- 10 -

[image: image1.png]

Europees Economisch en Sociaal Comité

Brussel, 30 oktober 2008
	ZITTING

van 22 en 23 oktober 2008
SAMENVATTING VAN DE GOEDGEKEURDE ADVIEZEN

	De adviezen van het EESC zijn integraal en in de officiële talen op te vragen op de website van het Comité:

http://eesc.europa.eu/activities/press/summaries_plenaries/index_fr.asp

De op 22 en 23 oktober 2008 gehouden 448e zitting van het EESC stond onder meer in het teken van de tweejaarlijkse vernieuwing van het Comité (periode 2008-2010 - 13e vierjarige mandaatsperiode).

Werden verkozen tot:

· voorzitter van het EESC: de heer SEPI (gr.II-IT);

· vicevoorzitter van het EESC, belast met de groep Communicatie: mevrouw PARI (gr.I-EL);

· vicevoorzitter van het EESC, belast met de groep Begrotingszaken: de heer KALLIO (gr.III-FI).

Hieronder volgt een samenvatting van de adviezen die tijdens deze zitting werden goedgekeurd.
1. FINANCIËLE DIENSTEN

· Grensoverschrijdende investeringen
· Rapporteur: de heer MORGAN (Werkgevers – UK)

· Corapporteur: de heer DERRUINE (Werknemers – BE)

· Referenties: COM(2007) 853 final – CESE 1659/2008
– Hoofdpunten:

Het EESC onderschrijft de Mededeling van de Commissie, die ingaat op twee belangrijke onderdelen van het Lissabonprogramma: enerzijds de opstart en groei van innovatieve, kleine ondernemingen, anderzijds de integratie van de EU-kapitaalmarkten als middel ter financiering van werkgelegenheid en productiviteitsgroei.

Het EESC beveelt de lidstaten aan om via prikkels in het belastingstelsel particulieren aan te zetten om in kleine ondernemingen te investeren. De ontwikkeling van beurzen waar aandelen van kleine ondernemingen worden verhandeld, is hierbij gebaat.

Risicokapitaal kan niet voorzien in de totale behoefte aan startkapitaal omdat RK-ondernemingen uitsluitend selectief investeren in ondernemingen in de aanloopfase. De noodzaak om de verschaffing van startkapitaal aan te moedigen, is een tweede argument voor het EESC om de Commissie en de lidstaten aan te moedigen om te werken aan fiscale prikkels voor particuliere investeringen in startende ondernemingen.

Het EESC benadrukt dat de verwijdering van belemmeringen voor grensoverschrijdende activiteiten van RK-investeerders zonder deugdelijke waarborgen niet mag resulteren in andere private-equity-activiteiten, zoals leveraged buy outs.
Het EESC verzoekt de Commissie om, in het kader van dit initiatief voor risicokapitaal, te garanderen dat de sociale dialoog de overhand blijft houden en dat de richtlijn inzake voorlichting en raadpleging van werknemers in deze gevallen van toepassing is. Voorts dringt het EESC er weer bij de Commissie op aan om een voorstel te doen voor een actualisering van de richtlijn "verworven rechten van werknemers", in die zin dat overdrachten van ondernemingen die voortvloeien uit overdracht van aandelen ook onder die richtlijn vallen.

· Contactpersoon: de heer Pereira dos Santos

(Tel.: 00 32 2 546 92 45 – e-mail: joao.pereiradossantos@eesc.europa.eu)
· Fraudebestrijding/betaalmiddelen
· Rapporteur: de heer IOZIA (Werknemers – IT)

· Referenties: initiatiefadvies – CESE 1662/2008
· Hoofdpunten:

Het huidige ontwikkelingsniveau van de wereldeconomie wordt gekenmerkt door een aanzienlijke verspreiding van niet-contante betaalmiddelen, bestaande uit krediet- en betaalkaarten en on-line betalingen.

De ontwikkeling van andere dan contante betaalmiddelen binnen de EU is noodzakelijk vanwege de liberalisering van het kapitaalverkeer en de totstandbrenging van de Economische en Monetaire Unie (EMU).

Het Europees Economisch en Sociaal Comité betreurt het dat de tot nu toe ontwikkelde initiatieven voor de preventie en bestrijding van fraude met en vervalsing van niet-contante betaalmiddelen niet toereikend zijn gebleken om het verschijnsel de kop in te drukken.

Grootste obstakel voor de invoering van een systeem voor preventieve fraudebestrijding is volgens de Commissie de moeizame uitwisseling van gegevens over fraudeurs en risicogroepen in de Unie. Doeltreffende preventieve maatregelen vergen meer vormen van uitwisseling van informatie over fraudeurs via verbetering van de samenwerking tussen de bevoegde autoriteiten van de lidstaten.

Wat effectieve fraudebestrijding verder bemoeilijkt, is de uiteenlopende wetgeving inzake de uitoefening van onderzoeksbevoegdheden door de diverse nationale overheidsdiensten, alsook de verschillende strafmaat. Voor een doeltreffende beteugeling van deze vorm van fraude, die een typisch transnationaal crimineel verschijnsel is, dienen dus eerst en vooral de nationale wetgevingen daadwerkelijk opnieuw op elkaar afgestemd te worden.

Derhalve dient de Europese Unie haar strategie voor de bestrijding van fraude met en vervalsing van betaalmiddelen met tal van maatregelen aan te scherpen.
– Contactpersoon: mevrouw Drewes-Wran

(Tel.: 00 32 2 546 80 67 – e-mail: claudia.dreweswran@eesc.europa.eu)
· De ethische en sociale dimensie van de Europese financiële instellingen
· Rapporteur: de heer IOZIA (Werknemers – IT)
· Referenties: initiatiefadvies – CESE 1680/2008
· Hoofdpunten:
Het EESC is ervan overtuigd dat de ernstige financiële crisis en de verwachte ondergang van het casinokapitalisme de mogelijkheid bieden om doeltreffender maatregelen te nemen om in de toekomst het financiële systeem te beschermen en tegelijkertijd de economie te doen opleven. Alle zeilen moeten worden bijgezet om te voorkomen dat het in de financiële sector uitgebroken virus overslaat op de gehele reële economie. Investeringen in infrastructuur, "groene investeringen", zoals in energie-efficiëntie, hernieuwbare energiebronnen, innovatie en onderzoek kunnen helpen om de vraag te ondersteunen. Een door de lidstaten gegarandeerd nieuw Europees fonds, waarvan het beheer kan worden toevertrouwd aan de EIB, zou de tot stilstand gekomen financiering voor de economie weer vlot kunnen trekken, met name voor projecten die in de eerste plaats gebaat zijn bij investeringen voor de middellange en lange termijn.
Bescherming van de diversiteit van financiële diensten maakt eveneens deel uit van het cultureel en sociaal erfgoed van Europa dat niet mag teloorgaan, maar beschermd moet worden, ook vanwege de grote sociale waarde die het vertegenwoordigt.

De gedocumenteerde en belangrijke rol van diverse coöperatieve bewegingen voor de bevordering van ethisch-sociale initiatieven en van lokale systemen verdient nadere aandacht. Er moet gewerkt worden aan een systematischere en uitgebreidere erkenning van deze vorm van maatschappelijk verantwoord bestuur.

Telkens wanneer kan worden aangetoond dat een organisatie ten minste gedeeltelijk, maar structureel en permanent, afziet van winstmaximalisatie ten gunste van ethische of sociale initiatieven, zouden er fiscale en wettelijke regels moeten worden toegepast die in ieder geval tot op zekere hoogte afwijken van de algemene regels.

Door te garanderen dat de lidstaten geen concurrentieverstorende maatregelen nemen, kan de Commissie een divers aanbod van financiële, bancaire en verzekeringsdiensten begunstigen. In de regels voor staatssteun moet met deze aspecten rekening worden gehouden.

· Contactpersoon: de heer Marchlewitz

(Tel.: 00 32 2 546 93 58 – e-mail: gilbert.marchlewitz @eesc.europa.eu)

· Algemene regeling inzake accijns
· Rapporteur: de heer BURANI (Werkgevers – IT)
· Referenties: COM(2008) 78 final/3 – 2008/0051 COD – CESE 1681/2008
· Hoofdpunten:
Het EESC onderschrijft het besluit van de Commissie, maar bij enkele aspecten wil het kanttekeningen plaatsen als bijdrage voor de komende discussies.

Twee procedures tegelijk (tijdens de beginfase) werkt verwarrend en is kostbaar, zowel voor de overheidsdiensten als voor de operatoren. Maar het alternatief, pas starten met het EMCS als iedereen daarvoor klaar is, is net zo nadelig, zowel voor degenen die al gereed zijn als voor de operatoren. Een weinig bevredigend compromis, dat invoering van EMCS in Europa tot onbepaalde datum zou kunnen uitstellen, bestaat erin EMCS uitsluitend te gebruiken voor binnenlandse transacties in de lidstaten die de elektronische procedure al kunnen toepassen.

Wat betreft het verkeer van goederen onder schorsing van accijns; de verschillende vernieuwingen die worden voorgesteld, krijgen de instemming van het EESC, behalve enkele nadere preciseringen en voorstellen die hoofdzakelijk het nu beter omschreven begrip "onherstelbaar verlies" van goederen betreffen. De formulering van "afstandsverkopen" in het voorstel kan aanleiding geven tot twijfel van juridische aard: in welk land moeten de accijnzen betaald worden?

Het EESC stelt ten slotte voor in de nieuwe richtlijn maximale hoeveelheden en bedragen op te nemen voor goederen die een burger in een andere lidstaat als "privé-aankopen" mag aanschaffen.
· Contactpersoon: de heer Jantscher

(Tel.: 00 32 2 546 82 87 – e-mail: siegfried.jantscher@eesc.europa.eu)

· Fraudebestrijding
· Rapporteur: de heer SALVATORE (Werknemers – IT)

· Referenties: Com(2008) 147 final - 2008/0058 COD, 2008/0059 COD – CESE 1682/2008
· Hoofdpunten:
Het EESC kan zich vinden in het voorstel.

Met deze voorstellen wordt tegemoet gekomen aan eisen betreffende vereenvoudiging en efficiëntie en ook wordt een duidelijker verband gelegd tussen maatregelen om bureaucratie te verminderen en de mogelijkheden van de lidstaten om fraude in het intracommunautaire verkeer tegen te gaan.

· Contactpersoon: de heer Jantscher

(Tel.: 00 32 2 546 82 87 – e-mail: siegfried.jantscher@eesc.europa.eu)

2. DEFENSIE EN VEILIGHEID

· Overdracht van defensiegerelateerde producten
· Rapporteur: de heer OPRAN (Werkgevers – RO)

· Referenties: COM(2007) 765 final – 2007/0279 COD – CESE 1660/2008
· Hoofdpunten:

In Europa moet er worden afgestemd en samengewerkt om het verkeer van oorlogsmaterieel, en meer algemeen, defensie-uitrusting afdoende te controleren. Daarom stelt het Comité een oplossing voor in de vorm van een gemeenschappelijk Europees veiligheidskader.

Het beschouwt het initiatief van de Commissie als een belangrijke stap vooruit en vindt dat de lidstaten voorrang moeten verlenen aan de goedkeuring van gemeenschappelijke instrumenten voor het beheer van intracommunautaire overdrachten.

Het Comité steunt het voorstel van de Commissie waarin de lidstaten wordt verzocht om globale en algemene vergunningen in te voeren en minstens twee algemene vergunningen te publiceren: een algemene vergunning voor militaire goederen, en een algemene vergunning voor de overdrachten van onderdelen naar gecertificeerde ondernemingen.

De lidstaten behouden alle vrijheid ten aanzien van exporten van op hun grondgebied gevestigde bedrijven naar derde landen. Het Comité vindt wel dat de richtlijn voldoende garanties moet bevatten, zodat het vertrouwen tussen de lidstaten betreffende de doelmatigheid van de exportcontrole wordt verhoogd.

Ten slotte zal het voorstel een substantieel gunstige impact hebben op de industriële samenwerking in Europa en de ontwikkeling van het concurrentievermogen van de Europese defensie-industrie. Het beveelt dan ook aan om het, onder voorbehoud van de in dit advies gemaakte opmerkingen, goed te keuren.

· Contactpersoon: de heer Pereira dos Santos

(Tel.: 00 32 2 546 92 45 – e-mail: joao.pereiradossantos@eesc.europa.eu)
· Overheidsopdrachten - Defensie en veiligheid
· Rapporteur: de heer OPRAN (Werkgevers – RO)

· Referenties: COM(2007) 766 final – 2007/0280 COD – CESE 1661/2008
· Hoofdpunten:

Het Comité beveelt met klem aan dat alle initiatieven van de Unie op defensie- en veiligheidsgebied op het hoogste politieke niveau worden genomen: de Europese Raad, de hoge vertegenwoordiger voor het gemeenschappelijk buitenlands- en veiligheidsbeleid (GBVB) en het stuurcomité in ministeriële samenstelling van het Europees Defensieagentschap (EDA).

Verder wordt de Europese Raad, de hoge vertegenwoordiger voor het GBVB en genoemd stuurcomité aanbevolen om de voor de bij Europese markt voor defensie-uitrusting (EDEM) en de Europese industriële en technologische defensiebasis (EDTIB) betrokken lidstaten geldende definitieve lijst van defensieaankopen samen te stellen en te evalueren.

Het Comité:

· vindt verder dat het EDA een van de motoren van de sector moet worden;
· is zich bewust van de belangrijke rol van de Commissie op het gebied van aanbestedingen en het activeren en versterken van de EDTIB en ook denkt het dat haar ervaring nuttig zal blijken bij haar inspanningen om de defensie-industrie van de lidstaten te herstructureren en uit te bouwen;
· acht het zaak dat er bij de ontwikkeling van een beleid aangaande de Europese
defensie-uitrusting oog bestaat voor de belangen en voorstellen van de defensie-industrie zelf.

Wat de toepassing van de Gedragscode voor defensieaanbestedingen betreft, vindt het Comité dat alle lidstaten van de Unie en Europese leden van de NAVO, voor zover hun financiële, industriële en technologische vermogens dat toelaten, mee moeten kunnen doen aan samenwerkingsprogramma's en dat de belangen van kleine en middelgrote landen moeten worden gerespecteerd.

Het stelt verder ten behoeve van statistische evaluatie en vergelijking van goede praktijken voor dat de Commissie regelmatig verslag uitbrengt over de zowel op nationaal als EG-niveau geboekte vooruitgang met de tenuitvoerlegging van de richtlijn.

Ten slotte zou het toepassingsgebied van de voorgestelde richtlijn moeten worden uitgebreid tot de gehele Europese Economische Ruimte (EER).

· Contactpersoon: de heer Pereira dos Santos

(Tel.: 00 32 2 546 92 45 – e-mail: joao.pereiradossantos@eesc.europa.eu)
3. EXTERNE BETREKKINGEN

· De betrekkingen EU-Brazilië

· Rapporteur: de heer BARROS VALE (Werkgevers – PT)
· Corapporteur: de heer IULIANO (Werknemers – IT)

· Referenties: initiatiefadvies – CESE 1685/2008
Dit advies gaat over de ontwikkeling van de betrekkingen tussen de EU en Brazilië en over de steeds grotere politieke en economische rol van dit land op het wereldtoneel. In 2007 werden de betrekkingen tussen de EU en Brazilië nieuw leven ingeblazen door de lancering van een "strategisch partnerschap tussen Brazilië en de EU" tijdens de eerste Top van staatshoofden en regeringsleiders van de EU en Brazilië op 4 juli 2007.

Deze nieuwe vorm van bilaterale betrekkingen op het hoogste politieke niveau, die geenszins als vervanging maar wel als aanvulling van de betrekkingen tussen de EU en de Mercosur is bedoeld, zorgt voor een permanente, meervoudige dialoog met Brazilië op gebieden die meer behelzen dan alleen economie en handel.
Het EESC formuleert in dit advies aanbevelingen voor mogelijke beleidsmaatregelen op al deze gebieden: participatie en economische en sociale cohesie, economische en handelssamenwerking (óók op landbouwgebied), onderwijs, onderzoek en ontwikkeling, sociale dialoog in de multinationale ondernemingen die in Brazilië actief zijn, milieu, klimaatverandering en biobrandstoffen, armoede en sociale problemen, immigratie en erkenning van diploma's en onderlinge contacten tussen de volkeren.

Het EESC wil een rol spelen door, net als het eerder al met India en China heeft gedaan, met Brazilië een rondetafelconferentie op te zetten voor de maatschappelijke organisaties uit dat land en hun tegenhangers uit de EU. De gesprekspartner van het EESC in dit nieuwe orgaan zou dan de Braziliaanse Raad voor Economische en Sociale Ontwikkeling (CDES) worden.

– Contactpersoon: mevrouwPorres de Matteo

(Tel.: 00 32 2 546 91 31 – e-mail: beatriz.porres@eesc.europa.eu)
· Vredesproces in Noord-Ierland
· Rapporteur: mevrouw MORRICE (Diverse werkzaamheden – UK)

· Hoofdpunten:
De betrokkenheid van de EU bij het Noord-Ierse vredesproces is een bijzonder leerzame ervaring geweest. In sociaal, economisch en vooral politiek opzicht is er veel vooruitgang geboekt sinds de regio de meest zwarte bladzijde uit haar geschiedenis heeft omgeslagen en in rustiger vaarwater is terechtgekomen.

De bijdrage van de EU aan het Noord-Ierse vredesproces is en blijft uniek in de geschiedenis. Haar methode bestond uit een unieke en langdurige inzet van allerlei middelen, ging uit van een duidelijke strategie voor zowel de opzet als de uitvoering, was gestoeld op de principes van sociaal partnerschap en subsidiariteit, en ging bij elke stap vergezeld van een uitgebreide raadpleging op lokaal niveau.

Dankzij de combinatie van directe en indirecte steun en het gebruik financiële en niet-financiële instrumenten heeft de EU ertoe bijgedragen dat er met het vredesproces een klimaat is gecreëerd waarin het conflict kan worden opgelost zodra de politieke omstandigheden dat toelaten. Ook heeft ze een proces van vredesopbouw op gang gebracht dat, hoewel het nog lang niet is voltooid, daadwerkelijk effect sorteert.

Toch is er nog veel werk aan de winkel: het vredesproces moet ervoor zorgen dat er ook echte verzoening komt in de regio.

Het EESC pleit ervoor dat de EU op de lange termijn steun blijft verlenen aan de vredesopbouw in Noord-Ierland en zich daarbij richt op verzoening tussen de twee gemeenschappen, groepen aan de onderkant van de samenleving, hulp aan slachtoffers van de "Troubles", vermindering van de regeldruk en participatie van vrijwilligers- en gemeenschapsorganisaties, vakbonden en ondernemingen in alle fasen van de besluitvorming over de Peace-programma's. Daarnaast vindt het EESC dat de lidstaten en de andere leden van de internationale gemeenschap cruciale ervaringen dienen uit te wisselen, bijvoorbeeld door een database van goede praktijkvoorbeelden op het gebied van conflictoplossing op te zetten en door een overzicht te maken van succesvolle projecten. Het EESC staat achter het idee van een Europees orgaan voor conflictoplossing, zoals de Commissie dat heeft geopperd in haar rapport over de taskforce voor Noord-Ierland.

Ten slotte bevat het advies een "toolkit" bestaande uit verschillende instrumenten die van pas kunnen komen bij conflictoplossing.

· Contactpersoon: de heer Thyssen

(Tel.: 00 32 2 546 84 11 – e-mail: marco.thyssen@eesc.europa.eu)
4. CONCURRENTIEVERMOGEN EN INNOVATIE

· Tussentijdse evaluatie van het moderne mkb-beleid"
· Rapporteur: de heer BURNS (Werkgevers – UK)

· Referenties: COM(2007) 592 final – CESE 1657/2008
· Contactpersoon: de heer Lobo

 (Tel.: 00 32 2 546 97 17– e-mail: luis.lobo@eesc.europa.eu)

· Europa: de achterstand inhalen of de toon aangeven?
· Rapporteur: de heer TOTH (Diverse werkzaamheden – HU)

· Corapporteur: de heer LEO (cat. 3 – AT)

· Referenties: initiatiefadvies – CESE 1674/2008
· Hoofdpunten:

De klimaatverandering, de demografische veranderingen, de mondialisering en de grondstoffen- en energieschaarste zullen in Europa leiden tot grote economische en maatschappelijke verschuivingen. De gevolgen voor de levensstandaard en het concurrentievermogen in Europa hangen grotendeels af van de vraag of in een vroeg stadium de juiste maatregelen worden genomen. De noodzaak om voor nieuwe problemen innovatieve oplossingen te vinden, vloeit onder meer voort uit het feit dat Europa de inhaalslag op de VS op veel terreinen met succes heeft voltooid.

Er wordt dan ook voorgesteld om blijvend meer middelen voor de tenuitvoerlegging van de Lissabonstrategie uit te trekken.

Ook op het niveau van de lidstaten kan de efficiëntie worden vergroot door intensiever samen te werken bij de formulering en uitvoering van maatregelen. Om dit proces te ondersteunen, moet een deel van de extra middelen specifiek voor de ontwikkeling van samenwerkingsprogramma's tussen Europa en de lidstaten worden gereserveerd.

Europa staat met name voor een uitdaging omdat maar weinig lidstaten zich hebben ingesteld op het leveren van topprestaties. Veel lidstaten hebben de overstap van de inhaalfase naar een productiefase aan de technologische grens nog niet weten te maken. Bij de overstap naar een kenniseconomie ontstaat een grotere behoefte aan hooggekwalificeerde werknemers. Om hieraan te voldoen, zijn prognoses voor de middellange en lange termijn nodig van het benodigde kwalificatieniveau van de werknemers, op grond waarvan opleiding en bijscholing moeten worden geherstructureerd.

Om de problemen op te lossen en het economische prestatievermogen te verbeteren, moet worden gezorgd voor wetenschappelijke en onderzoeksstructuren die topprestaties mogelijk maken. De Europese Onderzoeksraad en het Europees Instituut voor innovatie en technologie zullen dit veranderingsproces bespoedigen. In de toekomst moet nog méér in deze structuren worden geïnvesteerd om de lidstaten ertoe te bewegen om aanvullende strategieën vast te stellen.

Naast investeringen in werknemers en wetenschap moeten de lidstaten in hun streven naar méér onderzoek veel meer steun verlenen aan risicovolle innovatieve projecten, intellectuele-eigendomsrechten beter beschermen (bv. door middel van het Gemeenschapsoctrooi en maatregelen tegen piraterij), voor innovatiebevorderende regelgeving voor de product- en arbeidsmarkten zorgen, in goed op de risico's afgestemde financieringsmogelijkheden voorzien, maatregelen ter bevordering van de vraag naar innovaties nemen (bv. ten aanzien van interne markt, overheidsopdrachten en leidende markten), en voor een grotere mobiliteit op alle niveaus en voor een passend concurrentie- en macrobeleid zorgen.

Contactpersoon: ccmi@eesc.europa.eu
5. MONDIALE VOEDSELUITDAGING

· De EU en de mondiale voedseluitdaging
· Rapporteur: de heer KALLIO (Diverse werkzaamheden – FI)

· Referenties: verkennend advies – CESE 1668/2008
· Hoofdpunten:
Het verkennend advies over "De EU en de wereldvoedseluitdaging" werd op verzoek van het toekomstige Franse voorzitterschap opgesteld.

De EU zal de voedselvoorziening tot uitgangspunt van haar landbouwbeleid moeten maken, wat met zich mee brengt dat er overal in de EU dient te worden gezorgd voor een rendabele productie, zoals ook wordt geëist in het kader van de gezondheidscontrole van het GLB. De productie van voedsel moet voorrang krijgen boven die van energie. Bij de productie van energie uit plantaardig materiaal zal men zich moeten concentreren op gewassen en biomassaproducten die van nature niet geschikt zijn voor de productie van levensmiddelen.

Als de productieprijzen op een redelijk niveau gehandhaafd blijven, zorgt dit voor een stabiel fundament onder de voedselvoorziening in de EU en de rest van de wereld (zowel onderaan in de productieketen als in het stadium van productbewerking). Het is niet aan te raden om de productieprijzen van voedsel kunstmatig te verlagen. Het hoge prijsniveau zou eerder gecompenseerd moeten worden door maatregelen op het gebied van sociaal beleid.
Bij de handel in agrarische producten moet worden gestreefd naar regels die de voedselvoorziening in alle landen onder alle omstandigheden waarborgen. De ontwikkelingslanden moeten voordelen worden gegund ter ondersteuning van hun eigen productie.

Het EESC benadrukt dat de EU ertoe bij dient te dragen dat de producenten- en marktorganisaties in de ontwikkelingslanden beter gaan functioneren, waardoor het fundament onder voedselvoorziening wordt versterkt. Er moet worden vastgehouden aan het reeds eerder voorgestelde steunbedrag van één miljard euro dat is uitgetrokken voor de landbouwers in de ontwikkelingslanden. De VN en andere internationale organisaties zullen de voedselproductie moeten erkennen als het belangrijkste instrument ter bestrijding van armoede.

Om de voedselvoorziening in de wereld veilig te stellen zal er een programma voor het verplicht aanleggen van voorraden moeten worden ontwikkeld, zoals dat in de EU reeds bestaat m.b.t. de opslag van aardolie. Om de voorzieningszekerheid in de EU te waarborgen zal er een beter systeem van elementaire opslag van de belangrijkste producten en productiefactoren (eiwitten, meststoffen, zaden, bestrijdingsmiddelen) moeten worden opgezet en zullen er actieve maatregelen moeten worden genomen om de samenwerking tussen de nationale en Europese instanties en het bedrijfsleven te versterken.

– Contactpersoon: mevrouw Laurila

(Tel.: 00 32 2 546 97 39 – e-mail: maarit.laurila@eesc.europa.eu)

6. FISCAAL BELEID
· Fiscale regeling voor fusies
 Categorie C-advies
– Referenties: COM(2008) 492 final – 2008/0158 CNS – CESE 1683/2008
· Contactpersoon: de heer Jantscher
 (Tel.: 00 32 2 546 82 87 – e-mail: siegfried.jantscher@eesc.europa.eu)

7. MILIEUBELEID

· Stoffen die de ozonlaag afbreken
 Categorie C-advies
– Referenties: COM(2008) 505 final – 2008/0165 COD – CESE 1673/2008
– Contactpersoon: mevrouw Marsili

(Tel.: 00 32 2 546 98 55 – e-mail: letizia.marsili@eesc.europa.eu)

8. DUURZAME ONTWIKKELING

· Voorbij het BBP – maatstaven voor duurzame ontwikkeling
· Rapporteur: de heer SIECKER (Werknemers – NL)

– Referenties: initiatiefadvies – CESE 1669/2008
– Hoofdpunten:

Het BBP is een belangrijke indicator voor economische groei, maar als beleidskompas schiet het tekort om er de uitdagingen van de 21e eeuw mee tegemoet te treden.

Het BBP is goed als snelheidsmeter van de economie die aangeeft hoe hard wij met z'n allen geld verdienen, ongeacht of dat nuttige producten en diensten oplevert of dat het schade toebrengt aan mens en milieu. Wat vooral nodig is, is een indicator die aangeeft hoe ver wij nog van een duurzame en solidaire economie verwijderd zijn.

Een praktisch bruikbare en wetenschappelijk betrouwbare indicator voor de kwaliteit van het bestaan bestrijkt domeinen van het leven die algemeen als vitaal voor de kwaliteit van het bestaan worden beschouwd en voldoet aan de volgende criteria:

· samengesteld uit objectieve factoren die de capaciteiten van personen bepalen;

· gevoelig voor beïnvloeding door beleid;

· gegevens tijdig beschikbaar;

· vergelijkbaar tussen landen:

· vergelijkbaar in de tijd;

· begrijpelijk voor een groot publiek.

Door om te schakelen naar een beleid dat niet uitsluitend is gebaseerd op economische groei maar mede wordt bepaald sociale en milieufactoren, kan dat leiden tot een meer duurzame en solidaire economie. Het is geen project van de korte termijn, daarvoor is het te veelomvattend.

Het Comité verwacht van de Europese Commissie dat zij zich duidelijk uitspreekt in het voortgangsverslag over de Europese strategie voor duurzame ontwikkeling dat zij in juni 2009 wil publiceren. Als streven kan het Europese sociale model worden gekozen zoals dat is gedefinieerd in een eerder advies van het Comité. Dat model is bedoeld om de weg te effenen naar een democratische, milieuvriendelijke, concurrerende, solidaire, en op maatschappelijke integratie gebaseerde welvaartszone voor alle burgers van de EU.
· Contactpersoon: de heer Kaukewitsch

(Tel.: 00 32 2 282 23 66 – e-mail: robert.kaukewitsch@eesc.europa.eu)
· Rechtvaardige ontwikkeling en milieuaansprakelijkheid
· Rapporteur: mevrouw SHARMA (Werkgevers – UK)

· Referenties: informatief rapport – CESE 873/2008 fin
· Hoofdpunten:

Dit rapport vormt de belangrijkste bijdrage van het EESC aan het eindrapport "Rechtvaardige ontwikkeling en milieuaansprakelijkheid" dat de AICESIS-werkgroep voorbereidt en in 2009 ter gelegenheid van de 11e internationale bijeenkomst van sociaaleconomische raden en soortgelijke instellingen zal presenteren.
De huidige discussies dienen zich hoofdzakelijk te richten op gezondheidszorg, voedsel- en energiezekerheid en milieuveiligheid.

Het EESC pleit voor een levensvatbare internationale strategie inzake armoedebestrijding en ecologische duurzaamheid.
Er moeten betere strategieën komen voor de verdeling van de eerste levensbehoeften (water, voedsel, huisvesting, energie, inkomen) en voor de bevordering van andere dan louter economische investeringen in de samenleving.

In de internationale discussies over "food versus fuel" dient de voedselvoorziening voorop te staan.

Voorts moet het beleid van de VN, de Wereldbank, het IMF en de WHO in overeenstemming zijn met de multilaterale akkoorden inzake duurzame ontwikkeling.

· Er dient een internationale taskforce van vooraanstaande deskundigen op het gebied van sociale en milieuontwikkeling te worden opgericht, die toezicht houdt op het beleid inzake economische ontwikkeling en die de effecten daarvan in kaart brengt.

· Op nationaal niveau zouden er interdepartementale werkgroepen van onder meer sociale partners en andere vertegenwoordigers van het middenveld in het leven moeten worden geroepen om de mondiale effecten van nationaal beleid inzake milieu, energie, handel, landbouw en buitenlandse zaken te bestuderen en om daarin samenhang te creëren.

· Nieuwe modellen voor economische groei en duurzaamheid moeten worden overwogen. Daarbij valt onder meer te denken aan de heropleving van de lokale economie en het kleinbedrijf, en de bevordering van milieuvriendelijke praktijken. Individuele burgers moeten door middel van goede voorlichting worden gestimuleerd tot een verantwoord consumptiepatroon zonder onnodige verspilling van hulpbronnen. Nieuwe energiezuinige oplossingen als gevolg van onderzoek en innovatie zouden ten goede moeten komen van de hele wereld.

· In ontwikkelingslanden moet hoge prioriteit worden geschonken aan de bescherming van mensenrechten en de bevordering van volwaardig werk. Dit vraagt onder meer om een op productiviteit en duurzaamheid gericht werkgelegenheidsbeleid en verbetering van de arbeidsomstandigheden en levensstandaard.

· De sociaaleconomische raden hebben een uiterst belangrijke rol bij de beleidsvorming, daar ze in het debat het gemeenschappelijke standpunt van het middenveld vertegenwoordigen.

· Een permanente Aicesis-commissie voor "klimaatverandering en energiebeleid" zou dit standpunt naar buiten kunnen brengen.

· Maatschappelijke actoren en vooral gemarginaliseerde groepen, slachtoffers van uitbuiting, inheemse volkeren en mensen met een zwakke onderhandelingspositie zouden actief moeten worden betrokken bij alle processen in hun woon- en werkomgeving.

· De transsectorale systemen op regionaal, nationaal en internationaal niveau voor de integratie van strategieën en beleid op het gebied van onderwijs, landbouw, industrie en energie moeten worden verbeterd.

· Vóór de klimaatconferentie van 2009 in Kopenhagen dient er één gemeenschappelijke energienorm, compleet met uitstootcertificering en een samenhangende regulering, te zijn ingevoerd.

· Contactpersoon: mevrouw Dagile

(Tel.: 00 32 2 546 99 88 – e-mail: agnese.dagile@eesc.europa.eu)

9. SOCIAAL BELEID

· Sociale experimenten op het gebied van integratie
· Rapporteur: de heer BLOCH LAINÉ (Diverse werkzaamheden – FR)

· Corapporteur: de heer EHNMARK (Werknemers – SE)

· Referenties: verkennend advies – CESE 1676/2008
· Hoofdpunten:
Het Franse voorzitterschap heeft het EESC per brief verzocht een verkennend advies op te stellen over "De bijdrage die sociale experimenten in Europa kunnen leveren aan de ontwikkeling van het overheidsbeleid ter bevordering van een actieve integratie".

Het begrip "sociaal experiment" heeft niet onmiddellijk ingang gevonden in de krachtlijnen van het communautaire beleid.

Niettemin is er de laatste jaren heel wat bereikt, waarbij m.n. kan worden gedacht aan de indrukwekkende resultaten van het programma EQUAL, het programma PROGRESS en het systeem van "peer review".

Het EESC is dan ook van mening dat men door moet gaan met de evaluatie van de impact en resultaten van deze sociale integratieprogramma's.

Het EESC dringt erop aan dat er een Europees monitoringnetwerk wordt opgezet, dat als taak krijgt om gegevensbestanden over experimenten die in de lidstaten van de EU zijn uitgevoerd (over het voorkomen, de aard, de doelstellingen, de werkwijzen, de lessen en de resultaten ervan) te ontwikkelen en te verspreiden. Hierbij zouden verschillende actoren betrokken moeten worden, zoals onderzoekscentra en partners die meewerken aan de projecten (politieke, economische, sociale e.a.). De Europese Unie zou het voortouw moeten nemen bij het opzetten, bezielen en duurzaam tot ontwikkeling brengen van een dergelijk netwerk. Een en ander zou moeten plaatsvinden onder de verantwoordelijkheid van de Commissie. Ook het EESC heeft, binnen de grenzen van zijn mogelijkheden, een rol te spelen als "brug" met het maatschappelijk middenveld en zal een eigen bijdrage leveren als het daarom wordt gevraagd.

· Contactpersoon: de heer Hick

(Tel.: 00 32 2 546 93 02 – e-mail: alan.hick@eesc.europa.eu)

· Werknemers - minimumvoorschriften inzake veiligheid en gezondheid
· Algemeen rapporteur: de heer VERBOVEN (Werknemers – BE)

· Referenties: COM(2008) 111 final – 2006/0214 COD – CESE 1679/2008
· Hoofdpunten:
Het Comité kan zich grotendeels vinden in het richtlijnvoorstel.
Het heeft na bestudering daarvan kunnen vaststellen dat bij de codificatie van de artikelen aan de grondbeginselen is voldaan, maar dat daarvan wordt afgeweken wat de overwegingen betreft.
Het roept de Commissie op zijn kanttekeningen in aanmerking te nemen en de tekst van de overwegingen dienovereenkomstig aan te passen.

Het pleit verder voor een spoedige goedkeuring van het voorstel door het Europees Parlement en de Raad.

· Contactpersoon: de heer Klec

(Tel.: 00 32 2 546 99 09 – e-mail: gerald.klec@eesc.europa.eu)

10. LANDBOUWBELEID

· Doorlichting van het GLB
· Rapporteur: de heer VAN OORSCHOT (Werkgevers – NL)

· Corapporteurs: de heer KALLIO (Diverse werkzaamheden – FI)

de heer WILMS (Werknemers – DE)

– Referenties: COM(2008) 306 final – 2008/0103 + /104 + /105 CNS – CESE 1670/2008
– Hoofdpunten:

Het EESC vindt dat steunbedragen op basis van in het verleden behaalde productiecijfers steeds moeilijker te rechtvaardigen zijn. De lidstaten zouden de mogelijkheid moeten krijgen om hun steun aan te passen en meer op forfaits te baseren; hier dient een uitgebreid debat aan vooraf te gaan in het kader van de vraag waar men na 2013 met het GLB naar toe wil. De lidstaten zouden een voldoende lange overgangsperiode moeten kunnen instellen, zodat bedrijven niet in moeilijkheden komen.

Het EESC stemt in met verdere ontkoppeling van steun en productie zodat landbouwers "de vrijheid om te boeren" krijgen. Om bepaalde sectoren en kwetsbare gebieden in stand te houden mogen lidstaten echter niet worden verplicht tot ontkoppeling; voorwaarde daarbij is wel dat de mededinging niet wordt verstoord. Het EESC steunt de in artikel 68 neergelegde doelstellingen, al is dit artikel geen panacee. De lidstaten moeten vóór de tenuitvoerlegging van deze maatregel grondig nagaan welke gevolgen de herverdeling van de steun zal hebben.

Volgens het EESC moet in eerste instantie worden bekeken welke andere manieren dan openbare inschrijving er zijn om de huidige interventieregeling aan te passen. Het dringt er ook op aan dat nieuwe instrumenten in het leven worden geroepen om een duurzaam vangnet tot stand te brengen. Daarnaast stelt het EESC voor om vast te houden aan het mechanisme van de braaklegging, waarbij het percentage braak te leggen grond wel aangepast zou moeten kunnen worden aan de marktvooruitzichten.
Voordat er een definitief besluit wordt genomen over het verstrijken van de melkquota in 2015 zou het EESC graag zien dat de eventuele toekomstige ontwikkelingen op de zuivelmarkt en de gevolgen daarvan uitvoeriger worden geëvalueerd. De Commissie zou veel meer duidelijkheid moeten scheppen over de maatregelen die ze voor ogen heeft om de zuivelproductie in kwetsbare regio's in stand te houden, alsook over de financiering en de financiële gevolgen daarvan. Zolang het ontbreekt aan een dergelijke strategie, kan het EESC geen goedkeuring hechten aan de geplande verhoging van de quota. Voorts wenst het EESC dat er een Europese melkinstantie wordt opgericht om vraag en aanbod op elkaar af te stemmen, het inkomen van de producent op peil te houden en te garanderen dat er overal in Europa melkveehouders actief blijven. Een dergelijke instantie zou het evenwicht in de krachtsverhoudingen tussen de industrie, de producenten, de distributeurs en de consumenten kunnen herstellen.
· Contactpersoon: de heer Íniguez

(Tel.: 00 32 2 546 87 68 – e-mail: arturo.iniguez@eesc.europa.eu)

· Voedselveiligheid: ingevoerde landbouwproducten en levensmiddelen
· Rapporteur: de heer BROS (Diverse werkzaamheden – FR)

· Referenties: verkennend advies – CESE 1672/2008
– Hoofdpunten:

Na een aantal ernstige voedselcrisissen te hebben doorgemaakt heeft de EU vooruitstrevende regelgeving inzake voedselveiligheid in het leven geroepen, waarmee zij de gezondheid van de consument én van dieren en planten maximale bescherming wil bieden. De internationale handel in landbouwproducten en levensmiddelen neemt echter een steeds hogere vlucht, met als gevolg dat ook de gezondheidsrisico's toenemen. Het gebeurt nog maar al te vaak dat in de EU ingevoerde producten tot verwikkelingen op gezondheidsvlak leiden. Deze brengen risico's mee voor mensen, dieren en planten en kosten de gemeenschap handenvol geld.

Het traceringssysteem, dat de kern vormt van het Europese model voor voedselveiligheid en het mogelijk maakt een product te volgen "van boer tot bord", moet ook kunnen worden toegepast op producten uit derde landen. Deze kwestie moet bij de bilaterale onderhandelingen bovenaan de agenda staan. Ook in de programma's voor technische bijstand aan de minst ontwikkelde landen moet het traceringssysteem alle aandacht krijgen.

Het Comité attendeert erop dat het voor de producenten in de minst ontwikkelde landen geen sinecure is de Europese veiligheidsregels toe te passen. Het dringt er daarom op aan dat de technische bijstand voor de handel wordt uitgebreid, dat meer aandacht uitgaat naar de overdracht van technologie en dat wordt gezorgd voor ondersteuning bij de invoering van systemen voor traceerbaarheid en snelle waarschuwing.

· Contactpersoon: de heer Íniguez

(Tel.: 00 32 2 546 87 68 – e-mail: arturo.iniguez@eesc.europa.eu)

11. ONDERWIJS

· Europese Stichting voor opleiding
 Categorie C-advies
– Referenties: COM(2007) 443 final – 2007/0163 COD – CESE 1687/2008
– Contactpersoon: de heer Tsolakis

(Tel.: 00 32 2 546 88 66 – e-mail: alexandros.tsolakis@eesc.europa.eu)

· Kwaliteitsborging in beroepsonderwijs en -opleiding

· Rapporteur: mevrouw HERCZOG (Diverse werkzaamheden – HU)

· Referenties: COM(2008) 179 final – 2008/0069 COD – CESE 1677/2008
· Hoofdpunten:
Het EESC is het geheel eens met het Commissievoorstel om een Europees referentiekader voor kwaliteitsborging in beroepsonderwijs en -opleiding tot stand te brengen (European Quality Assurance Reference Framework for Vocational Education and Training, afgekort: EQARF), daar beroepsonderwijs en -opleiding (Vocational Education and Training, afgekort: VET) van hoge kwaliteit een centraal en integraal aspect is van de herziene Lissabonstrategie
.

Het zou volgens het EESC de Europese dimensie van beroepsonderwijs en -opleiding kunnen versterken, waardoor de mobiliteit van studenten en werknemers gestimuleerd wordt, en de transparantie en het wederzijds vertrouwen tussen en binnen nationale beroepsonderwijsstelsels kunnen vergroten.

Het EQARF is zinvol omdat het bijzondere nadruk legt op de verbetering en evaluatie van de "eindproducten" en de "eindresultaten" van beroepsonderwijs en -opleiding in de zin van ruimere inzetbaarheid op de arbeidsmarkt, betere aansluiting tussen vraag naar en aanbod van opleidingen en het stimuleren van een betere toegang tot permanente educatie (vooral voor kwetsbare groepen).

Volgens het EESC dient er aantoonbare samenhang te zijn tussen het EQARF en de andere, op wederzijds vertrouwen gebaseerde Europese initiatieven, zoals het Europees kwalificatiekader (EKK)
 en het Europees systeem van studiepuntenoverdracht voor beroepsonderwijs en -opleiding (ECVET)
.

Het EESC roept alle partijen op – instellingen, Werkgevers, vakbonden, sectororganisaties, kamers van koophandel, bedrijfs- en beroepsverenigingen, uitzendbureaus, regionale organen, organisaties voor de sociale economie enz. – om hun verantwoordelijkheid te nemen en bij te dragen aan de verwezenlijking van de gezamenlijke doelstellingen.

Het EESC wil dat het maatschappelijk middenveld actiever betrokken wordt en vindt dat de sociale partners het voortouw zouden moeten nemen voor de verwezenlijking van de vier hoofddoelstellingen op het gebied van beroepsonderwijs en -opleiding (mobiliteit, toegankelijkheid, aantrekkelijkheid en sociale inclusie). Zij zouden ook een centrale rol moeten spelen bij het definiëren en controleren van de kwaliteitscriteria van onderwijsstelsels op alle niveaus.

· Contactpersoon: mevrouw Kaniewska

 (Tel.: 00 32 2 546 81 17 – e-mail: ewa.kaniewska@eesc.europa.eu)
· Invoering van het Europees systeem van studiepuntenoverdracht voor beroepsonderwijs en -opleiding (ECVET)

· Rapporteur: mevrouw LE NOUAIL-MARLIÈRE (Werknemers – FR)

· Referenties: COM(2008) 180 final – 2008/0070 COD – CESE 1678/2008
· Hoofdpunten:
De Commissie heeft een aanbeveling voorgesteld betreffende de invoering van een Europees systeem om de overdracht en de erkenning van leerresultaten te vergemakkelijken en zo de mobiliteit van werknemers te bevorderen.
Het EESC kan zich in deze aanbeveling vinden op voorwaarde dat de overdraagbaarheid en validering van formele en niet-formele leerresultaten worden bekrachtigd, waarbij met name moet worden gelet op de kwaliteit van die resultaten. Verder vindt het dat de erkenning van kwalificaties tussen de lidstaten moet worden verbeterd en erop moet worden gelet dat noch degenen die scholing volgen noch de onderwijsinstellingen zelf worden gediscrimineerd. Er moet een gemeenschappelijk systeem komen waarin zowel met goede praktijkvoorbeelden als met goede voorbeelden van wetgeving rekening is gehouden, zodat leerresultaten onderling uitwisselbaar worden. Aldus zal, als het principe van levenslang leren wordt gevolgd, de mobiliteit van werknemers en het concurrentievermogen van het bedrijfsleven worden bevorderd.
Het is de taak van de Commissie om criteria inzake relevantie, transparantie en vergelijking vast te stellen die het vertrouwen tussen de partners bevorderen.
Daarom moet een impuls worden gegeven aan de instrumenten die het mogelijk maken de transparantie te vergroten en de juiste stappen te zetten om in 2012 diploma's of getuigschriften te kunnen invoeren.

ECVET komt niet in de plaats van andere beleidsmaatregelen van de Europese Unie, zoals Richtlijn 2005/36/EG inzake migrerende werknemers. Daar staat tegenover dat er ook geen link wordt gelegd met andere Europese programma's, wat wel zou moeten gebeuren.

Met ECVET wordt een doorlopend proces ingevoerd, dat continue inspanningen van alle betrokkenen vergt alsook synergie tussen de initiatieven die op Europees, nationaal of sectorniveau zijn afgestemd.

· Contactpersoon: mevrouw Kaniewska

(Tel.: 00 32 2 546 81 17 – e-mail: ewa.kaniewska@eesc.europa.eu)
12. VERVOERSBELEID
· Beveiliging van luchtvaartpassagiers
· Rapporteur: de heer McDONOGH (Werkgevers – IE)

 –
Referenties: initiatiefadvies – CESE 1666/2008
· Hoofdpunten:

Naast de huidige EU-normen op het gebied van de beveiliging van de burgerluchtvaart beveelt het EESC aan om speciale normen voor luchtvaartbeveiligingsdiensten, die op het hoogst mogelijke niveau geharmoniseerd worden, vast te stellen.

Daarnaast zouden luchtvaartbeveiligingsbedrijven volgens het Comité moeten beschikken over een eigen aanwervingsprocedure, dienen te voorzien in een goede opleiding en kunnen bewijzen dat zij een beroepsaansprakelijkheidsverzekering hebben afgesloten.

Invoering van een verplicht aantal lesuren en een verplicht trainingsprogramma voor beveiligingspersoneel in alle 27 EU-lidstaten wordt door het EESC aanbevolen.

Het EESC is van oordeel dat men er op grond van het Gemeenschapsrecht aan gehouden is om niet-vertrouwelijke onderdelen van de uitvoeringsbepalingen voor beveiligingsmaatregelen waarbij passagiers verplichtingen worden opgelegd of de rechten van passagiers worden ingeperkt, te publiceren in het Publicatieblad en deze beveiligingsmaatregelen om de zes maanden opnieuw te bekijken.

Om overbodige veiligheidscontroles te voorkomen zou het concept "eenmalige controle" (one-stop-security) in de hele EU ingevoerd moeten worden. Beveiligingsmaatregelen van derde landen moeten op grotere schaal erkend worden.

De Europese Commissie moet beslist een onafhankelijke beoordeling van technologieën en technische eisen uitvoeren. Op basis daarvan moeten normen worden vastgesteld voor de technologieën die in de luchtvaartbeveiliging worden gebruikt, en een centraal register van erkende leveranciers worden ingevoerd.

De lidstaten zouden hun inspanningen om terrorisme en georganiseerde misdaad te bestrijden, beter op elkaar moeten afstemmen. Als een lidstaat strengere maatregelen treft die extra verplichtingen inhouden of de rechten van passagiers inperken, zouden deze gebaseerd moeten zijn op een risicobeoordeling, zou rekening gehouden moeten worden met de menselijke waardigheid, zouden de maatregelen aan de reizigers kenbaar gemaakt moeten worden en zouden ze om de zes maanden opnieuw bekeken moeten worden.

· Contactpersoon: de heer Dammann

(Tel.: 00 32 2 546 93 66 – e-mail: sven.dammann@eesc.europa.eu)
13. DIENSTEN VAN ALGEMEEN BELANG

· Beleidsrichtsnoeren voor diensten van algemeen belang en mondialisering
· Rapporteur: de heer HERNÁNDEZ BATALLER (Diverse werkzaamheden – ES)
· Referenties: initiatiefadvies – CESE 1665/2008
– Hoofdpunten:

De diensten van algemeen belang (DAB) spelen zonder meer een centrale rol in het dagelijkse leven van de Europese burgers. Met hun bijdrage aan de sociale, economische en territoriale samenhang en de duurzame ontwikkeling van de Unie vormen zij in alle opzichten een onderdeel van het Europees sociaal model.

De economische globalisering heeft echter wel geresulteerd in een nieuwe constellatie waarin de besluiten van een aantal internationale organisaties als de WTO (Wereldhandelsorganisatie) van groot belang zijn. Die besluiten kunnen het voortbestaan van de DAB als wezenlijk kenmerk van genoemd model in gevaar brengen.

Het Comité dringt er bij de overige EU-instellingen op aan dat er een initiatief wordt opgestart ten behoeve van een diepgaande discussie over de nodige richtsnoeren betreffende de DAB en mondialisering.

Ook wordt de Commissie verzocht om in haar evaluatieverslagen over de DAB een hoofdstuk te wijden aan de mondialisering en de eventuele gevolgen daarvan voor die diensten.

Wat overheidsopdrachten betreft, en zonder afbreuk te doen aan de noodzakelijke innovatie via de diensten van de informatiemaatschappij
, moet men zich richten op behoud van de essentiële kenmerken van de DAB en randvoorwaarden creëren voor de verlening ervan (bijv. op het gebied van telegeneeskunde, deontologie en vertrouwelijkheid van gegevens).

Voorts dient te worden gestreefd naar mondiale governance die is gebaseerd op evenwichtige participatie van internationale organisaties, lidstaten en andere betrokkenen.

Aan die governance zou kunnen worden bijgedragen via een raadgevend forum dat zich bezighoudt met het ontwerpen en bijstellen van maatregelen voor de DAB en de follow-up van de naleving van de beginselen en waarden in verband met die diensten.

Ten slotte moet er worden nagedacht over de essentiële aspecten van de toekomstige mondiale governance van het mondiale erfgoed. In een actieprogramma van de EU moet worden aangegeven hoe dit erfgoed dient te worden gefinancierd.

Middels deze mondiale governance moet men zich bezighouden met het beheer van dat erfgoed en voortgaan op de weg die werd ingeslagen tijdens de G8-top van Heiligendamm over biodiversiteit en energiebronnen.

– Contactpersoon: mevrouw Lopez Grancha

(Tel.: 00 32 2 546 87 13 – e-mail: mariajose.lopezgrancha@eesc.europa.eu)

14. COHESIEFONDS

· Wijziging Cohesiefondsverordening

· Rapporteur: de heer DASSIS (Werknemers – EL)

· Referenties: COM(2008) 558/2 final – 2008/0186 AVC – CESE 1684/2008
–
Hoofdpunten:

Artikel 55 van Verordening 1083/2006 bevat beheersmodaliteiten en bepalingen betreffende de bijdrage uit de structuurfondsen aan inkomstengenererende projecten. Het artikel bevat tevens een drempel (200.000 euro) voor de toepassing van de bepalingen.

Deze bepalingen lijken niet toegesneden op via het ESF medegefinancierde projecten. Via dat fonds worden namelijk voornamelijk immateriële acties gefinancierd. Verder herbergen de bepalingen onevenredig hoge administratieve lasten voor kleine operaties die via het EFRO en het cohesiefonds worden gefinancierd.

Het is de Commissie niet gelukt om die lasten via een andere uitleg van de bepalingen terug te dringen. Zij heeft daarom de lidstaten geraadpleegd en stelt nu voor om artikel 55 dusdanig te wijzigen dat het alleen nog maar van toepassing is op via het EFRO en het Cohesiefonds mede gefinancierde projecten die in totaal minstens 1 miljoen euro bedragen. Volgens haar wordt het beheer van die projecten op die manier substantieel vergemakkelijkt.

Het Commissievoorstel beantwoordt aan die doelstellingen en verdient dus goedkeuring.

· Contactpersoon: de heer Thyssen

(Tel.: 00 32 2 546 84 11 – e-mail: marco.thyssen@eesc.europa.eu)

15. EFFECTBEOORDELING

· Richtsnoeren voor effectbeoordeling
· Algemeen rapporteur: de heer RETUREAU (Werknemers – FR)

· Referenties: CESE 1664/2008
· Hoofdpunten:

De door de Commissie voorgestelde richtsnoeren voor effectbeoordeling zijn bedoeld als leidraad bij het opstellen van effectbeoordelingen van nieuwe beleidsinitiatieven.
Het EESC heeft de voorstellen van de Commissie ter verbetering van de wetgeving van meet af aan ondersteund en kan zich ook nu weer vinden in de algemene voorstellen ter verbetering van de uitwerking en presentatie van de effectbeoordelingen.

Het merkt op dat de vlag "sociale effecten" zoveel ladingen dekt dat het beter zou zijn twee subcategorieën in te voeren, nl. de eigenlijke sociale effecten en de effecten van maatschappelijke aard (terrorismebestrijding, veiligheid, justitie enz.).

Voorts is het EESC van oordeel dat bij milieueffectbeoordelingen niet noodzakelijk meer belang hoeft te worden gehecht aan de kosten-batenanalyse; de andere, kwalitatieve gegevens zijn van minstens even groot belang.

Raadpleging van de betrokken partijen en hun representatieve organisaties op Europees niveau, m.n. het EESC en het Comité van de Regio's, is van kapitaal belang. Het EESC is tevreden dat de Commissie oog heeft voor de specifieke situatie van het mkb.

Helaas gebeurt het dat bepaalde projecten worden afgeschoten of ingrijpend worden gewijzigd, om ideologische redenen of omdat de wetgever overijld te werk gaat, terwijl een omzichtigere aanpak ongetwijfeld een voor alle partijen acceptabele oplossing had kunnen opleveren.

Het EESC is van oordeel dat effectbeoordelingen daadwerkelijk bijdragen aan de verbetering van de wetgeving en is dan ook bereid hieraan ten volle zijn medewerking te verlenen, vanzelfsprekend binnen het kader van zijn bevoegdheden en personele en materiële middelen.

· Contactpersoon: de heer Faure

(Tel.: 00 32 2 546 96 15 – e-mail: jean-pierre.faure@eesc.europa.eu)

16. OVERHEIDSDIENSTEN

· Precommerciële inkoop
· Rapporteur: de heer VAN IERSEL (Werkgevers – NL)

· Referenties: COM(2007) 799 final – CESE 1658/2008
· Hoofdpunten:

Het EESC staat geheel achter de doelstelling van de Commissie om overheidsopdrachten als aanjager te gebruiken in geheel Europa.

Het onderschrijft de aanbevelingen van de Commissie omtrent de "intelligente klant" als essentiële katalysator van een proactievere houding voor een modern aankoopbeleid van aanbestedende diensten. Het aangrijpen van kansen voor innovatie en toegepaste technologie in overheidsopdrachten zal Europa op tweeërlei wijze ten goede komen: de kwaliteit van overheidsdiensten neemt toe en de prijs-kwaliteitverhouding verbetert, en er komen nieuwe mogelijkheden voor innovatie voor het bedrijfsleven.

Voorts wijst het EESC onder meer op het volgende:

•
de correcte omzetting en uitvoering van de richtlijnen uit 2004 blijft een prioriteit;

•
er moet een duidelijk onderscheid gemaakt worden tussen aanbesteding door overheidsdiensten en openbare nutsbedrijven, vooral bij de promotie van innovatie;

•
elke gelegenheid moet benut worden om innovatie te stimuleren teneinde de kwaliteit en de meerwaarde van overheidsdiensten naar een hoger niveau te tillen. Daartoe moet de Commissie overheden aanzetten om te profiteren van elkaars goede praktijken;

•
aanbestedende diensten moeten gestimuleerd worden om open te staan voor innovatieve alternatieven ('varianten'). De prijs-kwaliteitverhouding moet centraal staan, niet alleen de laagste prijs.

– Contactpersoon: mevrouw Pimentel

(Tel.: 00 32 2 546 84 44 – e-mail: filipa.pimentel@eesc.europa.eu)

17. HUISHOUDELIJKE APPARATEN

· Ontwikkeling van de sector huishoudelijke apparaten in Europa
· Rapporteur: mevrouw DARMANIN (Werknemers – MT)

· Corapporteur: de heer GIBELLIERI (cat. 2 – IT)

· Referenties: initiatiefadvies – CESE 1675/2008
· Hoofdpunten:

De kracht van de Europese sector huishoudelijke apparaten ligt in zijn vermogen om hoogwaardige en duurzame producten te maken. Dit vermogen moet worden vergroot met een Europees beleid waarbij voortdurend wordt gewerkt aan technologische innovaties en de vaardigheden van werknemers door middel van cursussen continu worden verbeterd. Dat zou de ontwikkeling van energiezuinige en beter recycleerbare huishoudelijke apparaten ten goede moeten komen.

Vooral als het voorstel om de milieukeurverordening breder toepasbaar te maken en de ecodesign-richtlijn te herzien wordt goedgekeurd zou de EU-wetgeving de sector rechtstreeks kunnen beïnvloeden en aldus kunnen zorgen voor een hogere energie-efficiëntie en minder CO2-uitstoot. Op die manier wordt iets ondernomen tegen de aanzwellende stroom van bedrijven die uit Europa wegtrekken, tegen het dreigende verlies van arbeidsplaatsen en tegen het gevaar dat de belangen van consumenten worden geschaad.

Ter bescherming van de Europese industrie, van al haar werknemers, van de consumenten en van het milieu is markttoezicht van cruciaal belang. In dit verband zouden de volgende maatregelen moeten worden genomen:

· de lidstaten en de EU moeten meer geld vrijmaken om strenger te kunnen controleren of met name ingevoerde producten voldoen aan de Europese wetgeving;

· oneerlijke concurrentie en dumpingpraktijken moeten worden uitgebannen. Over antidumpingmaatregelen moet wel goed worden nagedacht om te voorkomen dat ze schadelijk zijn voor de Europese industrie en alleen maar leiden tot meer uit Europa wegtrekkende bedrijven of tot meer import. Verder moeten ze niet slechts gelden voor het apparaat als geheel, maar ook voor alle onderdelen ervan;

· het etiketteringssysteem moet steeds worden aangepast aan de innoverende technologie, zonder dat abusievelijk de indruk wordt gewekt dat er sprake is van waardeverbetering;

· er moet strenger gecontroleerd worden om productvervalsing in de vorm van bedrieglijke namaak aan te pakken;

· door middel van controles moet worden nagegaan dat etiketten van met name ingevoerde producten geen misleidende informatie bevatten.

Uit het oogpunt van duurzaamheid zou de EU andere landen moeten overhalen tot toepassing van de strenge normen die zijzelf voor de interne markt wil laten gelden. Dat zou namelijk kunnen leiden tot wereldwijde energiebesparing.

De EU zou het bedrijfsleven steun moeten bieden bij de omschakeling op innovatievere producten en aanverwante diensten, zoals zonnepanelen, fotovoltaïsche cellen, warmtepompen, waterstofcellen, micro-WKK-installaties en zuinige klimaatregelingsystemen, die van strategisch belang zijn omdat ze tot lagere CO2-emissies en een lager energieverbruik leiden. Dit zou goed zijn voor de werkgelegenheid en een ruimere keuze voor de consument opleveren.

· Contactpersoon: mevrouw Muñoz

(Tel.: 00 32 2 546 83 73 – e-mail: amelia.munozcabezon@eesc.europa.eu)

18. COMMUNAUTAIRE NORMEN

· Meetmiddelen en metrologische controlemethoden
 Categorie C-advies

· Referenties: COM(2008) 357 final – 2008/0123 COD – CESE 1663/2008
· Contactpersoon: de heer Pereira dos Santos

(Tel.: 00 32 2 546 92 45 – e-mail: joao.pereiradossantos@eesc.europa.eu)
· Ecologisch ontwerp voor energiegerelateerde producten - herschikking
 Categorie C-advies

· Referenties: COM(2008) 399 final – 2008/0151 COD – CESE 1667/2008
· Contactpersoon: de heer Dammann

(Tel.: 00 32 2 546 93 66 – e-mail: sven.dammann@eesc.europa.eu)

· Dierlijke bijproducten
· Rapporteur: de heer NIELSEN (Diverse werkzaamheden – DK)

· Referenties: COM(2008) 345 final – 2008/0110 COD – CESE 1671/2008
· Hoofdpunten:

Volgens het Commissievoorstel mogen dierlijke bijproducten en daarvan afgeleide producten worden verwijderd door verbranding of gebruik als brandstof. Het gebruik van dierlijke bijproducten als brandstof wordt in het voorstel niet beschouwd als afvalverwijdering. Wel moet dit soort gebruik plaatsvinden onder voorwaarden ter bescherming van de volksgezondheid en de diergezondheid en volgens passende milieunormen. In dit verband moet een duidelijker onderscheid worden gemaakt tussen de verordening inzake dierlijke bijproducten en de afvalstoffen- en milieuwetgeving. Ook moeten de begrippen in zowel artikel 3 van de verordening als de afvalstoffenrichtlijn verduidelijkt en nader omschreven worden om interpretatieproblemen te voorkomen.

Vanwege de steeds grotere vraag naar eiwitten voor visvoer zou in verband met een herziening van de "TSE-verordening" overwogen moeten worden of het onder bepaalde voorwaarden verdedigbaar is gebruik te maken van eiwitten uit bijproducten van varkens en pluimvee, mits de gezondheid van mens en dier daarbij niet in gevaar wordt gebracht. Ook zou er een manier gevonden moeten worden om bloedproducten gemakkelijker als meststoffen te kunnen gebruiken.

– Contactpersoon: de heer Íniguez

(Tel.: 00 32 2 546 87 68 – e-mail: arturo.iniguez@eesc.europa.eu)

Belliardstraat 99 - B-1040 Brussel – Tel. +32 (0)2 546 90 11 – Fax +32 (0)2 513 48 93 - Internet � HYPERLINK "http://www.eesc.europa.eu" ��http://www.eesc.europa.eu�

NL

� 	Lissabonstrategie (2000)

� 	Aanbeveling van het Europees Parlement en de Raad tot instelling van een Europees kwalificatiekader

� 	Instelling van een Europees systeem van studiepuntenoverdracht voor beroepsonderwijs en -opleiding

�	Zie het tijdens de zitting van 5 en 6 juli 2006 goedgekeurde EESC-advies 973/2006 (rapporteur: de heer Enhmark).

� 	Zie par. 1.3 van het tijdens de zitting van 13 februari 2008 goedgekeurde EESC-advies 268/2008 "Bevorderen van ruime toegang tot de Europese digitale bibliotheek" (rapporteur: mevrouw Pichenot).

Griffie CESE 152/2008 fr/en/es/HT/PDA/ed
Griffie CESE 152/2008 fr/en/es/HT/PDA/ed

28 IF = 10

11 =1 + "" ".../..."
.../...

