

Nyhetsbrev från Bryssel


Nyhetsbrev januari 2017


EU-enheten vid Ålands landskapsregering
informerar om vad som händer på EU-nivå.

EU-krönikan

Tiden går fort när man har roligt. Mitt vikariat som landskapsregeringens specialrådgivare börjar redan lida mot sitt slut; den 31 januari bär det av hem till Åland igen och Julia Lindholm återvänder från sin mammaledighet. Här i mitt sista nyhetsbrev passar det därmed bra med en kort tillbakablick över min tid i Bryssel.

Allting började på ett väldigt omtumlande sätt. Redan den andra veckan skakades Bryssel av terrorattentaten vid flygplatsen Zaventem och metrostationen Maelbeek. Just kommen från trygga och lugna Åland kändes allt detta överkligt. Men trots den upprivande starten kände jag mig ändå snabbt hemmastadd i staden och på jobbet.

Det stora återkommande samtalsämnet och orosmolnet har ändå varit Brexit och den därtill kopplade osäkerheten. Ingen vet ännu hur allt riktigt kommer att sluta. Trots allt negativt med Brexit så skapar det ändå en åländsk möjlighet. Landskapsregeringen har varit snabb med att lyfta frågan om en åländsk parlamentsplats och det är viktigt att man aktivt fortsätter driva frågan. Det är en rejäl utmaning, men vi kommer knappast att få en bättre möjlighet än den här.

Därtill har det funnits många ärenden med stor Ålandsrelevans. Vi och våra olika samarbetspartners har, hittills framgångsrikt, drivit frågan om gränsöverskridande onlinesändningar (SVT Play-frågan). Ålands ståndpunkt har blivit känd i Bryssel och det är en fjäder i hatten för oss att stora rättighetsinnehavare har kontaktat oss för att få oss att ändra ståndpunkt. Vi har lyckats övertyga kommissionen, men nu återstår den tuffa uppgiften att övertyga Europaparlamentet och rådet om att kommissionens förslag är bra. Just nu ser det svårt ut i rådet, men landskapsregeringen kämpar vidare.

En annan fråga var kommissionens oroväckande förslag som skulle medföra att Åland förlorar sin status som ett område fritt från bisjukdomen varroa. Där nådde vi dock en snabb lösning efter diskussioner med kommissionen. Finland gjorde det största grovjobbet, men från finska ministeriets sida sade man att landskapsregeringens insats i slutändan var avgörande. Andra frågor som varit aktuella för åländsk del, i negativ bemärkelse, är kommissionens förslag om att slopa momsundantaget för lågvärdesförsändelser och det motiverade yttrandet gällande vårjakten. Tiden får utvisa hur det slutligen går i dessa fall.

Således har det varit en oerhört händelserik tid, som har gjort mig många erfarenheter rikare. Som stolt ålänning har det varit en stor ära för mig att få representera mitt kära örike i hjärtat av EU. Och det har varit en oerhört skön känsla när man märker att även lilla Åland kan påverka det enorma EU-maskineriet. Jag skulle nu vilja ta tillfället i akt och tacka mina kollegor vid Finlands ständiga representation och landskapsregeringen för gott samarbete. Särskilt tack vill jag rikta till mina praktikanter Amanda Lycke och Filip Nordlund, som skapat rolig stämning på kontoret och som underlättat mitt arbete markant. Och slutligen: Julia, välkommen tillbaka till jobbet och lycka till!

Marcus Thörnroos, landskapsregeringens specialrådgivare i Bryssel

På gång i Bryssel

Maltas ordförandeskap

Den 1 januari 2017 övertog Malta rådets halvårsvis roterande ordförandeskap från Slovakien. Fram till den 30 juni kommer Malta därmed att leda möten på alla nivåer i rådet (tjänstemanna-, Coreper- och ministernivå) och uppgöra kompromissförslag inför mötena. Ordförandelandet har goda möjligheter att styra agendan och prioriteringarna i rådet. Malta har meddelat att man särskilt kommer att fokusera på sex områden; migration, den inre marknaden, säkerhet, social delaktighet, Europas grannskap samt sjöfartssektorn.

Malta, som blev EU-medlem 2004, innehar ordförandeskapet för första gången och är med sina drygt 400 000 invånare EU:s minsta medlemsstat. Det resurskrävande ordförandeskapet kommer således att testa Maltas statsförvaltning. Detta i kombination med att EU är inne i sin kanske mest utmanande period någonsin. Vid presentation av programmet för ordförandeskapet sade Maltas biträdande premiärminister Louis Grech: "Vi står inför en perfekt storm. De kommande tolv månaderna kommer att definiera Europas framtid". Malta har således utmaningar, men samtidigt möjligheter, framför sig det närmsta halvåret.

Kommissionens läckta Brexit-plan

Kommissionens Brexit-chefsförhandlare, Michael Barnier, har i bilaterala möten med medlemsstaternas stats- och regeringschefer presenterat kommissionens Brexit-plan, som sedermera läckte ut till allmänheten. Kommissionen skissar upp en trestegsmodell för förhandlingarna; utträdesavtal, övergångsarrangemang och avtal om den nya relationen mellan EU och Storbritannien. I utträdesavtalet, som ska vara klart inom två år från att artikel 50 aktiverats, hanteras praktiska frågor kring utträdet, såsom Storbritanniens betalningar till EU:s budget, medborgarnas rättigheter och gränserna. Intressant är att kommissionen räknat ut att Storbritannien måste betala 55-60 miljarder euro till EU för att slippa ifrån alla sina förpliktelser. Därefter är det en tidsbegränsad period med övergångsbestämmelser. Tredje steget med förhandlingar om den nya relationen kan inledas först när Storbritannien är ute ur EU, enligt kommissionen är det politiskt, tekniskt och juridiskt omöjligt att förhandla detta avtal parallellt med utträdesavtalet. Kommissionens plan verkar således inte alls gå ihop med Theresa Mays nyligen presenterade målsättning om att alla förhandlingar, inklusive den nya relationen, ska vara färdiga inom två år.

Bankkrisen i Italien

I samband med att Italiens premiärminister Matteo Renzi den 4 december förlorade folkomröstningen om grundlagsreformer fruktade många att den politiska instabiliteten skulle leda till ytterligare problem för de italienska bankerna, vilket skulle kunna driva eurozonen mot en ny kris. Italiens banksektor har under en längre tid haft problem med dåliga lån; i april 2016 uppskattade Banca d'Italia att dessa lån uppgick till 360 miljarder euro. Värst är det för Monte dei Paschi di Siena, världens äldsta bank och Italiens tredje största, som efter att ha misslyckats i Europeiska centralbankens stresstest fick krav på att täcka kapitalunderskott på fem miljarder euro innan utgången av 2016.

Efter att ha misslyckats med att få in tillräckligt privat kapital godkände den italienska staten den 21 december ett räddningspaket om 20 miljarder euro för landets banker, däribland till Monte dei Paschi. Till skillnad mot tidigare får dock inte Italien göra en regelrätt bail-out, d.v.s. att endast skattemedel används. Ny EU-lagstiftning fordrar att bankens fordringsägare bär en del av bördan vid statliga hjälpprogram, s.k. bail-in. I Italien är, i förhållande till många andra länder, en stor del av fordringsägarna privatpersoner och därför försöker den italienska regeringen nu finna vägar att lindra effekten för dem. Räddningspaketet skapar dock vissa oro moln gällande Italiens höga statsskuld på 132 % av BNP, Europas näst högsta.

Aktuella frågor för landskapsregeringen

Landskapsregeringens EU-enhet bevakar lagstiftningsprocessen i Bryssel och tillsammans med förvaltningens avdelningar identifieras initiativ från kommissionen som är viktiga för Åland. Nedan följer en kort sammanfattning över några aktuella ärenden. Om du vill veta mer om något ärende är du alltid välkommen att kontakta oss.

Överenskommelse om reviderat vapendirektiv

Den 18 november 2015 presenterade kommissionen förslag till revidering av EU:s vapendirektiv. Förslaget bemöttes av stark kritik; det ansågs vara förhastat och att många av de skärpta reglerna inte bidrog med något säkerhetsmässigt mervärde. Landskapsregeringen var främst oroade över förslagets konsekvenser för jägare och sportskyttar. Den 5 december lyckades rådet och Europaparlamentet nå en överenskommelse om direktivets slutliga lagtext. Vapendirektivet har tydligt förbättrats på alla oroande punkter; det är upp till medlemsstaten att själv besluta om standardiserade läkarundersökningar för erhållande av vapenlicens, nuvarande åldersgränser behålls och det är fortsättningsvis tillåtet med parallelltillstånd för minderåriga, distansförsäljning är tillåten under förutsättning att identitet och vapenlicens kontrolleras, vapenlicenser måste inte vara tidsbegränsade och specialundantag kan beviljas för sportskyttar och samlare gällande sådana halvautomatiska vapen som förbjuds genom direktivet. Direktivet blev i slutändan således bra ur ett åländskt perspektiv och kommer inte att ha någon större inverkan på åländska jägare och sportskyttar. Direktivet är ett tydligt exempel på att kommissionens förslag inte är ristat i sten, utan det kan ändras, och förbättras, betydligt då det behandlas i de två lagstiftande institutionerna.

Reform av EU:s bolagsbeskattning

Den 25 oktober 2016 lanserade kommissionen en genomgripande reform av EU:s bolagsbeskattning. Reformen består bl.a. av en återlansering av den gemensamma konsoliderade bolagsskattebasen (CCCTB). Förslaget ska underlätta för gränsöverskridande verksamhet för företag och skapar för första gången ett enhetligt regelverk för att beräkna företags beskattningsbara vinster i hela EU, vilket ska göra det svårare för aggressiv skatteplanering och i större grad säkerställa att företag beskattas där de faktiskt gör sina vinster. Förslag till CCCTB behandlades förra gången 2011, utan att rådet nådde den enhällighet som krävs för skattefrågor. Förslaget har den här gången spjälkats upp i två olika förslag för att underlätta behandlingen. Rådet kommer senare i vår att inleda behandlingen av det första av de två förslagen. Landskapsregeringen är positiv till kommissionens målsättningar med förslagen, men kan inte stöda förslagen i dess nuvarande utformning. Förslagets effekter på samfundsskatten skulle nämligen påverka Åland till en betydande del och i negativ riktning. Därtill efterfrågar landskapsregeringen säkrare underlag om förslagets effekter innan beslut tas.

Ekologiskt jordbruk

Den 25 mars 2014 presenterade kommissionen sitt förslag till reviderad förordning om ekologisk produktionen och märkningen av ekologiska produkter. Förslaget syftar bl.a. till att stärka och harmonisera regler genom att ta bort många av de nuvarande undantagen inom kontroll och märkning, att skärpa kontrollen och att göra det lättare för småbrukare att gå över till ekologisk odling. Medlemsstaterna har överlag varit positiva till förordningen, men många enskilda frågor har ställt till problem. Rådet kunde efter svåra förhandlingar nå en överenskommelse, men i trilogförhandlingarna med Europaparlamentet har man ännu inte kunnat nå en lösning om den slutliga lagtexten. Förslaget återfinns inte heller bland ordförande Maltas prioriteringar för det kommande halvåret och röster har höjts om att det kanske vore bättre att skrota det nuvarande förslaget och börja om på nytt.

Lussebesök i Bryssel

Den 4-7 december var lektor Anders Casén och eleverna Edvin Engman, Albert Ulenius och Isak Lindén från Ålands Lyceum på besök i Bryssel, för att bekanta sig med EU på nära håll. Resan var belöningen för att eleverna hade vunnit skolans interna tävling i EU-kunskap.

Måndagen den 5 december stod Marcus Thörnroos och Filip Nordlund från Ålandskontoret för programmet. Dagen inleddes med besök till rådsbyggnaden Justus Lipsius, där gruppen fick en privatguidad tur av rådets generaldirektör för kommunikation och information, Reijo Kemppinen. Kemppinen har jobbat i olika högt uppsatta EU-relaterade roller ända sedan Finland blev EU-medlem (bl.a. som kommissionsordförande Romani Prodis pressansvarige) och därför kunde han bjuda gruppen på intressanta historier och insiktsfulla nulägesanalyser. Därefter besökte gruppen Finlands ständiga representation, där Marcus och Filip berättade om sitt arbete vid Ålandskontoret. Sista officiella programpunkten för dagen var ett besök till kommissionär Jyrki Katainens kabinett. Katainen själv hade farit till Finland för självständighetsbal och istället berättade hans medarbetare Tatu Liimatainen om arbetet i kommissionen, och hur han själv hade gått från att vara lobbyist för de nordiska skogsägarna till att arbeta i maktens korridorer i Berlaymont. På kvällen kunde sedan gruppen under avslappnade former bekanta sig med Bryssels sevärdheter och det som vissa anser vara Belgiens nationalrätt, Moules-frites (musslor och pommes frites).

Efterföljande dag stod Anton Nilsson och Nicolette Lindgren från parlamentariker Nils Torvalds team för programmet. Gruppen hann bl.a. med att träffa parlamentarikerna Fredrick Federley, Linnea Engström och Christofer Fjellner (bilden ovan) och gå på den liberala ALDE-gruppens gruppmöte.

Efter två intensiva heldagar var det sedan dags för gruppen att återigen bege sig hem till Åland, förhoppningsvis nöjda och med en större förståelse om hur EU fungerar i praktiken. Ålandskontoret tackar för det roliga besöket, och hoppas att det kan bli ett återkommande fenomen!


Åläningar i Bryssel

Filip Nordlund – Praktikant vid Finlands ständiga representation

Efter 20 veckor som praktikant på Finlands ständiga representation i Bryssel är min tid här till ända. Jag har fått möjligheten att lära mig om EU-lagstiftning, fått insikt i Ålandskontorets arbete och fördjupat mig inom såväl energi- som miljöpolitik. Därutöver har jag fått möjligheten att delta vid en mängd tillställningar, bjudningar och konferenser.

Vid sidan om arbetet på representation, har Bryssel som stad gett mig många fina upplevelser. Det finns många bra restauranger generellt och musselrestauranger speciellt. Därtill är belgisk choklad mycket god och, ej att förglömma, den belgiska ölen väldigt god, om än väl stark ibland. Vidare finns det en mängd muséer för den intresserade, med allt från belgisk historia till konst går att finna.

Vid sidan om kulinariska upplevelser och arbetslivserfarenheter är det dock alla trevliga och spännande människorna jag träffat i Bryssel som jag kommer ta med mig härifrån. Bryssel kryllar av unga samhällsintresserade människor från hela Europa.

Överlag har jag haft det väldigt bra i Bryssel under mina 5 månader här, så om du är samhällsintresserad, eller känner någon som är det, kan jag varmt rekommendera praktikplatsen vid Finlands ständiga representation.


På agendan

1 januari inledde Malta sitt sexmånaders ordförandeskap i rådet.

16-19 januari hade Europaparlamentet plenumsammanträde i Strasbourg, där italienaren Antonio Tajani (EPP) valdes till parlamentets nye talman efter tyske Martin Schulz (S&D) fram till Europaparlamentsvalet 2019.

20 januari avslutade praktikant Filip Nordlund sin fem månader långa praktik i Bryssel. Tack för din fina insats Filip! Den 6 februari välkomnar Ålandskontoret den nya praktikanten Ida Kalm.

3 februari sammanträder stats- och regeringscheferna för EU-27 (alla medlemsstater förutom Storbritannien) i Malta för att vid ett informellt toppmöte diskutera EU:s framtid.

13-16 februari har Europaparlamentet plenumsammanträde i Strasbourg.

Nästa nyhetsbrev utkommer vid tidpunkt vald av Julia Lindholm.

Kontakta oss gärna per epost marcus.thornroos@formin.fi / julia.lindholm@formin.fi telefon +32 2 2878 459 eller via vår Facebook-sida [Åland i EU](#).


Den 31 januari avslutar Marcus Thörnroos sitt vikariat som landskapsregeringens specialrådgivare. Ordinarie specialrådgivare Julia Lindholm håller därefter återigen i trådarna på Ålandskontoret i Bryssel.

Bilden är från när Marcus just inlett sitt vikariat och Julia skulle inleda sin mammaledighet. Nu sker vaktbytet i motsatt riktning.