

DEN RÅDGIVENDE KOMITÉ FOR EØS

Gdansk, 16. mai 2007

RESOLUSJON OG RAPPORT

om

EØS-FINANSIERINGSORDNINGEN OG DEN NORSKE FINANSIERINGSORDNINGEN

Rapportører:

Meelis Joost (Den europeiske økonomiske og sosiale komité, Estland/Gruppe III –
Diverse interessegrupper)

André Nerheim (EFTAs rådgivende komité, Norge/Fagforbund)

RESOLUSJON OM
EØS-FINANSIERINGSORDNINGEN OG DEN NORSKE
FINANSIERINGSORDNINGEN

Den rådgivende komité for det europeiske økonomiske samarbeidsområdet:

- A. som viser til avtalen mellom Kongeriket Norge og Det europeiske fellesskap om en norsk finansieringsordning for perioden 2004-2009 og protokoll 38 i Avtalen mellom Norge, Island og Liechtenstein og medlemmene av EU om etableringen av en EØS-finansieringsordning for perioden 2004-2009,
- B. som viser til regler og framgangsmåter for gjennomføring av EØS-finansieringsordningen for 2004-2009 og for den norske finansieringsordningen for 2004-2009,
- C. som viser til rammeavtalen mellom giver- og mottakerstater,
- D. som merker seg de ni prioriterte områder i EØS-finansieringsordningen og i den norske finansieringsordningen,
- E. som merker seg at 640 millioner euro så langt er gjort tilgjengelig for søkere gjennom 18 åpne innbydelsers til å sende inn forslag, og at 253 millioner euro fra giverstatene er fordelt på 162 søkere,
 - 1. ønsker velkommen EØS EFTA-statenes bidrag til sosial og økonomisk utjevning i det utvidede EØS gjennom EØS-finansieringsordningen og den norske finansieringsordningen, og setter pris på de verdifulle muligheter dette gir interessenter i mottakerstatene,
 - 2. ønsker velkommen det brede utvalget av kvalifiserte interessenter og framhever i særlig grad det faktum at partene i arbeidslivet, som er drivkraften i utvikling av politikk for sosial inkludering og regional utvikling, er kvalifiserte søkere på alle finansieringsnivåer,
 - 3. ønsker velkommen en aktiv deltakelse fra partene i arbeidslivet og interesseforeninger fra det sivile samfunn i beslutningsprosesser og anmoder rette organer om å styrke deltakelses- og drøftelseskonseptet ytterligere,
 - 4. anmoder rette myndigheter om å skille mellom partene i arbeidslivet og ideelle organisasjoner og om å anerkjenne den spesielle rollen partene i arbeidslivet spiller, eller burde spille, i EØS, med hensyn til arbeidsmarkedsforbindelser, den sosiale dialog og trepartsforbindelser,
 - 5. understreker hvor viktig det er å styrke den sosiale dialog i nye EU/EØS-medlemsstater og beklager at dette ikke ble innlemmet som et eget prioritert område i utviklingen av finansieringsordningene for 2004-2009, til tross for gjentatte anbefalinger fra partene i arbeidslivet i EØS,

6. ønsker velkommen det positive resultatet av den bilaterale avtalen mellom Norge og Romania/Bulgaria, hvor "fremme av bærekraftig produksjon" er et prioritert område som bør brukes til å styrke rollen til partene i arbeidslivet og interesseorganisasjoner fra det sivile samfunnet i mottakerstatene. Dette vil gjøre det mulig med framgang innenfor områder som helse, sikkerhet, like muligheter, sosial dialog og fleksible arbeidsløsninger,
7. oppmuntrer EØS EFTA-statene til å benytte seg av påvirkningskraften de har som giverstater til om nødvendig å insistere på hvor viktig det er med sterke arbeidslivsparter og sosial dialog i både gjeldende og framtidige finansieringsordninger,
8. anmoder rette myndigheter til å få fortløp i innføring av såkornfond for ideelle organisasjoner i alle mottakerstater og inkludere partene i arbeidslivet som en egen målgruppe. Dersom såkornfond ikke kan gjennomføres i alle mottakerstatene bør noe av finansieringen omdirigeres mot en styrking av den sosiale dialog i disse statene,
9. anmoder mottakerstatene til å evaluere resultatene fra søknadsprosessen, erkjenne behovene som er identifisert av søkerne og utvikle sin nasjonale politikk og finansieringsordning som en konsekvens av dette. Dette vil avhjelpe situasjoner som den som oppsto da et betydelig antall kvalitetsprosjekter ikke kunne motta støtte fra EØS-finansieringsordningen og den norske finansieringsordningen,
10. beklager, selv om såkornfond generelt ønskes velkomment, at pengene som var tilgjengelig via det polske såkornfondet i begynnelsen av 2007 tok slutt en uke før søknadsfristen gikk ut 15. februar 2007 på grunn av en fortløpende evalueringsprosedyre hvor flere søknader fra parter i arbeidslivet ble avvist selv om de hadde blitt sendt inn før søknadsfristen, men etter lukkedatoen 9. februar 2007, og oppfordrer rette myndigheter til å gjøre sitt for å unngå at dette skjer igjen i framtiden,
11. anmoder EØS EFTA-statene til også å bevilge nasjonale såkornfond til interessenter i EØS EFTA-statene slik at de lettere kan tilby støtte og hjelpe til i utviklingen av prosjektideer på et tidlig stadium,
12. oppmuntrer til aktiv deltakelse fra EØS EFTA-interessenter i prosjekter på alle prioriterte områder, og særlig fra partene i arbeidslivet i prosjekter rettet mot å styrke den sosiale dialog i mottakerstatene,
13. understreker hvor viktig det er med økt effektivitet og åpenhet i søknadsprosessen og tildelingsfasen, slik at penger raskere kan gjøres tilgjengelig for kvalitetsprosjekter. Dette vil kreve økt samarbeid og dialog mellom giver- og mottakerstat, nødvendig fordeling av ressurser i de nasjonale koordinerende myndigheter og i Brussel (FMO og Kommisjonen for De europeiske fellesskap) og fortløpende gjennomgang for å forbedre framgangsmåtene,

14. ønsker EØS EFTA-statenes politiske forpliktelse til å bidra økonomisk til økonomisk og sosial utvikling i Bulgaria og Romania velkommen, og oppfordrer giver- og mottakerstatene i deres felles rammeavtale til å fremme sosial dialog som et prioritert tema innenfor området “utvikling av menneskelige ressurser”,
 15. oppfordrer EØS EFTA-statene, som ikke er juridisk forpliktet til å opprettholde sine økonomiske bidrag, til å fortsette å forplikte seg politisk og økonomisk for økt økonomisk og sosial utjevning i EØS også etter 2009. For å sikre en videre positiv utvikling er det viktig at finansieringsordningene er grundig evaluert på alle nivåer, og at drøftelser settes i gang så snart som mulig med rette interessenter, inkludert partene fra arbeidslivet, om hvordan eventuelle ordninger etter 2009 best kan utvikles,
 16. ber om at den sosiale dialog blir inkludert som et eget prioritert område i alle ordninger etter 2009 siden dette er den eneste måten å garantere bedre forhold mellom arbeidslivsorganisasjonene og sterkere trepartsforhold i mottakerstatene.
-

RAPPORT OM

EØS-FINANSIERINGSORDNINGEN OG DEN NORSKE FINANSIERINGSORDNINGEN

I Innledning

1. Den rådgivende komité for EØS har i tidligere resolusjoner understreket at den støtter fullt ut utvidelsen av EU og styrking av sosial og økonomisk utjevning i et utvidet europeisk økonomisk samarbeidsområde (EØS). Et forent Europa bidrar til fred, stabilitet og økt velferd og skaper et bredt spekter av muligheter for interessenter i hele EØS. På samme tid gjør et utvidet EØS de økonomiske forskjellene mellom ulike land og regioner større, og det er viktig at både EU og EØS EFTA-statene bidrar til å redusere de økonomiske og sosiale ulikhetene i det utvidede EØS. Den økonomiske støtten i forbindelse med finansieringsordningen for 1994 – 1998, finansieringstiltakene for 1999-2003, og gjeldende EØS finansieringsordning og den norske finansieringsordningen (2004-2009) har gitt og gir fortsatt en rekke interessenter i mottakerstatene mulighet til å delta i prosjekter de ellers ikke ville hatt mulighet til å realisere.

2. Partene i arbeidslivet i EØS har fra starten av vist stor interesse for finansieringsordningene. I en resolusjon fra 2005⁽¹⁾ ba de om utvidet deltakelse fra arbeidslivsorganisasjoner i utviklingen av retningslinjer og i utvelgelsen og igangsetting av prosjekter i den nye EØS finansieringsordningen og den norske finansieringsordningen. De ba også om at ordningene skulle sette fokus på styrking av den sosiale dialog i mottakerstatene og på sterkere samarbeid mellom arbeidslivsorganisasjoner i giver- og mottakerstater. Partene i arbeidslivet gjentok sine anbefalinger i flere møter med angjeldende myndigheter, og da finansieringsordningene gikk inn den forberedende fase, uttrykte de sin bekymring i forhold til hva de anså som manglende fokus på samarbeid mellom partene i arbeidslivet og styrking av den sosiale dialog. Til tross for dette har det vært små framskritt i dette spørsmålet.

3. En sosial dialog er nøkkelen til velfungerende relasjoner i arbeidsmarkedet. Gjennom den er det mulig å løse viktige økonomiske og sosiale spørsmål, oppmuntre til god styring, fremme sosial og industriell fred og stabilitet og sette fart i økonomisk framgang. Dens framtrede rolle i samfunnet rettferdiggjør (kravet om) at den blir gitt status som eget prioritert område i finansieringsordningene. Partene i arbeidslivet understreket dette så tidlig som under utvidelsesforhandlingene for EØS i 2003.

4. Med finansieringsordningene på gjennomføringsstadiet og med Bulgaria og Romania som nye medlemmer i EØS, mener partene i arbeidslivet at det er på tide å se nærmere på finansieringsordningenes resultater så langt, for å analysere i hvilken grad organisasjoner fra arbeidslivet og det sivile samfunn, inkludert EØS EFTA-partnere, er involvert i søknader og godkjente prosjekter, og for å kunne gi råd til EØS-myndighetene i forhold til finansieringsordningenes framtid.

⁽¹⁾ Den rådgivende komité for EØS' resolusjon "Instruments for increased economic and social cohesion in Europe", 8. juni 2005 (Ref. 1052850)

II Bakgrunn

5. Økonomisk og sosial utjevning ble introdusert som mål i innledningen til Roma-traktaten i 1957. I 1987 ble medlemsstatene i EU enige i Den europeiske enhetsakt om å ta et skritt videre og introdusere økonomisk og sosial utjevning som en egen Fellesskapspolitikk. Da EØS EFTA-statene ble en del av det indre marked i 1994 gikk de med på å også bidra økonomisk til å redusere økonomiske og sosiale ulikheter i EØS⁽²⁾.

6. I mai 2004 ble Kypros, Den tsjekkiske republikk, Estland, Ungarn, Latvia, Litauen, Malta, Polen, Slovakia og Slovenia med i EØS og med disse ti nye landene ble medlemstallet utvidet til 28 land. De har alle tilgang til det indre marked som karakteriseres av fri bevegelse av varer, tjenester, kapital og personer, vanligvis omtalt som "de fire friheter". På samme tid etablerte de tre EØS-landene som ikke var medlem av EU, dvs. Island, Liechtenstein og Norge, EØS-finansieringsordningen og den norske finansieringsordningen for å støtte sosial og økonomisk utjevning innen det utvidede EØS. Sveits gikk likeledes med på å bidra økonomisk til europeisk utjevning ved å utvide sine bilaterale avtaler med EU til også å gjelde de nye EU-medlemslandene.

7. EØS-finansieringsordningene er åpen for de ti land som ble med i EU i 2004 i tillegg til Hellas, Portugal og Spania. Den norske finansieringsordningen er rettet mot de ti nye ovennevnte medlemsstatene. Til sammen stiller de to finansieringsordningene til rådighet 1.17 milliarder euro i løpet av femårsperioden 2004-2009, for et bredt spekter av prioriterte sektorer som beskyttelse av miljøet, bærekraftig utvikling, vern av den europeiske kulturarv, helse og barnepleie samt utvikling av menneskelige ressurser. Den norske finansieringsordningen legger i tillegg til rette for støtte til innføring av lovgivning innen innenriks sikkerhet og grensekontroll, teknisk støtte til gjennomføring av fellesskapsregelverket samt regionalpolitikk og samarbeid på tvers av landegrensene.

8. Tidligere tildelinger til mottakerstatene, i euro⁽³⁾:

Mottakerstat	EØS finansierings-ordning	Norsk finansierings-ordning	Til sammen	Prosentandel av samlet beløp	
				EØS FO	Norsk FO
Kypros	1 260 000	3 402 000	4 662 000	0 %	1 %
Den tsjekkiske republikk	48 540 000	62 370 000	110 910 000	8 %	11 %
Estland	10 080 000	22 680 000	32 760 000	2 %	4 %
Hellas	34 260 000	0	34 260 000	6 %	0 %
Ungarn	60 780 000	74 277 000	135 057 000	10 %	13 %
Latvia	19 740 000	34 020 000	53 760 000	3 %	6 %
Litauen	27 000 000	40 257 000	67 257 000	5 %	7 %
Malta	1 920 000	1 701 000	3 621 000	0 %	0 %
Polen	280 800 000	277 830 000	558 630 000	47 %	49 %
Portugal	31 320 000	0	31 320 000	5 %	0 %
Slovakia	32 340 000	37 989 000	70 329 000	5 %	7 %
Slovenia	6 120 000	12 474 000	18 594 000	1 %	2 %
Spania	45 840 000	0	45 840 000	8 %	0 %
Til sammen	600 000 000	567 000 000	1 167 000 000	100 %	100 %

⁽²⁾ Finansieringsordningene 1994-1998 og finansieringstiltakene 1999-2003

⁽³⁾ Tall fra <http://www.eeagrants.org/>

9. I finansieringsordningenes forberedende fase opprettet EØS EFTA-statene rammeavtaler med hver mottakerstat hvor innsatsområder, *egne former for tildelingshjelp, administrativt oppsett for gjennomføring, og rammeverk for samarbeid* ble etablert. Hver mottakerstat etablerte en nasjonal koordinerende myndighet, ofte i et departement, som skulle være ansvarlig for den overordnede gjennomføringen av finansieringsordningene, herunder koordinering av søknader, oppfølgingsprosjekter samt informasjon til publikum om tilgjengelige tilskudd. Dette viser hvilken nøkkelrolle mottakerstatene fikk i utviklingen og gjennomføringen av EØS finansieringsordningen og den norske finansieringsordningen.

10. Koordineringsmyndighetene videresender prioriterte forslag sammen med en begrunnelse til kontoret for finansieringsordningene (FMO) i Brussel, sekretariatet for begge finansieringsordningene, som grundig vurderer hvert forslag. FMO er ansvarlig for å legge fram et utvalg av forslag for beslutningsorganene for de to ordningene etter at Kommisjonen for de europeiske fellesskap har gjennomgått dem.

11. Finansieringsordningene tilbyr ulike typer bistand i mottakerstatene inkludert individuelle prosjekter (vanligvis tildelinger på 250 000 euro eller mer), programmer (prosjektgrupper), samletildelinger (finansiering for ideelle organisasjoner, stipender, forskning osv.) og såkornfond (som støtter utvikling av gode ideer). Minst 60 % av den samlede nettostøtte – rundt 600 millioner euro – er øremerket individuelle prosjekter.

12. Prosjektforslag kan sendes inn av alle offentlige eller private bransjeorganer eller ideelle organisasjoner som er stiftet som et rettssubjekt i mottakerstaten og arbeider for allmennhetens interesser (for eksempel sentrale, regionale eller lokale myndigheter, utdannings- og forskningsinstitusjoner, miljøorganisasjoner, *frivillige og samfunnsorganisasjoner, offentlig-private partnerskap*). I forbindelse med finansieringsordningene vurderes partene i arbeidslivet som ideelle organisasjoner og skal sammen med andre søke om støtte gjennom posten for ideelle organisasjoner. Støtte til ideelle organisasjoner er en tilleggsstøtte tilpasset deres særskilte behov, som for eksempel en *lavere grense enn 250 000 euro for minimumsbidrag til individuelle prosjekter, uavhengighet fra ledelsesstrukturer og forenklete søknadsprosedyrer*.

III Gjennomføringsfasen og erfaring fra partene i arbeidslivet

A. Innbydelse til å sende inn forslag

13. Etter mer enn ett år med planlegging og utvikling nådde finansieringsordningene sakte men sikkert gjennomføringsfasen i 2005 med lanseringen av den første innbydelsen til å sende inn forslag. Siden februar 2005 er 18 åpne innbydelser til å sende inn forslag kunngjort med til sammen 640 millioner euro tilgjengelig for søkere.

14. Seks innbydelser til å sende inn forslag ble kunngjort i 2005: i Spania (39,5 millioner euro), den tsjekkiske republikk (23 millioner euro), Slovenia (5,7 millioner euro), Polen (196 millioner euro), Malta (3,3 millioner euro) og i Slovakia (18,6 millioner euro). Ti innbydelser til å sende inn forslag ble kunngjort i 2006: i Den tsjekkiske republikk (27,5 millioner euro), Slovenia (2,8 millioner euro), Ungarn (20,9, 30, og 15,7 millioner euro), Portugal (12,2 millioner euro), Estland (23,2 millioner euro), Litauen (19,9 millioner euro), Kypros (2,5 millioner euro) og Latvia (17,1

millioner euro). Så langt i 2007 har Polen og Portugal offentliggjort innbydelser til å sende inn forslag for henholdsvis 177 og 5,2 millioner euro.

15. Når det gjelder støtte som kanaliseres mot ideelle organisasjoner har Den tsjekkiske republikk og Latvia så langt lansert åpne innbydelser til å sende inn forslag til sine poster for ideelle organisasjoner som er på henholdsvis 10 og 5,9 millioner, mens Ungarn, Litauen, Polen og Slovakia arbeider for å lansere sine første innbydelser til å sende inn forslag til sine poster for ideelle organisasjoner som er på henholdsvis 1 million, 2,5 millioner, 41,5 og 5,9 millioner euro. Når det gjelder såkornfond har Den tsjekkiske republikk, Latvia, Litauen og Polen så langt gjort henholdsvis 560 000, 526 567, 566 000 og 2 millioner euro tilgjengelig for å støtte søkere i deres forberedelser for framtidige tilbud.

16. Ser en framover er 10 åpne innbydelser til å sende inn forslag planlagt, med en samlet pott på mer enn 330 millioner euro: Den tsjekkiske republikk (33,7 millioner euro), Hellas (26 millioner euro), Ungarn (16,7 millioner euro), Latvia (11,3 millioner euro), Litauen (30 millioner euro), Polen (176,8 millioner euro), Portugal (5,2 millioner euro), Slovenia (to ganger 2,8 millioner euro), og Slovakia (32,5 millioner euro).

B. Søknader

17. Så langt er 4 288 søknader sendt inn til 12 av 18 innbydelser til å sende inn forslag til den koordinerende myndighet i mottakerstatene. Dette gir en overtegningsrate på 9,4. Totalt er 390 søknader med en samlet søknadssum på 497,5 millioner euro sendt FMO. Kommisjonen for de europeiske fellesskap har gjennomgått 240 søknader og 162 søknader med en samlet sum på 253 millioner euro er så langt innvilget av giverlandene. Ti søknader har fram til nå blitt avslått av giverlandene.

18. Oversikt per april 2007:

Samlet brutto sum tilgjengelig	1,17 mrd euro
Samlet netto sum tilgjengelig	1,11 mrd euro
Antall innbydelser offentliggjort	18
Samlet beløp tilgjengelig for søkere	640 mill euro
Innsendte søknader (basert på 12 av totalt 18 innbydelser)	4,288
Overtegningsrate (basert på 12 av totalt 18 innbydelser)	9,4
Søknader sendt til FMO	390
Samlet sum på søknader sendt til FMO	497,5 mill euro
Antall søknader gjennomgått av Kommisjonen	240
Antall søknader innvilget av giverne	162
Samlet sum for innvilgede søknader	253 mill euro
Antall søknader avslått av giverne	10

19. Selv om det fortsatt er tidlig viser de første vurderingene av hvordan mottakerstatene tar sikte på å fordele midlene at de prioriterte områdene får mest støtte: miljø og kulturarv, etterfulgt av Schengen, regionalpolitikk og samarbeid, helse og barnepleie, menneskelige ressurser, akademisk forskning og bærekraftig utvikling, i den rekkefølgen.

20. Sammenfattet informasjon om godkjente prosjekter er tilgjengelig på: <http://www.eeagrants.org/projects>. De 162 prosjektene som er ført opp på nettsiden (per 3. april 2007) kan fordeles på følgende prioriterte områder:

- Vern av den europeiske kulturarv: 40
- Helse og barnepleie: 26
- Schengen: 12
- Menneskelige ressurser: 15
- Teknisk bistand: 12
- Forskning: 18
- Finansiering til ideelle organisasjoner: 10
- Regionalpolitikk og regionalt samarbeid: 9
- Miljø: 10
- Stipendfinansiering: 3
- Sårkornfond: 4
- Bærekraftig utvikling: 3

21. Av de 162 søknadene har Polen fått innvilget 88, Den tsjekkiske republikk 36, Slovakia 9, Malta 7, Portugal og Slovenia 5 hver, Ungarn og Litauen 4 hver, Latvia har fått godkjent 3 og Estland 1.

22. Alle tilskuddene som er tildelt tar naturlig sikte på å fremme utvikling i mottakerstatene på et gitt prioritert område. Flertallet av godkjente prosjekter har bare lokale initiativtakere og partnere. Noen har imidlertid søkt etter partnere fra de tre giverstatene eller søkt å fremme samarbeid på tvers av landegrensene og mobilitet mellom giverlandene Island, Liechtenstein og Norge.

23. Blant samletildelingene tar f.eks. det tsjekkiske "Fond for skolesamarbeid", sikte på å tilby individuelle utvekslingstildelinger for tsjekkiske borgere som ønsker å dra til en EØS EFTA-stat. Et av de litauiske fondene tar sikte på å støtte overføring av norsk kunnskap og erfaring til litauiske lokale og regionale myndigheter, mens et av de ungarske fondene sikter mot finansiering av samarbeid mellom utdanningsinstitusjoner i Ungarn og de tre EØS EFTA-statene innen livslang læring og yrkesopplæring.

24. Blant programtildelingene er der f.eks. et polsk prosjekt som tar sikte på å gjøre det mer attraktivt å gjennomføre forskningsarbeid i Polen i samarbeid med et forskningsinstitutt fra en av de tre EØS EFTA-statene, med forebygging av kunnskapsflukt av unge polske forskere fra polske forskningsinstitutter som hovedmål. Med finansiering vil disse unge forskerne forhåpentligvis kunne fortsette sitt forskningsarbeid i Polen ved hjelp av vedvarende samarbeid med utenlandske forskningsinstitusjoner.

25. Noen av de individuelle prosjektene som har blitt godkjente har EØS EFTA-partnere. (Det norske) Kommunenes sentralforbund, som er med i EFTAs rådgivende komité, vil delta i et polsk prosjekt som tar sikte på å styrke den polske lokaladministrasjonen.

26. Når det gjelder regionalpolitikk og aktiviteter på tvers av landegrensene har også noen få individuelle prosjekter som tar sikte på å styrke samarbeidet med partnere utenfor EØS fått innvilget støtte. I Polens tilfelle er der for eksempel et prosjekt som sikter mot å finansiere etablering av et polsk-ukrainsk senter for offentlig utdanning som skal tilby fjernundervisning til ledere i lokaladministrasjon og fra det sivile samfunn i Polen og Ukraina. Et annet prosjekt sikter mot å stimulere til samarbeid på tvers av landegrensene i de underutviklede regionene i området Karpatene (Polen,

Ungarn, Romania, Slovakia og Ukraina) gjennom etableringen av et Karpatisk hus. Et ungarsk prosjekt sikter mot å tilby opplæring til representanter fra det sivile samfunn, bransjeorganisasjoner, arbeidslivsorganisasjoner og lokaladministrasjonen på Balkan og i Ukraina.

27. Den rådgivende komité for EØS ønsker den type prosjekter som er nevnt ovenfor velkommen, men beklager mangelen på involvering fra partene i arbeidslivet så langt. Det at søknader må passe inn i gitte prioriterte områder og ingen av disse områdene er reservert for den sosiale dialog har gjort det vanskelig for arbeidslivsorganisasjonene å kunne sende inn søknader som gjelder deres kompetanseområder.

C. Samarbeid mellom giver- og mottakerstater

28. I løpet av de to første årene har enkelte mottakerstater uttrykt bekymring over det de oppfatter som for lite framgang i gjennomføringen av finansieringsordningene. Mer enn to år etter lanseringen av ordningene tilsvarer samlet verdi for godkjente søknader under en fjerdedel av tilgjengelige midler. Bare fire land, Den tsjekkiske republikk, Latvia, Litauen og Polen) har utviklet såkornfond. For enkelte interessenter har mangelen på framgang gjort det vanskelig å planlegge og budsjettere søknadsprosedyrene.

29. I oktober 2006 sendte de polske departementene for regionalutvikling og miljø ut en pressemelding med tittel ”Problemer med gjennomføringen av EØS finansieringsordningen og den norske finansieringsordningen.”, hvor de klaget over at det ikke var nok midler tilgjengelig for prosjekter på grunn av forsinkelser i godkjenningsprosedyrene. De ba blant annet om at evalueringen som ble utført av de polske gjennomføringsenhetene skulle være tilstrekkelig for å godkjenne eller avvise søknader. FMO publiserte en klargjøring⁽⁴⁾ på vegne av giverstatene hvor det ble understreket at både giver- og mottakerstatene var forpliktet til å følge retningslinjene og reglene som alle parter var blitt enige om i begynnelsen. I henhold til reglene ville giverstatene gjøre mer enn 500 millioner euro tilgjengelig for Polen i løpet av en femårsperiode under forutsetning av at det ble søkt om midler til kvalitetsprosjekter som til sammen utgjorde et slikt beløp. Med bakgrunn i erfaringene så langt er det ikke forsvarlig å utelate FMOs grundige vurdering av søknadene fra godkjenningsprosedyrene. Vurderingen ble inkludert fra starten av for å sikre kvaliteten på prosjektene.

30. Samtidig som Den rådgivende komité for EØS anerkjenner betydningen av at både mottaker- og giverstat retter seg etter vedtatte retningslinjer ønsker komiteen å understreke hvor viktig det er at søknads- og godkjenningsprosedyrene i finansieringsordningene gjøres så åpent og effektivt som mulig for å lette planlegging og budsjettering for søkerne og for å sikre at en høyest mulig andel av bevillingene gjøres tilgjengelig for godkjente søknader så raskt som mulig. Dette krever at både de koordinerende myndigheter i mottakerlandene i tillegg til FMO og Kommisjonen for de europeiske fellesskap i Brussel disponerer nødvendige ressurser for å informere og veilede potensielle søkere og gjennomgå og evaluere søknader på en rask og effektiv måte.

⁽⁴⁾ Pressemelding på FMOs nettside 20. oktober 2006 - <http://www.eeagrants.org/modules.php?op=modload&name=News&file=article&sid=56&mode=thread&order=0&thold=0>

31. Mottaker- og giverstatene har i siste instans samme mål: å lykkes med finansieringsordningene og i størst mulig grad sikre økonomisk og sosial utjevning i et utvidet EØS. I tillegg til å gjøre de eksisterende prosessene mer effektive og åpne er det viktig at giver- og mottakerstatene styrker samarbeid og dialog slik at mulige problemer og forsinkelser kan løses så raskt som mulig.

32. I dag er antallet søknader som er sendt til finansieringsordningene nesten ti ganger høyere enn tilgjengelige midler, noe som viser at der er et stort behov for økonomisk støtte i mottakerlandene. På samme tid setter et så høyt antall søkere søkelyset på et mulig problem hvor gode søknader taper i kampen om betydelige men likevel begrensede økonomiske midler og ikke går videre fra den innledende evalueringen. En mulighet for framtidige finansieringsordninger kan være å senke grensen for prosjektenes størrelse slik at flere interessenter vil få mulighet til å motta støtte for å løse sine problemer. Dette kan være med på å hindre utviklingen mot et lavt antall interessenter med storskalaprojekter som bare noen få områder i mottakerstatene nyter godt av. Med mindre prosjekter vil støtten kunne bidra bedre til sosial utjevning innen mottakerlandene. Giverlandene bør også se på muligheten for å etablere tak for bevillingene da mottakerlandene bør kunne samfinansiere sine prioriterte prosjekter.

33. Det er også avgjørende at tiltak avtalt mellom giver- og mottakerstat følges opp av mottakerstatene. Når det gjelder finansieringen av tsjekkiske og slovakiske ideelle organisasjoner har ikke partene i arbeidslivet fått prioritet til tross for løftene fra EØS EFTA-myndighetene om at det skulle være tilfelle. Finansiering for ideelle organisasjoner er et vanskelig utgangspunkt siden partene i arbeidslivet ikke er, og ikke bør regnes som, ideelle organisasjoner. I Polen er der imidlertid utlyst en innbydelse til å sende inn forslag for finansiering av ideelle organisasjoner hvor partene i arbeidslivet er definert som en egen målgruppe. Dette bør gjøres til en modell for alle innbydelser til å sende inn forslag til finansiering av ideelle organisasjoner.

34. I det polske tilfellet førte det årlige møtet med giverlandene i november 2006 til en detaljert gjennomføringsplan som tok sikte på å gi mulige søkere en klarere oversikt over framtidige innbydelser til å sende inn forslag og prioriterte områder for tildeling. Som en del av dette ble et såkornfond lansert i desember 2006 for å støtte prosjektideer mellom polske aktører og partnere i de tre EØS EFTA-statene. I januar 2007 organiserte det norske utenriksdepartementet det første norsk-polske partnerskapsforum hvor mer enn hundre representanter fra norske organisasjoner deltok for å få skaffe seg mer informasjon og dele sine erfaringer.

35. Den rådgivende komité for EØS ønsker introduksjonen av såkornfond i Polen velkommen men beklager at alle tilgjengelige midler var brukt opp en uke før søknadsfristen gikk ut 15. februar 2007. Søknader som ble sendt inn etter 9. februar ble derfor ikke vurdert. Muligheten for at dette kunne skje var ikke gjort godt kjent på forhånd og den fortløpende evalueringsprosedyren var derfor en årsak til at flere gode prosjekter ble avvist. Minst tre søknader fra ulike arbeidslivsorganisasjoner ble ikke vurdert på grunn av dette. Komiteen oppfordrer myndighetene i mottakerlandene til å lære av disse feilene og unngå at noe lignende skjer igjen i framtiden.

D. Erfaringen med partene i arbeidslivet

36. I planleggings- og utviklingsfasen av finansieringsordningene la partene i arbeidslivet i EØS fram klare anbefalinger for EØS-rådet med henblikk på den rollen de mente organisasjonene fra arbeidslivet burde spille i ordningene. Komiteen satte særlig fokus på betydningen av å styre midler mot virksomheter som tar sikte på å styrke den sosiale dialog i mottakerlandene og å oppmuntre til deltakelse fra partene i arbeidslivet i EØS EFTA-landene i slike prosjekter, gjennom blant annet å tilby ekstra midler til såkornfond til partene i arbeidslivet i EØS EFTA-landene. Partene i arbeidslivet i EØS EFTA-landene, som har en lang tradisjon for sosial dialog, kan viderebringe verdifull kunnskap og erfaring og bidra til en positiv sosial utvikling i mottakerlandene.

37. Hovedanbefalingene ble beklageligvis ikke tatt til følge, med det resultat at ingen av de godkjente prosjektene i oversikten på FMOs nettside (per 3. april 2007) ser ut til å ha som mål å styrke den sosiale dialog i mottakerlandene. Det er få arbeidslivsorganisasjoner fra mottakerlandene som så langt har søkt om tildelinger. De kan selvfølgelig søke om alle tildelingene som er åpne for søknader men siden ingen av de ni prioriterte områdene spesielt omfatter deres kompetanseområde, dvs. å styrke den sosiale dialog, er der skapt unødige hindringer for arbeidslivsorganisasjonene når det gjelder å delta i søknadsprosessen. Enkelte av mottakerlandene har oppmuntret organisasjonene i arbeidslivet spesielt til å søke om midler via tildelinger for ideelle organisasjoner. Organisasjonene i arbeidslivet, som med rette ikke betrakter seg selv som ideelle organisasjoner, vil imidlertid ikke alltid anse det som naturlig å søke om støtte via disse midlene.

38. Mens arbeidet med å utvikle det sivile samfunn og demokratisering er avgjørende og med rette krever egne tildelinger, bør ikke organisasjonene fra arbeidslivet anses som frivillige organisasjoner av myndighetene og bør ha mulighet til å søke om midler gjennom en egen post. Den unike rollen som arbeidslivsorganisasjonene spiller, eller bør spille, i EØS med hensyn til arbeidsmarkedet og trepartsforbindelser bør anerkjennes og støttes. EØS-finansieringsordningene og den norske finansieringsordningen kan bidra til dette ved å utvikle egne fond, tildelinger og prioriteringsområder for å styrke den sosiale dialog i mottakerlandene.

39. Et nøkkelaspekt ved EØS-finansieringsordningen og den norske finansieringsordningen har vært å overlate mye av ansvaret til mottakerlandene. Den rådgivende komité for EØS ønsker en slik prosess velkommen men ønsker på samme tid å fremheve den mulige politiske usikkerheten knyttet til dette, med enkelte regjeringer som ikke nødvendigvis viser nødvendig vilje til forpliktelse overfor partene i arbeidslivet og den sosiale dialog. Med sistnevnte vel etablert i EU (EUs sosiale dialog) og i EFTA-landene, bør EØS EFTA-statene, som giverstater, være i en posisjon hvor de om nødvendig kan insistere på inkludering av sterke arbeidslivsparter – og sosial dialog som et element i retningslinjene for gjennomføring av finansieringsordningene. I den grad endringer kan gjøres i gjeldende retningslinjer bør de gjøres, og viktigere, i framtidige finansieringsordninger (f.eks. for Bulgaria og Romania) bør retningslinjer utvikles for å gjenspeile betydningen av å styrke den sosiale dialog i mottakerstatene.

40. Den 22. februar 2007 utlyste det norske utenriksdepartementet et nytt fond med målsetning å styrke forskningssamarbeidet mellom Norge og Polen. Av et totalbeløp på 120 millioner norske kroner (nesten 15 millioner euro), ville Polen dekke 20 millioner

og den norske finansieringsordningen ville dekke 100 millioner. De polske interessentene som ønsket å søke om støtte måtte ha minst en norsk partner i prosjektet. Det skulle vurderes om et lignende fond kunne opprettes for å støtte økt samarbeid mellom arbeidslivsorganisasjoner i mottaker- og giverlandene.

41. Arbeidslivsorganisasjonene i mottakerlandene kan også dra nytte av såkornfond. Så langt er det imidlertid bare fire slike fond som er etablert. Det er avgjørende at slike fond etableres i alle mottakerlandene så snart som mulig, og at EØS EFTA-statene også tilbyr nasjonale såkornfond i tillegg til finansieringsordningene for å hjelpe EØS EFTA-interessenter i å lettere utvikle prosjektideer og bidra med sine kunnskaper og erfaring på et tidlig stadium. Dersom såkornfond ikke kan gjennomføres i alle mottakerlandene bør noe av finansieringen omdirigeres mot å styrke den sosiale dialog i disse landene.

42. Paradoksalt nok førte innføringen av finansieringsordningene i 2004 med seg negative endringer for finansieringen av arbeidet til partene i arbeidslivet i Sentral- og Øst-Europa og for partene i arbeidslivet i EØS EFTA-landenes involvering i dette arbeidet. Etter å ha bygget opp tette kontakter med sine kolleger i tiltredelseslandene gjennom prosjekter og samarbeid som fram til 2004 ble finansiert av nasjonale EØS EFTA-departementer, og etter å ha økt kunnskap om og utviklingen av den sosiale dialog i disse landene, ble det fra 2004 forutsatt at samarbeidet skulle finansieres av de nye finansieringsordningene. Dette var imidlertid vanskelig uten at det fantes et prioritert område spesielt utviklet for å styrke den sosiale dialog og trepartsforbindelsene i mottakerlandene og uten nødvendige såkornfond-midler for partene i arbeidslivet i EØS EFTA-landene, og de sto i fare for å ødelegge samarbeidet som var bygget opp før 2004.

43. Fra EØS EFTA-siden var noen organisasjoner fra partene i arbeidslivet, som norske Kommunenes sentralforbund og LO, allerede blitt eller på vei til å bli partnere i prosjekter via EØS-finansieringsordningen og den norske finansieringsordningen, i prioriterte områder som utvikling av menneskelige ressurser, regionalt samarbeid og forskning. Selv om disse prosjektene i seg selv er meget viktige er imidlertid ikke styrking av den sosiale dialog normalt disse prosjektenes fokus.

44. Problemet er altså ikke tilgang til midler i seg selv, men mer at det er vanskelig å søke om penger direkte knyttet til styrking av den sosiale dialog. I tillegg er det for mange av arbeidslivsorganisasjonene et problem å dekke selvfinansieringsdelen (10-15 %) som kreves for prosjekter via finansieringsordningene.

45. Den rådgivende komité for EØS ønsker velkommen EØS EFTA interesseorganisasjoners aktive deltakelse i prosjekter i mottakerlandene, men håper særlig vekt kan bli lagt på å øke partene fra arbeidslivets deltakelse i prosjekter som tar sikte på å styrke den sosiale dialog, og på måter å hjelpe arbeidslivsorganisasjonene i selvfinansiering av prosjektene. Samarbeid på tvers av landegrensene, inkludert samarbeid som involverer land som ikke er med i EØS (for eksempel Ukraina og Hviterussland) bør også styrkes ytterligere. Mer kan gjøres for å undersøke mulighetene for også å involvere EØS EFTA-partnere i noen av de ovennevnte prosjektene.

IV Framover: Bulgaria og Romania og etter 2009

46. Den rådgivende komité for EØS erkjenner at EØS EFTA-statene ikke er juridisk bundet til å bidra til økonomisk og sosial utjevning i Europa og ønsker velkommen EØS EFTA-statenes klare politiske og økonomiske forpliktelse for å redusere økonomiske og sosiale ujevnheter i et utvidet EØS, inkludert Bulgaria og Romania. Komiteen beklager at en samtidig utvidelse av EU og EØS ikke kunne gjennomføres for disse to landene 1. januar 2007, men ønsker imidlertid velkommen resultatet av forhandlingene som ble avsluttet 29. mars 2007. I henhold til avtalen vil EØS EFTA-statene betale 72 millioner euro til Bulgaria og Romania i løpet av de neste to år (fram til april 2009) som vil bli kanalisert gjennom EØS-finansieringsordningen. I tillegg vil Norge bidra med 68 millioner euro i bilaterale samarbeidsprogram, hvor Bulgaria vil motta rundt 20 millioner og Romania 48 millioner euro. Disse bilaterale programmene er nytt i forhold til den eksisterende EØS-finansieringsordningen og vil bli koordinert av Norge. De bilaterale programmene vil sikte mot å fremme økonomisk og sosial utvikling i de to mottakerlandene, med særlig trykk på nyskaping og teknologioverføring og på prosjekter som involverer norske og bulgarske og/eller rumenske partnere.

47. For partene i arbeidslivet i EØS er det avgjørende at finansieringsordningene for Bulgaria og Romania avviker noe fra de eksisterende ordningene og inkluderer et prioritert område for styrking av den sosiale dialog i disse nye mottakerlandene. Erfaringene fra de ti nye medlemsstatene fra utvidelsen i 2004 har så langt vist at arbeidslivsorganisasjoner bare til en viss grad søker om midler via poster for ideelle organisasjoner eller for tildelinger fra andre prioriterte områder. I sin dialog med bulgarske og rumenske myndigheter må derfor EØS EFTA-statene insistere på arbeidslivsorganisasjonenes spesielle rolle, og sikre at den sosiale dialog er inkludert som et eget prioritert område i utviklingen og gjennomføringen av de nye finansieringsordningene. Når det gjelder de bilaterale programmene mellom Norge og de to nye EØS-medlemsstatene er det viktig at norske myndigheter tar føringen i utviklingen og gjennomføringen av ordningene og at de gjennom en slik prosess kan garantere et eget prioritert område for den sosiale dialog.

48. De gjeldende finansieringsordningene vil avsluttes 30. april 2009. Med bare to år igjen er det viktig å allerede nå begynne å vurdere hvordan videreføringen blir. EØS EFTA-statene, som fortsatt ikke er juridisk bundet til å fortsette sine økonomiske bidrag, bør signalisere at de fortsatt har politisk og økonomisk vilje til å støtte økonomisk og sosial utjevning i EØS, også etter at dagens bidragsperiode er over. Arbeidslivsorganisasjoner og organisasjoner fra det sivile samfunn i EØS ønsker å gå inn i en dialog med vedkommende EØS-organer og invitere disse til å ta opp igjen enkelte av punktene som er blitt diskutert på møter og i resolusjoner de siste årene. Erfaringen så langt tilsier at det vil være nyttig å samle alle relevante interessenter på et tidlig stadium (partene i arbeidslivet, organisasjoner fra det sivile samfunn, lokale og regionale myndigheter, forskningsinstitusjoner osv.) for å diskutere hva som kan forbedres i en eventuell finansieringsordning etter 2009. Det vil være helt nødvendig å innlemme egne prioriterte områder for den sosiale dialog i ordninger etter 2009 da dette er den eneste måten å garantere for bedre forhold mellom organisasjonene i arbeidslivet og sterkere trepartsforbindelser. Siden dette er et krav ved EU-medlemskap bør det og være en selvfølgelig del av EØS-finansieringsordningen og den norske finansieringsordningen.

49. Planleggingen av finansieringsordningene etter 2009 bør, i tillegg til folketall og BNP, vurdere andre tildelingskriterier som f.eks. størrelse. For å fjerne betydelige utviklingshindringer er det avgjørende at der finnes en felles forståelse for evalueringsprinsippene, at den støtten som tildeles virkelig bidrar til regional utjevning i mottakerlandene og at støtten er tilgjengelig for forskjellige interesseorganisasjoner og prosjekter, hvor behovet for støtte er udiskutabelt. For eksempel bør støtte til bevaring av kulturarv først og fremst gis til objekter av kulturell betydning som er klart truet og som av forskjellige grunner har vært utsatt for ødeleggelse og dårlig vedlikehold. Når man får inn søknader om ti ganger så mye midler som er tilgjengelig, som ved de nåværende finansieringsordningene, bør giver- og mottakerlandene se nærmere på den opprinnelige søkerlisten for å undersøke hvordan finansieringsordningene kan spres bredere blant flere aktører.

V Den sveitsiske finansieringsordningen

50. Den juridiske bakgrunnen for den sveitsiske finansieringsordningen er den føderale samarbeidsakt med landene fra Øst-Europa, vedtatt av det sveitsiske parlamentet 24. mars 2006 og godkjent av sveitsiske velgere i en folkeavstemming 26. november 2006. Samarbeidsakten omfatter tradisjonell støtte for demokratiske, sosiale og markedsøkonomiske reformer i de tidligere kommuniststatene i Øst-Europa og det tidligere Sovjetunionen og utvidelses- eller utjevningsbidrag for å bidra til å redusere økonomiske og sosiale ujevnheter i de ti EU-medlemsstatene fra utvidelsen i 2004.

51. Sveits vil bidra med til sammen 1 milliard CHF for å støtte prosjekter og programmer i de ti mottakerstatene. Det vil bli gitt tilsagn til prosjekter i maksimalt fem år, mens utbetalingene vil skje over en periode på omkring 10 år.

52. Rammeavtalen mellom Sveits og EU inneholder alle detaljer om det sveitsiske utvidelsesbidraget, herunder i hvilke geografiske områder og på hvilke måter bidragene skal brukes.

53. Fordeling av midlene er basert på systemet som brukes av EØS-finansieringsordningen og den norske finansieringsordningen og er som følger⁽⁵⁾:

Land	Millioner CHF	Land	Millioner CHF
Polen	489.020	Latvia	59.880
Ungarn	130.738	Estland	39.920
Den tsjekkiske republikk	109.858	Slovenia	21.956
Litauen	70.858	Kypros	5.988
Slovakia	66.866	Malta	2.994

54. De prioriterte områdene for de sveitsiske bidragene er som følger:

- o sikkerhet, stabilitet og reformer
- o infrastruktur og miljø
- o støtte til det private næringsliv
- o menneskelig og sosial utvikling

⁽⁵⁾ Det sveitsiske integrasjonsbyrå (EDA/EVD): Utvidelsesbidrag (februar 2007) - <http://www.europa.admin.ch/themen/00499/00503/00562/index.html?lang=en>

Hvilke områder som får støtte vil velges og rangeres i henhold til behovene i hver mottakerstat.

55. Rammeavtalen mellom Sveits og EU gir eksempler på menneskelig og sosial utvikling som oppbygging av kompetanse innen offentlig administrasjon på sentralt, regionalt og kommunalt nivå, teknisk og yrkesopplæring, forskning og utvikling, helsepleie, opprettelse av vennskapsbyer og -kommuner og støtte til internasjonale utviklingsinitiativ. Partene i arbeidslivet og organisasjoner fra det sivile samfunn nevnes ikke spesielt og det blir interessant å se i hvilken grad de sveitsiske bidragene vil støtte prosjekter som omfatter disse organisasjonene i mottakerstatene.

56. Mens forpliktelsene ovenfor de nye EU-medlemsstatene er et klart uttrykk for Sveits' solidaritet med resten av Europa, understreker de sveitsiske myndighetene også at der ligger en betydelig egeninteresse i de sveitsiske bidragene; utviklingssamarbeid kan føre til direkte økonomisk gevinst ved at mange kontrakter og mandater kan komme sveitsiske foretak til gode, den sveitsiske støtten kan gjøre sveitsiske foretak mer synlige og den sveitsiske økonomien vil generelt tjene på økt utjevning i Europa.

57. Den sveitsiske regjering vil nå inngå bilaterale rammeavtaler med hver mottakerstat hvor samarbeidsmetode og prosjekttipe som vil kunne motta støtte fra Sveits vil defineres. Avtalene kan ikke signeres og tre i kraft før parlamentet har godkjent kredittrammen på en milliard CHF (dette vil debatteres vår/sommer 2007). En nasjonal koordineringsenhet vil etableres i hvert land for å gjennomgå søknader i forhold til kriteriene i rammeavtalen. Enheten videresender så søknadene til sveitsiske myndigheter, det sveitsiske forvaltningsorganet for utvikling og samarbeid (The Swiss Agency for Development and Cooperation (SDC)) og statssekretariatet for økonomiske saker (The State Secretariat for Economic Affairs (seco)), som avgjør hvilke søknader som vil bli innvilget støtte.

58. I begynnelsen av 2007 mottok det sveitsiske integrasjonsbyrå den offisielle henvendelsen fra Kommisjonen for de europeiske fellesskap men henblikk på finansielle bidrag til Bulgaria og Romania. Den europeiske union og Sveits har gått inn i forhandlinger som kan føre til et mulig sveitsisk bidrag på 300 millioner CHF. En utvidelse av bidrag til Bulgaria og Romania vil være mulig gjennom samarbeidsakten om Øst-Europa. Dette vil imidlertid kreve en parlamentsbeslutning og muligens en folkeavstemming. I de senere år har Sveits årlig bidratt med 25 millioner CHF til Bulgaria og Romania, men dette bidraget ble avsluttet 1. januar 2007 da landene ble med i EU.