
1

Kommissionsledamoten Oettingers diskussion med BUDG-, CONT- och JURI-utskotten

Diskussion med BUDG-, CONT- och JURI-utskotten den 9 januari 2017

Frågor till Günther H. Oettinger

Innehållsförteckning

I. Frågor från budgetutskottet ... 2

II. Frågor från budgetkontrollutskottet ... 15

III. Frågor från utskottet för rättsliga frågor .. 42

2

I. Frågor från budgetutskottet

Nr Fråga

1
1.

”Budgetgalaxen”

Vilken är din syn på den framtida utvecklingen av unionens budget mot bakgrund av den ökande användningen av garantier,
finansiella instrument, förvaltningsfonder och faciliteter? Hur kan du säkerställa att dessa instrument inte äventyrar den beslutade
politiken och ger additionalitet? Vilka åtgärder kommer du att vidta för att garantera enhetlighet och transparens i budgeten och
budgetmyndighetens befogenheter?

Det rådande ekonomiska klimatet kännetecknas av en trög ekonomisk tillväxt och en hög andel nödlidande lån inom banksektorn i vissa
medlemsstater. Vissa offentliga finansinstitut och privata investerare är ovilliga att låna till realekonomin, särskilt till små och medelstora
företag, vars investeringar betraktas som mycket riskfyllda. Ändå har vi haft en lång period av mycket låga räntor. Det finns därför utrymme
för någon form av offentliga insatser som stimulerar såväl efterfrågan som utbudet på investeringsprojekt. Jag är fast övertygad om att
offentlig-privata partnerskap kan vara ett mycket effektivt sätt att stimulera investeringar, något som jag har fått erfara i min roll som
kommissionsledamot med ansvar för energi och den digitala ekonomin.

Jag ser relativt positivt på finansiella instrument, som sätt att fylla en lucka på marknaden och komplettera andra budgetverktyg. Finansiella
instrument och garantier kan användas som hävstång samt till att locka andra privata och offentliga resurser – en fördel när budgetmedlen är
begränsade. Men de ger också additionalitet och kan bidra till att finansiera projekt som den privata sektorn annars inte hade kunnat
finansiera. Det viktigaste är att EU:s finansiella instrument används till att minska klyftor och tillgodose behov på den verkliga marknaden
och inte enbart till att ersätta andra redan existerande finansieringskällor.

På vissa områden kommer bidrag även i fortsättningen att vara den lämpligaste finansieringskällan, men på många andra områden kan en
mix eller en användning av finansiella instrument och garantier vara mycket effektivt. Denna additionalitet kan garanteras genom samarbete
med Europeiska investeringsbanksgruppen, nationella investeringsbanker och professionella fondförvaltare. Europeiska fonden för
strategiska investeringar (Efsi) är ett mycket gott exempel på hur EU:s budget kan användas på ett effektivt sätt: med begränsade
budgetmedel har Efsi redan mobiliserat 164 miljarder euro i investeringar i EU-ekonomin, små och medelstora företag och infrastruktur.

Ibland dyker det upp diskussioner om det är bättre med bidrag eller finansiella instrument. Vi ska undvika att se dogmatiskt på saken. Det
viktigaste tycker jag, är att vi använder alla resurser effektivt och att EU-budgeten ger resultat som är påtagliga för medborgarna.

3

Jag ska se till att budgeten är enhetlig och transparent och att budgetmyndighetens befogenheter garanteras. Man kan hävda att finansiella
instrument är mer sofistikerade än bidrag, och att de genomförs vid sidan av budgeten, genom förvaltningskonton och garantifonder. Men
de redovisas alla i unionens balansräkning, på basis av den reviderade årsredovisningen. De övervakas av Europeiska revisionsrätten, och
omfattas av ansvarsfrihetsförfarandet.

Användningen av garantier, finansiella instrument, förvaltningsfonder och faciliteter är helt öppen, och vi är fullt redovisningsskyldiga
gentemot Europaparlamentet och rådet. Bestämmelserna om dessa fastställs i texter som antas genom lagstiftningsförfarandet, det vill säga
med Europaparlamentets och rådets fulla deltagande. Detaljerade rapporter om genomförandet lämnas av kommissionen och/eller våra
institutionella partner på internationell nivå (när det gäller finansiella instrument lämnas tre rapporter med detaljerade finansiella värden till
budgetmyndigheten varje år, inklusive i form av en bilaga till budgetförslaget). Halvtidsöversyner har planerats in (och pågår i vissa fall).
På så sätt kan Europaparlamentet och rådet få en insikt i genomförandet, både i de politiska och finansiella konsekvenserna, och lagstifta om
den framtida utvecklingen och användningen av dessa verktyg.

Jag är fast besluten att se till att rapporteringen om dessa instrument förenklas och uppfyller mottagarnas behov, så att väl underbyggda
budgetbeslut kan tas och den demokratiska kontrollen förbättras.

Översynen av budgetförordningen är ett stort steg i denna riktning. I den föreslås nämligen att rapporteringen om de finansiella
instrumenten ska effektiviseras och att budgetgarantier och finansiellt stöd för första gången ska omfattas av budgetförordningen. Jag ser
fram emot att få samarbeta med budgetutskottet och budgetkontrollutskottet så att alla betänkligheter som budgetmyndigheten har när det
gäller dessa instrument undanröjs.

När det gäller förvaltningsfonder åtog sig kommissionen vid förlikningsmötet om budgeten 2017 nyligen att regelbundet informera
budgetmyndigheten om förvaltningsfondernas pågående och planerade finansiering och insatser (inbegripet medlemsstaternas bidrag).
Därför ämnar jag redan 2017 tillsammans med budgetförslaget 2018 lägga fram ett arbetsdokument som behandlar de frågor som tagits upp
och föreslå åtgärder för att vederbörligen involvera Europaparlamentet.

Slutligen vill jag understryka att finansiella instrument endast är ett verktyg i EU-politikens tjänst. De äventyrar inte politiska
överenskommelser, och ska heller inte ses som ett hot mot politiken.
Hur mycket vi använder dem under de kommande åren beror på våra förväntningar, vilka ambitioner vi har när det gäller EU:s budget och
politik och huruvida de utgör ett lämpligt instrument för att bedriva denna politik.

4

2.

Förseningar i genomförandet/Betalningsprognos

Stora förseningar i genomförandet av programmen för 2014–2020 har medfört minskade betalningsbehov under 2016 och 2017. Detta
är oroande för själva programmen och riskerar att en eftersläpning av obetalda räkningar åter uppstår i slutet av den fleråriga
budgetramen. Vilka åtgärder kommer du att vidta för att bekämpa trenden med låg genomförandegrad? Hur planerar du att motverka
att eftersläpande betalningar åter uppstår i slutet av perioden för den fleråriga budgetramen? Efter upprepade förfrågningar har
kommissionen slutligen lämnat en betalningsprognos fram till 2020 i samband med halvtidsöversynen/revideringen av den fleråriga
budgetramen. Förbinder du dig att uppdatera denna betalningsprognos varje år, så att den budgetansvariga myndigheten får tillräcklig
information för att fatta rätt beslut?

Betalningsbemyndigandena i 2014 års budget enligt taket i den fleråriga budgetramen och flexibilitetsinstrumenten var inte på långt när
tillräckliga för att täcka de stora betalningsbehov som ackumulerats till följd av de åtaganden som gjorts fram till dess. I slutet av 2014 hade
därför en mycket stor eftersläpning av utestående betalningskrav byggts upp, framför allt för sammanhållningsprogrammen (24,7 miljarder
euro). Denna onormala eftersläpning minskade kraftigt 2015 (till 8,2 miljarder euro) och fasades helt ut 2016.

Utfasningen av eftersläpningen och budgeteringen av ytterligare anslag i rubrik 3 och 4 för att ta hänsyn till de nya behov som migrationen
och säkerheten gav upphov till underlättades av att starten av den nya generationen program som finansieras genom Europeiska struktur-
och investeringsfonderna (ESI-fonderna) gick långsammare än väntat. Den långsamma starten ledde till en betalningsnivå som var lägre än
förväntat för dessa fonder, både 2016 och 2017, och följaktligen till betydande marginaler under betalningstaken 2016 och 2017.

Kommissionen gör allt vad det kan för att hjälpa medlemsstaterna att genomföra ESI-fonderna. Bland annat ska den noga övervaka två
viktiga frågor som kan påverka genomförandet: utseendet av förvaltningsmyndigheter och attesterande myndigheter samt uppfyllandet av
förhandsvillkoren. Förseningar behandlas på hög politisk nivå med riktade brev till de berörda medlemsstaterna från kommissionsledamoten
med ansvar för ESI-fonderna och vice ordförande Jyrki Katainen. Utseendet av ansvariga myndigheter i medlemsstaterna verkar ha
påskyndats, och man har kommit överens med medlemsstaterna om åtgärdsplaner för att uppfylla förhandsvillkoren. I samband med
översynen/revideringen av budget- och omnibusförordningen lade kommissionen fram förslag för att ytterligare förenkla vissa aspekter av
ESI-fonderna och påskynda genomförandet på fältet.

Under de sista åren av den fleråriga budgetramen förväntas alla program därför nå marschfart. Både när det gäller program med delad
förvaltning och direktförvaltade program förväntas medlen utnyttjas i lika stor utsträckning som under åren 2011–2013. Under rubrik 1b ska
programmen för tiden före 2014 avslutas 2018 och 2019, och nya program ska vara i full gång. Betalningsprognosen visar därför
betalningsnivåer som ligger över de årliga taken under 2018–2020.

Jag förväntar mig att risken för ännu en stor onormal eftersläpning minskar avsevärt när det nya instrumentet tas i bruk. Det ska göra det
möjligt att återanvända outnyttjade betalningsbemyndiganden från tidigare år genom den samlade marginalen för betalningar. Enligt vad vi

5

vet idag förväntas inga onormala eftersläpningar i slutet av den fleråriga budgetramen.

Eftersom alla prognoser har en inneboende osäkerhet vore det bättre att införa en säkerhetsbuffert. Denna buffert skulle bestå av ytterligare
två åtgärder: 1) Att tidigarelägga förskottet för användningen av marginalen för oförutsedda utgifter vid betalningar som utnyttjades 2014
från 2018–2020 till 2017. 2) Att höja taket för den samlade marginalen för betalningar så att taket kan höjas ytterligare 2019–2020. Båda
åtgärderna ingår i den breda överenskommelse i rådet om halvtidsöversynen/revideringen av den fleråriga budgetramen som jag hoppas att
vi ska kunna nå en slutlig överenskommelse om snart.

Kommissionen kommer att uppdatera sina prognoser regelbundet, både de på kort sikt – genom de s.k. rapporterna om aktiv övervakning
och planering av budgetgenomförandet – och de på medellång och lång sikt. Jag är fast besluten att informera Europaparlamentet och rådet
om vår bedömning av hur hållbara de nuvarande taken är och föreslå lämpliga åtgärder om och när sådana behövs.

3.

Beredning av den fleråriga budgetramen efter 2020

Enligt art. 25 i förordningen om den fleråriga budgetramen ska kommissionen presentera ett förslag till en ny flerårig budgetram före
den 1 januari 2018.

• Med hänvisning till det ovannämnda, kan du ange när kommissionen förväntas lägga fram sitt lagstiftningsförslag
om nästa fleråriga budgetram samt huruvida – och i sådana fall hur – du avser att föra en verklig och djupgående politisk dialog
med parlamentet om dess innehåll?

Den första delen av den nuvarande budgetramen gjorde tydligt klart gränserna för EU:s budget och visade att den, i sin nuvarande
form, inte är lämpad för att ta itu med hittills okända utmaningar:

• Vilka lärdomar menar du kan dras från den aktuella perioden för att skapa en omfattande reform för perioden efter 2020? Hur lyder

ditt förslag för en flexiblare och effektivare, och transparentare EU-budget?

Inom ramen för den aktuella revideringen av den fleråriga budgetramen har parlamentet redan redogjort för ett antal viktiga
prioriteringar, såsom justeringar av budgetramens varaktighet, en grundlig reform av de egna medlen, större vikt vid budgetens enhet
och behov av större flexibilitet:

• Vad skulle vara dina konkreta förslag i detta avseende?

6

Enligt artikel 25 i förordningen om den fleråriga budgetramen ska kommissionen presentera ett förslag till en ny flerårig budgetram före den
1 januari 2018. Kommissionen har ännu inte fattat beslut om när den kan lägga fram sina förslag, men jag kan försäkra er om att jag
kommer att föra en verklig och djupgående politisk dialog med parlamentet.

Alla förslag är ännu inte klara, men vissa erfarenheter har vi redan gjort. Den nuvarande fleråriga budgetramen antogs 2013 mot bakgrund
av den ekonomiska krisen och krisens inverkan på de offentliga finanserna. Sedan dess har EU ställts inför större migrations- och
säkerhetsutmaningar än någonsin tidigare. EU-budgeten har närmat sig sin bristningsgräns och den flexibilitet som har funnits har utnyttjats
till fullo. Jag håller därför med er om att nästa fleråriga budgetram måste bli mer flexibel och anpassningsbar.

Den fleråriga budgetramen ska även i fortsättningen vara en stabil finansieringsram för program som bidrar till att uppnå EU:s strategiska
långsiktiga mål. Samtidigt är det också viktigt att hitta den rätta balansen mellan det som går att förutse på medellång sikt och flexibilitet att
reagera på oförutsedda händelser. I den nuvarande fleråriga budgetramen har cirka 80 % av anslagen i EU-budgeten redan tilldelats, något
som inte alltid gör det möjligt att genom budgeten reagera snabbt på föränderliga behov. Jag kommer därför att försöka hitta vägar att
ytterligare öka budgetens flexibilitet, t.ex. genom att skapa reserver som snabbt kan tas i bruk inom ett eller flera av EU:s huvudprogram.
Dessutom måste vi se om EU-budgeten kan användas för att öka effekten av medlemsstaternas åtgärder och få fram privata investeringar
samt för att åtgärda marknadsmisslyckanden. Vissa åtgärder har redan nämnts i kommissionens meddelande om
halvtidsöversynen/revideringen av den 14 september 2016.

När vi uppmuntrar medlemsstaterna att utarbeta och införliva EU-medel i strategiska planer stimulerar vi en positiv utveckling, där
nationella myndigheter kan styra sin finansiering på ett bättre sätt och generera positiva externa effekter genom EU-budgeten. Förenkling
och mer standardisering kan säkert hjälpa oss en bit på vägen. Vi kan också göra mer för att öka samarbetet mellan medlemsstaterna på
områden där stordriftsfördelar och/eller externa effekter är viktiga. Dessa åtgärder kommer att vara av största vikt för att möta nya
utmaningar, t.ex. på områden som migration, säkerhet och försvar, eventuellt med hjälp av nya verktyg och genom att slå ihop resurser från
olika nivåer.

På samma sätt kan EU:s budget, även om den är relativt liten, spela en viktig roll som hävstång, så att även ett litet belopp kan få stor
genomslagskraft om det kopplas ihop med villkor som leder till att den nationella politiken ändras. Framför allt kan finansiella instrument,
bl.a. de nya uppläggen av Efsi-typ, utnyttja privata initiativ och stimulera marknadsbaserade lösningar som kompletterar bidragsbaserade
lösningar. Jag tror att dessa nya instrument kan spela en större roll, framför allt när det gäller infrastrukturinvesteringar i energi, transport
och telekommunikation samt sammanhållningspolitik. Vi måste emellertid fastställa klara kriterier för när insatser ska finansieras med
bidrag och när de ska finansieras med finansiella instrument.

I allmänhet måste vi bli bättre på att övertyga våra medborgare om att ett EU-medlemskap ger mervärde. Här har parlamentet en mycket
klar roll att spela. Vi måste föra budgeten närmare medborgarna. Vi måste fråga oss själva, men också medborgarna, hur vi ska använda
EU-medlen så att varje euro används så effektivt som möjligt. Jag är mycket starkt för de principer som ligger till grund för initiativet för en

7

resultatinriktad EU-budget. De gäller fortfarande och kommer att ge viktig vägledning när det gäller förslagen för nästa fleråriga budgetram.
Jag kommer också att titta närmare på hur europeiskt mervärde, prestanda och resultatinriktning bedöms i de nuvarande mekanismerna och
programmen när det gäller att införa viktiga politiska prioriteringar inom EU, öka budgetens hävstångseffekt och inverkan och förenkla den
och samtidigt garantera en sund ekonomisk förvaltning.

I det interinstitutionella avtalet från 2013 om den fleråriga budgetramen 2014–2020 förklarade kommissionen att den avser föreslå att
Europeiska utvecklingsfonden (EUF) inkorporeras i budgeten från och med 2021. Jag ska noggrant analysera hur vi ska gå vidare i denna
fråga och ta hänsyn till alla omständigheter och synpunkter (se också svaret på fråga 17 från budgetkontrollutskottet).

Det finns allt större förväntningar på att EU ska ta mer ansvar för EU:s säkerhet och försvar. Jag ska därför titta närmare på resultaten från
den förberedande åtgärden för försvarsrelaterad forskning och vilka möjligheter det finns på detta område inom ramen för nästa fleråriga
budgetram.

När vi utarbetar förslag till nästa fleråriga budgetram måste vi också fundera på hur länge nästa budgetram ska gälla och hur den
sammanfaller med institutionernas politiska cykler. Jag kommer också att noga undersöka hur vi kan förena de krav och den tid som behövs
för att förbereda och genomföra EU-fonderna (framför allt de med delad förvaltning) med den fleråriga budgetramens löptid.

Om den fleråriga budgetramen för nästa period reformeras måste också utgifts- och finansieringssidan reformeras. Jag kommer att noga ta
hänsyn till rekommendationerna från högnivågruppen för egna medel som spelar en viktig roll vid förberedandet av förslagen till nästa
fleråriga budgetram (se också svaret på fråga 4 från budgetutskottet).

Medan förslagen utarbetas kommer jag att ha omfattande samråd, och jag kommer att lyssna uppmärksamt på parlamentets synpunkter. Jag
ser fram emot ett givande samarbete med utskottet, baserat på tillit och ömsesidig respekt. Jag kommer att bygga vidare på det samarbete
med Europaparlamentet som mina företrädare skapat när det gäller att slutföra halvtidsöversynen/revideringen av den nuvarande fleråriga
budgetramen och förberedelserna av nästa fleråriga budgetram.

4.

Egna medel

Europaparlamentet lägger stor vikt vid reformen av systemet för egna medel i EU-budgeten. Vilken uppföljning tänker du garantera för
de idéer och rekommendationer som lades fram i slutrapporten från högnivågruppen för egna medel? Vilka anser du särskilt vore de
bästa kandidaterna för nya egna medel och vilka vore kriterierna för att välja dem? När kommer du att föreslå ett nytt system för egna
medel?

8

Hur följs rapporten från högnivågruppen för egna medel upp?

Jag stöder till fullo tanken att ett system för egna medel för att finansiera EU-budgeten kan spela en allt viktigare roll när det gäller att stödja
våra politiska mål och bidra till att minska spänningarna mellan medlemsstaterna och institutionerna i fråga om EU-medel. Om man har
följt förhandlingarna om egna medel, den fleråriga budgetramen eller till och med den årliga budgeten kan man få ett intryck av att EU-
budgeten är ett ständigt tvistefrö där den enes bröd alltid är den andres död. Jag ser därför fram emot Montirapporten och jag är säker på att
den kommer att innehålla nya och praktiska förslag på hur vi kan ändra på detta tröttsamma nollsummespel.

När högnivågruppens rapport publicerats kommer kommissionen att utvärdera den och rekommendationerna i den mycket noggrant.
Högnivågruppens synpunkter har ingen formell rättslig status, men som ni vet ingick tre prominenta kommissionsledamöter i gruppen. Trots
att de hade utsetts på personliga mandat deltog de aktivt i gruppens arbete.

Vilka är de bästa alternativen? Vilka kriterier ska användas?

I högnivågruppens första utvärdering ingick redan en rad rimliga kriterier för att utvärdera basen för de egna medlen och deras hållbarhet.
Det är inte särskilt svårt att fastställa en förteckning över vetenskapligt fastställda krav eller krav baserade på sunt förnuft. Den verkliga
utmaningen är att få medlemsstaterna att fatta beslut på basis av andra kriterier än vad som är det bästa nettoresultatet för deras årliga
budget.

Jag kommer därför att se till att ekonomiska överväganden, effektivitet på olika områden och positiva bieffekter när det gäller att nå våra
politiska mål samt en allmän enhetlighet i EU:s budgetstruktur även i framtiden lyfts fram i diskussionerna. Jag hoppas att Montirapporten
också kommer att ge några innovativa impulser i denna riktning. Jag hoppas också att vi kan ha ett nära samarbete under 2017 när vi lägger
grunden till en sådan rationell debatt som är inriktad på sakfrågorna.

Vid den interparlamentariska konferens som anordnades här i parlamentet i september diskuterades också de här frågorna. Det var ett smart
drag att ta med de nationella parlamenten i debatten i ett tidigt skede. Om jag förstått rätt kommer diskussionen att fortsätta under nästa
europeiska planeringstermin, i flera nationella parlament samt i budgetutskott och i EU-nämnder. Allt detta borde sätta fart på en reform
som är meningsfull för EU-medborgarna, så att de bättre förstår vad EU gör för dem.

Hur ser tidsplanen ut?

Först ska kommissionen noggrant analysera högnivågruppens rapport, såsom framgår av det gemensamma uttalandet om egna medel från
november 2013. I motsats till förordningen om den fleråriga budgetramen finns det inget rättsligt bindande datum för när ett förslag till ett

9

nytt beslut om egna medel ska läggas fram. Det beslut som nu gäller har heller ingen sista giltighetsdag. Traditionellt sett har beslutet om
egna medel varit giltigt lika länge som den fleråriga budgetramen. Inkomstsidan är en viktig byggsten i budgetpaketet under nästa
finansiella programperiod. Nästa inkomstförslag bör därför läggas fram i tid så att vi kan förhandla om dem i samband med nästa fleråriga
budgetram. På så sätt har förhandlarna allt de behöver för att nå ett lyckat resultat.

5.

EU-budgetens genomförande genom finansiella instrument/EIB:s finansiella verksamhet

Revisionsrättens särskilda rapport nr 19/2016 om att genomföra EU:s budget med hjälp av finansieringsinstrument och lärdomar av
programmen för perioden 2007–2013 visade på en särskilt låg utbetalningstakt för finansiella instrument som förvaltas av EIB-gruppen
(43 % jämfört med 60 % för de instrument som förvaltas av andra fondförvaltare). Hur förklarar du detta?

Av rapporten framgår också att genomförandekostnaderna för finansiella instrument under 2007–2013 var högre än förväntat. Hur tror
du att EIB konkret kan bidra till att förbättra kostnadseffektiviteten i EU-budgetens genomförande genom finansiella instrument? Kan
du i stora drag beskriva din personliga syn på EIB:s särskilda roll som enda bank som är inrättad genom fördragen?

I sina svar på revisionsrättens särskilda rapport nr 19/2016 redogjorde kommissionen för orsakerna till den låga utbetalningstakten för de
finansiella instrument som EIB-gruppen förvaltar. Investeringarna i små och medelstora företag förväntas öka märkbart fram till slutet av
stödberättigandeperioden. Vid investeringar i stadsutvecklingsfonder kräver projektens infrastruktur mer komplicerade tillståndsprocesser,
statsstöd och förskottsbetalning för arbete.

När det gäller ytterligare förbättringar är det värt att komma ihåg att principen om resultatbaserade avgifter redan ingår i
budgetförordningen. Principen tillämpas i det ekonomiska och administrativa ramavtal (Fafa) som kommissionen undertecknat med EIB
och som ligger till grund för alla delegeringsavtal med EIB under den nuvarande programperioden 2014–2020. Halvtidsöversynen av
programmen, som planeras äga rum under 2017, bör utvärdera om genomförandet varit kostnadseffektivt. Jag ska be mina medarbetare fästa
särskild uppmärksamhet vid dessa uppgifter och ta hänsyn till dem när den nya generationen program tas fram för nästa fleråriga
budgetram.

Jag anser att EIB är en viktig partner vid genomförandet av EU-budgeten med hjälp av innovativa finansiella instrument och
budgetgarantier. Att banken samordnar sin verksamhet med andra politikområden inom EU och täcker alla medlemsstater samt bankens
finansiella soliditet och sakkunskap gör den till ett unikt finansinstitut. Jag har för avsikt att samarbeta nära med EIB för att ta fram
innovativa sätt att utnyttja EU:s budget. Det gjorde jag redan som kommissionsledamot för den digitala ekonomin, t.ex. då jag inrättade
investeringsfonden för bredband inom FSE. Samtidigt kommer jag att se till att Europaparlamentets alla farhågor när det gäller EIB:s

10

redovisningsskyldighet och rapportering ska behandlas på vederbörligt sätt, och jag är säker på att EIB också har det som mål. EIB-gruppen
är naturligtvis också EU:s strategiska partner i Europeiska fonden för strategiska investeringar och fullt redovisningsskyldig inom den
ramen.

6.

Förenkling

Inom ramen för den nuvarande fleråriga budgetramen står medlemsstaterna inför ökade svårigheter när det gäller att förbruka EU-
medel, vilket tvingar kommissionen att föreslå en översyn av budgetförordningen och flera andra förordningar. Ett av huvudmålen är
förenkling. Men det faktum att det är mycket komplicerat för stödmottagarna att utnyttja dessa fonder är ett av de största problemen som
Europeiska unionen står inför vad gäller budgetens effektivitet, trovärdighet och image. Problemet sträcker sig utöver den nuvarande
perioden för den fleråriga budgetramen och är en av de viktigaste frågorna för den kommande fleråriga budgetramen. Vad skulle vara
dina konkreta förslag i detta avseende?

Jag ämnar slutföra den pågående förenklingen och driva den så långt som möjligt under den kommande fleråriga budgetramen. Det är
viktigt att komma ihåg att kommissionen har arbetat för att förenkla för stödmottagarna i EU:s program.

Lagstiftande verksamhet 2012

Ett steg mot mer samstämmiga och enklare finansiella bestämmelser togs 2012. Kommissionen lade då fram förslag till program som
omfattas av den fleråriga budgetramen 2014–2020 och som

• minskade antalet program och instrument,
• underställde dessa en enhetlig ram med gemensamma bestämmelser,
• förenklade förfarandena för slutmottagarnas ansökningar och kostnadsredovisning,
• underlättade användningen av innovativa finansiella instrument,
• införde möjligheten med förvaltningsfonder, och
• gjorde kontrollförfarandena mer effektiva.

Antagandet av grundläggande akter inom de olika sektorerna övervakades ständigt av Generaldirektoratet för budget genom resultattavlan

11

för förenkling som lyfte fram några större framgångar. I de flesta fall infördes förenklingsverktygen emellertid som alternativ (och inte som
obligatoriska) som kunde användas av kommissionens avdelningar (vid direkt eller indirekt förvaltning) eller av medlemsstaterna (vid delad
förvaltning).

Översynen av budgetförordningen/sektoriella rättsliga grunder (”omnibus”) 2016

De erfarenheter som gjorts sedan 2014 och i högnivågruppen med oberoende experter för övervakning av förenklingen för mottagare av
stöd från de europeiska struktur- och investeringsfonderna visar att det finns utrymme för fler förenklingar. Av det offentliga samrådet om
översynen av budgetförordningen framgick det också att aktörerna helt klart väntar sig förenklingar. Kommissionen lade därför fram ett
förslag i september 2016 (COM(2016) 605 final).

Detta förslag till översyn av budgetförordningen är den kvalitativa delen av halvtidsöversynen av budgetförordningen som syftar till enklare
och mer flexibla finansiella bestämmelser. Det utgör en av huvudpunkterna i kommissionens initiativ för en resultatinriktad EU-budget och
upphäver tillämpningsföreskrifterna för budgetförordningen. I stället för dessa två rättsakter ska det bara finnas en: budgetförordningen.
EU:s finansiella bestämmelser blir därmed 25 % färre jämfört med de nuvarande bestämmelserna.
Genom att slå samman ändringarna till såväl budgetförordningen som 15 rättsakter inom olika sektorer till en enda rättsakt, önskar
kommissionen att lagstiftaren ska kunna förhandla om och anta rättsakten samstämmigt och snabbt och att en politisk överenskommelse ska
kunna nås i mitten på 2017. Rättsakten kan då träda i kraft den 1 januari 2018 och gälla under de tre sista åren av den nuvarande fleråriga
budgetramen.

Enligt 2016 års förslag ska budgetförordningen förenklas när det gäller bidragsmottagare, kontrollsteg, kombinering av medel och
användning av finansiella instrument. Om olika EU-medel kombineras kan budgeten användas på ett bättre sätt och eventuella synergier
utnyttjas fullt ut.

Förslaget till översyn av budgetförordningen innehåller också motsvarande ändringar av de finansiella bestämmelserna om olika sektorer
som fastställts i 15 rättsakter för fleråriga program (”omnibus”). De nuvarande förslagen om ändring av bestämmelserna för de europeiska
struktur- och investeringsfonderna är inriktade på enklare och mer flexibla bestämmelser. Högnivågruppens synpunkter på förenkling av
ESI-fonderna har tagits med i förslagen. Nedan följer en kort översikt över förenklingsförslagen:

1. Minskning av den administrativa bördan för stödmottagarna
Enklare användning av förenklade kostnadsalternativ

• Avskaffande av den övre beloppsgränsen för enhetsbelopp.
• Obligatorisk användning av förenklade kostnadsalternativ för Eruf och ESF där det offentliga stödet inte överskrider 100 000 euro

12

för insatser som inte enbart genomförs genom offentlig upphandling.
• Utvidgad användning av schablonbelopp.
• Användning av budgetförslag som en kompletterande metod för förenklad kostnadsberäkning när det offentliga stödet inte

överskrider 100 000 euro (artikel 67.5 a i förordningen om de gemensamma bestämmelserna).
• Förtydligande av kraven på kontroll av förvaltningen i de fall då förenklade kostnadsalternativ används.
• Möjlighet till finansiering som grundar sig på att vissa villkor ska vara uppfyllda i fråga om praktiska framsteg med genomförandet.
• Möjlighet för kommissionen att anta delegerade akter för att fastställa förenklade kostnadsalternativ och liknande metoder (artikel

67.5 i förordningen om gemensamma bestämmelser).

Gemensamma handlingsplaner

• Lägre krav på de lägsta offentliga utgifter som anslås till en gemensam handlingsplan (5 miljoner euro i stället för 10 miljoner euro)
och på andelen offentligt stöd till operativa program (5 % i stället för 20 %).

• Inga minimikrav för den första gemensamma handlingsplan som lämnas in inom målen Investering för tillväxt och sysselsättning
samt Europeiskt territoriellt samarbete.

• Förenklade innehållskrav.
• Styrkommittén för den gemensamma handlingsplanen kan vara den samma som övervakningskommittén för programmet.

2. Fler synergier
En kombination av de europeiska struktur- och investeringsfonderna och Europeiska fonden för strategiska investeringar: bestämmelser som
uttryckligen säger att utgifter från en ESI-fond kan tilldelas proportionellt om de kombineras med andra EU-instrument.

3. En mer ändamålsenlig användning av finansiella instrument (förordningen om gemensamma bestämmelser – ändringar)
I förslaget stadgas om direkt tilldelning av ett kontrakt till offentligt ägda banker eller finansinstitut som arbetar inom ett offentligt mandat
att främja ekonomisk utveckling samt vissa andra ändringar som syftar till att förenkla och förtydliga bestämmelser för finansiella
instrument (revision, finansiella korrigeringar, negativ ränta).
Kommissionens förslag breddar och förbättrar möjligheterna att kombinera olika former av EU-medel, särskilt Europeiska fonden för
strategiska investeringar, med EU:s finansiella instrument som förvaltas direkt eller indirekt genom EU:s budget och de europeiska struktur-
och investeringsfonderna, som förvaltas av medlemsstaterna.

4. En trimmad och förenklad EU-administration

• Rättssäkerhet vid användningen av elektroniska dokument (hänger samman med e-sammanhållning).

13

• Fler möjligheter att vid inkomstgenererande insatser fastställa eventuella nettoinkomster från en insats på grundval av en
schablonsats som fastställts i en medlemsstat. Därutöver föreslås det att medfinansieringssatsen för inkomstgenererande insatser ska
kunna sänkas under hela programperioden och inte enbart när programmet antas.

• För att uppmuntra medlemsstaterna att låta större projekt bedömas av oberoende experter föreslås det att utgiftsdeklarationen kan
lämnas in till kommissionen redan i ett tidigt skede.

• Avskaffande av hänvisningen till småskalighet när det gäller möjligheten att få finansiering till infrastruktur för kulturturism och
hållbar turism.

Eftersom Europaparlamentet och rådet är eniga med kommissionen om att de finansiella bestämmelserna måste förenklas har vi ett unikt
tillfälle att se till att kommissionens omfattande förslag antas.

Intern rationalisering av kommissionens avdelningar
Som en del av den resultatinriktade EU-budgeten fastställer och genomför kommissionens avdelningar ständigt insatser som kan göra livet
enklare för stödmottagare:

• Bästa praxis vad gäller bedömning av kostnadseffektivitet.
• Åtgärder som kan göra verksamheten mer komplex.
• Ytterligare förenkling av interna förfaranden.

EU:s finansieringsstrategi för nästa fleråriga budgetram – mer förenkling i nästa generation av program
De förslag från 2016 till en förenkling av budgetförordningen och sektorsbestämmelserna som beskrivs ovan är tekniska och öppnar inte för
en politisk debatt om en grundläggande finansieringsstrategi för nästa fleråriga budgetram.
Förberedelserna av den rättsliga grunden för nästa fleråriga budgetram ger utrymme för mer förenkling, framför allt genom ytterligare
harmonisering av de bestämmelser som tillämpas på olika program.
En ytterligare förenkling av EU-medlen måste vara en av kärnfrågorna i lagförslagen för nästa fleråriga budgetram. Det är emellertid
fortfarande för tidigt för att gå in på några detaljer. Vi måste noggrant gå igenom de olika bidragen från bl.a. berörda parter, medlemsstater,
Regionkommittén och revisionsrätten, men också pågående undersökningar.

I detta skede förefaller det viktigt att arbeta med följande frågor när det gäller nästa generation av EU-medel:

• Arbeta vidare med strategin för en resultatinriktad EU-budget och ta fram de bästa mekanismerna för att ge EU-stöd till mottagarna.
Kan vi till exempel få mer till stånd genom resultatbaserat stöd? Är den nuvarande uppgiftsfördelningen mellan de olika EU-

14

fonderna det bästa sättet att fördela medlen, mot bakgrund av de nya utmaningarna?

• Ytterligare sammanslå budgetbestämmelserna för delad förvaltning (framför allt när det gäller de europeiska struktur- och
investeringsfonderna).

• Säkerställa en enda revision.

• Påskynda certifieringen av utgiftsorgan.

• Införa en enda uppsättning bestämmelser för en viss typ av EU-stöd, t.ex. finansiella instrument för att undvika överlappande
bestämmelser.

• Öka standardiseringen när det gäller kostnader och typ av projekt.

• Hitta sätt att förenkla bestämmelserna för statsstöd när det gäller struktur- och investeringsfonder.

15

II. Frågor från budgetkontrollutskottet

Nr Fråga

 Uppföljningen av åtaganden som gjorts av kommissionen

1
1.

Vid den offentliga utfrågning som Europaparlamentets budgetutskott, budgetkontrollutskott och utskott för rättsliga frågor
anordnade den 2 oktober 2014, reagerade kommissionens vice ordförande Kristalina Georgieva positivt på vissa farhågor
och frågor som framfördes av medlemmar i budgetkontrollutskottet, i synnerhet vad gäller följande frågor: full insyn i
genomförandet av EU-medel, behovet att öka medlemsstaternas ansvar i genomförandet av EU:s budget, förbättring av Olafs
resultat och hur man kan säkerställa en smidig relation med dess övervakningskommitté, kampen mot bedrägerier,
korruption och skatteflykt och stöd till medlemsstaternas insatser för att ta itu med kampen mot organiserad brottslighet,
europeiskt mervärde för EU:s offentliga investeringar, effektiviteten inom EU:s byråer, hur unionens ekonomiska resultat
bättre kan utvärderas och rapporteras – inklusive uppföljning, hur man bäst kontrollerar att finansiella bestämmelser
efterlevs och övervakar att politiska mål uppnås, användning av nationella förklaringar, hur slösaktiga utgifter kan
minskas, Europeiska investeringsbankens skadliga inverkan när det gäller omlokaliseringar, hur svarstiden för oriktigheter
kan förkortas – förbättra och genomföra korrigerande åtgärder, hur man kan förbättra kommissionens och Eurostats
kontroll av medlemsstaternas BNI-uppgifter och skyddet av traditionella egna medel i form av bedrägeri – särskilt när det
gäller den informella/grå ekonomin. I vilken utsträckning avser Günther Oettinger uppfylla de åtaganden som gjorts av hans
föregångare?

Jag kommer att stå för fullständig kontinuitet vad gäller genomförandet av de krav som myndigheten som beviljar ansvarsfrihet framfört
och kommissionen godtagit under tidigare år.

Kommissionen har haft flera möjligheter sedan 2014 att rapportera till budgetkontrollutskottet om gjorda framsteg och åtgärder som
vidtagits som svar på Europaparlamentets önskemål.

Rapporteringen om framstegen har skett i form av årsrapporter från kommissionen till Europaparlamentet och rådet om uppföljning av
ansvarsfrihetsförfarandet (se rapporten COM(2016) 674 final om uppföljningen av ansvarsfrihetsförfarandet för budgetåret 2014).
Kommissionen har redan vidtagit konkreta åtgärder för att genomföra merparten av de av Europaparlamentets önskemål som framfördes

16

under ansvarsfrihetsförfarandet för 2014: nya åtgärder avseende 88 önskemål och pågående åtgärder för 227 av dem.

Detta har också skett genom ansvarsfrihetsutfrågningarna och andra åsiktsutbyten i Europaparlamentet, svar på skriftliga frågor och annan
kommunikation från både kommissionens vice ordförande Kristalina Georgieva och andra kommissionsledamöter på deras respektive
ansvarsområden, både under ansvarsfrihetsförfarandet och vid andra tillfällen.

Tack vare det goda samarbetet med budgetkontrollutskottet har kommissionen nått betydande resultat de senaste åren, varav följande
förtjänar att nämnas:

- I fråga om öppenhet vidtog kommissionen i år omfattande åtgärder genom att offentliggöra det integrerade finansiella
redovisningspaketet i juli. Där finns information om både resultat och efterlevnad.

- När det gäller resultat och resurseffektivitet omfattar det paketet den årliga förvaltnings- och resultatrapporten med uppgifter om
läget i programmen inom den fleråriga budgetramen 2014–2020 och de senaste uppgifterna om resultaten från programmen inom
budgetramen 2007–2013. Kommissionen kommer att fortsätta att verka för förbättrade resultat.

- När det gäller efterlevnad kan man, förutom det godkända betyget för EU:s årsredovisning för nionde året i rad, nämna minskningen
av felfrekvensen som enligt Europeiska revisionsrätten minskat från 4,4 % i revisionsrättens årsrapport 2014 till 3,8 % i årsrapporten
2015, ett positivt budskap till de berörda parterna och ett tecken på att kommissionens och medlemsstaternas ansträngningar att få
ned felfrekvensen har börjat ge resultat.

- Beträffande Europeiska byrån för bedrägeribekämpning (Olaf) kan sägas att byrån genomgått en omfattande omorganisering sedan
2012 för att stärka dess oberoende utredningskapacitet och se till att mesta möjliga resurser sätts in aktivt för att bekämpa
bedrägerier. Olafs utredningsresultat har förbättrats avsevärt på senare år: byrån handlägger ärenden snabbare, och inleder och
avslutar fler utredningar än någonsin.

- Kommissionen har agerat för att säkerställa ett friktionsfritt förhållande mellan Olaf och dess övervakningskommitté, bl.a. genom att
under 2016 föreslå en ändring av förordning nr 883/2013 för att stärka oberoendet för övervakningskommitténs sekretariat.

- Att inrätta en europeisk åklagarmyndighet och anta förslaget till direktiv om skydd av Europeiska unionens ekonomiska intressen
förblir prioriterat i kommissionens strategi för att stärka straffrätten och bedrägeribekämpningen.

Den här listan på åtgärder är inte uttömmande. På den förebyggande sidan är ett förenklat genomförande av EU-fonderna en viktig del av
initiativet för en resultatinriktad EU-budget. Lagstiftningen för programperioden 2014–2020 erbjuder en rad möjligheter till förenkling och
minskad administrativ börda. Kommissionen har också som aktiv policy att avbryta och dra in utbetalningar när det är påkallat.

När det gäller korrigeringar uppgick det totala beloppet för finansiella korrigeringar och återkrav 2015 till nästan 3,9 miljarder euro, vilket
motsvarar 2,7 % av utbetalningarna. Kommissionen lade också för första gången i slutet av budgetåret 2015 fram en prognos över
riskbelopp vid avslutande, dvs. en samlad uppskattning av kvarstående fel efter att alla korrigerande åtgärder vidtagits i slutet av

17

programmen. Denna metod avspeglar det faktum att kontrollcykeln sträcker sig över flera år och omfattar mer än ett år av anslag till och
genomförande av projekt. Riskbeloppet vid avslutande låg 2015 på 0,8–1,3 %, beroende på politikområde.

Jag är i likhet med mina kolleger i kommissionen fast besluten att fortsätta detta goda samarbete och genomföra de åtgärder vi kommit
överens om vid tidigare års ansvarsfrihetsförfaranden.

2.

Vice ordförande Kristalina Georgieva påbörjade arbetet med resultatinriktad budget i början av sin tid som vice ordförande.
Europaparlamentet, och budgetkontrollutskottet i synnerhet, har gett sitt starka stöd åt hennes ansträngningar och sett
fram emot en utveckling mot en mer resultatbaserad användning av EU:s budget. Anser du att vi behöver ett ökat fokus på
resultat och kommer du, som kommissionsledamot med ansvar för EU:s budget, att fortsätta vice ordförande Georgievas
arbete för att vidta konkreta åtgärder mot resultatbaserad budgetering?

Jag är mycket starkt för initiativet för en resultatinriktad EU-budget. Nu mer än någonsin ifrågasätts värdet av att vara medlem i vår union.
EU-budgetens positiva inverkan på människor och samhällen är ett väldigt påtagligt sätt att visa våra institutioners värde. Begränsade
offentliga anslag i kombination med nödlägen som inträffar allt oftare och med större omfattning innebär naturligtvis att medlen måste
användas effektivare. De senaste åren har initiativet för en resultatinriktad EU-budget utnyttjat de möjligheter som infördes i den nuvarande
fleråriga budgetramen att stärka resultaten utan att göra avkall på efterlevnaden.

Framstegen med resultatinriktad budgetering har skett gradvis men är betydande. I en internationell jämförelse är EU:s budgetsystem
välutvecklat och anpassat till internationell bästa praxis: det är utformat för att ge budgetmyndigheten regelbundeninformation om
effektivitet och resultat. Det omfattar också direkt resultatbudgetering, där det är påkallat, exempelvis sammanhållningsfondernas
resultatreserv. För att förbättra den resultatinformation som lämnas till parlamentet förenklades och rationaliserades resultatrapporteringen i
år. Den årliga förvaltnings- och resultatrapporten för EU-budgeten infördes som en del av det integrerade finansiella redovisningspaketet,
och lades fram för första gången 2016. Förutom ökad insyn och bättre redovisningsskyldighet erbjuder det också bättre information om de
resultat som EU-budgeten bidrar till.

Lika viktigt för den resultatinriktade budgeten är att efterlevnaden ökat tack vare verkningsfulla kontroller. Det har resulterat i en lägre
uppskattad felfrekvens i Europeiska revisionsrättens senaste årsrapport. Kommissionen kompletterar denna information med en skattning av
kontrollernas effektivitet under programmens löptid genom indikatorn på riskbelopp vid avslutande.

En tredje aspekt är det fortsatta förenklingsarbetet. Enklare regler gör både kontrollerna och programmen effektivare. Den översyn av den
fleråriga budgetramen som kommissionen lade fram 2016 byggde på principerna om en resultatinriktad budget, och det gäller även

18

budgetförslaget 2017, där programmens resultat inom de olika budgetrubrikerna tjänade som underlag.

Slutligen innebär en resultatinriktad EU-budget inte bara redovisningsskyldighet inför budgetmyndigheten utan också inför en bredare krets
av berörda parter och framför allt de europeiska skattebetalarna. Genom den resultatinriktade budgeten anpassas all resultatinformation till
de berörda parterna. Därför tänker jag fortsätta med årliga konferenser om en resultatinriktad budget. Jag har själv sett hur viktigt det är att
föra samman berörda parter i mitt nuvarande uppdrag som digitalkommissionär och hur detta kan stärka EU-institutionernas roll. Min
uppfattning är att konferenserna om en resultatinriktad budget fördjupat dialogen om EU-budgetens resultat, och hade stor betydelse för att
införa förbättringar i och presentera översynen av den fleråriga budgetramen. De expertmöten om resultatbaserad budgetering som hållits
med företrädare för EU-institutionerna har tillfört värdefulla sakkunskaper till den resultatinriktade budgeten, fördjupat de gemensamma
kunskaperna om bästa praxis på området och skapat en god cirkel av disciplin, redovisningsskyldighet och förtroendeskapande. Appen ”EU
Results” har lämnat lättillgänglig information om EU-budgetens resultat till en bredare allmänhet, genom att informera om ett stort antal
projekt i hela unionen.

Jag är fast besluten att fortsätta arbetet med en resultatinriktad EU-budget med konkreta åtgärder för att hantera de komplexa resultatregler
som gäller och optimera användningen av resultatinformation. Erfarenheterna från de senaste två åren med initiativet för en resultatinriktad
EU-budget ger värdefulla lärdomar för den nya fleråriga budgetramen, bl.a. för resultatbudgetering i den nya omgången program.
Vägledande principer i detta avseende förblir inriktning på vart utgifterna går, hur EU-medlen investeras, hur resultaten bedöms och hur vi
kommunicerar om de resultat vi uppnått.

3.

Tillförlitligheten hos uppgifter som medlemsstaterna har lämnat

Europeiska revisionsrätten har påpekat i flera av sina årliga rapporter att det skulle finnas utrymme för förbättring av exaktheten hos
de uppgifter som medlemsstaterna ger kommissionen avseende delad förvaltning. Anser du att kommissionen skulle kunna göra mer för
att förbättra situationen? Hur kommer du som budgetansvarig kommissionsledamot att ta itu med denna fråga?

De uppgifter som medlemsstaterna lämnar till kommissionen inom ramen för delad förvaltning kommer från kontroller och revisioner på
nationell nivå. Uppgifterna omfattar alla upptäckta fel. De oberoende revisionsmyndigheterna och kontrollorganen rapporterar också om
brister i förvaltnings- och kontrollsystemen. Inom sitt övervakningsuppdrag samarbetar kommissionen konstant och löpande med
medlemsstaterna för att hjälpa dem att göra sina kontrollsystem effektivare. Detta kan ske genom åtgärdsplaner som kommissionens
avdelningar följer noga. Problem som inte löses tidigt genom dessa förebyggande åtgärder kan i stället hanteras genom de korrigerande
åtgärder som kommissionen förfogar över för att skydda EU-budgeten (avbrutna eller inställda utbetalningar, finansiella korrigeringar).

Kommissionen kommer alltså att fortsätta att lämna vägledning, råd och stöd till medlemsstaterna i deras arbete med att förbättra och

19

befästa sina system, vilket inom ramen för delad förvaltning inbegriper revisions- och attesteringsorganens validering av de uppgifter som
lämnas till kommissionen.

Alla dessa frågor har också tagits upp under ansvarsfrihetsförfarandet med respektive kommissionär, som jag är övertygad om har lämnat
alla nödvändiga förtydliganden.

Jag kommer att se till att generaldirektoratet för budget fortsätter att ge riktlinjer för hur generaldirektoraten ska redovisa medlemsstaternas
uppgifter i de årliga verksamhetsrapporterna på ett tillförlitligt och konsekvent sätt, och vid behov göra ändringar.

4.

Förbättringen av den finansiella förvaltningen inom sammanhållningspolitiken

Kommissionsledamot, kontrollen av sammanhållningspolitikens utgifter bör inte begränsas till att enbart identifiera och bestraffa fel.
Den bör användas för att samla in information om skälen till felen och även för att samla in uppgifter om när god praxis har etablerats.
Vilka lösningar skulle du således föreslå, särskilt i fall av fel som inte är bedrägerier, för att kontrollera och genomföra
sammanhållningspolitikens medel?

Jag håller med om att kommissionen bör se till att EU-budgeten skyddas både med korrigerande och förebyggande åtgärder.

Inom sammanhållningspolitiken har kommissionen redan agerat för att förebygga sådana fel.

Kommissionen har hjälpt medlemsstaterna med omfattande vägledning, utbyte av god praxis, kurser, seminarier och nya verktyg som
checklistor för kontroller som de nationella revisionsmyndigheterna får ta del av och ett verktyg för datautvinning (heter Arachne) som
bidrar till att förebygga och hitta risker för bedrägeri, särskilt korruption vid offentlig upphandling.

Särskild uppmärksamhet har ägnats offentlig upphandling och statligt stöd, för vilka åtgärdsplaner har inletts, med flera generaldirektorat
involverade, för att åtgärda felens orsaker. Kommissionen har även starkt förespråkat förenklade kostnadsalternativ, som leder till mycket
färre fel.

Beträffande hjälp till medlemsstaterna att bygga upp förvaltningskapaciteten har kommissionens avdelningar vidtagit riktade åtgärder.
Genomförda eller pågående åtgärder är bl.a. följande:

- Kunskapsutbyte mellan de myndigheter som förvaltar programmen (”TAIEX REGIO PEER 2 PEER”).

20

- Strategiskt utbildningsprogram för förvaltnings-, attesterings- och revisionsmyndigheter och förmedlande organ om hur de nya

förordningarna ska genomföras.

- En kompetensram för effektiv förvaltning och implementering av Europeiska regionala utvecklingsfonden (Eruf) och
Sammanhållningsfonden.

- Särskilda workshoppar i de mest berörda medlemsstaterna om verkningsfulla och proportionerliga bedrägeribekämpnings- och

antikorruptionsåtgärder för att öka riskmedvetandet och medvetenhet om att förebyggande åtgärder är möjliga.

- Pilotprojekt om integritetspakter i samarbete med Transparency International.

Kommissionens och medlemsstaternas gemensamma ansträngningar börjar ge resultat. I sin årsrapport 2015 noterade Europeiska
revisionsrätten att dess revisioner sedan 2009 visat att felfrekvensen för programperioden 2007–2013 är betydligt lägre än för
programperioden 2000–2006.
Satsningarna på att hålla nere felfrekvensen redan från början kommer att fortsätta under programperioden 2014–2020, genom en ny,
förbättrad kontrollmodell, som ger medlemsstaterna starkare incitament att förebygga och korrigera fel. Exempelvis ska kommissionen
påföra finansiella nettokorrigeringar om de nationella myndigheterna inte utpekat allvarliga brister i förvaltnings- och kontrollsystemet.
Kommissionen kommer att fortsätta att stödja medlemsstaternas tillämpning av de här nya systemen och fortsätta att verka för förenklingar
som de förenklade kostnadsalternativen.

De senaste uttalandena av Günther Oettinger

5.

Den 26 oktober 2016 höll kommissionsledamot Günther Oettinger ett tal i Hamburg, där han explicit eller implicit fällde
diskriminerande kommentarer om kineser, kvinnor och hbti-personer. Den framtida portföljen kommer att omfatta personalfrågor. Kan
kommissionsledamoten förklara hur han kommer att stimulera mångfalden när det gäller personal, särskilt avseende etniska
minoriteter, kvinnor och hbti-personer, och återfå sin trovärdighet i denna fråga?

Jag beklagar djupt att de ord som användes i mitt tal kan ha sårat människor. Det var inte min avsikt. Det är min fasta övertygelse att
mångfald är en styrka och ett kärnvärde i hjärtat av det europeiska projektet. Att respektera människor som är annorlunda och lära mig hur

21

mångfald kan berika mitt perspektiv är en erfarenhet jag gjort hela tiden under min politiska gärning, särskilt i EU-institutionerna.

Offentliga förvaltningar över hela Europa behöver vara mer anpassade till de människor de betjänar, och återspegla det mer mångfaldiga
och komplexa samhälle vi lever i. Jag är övertygad om att Europeiska kommissionen inte bör vara ett undantag. Precis som samhället
ständigt förändras måste vårt arbetssätt på kommissionen förändras. Det är viktigt för mig att vår personal är mångfaldig och flexibel och att
vi tar vara på alla våra talanger och utnyttjar allas potential.

Sedan 1988 har kommissionen lagt fram handlingsprogram för lika möjligheter, som inledningsvis inriktades särskilt på jämställdhet. Här
har Europeiska kommissionen gjort avsevärda framsteg. Det finns nu mycket fler kvinnor i vår personal: de utgör nu omkring 55 % av
personalen totalt.

Men det är min ståndpunkt att kommissionen, i sin egenskap av initiativtagare till och väktare av den lagstiftning som ska säkerställa lika
möjligheter för EU-medborgarna, har ett särskilt ansvar och jag välkomnar parlamentets uppmärksamhet i dessa frågor. Det är mitt mål att
se till att kommissionen blir en av de bästa på mångfald och inkludering.

Jag har för avsikt att de närmaste månaderna lägga fram ett meddelande om mångfald och inkludering, där vi anger de viktigaste åtgärderna
som kommissionen ska vidta för att främja mångfald och inkludering i sin personal till och med 2019. Jag tänker se till att meddelandet
snart blir färdigt, och jag tänker också se till att de föreslagna åtgärderna verkligen tillämpas när de börjar gälla.

En arbetsmiljö för personalen som präglas av mångfald och inkludering leder helt enkelt till bättre resultat för kommissionen. Det strider
inte bara mot tjänsteföreskrifterna utan är också helt orimligt för verksamheten att fatta beslut som inte utgår från sökandenas eller de
anställdas talanger och förtjänster utan deras kön, sexuella läggning, ras, hudfärg, etniska eller sociala ursprung och så vidare. Att främja en
miljö som präglas av mångfald och inkludering är därför en förutsättning för att vi ska kunna attrahera de bästa arbetstagarna och
tillhandahålla de bästa tjänsterna. Och vi får inte glömma vilka våra uppdragsgivare är – de EU-medborgare som vi representerar och vars
förtroende vi måste sträva efter att behålla. Genom att återspegla Europas mångfald och ta vara på hela vår potential kan EU-medborgarna
relatera till vårt arbete och vi blir bättre rustade att förstå och reagera på allas behov.

Jag vill gå längre än att bara göra vad reglerna kräver och jag är fast besluten att göra värdena mångfald och inkludering en omistlig del av
kommissionens kultur. Vi bör sträva efter en arbetskultur där ingen känner något behov av att dölja någon del av sin identitet av rädsla för
att bli diskriminerad. Att informera om mångfald och inkludering är mycket viktigt. Men det är också viktigt att man kan hävda sin rätt, så
därför tänker jag systematiskt följa upp fall av diskriminering, ojämlikhet och intolerans.

22

Att nå det mål som kommissionens ordförande satte i början av mandatperioden om att få 40 % kvinnor i ledande ställning senast 2019 är
också något jag prioriterar. Vi har redan gjort goda framsteg, särskilt med att öka andelen kvinnor på de högsta posterna. Men jag är fullt
medveten om att vi har lång väg kvar till målet på 40 %. Jag har för avsikt att noga bevaka framstegen mot målet på 40 % och se till att alla
kommissionens tjänstegrenar verkligen bidrar till det. Jag kan också se behovet av åtgärder för att ta vara på kvinnornas talanger på bästa
sätt och öka andelen kvinnor som söker till ledningsposter på hög och medelhög nivå. Sådana åtgärder är bl.a. kurser, mentorsystem och
flexibla arbetstider.

6.

Att bekämpa diskriminering och främja jämställdhet är några av de europeiska värden som Europeiska unionen bygger på.
Europeiska kommissionen måste värna om och försvara dessa värden för att säkerställa den trovärdighet och legitimitet i
Europeiska unionen som helhet, dvs. i allt dess arbete, liksom i dess interna förvaltning och personalpolitik. Det är centralt
att skydda utsatta grupper mot hat, diskriminering och våld inom Europeiska kommissionen.

Hur avser kommissionen genom uppförandekoden och de verktyg som finns tillgängliga för den säkerställa att
kommissionsledamöter eller personal som deltar i rasistisk propaganda eller hatpropaganda, inklusive homofobiskt och
transfobiskt hat, i framtiden straffas? Hur tänker kommissionen säkerställa att kommissionens ledamöter och Europeiska
kommissionens personal upprätthåller de europeiska värden som t.ex. finns fastställda i EU-stadgan om de grundläggande
rättigheterna?

Kommer kommissionen, när den utser en kommissionsledamot med ansvar för personal, att förbinda sig att anta en intern
personalpolitik för Europeiska kommissionen som fullständigt säkerställer ett förbud mot diskriminering på alla de grunder
som fastställs i EU:s fördrag och rättspraxis och som främjar mångfald, så att en verkligt inkluderande arbetsplats skapas
för alla, inklusive hbti-personer?

Hur avser Europeiska kommissionen reformera sin interna personalpolitik för att säkerställa fullständigt inkluderande
arbetsplatser för alla, inklusive hbti-personer?

Jag håller helt med om att bekämpning av diskriminering och främjande av jämställdhet är några av de europeiska värden som Europeiska
unionen bygger på. Kommissionen har redan regler som skyddar dessa värderingar, men jag tänker göra mer. Kommissionsledamöterna har
åtagit sig att värna de europeiska värderingarna. När de tillträder sitt ämbete svär kommissionsledamöterna högtidligen inför domstolen att
följa EU:s fördrag och EU:s stadga om de grundläggande rättigheterna, att fullgöra sina skyldigheter med fullständigt oberoende och i
unionens allmänintresse och iaktta sina skyldigheter under och efter sin ämbetstid. Kommissionens ordförande Jean-Claude Juncker har

23

flera gånger erinrat om att hela kommissionärskollegiet har gjort ett starkt politisk åtagande att se till att stadgan följs i all EU-politik som
kommissionen ansvarar för.

Vad gäller sanktioner mot kommissionärer i samband med tjänsteutövningen bör det påpekas att de gällande reglerna gör det möjligt att ta
itu med alla situationer:

- Enligt artikel 17.6 i EU-fördraget och punkt 2.1 i kommissionsledamöternas uppförandekod ska en ledamot av kommissionen avgå
om ordföranden begär det. Om Europaparlamentet ber kommissionens ordförande att dra tillbaka sitt förtroende för en enskild ledamot av
kommissionen ska ordföranden enligt ramavtalet antingen be ledamoten avgå eller förklara varför ledamoten kan vara kvar.

- Enligt artiklarna 245 och 247 i EUF-fördraget kan domstolen i händelse av allvarliga försummelser och efter ansökan av rådet eller
kommissionen besluta att en kommissionsledamot ska avsättas från ämbetet eller berövas rätten till pension eller andra förmåner.

- Kommissionen kan offentligt ta avstånd från mindre försummelser som sannolikt inte leder till talan i domstolen.

Kommissionen verkar enligt tydliga rättsregler i sina tjänsteföreskrifter och granskas av domstolen. Den är skyldig att fullständigt tillämpa
bestämmelserna i FN-konventionen om rättigheter för personer med funktionsnedsättning.

De grundläggande värderingarna om icke-diskriminering slås fast i fördraget om Europeiska unionens funktionssätt, i stadgan om de
grundläggande rättigheterna och i tjänsteföreskrifterna. Särskilt ska kommissionen enligt artikel 10 i EUF-fördraget tillämpa icke-
diskrimineringsprincipen i all politik, även i sin egen personalpolitik.

Det är dock min inställning att dessa regler bör kompletteras av interna policyer där det mer konkret framgår hur värderingarna jämlikhet
och icke-diskriminering, som står i centrum för EU-projektet, bör tillämpas internt. Jag planerar därför att lägga fram ett meddelande om
mångfald och inkludering.

Förutom lagstiftningsåtgärderna i meddelandet är det tänkt att efterlevnaden av icke-diskrimineringsprincipen också ska garanteras genom
en rad informationsevenemang och systematisk uppföljning av fall av diskriminering, ojämlikhet och intolerans.

Både kommissionsledamöter och anställda åtnjuter yttrandefrihet. Självfallet förutsätter allmänintresset att denna rättighet är förenad med
vissa legitima begränsningar, som har att göra med plikten att vara lojal, opartisk och diskret.

Rasistisk, homofob eller transfob hets måste fördömas i skarpa ordalag och bekämpas. Kommissionen bör inte bara informera sin personal
om behovet av att fullgöra sina etiska skyldigheter och förebygga problem, genom kontinuerlig information och medvetandehöjande

24

kampanjer. Det här arbetet bör också kompletteras med trovärdiga, avskräckande disciplinförfaranden om personalen inte följer reglerna.

För kommissionsledamöter står deras skyldigheter och de sanktioner som kan bli aktuella i fördragen (artiklarna 245 och 247 i EUF-
fördraget) och preciseras i kommissionsledamöternas uppförandekodex. För personalen föreskriver tjänsteföreskrifterna en rad möjliga
sanktioner för tjänstefel, från administrativa varningar till degradering och i de allvarligaste fallen avsked eller minskning av
pensionsrättigheter. Kommissionen har en särskild byrå (utrednings- och disciplinbyrån) som handlägger ärenden där personalen kan ha
åsidosatt sina skyldigheter. Sanktioner påförs efter grundliga förfaranden där rätten till försvar iakttas.

Vad beträffar personal som är HBTI-personer gäller icke-diskrimineringsprincipen fullständigt. De gällande reglerna överensstämmer helt
och fullt med den principen, både formellt och i tillämpningen. Som jag redan sagt bör kommissionen ha en arbetskultur som är
inkluderande och där ingen känner något behov av att dölja någon del av sin identitet av rädsla för att bli diskriminerad. Jag är fullständigt
medveten om HBTI-personalens oro och jag är fast besluten att lyssna på dem och ge dem mitt stöd, bl.a. genom regelbunden dialog med
HBTI-organisationer.

7.

Med tanke på den aktuella situationen med intensiva förhandlingar med Kina, där flera känsliga ärenden ingår, anser du att
de på gränsen till främlingsfientliga kommentarer som en europeisk kommissionsledamot riktat mot kinesiska förhandlare
är ett konstruktivt bidrag till EU:s förhandlingsposition?

Förhandlingarna med Kina har absolut inte påverkats av något av mina uttalanden. Låt mig framhålla att jag djupt beklagar att mitt tal gav
intryck av att jag inte respekterar Kinas folk.

Under min ämbetstid vid kommissionen och dessförinnan i mina olika uppdrag i Baden-Württemberg har jag visat stort intresse för
Folkrepubliken Kinas ekonomiska utveckling och en djup respekt för den kinesiska ekonomins dynamik. Jag har vid flera tillfällen haft
produktiva samtal med företrädare för Folkrepubliken Kina och kinesiska företag, även på plats i Beijing. Jag har aktivt bidragit till
dialogen mellan EU och Kina och har alltid framhållit Kina som ett partnerland och en seriös konkurrent. Förhandlingarna med Kina måste
leda till positiva resultat för bägge parter. Därför har jag efterlyst lika spelregler när det gäller utländska investeringar. De kinesiska
företagen bör kunna köpa europeiska företag, och europeiska bör kunna köpa kinesiska.

25

8.

Skickade du en officiell skrivelse som ursäkt till chefen för den kinesiska delegationen till EU om händelsen, och kan i detta fall
medlemmarna i budgetkontrollutskottet få tillgång till dokumentet?

Jag beklagade att de ord som jag använde i mitt tal skapat osämja och till och med kan ha sårat människor. Det var inte min avsikt, och jag
bad om ursäkt. Jag skickade ingen officiell skrivelse.

Förbindelserna med lobbygrupper

9.

Den 18 maj 2016 flög kommissionsledamot Günther Oettinger i ett privat jetplan tillhörande Klaus Mangold, tysk affärsman
och lobbyist, från Bryssel till Budapest. Även om kommissionens ordförande konstaterade att flygningen inte var ett möte
som föll under EU:s regler om etik och öppenhet, skulle kommissionsledamoten själv kunna förklara hur han ser på saken,
särskilt eftersom det är osannolikt att något samtal under de två timmar som resan med Klaus Mangold varade, inte
kretsade kring kommissionens arbete. Kan du ange vilken punkt i uppförandekoden som utesluter resor tillsammans med
oregistrerade lobbyister från kategorin ”möte”? Kan du även ge oss en heltäckande förteckning över all annan kontakt med
lobbyister som inte betraktas som ”möten” enligt dig? Vilka åtgärder har kommissionen vidtagit för att undvika att
intressekonflikter uppstår i framtiden?

Europeiska kommissionen träffar ett brett spektrum av grupper och organisationer som företräder särskilda intressen. Detta är en legitim
och nödvändig del av beslutsprocessen som gör att EU:s politik återspeglar medborgarnas verkliga behov. Beslutsprocessen måste vara
öppen så att den kan granskas ordentligt och så att EU-institutionerna kan ställas till svars.

Det finns ingen definition av ”möte” i uppförandekoden för kommissionsledamöter. Dock definieras möte i artikel 2a i kommissionens
beslut C(2014)9051: ”möte: en bilateral sammankomst som anordnas på initiativ av en organisation eller egenföretagare eller på initiativ
av en kommissionsledamot och/eller en medarbetare vid hans eller hennes kansli för att diskutera en fråga som rör utformning och
genomförande av politiken i unionen. Sammankomster som äger rum inom ramen för ett administrativt förfarande som fastställts genom
fördragen eller unionsakter, och som omfattas av kommissionsledamotens direkta ansvar, samt sammankomster av rent privat eller social
karaktär eller spontana möten ingår inte i detta begrepp.”

26

Kontakter med lobbyister måste bedömas med ledning av denna definition för att i varje enskilt fall avgöra vilka möten som inte ingår. I
detta fall tog varken jag eller Klaus Mangold initiativ till ett möte. De ungerska myndigheterna stod för fortskaffningsmedlet.

10.

Kontrollerade du huruvida kostnaden för en flygning med en lobbyists privatplan från Bryssel till Budapest inte översteg det
normala värdet för gåvor på 150 euro?

Så här står det i uppförandekoden: ”Som gästfrihet betraktas inte deltagande efter inbjudan i evenemang där kommissionens ledamöter
företräder institutionen”. Jag reste till Budapest på en officiell tjänsteresa som kommissionär, och fortskaffningsmedlet tillhandahölls av de
ungerska myndigheterna. Fortskaffningsmedlet hade således anknytning till tjänsteresan, och kan inte betraktas som gåva med ett pekuniärt
värde.

11.

Günther Oettinger reste till Budapest den 18 maj 2016 i ett privat jetplan tillhörande en oregistrerad lobbyist, Klaus
Mangold, till en konferens om självgående bilar. Mötet och resan med Klaus Mangold var inte offentliggjorda i hans kalender.

Enligt kommissionens talesman, Margaritis Schinas, är Klaus Mangold inte engagerad i digitala frågor, och därför är det
inget lobbymöte. Den ungerska regeringen hävdar att Klaus Mangold var ombedd att hjälpa till att arrangera konferensen
om digitala bilar, vilket tyder på att han var engagerad i Günther Oettingers portfölj.

Videofilmer och foton bevisar att Klaus Mangold och Günther Oettinger deltog tillsammans vid konferensen om självgående
bilar den 19 maj vid Tekniska universitetet i Budapest.

Den ungerska regeringen hävdar att Klaus Mangold var ombedd att hjälpa till att arrangera konferensen om digital bilar.
Varför har kommissionen förnekat detta?

Om Klaus Mangold inte är engagerad i digitala frågor, varför deltog han då i ett möte med Viktor Orbán?

27

Vilka ämnen diskuterades som krävde Klaus Mangolds närvaro? Kan du ange hur uttalandet av Margaritis Schinas är
förenligt med artikel 1 i kommissionens beslut av den 25 november 2014 om offentliggörande av information om möten som
hålls mellan kommissionens generaldirektörer och organisationer eller egenföretagare (C(2014)9048)?

Hur kan Günther Oettinger välja resesällskap som inte arbetar inom hans område?

Som den ungerska regeringen nämnt är Klaus Mangold rådgivare i flera frågor, däribland konferenser. Inbjudan att delta i konferensen
skickades av den ungerske näringsministern Mihály Varga, vilket visar att det var den ungerska regeringen som stod för konferensen. Klaus
Mangold var den ungerska regeringens rådgivare i fråga om anordnandet av konferensen.

Frågor om Klaus Mangold bör ställas till den ungerska regeringen, eftersom han inte ingick i kommissionens delegation.

Enligt kommissionens beslut C(2014) 9051 ska kommissionens ledamöter offentliggöra alla möten mellan dem och medarbetare vid deras
kanslier med organisationer eller egenföretagare i frågor som rör utformning och genomförande av politiken i unionen. Ett möte definieras
som ”en bilateral sammankomst som anordnas på initiativ av en organisation eller egenföretagare eller på initiativ av en
kommissionsledamot och/eller en medarbetare vid hans eller hennes kansli för att diskutera en fråga som rör utformning och genomförande
av politiken i unionen”. Klaus Mangold hade inte bett om ett möte för att diskutera någon fråga som rör utformning och genomförande av
politiken i EU. Jag hade inte heller bett Klaus Mangold om ett möte för att diskutera sådana frågor.

Fortskaffningsmedlet för resan till Budapest tillhandahölls av de ungerska myndigheterna. Jag valde alltså inte mitt resesällskap själv.
Bortsett från mina medarbetare väljer jag i allmänhet inte något resesällskap, oavsett om de arbetar inom mitt område eller ej.

12.

Med drygt 270 möten med företrädare för näringslivet av totalt 336 lobbymöten sedan december 2014, toppar
kommissionsledamot Günther Oettinger helt klart listan över kommissionsledamöternas möten med industrins
lobbyorganisationer. Mindre än 10 procent av mötena har hittills varit med icke-statliga organisationer. Hur tänker
kommissionsledamot Oettinger säkerställa en balanserad tillgång till olika intressentgrupper i sin nya position?

Alltför ofta sägs det att EU-institutionerna inte tar hänsyn till normala människors och företags problem. Jag har kontakter med ett brett
urval av grupper, sammanslutningar, icke-statliga organisationer och företag som företräder särskilda intressen. Detta är en legitim och

28

nödvändig del av beslutsprocessen, som gör att EU:s politik är välbalanserad och mervärdesinriktad och återspeglar medborgarnas verkliga
behov. Antalet möten är absolut inget mått på hur stort inflytande en organisation har på kommissionens beslutsprocess, eftersom jag sköter
mitt ämbete med fullständigt oberoende och i unionens allmänna intresse. Att träffa företrädare för näringslivet var exempelvis viktigt för
att driva fram digitaliseringen av den europeiska industrin och öka medvetenheten om betydelsen av att det europeiska näringslivet
förändrar sig och tar vara på den digitala inre marknaden för att inte tappa konkurrenskraft. Beslutsprocessen måste vara öppen så att den
kan granskas ordentligt.

Med tanke på sakområdena i min portfölj avspeglar antalet möten i registret a) möten som ombetts och b) möten som hållits. De icke-
statliga organisationerna har inte begärt lika många möten som näringslivsorganisationerna. Jag har dock dryftat digitala frågor när så varit
möjligt med konsumentorganisationer, icke-statliga organisationer och nätorganisationer.

På min nya post är det mitt mål att ha kontakter med ett brett spektrum av intressen och lyssna på alla sidor av samhället och ekonomin. Jag
är öppen för att träffa icke-statliga organisationer beroende på hur mycket tid jag har och det planerade mötets relevans, enligt gällande
regler.

13.

Budgetportföljen under tidigare kommissionsledamot Kristalina Georgieva var den portfölj som ditintills hade lockat minst
lobbyverksamhet när det gäller planerade högnivåmöten. Kommissionsledamot Oettinger har tidigare varit känd för sina
möten med lobbygrupper utanför hans ansvarsområde (jfr möten med VW kring utsläppsskandalen). Hur tänker
kommissionsledamot Oettinger gå vidare i fråga om externa möten med intressenter i sin nya position?

Portföljen som budget- och personalkommissionär är relevant för en rad företrädare för särskilda intressen, och de har rätt i att framföra sina
synpunkter. Detta gäller särskilt medlemsstater och regionala myndigheter (observera att möten med företrädare för institutioner inte
omfattas av öppenhetskraven i kommissionens beslut C(2014) 9051), men också icke-statliga organisationer, civilsamhälle och näringsliv.
Det är därför en viktig och legitim del av en ansvarskännande kommissionärs åligganden att lyssna på och hålla kontakten med dessa
företrädare för att se till att EU för en välavvägd politik. Det är också viktigt för alla kommissionärer, inbegripet för mig själv, att vara
välinformerad om en rad frågor för att aktivt kunna bidra till kommissionärskollegiets beslutsprocess.

29

14.

Etik och integritet

Kommissionsledamot Kristalina Georgieva har också varit ansvarig för Europeiska kommissionens personalförvaltning, som
bland annat omfattade övervakning av uppförandekoden för EU-tjänstemän. Kan kommissionsledamot Oettinger efter de
senaste personskandalerna (talet i Hamburg den 26 oktober 2016, flygningen i Klaus Mangolds privata jetplan den
18 maj 2016), redogöra för varför han är det bästa valet för att leda kommissionen på detta område? Vilka konkreta
åtgärder planerar kommissionsledamot Oettinger för att förbättra kommissionens förvaltning av etik och integritet?

Enligt artikel 17.6 b EU-fördraget är det kommissionens ordförande som beslutar om kommissionens interna organisation. Ordförande
Jean-Claude Juncker bad mig efterträda vice ordförande Kristalina Georgieva. Jag kommer att sätta in all min erfarenhet och mitt
engagemang för att nå resultat på detta nya, viktiga ansvarsområde. I detta sammanhang kommer jag att ha ett nära, löpande samarbete med
Europaparlamentet, särskilt de ansvariga utskotten.

Vad gäller förbättrad hantering av etik och integritet vid kommissionen är jag övertygad om att de gällande reglerna och
förvaltningsverktygen redan utgör en bra verktygslåda. Det finns dock ett behov av att sträva efter den bästa tillämpningen av alla etikkrav.
Det gäller också regelbundna informationskampanjer och utbildning.

Att både kommissionsledamöterna och personalen följer de etiska reglerna till punkt och pricka anser jag är mycket viktigt, liksom att
eventuella överträdelser följs upp på lämpligt sätt. Detta är en förutsättning inte bara för att kommissionen som offentlig förvaltning ska
tjäna allmänintresset opartiskt, lojalt och med full integritet utan också för att försäkra allmänheten om att EU-institutionernas arbete tjänar
allmänintresset. I dessa särskilt prövande tider är EU-medborgarnas förtroende viktigare än någonsin. Av dessa anledningar tar jag allvarligt
på etiken.

Kommissionen har starka regler, som nyligen stärktes i och med reformen av tjänsteföreskrifterna. Men kommissionen försöker hela tiden
förbättra de befintliga reglerna och fungera som föredöme.

Att tillämpa etiska principer är en förutsättning för att upprätthålla höga professionella krav i den offentliga förvaltningen, men de måste
vara kända, tydliga och begripliga för att kunna tillämpas helt och fullt. Därför tänker jag ta alla tillfällen i akt att erinra all personal om de
etiska regler och principer som gäller för dem. Vi bör också fortsätta att utöka vårt utbud av utbildning, överväga att revidera våra befintliga
riktlinjer och eventuellt utfärda nya riktlinjer i betydelsefulla etiska frågor. Genom informationskampanjer, kurser m.m. bör kommissionen

30

upprätthålla en värdebaserad kultur som leder till en enhetlig tillämpning av de etiska reglerna och principerna. Detta är enligt min mening
det bästa sättet att verka förebyggande.

För att förbättra hanteringen av etik och integritet vid kommissionen tänker jag tillsammans med ordföranden och kommissionärskollegiet

 – stödja arbetet med att förstärka uppförandekoden enligt Jean-Claude Junckers förslag och förlänga karenstiden för f.d. ordförande och
kommissionärer,

– verka för årliga kontroller av kommissionärernas intresseförklaring, inklusive ekonomiska intressen.

Dessutom står jag till förfogande för årliga åsiktsutbyten om etik med budgetkontrollutskottet och ombudsmannen, och för regelbundna
rundabordssamtal med icke-statliga organisationer för att diskutera etik och integritet.

15.

Olafs generaldirektör: intressekonflikt

Sedan kommissionskollegiet beslöt att upphäva Olafs generaldirektörs immunitet, efter en begäran från de belgiska myndigheterna i
samband med en utredning som är kopplad till ”Dalli-fallet”, har denne stått inför en tredubbel intressekonflikt:

1. Medan kollegiet var i färd med att besluta om att upphäva generaldirektörens immunitet beaktade han möjligheten att inleda Olaf-

utredningar mot kommissionsledamöter.

2. När kollegiet hade fattat sitt beslut att upphäva hans immunitet vidtog generaldirektören rättsliga åtgärder mot kommissionen för en

påstådd oriktighet i antagandet av dess beslut, samtidigt som han fortsatte att företräda kommissionen i politiska frågor med
anknytning till sin portfölj.

3. Efter att upphävandet av immuniteten hade bekräftats började den belgiska allmänna åklagaren att utreda generaldirektörens roll i

brottmålet i fråga. Samtidigt fortsätter dock den allmänna åklagaren att fungera som Olafs, och därmed generaldirektörens,
samtalspartner för att bekämpa bedrägerier mot unionens ekonomiska intressen på belgiskt territorium.

Håller du med om att dessa intressekonflikter kan skada både Olafs och kommissionens anseende? Kommer du, i din roll som vice

31

ordförande med ansvar för Olaf, att se till att Olafs generaldirektör får tjänstledigt till dess att de belgiska myndigheternas undersökning
är avslutad, och en tillfällig ersättare har utsetts?

 Kommissionen ser ingen risk för intressekonflikt. De belgiska myndigheternas begäran om att häva generaldirektörens immunitet var en
enskild handling under en enstaka utredning. Kommissionens beslut fattades med vederbörlig hänsyn till oskuldspresumtionen och i en
anda av lojalt samarbete med de belgiska myndigheterna.

1. Det finns inget samband mellan begäran om hävd immunitet, som kommissionen fick ta ställning till, och Olafs utredande
verksamhet. Kommissionens beslut fattades utan mellankomst av Olafs generaldirektör. Beslutet påverkar självfallet inte Olafs
operativa oberoende, som kommissionen har åtagit sig att respektera och värna.

2. Enligt artikel 17.3 i förordning 883/2013 kan Olafs generaldirektör väcka talan vid domstolen om han anser att en åtgärd som

vidtas av kommissionen gör att hans oberoende ifrågasätts. Att utnyttja denna möjlighet innebär inte någon intressekonflikt.
Beträffande politiken för bedrägeribekämpning bedriver inte Olafs generaldirektör någon oberoende verksamhet, och ingen risk
för intressekonflikter har framkommit på det här området heller.

3. Kommissionen ser ingen intressekonflikt i samarbetet mellan de belgiska rättsvårdande myndigheterna och Olafs

generaldirektör, som fullgör sina uppgifter oberoende och i enlighet med sina respektive rättsregler och ansvarsområden.
Oskuldspresumtionen gäller, och det är av största vikt att Olaf och dess generaldirektör fortsätter att skydda EU:s ekonomiska
intressen, även i Belgien.

I det rådande läget är det inte lämpligt att ge Olafs generaldirektör tjänstledigt. Det skulle skada Olafs oberoende och försvaga skyddet av
EU:s ekonomiska intressen.

16.

Tidigare portfölj

Kommissionsledamot Oettinger, du har inlett ett stort antal reformer i funktionen som kommissionsledamot med ansvar för
den digitala ekonomin och det digitala samhället, om dataskydd, näthandel, digitalisering, upphovsrätt, etc. Det är nu dags
att dessa initiativ backas upp och försvaras för att bli en del av den europeiska lagstiftningen. Tror du att ett portföljskifte
skulle skapa osäkerhet på området och kunna leda till misslyckanden?

De första två åren av mandatperioden drev jag som digitalkommissionär den digitala agendan framåt med beslutsamhet och entusiasm.

32

Eftersom jag är övertygad om att den digitala revolutionen är en enorm möjlighet för enskilda och företag i hela EU bidrog jag till strategin
för den digitala inre marknaden och jag föreslog själv många av åtgärderna i strategin till kommissionen.
Det är nu viktigt att gå vidare med agendan. Agendan är dock inte en enskild kommissionsledamots ansvar, utan en fråga för en grupp av
ledamöter. Vice ordförande Andrus Ansip har samordnat den digitala inre marknaden och kommer att fortsätta med det. Jag är övertygad
om att satsningen på den digitala inre marknaden inte kommer att avmattas, och jag är villig att hjälpa så mycket som mitt nya
ansvarsområde tillåter för att driva den digitala agendan framåt.

17.

Europeiska utvecklingsfonden (EUF)

Vad är din inställning till att EUF ska räknas in i den ordinarie budgeten?

Sedan Europeiska utvecklingsfonden (EUF) startade i och med Romfördragen 1957 har den haft sin egen rättsliga grund och finansierats
utanför EU:s budget. Med anslag på omkring 30,5 miljarder euro för 2014–2020 (den elfte fonden) utgör den dock en mycket betydande
andel av de medel som finns tillgängliga för EU:s utvecklingssamarbete. Jag är fullt medveten om att Europaparlamentet länge förespråkat
att EUF bör räknas med i EU-budgeten, inte minst för ökad demokratisk granskning och ansvarsutkrävande.

För att underlätta en sådan övergång har anslagens andelar och de ekonomiska reglerna för EUF de senaste åren gradvis anpassats för att bli
så lika som möjligt som de som gäller för EU-budgeten.

Som sägs i kommissionens meddelande om halvtidsöversyn/revidering av den fleråriga budgetramen1 (lades fram 14 september 2016)
kommer kommissionen att noga analysera framtida åtgärder för att räkna in EUF i den ordinarie budgeten med hänsyn till alla relevanta
omständigheter, bl.a. följande:

− De utrikespolitiska instrumentens övergripande utformning efter 2020.
− Partnerskapet mellan EU och länderna i Afrika, Västindien och Stilla havet efter att Cotonouavtalet löper ut 2020.
− Lärdomar av tidigare åtgärder, samråd med de berörda parterna och konsekvensbedömningar av olika alternativ.

1 Arbetsdokument från kommissionens avdelningar som åtföljer meddelandet från kommissionen till Europaparlamentet och rådet: Halvtidsöversyn/revidering av den
fleråriga budgetplanen 2014–2020. En resultatinriktad EU-budget, SWD(2016) 299 final, 14.9.2016, s. 36.

33

Den här frågan kommer alltså att ligga på mitt bord under förberedelserna för nästa fleråriga budgetram.

18.

Skyddet av EU:s finansiella intressen

Vilka åtgärder förutser du för att skydda EU:s finansiella intressen i syfte att bevara investeringars drivkraft, image och
integritet via EU:s budget, i synnerhet sammanhållningspolitiken?

Att bevara drivkraften, imagen och integriteten i de investeringar som görs genom EU-budgeten, särskilt på sammanhållningspolitikens
område, kräver ett helhetsgrepp som omfattar budgetering, utformning av utgiftsprogram och åtgärder för att förebygga, upptäcka och
korrigera oriktigheter och bekämpa bedrägerier, korruption och andra olagliga aktiviteter som hotar EU:s ekonomiska intressen.
Kommissionen är fast besluten att löpande vidta lämpliga åtgärder och tillämpa bästa praxis på alla dessa områden:

• För första gången är medlemsstaterna skyldiga2 att under utgiftsperioden 2014–2020 i sina förvaltnings- och kontrollsystem vid
delad förvaltning av struktur- och investeringsfonderna bygga in proportionerliga och verkningsfulla åtgärder mot bedrägeri.
Dessutom för kommissionen en löpande dialog med medlemsstaterna för att stärka deras kapacitet och verktyg för
bedrägeribekämpning. Exempelvis har medlemsstaterna fått tillgång till riskbedömningsverktyget Arachne, för att hjälpa till att
kartlägga riskabla projekt, kontrakt och uppdragstagare, så att de förvaltande myndigheterna kan agera.

• Enligt de nya direktiven om offentlig upphandling gäller bl.a. minimikrav på definitionen av intressekonflikter, och medlemsstaterna
är skyldiga att vidta lämpliga åtgärder för att spåra, förebygga och åtgärda intressekonflikter. Anbudsgivare kan uteslutas på fler
grunder, och medlemsstaterna ska ha infört e-upphandling senast 2018.

• Kommissionen förbereder även en uppdatering av sin strategi för bedrägeribekämpning (sedan den genomfört alla åtgärder i den
första strategin för bedrägeribekämpning från 2011) och har intensifierat arbetet med nationella strategier för bedrägeribekämpning i

2 Artikel 125.4 c i förordningen om gemensamma bestämmelser.

34

medlemsstaterna.

EU:s finansieringsmodell(er)

19.

Kommissionen enades nyligen i den europeiska handlingsplanen på försvarsområdet om att medlemsstaternas bidrag ska
borträknas från de strukturella finanspolitiska insatser som medlemsstaterna förväntas utföra och att samma behandling
ska gälla för garantier i den mån de har en effekt på underskottet och/eller skulden. Vad är din åsikt om att denna princip
utvidgas till andra utgiftsområden med liknande bidragsmekanismer från medlemsstaterna? (dvs. lokala och regionala Efsi-
investeringar, nationell finansiering av EU-projekt etc.).

EU:s budgetregler, främst stabilitets- och tillväxtpakten, har överenskommits av alla medlemsstater med det huvudsakliga målet att trygga
hållbara offentliga finanser och makroekonomisk stabilitet i EU.

Paktens regler medger inte att någon sorts utgifter undantas från budgetövervakningen, för att trygga de offentliga finansernas hållbarhet.
Enligt pakten ska alla offentliga utgifter finansieras ordentligt. Annars skulle den offentliga skuldsättningen staplas på hög, och
euroområdet återigen riskera att drabbas av de negativa följder som vi såg under euroskuldkrisen.

Pakten medger dock att vissa åtgärder, engångsåtgärder, kan dras av från strukturbalansen på vissa villkor och under förutsättning att
åtgärderna har en övergående budgeteffekt som inte leder till någon varaktig förändring av budgetläget.

För att undvika att tolkningen av de här engångsåtgärderna strider mot paktens anda och bokstav och skapar kryphål i
budgetövervakningen, har kommissionen lagt fram precisa riktlinjer och överlämnat dem till medlemsstaterna i ekonomiska och finansiella
kommittén. Riktlinjerna offentliggjordes sedan i 2015 års rapport om de offentliga finanserna.3 Engångsåtgärder bör tolkas mycket
restriktivt.

3 http://ec.europa.eu/economy_finance/publications/eeip/pdf/ip014_en.pdf. I dessa riktlinjer finns flera principer som ska följas vid en samlad bedömning av om en åtgärd är en
engångsåtgärd. För det första ska engångsåtgärder inte vara återkommande. För det andra ska de inte vara lagfästa eller fastställda i ett självständigt offentligt beslut. De bör inte heller
omfatta rörliga inkomst- eller utgiftsinslag eller avsiktiga politiska handlingar som ökar det offentliga underskottet. Slutligen ska de ha en betydande inverkan på saldot i de offentliga
finanserna.

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

35

Att tumma på stabilitets- och tillväxtpakten för att främja annan kommissionspolitik är dessutom sällan det bästa sättet, eftersom hindren för
sådan politik ofta är strukturella och inte har med budgetdisciplinen att göra. Att lägga om de offentliga utgifterna i mer tillväxtfrämjande
eller strategisk riktning kan hjälpa, utan att man äventyrar den finanspolitiska övervakningens trovärdighet.

20.

Hur tror du – med tanke på att EU:s finansieringsmodell i huvudsak har följt Tysklands modell, särskilt efter införandet av
euron och stabilitetspakten, och med tanke på att Tyskland den 14 oktober 2016 antog en radikal förändring i den tyska
finansieringsmodellen mellan förbundsstaten och förbundsländerna där den federala staten, från 2020 till 2030, kommer att
finansiera förbundsländerna med ett belopp på drygt 9 miljarder euro årligen – att denna förändring kommer att påverka
EU:s nya budgetplan?

Jag har noterat den senaste tidens enighet i Tyskland att reformera systemet med Länderfinanzausgleich, däribland att den federala nivån
fått några nya uppgifter och ska finansiera en del nya poster.

Jag vill dock invända mot frågeställarens antagande att ”EU:s finansieringsmodell i huvudsak har följt Tysklands modell”. EU:s allmänna
budget har aldrig varit avsedd att tjäna som utjämning eller för storskalig, avsiktlig fördelningspolitik. Det förekommer inga direkta
finansiella överföringar mellan medlemsstaterna. Omfördelningseffekterna mellan regioner och medlemsstater till följd av EU:s
budgetingripanden är främst en konsekvens av tilldelningar till utgiftsprogram, t.ex. inom sammanhållningspolitiken, som inriktas på mål
som satts upp på EU-nivå.

EU har inte ett system där

- medlemsstaterna överför medel mellan varandra, eller

- en federal nivå med oberoende inkomstkällor som direkt kan bidra till medlemsstaternas eller regionernas budgetar.

Så ekonomiskt och juridiskt är de två systemen inte jämförbara, och jämförelsen i frågan faller.

Vid utformningen av nästa fleråriga budgetram kommer jag att fästa stor vikt vid att principerna om subsidiaritet, solidaritet och sund

36

ekonomisk förvaltning följs. Det är dessutom av största vikt att ha i åtanke att de uppgifter som vilar på EU-nivån bara kan fullgöras om de
stöds av motsvarande tillräckliga anslag.

Den fleråriga budgetramen

21.

I september 2016 offentliggjorde kommissionen sitt meddelande om halvtidsöversynen/revideringen av den fleråriga
budgetramen. Med tanke på rådande omständigheter och Förenade kungarikets sannolika utträde ur unionen, vad anser du
om behovet av en verklig revidering av den fleråriga budgetramen? Vad bör betonas om och när den fleråriga budgetramen
revideras?

Den 14 september 2016 antog kommissionen meddelandet om halvtidsöversyn och revidering av den fleråriga budgetramen 2014–2020: en
resultatinriktad EU-budget.

Kommissionen betraktar halvtidsöversynen/revideringen av budgetramen som ett tillfälle att tillsammans med de andra EU-institutionerna
och medlemsstaterna se över hur budgetramen fungerar, anpassa prioriteringarna och stärka budgetens förmåga att nå flera mål och reagera
på nya utmaningar.

Målet med översynen är att stärka stödet för de högst prioriterade politiska frågorna (t.ex. migrationskris, investeringar och
ungdomsarbetslöshet), att göra budgeten mer flexibel och bättre lämpad att reagera på kriser och förenkla finansieringsprogrammen så att
deras nytta uppnås snabbt med så litet byråkrati som möjligt.
Åtgärdspaketet innehåller extra anslag på 13 miljarder euro (varav 6,3 miljarder euro i tillskott) så att EU ska kunna reagera effektivt på nya
utmaningar. För att öka EU-budgetens flexibilitet har kommissionen föreslagit ändringar av budgetramförordningen.

Efter intensiva förhandlingar i rådet och flera informella möten mellan rådet och parlamentet har en kompromiss växt fram som kan leda till
en slutlig överenskommelse så snart som de kvarstående reservationerna hävs.
Kompromissen omfattar följande medelstillskott:

• 3,9 miljarder euro för migration och säkerhet (i och utanför EU).

37

• 1,2 miljarder euro för ungdomssysselsättningsinitiativet (dvs. 200 miljoner euro mer än kommissionens förslag). Tillsammans med
medel från ESF finns nu 2,4 miljarder euro i ytterligare anslag tillgängliga till det här initiativet.

• Förstärkning genom omfördelning av viktiga program under rubrik 1a, främja tillväxt och sysselsättning, inkluderar följande:

o Horisont 2020: plus 200 miljoner euro
o FSE Transport: plus 300 miljoner euro
o Erasmus +: plus 100 miljoner euro
o Cosme: plus 100 miljoner euro.

Bland annat möjliggör denna breda överenskommelse välbehövlig ökad flexibilitet för åtagande- och betalningsbemyndiganden i
budgetramförordningen. Med andra ord ökar de medel som är tillgängliga inom flexibilitetsinstrumentet från 471 miljoner euro per år till
600 miljoner euro per år (i 2011 års priser), förutom möjligheten att ta oanvända medel från EU:s solidaritetsfond och globaliseringsfond i
anspråk. För 2017 kan dessa nya flexibilitetsinstrument tillföra upp till 800 miljoner euro i ytterligare flexibilitet (räknat som åtaganden).
Vidare ökar de medel som är tillgängliga i reserven för katastrofbistånd från 280 miljoner euro per år till 300 miljoner euro per år i 2011 års
priser.

Dessutom är det tänkt att den globala marginalen för åtagandebemyndiganden utökas och förlängs, så att den också kan omfatta åtgärder
inom migration och säkerhet.

Taket för den globala marginalen för betalningsbemyndiganden är tänkt att höjas med totalt 5 miljarder euro i 2011 års priser (2 miljarder
euro 2019 och 3 miljarder euro 2020) så att taken för 2019 och 2020 kan justeras uppåt med hjälp av marginaler och outnyttjade medel från
tidigare år utan att taken behöver revideras. Detta kommer att bidra till att minska risken för att en ärendebalans anhopas i slutet av
budgetramen 2014–2020 som skedde i slutet av den föregående fleråriga budgetramen.

Visserligen antas halvtidsöversynen på ett annat sätt än den årliga budgeten, men det slovakiska ordförandeskapet bör få en eloge för sina
ansträngningar att involvera parlamentet så mycket som möjligt i den här processen. Jag är medveten om att resultatet kanske inte uppfyller
alla väl grundade förväntningar. Men i en tid då ökade EU-utgifter blir alltmer impopulära i hela unionen bör vi inte se ner på det paket som
ligger på bordet.

Det vore en stor framgång att anta halvtidsöversynen. Det skulle innebära stabilitet och välbehövlig enighet under de kärva tiderna
framöver. Med lite extra ansträngningar kan en överenskommelse nås, men bägge sidor behöver visa flexibilitet.

38

Jag kommer att samarbeta intensivt med Europaparlamentet och det maltesiska ordförandeskapet för att nå denna framgång inom de
närmaste månaderna, innan andra frågor tar över uppmärksamheten.

Naturligtvis kan inte en politisk överenskommelse om halvtidsöversynen inskränka handlingsutrymmet för den budgetansvariga
myndighetens två grenar. Vi måste slå vakt om parlamentets och rådets befogenheter under den årliga budgetprocessen.

22.

Förberedelserna för den nya fleråriga budgetramen efter 2020 bör börja under 2017. I detta avseende framhålls följande:

- Hur ser du på sammanhållningspolitikens plats i den nya ramen – bör den ökas eller tvärtom?

- Anser du att genomförandet av sammanhållningsfonden bör förlängas efter 2020?

- Anser du att Fonden för ett sammanlänkat Europa är ett effektivt verktyg för genomförandet av politiken och hur ser du på dess roll i
framtiden?

- Under nuvarande programperiod skedde en kraftig förskjutning mot användning av finansiella instrument för unionens olika
politikområden och program. De första resultaten och revisionsrättens observationer visar dock att finansiella instrument är
förknippade med långsamma resultat och skapar ytterligare skillnader mellan EU:s medlemsstater och regioner. Vad anser du om den
framtida rollen för finansiella instrument i sammanhållningspolitiken och annan EU-politik?

Under nästa budgetram kommer sammanhållningspolitiken att fortsätta att ha stor betydelse. Samma sak gäller stödet till transeuropeiska
infrastrukturprojekt inom transporter, data och energi. Alla dessa politikområden ska de närmaste månaderna utvärderas med avseende på
deras bidrag till de politiska målen.

Ni är säkert medvetna om att jag inte kan svara på era frågor om anslagen till enskilda politikområden i nästa budgetram så här tidigt i
beredningen. Som ett första steg måste vi noga bedöma manöverutrymmet i budgeten, med hänsyn till makroekonomiska prognoser och
andra omständigheter som är relevanta under den aktuella perioden. Jag är fast besluten om att hålla brett upplagda samråd, även med
parlamentet.

Ett viktigt inslag blir att titta på möjligheterna att utnyttja EU-budgetens hävstångsverkan. Det kan ske på olika sätt, t.ex. genom att öka
medfinansieringen från nationella budgetar för att stärka ansvarskänslan för att genomföra EU-politiken, eller genom att använda finansiella

39

instrument mer.

I den nuvarande budgetplanen har användningen av finansiella instrument ökat tydligt jämfört med den tidigare perioden. Meddelandet om
halvtidsöversyn/revidering är en första översikt av genomförandet av de finansiella instrumenten, och kommissionen har med utgångspunkt
i detta föreslagit att de ska bli enklare att använda, särskilt om de kombineras med de europeiska struktur- och investeringsfonderna och
Europeiska fonden för strategiska investeringar (Efsi).

En faktor i bedömningen av instrumentens verkan inför nästa budgetplan blir den regionala förankringen. Det har framförts farhågor om att
genomförandet av de här instrumenten är starkt koncentrerat till de mer konkurrenskraftiga medlemsstaterna, särskilt när det gäller Efsi. Om
investeringarna ställs i relation till ekonomins storlek är det dock för närvarande Estland som leder ligan, medan exempelvis Tyskland
hamnar i den lägsta tredjedelen medlemsstater.

Kommissionen har också föreslagit att Europeiska centrumet för investeringsrådgivning ska tillhandahålla fler tjänster så att de
medlemsstater som har mindre utvecklade finansmarknader också kan ta vara på de finansiella instrumentens alla fördelar.

För nästa fleråriga budgetram blir det avgörande med en rigorös bedömning av hur de nuvarande instrumenten fungerar (däribland Efsi) för
att bestämma vilka metoder för genomförandet som är mest effektiva och hur användningen av dem kan ökas ytterligare.

23.

Hur anser du att systemet med traditionella egna medel måste ändras i syfte att skapa större oberoende och hållbar
utveckling av EU:s finanser?

 (Obs: om frågan rör egna medel och inte bara traditionella egna medel, se svaret på budgetutskottets fråga nr 4.)

Först och främst bör man ha i åtanke vad de traditionella egna medlen, som mestadels består av tullar, har för betydelse i det vidare
systemet med egna medel. De traditionella egna medlen står för bara 13 % av de totala egna medlen, så hållbarheten i EU:s finanser är
mycket mer beroende av de egna medlen än av de traditionella egna medlen. Med detta sagt tillför dock tullunionen öronmärkta egna medel
till EU, och står för en betydande del av EU-budgetens inkomstsida.

Trots den pågående handelsliberaliseringen har faktiskt EU-budgetens inkomster från traditionella egna medel ökat med omkring 25 % de
senaste tio åren: från 14,9 miljarder euro 2006 till 18,6 miljarder euro 2015. Budgetgenomförandet 2016 bekräftar denna tendens. Systemet
med traditionella egna medel står på två ben: underlättande av handel och skydd av EU:s ekonomiska intressen. Vi bör fortsätta att göra en
lämplig avvägning mellan dessa två inslag för att främja ett oberoende, hållbart system med egna medel.

40

24.

Då det senaste trepartsmötet om budgeten för 2017 ägde rum under en annan kommissionsledamots mandat, kan du
förklara din ståndpunkt i frågan? Vilka är dina ambitioner redan i dag för budgeten för 2018, och vilken plats har
sammanhållningspolitiken i den?

Kommissionen fattar sina beslut kollegialt. Det innebär att alla ledamöter av kommissionärskollegiet har hörts innan förhandlingar inleds.
Den budget för 2017 som har antagits har kommissionens och mitt fulla stöd. Antagandet av budgeten för 2017 var ett mycket positivt
tecken för EU-institutionerna. Det var inte lätt, men alla parter agerade ansvarsfullt och gjorde de nödvändiga eftergifterna. Detta är en
gemensam framgång för EU-institutionerna och ett tydligt tecken på att EU kan överbrygga motsättningar.

Det är en bra budget eftersom den stärker de prioriterade områdena konkurrenskraft, tillväxt och sysselsättning, hantering av
migrationsflöden och åtgärdande av säkerhetshot i EU och i vårt grannskap, i enlighet med kommissionens förslag men även
Europaparlamentets önskemål.

Budgeten för 2018 ska garantera att EU har de medel som krävs för att verkningsfullt reagera på dessa utmaningar. Beträffande
sammanhållningspolitiken bör 2018 vara det år när genomförandet kommer upp i marschfart, vilket innebär att utbetalningsnivåerna torde
öka betydligt jämfört med 2016 och 2017. Det är viktigt att lägga rätt nivå på anslagen för 2018 så att alla ansökningar om utbetalning kan
tillgodoses och så att man undviker att ärenden samlas på hög igen.

25.

Revideringen av den fleråriga budgetramen är fortfarande ett pågående ärende för Europaparlamentets företrädare.
Kommer du i funktionen som kommissionsledamot med ansvar för budget och personal att satsa tillräckligt för att få till en
effektiv halvtidsöversyn med kort varsel?

Som jag sade i mitt svar på fråga 21 är kommissionens mål att nå en överenskommelse med Europaparlamentet och rådet om de finansiella
aspekterna och ändringarna av budgetramförordningen så snart som möjligt. Därför tänker jag fortsätta att samarbeta konstruktivt med det
maltesiska ordförandeskapet och parlamentet för att nå detta mål så snart som möjligt och se till att parlamentets önskemål beaktas.

41

26.

Brexit

Vilka sorts omfördelningar av personal planerar du och hur förbereder du dig för att leda dem med avseende på Brexit?

Som nämns i uttalandet efter det informella mötet mellan de 27 medlemsstaternas stats- och regeringschefer samt Europeiska rådets och
Europeiska kommissionens ordföranden den 15 december 2016 kan inga förhandlingar inledas förrän Förenade kungariket lämnat in sin
anmälan om att lämna unionen. Som sägs i uttalandet kommer Europaparlamentet att ha en betydelsefull uppgift i denna process. För
detaljerna har en särskilt arbetsgrupp tillsatts för att hantera alla Brexitrelaterade frågor, under ledning av chefsförhandlare Michel Barnier.
Arbetsgruppen rapporterar direkt till kommissionens ordförande Jean-Claude Juncker och får stöd från alla kommissionens
generaldirektorat och tjänstegrenar, särskilt generalsekretariatet och rättstjänsten.

42

III. Frågor från utskottet för rättsliga frågor

Nr Fråga

1.

Som kommissionsledamot med ansvar för budget och personal kommer du att ha det yttersta ansvaret för områden som
direkt påverkar EU-institutionernas personal: rekryteringar, arbetsvillkor och Europaskolorna, för att bara nämna några. I
ett läge med sjunkande befolkningstillväxt får institutionerna allt hårdare konkurrens från andra arbetsgivare vid
rekryteringen av personal. För att kunna bemöta rådande och framtida utmaningar på ett adekvat och effektivt sätt behöver
EU dock en effektiv offentlig förvaltning med högkvalificerade och flerspråkiga kvinnor och män som rekryteras över största
möjliga geografiska område bland medborgare i medlemsstaterna.

Vad tänker du göra när det gäller din föregångares strategi? Vilka åtgärder avser du framför allt att vidta för att locka och
hålla kvar ”de bästa och smartaste”? Hur kommer du att bidra till att utveckla en verklig företagspolitik för talanghantering?
Hur kommer du att se till att tilldelningen av personalresurser motsvarar kommissionens prioriteringar i syfte att
rationalisera kommissionens arbetsmetoder? Hur kommer du att främja jämställdhet i rekryteringsprocessen och under hela
karriären? Hur långt har man kommit när det gäller att säkerställa jämställdhet bland personalen på institutionerna? Hur
kommer du att bidra till att uppnå 40 procent kvinnor på högre chefsnivå och mellanchefsnivå i kommissionen i slutet av
mandatperioden? Europeiska kommissionen har en unik ställning att föregå med gott exempel och även främja denna politik
över hela EU. Vilka meningsfulla bidrag avser du att göra för att se till att jämställdhet mellan könen främjas på ett
övergripande sätt utanför kommissionens interna politik? Vilken är din ståndpunkt när det gäller status och rättigheter för
brittisk personal efter Brexit?

Jag är övertygad om att en EU-förvaltning bestående av engagerade och högkvalificerade anställda är av största vikt för att vi ska kunna
genomföra vår ambitiösa agenda. Det är något som jag flera gånger har upprepat för journalister och andra berörda parter samt människor
som jag mött i min egenskap av kommissionsledamot med ansvar för energi och den digitala ekonomin. Jag har ofta och proaktivt framhävt
det förtjänstfulla arbete som de EU-anställda gör. Flera initiativ har tagits fram under de senaste åren, och utgående från dem ska jag se till
att de anställda har ändamålsenliga förhållanden att utföra sitt arbete och visa ett fortsatt engagemang.

EU-institutionerna måste behålla sin konkurrenskraft på den internationella arbetsmarknaden för att locka de bästa och smartaste från alla

43

medlemsstater. Jag kommer därför att fortsätta vår rekryteringspolitik baserad på förtjänst och stödja uppsökande insatser som visar att det
är attraktivt att jobba inom EU. EU:s uttagningsprov måste anpassas allt mer till institutionernas behov. T.ex. måste vi rekrytera personal
med högre kvalifikationer på särskilda områden (bl.a. ekonomi, finans eller energi). Med mer målinriktade uttagningsprov kan vi också
locka till oss de bästa i hela EU.

Jag kommer att fortsätta genomförandet av kommissionens nya talangstrategi där vi i så stor utsträckning som möjligt tar tillvara de
anställdas förmågor. Mot bakgrund av utmaningarna med allt mindre personal kan och måste vi göra mer för att främja kvalitet i ledarskap
och personalens rörlighet och utveckling.

Som kommissionsledamot med ansvar för budget och personal ska jag se till att kommissionens beslut om resursfördelning även i
fortsättningen grundar sig på fakta, tar full hänsyn till de tillgängliga budgetanslagen och gör det möjligt att snabbt överföra bra förmågor till
prioriterade områden. Jag kommer även i fortsättningen att eftersträva synergier och effektivitet i kommissionens samordning, stöd och
andra övergripande funktioner. Jag kommer dessutom att främja flexibilitet och samarbete så att kommissionens mål kan nås på ett mer
effektivt och smidigt sätt.

I vår komplexa politiska miljö måste vi ta vara på allas förmågor, såväl kvinnors som mäns. I dag är 55 % av alla kommissionsanställda
kvinnor. Kommissionen förfogar över en rad åtgärder som kombinerar jämställdhetsmål och övervakning och som syftar till att främja
jämställdhet vid rekrytering och urval och längs med hela karriären. När det gäller kvinnor i ledande ställning är cirka 31 % av de högre
cheferna och cirka 34 % av mellancheferna kvinnor. Kommissionen kommer att bygga på de framsteg som gjorts sedan 2014 och öka sina
insatser för att nå målet på 40 % kvinnliga chefer senast 2019. Jag stöder alla insatser som syftar till att öka antalet kvinnliga sökande till
tjänster på högre chefsnivå och mellanchefsnivå, såsom kurser, mentorsystem och flexibla arbetstider. Dessutom kommer jag att be
kommissionens avdelningar att arbeta aktivare för att kvinnor utnämns till mellanchefer.

Alldeles i början av min nya mandatperiod ämnar jag föreslå att kommissionen godkänner en ny strategi för mångfald och inkludering för
sin personal som skulle gälla fram till 2019. Mångfald och inkludering, som är bredare begrepp än jämställdhet, är viktiga för
kommissionens verksamhet och för de signaler som vi sänder medlemsstaterna och resten av världen.

Jämställdhet är en av EU:s grundläggande värderingar. Även om bristande jämställdhet fortfarande förekommer, främst på arbetsmarknaden,
har EU gjort stora framsteg under de senaste årtiondena tack vare lagar om lika behandling, jämställdhetsintegrering och särskilda insatser
för att lyfta fram kvinnor. I arbetsdokumentet Strategic engagement for gender equality 2016–2019 som offentliggjordes i december 2015
fastställs ramen för kommissionens framtida arbete för ökad jämställdhet. På detta område kommer jag att ha ett nära samarbete med
kommissionsledamot Věra Jourová.

Frågan om britternas framtid i institutionerna ska tas upp som en del av förhandlingarna inom ramen för artikel 50. I det här skedet vill jag

44

påminna om vad kommissionens ordförande Juncker sade efter folkomröstningen. Enligt honom är anställda från Storbritannien främst ”EU-
tjänstemän” och att det är vår uppgift att bistå dem.

2.

Vad är din bedömning av kommissionens beslut C(2006) 1624/3 om policy i fråga om skydd för enskildas värdighet och
kampen mot mobbning och sexuella trakasserier vid kommissionen? Tog beslutet i beaktande behovet att skapa och bevara
en arbetsmiljö vid kommissionen där alla former av trakasserier är uteslutna? Bör kommissionen och
kommissionsledamoten med ansvar för personal utöver skriftliga riktlinjer sätta högre standarder för sig själv genom sitt
personliga uppträdande, både när det gäller personal och allmänheten?

Kommissionen har åtagit sig att skapa en mobbningsfri arbetsmiljö där alla behandlas med respekt och värdighet. Kommissionens strategi
för att bekämpa mobbning, som grundar sig på ett beslut från 2006, baserar sig på både förebyggande och motverkande åtgärder. De
förebyggande åtgärderna består av allmän information till alla anställda samt utbildning. De motverkande åtgärderna består av två
förfaranden, ett informellt och ett formellt, för att hantera konflikter i arbetet och påstådd mobbning.

Arbetsgivarens uppgift att skydda sin personal och säkerställa respekt för kvinnors och mäns värdighet på arbetsplatsen är viktig för mig.
Jag tycker inte att det finns ett mönster av mobbning vid kommissionen som kan sägas vara systemomfattande. Men jag vill ändå vara
tydlig: ett enda mobbningsfall är ett fall för mycket. Kommissionen bör därför fortsätta att förebygga mobbning och arbeta för en respektfull
arbetsmiljö. Även i framtiden bör det vara möjligt att göra formella undersökningar och påföra sanktioner.

På det hela taget har kampen mot mobbning inneburit ett positivt steg mot en mer respektfull arbetsmiljö. Goda framsteg har gjorts för att
tillämpa kommissionens beslut från 2006. Vi har erbjudit formella och informella förfaranden, inrättat nätverk av konfidentiella rådgivare,
skapat särskilda tjänster för att behandla eventuella fall, anordnat utbildning och gett ut broschyrer för anställda och chefer. Man kan
verkligen tala om framsteg.

De berörda avdelningarna inom kommissionen har fått stor erfarenhet av att behandla klagomål om mobbning sedan 2006. Dessutom har
EU-domstolen avkunnat en rad domar i frågan sedan 2006. Även om domarna redan har införlivats i kommissionens rutiner har de ännu inte
arbetats in i förslaget till kommissionsbeslut. Därför kommer jag som kommissionsledamot med ansvar för personalfrågor att anta ett ändrat
beslut om förebyggande och bekämpning av mobbning på arbetsplatsen.

45

3.

Enligt artikel 298 i fördraget om Europeiska unionens funktionssätt (EUF-fördraget) ska unionens institutioner, organ och
byråer när de fullgör sina uppgifter stödja sig på en öppen, effektiv och oberoende europeisk administration.
Tjänsteföreskrifterna och anställningsvillkoren genomgick under 2004 och därefter 2014 en genomgripande reform.
Medborgarna förväntar sig emellertid inte bara en högkvalitativ förvaltning där principerna om integritet och laglighet
respekteras, utan också att dessa verksamheter bedrivs i ett sammanhang som kan erbjuda mesta möjliga transparens.

I sina resolutioner av den 15 januari 2013 och den 9 juni 2016, uppmanade parlamentet kommissionen att på grundval av
artikel 298 i EUF-fördraget lägga fram ett förslag till en förordning om en öppen, effektiv och oberoende europeisk
administration. Parlamentet genomförde även en studie om mervärdet av en förvaltningsprocesslag. Parlamentet är
övertygat om att bestämmelserna om god förvaltning främjar transparens och redovisningsansvar. Det är nu viktigare än
någonsin att stärka unionens legitimitet och öka medborgarnas förtroende för unionens förvaltning. Vi anser att en
förordning som förbättrar transparensen och den rättsliga klarheten när det gäller de förfaranden och skyldigheter som EU-
administrationen har i förhållande till de europeiska medborgarna skulle uppnå detta mål. Dessvärre har kommissionen
bara visat ovilja och motstånd mot att anpassa EU:s administration. Vi förstår inte detta synsätt. Vad anser du om detta? Vad
för bevis skulle krävas för att övertyga kommissionen om att det är hög tid att få fram ovannämnda förordning? Kommer du
att samarbeta med parlamentet för detta ändamål?

För medborgarna förefaller EU:s administration som ett elfenbenstorn. Skulle du för att skapa broar och föra EU:s
administration närmare medborgarna kunna tänka dig att skapa plattformar, utbytesprogram, informationsmöten i
medlemsstaterna?

Tjänsteföreskrifterna innehåller redan flera regler, principer och praxis som syftar till en öppen, effektiv och oberoende dialog med EU-
medborgarna. De här aspekterna stärktes ytterligare i reformerna av tjänsteföreskrifterna 2004 och 2013. Med tanke på att
tjänsteföreskrifterna tillämpas tillsammans med andra övergripande bestämmelser såsom reglerna för god förvaltningssed,
dataskyddsförordningen och förordningen om allmänhetens tillgång till handlingar – bara för att nämna några – är transparensen för
närvarande mycket hög.

Vad gäller sektorspecifika initiativ inom ramen för artikel 298 i EUF-fördraget måste det offentliga register som innehåller alla
genomförandebestämmelser till EU-institutionernas tjänsteföreskrifter nämnas. Registret infördes till följd av 2013 års reform av
tjänsteföreskrifterna i syfte att förbättra kunskapen om och insynen i hur institutionerna fungerar internt och på så sätt öka förtroendet för
förvaltningen. Det offentliga registret togs i bruk omedelbart, och är nu allmänt tillgängligt och ger på så sätt mer insyn i EU:s

46

tjänsteföreskrifter.

Kommissionen är angelägen om att medborgare, företag och berörda parter kan kommunicera med en förvaltning som är öppen, oberoende
och effektiv. Kommissionen har därför, i likhet med andra EU-institutioner och EU-organ, väletablerade övergripande bestämmelser som
styr dess förvaltning.

När det gäller kodifieringen av EU:s förvaltningslagstiftning är kommissionen i det här skedet inte övertygad om att fördelarna med en enda
övergripande rättsakt som kodifierar förvaltningslagstiftningen skulle vara större än kostnaderna. Europaparlamentets förslag skulle inte
enbart kräva ny lagstiftning, utan också en översyn av en stor mängd befintlig lagstiftning. Även om kodifieringen görs med eftertanke och
en känsla för proportioner blir det troligtvis svårt att göra en avgränsning mellan allmänna och särskilda bestämmelser. Lagstiftningen blir
därför inte tydligare och överklagandena inte heller lättare för de medborgare och företag som berörs.

En kodifiering skulle också avlägsna den flexibilitet som behövs för att anpassa reglerna till särskilda behov. Dessa utmaningar och
svårigheter bekräftades också i Europaparlamentets förslag till förordning. Det framgår inte av texten vilka klyftorna och inkonsekvenserna i
den nuvarande lagstiftningen är. Därför framgår det inte heller varför övergripande lagstiftning bör läggas fram som proportionella lösningar
på dem. Därutöver utvärderar man inte i förslaget de konkreta följderna av de bestämmelser som ingår i det. I stället för att inleda en mycket
komplicerad kodifiering, med osäkert mervärde, ämnar kommissionen fortsätta att ta itu med konkreta problem när de dyker upp, analysera
orsakerna till dem och vidta nödvändiga åtgärder.

Vad gäller personalfrågorna innehåller tjänsteföreskrifterna redan flera regler, principer och praxis som syftar till en öppen, effektiv och
oberoende dialog med EU-medborgarna. De här aspekterna stärktes ytterligare i reformerna av tjänsteföreskrifterna 2004 och 2013. Med
tanke på att tjänsteföreskrifterna tillämpas tillsammans med andra övergripande bestämmelser såsom reglerna för god förvaltningssed,
dataskyddsförordningen och förordningen om allmänhetens tillgång till handlingar – bara för att nämna några – är transparensen för
närvarande mycket hög.

47

4.

Enligt artikel 11 i fördraget om Europeiska unionen ska ”Europeiska kommissionen [...] ha ett omfattande samråd med alla
berörda parter i syfte att säkerställa att unionens åtgärder blir enhetliga och öppna”. Och institutionerna ska föra en öppen,
transparent och regelbunden dialog med de representativa sammanslutningarna och det civila samhället. Vad tänker du
göra för att få en bättre balans mellan bidragen från företagens intressenter och de som erhållits från det civila samhället
samt enskilda bidrag? Vad tänker du göra för att förbättra offentliggörandet av möten och utnämningar med
intressegrupper?

Såsom framgår av agendan för bättre lagstiftning4 vill denna kommission lyssna uppmärksamt på enskilda och berörda parter. Därför är den
angelägen om att genomföra samråd som håller hög kvalitet, är öppna för insyn, når alla berörda parter och fokuserar på vad som behövs för
att fatta sunda beslut. De som berörs av lagstiftningen förstår bäst vilka följderna av lagstiftningen blir, och kan redogöra för vad som
behövs för att lagstiftningen ska kunna förbättras. För att garantera transparens offentliggörs alla bidrag till offentliga samråd och
uppföljande rapporter på kommissionens webbplats för det berörda området.

När kommissionen analyserar bidrag och rapporterar om resultaten från ett samråd tar de noga hänsyn till vilka intressegrupper som deltog,
vem de representerade och de synpunkter som de lade fram. Eftersom de som svarar på offentliga samråd inte har valts ut för ändamålet kan
man inte säga att de utgör ett representativt genomsnitt av EU-medborgarna och de berörda parterna. De offentliga samråden syftar alltså
inte till att ge en representativ bild av vad EU-medborgarna och de berörda parterna tänker. De är inte en omröstning eller en undersökning.
I stället är syftet att samla medborgarnas och olika berörda parters synpunkter på kommissionens berörda initiativ. Det är också med detta i
åtanke som kommissionen rapporterar om bidrag till samråden.

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

48

5.

Som kommissionsledamot med ansvar för budget och personal kommer du att ha ansvar för att arbeta i nära samarbete med
kommissionsledamoten för den digitala ekonomin och det digitala samhället för att göra Europeiska kommissionen öppnare
och effektivare genom en bättre användning av digital teknik. Hur kommer du att se till att kommissionens resurser används
för att uppfylla prioriteringar, däribland ISA2-programmet och kommissionens egen strategi för programvara med öppen
källkod?

Informations- och kommunikationsteknik (IKT) hör till de viktigaste frågorna i meddelandet om översynen av synergieffekter och
effektivitet (SER) i kommissionen5 från 2016. Meddelandet har utformats för att genomförandet av EU:s strategier ska leda till effektiva
resultat, och det innehåller en rad åtgärder på IKT-området:

 Agendan för digital omvandling består av tre pelare:

1) Automatiseringen av centrala verksamhetsprocesser i generaldirektoraten och avdelningar. Åtgärder som redan är under arbete:

• Ett gemensamt område för utbyte av elektroniska uppgifter6 inrättas, för att göra det möjligt att inrätta en standardiserad och

enhetlig kanal för inlämning, lagring och behandling av uppgifter som lämnas in i samband med bidrags- och
upphandlingsförfaranden.

• En gemensam e-upphandlingslösning införs, som ska vara obligatorisk för alla generaldirektorat och avdelningar och som jämkar
samman de olika förfaranden som nu förekommer.

• Den nya e-upphandlingslösningen utvidgas till att omfatta alla berörda generaldirektorat som förvaltar direkta bidrag och om
möjligt även indirekta bidrag.

En harmonisering av förfarandena förväntas leda till effektivitetsvinster, och dessutom kommer alla dessa åtgärder att allmänt underlätta

5 SEC(2016) 170, 4.4.2016

6 I enlighet med artikel 95 i budgetförordningen.

49

förhållandet till de företag, inklusive små och medelstora företag, organisationer och människor med vilka kommissionen har daglig kontakt
för att genomföra EU:s politik och budget.

2) Lösningar för stordata och dataanalys, där kommissionen fortsätter arbetet för att bygga upp sin infrastruktur för analys.

3) Arkitekturkomponenter, där kommissionens avsikt är att identifiera och införa en uppsättning återanvändbara komponenter, som
stöder införandet av nya system och processer i kommissionens avdelningar. Där ingår införandet av en lösning för e-signaturer i
relevanta (interinstitutionella) administrativa förfaranden, eller en allmän användning av EU Login (en säker e-identifiering för
åtkomst till EU:s system, som redan har mer än 2 miljoner användare).

 Den digitala arbetsplatsen i det kommande SER-IKT-initiativet syftar till att förse de anställda med de rätta IT-verktygen, plattformarna
och tjänsterna, så att användarna kan arbeta och samarbeta överallt och när som helst med lämplig nivå av säkerhet och bästa möjliga
upplevelse och produktivitet.

 Konsolidering och standardisering inom SER-IKT-området omfattar följande:

1) Konsolidering av lokala datacenter till två datacenter (för driftskontinuitetens skull) i Luxemburg. Jag har personligen nyligen
invigt det ena av dessa båda datacenter, som gör det möjligt att överföra data och system som tidigare var utspridda i de olika
generaldirektoratens lokala datacenter.

2) Centraliserad förvaltning av it-utrustning av GD Informationsteknik, vilket omfattar centralisering och standardisering av
slutanvändarnas it-utrustning och relaterade stödtjänster.

 Slutligen står även IKT-säkerheten högt på dagordningen genom följande åtgärder:

• Viktiga it-säkerhetsprocesser införs konsekvent i hela kommissionen.

• Den globala it-säkerhetsinfrastruktur förbättras (för att öka nätverks- och klientsäkerheten).

• It-säkerheten ska styras effektivt och högre chefer, it-experter och slutanvändare ska hållas informerade om systemens
säkerhetsstatus (risker och hot).

50

• Effektivare it-säkerhetsfunktioner förväntas kunna uppnås genom att man delvis centraliserar rollen som säkerhetsansvarig för
lokala informationssystem, som nu är decentraliserad i de olika generaldirektoraten.

Kommissionen förnyade 2015 sin strategi för användning av öppen programvara. Den är en viktig del av IKT-situationen i kommissionen,
både internt och när det gäller verktyg som är tillgängliga för allmänheten. Vi använder öppen programvara överallt i alla våra processer: det
gäller det centrala datacentret, webbläsarna i våra datorer, webbplatser för samarbete och verktyg för allmänheten. Och tillsammans med
kommissionären med ansvar för den digitala agendan kommer vi att fortsätta att verka för att öppen programvara ska användas i de olika
administrativa och politiska processer som genomförs av kommissionens avdelningar.

För att dessa initiativ ska bli framgångsrika krävs att tillräckliga resurser anslås. Här kommer ISA2-programmet att spela en viktig roll,
liksom synergieffekterna med de operativa program som deltar i omfattande bidrags- och upphandlingsförfaranden. Det gäller särskilt de
initiativ som berör harmoniseringen av verksamhetsprocesser och som kommer att leda till att berörda parter får kraftigt förbättrad åtkomst
och deltagande i genomförandet av EU:s politik och budget. De vägledningar, lösningar och verktyg som ISA2 -programmet tillhandahåller
för att stödja offentliga förvaltningar i EU i deras moderniseringsarbete kommer också att vara till hjälp för kommissionen.

Tack vare mina tidigare erfarenheter tror jag att jag är rätt person för att förstå hur viktigt ISA2-programmet är och hur det kan bidra till
interoperabiliteten och moderniseringen av den offentliga sektorn i EU. Jag är fullt medveten om att ISA2 kan bidra till att undvika
dubbelarbete i förvaltningarna, och i min nya roll kommer jag att fortsätta att följa framstegen på området för att säkerställa att nödvändiga
resurser anslås och att kommissionen drar nytta av riktlinjer och lösningar från ISA2 och undviker en dubblering av resurser.
Europaparlamenten kommer att kunna följa genomförandet, särskilt genom den årliga rapportering som föreskrivs i artikel 13 i beslutet om
ISA2.

En rad initiativ av Europaparlamentet, genom pilotprojekt och förberedande åtgärder som införts i budgeten, kommer att vara av stort värde
för genomförandet av de åtgärder som kommissionen planerar enligt ovan. Särskilt de nya förberedande åtgärderna (efter motsvarande
pilotprojekt) om ”Förvaltning av och kvalitet för programvarukoder – Granskning av programvaror med fri eller öppen källkod” och om
”Unionsinstitutionernas krypterade elektroniska kommunikationer” kommer att underlätta genomförandet av lösningar med öppen källkod
samtidigt som man säkrar en nödvändig säkerhets- och skyddsnivå för EU-institutionerna och användarna i allmänhet. Vidare kommer de
nya pilotprojekten ”Ny teknik och IKT-verktyg för att genomföra och förenkla det europeiska medborgarinitiativet” och ”Pilotprojekt —
Införande av e-legitimation och digitala signaturer av Europaparlamentet och kommissionen inom ramen för genomförandet av eIDA-

51

förordningen” att bidra med mycket välkomna medel till kommissionens arbete på området.

6.

Hur ser du på de aktuella föreskrifterna när det gäller lika behandling av anställda oavsett sexuell läggning och vilka blir
dina bidrag för att tillhandahålla lika behandling av kommissionens personal, inte minst från hbti-gemenskapen?

När det gäller personal från hbti-gemenskapen följer kommissionen strikt principen om icke-diskriminering. Kommissionens interna
bestämmelser och praxis i personalfrågor har utformats och genomförs i enlighet med denna princip. Jag har för min del alltid stött åtgärder
och lagstiftning till förmån för hbti-gemenskapen under min politiska karriär.

Enligt tjänsteföreskrifterna kan registrerade partnerskap som erkänts av en behörig myndighet i ett EU-land också erkännas av
kommissionen, så att anställda som ingått registrerat partnerskap antingen får delar av (vid partiell likvärdighet) eller alla (vid full
likvärdighet) de förmåner som tjänstemän och andra anställda som ingått äktenskap har rätt till enligt tjänsteföreskrifterna. Full likvärdighet
beviljas homosexuella som ingått registrerat partnerskap när de inte har möjlighet att ingå äktenskap i ett medlemsland. Vid bedömningen
beaktar man den lagstiftning som är tillämplig för paret beroende på deras nationalitet eller bosättningsort.

Anställda som utsätts för trakasserier eller olämpligt uppträdande, inklusive om det har samband med deras sexuella läggning, kan söka
hjälp både genom ett informellt förfarande, där ett nätverk med särskilt utbildade konfidentiella rådgivare ingriper för att lösa konflikter och
stödja offret, och genom ett formellt förfarande, där en undersökning genomförs och disciplinära åtgärder kan vidtas.

Vi får heller inte glömma att tänka på lika möjligheter för alla, och jag är helt övertygad om att vi när vi utvecklar vår organisation måste
inrikta oss på mångfald och inkludering. I en inkluderande arbetskultur behöver ingen känna något behov av att dölja någon del av sin
identitet, t.ex. sin sexuella läggning, av rädsla för att bli diskriminerad. En arbetskultur som baseras på mångfald och inkludering kan
stärkas, t.ex. genom evenemang och fortbildning som ökar medvetenheten om mångfaldsfrågor, däribland hbti.

52

Jag är mycket medveten om att anställda från hbti-gemenskapen kan ha särskilda bekymmer och stöta på praktiska problem. Jag är fast
besluten att lyssna på dem. Jag vet också att jag kan räkna med ideella organisationer, t.ex. EGALITE (Equality for Gays And Lesbians in
The European institutions) för att föra fram hbti-gemenskapens problem.

	I. Frågor från budgetutskottet
	II. Frågor från budgetkontrollutskottet
	III. Frågor från utskottet för rättsliga frågor

