
1

Kommissær Günther H. Oettingers drøftelser med BUDG-, CONT- og JURI-udvalgene

Drøftelser med BUDG-, CONT-, JURI-udvalgene den 9. januar 2017

Spørgsmål til Günther H. Oettinger

Indholdsfortegnelse

I. Spørgsmål fra Budgetudvalget ... 2

II. Spørgsmål fra Budgetkontroludvalget .. 15

III. Spørgsmål fra Retsudvalget .. 43

2

I. Spørgsmål fra Budgetudvalget

Nr. Spørgsmål

1
1.

"Budgetuniverset"

Hvad er Deres opfattelse af den fremtidige udvikling af Unionens budget set i lyset af den stigende anvendelse af garantier, finansielle
instrumenter, trustfonde og faciliteter? Hvordan vil De sikre, at disse instrumenter ikke bringer de aftalte politikker i fare samt skaber
merværdi? Hvilke foranstaltninger vil De træffe med henblik på at værne om budgettets enhed og gennemsigtighed og
budgetmyndighedens beføjelser?

Det aktuelle økonomiske klima er kendetegnet ved træg økonomisk vækst, mange misligholdte lån i banksektoren i visse medlemsstater og
modvilje hos visse offentlige finansieringsinstitutter og private investorer mod at yde lån til realøkonomien, især til små og mellemstore
virksomheder (SMV'er), hvis investeringer anses for at udgøre en høj risiko. Dette er sket, selv om vi har haft en lang periode med meget
lave rentesatser. I den forbindelse er der mulighed for en form for offentlig intervention, der stimulerer både efterspørgslen efter og
udbuddet af investeringsprojekter. Jeg er overbevist om, at offentligt-private partnerskaber kan være yderst effektive, når det drejer sig om
at stimulere investeringer. Dette er noget, jeg har haft erfaring med som kommissær for energi og kommissær for den digitale økonomi.

Jeg betragter finansielle instrumenter som noget ganske positivt, der kan afhjælpe mangler i markedet og supplere andre budgetredskaber.
Finansielle instrumenter og garantier kan anvendes som løftestang og tiltrække andre private og offentlige midler, hvilket kan være nyttigt i
tider med knappe budgetmidler. Men de skaber også merværdi og kan bidrage til at finansiere projekter, som den private sektor ellers ikke
ville have finansieret. Det vigtigste er, at EU's finansielle instrumenter anvendes til at udbedre de reelle mangler på markedet og ikke kun
erstatte andre allerede tilgængelige finansieringsmidler.

På visse områder vil tilskud formentlig fortsat være den mest egnede finansieringskilde. På mange andre områder kan en blanding eller
anvendelse af finansielle instrumenter og garantier dog være meget effektiv. Samarbejde med Den Europæiske Investeringsbank-Gruppen
(EIB-Gruppen), nationale erhvervsfremmende banker og professionelle fondsforvaltere er en gode måde at sikre en sådan merværdi på.
Den Europæiske Fond for Strategiske Investeringer (EFSI) er et godt eksempel på, hvordan EU-budgettet kan anvendes effektivt: Med
begrænsede budgetmidler har EFSI allerede mobiliseret 164 mia. EUR i investeringer i EU-økonomien, SMV'er og infrastruktur.

Der pågår af og til drøftelser om, hvorvidt det er bedre med tilskud eller finansielle instrumenter. Lad os ikke se dogmatisk på det. Efter
min mening er det vigtigste, at vi anvender alle vores ressourcer effektivt, og at EU-budgettet skaber konkrete resultater for borgerne.

3

Jeg vil sørge for, at der værnes om budgettets enhed og gennemsigtighed samt om budgetmyndighedens beføjelser. Finansielle instrumenter
er muligvis mere sofistikerede end tilskud, og de gennemføres uden for budgettet gennem forvaltningskonti eller garantifonde. De opføres
imidlertid alle på Unionens balance på grundlag af reviderede årsregnskaber og er som sådan underlagt Den Europæiske Revisionsrets
tilsyn samt omfattet af dechargeproceduren.

Garantier, finansielle instrumenter, trustfonde og faciliteter anvendes med fuld gennemsigtighed og med fuld regnskabspligt over for
Europa-Parlamentet og Rådet. Bestemmelserne om dem fastsættes i tekster, der vedtages via lovgivningsproceduren, dvs. med Europa-
Parlamentets og Rådets uindskrænkede deltagelse. Detaljerede rapporter om gennemførelsen forelægges af Kommissionen og/eller af vores
institutionelle partnere på internationalt plan (for så vidt angår finansielle instrumenter fremlægges der for budgetmyndigheden hvert år tre
rapporter med detaljerede finansielle tal, herunder som bilag til budgetforslaget), og midtvejsrevisioner planlægges (og pågår i visse
tilfælde) for at give Europa-Parlamentet og Rådet mulighed for at få indblik i gennemførelsen, både med hensyn til politiske og finansielle
virkninger, og fremlægge en lovgivningsmæssig holdning til den videre udvikling og anvendelse af disse værktøjer.

Jeg er fast besluttet på at sørge for, at rapporteringen om disse instrumenter gøres lettere og opfylder modtagernes behov, så der sikres en
informeret budgetmæssig beslutningsproces og en styrket demokratisk kontrol.

Revisionen af finansforordningen er et vigtigt skridt i denne retning, eftersom der foreslås en mere effektiv rapportering om finansielle
instrumenter, og fordi der for første gang tages højde for budgetgarantier og finansiel bistand inden for rammerne af finansforordningen.
Jeg glæder mig til at indgå i tæt samarbejde med Budgetudvalget og Budgetkontroludvalget for at sikre, at der tages hensyn til alle
budgetmyndighedens betænkeligheder vedrørende disse instrumenter.

Hvad angår trustfonde har Kommissionen på det seneste samrådsmøde om budgettet for 2017 forpligtet sig til regelmæssigt at underrette
budgetmyndigheden om trustfondenes planlagte og løbende finansiering og operationer, herunder medlemsstaternes bidrag. Jeg agter derfor
allerede i 2017 at fremlægge – sammen med budgetforslaget for 2018 – et arbejdsdokument til at imødekomme de betænkeligheder, der er
udtrykt, samt foreslå foranstaltninger til behørig inddragelse af Europa-Parlamentet.

Til sidst vil jeg gerne understrege, at finansielle instrumenter kun er et redskab til brug i forbindelse med EU's politikker. De er ikke i strid
med vedtagne politikker og bør ikke betragtes som en trussel mod andre politikker.
Deres anvendelse fremover afhænger af vores forventninger, vores ambitioner for EU's budget og politikker, og hvorvidt de udgør et egnet
instrument til gavn for disse politikker.

4

2.

Forsinkelser i gennemførelsen / betalingsoverslag

Store forsinkelser i gennemførelsen af 2014-2020-programmerne medførte et fald i betalingsbehovene i 2016 og 2017. Dette er
bekymrende for selve programmerne og kan indebære, at der skabes et efterslæb af ubetalte regninger ved udgangen af FFR. Hvilke
foranstaltninger agter De at træffe for at imødegå tendensen til underudnyttelse? Hvorledes agter De at undgå skabelse af et efterslæb
af ubetalte regninger ved udgangen af FFR-perioden? Kommissionen har efter gentagne anmodninger endelig forelagt et
betalingsoverslag frem til 2020 i forbindelse med midtvejsgennemgangen/-revisionen af FFR. Forpligter De dem til at ajourføre dette
betalingsoverslag hvert år, således at budgetmyndigheden gives tilstrækkelige oplysninger til at træffe de rette afgørelser?

Betalingsbevillingerne i budgettet for 2014 i henhold til loftet i den flerårige finansielle ramme (FFR) samt fleksibilitetsinstrumentet var
tydeligvis ikke tilstrækkelige til at dække de høje akkumulerede betalingsbehov som følge af de forpligtelser, der var indgået indtil da.
Dette førte til et meget stort efterslæb af uindfriede betalingsanmodninger i slutningen af 2014, især for programmer inden for rammerne af
samhørighedspolitikken (24,7 mia. EUR). Dette "unormale" efterslæb blev kraftigt mindsket i 2015 (8,2 mia. EUR) og helt udfaset i 2016.

Afviklingen af efterslæbet og budgetteringen af yderligere bevillinger under udgiftsområde 3 og 4 for at imødekomme de nye behov på
migrations- og sikkerhedsområdet blev hjulpet på vej af, at det ikke gik så hurtigt som forventet med lanceringen af den nye generation af
programmer, der finansieres af de europæiske struktur- og investeringsfonde (ESI-fonde). Denne langsomme start førte til et
betalingsniveau, der var lavere end forventet for disse fonde, både i 2016 og 2017, og derfor til betydelige margener under betalingslofterne
i 2016 og 2017.

Kommissionen gør alt, hvad den kan, for at hjælpe medlemsstaterne med at gennemføre ESI-fondene, bl.a. en nøje overvågning af to
vigtige elementer, der kan påvirke gennemførelsen, nemlig udpegningen af forvaltnings- og attesteringsmyndigheder og opfyldelsen af
forhåndsbetingelser. Forsinkelserne behandles på højt politisk plan via målrettede skrivelser til de berørte medlemsstater fra henholdsvis de
kommissærer, der er ansvarlige for ESI-fondene, og næstformand Jyrki Katainen. Udpegningen af de ansvarlige myndigheder i
medlemsstaterne synes at gå hurtigere, og der er med henblik på at opfylde forhåndsbetingelserne blevet vedtaget handlingsplaner med
medlemsstaterne. I forbindelse med gennemgangen/revisionen af finansforordningen og omnibusforordningen fremsatte Kommissionen
desuden forslag til yderligere forenkling af visse aspekter af ESI-fondene og til fremme af gennemførelsen i praksis.

I de sidste år af denne flerårige finansielle ramme forventes det derfor, at alle programmer vil være oppe i fulde omdrejninger, og at
udgifterne i 2011-2013 vil være de samme for både fælles og direkte forvaltede programmer. Hvad angår udgiftsområde 1b bør
programmerne før 2014 afsluttes i 2018 og 2019 og de nye programmer være i fuld gang. Betalingsoverslaget viser derfor
betalingsniveauer, der ligger over de årlige lofter i 2018-2020.

Jeg forventer, at risikoen for endnu et stort unormalt efterslæb vil blive mindsket væsentligt, når det nye instrument tages i brug, idet det via
den samlede margen for betalinger vil være muligt at genbruge uudnyttede betalingsbevillinger fra tidligere år. Ifølge den nuværende

5

vurdering forventes der ikke noget unormalt efterslæb ved udgangen af den flerårige finansielle ramme.

Eftersom der i alle prognoser er en iboende usikkerhed, ville det dog være bedre at oprette en sikkerhedsbuffer. En sådan buffer vil skulle
bestå af to yderligere foranstaltninger: 1) at fremskynde kompensationen for anvendelsen af margenen til uforudsete udgifter til at dække
betalinger, der blev mobiliseret i 2014, fra 2018-2020 til 2017 og 2) at hæve loftet for den samlede margen for betalinger, så loftet kan
hæves yderligere i 2019-2020. Begge foranstaltninger er del af den brede aftale, der blev indgået i Rådet om FFR-midtvejsgennemgangen/-
revisionen, som jeg håber, vi kan indgå en endelig aftale om snart.

Kommissionen vil regelmæssigt opdatere sine prognoser, både på kort sigt – via den såkaldte rapport om aktiv overvågning og planlægning
af budgetgennemførelsen – og på mellemlang og lang sigt. Jeg er fast besluttet på at holde Europa-Parlamentet og Rådet underrettet om
vores vurdering af holdbarheden af de eksisterende lofter samt foreslå relevante foranstaltninger, hvis og når det er nødvendigt.

3.

Forberedelse af FFR efter 2020

I henhold til FFR-forordningens artikel 25 skal Kommissionen forelægge et forslag til en ny flerårig finansiel ramme inden den
1. januar 2018:

• Under henvisning til ovennævnte bedes De nærmere redegøre for den forventede tidsplan for fremlæggelsen af Kommissionens
forslag til retsakt
om den næste flerårige finansielle ramme og oplyse, om De har til hensigt at indgå i en virkelig tilbundsgående politisk dialog med
Parlamentet om indholdet af denne revision?

Den første del af den nuværende FFR påviste tydeligt EU-budgettets begrænsninger og viste, at det i sin nuværende form ikke kan
håndtere hidtil usete udfordringer:

• Hvilke erfaringer kan der efter Deres mening tages ved lære af fra den nuværende periode med henblik på at levere en omfattende

reform for perioden efter 2020? Hvad ville være Deres forslag til et mere fleksibelt, effektivt og gennemsigtigt EU-budget?

Parlamentet har allerede skitseret en række nøgleprioriteter inden for rammerne af den nuværende revision af FFR, en grundig reform
af egne indtægter, større vægt på budgettets enhed og behov for større fleksibilitet:

• Hvilke konkrete forslag ville De stille i denne henseende?

6

I henhold til artikel 25 i forordningen om den flerårige finansielle ramme (FFR-forordningen) skal Kommissionen forelægge et forslag til
en ny flerårig finansiel ramme inden den 1. januar 2018. Kommissionen har endnu ikke besluttet, hvornår det er passende at fremlægge
forslag, men jeg kan forsikre Dem, at jeg vil indgå i en virkelig tilbundsgående politisk dialog med Parlamentet.

Alle forslag er på nuværende tidspunkt ikke klar, men der kan allerede uddrages visse erfaringer. Den nuværende FFR blev vedtaget i 2013
på baggrund af den økonomiske krise og dens virkninger på de offentlige finanser. Siden da har EU været konfronteret med migrations- og
sikkerhedsudfordringer af et hidtil uset omfang, hvilket har ført til, at EU-budgettet har været presset til det yderste, og at det har været
nødvendigt at udnytte den eksisterende fleksibilitet fuldt ud. Jeg er derfor enig i, at den næste FFR bør være mere fleksibel og nemmere at
tilpasse.

FFR vil fortsat udgøre en stabil finansieringsramme for programmer, der bidrager til opfyldelsen af EU's langsigtede strategiske mål. Men
det er også yderst vigtigt at finde den rette balance mellem forudsigelighed på mellemlang sigt og fleksibilitet til at reagere på uforudsete
omstændigheder. I den nuværende FFR er ca. 80 % af EU-budgettet tildelt på forhånd, hvilket ikke altid giver plads i budgettet til hurtigt at
reagere over for skiftende behov. Jeg vil derfor undersøge, hvordan budgettet kan gøres endnu mere fleksibelt, f.eks. ved at skabe reserver,
som hurtigt kan tages i brug inden for et eller flere af Unionens hovedprogrammer.
Derudover skal vi undersøge, om EU-budgettet kan anvendes til at øge indvirkningen af medlemsstaternes tiltag samt til at fremme private
investeringer og håndtere markedssvigt. Visse elementer er allerede nævnt i Kommissionens meddelelse af 14. september 2016 om
midtvejsgennemgangen/midtvejsrevisionen.

Ved at opfordre medlemsstaterne til at udarbejde strategiske planer og heri indføre EU-midler stimulerer vi en god cirkel, hvor de nationale
myndigheder ved hjælp af EU-budgettet bedre kan målrette deres finansiering og skabe positive eksterne virkninger. Forenkling og
yderligere standardisering kan sikkert hjælpe os videre. Vi kan også gøre mere for at fremme samarbejdet mellem medlemsstaterne på
områder, hvor stordriftsfordele og/eller eksterne virkninger er vigtige. Dette vil være af afgørende betydning for at imødegå nye
udfordringer, f.eks. på områder som migration, sikkerhed og forsvar, eventuelt ved hjælp af nye værktøjer og ved at samle ressourcer fra
forskellige niveauer.

Tilsvarende kan EU-budgettet trods sin relativt beskedne størrelse spille en vigtig rolle som løftestang, så selv små beløb kan have en
betydelig indvirkning, idet de knyttes til betingelser, der fører til politiske ændringer på nationalt plan. Navnlig finansielle instrumenter,
herunder nye EFSI-lignende aftaler, kan fremme private initiativer og stimulere markedsbaserede løsninger, der supplerer dem, der er
baseret på tilskud. Jeg mener, at disse nye instrumenter kan spille en større rolle, navnlig i forbindelse med infrastrukturinvesteringer i
energi, transport og telekommunikation og i forhold til samhørighedspolitikken. Der skal dog fastsættes klare kriterier for, hvornår tiltag
skal finansieres med tilskud, og hvornår de skal finansieres med finansielle instrumenter.

Mere generelt er vi nødt til at gøre en bedre indsats for at overbevise borgerne om værdien ved EU-medlemsskab. Her kan Parlamentet
spille en meget klar rolle. Vi er nødt til at gøre budgettet mere synligt for borgerne samt spørge os selv – og dem – følgende: Hvordan kan

7

vi bedst muligt bruge EU's midler for at få mest ud af hver eneste euro? Jeg er stærk tilhænger af de principper, der ligger til grund for
initiativet om et resultatorienteret EU-budget. De gælder fortsat og er vigtige retningslinjer for forslagene til den næste flerårige finansielle
ramme. Jeg vil også se nærmere på vurderingen af nuværende mekanismer og programmer for så vidt angår europæisk merværdi, resultater
og resultatorientering, når det gælder om at indføre vigtige politiske prioriteter i EU, øge budgettets løftestangseffekt, indvirkning og
forenkling og samtidig sikre forsvarlig økonomisk forvaltning.

I den interinstitutionelle aftale fra 2013 om den flerårige finansielle ramme for 2014-2020 erklærede Kommissionen, at den har til hensigt
at foreslå opførelse af Den Europæiske Udviklingsfond (EUF) på budgettet fra 2021. Jeg vil nøje analysere, hvordan vi kommer videre på
dette område, under hensyntagen til alle relevante omstændigheder og overvejelser (se også svar på Budgetkontroludvalgets spørgsmål nr.
17).

Der er en stigende forventning om, at EU bør tage større ansvar for EU's sikkerhed og forsvar. Derfor vil jeg se nærmere på resultaterne af
den forberedende foranstaltning vedrørende forsvarsforskning og mulighederne på dette område i forbindelse med den næste flerårige
finansielle ramme.

Ved udarbejdelsen af forslag til den næste flerårige finansielle ramme skal vi desuden undersøge, hvor længe den skal vare, og hvordan den
passer ind i institutionernes politiske cyklusser. Jeg vil nøje overveje mulighederne for, hvordan kravene og fristerne for forberedelse og
anvendelse af EU's midler, især midler under delt forvaltning, kan forenes med FFR's varighed.

En reform af den flerårige finansielle ramme for den næste periode bør efter min mening også omfatte en sammenhængende reform af
udgifts- og finansieringssiden. Jeg vil nøje overveje anbefalingerne fra Gruppen på Højt Plan vedrørende Egne Indtægter, som vil yde et
vigtigt bidrag til udarbejdelsen af forslagene til den næste FFR (se også svaret på Budgetudvalgets spørgsmål nr. 4).

Jeg vil i løbet af udarbejdelsen af disse forslag deltage i en bred høring samt lytte opmærksomt til Parlamentets synspunkter. Jeg ser frem til
et udbytterigt samarbejde med udvalget baseret på tillid og gensidig respekt. Jeg vil bygge videre på det samarbejde med Europa-
Parlamentet, som mine forgængere har skabt for så vidt angår fuldførelsen af midtvejsgennemgangen/midtvejsrevisionen af den nuværende
flerårige finansielle ramme og forberedelsen af den næste flerårige finansielle ramme.

4.

Egne indtægter

Europa-Parlamentet lægger stor vægt på en reform af de egne indtægter i EU-budgettet. Hvordan vil De følge op på de ideer og
henstillinger, der er fremsat i den endelige rapport fra Gruppen på Højt Plan vedrørende Egne Indtægter? Hvad kunne især være de

8

bedste muligheder for nye egne indtægter og hvad ville være kriteriet for udvælgelse af disse? Hvornår vil De foreslå et nyt system for
egne indtægter?

Hvordan vil der blive fulgt op på rapporten fra Gruppen på Højt Plan vedrørende Egne Indtægter?

Jeg går fuldt ind for idéen om, at systemet for egne indtægter til finansiering af EU-budgettet kan spille en forbedret rolle, når det gælder
om at støtte vores politiske målsætninger og bidrage til at mindske de spændinger, der med hensyn til EU's midler findes mellem
medlemsstaterne og institutionerne. Har man fulgt med i forhandlingerne om egne indtægter, om den flerårige finansielle ramme eller sågar
om det årlige budget, kan man godt få indtryk af, at EU-budgettet er en kilde til evindelig konflikt, hvor den ene medlemsstats gevinst altid
indebærer et tab for alle andre og omvendt. Jeg glæder mig derfor til udgivelsen af Monti-rapporten, og jeg håber, at den vil indeholde nye
og praktiske idéer til, hvordan vi kan ændre denne kedelige nulsumstankegang.

Kommissionen vil foretage en nøje vurdering af rapporten og anbefalingerne fra Gruppen på Højt Plan vedrørende Egne Indtægter, så snart
den er offentliggjort. Gruppens synspunkter har ingen formel retlig status, men som bekendt var tre af gruppens medlemmer prominente
kommissærer. Selv om de var udpeget til at optræde i egen egenskab, deltog de aktivt i gruppens arbejde.

Hvad er de bedste muligheder? Hvad er kriterierne for udvælgelsen af dem?

I gruppens første evalueringsrapport indgik der allerede en rimelig oversigt over kriterier til vurdering af grundlaget for egne indtægter eller
deres holdbarhed. Det er ikke så svært at nå til enighed om en liste over videnskabeligt fastsatte krav eller sågar krav, der er baseret på sund
fornuft. Den virkelige udfordring ligger i at nå et stadie, hvor medlemsstaterne rent faktisk er villige til at træffe beslutninger på grundlag af
andre kriterier, end hvad der er det bedste nettoresultat for deres årlige budget.

Jeg vil derfor bestræbe mig på at sikre, at økonomiske overvejelser som f.eks. effektivitet på forskellige områder, sidegevinster med hensyn
til opfyldelsen af vores politiske målsætninger eller overordnet sammenhæng i vores EU-budgetstruktur fortsat vil være i centrum for
drøftelserne. Jeg håber, at Monti-rapporten også vil give innovativ fremdrift i denne retning, og jeg håber at kunne regne med et tæt
samarbejde med Parlamentet i hele 2017, når vi skal bane vejen for en sådan rationel, politisk motiveret debat.

På den interparlamentariske konference, som fandt sted her i Europa-Parlamentet sidste september, blev disse spørgsmål også drøftet, og
det var et godt initiativ at inddrage de nationale parlamenter tidligt i debatten. Så vidt jeg forstår, vil drøftelserne fortsætte i løbet af den
kommende uge for det europæiske semester samt i forskellige nationale parlamentskamre og budget- og Europaudvalg. Dette burde sætte
skub i en reform, der giver mening for EU-borgerne, således at de bedre forstår, hvad EU gør for dem.

Tidsplan?

9

Kommissionen vil som fastlagt i den fælles erklæring fra november 2013 om egne indtægter først foretage en tilbundsgående analyse af
rapporten fra Gruppen på Højt Plan vedrørende Egne Indtægter. I modsætning til FFR-forordningen er der ikke fastsat nogen retlig
bindende dato for, hvornår forslaget til en ny afgørelse om egne indtægter skal foreligge, og den gældende afgørelse har ingen udløbsdato.
Traditionelt set har afgørelsen om egne indtægter dog været gyldig lige så længe som den flerårige finansielle ramme. I det omfang at
indtægtssiden udgør et vigtigt fundament i den samlede finansieringspakke i løbet af hele næste finansielle programmeringsperiode, bør de
næste indtægtsforslag fremsættes i så god tid, at de kan blive forhandlet sammen med den næste flerårige finansielle ramme. På den måde
har forhandlerne alle de elementer, de skal bruge for at kunne nå et vellykket resultat.

5.

Gennemførelse af EU's budget gennem finansielle instrumenter / EIB's finansielle aktiviteter

Revisionsrettens særberetning om gennemførelse af EU-budgettet gennem finansielle instrumenter, og hvad man kan lære af
programperioden 2007-2013, påpegede den særligt lave udbetalingsrate for finansielle instrumenter forvaltet af EIB-Gruppen (43 %
mod 60 % for de instrumenter, der havde andre fondsforvaltere). Hvordan vil De forklare dette?

Rapporten peger også på forventede gennemførelsesomkostninger for finansielle instrumenter i 2007-2013, der er højere end forventet.
Hvordan mener De helt præcist at EIB kan hjælpe med at forbedre omkostningseffektiviteten af gennemførelsen af EU-budgettet
gennem finansielle instrumenter? Kan De give en generel beskrivelse af deres personlige vision for så vidt angår EIB's rolle, som den
eneste bank, der er indarbejdet i traktaterne?

Kommissionen har i sine svar på Revisionsrettens særberetning nr. 19/2016 fremlagt baggrundsoplysninger, hvori der redegøres for de lave
udbetalingsrater for finansielle instrumenter forvaltet af EIB-gruppen. For investeringer i små og mellemstore virksomheder (SMV'er)
forventes der en yderligere betydelig stigning indtil udløbet af støtteberettigelsesperioden. Med hensyn til investeringer i byudviklingsfonde
betyder infrastrukturen i projekter mere komplekse tilladelsesprocesser, statsstøtte og udbetalinger i takt med arbejdets fremskridt.

Hvad angår yderligere forbedringer bør det erindres, at princippet om resultatbaserede gebyrer allerede er fastsat i finansforordningen.
Dette princip anvendes i den finansielle og administrative rammeaftale, som Kommissionen indgik med EIB, og som udgør grundlaget for
alle de delegationsaftaler, der er indgået med EIB i den nuværende programmeringsperiode for 2014-2020. De midtvejsevalueringer af
programmer, der er planlagt i 2017, bør omfatte en vurdering af gennemførelsesmetodens omkostningseffektivitet. Jeg vil anmode mine
tjenestegrene om at være særlig opmærksom på disse oplysninger og tage hensyn til dem i forbindelse med udformningen af den nye
generation af programmer for den næste flerårige finansielle ramme.

10

Overordnet set mener jeg, at EIB er en vigtig partner for gennemførelsen af EU-budgettet gennem innovative finansielle instrumenter og
budgetgarantier. Bankens tilpasning til EU's politikker, dens finansielle soliditet og ekspertise samt dens brede dækning af alle
medlemsstaterne gør den til en helt særlig finansiel institution. Jeg har klart til hensigt at arbejde tæt sammen med EIB for at udarbejde
innovative metoder til optimal udnyttelse af EU-budgettet. Det gjorde jeg allerede som kommissær for den digitale økonomi, f.eks. med
oprettelsen af Connecting Europe-bredbåndsfonden. Samtidig vil jeg sørge for, at der tages behørigt hensyn til enhver betænkelighed, som
Europa-Parlamentet måtte have vedrørende EIB's regnskabspligt og rapportering, da jeg er sikker på, at EIB også har dette som mål. EIB-
Gruppen er naturligvis også EU's strategiske partner i Den Europæiske Fond for Strategiske Investeringer (EFSI) og fuldt ud
regnskabspligtig inden for rammerne heraf.

6.

Forenkling

Medlemsstaterne står inden for rammene af den nuværende FFR-periode over for øgede vanskeligheder i anvendelsen af EU-midler,
hvilket tvinger Kommissionen til at foreslå en revision af finansforordningen og af adskillige andre forordninger. Et af de vigtigste mål
er forenkling. Den ekstreme kompleksitet i forbindelse med støttemodtagernes anvendelse af disse midler er et af de største problemer,
som EU står over for, hvad angår effektivitet, troværdighed og image. Dette problem rækker ud over den nuværende FFR-periode, og
er et af de vigtigste emner for den kommende FFR-periode. Hvilke konkrete forslag ville De stille i denne henseende?

Jeg har til hensigt at fuldføre den igangværende forenklingsproces og gå så vidt muligt for den kommende FFR-periode. Det er værd at
huske på, at Europa-Kommissionen har truffet forenklingsforanstaltninger for modtagerne af EU-programmerne.

Lovgivningsmæssige aktiviteter i 2012

I 2012 blev der taget et skridt i retning af mere sammenhængende og enklere finansielle regler. Kommissionen fremsatte forslag til de
programmer, der er omfattet af den flerårige finansielle ramme for 2014-2020, hvormed den:

• reducerede antallet af programmer og instrumenter
• grupperede dem under en enkelt ramme med fælles regler
• forenklede procedurerne for ansøgning og anmeldelse af omkostninger fra de endelige modtagere
• lettede iværksættelsen af innovative finansielle instrumenter
• styrkede EU's trustfonde

11

• forbedrede omkostningseffektiviteten i forbindelse med kontrol.

Vedtagelsen af sektorspecifikke basisretsakter blev løbende overvåget af GD BUDG via resultattavlen for forenkling, som fremhævede
visse vigtige resultater. I de fleste tilfælde blev forenklingsværktøjer dog indført som muligheder (og ikke gjort obligatoriske), som kunne
anvendes af Kommissionens tjenestegrene (ved direkte eller indirekte forvaltning) eller af medlemsstaterne (ved delt forvaltning).

Revision af finansforordningen/de sektorspecifikke retsgrundlag ("Omnibus") i 2016

De erfaringer, der er opnået siden 2014, og arbejdet i Højniveaugruppen af Uafhængige Eksperter vedrørende Overvågning af Forenkling
for de Europæiske Struktur- og Investeringsfondes Støttemodtagere har vist, at der er mulighed for yderligere forenkling. Den offentlige
høring om revisionen af finansforordningen fremhævede ligeledes de berørte parters tydelige forventninger på området. På grundlag heraf
fremsatte Kommissionen et forslag i september 2016 (COM(2016) 605).

Det foreliggende forslag til revision af finansforordningen udgør den "kvalitative" del af FFR-midtvejsevalueringen, hvis formål er enklere
og mere fleksible finansielle regler. Det udgør et af de vigtigste elementer i Kommissionens initiativ om et resultatorienteret budget og
ophæver Kommissionens gennemførelsesbestemmelser til finansforordningen. I stedet for disse to tekster skal der kun være én, nemlig
finansforordningen. Dette fører til, at EU's finansielle regler mindskes med 25 % i forhold til tidligere.
Ved at samle ændringerne i finansforordningen og i 15 sektorspecifikke retsakter i en enkelt retsakt ønsker Kommissionen, at lovgiveren
skal kunne forhandle om eller vedtage retsakten enstemmigt og hurtigt, således at der i midten af 2017 kan indgås en politisk aftale om, at
retsakten kan træde i kraft den 1. januar 2018 for derved at kunne påvirke de sidste tre år af den nuværende flerårige finansielle ramme.

Ifølge forslaget fra 2016 skal finansforordningen forenkles for så vidt angår tilskudsmodtagere, kontrollag, kombinationen af midler og
anvendelsen af finansielle instrumenter. Kombinationen af forskellige EU-midler er en god metode til at gøre bedre brug af budgettet og
sikre optimal udnyttelse af eventuelle synergier.

Forslaget til revision af finansforordningen omfatter også tilsvarende ændringer af de sektorbestemte finansielle regler, der er fastsat i 15
retsakter vedrørende flerårige programmer ("omnibus"). De aktuelle forslag til ændring af reglerne for de europæiske struktur- og
investeringsfonde har fokus på enklere og mere fleksible regler. I forslaget er der taget højde for henstillinger fra højniveaugruppen
vedrørende forenkling af ESI-fondene. Følgende er en kort oversigt over de fremsatte forenklingsforslag:

1. Nedbringelse af den administrative byrde for støttemodtagere
Lettere anvendelse af forenklede omkostningsmuligheder

• Fjernelse af den øvre grænse for faste beløb

12

• Obligatorisk anvendelse af forenklede omkostningsmuligheder i forbindelse med Den Europæiske Fond for Regionaludvikling
(EFRU) og Den Europæiske Socialfond (ESF), såfremt den offentlige støtte ikke overstiger 100 000 EUR for operationer, der ikke
udelukkende gennemføres via offentlige indkøb

• Udvidet anvendelse af faste satser
• Anvendelse af budgetforslag som en supplerende metode til fastsættelse af forenklede omkostninger, såfremt den offentlige støtte

ikke overstiger 100 000 EUR, jf. artikel 67, stk. 5, litra a), i forordningen om fælles bestemmelser
• Præcisering af krav til forvaltningsverificering, såfremt der anvendes forenklede omkostningsmuligheder
• Mulighed for finansiering på basis af opfyldelsen af betingelser knyttet til fremskridt i gennemførelsen
• Mulighed for, at Kommissionen kan vedtage delegerede retsakter med henblik at præcisere forenklede omkostningsmuligheder og

metoder knyttet hertil, jf. artikel 67, stk. 5, i forordningen om fælles bestemmelser

Fælles handlingsplaner

• Lavere krav for offentlige minimumsudgifter, der tildeles til en fælles handlingsplan (5 mio. EUR i stedet for 10 mio. EUR), og for
andelen af offentlig støtte til operationelle programmer (5 % i stedet for 20 %)

• Ingen minimumskrav for den første fælles handlingsplan, der forelægges som led i målene om investeringer i vækst og
beskæftigelse og målene om europæisk territorialt samarbejde

• Forenklede indholdskrav
• Styringsudvalget for den fælles handlingsplan kan være det samme som programovervågningsudvalget

2. Øget synergi
En kombination af europæiske struktur- og investeringsfonde og Den Europæiske Fond for Strategiske Investeringer: bestemmelser, der
udtrykkeligt fastsætter en proportional fordeling af udgifter fra en ESI-fond, såfremt de kombineres med andre EU-instrumenter

3. Mere effektiv anvendelse af finansielle instrumenter (forordningen om fælles bestemmelser – ændringer)
Ifølge forslaget kan en kontrakt tildeles direkte til offentligt ejede banker eller institutioner, som har offentligt mandat til at fremme
økonomisk udvikling, og forslaget indeholder også visse andre ændringer, der sigter mod at strømline eller præcisere bestemmelser
vedrørende finansielle instrumenter (revision, finansiel korrektion, negativ rentesats).
Kommissionens forslag udvider og øger mulighederne for at kombinere forskellige former for EU-midler, navnlig EFSI, med finansielle
EU-instrumenter, der forvaltes direkte eller indirekte af Kommissionen via EU-budgettet, og europæiske struktur- og investeringsfonde, der
forvaltes af medlemsstaterne.

13

4. Enklere og slankere EU-administration
• Retssikkerhed ved anvendelsen af elektroniske dokumenter (med tilknytning til "e-samhørighed")

• Yderligere mulighed for at fastsætte eventuelle nettoindtægter fra en operation på grundlag af en fast sats fastlagt på
medlemsstatsniveau i forbindelse med indtægtsskabende operationer. Herudover foreslås det, at medfinansieringssatsen for
indtægtsskabende operationer skal kunne sænkes i hele programmeringsperioden og ikke kun på tidspunktet for programmets
vedtagelse.

• For at tilskynde medlemsstaterne til at gøre brug af uafhængige ekspertvurderinger af store projekter foreslås det, at
udgiftsanmeldelsen allerede kan indsendes til Kommissionen på et tidligere tidspunkt.

• Fjernelse af henvisningen "i mindre målestok" for så vidt angår muligheden for at få finansieret kulturel og bæredygtig
turismeinfrastruktur.

Eftersom der er bred enighed med Europa-Parlamentet og Rådet om, at de finansielle regler skal forenkles, er det en enestående mulighed
at vedtage Kommissionens ambitiøse forslag.

Intern rationalisering af Kommissionens tjenestegrene
Som led i strategien om et resultatorienteret budget fastsætter og træffer Kommissionens tjenestegrene også løbende foranstaltninger, der
kan gøre livet enklere for støttemodtagerne:

• bedste praksis med hensyn til kontrol af omkostningseffektivitet
• elementer, der kan skabe kompleksitet i arbejdsmiljøet
• yderligere forenkling af interne procedurer.

EU's finansieringsstrategi for den næste flerårige finansielle ramme – yderligere forenkling i den næste generation af programmer
De forslag fra 2016 til forenkling af finansforordningen og de sektorspecifikke regler, som er beskrevet ovenfor, er tekniske og giver ikke
anledning til politiske drøftelser om den grundlæggende finansieringsstrategi for den næste flerårige finansielle ramme.
Der er mulighed for yderligere at forenkle forberedelsen af retsgrundlaget for den næste flerårige finansielle ramme, nemlig ved at sikre
yderligere harmonisering af de regler, der finder anvendelse på de forskellige programmer.
En yderligere forenkling af EU's finansiering skal klart udgøre en vigtig del af de lovgivningsmæssige forslag til den næste flerårige
finansielle ramme. Det er dog stadig for tidligt at gå i detaljer, eftersom vi ikke alene skal kaste et nøje blik på de forskellige input fra bl.a.
de berørte parter, medlemsstaterne, Regionsudvalget og Revisionsretten, men også på igangværende undersøgelser.

På nuværende tidspunkt vil det i forbindelse med næste generation af EU-midler være vigtigt at arbejde med følgende områder:

14

• Arbejde videre på strategien om et resultatorienteret budget og gennemgå de bedste mekanismer til at yde EU-støtte til modtagerne.

Kan vi f.eks. udrette mere ved hjælp af resultatbaserede udbetalinger? Er den nuværende opgavefordeling mellem de forskellige
EU-fonde den bedste måde at fordele midler på i betragtning af de nye udfordringer?

• Yderligere centralisere de finansielle regler, der finder anvendelse på delt forvaltning (hovedsagelig de europæiske struktur- og
investeringsfonde).

• Sikre én enkelt revisionsmetode.

• Sørge for hurtigere certificering af organer med ansvar for forvaltning og kontrol af EU-midler.

• Indføre et fælles sæt regler for de enkelte former for EU-støtte, f.eks. finansielle instrumenter, for at undgå regeloverlapning.

• Øge standardiseringen for så vidt angår omkostninger og type projekter.

• Finde metoder til at fremme overholdelsen af statsstøtteregler i forbindelse med struktur- og investeringsfonde.

15

II. Spørgsmål fra Budgetkontroludvalget

Nr. Spørgsmål

 Opfølgning på forpligtelser indgået af Kommissionen

1
1.

I forbindelse med den offentlige høring, som blev afholdt den 2. oktober 2014 af Europa-Parlamentets udvalg om budget,
budgetkontrol og retlige anliggender, reagerede den indstillede næstformand for Kommissionen, Kristalina Georgieva,
positivt på visse bekymringer og spørgsmål fra CONT-Udvalget, især med hensyn til følgende emner: fuld gennemsigtighed i
leveringen af EU-midler, behovet for at øge medlemsstaternes ansvar for gennemførelsen af EU's budget, forbedring af
OLAF's præstationer, og hvordan der sikres en tæt forbindelse med OLAF-Overvågningsudvalget, bekæmpelsen af svindel,
korruption og skatteunddragelse og støtte til medlemsstaternes bestræbelser på at håndtere bekæmpelsen af organiseret
kriminalitet, europæisk merværdi af EU's offentlige investeringer, effektiviteten af EU's agenturer, hvordan Unionens
økonomiske præstation bedre kan evalueres og indberettes – herunder opfølgning på, hvordan overensstemmelsen med de
finansielle regler bedst kan kontrolleres, og opnåelsen af de politiske mål overvåges, anvendelsen af nationale erklæringer,
hvordan spild af midler kan nedbringes, den skadelige indvirkning af europæisk investering for så vidt angår overflyttelse,
hvordan responstiden kan forkortes for uregelmæssigheder - forbedre og gennemføre korrigerende foranstaltninger,
hvordan Kommissionen og Eurostats kontrol af medlemsstaternes BNI-data og beskyttelsen af traditionelle egne indtægter
kan forbedres for så vidt angår svindel - især vedrørende den uformelle/ grå økonomi. I hvilket omfang agter Günther
Oettinger at leve op til de forpligtelser, som hans forgænger har indgået.

Jeg vil sikre fuld kontinuitet i gennemførelsen af de anmodninger fra dechargemyndigheden, som Kommissionen har accepteret i de
foregående år.

Kommissionen har allerede flere gange siden 2014 haft lejlighed til at aflægge rapport til Budgetkontroludvalget om de fremskridt, der er
gjort, og de foranstaltninger, der er truffet for at reagere på Europa-Parlamentets bekymringer.

Rapporteringen om fremskridtene er sket gennem de årlige beretninger fra Kommissionen til Europa-Parlamentet og Rådet om
opfølgningen på dechargen (jf. beretningen om opfølgningen på dechargen for regnskabsåret 2014, COM (2016) 674 final). Kommissionen
har allerede taget konkrete skridt til at følge op på langt de fleste af de anmodninger, Europa-Parlamentet fremsatte i forbindelse med
dechargeproceduren for 2014: nye foranstaltninger som reaktion på 88 af Europa-Parlamentets anmodninger og igangværende
foranstaltninger i forbindelse med 227 anmodninger.

16

Opfølgningen er også sket gennem høringerne vedrørende decharge og andre drøftelser i Europa-Parlamentet samt gennem svar på
skriftlige forespørgsler og andre meddelelser fra både Kommissionens næstformand, Kristalina Georgieva, og andre kommissærer om deres
respektive porteføljer, enten som led i dechargeproceduren eller på ad hoc-basis.

Takket være det gode samarbejde med Budgetkontroludvalget har Kommissionen opnået betydelige resultater i løbet af de seneste år, bl.a.:

- Hvad angår gennemsigtighed, har Kommissionen i år taget et vigtigt skridt ved at offentliggøre den såkaldte integrerede
regnskabspakke i juli. Den indeholder vigtige oplysninger om både resultater og regelefterlevelse.

- For så vidt angår resultater og valuta for pengene, omfatter denne pakke den årlige forvaltnings- og resultatrapport, der indeholder
oplysninger om fremskridtene med at gennemføre programmerne under FFR 2014-2020 og de seneste tilgængelige oplysninger om
resultaterne af programmerne under FFR 2007-2013. Kommissionen vil fortsætte sit arbejde med at forbedre resultaternes kvalitet.

- Med hensyn til regelefterlevelsen har Revisionsretten for niende år i træk givet EU's årsregnskab det blå stempel, og desuden er den
reduktion i fejlprocenten, som Revisionsretten melder om, nemlig fra 4,4 % ifølge årsberetningen for 2014 til 3,8 % ifølge
årsberetningen for 2015, et positivt signal til de interesserede parter, der viser, at Kommissionens og medlemsstaternes bestræbelser
på at reducere fejlprocenten bærer frugt.

- Hvad angår OLAF's resultater, har kontoret gennemgået en omfattende omstrukturering siden 2012 for at styrke dets uafhængige
undersøgelsesarbejde og sikre, at flest mulige ressourcer anvendes på aktiv bekæmpelse af svig. Effektiviteten i OLAF's
undersøgelsesarbejde er blevet væsentligt forbedret i de seneste år, og kontoret behandler sagerne hurtigere og indleder og afslutter
flere undersøgelser end nogensinde før.

- Kommissionen har allerede taget skridt til at sikre et velfungerende forhold mellem OLAF og Overvågningsudvalget, navnlig ved i
2016 at foreslå en ændring af forordning nr. 883/2013 for yderligere at garantere, at Overvågningsudvalgets sekretariat kan varetage
sine opgaver i fuld uafhængighed.

- Oprettelse af en europæisk anklagemyndighed samt vedtagelse af forslaget til direktiv om strafferetlig bekæmpelse af svig er fortsat
nøgleprioriteter i Kommissionens strategi for at styrke strafferetten og bekæmpelsen af svig.

Denne liste over foranstaltninger er ikke udtømmende. Mere generelt angående forebyggelse er forenklingen i anvendelsen af EU-midler et
vigtigt element i initiativet "Et resultatorienteret EU-budget". Lovgivningsplanerne for programmeringsperioden 2014-2020 giver vide
muligheder for forenkling og reduktion af den administrative byrde. Kommissionen fører også en aktiv politik for afbrydelse og suspension
af betalinger, hvor det er nødvendigt.

Med hensyn til korrigerende foranstaltninger beløb de finansielle korrektioner og inddrivelser, der blev gennemført i 2015, sig til næsten
3,9 mia. EUR, hvilket svarer til 2,7 % af de foretagne udbetalinger. Kommissionen fremlagde også for første gang ved udgangen af
regnskabsåret 2015 en oversigt over de risikobehæftede beløb ved regnskabsårets afslutning, dvs. et konsolideret skøn over de fejl, der

17

udestår, efter at alle korrigerende foranstaltninger er gennemført ved afslutningen af programmerne. Denne fremgangsmåde afspejler det
forhold, at kontrolcyklussen er flerårig og strækker sig over mere end et års finansiering og gennemførelse af projekter. Det
risikobehæftede beløb i 2015 var på mellem 0,8 % og 1,3 % for de forskellige politikområder.

Jeg er – ligesom mine kommissærkollegaer – fast besluttet på at videreføre det gode samarbejde med Parlamentet og gennemføre de
foranstaltninger, der er opnået enighed om som led i tidligere års dechargeprocedure.

2.

Næstformand Kristalina Georgieva indledte sit arbejde om et resultatorienteret EU-budget i begyndelsen af sin periode som
næstformand. Europa-Parlamentet og navnlig Budgetkontroludvalget har støttet hendes indsats stærkt og har set frem til
skridt i retning af en mere resultatorienteret anvendelse af EU's budget. Mener De, at det er nødvendigt at lægge mere vægt
på resultater, og vil De som kommissær med ansvar for EU's budget fortsætte næstformand Kristalina Georgievas
bestræbelser på at tage konkrete skridt for resultatbaseret budgettering?

Jeg er stor tilhænger af initiativet om et resultatorienteret EU-budget. Mere end nogensinde rejses der tvivl om værdien af at være medlem
af Unionen. De positive virkninger af EU's budget for enkeltpersoner og samfund er en meget konkret måde at vise værdien af vores
institutioner på. Begrænsede offentlige ressourcer kombineret med stadig mere hyppige og omfattende nødsituationer har uundgåeligt skabt
et behov for større effektivitet. I løbet af de sidste par år har Kommissionen gennem initiativet om et resultatorienteret EU-budget udnyttet
mulighederne i EU's budgetresultatramme, der blev indført med den nuværende flerårige finansielle ramme, til at styrke effektiviteten og
samtidig sikre fortsat regelefterlevelse.

Udviklingen inden for resultatbaseret budgettering har været kendetegnet af gradvise, men væsentlige forbedringer. En sammenligning med
international praksis viser, at EU-budgettets resultatsystem er højt udviklet og i overensstemmelse med bedste praksis på internationalt
plan: det er udformet med henblik på regelmæssigt at informere budgetmyndigheden om de præstationer og resultater, der opnås. Det
omfatter også direkte resultatbudgetteringselementer, hvor det er relevant, f.eks. resultatreserven i Samhørighedsfonden. For at forbedre de
resultatoplysninger, der forelægges for Parlamentet, er resultatrapporteringen blevet strømlinet og forenklet i det forløbne år. Den årlige
forvaltnings- og resultatrapport om EU-budgettet blev indført som led i den integrerede regnskabspakke, der blev offentliggjort for første
gang i 2016. Ud over øget gennemsigtighed og ansvarlighed giver den bedre oplysninger om de resultater, der er opnået med EU's budget.

Et lige så vigtigt punkt på dagsordenen for et resultatorienteret EU-budget er overholdelsen af reglerne, der også er forbedret takket være en
effektiv kontrol. Dette har ført til en lavere anslået fejlprocent ifølge den seneste årsberetning fra Den Europæiske Revisionsret.
Kommissionen supplerer disse oplysninger med en vurdering af kontrollens effektivitet i løbet af programmernes løbetid ved hjælp af
indikatoren for det risikobehæftede beløb ved regnskabsårets afslutning.

18

Det tredje aspekt har at gøre med de fortsatte forenklingsbestræbelser. Enklere regler styrker både kontrollens og programmernes
effektivitet. Gennemgangen af den flerårige finansielle ramme, som Kommissionen forelagde i 2016, var baseret på principperne om et
resultatorienteret EU-budget, og det samme gjaldt budgetforslaget for 2017, der tog udgangspunkt i resultaterne af programmer på tværs af
udgiftsområderne i budgettet.

Endvidere indebærer et resultatorienteret EU-budget ikke blot ansvarlighed over for budgetmyndigheden, men også over for et bredere
spektrum af interesserede parter og frem for alt de europæiske skatteydere. Initiativet om et resultatorienteret EU-budget sikrer, at
resultatoplysningerne skræddersys til de interesserede parter. Derfor agter jeg at fortsætte med de årlige konferencer om det
resultatorienterede EU-budget. I min nuværende rolle som kommissær for den digitale økonomi og det digitale samfund har jeg erfaret,
hvor vigtigt det er at bringe de interesserede parter sammen, og hvordan dette kan styrke EU-institutionernes rolle. Det er mit indtryk, at
konferencerne har styrket den politiske dialog om EU-budgettets resultater og i høj grad har bidraget til forbedringer og til præsentationen
af evalueringen af den flerårige finansielle ramme. De ekspertmøder om resultatbaseret budgettering, der er blevet afholdt med
repræsentanter for de europæiske institutioner, har bidraget med værdifulde ekspertanalyser og øget den fælles viden om bedste praksis på
området samt skabt en god cirkel af disciplin, ansvarlighed og tillidsskabende foranstaltninger. Endelig giver appen "EU Results" den brede
offentlighed nem adgang til information om de resultater, der er opnået med EU's budget, i form af oplysninger om en lang række projekter
i hele EU.

Jeg er fast besluttet på at fortsætte indsatsen for resultatbaseret budgettering med konkrete tiltag for at gøre den eksisterende resultatramme
mindre kompleks og udnytte resultatoplysningerne bedst muligt. De seneste to års erfaringer fra initiativet om et resultatorienteret EU-
budget vil udgøre et værdifuldt grundlag for forberedelsen af den nye flerårige finansielle ramme, herunder resultatbudgetteringen for den
nye generation af programmer. At fokusere på, hvor vi bruger pengene, hvordan EU-midlerne investeres og resultaterne heraf vurderes, og
hvordan vi kommunikerer om de opnåede resultater, vil fortsat være relevante vejledende principper i den forbindelse.

3.

Pålideligheden af de data, som medlemsstaterne indsender

Den Europæiske Revisionsret har i flere af sine årsberetninger bemærket, at der er plads til forbedringer i nøjagtigheden af de data,
som medlemsstaterne leverer til Kommissionen med hensyn til delt forvaltning. Mener De, at Kommissionen kunne gøre mere for at
forbedre denne situation? Hvordan vil De som kommissær med ansvar for budget tage fat på dette spørgsmål?

De oplysninger, som medlemsstaterne indberetter til Kommissionen i forbindelse med delt forvaltning, afspejler resultaterne af kontrol og
revision, der er foretaget på nationalt plan. Oplysningerne omfatter alle de fejl, der er konstateret. De uafhængige revisionsmyndigheder og
certificeringsorganerne aflægger også rapport om svaghederne i forvaltnings- og kontrolsystemerne. Som led i sin tilsynsrolle samarbejder

19

Kommissionen konstant og løbende med medlemsstaterne for at hjælpe dem med at forbedre effektiviteten i deres kontrolsystemer. Dette
kan også ske ved hjælp af handlingsplaner, som overvåges nøje af Kommissionens tjenestegrene. Problemer, der ikke løses i en tidlig fase
ved hjælp af disse forebyggende mekanismer, kan afhjælpes gennem de korrigerende foranstaltninger, som Kommissionen råder over for at
beskytte EU's budget (afbrydelse og suspension af betalinger, finansielle korrektioner).

Kommissionen vil fortsat vejlede, rådgive og bistå medlemsstaterne i deres bestræbelser på at forbedre og konsolidere deres systemer,
herunder, som led i delt forvaltning, revisionsmyndighedernes og certificeringsorganernes validering af data, der indberettes til
Kommissionen.

Alle disse spørgsmål er også blevet drøftet i forbindelse med dechargeproceduren med de respektive kommissærer, som jeg er sikker på har
forelagt alle de uddybende oplysninger, der er anmodet om.

Jeg vil sørge for, at Generaldirektoratet for Budget fortsat udstikker retningslinjer for, hvordan generaldirektoraterne skal redegøre for
medlemsstaternes data i de årlige aktivitetsrapporter på en pålidelig og konsekvent måde, herunder for de nødvendige tilpasninger, hvor det
er relevant.

4.

Forbedring af den økonomiske forvaltning i samhørighedspolitikken

Kommissær Ottinger, kontrollen med bevillingerne til samhørighedspolitikken bør ikke blot begrænses til identificering og
sanktionering af uregelmæssigheder. Den bør anvendes til at indsamle oplysninger om grunde til uregelmæssigheder og også til
indsamling af oplysninger om, hvor der er etableret god praksis. Hvilke løsninger vil De derfor foreslå, navnlig i tilfælde af
ikkesvigagtige uregelmæssigheder for at kontrollere og gennemføre midler under samhørighedspolitikken?

Jeg er enig i, at Kommissionen ikke kun bør sikre, at EU-budgettet beskyttes gennem korrigerende foranstaltninger, men også gennem
forebyggende foranstaltninger.

På det samhørighedspolitiske område har Kommissionen allerede truffet sådanne forebyggende foranstaltninger for at undgå, at der opstår
fejl.

Den har forsynet medlemsstaterne med omfattende vejledning, udveksling af god praksis, videreuddannelse og seminarer samt nye
redskaber som f.eks. kontroltjeklister, der systematisk deles med de nationale revisionsmyndigheder, og et IT-dataudvindingsværktøj
("Arachne"), der bidrager til at forebygge og opdage risici for svig, navnlig korruption i forbindelse med offentlige udbud.

20

Der er blevet lagt særlig vægt på offentlige udbud og overholdelse af statsstøttereglerne, og til dette formål er der iværksat handlingsplaner
med deltagelse af de forskellige generaldirektorater for at udrydde fejlkilderne. Kommissionen har også opfordret kraftigt til brug af
forenklede omkostningsmuligheder, som giver langt mindre risiko for fejl.

Hvad angår hjælp til medlemsstaterne med at forbedre deres administrative kapacitet, har Kommissionens tjenestegrene iværksat
målrettede tiltag. De tiltag, der allerede er gennemført eller i gang, omfatter navnlig:

- en peer-to-peer-model for udveksling af ekspertise mellem de myndigheder, der forvalter programmerne ("TAIEX REGIO Peer 2
Peer").

- et strategisk uddannelsesprogram for forvaltnings-, certificerings- og revisionsmyndigheder og bemyndigede organer om
gennemførelsen af de nye forordninger

- en kompetenceramme for effektiv forvaltning og gennemførelse af EFRU og Samhørighedsfonden

- specifikke workshops i de fleste af de berørte medlemsstater om gennemførelse af effektive og forholdsmæssige foranstaltninger til
bekæmpelse af svig/korruption for at øge bevidstheden om risiciene og accepten af, at forebyggende foranstaltninger er mulige

- pilotintegritetspagter i samarbejde med Transparency International.

Kommissionens og medlemsstaternes fælles indsats fører til resultater. I sin årsberetning for 2015 bemærkede Den Europæiske
Revisionsret, at dens revisioner siden 2009 har vist, at fejlprocenten i programmeringsperioden 2007-2013 er betydeligt lavere end i
programmeringsperioden 2000-2006.
Bestræbelserne på yderligere at reducere fejlprocenten lige fra starten vil fortsætte i programmeringsperioden 2014-2020 med indførelsen
af en ny og forbedret sikkerhedsmodel, der skaber stærkere incitamenter for medlemsstaterne til at forebygge og korrigere fejl. For
eksempel skal Kommissionen foretage finansielle nettokorrektioner i tilfælde, hvor alvorlige mangler i forvaltnings- og kontrolsystemet
ikke er blevet påpeget af de nationale myndigheder. Kommissionen vil fortsat bistå medlemsstaterne i deres gennemførelse af disse nye
systemer og fremme forenklingsforanstaltninger, bl.a. forenklede omkostningsmuligheder.

Günther Ottingers seneste erklæringer

21

5.

Den 26. oktober 2016 holdt kommissær Oettinger en tale i Hamburg, hvori han eksplicit eller implicit fremsatte diskriminerende
bemærkninger vedrørende kinesere, kvinder og LGBTI'er. Den fremtidige portefølje omfatter menneskelige ressourcer. Kan
kommissæren gøre rede for, hvordan han vil fremme mangfoldigheden, for så vidt angår menneskelige ressourcer, især med hensyn til
etniske mindretal, kvinder og LGBTI'er og genvinde sin troværdighed i denne henseende?

Jeg er meget ked af, at formuleringerne i min tale kan have såret nogle. Det var ikke min hensigt. Det er min faste overbevisning, at
mangfoldighed er en styrke og en central værdi i det europæiske projekt. I løbet af hele min politiske karriere, og især i de europæiske
institutioner, har jeg erfaret, hvordan mangfoldighed og respekt for mennesker, der er anderledes, kan berige vores perspektiv.

De offentlige administrationer overalt i Europa skal have bedre føling med de mennesker, de tjener, og i højere grad afspejle det
forskelligartede, komplekse samfund, vi lever i. Dette bør også gælde for Kommissionen. Ligesom samfundet hele tiden udvikler sig, må
den måde, vi arbejder på i Kommissionen, også udvikle sig. Det er yderst vigtigt for mig, at vores arbejdsstyrke er forskelligartet og
fleksibel, og at vi får mest muligt ud af alle vores talenter og udnytter hver enkelt medarbejders potentiale.

Siden 1988 har Kommissionen opstillet handlingsprogrammer for at sikre ligestilling, i første omgang med særligt fokus på at opnå
kønsdiversitet. I den forbindelse har Kommissionen gjort betydelige fremskridt. Der er nu mange flere kvinder i vores arbejdsstyrke:
omkring 55 % af det samlede personale.

Min holdning er, at Kommissionen har et særligt ansvar som initiativtager og vogter af den lovgivning, der skal sikre lige muligheder for
Europas borgere, og jeg er glad for, at Parlamentet retter opmærksomheden mod dette emne. Jeg har til hensigt at sikre, at Kommissionen
er blandt de førende, hvad angår mangfoldighed og inklusion.

Jeg vil i løbet af de kommende måneder fremlægge en meddelelse om mangfoldighed og inklusion, der beskriver de vigtigste tiltag, som
Kommissionen agter at gennemføre for at fremme mangfoldighed og inklusion blandt personalet frem til år 2019. Jeg vil for det første
sørge for, at meddelelsen bliver hurtigt færdig, og dernæst vil jeg sikre, at de foreslåede foranstaltninger, når de er vedtaget, gennemføres
fuldt ud.

Kort sagt: et forskelligartet og inklusivt arbejdsmiljø for vores personale betyder bedre resultater for Kommissionen. Det er ikke blot i strid
med personalevedtægten, det strider også mod sund forretningssans at bedømme ansøgere og ansatte på grundlag af køn, seksuel
orientering, race, farve, etnisk eller social oprindelse mv., i stedet for på grundlag af evner og fortjeneste. Det er derfor afgørende at fremme
mangfoldighed og skabe inkluderende rammer, for at vi kan tiltrække de bedste medarbejdere og yde den bedste service. Og lad os ikke

22

glemme, hvem der er vores vigtigste interessenter – de europæiske borgere, som vi repræsenterer, og hvis tillid må vi bestræbe os på at
bevare. Ved at afspejle Europas mangfoldighed og udnytte vores potentiale fuldt ud vil vi kunne gøre vores arbejde vedkommende for
borgerne, og vi vil være bedre rustet til at forstå og reagere på borgernes behov.

Jeg vil gå langt ud over ren og skær overholdelse af reglerne, og jeg er fast besluttet på at gøre mangfoldighed og inklusion til en
integrerende del af Kommissionens kultur. Vi bør tilstræbe en arbejdskultur, hvor der ikke er nogen, der føler behov for at skjule en del af
deres identitet af frygt for forskelsbehandling. Det er afgørende at skabe øget bevidsthed om mangfoldighed. Men det er også afgørende at
kunne gøre krav på sin ret, og jeg vil støtte systematisk opfølgning over for tilfælde af forskelsbehandling, ulighed og intolerance.

At nå det mål, som Kommissionens formand fastsatte ved mandatperiodens start, om senest i 2019 at have 40 % kvinder i ledende
stillinger, har også høj prioritet for mig. Vi har allerede gjort gode fremskridt, især med hensyn til repræsentationen af kvinder i den øverste
ledelse. Men jeg er udmærket klar over, at der stadig er meget at udrette, inden vi når målet på 40 %. Jeg vil nøje overvåge fremskridtene
hen imod de 40 % og sikre, at alle Kommissionens tjenestegrene bidrager effektivt til dette mål. Jeg er også bevidst om, at der er brug for
tiltag for at udnytte kvindernes talenter bedst muligt og øge antallet af kvindelige ansøgere til top- og mellemlederstillinger. Sådanne tiltag
kan f.eks. omfatte kurser, mentorordninger og fleksible arbejdstider.

6.

Ligestilling og bekæmpelse af forskelsbehandling er nogle af de centrale europæiske værdier, som Den Europæiske Union
bygger på. Europa-Kommissionen skal opretholde og forsvare disse værdier for at sikre troværdigheden og legitimiteten af
EU som helhed, dvs. i alt dens arbejde samt i sin interne forvaltning og politikker for menneskelige ressourcer. Beskyttelse af
sårbare grupper mod had, forskelsbehandling og vold i Europa-Kommissionen er af afgørende betydning.

Hvordan agter Kommissionen at sikre denne beskyttelse i fremtiden ved hjælp af adfærdskodeksen, og hvilke redskaber har
Kommissionen til rådighed for at sanktionere kommissærer eller personale, der er involveret i racistiske eller hadefulde
udtalelser, herunder had af homofobisk og transfobisk karakter? Hvordan agter Kommissionen at sikre, at kommissærer og
Kommissionens personale respekterer europæiske værdier, såsom dem, der er indeholdt i EU's charter om grundlæggende
rettigheder?

Vil Kommissionen, når den udpeger kommissæren med ansvar for menneskelige ressourcer, give et klart tilsagn om at
vedtage en intern personalepolitik for Europa-Kommissionen, der fuldt ud sikrer ikke-diskrimination baseret på alle de
grunde, der er nævnt i EU-traktaterne, og EU-retspraksis, fremme mangfoldighed, og på denne måde skabe en virkelig
inklusiv arbejdsplads for alle, herunder LGBTI-personer?

23

Hvordan agter Europa-Kommissionen at reformere sin interne personalepolitik med henblik på fuldt ud at sikre inklusive
arbejdspladser for alle, herunder LGBTI-personer?

Jeg er fuldt ud enig i, at ligestilling og bekæmpelse af forskelsbehandling er nogle af de centrale europæiske værdier, som Den Europæiske
Union bygger på. Kommissionen har allerede en retlig ramme, der beskytter disse værdier, men jeg agter at gå et skridt videre.
Kommissærerne har forpligtet sig til at værne om de europæiske værdier. Ved begyndelsen af deres mandat forpligter
kommissionsmedlemmerne sig højtideligt ved ed over for Domstolen til at overholde EU's traktater og EU's charter om grundlæggende
rettigheder og til at udøve deres hverv fuldstændig uafhængigt og i Unionens almene interesse samt at overholde deres forpligtelser under
og efter deres mandatperiode. Kommissionsformand Jean-Claude Juncker har gentagne gange erindret om, at der er en stærk politisk vilje i
hele kollegiet til at sikre, at chartret overholdes og efterleves i alle de EU-politikker, som Kommissionen er ansvarlig for.

Hvad angår mulige sanktioner i forbindelse med kommissærernes udøvelse af deres hverv, er det værd at bemærke, at det nuværende
retsgrundlag allerede gør det muligt at håndtere enhver situation:

- Artikel 17, stk. 6, i TEU, samt afsnit 2.1 i adfærdskodeksen for kommissærer, foreskriver, at et medlem af Kommissionen træder
tilbage, hvis formanden anmoder herom. Hvis Parlamentet anmoder Kommissionens formand om at udtrykke mistillid til et bestemt
medlem af Kommissionen, skal formanden i overensstemmelse med rammeaftalen enten anmode medlemmet om at træde tilbage eller give
sin begrundelse for at nægte dette.

- Artikel 245 og 247 i TEUF foreskriver, at Domstolen på begæring af Rådet eller Kommissionen i tilfælde af en alvorlig
overtrædelse kan afskedige en kommissær eller fratage ham retten til pension eller andre fordele.

- Kommissionen kan offentligt tilkendegive sin misbilligelse af mindre overtrædelser, der sandsynligvis ikke vil blive forelagt for
Domstolen.

Kommissionen arbejder inden for klare retlige rammer, der er fastlagt i personalevedtægten og underlagt Domstolens kontrol. Den har pligt
til fuldt ud at gennemføre bestemmelserne i FN's konvention om rettigheder for personer med handicap.

De grundlæggende værdier vedrørende ikkeforskelsbehandling er forankret i traktaten om Den Europæiske Unions funktionsmåde, chartret
om grundlæggende rettigheder og personalevedtægten. Navnlig forpligter artikel 10 i TEUF Kommissionen til at integrere
ikkeforskelsbehandling i alle politikker, herunder i dens egen personalepolitik.

24

Jeg mener imidlertid, at denne retlige ramme bør suppleres af interne politikker, som beskriver konkret, hvordan principperne om
ligestilling og ikkeforskelsbehandling, der er kernen i det europæiske projekt, bør anvendes internt. Jeg agter derfor at forelægge en
meddelelse om mangfoldighed og inklusion.

Ud over de lovgivningsmæssige foranstaltninger i meddelelsen er det tanken at sikre en nøje overholdelse af princippet om
ikkeforskelsbehandling gennem en række bevidstgørelsesstiltag og systematisk indgriben over for tilfælde af forskelsbehandling, ulighed
og intolerance.

Kommissærerne såvel som medlemmerne af personalet har ret til ytringsfrihed. Hensynet til almenvellet kræver naturligvis, at denne ret er
undergivet visse berettigede restriktioner, der hænger sammen med forpligtelsen til loyalitet, upartiskhed og diskretion.

Racistiske og hadefulde udtalelser, herunder af homofobisk og transfobisk karakter, må klart fordømmes og bekæmpes. Kommissionen bør
ikke blot øge bevidstheden blandt medarbejderne om nødvendigheden af, at de overholder deres etiske forpligtelser, og iværksætte
forebyggende tiltag i form af løbende informations- og bevidstgørelseskampagner. Den bør også sørge for, at sådanne tiltag støttes af
troværdige og afskrækkende disciplinære foranstaltninger over for medarbejdere, der ikke overholder reglerne.

For kommissærernes vedkommende er forpligtelserne og muligheden for sanktioner fastsat i traktaten (artikel 245 og 247 i TEUF) og
præciseret i adfærdskodeksen for kommissærer. For medlemmer af personalet giver personalevedtægten mulighed for en bred vifte af
sanktioner for grove tjenesteforseelser, fra en administrativ advarsel til degradering og i de alvorligste tilfælde afskedigelse og/eller
nedsættelse af pensionsrettigheder. Kommissionen har et særligt kontor (et Undersøgelses- og Disciplinærkontoret) til behandling af sager
vedrørende ansatte, der synes at have tilsidesat deres forpligtelser. Sanktioner pålægges efter procedurer, som er omhyggelige og sikrer
behørig respekt for retten til et forsvar.

Princippet om ikkeforskelsbehandling gælder fuldt ud for LGBTI-medarbejdere. Den nuværende retlige ramme er i fuld overensstemmelse
med dette princip, både formelt og i den måde, den anvendes på. Som allerede nævnt, bør Kommissionens arbejdsmiljø være fuldt
inkluderende, og ingen bør føle behov for at skjule en del af deres identitet af frygt for forskelsbehandling. Jeg er fuldt ud bevidst om
LGBTI-medarbejdernes bekymringer, og jeg er fuldt ud indstillet på at lytte til dem og støtte dem, navnlig gennem jævnlige drøftelser med
LGBTI-foreninger.

25

7.

Er det Deres opfattelse set i sammenhæng med de aktuelle intense forhandlinger med Kina, herunder flere sarte og følsomme
sager, at kommentarer grænsende til det fremmedfjendske fremsat af en EU-kommissær til de kinesiske forhandlere er et
konstruktivt bidrag til EU's forhandlingsposition?

Forhandlingerne med Kina er bestemt ikke blevet påvirket af nogen af mine udtalelser. Lad mig understrege, at jeg beklager meget, at min
tale gav anledning til indtryk af manglende respekt for det kinesiske folk.

I hele min mandatperiode i Kommissionen og inden da i mine forskellige funktioner i Baden-Württemberg har jeg vist stor interesse for
udviklingen af økonomien i Folkerepublikken Kina og dyb respekt for dynamikken i den kinesiske økonomi. Jeg har haft adskillige
frugtbare kontakter med repræsentanter for Folkerepublikken Kina og kinesiske virksomheder, bl.a. under besøg i Beijing. Jeg har bidraget
aktivt til dialogen mellem EU og Kina og har altid understreget, at Kina er en partner og en alvorlig konkurrent. Forhandlingerne med Kina
skal give positive resultater for begge parter. Det er grunden til, at jeg efterlyste lige vilkår, når det gælder udenlandske investeringer:
Kinesiske virksomheder bør have mulighed for at købe europæiske virksomheder og europæiske virksomheder bør kunne købe kinesiske.

8.

Sendte De en officiel skrivelse med en undskyldning til chefen for den kinesiske mission ved EU vedrørende denne episode og kan
CONT-Udvalgets medlemmer få adgang til dokumentet?

Jeg gav udtryk for beklagelse over, at de ord, jeg brugte i min tale, gav anledning til negative følelser og endog kan have såret nogle. Dette
var ikke min hensigt, og jeg har sagt undskyld. Jeg har ikke sendt nogen officiel skrivelse.

Forbindelser med lobbyer

26

9.

Den 18. maj 2016 fløj kommissær Oettinger fra Bruxelles til Budapest i Klaus Mangolds, en tysk forretningsmand og
lobbyists, private jet. Selv om Kommissionens formand erklærede, at flyvningen ikke var et møde, der henhørte under EU's
regler om etik og gennemsigtighed, kunne kommissæren da selv forklare, hvordan han selv opfatter dette, især eftersom det
er usandsynligt, at ingen del af konversationen i løbet af de to timer, som rejsen med Klaus Mangold varede, ikke vedrørte
Kommissionens arbejde. Kan De præcisere den artikel i adfærdskodeksen som udelukker fælles rejser med uregistrerede
lobbyister fra kategorien "møde"? Kan De også give os en udtømmende liste over alle øvrige indblandinger med lobbyister,
som De ikke betragter som "møde"? Hvilke foranstaltninger har Kommissionen truffet for at undgå, at der opstår
interessekonflikter i fremtiden?

Europa-Kommissionen har kontakt med en lang række grupper og organisationer, som repræsenterer specifikke interesser. Dette er en
legitim og nødvendig del af beslutningsprocessen for at sikre, at EU's politikker afspejler borgernes reelle behov. Beslutningsprocessen skal
være gennemsigtig for at muliggøre en behørig kontrol og sikre, at Unionens institutioner står til ansvar for deres handlinger.

Adfærdskodeksen for kommissærer indeholder ikke nogen definition af et møde. Imidlertid definerer Kommissions afgørelse C(2014) 9051
udtrykket "møde" i artikel 2a): "møde": En bilateral sammenkomst, der holdes på initiativ af en organisation, en selvstændig eller en
kommissær og/eller et medlem af dennes kabinet for at drøfte et spørgsmål om udformning og gennemførelse af EU's politik. Møder, der
finder sted i forbindelse med en administrativ procedure fastsat i traktaterne eller i EU-retsakter, der henhører direkte under den
pågældende kommissærs ansvarsområde, samt møder af rent privat eller selskabelig karakter og spontane møder er ikke omfattet af denne
definition.

Kontakter med lobbyister skal ses i lyset af denne definition, idet det afgøres fra sag til sag, hvilke kontakter der falder uden for
definitionen. I dette særlige tilfælde blev der ikke anmodet om noget møde, hverken af Klaus Mangold eller af mig selv. Transporten blev
arrangeret af de ungarske myndigheder.

27

10.

Undersøgte De, om udgifterne til en flyvning på en lobbyists privatfly fra Bruxelles til Budapest ville være i overensstemmelse
med den almindelige grænse for gaver på 150 EUR?

I henhold til adfærdskodeksen betragtes "[d]eltagelse på invitation i arrangementer, hvor Kommissionens medlemmer repræsenterer
institutionen, [...] ikke som tilbud om gæstfrihed". Jeg rejste til Budapest som kommissær på en officiel tjenesterejse, og transportmidlet
blev foreslået af den ungarske regering. Transporten hang således sammen med den officielle tjenesterejse og kan ikke betragtes som en
gave, der indebærer en pengefordel.

11.

Günther Oettinger rejste til Budapest den 18. maj 2016 på en privat jet tilhørende en uregistreret lobbyist, Klaus Mangold, til
en konference om selvkørende biler. Mødet og en rejse med Klaus Mangold var ikke offentliggjort i hans kalender.

Ifølge Kommissionens talsperson, Margaritis Schina, er Klaus Mangold ikke involveret i digitale emner, og der er derfor ikke
tale om et lobbymøde. Den ungarske regering hævder, at Klaus Mangold var blevet anmodet om at hjælpe med at
tilrettelægge konferencen om digitale biler, hvilket indikerer hans engagement i Günther Oettingers portefølje.

Videooptagelser og fotos beviser, at Klaus Mangold og Günther Oettinger sammen deltog i konferencen om selvkørende biler
den 19. maj på Det Tekniske Universitet i Budapest.

Den ungarske regering hævder, at Klaus Mangold var blevet anmodet om at hjælpe med at tilrettelægge konferencen om
digitale biler. Hvorfor har Kommissionen benægtet dette?

Hvis Klaus Mangold ikke er involveret i digitale emner, hvorfor deltog han så i et møde med Viktor Orbán?

Hvilke emner blev drøftet, som krævede Klaus Mangolds tilstedeværelse? Kan De præcisere, hvordan Margaritis Schinas
erklæring er i overensstemmelse med artikel 1 i Kommissionens afgørelse af 25. november 2014 om offentliggørelse af
oplysninger om møder mellem generaldirektører i Kommissionen og organisationer eller selvstændige (C(2014) 9048)?

Hvordan vælger Günther Oettinger sine rejsefæller, som ikke arbejder inden for hans område?

Som anført af den ungarske regering rådgiver Klaus Mangold om forskellige emner, herunder konferencer. Invitationen til at deltage i

28

konferencen kom fra den ungarske økonomiminister Mihály Varga, hvilket viser, at det var den ungarske regering, der stod for
konferencen. Klaus Mangold rådgav den ungarske regering om tilrettelæggelsen af konferencen.

Spørgsmål vedrørende Klaus Mangolds deltagelse bør forelægges for den ungarske regering, da han ikke var en del af Kommissionens
delegation.

Ifølge Kommissionens afgørelse C(2014) 9051 offentliggør "[k]ommissærerne [...] oplysninger om alle de møder, som de eller medlemmer
af deres kabinetter holder med organisationer eller selvstændige om sager, der vedrører udformning og gennemførelse af EU's politik". Et
møde defineres som "en bilateral sammenkomst, der holdes på initiativ af en organisation, en selvstændig eller en kommissær og/eller et
medlem af dennes kabinet for at drøfte et spørgsmål om udformning og gennemførelse af EU's politik." Klaus Mangold havde ikke bedt om
noget møde for at drøfte spørgsmål om udformning og gennemførelse af EU's politik. Og jeg havde heller ikke bedt Klaus Mangold om
noget møde for at drøfte disse emner.

Transportmidlet til Budapest blev foreslået af den ungarske regering. Jeg valgte altså ikke selv mine rejsefæller. Bortset fra mit personale
vælger jeg generelt ikke nogen som helst rejsefæller, uanset om de arbejder inden for mit område eller ej.

12.

Med mere end 270 møder med virksomhedsrepræsentanter ud af i alt 336 lobbymøder siden december 2014 er kommissær
Oettinger klart øverst på listen over kommissærers møder med industriens lobbyorganisationer. Indtil nu har under 10 % af
møderne været med NGO'er. Hvordan agter kommissær Oettinger at sikre en balanceret tilgang til forskellige
interessentgrupper i sin nye stilling?

Alt for ofte hæves det, at EU-institutionerne ikke lytter til de almindelige borgeres og erhvervslivet bekymringer og ønsker. Jeg er i kontakt
med en bred vifte af grupper, foreninger, ikkestatslige organisationer og virksomheder, som repræsenterer specifikke interesser. Dette er en
legitim og nødvendig del af beslutningsprocessen for at sikre, at EU's politikker er afbalancerede og merværdiorienterede og afspejler
borgernes reelle behov. Antallet af møder indebærer på ingen måde en særlig indflydelse på beslutningsprocessen i Kommissionen, da jeg
udfører mit hverv i fuldkommen uafhængighed og i Unionens almene interesse. Møder med erhvervslivets repræsentanter har f.eks. været
en afgørende faktor i indsatsen for at fremme digitaliseringen af den europæiske industri og øge bevidstheden om, hvor vigtigt det er for de
europæiske virksomheder at omstille sig og udnytte mulighederne på det digitale indre marked for at bevare konkurrenceevnen.
Beslutningsprocessen skal være gennemsigtig og muliggøre en behørig kontrol.

29

På baggrund af den brede vifte af emner i min portefølje afspejler møderne i registeret en balance mellem a) møder, som jeg selv har bedt
om, og b) møder, som andre har bedt om. Der har ikke været anmodninger om møder fra ngo'er i samme antal som fra foreninger og
virksomheder. Hvor det har været muligt, har jeg dog drøftet digitale emner med forbrugerorganisationer, ngo'er og repræsentanter for
internetsamfundet.

I min nye stilling er det min hensigt at holde kontakt med en bred vifte af interesser og at lytte til de bekymringer, der kommer til udtryk i
alle dele af samfundet og økonomien. Jeg er åben for at mødes med organisationer og ngo'er, alt afhængigt af min tidsplan og relevansen af
de pågældende møder samt under overholdelse af gældende regler.

13.

Budgetporteføljen under den tidligere kommissær Kristalina Georgieva har været den portefølje, der indtil nu tiltrak mindst
lobbyisme for så vidt angår planlagte møder på højt plan. Kommissær Oettinger har tidligere været kendt for at møde
lobbygrupper uden for sin portefølje (jf. møder med VW om køretøjers emissioner). Hvordan agter kommissær Oettinger at
fortsætte for så vidt angår møder med eksterne interessenter i sin nye stilling?

Porteføljen budget og menneskelige ressourcer er relevant for en bred vifte af repræsentanter for særlige interesser, og de giver naturligvis
udtryk for deres bekymringer. Det drejer sig navnlig om medlemsstaterne og regionale regeringer (det skal bemærkes, at møder med
institutionelle repræsentanter ikke er omfattet af forpligtelserne om åbenhed som beskrevet i Kommissionens afgørelse C(2014) 9051), men
også ngo'er, civilsamfundet og erhvervslivet. Det er derfor en væsentlig og legitim del af den ansvarlige kommissærs opgaver at lytte til og
holde kontakt med disse repræsentanter for at sikre, at EU's politikker er afbalancerede. Det er også vigtigt for enhver kommissær, herunder
mig selv, at være velinformeret om en række spørgsmål for at kunne bidrage aktivt til beslutningsprocessen i kollegiet.

14.

Etik og integritet

Kommissær Kristalina Georgieva har også haft ansvaret for forvaltning af menneskelige ressourcer i Europa-Kommissionen,
hvilket omfattede overvågning af adfærdskodeksen for europæiske embedsmænd. Kan kommissær Oettinger efter de nylige

30

personlige skandaler (hans tale i Hamburg den 26. oktober 2016, hans flyvning med Klaus Mangolds private jet den 18. maj
2016) begrunde, hvorfor han er det bedste valg til at lede Kommissionen på dette område? Hvilke konkrete foranstaltninger
planlægger kommissær Oettinger for at forbedre Kommissionens forvaltning af etik og integritet?

I henhold til artikel 17, stk. 6, litra b), i TEU træffer formanden for Kommissionen afgørelse om Kommissionens interne organisation.
Kommissionens formand, Jean-Claude Juncker, har bedt mig efterfølge Kommissionens næstformand, Kristalina Georgieva. Jeg vil sætte al
min erfaring og mit fulde engagement ind på at varetage disse nye og vigtige ansvarsopgaver. I den forbindelse vil jeg arbejde tæt og
løbende sammen med Europa-Parlamentet og især med de kompetente udvalg.

Hvad angår forbedring af forvaltningen af etik og integritet i Kommissionen, er jeg overbevist om, at de nuværende retlige rammer og
forvaltningsværktøjer allerede er solide og gyldige instrumenter. Det er imidlertid nødvendigt at blive ved med at tilstræbe den bedst
mulige gennemførelse af alle de etiske krav. Derfor er der brug for jævnlige bevidstgørelsestiltag og kurser.

Det er absolut nødvendigt, at både kollegie- og personalemedlemmerne nøje overholder de gældende etiske regler og normer, og at der sker
en passende opfølgning i tilfælde af overtrædelser. Dette er afgørende, ikke blot for at sikre, at Kommissionen som en offentlig
administration tjener almenvellet upartisk og loyalt og med fuld integritet, men også for at forsikre borgerne om, at institutionernes arbejde
tjener offentlighedens interesser. I disse særligt vanskelige tider er EU-borgernes tillid vigtigere end nogensinde. Af alle disse grunde
behandler jeg etik som en alvorlig sag.

Kommissionen har solide regler, som for nylig blev yderligere styrket under reformen af personalevedtægten. Men Kommissionen forsøger
hele tiden at forbedre de eksisterende rammer og at fungere som rollemodel.

Anvendelsen af etiske principper er en forudsætning for en vedvarende høj standard inden for offentlige tjenesteydelser, men principperne
skal være tydelige og forståelige, så de kan gennemføres fuldt ud. På denne baggrund vil jeg benytte enhver mulighed for at minde
personalet om de etiske regler og principper, der gælder for dem. Vi bør derfor fortsat udbygge vores kursustilbud og overveje, om vi skal
revidere de eksisterende retningslinjer eller udstede nye retningslinjer om vigtige etiske spørgsmål. Gennem bevidstgørelsestiltag, kurser
mm. bør Kommissionen opretholde en værdibaseret kultur, der vil føre til en ensartet forståelse af de etiske regler og principper. Efter min
opfattelse udgør det den bedste forebyggende foranstaltning.

For at forbedre forvaltningen af etik og integritet i Kommissionen vil jeg sammen med formanden og hele kollegiet støtte bestræbelserne på

 - at styrke adfærdskodeksen som foreslået af Kommissionens formand, Jean-Claude Juncker, ved at forlænge overgangsperioden for

31

tidligere formænd og kommissærer og

- årligt at kontrollere og verificere kommissærernes interesseerklæringer, herunder erklæringerne om deres finansielle interesser.

Desuden står jeg til rådighed for en årlig udveksling af synspunkter om etik med Budgetkontroludvalget og Ombudsmanden samt for en
jævnlig rundbordsdialog med ngo'er for at drøfte spørgsmål om etik og integritet.

15.

OLAF's generaldirektør: Interessekonflikter

Siden kommissærkollegiet besluttede at hæve OLAF's generaldirektørs immunitet, som følge af en anmodning fra de belgiske
myndigheder inden for rammerne af en undersøgelse i forbindelse med sagen Dalli, står han over for en tredobbelt interessekonflikt.

1. Samtidig med at kollegiet var ved træffe afgørelse om ophævelse af hans immunitet, overvejede generaldirektøren muligheden af at

indlede OLAF-undersøgelser af medlemmer af Kommissionen.

2. Så snart kollegiet havde truffet sin afgørelse om at ophæve hans immunitet, anlagde generaldirektøren sag mod Kommissionen for

en påstået uregelmæssighed i vedtagelsen af kollegiets afgørelse, og fortsatte samtidig med at repræsentere Kommissionen i
politikker relateret til hans portefølje.

3. Efter at ophævelsen af hans immunitet var blevet bekræftet indledte den belgiske anklagemyndighed en efterforskning af

generaldirektørens rolle i den pågældende straffesag. Den offentlige anklager fortsatte dog samtidig med at fungere som OLAF's, og
dermed som generaldirektørens, samtalepartner for bekæmpelse af svig mod EU's finansielle interesser på belgisk område.

Er De enig i, at disse interessekonflikter kan skade både OLAF's og Kommissionens omdømme? Vil De, i kraft af Deres rolle som
næstformand med ansvar for OLAF, sikre, at OLAF's generaldirektør sættes på orlov indtil de belgiske myndigheder har afsluttet deres
efterforskning, og en midlertidig stedfortræder er udpeget?

Kommissionen mener ikke, der er risiko for nogen interessekonflikt. Anmodningen fra de belgiske myndigheder om at ophæve
generaldirektørens immunitet vedrører en enkeltstående handling i forbindelse med en bestemt efterforskning. Kommissionens afgørelse
blev truffet under behørig hensyntagen til uskyldsformodningen og i en ånd af loyalt samarbejde med de belgiske myndigheder.

32

1. Der er ingen forbindelse mellem anmodningen om ophævelse af immunitet, som Kommissionen måtte tage stilling til, og

OLAF's mulige undersøgelsesarbejde. Kommissionens afgørelse blev truffet uden nogen form for indblanding fra OLAF's
generaldirektør. Denne afgørelse berører naturligvis ikke OLAF's operationelle uafhængighed, som Kommissionen har
forpligtet sig til at respektere og beskytte.

2. Artikel 17, stk. 3, i forordning 883/2013 giver OLAF's generaldirektør mulighed for at anlægge sag ved Domstolen, hvis han

mener, at en foranstaltning truffet af Kommissionen skaber tvivl om hans uafhængighed. Udnyttelse af denne mulighed bringer
ham ikke i en interessekonflikt. Hvad angår politikken for bekæmpelse af svig, udøver OLAF's generaldirektør ikke nogen
selvstændig virksomhed, og der er heller ikke konstateret nogen risiko for interessekonflikt på dette område.

3. Kommissionen mener ikke, der er nogen interessekonflikt i forbindelse med samarbejdet mellem de belgiske retsmyndigheder

og OLAF's generaldirektør, der hver især udfører deres opgaver uafhængigt, i overensstemmelse med deres respektive retlige
rammer og ansvar. Uskyldsformodningen har forrang, og det er af afgørende betydning, at OLAF og dets generaldirektør fortsat
beskytter Unionens finansielle interesser, herunder i Belgien.

Under de nuværende omstændigheder er det ikke hensigtsmæssigt at suspendere OLAF's generaldirektør. Det vil være skadeligt for
OLAF's uafhængighed og svække beskyttelsen af Unionens finansielle interesser.

16.

Tidligere portefølje

Kommissær Oettinger, De har indledt adskillige reformer som kommissær med ansvar for den digitale økonomi og det
digitale samfund vedrørende databeskyttelse, internethandel, digitalisering, ophavsrettigheder osv. Tiden er nu kommet til
at bakke disse initiativer op og forsvare dem, således at de bliver en del af den europæiske lovgivning. Mener De, at dette
porteføljeskifte ville skabe usikkerhed inden for sektoren og indebære, at initiativerne mislykkes?

I de første to år af mandatperioden har jeg – som kommissær med ansvar for den digitale økonomi og det digitale samfund – ledet
gennemførelsen af den digitale dagsorden med engagement og entusiasme. Jeg er overbevist om, at den digitale revolution skaber enorme
muligheder for alle europæiske borgere og virksomheder, og jeg har bidraget til strategien for det digitale indre marked og har selv
foreslået en stor del af de tiltag, der er beskrevet i strategien, over for Kommissionen.
Det er nu vigtigt føre gennemførelsen af dagsordenen videre. Men denne dagsorden hører ikke under én kommissær alene, den er en sag for

33

hele kommissærholdet. Næstformand Andrus Ansip har stået i spidsen for koordineringen af det digitale indre marked og vil fortsat gøre
det. Jeg er sikker på, at indsatsen for et digitalt indre marked vil blive videreført uden afbrydelse, og jeg er villig til at bidrage så meget,
som min nye portefølje tillader det, til at sikre yderligere fremskridt med den digitale dagsorden.

17.

EUF

Hvad er Deres holdning til integrationen af EUF i det almindelige budget?

Siden Den Europæiske Udviklingsfond (EUF) blev indført med Romtraktaten i 1957, har den haft sit eget retsgrundlag og været finansieret
uden for EU-budgettet. Med den finansielle bevilling på ca. 30,5 mia. EUR for perioden 2014-2020 (11. EUF) tegner EUF sig imidlertid
for en meget stor andel af de disponible midler til gennemførelse af EU's udviklingssamarbejde. Jeg er fuldt ud klar over, at Europa-
Parlamentet længe har været fortaler for en fuldstændig integration af EUF i EU-budgettet, ikke mindst for at styrke den demokratiske
kontrol og ansvarligheden.

For at lette en eventuel opførelse på budgettet er finansieringsandelene og de finansielle regler for EUF gradvis blevet tilpasset i løbet af de
seneste år, så de så vidt muligt svarer til EU-budgettets.

Som anført i Kommissionens meddelelse om midtvejsgennemgangen/midtvejsrevisionen af den flerårige finansielle ramme af 14.
september 20161 vil Kommissionen grundigt analysere, hvordan Den Europæiske Udviklingsfond kan opføres på budgettet, idet der tages
hensyn til alle relevante omstændigheder og overvejelser, herunder:

− den overordnede udformning og struktur af de udenrigspolitiske instrumenter efter 2020
− karakteren af partnerskabet mellem Den Europæiske Union og landene i Afrika, Vestindien og Stillehavet efter udløbet af Cotonouaftalen

i 2020
− erfaringer fra evalueringer af tidligere foranstaltninger, høringer af interesserede parter og konsekvensanalyser af de forskellige

1 Arbejdsdokument fra Kommissionens tjenestegrene: ledsagedokument til meddelelse fra Kommissionen til Europa-Parlamentet og Rådet –
Midtvejsgennemgang/midtvejsrevision af den flerårige finansielle ramme for årene 2014-2020. Et EU-budget med fokus på resultater, SWD(2016) 299 final, 14.9.2016, s. 36.

34

ordninger.

Dette spørgsmål vil derfor være på min dagsorden i forbindelse med forberedelserne til den næste FFR.

18.

Beskyttelse af EU's finansielle interesser

Hvilke foranstaltninger forventer De at indføre med henblik på at beskytte EU's finansielle interesser og bevare fremdrift,
omdømme og integritet af investeringer via EU's budget, navnlig inden for samhørighedspolitikken?

For at bevare fremdriften, omdømmet og frem for alt integriteten i forbindelse med investeringer via EU's budget, navnlig inden for
samhørighedspolitikken, må vi have en flerstrenget tilgang, der omfatter budgettering, udgiftsprogramudformning og foranstaltninger til
forebyggelse, afsløring og korrektion af uregelmæssigheder og bekæmpelse af svig, korruption og anden ulovlig adfærd, der skader Den
Europæiske Unions finansielle interesser. Kommissionen er fast besluttet på løbende at træffe passende foranstaltninger og gennemføre
bedste praksis på alle disse områder:

• For udgiftsperioden 2014-2020 stilles der for første gang krav2 om, at medlemsstaterne indbygger forholdsmæssige og effektive
foranstaltninger til bekæmpelse af svig i deres forvaltnings- og kontrolsystemer som led i den delte forvaltning af struktur- og
investeringsfondene. Mere generelt er Kommissionen i løbende kontakt med medlemsstaterne for at styrke deres kapacitet og
redskaber til bekæmpelse af svig. For eksempel har den stillet et risikoberegningsværktøj, kaldet "Arachne", til rådighed for
medlemsstaterne for at hjælpe med at udpege risikobehæftede projekter, kontrakter og kontrahenter, så forvaltningsmyndighederne
kan træffe yderligere foranstaltninger.

• I de nye direktiver om offentlige udbud fastsættes det navnlig, hvad begrebet interessekonflikt som minimum omfatter,
medlemsstaterne forpligtes til at træffe passende foranstaltninger til identifikation, forebyggelse og afhjælpning af
interessekonflikter, de mulige grunde til udelukkelse af tilbudsgivere udvides, og der indføres obligatoriske e-udbud i
medlemsstaterne senest i 2018.

• Kommissionen er også i færd med at ajourføre sin strategi til bekæmpelse af svig (efter at have gennemført alle foranstaltningerne i

2 Artikel 125, stk. 4, litra c), i forordningen om fælles bestemmelser.

35

den første strategi fra 2011), og den har optrappet indsatsen for at fremme nationale strategier til bekæmpelse af svig i
medlemsstaterne.

EU's finansieringsmodel(ler)

19.

Kommissionen har i den europæiske forsvarshandlingsplan for nylig vedtaget, at medlemsstaternes bidrag vil blive trukket
fra i den strukturelle finanspolitiske indsats, som forventes gennemført i medlemsstaterne, og det samme vil gælde
garantier, for så vidt som de påvirker underskuddet og/eller gælden. Hvad mener De om udvidelsen af dette princip til andre
udgiftsområder med lignende mekanismer for bidrag fra medlemsstaterne? (dvs. lokale og regionale investeringer under
EFSI, national finansiering af EU-projekter osv.).

EU's budgetregler, dvs. stabilitets- og vækstpagten (SVP), er blevet vedtaget af alle medlemsstater med det primære formål at sikre, at de
offentlige finanser er bæredygtige, og for at opnå makroøkonomisk stabilitet i EU.
Med henblik på at sikre, at de offentlige finanser er bæredygtige, kan der i henhold til SVP-reglerne ikke udelades nogen form for udgifter
fra budgetovervågningen. I henhold til SVP skal alle offentlige udgifter være tilstrækkeligt finansieret. I modsat fald vil den offentlige gæld
stige, og euroområdet risikerer endnu engang at stå over for de negative konsekvenser, som vi oplevede under gældskrisen i euroområdet.
I henhold til SVP kan nogle foranstaltninger, de såkaldte "engangsforanstaltninger", dog i visse tilfælde modregnes i den strukturelle saldo
forudsat, at disse foranstaltninger har en midlertidig budgetmæssig effekt, som ikke fører til en varig ændring i budgetstillingen.
For at undgå, at fortolkningen af "engangsforanstaltningerne" er i strid med SVP's bogstav og ånd og skaber smuthuller i
budgetovervågningen, har Kommissionen udstedt præcise retningslinjer og delt disse med medlemsstaterne i suppleantgruppen under
Komitéen for Økonomiske og Finansielle Spørgsmål. Disse retningslinjer blev efterfølgende offentliggjort i 2015-rapporten om de
offentlige finanser3. "Engangsbehandling" bør begrænses nøje.

3 http://ec.europa.eu/economy_finance/publications/eeip/pdf/ip014_en.pdf Denne vejledning indeholder en række principper, der alle skal tages i betragtning ved vurderingen af, om en
foranstaltning komme i betragtning som "engangsforanstaltning". For det første må foranstaltningen ikke være af tilbagevendende karakter. For det andet kan den ikke fastsættes ved lov eller
ved en autonom regeringsbeslutning. Den bør heller ikke omfatte flygtige indtægts- og udgiftselementer eller politiske tiltag, der øger det offentlige underskud. Endelig bør den have en
betydelig indvirkning på den offentlige saldo.

http://ec.europa.eu/economy_finance/publications/eeip/pdf/ip014_en.pdf

36

Desuden er lempelse af SVP-reglerne for at fremme andre af Kommissionens politikker sjældent det bedste redskab, fordi forhindringerne
for disse politikker ofte er af strukturel art og ikke vedrører finanspolitisk disciplin. En omrokering af de offentlige udgifter i retning af
mere vækstfremmende eller strategiske elementer kan muligvis hjælpe i denne sammenhæng, uden at dette indebærer, at
budgetovervågningens troværdighed bringes i fare.

20.

Da EU's finansieringsmodel i det væsentlige har fulgt Tysklands model, navnlig efter indførelsen af euroen og stabilitets- og
vækstpagten, og da Tyskland fra 14. oktober 2016 har vedtaget en radikal ændring den tyske finansieringsmodel mellem
forbundsstaten og delstaterne, i hvilke forbundsstaten fra 2020 til 2030 finansierer delstaterne med en rate på mere end 9
mia. EUR om året, hvordan mener De da, at denne ændring vil påvirke EU's nye finansielle overslag?

Jeg har noteret mig den nylige aftale i Tyskland om at reformere "Länderfinanzausgleich"-systemet, herunder tildelingen af en række nye
opgaver til føderalt niveau, og de nye beløb, som "Forbundet" vil skulle finansiere.

Jeg vil dog anfægte spørgsmålets formodning om, at EU's "finansieringsmodel" "i det væsentlige har fulgt Tysklands model". EU's
almindelige budget har aldrig været tænkt som et system til finansiel udligning eller omfattende, bevidst omfordeling. Der finder ingen
direkte finansielle overførsler sted mellem medlemsstaterne. Den omfordelingseffekt mellem regioner og medlemsstater, som følger af
EU's budgetmæssige interventioner, er hovedsagligt en konsekvens af fordelingen af udgiftsprogrammer, såsom samhørighedspolitikken,
der forfølger mål, som er faslagt på EU-niveau.

EU har ikke noget system, hvor der enten

- overføres finansielle midler mellem medlemsstaterne, eller

- hvor der på føderalt niveau på grundlag af uafhængige indtægtskilder gives direkte bidrag til medlemsstaternes eller regionernes
budgetter.

De to systemer er derfor hverken sammenlignelige i økonomisk eller retlig henseende, og den opstillede analogi kan derfor ikke anvendes.

I forbindelse med udformningen af den nye FFR vil jeg være meget opmærksom på, at principperne om nærhed, solidaritet og forsvarlig
økonomisk forvaltning overholdes. Det er derudover afgørende at huske på, at de kompetencer og opgaver, som er henført til EU-niveau,

37

kun kan forventes opfyldt, hvis de understøttes af tilstrækkelige finansielle tildelinger.

FFR

21.

Kommissionen offentliggjorde i september 2016 sin meddelelse om midtvejsevalueringen/revisionen af den flerårige
finansielle ramme. Hvad mener De i lyset af den aktuelle situation og Det Forenede Kongeriges forventede udtrædelse af
Unionen om nødvendigheden af en reel revision af FFR? Hvilke områder bør der fokuseres på hvis og når FFR revideres?

Den 14. september 2016 vedtog Kommissionen meddelelsen om midtvejsgennemgangen/-revisionen af FFR 2014-2020 - "Et EU-budget
med fokus på resultater".

Kommissionen ser midtvejsgennemgangen/-revisionen af FFR som en lejlighed til sammen med de andre EU-institutioner og
medlemsstaterne at revurdere, hvordan FFR fungerer, justere rammens prioriteter og forbedre dens evne til at indfri flere mål og reagere på
nye udfordringer.

Målet med gennemgangen/-revisionen af FFR er at øge støtten til de højeste politiske prioriteter (f.eks. at tackle migrationskrisen, sætte
skub i investeringer og bekæmpe ungdomsarbejdsløshed), at gøre budgettet mere fleksibelt og bedre i stand til at reagere på kriser og at
forenkle den måde, hvorpå de finansielle programmer fungerer, således at deres positive virkninger mærkes hurtigt og med mindst muligt
bureaukrati.
Forslagspakken stiller yderligere finansielle midler på 13 mia. EUR til rådighed (heraf 6,3 mia. EUR i "supplerende betalinger") for at gøre
EU i stand til at reagere effektivt på de nye udfordringer. For at øge EU-budgettets fleksibilitet foreslog Kommissionen at ændre "FFR-
forordningen".

Efter intensive forhandlinger i Rådet og adskillige uformelle møder mellem Rådet og Europa-Parlamentet er man nået frem til en
kompromispakke, som kan understøtte en endelig aftale, så snart de uafklarede forbehold ophæves.
Kompromispakken omfatter de følgende supplerende betalinger:

• 3,9 mia. EUR til migration og sikkerhed (indre og ydre dimension)

38

• 1,2 mia. EUR til ungdomsbeskæftigelsesinitiativet. Dette er 200 mio. EUR mere, end Kommissionen har foreslået. Sammen med

finansieringen fra ESF er der nu yderligere 2,4 mia. EUR til rådighed for dette initiativ

• styrkelse, via omfordeling, af vigtige programmer under udgiftsområde 1a, som skaber vækst og arbejdspladser, herunder:
o Horisont 2020: yderligere 200 mio. EUR
o CEF Transport: yderligere 300 mio. EUR
o Erasmus +: yderligere 100 mio. EUR
o Cosme: yderligere 100 mio. EUR.

Denne brede aftale sørger bl.a. for den hårdt tiltrængte ekstra fleksibilitet med hensyn til forpligtelser og betalinger i FFR-forordningen.
Dvs., at det beløb, som årligt er til rådighed under fleksibilitetsinstrumentet, ud over muligheden for at anvende ubrugte beløb fra Den
Europæiske Unions Solidaritetsfond og fra Globaliseringsfonden, vil stige fra 471 mio. EUR til 600 mio. EUR (i 2011-priser). I 2017 kan
disse nye fleksibilitetsinstrumenter medføre yderligere fleksibilitet på op til 800 mio. EUR (i forpligtelser).
Derudover vil det beløb, som årligt er til rådighed fra reserven til nødhjælp, stige fra 280 mio. EUR til 300 mio. EUR i 2011-priser.

Den samlede margen for forpligtelser vil også blive udvidet i tid og anvendelsesområde til også at omfatte foranstaltninger på migrations-
og sikkerhedsområdet.

"Loftet" over den samlede margen for betalinger vil stige med i alt 5 mia. EUR i 2011-priser (2 mia. EUR i 2019 og 3 mia. EUR i 2020),
hvilket gør det muligt at hæve lofterne for 2019 og 2020, uden at dette kræver en revision af disse lofter, ved at tilføje margenen for
underudnyttelse fra tidligere år. Dette vil bidrage til at mindske risikoen for et efterslæb ved udgangen af FFR for 2014-2020 i stil med det,
som forekom ved udgangen af den forrige FFR.

Selv om vedtagelsesproceduren for midtvejsrevisionen adskiller sig fra proceduren i forbindelse med det årlige budget, bør man anerkende
det slovakiske formandskabs anstrengelser for at inddrage Europa-Parlamentet så meget som muligt i løbet af processen. Jeg er klar over, at
resultatet muligvis ikke lever op til alle de velbegrundede forventninger. Men i en tid, hvor det i hele Unionen er stadig mere upopulært at
øge EU's udgifter, bør vi ikke negligere den pakke, som er på bordet.

Vedtagelsen af midtvejsrevisionen ville være en stor succes. En sådan vedtagelse vil skabe stabilitet og tiltrængt sammenhold i de urolige
tider, der ligger forude. Med en ekstra indsats er en aftale inden for rækkevidde, men begge sider er nødt til at udvise fleksibilitet for at nå
dertil.

39

Jeg vil arbejde intensivt og tæt sammen med Europa-Parlamentet og det maltesiske formandskab for at opnå denne succes inden for de
næste par måneder, før andre spørgsmål løber med opmærksomheden.

En eventuel politisk aftale om midtvejsrevisionen kan naturligvis ikke tilsidesætte budgetmyndighedens to parters beføjelser. Vi er nødt til
at bevare Europa-Parlamentets og Rådets kompetence i den årlige budgetproces.

22.

Forberedelsen til den nye FFR for perioden efter 2020 forventes indledt i 2017: I denne henseende:

Hvordan ser De samhørighedspolitikkens rolle inden for de nye rammer – bør den øges eller det modsatte?

Mener De, at gennemførelsen af Samhørighedsfonden bør forlænges til efter 2020?

Betragter De Connecting Europe-faciliteten som et effektivt redskab for gennemførelse af politikker, og hvordan ser De facilitetens
rolle i fremtiden?

I den nuværende programmeringsperiode fandt en stor ændring sted i retning af anvendelsen af finansielle instrumenter til forskellige
EU-politikker og -programmer. Men de oprindelige resultater samt Revisionsrettens bemærkninger viser, at finansielle instrumenter
forbindes med langsom levering og skaber yderligere forskelle blandt EU's medlemsstater og regioner. Hvad er Deres holdning til de
fremtidige finansielle instrumenters rolle i samhørighedspolitikken og andre EU-politikker?

I den næste FFR vil samhørighedspolitikken fortsat spille en væsentlig rolle. Det samme gælder støtten til transeuropæiske
infrastrukturprojekter, som har tilknytning til politikkerne på transportområdet, det digitale område og energiområdet. Der vil i de
kommende måneder blive foretaget en evaluering af alle disse politikkers bidrag til at nå de politiske mål.

Jeg er sikker på, at I har forståelse for, at jeg ikke kan besvare spørgsmålet vedrørende omfanget af bestemte politikker i den næste FFR på
dette tidlige tidspunkt i forberedelsesprocessen. Vi vil indledningsvis være nødt til at foretage en grundig vurdering af det budgetmæssige
råderum under fuld hensyntagen til makroøkonomiske fremskrivninger og andre forhold, som bliver relevante for den pågældende periode.
Jeg går ind for en bred høringsproces, herunder med Europa-Parlamentet.

Et vigtigt element bliver at undersøge mulighederne for at udnytte EU-budgettet optimalt. Dette kan gøres på forskellige måder, f.eks. ved

40

at øge medfinansieringen fra de nationale budgetter for at skabe større ejerskab over gennemførelsen af europæiske politikker, eller ved at
gøre mere brug af finansielle instrumenter.

I forbindelse med den nuværende FFR har der allerede været en vis stigning i anvendelsen af finansielle instrumenter sammenlignet med
den forrige periode. Meddelelsen om midtvejsgennemgangen/-revisionen har givet en første vurdering af gennemførelsen af de finansielle
instrumenter, og Kommissionen har på grundlag heraf fremsat forslag om at gøre anvendelsen af disse instrumenter enklere, navnlig hvis
de kombineres med de europæiske struktur- og investeringsfonde og Den Europæiske Fond for Strategiske Investeringer (EFSI).

Den regionale udnyttelse vil være et element i undersøgelserne for så vidt angår en vurdering af instrumenternes resultater med henblik på
den næste FFR. Der har været en vis bekymring for, at gennemførelsen af disse instrumenter er stærkt koncentreret om mere
konkurrencedygtige medlemsstater, navnlig med hensyn til EFSI. Men når man sammenholder de investeringer, som udløses af
instrumenterne, med økonomiens størrelse, er det på nuværende tidspunkt Estland, som topper listen, mens f.eks. Tyskland befinder sig
blandt medlemsstaterne på listens nederste tredjedel.

Derudover har Kommissionen foreslået at udvide Det Europæiske Centrum for Investeringsrådgivnings tjenester for at sikre, at
medlemsstater med mindre udviklede finansielle markeder også kan drage fuld nytte af de finansielle instrumenter.

Med hensyn til den næste FFR vil det i forbindelse med klarlæggelsen af, hvordan anvendelsen af instrumenterne kan udvides yderligere,
være centralt at foretage en meget grundig vurdering af, hvordan de nuværende instrumenter fungerer (herunder EFSI), navnlig med
henblik på at finde frem til de mest effektive måder at gennemføre dem på.

23.

Hvordan mener De, at systemet for de traditionelle egne indtægter skal ændres med henblik på at skabe større
uafhængighed og bæredygtighed i EU's finanser?

(Kommentar: hvis spørgsmålet snarere omhandler egne indtægter end traditionelle egne indtægter, henvises der til svaret på spørgsmål
BUDG 4.)

Først og fremmest bør man huske på den overordnede betydning, som traditionelle egne indtægter, der hovedsagligt består af toldafgifter,
har i det bredere system af egne indtægter. Traditionelle egne indtægter udgør blot 13 % af de samlede egne indtægter, og derfor afhænger
EU's finanser meget mere af egne indtægter end af traditionelle egne indtægter. Når det er sagt, giver Toldunionen mulighed for, at EU kan
have reelle egne indtægter og derigennem skaffe betydelige indtægtsbeløb til EU-budgettet.

På trods af den igangværende handelsliberalisering, er EU-budgettets indtægter fra traditionelle egne indtægter faktisk steget med 25 %

41

over de sidste 10 år, fra 14,9 mia. EUR i 2006 til 18,6 mia. EUR i 2015. Budgetgennemførelsen i 2016 bekræfter denne tendens. Systemet
for traditionelle egne indtægter hviler på to søjler; lettelse af handel og beskyttelse af EU's finansielle interesser. Det bør fortsat sikres, at
der er en passende balance mellem disse to søjler, for at fremme systemet for traditionelle egne indtægters uafhængighed og
bæredygtighed.

24.

Trepartsmødet om budgettet for 2017 fandt sted under en anden kommissærs mandat, vil De derfor venligst gøre rede for
Deres holdning til dette? Hvilket forventninger har De allerede nu til budgettet for 2018, og hvilken rolle har
samhørighedspolitikken i dette?

Kommissionen handler på kollegial vis. Dette indebærer, at der er gennemført drøftelser med alle kollegiets medlemmer, inden
forhandlingerne går i gang. Budgettet for 2017, som vedtaget, har både Kommissionens og min fulde støtte. Vedtagelsen af budgettet for
2017 var for EU-institutionerne et meget positivt tegn. Det var ikke let, men alle parter handlede ansvarligt og gjorde de nødvendige
indrømmelser. Dette er EU-institutionernes fælles succes og et tydeligt tegn på, at EU er i stand til at nå til enighed.

Der er tale om et godt budget, fordi det styrker de prioriterede områder, nemlig konkurrenceevne, vækst og arbejdspladser, forvaltning af
migrationsstrømme og håndtering af sikkerhedstruslerne, både i Unionen og i vores nabolag som foreslået af Kommissionen og forsvaret af
Europa-Parlamentet.

Budgettet for 2018 skal sikre, at EU har de nødvendige midler til endnu engang at reagere effektivt på disse udfordringer. For så vidt angår
samhørighedspolitik bør 2018 blive året, hvor gennemførelsen når op på marchfart, hvilket betyder, at betalingsniveauerne bør stige
betydeligt sammenlignet med 2016 og 2017. Det er vigtigt at fastsætte bevillingsbehovet for 2018 på det rigtige niveau for at gøre det
muligt at gennemføre alle betalingsanmodninger og således undgå at skabe et nyt efterslæb.

25.

FFR-revisionen er stadig et uafklaret spørgsmål for repræsentanterne for Europa-Parlamentet. Vil De i kraft af Deres stilling
som kommissær for budget og menneskelige ressourcer anvende de nødvendige midler for at gennemføre en effektiv
midtvejsrevision med kort frist?

Som nævnt i mit svar på spørgsmål 21 ovenfor er det Kommissionens ambition hurtigst muligt at nå til enighed med Europa-Parlamentet og
Rådet om de finansielle aspekter og ændringen af FFR-forordningen. Jeg vil derfor fortsætte med at arbejde konstruktivt sammen med det
maltesiske formandskab og Europa-Parlamentet med henblik på at nå dette mål hurtigst muligt og sikre, at Europa-Parlamentets

42

bekymringer bliver adresseret på passende vis.

26.

Brexit

Hvilke omfordelinger af personalet forventer De i forbindelse med Brexit, og hvordan vil De håndtere dem?

Som nævnt i erklæringen efter det uformelle møde mellem stats- og regeringscheferne fra de 27 medlemsstater samt formanden for Det
Europæiske Råd og formanden for Kommissionen den 15. december 2016 kan der ikke påbegyndes forhandlinger, før Det Forenede
Kongerige har indgivet meddelelse om, at landet ønsker at forlade Unionen. I denne forbindelse vil Europa-Parlamentet, således som det er
fastsat i erklæringen, spille en vigtig rolle i processen. Når det drejer sig om teknisk støtte, er der oprettet et taskforce med Michel Barnier
som chefforhandler, som skal tage sig af alle spørgsmål vedrørende Brexit. Denne nye tjeneste, som hører direkte under
kommissionsformand Jean-Claude Juncker, er afhængig af politisk støtte fra alle generaldirektorater og tjenestegrene i Kommissionen og
arbejder særlig tæt sammen med Generalsekretariatet og Juridisk Tjeneste.

43

III. Spørgsmål fra Retsudvalget

Nr. Spørgsmål

1.

Som kommissær for budget og menneskelige ressourcer vil De have det endelige ansvar for områder, der direkte berører EU-
institutionernes personale: ansættelsesprocedurer, arbejdsvilkår og Europaskolerne, for blot at nævne nogle eksempler. I en
tid med svindende demografisk vækst står institutionerne over for øget konkurrence fra andre arbejdsgivere om at tiltrække
egnede medarbejdere. EU har imidlertid brug for en effektiv embedsstand af højt kvalificerede og sprogkyndige mænd og
kvinder, der udgår fra medlemsstaternes borgere på det bredest mulige geografiske grundlag, for at kunne imødegå de
aktuelle og fremtidige udfordringer på virkningsfuld og fyldestgørende vis.

Hvad agter De at gøre med for så vidt angår Deres forgængers strategi? Hvilke foranstaltninger agter De især at træffe med
henblik på at tiltrække og fastholde "de bedste og de dygtigste"? Hvorledes vil De bidrage til udviklingen af en reel politik til
forvaltning af virksomhedstalenter? Hvordan agter De at sikre, at tildelingen af de menneskelige ressourcer svarer til
Kommissionens prioriteringer i den hensigt at rationalisere Kommissionens arbejdsmetoder? Hvordan vil De fremme
ligestilling mellem kønnene i ansættelsesproceduren og i løbet af karriereforløbet? Hvordan er den aktuelle situation med
hensyn til at sikre ligestilling mellem kønnene blandt institutionernes personale? Hvordan vil De bidrage til at nå målet om
40 % kvinder i den øverste ledelse og på mellemlederniveau i Kommissionen ved udgangen af mandatet? Europa-
Kommissionen er ideelt placeret til at vise et godt eksempel samt til at fremme disse politikker i hele EU. Hvilket meningsfyldt
bidrag agter De at gøre for at sikre, at ligestilling mellem kønnene fremmes på en horisontal måde, der rækker videre end
blot Kommissionens interne politikker? Hvad er Deres holdning til det britiske personales status og rettigheder efter Brexit?

Jeg er overbevist om, at en europæisk offentlig tjeneste bestående af engagerede og højt kvalificerede medarbejdere er afgørende for, at vi
kan gennemføre vores ambitiøse dagsorden. Det har jeg gentaget ved talrige lejligheder over for journalister, interessenter og andre, som jeg
har mødt i mine hverv som kommissær for energi og kommissær for den digitale økonomi. Jeg har ofte og på en proaktiv måde gjort
opmærksom på det gode arbejde, som EU's tjenestemænd udfører. I de seneste år er der iværksat en række initiativer, og med udgangspunkt
i disse vil jeg koncentrere mig om at sikre passende arbejdsvilkår, så personalet kan udføre sine opgaver med et højt niveau af engagement.

For at tiltrække de bedste og dygtigste medarbejdere fra alle medlemsstater er de europæiske institutioner nødt til at holde sig
konkurrencedygtige på det internationale arbejdsmarked. Med henblik herpå vil jeg videreføre en rekrutteringspolitik baseret på meritter og
samtidig støtte tiltag, der sigter mod at demonstrere EU som et attraktivt sted at gøre karriere. EU-udvælgelsesprøverne skal tilrettelægges

44

på en måde, så de bedre opfylder institutionernes behov, f.eks. rekruttering af personale med større kompetencer inden for specifikke
områder (økonomi, finans, energi osv.). Mere målrettede EU-udvælgelsesprøver ventes i princippet også at tiltrække de største talenter fra
hele Unionen.

Jeg vil fortsætte gennemførelsen af Kommissionens seneste talentplejestrategi, som skal sikre, at medarbejderne får mulighed for at udnytte
deres kompetencer til fulde, efter at de er rekrutteret. I disse udfordrende tider med stadig svindende menneskelige ressourcer kan og skal vi
gøre mere for at fremme dygtig ledelse samt personalemobilitet og -udvikling.

Som kommissær for budget og menneskelige ressourcer vil jeg også sørge for, at Kommissionens afgørelser om ressourceallokering fortsat
er evidensbaserede, tager fuldt hensyn til de budgetbevillinger, der er til rådighed, og giver mulighed for en hurtig omlægning af
kompetencer til prioriterede områder. Jeg vil arbejde på at opnå synergier og effektivitetsgevinster inden for Kommissionens koordinerings-
og støttefunktioner og i de horisontale lag. Jeg vil desuden støtte anvendelsen af fleksible strukturer og samarbejde, som kan føre til en mere
effektiv og smidig opfyldelse af Kommissionens målsætninger.

I vores komplekse politiske miljø er det nødvendigt at udnytte alle medarbejdernes talenter – både hos kvinder og mænd. Kvinder udgør i
dag 55 % af alt Kommissionens personale. Kommissionen har indført et afbalanceret sæt foranstaltninger, der kombinerer mål for
kønsfordeling og overvågning, med henblik på at fremme ligestilling mellem kønnene i forbindelse med rekrutterings- og
udvælgelsesprocessen og gennem hele karriereforløbet. Med hensyn til kvinder i ledelsen udgør kvinder i dag omkring 31 % af den øverste
ledelse og omkring 34 % af mellemlederne. Kommissionen vil arbejde videre med de gode resultater, der er opnået siden 2014, og øge sine
bestræbelser på at nå målet om 40 % kvinder i den øverste ledelse i 2019. Jeg vil støtte alle tiltag til at øge antallet af kvindelige ansøgere til
mellemlederstillinger eller stillinger i den øverste ledelse, bl.a. uddannelseskurser og mentorordninger eller fleksible arbejdsmuligheder. Jeg
vil desuden anmode Kommissionens tjenestegrene om at øge indsatsen for så vidt angår kvinders første ansættelse i mellemlederstillinger.

Som noget af det allerførste i mit mandat vil jeg fremlægge en ny strategi for inklusion og mangfoldighed for Kommissionens personale
frem til 2019 til godkendelse af Kommissionen. Inklusion og mangfoldighed dækker bredere end ligestilling mellem kønnene; disse
begreber er vigtige for Kommissionens præstationer og for det signal, vi sender til medlemsstaterne og til resten af verden.

Ligestilling mellem kvinder og mænd er en af Den Europæiske Unions grundlæggende værdier. Selv om der stadig findes uligheder,
navnlig på arbejdsmarkedet, har EU gjort store fremskridt i de seneste årtier takket være lovgivning om ligebehandling, inddragelse af
kønsaspektet og specifikke initiativer til fremme af kvinders karrieremuligheder. Den strategiske indsats for ligestilling mellem kønnene
2016-2019, som blev offentliggjort i december 2015, danner rammen for Kommissionen fremtidige indsats for at øge ligestillingen. Jeg vil
arbejde tæt sammen med kommissær Věra Jourová på området.

Spørgsmålet om de britiske medarbejderes fremtid inden for institutionerne vil blive håndteret som led i artikel 50-forhandlingerne. På

45

nuværende tidspunkt ønsker jeg blot at minde om formand Jean-Claude Junckers udtalelse efter afstemningen, navnlig at de britiske
medarbejdere først og fremmest er "EU-tjenestemænd", og at vi er fast besluttet på at støtte dem.

2.

Hvad er Deres bedømmelse af Kommissionens afgørelse C(2006) 1624/3 om Europa-Kommissionens politik for beskyttelse af
personers værdighed og forebyggelse af psykisk chikane og seksuel chikane? Behandlede afgørelsen i tilstrækkelig grad
behovet for at skabe og bevare et arbejdsmiljø i Kommissionen, hvor enhver form for chikane udelukkes? Bør Kommissionen
og kommissæren med ansvar for menneskelige ressourcer foruden den skriftlige politik fastsætte højere standarder for sig
selv for personlig adfærd, både med hensyn til personale samt med hensyn til den almindelige offentlighed?

Kommissionen er fast indstillet på at skabe et arbejdsmiljø, hvor der ikke forekommer chikane og alle behandles med respekt og værdighed.
Kommissionens politik for bekæmpelse af chikane, som udløber af en afgørelse vedtaget i 2006, bygger både på en forebyggende tilgang og
reaktive foranstaltninger. Forebyggelsen omfatter de generelle oplysninger, der gives til alt personale, samt uddannelseskurser. De reaktive
foranstaltninger omfatter to procedurer (den ene uformel og den anden formel) til at håndtere situationer med arbejdsrelaterede konflikter
eller påstået chikane.

Arbejdsgiverens pligt til at beskytte sit personale og garantere respekten for kvinders og mænds værdighed på arbejdspladsen betyder meget
for mig. Jeg har ikke konstateret et særligt chikanemønster i Kommissionen, som risikerer at skabe et systematisk problem. Men jeg vil sige
det klart: Blot et enkelt tilfælde af chikane er allerede et for mange. Kommissionen bør derfor videreføre sine forebyggende tiltag og fortsat
fremme et arbejdsmiljø, hvor der er respekt for den enkelte. Der bør stadig blive foretaget formelle undersøgelser og udstedes sanktioner,
når det er nødvendigt.

Overordnet set har indførelsen af en politik til bekæmpelse af chikane afgjort været et positivt skridt hen imod mere respektfulde
arbejdsforhold. Vi er kommet langt med gennemførelsen af Kommissionens afgørelse fra 2006. Indførelsen af formelle og uformelle
procedurer, oprettelsen af et netværk af fortrolige rådgivere samt af specialtjenester til at håndtere potentielle sager, tilrettelæggelsen af
kurser og udarbejdelsen af brochurer rettet til personalet og ledelsen er klare fremskridt.

De relevante tjenestegrene i Kommissionen har siden 2006 opnået betydelig erfaring med at behandle klager om chikane. Samtidig har EU-
Domstolen afsagt en række domme på området siden 2006. Disse domme er allerede blevet en del af Kommissionens praksis, men de er
endnu ikke mundet ud i en afgørelse fra Kommissionen. Derfor vil et af de lovgivningsinitiativer, jeg vil indlede som kommissær for
menneskelige ressourcer, være at få vedtaget en ændring af afgørelsen om forebyggelse og bekæmpelse af chikane på arbejdspladsen.

46

3.

I henhold til artikel 298 i traktaten om Den Europæiske Unions funktionsmåde skal Unionens institutioner, organer, kontorer
og agenturer i udførelsen af deres opgaver støttes af en åben, effektiv og uafhængig europæisk forvaltning. I 2004 og i 2014
gennemgik personalevedtægten og ansættelsesvilkårene en gennemgribende reform. Borgerne forventer imidlertid ikke blot
kyndig forvaltning, hvor principperne om integritet og legalitet holdes i hævd, men tillige at dette arbejde udføres under
former, der muliggør den højeste grad af gennemsigtighed.

Parlamentet anmodede i sine beslutninger af 15. januar 2013 og 9. juni 2016 Kommissionen om på grundlag af artikel 298 i
TEUF at fremlægge et forslag til en forordning om en åben, effektiv og uafhængig europæisk forvaltning. Det foretog også en
undersøgelse af den europæiske merværdi af en europæisk forvaltningslov. Parlamentet er overbevist om, at regler om god
forvaltning fremmer gennemsigtighed og ansvarlighed. Det er på nuværende tidspunkt vigtigere end nogensinde at styrke
Unionens legitimitet og øge borgernes tillid til Unionens forvaltning. Vi mener, at en forordning, der styrker gennemsigtighed
og juridisk klarhed vedrørende de procedurer og forpligtelser, som EU's forvaltning har i forhold til de europæiske borgere,
ville kunne opnå dette. Det er meget beklageligt, at Kommissionen kun viste sig tøvende og modvillig over for en regulering af
EU's forvaltning. Vi forstår ikke denne holdning. Hvad er Deres syn på dette? Hvilke beviser vil det kræve at overbevise
Kommissionen om, at det er på høje tid at udarbejde ovennævnte forordning? Agter De at samarbejde med Parlamentet i
denne henseende?

Borgerne uden for EU's forvaltning ser den som et elfenbenstårn. Kunne De forestille Dem at skabe platforme,
udvekslingsprogrammer og informationsmøder i medlemsstaterne med henblik på at bygge broer og bringe EU-
forvaltningen tættere på borgerne?

Personalevedtægten danner allerede rammen for en lang række regler, principper og praksisser for at sikre en åben, effektiv og uafhængig
interaktion med EU-borgerne. Disse aspekter blev styrket yderligere med reformerne af vedtægten i 2004 og 2013. I betragtning af at
personalevedtægten anvendes sammen med andre horisontale regelsæt, bl.a. kodeksen for god forvaltningsskik, forordningen om
databeskyttelse og forordningen om aktindsigt, for blot at nævne et par stykker, har vi allerede opnået en meget stor åbenhed.

Når det kommer til sektorspecifikke initiativer i forbindelse med artikel 298 i TEUF, er det nødvendigt at nævne det offentlige register over
alle EU-institutionernes gennemførelsesbestemmelser på personaleområdet. Registret blev indført med 2013-reformen af vedtægten med
henblik på at skabe større åbenhed og give bedre indsigt i, hvordan institutionerne fungerer internt, og dermed skabe tillid til forvaltningen.
Efter hurtigt at være blevet oprettet er registret nu offentligt tilgængeligt og sikrer således større gennemsigtighed inden for EU's

47

personaleregler.

Kommissionen er fast besluttet på at garantere, at borgere, virksomheder og interessenter møder en forvaltning, som er åben, effektiv og
uafhængig. Med henblik herpå har Kommissionen, ligesom de øvrige institutioner og organer, et veletableret horisontalt regelsæt for deres
forvaltningsmæssige adfærd.

Hvad angår spørgsmålet om en kodificering af EU's forvaltningsmæssige forskrifter er Kommissionen på nuværende tidspunkt stadig ikke
overbevist om, at fordelene ved at anvende ét enkelt, horisontalt lovgivningsinstrument, som kodificerer de forvaltningsmæssige forskrifter,
står mål med omkostningerne. Følges Europa-Parlamentets forslag, vil det ikke blot betyde ny lovgivning – det vil også kræve en revision
af en betydelig mængde af eksisterende EU-lovgivning. Selv hvis det gøres med omtanke og proportionssans, vil en kodificering
sandsynligvis føre til problemer med afgrænsning mellem almindelige og specifikke regler – hvilket hverken giver klarere lovgivning eller
gør det lettere for de berørte borgere og virksomheder at løse eventuelle retstvister.

En kodificering vil også fjerne den fleksibilitet, der er nødvendig med henblik på tilpasningen til særlige behov. Disse udfordringer og
vanskeligheder bekræftes også af Europa-Parlamentets forslag til forordning. I teksten angives det ikke, hvor der er tale om huller og
uoverensstemmelser i den nuværende lovgivning. Derfor mangler begrundelsen for, at det er nødvendigt at fremlægge horisontale
lovgivningsmæssige tiltag med henblik på at håndtere disse. De konkrete virkninger af forslagets bestemmelser vurderes indtil videre heller
ikke. I stedet for at indlede en yderst kompleks kodificering med en usikker medværdi agter Kommissionen at fortsætte med at håndtere
konkrete problemer, hvor de opstår, analysere de bagvedliggende årsager og derefter træffe de nødvendige foranstaltninger.

4.

Artikel 11 i traktaten om Den Europæiske Union fastsætter, at "Kommissionen foretager brede høringer af de berørte parter
for at sikre sammenhæng og gennemsigtighed i Unionens handlinger". Institutionerne fører en åben, gennemsigtig og
regelmæssig dialog med de repræsentative sammenslutninger og civilsamfundet. Hvad vil De gøre for at skabe bedre
ligevægt mellem bidrag fra virksomhedsinteressenter og bidrag, der modtages fra civilsamfundet og individuelle bidrag?
Hvad vil De gøre for at forbedre offentliggørelsen af møder med interessegrupper?

Som fastsat i dagsordenen for bedre regulering4 ønsker denne Kommission at lytte nøje til borgerne og andre interessenter, og den vil derfor
gennemføre gennemsigtige høringer af høj kvalitet, nå ud til alle interessenter og fokusere på, hvad der er nødvendigt for at træffe gode

4 COM(2015)215 final - https://ec.europa.eu/priorities/democratic-change/better-regulation_en

48

beslutninger. Dem, der berøres af lovgivningen, har størst indsigt i de konsekvenser, som lovgivningen vil få, og kan derfor komme med de
bedste forslag til, hvordan den kan forbedres. For at garantere gennemsigtigheden offentliggøres alle bidrag til offentlige høringer og
opfølgende rapporter på Kommissionens websted for det pågældende politikområde.

Ved gennemgangen af bidragene og rapporterne om resultatet af høringerne tager Kommissionen nøje hensyn til de forskellige
interessegrupper, der har deltaget i høringen, hvem de repræsenterer og de holdninger, de har givet udtryk for. Eftersom respondenterne
selv vælger, om de vil deltage i høringerne, udgør de imidlertid ikke et repræsentativt udsnit af EU-borgerne og interessenter. De offentlige
høringer har således ikke til formål at give et repræsentativt billede af, hvad EU's borgere og interessenter tænker, de fungerer ikke som en
form for "afstemning" eller undersøgelse, men har snarere til formål at indsamle borgernes og de forskellige interessenters synspunkter og
holdninger til det pågældende Kommissionsinitiativ. Det er også det, der sætter Kommissionen i stand til at rapportere om høringsbidrag.

5.

Som kommissær for budget og menneskelige ressourcer vil De have ansvaret for at arbejde tæt sammen med kommissæren
for den digitale økonomi og det digitale samfund om at gøre Europa-Kommissionen mere åben og effektiv gennem bedre
anvendelse af digitale teknologier. Hvordan vil De sikre, at Kommissionens ressourcer anvendes til at opfylde prioriteter,
herunder ISA2-programmet og Kommissionens egen open source software-strategi?

Informations- og kommunikationsteknologi (IKT) er et af kerneområderne i Kommissionens meddelelse fra 2016 om synergier og
effektivitet5. Denne meddelelse skal bidrage til, at der i forbindelse med gennemførelsen af EU's politikker skabes virkningsfulde resultater,
og der peges på diverse tiltag inden for IKT på følgende områder:

 Dagsordenen for en digital omstilling består af tre søjler:

1) Automatisering af centrale forretningsprocesser i generaldirektoraterne og tjenesterne. Der arbejdes i øjeblikket med følgende

tiltag:

5 SEK(2016) 170 af 4.4.2016.

49

• Oprettelsen af et fælles område for udveksling af elektroniske data (SEDIA)6, som skal fungere som et standardiseret og samlet
værktøj til at indsamle, opbevare og behandle data i forbindelse med tilskuds- og udbudsprocedurer.

• Fastlæggelsen af et fælles e-indkøbssystem, som vil være obligatorisk for alle generaldirektorater og tjenester, og som vil
ensrette de meget forskelligartede udbudsprocedurer.

• Udvidelsen af det nye elektroniske tilskudssystem (e-Grants) til at omfatte alle de generaldirektorater, som forvalter direkte
tilskud, samt alle indirekte tilskud, hvor det er relevant.

Ud over de forventede gevinster ved at ensrette processerne vil alle disse tiltag lette forbindelsen til de virksomheder, SMV'er,
organisationer og personer generelt, som Kommissionen dagligt er i kontakt med i forbindelse med gennemførelsen af EU's politikker og
budget.

2) Redskaber til analyse af data og big data, hvor Kommissionen fortsætter sit pilotprojekt med henblik på at opbygge sine
analytiske redskaber.

3) Komponenter af informationsarkitekturen, hvor Kommissionen agter at identificere og udrulle et sæt genanvendelige
komponenter til at støtte implementeringen af nye systemer og processer i alle Kommissionens tjenestegrene. Det omfatter bl.a.
indførelsen af e-signatur i forbindelse med relevante (interinstitutionelle) forvaltningsprocesser eller en generel anvendelse af
EU Login (sikker elektronisk identifikation for adgang til EU's systemer, som allerede tæller 2 millioner brugere).

 Det kommende IKT-initiativ har til formål at skabe en digital arbejdsplads, hvor personalet råder over de rette IT-værktøjer, -platforme
og -tjenester, så det kan arbejde og samarbejde hvor som helst og når som helst under passende sikkerhedsforanstaltninger med henblik
på at optimere deres arbejdserfaringer og produktivitet.

 Konsoliderings- og standardiseringsstrengen inden for IKT-området omfatter:

6 Jf. finansforordningens artikel 95.

50

1) Sammenlægning af lokale datacentre til to datacentre (af hensyn til driftskontinuitet) i Luxembourg. Jeg har for nylig personligt
indviet et af disse centre, og dataene og systemerne i de spredte lokale datacentre i de forskellige generaldirektorater kan nu
overføres til det centrale center.

2) Centraliseret forvaltning af IT-udstyr af DG DIGIT, hvilket bl.a. omfatter centralisering og standardisering af slutbrugernes IT-
udstyr og relaterede supporttjenester.

 Endelig ligger IT-sikkerhed også højt på dagsordenen:

• ensartet gennemførelse i hele Kommissionen af vigtige IT-sikkerhedsprocesser

• forbedret overordnet IT-sikkerhedsinfrastruktur (netværks- og endpointsikkerhed)

• sikre en effektiv IT-sikkerhedsstruktur og holde den øverste ledelse, IT-eksperter og slutbrugerne ajour med den generelle
sikkerhedstilstand i resten af verden (risici og trusler)

• der forventes at blive oprettet mere effektive IT-sikkerhedsfunktioner gennem en delvis centralisering af de lokale
informationssikkerhedsansvarliges (LISO) opgaver, som i øjeblikket ligger ude i de forskellige generaldirektorater.

I 2015 opdaterede Kommissionen sin open source software-strategi. Den er en fast bestanddel af Kommissionens IKT-landskab, både
internt og i de værktøjer, som er tilgængelige for offentligheden. Vi bruger open source software i alle vores processer, fra det centrale
datacenter over vores browsere til de websteder og redskaber, som EU-borgerne har adgang til. Sammen med kommissæren for den digitale
dagsorden vil vi fortsætte arbejdet med at udbrede det til de forskellige administrative og politiske processer i Kommissionens
tjenestegrene.

En nødvendig forudsætning for en vellykket gennemførelse af ovennævnte initiativ er tilstrækkelige ressourcer. I den forbindelse spiller
ISA2-programmet og synergierne med de operationelle programmer, der vedrører store tilskud, samt udbudsprocedurerne en stor rolle. Det
gælder navnlig initiativerne vedrørende ensretningen af forretningsprocedurerne, som vil skabe bedre adgang for og øge deltagelsen blandt
interesserede parter i gennemførelsen af EU's politikker og budget. De retningslinjer, løsninger og redskaber, der findes under ISA2-
programmet til støtte for de europæiske offentlige forvaltningers modernisering, vil også kunne være til hjælp for Kommissionen i den
forbindelse.

51

I betragtning af mine tidligere porteføljer mener jeg at have den rette forståelse for, hvor vigtigt ISA2-programmet er for, og hvor meget det
bidrager til, interoperabiliteten i og moderniseringen af den europæiske offentlige sektor, og jeg er fuldt bevidst om den rolle, ISA2-
programmet spiller med hensyn til at forhindre dobbeltarbejde i forvaltningerne. Som led i mine nye opgaver vil jeg følge de fremskridt, der
gøres på området, og sørge for, at der afsættes tilstrækkelige ressourcer, og at Kommissionen får gavn af ISA2-retningslinjerne
og -løsningerne og ikke bruger dobbelte ressourcer. Europa-Parlamentet vil kunne følge gennemførelsen, navnlig ved hjælp af de årlige
beretninger, der udarbejdes i henhold til ISA2-afgørelsen (artikel 13).

En række initiativer fra Europa-Parlamentet inden for rammerne af budgetpilotprojekter og forberedende foranstaltninger vil kunne give et
stort bidrag til gennemførelsen af nogle af de tiltag, som Kommissionen har i kikkerten som nævnt ovenfor. Navnlig vil de nye
forberedende foranstaltninger (efter dertil knyttede pilotprojekter) hvad angår "Styring og kvalitet vedrørende softwarekoder – vurdering af
gratis og open source software" og "EU-institutionernes krypterede elektroniske kommunikationsmidler" lette gennemførelsen af open
source-løsninger og samtidig garantere den nødvendige sikkerhed og beskyttelse af EU-institutionerne og af brugerne generelt. Derudover
vil de nye pilotprojekter vedrørende "Nye teknologier og IKT-værktøjer til gennemførelse og forenkling af det europæiske borgerinitiativ
(ECI)" og "Udvikling af online e-identifikation og digital signatur ved gennemførelse af eIDAS-forordningen i Europa-Parlamentet og i
Kommissionen" tilvejebringe tiltrængte midler til Kommissionens arbejde på området.

6.

Hvad er Deres vurdering af de nuværende bestemmelser for så vidt angår ligebehandling af ansatte uanset deres seksuelle
orientering, og hvad vil De gøre for at sikre ligebehandling af Kommissionens personale, navnlig dem, som er en del af LGBTI-
samfundet?

Hvad angår personale, som er en del af LGBTI-samfundet, følger Kommissionen en streng politik for ikkediskrimination. Kommissionens
interne regler og praksis inden for menneskelige ressourcer er udarbejdet og håndhæves således, at de stemmer overens med princippet om
ikkediskrimination. Personligt har jeg gennem min politiske karriere altid støttet politiske tiltag og lovgivning til fordel for LGBTI-miljøet.

Ifølge personalevedtægten kan et registreret partnerskab, som er anerkendt af de kompetente myndigheder i en medlemsstat, også
anerkendes af Kommissionen, så de berørte medarbejdere har ret til at modtage en del af (delvis ækvivalens mellem partner og ægtefælle)
eller alle (fuld ækvivalens mellem partner og ægtefælle) de ydelser, som gifte tjenestemænd og andre ansatte har ret til i henhold til
vedtægten. Fuld ækvivalens anerkendes især for homoseksuelle i registrerede partnerskaber, som ikke har mulighed for at indgå borgerligt

52

ægteskab i en medlemsstat. Vurderingen foretages på grundlag af den lovgivning, som parret er underlagt ud fra deres nationalitet eller
bopæl.

Personale, som er genstand for chikane eller anden upassende opførsel, bl.a. på grund af deres seksuelle orientering, kan både søge hjælp
gennem en uformel procedure, hvor et netværk af særligt uddannede fortrolige rådgivere griber ind med henblik på at løse konflikten og
støtte offeret, eller en formel procedure, hvor der indledes en undersøgelse og kan træffes disciplinære foranstaltninger.

Uden at forglemme ligestilling er jeg fast overbevist om, at vi bør følge en tilgang, der tager udgangspunkt i et mere modent koncept for
organisationsudvikling, nemlig inklusion og mangfoldighed. I et inkluderende arbejdsmiljø føler ingen behov for at skjule dele af deres
identitet af frygt for at blive diskrimineret, heller ikke i forbindelse med deres seksuelle orientering. Vores arbejdskultur, som bygger på
værdier som inklusion og mangfoldighed, kan styrkes yderligere ved hjælp af f.eks. informationsaktiviteter eller kurser om mangfoldighed,
herunder spørgsmål vedrørende LGTBI.

Jeg er helt bevidst om, at medarbejdere, som er en del af LGBTI-samfundet, kan have særlige bekymringer og stå over for særlige praktiske
vanskeligheder – og jeg er fuldt indstillet på at lytte til dem. Jeg ved, at jeg i den forbindelse kan stole på, at nonprofitorganisationer såsom
"EGALITE – Equality for Gays And Lesbians in The European institutions" vil videreformidle LGBTI-samfundets bekymringer til mig.

	I. Spørgsmål fra Budgetudvalget
	II. Spørgsmål fra Budgetkontroludvalget
	III. Spørgsmål fra Retsudvalget

