

DEN RÅDGIVENDE KOMITÉ FOR EØS

Höfn, 25. juni 2006

RESOLUSJON OG RAPPORT

om

DEN NORDLIGE DIMENSJONS FRAMTID

Rapportører:

Filip Hamro-Drotz (Den europeiske økonomiske og sosiale komité, Finland/Gruppe I –
Arbeidsgivere)

Wenche Paulsrud (EFTAs rådgivende komité, Norge/Fagforbund)

RESOLUSJON OM DEN NORDLIGE DIMENSJONS FRAMTID

Den rådgivende komité for Det europeiske økonomiske samarbeidsområde (EØS)

- A. som tar hensyn til Annen handlingsplan for den nordlige dimensjon 2004–2006 som Det europeiske råd sluttet seg til på sitt møte i Brussel 16. og 17. oktober 2003,
 - B. som viser til *retningslinjer for utvikling av en politisk erklæring og et politisk rammedokument for den nordlige dimensjon fra 2007* som ble enstemmig godkjent på ministermøtet om den nordlige dimensjon 21. november 2005 i Brussel,
 - C. som minner om sine egne resolusjoner *EUs nordlige dimensjon* (DI38/2000 – C/20/R/006 av 3. juli 2000) og *Annen handlingsplan for den nordlige dimensjon* (DI CESE 84/2004 – ref. nr. 1044051 av 23. juni 2004),
 - D. som minner om tidligere uttalelser fra EFTAs rådgivende komité og Den europeiske økonomiske og sosiale komité om den nordlige dimensjon og spørsmål knyttet til denne,
 - E. som erkjenner at den nordlige dimensjon fram til nå har hatt en for lav profil,
 - F. som minner om det tette samarbeidet mellom EFTA og EU, som også har vært en positiv faktor i arbeidet med denne resolusjonen,
 - G. som erkjenner den nordlige dimensjons betydning for EØS EFTA-statene,
1. hilser velkommen de nye retningslinjene og understreker hvor viktig det er å utvikle en felles, mer permanent, ambisiøs, profilert og strukturert nordlig dimensjon, som kan erstatte den eksisterende EU-politikken basert på kortsiktige handlingsplaner. Den nye politikken bør aktivt involvere EU- og EØS EFTA-institusjoner, nasjonale regjeringer, lokale myndigheter, partene i arbeidslivet og det sivile samfunn i alle berørte land,
 2. støtter økt fokus på ”felles eierskap” til den nye politikken for alle involverte land, og hilser særlig velkommen en sterkere involvering fra Russlands side i arbeidet med retningslinjene og det nye rammedokumentet; det er avgjørende at Russland blir en aktiv partner i den nordlige dimensjon, og det samme gjelder for andre land i regionen som ikke er medlem av EU,
 3. understreker hvor viktig det er at Den nordlige dimensjon blir et regionalt uttrykk for EUs og Russlands samarbeidsrom,
 4. framhever den nordlige dimensjons betydning for et videre Europa og følgelig hvor viktig det er å utvikle en sterkere følelse av eierskap til politikken for å inkludere EU-medlemsstater, ettersom politikken bør være av like stor betydning for disse som for landene i selve regionen på grunn av regionens økende rolle på et europeisk så vel som globalt plan i forhold til energi, sjøtransport og miljø. Uten nødvendig erkjennelse av hvor viktig den nordlige dimensjon er for et videre Europa kan det bli vanskelig å lykkes i å gjennomføre den,
 5. hilser velkommen en vedvarende vektlegging av det tverrnasjonale samarbeidet og understreker behovet for tettere koordinering på ulike nivåer blant europeiske, nasjonale,

regionale, subregionale og lokale myndigheter, basert på nærhetsprinsippet og viktigheten av å få økt samhandlingen mellom de ulike interesserte partene,

6. oppfordrer de regionale organisasjonene i regionen til økt koordinering og understreker hvor viktig dette samarbeidet er for å lykkes i å iverksette den nye politikken,
7. anbefaler at det etableres nye offentlig-private partnerskap innen den nordlige dimensjon, f.eks. innen energi og infrastruktur/transport/logistikk, med utgangspunkt i beste praksis ved utvikling av partnerskap på områder som miljø, folkehelse og sosial velferd. Når det gjelder energi bør fokus være på bærekraftig utvikling av eksisterende naturressurser, energieffektive og fornybare energikilder og sikkerhet ved energitransport,
8. understreker behovet for å styrke offentlig informasjon og ber Kommissjonen for de europeiske fellesskap om ytterligere å utvikle Den nordlige dimensjons informasjonssystem (NDSys) og ber om at et passende kontor i regionen gjenåpnes som et ND-ressurscenter, ansvarlig for informasjonsflyten og nettverkssamarbeidet, dette kan f.eks. være Kommissjonens kontor i St. Petersburg,
9. hilser velkommen en samkjøring av finansieringen av den nordlige dimensjon gjennom det nye instrumentet for EUs nabolandspolitikk (ENPI) og ber Kommissjonen forsikre seg om at tilstrekkelig midler fordeles fra ENPI til prosjekter og tiltak i forbindelse med den nordlige dimensjon samt til administrasjonen av den nordlige dimensjon,
10. oppmuntrer til sterk involvering fra andre internasjonale og nasjonale finansieringskilder i iverksettingen av den nordlige dimensjon,
11. anmoder om at EØS-landenes arbeidslivsorganisasjoner og organisasjoner fra det sivile samfunnet får spille en praktisk rolle i den nye nordlige dimensjon. Prinsippet om felles eierskap bør ikke gjelde bare for landene som omfattes av den nordlige dimensjon, men for alle interesseorganisasjoner; dette gjelder hvert enkelt land i Den nordlige dimensjon, inkludert Russland,
12. ber om en klarere institusjonell oppbygging for samarbeid, koordinering og drøftinger om den nordlige dimensjon, herunder et årlig toppmøte og en felles fast ND-komiteé med aktiv deltakelse fra partene i arbeidslivet, det sivile samfunn og lokal og regional deltakelse. Den felles faste komiteéen bør være ansvarlig for tilsyn med innføringen av Den nordlige dimensjon, den bør ha en undergruppe for det sivile samfunn og partene i arbeidslivet og bør også ha mulighet til å bidra ved det årlige toppmøtet, herunder mulighet til å foreslå nye tiltak og komme med anbefalinger til alle berørte myndigheter,
13. foreslår for berørte myndigheter å bruke den eksisterende strukturen i Den rådgivende komité for EØS for å få i stand møter med det sivile samfunn og arbeidslivsorganisasjoner i Russland ved å danne en uformell "rådgivende komité for EØS +1" som kan møtes innenfor rammene av Den rådgivende komité for EØS for å diskutere framgangen i samarbeidet om den nordlige dimensjon,
14. oppfordrer det finske EU-formannskapet til å få fart i utviklingen av en ny og mer permanent nordlig dimensjon fra 2007 og til å sikre at dette innebærer en klar endring i retning av en strategi basert på mer konkrete og koordinerte tiltak,
15. oppfordrer EØS-rådet
 - til å flytte den nordlige dimensjons framtid høyere opp på agendaen fra neste møte i desember 2006, og på denne måten oppmuntre til sterkere fokus på denne regionen fra alle EØS-statene, ikke bare de som direkte er knyttet til politikken i den nordlige dimensjon-regionen,

- til å støtte økonomiske, sosiale og politiske aktører i deres arbeid for å etablere og styrke forbindelser på tvers av landegrensene, i tillegg til å fremme deres engasjement i den nordlige dimensjon-prosjekter,
16. erklærer at Den rådgivende komité for EØS er forberedt på å delta i de tiltak som foreslås i dette dokumentet.

Vedlegg: Rapport om den nordlige dimensjons framtid.

RAPPORT OM

DEN NORDLIGE DIMENSJONS FREMTID

I INNLEDING

1.1. Den rådgivende komité for Det europeiske økonomiske samarbeidsområde (EØS) består av representanter for de viktigste sosioøkonomiske interessegruppene i de 28 EØS-statene. Komiteen er talerør for arbeidstakere, arbeidsgivere og organisasjoner som representerer ulike interesser i disse landene, og er en del av den institusjonelle oppbyggingen av EØS.

1.2. Følgende resolusjon og rapport om *den nordlige dimensjons framtid* ble vedtatt på det 14. møte i Den rådgivende komité for EØS på møtet i Höfn på Island 25. juni 2006. Rapportørerne var **Wenche Paulsrud** fra EFTAs rådgivende komité (EFTA CC) og **Filip Hamro-Drotz** fra Den europeiske økonomiske og sosiale komité (EESC).

1.3. I desember 2005 bestemte arbeidsutvalget for Den rådgivende komité for EØS å forberede denne resolusjonen, da det var klart at den nordlige dimensjon (ND) ville være inne i en avgjørende fase i 2006, da Annen handlingsplan (NDAPII) skulle avsluttes og retningslinjer om hvordan best utvikle politikken fra 2007 nylig var publisert. I tillegg til dette tok arbeidsutvalget til Den rådgivende komité for EØS med i betraktningen den nordlige dimensjons spesielle betydning for EØS EFTA-statene, framfor alt for de i nord. Intensjonen er å skape en felles politikk for den nordlige dimensjon for EU, Island, Norge og Russland.

1.4. Den nordlige dimensjon-regionen er en av de mest utfordrende i Europa, og dens framtidige utvikling er viktig ikke bare for landene i selve regionen, men for hele EU, EØS og et videre Europa. Regionen har klare muligheter for økonomisk vekst, delvis knyttet til ressursrikkommene i Barentshavet og Østersjøen, men på samme tid krever et sårbart miljø langsiktige strategier for bærekraftig utvikling og samarbeid på tvers av landegrensene, hvor det må tas hensyn til regionens særtrekk, herunder ønskene til regionens befolkning.

II KORT OM BAKGRUNNEN FOR DEN NORDLIGE DIMENSJON

2.1. EUs nordlige dimensjon (ND) ble etablert i 1999. ND, som dekker Østersjøregionen og nordområdene, er en del av EUs politikk for forbindelser med tredjeland der målet er å øke velferden i den nordlige delen av Europa gjennom regionalt samarbeid på tvers av landegrensene. ND er tatt med i rammeverket til partnerskaps- og samarbeidsavtalen (PCA) med Russland samt i EØS-avtalen (EØS – Norge og Island). Etter utvidelsen av EU har ND ført til økt aktivitet med Russland, særlig i landets nordvestre deler.

2.2. Relasjonene mellom EU og Russland er styrket gjennom vedtaket av "De fire samarbeidsrom". I mai 2005 ble de enige om veikartene for hvordan de skulle gå fram for å opprette de felles områdene. I EUs og Russlands veikart for samarbeidsrommene refereres det til ND, spesielt under overskriften Felles økonomisk område (CES): "...det vil bli vurdert tiltak under CES i forbindelse med prioriteringer som er fastsatt i fellesskap innenfor rammene av regionale organisasjoner og initiativer som Østersjørådet, den nordlige dimensjon osv."

2.3. Den andre tiltaksplanen for den nordlige dimensjon (NDAPII)⁽¹⁾ trådte i kraft i januar 2004. Det er en treårig plan (2004–2006) som dekker fem prioriterte områder: 1) økonomi, næringsliv og infrastruktur, 2) menneskelige ressurser, utdanning, forskningsarbeid og helse, 3) miljø, atomsikkerhet og naturressurser, 4) samarbeid på tvers av landegrensene og regional utvikling

⁽¹⁾ Kilde til NDAPII tilgjengelig på:
http://europa.eu.int/comm/external_relations/north_dim/ndap/com03_343.pdf.

og 5) justis- og innenrikssaker. Den setter også særlig søkelyset på Kaliningrad og nordområdene. Gjennomføringen av NDAPII kontrolleres årlig og Kommisjonen for de europeiske fellesskap utarbeider framdriftsrapporter.

2.4. I november 2005 ble det holdt en ministerkonferanse for den nordlige dimensjon i Brussel, der utenriksministerne fra EU-medlemsstatene og partnerlandene (Island, Norge og Russland) ble enige om politiske retningslinjer for den nordlige dimensjons framtid⁽²⁾ og opprettet en felles gruppe som i samsvar med disse retningslinjene skulle utarbeide et utkast til politisk erklæring og rammedokument. Målet er at denne gruppen fullfører sin jobb, utgangstekstene, innen september 2006 og at partene senere på høsten 2006 kan bestemme seg for videreføringen av den nordlige dimensjon på bakgrunn av disse tekstene.

2.5. Den europeiske økonomiske og sosiale komité (EESC) har årlig, og i de siste årene på oppfordring fra EU, bidratt med uttalelser og rapporter om den nordlige dimensjon. Komiteen har framfor alt satt søkelyset på det sivile samfunnets syn på og engasjement i den nordlige dimensjons aktiviteter. I tillegg har Den rådgivende komité for EØS tidligere presentert resolusjoner om den nordlige dimensjon, en i 2000 og en i 2004.

III STERK STØTTE FOR EN MER PERMANENT, PROFILERT OG FELLES NORDLIG DIMENSJON

3.1. Nord-Europa har behov for et tett multilateralt regionalt samarbeid som også omfatter stater i regionen som ikke er medlemmer av EU. Den rådgivende komité for EØS mener at en felles nordlig dimensjon for EU, Island, Norge og Russland, basert på tiltak på tvers av landegrensene og prosjekter av gjensidig interesse, vil være hensiktsmessig for å nå dette målet. Et multilateralt samarbeid vil komme i tillegg til eksisterende bilateralt samarbeid mellom enkeltstående land i regionen og mellom EU og enkeltstående land. Økt regionalt samarbeid i Nord-Europa vil være med på å fremme stabilitet, velferd og bærekraftig utvikling i regionen og i Europa som helhet.

3.2. Det er viktig at partene i den nordlige dimensjon blir enige om en tydelig, profilert og dynamisk politikk, med sterkt politisk engasjement fra alle interesserte parter. Den rådgivende komité for EØS er for å erstatte det eksisterende konseptet med tiltaksplaner med en mer permanent politikk der innsatsen kan rettes mot å iverksette varige tiltak framfor å bruke mye tid på å lage nye planer hvert tredje år.

3.3. Den rådgivende komité for EØS støtter tanken om at ND kan bli det regionale uttrykket i nord for EUs og Russlands fire samarbeidsrom. Passende ordninger for å knytte Island og Norge til denne rammen bør lages parallelt, under hensyn til EØS-avtalen.

3.4. Tanken om "felles eierskap" er av avgjørende betydning og bør utgjøre hjørnesteinen i den nye politikken. Partnerlandene som ikke er med i EU bør likeledes være involvert på en fullverdig måte og ha muligheten til å delta på lik linje med EU-medlemsstatene i forberedelsene, iverksettingen og overvåkingen av ND-politikken. Det vil være særskilt viktig at Russland blir en aktiv partner i den nye politikken. Effektive men flate mekanismer for samarbeid, en felles fast komité og de nødvendige undergrupper bør opprettes, de siste med sterk deltakelse fra partene i arbeidslivet og det sivile samfunn.

3.5. Siden aktiviteter i den nordlige dimensjon ofte er basert på lokale initiativ, er det viktig at koblingen mellom lokale, regionale og nasjonale myndigheter fungerer på en effektiv måte i planleggingen og iverksettingen av politikken.

⁽²⁾ Retningslinjer for utvikling av en politisk erklæring og et politisk rammedokument for den nordlige dimensjon fra 2007, DG E VI (14358/05 – Vedlegg I).

IV ANBEFALTE PRIORITERTE OMRÅDER

Den rådgivende komité for EØS er av den oppfatning at de eksisterende fem prioriterte områder i ND-APII bør tjene som grunnlag for den framtidige ND-politikken. Den positive praktiske erfaringen fra offentlig-private samarbeidsprosjekter i den gjeldende tiltaksplanen, særlig på miljøområdet, bør videreføres og nye partnerskap bør utvikles. Følgende områder er av særlig interesse:

4.1. Økt samarbeid i spørsmål om miljø og folkehelse

4.1.1. Den rådgivende komité for EØS merker seg de positive resultatene fram til i dag i ND-samarbeidet på miljøområdet. Det er viktig å styrke innsatsen på dette området ytterligere, med sikte på å raskt redusere forurensingen av vannet i Østersjøen og Finskebukta og redusere den høye risikoen ved atomavfall på Kolahalvøya. I Østersjøområdet har verdien og virkningen av den nordlige dimensjons miljøpolitikk vært spesielt tydelig i saken om vannrenningsanlegget i St. Petersburg. Videre bør det prioriteres å jobbe for å minske risikoen for ulykker med oljetankere og for å redusere risikoen forbundet med oljeutvinning, i tillegg til å forbedre sikkerheten ved atomanlegg og ved behandling av atomavfall.

4.1.2. Den rådgivende komité for EØS bifaller opprettelsen av et samarbeid innen folkehelse og sosial velferd. På dette feltet bør partene først og fremst konsentrere seg om arbeidet med å redusere smittsomme sykdommer.

4.1.3. Den rådgivende komité for EØS oppmuntrer ND-partene til å sette inn nødvendig innsats og midler for ytterligere å styrke det etablerte partnerskapet og prosjektene innen miljø og folkehelse (NDEP og NDPHS), og særlig bruke resultatene i NDEP som beste praksis for nye partnerskap.

4.2. Regional infrastruktur, transport og logistikk

4.2.1. Et av målene i den nordlige dimensjon er å øke det økonomiske samarbeidet i regionen. Økonomisk utvikling avhenger av effektiv infrastruktur og nettverk som er bedre i stand til å transportere varer, personer og tjenester over landegrensene. Nasjonale grenser har så langt resultert i separate nasjonale transportsystemer som opererer parallelt. Mye av infrastrukturen er laget for å skape koblinger mellom nord og sør, mellom nordlige regioner og hovedsteder. Mangelen på koordinerte transportsystemer mellom naboland har ofte ført til unødvendige flaskehalsar ved grenseovergangene. Det er av avgjørende betydning at eksisterende prosjekter i regionen følges opp og at nye settes i gang for å bedre koblinger i vei- og jernbanenettet, skape transportsystemer på tvers av landegrenser som kan lette transport av varer og personer og for å oppgradere veier og grenseoverganger.

4.2.2. Det er viktig at Nord-Europas rolle generelt i det europeiske transportsystemet styrkes, herunder etablering av et ND-partnerskap innen infrastruktur, transport og logistikk. Dette bør også dekke sjøtransport og opprettelse av mer effektive sjøtransport-korridorer, inkludert økt samarbeid mellom havnemyndigheter og aktuelle bransjer på nasjonalt, regionalt og lokalt nivå i regionen. Økt sjøtransport, delvis på grunn av mer effektive transportruter og delvis på grunn av økt transport av nye energiresurser, vil skape nye utfordringer for et allerede sårbart miljø og vil kreve sterkere innsats enn i dag for å sikre en bærekraftig utvikling. Dette vil også skape nye utfordringer for myndigheter ansvarlig for transportsikkerhet, som f.eks. kystvaktmyndighetene, i de ulike ND-landene og bør også medføre økt samarbeid på dette området.

4.2.3. For å øke bevegeligheten av private og offentlige tjenester på tvers av landegrensene i ND-regionen bør det legges mer vekt på å styrke infrastrukturen innen telekommunikasjon og informasjons- og kommunikasjonsteknologi. Dette er særlig viktig i de deler av regionen hvor avstanden mellom byer og kommersielle sentre er stor og befolkningen bor spredt.

4.2.4. Til sist må også et nytt offentlig-privat samarbeid innen infrastruktur, transport og logistikk gjøre det enklere for mennesker å krysse grensene for arbeids-, utdannings- og kulturutveksling, særlig fra Russland til EU/EØS, samtidig som partnerskapet må finne en måte å forhindre alle typer illegal grensekryssing, herunder trafficking, smugling og ulovlig immigrasjon. For justis- og innenriksmyndighetene vil dette kreve en mer integrert grenseadministrasjon og bedre visumordninger. De bør legges økt vekt på å øke mobiliteten blant studenter ved gjensidig anerkjennelse av grader og eksamener og flere forelesninger på fremmedspråk. ND-prosjekter og tiltak for å øke utveksling blant ungdom, kvinnegrupper og regionens befolkning bør også støttes.

4.3. Forbedring av energisamarbeid og -sikkerhet

4.3.1. Utvidelsen av EU og den internasjonale utviklingen på energiområdet understreker hvor viktig det er med økt samarbeid innen energisektoren i Nord-Europa. Den rådgivende komité for EØS ber om koordinering av regionalt samarbeid og energidialogen mellom EU og Russland for å bedre energisikkerheten og -tilgjengeligheten. Komiteen anbefaler også at det etableres et ND-partnerskap for energi med den nye ND-politikken, med fokus på bærekraftig utvikling av eksisterende naturressurser, energieffektivitet og fornybare energikilder og sikkerhet ved transport av energi.

4.3.2. Med sine enorme energiresurser er ND-området ikke bare viktig for landene i selve området, men har også stor innvirkning på Europa generelt. Med sitt potensial til å spille en avgjørende rolle når det gjelder å sikre framtidige olje- og gassleveranser til EU fortjener regionen større oppmerksomhet fra en bredere gruppe stater enn de som tradisjonelt har engasjert seg i den nordlige dimensjon. Økt fokus på Nord-Europa i den nye energipolitikken for Europa (EPE) bør bidra til å øke profilen til den nordlige dimensjon. Man bør legge merke til at Kommisjonen i sin nye grønbok om energi⁽³⁾ nevner Russland og Norge spesielt som viktige partnere i en mulig ny sammenhengende ekstern energipolitikk.

4.3.3. Den nordlige dimensjon er et viktig element i en balansert utvikling av Europas energiinfrastruktur. Betydelige investeringer vil være påkrevd i regionen for å sikre tilstrekkelig energiforsyninger i fremtiden, både i forhold til infrastruktur for energitransport og med hensyn til utvinning av gassressursene i området. Økte investeringer gir økonomisk vekst, inkludert økt sysselsetting og høyere aktivitetsnivå også i næringsgrener som ikke direkte er knyttet til utvinning av ressursene i havet. Denne utviklingen ønskes velkommen i en region som har opplevd nedgangstider i flere næringsgrener de siste årene. Det er imidlertid viktig at denne positive veksten, og særlig utvinningen av de enorme gassressursene, er basert på en bærekraftig utvikling, høyeste nivå av miljøstandarder og respekt for ønskene til befolkningen i området.

4.3.4. Et koordinert system for overvåking av det marine økosystemet i nord er nødvendig, og bør bli en del av samarbeidet på tvers av landegrenser i den nordlige dimensjon. Det er viktig at utvinningen av gassressursene ikke har negative innvirkning på en levedyktig fiskeriindustri og et sunt maritimt miljø. Det må sikres et høyest mulig sikkerhetsnivå for sjøtransport av olje og gass i ND-regionen, og behovet for sikkerhet vil øke i fremtiden, med utvidet transport av flytende naturgass (LNG). Den norske regjeringens forslag av 31. mars 2006 om et nytt og mer koordinert system for overvåking av det marine økosystemet i nord ønskes velkommen i så henseende.

4.3.5. Den rådgivende komité for EØS framhever også at den raskt økende transporten av energi i Østersjøen og Finskebukta bør vies stor oppmerksomhet. Spørsmål knyttet til organisering, sikkerhets- og miljøaspekter bør diskuteres i rammen av ND-samarbeidet.

⁽³⁾ Kommisjonens grønbok "A European Strategy for Sustainable, Competitive and Secure Energy", 8. mars 2006.

4.4. Styrking av det sivile samfunn, felles demokratiske verdier, menneskerettigheter og en åpen sosial dialog: bedre informasjonen og fremme nettverksetablering

4.4.1. Et vellykket samarbeid mellom partene i den nordlige dimensjon krever at felles verdier gjelder for hele regionen. Demokratisk mangfold, et aktivt sivil samfunn, en åpen sosial dialog og en markedsøkonomi som fungerer er alle essensielle elementer som utfyller hverandre. Det må satses på å utvikle og styrke disse aspektene, særlig i Russland, og regionalt samarbeid i den nordlige dimensjon kan tjene som et egnet rammeverk for tiltak og prosjekter for å oppnå dette, med Russland som en aktiv ND-partner.

4.4.2. Medlemmene av EØS-rådet bør oppmuntre Russlands regjering og myndigheter til en positiv tilnærming for å skape konstruktive forbindelser med organisasjoner fra det sivile samfunn. Opplærings- og trainee-muligheter bør lettes for å støtte kompetansebygging, og vil kunne bidra til å bygge et solid fundament for konstruktiv dialog mellom representanter fra det sivile samfunn og myndighetene. Det sivile samfunn har sin rolle i disse endringene. Prinsippet om "felles eierskap" bør ikke bare gjelde for ND-statene, men for alle interesserte parter i den nordlige dimensjon, deriblant regionale og lokale myndigheter, partene i arbeidslivet, sosiale partnere og organisasjoner i det sivile samfunn. En hensiktsmessig gjennomføring av den nordlige dimensjon vil bare kunne oppnås ved å systematisk involvere alle interesserte parter i prosessen og ved å fremme spesifikke og målrettede initiativer og tiltak.

4.4.3. Av særlig interesse for partene i arbeidslivet i EØS-landene er utviklingen av en åpen sosial dialog og fungerende treparts-forbindelser i alle deler av den nordlige dimensjon. Dette er allerede godt utviklet i mange land, og det er viktig at opparbeidet kompetanse deles med søsterorganisasjoner i land hvor sosial dialog og treparts-forbindelser er mindre utviklet. Den nordlige dimensjon bør være et passende rammeverktøy for å få i gang tverrnasjonale prosjekter der direkte kontakt og opplæring kan etableres mellom organisasjonene, forutsatt at nødvendig finansiering er tilgjengelig for slike prosjekt. Positiv utvikling i ND-området krever velfungerende arbeidsmarkeder basert på likevekt mellom rettferdig konkurranse for bedrifter og anstendige arbeidsforhold for de ansatte. Partene i arbeidslivet i alle ND-land bør ha som oppgave å sikre at forslag og lovgiving som sikter mot økonomiske og sosiale endringer tar deres interesser med i betraktning på en balansert måte. For å få til dette må partene i arbeidslivet bli anerkjent som fullverdige partnere i alle diskusjoner som tar for seg arbeidsmarkedsspørsmål.

4.4.4. Den nordlige dimensjon er lite kjent, både i EU og i partnerlandene som ikke er med i EU. Med henblikk på tiltak på europeisk nivå er det derfor viktig at Kommisjonen ytterligere utvikler og arbeider for å fremme den nordlige dimensjons informasjonssystem⁽⁴⁾. Dette kan generelt bidra til å gjøre politikken mer synlig og mer konkret kan det lette økt kontakt mellom interessenter og øke deltakelsen i ND-prosjekter. Den rådgivende komité for EØS foreslår i tillegg å gjenåpne et egnet kontor som ansvarlig for informasjonsflyten og samkjøringen av nettverk og kontakter, dette kan f.eks. være Kommisjonens kontor i St. Petersburg. Det er også av stor betydning at lokale interessenter, som regionale og lokale myndigheter, organisasjoner fra det sivile samfunn og partene i arbeidslivet, selv er involvert i å spre informasjon om den nordlige dimensjon og at nødvendig finansiering er på plass for slikt arbeid.

V EN KLARERE INSTITUSJONELL OPPBYGGING FOR SAMARBEID, SAMKJØRING OG DRØFTINGER INNEN DEN NORDLIGE DIMENSJON

5.1. Det er behov for å etablere et effektivt system for konsultasjoner som en del av rammeverket i den nordlige dimensjon, for å gi organisasjoner fra det sivile samfunn og partene i arbeidslivet en mulighet til å innvirke på iverksettingen og oppfølgingen av den nordlige dimensjon gjennom sine syn, anbefalinger og ekspertise.

⁽⁴⁾ NDSys er tilgjengelig på http://ec.europa.eu/comm/external_relations/north_dim/nis/index.htm.

5.2. Den rådgivende komité for EØS foreslår å organisere et årlig toppmøte, likt det som i mange år er blitt avholdt i forbindelse med samarbeidet mellom EU og middelhavslandene. Dette vil gi berørte organisasjoner fra det sivile samfunn og partene i arbeidslivet en mulighet til å bidra i vurdering og iverksetting av nye politiske utviklinger innen rammeverket for samarbeid i den nordlige dimensjon, i tillegg til å komme med ideer og anbefalinger til ND-myndigheter. Erfaringene fra en slik dialog fra samarbeidet mellom EU og middelhavslandene og fra samarbeidet i Den rådgivende komité for EØS har vært positive. Dette bør derfor utvikles innen rammeverket for den nordlige dimensjon. Et tiltak kan være å bruke den eksisterende strukturen i Den rådgivende komité for EØS til å etablere møter med organisasjoner fra det sivile samfunn og partene i arbeidslivet i Russland gjennom å danne en uformell ”rådgivende komité for EØS+1” som kunne møtes innenfor rammene av Den rådgivende komité for EØS for å diskutere ND-prosjekter og tiltak.

5.3 Den rådgivende komité for EØS foreslår i tillegg å etablere en felles fast ND-komité for rapportering og overvåking som bør møtes jevnlig. Det vil være nødvendig å etablere en rådgivende undergruppe for den felles faste komiteen, sammensatt av organisasjoner fra det sivile samfunn og partene i arbeidslivet, slik det er påpekt i slutten av punkt 3.4.

VI EN NØKKELROLLE FOR REGIONALE ORGANER

6.1. Den rådgivende komité for EØS støtter prinsippet om at eksisterende organer for regionalt samarbeid i det nordlige Europa, som Østersjørådet (CBSS), Barentsrådet (BEAC), Arktisk råd (AC) og Nordisk ministerråd (NMC), bør ha en sentral rolle i gjennomføringen av ND-virkosmheter. Tettere samarbeid og koordinering mellom disse organer er helt nødvendig og bør knyttes mer direkte til den nordlige dimensjon. Dette samarbeidet er et viktig element for å skape sterkere samhandling mellom forskjellige initiativ og vil være avgjørende for en vellykket iverksetting av en ny ND-politikk. I tillegg vil det være avgjørende at det etableres en velfungerende bro mellom regionale organer og den foreslåtte felles faste ND-komiteen.

6.2. Dette rammeverket for økt samarbeid og koordinering vil gi organisasjonene fra det sivile samfunn og partene i arbeidslivet en bedre mulighet til å delta i ND-samarbeid gjennom sine bidrag i sine egne regionale nettverk (for eksempel BASTUN for arbeidstakere, BAC for forretningsmiljøet og BCCA for handelskamre) og de forbindelsene disse nettverkene har etablert med ovennevnte regionale organer.

VII KLARERE FINANSIERINGSORDNINGER

7.1. De prioriterte områdene bør utvikles i form av offentlig-privat samarbeid med klart definerte partnere, programmer, tidsfrister og budsjetter. Selv i de tilfellene hvor fullt utviklete partnerskap ikke ennå er utviklet bør partene, f.eks. en gang i året, forsøke å bli enige om målrettede tiltak med klare frister for iverksetting og en klar oversikt over finansiering.

7.2. Når det gjelder tiltak som foreslås og iverksettes av organisasjoner fra det sivile samfunn og partene i arbeidslivet, er det viktig at disse organisasjonene har god tilgang på informasjon om finansierings- og søknadsprosedyrer for mulige ND-prosjekter. Dette er særlig avgjørende for å sikre finansiering av småskalaprojekter, basert på en enkel søknadsprosedyre. Teknisk bistand ved utarbeiding av søknader vil også være nødvendig, i tillegg til effektive ordninger for rask behandling og godkjenning av søknader og forslag, i dette siste bør representanter fra det sivile samfunn og partene i arbeidslivet være involvert.

7.3. ENPI, det nye instrumentet for EUs nabolandspolitikk, vil fra EUs side være hovedkilden til finansiering av de ovennevnte tiltakene. Ved å samle eksisterende programmer under ett vil det nye helhetlige instrumentet forhåpentligvis samkjøre finansieringen av den nordlige dimensjon og gjøre den mer oversiktlig. Det er viktig at en forsvarlig del av ressursene fordeles på ND-tiltak, inkludert nødvendige ressurser til administrativt bruk. Det er også vesentlig

at de internasjonale finansieringsinstitusjonene (IFI) og partnerlandene fortsetter å støtte ND-tiltak på tvers av landegrensene.

7.4. Komiteen oppfordrer nasjonale regjeringer fra alle deltakerland i den nordlige dimensjon til å etablere programmer og yte nødvendig økonomisk støtte til ND-tiltak.
