

DEN RÅDGIVENDE KOMITÉ FOR EØS

Svalbard, 15. mai 2008

RESOLUSJON OG RAPPORT

om

EN AMBISIØS TRANSPORTPOLITIKK FOR EUROPA

Rapportører:

Vladimíra Drbalová (Den europeiske økonomiske og sosiale komité, Den tsjekkiske republikk/Gruppe I – Arbeidsgivere)

Wenche Paulsrud (EFTAs rådgivende komité, Norge/Fagforbund)

RESOLUSJON

om

EN AMBISIØS TRANSPORTPOLITIKK FOR EUROPA

Den rådgivende komité for Det europeiske økonomiske samarbeidsområde (EØS)

- A. som viser til Lisboa-agendaen for vekst og arbeidsplasser, og som særlig merker seg konklusjonene fra Det europeiske råds vårmøte 13.–14. mars 2008 når det gjelder bærekraftig transport,
- B. som viser til Kommisjonens hvitbok ”Europeisk transportpolitikk for 2010: tid for avgjørelser”, COM(2001) 370 endelig, og midtveisevalueringen av denne ”Hold Europa i bevegelse – bærekraftig mobilitet for vårt kontinent”, COM(2006) 314 endelig,
- C. som viser til Kommisjonens melding om ”EUs plan for godstransport: Bedre effektivitet, integrasjon og bærekraftighet ved godstransport i Europa”, COM(2007) 606 endelig,

- D. som viser til Kommissjonens grønnbok "Mot en ny kultur for urban mobilitet", COM(2007) 551 endelig,
- E. som viser til Kommissjonens melding om en europeisk havnepolitikk, COM(2007) 616 endelig,
- F. som viser til den såkalte "blåboken" om en integrert maritim politikk for Den europeiske union, COM(2007) 575 endelig,
- G. som merker seg Det europeiske miljøbyråets rapport nr. 1/2008 om klima for transportendringer,
 - 1. ser en effektiv, bærekraftig, helse- og miljøvennlig europeisk transportsektor som et vilkår for et godt fungerende europeisk indre marked, som sikrer vekst og sysselsetting i hele Det europeiske økonomiske samarbeidsområde (EØS),
 - 2. er helt enig med konklusjonen fra EUs vår-toppmøte om at effektive, bærekraftige, tilgjengelige og trygge transportsystemer er av avgjørende betydning for å oppnå Lisboa-målsettingene,
 - 3. understreker betydningen av balanse mellom økonomisk og sosial politikk og miljøpolitikk, og sterkere synergi mellom transportpolitikk og andre politiske initiativer for fullt ut å realisere potensialet i transportsektoren og det indre markedet,
 - 4. ønsker velkommen initiativene som er tatt i senere år for å bedre transportsikkerheten og passasjerrettighetene, samt som følge av den økte terroristtrusselen også tryggheten under transport,
 - 5. framhever særlig rollen til de aktuelle europeiske organene der EØS EFTA-statene er fullverdige medlemmer innenfor områdene trygghet, sikkerhet og samdrift, som kan bidra betydelig til intelligent og bærekraftig transport i Europa,
 - 6. legger vekt på betydningen av forbedret mobilitet i Europa for å gjøre transportsektoren mer konkurransedyktig, sikre et mer effektivt og bærekraftig indre marked, og øke handelen med tredjeland,
 - 7. understreker logistikkens betydning for mobiliteten i Europa, og det faktum at transportsystemene i Europa trenger å optimaliseres ved hjelp av avanserte logistikk-løsninger for å øke effektiviteten til de enkelte transportmåtene og fremme intermodalitet,
 - 8. støtter den integrerte tilnærmingen Kommissjonen har til godstransport, og målet om å få transporten over på mer miljøvennlige transportmåter der dette er hensiktsmessig, under hensyn til interessene til befolkningen og industrien i utkantstrøk der det ikke finnes noen reelle alternativer. Dette er særlig viktig i en periode med betydelig vekst og stadig større overbelastning i deler av transportsystemet. Denne tilnærmingen bør føre til at færre enheter transporterer mer gods, større effektivitet og tilgang til knutepunkter for forskjellige transportformer, og til

mer effektiv infrastruktur over flere sektorer og bedre forbindelser til utkantstrøkene,

9. ser positivt på Kommisjonens nyeste initiativ når det gjelder bytransport, herunder CIVITAS-programmet for renere byer, og understreker behovet for å ta både innbyggernes og næringslivets interesser i betraktning når man utvikler løsninger for bymessige områder. Komiteen understreker også behovet for å utvikle informasjonsteknologitjenester (ITS) videre i EØS,
10. støtter sterkt en integrert og samordnet tilnærming til en europeisk maritim politikk som vil øke kapasiteten i hele EØS til å møte utfordringer som globalisering, effektivitet, klimaendring, nedbryting av det maritime miljøet, maritim sikkerhet og trygghet, og energisikkerhet og bærekraftighet,
11. oppfordrer EU og EØS EFTA-statene til å maksimere bærekraftig bruk av hav og sjø, støtte internasjonalt arbeid for å redusere luftforurensning fra skip, oppmuntre til opprettelse av maritime klynger og regionale maritime sentre, forbedre bemanningen og arbeidsforholdene (herunder å integrere ILO-konvensjonen om arbeidsstandarder til sjøs i fellesskapsretten), eliminere skadelig praksis innen fiskeriene, og fremme utviklingen av en miljømessig trygg havbruksnæring i Europa,
12. understreker det sterke behovet for rammer som vil gjøre europeiske havner i stand til å trekke til seg investeringer for modernisering samtidig som det tas hensyn til miljøet. Havner er nøkkelpunkter for overgang mellom transportformer, og er vitale i utviklingen av logistikk for godstransport, sjøtransport over korte distanser og motorveier til sjøs,
13. støtter initiativer for å overføre godstransport fra vei til sjø, jernbane og innenlandske vannveier (Marco Polo-programmet) og utvikle effektive motorveier til sjøs og ruter for sjøtransport over korte distanser, med tanke på å gjøre transportsektoren mer effektiv og bærekraftig,
14. foreslår å utvide Kommisjonens tilnærming til tverreuropeiske nett for å undersøke i hvilken grad innlemmingen av 12 nye medlemsstater har påvirket muligheten til å innføre en integrert tilnærming i disse landene, og hvor omfattende denne vil kunne være,
15. uttrykker sin bekymring over at transportsektoren er den klart raskest voksende kilden til utslipp av drivhusgasser i Europa, og oppfordrer de aktuelle EØS-myndighetene til å arbeide sammen med transportsektoren for å utvikle kraftige og kostnadseffektive tiltak for å hjelpe Europa til å møte sine ambisiøse mål for utslippsreduksjon, herunder styrkede incentiver og investeringer i grønnere transportformer. Samtidig er det avgjørende at tiltakene i klimapolitikken ikke bare omfatter transportsektoren men også andre deler av økonomien, som husholdninger, industri og tjenester,
16. anbefaler at de aktuelle myndighetene utvikler ambisiøs politikk innen transportteknologi, herunder investeringer i nyskaping, forskning og utvikling, blant annet

gjennom programmer for hele EU, med sikte på å gjøre eksisterende former for transport renere og mer bærekraftige,

17. ber de aktuelle myndighetene ta den sosiale dimensjonen ved klimaendringer i betraktning, og arbeide tett med partene i arbeidslivet og organisasjoner i det sivile samfunn for å utvikle nye og omfattende transportpolitiske tiltak der den sosiale dimensjonen tas i betraktning,
 18. gir sterk støtte til satellittprogrammet GALILEO og oppfordrer EU til å samle seg om dette ambisiøse vitenskapelige, tekniske og økonomiske prosjektet. Komiteen gir også sterk støtte til NAIADES-programmet for å styrke stillingen til innenlandsk skipsfart i langdistansetransport av bulkvarer,
 19. er alvorlig bekymret over mangelen på faglært arbeidskraft i transportsektoren. Om ikke noe blir gjort, kan mangel på sjåfører føre til at det blir stadig vanskeligere å levere produkter i tide, og påvirke tilførselskjeden negativt. Det er derfor essensielt at det blir utviklet nødvendig utdanning, opplæring og videreutdanning av ny og eksisterende arbeidskraft i transportsektoren,
 20. oppfordrer EØS-rådet til å:
 - ta opp de forskjellige aspektene av transportpolitikken på sin dagsorden, og også vurdere transportpolitikken i de bredere drøftingene om energi og klimaendringer
 - ta komiteens anbefalinger i betraktning ved drøftinger om transportpolitikk.
-

RAPPORT OM

EN AMBISIØS TRANSPORTPOLITIKK FOR EUROPA

I Innledning

1.1 I år 2000 ble EU-lederne enige om en ambisiøs strategi for å gjøre Europa til den mest konkurransedyktige kunnskapsbaserte økonomien i verden innen 2010. Strategien ble revidert i 2005 med et mye mer definert fokus på vekst og arbeidsplasser, en klarere idé om det delte ansvaret mellom EU og medlemsstatene, og større vekt på gjennomføring av felles mål gjennom nasjonale reformprogrammer. Ettersom den europeiske økonomien viste positive resultater etter at strategien var relansert, ble regjeringssjefene i EU i mars 2008 enige om å opprettholde de viktigste målene og tiltakene også i den neste syklusen (2008–2010) og å utvide og styrke reformene på visse prioriterte områder.⁽¹⁾

1.2 Transportpolitikken står i sentrum for strategien for vekst og arbeidsplasser, med sine langsiktige mål for det 21. århundret om å balansere økonomisk vekst, sosial velferd og miljøvern. I denne rapporten ønsker rapportørene å se nærmere på hvordan sektoren kan opprettholde og skape nye arbeidsplasser, fortsette å bidra til økonomisk vekst gjennom hele Det europeiske økonomiske samarbeidsområde (EØS) og fortsette å være en viktig sektor i den europeiske økonomien, samtidig som den ambisiøse klimapolitikken til EU- og EFTA-landene respekteres.

1.3 Transport letter mobiliteten av varer og personer gjennom EØS, og bidrar dermed til å realisere potensialet til det indre markedet der EØS EFTA-statene er fullt integrert gjennom EØS-avtalen. Å fullføre og videreutvikle det indre markedet forblir en viktig prioritet, og riktig anvendelse av de fire frihetene (fri bevegelse av varer, tjenester, personer og kapital) er en forutsetning for å gjøre Europa mer konkurransedyktig på det globale markedet. Et godt fungerende indre marked er også en fordel når man søker å eksportere bestemmelser, standarder og verdier til samarbeidspartnere i tredjeland.

1.4 Som det imidlertid ble påpekt i den siste vurderingen av det indre markedet⁽²⁾ kan økonomisk politikk bare bli vellykket dersom den utvikles i synergi og i balanse med sosial- og miljøpolitikk. Dette gjelder også for transportpolitikk, og på toppmøtet i mars 2008 pekte lederne i EU på betydningen av å fremme et bærekraftig transport-system som innenfor rammene av EUs politikk gjør medlemsstatene i stand til å treffe de nødvendige tiltak for effektivt å bekjempe klimaendring”.⁽³⁾

1.5 De politiske rammene omkring transport i EØS har endret seg betydelig siden EØS-avtalen trådte i kraft i 1994. Tre påfølgende utvidelser har gjort transportsektoren i EØS mer allsidig, internasjonale faktorer som trusselen om terrorisme og økonomisk

⁽¹⁾ Mer forskning og utvikling, et mer dynamisk forretningsmiljø, mer investeringer i mennesker og en grønnere økonomi.

⁽²⁾ Kommisjonens plan for gjennomføring av pakken for det indre marked for det 21. århundre, publisert 20. november 2007: http://ec.europa.eu/citizens_agenda/index_en.htm.

⁽³⁾ Nummer 27 i presidentskapets konklusjoner, Brussel 13/14. mars 2008, rådsdokument 7652/08.

globalisering har påvirket lovgivningen og etterspørselen, og internasjonale miljøforpliktelser blir i stadig større grad integrert i ny politikk. I tillegg har bransjen selv endret seg, med økt konsolidering på europeisk nivå, utvikling av større logistikkoperasjoner som svar på globaliseringen, og en overgang til høyteknologi som har gjort sektoren mer avhengig av forskning og nyskaping.

1.6 For å oppnå balanse i transportsektoren mellom økonomisk vekst, sosial velferd og miljøvern, fremmer EU en mer helhetlig og langsiktig tilnærming til bærekraftig transport på grunnlag av bredere og mer fleksible politiske dokumenter. Målet er å optimalisere potensialet ved hver transportform samtidig som man fremmer økt bruk av flere transportformer. Det er også viktig å fremme mer miljøvennlig, energieffektiv og trygg transport basert på nyskapende teknologi.

1.7 Et effektivt, fleksibelt og bærekraftig transportsystem er essensielt for den europeiske økonomien og for europeernes livskvalitet. Bransjen må fortsatt stå i sentrum for europeiske politikere, og bli sterkere koblet til visjonen om et mer konkurransedyktig, sosialt og grønnere Europa. Etter en beskrivelse av hvordan transportpolitikken har endret seg over tid, har rapportørene valgt å fokusere på bestemte fagområder knyttet til transportsektoren, som mobilitet, miljø, energi, nyskaping, sysselsetting og arbeidsvilkår, samt konkrete utfordringer i Det høye nord.

II Utviklingen av transportpolitikken

2.1 Målet for en bærekraftig transportpolitikk for Europa er et transportsystem som tilfredsstillende samfunnets økonomiske, sosiale og miljømessige behov. Den europeiske transportbransjen står for ca. 7 % av BNP i Europa og for ca. 5 % av sysselsettingen i EU. Det er derfor svært viktig at sektoren kan fortsette å bokse og skape arbeidsplasser på en bærekraftig måte.

2.2 En viktig politisk utvikling for transportsektoren var hvitboken "Europeisk transportpolitikk for 2010: tid for avgjørelser" som ble offentliggjort i september 2001.⁽⁴⁾ Som hovedutfordringer satte hvitboken søkelys på ubalansen i utviklingen av de forskjellige transportformene, overbelastningen på veier og i byer samt i luftrommet, og miljøvirkningene. Hovedformålene var å :

- åpne opp og skape et virkelig europeisk marked, samtidig som kvaliteten og sikkerheten på tjenestene trygges
- utvikle viktige nettverk i Europa
- reformere styringen av lufttrafikken og redusere overbelastningen i lufta
- sikre bærekraftig utvikling av transport ved å forbedre offentlige transporttjenester
- styrke sikkerheten

2.3 Det er gjort betydelige framskritt når det gjelder tiltakene som var omfattet i hvitboken av 2001, særlig når det gjelder å åpne godstrafikken på jernbane for konkurranse, bedre sosiale vilkår for veitransport, opprette et europeisk luftrom og styrke de rettslige rammene for maritim sikkerhet.

⁽⁴⁾ COM(2001) 370 endelig, 12.9.2001.

2.4 Etter hvert som trafikken fortsetter å vokse i Europa, er styrket sikkerhet en prioritet ved alle transportformer. EU har utviklet omfattende sikkerhetsregler for alle transportformer, noe som sikrer et harmonisert høyt sikkerhetsnivå i hele EU og EØS.

2.5 Et viktig utviklingstrekk i EU de siste fem årene har også vært opprettelsen av transportrelaterte byråer som skal bistå Kommisjonen og medlemsstatene i å utvikle bedre regelverk når det gjelder sikkerhet. Det europeiske sjøsikkerhetsbyrå ble opprettet mot slutten av 2002, med hovedoppgave å øke sikkerheten og redusere ulykker, forurensning og tap av liv til sjøs. Det europeiske flysikkerhetsbyrå ble opprettet i 2002 for å hjelpe til med å sikre et høyt sikkerhetsnivå og styrke miljøvern i sivil lufttrafikk. Videre ble Det europeiske jernbanebyrå opprettet i 2004 for å opprette et europeisk jernbaneområde uten grenser, og garantere et høyt sikkerhetsnivå. EØS EFTA-statene er fullverdige medlemmer av disse byråene.

2.6 Rollen til de aktuelle europeiske byråene når det gjelder modernisering av det europeiske transportsystemet – for å gjøre det mer effektivt, bærekraftig og intelligent – må styrkes. Deres avgjørende bidrag på områdene sikkerhet, trygghet, forurensning, samtrafikkeve og riktig anvendelse av EU-retten er uvurderlig.

2.7 I senere år har EU også satt sterkere fokus på å styrke passasjerrettighetene. Passasjerer, særlig innen lufttransporten, blir ofte rammet av overbooking, lange forsinkelser og plutselige avlysninger. En erstatningsordning for flypassasjerer ble innført i februar 2005. I juni 2006 vedtok EU også en epokegjørende forskrift for å styrke rettighetene til funksjonshemmede og personer med redusert mobilitet når de reiser med fly. EU har også til hensikt å innføre tilsvarende ordninger for andre transportformer.

2.8 Sikkerhet har i stadig større grad blitt et prioritert område, med en rekke tiltak og løsninger på globalt, europeisk og nasjonalt nivå. Det å hindre terroristangrep mot passasjer- og godstransport på EU- og EØS-nivå har ført til strenge sikkerhetsregler for fly og lufthavner, samt for skip og havner. For å sikre utviklingen av de nødvendige tekniske verktøyene for gjennomføring, deltar eksperter fra medlemsstatene i EU og EØS i Kommisjonens sektorbaserte sikkerhetskomiteer.

2.9 Transportbransjen har endret seg. Den har raskt blitt en høyteknologisk industri. De tekniske nyskapningene i transportsektoren bidrar direkte til europeisk konkurransedyktighet og til miljø- og sosialpolitikken. Men det er fortsatt rom for forbedring. Den europeiske transportpolitikken kunne fokusere mye mer på å styrke internasjonal konkurransedyktighet i de flermodale transportbransjene, og på å tilby integrerte løsninger på tvers av transportformene, med vekt på å takle flaskehalser og svake punkter i logistikkjeden.

2.10 Den framtidige transportpolitikken må bidra til å innfri målene i den europeiske energipolitikken, tilfredsstillende internasjonale miljøforpliktelser og tilpasse seg til internasjonale rammer i rask endring.

2.11 Transport er også en viktig arbeidsgiver, med mer enn 10 millioner arbeidsplasser i transportrelaterte sektorer av økonomien. Etter en lang periode med omstrukturering er sysselsettingsnivået nå i ferd med å stabilisere seg. I noen sektorer, som jernbane- og veitransport, har det oppstått mangel på kvalifisert arbeidskraft. De

forskjellige transportformene er berørt av store variasjoner i kostnadene for arbeidskraft, som følge av forskjellige lønns- og trygdenivåer og forskjellige arbeidsforhold. En helhetlig transportpolitikk bør involvere partene i arbeidslivet, og omfatte tiltak mot urettferdig konkurranse.

2.12 Skjønt målene i hvitboken fra 2001 fortsatte å gjelde, foretok Kommisjonen nødvendige justeringer og tilpasninger for å møte nye utfordringer, i en midtveis-evaluering av hvitboka som ble publisert i 2006.⁽⁵⁾ Evalueringen tar hensyn til realitetene i transportsektoren, den overordnede sammenhengen der transporten inngår, og nye utviklinger – der den viktigste er utvidelsene av EU og EØS, som har understreket forskjellen mellom utkantstrøk/grisgrendte strøk og sentrale, kraftig urbaniserte strøk. Kommisjonen tok i sin vurdering hensyn til disse endringene og utfordringene, og identifiserte fire søyler for den framtidige transportpolitikken:

- en høy grad av **mobilitet**
- **miljøvern**, sikker **energiforsyning**, å fremme **minstestandarder i arbeidslivet** og beskytte passasjerer og borgere
- **nyskaping** til støtte for **effektivitet** og **bærekraft**
- **den internasjonale dimensjonen**

III Mobilitet som et vilkår for et godt fungerende indre marked

3.1 Transport spiller en viktig rolle i folks dagligliv, og er et nøkkelement for å sikre fri bevegelse av varer og personer i det indre marked, samt handel med tredjeland. Mobilitet er en forutsetning for sysselsetting, vekst og nyskaping, men samtidig utgjør det en utfordring for Europa når det gjelder effektivitet og bærekraft.

Godstransport

3.2 Logistikk spiller en viktig rolle for å garantere bærekraftig mobilitet, samt hjelpe til å sikre et renere miljø og større energieffektivitet, og gjøre godstransporten mer effektiv. I midtveisevalueringen av hvitboken fra 2001 anerkjente Kommisjonen betydningen av godstransportsektoren som en drivkraft for handel og økonomisk framgang i EU. Eurostat har nylig kommet med statistikk⁽⁶⁾ som understreker den betydelige virkningen godstransportsektoren har hatt på økonomien: den totale godstransporten med landbaserte transportformer (jernbane, vei, transport på elver og kanaler samt i oljeledninger) i EU-27 økte med 5 % i 2006 sammenliknet med 2005, og kom opp i 2595 milliarder tkm.⁽⁷⁾

3.3 I oktober 2007 kunngjorde Kommisjonen en melding om EUs program for godstransport⁽⁸⁾, med tilhørende meldinger om jernbane- og sjøtransport samt høringsdokumenter. Godstransport presenteres som essensielt for å opprettholde økonomisk vekst og konkurranseevne, og som avgjørende for et godt fungerende indre

⁽⁵⁾ ”Hold Europa i bevegelse – Bærekraftig mobilitet for vårt innhold”, COM(2006) 314 endelig, 22.6.2006.

⁽⁶⁾ Eurostat, *Statistics in Focus*, transport, 35/2008, fordeling av transportformer i innenlands transport i EU.

⁽⁷⁾ Tonnkilometer (måleenhet som representerer flytting av ett tonn gods over én kilometer).

⁽⁸⁾ COM(2007) 606 endelig, 18.10.2007.

marked. De lange transportavstandene til viktige europeiske markeder gjør effektiv godslogistikk til et viktig spørsmål både for EU og EØS EFTA-statene.

3.4 Godstransporten er ventet å vokse med ytterligere 50 % innen 2020, og den kontinuerlige veksten bidrar positivt til økonomisk utvikling og sysselsetting. Samtidig utgjør det en belastning for transport-infrastrukturen, med synlige tegn som omfatter økt overbelastning i deler av transportsystemet og økte karbonutslipp. Dette er utfordringer som trenger å bli møtt og håndtert.

3.5 Kommisjonens integrerte tilnærming til godstransport basert på bruk av flere transportformer, nyskaping, forenkling, kvalitet og grønnere transport, bør gjenspeile seg i konkrete politiske tiltak for alle transportformer. Målet om å overføre gods-transporten til mer miljøvennlige transportformer der dette er egnet, må støttes. Effektiviteten til transportsentre som samler flere transportformer, som flermodus-terminaler, havner og jernbaneterminaler for godstransport, er også essensielt for effektiv logistikk og flermodalitet, og for åpen og ikke-diskriminerende tilgang til terminaler. Infrastrukturforbedringer over flere sektorer og forbindelser til distriktene bør stå på dagsordenen på alle politiske nivåer, enten det er i EU eller nasjonalt og regionalt.

3.6 For å få bedre effektivitet og bærekraft er det et sterkt behov for å redusere byråkratiske hindringer som foretakene utsettes for i alle deler av logistikkjeden. Tiltakene for å få opprettet et standard fraktdokument som benyttes av alle transportformer er svært velkomne.

3.7 Utvidelsen av Den europeiske union har understreket forskjellene mellom utkantstrøk/grisgrendte strøk og sentrale, kraftig urbaniserte strøk. EUs lovgivning for det indre marked og andre politiske dokumenter bør i større grad gjenspeile slike regionale forskjeller. Med tanke på at det i deler av Europa, deriblant i EØS-områder som Island og Nord-Norge, finnes begrensede valgmuligheter når det gjelder transportformer, er det av fundamental betydning at tiltak og lovgivning på EU-nivå ikke bidrar til å redusere konkurransedyktigheten til industrien i grisgrendte strøk og utkantstrøk der det ikke finnes reelle alternativer.

Bytransport

3.8 De bymessige logistikknettverkene er en viktig del av et bredere godsnettverk. Over hele Europa opplever byene større trafikk tetthet og forurensningsproblemer. CIVITAS-programmet (for renere byer), som er delvis finansiert av det 7. ramme-programmet, er et nøkkelinitiativ for å forbedre bytransporten. Det består av 140 medlemsbyer, der 46 så langt har bidratt til finansieringen av transportprosjekter. Kommisjonen ser sin rolle som bidragsyter til å skape en verktøykasse der medlemsstatene kan finne løsninger for sine felles problemer.

3.9 Den 25. september 2007 vedtok Kommisjonen en grønnbok om europeisk mobilitet⁽⁹⁾. Den tar opp følgende hovedutfordringer for byer og byområder:

- trafikk tetthet/energiforbruk (bensin som hoveddrivstoff)
- klimaendringer

⁽⁹⁾ COM(2007) 551 endelig, 25.9.2007.

- helsespørsmål
- sikkerhet og trygghet

3.10 Intensjonen med grønnboken er å legge fram muligheter, ikke løsninger eller forslag. Det er et godt skritt i riktig retning, og Den rådgivende komité for EØS ser fram til den forespeilede handlingsplanen som skal komme som oppfølging i oktober 2008. Byene må forbli gode å bo i, men infrastrukturen må samtidig være gunstig for næringslivet, særlig når det gjelder tilførselskjeden og for å sikre rask og effektiv levering av varer til og i byer. Den rådgivende komité for EØS ser gjerne at informasjonsteknologi-tjenester (ITS) blir brukt i mye større grad i Europa, ettersom teknologien er tilgjengelig, og komiteen mener at Den europeiske union bør kunne spille en rolle for å oppmuntre til framtidig utvikling og bruk av ITS.

3.11 Offentlig transport er en vital del av det europeiske transportsystemet. Ettersom det reduserer problemer med utslipp og overbelastning, bør det styrkes som del av en ambisiøs transportpolitikk for Europa.

3.12 Det finnes klare fordeler ved å arbeide sammen med henblikk på å sikre en bedre og mer bærekraftig urban mobilitet. En felles løsning er nødvendig for å bekjempe lokale problemer som har globale ringvirkninger, og derfor oppmuntrer vi til en utveksling av beste praksis. Det må imidlertid understrekes at rettssaker bare bør være aktuelle dersom det er virkelig nødvendig. Når det gjelder finansiering bør man fremme bedre bruk av eksisterende midler, deriblant eksisterende EU-midler og midler fra EU-programmer som CIVITAS.

Havner og sjøtransport

3.13 Den 18. oktober 2007 la Kommisjonen fram sin melding om en europeisk havnepolitikk⁽¹⁰⁾. Formålet er å hjelpe til med å utvikle et effektivt havnesystem i Europa for å møte både nåværende og framtidige krav. Meldingen inneholder ikke noen nye lovgivningsmessige initiativer, men varsler om enkeltstående forslag som kan komme opp som del av en handlingsplan. Dette omfatter nøkkelforslag som initiativer til å styrke både elektroniske systemer innen sjøtransport, og administrative prosedyrer og avgiftsprosedyrer for sjøtransport over korte distanser, samt nye retningslinjer for statsstøtte og tiltak for å utvide bestemmelsene om innsyn.

3.14 Det er et klart behov for rammer som vil gjør europeiske havner i stand til å trekke til seg investeringer til modernisering samtidig som det tas hensyn til miljøet. Havner er nøkkelpunkter for overgang mellom transportformer, og er vitale i utviklingen av fraktlogistikk, sjøtransport over korte distanser og sjøens motorveier. Kvaliteten og effektiviteten til havnetjenestene, infrastrukturen og forbindelsene med opplandet er essensielle for at transportkjeder der sjøtransport inngår skal fungere smertefritt og effektivt. Det er derfor viktig å øke bevisstheten omkring den vitale rollen havnene har i det samlede europeiske transport- og logistikknettverket.

3.15 Komiteen gir sterk støtte til Kommisjonens initiativ for å øke effektiviteten og produktiviteten i havner, trekke til seg investeringer, forenkle administrative prosesser og garantere rettferdig konkurranse mellom havner samtidig som det tas hensyn til

⁽¹⁰⁾ COM(2007) 616 endelig, 18.10.2007.

miljøet. Med tanke på de hurtig økende administrative oppgavene i bredere henseende, f.eks. når det gjelder sikkerhet eller å hindre forurensning, bør det treffes særlige tiltak for å sikre at små havner forblir konkurransedyktige.

3.16 Det bør understrekes at europeiske havner står overfor en rekke utfordringer. Større havner opplever problemer i forbindelse med overbelastning, mens mindre havner i utkantene av Europa konsentrerer seg om å få tilstrekkelig trafikk til å gjøre sjøtransport et mer konkurransedyktig alternativ til lastebil. Ettersom havnene i Europa er av forskjellig størrelse og møter forskjellige utfordringer, støtter vi ideen om å utvikle retningslinjer, ikke direktiver, og å fokusere på prinsippet om subsidiaritet.

3.17 Videre utvikling av motorveier til sjøs⁽¹¹⁾ er nødvendig som del av en målrettet innsats for å ta opp en betydelig del av den forventede økningen i godstrafikk på vei, gi utkantregionene bedre tilgjengelighet og redusere overbelastningen på veiene. Motorveier til sjøs er miljømessig attraktive alternativer til veitransport, men vil bare lykkes dersom tjenestene har en kvalitet og konkurransedyktighet som kan sammenliknes med det andre transportformer tilbyr. Derfor er det av stor betydning å fokusere både på havnefasiliteter og forbindelser med opplandet. Uten gode forbindelser til andre transportformer vil det være vanskelig å overføre transport fra vei til sjø. For at dette skal lykkes, vil det være nødvendig å fremme diverse prosjekter, og samtidig gjøre det enklere å søke om finansiering.

3.18 Suksessen til motorveier til sjøs og sjøtransport over korte distanser er nært knyttet til prosedyremessig harmonisering og forenkling. Det er derfor nødvendig å forenkle prosedyrene betydelig for å kunne redusere den administrative byrden ved sjøtransport over korte distanser betydelig.

3.19 Skipsfarten i seg selv er bare i begrenset grad et dør-til-dør-konsept, og er derfor avhengig av effektive overføringsfasiliteter til andre transportformer som vei og jernbane. Tiltak som utvikles på EU-nivå må ta rettmessig hensyn til at EØS EFTA-statene effektivt skal integreres i nye initiativer. Tiltak på EU-nivå der EØS EFTA-statene deltar aktivt omfatter for eksempel å fremme sentre for sjøtransport over korte distanser, Marco Polo-programmet⁽¹²⁾ og programmet for motorveier til sjøs.

3.20 De felles reglene som gjelder for sikkerhet, trygghet og miljøvern i Europa er ikke bare regionale, de er basert på internasjonale regler. Skipsfarten er av global natur og bør ha internasjonale regler. Vi anerkjenner derfor betydningen av Kommisjons initiativ for å samle nødvendige data fra aktuelle aktører med henblikk på å forenkle eksisterende administrative prosedyrer i skipsfarten, for å styrke effektiviteten og konkurransedyktigheten. Kommisjonen ventes i oktober 2008 å fremme et forslag om et europeisk maritimt område uten grenser.

3.21 Ytterligere forslag kan ventes som del av oppfølgingen til den såkalte "blåboken" om en integrert maritim politikk for Den europeiske union, som Kommisjonen lanserte 10. oktober 2007 etter en høringsfase på et år.⁽¹³⁾ "Blåboken"

⁽¹¹⁾ SEC(2007) 1367, 18.10.2007.

⁽¹²⁾ Marco Polo er EUs finansieringsprogram for prosjekter som overfører godstransport fra vei til sjø, jernbane, elver og kanaler.

⁽¹³⁾ COM(2007) 575 endelig, 10.10.2007.

legger grunnlaget for en framtidig dynamisk og proaktiv europeisk maritim politikk, med en integrert tilnærming som tar opp økonomiske, sosiale, miljømessige og styringsmessige spørsmål i tilknytning til sjøen. Alle spørsmål knyttet til havet og sjøen er forbundet med hverandre. Følgelig argumenterer Kommisjonen med at de må utvikles på en sammenhengende måte for å øke Europas evne til å møte utfordringene ved globalisering og effektivisering, klimaendring, maritim sikkerhet og trygghet, energisikkerhet og bærekraft. Det må understrekes at regionene og bransjens rolle er avgjørende for å få til en integrert maritim politikk på både nasjonalt og europeisk miljø. I oktober 2008 vil Kommisjonen komme med en melding om EUs politikk for sjøtransport for 2008–2018, og det er essensielt i denne sammenheng at EU sikrer at skipsfartssektoren i EU er konkurransedyktig på lang sikt, og styrker dens kapasitet til å skape bærekraftige verdier og sysselsetting i EU og EØS.

Elver og kanaler

3.22 EU har forpliktet seg selv til å arbeide for å overføre transport til mindre energiintensive, renere og tryggere transportformer. Kraftigere satsing på transport på elver og kanaler er et åpenbart valg for å nå dette målet. Det trengs konkrete tiltak for fullt ut å utnytte markedspotensialet til transport på elver og kanaler og gjøre bruken av slik transport mer attraktivt. Med tanke på at transport på elver og kanaler også ofte krysser landegrensene, er det nødvendig med tiltak både på nasjonalt nivå og fellesskapsnivå.

3.23 For å nå målene når det gjelder transport på elver og kanaler, lanserte Kommisjonen i 2006 det integrerte tiltaksprogrammet NAIADES, og inviterte medlemsstatene til å spille en aktiv rolle i gjennomføringen. Tradisjonelt har transport på elver og kanaler hatt en sterk rolle i langdistansetransporten av bulkvarer. I de siste to tiårene har slik transport også med hell gått inn i nye markeder, som transport av containere til innlandet, og hatt en tosfifret årlig vekstrate. Det at slik trafikk også ekspanderer til å gjelde generell transport på kontinentet og transport over korte distanser skaper også rom for nye distribusjonsløsninger, bedre tilpasset moderne krav til logistikk.

Konkluderende merknader om det indre markedet for transport

3.24 Å fullføre det indre markedet for transport er en viktig faktor for at den europeiske industrien skal forbli konkurransedyktig. Den nåværende politikken bidrar imidlertid ikke så mye som den burde til å forbedre Europas konkurransevne. Dette vil bare være mulig gjennom en helhetlig tilnærming som fokuserer på å optimere bidraget alle transportformene gir til samfunnet som helhet, og gjøre dem i stand til å møte etterspørselen i markedet. Å oppnå et konkurransedyktig og effektivt indre marked for transport krever både markedsliberalisering og ny, fornuftig lovgivning med tanke på bærekraftig transport. Etter vårt syn bør fokus være på å oppmuntre til logistikkutvikling, vekst i transporten og å fremme effektiv transport, heller enn på å fremme noen bestemt transportform på bekostning av andre.

3.25 En barriere som gjenstår er den uholdbare ubalansen mellom EUs transportbehov og budsjettet som settes av for å møte etterspørselen. Økte finansielle midler er avgjørende for at den europeiske transportpolitikken skal bli vellykket. En annen barriere er trafikktettheten, som øker over hele Europa. Dette er delvis et resultat

av manglende kapasitet i infrastrukturen, der utviklingen ikke holder tritt med det økende antallet kjøretøyer, og veksten i både transport og handel. Mesteparten av trafikken er lokal i og omkring byregioner, ikke internasjonal, og kapasitetsmangler er mest tydelige og skadelige for økonomien rundt de store byområdene.

3.26 Et viktig initiativ for å bekjempe noen av de ovennevnte barrierene er programmet "Trans-European Networks" (TEN-T). Etter den nyeste EU-utvidelsen i 2007 omfatter TEN-T nå 30 prioriterte prosjekter, som skal være fullført innen 2020. Videre har Kommisjonen nylig understreket behovet for å utvide det transeuropeiske transportnett til EUs naboland. Blant de 30 prioriterte prosjektene er 18 jernbaneprosjekter, og 2 prosjekter som gjelder transport og skipsfart på elver og kanaler. Det er derfor gitt høy prioritet til de mest miljøvennlige transportformene. Den nyeste meldingen fra Kommisjonen om TEN-T⁽¹⁴⁾ vurderer de økonomiske ressursene som er brukt for å gjennomføre nettverkene gjennom finansieringsperioden 2000–2006 og legger fram finansieringsordningene innenfor de flerårige finansielle rammene for 2007–2013. En sum på EUR 8 013 milliarder er overført direkte fra EU-budsjettet for utvikling av det transeuropeiske transportnett i denne finansieringsperioden.

IV Transport og miljøet

4.1 I den europeiske økonomien er transportsektoren den klart raskest voksende kilden til utslipp av drivhusgasser. For å gjøre EU i stand til å innfri sine ambisiøse mål om reduserte utslipp av drivhusgasser innen 2020, må transportsektoren forbedre sin miljømessige ytelse. Den tidligere og inneværende politikken i EU har i stor grad fokusert på å forbedre kjøretøyteknologien og drivstoffkvaliteten for å redusere belastningen på miljøet. Tendenser og prognoser viser at disse tiltakene ikke har vært i stand til å redusere utslippene tilstrekkelig. For å oppnå de nødvendige reduksjonene må det innføres tiltak og politiske virkemidler som mer direkte påvirker etterspørselen etter transport.

4.2 2007-utgaven av rapporten "Klima for endringer i transporten", som publiseres årlig av rapporteringsavdelingen for transport og miljø (TERM) ved Det europeiske miljøbyrået for å overvåke framskrittet ved og effektiviteten til forsøk på å integrere transport- og miljøstrategier,⁽¹⁵⁾ varslet at EU ikke klarer å tøyte utslippene fra transport, og understreket at dramatiske forbedringer og klare mål er nødvendig for å forbedre situasjonen. Å oppnå ambisiøse mål i tråd med Bali-veikartet ville kreve at veksten i transportvolumet måtte begrenses til +4 til -2 % i perioden 2010–2020, sammenlignet med en vekst på 15 % hvis utviklingen fortsetter. Ettersom ca. 12 % av de samlede EU-utslippene av CO₂ kommer fra drivstoff forbrent av personbiler, og studien viser at frivillige tiltak fra bilprodusentene for å forbedre effektiviteten i biler ikke har gitt tilstrekkelige resultater så langt, oppfordrer EEA TERM sterkt til at transportsektoren i EU må gjennomføre langt mer drastiske tiltak for å hjelpe Europa til å nå sine utslippsmål for drivhusgasser. Den rådgivende komité for EØS er av den oppfatning at å sette realistiske men likevel utfordrende sektorbaserte mål ville oppmuntre aktørene og politikerne til å utvikle og gjennomføre nødvendige tiltak og politiske virkemidler.

⁽¹⁴⁾ "Transeuropeiske nettverk: Mot en integrert tilnærming", COM(2007) 135 endelig, 21.3.2007.

⁽¹⁵⁾ Det europeiske miljøbyråets rapport nr. 1/2008 – http://reports.eea.europa.eu/eea_report_2008_1/en.

4.3 For å unngå forurensning fra de stadig mer alvorlige flaskehalsene på europeiske veier, har det allerede blitt lagt mye arbeid i å fremme mer miljøvennlige transportformer, som jernbane, elve- og kanaltransport og godstransport til sjøs. Selv om denne tilnærmingen er positiv, må man fortsette arbeidet for å sikre at alle transportformer blir så rene og energieffektive som mulig. Den rådgivende komité for EØS ser derfor fram til Kommisjonens melding om å gjøre transportsektoren grønnere og grønne framdriftsmåter, som ventes i juni 2008. Denne meldingen bør gjenspeile det akutte behovet for handling som beskrevet ovenfor, deriblant miljømessige og økonomiske incentiver for å oppmuntre til mer miljøvennlig opptreden og bedre miljøresultater.

4.4 Mer enn 90 % av verdenshandelen fraktes om bord på skip, og selv om dette er klart den mest energieffektive måten å transportere frakt på, må man likevel ta i betraktning de store energimengdene dette krever. Mens landbasert luftforurensning har vært diskutert i mange tiår, kom luftforurensning fra skip først på den internasjonale dagsorden sent på 80-tallet. Selv om det er tatt viktige skritt innen internasjonalt regelverk for å redusere luftforurensning fra skip, utgjør utslipp av NO_x (nitrat) og svovel fortsatt et alvorlig forurensningsproblem. Dersom det ikke blir truffet ytterligere tiltak, kan slike utslipp fra skip overstige de samlede utslippene fra alle landbaserte kilder i EU. I begynnelsen av april 2008 kom Den internasjonale maritime organisasjon (IMO) fram til et avtaleutkast om begrensninger på NO_x- og SO_x-utslipp. EU blir sterkt oppfordret til å støtte denne avtalen, samt vurdere mulige strengere krav, eksempelvis gjennom påbudt bruk av renere drivstoff.

4.5 Med tanke på luftforurensningen som berører mange havner og regioner, er det nødvendig å stille landbasert strøm til rådighet for skip i havn. Man bør vurdere muligheten for å frita slik landbasert strøm for avgift.

4.6 Selv om lufttransportindustrien har gjort forbedringer i flyteknologi og effektivitet, har reduksjonen i utslipp av drivhusgasser ikke vært tilstrekkelig til å veie opp for den raske veksten i flytrafikken globalt. Siden 1990 har CO₂-utslippene fra flytrafikk økt med 87 %, og står i dag for 3,5 % av det menneskeskapte bidraget til klimaendringene.

4.7 Kyoto-protokollen omhandler ikke internasjonal luftfart, og anmoder bare om at landene arbeider for å redusere utslippene gjennom Den internasjonale organisasjon for sivil luftfart. Ettersom mulighetene for en omfattende global avtale fortsatt synes små, har Kommisjonen besluttet å treffe unilaterale tiltak og har foreslått å bringe luftfart inn i ordningen for handel med utslippskvoter (ETS) som den mest kostnadseffektive måten å redusere utslipp på. Rådet og Europaparlamentet har senere sluttet opp om denne tilnærmingen, men det finnes fortsatt betydelige utestående spørsmål, som tidsperspektiv, øvre grense og kvoter som skal settes. Forslaget er nå hos Europaparlamentet for andre gangs høring, og EU har som mål å nå en avtale innen slutten av 2008.

4.8 Europaparlamentet har også oppfordret til å ta skipsfart med i ETS. Det pågår nå drøftinger om dette både på globalt og regionalt nivå, og i IMO er det gjort en resolusjon som omfatter en strategi for å redusere utslipp av drivhusgasser fra skipsfart. IMO vil fortsette drøftingene på sitt møte i oktober 2008. I løpet av 2009 ventes

Kommisjonen å foreslå tiltak for å redusere utslippene av drivhusgasser fra godstransport, deriblant utslipp fra skip.

4.10 Energi og transport er sentrale for europeisk integrering. Den institusjonelle anerkjennelsen basert på Romtraktaten er imidlertid ikke i seg selv nok til å sikre utviklingen. For å nå målene ved det europeiske indre marked, deler begge sektorene en del viktige kjennetegn:

- de er essensielle for økonomisk konkurransedyktighet
- de bidrar til sosial og geografisk samhooringhet
- begge bidrar med viktige offentlige tjenester
- de krever betydelig infrastruktur med sammenknyttede nett av høy kvalitet
- i deler av Europa er begge organisert på monopolistisk basis
- begge har stor innflytelse på kvaliteten på miljøet
- begge har en viktig internasjonal dimensjon

4.11 I de siste tretti årene har transporten av varer og personer i Europa mer enn fordoblet seg. Økningen har vært på 185 % for frakttransport og 145 % for transport av personer. Veitransport er dominerende sammenliknet med de andre transportformene, med en markedsandel på 45 % for transport av varer og 87 % for transport av passasjerer. Dette har naturligvis implikasjoner for det samlede oljeforbruket, der transport står for ca. 71 % av det samlede forbruket i EU. I tråd med målene for EUs energipolitikk er det nødvendig å utarbeide en transportpolitikk som har som mål å redusere energiforbruket og utslippene med henblikk på å redusere transportens påvirkning på klimaendringene. Dette krever at Europa kollektivt går videre med flere fornyelsestiltak for å forbedre miljøytelsen ytterligere og sikre en enhetlig europeisk tilnærming til transportenergi, med forbedret motoreffektivitet, økt bruk av bærekraftig biodrivstoff og høyere markedsandeler for nyskapende motor- og drivstoffteknologi.

V Nyskaping

5.1 Transport er raskt i ferd med å bli en høyteknologi-industri, og Europa er en viktig eksportør av transportteknologi og -systemer. Europa trenger imidlertid å nyttiggjøre seg de nyeste forskningsresultatene og oppmuntre til bruk av disse i praksis. Heldigvis finnes det en stor mengde forskning innenfor transport, både innenfor Kommisjonens rammeprogrammer og i de nasjonale forskningsprogrammene innenfor Det europeiske forskningsområdet.

5.2 Det sjuende rammeprogrammet for forskning og teknologisk utvikling har diverse forskningsaktiviteter for alle transportformer, deriblant marin og maritim forskning, smarte og renere biler, SESAR, intelligente transportsystemer og et program for samarbeid innen transport, med hensikt å utvikle integrerte, tryggere, grønnere og smartere all-europeiske transportsystemer.

5.3 GALILEO (globalt satellitnavigasjonssystem) er flaggskipprogrammet i den europeiske rompolitikken – det første programmet som gir Europa uavhengighet når det gjelder satellittposisjonering. Omfanget av prosjektet og dets strategiske natur har ført til at Det europeiske romfartsbyrået (ESA) har samarbeidet med Den europeiske union. En kultur av tverrnasjonalt samarbeid og samarbeid innen EU bør sikre suksessen til dette tiltaket. I den samme ånd av samarbeid bør prosjektet gjennomføres som et

offentlig/privat samarbeid. Den først testsatellitten, en forløper for framtidige satellitter som til sist vil inngå i en gruppe på 30, ble skutt opp i bane mot slutten av 2005. Utviklingen av prosjektet går derfor etter planen, men har ikke vært uten vansker og forsinkelser. Til syvende og sist vil GALILEO bli et globalt satellittnavigasjonssystem. Et godt fungerende satellittsystem bør forhåpentlig bidra til et mer effektivt og bærekraftig transportsystem i Europa.

5.4 Nyskaping er essensielt for vekst og sysselsetting i transportbransjen, og for å takle globale utfordringer som klimaendringer og tap av biodiversitet. Støtte og finansiering både på EU-nivå og nasjonalt nivå er en forutsetning for å sikre framtidige bærekraftige løsninger for transportsektoren, som renere, tryggere og mer energieffektive transportformer.

VI Transport, sysselsetting og arbeidsforhold

6.1 På området arbeid og sosialpolitikk finnes det omfattende lovgivning for alle transportformer. Når det gjelder veitransport fastsetter eksisterende lovgivning, som sist ble revidert i 2006, felles regler for bransjen, og fastsetter minstestandarder for arbeidstid og kjøre- og hviletid. EU diskuterer for tiden et nytt sett med forslag (veipakken) som lanserer reviderte felles regler for tilgang til det internasjonale markedet for godstransport på vei, transport med turvogn og buss og det internasjonale fraktmarkedet.

6.2 Den rådgivende komité for EØS er bekymret over at veitransporten i Europa blir stadig mer påvirket av en voksende mangel på faglærte og kvalifiserte sjåførere. Det økende behovet for transporttjenester (behovet for veitransport er anslått å stige med 2,5 prosent årlig de neste ti årene) står i sterk kontrast til den utilstrekkelige tilførselen av kvalifiserte nye sjåførere til yrket på en tid da den nåværende gruppen av sjåførere er i rask aldring. Dessuten forventes innføring av nye arbeidstider å kreve 10 til 15 prosent mer sjåførere dersom den årlige økningen i etterspørselen skal bli møtt. Alt dette må skje i et konkurransepreget marked der transportbransjen konkurrerer om kvalifiserte sjåførere med andre sektorer og yrker. Dersom ikke noe blir gjort, kan mangel på sjåførere føre til økende problemer med å levere produkter i tide, og vil derfor ha en negativ innvirkning på ytelsen i tilførselskjeden.

6.3 I jernbanesektoren er arbeidsforholdene regulert av rådsdirektiv 2005/47/EF om avtala mellom Det europeiske jernbanefellesskapet (CER) og Den europeiske transportarbeidarføderasjonen (ETF) om visse aspekt ved arbeidsvilkåra til mobile arbeidstakarar som utfører samtrafikktenester over landegrensene innanfor jernbanesektoren.

6.4 I flysektoren fastsetter standardene som de nasjonale administrasjonene har etablert gjennom de felles luftfartsmyndighetene (JAA) minstestandarder for arbeidstid og hviletider for flymannskap. Standardene er innlemmet i EU-retten og ble sist revidert i 2006.

6.5 Skipsfarten er i hovedsak omfattet av internasjonale regler fastsatt av ILO. I 1998 inngikk skipsrederforbundet i EU (ECSA) og føderasjonen av transportarbeiderforbund i EU (FST) en avtale om organiseringen av arbeidstiden for sjøfolk. Avtalen ble innlemmet i EU-retten gjennom direktiv 1999/95 og 1999/63. I 2006 vedtok ILO en ny konvensjon om arbeidskraft i sjøfarten. For å sikre bedre bo- og arbeidsforhold for

sjøfolk bør alle medlemsstatene i EU og EØS oppmuntres til å ratifisere konvensjonen så snart som mulig. En avtale mellom partene i arbeidslivet oom den nye konvensjonen er nå i slutfasen, og det forventes at Kommisjonen i annen halvdel av 2008 vil foreslå et direktiv om gjennomføringen av 2006-konvensjonen.

6.6 Sjøfolk er ikke omfattet av en rekke områder i det europeiske regelverket om sosiale forhold og arbeidervern, f.eks. reglene om arbeidsforhold og helse og sikkerhet på arbeidsplassen. I "blåboken" om en integrert maritim politikk for Den europeiske union understreker Kommisjonen behovet for å se nærmere på disse utelatelene, og innen slutten av 2008 vil Kommisjonen fremme et forslag med tanke på å ta sjøfolk med i omfanget av bestemte regler om sosiale forhold og arbeidervern.

6.7 I den maritime sektor har det vært en reduksjon av europeiske sjøfolk siden slutten av 1980-tallet, særlig når det gjelder offiserer. Kommisjonen tar opp dette problemet i sin melding om opplæring og rekruttering av sjøfolk⁽¹⁶⁾ og i "blåboken". De maritime næringene trenger maritim ekspertise og erfaring, og det er nødvendig med ytterligere tiltak for å sikre en fortsatt blomstrende maritim sektor i Europa.

VII Utviklingen i Det høye nord

7.1 Med tanke på at det 16. møtet i Den rådgivende komité for EØS fant sted på Svalbard, er det viktig at denne rapporten også tar opp utviklingen i Det høye nord, og konkret ser på hvilken rolle transportsektoren kan spille i å øke samarbeidet og sikre bærekraftig utvikling i Barentsregionen og Arktis.

7.2 Miljøet i denne regionen er særlig sårbart og utsatt for klimaendring, og det er viktig at nåværende og framtidig økonomisk vekst er basert på de strengeste miljøstandarder og på respekt for urbefolkningen. Det må vises særlig omhu ikke bare med tanke på forvaltningen av marine ressurser og bærekraftig utvinning av gass- og oljeressursene, men også med tanke på tryggere sjøtransport.

7.3 Denne innsatsen er ikke bare viktig for regionen selv, men avgjørende for Europa som helhet. De videre ringvirkningene av utviklingen i Barentsregionen og Arktis gjenspeiles i den felles politikken for en nordlig dimensjon som EU, Island, Norge og Russland etablerte i 1999, og relanserte i november 2006 som en langt mer ambisiøs politikk for regionen.

7.4 I sine anbefalinger til EØS-rådet fra juni 2006⁽¹⁷⁾ understreket Den rådgivende komité for EØS behovet for å utvikle nye 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. Økonomisk utvikling i regionen avhenger av effektiv infrastruktur og nettverk som er bedre i stand til å transportere varer og personer 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 lenger sør. Mangelen på koordinerte transportsystemer mellom

⁽¹⁶⁾ (COM(2001) 188 endelig.

⁽¹⁷⁾ Den rådgivende komité for EØS, resolusjon om Den nordlige dimensjons framtid, ref. 1063392, 25. juni 2006.

naboland har ofte ført til unødvendige flaskehalser ved grenseovergangene. I den innværende rapporten framhever Den rådgivende komité for EØS derfor nok en gang betydningen av å utvikle prosjekter for å bedre koblinger i vei- og jernbanenettet, skape transportsystemer på tvers av landegrenser som kan lette transport av varer og personer, og å oppgradere veier og grenseoverganger.

7.5 Det er også viktig at Nord-Europas rolle generelt i det europeiske transportsystemet styrkes, herunder sjøtransport og opprettelse av mer effektive sjøtransport-korridorer. Dette vil kreve økt samarbeid mellom havnemyndigheter og aktuelle bransjer på nasjonalt, regionalt og lokalt nivå. Som følge av forsterket utvinning av ressurser i Barentsregionen og Arktis, særlig olje og gass, kan sjøtransporten i området fortsette å øke og sette større press på miljøet, og særlig sikkerheten i energitransporten.

7.6 I sine høringsuttalelser til Kommisjonen om fremtiden til den europeiske maritime politikken⁽¹⁸⁾ framla islandske og norske myndigheter konkrete ideer om hvordan man kan forbedre overvåking, effektivitet, sikkerhet og bærekraft til sjøtransporten i området. Som del av sin integrerte forvaltningsplan for Barentshavet har den norske regjeringen foreslått et forum om samarbeid i forbindelse med miljørisiko, der risikovurdering brukes som et effektivt verktøy for å øke sikkerheten til sjøs. På grunnlag av risikovurderingene for transport av petroleumsprodukter i nordlige farvann ble det framlagt en seilingsplan for å redusere risikoen for ulykker. Risikovurdering benyttes også i Interreg-prosjektet om sikkerhet til sjøs, som omfatter hele Nordsjøområdet. Videre undertegnet Norge og Russland i 2006 en avtale om samarbeid om sikkerhet til sjøs i Barentshavet, som omfattet et system for å gjøre det enklere å se hvilke fartøyer som befinner seg i området og hvilken last de fører.

7.7 Både Island og Norge har understreket behovet for å utvikle et system for å overvåke skipstrafikken som kan utvides til å omfatte farvann i tilknytning til EU/EØS-området. Formålet er å unngå dobbeltarbeid på nasjonalt nivå, og å kunne inkludere fiskeri- og sikkerhetsoppsyn, håndtering av farlig last, toll og grensekontroll. Sporingssystemer som allerede er etablert av regionale organisasjoner for fiskeriforvaltning i Nord-Atlanteren har vist seg vellykket, og kunne brukes mer omfattende i utviklingen av mer vidtfavende og internasjonale sporingssystemer, også i samarbeid med stater utenfor EØS.

7.8 Som følge av den økte sjøtrafikken i Det høye nord, og særlig muligheten for betydelig økning i energitransporten, understreket Den felles parlamentariskkomiteen for EØS i sin resolusjon om framtidig maritim politikk i juni 2007⁽¹⁹⁾ behovet for økt internasjonalt samarbeid med tanke på obligatoriske regler for skipsfart i nordområdene. Komiteen oppfordret også aktuelle myndigheter til å holde nøye oppsyn med de miljømessige utviklingene i forbindelse med den mulige åpningen av en ny transatlantisk sjøvei, og henstilte til økt europeisk samarbeid og en felles strategi med tanke på de muligens drastiske endringene som kan skje i de viktigste sjøveiene som forbinder Europa og Asia.

⁽¹⁸⁾ Grønnboken "Mot en framtidig maritim politikk for unionen: en europeisk visjon for hav og sjø", COM(2006) 275 endelig, 7.6.2006.

⁽¹⁹⁾ Rapport og resolusjon fra parlamentariskkomiteen for EØS (ref. 1075878), vedtatt 27. juni 2007.