
KMDs europastrategi 2015–2017Utgitt av:
Kommunal- og moderniseringsdepartementet

Publikasjonskode: H-2344

Design: Departementenes sikkerhets- og serviceorganisasjon - 05/2015

1

1 Innhold
1 Mål og innretning .. 2

1.1 Innledning .. 2

1.2 Rammebetingelsene for KMDs internasjonale arbeid 2014-2017 2

1.3 KMDs prioriteringskriterier ... 3

2 Europapolitikk ... 3

2.1 Hovedprioriteringene i europapolitikken i 2015-2017 .. 3

2.1.1 Økt konkurransekraft og verdiskaping ... 3

2.1.2 En ambisiøs klima- og energipolitikk .. 4

2.1.3 Økt trygghet og sikkerhet ... 5

2.1.4 En helhetlig migrasjonspolitikk ... 6

2.2 Virkemidler for å nå regjeringens europapolitiske mål ... 6

2.2.1 Politisk engasjement og samordning med åpenhet og debatt 6

2.2.2 Kunnskap .. 8

2.2.3 Samarbeid med EU-land, herunder de nordiske landene 9

2.3 KMDs øvrige europapolitikk ... 10

3 Organisering av internasjonalt arbeid i KMD ... 11

3.1 Arbeidsform ... 11

3.2 Kommunikasjon ... 11

4 Avslutning ... 12

2

1 Mål og innretning

1.1 Innledning
Ifølge midlertidige retningslinjer for forvaltningen av Norges deltakelse i EØS- og Schengen-
samarbeidet med veileder, som trådte i kraft høsten 2014, skal departemenene ha en strategi
for sitt EØS-arbeid. Det heter at strategien bør gi tydelige mål for arbeidet og beskrive
hvordan målene kan nås. Departementene forventes å ha gode interne rutiner slik at
forvaltningen på en systematisk måte følger opp de utfordringene og mulighetene som
samarbeidet med EU gir. Veilderen angir følgende elementer som departemenene bør vurdere
å ta inn i sin strategi: Strategiske hovedmålsettinger og prioriteringer, organisering og rutiner
for EØS-arbeidet på departementets fagområde, hvordan delta og bidra på en god og effektiv
måte i EUs politikk- og regelverksutvikling, åpenhet, informasjon og involvering,
kompetansebygging og kunnskap, oppfølging av EØS-forpliktelser og nasjonale eksperter.
Alle de nevnte elementene er omtalt i europastrategien.

Kapittel 3 er omtale av hvordan EU/EØS-arbeidet og det internasjonale arbeidet organiseres i
KMD.

1.2 Rammebetingelsene for KMDs internasjonale arbeid 2014-2017
I Sundvolden-erklæringen heter det at hovedlinjene i norsk utenrikspolitikk ligger fast og at
Regjeringen vil bygge sin politikk på et forpliktende internasjonalt samarbeid. Norge skal
være en aktiv bidragsyter i FN, NATO og andre internasjonale organisasjoner.
Sundvolden-erklæringen slår fast at norsk utenrikspolitikk begynner i Europa. Regjeringen
vil føre en mer aktiv politikk for å ivareta Norges interesser overfor EU, blant annet gjennom
EØS-avtalen. Regjeringen legger til grunn EØS-avtalen og de øvrige avtalene med EU som
ramme for europapolitikken. Regjeringens strategi for samarbeidet med EU 2014-2017,
midlertidige retningslinjer for forvaltningen av Norges deltakelse i EØS- og Schengen-
arbeidet samt nye EFTA-prosesser i EØS-arbeidet er også sentrale dokument som angir
rammer for arbeidet.

Det nordiske samarbeidet er viktig. Regjeringen vil bidra til å styrke det parlamentariske
samarbeidet i Nordisk Råd og ta en aktiv rolle i Nordisk Ministerråd.

Regjeringens mål er at urfolk og minoriteter skal få utvikle sitt språk, sin kultur og sitt
samfunnsliv. Regjeringen vil utvikle samisk næringsliv, herunder reiseliv, knyttet til samisk
kultur og de tradisjonelle samiske næringer. Regjeringen vil etablere et samarbeid på tvers av
grensene når det gjelder samiske språk og bevare konsultasjonsordningen mellom statlige
myndigheter og Sametinget.

Regjeringen vil føre en offensiv nordområdepolitikk. Politikken skal bygge opp under
næringsutvikling, ivaretakelse av norske interesser, styrket samarbeid med Russland og
polarstatene, og sikre grunnlaget for aktivitet og bosetting i nord. Regjeringen vil føre et
tettere næringssamarbeid og folk-til-folk-samarbeid med naboland i nord og Færøyene, Island
og Grønland.

Regjeringen vil arbeide for et modernisert, sterkt og mer effektivt FN. Norsk innsats og
økonomisk engasjement skal vris i retning av de delene av organisasjonen som effektivt
leverer gode resultater og arbeider i tråd med norske prioriteringer. Regjeringen vil være en
reformorientert og konstruktivt krevende bidragsyter og partner i FN.

3

Regjeringen satser på kunnskap og konkurransekraft for norske arbeidsplasser. Innovasjon,
kunnskap og teknologi er viktige satsningsområder. Todelingen av norsk økonomi gjør de
viktigere at vi som nasjon får flere ben å stå på. Dette betyr at regjeringen arbeider for
næringslivets rammebetingelser. OECD er en viktig arena for samarbeid om økonomisk
politikk, territoriell utvikling og innovasjon.

Norge er gjennom medlemsskap i FN, Europarådet og andre organisasjoner også bundet av
avtaler. Oppfølgingen av avtalene angir også rammer for KMDs internasjonale arbeid.

1.3 KMDs prioriteringskriterier
KMD har følgende hovedformål for departementets deltakelse og rekkefølgen angir også
prioritering av departementets ressursbruk:

1. Delta i utformingen av premisser som blir lagt av internasjonale organ for å sikre
norske interesser og forpliktelser innenfor våre ansvarsområder.

2. Lære av andre lands erfaringer på de politikkområdene vi prioriterer.
3. Bidra til formidling av kunnskap på de politikkområdene vi prioriterer.

2 Europapolitikk

Som nevnt i innledningen, skal alle departementene utarbeide en strategi for forvaltningen av
Norges deltakelse i EØS- og Schengen-samarbeidet. Departementenes strategier publiseres på
europaportalen.

Våren 2014 la Regjeringen frem Norge i Europa. Regjeringens strategi for samarbeidet med
EU 2014-2017. Strategien inneholder hovedprioriteringer og virkemidler for hvordan
prioriteringene skal nås. Hovedprioriteringene er økt konkurransekraft og verdiskaping, bedre
kvalitet i forskning og utdanning, en ambisiøs klima- og energipolitikk, økt trygghet og
sikkerhet og en helhetlig migrasjonspolitikk. Strategien er direkte i omtalen av virkemidlene,
det vil si hvordan regjeringen skal nå målene den har satt seg. Virkemidlene er politisk
engasjement og samordning, åpenhet og debatt, kunnskap og samarbeid med EU-land. Det er
klare forventninger til statsrådene og departementene.

Det er naturlig å ta utgangspunkt i regjeringens strategi for å konkretisere hva og hvordan
KMD skal arbeide med i europapolitikken i denne stortingsperioden. Samtidig har KMD
forpliktelser overfor EU utover det som er nedfelt i regjeringens EU-strategi. Disse
forpliktelsene følger av EØS-avtalen og deltakelse i ulike programmer. I tillegg viser NOU
2012:2 Utenfor og innenfor – Norges avtaler med EU at forutsetninger som ble lagt til grunn
da EØS-avtalen ble inngått, ikke gjelder lenger. Eksempel på dette er skatte- og avgiftsregler
som berører statsstøtte. KMDs internasjonale strategi må også ha med disse aspektene og
KMDs øvrige europapolitikk er derfor særskilt omtalt etter regjeringens prioriteringer og
virkemidler i europapolitikken.

2.1 Hovedprioriteringene i europapolitikken i 2015-2017

2.1.1 Økt konkurransekraft og verdiskaping
Norge bidrar med ca 2 mrd euro til EUs nye forsknings- og innovasjonsprogram, Horisont
2020. Programmet har et budsjett på 70,2 mrd euro. Programmet gir offentlig sektor,
næringsaktører og forskningsmiljø tilgang på lik linje med medlemslandene. Programmet har
blant annet en klar målsetting om samfunnsnytte og setter krav om at offentlige aktører og

4

næringsaktører skal trekkes direkte inn i prosjektene som partnere. Det gir store muligheter
for fornyelse og innovasjon i kommunal sektor å delta i dette programmet. Mange av de
tematiske satsningene er rettet mot områder som kommunene har ansvar for, enten direkte
eller som eiere av kommunale selskap. En arbeidsgruppe i regi av Europapolitisk forum (UD
og KMD) har utarbeidet et opplegg for å mobilisere og legge til rette for at kommunal sektor
kan utnytte de mulighetene som ligger i Horisont 2020.

I EUs territorielle samarbeid Interreg, er innovasjon også et prioritert område i alle de 11
programmene Norge deltar i for perioden 2014-2020. Programmene bidrar til deling av
kunnskap, næringsutvikling og utvikling av arbeidsplasser. Offentlige og private aktører i
Norge deltar sammen med sine partnere i naboland og ellers i Europa. Kommunal sektor og
ulike aktører på regionalt og lokalt nivå har lang erfaring med deltagelse i Interreg. KMD vil
bidra til økt deltakelse fra næringslivet i Interreg, og at en kan gjøre seg nytte av aktørenes
erfaringer i arbeidet med Horisont 2020.

Forskningssamarbeidet i EU omfatter også fellesprogrammer, Joint Programming Initiatives
(JPI), og KMD har på departementssnivå ansvar for å følge opp Urbant Europa. JPIene er
etablert for å svare på de store samfunnsutfordringene som Europa står overfor. De utgjør
komplementære aktiviteter til Horisont 2020, og midler fra rammeprogrammet kan bli brukt
til å medfinansiere aktiviteter innenfor en JPI. Målsettingen med JPI Urbant Europa er å
utvikle et felles forsknings- og innovasjonsprogram med lang horisont bygget på de fire
tematiske søylene økonomi, transport, sosialt/demokrati og økologisk bærekraft.

En rekke spørsmålsstillinger i tilknytning til samisk samfunnsliv, språk og kultur er ikke
avgrenset av statsgrensene. Norges forskningsråds program for samisk forskning er derfor
åpen for å invitere til både flerfaglig og institusjonelt samarbeid over grensene.

2.1.2 En ambisiøs klima- og energipolitikk
Europakommisjonens forslag til nytt klima- og energirammeverk for perioden 2020-2030 og
melding om energieffektivisiering inngår som en del av 2030-rammeverket. En beslutning i
Det europeiske råd vil senere bli fulgt opp med forslag til regelverk og virkemidler innenfor
de enkelte områdene.

På veien mot lavutslipp kreves det omstilling og bidrag fra mange aktører. Blant disse står
norske kommuner i en særstilling. I kraft av å være planmyndighet, eier av infrastruktur og
bygninger, innkjøper av varer og tjenester, tjenesteleverandør og lokal koordinator, har
kommunene en nøkkelrolle i arbeidet med å redusere utslipp av klimagasser på en rekke
områder. Viktigst her er utslipp fra veitrafikk, men også utslipp fra bygninger, fjernvarme,
jordbruk, skogbruk og avfallssektoren kan påvirkes gjennom lokale og regionale tiltak.

Det er spesielt planmyndighetsrollen som gir kommunene mulighet til å påvirke
samfunnsutviklingen på klima- og energiområdet. Plasseringen av servicetilbud, boliger,
arbeidsplasser og infrastruktur legger sterke føringer for hvordan transportbehovet kan dekkes
og dermed for det lokale utslippsnivået. I et langsiktig tidsperspektiv blir betydningen av dette
enda viktigere.

Energieffektivisering, som del av EUs 2030-rammeverk, har fått økt oppmerksomhet.
Arbeidet med energieffektivisering er sentralt for kommunesektoren. Kommunesektoren kan
bidra med energieffektivisering innen flere sektorer som for eksempel bygg,
avfallsbehandling og transport. Kommuner og fylkeskommuner er også en betydelig eier av

5

kraftselskap. Som eier kan de gi signal om investeringer i forsknings- og
innovasjonsprosjekter i nett og anlegg. Kommunene kan også benytte seg av de mulighetene
som ligger innenfor EU-programsamarbeid hvor Norge deltar, selv om dette ikke er en del av
2030-rammeverket. Dette gjelder Horisont 2020, Interreg eller andre sektorprogram. Horisont
2020 prioriterer midler til energieffektivisering.

I 2030-rammeverket foreslår Europakommisjonen et mål om 27 prosent fornybar energi for
EU. Kommunene spiller en rolle i utbygging av fornybare energikilder som vind og vann. De
siste årene har det pågått et omfattende arbeid med energiomlegging i Norge. For eksempel
har norske kommuner også etablert flere kraftvarmeselskaper som produserer varmt vann til
oppvarming fra forbrenning av avfall og biomasse. Dette går til oppvarming av offentlige
bygg, næringsbygg og boliger, og er en supplerende energikilde til elektrisitet. Fjernvarme er
en bransje med rask vekst, mye innovasjon og stort mangfold.

EU har en ambisiøs politikk for ytterligere utslippskutt frem mot 2030, i tråd med veikartet
som peker mot 80-95 prosent utslippskutt i 2050. Også Norge har en ambisiøs politikk for
ytterligere utslippskutt, og er del av det europeiske kvotehandelssystemet. Norge har i flere
innspill tatt til orde for en innstramming av kvotesystemet, bl.a. tiltak som kan øke prisen på
utslipp, for å utløse den omstillingen og teknologiutviklingen som er nødvendig. Dette kan
også indirekte påvirke kommunesektoren som vertskap for industribedrifter.

Relevante direktiver som angår energibruk i bygg, er OEDs ansvar, men vil berøre plan- og
bygningsregelverket. Dette gjelder blant annet det reviderte bygningsenergidirektivet, hvor
KMD deltar i arbeidsgrupper for direktivet. Det gjelder også energieffektiviseringsdirektivet,
hvor KMD følger med på arbeidet som gjøres i regi av OED. DiBK og Husbanken har et
utstrakt internasjonalt arbeid innenfor energi og klima, både når det gjelder
regelverksutvikling, forskning og utvikling av virkemidler. Lavenergiprogrammet, som KMD
har et formelt samarbeid med, har også deltatt i flere internasjonale FoU-prosjekter.

I de nevnte direktivene heter det også at staten skal gå foran blant annet ved å innføre
energikrav for egne bygninger på et tidligere tidspunkt enn for andre bygg. Statsbygg følger
utvikling på dette området nøye og har på mange områder tilpasset sine langsiktige strategier
til EUs energikrav.

2.1.3 Økt trygghet og sikkerhet
Dette omhandler utenriks-, sikkerhets- og forsvarspolitikken, herunder økt fokus på
personvern i Europa og arbeidet med nytt regelverk.

Overvåking, kontroll og beskyttelse av borgenes personvern og personopplysninger er et
aktuelt tema. Personvernarbeidet har lenge stått høyt på dagsorden i EU. Norsk
personvernlovgivning bygger på EUs personvernregelverk. Personverndirektivet fra 1995 er
under revisjon, og kan forventes erstattet av en forordning som etter all sannsynlighet vil være
EØS-relevant. Arbeidet på EU-/EØS-området er delt mellom JD og KMD. JD, med bistand
fra KMD, deltar i Rådets arbeidsgruppe for nytt personvernregelverk. Arbeidet er
ressurskrevende, men prioritert. Det er viktig at norske myndigheter er tilstede, og så tidlig
som mulig søker å påvirke internasjonalt regelverk som vil bli bindende for Norge. Det å
følge regelprosessen i EU er dessuten nyttig når vi senere skal gjennomføre regelverket
nasjonalt. Et av målene for norske myndigheter er å arbeide for et så enkelt og forståelig
regelverk som mulig på dette området.

6

JD og KMD deltar begge i EFTAs arbeidsgruppe for personvernspørsmål. KMD har dessuten
ansvar for at Kommisjonens ulike beslutninger om beskyttelse av personopplysninger i
tredjeland gjennomføres i norsk rett.

2.1.4 En helhetlig migrasjonspolitikk
Norge vil arbeide for felles løsninger på Europas felles migrasjonsutfordringer og bidra til
dette ved å fremme menneskerettigheter, demokrati, fred og utvikling. EUs nabolandspolitikk
sør og øst for EUs grenser. EUs migrasjonspolitikk har ingen direkte betydning for KMD.

2.2 Virkemidler for å nå regjeringens europapolitiske mål
Virkemidlene sier hvordan Norge skal få gjennomslag for høyt prioriterte saker. Regjeringen
har sagt at den vil føre en europapolitikk som bygger på politisk engasjement og samordning
med åpenhet og debatt, kunnskap og samarbeid med EU-land.

2.2.1 Politisk engasjement og samordning med åpenhet og debatt
Målet med regjeringens europapolitikk er å få gjennomslag både for norske interesser og å
bidra til en positiv utvikling i Norge og i andre land. For å lykkes med å påvirke beslutninger i
EU må Norge være tydeligere, tyngre og tidligere ute i europapolitiske spørsmål. Dette krever
at en samordner norsk europapolitikk, både horisontalt mellom fagdepartmentene, men også
vertikalt mellom stat og kommunesektoren.

Et sentralt tiltak er opprettelsen av regjeringens europautvalg. Statsråden for samordning av
EØS-saker og forholdet til EU leder regjeringens europautvalg. Hver enkelt statsråd har
ansvar for å gjøre europautvalget oppmerksom på EU-saker som er viktige for Norge og
norske interesser. I utvalget deltar de statsråder som berøres av sakene som står på
dagsordenen. KMD-ministeren vil, gjennom sin samordningsrolle overfor komunesektoren,
ofte berøres. Kommuner og fylkeskommuner har ansvar for oppgaver innenfor nesten alle
sektordepartementenes fagområder. For KMD er det viktig at konskvenser av nye EU-
inititativ for norsk kommunal sektor, kommer frem så tidlig som mulig, mens det er
muligheter for å påvirke, og i god tid før høringer av eventuelle lovendringer.

For at Norge skal kunne delta samtidig med EUs medlemsland, og engasjere seg når nye
initiativer i EU kommer, må den norske debatten foregå samtidig med debatten i EU-land.
Kommuner og fylkeskommuner deltar i europeiske samarbeidsorganisasjoner, og er gjennom
dette medlemskapet viktige lytteposter, diskusjonspartnere og formelle høringsinstanser i
politikk- og regelverksutvikling i EU. Dette bør utnyttes strategisk.

I Europapolitisk forum møtes stat og kommunal sektor. Kommunal sektor er representert
ved lederne av landsdelsutvalgene og representanter fra KS. Forumet ledes av KMD og UD
på statssekretærnivå. Forumet gir mulighet for dialog, informasjonsutveksling og samordning
mellom politikere fra regjering og politikere fra lokalt og regionalt nivå og Sametinget.
Forumets mandat omfatter dialog om aktuelle europapolitiske temaer og utviklingstrekk,
herunder utvikling av EU-politikk som kan få betydning for lokal- og regionalforvaltningen
og den samiske befolkningen, samt tilbakemelding fra lokal og regionalforvaltningen om
implementering av EØS-regelverk.

I forumets møter gis i tillegg informasjon fra møter i europeiske samarbeidsorganisasjoner
som kommuner og fylkeskommuner er medlemmer av. Medlemskapet i organisasjonene,
bidrar til erfaringsutveksling med europeiske lokale og regionale myndigheter, og er arenaer
for påvirkning. De kan være med på å legge premisser for ny EU-politikk.

7

Forumet får seg forelagt lister fra Tidlig varslingsgruppe om hva som forventes å være de
viktigste initiativene fra EU med konsekvenser for Norge og norske interesser. Tidlig
varslings-gruppa består av representanter for partene i arbeidslivet, kommuner og regioner
som arbeider aktivt med EU/EØS-saker i Brussel, KS og UD. UD har sekretariatsansvar.
Kommuner og regioner gir innspill om EU-politikk som antas å bli viktige for Norge. I
Europapolitisk forum drøfter en hvordan norsk kommunesektor kan bli berørt av ulike EU-
initiativ og hva som er viktige norske interesser, det være seg initiativ på politikk- og
regelverksiden, eller nye forsknings- og innovasjonsprogram som for eksempel Horisont 2020
og det europeiske territorielle samarbeidet (Interreg).

I arbeidet med bakgrunnsnotatene til forumet, settes det ned ad hoc arbeidsgrupper med
deltakelse fra aktuelle fagdepartementer sammen med kommunesektoren. KMD og UD har
ansvar for å sette sammen bidragene. På denne måten bringes kunnskap om hvordan
kommunesektoren blir berørt av ny EU-politikk mye tidligere inn i prosessene, enn hvis en
skulle vente til høringer fra fagdepartementene av ev regelverksforslag i form av innlemming
av EU-direktiv i norsk lovgivning. Fagdepartementene får innblikk i kommunesektorens egne
erfaringer om europeisk samarbeid, og hva en på regionalt og lokalt vurderer som viktige
konsekvenser for sektoren på et tidlig stadium. En oppnår på denne måten en tidlig og god
samordning. Kommunesektorens vurderinger av hvordan de blir berørt og ideer til muligheter
og løsninger, vil komme inn i en fase hvor det ennå er påvirkningsmuligheter.

I regjeringens strategi for samarbeidet med EU står det at norske statsråder skal ivareta norske
interesser ved å delta på EUs uformelle ministermøter og øvrige møter som våre avtaler
med EU åpner for. Statsrådene skal samarbeide tett med kollegaer i EUs medlemsland, de
andre EFTA-landene som er medlem av EØS og spesielt samarbeide med nordiske kolleger.

Oppfølging fra KMD

• På KMDs fagområder skal departementet sørge for at EØS- og Schengen-saker blir
forberedt, og berørte parter høres, at norske posisjoner utformes og fremmes, og at
beslutninger fattet i EØS-organene gjennomføres nasjonalt. På områder som dekker
flere departementers ansvarsområder, skaldepartementet, der det er aktuelt,
samarbeide om felles posisjoner. KMD må derfor fange opp og følge opp relevante
saker. UDs midlertidige retningslinjer sier at foreløpig norsk posisjon skal foreligge
raskest mulig og senest innen tre måneder etter at Europakommisjonen har fremmet et
forslag.

Sammen med UD skal KMD samordne arbeidet med notatene som blir lagt frem for
Europapolitisk forum om viktige EU-initiaitiv og ny EU-politikk. Det enkelte
fagdepartementet har likevel hovedansvaret for innholdet i notatene. KMD skal bidra
til at at region- og kommuneperspektivet er godt nok ivaretatt. Tidlig varslingsgruppe
koblet til Europapolitisk forum skal bidra til at Norge engasjerer seg i en tidlig fase i
politikk- og regelverksutviklingen, og at en opptrer samordnet, både horisontalt
mellom sektordepartementene og vertikalt mellom stat og kommunal sektor i viktige
saker som berører kommunesektoren.

• KMD-ministeren bør delta på uformelle ministermøter i EU. KMD-ministeren
inviteres til uformelle regionalministermøter en gang per halvår. KMD ministeren blir
med ujevne mellomrom invitert til det uformelle boligministermøtet. Møtene følger
det rullerende formannskapet i EU. Avdelingene bistår på vanlig måte ved slike besøk.

8

• KMD deltar også i en uformell administrativ gruppe med tilsvarende representater fra

kommunaldepartementer fra EU-land, High Level Group om Governance, som
utveksler informasjon om regelverksendringer i EU. En åpen styringsgruppe møtes i
forkant og forbereder høynivåmøtene, basert på saker som ligger i Kommisjonens
arbeidsprogram det året.

• Rådene ved EU-delegasjonen er viktige samordnere. Det avholdes faste møter mellom

departementet og fagrådene minst to ganger per år. KMD har to fagråder ved EU-
delegasjonen; Regional og kommunalråden og IKT- og forvaltningsråden.

o Regional- og kommunalråden

Rådens instruks angir hva som er prioriterte arbeidsområder; Politikkutvikling i EU,
regelverk som berører tidligere KRDs arbeidsfelt (offentlige anskaffelser, statsstøtte,
konkurranseregelverk, og regelverk som er knyttet til de mest kommunerelaterte
sektorene), boligpolitikk (subsidier og støtteordninger) og bygningspolitikk, regional
statsstøtte, territorielt samarbeid i inneværende periode 2014-2020, EUs nordlige
dimensjon, EØS-finansieringsordningene og EU2020-strategien.

Regional- og kommunalråden har et særlig ansvar for ovennevnte politikkområder.
Råden rapporterer jevnlig til avdelinger og saksbehandlere om relevante tema og
holder mange foredrag og arrangerer seminarer, konferanser, møter og studiebesøk.
Formidlingsarbeidet er viktig og tar mye tid. Råden har også et fast dialogforum i
Brussel med regionkontorene, NHO, LO og KS.

o IKT- og forvaltningsråden

IKT- og forvaltningsråden skal følge, rapportere og gi råd om utviklingen i EU og
EØS innenfor IKT, forvaltningspolitikk og personvern, på tvers av sektorer.
Hovedtyngden ligger på EUs IKT-politikk. IKT-politiske spørsmål berører flere og
flere politikkområder. Siden KMD har et særskilt samordningsansvar for IKT-
politikken, må det følges med på og rapporteres fra hele bredden av IKT-politiske
utfordringer knyttet til digitalisering: Det digitale indre marked, telekom, personvern,
opphavsrett, sikkerhet, sårbarhet, tillit, styring av internett osv sett opp mot
Kommisjonens forslag og initiativ og til sakenes utvikling gjennom Parlament og Råd.

IKT- og forvaltningsråden arbeider nært sammen med andre fagråder ved
delegasjonen som har ansvar knyttet til IKT-politiske spørsmål, f.eks samferdselsråd,
justisråd, miljøråd og næringsråd. Rapportering og informasjonsvirksomhet skal
foregå i nært samarbeid med relevante avdelinger og seksjoner.

2.2.2 Kunnskap
Regjeringen vil bidra til at forvaltningen har god kunnskap om EU og EØS, blant annet
gjennom systematisk hospitering for norske tjenestemenn i EUs institusjoner og
medlemsland. Kompetansen til norske hospitanter og nasjonale eksperter i EUs institusjoner
skal brukes på en målrettet måte når de returnerer til Norge.

KMD utvikler fagkompetanse gjennom deltakelse i internasjonale arbeidsgrupper på
prioriterte politikkområder, internasjonale fagkonferanser, analyse- og utredningsarbeid. Dette
skjer gjennom regionalforskning og utredningsarbeid som som utføres av bl.a. Nordregio,
European Policies Research Centre, ESPON og OECD. Innenfor det kommunale området

9

skjer dette bla.a. gjennom ARENA-programmet ved UiO, European Consortium of Political
Research (ECPR) og juridisk utredningsarbeid innenfor advokatmiljøer. Innenfor planlegging,
byutvikling og geodata skjer dette blant annet gjennom støtte til forskning og utredning i regi
av EUs felles forsknings- og innovasjonsprogram Urbant Europa, Nordregio og International
Federation for Surveyors, og deltakelse i informasjonsinfrastruktursamarbeidet Inspire.
Innenfor bolig- og bygniningspolitikken skjer dette gjennom deltakelse i European Network
for Housing Research og European Federation of National Organisations working with the
Homeless.

Oppfølging fra KMD

• Innblikk, Depweb, Difi og UDs Europaportal er plattformer for utvikling av de
ansattes EU-kompetanse. Difi arrangerer jevnlig relevante kurs. KMD har for tiden
ingen kompetansestrategi, men opplæringsplanen er revidert. Ifølge opplæringsplanen
skal fagrådene ved EU-delegasjonen ha temamøte to ganger per år.
Administrasjonsavdelingen, ADMA, har en pådriverrolle her.

• Avdelingene som har nasjonale eksperter, Avdeling for IKT og fornying og

Regionalpolitisk avdeling, har et særlig ansvar for systematisk utnyttelse av
kompetanse, erfaring og informasjon både under oppholdet i kommisjonen og ved
hjemkomst. Under oppholdet i Brussel er de nasjonale ekspertene formelt frakoblet sitt
hjemmedepartement og Kommisjonen har full instruksjonsmyndighet. Det er
imidlertid bred aksept for at ekspertenes kunnskaper og nærhet til sakene kommer
utsender til nytte, uten at dette behøver å komme i konflikt med kravene til lojalitet
mot Kommisjonen. Utsendelse av nasjonale eksperter er en betydelig investering med
avkastning både under oppholdet og ved hjemkomst. Utnyttelsen av kompetanse,
erfaring, kunnskaper og kontaktnett fra arbeidet i Kommisjonen må systematisk
utnyttes ved hjemkomst.

• KMD utveksler kunnskap om byutvikling gjennom deltakelse i DG Urban
Development der EUs arbeid med felles retningslinjer for bærekraftig byutvikling,
Urban Agenda, videreutvikles. Dette arbeidet er nært koblet til Territorial Cohesion
som har fokus på regional utvikling.

2.2.3 Samarbeid med EU-land, herunder de nordiske landene
Regjeringen vil samarbeide mer systematisk med medlemsland av særlig betydning for
Norge, ikke minst de nordiske. De nordiske landene deler grunnleggende interesser knyttet til
det indre marked og de overordnede politiske utfordringer Europa står ovenfor.

Oppfølging fra KMD

• Avdelingene har ansvar for at KMD-ministeren kan følge opp punktet om at
statsrådene skal samarbeide tett med kolleger i EUs medlemsland, EFTA-landene i
EØS og nordiske kolleger.

• Flere av de nordiske landene har sammenlignbare plansystemer og diskusjoner rundt
disse systemene gir stort faglig utbytte. Samtidig gir det nordiske samarbeidet
viktige impulser til EU-samarbeidet. Innenfor planlegging og regionalpolitikk deltar
KMD i Nordisk Ministerråds komite for regionalpolitikk og planlegging, nordiske
nettverk for planlegging, samt det uformelle årlige planmyndighetsmøtet. KMD
deltar også i nordisk nettverk innen geodata. Statens kartverk deltar i tillegg i
Eurogeographics som er et samarbeid mellom alle europeiske nasjonale kartverk.

10

EØS-midlene skal være et europapolitisk verktøy for Norge og støtte opp om norske politiske
prioriteringer og legge grunnlag for tettere samarbeid med mottakerlandene og EUs
institusjoner. Dette gjelder bl.a. på områder der KMD har ansvaret for regionalpolitikk.

Oppfølging fra KMD

• Det ligger en målsetting om at deler av EØS midlene i (forrige periode) skal brukes
til regional utvikling og geodata. Dette vil også være et mål i kommende periode.

2.3 KMDs øvrige europapolitikk
KMD er i involvert på en rekke politikkområder under EU- og EØS-paraplyen som ikke er
nevnt i regjeringens EU-strategi. Førende for dette arbeidet er EØS-avtalen og EU-
programmer. Eksempler på dette er IKT-politikk, forvaltningspolitikk og regionalpolitikk.

KMD er en viktig samordnende aktør innen IKT- og forvaltningspolitikken, i første rekke
gjennom samordning av den norske innsatsen på tvers av departementene i flere av EUs
viktige IKT-programmer og grupper for politikkutforming, samt deltakelse i viktige grupper
for IKT og forvaltning i OECD og i regi av Nordisk Ministerråd. KMD følger aktivt med
utviklingen avEUs IKT-politikk, blant annet gjennom arbeidet med Digital Agenda Europe.
Arbeidet er forankret i Meld. St. nr. 23 (2012-13) Digital agenda for Norge. Arbeidet
samordnes med andre berørte departement som SD, KD, KUD, JD og BLD.

KMD deltar i de viktige IKT-relaterte EU-programmene Horisont 2020, CEF Digital og ISA.
I Horisont 2020 deler departementet ansvaret for IKT-delen med NFD, mens KMD har
eneansvar for deltakelsen i programmene ISA og CEF Digital. ISA er et program for å gjøre
det enklere for myndigheter i de europeiske land å utveksle data. CEF Digital er et program
for nødvendig infrastruktur for å legge til rette for et digitalt indre marked i Europa. For alle
tre programmer er det samordningsansvar siden de dekker aktiviteter for flere andre
departementer med underliggende etater. Gjennom programdeltakelsen søker KMD å sikre at
norske interesser ivaretas, herunder at norsk syn gjøres gjeldende i prosesser relatert til
programmenes arbeidsprogram og at Norge får mest mulig utbytte av programdeltakelsen.

KMD deltar i EUPAN, et sentralt lærings- og erfaringsnettverk for EU-landene på offentlig
sektor og fornying på EU/ EFTA-nivå, og i ECASIS, EFTAs arbeidsgruppe for elektronisk
kommunikasjon, audiovisuelle tjenester og informasjonssamfunnet under Subkomité II, som
forbereder saker for EØS-komitéen.

Regionalpolitikken er ikke en del av EØS-avtalen, men blir samtidig sterkt berørt og påvirket
gjennom statsstøtteregelverket. KMD legger derfor betydelig vekt på å fremme norske
synspunkter i ulike sammenhenger hvor statsstøtteregelverket er gjenstand for diskusjon i EU.
Målet med denne innsatsen er å sikre et fortsatt handlingsrom for regionalpolitikken.
Gjennom denne innsatsen opparbeider departementet også en betydelig kompetanse innenfor
statsstøtte, noe som også gjør det mulig å iverksette politiske virkemidler for regionalpolitikk,
for eksempel differensiert arbeidsgiveravgift eller distriktsrettet investeringslån. Det gir også
kompetanse om muligheter til å iverksette virkemidler innenfor andre politikkområder.

11

3 Organisering av internasjonalt arbeid i KMD

Utgangspunktet for internasjonalt arbeid, er prinsippet om at den avdelingen som har ansvar
for et felt også har et ansvar for de internasjonale sakene på det feltet. Når en sak fra et annet
departement berører flere avdelinger, skal den i utgangspunktet samordnes fra ADMA. Dette
gjelder ikke for etablert samarbeid i for eksempel Europapolitisk Forum eller
nordområdesamarbeid.

KMD har ni fagavdelinger, der noen har tilstøtende porteføljer. Dette gjør at det er viktig å ha
god samordning. Det er derfor opprettet en internasjonal gruppe hvor alle avdelinger er
representert. ADMA har en pådriverrolle i internasjonal gruppe ved å innkalle til halvårlige
møter.

Formålet med gruppen er å dele informasjon om hva avdelingene jobber med på det
internasjonale området, og avdekke områder der en kan oppnå synergi ved å samarbeide og
trekke andre avdelinger med der det er relevant. Den internasjonale strategien vil bidra tilå
synliggjøre viktige samordningspunkter mellom avdelingene i KMD. Avdelingene synliggjør
også sine oppgaver og sitt ansvar i sine respektive virksomhetsplaner. Dette vil kunne gjøre
det samlede internasjonale arbeidet bedre og mer effektivt.

3.1 Arbeidsform
KMD arbeider gjennom deltakelse, dialog og påvirkningsarbeid i de aktuelle fora. Tidlig
varsling og tidlig involvering er avgjørende. Mange problemstillinger er grenseoverskridende.
Ved å arbeide internasjonalt sikres bedre måloppnåelse og oppgaveløsning.

På det internasjonale området bidrar KMD til å oppfylle regjeringens politikk på områder som
ikke nødvendigvis er KMDs hovedansvar. I stor grad gjelder dette bistand til andre
departementer i forbindelse med analyser og prosesser, meldinger, ekspertgrupper,
rapporteringer, delegasjoner og annet der KMD bidrar med sin kompetanse. KMDs leveranser
til andre departementer på internasjonale saker er i første rekke til UD, men vi bruker også
mye ressurser på bidrag til blant annet JD, BLD, KD, KLD, NFD og OED. I prosesser der
KMD er fagansvarlig departement, har også KMD ansvar for å ivareta overordnede
utenrikspolitiske føringer. Det gjelder for eksempel menneskerettigheter og likestilling, men
også på det IKT-politiske området. Der det er aktuelt, utarbeider KMD instruks i samarbeid
med UD.

KMD får også henvendelser fra OECD, FN, Europarådet og andre om å bidra til for eksempel
utredninger og rapporter. Her kan KMD i større grad bestemme selv hvor mye ressurser vi
skal bruke på innspill.

3.2 Kommunikasjon
Å kommunisere åpent og tydelig om KMDs arbeid er viktig. I følge KMDs
kommunikasjonsplattform, er kommunikasjon et linjeansvar. Både saksbehandlere og ledere i
alle fagavdelinger må tenke kommunikasjon i sitt arbeid. I kommunikasjonsplattformen heter
det at KMD skal styrke internkommunikasjonen gjennom blant annet å bruke Innblikk aktivt
og bruke kommunikasjon som aktivt redskap for å bygge kultur og sikre samhandling. Det er
særlig punktene om Innblikk og samhandling som er relevante for dem som jobber med
internasjonale saker. Saksbehandlere har her et særlig ansvar for å dele sin kompetanse. Med

12

en såpass vid portefølje på de internasjonale sakene som KMD har, er kompetansedeling og
intern kommunikasjon viktig. ADMA har et overordnet ansvar for de internasjonale sidene på
intranettet. Relevante saker skal derfor være et fast punkt på agendaen til internasjonal
gruppe. Presentasjoner av KMDs representanter utenfor Norge, nye rutiner og retningslinjer
fra UD og internasjonale saker som spesielt berører KMD er relevant å publisere på
intranettet.

Oppfølging fra KMD

• Det bør utarbeides mer relevant informasjon på engelsk om KMDs arbeid, og gjøre
dette tilgjengelig på regjeringen.no

4 Avslutning

Regjeringen har, gjennom sin strategi for samarbeidet med EU i denne stortingsperioden, et
ønske om en mer aktiv og ambisiøs europapolitikk. For KMD innebærer dette å være
tidligere, tettere og tydelige for å støtte opp under målene for å gjøre politisk ledelse og
departementet for øvrig i stand til å følge opp forpliktelsene.

Utgitt av:
Kommunal- og moderniseringsdepartementet

Publikasjonskode: H-2344

Design: Departementenes sikkerhets- og serviceorganisasjon - 05/2015

	1 Mål og innretning
	1.1 Innledning
	1.2 Rammebetingelsene for KMDs internasjonale arbeid 2014-2017
	1.3 KMDs prioriteringskriterier

	2 Europapolitikk
	2.1 Hovedprioriteringene i europapolitikken i 2015-2017
	2.1.1 Økt konkurransekraft og verdiskaping
	2.1.2 En ambisiøs klima- og energipolitikk
	2.1.3 Økt trygghet og sikkerhet
	2.1.4 En helhetlig migrasjonspolitikk

	2.2 Virkemidler for å nå regjeringens europapolitiske mål
	2.2.1 Politisk engasjement og samordning med åpenhet og debatt
	2.2.2 Kunnskap
	2.2.3 Samarbeid med EU-land, herunder de nordiske landene

	2.3 KMDs øvrige europapolitikk

	3 Organisering av internasjonalt arbeid i KMD
	3.1 Arbeidsform
	3.2 Kommunikasjon

	4 Avslutning

