

EUROPEISKA KOMMISSIONEN

Bryssel den 16.7.2012
SWD(2012) 193 final

ARBETSDOKUMENT FRÅN KOMMISSIONENS AVDELNINGAR

SAMMANFATTNING AV KONSEKVENSBEDÖMNINGEN

Följedokument till

RÅDETS BESLUT

om associering av de utomeuropeiska länderna och territorierna med Europeiska unionen

{ COM(2012) 362 final }
{ SWD(2012) 194 final }

ARBETSDOKUMENT FRÅN KOMMISSIONENS AVDELNINGAR

SAMMANFATTNING AV KONSEKVENSBEDÖMNINGEN

Följedokument till

RÅDETS BESLUT

om associering av de utomeuropeiska länderna och territorierna med Europeiska unionen

1. PROBLEMFÖRMULERING

Genom fjärde delen i fördraget om Europeiska unionens funktionssätt (nedan kallat *EUF-fördraget*) associeras de utomeuropeiska länderna och territorierna (nedan kallade *ULT*) med Europeiska unionen. Enligt artikel 198 i EUF-fördraget är syftet med associeringen att främja den ekonomiska och sociala utvecklingen i ULT och att upprätta nära ekonomiska förbindelser mellan dem och unionen som helhet. Det framhålls också att associeringen i första hand ska främja ULT-invånarnas intressen för att på så sätt föra dem mot den ekonomiska, sociala och kulturella utveckling som de eftersträvar.

Sedan 1958 har bestämmelser om de närmare riktlinjerna för och förfarandet vid denna associering fastställts av Europeiska unionens råd genom en rad associeringsbeslut för dessa länder och territorier (ULT-beslut). Det aktuella ULT-beslutet¹ upphör att gälla den 31 december 2013. Översynen av detta beslut som genomförts inom ramen för EUF-fördraget pågår och bör leda till ett lagstiftningsförslag till ett nytt ULT-beslut, som väntas träda i kraft den 1 januari 2014. Detta förslag kommer att bygga på en heltäckande översyn inom ramen för denna konsekvensbedömning där Europeiska kommissionen, ULT, EU:s medlemsstater och övriga berörda parter deltagit. I linje med rådets slutsatser 17801/2009 av den 22 december 2009 om EU:s förbindelser med ULT bör förslaget syfta till att förnya associeringen och fokusera samarbetet kring prioriteringar som av samtliga parter anses vara av gemensamt intresse.

I förslaget till beslut kommer i enlighet med artikel 203 i EUF-fördraget bestämmelser om de närmare riktlinjerna och förfarandet för samtliga ULT:s associering med EU att fastställas, oberoende av de enskilda ländernas och territoriernas välfärdsnivå eller andra särdrag. I beslutet fastställs den rättsliga ramen, den allmänna ramen för associeringen och de möjliga områdena för samarbete mellan EU och ULT, den handelsordning som ska styra handelsutbyte och samarbete på detta område och de olika finansiella instrument som ULT kan omfattas av (elfte EUF och de horisontella programmen). Denna homogena ram kommer, när det gäller EU:s finansiella stöd, att utformas mer i detalj vid programplaneringen med varje enskilt ULT som omfattas av stöd, för att kartlägga de samarbetsområden där EU-stödet skulle ha störst verkan för att uppfylla målen med associeringen. I detta avseende kommer

¹ Rådets beslut 2001/822/EG av den 27 november 2001 om associering av de utomeuropeiska länderna och territorierna med Europeiska gemenskapen (EGT L 314, 30.11.2001, s. 1), ändrat genom beslut 2007/249/EG (EUT L 109, 26.4.2007, s. 33).

man särskilt att beakta den särskilda ekonomiska, sociala och miljömässiga situationen för det berörda ULT och behoven på dessa områden.

Förslaget till rådets beslut ingår i Europeiska kommissionens arbetsprogram för 2012.

Sedan det nu gällande ULT-beslutet antogs 2001 har förhållandena för ULT ändrats väsentligt både regionalt och internationellt. Nya politiska prioriteringar har vuxit fram både på europeisk och internationell nivå, (t.ex. miljö, klimatförändringar, hållbar förvaltning av naturresurserna) och de globala handelsmönstren har förändrats. Kommissionen har lagt fram förslag till en strategi² som fokuserar på tre prioriteringar: smart tillväxt, hållbar tillväxt och tillväxt för alla – som ett svar på den ekonomiska och finansiella krisen.

ULT å sin sida står fortfarande inför ekonomiska och sociala problem och/eller kämpar för att skapa en hållbar grund för sina ekonomier. De står inför flera svårigheter som hänger samman med den känsliga miljö där de befinner sig och behovet av att säkra den miljöpelaren för hållbar utveckling..

En rad frågor av allmän karaktär har identifierats genom offentliga samråd, t.ex. förskjutningen av fokus i utvecklingssamarbetet från fattigdomsminskning till större ömsesidighet i förbindelserna. Denna förändring skulle kunna göra att associeringen blir en respons på de verkliga förhållandena ute på fältet och sörja för att ULT:s särdrag, mångfald och sårbarhet erkänns, liksom deras betydelse för den biologiska mångfalden. En sådan förändring skulle också bli ett uttryck för att ULT:s huvudproblem inte är fattigdomen i sig.

Den viktigaste frågan som man måste ta itu med är att skapa hållbar utveckling för ULT:s ekonomier och samhällen genom att öka deras konkurrenskraft, minska deras sårbarhet och samarbeta med deras grannländer och integrera dem i den regionala och/eller globala ekonomin.

De bakomliggande orsakerna till problemet kan sammanfattas som följer:

- (1) ULT har problem med att övervinna problem som beror på rent fysiska förhållanden (insulära, små, avlägset belägna och med exklusiva ekonomiska zoner av varierande storlek).
- (2) De lyckas inte mildra den stora utsatthet som beror på geografiska förhållanden (belägna i områden med cykloner och jordbävningar, utsatta för klimatförändringarnas effekter som blekning av korallreven och den stigande havsnivån, och i hög grad beroende av dyra transportkostnader för importen av fossila bränslen).
- (3) De har problem med att öka den låga administrativa kapaciteten på grund av att de är så små, och har därför svårigheter att utarbeta och genomföra politiska instrument och att utveckla infrastrukturer.
- (4) De lyckas inte utveckla sina mikroekonomier som utmärks av strukturella svagheter, t.ex. en liten odiversifierad produktionsbas och export som är koncentrerad till några få sektorer³.

² Meddelandet KOM(2010) 2020 slutlig av den 3 mars 2010 *Europa 2020 – En strategi för smart och hållbar utveckling för alla*.

³ Se bilaga 12 för en mer ingående analys av ULT:s ekonomiska profiler.

- (5) Deras handelsförmåner i förbindelserna med EU håller på att urholkas och de möter ökad konkurrens för sin export till tredjeländers marknader på grund av att deras handelspartner (EU, Förenta staterna och Kanada) som är viktiga exportmarknader för vissa ULT ingår allt flera frihandelsavtal.
- (6) De kan ibland inte omfattas av initiativ eller avtal som ingåtts av EU och/eller medlemsstaterna som syftar till att tackla politiska prioriteringar på europeisk eller internationell nivå som vuxit fram under de senaste tio åren, t.ex. konsekvenserna av klimatförändringarna för tredje parter, vilket gör det svårare för ULT att ansluta sig till mekanismer för insatser.

2. SUBSIDIARITETSANALYS

EU:s rätt att agera när det gäller förbindelserna mellan EU och ULT härrör främst från del fyra i EUF-fördraget. Syftet med associeringen mellan EU och ULT, dvs. ekonomisk och social utveckling och nära ekonomiska band mellan ULT och EU som helhet, kan inte uppnås genom åtgärder på medlemsstatsnivå. Dessutom kan medlemsstaterna inte agera när det gäller handelsordningen med ULT eftersom den gemensamma handelspolitiken faller under EU:s exklusiva behörighet (femte delen avdelning II i EUF-fördraget). Enligt artikel 206 ska EU:s politik bidra till en harmonisk utveckling av världshandeln, en gradvis avveckling av restriktionerna i den internationella handeln och i utländska direktinvesteringar samt en sänkning av tullmurarna och andra åtgärder. Bestämmelserna för de förmånliga handelsförbindelserna mellan EU och ULT regleras genom de principer som fastställs i femte delen avdelning II i EUF-fördraget om EU:s handelspolitik.

I enlighet med artikel 203 i EUF-fördraget ska Europeiska unionens råd anta bestämmelser om de närmare riktlinjerna för och förfarandet vid ULT:s associering med unionen. Dessa omfattar handel och handelsrelaterade frågor, tullordningar, folkhälsan, den allmänna säkerheten och den allmänna ordningen samt fri rörlighet för arbetstagare i alla ULT och medlemsstater. Detta förväntas vara förenligt med de principer som fastställs i EUF-fördraget om definitionen och genomförandet av EU:s politik och verksamhet, bland annat rörande miljö och jämställdhet (EUF-fördraget första delen).

Inför de alltmer komplexa problemen kommer ingen av EU:s interna prioriteringar – säkerhet, smart och hållbar tillväxt för alla, nya arbetstillfällen, klimatförändring, tillgång till energi, resurseffektivitet, bl.a. skydd av den biologiska mångfalden, förvaltning av vattenresurser och avfall, hälsa och pandemier samt utbildning – att kunna uppnås isolerat från den övriga världen.

Med sina 27 medlemsstater som agerar för en gemensam politik och gemensamma strategier är det endast EU som har den kritiska massa som krävs för att bemöta globala utmaningar, som t.ex. klimatförändringarna. Enskilda medlemsstaters ageranden kan bli begränsade och splittrade. Denna kritiska massa gör även att EU hamnar i en bättre position när det gäller att föra politisk dialog med ULT-partnerregeringar.

Genom sina yttre åtgärder verkar EU för att främja sina normer och dela med sig av sin expertis. ULT kan komma att bli strategiska utposter för EU världen över. En anpassning av lagstiftning och normer i ULT till EU-nivå skulle kunna leda till att de olika ULT får ett ökat inflytande i dessa regioner, vilket i sin tur leder ger en motsvarande ökning av EU:s inflytande

3. MÅLEN FÖR EU-INITIATIVET

På grundval av artiklarna 198 och 199 i EUF-fördraget är de allmänna målen för associeringen att

- Främja ULT:s ekonomiska och sociala utveckling.
- Upprätta nära ekonomiska förbindelser mellan ULT och unionen som helhet.
- I första hand främja ULT-invånarnas intressen och välbefinnande för att på så sätt föra dem mot den ekonomiska, sociala och kulturella utveckling som de eftersträvar.
- Möjliggöra för ULT att omfattas av samma behandling när det gäller handel som medlemsstaterna beviljar varandra.
- Främja definitionen och genomförandet av miljöpolitik i ULT som en av de tre pelarna för hållbar utveckling (tillsammans med ekonomisk och social utveckling).

Under de olika samråd och externa undersökningar som genomförts har ett tydligt samförstånd vuxit fram bland berörda parter, externa bedömare och politiker om att associeringens syfte och mål, såsom de fastställs i artiklarna 198 och 199 i EUF-fördraget, bör omsättas i de mål som kommissionen har fastställt som avgörande för associeringen och som godkänts av rådet⁴. De särskilda målen för nästa ram för associeringen bör därför vara följande:

- Bidra till att främja EU:s värderingar och normer i hela världen.
- Införa mer ömsesidighet i förbindelserna mellan EU och ULT med utgångspunkt i gemensamma intressen.
- Främja ULT:s konkurrenskraft.
- Stärka ULT:s återhämtningsförmåga och minska ULT:s sårbarhet ekonomiskt och miljömässigt.
- Främja samarbete mellan ULT och tredje parter.
- Integrera EU:s politiska prioriteringar.
- Beakta förändringar i de globala handelsmönstren och EU:s handelsavtal med tredje parter.

4. ALTERNATIV

4.1. Bortvalda alternativ

4.1.1. Inga EU- åtgärder

Alternativet ”Inga EU-åtgärder” bedöms inte i denna konsekvensbedömningsrapport eftersom fjärde delen i EUF-fördraget i sig innebär en skyldighet för EU att agera.

⁴ KOM(2009) 623 och rådets slutsatser 17801/09.

4.1.2. *Två separata rådsbeslut: ett om handelsordningen och ett om samarbete för hållbar utveckling*

Detta alternativ valdes bort eftersom det skulle försvaga möjligheten att fastställa en övergripande ram för samtliga ULT. Dessutom skulle det snarare öka lagstiftningsbördan för EU-institutionerna och begränsa EU–ULT-partnerskapets synlighet.

4.2. Alternativ 1: Ingen förändring. Det nuvarande ULT-beslutet förlängs utan några ändringar.

Alternativ 1 innebär att strukturen och innehållet i det nu gällande ULT-beslutet bibehålls under perioden 2014–2020.

4.3. Alternativ 2: Modernisering av ULT-beslutet och anpassning till EU:s strategiska ram

Alternativ 2 innebär att ULT-beslutet moderniseras och anpassas till unionens strategiska ram. Dess mål och principer skulle revideras med hänsyn tagen till EU-rådets politiska riktlinjer, de önskemål som ULT och deras medlemsstater gett uttryck för vid olika tillfällen samt de externa studiernas resultat.

Detta alternativ innebär att samarbetet mellan EU och ULT särskilt inriktas på gemensamma intressen som berörda parter efterlyst och som framhållits som en rekommendation i de externa undersökningarna, t.ex. klimatförändringen, bevarandet av den biologiska mångfalden, forskning och innovation, och göra det möjligt att ta hänsyn till de internationella politiska prioriteringar som vuxit fram under de senaste tio åren och som överensstämmer med Europa 2020-agendan. Dessutom skulle associeringen mellan EU och ULT enligt detta alternativ bidra till att främja EU:s intressen och värderingar, med tanke på ULT:s roll som utposter för EU i sina regioner.

Enligt alternativ 2 skulle handelsordningen även i fortsättningen ge ULT tull- och kvotfritt tillträde till EU-marknaden. Nya bestämmelser skulle dessutom ge ULT bättre villkor för tillträdet till EU-marknaden genom en översyn av reglerna om förmånsursprung⁵. Dessutom bör enligt alternativ 2 ordningarna för handel med tjänster och etablering ses över och ULT beviljas behandling som mest gynnad nation, i de fall där de för närvarande endast omfattas av behandling som tredje land (dvs. Allmänna tjänstehandelsavtalet – Gats).

Slutligen innebär detta alternativ att nya bestämmelser införs som skulle sörja för att handelsförmånerna förvaltas på rätt sätt och att ULT:s, medlemsstaternas respektive EU:s ansvar när det gäller administrativa fel och bedrägeri klargjordes.

4.4. Alternativ 3: Ingående av flera olika partnerskapsavtal

Alternativ 3 ger en diversifiering av förbindelserna mellan EU och ULT. Två olika strategier skulle användas på området handel och ekonomiskt samarbete. Detta innebär att vissa ULT tas med i andra bilaterala handelsarrangemang som EU ingått, dvs. ekonomiska

⁵ (t.ex. genom att nationalitetskravet på besättningarna på fiskefartyg utanför territorialvattnen tas bort och nya eller tydligare definitioner av varor som i sin helhet framställts i ett visst land och minsta bearbetning och behandling införs, uppluckrade administrativa krav på bevisning för direkt transport av ULT-varor mellan ULT-territorier och EU, nya möjligheter till kumulation, flexibla förfaranden för undantag från ursprungsreglerna med en giltighetsperiod som fastställs från fall till fall osv.).

partnerskapsavtal och frihandelsavtal, i de fall detta är lämpligt och möjligt. För övriga ULT skulle det inom ramen för associeringen upprättas en ULT-handelsordning motsvarande alternativ 1 eller 2. Denna ordning täcker visserligen inte handel och ekonomiskt samarbetet med de ULT som ingår i ett annat handelsarrangemang, men skulle kunna omfatta samarbetet med alla ULT inom alla övriga områden. En annan lösning vore att låta allt samarbete med ULT som omfattas av ett ekonomiskt partnerskap eller ett frihandelsavtal ske inom ramen för dessa avtal. Detta innebär att ekonomiskt bistånd även skulle tillhandahållas utanför associeringen.

5. KONSEKVENSBEDÖMNING

5.1. Bedömning av alternativ 1

5.1.1. Sociala och ekonomiska konsekvenser

Försämrat tillträde till EU-marknaden för ULT: alla handelsrelaterade konsekvenser kommer att härröra från den ökade konkurrens som ULT riskerar att utsättas för på EU-marknaden till följd av att tredjeländer som är EU:s partner får bättre marknadstillträde för sina varor och tjänster (t.ex. genom ett frihandelsavtal eller ett multilateralt avtal). Om ULT förlorar i konkurrenskraft kan detta få till följd att de ekonomiska banden mellan EU och ULT försvagas. Alternativ 1 kan också innebära att handelsreglerna inte ger tillräckliga incitament att skapa nära ekonomiska förbindelser med EU för de ULT som för närvarande inte har sådana. Det är därför osannolikt att handelsreglerna inom ramen för alternativ 1 skulle främja en ekonomisk diversifiering i ULT. Den regionala integrationen av ULT skulle undergrävas, eftersom ursprungsreglerna inte skulle ge ULT bättre möjligheter att skaffa insatsvaror från sina grannländer och på så sätt öka handeln med dem.

5.1.2. Miljökonsekvenser

Om den nuvarande situationen bibehålls skulle associeringen mellan EU och ULT inte leda till ökade positiva effekter för miljön i ULT. Om miljö- och klimatfrågor inte erkänns som en angelägenhet av gemensamt intresse för EU och ULT undergrävs framstegen på dessa områden, där endast några få ULT har beslutat att samarbeta med EU.

Alternativ 1 skulle inte heller göra det möjligt för EU att främja sin politiska agenda och sina internationella åtaganden⁶ när det gäller biologisk mångfald, grön energi, klimatförändring och katastrofriskreducering i ULT, och ULT skulle inte bidra till att främja EU:s värderingar och normer på dessa områden i hela världen.

5.1.3. Administrativa konsekvenser

Detta alternativ skulle inte påverka den administrativa bördan för vare sig EU eller ULT. Programplaneringscykeln och den rättsliga ramen skulle förbli oförändrade. I detta alternativ skulle det vara svårt att ta hänsyn till de krav och rekommendationer som externa utvärderare har framfört när det gäller att främja samarbete mellan ULT och deras grannländer, t.ex. en bättre samordning av de finansiella instrument som står till förfogande för ULT, länderna i Afrika, Västindien och Stillahavsområdet (AVS) respektive EU:s yttersta randområden

⁶ Meddelande KOM(2010) 2020 slutlig av den 3 mars 2010 Europa 2020 – *En strategi för smart och hållbar tillväxt för alla* och meddelande KOM(2011) 500 slutlig av den 29 juni 2011 *En budget för Europa 2020*.

(Europeiska regionala utvecklingsfonden, ERUF). Alternativ 1 skulle inte heller möjliggöra en anpassning av regler och förfaranden för programplaneringen av EU:s ekonomiska bistånd.

5.2. Bedömning av alternativ 2

5.2.1. Sociala och ekonomiska konsekvenser

Alternativ 2 kommer troligen att leda till positiva och ekonomiska verkningar på ULT, eftersom marknadstillträdet för varor från ULT förbättras, EU erbjuder ökade möjligheter för tillhandahållare av tjänster och investerare från ULT, och möjligheter till mer målinriktade insatser för kapacitetsuppbyggnad. Alternativ 2 innehåller således en potential för större ekonomisk diversifiering och skapande av arbetstillfällen i sektorer såsom förnybar energi, förvaltning av ekosystem, innovation osv. De ändringar som föreslås i ursprungsreglerna kommer sannolikt att leda till att ULT använder de exportmöjligheter som erbjuds genom ULT-handelsordningen på ett mer effektivt sätt.

Om villkoren förenklas och mjukas upp och öppenheten och samstämmigheten med handelspartnerns ursprungsregler stärks kommer detta troligen att leda till ökad effektivitet, ökad dragningskraft och rättslig säkerhet för investeringar i ekonomiska sektorer som är beroende av förmånstillträde till marknaden och att minska den administrativa bördan för företag och myndigheter i ULT. En diversifiering av möjligheterna till kumulation skulle möjliggöra bättre inköpsmöjligheter för företag i ULT, vilket kan inverka positivt på deras konkurrenskraft och stimulera till upprättande av ekonomiska förbindelser mellan ULT och andra tredjeländer.

Genom tekniskt bistånd och kapacitetsuppbyggnad skulle ULT kunna stödjas i efterlevandet av de tekniska, sanitära och fytosanitära bestämmelserna, som utgör de allvarligaste hindren för tillträdet för ULT:s export till EU-marknaden. I tjänstesektorn skulle fördelarna för ULT vara betydande.

Till en början skulle öppnandet av EU-marknaderna för ULT:s tillhandahållare av tjänster anpassas till EU:s gynnsammaste behandling och därefter alltid automatiskt utökas då EU beviljar andra tredjeparter mer gynnsam behandling⁷. De tjänstesektorer som har mest att vinna på att begränsningarna upphävs är byggnads-, miljö- och rekreationstjänster, som alla är av intresse för ULT. Genom att ytterligare öppna sina tjänstesektorer för aktörer från ULT skulle EU stimulera till en vidareutveckling av nya eller befintliga sektorer genom att erbjuda ytterligare möjligheter till export, bland annat för gränsöverskridande handel genom modern kommunikationsteknik. I alternativ 2 skulle ULT dessutom ges möjligheter till investeringar (etablering) även i andra sektorer än tjänstesektorerna som i dag inte omfattas av beslutet. Detta skulle också bidra till att göra ULT mer lockande för utländska direkta investeringar. Om ULT automatiskt utvidgar den behandling de ger större ekonomier, t.ex. Förenta staterna och Kina, till EU skulle detta innebära att andan i de särskilda förbindelserna mellan EU och ULT respekteras och att principen om ömsesidighet omsätts i praktisk handling.

Inom ramen för en bilateral dialog skulle EU kunna uppmuntra ULT att främja principerna för företagens sociala ansvar bland de företag som investerar och bedriver verksamhet på deras territorium. Detta skulle ge positiva verkningar för sociala normer och miljönormer i ULT.

⁷ Det vägda genomsnittet för EU:s öppenhet motsvarar faktor 34 för leveranssätt 1, 2 och 3 inom ramen för Gats, och faktor 57 (74 för etablering) inom ramen för ett avtal om förmånsbehandling som det ekonomiska partnerskapsavtalet med Cariforum. Se tillägg 2 om handel och handelsrelaterade aspekter på ULT-beslutet.

Ett fortsatt, målinriktat och samordnat stöd till strategier, kapacitet, rättsliga och institutionella ramar i ULT enligt alternativ 2 skulle troligen öka EU:s medverkan i ULT:s politik, regleringsmodeller och liknande. Detta skulle bli möjligt tack vare de nya bestämmelser om samarbete mellan EU och ULT på handelsområdet som ingår i alternativ 2.

EU-stöd till ULT:s kapacitetsuppbyggnad skulle också kunna ges för att utarbeta och/eller genomföra politik på det sociala området (t.ex. avseende arbetslöshet eller yrkesutbildning) för att främja deras strategier för ekonomisk tillväxt.

5.2.2. Miljökonsekvenser

Om tonvikten läggs på regionala/tematiska anslag kan man bättre rikta in dem på de brännande frågor som uppkommit under det senaste årtiondet och som är av gemensamt intresse för alla ULT och för EU. Detta skulle garantera att ULT:s särskilda betingelser när det gäller miljö, klimatförändring och biologisk mångfald beaktas på ett mer ändamålsenligt sätt. Ett särskilt anslag till miljö- och klimatfrågor skulle ligga i linje med EU:s prioriteringar på den politiska agendan och främja EU:s värderingar. Investeringar i en bättre naturmiljö och förbättringar av miljö kvaliteten skulle dessutom också ge betydande ekonomiska och hälsomässiga verkningar.

5.2.3. Administrativa konsekvenser

Om EU automatiskt beviljar mest gynnsam behandling i tjänstesektorn innebär detta att genomförandet av detta alternativ inte medför ytterligare belastning på ULT:s begränsade administrativa kapacitet, eftersom långa och komplexa förhandlingar då kan undvikas. Förslaget om att fastställa det tekniska biståndet för hela programperioden innebär att man kan sörja för en mer samstämmig kartläggning och därmed en effektivare förvaltning av de strategier och program som väljs ut för samarbetet. På så sätt kan man garantera samstämmighet och utbyte av know-how mellan lokala förvaltningar och externa experter.

Kortare förberedelsestid för det ekonomiska stödet från EU och snabbare genomförande av stödet skulle leda till en ytterligare utveckling av kapaciteten i ULT när det gäller politikutformning och lagstiftning.

Alternativ 2 förväntas ge positiva effekter också när det gäller tiden för programplaneringen, tack vare den föreslagna möjligheten till övergripande territoriella utvecklingsplaner och övergripande utvecklingsplaner som ULT och de medlemsstater till vilka de är knutna kommer överens om. Dessa planer tas i så fall i beaktande vid fastställandet av strategierna för samarbete mellan ULT och EU.

5.3. Bedömning av alternativ 3

5.3.1. Sociala och ekonomiska konsekvenser

Konsekvenserna av alternativ 3 skulle bero på resultatet av förhandlingarna mellan ULT, EU och berörda tredjeländer som är partner. Inverkan skulle således variera från en förhandling till en annan. Allmänt taget skulle handelsflödena mellan ULT och tredjeländerna öka inom ramen för detta alternativ. Å andra sidan skulle ULT:s industri kunna utsättas för ökad konkurrens på hemmamarknaderna i ULT, eftersom billigare importerade varor skulle kunna bli tillgängliga. Konsumenterna skulle vinna på denna utveckling. Även förädlingsindustrin skulle erhålla fördelar av detta: genom att använda billigare produkter som insatsvaror skulle den kunna sänka sina kostnader och bli mer konkurrenskraftig. De känsligaste produkterna

skulle kunna undantas från liberaliseringen. Tullinkomsterna skulle kunna sjunka och ULT måste då utveckla alternativa inkomstkällor som är mindre beroende av handeln med varor. Detta alternativ skulle därför kunna få allvarliga verkningar för de offentliga utgifterna i ULT.

De sociala och ekonomiska konsekvenserna av att eventuellt ta med ULT i Stillahavsregionen i ett ekonomiskt partnerskapsavtal skulle kunna stimulera utvecklingen av förädlingsindustri (för t.ex. tonfisk eller annan fisk), som skulle kunna dra till sig mer utländska investeringar, på andra parter bekostnad. Det skulle också kunna leda till en vertikal integration av olika industrier. EU:s förädlingsindustri skulle kunna dra nytta av denna utveckling om den leder till ett kontinuerligt flöde av dessa produkter till EU. EU-industrin skulle också kunna påverkas negativt av den kraftigare konkurrens som den utsätts för. I det mest negativa scenariot skulle detta kunna leda till förlust av arbetstillfällena och nedlagd verksamhet i vissa medlemsstater.

Om ULT öppnar sina marknader för tjänster och etablering från grannländernas sida kan de eventuellt dra till sig mer utländska direkta investeringar och tillfälliga tjänsteleverantörer samt öppna marknader för tjänsteleverantörer och investerare från ULT. Detta beror dock på resultatet av förhandlingarna med tredjeländer och de sektorer som ULT väljer att liberalisera. Till följd av ULT:s begränsade förhandlingskapacitet skulle det bli nödvändigt med nära samarbete och stöd under förhandlingarna så att man kan undvika en alltför tidig liberalisering av de sektorer där den inhemska regleringen inte är tillräckligt utvecklad med tanke på konsumentskyddet. Om partnerländernas intresse för ULT-marknaderna inte är särskilt stort kan det faktum att ULT tas med i EU:s partnerskapsavtal (vilket kan inbegripa multilaterala förhandlingar i fråga om tjänster och etablering) innebära att EU av sina avtalspartner ombeds att kompensera för detta i form av ytterligare åtaganden. Detta riskerar att rubba jämvikten i överenskommelsen mellan EU och partnerlandet/partnerländerna.

De ULT som ansluter sig till partnerskapsavtalen skulle kunna få tillgång till nominellt större belopp av handelsrelaterat ekonomiskt bistånd inom ramen för elfte Europeiska utvecklingsfonden, men de skulle inte få några garantier för att tillräckliga ekonomiska resurser anslås för deras behov, eftersom de större parternas och utvecklingsländernas intressen kan komma att ges företräde. Denna effekt kan avvärjas om ULT allierar sig inom sin region med AVS-länder, t.ex. Antigua och Barbuda, Fiji, Guyana och Palau, som är små östater under utveckling och står inför motsvarande utmaningar som ULT⁸. Samtidigt som ULT erhåller tillgång till dessa medel skulle de gå miste om andra potentiella finansieringskällor som de kunnat utnyttja inom ramen för ULT-beslutet, t.ex. de interna övergripande programmen och EU:s budgetposter. Detta skulle vara fallet även för de ULT som tas med i eller associeras med andra frihandelsavtal. För dessa skulle förlusten dock inte kompenseras genom tillgång till ytterligare medel inom ramen för de externa program som omfattar regionen.

5.3.2. *Miljökonsekvenser*

Med tanke på ULT:s storlek skulle miljökonsekvenserna av att vissa av dem tas med i andra handelsavtal troligen vara begränsade och skulle inte öka de miljökonsekvenser som redan konstaterats för dessa avtal. Miljökonsekvenserna av att marknaden öppnas för ett grannland skulle också kunna vara högre än om den öppnas enbart för EU, eftersom konsekvenserna i fråga om transport kan förväntas öka oavsett att dessa grannländer vanligen ligger närmare ULT än EU. Nettoverkningsarna (jämfört med om situationen bibehålls och de förbättrade

⁸ FN:s förteckning över små östater under utveckling: <http://www.un.org/special-rep/ohrlls/sid/list.htm>.

arrangemangen i alternativ 2) skulle skilja sig beroende på vilket ULT som berörs, vilket avtal som det omfattas av och situationen i ULT i specifika sektorer inför förhandlingarna. För dessa ULT som skulle fortsätta att omfattas av handelsordningen enligt ULT-beslutet skulle miljökonsekvenserna motsvaras av dem som konstaterats för alternativ 1 och 2. Negativa miljökonsekvenser kan lindras genom samarbete med EU i miljöfrågor.

5.3.3. Administrativa konsekvenser

Förhandlingen och genomförandet av alternativ 3 skulle vara betungande och komplexa för ULT, de medlemsstater till vilka de är knutna, EU:s handelspartner och EU självt. Denna process skulle behöva upprepas för varje enskilt handelsavtal som måste ändras för att ta med specifika ULT.

6. JÄMFÖRELSE AV ALTERNATIVEN

6.1. Alternativ 1

Att bibehålla den nuvarande situationen skulle med rätta kunna anses som ett reellt alternativ för den framtida associeringen EU–ULT, eftersom de nuvarande ordningarna har konstaterats vara gynnsam för den sociala och ekonomiska utvecklingen i ULT, bland annat tack vare den fria tillgång till den stora EU-marknaden och möjlighet till stöd för att utnyttja exportmöjligheterna som den innebär. Enligt externa studier ansågs samarbetet mellan EU och ULT under perioden 1999–2009 ha överensstämt med både målen för associeringen och ULT:s politiska prioriteringar, och slutsatsen drogs att inga markanta motsättningar eller oförenligheter hade förekommit mellan EU–ULT-samarbetet och den övriga EU-politiken. Även om alternativ 1 är samstämmigt med fjärde delen i EUF-fördraget och ingressen till fördraget, uppfyller detta alternativ inte de gemensamma ambitionerna hos ULT, de medlemsstater till vilka de är knutna och Europeiska kommissionen att omforma och modernisera förbindelserna mellan EU och ULT på ömsesidig grund. Snarare än att modernisera förbindelserna och införa ett mer ömsesidigt partnerskap där ömsesidiga intressen skulle kunna beaktas bättre, skulle det givar/mottagarförhållande som traditionellt legat till grund för förbindelserna mellan EU och ULT bibehållas.

Tillträdet till EU för ULT:s varor och tjänster skulle omfattas av de befintliga reglerna och detta skulle medföra en förlust av marknadstillträde för ULT (till följd av urholkning av förmåner). Detta skulle få negativa verkningar för ULT:s sociala och ekonomiska ställning.

6.2. Alternativ 2

Alternativ 2 skulle stärka samarbetet mellan EU och ULT på grundval av de gemensamma intressen som de berörda parterna fastställt under samrådet. Det skulle också främja effektivare samarbete genom mer målinriktade och samordnade insatser mellan EU, ULT och de medlemsstater till vilka de är knutna. EU skulle öka sitt stöd till de samarbetsområden som prioriteras av ULT (bevarande av de resurser som ingår i den biologiska mångfalden och av ekosystemtjänster, forskning och innovation).

I alternativ 2 skulle EU stöda ULT i insatserna för att lösa känsliga frågor som undergräver en hållbar utveckling i ULT, t.ex. klimatförändringen, som de inte kan lösa på egen hand. Områden kan inte ensamma utarbeta framgångsrika åtgärder för att komma tillrätta med sådana utmaningar, utan de måste finna partner och delta i globala lösningar.

Alternativ 2 skulle ge ULT en moderniserad handelsordning med EU som 1) skulle medföra bättre ursprungsregler och 2) när det gäller handel med tjänster och etablering skulle garantera en behandling som inte är mindre gynnsam än den som EU ger andra tredjeländer som är partner, vilket inte är fallet inom den nuvarande ramen.

Alternativ 2 skulle vara samstämmigt med fjärde delen i EUF-fördraget och ingressen till fördraget. Det skulle också överensstämja med riktlinjerna från Europeiska unionens råd om de tre målen konkurrenskraft, resiliens och samarbete. I alternativ 2 skulle man inom ramen för associeringen beakta den senaste utvecklingen i fråga om politiken och de diskussioner som förts under det senaste decenniet. I detta alternativ skulle samstämmigheten mellan politiken på olika områden garanteras och stärkas. De sociala, ekonomiska och miljömässiga konsekvenserna skulle vara positivare än i alternativ 1.

Alternativ 2 skulle bättre ge uttryck för tanken om ömsesidiga intressen än vad som för närvarande är fallet. Det skulle möjliggöra en integration av prioriteringarna på EU:s politiska agenda i förbindelserna mellan EU och ULT, och EU skulle öka sitt mervärde som en global partner i nya globala frågor. ULT skulle på detta sätt bättre främja EU:s värden och normer i hela världen.

6.3. Alternativ 3

Genom att ta med eller associera ULT i andra handelsavtal skulle vissa av målen för associeringen mellan EU och ULT kunna uppfyllas. Detta skulle dock ske utanför själva associeringen. Vidare kan alternativ 3 eventuellt inte anpassas fullt ut till behoven och förhållandena i de flesta eller rentav alla ULT. Det kan också få negativa verkningar för EU självt om det krävs betydande kompensationer för att ULT ska kunna tas med i befintliga avtal. Om ULT tas med i andra handelsavtal skulle de associerade länder och territorier som har konstitutionella band till medlemsstater både rättsligt sett och i praktiken upphöra att vara ULT. Eftersom ett genomförande av alternativ 3 kan medföra att EU måste utarbeta lösningar för att upprätta olika typer av förbindelser med vart och ett av ULT skulle det juridiska förfarandet vara mycket komplicerat och behöva upprepas för varje enskilt ULT. Det skulle troligen skapa större förvirring när det gäller ställning för ULT och deras befolkning. Vissa bestämmelser som för närvarande ingår i de olika avtalen, eller som man överväger att ta med i avtalen, är eventuellt inte tillämpliga på befolkningen i ULT i den mån de är EU-medborgare.

6.4. Samstämmighet

De tre alternativen är samstämmiga med fjärde delen i EUF-fördraget.

Alternativ 2 och 3 skulle innebära samstämmighet med de politiska agendor och politiska prioriteringar som har vuxit fram under de senaste tio åren, medan alternativ 1 innebär att associeringen inte anpassas till den senaste utvecklingen och inte till fullo omfattar de tre målen konkurrenskraft, resiliens och samarbete som föreslagits av kommissionen och getts politiskt godkännande av Europeiska unionens råd (se avsnitt 1.3).

6.5. Verkningsfullhet

Alternativ 1 ger inte någon möjlighet att fastställa mål och syften i enlighet med de politiska prioriteringar som fastställts av kommissionen i sitt meddelande⁹ om inslagen i ett nytt

⁹ KOM(2009) 623 slutlig av den 6 november 2009.

partnerskap mellan EU och ULT och som godkänts av rådet¹⁰. I alternativ 1 planeras ingen ändring av ULT-beslutet för att ta hänsyn till de utmaningar som både EU och ULT står inför. Eftersom ULT-beslutet inte förmår beakta ändringar i EU:s handelsavtal med tredjeländer som är partner skulle alternativ 1 dessutom minska EU:s möjligheter att uppnå målet om en moderniserad ram för förbindelserna mellan EU och ULT.

Alternativ 2 innehåller däremot ett förslag om ändring av ramen för associeringen och beaktar således till fullo syftet och målen för associeringen enligt fjärde delen i EUF-fördraget, de politiska prioriteringar som har vuxit fram efter 2011 och de tre centrala målen konkurrenskraft, resiliens och samarbete. Detta skulle möjliggöra ett närmare samarbete i fråga om miljö och klimatfrågor, skapa synergieffekter och på så sätt öka ULT:s resiliens på miljöområdet och inverka positivt på deras sociala och ekonomiska utveckling och öka konkurrenskraften.

Alternativ 3 skulle i teorin möjliggöra ”skräddarsydda” lösningar för ULT på handelsområdet, men inte erbjuda någon övergripande ram för ett heltäckande partnerskap mellan EU och alla ULT.

6.6. Effektivitet

Såsom anges ovan har kommissionen gett uttryck för sin avsikt att föreslå en modernisering av associeringen mellan EU och ULT. I detta hänseende förefaller ett beslut att gå in för alternativ 1 inte att vara det lämpligaste. I alternativ 1 kan man inte på ett effektivt sätt tillgodose behovet av att förnya partnerskapet mellan ULT och EU, eftersom detta alternativ inte beaktar den pågående liberaliseringen av den internationella handeln, ULT:s potential för att främja EU:s värderingar eller möjligheten att fokusera på områden av ömsesidigt intresse och ägna särskild uppmärksamhet åt områden som miljö och regional integration.

Alternativ 2 utgör det mest ändamålsenliga svaret på kommissionens åtagande att lägga fram en moderniserad ram för associeringen mellan EU och ULT. I alternativ 2 är dessutom de administrativa kraven och förfarandena i fråga om handelsförbindelserna flexibla och lättare.

Effektiviteten i alternativ 3 skulle kunna påverkas av att det samtidigt upprätthålls två parallella ramar för samarbete (å ena sidan handelsförbindelser inom ramen för de ekonomiska partnerskapsavtalen eller frihandelsavtalen och å andra sidan ULT-beslutet med avseende på andra områden), eftersom detta medför ytterligare administrativa bördor. Genomförandet av alternativ 3 skulle vara en betungande och komplex process såväl för ULT, de medlemsstater till vilka de är knutna, EU:s handelspartner som EU självt. Dessa nackdelar skulle troligen leda till ökade administrativa kostnader både i EU och ULT.

7. ALTERNATIV SOM FÖREDRAS

På grundval av analysen och jämförelsen mellan de olika alternativen är **alternativ 2** det som **föredras**, eftersom det bäst återspeglar följande:

- (a) Den gemensamma ambitionen hos Europeiska kommissionen, ULT, de medlemsstater till vilka de är knutna och EU att granska och se över associeringen

¹⁰ Rådets slutsatser 17801/09 av den 22 december 2009 om EU:s förbindelser med utomeuropeiska länder och territorier (ULT).

mellan EU och ULT och att upprätta ett mer ömsesidigt partnerskap som bygger på ömsesidiga intressen och beaktar de utmaningar av olika slag som ULT står inför.

- (b) Syftet med och de allmänna målen för associeringen mellan EU och ULT i enlighet med fjärde delen i EUF-fördraget när det gäller EU:s förbindelser med ULT.
- (c) De ovan angivna särskilda målen för nästa ram för associeringen.

Alternativ 2 skulle således leda till en modernisering och anpassning av ULT till EU:s nuvarande politiska ram. Alternativ 2 möjliggör därför en bättre inriktning på de tre pelarna för hållbar utveckling (ekonomisk och social utveckling samt utveckling på miljöområdet) och att i högre grad lägga tonvikten på de internationella politiska prioriteringar, såsom klimatförändring, miljö och energi, som har vuxit fram under de senaste tio åren.

När det gäller handelsregler skulle alternativ 2 även framöver medge ett tull- och kvotfritt tillträde till EU-marknaden och samtidigt (i motsats till alternativ 1) innebära en förbättring av villkoren för ULT:s tillträde till marknaden. I alternativ 2 föreslås det vidare att arrangemangen för handel med tjänster och för etablering ändras och att ULT beviljas behandling som mest gynnad nation, jämfört med den nuvarande behandlingen av ULT som tredjeländer (dvs. enligt Gats-avtalet).

När det gäller det ekonomiska stödet går alternativ 2 ut på en ökning av det regionala anslaget andel inom ramen för det sammanlagda ekonomiska anslaget för ULT under perioden 2014–2020. Detta skulle göra det möjligt att ge ekonomiskt stöd till ULT:s insatser för att ta itu med de frågor som uppstått under det senaste decenniet och som är av gemensamt intresse för alla ULT och EU. Samtidigt skulle alternativ 2 tjäna syftena att förbättra samarbetet mellan ULT och angränsande partnerländer, att utöka EU:s inflytande med hjälp av ULT och att främja EU:s politiska agenda globalt.

8. ÖVERVAKNING OCH UTVÄRDERING

ULT-beslutet är den rättsakt genom vilken rådet fastställer den rättsliga ramen för ULT:s associering med EU. Det är till sin karaktär en text som fastställer EU:s yttre förbindelser med dessa länder och territorier och därför kan dess genomförande inte utvärderas med hjälp av centrala indikatorer.

När det gäller det EU-finansierade samarbetet kommer övervakningen av hur verkningsfull associeringen är att ske i form av revisioner och utvärderingar. De detaljerade bestämmelserna för denna övervakning kommer att fastställas i en kommissionsförordning som genomför rådsbeslutet. Input- och outputindikatorer kommer att fastställas inom ramen för varje enskilt program som hänger samman med det EU-finansierade samarbetet som ingås mellan kommissionen och varje ULT. Dessa utvärderingar kommer att överensstämja med bestämmelserna för genomförandet av elfte Europeiska utvecklingsfonden.