
EUROPEISKA KOMMISSIONEN

Bryssel, 10.8.2016 
C(2016) 5297final

Herr talman,

Kommissionen vill tacka riksdagen för utlåtandet om meddelandet En luftfartsstrategi för 
Europa (COM(2015) 598 final).

Meddelandet ingår i luftfartsstrategin vars övergripande mål är att utarbeta en heltäckande 
strategiför hela flygbranschen i EU. Därigenom syftar strategin till att skapa tillväxt, främja 
innovation och göra det möjligt för resenärerna att dra nytta av säkrare, miljövänliga och 
billigare flygresor. Den bidrar direkt till kommissionens prioriteringar vad gäller 
sysselsättning och tillväxt, den digitala inre marknaden, en energiunion med en 
framåtblickande klimatpolitik och EU som en global aktör.

Kommissionen välkomnar att riksdagen stöder målen i strategin, framför allt när det gäller 
att ge luftfarten i EU förutsättningar att förbli konkurrenskraftig och dra nytta avfördelarna 
med en snabbt föränderlig global ekonomi under utveckling. Precis som riksdagen anser 
kommissionen att luftfarten är en stark drivkraft för ekonomisk tillväxt, jobb, handel och 
rörlighet, och att det är viktigt att prioritera höga normer för säkerhet, skydd, miljö, 
arbetsvillkor och passagerarnas rättigheter. Slutligen vill kommissionen tacka riksdagen för 
att den understryker behovet av en gemensam ansträngning för att genomföra strategin.

Kommissionen välkomnar därför de ansträngningar som Sverige gjort för att utarbeta en 
nationell luftfartsstrategi som fastställer de långsiktiga villkoren för utvecklingen av den 
svenska luftfartssektorn både inom och utanför landets gränser. I sitt meddelande anser 
kommissionen också att den strategiska planeringen måste vara bättre på EU-nivå. 
Kommissionen välkomnar det arbete som utförs av European Observatory on Airport 
Capacity and Quality som särskilt har rekommenderat att ramar för strategisk planering av 
flygplatser utarbetas i varje medlemsstat. Kommissionen delar också riksdagens synpunkt att 
såväl nationella som europeiska strategier kan bidra till en luftfart som är hållbar på lång 
sikt.

Urban AHLIN 
Riksdagens talman 
SE-10012 STOCKHOLM


Kommissionen noterar de farhågor som riksdagen hyser vad gäller det fullständiga 
genomförandet av det gemensamma europeiska luftrummet, det sätt som regionala flygplatser 
och finansieringen av dem behandlas på, uppkomsten av vissa arbetsvillkor inom luftfarten 
och, sist men inte minst, luftfartens bidrag till en motståndskraftig energiunion med en 
framåtblickande klimatpolitik. I bilagan förtydligar kommissionen vissa delar av sitt förslag.

Vi hoppas att med detta ha besvarat riksdagens frågor och synpunkter och ser fram emot att 
fortsätta den politiska dialogen i framtiden.

Med vänlig hälsning

2


BILAGA

Kommissionen har noggrant övervägt de frågor som riksdagen tar upp i sitt utlåtande och vill 
gärna ge följande förtydliganden.

Det semensamma europeiska luftrummet

Kommissionen delar riksdagens åsikt om att det gemensamma europeiska luftrummet 
fortfarande måste utvecklas. Trots vissa framsteg mot ett effektivare nätverk är 
tillhandahållandet av flygtrafiktjänsterna fortfarande mycket splittrat, och den teknik som 
används är inte harmoniserad eller toppmodern.

Som ett viktigt steg för att frigöra denna potential för EU:s luftfartssektor har kommissionen 
uppmanat Europaparlamentet och rådet att anta förslagen om det gemensamma europeiska 
luftrummet (SES 2 +)1. På så sätt kan vi säkerställa de funktionella luftrumsblockens och 
nätverksfunktionernas effektivitet samt ett snabbt genomförande av de EU-öv er gripande 
målen för prestationssystemet på grundval av ett helt oberoende organ för 
prestationsgranskning.

Kommissionen prioriterar fortfarande en effektiv styrning av det gemensamma europeiska 
luftrummet. Uppgifterna för Europeiska byrån för luftfartssäkerhet (Easa) respektive 
Eurocontrol kommer att definieras på ett sätt som säkerställer att båda organisationernas 
uppgifter kompletterar varandra, så att överlappningar kan undvikas och kostnaderna 
minskas. Nätverksförvaltarens uppgifter för samordningen av flödesplaneringen på europeisk 
nivå kommer dessutom gradvis att utvidgas till att omfatta gemensamma tjänster som kommer 
att minska kostnaderna ytterligare.

Forskningsprogrammet om flygledningstjänster i det gemensamma europeiska luftrummet, 
Sesar, kommer att bidra till den tekniska moderniseringen av flygledningstjänsten genom att 
definiera, utveckla och införa de tekniska lösningar som behövs för att förbättra projektets 
resultat. Det är viktigt att genomföra och utveckla tekniska lösningar i tid och på ett 
samordnat sätt. Ett antal genomförandeinstrument har utvecklats, t.ex. generalplanen för 
flygledningstjänsten2, gemensamma projekt3 och införandeprogrammet4. De genomförs 
genom offentlig-privata partnerskap, i synnerhet det gemensamma företaget Sesar för 
definitions- och utvecklingsverksamhet och rampartnerskapet för införande av Sesar. Både 
utvecklings- och införandeverksamhet kräver lämpligt finansiellt stöd. Hittills bidrar EU 
genom program som Horisont 2020 och Fonden för ett sammanlänkat Europa.

1 COM(2013) 409 final, COM(2013) 410 final.
2Generalplanen fór nätverket för flygledningstjänst, upplaga 2015:

ec.europa.eu/transport/modes/air/sesar/doc/eu-atm-master-plan-2015.pdf
3 Genomförandeförordning (EU) nr 716/2014 av den 27 juni 2014 om inrättandet av det gemensamma 

pilotprojektet till stöd för generalplanen för det europeiska nätverket för flygledningstjänst (Text av betydelse 
för EES) (EUT L 190, 28.6.2014, s. 19).

4 Införandeprogrammet 2015: http://www.sesardeploymentmanager.eu/deployment-programme-2015-edition- 
november-available/

3

http://www.sesardeploymentmanager.eu/deployment-programme-2015-edition-november-available/
http://www.sesardeploymentmanager.eu/deployment-programme-2015-edition-november-available/


Resionala flygplatser

Kommissionen erkänner den viktiga roll som de regionala flygplatserna spelar inom 
luftfarten i EU. De bidrar till att säkerställa ett balanserat luftfartssystem med goda 
förbindelser. Dessutom bidrar de till ekonomisk tillväxt och arbetstillfällen, och 
tillhandahåller viktig lufttrafik i områden som det är svårt att ta sig till med andra 
transportmedel. På så sätt stärker de den regionala och ekonomiska sammanhållningen.

År 2014 antog kommissionen de nya riktlinjerna för statligt stöd till luftfart5. De syftar till att 
säkerställa rörlighet för EU-medborgarna genom goda förbindelser mellan regionerna och 
samtidigt minimera snedvridningar av konkurrensen som skulle underminera lika villkor på 
den inre marknaden. Framför allt vill man undvika att det skapas extra flygplatskapacitet som 
inte används (s.k. spökflygplatser) eller att den underanvända flygplatsinfrastrukturen ökar.

I stället för det allmänna förbudet i riktlinjerna från 2005 kan driftstöd enligt de nya 
riktlinjerna beviljas flygplatser med en genomsnittlig årlig passagerarvolym på 700 000- 
3 miljoner resenärer under en utfasningsperiod på tio år. När det gäller flygplatser med 
mindre än 700 000 resenärer per år är driftsstöd tillåtet fram till 2019. Situationen kommer 
att ses över senast 2018, framför allt för att avgöra om driftstöd bör tillåtas under ytterligare 
en period. Statligt stöd till investeringar i flygplatsinfrastruktur tillåts också om det finns ett 
genuint transportbehov och om det offentliga stödet behövs för att säkerställa att regionen är 
tillgänglig. I de nya riktlinjerna fastställs de högsta tillåtna stödnivåerna beroende på 
flygplatsens storlek, i syfte att säkerställa den bästa balansen mellan offentliga och privata 
investeringar. Möjligheterna att bevilja ett stöd är därför större för mindre flygplatser än för 
större. Kommissionens högsta prioritet nu är att se till att allt stöd som beviljas flygplatser 
eller flygbolag efter det att riktlinjerna trädde i kraft (april 2014) uppfyller kraven i dem.

De här riktlinjerna och tolkningsriktlinjerna för allmän trafikplikt som kommissionen ska 
anta senare i år bör ge företagare och investerare klarhet i hur gällande regler ska tillämpas.

Stärka den sociala asendan

Kommissionen håller med om att flygbolagen under de senaste åren utsatts för ett enormt 
tryck att sänka driftskostnaderna. Nätverksbolag har vid omstrukturering lagt ut en del av sin 
verksamhet för att öka produktiviteten och lönsamheten. Kommissionen har därför uppdaterat 
sin analys av anställnings- och arbetsvillkoren inom lufttransportsektorn och på flygplatser. 
Sedan fullbordandet av den inre luftfartsmarknaden under slutet av 1990-talet är den direkta 
sysselsättningen inom sektorn enligt analysen stabil, trots att marknaden utvidgats snabbt. 
Det här beror framför allt på att produktiviteten har stigit snabbt och utkontrakteringen ökat 
-på senare tid också till att omfatta flygbolagens kärnverksamhet.

I luftfartsstrategin understryks det att kommissionen har vidtagit åtgärder för att åtgärda 
sociala problem i lufttransportsektorn. I strategin noterar man att nya affärs- och 
anställningsmodeller har uppkommit. Framför allt behandlas situationen för mycket rörliga

5 Meddelande från kommissionen - Riktlinjer för statligt stöd till flygplatser och flygbolag (EUT C 99, 4.4.2014 
S.3).

4


arbetstagare som har sin hemmabas utanför det territorium där lufttrafikföretaget är 
licensierat och tillämplig arbetsrätt och behörig domstol för handläggning av tvister klargörs.

Andra initiativ som kommissionen kommer att ta 2016 är en debatt mellan EU-myndigheter, 
arbetsmarknadens parter, det civila samhället och allmänheten om den sociala pelaren samt 
inrättandet av en europeisk plattform för att förbättra medlemsstaternas samarbete för att 
förhindra odeklarerat arbete som ska täcka alla former av odeklarerat och falskdeklarerat 
arbete, inklusive falskt egenföretagande.

Arbetsvillkorens inflytande på flygsäkerheten är en fråga som kommissionen tar på mycket 
stort allvar. I detta sammanhang utarbetade den rådgivande regelgruppen vid Easa i april 
2015 en rapport med rekommendationer, bland annat om att ledningssystemen bör fånga upp 
nya säkerhetsrisker som kan uppstå genom olika anställningsmodeller. Gruppens 
rekommendationer har inarbetats i 2016-2020 års upplaga av den europeiska 
flygsäkerhetsplanen6 7. Arbetet fortsätter och tyngdpunkten ligger på att genomföra dessa 
rekommendationer, så att korrekta säkerhetsanvisningar ges till berörda aktörer. Dessutom 
främjar kommissionens förslag till en ny luftfartssäkerhetsförordning en gemensam tillsyn 
mellan medlemsstaterna för att underlätta tillsynen av operatörer som använder nya 
affärsmodeller.

Bidra till en motståndskraftis enersiunion och en framåtblickande klimatpolitik

EU:s utsläppshandelssystem betraktas som hörnstenen i EU:s klimatförändringspolitik, något 
som Europeiska rådet erkände i sina slutsatser i oktober 2014. Utsläppshandelssystemet 
tillämpas för närvarande på luftfart i alla 28 medlemsstater samt i Island, Liechtenstein och 
Norge, och har i mycket hög utsträckning lyckats nå målen (över 99,5 % av utsläppen) och en 
utsläppsminskning på cirka 16 miljoner ton varje år. I vissa andra länder, såsom Sydkorea 
och Kina, tillämpas utsläppshandelssystemet på inhemska flygningar.

Såsom påpekades i meddelandet är det ytterst viktigt för Europa att den globala 
marknadsbaserade åtgärden har framgång vid Internationella civila luftfartsorganisationens 
möte i september-oktober 2016, och den kommer att vara avgörande för hur man ser på 
koldioxidutsläppen från luftfarten i framtiden.

Drönare

Kommissionen delar riksdagens åsikt om att drönaranvändning och den teknik som används 
snarast måste omfattas av gemensamma regler så att en verklig EU-marknad för 
drönartjänster kan skapas. I syfte att upprätthålla en hög säkerhetsnivå och samhällets 
acceptans är identifieringen av drönaranvändare ett viktigt mål för kommissionen och en av 
dess prioriteringar.

6 http://www.easa.europa.eu/system/files/dfu/EPAS%202016-2020%20FľNAL.PDF
7 COM(2015) 613 final.

5

http://www.easa.europa.eu/system/files/dfu/EPAS%202016-2020%20F%c4%beNAL.PDF

