

Anna Michalski¹

Samstämmighet mellan inre och yttre politik:

En utmaning för EU i rollen som global aktör

Sammanfattning

När ändringar i Lissabonfördraget diskuteras omnämns ofta den mer kraftfulla skrivningen inom området för EU:s yttre åtgärder och de nya posterna som skapas inom EU:s institutionella struktur som förväntas leda till större samstämmighet. En lika viktig men mindre uppmärksam princip som också har skrivits in i fördraget är den om samstämmighet mellan inre och yttre politik. I denna analys redogörs det för skälen bakom införandet av denna princip, hur den kan verkställas av EU:s institutioner och vilken påverkan den kan tänkas få för EU som global aktör. I slutsatsen framförs argumentet att principen om samstämmighet mellan inre och yttre politik kan komma att få stor betydelse för utformningen av EU:s handlande på det internationella planet där det framstår som mest sannolikt att inre överväganden kommer att väga tyngre än yttre.

EU som global aktör och behovet av samstämmigt agerande

Samarbetet mellan EU:s medlemsländer inom utrikes- och säkerhetspolitik skrevs formellt in i EU:s fördragsordning genom Maastrichtfördraget 1993. Trots att medlemsländerna hade samarbetat med varandra på informell basis under ett flertal år innan den gemensamma utrikes- och säkerhetspolitiken (GUSP) fördragfästes kom förhandlingarna inom detta område att präglas av stora nationella motsättningar. Medlemsstaterna delades upp i två grupper: de som förordade att GUSP skulle utformas som en gemenskapspolitik, men med särskilda beslutsregler; och de som ansåg att GUSP skulle skiljas från gemenskapen och ingå i en trepelarkonstruktion.

Som bekant infördes trepelarkonstruktionen och GUSP har sedan dess inte reformerats, med undantag för smärre ändringar införda i och med antagandet av Amsterdam- och

Nicefördragen. Kritiken mot GUSP:s funktionssätt och effektivitet har emellertid under årens lopp vuxit sig allt starkare utan att frågan om de principiella motsättningarna mellan mellanstatlighet och överstatlighet har ställts på sin spets.

I stora drag kan man sammanfatta kritiken på följande sätt: (1) en brist på politisk vilja och samstämmighet mellan medlemsländerna både i krissituationer som kriget på Balkan eller i Irak, i långvariga, starkt politiserade, konflikter som Israels ockupation av Västbanken och Gaza eller i strategiska bilaterala relationer som med Ryssland eller USA. Denna bristande politiska vilja har emellanåt hindrat EU att kollektivt ta ställning och agera i viktiga frågor på det internationella planet; (2) ett komplicerat beslutsfattande där enhällighet gäller för beslut av principiell, strategisk karaktär med möjlighet till konstruktiv röstnedläggande, samt kvalificerad majoritet i beslut av verkställande karaktär. Speciellt kravet

¹ Anna Michalski är forskare i statsvetenskap vid Svenska institutet för europapolitiska studier.

på enhällighet har setts som en faktor som försvagar EU:s handlingskraft; (3) en institutionell komplexitet i uppdelningen i mellan- och överstatligt förfarande på grund av att ministerrådet tar beslut av GUSP-karaktär inom den andra pelaren, men måste sedan förlita sig till kommissionen som har erfarenheten och de budgetära resurserna för att fatta övergripande policy beslut inom gemenskapspelaren där instrument tillhörande gemensamma politikområden inom t.ex. bistånd, handel och humanitärt bistånd aktiveras; och (4) en avsaknad av enhetlighet och stabilitet i EU:s externa representation i det att Trojkan, som representerar EU internationellt, består av kommissionens ordförande, den höga representanten för GUSP och utrikesministern i det land som innehar det roterande ordförandeskapet i EU där alla var och en för sig eller i gemensam trupp är behöriga att tala för EU:s räkning inom sina tilldelade områden.

I samband med att EU började förberedelserna inför den stora utvidgningen mot öst och att reformerna som infördes med Amsterdam- och Nicefördragen ansågs otillräckliga, upplevdes EU:s brist på handlingskraft på det globala planet som alltmer bekymmersamt. Utvidgning bidrog till detta på olika sätt: dels ändrades EU:s självbild från ett regionalt integrationsprojekt koncentrerat på det stadigt ökande ekonomiska, sociala och politiska beroendet mellan västeuropeiska medlemsländer till att uppfatta sig som en global aktör med ett utökat internationellt ansvar och med ökande förväntningar från medborgare i EU-länder och tredjeland; dels fruktande många i de gamla EU-länderna att utökningen till 27 medlemsländer skulle göra det omöjligt att uppnå konsensus och därigenom besluta om viktiga principiella ställningstaganden eller handla strategiskt inom GUSP. Två begrepp knutna till EU:s agerande på global nivå blev centrala: det ena rörde överensställelsen mellan olika typer av yttre åtgärder, t.ex. samspelet mellan bistånd och säkerhetspolitik, och det andra rörde samstämmigheten mellan EU:s yttre och inre åtgärder. Dessa två begrepp överlappar varandra både empiriskt och konceptuellt. En skillnad är dock att överensställelsen mellan yttre åtgärder berör innehållet och inriktningen av EU:s olika policyområden inom utrikes frågor, medan samstämmigheten mellan yttre och inre åtgärder syftar på att utformningen av unionens politikområden ska stå i samklang med dess grundläggande målsättningar och vara ömsesidigt stödjande.

Varför är samstämmighet mellan yttre och inre politik viktigt?

Innan vi analyserar Lissabonfördragets texter, ska vi stanna upp och ställa frågan varför samstämmighet mellan EU:s yttre

och inre åtgärder har lyfts fram som en nödvändighet utöver kravet på överensställelse mellan olika yttre åtgärder.

Två grundläggande skäl ter sig uppenbara: (1) en förändrad omvärldsbild vars konturer började skönjas efter det kalla krigets slut och som stadigt har befästs sedan dess. Denna bild bygger på globaliseringstesens där en stadigt ökande interaktion inom handel, ekonomi, sociala kontakter och kommunikation har förvandlat ekonomiska konkurrensförhållanden, öppnat upp för en situation av global interdependens och därmed i grunden förändrat samhällsekonomiska förutsättningar. Globaliseringen har också fört med sig oönskade fenomen som ökad illegal invandring, spridning av internationell organiserad kriminalitet och terrorism, samt en ökad lönekonkurrens och därtill farhågor om social dumpning. Länders öppenhet, som är en förutsättning för att ta del av globaliseringens dynamik, har samtidigt understrukit deras sårbarhet. EU, i synnerhet kommissionen, har inte varit sen i att anamma globaliseringstesens genom att hävda att EU som global aktör har möjlighet att forma aspekter av globaliseringen till sin fördel och därigenom skydda EU-länderna mot dess oönskade effekter, t.ex. verka för en förbättrad internationell konkurrenskraft med bibehållet socialt skyddsnät genom Lissabonstrategin eller samarbeta mot terrorism, illegal invandring och människohandel genom Haag-programmet inom rättsliga och inrikes frågor. (2) en fördjupning och utbredning av EU:s gemensamma politikområden som därigenom har fått en uppenbar extern dimension. Återigen är det kommissionen som tydligast argumenterar för vikten att inse länken mellan EU:s inre politik och internationella och tredjelands regelverk. Främst lyfts den inre marknaden fram eftersom marknadsintegration på europeiskt plan påverkas direkt av förekomsten av internationella regelverk, som t.ex. tekniska standardiseringsnormer, eller bristen av fungerande globala regler som inom konkurrens- social- och miljöpolitik. Men samtidigt som den europeiska marknadsintegrationen påverkas av internationella regelverk, kan EU tack vare sin ekonomis storlek och attraktionskraften av sin inre marknad påverka hur sådana regelverk utformas och därigenom främja angelägna ekonomiska och sociala intressen. Inre marknaden är det mest påtagliga exemplet på en gemenskapspolitik med en tydlig extern dimension. Andra politikområden som uppenbart har en sådan dimension är konkurrens, sociala frågor, forskning och utveckling samt energi, miljö och klimatfrågor.

På senare år har en delvis ny bild av EU som global aktör vuxit fram där EU med kraft av sin ekonomiska styrka kan tillvarata medlemsländernas och deras medborgares intressen in en allt mer öppen och dynamisk global ekonomi. Tyngd-

punkten i denna representation av EU bygger på medborgarnas välfärd och dess direkta koppling till den europeiska ekonomins konkurrenskraft. Ur ett sådant perspektiv skulle samstämmighetsprincipen med tiden kunna agera som redskap för formulering och prioritering av EU:s gemensamma intressen. Frågan som uppkommer då är vilka intressen som ska tillåtas dominera, i synnerhet när inre och yttre målsättningar kommer i motsättning till varandra, eller där klart uttalade samhällsekonomiska intressen talar för en tuffare ståndpunkt i förhandlingar med tredjeland och i internationella organisationer.

EU:s värdegrund och övergripande mål

En av Lissabonfördragets mest betydelsefulla ambitioner är att ge EU en uttalad värdegrund (art.2).² Värdena är av samma slag som de som har legat till grund för artiklar i EU:s rådande fördrag och har tagits upp i ett antal sammanhang, t.ex. i EU:s utvidgningsstrategi, olika associationsavtal med tredje land och i stadgan om de grundläggande rättigheterna, men i och med Lissabonfördraget samlas och tydliggörs EU:s värdegrund både för medborgarna i medlemsländerna som för medborgare i tredjeland. Syftet är att ge EU:s värderingar en fastare förankring som i Lissabonfördraget tar formen av en självidentifikation, dels riktat inåt mot medlemsländerna där värdegrundsartikeln kommer att återopas i det fall ett lands medlemskap tillfälligt behöver upphävas pga. av ett allvarligt åsidosättande av dessa värden (art.7), dels riktat utåt mot länder som ansöker om medlemskap där värdena fungerar som villkor för att upptas i EU (art. 49).

Värdegrundsartikeln betydelse blir än mer tydlig i ljuset av den påföljande artikeln om unionens mål (art. 3). Där utfästs att EU:s främsta mål är att 'främja freden, sina värden och folkens välfärd' (art. 3.1) och att unionen i sina förbindelser med övriga världen ska 'bekräfta och främja sina värderingar och intressen samt bidra till skydd för sina medborgare' (art. 3.5). Med Lissabonfördraget förstärks kopplingen mellan EU:s målsättning, dess värdegrund och medborgarnas välfärd. Den senare stärks av en uttrycklig och detaljerad beskrivning av unionens mål på det inhemska planet där målsättningar som hållbar utveckling, en välavvägd ekonomisk tillväxt, en social marknadsekonomi med hög konkurrenskraft och en strävan efter full sysselsättning och sociala framsteg framhävs (art.3.3). Samma artikel utlovar även bekämpning av social utestängning och diskriminering, social rättvisa och skydd samt jämställdhet mellan kvinnor och män, solidaritet mellan generationerna och skydd av barnets rättigheter.

Den nya skrivningen i Lissabonfördraget åskådliggör EU:s ambition att, med utgångspunkt i sina värden, verka för att genomföra dess målsättningar dels på det interna planet där ekonomiska, sociala och samhällsliga mål framhävs, dels på det externa planet där universella värden som fred, tolerans och bekämpning av fattigdom understryks, men där skrivningen också refererar till unionens skyldighet att 'bekräfta och befrämja sina värderingar och intressen' på det internationella planet. Denna koppling mellan europeiska medborgares intressen och välfärd och unionens externa agerande finns inte i nuvarande fördrag och kan därför anses som en ny dimension i EU:s verksamhet.

Yttre åtgärder

Lissabonfördragets ändringar innebär att unionen kommer att förfoga över ett antal policyområden som omfattar den nuvarande gemenskaps spelaren, GUSP inklusive försvarspolitikerna samt inre och rättliga frågor som samtidigt flyttas över till fördraget för unionens funktionssätt (den nuvarande gemenskaps spelaren). Dessa ändringar pekar mot en förstärkning av EU som global aktör som kan ses som ett led i en successiv konsolidering av unionens policyområden och en högre grad av överensstämmelse mellan dessa. Lissabonfördraget innebär därmed att den konstlade uppdelningen i tre olika pelare från Maastrichtfördraget delvis försvinner.

Juridisk person

Det tydligaste juridiska uttrycket härför är att unionen i och med fördraget blir en juridisk person som kan ingå bindande avtal med tredje länder och internationella organisationer 'om fördragen föreskriver att ett sådant avtal ska ingås eller om ingåendet av ett avtal är nödvändigt antingen för inom ramen för unionens politik förverkliga något av de mål som avses i fördragen, eller föreskrivs i någon av unionens rättsligt bindande akter eller kan komma att inverka på gemensamma regler eller räckvidden för dessa' (art. 216.1). Avtal ingångna av union binder 'institutioner och medlemsstaterna' (art. 216.2).

Unionens tilldelning av juridisk person innebär en förstärkning av EU:s befogenheter eftersom det i rådande fördrag endast är den Europeiska gemenskapen (EG) som har status av juridisk person. Detta nödvändiggör så kallade blandade avtal (mixed agreements) där medlemsländerna förhandlar genom sin representant i rådet de aspekter av avtalet som ligger utanför gemenskaps spelaren vilka i sin tur kräver ratificering av nationella parlament medan kommissionen förhandlar för EG:s räkning enligt ett mandat från rådet inom de områden där gemenskapen är behörig. Med Lissa-

² Artikel 2 lyder: 'Unionen ska bygga på värdena respekt för människans värdighet, frihet, demokrati, jämlikhet, rättsstaten och respekt för de mänskliga rättigheterna, inklusive rättigheter för personer som tillhör minoriteter. Dessa värden ska vara gemensamma för medlemsstaterna i ett samhälle som kännetecknas av mångfald, icke-diskriminering, tolerans, rättvisa, solidaritet, och principen om jämställdhet mellan kvinnor och män'.

bonfördragets bemyndigande av unionen som juridisk person kan unionen i framtiden ingå internationella avtal (associeringsavtal och andra typer avtal) där kommissionen inom sina befogenheter och den höga representanten inom utrikes- och säkerhetspolitik lägger fram förslag och rådet tar beslut som i sin tur kräver Europaparlamentets godkännande utom i de fall där avtalet uteslutande gäller den gemensamma utrikes- och säkerhetspolitiken (art. 218). Medlemsländernas nationella ratificering av avtalet blir i dessa fall inte längre nödvändig.

Utan att gå in i detaljer och särbestämmelser, måste det konstateras att dessa nyskrivna artiklar innebär att unionen i sin strävan att uppnå ett enhetligt externt handlande har gjort betydande framsteg vilket borde gynna samstämmigheten såväl mellan olika yttre åtgärder som mellan yttre och inre åtgärder. Därtill kan rådet tänkas agera som en alltmer enhetlig institution och det mot bakgrund av särskilt tre beaktanden: (1) inom utrikes- och säkerhetspolitik lägger den höga representanten fram förslag till rådet för utrikes frågor och inom annan politik bidrar han eller hon till kommissionens förslag i egenskap av vice ordförande. Den höga representantens initiativrätt bör stärka rådets samstämmighet eftersom bandet mellan den förre och rådet för utrikes frågor måste karakteriseras som nära med tanke på den höga representantens roll som ordförande i detta råd och uppdrag att verka för konsensus; (2) länken mellan de nationella representanterna i rådet för utrikes frågor och deras respektive parlament ändrar karaktär med hänsyn till att kravet på nationell ratificering av ingångna avtal har försvunnit; (3) rådet för utrikes frågor kommer enligt de nya bestämmelserna att ta beslut som Europaparlamentet ska godkänna. Rådet måste därför kollektivt verka för en kontinuerlig dialog med parlamentet och vara berett på förhandling i de fall där parlamentet anser att avtalet inte främjar unionens intressen. Detta ändrar den inter-institutionella dynamiken i EU och följaktligen i dess kontakter med tredjeland.

Breddning av unionens utrikes handlande

En intressant nyhet i Lissabonfördraget är den nya skrivningen om unionens yttre åtgärder. Redan införandet av begreppet 'yttre åtgärder' (avdelning I och V) som är bredare än GUSP (som kvarstår) tyder på en befintlig konsensus att unionens förbindelser med övriga världen innefattar områden med långt vidare omfattning än de som traditionellt har räknats in i EU:s utrikes-, säkerhets- och försvarspolitik. Men en utvidgning av EU:s yttre åtgärder behöver förankras i medlemsländerna, dels för att förtydliga unionens ambitioner på det globala planet, dels för att söka folkligt stöd och ge legi-

timitet åt EU:s roll som global aktör. Detta uppmärksammades redan av det europeiska konventets arbetsgrupp för yttre åtgärder som fastställde att 'principerna och de allmänna målen för EU:s yttre åtgärder behöver definieras i fördraget så att de blir tydliga för allmänheten och EU:s partner (*sic*).'³

Kopplingen mellan yttre åtgärder och unionens värdegrund är tydlig i fördragets föresats (art. 21.1) att yttre åtgärder ska styras av 'de principer som har legat till grund för dess egen tillblivelse, utveckling och utvidgning...'. I artikeln räknas sedan upp ett antal grundläggande värderingar och principer som igenkänns från unionens värdegrundparagraf. Fördraget fastslår att en värdegrundsbaserad politik ska ligga till grund också för unionens agerande i internationella organisationer och i regionala eller bilaterala förbindelser med tredjeland.

När så principerna för unionens handlande har fastslagits uppmanar fördraget unionen att uppfylla ett antal detaljerade mål för sina yttre åtgärder som motsvarar de som räknas upp i värdegrundsparagrafen. Återigen understryks det i fördraget att den främsta målsättningen syftar till att unionen ska 'skydda sina värden, sina grundläggande intressen, sin säkerhet, sitt oberoende och sin integritet' (art. 21.2.a). Slutligen, och av speciellt intresse för denna analys, uppmanar fördraget unionen att respektera dessa principer och mål i utformningen av yttre åtgärder där unionen har delad eller exklusiv kompetens (handel, bistånds- och utvecklingsfrågor, associationsavtal med tredjeland) samt yttre aspekter av övrig politik och ger unionen i uppdrag att sörja för att samstämmighet uppnås mellan yttre och inre politik (art. 21.3.).

Sammanfattningsvis kan vi konstatera att EU genom Lissabonfördraget har skapat nya förutsättningar för sitt agerande på det internationella planet. De inbegriper: omformningen av unionen till en juridisk person med befogenhet att ingå bindande avtal med tredjeländer och internationella organisationer; en uttalad värdegrund som definierar EU som en normativ aktör; en samling detaljerade mål som befäster normativa ambitioner som dels härrör från universella värden, dels ekonomisk, social, miljömässiga och andra policyrelaterade målsättningar; en utfästelse att verka internationellt för att främja europeiska värden och intressen; en utfästelse att förkunna och förklara dessa grundvalar för EU:s medborgare och tredjeland; samt en utfästelse att verka för samstämmighet mellan inre och yttre åtgärder för att säkerställa unionens intressen.

Institutionella ändringar

För att sörja för samstämmighet mellan 'de olika områden som omfattas av dess yttre åtgärder och mellan dessa och

³ Europeiska konventet, Arbetsgrupp VII för yttre åtgärder. CONV 459/02, 16 december 2002.

övrig politik' ålägger Lissabonfördraget rådet och kommissionen att 'säkerställa denna samstämmighet och samarbeta i detta syfte'. Den höga representanten ska bistå de andra två institutionerna i detta uppdrag (art. 21.3).

Europeiska rådet

När det gäller samstämmighet mellan yttre och inre åtgärder går tankarna först till rådet och närmare bestämt det Europeiska rådet. Det är nämligen Europeiska rådet som har ansvar att på 'grundval av de principer och mål som anges i artikel 21 fastställa unionens strategiska intressen och mål' (art. 22.1). Det Europeiska rådets övergripande uppgift förblir som i rådande fördrag att sätta EU:s politiska agenda genom att dra upp allmänna politiska riktlinjer och prioriteringar (art. 15.1). I jämförelse med den nuvarande ordningen medför emellertid Lissabonfördragets ändringar att Europeiska rådets roll och funktionssätt utvecklas i linje med debatten som föregick fördragsförhandlingarna där olika metoder för effektivisering av Europeiska rådets verksamhet, speciellt med tanke på utvidgningen av EU till 27 medlemsländer, diskuterades. Enligt Lissabonfördraget inordnas Europeiska rådet i EU:s institutionella ordning på ett mycket tydligare sätt och utgör hädanefter en del av dess institutionella struktur (art. 13.1). Institutionaliseringsen av Europeiska rådet är ett led i politiseringen av EU och bör ses som en viktig aspekt i unionens politiska ordning där nationell medverkan på högsta nivå matchas av en formalisering och infogning av Europeiska rådet i dess institutionella struktur. Denna ändring gör Europeiska rådet mer synligt för medborgaren och en tydligare målsättning för unionens verksamhet bör åtminstone i teorin göra det lättare för densamme att utkräva politiskt ansvarstagande.

Lissabonfördraget inför posten av en vald ordförande på ett mandat på två och ett halvt år som kan förnyas en gång (art. 15.5–6). Skälet att upprätta en vald ordförande var att uppnå ett högre mått av kontinuitet i Europeiska rådets verksamhet och underlätta uppkomsten av konsensus hos Europeiska rådets medlemmar på ett mer effektivt sätt än vad det roterande ordförandeskapet ansågs kunna uppnå. Frågan om förlust av legitimitet i och med att enskilda regeringschefer inte längre kommer att företräda unionen i internationella eller europeiska sammanhang under det nationella ordförandeskapet uppmärksammades inte under förhandlingarna.⁴ Däremot ansågs den valde ordföranden kunna verka för större effektivitet i sina kontakter med andra EU-institutioner och i kontakter med tredjeland. I fråga om samstämmighet mellan yttre och inre åtgärder är det därför rimligt att dra slutsatsen att Europeiska rådet när det fastställer unionens strategiska

mål bör ta sin an uppgiften att prioritera mellan unionens mål och intressen. Det förefaller också rimligt att den valde ordföranden kommer att se som sitt uppdrag att verka för samstämmighet i unionens aktiviteter samt att försöka bidra till konsensus i de fall där oenighet uppkommer antingen mellan medlemsländer eller mellan olika sakintressen. I synnerhet i sina kontakter med kommissionens ordförande och ministerrådets olika konstellationer finns det utrymme att verka för samstämmighet och också i sin egenskap av Europeiska rådets representant i kontakter med tredjeland får den valde ordföranden en viktig samordningsfunktion.

Ministerrådet

Också ministerrådets samordningsfunktion har stärkts i Lissabonfördraget genom uppdelningen av det nuvarande rådet för utrikes- och säkerhetspolitik och allmänna frågor i en konstellation för endast utrikes frågor och en för allmänna frågor. Det allmänna rådet kommer att ha som sin huvudsakliga uppgift att 'säkerställa samstämmigheten i de olika rådskonstellationernas arbete' och ska 'tillsammans med Europeiska rådets ordförande och kommissionen förbereda och säkerställa uppföljningen av Europeiska rådets möten' (art. 16.6). Denna rådskonstellation, såväl som de andra konstellationerna, kommer även fortsättningsvis att ledas av en minister från det roterande ordförandeskapet medan rådet för utrikes frågor kommer att ledas av den höga representanten. En viktig fråga som kommer att avgöras efter det att de nya institutionella posterna har bemannats är hur samspelet kommer att fungera mellan å ena sidan de rådskonstellationer som fortsättningsvis presidieras av det roterande ordförandeskapet och å andra sidan de som kommer att få en permanent Bryssel-baserad ordförande (Europeiska rådet och rådet för utrikes frågor). Kommittén med ständiga representanter för medlemsstaternas regeringar (coreper) som idag har en viktig samordningsfunktion fortsätter att ha denna roll men det är mycket som talar för att konkurrens om samordningsfunktionen uppkommer med rådets generalsekretariat som, efter utbrytningen av generaldirektoratet för utrikes- och säkerhetspolitik till avdelningen för yttre åtgärder, kommer att bistå inte bara ministerrådet utan också Europeiska rådets ordförande i administrativ samordning och planering.

Höga representanten för yttre åtgärder

Lissabonfördragets viktigaste institutionella förändring brukar anses vara den höga representantens utökade befogenheter och upprättandet av en avdelning för yttre åtgärder. Den höga representantens stärkta roll är inte bara ett uttryck för EU:s ambition att agera mer kraftfullt på den globala scenen,

⁴ Denna fråga var under intensiv debatt under våren 2008. Olika alternativa arrangemang har lags fram för att kompensera regeringscheferna för denna förlust av offentlig uppmärksamhet och inflytande över EU:s dagordning.

men också för behovet av större samstämmighet mellan olika politikområden för yttre åtgärder och mellan dessa och unionens allmänna målsättningar där inre politik är tongivande.

Inom fem dimensioner kan den höga representanten agera för att uppnå ett högre mått av samstämmighet mellan inre och yttre åtgärder:

(1) i egenskap av vice ordförande i kommissionen (s.k. dubbel-hattning) kommer den höga representanten att koordinera kommissionens arbete inom yttre åtgärder, främst handels-, bistånd- och grannskapspolitik samt i olika slags associationsavtal med tredjeland och avtal med internationella organisationer. Därtill kommer den höga representanten som medlem i kommissionen att delta i dess beslut rörande inre åtgärder. Speciellt när inre politikområden med en tydlig extern dimension diskuteras, såsom de områden som tillhör Lissabonstrategin, dvs. energi, klimat, miljö och konkurrensfrågor eller den inre marknaden måste onekligen utrikespolitiska överväganden väga tyngre ifall de framförs av den höga representanten än av nuvarande kommissionären för yttre förbindelser med tanke på den förres avsevärt bredare mandat och tyngre politiska förankring;

(2) fördraget inrättar en avdelning för yttre åtgärder som är knuten till den höga representanten. Denna avdelning kommer att till lika tredjedelar bestå av personal från kommissionen, rådssekretariatet och medlemsländernas utkestjänster. Med tanke på den höga representantens ställning som vice ordförande i kommissionen och bemanning av kommissions-tjänstemän i avdelningen för yttre åtgärder är det fullt tänkbart att den senare kommer att dra nytta av kommissionens resurser i fråga om personal, sakkunskap och erfarenhet när det gäller samordning av inre och yttre åtgärder. Det finns emellertid en risk att policyområden inom inre politik eller övriga områden för yttre åtgärder kan vilja skydda sin policyriktning från utrikespolitiska ställningstaganden och intressen. Till exempel har det uttryckts farhågor för politisering av unionens utvecklings- och biståndsarbete. Den höga representantens förmåga att uppnå samstämmighet kommer vid en sådan utveckling också bero på kommissionsordförandens agerande, vilken är överordnad den höga representanten i sin egenskap av vice ordförande i kommissionen, men naturligtvis inte som unionens representant i utrikes- och säkerhetspolitik;

(3) som ordförande för rådet för utrikes frågor koordinerar den höga representanten politikområden inom yttre åtgärder med målsättningen att uppnå ett samstämmigt förhållningssätt på det utrikespolitiska området. I den höga representantens uppgifter ingår också att verka för konsensus hos medlemsländerna inom de områden som föreskriver enhällighet

och en tillräcklig uppslutning bakom förslag inom de områden som där majoritetsröstning gäller. Det återstår att se var intressekonflikter mellan yttre och inre åtgärder kommer att lösas; i allmänna rådet eller i rådet för utrikes frågor. I det förre är det roterande ordförandeskapet ansvarigt för att driva frågan och i det senare åligger det den höga representanten (art. 16). Dessutom framgår det inte klart om rådet för utrikes frågor kommer att mötas också i konstellationer med handels- respektive biståndsministrar vilket är fallet i dag. Om nuvarande praxis bibehålls måste frågan ställas ifall en hierarkisk ordning mellan sakministrar för yttre åtgärder (ex. handel och bistånd) och utrikesministrarna i rådet för utrikes frågor kommer att råda, vilket skulle innebära att utvecklingen mot att utrikespolitiska ställningstaganden överordnas sektoriella frågor förstärks ytterligare. I båda dessa typer av spänningar kommer förekomsten av ett uttalat strategiskt intresse fastställt av Europeiska rådet att utgöra en viss garanti för att interna konflikter kan desarmeras varvid en förlamning av unionens yttre åtgärder kan undvikas;

(4) genom sin befogenhet att förelägga rådet gemensamma förslag med kommissionen där den höga representanten ansvarar för utrikes- och säkerhetspolitik och kommissionen för politik inom övriga typer av yttre åtgärder (art. 22.2);

(5) inom utrikes- och säkerhetspolitiken har den höga representanten särskilt ansvar att samordna medlemsländernas uppträdanden inom internationella organisationer och vid internationella konferenser där fördraget uppmanar dem att hävda unionens ståndpunkter solidariskt (art. 34.1).

Kommissionen

Kommissionen är traditionellt den EU-institution där samstämmighet mellan inre och yttre åtgärder har uppmärksamats mest främst på grund av att kommissionens särskilda uppdrag att främja unionens olika allmänna intressen. Detta ansvar ligger oförändrat kvar i Lissabonfördraget (art. 17.1), liksom kommissionens exklusiva rätt att lägga fram lagförslag inom unionens allmänna politik (den nuvarande gemenskapspolitiken) (17.2). I nuvarande fördrag har kommissionen en delad rätt (med medlemsländerna) att lägga fram förslag till rådet inom utrikes- och säkerhetspolitik men har varit ytterst restriktiv i att utnyttja denna förslagsrätt. I Lissabonfördraget ändras kommissionens rätt att lägga förslag till rådet genom två förfaranden: enligt de allmänna bestämmelserna för yttre åtgärder (art. 22.2) kan kommissionen lägga gemensamma förslag tillsammans med den höga representanten som innehåller både aspekter av övriga områden för yttre åtgärder (kommissionens ansvar) och utrikes- och säkerhetspolitiska aspekter (den höga representantens

ansvar); enligt de särskilda stämmelserna för den gemensamma utrikes- och säkerhetspolitiken har kommissionen ingen egen initiativrätt utan kan endast stödja den höga representantens förslag till rådet (art.30.1). Uppenbarligen har kommissionen förlorat sin autonoma rätt att lägga förslag inom utrikes- och säkerhetspolitiken eftersom denna har överförts till den höga representanten. Å andra sidan får kommissionen en representant i rådet för utrikes frågor via den höga representanten i sin egenskap av vice ordförande i kommissionen. Var den höga representantens lojalitet och policyinriktning slutligen kommer att ligga avgörs sannolikt av det politiska läget utom och inom unionen, personkemin mellan de olika tjänsteinnehavarna samt av den praxis som utvecklats.

I kommissionens fall måste också fördraget om EU:s funktionssätt nämnas. Det utgör en del av unionens omarbetade fördragsordning, närmare bestämt det tidigare EG-fördraget med vissa ändringar till följd av Lissabonfördraget. Eftersom fördraget om EU:s funktionssätt omfattar, med vissa undantag, områden där unionen har exklusiv eller delad befogenhet, åtnjuter kommissionen en speciell roll i den institutionella triangeln och kan därför tänkas fortsättningsvis fungera som integrationens motor inom dessa politikområden.

I detta sammanhang är det intressant att notera att Lissabonfördraget uttryckligt räknar upp unionens exklusiva befogenheter och ger unionen en exklusiv befogenhet att ingå ett internationellt avtal 'om ingåendet av avtalet föreskrivs i en unionslagstiftning eller om ingåendet är nödvändigt för att unionen ska kunna utöva sin befogenhet internt eller i den mån ingåendet kan påverka gemensamma regler eller ändra räckvidden för dessa' (art. 3.2). Detta måste tolkas som ett verktyg att säkerställa ett mått av samstämmighet mellan yttre och inre åtgärder där unionen och därigenom unionens institutioner var och en inom sina befogenheter har ansvar att se till att internationella avtal inte strider mot regelverk eller motarbetar policyambitioner fastlagda för unionens inre politikområden. I samma anda kan man tolka de allmänna bestämmelserna för EU:s funktionssätt där det uttryckligen fastställs att '(unionen) ska säkerställa samstämmighet mellan all sin politik och verksamhet, med beaktande av alla sina mål...' (art. 7). Även om dessa två artiklar vänder sig till alla EU:s institutioner i allmän bemärkelse, faller det sig naturligt att förutsätta att kommissionen kommer att försöka uppnå samstämmighet mellan inre politikområden och övriga yttre åtgärder genom att på grundval av sin initiativrätt lägga fram förslag som beaktar skilda policyintressen.

Europaparlamentet

Europaparlamentet är i allmänhet ansett som den av EU:s

institutioner som har 'vunnit' mest på de ändringar som Lissabonfördraget medför. Vad som främst åsyftas i detta sammanhang är dels parlamentets ökade inflytande inom EU:s politikområden i och med att tillämpningen av det ordinarie lagstiftningsförfarandet kommer att utökas och innefatta också fastställandet av ramen för handels- och biståndspolitikens verksamhet; dels parlamentets utökade befogenheter på budgetområdet vad gäller både den fleråriga budgetramen och den årliga budgeten (art.312 och 314). Parlamentariker har uttryckt en förhoppning och förväntan att i samband med att omfattningen av unionens politik för yttre åtgärder har breddats skulle i framtiden en allt större del av unionens yttre åtgärder kunna finansieras genom EU-budgeten vilket naturligtvis skulle ge Europaparlamentet ett större inflytande i utformningen av utrikesåtgärder.

Som nämnts tidigare har parlamentet också fått utökade befogenheter för utformning av internationella avtal som unionen ingår med tredjeland eller internationella organisationer genom sin rätt att godkänna beslut som rådet har tagit på unionens vägnar. För en högre samstämmighet mellan yttre och inre politik kan parlamentets utökade befogenheter vara av stor vikt. Det som talar för en sådan utveckling är att parlamentet i sitt yttrande om Lissabonfördraget understrukt vikten av att verka för att bevakningen av europeiska värden och intressen kommer att fullföljas i praktiken. Parlamentet har naturligtvis som enda direkt folkvalda institution på EU-nivå ett speciellt intresse av att värna om EU-medborgarnas intressen. Kombinationen av en folkvald institutions ambition att värna om medborgarnas intressen och Europaparlamentets nyvunna befogenhet kan komma att ha särskild betydelse för hur EU utvecklas som global aktör. Jämförelser med stora heterogena federationer visar att inhemska intressen ofta får betydande genomslag för utrikespolitiska ställningstaganden, och mycket talar för att EU skulle fortsätta utvecklas i samma riktning.

Slutkommentar

Syftet med denna analys är att påvisa att målsättningen att uppnå en högre grad av samstämmighet mellan EU:s inre och yttre åtgärder har befasts i Lissabonfördraget och att belysa hur fördragets ändringar kan komma att påverka EU:s agerande internationellt i denna riktning.

Det är viktigt att konstatera att Lissabonfördraget har som tydlig målsättning att stärka EU som global aktör i generell bemärkelse. Förklaringen till detta ligger både i en förändrad omvärld karakteriserad av ekonomisk globalisering och internationalisering av ett antal nutida fenomen, såsom t.ex. klimatförstöring, migrationsströmmar, organiserad brottslig-

het, samt i en fördjupning och breddning av EU:s integrationsmönster.

I EU:s nya självbild är rollen som global aktör allt mer framträdande. Men varför har just denna dimension kommit att bli så viktig på senare år och vad är syftet med att framställa EU som en allt mer betydelsefull aktör på det globala planet? Det finns naturligtvis många olika svar på dessa frågor och alla dimensioner vare sig ekonomiska, sociala, säkerhetsbetingade bidrar till förståelsen för denna utveckling. När det gäller den aspekt av EU som global aktör som intresserar oss här, nämligen samstämmigheten mellan inre och yttre politik, tycks det huvudsakliga skälet vara kopplingen till medborgarnas välfärd och EU:s självpåtagna ansvar att gynna denna genom att bekräfta och främja sina värden och intressen i sina förbindelser med övriga världen. Den mest uppenbara förklaringen är en övertygelse om att EU:s legitimitet och stöd hos medborgaren hänger samman med dess förmåga att försvara europeiska intressen och värderingar på det internationella planet. Om detta resonemang är riktigt kommer målsättningarna som styr inre politik (hållbar utveckling, social marknadsekonomi, hög konkurrenskraft, sociala framsteg, hög miljöskyddsnivå etc.) att bli allt mer tongivande för EU:s ställningstagande internationellt. Det finns naturligtvis konkurrerande perspektiv och andra tänkbara utvecklingstendenser. Det traditionella utrikes- och säkerhetspolitiska perspektivet är ett, nationella ekonomiska och politiska särintressen är ett annat. Därtill kommer dessutom den än så länge obesvarade frågan om i vilken mån EU:s normativa principer kommer att stärka eller komma i konflikt med inhemska intressen, och i det senare fallet, hur särintressen kommer att behandlas och prioriteringar fastställas.

Denna skrift har analyserat i detalj de institutionella bestämmelserna i Lissabonfördraget som kan komma att påverka hur och ifall EU lyckas uppnå en större samstämmighet mellan inre och yttre åtgärder i praktiken.

Slutsatsen är att den institutionella dynamiken, som kommer att uppstå så snart som de fyra permanenta posterna är bemannade, dvs. Europeiska rådets ordförande, kommissionens ordförande, den höga representanten och rådets generalsekreterare, samt det nyvalda Europaparlamentet 2009 har tillträtt, kommer att bestämma inriktningen och ansatsen i EU:s agerande internationellt och avgöra om EU ska lyckas tillskansa sig en sann global roll i framtiden. ●