanlige.

Rådet kan velge å vedta lovforslaget (inklusive EPs endringsforslag) med kvalifisert flertall. Rettsakten er dermed vedtatt. Dette forutsetter at Kommisjonen ikke har motsatt seg noen av EPs endringsforslag. Kravet om enstemmighet i Rådet for å godkjenne endringsforslag fra EP, som Kommisjonen har motsatt seg, setter Kommisjonen i en sterk posisjon før Rådets første behandling

Eller:

Dersom Rådet ikke aksepterer alle EPs endringsforslag, kan Rådet vedta en såkalt ”førstebehandlingsholdning” (position at first reading) med kvalifisert flertall. Rådet vil ofte avvise alle endringsforslag fra EP for å sikre en best mulig forhandlingsposisjon i annen behandling.

De fleste saker avgjøres i første behandling

I et stort flertall saker blir Rådet og Parlamentet enig om et kompromiss gjennom tidlige trilogforhandlinger. Det innebærer i praksis at EP innarbeider Rådets synspunkter i sine endringsforslag allerede før disse går til avstemning på

komiténivå. Dersom endringsforslagene blir endelig vedtatt med alminnelig flertall i EP i plenum vil Rådet deretter formelt vedta forslaget som endret av EP. Forslaget er da endelig vedtatt i førstegangsbehandlingen.

Andre behandling (second reading)

Dersom det ikke foreligger en avklaring går saken videre til andre behandling. Her gjelder det en tidsfrist for hhv EP og Rådet på tre måneder (som kan forlenges med ytterligere en måned). Dermed kan behandlingen vare opptil 8 måneder, men det inntreffer sjelden.

EPs andre behandling:

EP forholder seg til Rådets førstebehandlingsholdning – som Kommisjonen i forkant har meddelt sitt syn på. EP vil i saker hvor en førstebehandlingsløsning ikke er realistisk, ofte søke å få vedtatt flest mulig endringsforslag for å ha et bredest mulig forhandlingsutgangspunkt i annen behandling. I andre behandling kan EP i prinsippet vedta de samme endringsforslag som i første behandling eller som er brakt i spill gjennom Rådets førstebehandlingsholdning. I praksis håndterer EP denne muligheten med en viss fleksibilitet.

I andre behandling har EP tre muligheter:

- Med simpelt flertall av de avgitte stemmer å akseptere Rådets førstebehandlingsholdning som den foreligger. I så fall er rettsakten vedtatt. I praksis vil det skje på bakgrunn av trilogforhandlinger.
- Med absolutt flertall av medlemmene å forkaste Rådets førstebehandlingsholdning. Da anses rettsakten som ikke vedtatt. Dette forekommer nesten aldri.
- Med absolutt flertall av medlemmene vedta endringsforslag til Rådets førstebehandlingsholdning

Rådets andre behandling:

Rådet kan med kvalifisert flertall velge å godkjenne førstebehandlingsholdningen som endret av EP. I så fall er rettsakten vedtatt. I praksis forutsetter dette forutgående trilogforhandlinger.

Forliksprosedyren (conciliation)

Dersom Rådet innenfor tidsfristen ikke har godkjent sin førstebehandlingsholdning som modifisert av EPs endringsforslag (fordi noen av disse ikke anses som akseptable) innkalles det til møte i forlikskomiteen. Forlikskomiteen består av likt antall representanter fra Rådet og Parlamentet, og har som oppgave å utarbeide et kompromiss. Kommisjonen er også representert i komiteen, og har, som i trilog-forhandlingene, en viktig meglerrolle. Kommisjonen har imidlertid verken lenger mulighet til å trekke forslaget eller kreve enstemmighet i Rådet.

Normalt vil Rådet avvise alle EPs endringsforslag dersom det ikke er utsikter til løsning i annen behandling. Dette for å ha en sterkest mulig forhandlingsposisjon i forliksfasen.

Tredje behandling (third reading)

Dersom det oppnås enighet i forlikskomiteen, har Rådet og Parlamentet hver en frist på seks uker på å godkjenne forlikskomiteens felles utkast. Dette krever absolutt flertall av avgitte stemmer i Parlamentet og kvalifisert flertall i Rådet.

Dersom enten Rådet, eller Parlamentet, i sine respektive voteringer ikke godkjenner forlikskomiteens felles utkast, anses forslaget til rettsakt som forkastet.

Tidsfrister for den alminnelige lovgivningsprosedyren

1. fase		2. fase		3. fase	
EP Ingen frist	Rådet Ingen frist	EP 3 (+1) måne- der	Rådet 3 (+1) måne- der	Forliks- forhand- linger 6 (+2) uker	God- kjenning av kom- promiss- forslag i EP og Rådet 6 (+2) uker

8.1.3 Delegerede rettsakter og gjennomføringsrettsakter

Det store flertall av rettsakter i EU er utfyllende regelverk som vedtas av Kommisjonen på delegert myndighet fra Rådet og Europaparlamentet. Hensikten har vært å effektivisere beslutningsprosessen i EU. Som nevnt tidligere vedtas et sted mellom 50-70 rettsakter av Parlamentet og Rådet årlig. Til sammenlikning vedtar Kommisjonen årlig hele 1600-1800 rettsakter. Slike utfyllende regler er alltid hjemlet i en Parlaments- og Rådsrettsakt (basisrettsakten). Utfyllende regler i form av kommisjonsrettsakter gjennomfører en lang rekke tekniske regler innenfor saksområder som helse og mattrygghet, forskning og innovasjon, landbrukspolitikk, miljø, det indre marked og databeskyttelse mv. Eksempler er godkjenning av genmodifiserte matvarer og kriterier for miljømerking av vaskemidler. Et annet eksempel på vedtak som Kommisjonen selv fatter er listen over energiinfrastrukturprosjekter som Juncker-kommisjonen lanserte i 2014 som ledd i sin investeringsplan for Europa.

Det betyr også at de fleste rettsakter (vel 80 prosent) som innlemmes i EØS-avtalen er utfyllende rettsakter vedtatt av Kommisjonen. Basisrettsakten, hvor det utfyllende regelverket er hjemlet, forutsettes da allerede innlemmet i EØS-avtalen.

Den felles landbrukspolitikken omfatter et stort antall kommisjonsrettsakter for markeds- og støtteordninger til produksjon og omsetting av landbruksprodukter. Gitt at den felles landbrukspolitikken ikke er del av EØS-avtalen vil det absolutte tallet derfor være betydelig mindre for EØS/EFTA-landene enn for EU-landene.

Komitologi i EU – bakgrunn

Behovet for å delegere myndighet til Kommisjonen var ikke forutsett i Roma-traktaten, men spørsmålet kom på dagsordenen allerede på 1960-tallet. Bakgrunnen var den felles landbrukspolitikken – hvor blant annet fastsettelse av prisen på landbruksprodukter krevde rask og koordinert oppdatering. Slik introduserte man på EU-nivå et system tilsvarende den forskriftsmyndighet som regjeringer har i mange land, inkludert Norge. Dette systemet ble formalisert ved Enhetsakten av 1987 og går under betegnelsen komitologi.

Etter Lisboatraktaten er EP sidestilt med Rådet når det gjelder delegasjon av myndighet til Kommisjonen. Lisboatraktaten innførte videre et skille mellom såkalte *delegerte rettsakter* og *gjennomføringsrettsakter*.

Systemet med delegasjon av myndighet til Kommisjonen

1. Lovgiver (Rådet og EP) treffer vedtak gjennom den alminnelige lovgivningsprosedyren. Vedtaket (basisrettsakt i form av direktiv eller forordning) beskriver hvilke oppgaver som delegeres Kommisjonen og hvordan dette skal kontrolleres av lovgiver.
2. For forberedelse av gjennomføringsrettsakter assisteres Kommisjonen av en komité av sakkyndige fra medlemslandene gjennom en formell komitéprosedyre som kalles komitologi. For delegerte rettsakter konsulterer Kommisjonen uformelt en ekspertgruppe.
3. Kommisjonens vedtar delegerte rettsakter og gjennomføringsrettsakter - enten som

kommisjonsdirektiver, kommisjonsforordninger eller som kommisjonsvedtak.

4. Lovgiver (EP og Rådet) fører kontroll med Kommisjonens utøvelse av delegert myndighet.

Det er opp til lovgiver (Rådet og EP) å velge om det skal benyttes delegerte rettsakter eller gjennomføringsrettsakter. Traktatene fastsetter imidlertid visse kriterier. Delegerte rettsakter kan brukes til å utbygge eller foreta mindre endringer i EU-lovgivningen, mens gjennomføringsrettsakter kun kan brukes for å sikre at EUs lovgivning anvendes enhetlig i alle medlemslandene.

I praksis har det imidlertid vist seg vanskelig å sondere mellom de to kategoriene. I følge EU-domstolen har Rådet og EP et betydelig skjønn med hensyn til om Kommisjonen skal gis fullmakt til å bruke delegerte rettsakter eller gjennomføringsrettsakter. Det oppstår derfor ofte uenighet mellom Kommisjonen, Rådet og Parlamentet om dette. Medlemslandene foretrekker gjerne gjennomføringsrettsakter, da de har direkte kontroll med Kommisjonen gjennom komitologi-systemet. Dette i motsetning til delegerte rettsakter der det kun er uformelle konsultasjoner med medlemslandene. Parlamentet på sin side, har reelt sett lite innflytelse på gjennomføringsrettsakter og foretrekker derfor som utgangspunkt delegerte rettsakter.

Nærmere om delegerte rettsakter

Delegerte rettsakter er en ny kategori innført med Lisboa-traktaten, artikkel 291, TEUV. Delegerte rettsakter kan kun benyttes for bestemmelser som endrer såkalte *ikke-vesentlige elementer* ved basisrettsakten. *Vesentlige elementer* kan ikke delegeres til Kommisjonen. Delegerte rettsakter må videre være allmenngyldige - dvs. ikke rettet mot enkeltmedlemstater. Delegasjonen til Kommisjonen skal videre være klart avgrenset med hensyn til formål, innhold, omfang og varighet.

Eksempler på ikke-vesentlige elementer som kan delegeres er utfyllende bestemmelser for kroppsskannere på flyplasser, barnebelter i fly, detaljerte bestemmelser innen finansielle tjenester, lister over produkter og stoffer på miljøområdet.

Kontroll med delegerte rettsakter

Det er opp til Rådet og Parlamentet både å bestemme hvorvidt det skal delegeres myndighet og hvordan denne i så fall skal kontrolleres. I praksis skjer kontrollen enten som en innsigelse fra Rådet eller Parlamentet eller ved at en av de to institusjonene tilbakekaller den delegerte myndighet i sin helhet. Hvilke kontrollordninger som gjelder fastsettes i basisrettsakten.

Hvis Rådet eller Parlamentet har innsigelser mot en delegert rettsakt kan den ikke tre i kraft. En eventuell innsigelse må komme innenfor en frist nedfelt i basisrettsakten på normalt to måneder. Dette har hittil skjedd kun en gang og da fra Parlamentets side vedrørende en delegert rettsakt under Connecting Europe Facility forordningen. Klagen fikk medhold fra EU-domstolen som 17. mars 2016 annullerte Kommisjonen rettsakt. EU-domstolens vurdering var at Kommisjonen i praksis hadde endret basisrettsakten vesentlig, ikke kun supplert den med ikke-vesentlige elementer, slik art. 290 gir mulighet for.

Det er ingen formell komitéprosedyre (komitologi) i forkant av Kommisjonens vedtak av delegerte rettsakter. Kommisjonen har imidlertid i henhold til en avtale med Parlamentet og Rådet forpliktet seg til å konsultere eksperter fra nasjonale myndigheter. Kommisjonen inviterer også andre berørte interesser og representanter for EP til ekspertmøter.

Nærmere om gjennomføringsrettsakter

Art. 291 TEUV hjemler gjennomføringsrettsakter, som er den andre kategorien fullmakter som kan delegeres til Kommisjonen. Her finner vi den tradisjonelle komitologien,

som innebærer at Kommisjonen formelt kontrolleres av komiteer med representanter fra medlemslandene før den kan treffe et vedtak.

Det er medlemslandene som i utgangspunktet er ansvarlig for implementering av EU-rettsakter. På subsidiært grunnlag er Kommisjonen tildelt slik myndighet, men kun under særskilte vilkår og under kontroll av medlemslandene. Kriteriet for når delegering skal skje defineres som *”where uniform conditions for implementing legally binding Union acts are needed”*.

Mens delegerte rettsakter endrer eller supplerer basisrettsakten, tilfører ikke gjennomføringsrettsakter nye elementer. De er kun ment å gi effekt til basisrettsakten, gjennom å anviser regler for hvordan denne skal gjennomføres.

Retningslinjer og prosedyrer for gjennomføring av art. 291 er nedfelt i Parlaments- og Rådsforordning (EU) 182/2011. De viktigste elementene er beskrevet nedenfor.

Parlamentet og Rådet har rett til å føre kontroll med hvordan Kommisjonen iverksetter rettsakten. Dette innebærer at begge lovgivere på ethvert tidspunkt kan fremme en ikke-bindende resolusjon dersom de mener at Kommisjonen går utover de fullmakter som er gitt i basisrettsakten

Det finnes i dag to prosedyrer, som medlemslandene kan benytte for å kontrollere Kommisjonen når den vedtar gjennomføringsrettsakter:

- Undersøkelseprosedyre (examination procedure)
- Rådgivningsprosedyre (advisory procedure)

Undersøkelsesprosedyren

Undersøkelsesprosedyren anvendes typisk for gjennomføringsrettsakter innen den felles landbrukspolitikken den felles handelspolitikken, miljø, helse og sikkerhet, mattrygghet, folke-, plante- og dyrehelse. Dette er den

prosedyren som setter medlemslandene i den sterkeste posisjonen vis-a-vis Kommissjonen.

Dersom Kommissjonen skal kunne vedta en gjennomføringsrettsakt må den ikke ha et kvalifisert flertall imot seg. Det betyr at komiteen har mulighet til å blokkere kommissjonens forslag. Avstemninger under undersøkelsesprosedyren har følgende mulige konsekvenser;

- Kommissjonen kan vedta forslaget, dersom det støttes av et kvalifisert flertall i komiteen
- Kommissjonen kan ikke vedta forslaget dersom et kvalifisert flertall er i mot
- Kommissjonen kan velge å vedta et forslag, hvis det verken er et kvalifisert flertall for eller imot. Kommissjonen er imidlertid ikke forpliktet til å vedta forslaget.

Dersom komiteen stemmer imot utkastet med kvalifisert flertall, kan Kommissjonen henvise saken til behandling i et særskilt ankeutvalg som er sammensatt av representanter fra medlemslandene og Kommissjonen. Dersom et kvalifisert flertall i ankeutvalget avgir en positiv uttalelse kan Kommissjonen likevel vedta utkastet. Dersom ankeutvalget avgir en negativ uttalelse kan Kommissjonen ikke vedta forslaget.

Rådgivningsprosedyren

Rådgivningsprosedyren anvendes på alle andre områder enn der undersøkelsesprosedyren benyttes. Komiteen avgir sin uttalelse med simpelt flertall. Kommissjonen skal ta mest mulig hensyn til komiteens vurdering, men er ikke rettslig bundet av denne.

Endelig har både Rådet og Europaparlamentet en begrenset mulighet til å komme med innsigelser mot Kommissjonens forslag til gjennomføringsrettsakter. Dette gjelder kun hvis

Kommisjonen har overskredet sin myndighet slik denne er beskrevet i basisrettsakten. Dette har aldri inntruffet i praksis.

Fra komiteer til permanente tilsynsorganer på finansområdet
Et viktig trekk med utviklingen de siste årene er at EUs byråer på noen områder er i ferd med å overta funksjoner som har ligget til etablerte ekspertgrupper og komiteer under Kommisjonen. Ett eksempel er finansmarkedsområdet hvor de tilsynsorganene som EU etablerte ved inngangen til 2011 bl.a. overtatt komitologifunksjonene til de tidligere komiteene på dette området.

Gjennomføring av EU-lovgivning via samregulering (Co-regulation)

Gjennomføringen av basisrettsakter skjer i noen tilfeller i form av såkalt *samregulering* istedenfor formelt utfyllende regelverk. Samregulering er en kombinasjon av EU-lovgivning og frivillig samarbeid med aktørene som er direkte berørt. Samregulering brukes i dag særlig for det indre marked på vareområdet og i noen grad på tjenesteområdet.

Innenfor de såkalt “ny metode direktivene” har henvisning til frivillige standarder siden tidlig på 1990-tallet erstattet detaljerte tekniske forskrifter (kommisjonsrettsakter) for produkter som skal selges i det indre marked. Det er i prinsippet frivillig å følge standardene, men produsenten må i så fall på annen måte kunne dokumentere at et produkt oppfyller de generelle krav til helse, miljø og sikkerhet som ny metode direktivene foreskriver. Tilslutning til europeiske standarder utarbeidet av standardiseringsorganisasjoner på mandat fra Kommisjonen gjør det enklere for en produsent å få godkjent sitt produkt.

8.2 Beslutningsprosessen på øvrige områder

EU har også et utstrakt samarbeid på områder der traktatene i mer begrenset grad gir EU-institusjonene myndighet, men hvor EU likevel har en viktig samordningsrolle, jf. kapittel 8. Dette gjelder for en rekke områder med berøringspunkter til det indre marked og dermed også EØS-samarbeidet. I tillegg gjelder dette for Den felles utenriks- og sikkerhetspolitikken, FUSP og for deler av EUs øvrige samarbeid på det utenrikspolitiske området.

Siden slutten av 1990-tallet har EU utviklet et tettere samarbeid på en rekke områder gjennom mer frivillig samordning som et supplement til det regelverksbaserte samarbeidet. Slik samordning skjer på ulike måter men har gjerne gått under samlebetegnelsen «den åpne koordineringsmetoden» (Open Method of Coordination, OMC). Den brukes på områder hvor lovgivningsmyndigheten og ikke minst økonomiske virkemidler i stor grad ligger på nasjonalt nivå. Dette gjelder ikke minst områder som utdanning, sysselsetting og industripolitikk, jf. kompetansekatalogen i kapittel 8.

OMC ble formelt introdusert av Det europeiske råd i 2000 gjennom lansering av Lisboa-strategien. Den hadde som målsetting å gjøre EU til verdens mest konkurransedyktige økonomi innen 2010. Elementer av den åpne koordineringsmetoden hadde da allerede blitt tatt i bruk i forbindelse med 1) EUs *generelle økonomiske retningslinjer* (Broad Economic Policy Guidelines) introdusert ved Maastricht (1993) som ledd i gjennomføringen av ØMU og 2) Den europeiske sysselsettingsstrategien som ble introdusert ved Amsterdamtraktaten (1999).

Betegnelsen OMC brukes i dag i mindre grad, men sentrale elementer inngår likevel i Europa 2020, som er EUs strategi for vekst, sysselsetting og styrket konkurransevne.

Metoden står også sentralt i arbeidet med bedre samordning av den økonomiske politikken i EU i lys av krisen i Eurosonen.

Oversikten på neste side illustrerer hovedforskjellen mellom OMC og fellesskapsmetoden. Det er imidlertid viktig å understreke at de to metodene ofte brukes i kombinasjon. Arbeidet med EUs energiunion som består av en rekke bindende og ikke-bindende tiltak er ett sentralt eksempel.

Den åpne koordineringsmetoden og felleskapsmetoden – hovedforskjeller

	Den åpne koordinerings-metoden	Felleskaps-metoden
Anvendelses-område	Brukes der EU har felles målsettinger definert i traktatene, men på områder der medlemsstatene har lovgivningsmyndigheten	Brukes der medlemsstatene har tildelt EU lovgivningsmyndighet
Instrumenter	“soft law”: retningslinjer, indikatorer, benchmarking, deling av beste praksis og gjensidig overvåking	Bindende EU-lovgivning i form av direktiver, forordninger mv
Gjennomføring	Frivillig uten formelle sanksjoner. Gjensidig overvåking, gruppepress og naming and shaming er ment skulle bidra til at medlemsstatene følger opp. Kommisjonen overvåker, men har få bindende sanksjonsmuligheter	Kommisjonen overvåker gjennomføring Brudd på EUs regelverk avgjøres av EU-domstolen
Viktige aktører	Rådet og Det europeiske råd. Kommisjonen i en rådgivende og koordinerende rolle EPs rolle er begrenset, men orienteres jevnlig og kan gi innspill EU-domstolen har ingen formell rolle	Kommisjonen, Rådet og Europaparlamentet samt EU-domstolen

8.2.1 Styrket samarbeid på nærmere definerte områder

Det er mulig for medlemsland som ønsker det å inngå et såkalt styrket samarbeid. Rammene for styrket samarbeid er nedfelt i art. 20 TEU og art. 326–334 TEUV. Styrket samarbeid forutsetter deltakelse av minst 9 medlemsstater. Alle medlemsstater kan delta i forhandlingene som leder opp til en beslutning, men kun de deltakende medlemsstater tar del i avstemningen i Rådet.

Styrket samarbeid kan både inneholde rettslige virkemidler og ikke-rettslige virkemidler. Det sistnevnte gjelder særlig innen FUSP. Styrket samarbeid ved bruk av rettslige virkemidler kan tas i bruk på alle områder med unntak av de områder hvor Den europeiske union har enekompetanse, jf. kapittel 8. Rettsakter som vedtas innenfor rammene av styrket samarbeid er kun bindende for de deltakende medlemsstater. Slike rettsakter betraktes ikke som gjeldende rett (*acquis*) som nye medlemsland må tilpasse seg gjennom medlemskapsforhandlingene.

Øvrige kriterier for styrket samarbeid, art. 326–334 TEUV

- Må være i tråd med traktatene og gjeldende EU-lovgivning
- Må ikke skade det indre marked eller den økonomiske, sosiale og territorielle samhörighet. Må ikke innebære en begrensning eller forskjellsbehandling i samhandelen mellom medlemsstatene eller virke konkurransevridende
- Styrket samarbeid er åpent for alle medlemsstater, forutsatt at de oppfyller nærmere definerte betingelser

Beslutningsprosedyrer

Medlemsstater som ønsker å inngå styrket samarbeid på områder utenom FUSP, retter en anmodning til Kommisjonen. Kommisjonen kan så legge fram et forslag om forsterket

samarbeid. Dersom den ikke gjør det, skal den gi de berørte medlemsstater en begrunnelse om hvorfor. For styrket samarbeid innen rammene av FUSP rettes en slik anmodning til Rådet ved Høyrepresentanten og til Kommissjonen. Høyrepresentanten avgir uttalelse om sammenhengen mellom det tiltenkte styrket samarbeid og FUSP. Kommissjonen uttaler seg tilsvarende om forholdet til EUs øvrige politikker. Anmodningen sendes også til Europaparlamentet til orientering.

Utgifter til styrket samarbeid, med unntak av institusjonenes administrasjonskostnader dekkes direkte av de deltakende medlemsstater – med mindre Rådet med enstemmighet etter høring av Europaparlamentet beslutter annet.

8.3 Beslutningsprosessen innen EUs eksterne forbindelser

EUs eksterne forbindelser omhandler et bredt spenn av områder fra handelspolitikk, bistandspolitikk, nabolikspolitikk, utvidelsespolitikk og den felles utenriks- og sikkerhetspolitikk (FUSP). Traktatene gir noen generelle prinsipper og bestemmelser for ”EUs opptreden utad”, men det er stor variasjon i rollefordeling og beslutningsprosessen mellom de ulike områdene.

Generelle prinsipper

EUs kompetanse på det utenrikspolitiske området er hjemlet i avsnitt V, art. 21–46 TEU og art. 205–222 TEUV. Art. 21–22 TEU omhandler generelle bestemmelser om EUs opptreden utad. Disse bygger på de prinsipper som har ligget til grunn for EUs opprettelse, utvikling og utvidelse, og som EU tilstreber å fremme i den øvrige verden, herunder demokrati, rettsstatsprinsippet, menneskerettighetene og respekt for grunnsetningene i FN-pakten og folkeretten. EU skal bestrebe seg på samarbeid med tredjeland og internasjonale

organisasjoner som bygger på de nevnte prinsippene. EU skal fremme multilaterale løsninger på felles problemer og da særlig innenfor FN. Art. 23–46 TEU omhandler den felles utenriks- og sikkerhetspolitikken. De øvrige politikkområder som omfattes av EUs eksterne relasjoner er hjemlet i TEUV. Nedenfor følger en gjennomgang av beslutningsprosessen på ulike områdene. Beslutningsprosessen innen Den felles utenriks- og sikkerhetspolitikken skiller seg vesentlig fra øvrige områder og blir behandlet til slutt.

8.3.1 Den felles handelspolitikken

Den felles handelspolitikken er hjemlet i art. 206–207 TEUV. De generelle rammene for gjennomføring vedtas som Europaparlaments- og rådsforordninger under den alminnelige lovgivningsprosedyren. Forhandlingsmandater gis Kommisjonen av Rådet på forslag fra Kommisjonen. Rådet og Kommisjonen har et felles ansvar for å sikre at forhandlinger skjer i samsvar med EUs øvrige politikk og regler. Forhandlingene føres av Kommisjonen i samråd med en komitologikomiteé. Kommisjonen rapporterer regelmessig til komiteen samt Europaparlamentet om utviklingen i forhandlingene.

Handelsavtaler godkjennes av Rådet med kvalifisert flertall og Europaparlamentet med alminnelig flertall. For avtaler om tjenester og intellektuelle rettigheter samt direkte utenlandske investeringer gjelder krav om enstemmighet i Rådet, dersom avtalen omfatter bestemmelser der dette er påkrevd.

Enstemmighetskravet gjelder også handel med kulturelle og audiovisuelle tjenester, når disse avtaler innebærer en risiko for at EUs språklige og kulturelle mangfold står i fare. Tilsvarende krav til enstemmighet gjelder også for handel med sosiale, utdannings- og helse relaterte tjenester når det er risiko for at en avtale kan forstyrre medlemsstatenes ansvar for levering av slike tjenester.

8.3.2 Samarbeid med tredjeland og humanitær bistand

Samarbeidet med tredjeland og humanitær bistand er hjemlet i art. 208–214 TEUV. EUs felles politikk og medlemsstatenes politikk skal supplere og gjensidig styrke hverandre. Disse skal videre respektere forpliktelser og målsettinger innenfor rammen av FN og andre ”kompetente internasjonale organisasjoner”. Tiltak for gjennomføring vedtas etter den alminnelige lovgivningsprosedyren, herunder flerårige samarbeidsprogrammer med utviklingsland. Slike tiltak skal ikke berøre medlemslandenes kompetanse til å inngå avtaler i internasjonale organisasjoner. EU kan inngå samarbeidsavtaler med tredjeland og kompetente internasjonale organisasjoner som kan bidra til å oppnå EUs målsettinger på dette området. For å styrke komplementariteten og effektiviteten skal Den europeiske union og medlemsstatene bestrebe seg på å samordne innsatsen, herunder gjennom bidrag fra medlemsstatene til gjennomføring av EUs bistandsprogrammer. Kommisjonen kan ta ethvert passende initiativ for å fremme slik samordning.

EUs humanitære bistandsaktiviteter gjennomføres i overensstemmelse med prinsippene i folkeretten og prinsippene om nøytralitet, upartiskhet og ikke-forskjellsbehandling. Ellers gjelder de samme prinsipper som nevnt ovenfor.

8.3.3 Restriktive tiltak

Adgangen til å treffe restriktive tiltak overfor tredjeland er hjemlet i art. 215 TEUV. Dersom en avgjørelse vedtatt av Rådet enstemmig på grunnlag av kapittel 2, avsnitt V, TEU (Den felles utenriks- og sikkerhetspolitikk) tar sikte på å avbryte eller innskrenke de økonomiske forbindelser med tredjeland, vedtar Rådet de nødvendige tiltak med kvalifisert flertall på grunnlag av felles forslag fra Høyrepresentanten og

Kommisjonen. Rådet underretter Europaparlamentet om sitt vedtak.

8.3.4 Internasjonale avtaler

I henhold til art. 216–219 TEUV kan EU inngå avtaler med tredjeland og internasjonale organisasjoner i følgende tilfeller:

- Når det er spesifisert i traktatene
- Når det er nødvendig for å nå mål fastlagt i traktatene
- Når det er foreskrevet i en EU-rettsakt eller kan berøre felles EU-regler eller endre deres rekkevidde (EØS-avtalen er et eksempel på det siste)

Internasjonale avtaler er bindende for EUs institusjoner og medlemsstatene. EU kan inngå avtaler med tredjeland eller internasjonale organisasjoner der det etableres en assosiering med gjensidige rettigheter og forpliktelser, felles opptreden og særlige prosedyrer. EØS-avtalen er et eksempel på en slik avtale. Med forbehold for særlige bestemmelser for den felles handelspolitikken inngås avtaler mellom EU og tredjeland eller internasjonale organisasjoner etter følgende prosedyre: Rådet godkjenner innledningen av forhandlinger, vedtar forhandlingsdirektiver, bemyndiger undertegnelse og inngår avtalene. Kommisjonen, eller Høyrepresentanten, når avtalen utelukkende eller hovedsakelig angår FUSP, forelegger forslag for Rådet. Med mindre avtalen kun berører FUSP, vedtar Rådet sin avgjørelse etter Europaparlamentets godkjenning i følgende tilfeller:

- Assosieringsavtaler
- Avtale om tiltredelse av den europeiske konvensjon for beskyttelse av menneskerettigheter og grunnleggende friheter
- Avtaler hvor det etableres en særlig institusjonell ramme med samarbeidsprosedyrer (eks. EØS og Schengen-tilknytningsavtalen)
- Avtaler som har betydelige budsjettmessige virkninger for EU

- Avtaler som dekker områder hvor den alminnelige lovgivningsprosedyren eller - når det kreves godkjenning av Europaparlamentet - den særlige lovgivningsprosedyren anvendes. EØS-avtalen og våre avtaler med EU på justis- og innenriksområdet er eksempler på slike avtaler

Rådet treffer sitt vedtak etter høring av Europaparlamentet i øvrige tilfeller.

8.3.5 Forbindelser med internasjonale organisasjoner og tredjeland

EU skal til enhver tid samarbeide med FN, Europarådet, OECD og OSSE. Forøvrig skal EU ha passende forbindelser med øvrige internasjonale organisasjoner. Høyrepresentanten og Kommisjonen har et felles ansvar for gjennomføringen av disse bestemmelsene. EU er representert i tredjeland og ved internasjonale organisasjoner gjennom sine delegasjoner. De står under høyrepresentantens myndighet. Disse bestemmelsene er hjemlet i art. 220–221 TEUV.

8.3.6 Solidaritetsbestemmelse

I henhold til art. 222 TEUV skal EU og medlemsstatene handle i felleskap hvis en medlemsstat utsettes for et terrorangrep, naturkatastrofe eller menneskeskapt katastrofe. De nærmere regler for gjennomføring av bestemmelsen fastlegges av Rådet på felles forslag fra Kommisjonen og Høyrepresentanten. Når tiltaket har innvirkning på forsvarsområdet treffer Rådet avgjørelse på grunnlag av art. 31 TEU.

8.3.7 Den felles utenriks- og sikkerhetspolitikken

Nedenfor følger en oversikt over rollefordeling og beslutningsprosedyrer for FUSP. Norge har særlige samarbeidsordninger med EU på dette området. Det materielle innholdet i FUSP og det norske samarbeidet med EU er beskrevet nærmere i kapittel 4.

Prinsipper og målsettinger

Art. 23–41 TEU omhandler bestemmelsene om FUSP. I henhold til art. 24 omfatter EUs kompetanse alle utenrikspolitiske områder og alle spørsmål vedrørende EUs sikkerhet, herunder gradvis utforming av en felles forsvarspolitik, som kan føre til et felles forsvar. Den felles utenriks- og sikkerhetspolitikken skal bygge på gjensidig politisk solidaritet og en stadige tettere samordning av medlemsstatenes opptreden.

Medlemsstatene skal aktivt og uforbeholdent støtte EUs utenriks- og sikkerhetspolitikk. De skal avstå fra enhver handling som strider imot EUs interesser, eller som kan skade dens effektivitet og rolle i internasjonale forbindelser. Rådet og Høyrepresentanten skal påse at disse prinsippene overholdes.

Sentrale aktører

I henhold til art. 26 TEU definerer Det europeiske råd EUs strategiske interesser og fastlegger mål og overordnede retningslinjer, herunder for spørsmål som berører forsvarsområdet. Dersom den internasjonale utviklingen krever det, innkaller presidenten for Det europeiske råd til ekstraordinært møte med sikte på å definere strategiske linjer for EUs politikk i forhold til denne utviklingen.

Rådet treffer nødvendige avgjørelser på bakgrunn av de generelle rammer fastlagt av Det europeiske råd. Rådet og Høyrepresentanten har ansvar for at EUs handlinger framstår

som helhetlige og effektive. Høyrepresentanten har ansvar for gjennomføring med anvendelse av nasjonale midler og EUs midler.

Bestemmelsene om den felles sikkerhets- og forsvarspolitikken

Den felles sikkerhets- og forsvarspolitikken (Common Security and Defence Policy, CSDP) utgjør en integrert del av FUSP. CSDP sikrer EU operasjonell kapasitet sivilt og militært som kan anvendes for fredsbevarelse, konfliktforebygging og styrking av den internasjonale sikkerhet i tråd med FN-pakten. Utføring av slike oppgaver bygger på kapasiteter framskaffet av medlemsstatene. CSDP omfatter gradvis utforming av en felles forsvarspolitik. Denne vil føre til ett felles forsvar når Det europeiske råd ved enstemmighet bestemmer det.

Virkemidler og gjennomføring

De viktigste virkemidlene for FUSP er felles aksjoner og felles holdninger. Vedtak av lovgivningsmessige rettsakter er utelukket. Det europeiske råd treffer vedtak om de aksjoner som EU skal gjennomføre og de holdninger som EU skal innta. Rådet treffer avgjørelse med kvalifisert flertall, når det fastlegger en EU-aksjon eller EU-holdning på grunnlag av et vedtak i Det europeiske råd. Likeledes når Rådet skal treffe beslutning om det samme på oppfordring fra Høyrepresentanten etter en spesifikk anmodning fra DER. Kvalifisert flertall brukes også for utvelgelse av spesialutsendinger. I prosedyrespørsmål treffer Rådet avgjørelse med et flertall av medlemmenes stemmer.

Ved avstemninger kan et medlem av Rådet avholde seg fra å stemme ved å avgi en formell erklæring om dette. I så fall er ikke medlemmet forpliktet av vedtaket, men aksepterer samtidig at vedtaket forplikter EU. Dersom en tredjedel av Rådets medlemmer med minst en tredjedel av EUs befolkning avgir en slik erklæring, er vedtaket ikke fattet. Det europeiske

råd kan med enstemmighet også utvide bruken av flertallsavgjørelser til nye områder.

De øvrige institusjoner og FUSP

Det europeiske råd og Rådet er de sentrale aktørene innen FUSP. Samtidig er både Kommisjonen og Europaparlamentet involvert i den felles utenriks- og sikkerhetspolitikken på ulike måter.

Kommisjonen. De sivile aspektene ved EUs operasjoner innen FUSP var tidligere under Kommisjonens ansvar. Dette ansvaret er nå overført til Høyrepresentanten med bistand fra EEAS. I den sammenheng er det viktig å understreke at Høyrepresentanten også handler på vegne av Kommisjonen som medlem/visepresident. Kommisjonen har videre en indirekte rolle gjennom ansvar for berørte politikkområder som utvidelse, bistand, naboskapspolitikken og den felles handelspolitikken. EUs politikk på FUSP-området ses videre i økende grad i sammenheng med politikken på justis- og innenriksområdet. Dette bidrar også til å styrke Kommisjonens stilling.

Europaparlamentet. Europaparlamentet har formelt sett en begrenset rolle i utenriks- og sikkerhetspolitiske spørsmål. I henhold til art. 36 TEU skal Høyrepresentanten regelmessig konsultere Parlamentet om hovedlinjer og grunnleggende valg og sikre at Parlamentets syn tas i betraktning. Europaparlamentet skal videre holdes informert om utviklingen av FUSP. Parlamentet kan stille spørsmål til Rådet og Høyrepresentanten knyttet til FUSP.

Selv om EPs formelle myndighet innen FUSP er begrenset, har Parlamentet samtidig mye av sin oppmerksomhet rettet mot dette området. Europaparlamentets komité for utenrikspolitiske spørsmål, AFET er for øvrig den største av de 20 faste komiteene i Parlamentet.

Som for Kommisjonen utgjør EPs myndighet på tilstøtende politikkområder en viktig mulighet til innflytelse på FUSP-området. Opprettelsen av EEAS er illustrerende for hvordan EP – og da gjerne i allianse med Kommisjonen – arbeider for å øve innflytelse i utenrikspolitiske spørsmål. Den endelige organiseringen av EEAS ble besluttet av Rådet 26. juli 2010. I forkant av Rådets vedtak var det forhandlinger med Parlamentet og Kommisjonen. Både EP og Kommisjonen mente at Rådets forslag gikk for langt i retning av å overta saksområder under Kommisjonens ansvar. Kommisjonen kunne her vise til sine etablerte traktatbeføyelser og at Lisboa-traktaten ikke var ment å innebære noen svekkelse av disse. En svekkelse av Kommisjonens rolle ville dessuten bety mindre mulighet for EP til å føre politisk kontroll i utenrikspolitiske spørsmål, en rettighet som er nedfelt i art. 14 (1) TEU. EP kunne også bruke sin godkjenningsmyndighet for EEAS sitt budsjett som forhandlingskort. Resultatene av forhandlingene ble nedfelt i en felles erklæring mellom Europaparlamentet, Høyrepresentanten, Kommisjonen og Rådet om EEAS 21. juni 2010. Det endelige rådsvedtaket reflekterer dette blant annet ved en rekke henvisninger til EPs rolle.

EU-domstolen. EU-domstolen har ingen kompetanse innen FUSP med unntak for kompetanse til å føre kontroll med overholdelse av art. 40 TEU og prøving av lovligheten av visse avgjørelser, jf. art. 275 TEUV.

9 EUS BUDSJETT

Ansvar for økonomiske og fordelingspolitiske virkemidler i EU ligger i stor grad på nasjonalt nivå. Det er en viktig årsak til at EUs budsjett i prosent av totale offentlige utgifter i EU er relativt beskjedent. I absolutte termer utgjør EUs budsjett likevel betydelige beløp. Det understrekes i denne forbindelse at Den europeiske krisefinansieringsmekanismen for euroområdet (ESM) ikke finansieres over EU-budsjettet, men ved låneopptak med sikkerhet i innbetalte beløp fra medlemslandene. Nedenfor gis det en beskrivelse av de mest sentrale elementene knyttet til finansiering, beslutningsprosess og viktige satsingsområder for EUs budsjett.

Finansiering av budsjettet

EUs aktiviteter finansieres hovedsakelig ved såkalte egne midler (own resources) med hjemmel i art. 311 TEUV. Maksimalnivået settes i en forordning som må vedtas av Rådet ved enstemmighet etter høring av Europaparlamentet. Det nåværende taket på egne midler er fastsatt til 1,23 prosent av EUs totale bruttonasjonalinntekt (BNI).

De egne midlene består av tre elementer:

- Tollavgifter på import fra land utenfor EU og sukkeravgifter. Medlemslandene beholder 25 prosent for å dekke kostnader ved innkreving.
- Merverdiavgift på 0,3 prosent av det harmoniserte merverdiavgiftsgrunnlaget i hvert enkelt land.
- Obligatoriske BNI-bidrag fra medlemslandene. Dette utgjør om lag 75 prosent av budsjettets samlede inntekter.

Egne midler står for 99 prosent av EU-budsjettets inntekter. De resterende 1 prosent kommer fra beskatning av de ansatte i EU-institusjonene, bøter for brudd på EUs konkurranseregler og bidrag fra ikke-medlemsland til deltakelse i EUs programmer.

Storbritannia forhandlet i 1984 frem en rabatt på fremtidige innbetalinger til fellesbudsjettet. Senere har også andre store nettobidragstgere fått slike rabatter.

Langtidsbudsjettet (Multi-annual Financial Framework) for 2014-20

De overordnede økonomiske rammer for EUs budsjett settes for en periode på 7 år gjennom en avtale mellom Parlamentet, Rådet og Kommisjonen. Det vedtatte langtidsbudsjettet angir maksimalbeløpene som Kommisjonen kan inngå forpliktelser for (commitments appropriations) og utbetale (payments appropriations) innen den enkelte budsjettkategori (se nedenfor) i det enkelte år. I EUs langtidsbudsjett for 2014–20 har Kommisjonen anledning til å inngå forpliktelser for om lag 1083 milliarder euro og å utbetale om lag 1024 milliarder euro (løpende priser). Dette tilsvarer henholdsvis 1,00 prosent og 0,95 prosent av EUs BNI). De årlige utbetalingene må aldri overskride taket på egne ressurser.

Langtidsbudsjettet for 2014-20 er inndelt i 6 kategorier:

- Smart og inkluderende vekst:
 - Konkurransevne for vekst og sysselsetting (13,1 %)
 - Økonomisk, sosial og territorial utjevning (33,9 %)
- Bærekraftig vekst: Naturressurser inkludert landbruk (38,8 %)
- Sikkerhet og borgerskap (1,6 %)
- Globalt Europa (6,1 %)
- Administrasjon (6,4 %)
- Kompensasjon: (0,1 %)

Det årlige budsjettet

På bakgrunn av rammene i langtidsbudsjettet legger Kommisjonen fram forslag til årlig budsjett som vedtas av Europaparlamentet og Rådet. Kommisjonen legger fram sitt foreløpige forslag i april/mai hvert år og det endelige vedtaket i Parlamentet og Rådet fattes i november/desember. Kommisjonen har ansvaret for å forvalte budsjettet. I det

vedtatte 2016-budsjettet utgjør forpliktelsene 155,0 milliarder euro (1,04 prosent av EUs BNI) og betalingene 143,9 milliarder euro (0,94 prosent av BNI).

Historisk har det meste av budsjettet vært konsentrert rundt et relativt avgrenset antall politikkområder. Landbrukspolitikken i EU har tradisjonelt lagt beslag på store deler av budsjettet. I 1965 utgjorde landsbruksstøtten 37,5 prosent og økte til 70,8 prosent i 1985. Den direkte støtten til landbruksproduksjon vil i perioden 2014-20 være i underkant av 30 prosent av EUs samlede budsjett samtidig som støtten til bygdeutvikling vil øke til 9 prosent.

En midtveisgjennomgang av langtidsbudsjettet 2014-20 er planlagt å finne sted i 2016.

VEDLEGG

Kronologisk oversikt over utviklingen av EFTA, EF/EU og EØS

1950

9. mai legger den franske utenriksministeren, Robert Schuman, fram sin erklæring (som er inspirert av Jean Monnet) om et kull- og stålfellesskap i Vest-Europa.

1951

18. april blir Traktaten om Det europeiske kull- og stålfellesskap (EKSF) undertegnet av Belgia, Forbundsrepublikken Tyskland, Frankrike, Italia, Luxembourg og Nederland.

1952

23. juli trer Traktaten om Det europeiske kull- og stålfellesskapet i kraft.

1957

25. mars undertegner de samme seks statene som opprettet Det europeiske kull- og stålfellesskap, traktatene om opprettelse av Det europeiske økonomiske fellesskap (EEC) og Det europeiske atomenergifellesskap (EURATOM).

1958

1. januar trer begge traktatene i kraft.

1960

4. januar blir overenskomsten om opprettelse av Det europeiske frihandelsforbundet (EFTA) undertegnet av Danmark, Norge, Portugal, Storbritannia, Sveits, Sverige og Østerrike. Traktaten trer i kraft 3. mai. Finland assosieres fra 1961 og blir fullt medlem i 1986, Island blir medlem i 1970 og Liechtenstein i 1991.

1961

Danmark, Irland, Norge og Storbritannia søker om medlemskap i EF første gang.

1962

1. juli etablerer EF en felles landbrukspolitikk.

1965

1. april undertegnes fusjonstraktaten om opprettelse av et felles Råd og en felles Kommisjon for de tre fellesskap (EKSF, EØF og EURATOM).

1967

1. juli trer fusjonstraktaten i kraft.

Danmark, Irland, Norge og Storbritannia søker om medlemskap i EF for annen gang.

1968

1. juli fullføres opprettelsen av en tollunion i EF. All toll på handelen mellom de seks landene fjernes, samtidig som det fastsettes felles tollsatser overfor tredjeland.

1970

22. april får EF sine egne midler basert på tollavgifter, importavgifter på landbruksvarer og 1 prosent av merverdiavgiftsgrunnlaget i medlemslandene.

30. juni åpner EF for nye medlemmer, og forhandlinger åpnes med Danmark, Irland, Norge og Storbritannia.

1972

22. januar avsluttes medlemskapsforhandlingene. Danmark, Irland og Storbritannia ratifiserer traktaten, mens Norge sier nei i en rådgivende folkeavstemning 25. september.

1973

1. januar blir Danmark, Irland og Storbritannia medlem i EF.

1. juli trer Norges frihandelsavtale med EF i kraft

1974

9.-10. desember formaliserer EF-landene sine toppmøter under navnet Det europeiske råd. Stats- eller regjeringssjefene møtes minst to ganger i året for å trekke opp de generelle retningslinjene for det videre samarbeidet.

1975

12. juni søker Hellas om medlemskap i EF.

1977

28. mars søker Portugal og 28. juli søker Spania om medlemskap i EF.

1979

13. mars oppretter EF-landene Det europeiske monetære system (EMS) for å bidra til stabile valutakurser mellom EF-valutaene. Den europeiske valutaenhet, ECU (European Currency Unit), etableres som felles intern valutaenhet.

7.-10. juni gjennomføres det første direktevalget til Europaparlamentet.

1981

1. januar blir Hellas medlem av EF.

1985

EF vedtar målsettingene i hvitboken om ”opprettelsen av det indre marked” innen utgangen av 1992.

1986

1. januar blir Portugal og Spania medlemmer i EF. Schengenavtalen inngås mellom de seks opprinnelige medlemmene i EF, Italia, Frankrike, Vest-Tyskland og Benelux-landene

1987

Enhetsakten trer i kraft.

1989

14.-15. mars blir EFTA- og EF-landene enige om å forhandle om opprettelsen av et felles økonomisk samarbeidsområde (EØS). 17. juli søker Østerrike om medlemskap i EF.

1990

29. juni innledes EØS-forhandlingene.

14. desember starter EF under Det europeiske råds møte i Roma to parallelle regjeringskonferanser om opprettelsen av den politiske- og den økonomiske og monetære union.

1991

1. juli søker Sverige om medlemskap i EF.

21. oktober avtales opprettelsen av Det europeiske økonomiske samarbeidsområde (EØS).

9.-10. desember avsluttes arbeidet med unionsplanene i Maastricht.

1992

7. februar undertegnes Maastricht-avtalen.

14. februar avsluttes EØS-forhandlingene.

18. mars søker Finland om medlemskap i EF.

2. mai undertegnes EØS-avtalen i Porto i Portugal og legges fram for godkjenning i parlamentet i de 19 landene og i Europaparlamentet.

26. mai søker Sveits om medlemskap i EF.

25. november søker Norge om medlemskap i EF.

1993

1. januar trer EFs indre marked i kraft.

1. november trer Maastricht-avtalen om Den europeiske union i kraft. Schengen-samarbeidet innlemmes formelt i EU-samarbeidet

1994

1. januar trer EØS-avtalen i kraft.

I mars og april søker Ungarn og Polen om medlemskap i Den europeiske union.

12. april avsluttes medlemskapsforhandlingene med Norge.

12. juni sier Østerrike ja til EU-medlemskap etter en rådgivende folkeavstemning.

24. juni undertegner søkerlandene tiltredelsestraktaten i forbindelse med Det europeiske råds møte på Korfu.

16. oktober sier Finland ja til medlemskap etter en rådgivende folkeavstemning.

13. november sier Sverige ja til medlemskap etter en rådgivende folkeavstemning.

28. november sier Norge nei til medlemskap etter en rådgivende folkeavstemning.

1995

1. januar blir Østerrike, Finland og Sverige medlem av EU.

26. mars trer Schengen-avtalen i kraft mellom Belgia, Frankrike, Tyskland, Luxembourg, Nederland, Portugal og Spania.

9. april blir Liechtenstein med i EØS.

10. april undertegner Østerrike Schengen-avtalen.

11. og 27. juni søker Romania og Slovenia om medlemskap i EU.

12. oktober søker Latvia om medlemskap i EU.

28. november søker Estland om medlemskap i EU.

1996

Mars: Regjeringskonferansen som leder til Amsterdamtraktaten starter

19. desember: Island og Norge undertegner samarbeidsavtalen med Schengen-landene.

1999

Amsterdamtraktaten trer i kraft. Euroen innføres som felles valuta i 12 EU-land. Fram til 2002 kun som finansielt transaksjonsmiddel med faste vekslingskurser mellom de 12 nasjonale valutaene. Den europeiske sentralbank, ESB i Frankfurt, får ansvaret for pengepolitikken i de 12 EU-landene (eurosonen).

2000

Nicetraktaten blir undertegnet av stats- og regjeringssjefene i EU. Den trådte i kraft i 2003.

2002

Euroen innføres som felles mynt og betalingsmiddel i 12 EU-land, samtidig som de nasjonale myntenhetene tas ut av bruk ved utgangen av februar 2002.

1. mars: EUs konvent under ledelse av Valéry Giscard d'Estaing begynner sitt arbeid.

Juli: Traktaten om Det europeiske kull- og stålfellesskap (EKSF) utløper.

2003

Juni: Konventet legger fram forslag til grunnlovstraktat for stats- og regjeringssjefene i EU

2004

18. juni 2004 ble Det europeiske råd enige om en grunnlovstraktat basert på forslaget fra Konventet. Den endelige grunnlovstraktaten ble signert i Roma 29. oktober. Utvidelse av EU med 10 land (Estland, Latvia, Litauen, Tsjekkia, Slovakia, Slovenia, Polen, Ungarn, Malta og Kypros). EØS ble utvidet tilsvarende senere samme år.

2005

Frankrike og Nederland forkaster grunnlovstraktaten gjennom folkeavstemninger.

Kroatia og Tyrkia åpner medlemskapsforhandlinger med EU

2007

1. januar: Slovenia oppfyller kriteriene for deltakelse i ØMU og innfører euro. Bulgaria og Romania blir medlemmer i EU, og EØS senere samme år.

Juni: 18 medlemsland har ratifisert forfatningstraktaten, men Det europeiske råd velger å forkaste den og blir isteden enig om et mandat for en såkalt reformtraktat som ivaretar en rekke elementer fra Grunnlovstraktaten.

Oktober: Reformtraktaten (Lisboatraktaten) undertegnes av Det europeiske råd i Lisboa.

2008

Januar: Malta og Kypros oppfyller kriteriene for deltakelse i ØMU og innfører euro

2009

9. desember: Lisboatraktaten trår i kraft.

2011

Januar: Estland oppfyller kriteriene for deltakelse i ØMU og innfører euro.

2013

1. juli blir Kroatia medlem av EU, og av EØS senere samme år.

2014

1. januar: Latvia oppfyller kriteriene for deltakelse i ØMU og innfører euro.

2015

1. januar: Litauen oppfyller kriteriene for deltakelse i ØMU og innfører euro.

2016

23 juni: Storbritannia avholder folkeavstemning om fortsatt medlemskap i EU.

Mal for saksinformasjon i EØS-notater¹

Følgende mal skal legges til grunn for utfylling av saksinformasjon i EØS-notater. Kravet til saksinformasjon endres i de forskjellige fasene i beslutningsprosessen og notatene må justeres deretter. Notatene må også tilpasses sakens viktighet og kompleksitet. Beskrivelse (sammendrag, merknader, sakkyndiges merknader), status, vurdering og andre opplysninger publiseres på www.regjeringen.no. Det er egne felt for vurdering og andre opplysninger som skal unntas offentlighet. Husk at EØS-notatene utgjør informasjonen til offentligheten, næringsliv og Stortinget. Det er spesielt viktig at beskrivelsesfeltet (dvs. sammendrag av innhold, merknader og sakkyndige instansers merknader), som brukes i kommentert liste til Stortinget, er skrevet kortfattet, presist og lett forståelig.

Beskrivelse

Sammendrag av innhold

- Forslagets/rettsaktens formål (ref. utredningsinstruksen pkt. 2-1, spm. 1 og 2)².
- Rapporteringsforpliktelser som følge av rettsakten?
- Er rettsakten oppfølging av internasjonale avtaler?
- Teksten skal være kortfattet og forståelig. Om det er ønskelig med detaljer/utfyllende informasjon, skrives dette under «andre opplysninger».

¹ En oppdatert mal vil til enhver tid være tilgjengelig for brukerne på www.eosnotat.no

² Hva er problemet og hva vil vi oppnå? Hvilke tiltak er relevante? Spørsmålene vil normalt kunne besvares ved å redegjøre for rettsaktens formål og kommisjonens utredninger av saken.

Merknader

- Utrekningsinstruksen pkt. 2-1, spm. 3, 4 og 6 anses å være besvart i det nedenstående.
- Hjemmel i EU-traktaten.
- Gjeldende norsk lovgivning og politikk på området.
- Underoverskrift «rettslige konsekvenser»: Rettslige konsekvenser for Norge. Vil gjennomføring medføre endring i norsk lovgivning eller annet regelverk? Hvilke lover/forskrifter må i så fall endres/hvordan vil rettsakten gjennomføres i norsk rett?
- Underoverskrift «økonomiske og administrative konsekvenser»: Får rettsakten økonomiske konsekvenser i Norge for offentlige myndigheter (kommunalt, fylkeskommunalt og statlig nivå)? Omtalen skal tydeliggjøre evt. nye økonomiske forpliktelser som innlemming av rettsakten i EØS-avtalen vil innebære for det offentlige, størrelsesorden på evt. merutgifter, hvorvidt evt. utgifter vil løpe over flere år eller er en engangsutgift i forbindelse med innlemmelsen. Man kan skille mellom direkte utgifter (kontigent) og indirekte utgifter (behov for økte administrative ressurser grunnet nye forpliktelser).
- Det skal også presiseres om rettsakten får konsekvenser for enkeltpersoner, næringslivet eller andre.
- Beskrivelsen skal klargjøre hvorvidt rettsakten skal grupperes i Gruppe 1 (Rettsakter som krever lov- eller budsjettendring, samt rettsakter som krever forskriftsendring som vurderes å gripe vesentlig inn i norsk handlefrihet), Gruppe 2 (rettsakter som krever forskriftsendring som ikke griper vesentlig inn i norsk handlefrihet) eller Gruppe 3 (rettsakter som ikke har konsekvenser for norsk lovgivning), men det er ikke nødvendig å skrive dette eksplisitt om det er valgt gruppe i notatbasen.
- Dersom det skal tas forbehold om Stortingets samtykke, skal dette eksplisitt angis og årsak oppgis (krever lovendring, krever budsjettendring eller er av særlig

viktighet, f.eks. innebærer avståelse av myndighet). Det skal i tillegg hakes av for art. 103-forbehold i notatbasen.

- Eventuell utfyllende informasjon, som ikke er relevant for Stortinget, skrives under «vurdering».

Sakkyndige instansers merknader

- Synspunkter knyttet til spesialutvalgets behandling av saken.
- Eventuelle høringssvar og andre innkomne synspunkter.
- Det skal fremgå hvem som har vurdert rettsakten (SU, fagdepartement eller etat) og konkluderes om EØS-relevans og akseptabilitet³.

Status

- Prosessen i EU.
- Prosessen i Norge og EØS. (Hvordan har man behandlet saken fra norsk side, herunder datoer for behandling? Deltakelse i ekspertgrupper el.? Hvilke andre departement/spesialutvalg er involvert og hvilken rolle har de? Prosessen på EFTA-siden, herunder forholdet til Island, Liechtenstein og Kommisjonens behandling av saken i EØS-prosessen. Evt. norske eller EØS/EFTA-posisjoner som er formidlet overfor EU).

Vurdering

- Hvordan påvirker saken norske interesser (samsvar eller motstrid med norsk politikk)?
- Berøres forholdet til andre internasjonale forpliktelser?
- Forhandlingssituasjonen i EU (synspunkter fra andre stater, Kommisjonen, Europaparlamentet, interessegrupper og organisasjoner).

³ Utredningsinstruksen pkt. 2-1, spm. 5 anses å være besvart i konklusjonen.

- Mulighetene for at norske synspunkter kan få gjennomslag, og hvilke land som kan forventes å ha sammenfallende syn.
- Vurdering av behovet for tilpasningstekst.
- Dersom det vurderes som aktuelt for Norge å avvise innlemmelse av en rettsakt eller deler av nytt regelverk i EØS-komiteen, skal mulige virkninger av dette grundig vurderes.
- Dersom det er motstridende interesser og/eller uenighet mellom departementene om hva som skal være norsk holdning, må det fremgå.

Andre opplysninger

I dette feltet i EØS-notatet kan man skrive andre relevante opplysninger som ikke faller inn under punktene ovenfor.

Instruks om utredning av statlige tiltak (utredningsinstruksen)

Kapittel 1 Formål, virkeområde og ansvar

1-1 Formål

Formålet med instruksen er å legge et godt grunnlag for beslutninger om statlige tiltak gjennom å

- identifisere alternative tiltak
- utrede og vurdere virkningene av aktuelle tiltak
- involvere dem som er berørt av tiltaket, tidlig i utredningsprosessen
- samordne berørte myndigheter

Videre er det et formål at Norges deltakelse i EØS- og Schengen-samarbeidet forvaltes på en helhetlig og effektiv måte.

1-2 Virkeområde

Instruksen gjelder for utarbeiding av beslutningsgrunnlag for statlige tiltak som utføres i, eller på oppdrag for, statlige forvaltningsorganer.

Instruksen gjelder også for arbeid med EØS- og Schengen-regelverk, fra identifisering av nye initiativ i EU og formulering av norske posisjoner til innlemmelse i EØS-avtalen eller Schengen-avtalen og gjennomføring i norsk regelverk.

Utredningsinstruksen gjelder ikke ved inngåelse av andre internasjonale avtaler.

Instruksen gjelder ikke når det i lov eller forskrift, eller med hjemmel i lov eller forskrift, er fastsatt særskilte regler.

1-3 Ansvar for utredning

Det forvaltningsorganet som har ansvar for utredningsarbeidet, skal påse at bestemmelsene i instruksen blir fulgt. Hvis det er et offentlig utredningsarbeid, skal nødvendige krav innarbeides i mandatet.

Departementene har et overordnet ansvar for kvaliteten på beslutningsgrunnlag innenfor egen sektor.

1-4 Fravikelse av instruksen

Reglene i instruksen kan bare fravikes når spesielle forhold gjør det nødvendig. En slik beslutning skal treffes av øverste leder i det ansvarlige forvaltningsorganet. Beslutningen skal være skriftlig og begrunnet og skal følge saken.

1-5 Ansvar for instruksen

Finansdepartementet har ansvaret for å forvalte utredningsinstruksen. Departementet har også ansvar for å gi veiledning om bestemmelsene.

Justis- og beredskapsdepartementet har ansvaret for å gi veiledning om bestemmelsene i utredningsinstruksen som gjelder for lover og forskrifter.

Utenriksdepartementet har ansvaret for å gi veiledning om bestemmelsene i utredningsinstruksen som gjelder for arbeidet med EØS- og Schengen-saker.

Kapittel 2 Krav til innhold i beslutningsgrunnlaget

2-1 Minimumskravene til utredning

En utredning skal besvare følgende spørsmål:

1. Hva er problemet, og hva vil vi oppnå?
2. Hvilke tiltak er relevante?

3. Hvilke prinsipielle spørsmål reiser tiltakene?
4. Hva er de positive og negative virkningene av tiltakene, hvor varige er de, og hvem blir berørt?
5. Hvilket tiltak anbefales, og hvorfor?
6. Hva er forutsetningene for en vellykket gjennomføring?

Utredningen skal omfatte virkninger for enkeltpersoner, privat og offentlig næringsvirksomhet, statlig, fylkeskommunal og kommunal forvaltning og andre berørte.

2-2 Omfang og grundighet

Utredningen skal være så omfattende og grundig som nødvendig. Denne vurderingen baseres på om tiltaket reiser viktige prinsipielle spørsmål, hvor vesentlige tiltakets virkninger forventes å bli og den tiden som står til rådighet.

Dersom tiltaket berører prinsipielle spørsmål, skal utredningen drøfte disse på en balansert, systematisk og helhetlig måte.

Når det skal utredes tiltak som man forventer gir vesentlige nytte- eller kostnadsvirkninger, herunder vesentlige budsjettmessige virkninger for staten, skal det gjennomføres en analyse i samsvar med gjeldende rundskriv for samfunnsøkonomiske analyser. I slike analyser skal det være et nullalternativ.

Utredning av EU-regelverk som er under arbeid i EU, og som skal innlemmes i EØS-avtalen eller Schengen-avtalen og gjennomføres i norsk rett, skal tilpasses de prosedyrer, frister og krav som følger av EØS- og Schengen-samarbeidet, jf. kapittel 5.

Kapittel 3 Tidlig involvering, foreleggelse og høring

3-1 Tidlig involvering

Berørte departementer skal involveres så tidlig som mulig i utredningsprosessen. Andre som er berørt av tiltaket, skal involveres tidlig så langt dette er hensiktsmessig.

Når ny EØS- og Schengen-relevant politikk og nytt regelverk planlegges og utvikles i EU, skal ansvarlig departement involvere andre berørte departementer i dette arbeidet, jf. kapittel 5.

Før et offentlig utvalgsarbeid settes i gang, skal utkast til mandat først forelegges berørte departementer.

3-2 Foreleggelse for berørte departementer

Ansvarlig departement skal forelegge alle forslag til tiltak med vesentlige virkninger for berørte departementer. Forslag til lov og forskrift skal alltid forelegges berørte departementer. Foreleggelse skal skje før forslaget legges ut på høring. Kravet om foreleggelse gjelder ikke for offentlige utredninger (NOU).

Tiltak som får vesentlige budsjettmessige virkninger for staten, skal forelegges Finansdepartementet. Tiltak som får vesentlige virkninger for kommunene eller fylkeskommunene, skal forelegges Kommunal- og moderniseringsdepartementet. Tiltak som får vesentlige virkninger for næringslivet, skal forelegges Nærings- og fiskeridepartementet.

Utkast til meldinger til Stortinget (Meld. St.) og proposisjoner med forslag til stortingsvedtak (Prop. S) skal forelegges berørte departementer før utkast legges fram for regjeringen. Utkast til meldinger til Stortinget og proposisjoner med forslag til stortingsvedtak som har vesentlige virkninger for kommunene eller fylkeskommunene, skal forelegges Kommunal- og moderniseringsdepartementet til uttalelse.

Forleggelse etter dette punktet gjelder ikke budsjettproposisjoner og heller ikke meldinger til Stortinget som legges fram rutinemessig og til informasjon. Slike dokumenter skal likevel forelegges Finansdepartementet.

Frist for uttalelse skal være minst tre uker hvis ikke annet er avtalt mellom departementene.

3-3 Høring

Offentlige utredninger, forslag til lov og forskrift og forslag til tiltak med vesentlige virkninger skal normalt legges ut på høring. Høringene skal være åpne for innspill fra alle. Høringsfristen skal tilpasses omfanget av tiltaket og hvor viktig det er. Høringsfristen skal normalt være tre måneder, og ikke mindre enn seks uker.

Høring kan unnlates dersom den

- ikke vil være praktisk gjennomførbar
- kan vanskeliggjøre gjennomføringen av tiltaket eller
- må anses som åpenbart unødvendig

En beslutning om å unnlate høring skal treffes av øverste leder i det ansvarlige forvaltningsorganet. Beslutningen skal være skriftlig og begrunnet, og skal følge saken.

Hvis høringsuttalelsene eller andre forhold fører til vesentlige endringer i forslaget, skal det reviderte forslaget legges ut på ny høring.

Forslag til tiltak som er unntatt offentlighet etter offentlighetsloven, skal ikke høres.

Når Europakommisjonen har foreslått nytt regelverk som kan ha vesentlig betydning for Norge, skal det ansvarlige forvaltningsorganet sørge for å gjøre forslaget offentlig tilgjengelig uten ugrunnet opphold. Berørte parter skal normalt høres før en norsk posisjon foreligger i saken.

Forslag til gjennomføring av vedtatt EØS- og Schengen-regelverk i Norge skal høres:

- dersom regelverket ikke har vært på høring på forslagsstadiet
- dersom regelverket er vesentlig endret siden høring på forslagsstadiet
- dersom det er valgmuligheter knyttet til gjennomføringen

Høringsfristen i EØS- og Schengen-saker skal tilpasses den tiden som står til rådighet, og kan være kortere enn seks uker.

Kapittel 4 Lover og forskrifter

4-1 Utforming av lovforslag og forskrifter

Lovforslag og forskrifter skal utformes med utgangspunkt i Justis- og beredskapsdepartementets veileder «Lovteknikk og lovforberedelse».

4-2 Foreleggelse for Justis- og beredskapsdepartementet

Før det blir satt i gang større lovarbeider eller andre lovarbeider som kan reise lovstrukturspørsmål, skal saken forelegges Justis- og beredskapsdepartementet.

4-3 Regelrådet for næringslivet

Når forslag til lov og forskrift som er særlig relevant for næringslivet legges ut på høring, jf. punkt 3-3, skal Regelrådet for næringslivet informeres om høringen.

Ansvarlig forvaltningsorgan skal uten ugrunnet opphold gjøre Regelrådes uttalelse offentlig tilgjengelig.

4-4 Foreleggelse for berørte departementer

Ferdig utkast til proposisjoner til Stortinget med forslag til lovvedtak (Prop. L og Prop. LS) skal forelegges berørte

departementer før utkastet legges fram for regjeringen. Utkast til proposisjoner til Stortinget med forslag til lovvedtak som har vesentlige virkninger for kommunene eller fylkeskommunene, skal forelegges Kommunal- og moderniseringsdepartementet til uttalelse.

Frist for uttalelse skal være minst tre uker hvis ikke annet er avtalt mellom departementene.

4-5 Lovteknisk gjennomgåelse

Ferdig utkast til lovproposisjon skal forelegges Lovavdelingen i Justis- og beredskapsdepartementet for lovteknisk gjennomgåelse. Dette gjelder ikke for skattelovforslag.

Den lovtekniske gjennomgåelsen skal normalt utføres samtidig med departementsforeleggelsen av proposisjonsutkast ifølge punkt 4-4, og med samme frist hvis ikke annet er avtalt med Lovavdelingen.

4-6 Ikrafttredelse av lover og forskrifter

Lover og forskrifter av betydning for privat og offentlig forretningsvirksomhet skal normalt tre i kraft fra et årsskifte.

Dette gjelder ikke for gjennomføring av EØS- og Schengen-regelverk eller regelverk som følger av andre internasjonale avtaler der fristen for å gjennomføre regelverket gjør det nødvendig å sette et annet tidspunkt for når regelverket skal tre i kraft.

4-7 Kunngjøring av forskrifter, ikrafttredelse av lover og sanksjoner av lovvedtak

Samme dag som en forskrift vedtas eller stadfestes, skal forskriften sendes Norsk Lovtidend v/Lovdata for kunngjøring, jf. forvaltningsloven 10. februar 1967 §§ 38 og 39.

Beslutninger om ikrafttredelse av lover og sanksjoner av lovvedtak skal samme dag sendes Norsk Lovtidend v/Lovdata for kunngjøring.

Kapittel 5 EØS- og Schengen-regelverk

5-1 Ansvarsfordeling i EØS- og Schengen-saker

Departementene skal sørge for at sakene forberedes, at berørte parter høres, at norske posisjoner utformes og fremmes, og at beslutninger fattet i EØS-organene, gjennomføres nasjonalt.

5-2 Medvirkning

Departementene med underliggende virksomheter skal innenfor sine ansvarsområder så tidlig som mulig identifisere prosesser som blir forberedt i EU, og som er av vesentlig betydning for Norge. Norske vurderinger og synspunkter skal da spilles inn til EUs politikk- og regelverksutforming.

5-3 Forankring og samordning

Generelle, administrative og horisontale EØS-spørsmål skal samordnes i Koordineringsutvalget for EØS-saker. Departementene skal sørge for at EØS-saker på deres respektive områder normalt behandles i spesialutvalgene. Schengen-saker skal samordnes i Koordineringsutvalget for justis- og innenrikssaker og i tilhørende spesialutvalg.

5-4 Norske interesser og posisjoner

Når ny EØS- og Schengen-relevant politikk og nytt relevant regelverk planlegges og utvikles i EU, skal saker som kan ha vesentlig betydning for norske interesser, identifiseres, vurderes og samordnes så tidlig som mulig.

Når Europakommisjonen har fremmet forslag til regelverk som kan ha vesentlig betydning, skal ansvarlig departement

sørge for at en foreløpig norsk posisjon foreligger raskest mulig og normalt senest innen tre måneder etter at forslaget ble publisert. Om en regjeringsbehandling kreves, skal den skje innen denne fristen.

Norsk posisjon videreutvikles og justeres etter behov i takt med beslutningsprosessen i EU.

Ansvarlig departement skal involvere andre berørte departementer i dette arbeidet på en hensiktsmessig måte. Vi viser til de særskilte kravene til utredning og høring som gjelder når det skal utarbeides norsk posisjon, i kapittel 2 og 3.

5-5 Innlemmelse og gjennomføring av regelverk

Ansvarlig departement skal sørge for at EØS-relevant EU-regelverk innlemmes i EØS-avtalen på en effektiv måte. Arbeidet skal starte så tidlig som mulig for å legge til rette for at nytt regelverk i EU-statene og EØS/EFTA-statene blir satt i verk til samme tid, så langt det er mulig, og i tråd med de tidsfristene som er fastsatt i fellesskap av EØS- og EFTA-statene. Norge skal bidra til at EØS-komiteen normalt kan fatte vedtak om å innlemme nytt regelverk i EØS-avtalen innen seks måneder etter at regelverket er vedtatt i EU.

Arbeid med nødvendig lov- eller forskriftsendring for å gjennomføre EØS-regelverk skal starte i god tid før vedtak i EØS-komiteen om innlemmelse i EØS-avtalen.

I saker hvor utredningen identifiserer særlige problemstillinger av rettslig, institusjonell eller faglig karakter, skal disse avklares så tidlig som mulig. Ansvarlig departement skal sørge for å involvere berørte departementer og Utenriksdepartementet på et tidlig tidspunkt for å sikre effektiv samordning. Saker som reiser særskilte spørsmål om EØS-relevans, skal på et tidlig stadium legges fram for Utenriksdepartementet for uttalelse.

Saker på justis- og innenriksområdet skal behandles i tråd med bestemmelsene ovenfor og skal følge de prosedyrene og tidsfristene som følger av Schengen-samarbeidet.

5-6 EØS- og Schengen-notater

EØS-notater skal utarbeides for alle EØS-relevante rettsaker som er vedtatt av EU, og normalt også for forslag til nye EØS-relevante EU-rettsaker. Notater skal på samme måte utarbeides for Schengen- og Dublin-relevante rettsaker.

5-7 Saker mellom Norge og EFTAs overvåkingsorgan (traktatbruddsaker) og innlegg i andre saker for EFTA-domstolen og EU-domstolen

EØS-rettslig utvalg skal behandle norske traktatbruddsaker og innlegg i andre saker for EFTA-domstolen og EU-domstolen. Dette gjelder ikke dersom ansvarlig departement og Utenriksdepartementet mener at behandling i utvalget er åpenbart unødvendig.

Hvis det blir lagt fram saker fra norske domstoler for EFTA-domstolen der staten er part med Regjeringsadvokaten som prosessfullmektig, holdes møtet i EØS-rettslig utvalg dersom ansvarlig departement, Utenriksdepartementet eller Regjeringsadvokaten finner dette nødvendig.

Kapittel 6 Ikrafttredelse

Instruksen trer i kraft 1. mars 2016. Fra samme tid oppheves instruks 18. februar 2000 nr. 108 om utredning av konsekvenser, foreleggelse og høring ved arbeidet med offentlige utredninger, forskrifter, proposisjoner og meldinger til Stortinget.

Utgitt av Utenriksdepartementet
Offentlige institusjoner kan bestille eksemplarer fra:
www.publikasjoner.dep.no
Publikasjonsbestilling@dss.dep.no
Privat sektor: www.fagbokforlaget.no/offpub

ISBN: 978-82-8321-000-2
Publikasjonskode: E-960 B
Design: Utenriksdepartementet
Trykk: 07 Media, 06/2016