
Boletín Quincenal de
Información Europea

Europari Buruzko
Hamabostekaria

1ª DE OCTUBRE DE 2009

2009ko URRIAREN 1.a

n ú m e r o

268
z e n b a k i a

El Lehendakari, Patxi
López, se reúne en
Bruselas con Barroso y
Almunia pág. 3

Proceso de ratificación del
Tratado de Lisboa pág. 4

Consejo de Competitividad pág. 13

Consejo informal de
Agricultura pág. 17

Consejo informal Ecofin pág. 19

Consejo informal de
Interior pág. 23

Consejo de Defensa pág. 25

EntrevistaACTOS

ÍndiceNoticias

Relaciones Exteriores / Kanpo Harremanak

Economía / Ekonomia

Política Social y Cultura / Gizarte Politika eta Kultura

- Actos .. 	 3

- Proceso de ratificación del Tratado de Lisboa 	 4
- Sesión plenaria del Comité de las Regiones 	 5
- Semana europea de las Regiones y Ciudades 	 6

- Productores de música portátiles .. 	 7
- Dimensión social de la Estrategia de Lisboa 	 8
- Jornadas europeas del patrimonio .. 	 9
- Asociación europea de lucha contra el cáncer 	 9
- Promoción de la alimentación sana .. 	 10
- Inmigrazioari eta hezkuntzari buruzko kontsulta publikoa 	 11
- Desigualdad entre sexos en la educación 	 12
- Jornadas europeas del empleo 2009 ... 	 12

- Consejo de Competitividad .. 	 13
- Estrategia para el desarrollo de las Tecnologías Clave 	 14
- Plan de acción para la movilidad urbana 	 15
- Puesta en marcha del sistema EGNOS .. 	 16
- Servicio europeo único de telepeaje ... 	 16
- Consejo informal de Agricultura ... 	 17
- Tecnologías para la eficiencia energética: SET-PLAN 	 18

- Consejo informal Ecofin ... 	 19
- Consecuencias de la crisis económica y financiera 	 20
- Balore negoziagarrien luburuxkari buruzko zuzentaraua 	 21
- Medidas contra el fraude del IVA ... 	 22

- Consejo informal de Interior .. 	 23
- Eurodac datu biometrikoen baseari buruzko 2008ko txostena 	 24

- Consejo informal de Defensa ... 	 25

UEM; Presupuesto y Fiscalidad / BEM; Aurrekontua eta Zergak

Asuntos de Justicia e Interior / Justizia eta Barne Gaiak

El formato pdf de esta publicación puede consultarse en:

http://www.revie.org

Todas las novedades de Actualidad, Legislación, Documentos Oficiales,
Jurisprudencia, Convocatorias de propuestas, etc. sobre la Unión Europea pueden

consultarse en. “12izar – Sistema de Difusión de Información sobre la UE”:

http://www.euskadi.net/12izar

Integración Europea e Instituciones / Europar Integrazioa eta Erakundeak

http://www.euskadi.net/12izar
http://www.revie.org

EntrEvista

nº 268
3

aCtOs

El Lehendakari, Patxi López, se reunió el 5 de octubre en
la Delegación de Euskadi en Bruselas a primera hora de la
mañana con un grupo de empresarios vascos con quienes, entre
otras cuestiones, trató de los retos y dificultades que tienen
las empresas vascas para introducirse en el mercado europeo,
buscar distribuidores ó llevar a cabo acciones en el marco del
comercio exterior.

El encuentro duró alrededor de una hora, y al mismo asistie-
ron representantes de la SPRI en Benelux, Iberdrola, MCC,
Innobasque, ACICAE, BBVA y del Comité Económico y Social
Europeo, entre otros.

"aLaKrana"

A continuación, el Lehendakari se trasladó a la sede de la
Comisión Europea para reunirse con el Comisario de Asuntos
Económicos y Financieros, Joaquín Almunia, y con el Presidente
de la Comisión Europea, José Manuel Durao Barroso; encuentro
de carácter excepcional ya que el político europeo no acostum-
bra a reunirse con presidentes regionales.

El secuestro del "Alakrana" estuvo presente en este encuentro
con Durao Barroso.El Lehendakari trasladó al presidente euro-
peo su preocupación por la seguridad de la flota atunera vasca
que faena en aguas internacionales del Océano Índico, donde
está sufriendo la amenaza de los piratas somalíes.

El Lehendakari señaló que su Gobierno valora "de forma
positiva" las medidas de seguridad puestas en marcha por el
Gobierno español a través del llamado dispositivo "Atalanta", si
bien "apuesta por la adopción de nuevas medidas que contribu-
yan a incrementar la seguridad de los pesqueros".

En su opinión, "los estados no pueden plantearse una política propia
ante lo que debe ser una política global de salvaguarda de los mares
internacionales". Por ello, reclamó a la UE que "impulse una política
de seguridad unitaria ante la piratería", así como una "política activa
de búsqueda de acuerdos con terceros países para acordar caladeros
alternativos, hasta el momento muy paralizada".

El jefe del Ejecutivo vasco expresó también su deseo de que
Euskadi aumente su presencia en las instituciones europeas, de
acuerdo con su vocación europeista. Durante este sementre,
Euskadi coordina el Consejo de Medio Ambiente y estará, por
tanto, en la Cumbre de Copenhague. Asimismo, y durante el
semestre de Presidencia de la UE en 2010 será sede de varios

de los eventos más importantes a celebrar. El Lehendakari invitó
formalmente a Barroso a estar presente en alguno de ellos, cosa
que el Presidente de la UE ha agradecido especialmente.

En relación con el tema del terrorismo Barroso felicitó espe-
cialmente al Lehendakari por la política de deslegitimación del
terrorismo y la lucha contra los espacios de impunidad llevados
a cabo por el Ejecutivo vasco. "Es importante que desde Europa
se nos apoye en este sentido", reclamó el Lehendakari López
"de modo que tampoco en Europa haya espacios de impunidad
para el entramado de ETA".

La situación del sector lácteo, la apuesta por no recortar el
presupuesto comunitario con que hacer frente a las políticas
sociales ó el Tratado de Lisboa - "pedirte que bajo tu mandato
impulses los importantes logros que en este Tratado se han
obtenido para las regiones y autoridades locales" - han estado
presentes en la agenda de esta importante e histórica cita.

"+ EUsKaDi 09"

Ante el Comisario Europeo de Asuntos Económicos y Financieros,
Joaquín Almunia, el Lehendakari destacó que las medidas econó-
micas adoptadas por su Gobierno para afrontar la crisis económica
están en la misma línea que el Plan Europeo de Recuperación
Económica aprobado por el Consejo Europeo.

Dicho Plan europeo establece, por un lado, que se pongan en
marcha medidas para estimular el consumo y generar confianza y,
por otra parte, adoptar planes que refuercen la competitividad de
las empresas a largo plazo, orientando el gasto a inversiones inte-
ligentes. Orientaciones que están recogidas en el Plan "+ Euskadi
09" recientemente adoptado por el Gobierno Vasco.

Acompañaban al Lehendakari López, el Secretario General de
Acción Exterior, Guillermo Etxenique, y la Directora de Asuntos
Europeos, Irune Aguirrezabal.

Por la tarde el del Lehendakari intervino en la sesión plenaria del
Comité de las Regiones que se celebró en el Parlamento Europeo.

Dicha intervención se pudo seguir en directo a través de la web
del Gobierno Vasco: www.euskadi.net y Vía Satélite: http://
ec.europa.eu/avservices/ebs/satellite en.cfu

Antes de la recepción a la colectividad vasca en la Delegación
de Euskadi en Bruselas, el lehendakari mantuvo un encuentro
on el Embajador Representante Permanente de España ante la
UE, Carlos Basterreche.

5 DE OCTUBRE, ENCUENTRO HISTÓRICO

EL LEHEnDaKari, Patxi LÓPEZ, sE rEÚnE
En BrUsELas COn BarrOsO Y aLMUnia

El secuestro del "alakrana" estuvo
presente en el encuentro celebrado
en Bruselas con el presidente de la
Comisión Europea. José Manuel Durao
Barroso felicitó al Lehendakari López
por la política de deslegitimación del
terrorismo.

El Lehendakari, Patxi López, con José Manuel Barroso

nº 268

INTEGRACIÓN EUROPEA E INSTITUCIONES INTEGRACIÓN EUROPEA E INSTITUCIONES

4

INTEGRACIÓN EUROPEA E INSTITUCIONES

El Tratado de Lisboa, pese a los retrasos sufridos, se encuentra
en las etapas finales de su ratificación por todos los Estados
miembros, tras el voto favorable de Irlanda en el nuevo
referéndum celebrado el 2 de octubre.

Con el 67,1% de los sufragios favorables, el pueblo irlandés
otorgó a su gobierno un mandato para que lleve a cabo la
ratificación del Tratado. El apoyo irlandés es noticia teniendo
en cuenta que se trata de la segunda consulta planteada por
el Gobierno de Dublín en poco más de un año, después de
que en la primera el pueblo dijera "no" en junio de 2008.
Con aquella negativa Irlanda repitió los acontecimientos de
2001, cuando también rechazó la ratificación del Tratado
de Niza.

Tras el "no" a Lisboa de la primera consulta se supo que 1
de cada 5 votos negativos correspondía a ciudadanos que
desconocían el texto del Tratado y que más del 12% de los
opositores pensaba que, al rechazarlo, protegían la identidad
irlandesa. Otros motivos destacados para la negativa fueron:
deseo de neutralidad en cuestiones fiscales, temas relaciona-
dos con el aborto y el matrimonio, la independencia en asun-
tos militares, los derechos de los trabajadores, la educación,
la sanidad, etc.

Doce meses después, en junio de 2009, el Consejo Europeo
dio garantías a Irlanda admitiendo que "ciertas materias
y preocupaciones del pueblo irlandés no se van a ver
afectadas por la entrada en vigor del Tratado de Lisboa".
En forma de anexo al Tratado (evitando así la necesidad de
una nueva ratificación por los Estados miembros que ya lo
habían hecho), esas garantías se concretan en una serie de
concesiones a la autonomía y a la neutralidad de Irlanda en
los temas reseñados.

"El voto de hoy nos ayudará a conseguir el objetivo común
de empujar a Irlanda hacia la prosperidad y hacia el futuro",
proclamó Brian Cowen, Primer Ministro irlandés. Por su
parte, José Manuel Barroso, Presidente de la Comisión
Europea dio las "gracias a Irlanda" y declaró que "ahora
todos los Estados miembros han aprobado democráticamen-
te el Tratado".

Quedan exclusivamente los "obstáculos" de Polonia y
República Checa. Los polacos condicionaban su ratificación
a que lo hicieran los irlandeses, por lo que no debería haber
problemas. No es el caso de la República Checa, donde
sólo falta la firma de su Presidente, el "euroescéptico" Vaclav
Kalus, quien sin embargo ha interpuesto un recurso judicial
para frenar su ratificación, dando alas a quienes apoyan sus
ideas en el Reino Unido (el líder opositor David Cameron ha
declarado que convocará un nuevo referéndum, pidiendo
el voto negativo, si gana las cercanas elecciones). Pese a la
posición aparentemente firme de Klaus, la República Checa
no tiene demasiado margen de maniobra, dándose el hecho

de que el Tribunal que entiende del último recurso presentado
por los partidarios del Presidente ya se pronunció a favor del
Tratado en 2008.

La Presidencia sueca supone que el trámite checo será cosa
de "una o dos semanas" y que, pese a que el tratado no entrará
en vigor antes del 1 de noviembre, la Cumbre de Jefes de
Estado y de Gobierno de 29 y 30 de octubre será el momento
para cerrar los nombramientos pendientes: el Presidente de
la UE y el Alto Representante para la Política Exterior y de
Seguridad Común, además de la nueva Comisión Europea
(la actual finaliza su mandato el 31 de octubre), asunto
importante dado que el número de Comisarios depende de si
se nombran de acuerdo con Niza o con Lisboa.

Un Presidente de la Unión Europea fijo (no rotatorio, como
ahora), con un mandato prorrogable de dos años y medio; un
representante para la política exterior, que será Vicepresidente
de la Comisión Europea y presidirá el Consejo CAGRE; un
Parlamento Europeo con funciones muy reforzadas y que
verá cómo se generaliza el procedimiento de codecisión
y amplía su área de acción a 43 nuevos ámbitos (justicia,
interior, energía, asilo, servicios, etc.); la mayor implicación
de los parlamentos estatales; el sistema de doble mayoría
para las votaciones del Consejo; la minoría de bloqueo; la
carta de los Derechos Fundamentales; la iniciativa legislativa
popular; etc., son algunas de las "novedades" que, de la
mano del Tratado de Lisboa, harán una "Unión Europea más
democrática, más transparente y más eficiente".

El Comité de las Regiones (CdR), reunido en Bruselas durante
los días 5 a 7 de octubre (es decir, inmediatamente después
del referéndum irlandés), manifestó su satisfacción con
los resultados señalando, como declaró su Presidente Luc
Van den Brande, que "la respuesta afirmativa de Dublín
demuestra la necesidad de una Europa unida (ante la crisis)"
y que "la solidaridad es un principio básico de la historia así
como el futuro de la integración europea". Según el Tratado
de Lisboa, el CdR dispone de un nuevo derecho de recurso
ante el Tribunal Europeo de Justicia cuando las decisiones
de las instituciones comunitarias vulneren el principio de
subsidiariedad.

El Presidente del Parlamento Europeo, Jerzy Buzek, declaró
durante la apertura del Pleno del Europarlamento (7 y 8 de
septiembre) que el "sí" irlandés es un "mensaje claro de que
quieren formar parte de una Europa unida". Es "un gran día
para Irlanda y para Europa", proclamó.

Buzek se declaró confiado en que el proceso de ratificación
culmine con éxito y recordó que el Presidente polaco Lech
Kaczynski ha comunicado su intención de ratificar el Tratado
cuanto antes. También dijo esperar "que una vez que se haya
pronunciado el Tribunal Constitucional checo, Vaclav Klaus
haga lo mismo".

IRLANDA VOTO “SI” EN SU SEGUNDO REFERÉNDUM

PROCESO DE RATIFICACIÓN
DEL TRATADO DE LISBOA

Irlanda votó "Sí" en el segundo referéndum sobre el Tratado de Lisboa, después de que en junio de 2008
fuera rechazado por el 53,4% de los votos.

INTEGRACIÓN EUROPEA E INSTITUCIONES INTEGRACIÓN EUROPEA E INSTITUCIONES

nº 268

INTEGRACIÓN EUROPEA E INSTITUCIONES

5

El pleno del Comité de las Regiones (CdR) se reunió
en Bruselas durante los días 5 a 7 de octubre con una
agenda centrada principalmente en el cambio climático.
Su Presidente, Luc Van der Brande, señaló que la próxima
cumbre de Copenhague (diciembre) dará pie a la adopción de
medidas a escala mundial que "luego deberán ser aplicadas a
nivel local y regional", por lo que sería bueno que los textos
oficiales acordados allí reconocieran "el papel de las regiones
y municipios en el esfuerzo por equilibrar la preservación del
medio ambiente y la biodiversidad".

El actual enfoque de la UE para la prevención de catástrofes
naturales o de origen humano sitúa al cambio climático
como causa principal de los desastres naturales que se
suceden en todo el mundo, sin atender a fronteras, por lo
que la prevención más eficaz "radica en el fortalecimiento
de la cooperación transfronteriza e interregional, para que las
regiones puedan intercambiar las mejores prácticas y realizar
un trabajo más eficaz sobre el terreno".

Por otro lado, en un dictamen sobre el Libro Blanco
"Adaptación al cambio climático: hacia un marco europeo
para la acción" se propone el planteamiento de "enfoques
horizontales" en el plano local, regional y estatal, cuando
esas zonas se vean afectadas por características comunes.
"Las autoridades locales y regionales deben recibir apoyo
financiero para mitigar las pérdidas y cubrir los costes origi-
nados por la adaptación, dando por hecho que los diversos
desafíos que plantea el cambio climático impondrán nuevas
cargas a nivel local".

El CdR aprobó asimismo dos dictámenes relacionados con el
transporte: uno, sobre la propuesta de la Comisión Europea
relativa a la revisión de las políticas de la RTE-T de cara a
dar prioridad a las preocupaciones medioambientales; y
otro, sobre la competitividad del transporte ferroviario de
mercancías, en el que se solicita tener en cuenta la voz de
las autoridades locales y regionales a la hora de diseñar los
corredores ferroviarios para que el paisaje, el suelo y la vida
de los ciudadanos no se vean innecesariamente afectados.

Sobre inmigración y asilo también se aprobaron dos dictá-
menes. El primero, sobre el Programa de Estocolmo, insiste
en la necesidad de equilibrar las exigencias de seguridad
con la irrenunciable protección de los derechos humanos y
las libertades fundamentales. También hace hincapié sobre
las restricciones a la entrada y residencia de miembros de
la familia de nacionales de terceros países asilados en la
Unión Europea, y pide que se garantice la ausencia de dis-
criminación por razón de nacionalidad o etnia. Finalmente,
alerta sobre el peligro de limitar la solidaridad con los países

en desarrollo a la regulación de la llegada a Europa de sus
ciudadanos más cualificados.

El segundo dictamen, sobre el futuro sistema europeo común
de asilo, recomienda que los Estados miembros reconozcan
la necesidad de solidaridad y de reparto de tareas a nivel
intranacional, allí donde se resuelven los problemas de
vivienda, salud, bienestar, empleo, etc., es decir, en el ámbito
local y regional. Por otro lado, "se deben crear programas de
financiación disponibles por parte de las autoridades locales
y regionales para crear conciencia en asuntos de asilo en
aquellos ámbitos donde se pueda mejorar la información y
fortalecer la integración de los asilados en la comunidad".

El pleno debatió las grandes líneas de un dictamen que se
aprobará formalmente en la sesión plenaria de diciembre a
propósito de la Estrategia de Lisboa después de 2010, tenien-
do en cuenta que el próximo Consejo Europeo de primavera
tomará una decisión en lo relativo a una posible estrategia de
carácter europeo que suceda a la actual Estrategia de Lisboa
después de su vencimiento (diciembre de 2010).

A partir de una consulta pública lanzada en su momento
por el Comité de las Regiones, más de 80 contribuciones
procedentes de 23 Estados miembros han dado las pistas para
que el CdR adopte una posición que, básicamente, gira sobre
tres ejes: la Estrategia de Lisboa ha aportado un valor añadido
a la UE pero no ha permitido cumplir todas las expectativas,
por lo que se impone una estrategia renovada para después
de 2010; la nueva estrategia deberá centrarse más en las
diferencias territoriales y ser más flexible, más simple y más
eficaz, asignando más recursos a las inversiones públicas,
principalmente a las llamadas "inversiones inteligentes"; la
estrategia debe definir el papel de los distintos niveles de
gobierno, dado que se exige una acción coordinada. Se
impone la "gobernanza multinivel".

Celebrado simultáneamente con los Open Days 2009, el pleno
tuvo la oportunidad de posicionarse sobre la Comunicación
de la Comisión Europea "Una PAC simplificada para Europa
- un éxito para todos". También aprobó un dictamen sobre un
marco estratégico actualizado para la cooperación europea
en el ámbito de la educación y la formación y se presentó
el proyecto piloto de Región Europea Emprendedora, que
distingue y recompensa a las regiones que, al margen de su
tamaño y de su poderío económico, demuestran tener una
visión especial para favorecer a sus empresas.

El pleno también aprobó un dictamen sobre las acciones
prioritarias que las autoridades locales y regionales adoptarán
para prevenir la violencia contra las mujeres y para mejorar
la atención a las víctimas.

TRATADOS VARIOS ASUNTOS

SESIÓN PLENARIA
DEL COMITÉ DE LAS REGIONES

Agenda centrada, principalmente, en el cambio climático, asilo e inmigración, protección social y salud,
la Estrategia de Lisboa después de 2010.

nº 268

INTEGRACIÓN EUROPEA E INSTITUCIONES INTEGRACIÓN EUROPEA E INSTITUCIONES

6

POLÍTICA SOCIAL Y CULTURA

Organizada conjuntamente por la Comisión Europea y el
Comité de las Regiones (CdR), durante los pasados 5 a 8 de
octubre se celebró la séptima edición de la Semana Europea
de las Regiones y las Ciudades (Open Days 2009), que
reunió a más de 7.000 representantes políticos, profesionales
e investigadores en más de 100 seminarios y sesiones en
Bruselas con el objetivo de compartir ideas y analizar las
posibles salidas a la actual situación de recesión y a los retos
a largo plazo que plantea el cambio climático.

La Semana, que este año se ha celebrado bajo el lema
"Desafíos mundiales, respuestas europeas", también se ha
llevado a cabo en los ámbitos local y regional mediante
múltiples y muy diversos eventos. La reunión de Bruselas, en
la que participaron más de 200 regiones y ciudades, trabajó
sobre cuestiones tan diversas como la innovación o la sanidad
pública. Concretamente, los cuatro seminarios principales
versaron sobre estos temas: "Recuperar el crecimiento: inno-
vación en las ciudades y regiones europeas"; "Regiones y
cambio climático: la vía europea hacia el desarrollo regional
sostenible"; "Cooperación territorial: trabajar juntos más allá
de las fronteras"; y "Lograr resultados mirando al futuro:
evaluación de la política de cohesión de la UE y perspectivas
futuras".

José Manuel Barroso, Presidente de la Comisión Europea,
resaltó que ante la actual crisis "las regiones son fundamen-
tales en materia de adquisición de conocimientos técnicos,
actividad económica, empleo, cohesión social e innovación".
Pawel Samecki, Comisario Europeo de Política Regional,
destacó que los Open Days "proporcionan una plataforma
única de diálogo entre los sectores público, privado y uni-
versitario para encontrar soluciones concretas". Luc Van den
Brande, Presidente del CdR, se refirió a la próxima cumbre
de Copenhague sobre cambio climático y recordó que esta
Semana es una gran oportunidad para que "las autoridades
locales y regionales de toda Europa envíen un mensaje
unitario sobre la necesidad de colaborar para hacer frente a
las causas y los efectos del calentamiento global".

Entre la gran cantidad de conferencias y seminarios que la
Semana permitió celebrar destacaron algunos. Por ejemplo,
en Bruselas tuvo lugar un importante debate sobre la
recientemente presentada Estrategia de la Unión Europea
para la región del Mar Báltico. El encuentro fue importante
por dos razones: porque la Presidencia sueca había incluido
esta estrategia dentro del grupo de sus prioridades para su
semestre presidencial, y porque es la primera que se elabora
en la Unión Europea a partir de lo que se conoce como un
"enfoque macrorregional".

La Estrategia para la región del Mar Báltico propone un plan
de cooperación entre los ocho Estados miembros que se
asoman a sus orillas para hacer frente a los desafíos concretos
de esta "macrorregión", con una atención especial a los

problemas medioambientales. La Estrategia propone también
reforzar la competitividad, desarrollar infraestructuras ener-
géticas y de transporte, y mejorar la seguridad de la región,
principalmente en el sector marítimo.

Un debate similar, aunque en otro plano, tuvo lugar a pro-
pósito de la Estrategia de la Unión Europea para la Cuenca
del Danubio, también de carácter macrorregional, para cuya
materialización antes de finales de 2010 trabaja la Comisión
Europea, a instancias del Consejo Europeo.

El programa de este año incluyó igualmente la iniciativa
Universidad Open Days, que dio cabida a la celebración de
una serie de debates, con amplia participación de la comu-
nidad universitaria, sobre cómo las regiones pueden hacer
frente al cambio climático. Open Days también fue punto de
encuentro entre participantes y bancos y empresas buscando
una mayor integración de estas entidades en el desarrollo de
las regiones.

El espíritu del Comité de las Regiones y de la Semana Europea
de las Regiones y las Ciudades valora las acciones destinadas
a trabajar para invertir el proceso de alejamiento que los
ciudadanos comunitarios vienen poniendo de manifiesto con
respecto a las instituciones europeas. Se piensa que el espíritu
y las buenas prácticas de lo que se llama "democracia parti-
cipativa" podrían hacer de la Unión Europea un instrumento
más eficaz que despierte más entusiasmo.

Veinte presidentes de otras tantas regiones europeas lanzaron
en julio pasado la idea de un Pacto Territorial Europeo en el
que solicitar a la Unión Europea y a los Estados miembros
abrir las puertas para dar lugar a una mayor implicación de
los protagonistas regionales y locales (marginados o infrauti-
lizados) en sus estrategias de reactivación económica, con el
fin de salir más fuertes de la crisis.

En la misma línea, el Libro Blanco del Comité de las Regiones,
adoptado el pasado junio y abierto a consulta pública hasta el
próximo 30 de noviembre, invitaba a las instituciones euro-
peas y a los Estados miembros a asociarse más íntimamente
con las colectividades territoriales y locales para formular y
aplicar todas las políticas comunitarias.

Esta "reforma necesaria" sobrevoló el programa completo de
esta última Semana Europea de las Regiones y las Ciudades.
De los debates allí celebrados se constata que lo que se viene
denominando la Europa Asociativa (partenarial) es una exigen-
cia irrenunciable. En Bruselas se repitió muchas veces que el
camino para la aprobación del Tratado de Lisboa habría sido
muy diferente si el método para su elaboración y aprobación
hubiera seguido otros cauces. En Bruselas también se recordó
que aún es tiempo de atender a este llamamiento.

Entre 2007 y 2013 la Unión Europea dedicará a la política
de cohesión fondos por valor de 347.000 millones de euros,
que permitirán la realización de más de 450 programas de
desarrollo en los Estados miembros.

OPEN DAYS 2009

SEMANA EUROPEA
DE LAS REGIONES Y CIUDADES

Regiones y ciudades europeas se reúnen para buscar soluciones en la lucha contra la crisis y para hacer
frente a los retos que plantea el cambio climático.

INTEGRACIÓN EUROPEA E INSTITUCIONES INTEGRACIÓN EUROPEA E INSTITUCIONES

nº 268

POLÍTICA SOCIAL Y CULTURA

7

El Ejecutivo comunitario adoptó el 28 de septiembre una
Decisión estableciendo nuevas normas para la fabricación y
venta de reproductores de música portátiles (los conocidos
mp3 y similares) dado que multitud de estudios técnicos y
médicos demuestran que el volumen excesivo y la exposición
en el tiempo perjudican seriamente la salud, fundamental-
mente en el caso de los jóvenes, usuarios mayoritarios de
estos aparatos.

"Los estudios demuestran que los jóvenes que oyen música a
mucho volumen y durante varias horas al día no tienen ni idea
de que están poniendo seriamente en riesgo su capacidad de
audición. Pueden pasar años hasta que se manifieste el daño
auditivo para descubrir que ya es demasiado tarde", declaró
Meglena Kuneva, Comisaria Europea de Protección de los
Consumidores.

El problema no es menor, teniendo en cuenta que, según
demostró el Comité Científico de los Riesgos Sanitarios
Emergentes y Recientemente Identificados (CCRSERI) en
un estudio dado a conocer en 2008, aquellas personas que
oyen música durante más de una hora al día, cada día de la
semana, a un volumen superior a 89 decibelios (dB) durante
un período de cinco años o más están en riesgo cierto de
perder su capacidad auditiva de forma permanente. Es el
caso de entre el 5 y el 10% de los usuarios de estos aparatos
(jóvenes en su mayoría), lo que podría equivaler a cerca de
10 millones de europeos.

Se entiende por "reproductores personales de música" los
dispositivos electrónicos de batería que reproducen música
mediante auriculares y permiten caminar o hacer ejercicio a
quien los usa. Otra característica es que, utilizados a niveles
altos de volumen, no distorsionan el sonido. Se consideran
aparatos pertenecientes a esta gama los teléfonos móviles que
cuentan con reproductor. La cuestión es que, en su diseño
actual, a un volumen alto de sonido y utilizados durante
muchas horas pueden ser origen de lesiones irreversibles,
por lo que la Comisión Europea quiere que los usuarios sean
conscientes de los riesgos y poner límites al volumen máximo
de reproducción.

La Unión Europea se rige en esta cuestión por varias normas
legales, por ejemplo la Directiva sobre baja tensión, o la
Directiva relativa a la seguridad general de los productos, de
2001, que establece normas generales sobre seguridad. Sin
embargo, ninguna prescribe límites de volumen máximo ni
exige un etiquetado específico sobre el volumen, aunque sí se
obliga a incluir en el manual de instrucciones un aviso sobre
los efectos perniciosos de la exposición a un nivel de sonido
excesivo. Por ello, la Comisión Europea ha decidido otorgar
al CENELEC (Comité Europeo de Normalización Electrónica)
un mandato para que proceda a redactar nuevas normas de
seguridad técnica, asunto para el que dispone de 24 meses.

Según las nuevas especificaciones, los nuevos aparatos
(la norma regirá sólo para ellos) deberán salir de fábrica
ajustados a un nivel de sonido seguro, de manera que, por
ejemplo, un aparato sonando a 80 dB será seguro si no supera
las 40 horas de funcionamiento. Sin embargo, si trabaja
a 89 dB, el tiempo máximo de funcionamiento será de 5
horas semanales. Los aparatos saldrán así de fábrica, pero el
usuario tendrá en su mano la posibilidad de modificar estos
parámetros siempre que lo decida conscientemente y que
el aparato le advierta (incuso en pantalla) de los riesgos que
corre al hacerlo.

Además, los usuarios tienen que ser advertidos de los ries-
gos que corren y de la manera de evitarlos. La industria no
está obligada a utilizar determinada tecnología (además,
como señala la Comisión Europea, no se trata de poner
obstáculos a la innovación), de manera que puede hacer
llegar estos mensajes mediante etiquetas o por medio de
mensajes en pantalla. El nivel predeterminado aconsejado
(80 dB) es el equivalente al ruido de una carretera próxima;
120 dB (el nivel que pueden alcanzar ciertos reproductores)
es el ruido que provoca un avión próximo en el momento
de despegar.

La normativa europea para control de ruidos en el lugar de
trabajo especifica que 80 dB es el nivel a partir del cual
es preciso dotar a los trabajadores de tapones u orejeras;
alcanzados los 85 dB la protección es obligatoria (8 horas
al día, 5 días a la semana); 87 dB es el máximo valor
permitido.

El comercio de reproductores portátiles de música se ha
multiplicado en los últimos años, sobre todo los lectores mp3.
En la UE, según las estimaciones, entre 50 y 100 millones de
ciudadanos utilizan diariamente este tipo de aparatos para
escuchar música. En los últimos cuatro años se han vendido
alrededor de 200 millones de aparatos de audio portátiles y
150 millones de lectores de mp3.

Como se ha dicho, el mandato no determina los detalles téc-
nicos sobre cómo los reproductores deben cumplir los nuevos
requisitos de seguridad. La Comisión Europea, sin embargo,
ha pedido a los organismos europeos de normalización el
desarrollo de esas nuevas normas de seguridad.

Los daños producidos por los ruidos elevados no son
excesivos en un principio y, en la actualidad, sólo causan
problemas leves de audición que incluso desaparecen
momentáneamente una vez finalizada la exposición al
ruido, por lo que pueden pasar desapercibidos. La exposi-
ción repetida a sonidos fuertes aumenta los trastornos, que
se hacen incurables en el mismo momento en que se hacen
sentir. Si se pierde la audición por sonidos de frecuencia
alta, el sujeto pierde la capacidad de entender el habla en
ambientes ruidosos.

DECISIÓN DE LA COMISIÓN EUROPEA

PRODUCTORES
DE MÚSICA PORTÁTILES

La Comisión Europea quiere limitar su volumen máximo por los graves perjuicios que pueden ocasionar
para la salud, sobre todo a los jóvenes.

nº 268

POLÍTICA SOCIAL Y CULTURA POLÍTICA SOCIAL Y CULTURA

8

POLÍTICA SOCIAL Y CULTURA

La Comisión Europea presentó el 29 de septiembre en Bruselas
su "Informe sobre la dimensión social de la Estrategia de
Lisboa para el crecimiento y el empleo", elaborado por el
Comité de Protección Social de la Unión Europea que reúne
a expertos de cada Estado miembro y del propio Ejecutivo
comunitario.

La conclusión principal del Informe es que en los últimos
diez años, como consecuencia del crecimiento económico
y de la mejora de los índices de empleo, el nivel de vida de
los europeos ha mejorado sustancialmente y los gobiernos
han podido dedicar más recursos a los asuntos relativos a
la protección social. No obstante, ello no ha evitado que la
pobreza siga siendo un problema importante en la mayoría de
los países, lo que hace pensar que queda trabajo por hacer en
cuestiones como la creación de puestos de trabajo decentes y
el desarrollo de mercados de trabajo realmente incluyentes.

Vladimir Spidla, Comisario Europeo responsable de Empleo,
Asuntos Sociales e Igualdad de Oportunidades, describió
claramente el reto al declarar que "tener un empleo sigue
siendo la mejor defensa contra la exclusión, pero no garan-
tiza que quien lo tiene salga de la pobreza. Los grupos más
vulnerables se siguen enfrentando a obstáculos importantes
y los empleos no tienen aún la suficiente calidad, por lo que
los objetivos de cohesión social deben integrarse mejor en la
estrategia para el crecimiento y el empleo"

Analizando la última década, el informe demuestra las
grandes diferencias entre unos Estados miembros y otros
en cuanto al peso relativo de las partidas presupuestarias
destinadas al gasto social (excluidas las pensiones) dentro
de sus presupuestos. La consecuencia es que, en la misma
medida, los logros a la hora de reducir la pobreza efectiva han
variado sustancialmente, de manera que algunos Estados han
conseguido reducirla en un 50%, mientras otros, en cambio,
no han pasado del 19%. Los porcentajes de pobreza en la
UE en la actualidad se mueven entre el 10% de la República
Checa y de los Países Bajos y el 20% de Bulgaria, Letonia y
Rumania.

Europa se ha empeñado durante esta década en elevar las
tasas de empleo, tal como se ha dicho: del 8,6% de paro
registrado en 2000 se pasó al 7,1% en 2007. Las mujeres
y los trabajadores de más edad (especialmente a través del
trabajo a tiempo parcial) también han contribuido a mejorar
los ingresos de muchos hogares. Pero, al comienzo de la
actual crisis, un tercio de las personas en edad de trabajar de
la Unión Europea estaba sin trabajo.

En la última década, se concluye que tener un trabajo es la
mejor protección contra la pobreza y la exclusión. De hecho,
según datos de la Comisión Europea, los adultos en edad de
trabajar que no lo hacen sufren tres veces más el peligro de

caer en la pobreza que los que sí trabajan (27% - 8%). Todo
lo cual no implica que quienes sí trabajan queden al margen
de los grupos de riesgo: en 2007 el 8% de la población
trabajadora vivía bajo el umbral de la pobreza.

La pobreza en el trabajo está vinculada a los salarios bajos, a
la formación escasa, al empleo precario y al subempleo, de
manera que formas de trabajo que a priori eran positivas para
la Estrategia de Lisboa han resultado perniciosas en muchos
casos. El trabajo temporal, el trabajo a tiempo parcial, el
estancamiento de los salarios y otras circunstancias han con-
ducido al incremento del número de trabajadores con bajos
ingresos anuales y, en consecuencia, en situación de riesgo
de pobreza. Esta tendencia afecta sobre todo a las mujeres y
a los jóvenes.

También se ha demostrado que los denominados "trabajos atí-
picos" están,generalmente,peor pagados que los convencio-
nales y no suelen ser casi nunca el punto de partida para que
los trabajadores progresen hacia puestos de más categoría.

Analizando las políticas que los distintos Estados miembros
han venido desarrollando para eliminar las barreras de acceso
al mercado laboral y para fomentar trabajos de calidad, el
Informe señala que algunos países han hecho progresos signi-
ficativos, aunque llama la atención que todos deben mejorar
en la cuestión del acceso a la formación permanente de los
trabajadores poco cualificados.

La crisis también ha tenido efectos sobre los sistemas de
protección social: durante la última década muchos Estados
han reformado sus sistemas de pensiones para afrontar el
rápido envejecimiento de sus respectivas poblaciones. Una
de las consecuencias inmediata de esas reformas es que los
niveles de las pensiones públicas disminuirán salvo que más
trabajadores se incorporen al mercado de trabajo y además
se jubilen más tarde.

Se ha calculado que, si las pensiones no se reforman, un
Estado miembro medio pasaría de dedicar a este capítulo el
10% de su PIB en 2007 al 19% en 2060, lo que desembocaría
en un sistema absolutamente insostenible. Otro cálculo sin
embargo demuestra que, si en 2060 la tasa de empleo crece
en 5 puntos respecto a 2007, el gasto de pensiones en aquel
momento no superará el 13% del PIB. Por tanto, alargar la
vida activa de los europeos es otra de las necesidades urgen-
tes, lo que implica otra necesidad igualmente apremiante:
combatir las desigualdades en el plano de la salud.

El estado de las haciendas públicas (algunas muestran impor-
tantes desequilibrios) es otro elemento fundamental porque se
asume que deben funcionar en un sentido "anticíclico": gastar
más en protección en tiempo de crisis y reducir los gastos en
épocas de bonanza.

informe de la comIsión europea

dimensión social
de la estrategia de lisboa

La lucha contra la pobreza y la promoción de medidas para la inclusión de ciertos grupos sociales sigue
siendo el objetivo de la UE para después de 2010.

POLÍTICA SOCIAL Y CULTURA POLÍTICA SOCIAL Y CULTURA

nº 268

POLÍTICA SOCIAL Y CULTURA

9

Durante los meses de septiembre y octubre (sin fecha fija, cada
Estado miembro elige la suya) las Jornadas Europeas del Patrimonio
de 2009 servirán para que más de 20 millones de ciudadanos de
49 países europeos visiten los lugares y monumentos de interés
histórico y cultural promocionados por las autoridades locales o
regionales. Bizkaia, por ejemplo, movilizará a la ciudadanía para
que participen en las actividades que, en colaboración con 57
ayuntamientos, se han organizado en torno al lema "Bizkaia a
través de los caminos". El Consejo de Europa, en colaboración con
la Comisión Europea, organiza desde 1991 las Jornadas Europeas
del Patrimonio con un objetivo múltiple: sensibilizar a los europeos
sobre la riqueza cultural de su país, dar a conocer la diversidad
cultural del continente, sensibilizar a la opinión pública sobre la
fragilidad de ese patrimonio y dar la voz de alarma sobre la urgencia
de protegerlo contra viejas y nuevas amenazas. Las Jornadas, que
se organizan en torno al lema permanente "Europa, un patrimonio
común", van cambiando anualmente de leitmotiv, siendo el elegido
para este año "Patrimonio, creatividad e innovación", entendiendo
que se trata de una aportación más al Año Europeo de la Creatividad
y la Innovación 2009. Jan Figel, Comisario Europeo de Educación,
Formación, Cultura y Juventud, declaró que "las jornadas sobre
Patrimonio son un momento importante para que los ciudadanos

europeos aprendan a respetar, amar y cuidar nuestro pasado
común". Figel proclamó su satisfacción porque "el público está más
dispuesto que nunca para acceder al patrimonio cultural". Consejo
de Europa y Comisión Europea se propusieron en 2008 impulsar la
celebración de las Jornadas Europeas del Patrimonio y darles una
mayor dimensión europea, para lo que organizaron el primer Foro
Europeo del Patrimonio, con la intención de provocar un inter-
cambio internacional más organizado entre los profesionales, las
organizaciones de voluntarios, los responsables políticos, etc. Este
año, con intenciones parecidas, se celebró el segundo Foro Europeo
del Patrimonio en Ljubljana (Eslovenia), en esta ocasión sobre el
mencionado tema "Patrimonio, creatividad e innovación". La idea
era poner de manifiesto que más allá de lugares y monumentos,
existen museos, edificios singulares, archivos, etc., a veces ocultos
o cerrados por distintos motivos, igualmente cargados de riquezas
y de valores, a los que también se puede (o se debería poder) llegar
mediante los correspondientes dispositivos digitales.

Dos sesiones y dos grupos de trabajo se dedicaron a trabajar sobre
"Innovación y creatividad en la interpretación del patrimonio" y sobre
"Patrimonio e imágenes". La propuesta es poner al alcance de todos
los europeos la riqueza cultural por medio de los últimos avances
tecnológicos.

La Comisión Europea presentó formalmente el 29 de septiembre en
Bruselas la Asociación Europea para la lucha contra el cáncer que
tiene como objetivo fundamental apoyar a los países en sus esfuerzos
contra esta enfermedad, la segunda causa más común de muerte en
Europa, de la que anualmente se detectan 3,2 millones de nuevos
casos entre los ciudadanos europeos.

Según datos de la Comisión Europea, el cáncer agranda su influencia
de manera imparable ya que la población europea cada vez vive
más. Además de las consecuencias para la salud de los ciudadanos
comunitarios, el cáncer es una importante carga para la sociedad en
términos económicos.

Según José Manuel Barroso, Presidente de la Comisión Europea, "la
Asociación nos permitirá cooperar y, consecuentemente, utilizar mejor
los recursos, las competencias y los medios existentes en Europa".
Androulla Vassiliou, Comisaria Europea de Sanidad, señaló que "esta
Asociación se basa en el valor y en el compromiso: el valor de hablar
del cáncer con libertad y el compromiso de unir los esfuerzos de todos
los europeos para compartir nuestros conocimientos", refiriéndose a otro
de los grandes objetivos de esta iniciativa: poner fin al sentimiento de
vergüenza y al muro de silencio que rodea algunos tipos de cáncer.

Otra de las razones por las que conviene lanzar una asociación de
ámbito europeo tiene que ver con el hecho de que la incidencia

del cáncer y la mortalidad resultante entre quienes lo padecen varía
extraordinariamente de unos Estados miembros a otros. Por ejemplo,
en 2005 el Estado miembro más atrasado en esta cuestión (Hungría)
presentó una tasa de mortalidad por cáncer exactamente el doble de
la del Estado miembro más avanzado (Chipre).

Así, esta Asociación es precisa porque existe un claro margen de
mejora para reducir la influencia negativa del cáncer en términos
médicos y para corregir las desigualdades entre Estados miembros.
La Asociación permitirá establecer un marco para compartir informa-
ción, recursos, buenas prácticas, experiencias, etc.

Por otro lado, facilitará el desarrollo de más y mejores sinergias
entre quienes en los Estados miembros establecen políticas y
trabajan directamente en esta cuestión: expertos científicos, orga-
nizaciones de pacientes, etc. La Asociación ayudará a evitar la
dispersión en las acciones y la duplicidad de las iniciativas. Algo
fundamental cuando se sabe que los recursos son limitados y la
acción científica está claramente fragmentada. Todo ello resulta aún
más importante si se tienen en cuenta los tiempos de inestabilidad
financiera que vivimos.

El cáncer es una prioridad política de la UE desde 1985, lo que se
ha traducido en tres programas de acción sucesivos denominados
"Europa contra el cáncer".

“Bizkaia a través de los caminos”

jornadas europeas
del patrimonio

El objetivo es sensibilizar a los ciudadanos para que aprecien y protejan la riqueza cultural europea y
reconozcan el valor de su diversidad.

segunda causa más común de muerte en europa

asociación europea
de lucha contra el cáncer

Bruselas impulsa la unión de los organismos competentes para reducir antes de 2020 en un 15% el
número de cánceres detectados en la Unión Europea.

nº 268

POLÍTICA SOCIAL Y CULTURA POLÍTICA SOCIAL Y CULTURA

10

POLÍTICA SOCIAL Y CULTURA

La Comisión Europea presentó el 28 de septiembre en
Bruselas una nueva campaña de comunicación para promo-
cionar las ventajas de la alimentación sana entre los escolares
europeos, bajo el lema "¡Come, bebe, muévete!".

Mariann Fischer Boel, Comisaria Europea de Agricultura y
Desarrollo Rural, se refirió a la abundancia de niños con
sobrepeso que hay en Europa y a la necesidad de actuar con
premura para solucionar este problema: "El plan comunitario
de consumo de fruta en la escuela y el programa de distribu-
ción de leche en las escuelas son dos pasos en la dirección
correcta, y mediante la campaña de comida sana llevamos
también hasta los mismos colegios el mensaje de que es
divertido estar en forma", declaró.

Por su parte, Androulla Vassilliou, Comisaria Europea de
Sanidad, explicó que esta campaña es un complemento a
"los esfuerzos por atajar la obesidad infantil en Europa, en el
marco de la estrategia comunitaria en materia de alimenta-
ción, actividad física y salud".

El problema del sobrepeso es real a escala europea, pero
hay grandes diferencias entre unos y otros Estados miembros.
Por término medio, se sabe que la mitad de los adultos
lo sufren, lo mismo que uno de cada cinco niños. Una
reciente encuesta Eurobarómetro demostraba que 3 de cada
4 europeos tienen la percepción de que hoy hay más niños
obesos que hace cinco años. Las cifras son preocupantes: 22
millones de niños europeos tienen sobrepeso y 5 millones son
directamente obesos.

Junto a una alimentación mala o incorrecta, hay otros hábitos
perniciosos que inciden negativamente en la salud de los
menores. Por ejemplo, a los 15 años el 30% de los niños y el
36% de las niñas fuman cuando menos una vez a la semana;
con la misma edad, el 51% de los chicos y el 39% de las
chicas beben alcohol por lo menos una vez a la semana; de
este último grupo (los que beben alcohol), más de la mitad
de chicos y chicas declaran embriagarse dos o más veces a la
semana. Siguiendo con el mismo patrón de edad (15 años),
el 32% de los chicos y el 28% de las chicas son obesos o
tienen sobrepeso.

La estrategia comunitaria para la salud de los jóvenes de
la Unión Europea enfoca el problema del siguiente modo:
muchos de los problemas derivados de los malos hábitos de
los jóvenes no se manifestarán en forma de problemas de
salud hasta la edad adulta. Enfermedades cardiovasculares,
diabetes, accidentes cerebrovasculares, cáncer, trastornos
mentales, etc. tienen su razón de ser y su origen en la niñez
y en la adolescencia, siendo este último período (el paso de
la niñez a la edad adulta) un tiempo crucial para abordar
con coherencia los factores determinantes de la salud de los
individuos.

La Comisión Europea lanza esta nueva campaña, financiada
íntegramente por el presupuesto agrícola comunitario, al
mismo tiempo que otros dos planes comunitarios que inciden
en los mismos aspectos: el Plan comunitario de consumo de
frutas en las escuelas y el Programa de distribución de leche
en los centros escolares, dos iniciativas que proponen una
dieta equilibrada y unos hábitos alimenticios sanos para la
población infantil por el método de poner en las aulas mismas
unos y otros productos.

Durante la presentación de una de las actividades de la
campaña, la Comisión Europea ha sugerido a los docentes
y responsables de los centros escolares que retiren de los
colegios las máquinas de refrescos y que en su lugar fomenten
la venta o el consumo de leche y de fruta. Los responsables
de centros escolares "deberían quitar las expendedoras de
refrescos de todas las escuelas de la UE y como alternativa
vender leche", declaró la Comisaria.

Bajo el lema "Come, bebe, muévete", una parte de la campaña
(dirigida a niños de 8 a 15 años) consistirá en una exposición
itinerante que recorrerá siete Estados miembros durante ocho
semanas, pasando por 180 centros escolares e informando a
más de 18.000 niños y niñas. La Comisión Europea espera
ampliar estas acciones a partir de la primavera de 2010, en
una segunda fase de la campaña que ha comenzado ahora.

La exposición itinerante tiene como eje la palabra "juego". Una
vez presentados los hábitos alimenticios sanos y la importancia
de una dieta equilibrada, los niños podrán practicar juegos
de equipo. Además, un concurso ilustrado con diapositivas y
actividades de improvisación atraerá la atención de los niños,
y se repartirán obsequios para reforzar el mensaje.

En paralelo, un juego interactivo del tipo "la búsqueda del
tesoro" estará disponible en Internet (http://ec.europa.eu/agri-
culture/tasty-bunch/) durante ese mismo período de tiempo
para que los mismos escolares jueguen y ganen artículos para
practicar deporte.

El Plan comunitario para impulsar el consumo de frutas en las
escuelas repartirá fondos europeos por un valor anual de 90
millones de euros para comprar y distribuir fruta fresca y ver-
dura. Este importe se completa con fondos estatales y privados
aportados en los Estados miembros que se han acogido al pro-
grama. El objetivo del plan de consumo de fruta en las escuelas
es fomentar buenos hábitos alimentarios entre los jóvenes.

Además de la distribución de fruta y verdura a un grupo
específico de escolares, el Plan pide a los Estados miembros
participantes que elaboren estrategias (que incluyan inicia-
tivas educativas y de concienciación) y que procedan a un
intercambio de las mejores prácticas al respecto. El Plan se
ha empezado a aplicar al inicio del presente curso escolar
2009-2010.

bajo el lema: “¡come, bebe, muévete!”

promoción
de la alimentación sana

Bruselas lanza una campaña de comunicación para atajar el creciente problema de la obesidad entre los
menores en edad escolar.

POLÍTICA SOCIAL Y CULTURA POLÍTICA SOCIAL Y CULTURA

nº 268

POLÍTICA SOCIAL Y CULTURA

11

"Migrazioa eta mugikortasuna: Europar Batasuneko hezkun-
tza-sistemen erronkak eta aukerak" izeneko liburu berdea
argitaratu ondoren, Europako Batzordeak kontsulta irekia
gauzatzea proposatu zuen 2008ko uztailaren eta abenduaren
artean. Hezkuntza, Prestakuntza, Kultura eta Gazteriako
Europako komisario Jan Figel-ek kontsulta ireki horren emai-
tzak aurkeztu zituen Bruselan, irailaren 24an.

Lehenik, ondorio nagusi moduan, Figelek azpimarratu zuen
"iparretik hegora eta ekialdetik mendebaldera, EBko herrialde
guztiek antzerako arazoei aurre egin behar dietela immigrazio
kontuetan". Komisarioaren hitzetan, "guztiok elkarrekin lan
eginez egokitu ditzakegu gure hezkuntza-sistemak. Horrez
gain, berrikuntza garrantzitsuak eta iraunkorrak gauzatu
ditzakegu, immigrante-familietako seme-alaben gizarteratze
arrakastatsua eta hezkuntza osoa bermatzeko".

Liburu berdeak zenbait egia iragarri zituen, gerora kontsulta
publikoak berretsi dituenak: liburu berdean aipatu zen gora
egin zuela Europako ikastetxeetan eskolaturik zeuden immi-
grante-familietako seme-alaben kopuruak. Kopuru horrekiko
modu paraleloan, gora egin du hezkuntza-desberdintasuna-
ren mailak. Gainera, immigrante-familietako askok segregazio
sozio-ekonomikoa pairatzen dute. Horren guztiaren eraginez,
gizarte-kohesioaren defizit-egoera orokorra bizi dugu. Liburu
berdeak, halaber, aspektu positibo bat nabarmendu zuen:
immigrazioa aberasgarria izan daitekeela Europako kultura-
rentzat, hizkuntza- eta kultura-aniztasuna ekar ditzakeelako.

Bariazio minimoak dituztelarik, alderdi bertsuak azpimarratu
ziren kontsultako erantzun guztietan. Hona hemen: bereizi
behar dira, batetik, hezkuntzako pobreziak eta, bestetik,
immigranteek izan dezaketen desabantaila ekonomikoa;
erakunde eta talde askok azpimarratu zuten ez dagoela kohe-
rentziarik edota koordinaziorik immigrante-familien gain eta,
kasu horretan, adinez txikikoen gain eragina duten politiken
artean; eskola eta ikastetxe gehiegitan, eta zenbaitetan oso
sofistikatuak diren sistemen bidez, hainbat egoera sortzen
dira zeinetan diskriminazioa -baita segregazioa ere- argi hau-
teman daitekeen; estatu kide askok ez dute benetako politika

integralik aukera-berdintasuna bermatzeko, ez estatuan, ez
eskualdeetan, ezta tokian toki ere.

Txostenak agerian utzi du, baita ere, ikastetxe askotan berandu
dabiltzala ikasle immigranteen errealitate berrira egokitzeko.
Hainbesterako atzerapena dute, non ulertzen ere zailak diren
egoerak gertatzen baitira, adibidez: irakasleek ez dute modu
materialik ez formalik gurasoekin komunikatzeko; irakasle
gehienak ez daude trebaturik eta ez dute baliabiderik "kultura
arteko gaitasuna" lantzeko, erantzunak emateko edota ikasle
immigranteei ikasketa-prozesuetan laguntza eskaintzeko.
Munduan, baita ere, nabaria da finantza-baliabideen falta
handia dagoela mintzagai dugun arazoari aurre egiteko.

Erantzunen artean, problema-zerrenda luzeez gain, zenbait
irtenbide ere proposatu dira. Nagusiki, hiru lirateke landu
beharreko alderdiak: hizkuntza ikastea, kulturartekotasu-
nean heztea eta irakasleen prestakuntza errealitate berrira
egokitzea. Oro har, ikastetxeek daukatena baino harreman
handiagoa izan behar dute immigrante-komunitateekin nahiz
gurasoekin. Horretarako, eskura dituzten baliabide guztiak
erabili behar dituzte, besteak beste, kultura bitartekariak.
Hezkuntza-politikek, bestetik, lehentasuna eman behar diote
adinez txikiko immigrante guztiek hezkuntza jasotzeko auke-
ra izateari. Horrez gainera, ikastetxeetan aurre egin behar zaio
eskola-segregazioaren zantzu txikienari ere.

Immigrante-zonetako eskolek laguntza handia jaso behar dute,
eta ahaleginduko dira ikasle immigranteentzat samurragoa
izan dadin ikastetxe berriarekin eta gizarte berriarekin izango
duten lehen kontaktua (heldu berri direnean). Hezkuntza arau-
tutik kanpo, administrazioak eta ikastetxeek laguntza zehatza
eskaini behar diete ikasleen gurasoei nahiz immigrante heldu
guztiei, haiek eta haien seme-alabak integra daitezen.

Europar Batasuna aitzindari izan beharko litzateke eta eskar-
menturik gutxien edo baliabiderik urrien dituzten estatu
kideei laguntza eman. Horrez gain, Europar Batasuna ezta-
baidaren eta praktikarik onenak bateratzearen alde egon
behar litzateke.

LIBURU BERDEAREN ONDORIOAK

inmigrazioari eta hezkuntzari
buruzko kontsulta publikoa

Estatu kide guztien egitekoa da hezkuntza-sistemak immigrazioaren errealitate berriari egokitzea.

nº 268

POLÍTICA SOCIAL Y CULTURA POLÍTICA SOCIAL Y CULTURA

12

ECONOMÍA

La Comisión Europea presentó el 5 de octubre en Bruselas un informe
titulado "Género y Educación (y Empleo). Imperativos de género y
sus implicaciones para las mujeres y los hombres. Lecciones para
los responsables políticos", donde viene a demostrar que, pese a los
progresos de los últimos años, las diferencias entre los sexos persisten
en la educación, tanto si nos referimos a los resultados y a la elección
de las materias, como en lo referente a los aspectos culturales relacio-
nados tanto con la educación como con la formación.

El Informe concluye también que la clase social y la pertenencia
a ciertos grupos favorecen las diferencias entre los sexos y las
desigualdades en los resultados, por lo que los responsables políticos
no deberían mirar exclusivamente el género a la hora de establecer
las políticas educativas. En general, los y las jóvenes pertenecientes
a las clases trabajadoras están en mayor riesgo de tener dificultades
de alfabetización y de abandonar prematuramente la escuela.
Consecuentemente, la Unión Europea debe elaborar un plan de
acción para luchar contra el incremento del analfabetismo en los
grupos socialmente marginados.

Los estudios de matemáticas, ciencias y tecnología son elegidos prin-
cipalmente por los chicos, mientras los orientados a la sanidad y a las
áreas sociales son mayoritariamente chicas. La UE debe desarrollar
programas de "transferencia de saberes" para difundir conocimientos

y metodologías orientados a aumentar la participación de las mujeres
en los estudios científicos.

Además, las carreras sanitarias y sociales deben redefinirse y ser
promovidas y valoradas para hacer posible su elección igualitaria
entre chicos y chicas. La influencia de los amigos, los profesores
y la familia resulta crucial en la elección de los estudios. Todos
esos cambios serán posibles si varía visiblemente la actitud de los
profesores y las profesoras, que deben recibir formación en el ámbito
de la igualdad y ser evaluados por ello.

Del mismo modo, la UE y los Estados miembros deben financiar
programas de formación destinados a los adultos y a la comunidad,
para combatir los estereotipos asociados al sexo a la hora de escoger
los estudios. La educación para la igualdad de género debe estar en
el centro de los programas escolares, formando al profesorado en
los métodos de enseñanza asociados a esta problemática. Todos los
cursos de formación deberían incluir un módulo obligatorio sobre la
igualdad hombre-mujer.

Concluyendo, se resalta que una sociedad igualitaria en términos
económicos y sociales tiene más probabilidades de disponer de
un sistema educativo también igualitario en términos de género.
Además, las desigualdades de género se entienden asociadas a otras
injusticias de carácter cultural, político, económico, etc.

Durante quince días, a partir del 3 de octubre, Bruselas fue el
escenario de la vigésimo cuarta edición de las Jornadas Europeas
de Empleo que, organizadas por la Comisión Europea, ofrece
a los interesados la posibilidad de presentarse ante los posibles
empleadores y realizar entrevistas de trabajo. Las Jornadas de este
año, específicamente dirigidas a los jóvenes bajo el lema "Nuevas
Cualificaciones para Nuevos Empleos", se han centrado en la
adaptación de las aptitudes de los solicitantes y de las necesidades
del mercado laboral.

Se trata de una feria de empleo que desde sus inicios ha permitido la
presentación de más de 46.000 candidatos, de los que uno de cada
cuatro ha entrado directamente en un proceso de selección y más de
3.500 han encontrado empleo. El 30% de los currículos recibidos
pertenecía a jóvenes de entre 18 y 25 años; el 45% de los solicitantes
tenía entre 26 y 35 años.

De las 592 empresas ofertantes de empleo a lo largo de todas las
ediciones posibles de las Jornadas, el 95% ha establecido contacto
con al menos un candidato, y el 90% asegura estar satisfecho de la
iniciativa. Si bien cada edición de las Jornadas pone de relieve un
sector industrial o comercial, cualquier empresa puede participar

en las distintas ediciones siempre que disponga de vacantes en su
plantilla a cubrir inmediatamente o a corto plazo.

Las Jornadas Europeas de Empleo son una manifestación más de
la Estrategia de la Unión Europea para el Crecimiento y el Empleo
que, entre otras cuestiones, fomenta la movilidad profesional dentro
de Europa, lo que contribuye a su crecimiento. Pese a que Bruselas
con su Feria de Empleo es el centro de las Jornadas Europeas, más
de 500 actos se celebraron simultáneamente en toda Europa entre
septiembre y octubre con el mismo objetivo. En Austria, por ejemplo,
se llevaron a cabo siete ferias de empleo dirigidas especialmente a los
estudiantes universitarios.

Como se ha dicho, el objetivo es poner de manifiesto los beneficios de
la movilidad laboral dentro de la UE y dar a empresarios y solicitantes
de empleo la oportunidad de encontrarse y de resolver sus intereses.
Todo ello en un momento en el que, tras varios años de crecimiento y
de creación de empleo (8 millones de nuevos puestos de trabajo entre
2006 y 2008), la crisis económica afecta profundamente al mercado de
trabajo y se ha convertido en una amenaza para el futuro de muchos
trabajadores europeos. Bruselas ha lanzado un plan de 200 millones de
euros para luchar contra los efectos de la crisis sobre el ámbito laboral.

informe presentado por la comisión europea

desigualdad entre
sexos en la educación

Las diferencias entre ambos sexos en la educación están muy vinculadas a factores como la clase social
o la pertenencia a ciertos grupos étnicos.

“Nuevas Cualificaciones para Nuevos Empleos”

jornadas europeas
del empleo 2009

Bruselas ofrece una oportunidad para que empresarios y solicitantes de empleo de toda Europa se reúnan
y lleguen a acuerdos.

POLÍTICA SOCIAL Y CULTURA POLÍTICA SOCIAL Y CULTURA

nº 268

ECONOMÍA

13

Presididos por Maud Olofsson, Ministro de Empresa y
Energía sueco, los responsables de Industria e Investigación
de los gobiernos de los Veintisiete se reunieron en Bruselas
durante los días 24 y 25 de septiembre para debatir sobre la
política comunitaria de innovación con la idea de preparar
las Conclusiones sobre una Europa competitiva, innovadora
y ecoeficaz que el propio Consejo deberá adoptar en su
reunión del próximo 3 de diciembre. Este trabajo servirá
también de base para la elaboración de la futura estrategia de
la UE para el crecimiento y el empleo que después de 2010
sustituirá a la actual Estrategia de Lisboa. El punto de partida
de los trabajos es la reciente Comunicación de la Comisión
Europea "Reexaminar la política comunitaria de innovación
en un mundo cambiante".

El debate dio lugar a los siguientes puntos de acuerdo: es
preciso ampliar el concepto de innovación más allá de la
exclusivamente tecnológica, hacia lo que se entiende por
economía del conocimiento y en la vía de una economía
de bajas emisiones de carbono. Además conviene reforzar
la cooperación entre las empresas y los creadores de cono-
cimiento; establecer condiciones legales adecuadas para
que las empresas comunitarias innoven (especialmente las
pymes); promover la creación de asociaciones público-priva-
das; utilizar adecuadamente los fondos públicos dedicados a
la investigación y a la innovación para que se concreten en
crecimiento y en creación de empleos, dedicando esfuerzos
a la simplificación de la burocracia y de los trámites adminis-
trativos; mejorar los mercados de capital riesgo; y reforzar los
derechos de propiedad intelectual en Europa.

En esta línea, la Comisión Europea propondrá en 2010 una
"European Innovation Act" para impulsar la competitivi-
dad europea según anunció Günter Verheugen, Comisario
Europeo de Industria y Empresa.

El Consejo mantuvo también un debate sobre las posibles
medidas a aplicar para mejorar el funcionamiento del mer-
cado interior. Según las Conclusiones adoptadas, el mercado
interior debe mejorarse en tres niveles: en el de la información
práctica, en el de la cooperación administrativa y en cuanto
a la aplicación efectiva de las normas del mercado único,
incluyendo la resolución de conflictos. Esto debe concretarse
en una mejor coordinación entre las autoridades encargadas
de las cuestiones relativas al mercado interior, una mejor
cooperación entre los gobiernos y un mayor conocimiento de
las normas específicas del mercado interior.

Las Conclusiones destacan que "conviene ejercer de manera
correcta y coherente la transposición, aplicación y control
de la legislación de la Unión Europea relativa al mercado
interior respetando los plazos fijados". Por otro lado, también
se llama a evitar cualquier proteccionismo. Olofsson señaló al
respecto que "durante los períodos difíciles se comprueba qué
normas soportan las pruebas", en alusión a las controversias
suscitadas en el ámbito de la industria automovilística.

El Consejo también anima a utilizar "plenamente el Sistema
de Información del Mercado Interior (SIMI) para que la
cooperación administrativa funcione de hecho. El SIMI es un
factor clave del éxito de la aplicación de la Directiva sobre
las cualificaciones profesionales y de la Directiva Servicios".
También propone impulsar la utilización de SOLVIT (la Red
on line de resolución de problemas).

Los ministros dedicaron una de sus reuniones al análisis del
grado de aplicación de la Directiva relativa a los servicios en el
mercado interior (2006). Esa Directiva debería estar plenamente
transpuesta y operativa en cada Estado miembro el próximo 28
de diciembre de 2009. El Consejo cree que esta norma puede ser
uno más de los medios que ayuden a la Unión Europea a salir
más rápidamente de la actual crisis económica.

Por otro lado, la aplicación eficaz y en tiempo de la Directiva
es condición sine qua non para que las empresas y los
consumidores puedan aprovecharse de las oportunidades que
ofrecerá un mercado interior de los servicios verdaderamente
integrado. Los Estados miembros están obligados a adoptar las
disposiciones legales, reglamentarias y administrativas para
que ello tenga lugar.

También mantuvieron un debate público sobre un proyecto
de Directiva relativo a la simplificación del entorno econó-
mico de las microempresas (aquéllas que tienen menos de
diez empleados) con el fin de mejorar su competitividad e
impulsar su potencial de crecimiento. Esta nueva Directiva
se refiere, sobre todo, a las obligaciones de información
financiera y, concretamente, a la relativa a la presentación
anual de las cuentas.

Por una parte, se trata de una medida que realmente supondría
un ahorro económico (tiempo y dinero) para estas empresas;
además, el proyecto de la Comisión Europea propone que tenga
carácter facultativo (cada Estado decidiría si la aplica o no).

Algunos de los problemas que surgieron a lo largo de la
sesión: la circunstancia de que cada Estado decida si aplica
o no esa Directiva podría poner en riesgo la armonización
de las normas comunitarias en los ámbitos contable y de la
competencia. Algunos Estados miembros también plantearon
pegas por el hecho de que esta propuesta pueda frenar la
posible expansión de las pequeñas empresas.

Este proyecto de Directiva modificaría la de 1978 relativa a las
cuentas anuales de determinadas formas de sociedad (cuarta
Directiva), en la que se plantean las exigencias contables y las
obligaciones de información que deben cumplir esas empresas.
El Parlamento Europeo aún no ha votado sobre la propuesta,
que se tramita por el procedimiento de codecisión.

Los ministros debatieron finalmente sobre la crisis de la indus-
tria europea del automóvil, aceptando que los Estados miem-
bros deben gestionarla conjuntamente. La Comisión Europea,
por su parte, remarcó que todos los Estados miembros deben
respetar escrupulosamente la normativa comunitaria.

política comunitaria de innovación

consejo
de competitividad

La futura política de innovación, mejorar el funcionamiento del mercado interior, Directiva de Servicios,
simplificación normativa para las microempresas.

nº 268

ECONOMÍA ECONOMÍA

14

ECONOMÍA

para reforzar la capacidad industrial de la UE

estrategia para el desarrollo
de las tecnologías clave

Bruselas se propone definir las tecnologías genéricas clave que servirán para reforzar la capacidad
industrial e innovadora de la Unión Europea.

Günter Verheugen, Comisario Europeo de Empresas e
Industria, dio a conocer el 30 de septiembre en Bruselas la
Comunicación "Preparar nuestro futuro: desarrollar una
estrategia común para el desarrollo de las tecnologías
genéricas clave en la Unión Europea", que se propone
definir cuáles son las TGC (Tecnologías Genéricas Clave) que
permitirán multiplicar la capacidad industrial e innovadora
de la UE (lo que a su vez hará posible hacer frente a los
retos empresariales que se avecinan), así como proponer un
paquete de medidas con el fin de mejorar las condiciones
normativas comunitarias.

Según la Comunicación, la estructura y la capacidad de las
industrias de todo el mundo sufrirán durante los próximos
5-10 años una transformación que ahora mismo es imposible
definir, en un escenario tan imprevisible que hoy en día
desconocemos una parte importante de los nuevos bienes y
servicios que estarán disponibles en el mercado en 2020. "No
obstante, la principal fuerza que impulsará su desarrollo ten-
drá que ver con el despliegue de tecnologías genéricas clave
(TGC). Los países y regiones que las dominen estarán en la
vanguardia para gestionar el cambio hacia una economía de
bajo consumo de carbono y basada en el conocimiento, que
son las condiciones que en el futuro garantizarán el bienestar,
la prosperidad y la seguridad de los ciudadanos", según se
expone en la introducción del documento.

Por esa razón, es "indispensable" el despliegue urgente de las
TGC. La Unión Europea necesita una actuación innovadora
potente para hacer frente a los grandes retos que el mundo
tiene frente a sí, como la lucha contra el cambio climático,
la superación de la pobreza, el fomento de la cohesión social
y la mejora de la eficiencia energética y en el uso de los
recursos.

Cuando se habla de las TGC nos referimos a la nanotec-
nología, la micro y la nanoelectrónica (incluyendo los
semiconductores), los materiales avanzados, la biotecnología,
la fotónica, etc., todas ellas de una importancia excepcional
en la medida en que desempeñarán un papel primordial en la
gestión del paso a esa nueva economía.

Las TGC son herramientas estrechamente asociadas con
la investigación y el desarrollo de más alto nivel, funcio-
nan mediante ciclos de rápida innovación, exigen fuertes
movimientos de capital y precisan de empleos altamente
cualificados. Su uso, al tratarse de tecnologías genéricas, es
aplicable a procesos, servicios y productos innovadores en
todos los ámbitos de la economía y de la industria, por lo que
su importancia se puede calificar de sistémica. Las TGC son
multidisciplinares, puesto que abarcan muchas áreas de la
tecnología, aunque llevan incorporada una fuerte tendencia
hacia la convergencia y hacia la integración. Las TGC pueden
ayudar a las empresas punteras en otros campos a sacar
provecho de sus esfuerzos de investigación.

Las TGC son altamente competitivas y tienden a desa-
rrollarse en un entorno en el que las pymes juegan un
papel importante, especialmente mediante la aportación de
soluciones innovadoras para problemas globales. Por ello, es
fundamental la creación de sinergias y la generación de una
masa crítica suficiente que permita el máximo desarrollo de
estas tecnologías. La investigación en TGC suele tener lugar
cerca de los centros de producción, lo que, en principio,
es bueno para que las industrias comunitarias procedan a
su modernización favoreciendo la base de la investigación
europea.

En la actualidad hay consenso a la hora de afirmar que la
investigación en la UE es de gran calidad y hay un gran mar-
gen para el desarrollo en muchas áreas tecnológicas clave. Sin
embargo, el éxito no es igual en lo referente a la concreción
de los resultados de esa investigación en bienes y servicios
comercializables. Mejorar esa situación exige un enfoque
más afinado de la investigación y de la innovación. Por otro
lado, tampoco se ha llevado a cabo un trabajo sobre cuáles
deben ser consideradas TGC, pese a que la Unión Europea
ya lanzó un primer avance en algunas áreas relacionadas con
las ciencias de la vida, la biotecnología, las nanociencias y la
nanotecnología.

No hay una estrategia coherente a nivel europeo sobre cuáles
deben ser estas tecnologías y sobre cómo llevarlas a un mejor
desarrollo industrial. Estas tecnologías deberían utilizarse,
por ejemplo, para desarrollar nuevos tratamientos médicos,
para impulsar la construcción de coches con escasas o nulas
emisiones contaminantes, para crear mecanismos conversores
de luz solar en energía, para mejorar la situación alimentaria
del mundo o para idear y construir aviones más seguros y
eficaces.

Bruselas propone en su Comunicación elaborar estrategias a
corto, medio y largo plazo para las TGC. Además ha decidido
organizar un grupo de expertos de alto nivel responsable
de desarrollar una estrategia común a más largo plazo, así
como de proponer las acciones concretas y coordinadas que
se deben llevar a cabo en el ámbito europeo en función del
grado de madurez de cada tecnología. A partir de los trabajos
de este grupo, la Comisión Europea informará al Consejo
antes de finales de 2010.

La Comunicación se completa con un documento de tra-
bajo titulado "Situación actual de las Tecnologías Clave en
Europa", que explica por qué las TGC antes reseñadas han
sido señaladas ya como ámbitos prioritarios para la mejora
de la competitividad industrial europea. La Comisión Europea
estudia con los Estados miembros la viabilidad de una Ley
Europea sobre la Innovación con la idea de reforzar el
enfoque de colaboración en la innovación en el marco de la
Estrategia para el crecimiento, el empleo y la innovación para
después de 2010.

ECONOMÍA ECONOMÍA

nº 268

ECONOMÍA

15

La Comisión Europea adoptó el 30 de septiembre un Plan de
Acción para la Movilidad Urbana que se propone ayudar a las
autoridades estatales, regionales y locales a lograr sus obje-
tivos en el ámbito de la movilidad urbana sostenible. Se trata
de un paquete de veinte medidas que, por el momento, no va
acompañado de mecanismos financieros, respeta el principio
de subsidiariedad, lo que hace que esas autoridades, respon-
sables últimas de las políticas de transporte, puedan decidir
libremente si las utilizan o no.

Antonio Trajani, Comisario Europeo de Transportes, explicó
que se trata de "un Plan de Acción mediante el cual, la
Comisión Europea desea ayudar a las ciudades que lo deseen
a mejorar las condiciones del tráfico y, en general, la calidad
de vida de sus ciudadanos". También declaró que "la Comisión
Europea nunca había propuesto hasta ahora un conjunto de
actuaciones concretas para hacer un transporte urbano más
fácil, ecológico y mejor organizado". Efectivamente, tras la
presentación del Libro Verde sobre la movilidad urbana en
septiembre de 2007, el debate sobre el futuro plan se extendió
a lo largo de 2008 y 2009, fundamentalmente por la oposi-
ción de países como Alemania, contrarios a un compromiso
de alcance comunitario en esta materia.

Las ciudades europeas y las zonas urbanas adyacentes agru-
pan a más del 70% de la población europea, generando entre
el 75 y el 85% del PIB de la Unión Europea. Por ello, una de
las prioridades de la Estrategia de Lisboa es crear entornos
urbanos de alta calidad para "hacer de Europa un lugar más
atractivo para trabajar e invertir", mejorando el potencial de
crecimiento económico y la creación de empleo. Sin embar-
go, muchas ciudades europeas tienen ahora mismo grandes
problemas de congestión y molestias en forma de elevados
niveles de contaminación, ruidos, accidentes, etc., en su
mayoría debidos al uso indiscriminado de los automóviles
particulares.

Por ejemplo, el 75% de los viajes dentro de las áreas metropo-
litanas se realizan en coche; los kilómetros totales realizados
por los coches dentro de esas zonas crecerán un 40% entre
1995 y 2030; un 40% de las emisiones de CO2 y un 70% de
otras emisiones contaminantes procedentes del transporte por
carretera se generan en el ámbito urbano; uno de cada tres
accidentes mortales de tráfico tiene lugar en esas zonas.

Es por tanto muy importante hacer frente a esos desafíos
y dar respuestas concretas a las preocupaciones de los
ciudadanos, el 90% de los cuales, según las encuestas, opina
que la situación del tráfico en su zona debe mejorarse. Esta
estrategia también ayudará a combatir el cambio climático y,
globalmente, fomentará el crecimiento económico y el desa-
rrollo sostenible. Por otro lado, el Plan ayudará a incrementar
la eficiencia energética, a desarrollar fuentes de energía
renovables y a reforzar la cohesión económica y social.

El Plan tiene previsto impulsar la adopción de políticas
integradas, capaces de hacer frente a la complejidad de

los sistemas de transporte urbano, políticas que abarcan
incluso las cuestiones relativas a la salud o al desarrollo de
los sistemas de transporte inteligente. Además, se propone
satisfacer las necesidades de los ciudadanos; contribuir
al desarrollo de un transporte limpio y respetuoso con el
medio ambiente mediante el uso de tecnologías avanzadas
y de combustibles alternativos; estudiar las oportunidades
de financiación e impulsar la formación de asociaciones
público-privadas; animar al intercambio de experiencias y
conocimientos para ayudar a las partes a beneficiarse de las
iniciativas ya contrastadas; optimizar la movilidad urbana
para que los sistemas de transporte sean verdaderamente
"integrados, interoperables e interconectados"; y hacer
posible un alto nivel de seguridad vial en relación con los
usuarios de la carretera y, muy especialmente, con los niños
y los ancianos.

Respetando el principio de subsidiariedad, la acción con-
certada en el ámbito comunitario puede resultar una
contribución importante que a la larga se dejará notar en
los niveles local, regional y estatal. En el plano comunitario
es posible obtener grandes beneficios del intercambio de
información y mediante el diseño y ensayo de soluciones
novedosas. La Comisión Europea puede ser la encargada de
distribuir y reproducir esos sistemas innovadores en otros
puntos de Europa.

Bruselas trabajará con los operadores y con las autoridades
locales y regionales en el área de la información a los pasa-
jeros para hacerles las cosas más fáciles; también trabajará
con las partes interesadas para llevar a término un paquete de
compromisos sobre los derechos de los pasajeros e integrará
la movilidad urbana en la Estrategia comunitaria para las
personas discapacitadas para garantizar que tengan acceso
al transporte urbano en condiciones similares al resto de la
población.

El Ejecutivo comunitario, además, para una mejor planifi-
cación, preparará materiales de información y pondrá en
marcha actividades y encuentros para acelerar la adopción de
planes locales y regionales de movilidad urbana, publicando
documentos sobre aspectos fundamentales como por ejemplo
la integración del transporte de mercancías en los sistemas
urbanos.

En cuanto al respeto por el medio ambiente, la Comisión
Europea apoyará la I+D en sectores como el de los vehículos
de bajas emisiones, desarrollará una guía en Internet sobre
vehículos limpios y energéticamente eficientes y animará
a los Estados miembros a que los exámenes a los futuros
conductores incluyan cuestiones relativas a la conducción
eficiente en términos energéticos.

Todas estas medidas deben ponerse en marcha en el
plazo de cuatro años. En 2012 el Ejecutivo revisará la
aplicación del Plan y decidirá si debe adoptar nuevas
medidas.

paquete de medidas

plan de acción para
la movilidad urbana

Veinte medidas para luchar contra el cambio climático, crear sistemas eficientes de transportes y
favorecer la cohesión social desde las ciudades.

nº 268

ECONOMÍA ECONOMÍA

16

ECONOMÍA

reducirá los niveles de error de 10 a 2 metros

puesta en marcha
del sistema egnos

Precursor de Galileo, el nuevo Sistema Europeo de Navegación por Complemento Geoestacionario
permitirá una mayor precisión en la geolocalización por satélite.

un único equipo en los vehículos

servicio europeo
único de telepeaje

Todas las autopistas, túneles, puentes, etc., de la UE dispondrán en 3 años de un sistema para abonar los
peajes mediante un único equipo instalado en los vehículos.

EGNOS, el Sistema Europeo de Navegación por Complemento
Geoestacionario, funciona gratuitamente desde el pasado 1 de
octubre, que permitirá en Europa mejorar la señal actual del sistema
GPS reduciendo los niveles de error de 10 a 2 metros. EGNOS fun-
ciona a partir de 3 satélites geoestacionarios y cuarenta estaciones de
posicionamiento en tierra, además de cuatro centros de control, todos
ellos interconectados. Abarca la mayoría de los Estados europeos
(salvo Polonia y algunas partes del sur de Europa) y muy pronto podrá
extender su radio de acción a los países del norte de África y a los
vecinos de Europa.

"Lo que estamos haciendo hoy abre la puerta a que empresas
y ciudadanos europeos disfruten de multitud de aplicaciones y
de nuevas oportunidades a partir de señales de navegación más
precisas", declaró Antonio Trajani, Comisario Europeo de Transportes,
resaltando la importancia política (más que tecnológica) de un hecho
que es el preludio de la puesta en marcha de Galileo, el próximo
sistema mundial de navegación por satélite que la Unión Europea
pondrá en funcionamiento en breve.

EGNOS es accesible de manera gratuita (sin garantía de servicio ni
responsabilidad civil derivada) para cualquier usuario que disponga
de un receptor GPS y se halle en la zona cubierta por el sistema.

La mayoría de los receptores que se venden actualmente en Europa
cumplen ese requisito.

El nuevo sistema de geolocalización se podrá aplicar en sectores
tan variados como el de la agricultura (para, por ejemplo, delimitar
con precisión zonas afectadas pon incendios o susceptibles de
ser fumigadas con fertilizantes) o el del transporte (estableciendo
sistemas automáticos de peaje, control logístico de movimiento de
mercancías, o en el novedoso sistema de seguros basado en las
cuotas establecidas a partir de los kilómetros recorridos). Entre sus
múltiples aplicaciones Trajani quiso destacar una: EGNOS "dará lugar
a sistemas de guía para invidentes".

En un futuro próximo EGNOS estará habilitado para su uso en el
transporte aéreo y en otros ámbitos relacionados con la seguridad en
el marco del Reglamento sobre el Cielo Único Europeo. Desde 2010,
a través de EGNOS se implantará un Servicio de Seguridad de la Vida
Humana, que será capaz de emitir mensajes de aviso en el plazo de
seis segundos en casos de fallos o accidentes de cualquier tipo. Se
trata de un servicio muy adecuado para aquellos usuarios que son
altamente dependientes de la precisión, la calidad de la señal y la
fiabilidad de las transmisiones, y muy útil en aplicaciones críticas en
las que se pone en juego la vida humana.

La Comisión Europea adoptó el 6 de octubre una Decisión mediante
la que se determinan las especificaciones técnicas y los requisitos
que habrán de cumplir los sistemas de telepeaje activos en la Unión
Europea para poder unificarse en un Sistema Europeo de Telepeaje
(SET).

Así, dentro de 3 años todos los vehículos de transporte por carretera
con un peso superior a 3,5 toneladas o autorizados para transportar a
más de nueve pasajeros dispondrán de un equipo capaz de activar los
sistemas de telepago de todas las infraestructuras comunitarias, sea
cual sea el Estado miembro en el que se activen. Dos años después el
sistema estará a disposición de todos los vehículos.

Antonio Tajani Comisario Europeo de Transportes calificó esta medida
como la más importante introducida para favorecer a los conductores,
desde que se suprimieron los controles de fronteras dentro del
territorio de la Unión Europea. "El SET permitirá a los usuarios de las
carreteras pagar los peajes con más facilidad gracias a la firma de
un contrato de abono con un único proveedor y al uso de un único
equipo en su vehículo", declaró.

Los sistemas de telepeaje funcionan en Europa desde los años
90: mediante un emisor instalado en los vehículos comunican a
los puntos de peaje los datos del vehículo que lo porta o, en su

caso, sus características. Al ser los distintos sistemas de telepeaje
incompatibles entre sí (incluso dentro del mismo Estado miembro),
el transporte internacional por carretera se ha visto tradicionalmente
perjudicado. Por ejemplo, un transporte realizado entre Portugal y
Dinamarca necesita en la actualidad un mínimo de cinco equipos
de telepeaje para pasar sin detenerse por todos los puntos de control
en el trayecto.

La cuestión es especialmente gravosa porque esos cinco equipos han
exigido previamente la firma de otros tantos contratos de abono y
generan las correspondientes facturas mensuales por su uso. Todo lo
cual provoca un incremento innecesario de las cargas administrativas
y del papeleo.

La Decisión de la Comisión Europea fija los derechos y obligaciones
de quien factura por el peaje, de los proveedores de servicios y de
los usuarios. Éstos suscribirán un contrato con el proveedor de su
preferencia y, una vez en carretera, las empresas que contabilicen
y cobren por el peaje correspondiente comunicarán los costes al
proveedor con el que el usuario ha firmado el contrato, que será
quien finalmente extienda la factura. Bruselas exige que los precios
abonados a través del SET no sean superiores a los que se realizan por
el método convencional en el punto de control.

ECONOMÍA ECONOMÍA

nº 268

ECONOMÍA

17

Los ministros de Agricultura de la UE y la Comisaria Europea
de Agricultura y Desarrollo Rural, Mariann Fischer Boel, se
reunieron el 5 de octubre en Bruselas, con la crisis del sector
lechero como único tema de discusión. Dado su carácter
informal (el Consejo debía reunirse formalmente el 19 de
octubre), la sesión se limitó a un intercambio de pareceres y
sirvió para anunciar la creación de un Grupo de Alto Nivel
formado por expertos de la Comisión Europea y de los Estados
miembros que empezará a trabajar el 13 de octubre y que
tiene hasta junio de 2010 para concluir su labor.

Básicamente, su misión consistirá en reflexionar sobre las
medidas adecuadas para estabilizar el sector, reduciendo la
volatilidad de los precios para mejorar la transparencia del
mercado y asegurar los ingresos de los productores de leche.

En concreto, la acción del Grupo de Alto Nivel, de cuyos
trabajos podrán desprenderse futuras iniciativas, se vertebrará,
aunque sin exclusiones, en torno a estos temas: las relaciones
contractuales entre los productores y la industria; el análisis
de los instrumentos de mercado existentes; la transparencia y
la información a los consumidores (calidad, salud, etiqueta-
do, etc.); la innovación y la investigación en el marco de la
mejora de la competitividad; y la probable creación de un
mercado de futuros.

En cuanto a las posibles medidas a adoptar por parte de la
Comisión Europea, Fischer Boel insistió en la necesidad de no
implantar otras nuevas iniciativas de mercado (incremento de
la intervención y del almacenamiento privado, y ampliación
de las restituciones), rechazando asimismo la posibilidad de
inyectar dinero "nuevo" dado que los presupuestos de 2009
y 2010 no tienen más margen de maniobra. Por otro lado,
tampoco parece sensato atender a las opciones que quedan:
pedir a los Veintisiete que aumenten sus aportaciones a los
presupuestos comunitarios o aplicar la disciplina financiera
procediendo a una reducción de las ayudas agrícolas directas.

La Comisaria sí recordó las medidas que, a propuesta de la
Comisión Europea, deberá aprobar el Consejo de Ministros
del 19 de octubre: la modificación de las normas sobre el res-
cate de cuotas para ayudar a la reestructuración del sector y
la inclusión del sector de la leche en el marco normativo que
permite a la Comisión Europea tomar medidas de urgencia.

Fischer Boel también se refirió a las medidas adoptadas hasta
ahora y al razonable éxito que su aplicación está teniendo.
Hay una posibilidad de prorrogar el período de intervención;
el 70% de los pagos directos se realizará seis semanas antes
de lo habitual; los pagos directos a los productores se han
incrementado desde 2003 en 5.000 millones de euros para
compensar la rebaja en los precios de intervención; el Plan
Europeo de Recuperación Económica ha destinado 4.200

millones para hacer frente a los nuevos desafíos, entre los
que está la reestructuración del sector lácteo; se ha reforzado
el plan de distribución de leche en los centros escolares; se
impulsa la promoción y el consumo; antes de fin de año
Bruselas hará público un informe sobre la cadena de suminis-
tro de los productos lácteos; la Comisión Europea gastará en
2009 más de 600 millones de euros en apoyo del mercado.

Según señaló la Comisaria, en las últimas semanas se detecta
un incremento de los precios, tanto de los productos lácteos
como de la leche cruda. Entre julio y septiembre el precio
medio de la leche en el momento de la entrega se incrementó
una media de 1-2 céntimos por litro. Otro tanto ha ocurrido
con los precios sometidos a intervención, como la mantequi-
lla y la leche en polvo desnatada, que en tres meses se han
incrementado un 7-9%, hallándose en este momento por
encima de los precios tope de intervención.

Antes de la reunión, el grupo de 20 Estados miembros
(Francia, Alemania, España, Austria, Bélgica, Bulgaria, Estonia,
Finlandia, Hungría, Irlanda, Letonia, Lituania, Luxemburgo,
Portugal, Rumania, República Checa, Eslovaquia, Eslovenia,
Italia y Polonia) que proponen una nueva reglamentación de
cara a la supresión de las cuotas lecheras en abril de 2015,
dio a conocer un comunicado conjunto en el que reclaman
que el final de las cuotas debe ir acompañado de medidas
para consolidar el sector y para garantizar un nivel de ingresos
"estable y decente". El texto se articula en torno a cuatro ejes
principales: primero, reequilibrar las relaciones entre produc-
tores e industriales, dado que aquellos se ven sometidos al
dictado de la industria agroalimentaria a la hora de establecer
los precios. Segundo, conseguir que los instrumentos de
mercado sean más eficaces, en referencia al almacenamiento
público y privado, las cláusulas de salvaguardia, las restitucio-
nes a la exportación, la promoción, el etiquetado, etc.

Tercero, prevenir los comportamientos especulativos y estu-
diar la posibilidad de desarrollar instrumentos de vigilancia
del mercado. Por último, encontrar soluciones para vigilar la
evolución del mercado y garantizar la plena transparencia en
el ámbito comunitario.

El Grupo de Alto Nivel analizará la viabilidad del estableci-
miento de un mercado de futuros para los productos lácteos,
similar al que funciona en otros sectores agrícolas como los
cereales o el aceite. Esta opción es también defendida por el
Grupo de los Veinte. Se trata de un sistema por el que los mer-
cados afectados funcionan mediante contratos previamente
firmados para el suministro de materias primas en un plazo de
entrega que no se ha determinado previamente. En el contrato
se fija el precio de manera que se pone freno a las potenciales
especulaciones posteriores.

crisis del sector lácteo

consejo informal
de agricultura

Un Grupo de Alto Nivel analizará las posibilidades de estabilizar el sector lácteo a medio y largo plazo.

nº 268

ECONOMÍA ECONOMÍA

18

UEM, PRESUPUESTO Y FISCALIDAD

La Comisión Europea en un Comunicado hecho público el 7
de octubre en Bruselas establece que las instituciones públi-
cas y las empresas privadas deben hacer un esfuerzo inversor
suplementario para conseguir antes de 2020 el desarrollo
de las tecnologías de bajo nivel de emisiones de CO2 que
permitan a la Unión Europea cumplir con sus compromisos
en la cuestión de la lucha contra el cambio climático y,
además, asegurar el suministro energético sin poner en riesgo
la competitividad de la economía comunitaria.

Estos tres argumentos (clima, suministro, competitividad) no
son banales: para limitar a 2 grados centígrados el incremento
de la temperatura global del planeta será preciso que las emi-
siones de CO2 disminuyan un 50% en 2050. Por otra parte,
el 80% de la energía primaria que consume la UE procede de
combustibles fósiles y una gran parte de ella se compra fuera;
el objetivo de la UE de obtener en 2020 el 20% de su energía
de fuentes renovables puede suponer la creación de 600.000
nuevos puestos de trabajo, con lo que el sector alcanzaría los
2,8 millones de empleos.

Este objetivo se concreta en el Plan Estratégico Europeo de
Tecnologías Energéticas (SET-Plan: European Strategic Energy
Technology Plan), para el que la Comisión Europea estima
necesario un incremento inversor de 50.000 millones de
euros, lo que supondría pasar de los 3.000 actuales a 8.000
millones de euros de inversión anual.

Como señaló Janez Potocnik, Comisario Europeo de Ciencia
e Investigación, estas inversiones son "la manera de hacer
menos costoso el camino hacia el cumplimiento del futuro
acuerdo de Copenhague y hacia otros objetivos posteriores".
Potocnik calificó el SET-Plan de "trampolín" hacia una econo-
mía "hipocarbónica".

Para Andris Piebalgs, Comisario Europeo de Energía, esta-
mos ante la mejor oportunidad de "transformar un modelo
energético basado en los combustibles fósiles contaminantes,
escasos y peligrosos, en otro modelo limpio, sostenible y
menos dependiente".

Para ello "debemos obtener más fondos públicos y privados,
para lo que se propone reforzar el Mecanismo de Financiación
de Riesgo Compartido, apoyar el capital-riesgo y desarro-
llar fondos como el Marguerite", declaró Joaquín Almunia,
Comisario Europeo de Asuntos Económicos y Monetarios.

Marguerite es un fondo de inversión en acciones creado
por inversores institucionales de la UE y está dirigido por el
BEI. Es el llamado Fondo Europeo 2020 para la Energía, el
Cambio Climático y las Infraestructuras, y deberá invertirse
en el ámbito de la energía y del cambio climático (RTE-E,
producción de energía sostenible, energía renovable, nuevas
tecnologías, inversiones en eficiencia energética, seguridad
de suministros, así como infraestructura medioambiental). La
Comisión Europea apoya esta iniciativa.

El SET-Plan, aprobado por el Ejecutivo en 2007 y respaldado
por el Parlamento Europeo y por los Estados miembros, es

actual el pilar principal sobre el que se sustentan las políticas
energética y climática de la Unión Europea. Se trata de la
aportación de la UE al desarrollo de estas tecnologías y a su
puesta en uso en el mercado.

Las tecnologías de bajas emisiones de carbono son las
que emiten menos CO2 que las tecnologías basadas en el
consumo de combustibles fósiles (petróleo, carbón, gas), y
se basan en otras energías alternativas, como la eólica o la
solar. También se pueden valer de los combustibles fósiles
tradicionales, siempre que esas tecnologías tengan prevista la
captura y posterior almacenamiento del carbono generado.

Según el SET-Plan, la Comisión Europea y las industrias,
además de los centros de investigación, han diseñado un
proyecto que incluye el desarrollo de seis sectores tecnoló-
gicos de bajas o nulas emisiones de carbono que ofrecen un
amplio margen de crecimiento y el subsiguiente potencial
económico, beneficioso para la industria europea. Se trata
de la energía eólica, la energía solar, las redes eléctricas,
la bioenergía, la captura y el almacenamiento de carbono
y la fisión nuclear sostenible. El fondo adicional que ahora
propone la Comisión Europea para reforzar el SET-Plan
cubrirá los costes de investigación básica y aplicada, la fase
de demostración y la puesta en el mercado.

Aunque resulte inconcebible, el desarrollo de las tecnologías
de bajas emisiones de carbono ha encontrado y encuentra
obstáculos importantes. Por un lado, la abundancia de recur-
sos fósiles (petróleo, carbón, gas) ha frenado a los Estados
miembros y a la industria a la hora de invertir en investigación
energética. Por ello, los presupuestos en investigación ener-
gética (tanto públicos como privados) han descendido desde
la década de los 80.

Por otro lado está el bloqueo a las inversiones por causa del
alto riesgo que suponen, además de la fuerte necesidad de
capital y de la poca rentabilidad a corto plazo. Esa puede ser
la razón del complemento de las inversiones públicas: respal-
dar a la industria y al sector financiero y aportar certezas a
quienes verdaderamente deben invertir.

Aparte de las seis iniciativas enunciadas, la Comisión Europea
tiene en marcha otras que también contribuirán al objetivo
de obtener energías limpias. Por ejemplo, la Iniciativa
Tecnológica Conjunta (ITC) sobre pilas de combustible de
hidrógeno, que entre 2008 y 2013 dispondrá de un presu-
puesto de 470 millones comunitarios y de, por lo menos,
otros tantos de la industria privada.

También la iniciativa Smart-Cities, sobre eficiencia energé-
tica, que prevé la creación en 30 ciudades "inteligentes" de
condiciones para desarrollar mercados masivos de tecnolo-
gías de usuario basadas en la eficiencia energética.

Finalmente, la Alianza Europea para la Investigación Energética
será dotada de los fondos necesarios para poner en marcha
proyectos conjuntos relacionados con el SET-Plan. Podría
recibir 5.000 millones de euros en los próximos diez años.

para luchar contra el cambio climático

tecnologías para
la eficiencia energética: set-plan

Bruselas anima a incrementar la inversión pública y privada para desarrollar tecnologías capaces de
luchar contra el cambio climático y garantizar el suministro energético.

ECONOMÍA ECONOMÍA

nº 268

UEM, PRESUPUESTO Y FISCALIDAD

19

TRATADOS VARIOS ASUNTOS

CONSEJO
INFORMAl ECOFIN

Financiar las políticas contra el cambio climático, estrategias de salida de la crisis financiera, reforma del
sector financiero, estabilidad financiera de la UE, políticas de empleo.

Los ministros de Economía y Finanzas (ECOFIN) de la UE
se reunieron en Consejo informal en Gotemburgo (1 y 2 de
octubre) con una agenda en la que destacaron cuestiones
como la sostenibilidad de las finanzas públicas, la estabilidad
y la supervisión financiera, la financiación de las medidas de
control de cambio climático y la problemática del empleo
en los actuales tiempos de crisis. Como señaló Anders Borg,
Ministro de Finanzas sueco que presidió la reunión, "tenemos
que gestionar las cuestiones difíciles cuando los tiempos son
difíciles. Detecto un gran consenso sobre la necesidad de
progresar rápidamente en todas estas áreas".

En cuanto a la financiación internacional de las medidas para
controlar los efectos del cambio climático, Borg anunció
que la Comisión Europea ha recibido el encargo de revisar la
actual Directiva sobre la fiscalidad de los productos energé-
ticos. En este sentido, el Consejo pide ayuda, "especialmente
a los EEUU", para alcanzar un acuerdo en Copenhague, por
cuanto la Unión Europea está dispuesta a asumir "su respon-
sabilidad" en la financiación internacional de la lucha contra
el cambio climático.

De momento la Comisión Europea ha sido pionera en ponerle
precio a ese objetivo, estimando que serán precisos del orden
de 100.000 millones de euros anuales hasta 2020, y que las
medidas preparatorias antes de que entre en vigor el acuerdo
post-Kyoto costarán entre 5.000 y 7.000 millones más.
Bruselas no va más allá: no señala quién ni cuánto, aunque
sí propone la base sobre la que calcular la aportación de los
países industrializados: su capacidad financiera y su respon-
sabilidad en el ámbito de las emisiones contaminantes. El
equilibrio es muy difícil: si se presiona a los países emergentes
para que paguen más, se romperá por ese lado; si se exime de
pagar a los más pobres, los países europeos menos poderosos
(Europa del Este y Central) se quejarán porque su factura
crecerá. El Consejo ECOFIN del 20 de octubre y el Consejo
Europeo de los días 29 y 30 del mismo mes continuarán los
debates.

En el debate sobre las posibles estrategias de salida de los
déficits excesivos que los Estados miembros han asumido
en su intento por superar la actual crisis económica, la
primera conclusión fue que, pese a que se advierten señales
de recuperación, no conviene desactivar aún las medidas de
reactivación presupuestaria lanzadas al principio de la crisis.
Sí es conveniente, en cambio, que los Estados miembros que
hayan incurrido en déficit excesivo vayan preparando ya las
estrategias de salida de esa situación, para aplicarlas antes
de 2011, "siempre que la situación económica lo permita".
Como señaló Jean-Claude Trichet, Presidente del Banco
Central Europeo, procede hacerlo "lo más rápidamente
posible, es decir, en cuanto la reactivación se inicie, y en
2011 a más tardar".

Pese a que las finanzas públicas comunitarias no están aún en
una situación insostenible, el modesto crecimiento previsto
para los próximos años (1,5% del PIB), en caso de confir-
marse, será absolutamente insuficiente para afrontar los retos
venideros, como el envejecimiento de la población, sin las
pertinentes reformas: "Las previsiones para 2010 indican que
alcanzaremos un nivel de deuda del 80%, pero, en ausencia
de medidas, en 2015 alcanzaríamos un nivel de deuda del
100%", declaró Borg. Los Veintisiete señalaron tres criterios
para afrontar los planes de salida: mayor consolidación fiscal,
reformas estructurales para reforzar el empleo y el creci-
miento, y refuerzo de los marcos fiscales. Todo ello, como
se recordó, en el marco de los Programas de Estabilidad y de
Convergencia que los Estados deben presentar.

Los trabajos para reformar el sector financiero siguen en
marcha. Los ministros recordaron que, pese a los signos
positivos, el sistema financiero mundial sigue siendo frágil y la
actividad económica, débil. El Consejo conoció los resultados
de las "pruebas de resistencia" a que el Comité Europeo de
Reguladores Bancarios (CEBS) ha sometido a los 22 grupos
bancarios europeos de ámbito transfronterizo para determinar
su capacidad de resistencia en caso de un deterioro de la
situación económica y financiera. Según el estudio (sobre un
escenario ficticio de reducción del PIB del -5,2% en 2009),
las pérdidas habrían alcanzado los 400.000 millones de euros
en dos años, aunque todos ellos habrían mantenido su nivel
de solvencia por disponer del capital adecuado y contando
con las ayudas públicas.

El Consejo Europeo de diciembre debería alcanzar un acuerdo
sobre el sistema europeo de supervisión financiera y marcar
las pautas para los casos de crisis de ámbito transfronterizo.
Sobre esta última cuestión, el Comité Económico y Financiero
trabaja en medidas relativas a la desmembración obligatoria
de grupos de gran tamaño cuando se hallen en dificultades;
también se trabaja en otros mecanismos de respuesta rápida y
en la mejora de la coordinación entre los gobiernos.

En cuanto a las crecientes tasas de desempleo, los ministros
resaltaron la importancia de mantener una política fiscal
expansiva para frenar ese crecimiento. También señalaron que
es importante diseñar políticas que hagan posible que quienes
se quedan en paro no pierdan el contacto con el mercado
laboral, para lo que es fundamental sostener una política
activa de empleo, facilitando la formación, los programas
de sustitución o los programas intensivos de búsqueda de
empleo. "El desempleo será en los próximos años una de las
políticas socio-económicas más difíciles de abordar. Por ello,
diseñar una adecuada política de empleo será crucial para
reducir el riesgo de desempleo permanente", señaló Borg.
"Para aumentar las oportunidades de empleo es fundamental
alcanzar la estabilidad fiscal", insistió.

nº 268

UEM, PRESUPUESTO Y FISCALIDAD UEM, PRESUPUESTO Y FISCALIDAD

20

UEM, PRESUPUESTO Y FISCALIDAD

El Parlamento Europeo aprobó en su sesión plenaria celebrada
en Bruselas durante los días 7 y 8 de octubre una Resolución
sobre los efectos de la crisis financiera y económica mundial
en los países en desarrollo y en la cooperación al desarrollo,
que advierte sobre el hecho de que la crisis que sufre el
mundo golpea con especial virulencia a los países en desa-
rrollo, habiéndose demostrado que, pese a que "no originaron
la crisis financiera y económica mundial", están pagando
dramáticamente sus consecuencias.

La Resolución, aprobada a mano alzada, ofrece algunos datos
esclarecedores: en los países pobres se esperan 23 millones
de nuevos desempleados; en 2009 se contabilizarán hasta 90
millones más de personas pobres; 1,7 millones de afectados
por virus del SIDA perderán las garantías en cuanto a la con-
tinuidad de su tratamiento; se contabilizarán entre 200.000
y 400.000 muertes infantiles adicionales al año por término
medio entre 2009 y 2015; etc.

La Resolución expresa el temor de los europarlamentarios
ante la posibilidad de que "los recursos financieros compro-
metidos no sean suficientes, puedan no centrarse en los países
y grupos de población más pobres y puedan no producir con
la celeridad requerida y de forma suficientemente flexible las
mejoras que necesitan los países en desarrollo". De hecho,
por poner un ejemplo elocuente, cita el hecho de que desde
julio de 2009 "el 82 % de los nuevos recursos prestados por
el FMI se han concedido a países de la zona europea, y sólo
el 1,6 % se han destinado a países de África, lo cual es una
indicación de que la mayoría de los recursos disponibles
podrían estar destinándose a mercados emergentes de renta
elevada y a los países de renta media que previsiblemente
podrán devolver los préstamos que reciban".

El FMI debería dedicar el importe adicional de 6.000 millones
de dólares resultante de las ventas de sus reservas de oro a
un plan de financiación en condiciones favorables y flexibles
para los países más pobres. También reprocha a este orga-
nismo que reconozca (sin ponerle remedio) el hecho de que
sólo puede hacer frente a alrededor del 2% de las necesidades
financieras externas (brutas) de los países de baja renta.

Por su parte, la UE, que también recibe las críticas de la
Eurocámara porque algunos Estados miembros han reducido
drásticamente los fondos destinados a ayuda al desarrollo,
debe favorecer el comercio justo y tomar medidas para erradi-
car el abuso de los paraísos fiscales, la evasión fiscal y la fuga
de capitales ilícitos procedentes de los países en desarrollo.

Pese a las críticas, el Pleno sí aplaude los planes de la UE para
adelantar 8.800 millones de euros de ayuda al desarrollo,
apoyo presupuestario y financiación agrícola, y anima a que
se tomen medidas inmediatas. También apoya los planes para
destinar 500 millones de euros "para respaldar el gasto social

en los países en desarrollo a través del mecanismo FLEX
de vulnerabilidad para los países de África, el Caribe y el
Pacífico (ACP)". Según concreta, el apoyo debería centrarse
"en los ámbitos de la salud, el trabajo digno, la educación,
los servicios sociales y el crecimiento ecológico en forma de
apoyo presupuestario sectorial".

También a mano alzada el plenario aprobó una Resolución
sobre la cumbre del G20 celebrada en Pittsburgh los días 24
y 25 de septiembre de 2009, en la que muestra su satisfacción
por los acuerdos alcanzados, "incluido el compromiso de
evitar cualquier retirada prematura de los estímulos"; se
alerta sobre el rápido aumento de la deuda pública y de los
déficits presupuestarios; se anima al establecimiento de unas
"finanzas públicas saneadas" y a asegurar "la sostenibilidad
fiscal a largo plazo para evitar que las generaciones futuras
deban soportar una carga demasiado elevada"; también
sería conveniente que los Estados miembros comenzaran a
elaborar ya las estrategias para la salida de la crisis con la
idea de aplicarlas con rapidez tan pronto como lo permita la
recuperación.

Comparte la decisión del G20 de dar prioridad a la creación y
al mantenimiento de puestos de trabajo decentes, así como de
abordar la crisis del empleo a escala internacional y reforzar
el apoyo a los más vulnerables. También pide medidas
concretas, apoyando, por ejemplo, la creación de puestos de
trabajo ecológicos.

Los eurodiputados quieren un enfoque más centralizado de la
supervisión financiera para evitar crisis futuras y tender "a la
creación de una arquitectura más poderosa" con el objetivo
de "establecer una única autoridad de supervisión".

La Comisión debe convertir "rápidamente los compromisos
de compensaciones bancarias adoptados en la cumbre del
G20 en actos legislativos vinculantes de la UE", en alusión a
los bonos y primas a los directivos. Si bien se ha avanzado en
la eliminación de los "paraísos fiscales" y en la regulación del
"secreto bancario", parece claro que hay camino por recorrer
a la vista de que ciertas promesas lanzadas por algunos
gobiernos no se han concretado. En general, convendría
desarrollar instrumentos eficaces para "prevenir, detectar y
procesar" a quienes comenten fraude fiscal.

El Parlamento Europeo reitera su rechazo a cualquier forma de
proteccionismo y propone seguir buscando "avances a la hora
de garantizar un acceso a los mercados que no perjudique a
los países en desarrollo, mediante la eliminación de las barre-
ras arancelarias y no arancelarias indiscriminadas, y desde el
respeto de las normas relativas a un comercio libre y justo".

La Resolución deplora que no se logren "avances en relación
con la financiación de la lucha global contra el cambio
climático".

pleno del parlamento europeo

consecuencias de la
crisis económica y financiera

La Eurocámara analiza los efectos de la crisis sobre los países en desarrollo y presta su apoyo a los últimos
acuerdos del G20.

UEM, PRESUPUESTO Y FISCALIDAD UEM, PRESUPUESTO Y FISCALIDAD

nº 268

UEM, PRESUPUESTO Y FISCALIDAD

21

europako batzordeak proposatu du zuzentarau hori

balore negoziagarrien
liburuxkari buruzko zuzentaraua

Nahiz eta egoki funtzionatu, Europako Batzordeak proposatu du Zuzentarau hori berraztertzea,
burokrazia murrizteko inbertsiogileen segurtasuna bazter utzi gabe.

Bruselan, irailaren 24an, 2003ko eta 2004ko Zuzentarauak
aldatzeko proposamenaren berri eman zuen Europako
Batzordeak. Baloreen eskaintza publikoa gertatzen denean
edo baloreak kotizatzea onartzen denean argitaratu behar
den liburuxkari buruzkoa da 2003ko Zuzentaraua. 2004ko
Zuzentaraua, aldiz, jaulkitzaileen gaineko informazioaren
gardentasun-baldintzen harmonizazioari buruzkoa da, haien
baloreak merkatu arautuan negoziatzea onartzen den jaulki-
tzaileen gainekoari buruzkoa, alegia. Azken hori "liburuxkari
buruzko Zuzentaraua" izenaz da ezagun.

Nahiz eta, Bruselaren arabera, indarrean egon den bost urte-
otan mundu osoan eragin positiboa izan (baloreen merkatu
bakarra garatu du, atzerriko kapitala ekarri du, jaulkitzai-
leen arteko lehiakortasuna bultzatu du, eta produktu-sorta
anitza sortu du), hiru arrazoi hauengatik berraztertuko da
Zuzentaraua:

Lehenik, testu originalean jaso zelako Zuzentaraua berrazter
zitekeela bost urtez indarrean egon ondoren. Bigarrenik,
Europako Batasunak 2007an ekintza-plana martxan jarri
zuelako 2020. urtea baino lehen erkidegoko legeek sortzen
duten administrazio-zamaren %25 ezabatzeko. Hirugarrenik,
ekonomiaren eta finantzen egungo krisialdiari begira logikoa
dirudielako Zuzentarauaren eraginkortasuna handitzea eta
inbertsiogileak hobe babestea (aipatu beharra dago, hala-
ber, Zuzentaraua ez dela jotzen krisialdi horren erantzule-
tzat). Dagokion galdeketa publikoa egin ondoren, Europako
Batzordeak proposamen hori egin du, Europako Parlamentuak
eta Kontseiluak azter dezaten.

 "Arau berri horiek jaulkitzaileen eta inbertsiogileen beharrak
aseko dituzte eta enpresentzat beharrezkoak ez diren zamak
ezabatuko. Arau berriek, halaber, egungo krisialditik ikas dai-
tekeena jasotzen dute. Horrez gain, inbertsiogileei beharrezko
informazioa ematea bermatuko dute arau berriok". Horiexek
izan ziren, hain zuzen, Barne Merkatuaren eta Zerbitzuen
Europako komisario Charlie McCrevy-ren hitzak.

Horrela, Zuzentarau berriaren bidez hauek lortu nahi dira:
araudiaren aplikazioa sinplifikatzea eta hobetzea; araudiaren

eraginkortasuna handitzea eta EBren nazioarteko lehiakor-
tasuna hobetzea; inbertsiogileen babes-maila hobetzea; eta
ematen den informazioa nahikoa nahiz egokia dela ber-
matzea (batez ere inbertsiogile txikientzako, gaur egungo
finantza-krisialdian). Horretarako, besteak beste, neurri hauek
proposatu ditu:

Baloreen zenbait jaulkipenen -adibidez, enpresa txikiek,
kreditu-erakunde txikiek, eta abarrek egindakoen- infor-
mazio-betebeharrak ez dira hain handiak izango. Bestetik,
nabarmen hobetuko dira liburuxkaren laburpen-oharraren
formatua eta edukia, betiere, liburuxka derrigorrezkoa den
kasuetan. Gainera, argituko da zer kasutan ez den liburuxka
derrigorrezko izango saltzaileek artekari bidez eragiketak
egiten dituztenean.

Betebeharrak bikoiztea saiheste aldera, informazio-betebe-
harrak ezabatuko dira, baldin eta azken horiek bat badatoz
gardentasunari buruzko zuzentaraua aplikatzetik erator dai-
tezkeen informazio-beharrekin. Partaidetzazkoak ez diren
balore guztien jaulkitzaileek jatorrizko estatu kidea zehaztu
dezakete (partaidetzazko baloretzat hartuko dira akzioen bali-
okide diren akzio nahiz balore negoziagarriak edota akzioak
zein akzioen baliokide diren baloreak eskuratzeko eskubidea
ematen duten balore negoziagarrien zeinahi mota). Azkenik,
erkidegoko lege-sistemaren barne-koherentzia zaintze alde-
ra, mintzagai dugun Zuzentarauan ageri den "inbertsiogile
adituak" kontzeptua, finantza-tresnen merkatuei buruzko
zuzentarauan (MIFIDen) ageri den "bezero profesionalak"
kontzeptuaren baliokide da.

Egungo bertsioan "pasaporte-sistema" jaso da (haren bidez
estatu kide guztietan automatikoki baliagarri izango da
estatu kide batean argitaratu den eta estatu kide horretako
estatu-agintaritza egokiak zuzentarauarekin bat etorriz
onetsi duen liburuxka). Nolanahi ere, ziurtagiriaren lehen
dataren gain zalantza handiak suertatu dira. Zalantza
horiek argitzeko, Zuzentarau berraztertuak proposatzen
du ziurtagiria igortzen duen agintaritzak bere gain hartzea
ziurtagiria hartuko duen estatu kideko agintaritzari trans-
mititzeko ardura.

nº 268

UEM, PRESUPUESTO Y FISCALIDAD UEM, PRESUPUESTO Y FISCALIDAD

22

ASUNTOS DE JUSTICIA E INTERIOR

modificación de la directiva

medidas contra
el fraude del iva

La modificación de la Directiva habilita a los Estados miembros para luchar contra el fraude del IVA y,
en particular, contra el llamado "fraude carrusel"

La Comisión Europea presentó el 29 de septiembre una pro-
puesta de Directiva modificando otra de 2006 en lo relativo
a la aplicación facultativa y temporal de la autoliquidación a
la entrega de ciertos bienes y prestación de algunos servicios
que presentan un riesgo de fraude, concretamente en la
gestión del IVA, denunciado por varios Estados miembros,
que cuesta a las arcas públicas alrededor de 60.000 millones
de euros (el 10% de sus ingresos por este impuesto). El
cómputo del fraude total en la UE, por su propia naturaleza,
es difícilmente cuantificable, pero los estudiosos del tema
lo cifran en el 2 / 2,5% del PIB, lo que equivale a más de
200.000 millones de euros.

El objetivo de esta propuesta "consiste en permitir la apli-
cación temporal del mecanismo de autoliquidación con el
fin de contrarrestar el fraude que afecta a los intercambios
de certificados de derechos de emisiones de gases de efecto
invernadero y a las operaciones referentes a ciertos productos
sensibles al fraude". Se citan, concretamente, productos
de poco tamaño y alto valor que circulan libremente en el
mercado intracomunitario: chips informáticos, perfumes,
teléfonos móviles, metales preciosos, etc.

"El fraude carrusel del IVA perjudica a las finanzas de los
Estados miembros, y éstos deberían disponer de medios que
les permitan combatirlo eficazmente. No obstante, conviene
que las medidas de lucha contra este tipo de fraude se tomen
de manera coherente en toda la UE y que se fijen criterios de
evaluación claros", explicó Laszlo Kovacs, Comisario Europeo
de Fiscalidad.

En el sistema convencional, el IVA se paga en cada tran-
sacción de la cadena de comercialización de un producto,
desde la fábrica hasta la entrega al consumidor final. Las
cantidades entregadas se compensan con las recibidas y el
Estado equilibra la cuenta final en caso de que sea favorable
al intermediario. Esto es así excepto para el consumidor final,
que asume el IVA completo sin posibilidades de reembolso.
Cuando se trata de ventas transfronterizas dentro de la UE, el
suministrador no carga IVA y los productos circulan libres de
impuestos.

El llamado "fraude carrusel" tiene lugar si una empresa
adquiere un producto en otro Estado miembro (por lo que
no paga el IVA a quien se lo suministra). Posteriormente, lo
vende dentro de su país a un tercer operador, al que sí le carga
el impuesto, pero no lo devuelve al fisco y desaparece. La
tercera empresa incluye ese IVA soportado en su declaración
y, por lo tanto, carga contra las arcas públicas una cantidad
que el segundo operador se ha embolsado fraudulentamente.
Todo ello supone una pérdida neta para el Estado miembro
afectado.

El efecto carrusel viene dado porque el proceso puede durar
indefinidamente: la empresa 3 compra mercancías o servicios

a la empresa 1 (en otro Estado miembro), pero la venta se
realiza mediante la intervención de una empresa intermedia
(2) que no abona IVA pero sí lo repercute, para desaparecer
sin liquidar su deuda con Hacienda.

El procedimiento de autoliquidación que propone la Comisión
Europea sólo se podrá aplicar entre empresas y consiste en
que el proveedor facture sin IVA de manera que sea el cliente
(comprador) el que lo declare y abone a la correspondiente
Hacienda una vez que éste haya comercializado el producto
comprado. Lo declara pero no lo reclama puesto que no lo
ha abonado. El abono tendrá lugar una vez que haya hecho
efectiva la venta definitiva.

Bruselas señala que no tiene la intención de modificar
radicalmente el sistema del IVA, por lo que la aplicación
de la autoliquidación será limitada tanto en lo relativo al
número de bienes y servicios como a la duración de la
medida, que estará vigente exclusivamente hasta 2014 y
siempre por un periodo mínimo de dos años. Quiere decirse
que aquel Estado miembro que desee implantar el sistema
podrá hacerlo hasta 2014 y en ningún caso durante menos
de dos años.

Cada Estado miembro podrá elegir un máximo de tres bienes
o servicios de la lista propuesta por la Comisión Europea
(chips, teléfonos móviles, perfumes, metales preciosos y
permisos de emisión de gases de efecto invernadero), que
se ha elaborado en función de los fraudes de IVA detectados
durante los últimos meses.

Durante el verano de 2009, varios Estados miembros detec-
taron numerosos casos de fraude del IVA en la compra-venta
de derechos de emisión, lo que ha empujado al Ejecutivo
comunitario a incluir estas cuotas en la lista de servicios
a los que puede aplicarse la autoliquidación. El sistema
comunitario de intercambio de derechos de emisiones de
gases de efecto invernadero funciona desde 2005 y se ha
convertido en el más importante del mundo ya que gestiona
el 73% del mercado mundial de carbono (2008). Cada
empresa y cada país tiene adjudicadas unas cuotas (otras las
ha adquirido en las correspondientes subastas) y es libre de
comerciar con las que le sobran, por lo que esos derechos
se han convertido en mercancía común de intercambio entre
operadores.

La propuesta de la Comisión Europea (limitar los bienes y
servicios y limitar el plazo de aplicación) tiene sentido desde
la perspectiva de que en ningún caso se desea modificar el
sistema del IVA ni alterar los principios fundamentales por los
que se rige este impuesto. En realidad, la Comisión quiere
que éste sea un plazo suficiente para que los propios Estados
miembros analicen las repercusiones del cambio, lo que
permitirá adoptar medidas definitivas para luchar globalmente
contra el fraude fiscal.

UEM, PRESUPUESTO Y FISCALIDAD UEM, PRESUPUESTO Y FISCALIDAD

nº 268

ASUNTOS DE JUSTICIA E INTERIOR

23

delincuencia transfronteriza

consejo
informal de interior

Los Veintisiete discutieron sobre los sistemas para mejorar la cooperación policial contra la delincuencia
transfronteriza y sobre el papel de Europol en esta tarea.

Los ministros del Interior de la UE, presididos por la titular
sueca Beatrice Ask, se reunieron el 1 de octubre en la sede de
la Oficina Europea de Policía (Europol) en La Haya para deba-
tir sobre la mejora de la cooperación policial dentro de la
Unión y sobre el papel de Europol en esta tarea. El motivo fue
la celebración del décimo aniversario de esta organización,
en un momento en que, ya como una agencia oficial de la UE
(a partir de 2010), debe hacer frente a nuevos desafíos.

Los documentos de trabajo preparados por la Presidencia
sueca se centraron en los mecanismos para mejorar el inter-
cambio de información policial en Europa y la cooperación
entre las misiones europeas en el exterior y todas las agencias
que operan en el ámbito de la seguridad. De hecho, el debate
se desarrolló en torno a tres cuestiones: cuál debe ser el
papel de Europol en la nueva arquitectura para la seguridad
interior de la UE; cómo puede Europol reforzar su capacidad
para aportar valor añadido y apoyo operacional a los Estados
miembros en materia de análisis criminal, intercambio de
información y coordinación operativa; qué papel pueden
desarrollar los Estados miembros en la prestación de estos
servicios.

Europol reúne a representantes de las fuerzas de seguridad
de los Estados miembros (policía, aduanas, inmigración,
etc.) y facilita la cooperación entre los Veintisiete en ámbitos
de interés común como el terrorismo, el tráfico de drogas,
la inmigración clandestina, el tráfico de vehículos robados,
la trata de seres humanos, la falsificación de monedas o el
tráfico de materiales radioactivos.

Beatrice Ask declaró que Europol debe ser "la plataforma para
la cooperación policial y el intercambio de información", rea-
lizando y proporcionando "análisis serios sobre la evolución
de la delincuencia organizada". Los Estados miembros, por su
parte, deben animar a sus fuerzas del orden a recurrir más a
Europol, señaló la Ministra sueca.

En los mismos términos se pronunció Jacques Barrot,
Comisario Europeo de Justicia, Libertad y Seguridad, para
quien "la delincuencia no conoce fronteras, por lo que hoy es
más necesaria que nunca una cooperación reforzada entre las
distintas autoridades policiales".

Rob Wainwright, Director de Europol, exigió a los servicios de
seguridad de los países de la Unión un esfuerzo para impulsar
el intercambio de información con la agencia europea y con-
tinuar avanzando en la lucha contra el terrorismo y el crimen
organizado. Wainwright insistió en la importancia creciente
del tratamiento de datos y de la coordinación en el ámbito
policial: "Ahí está el futuro de la policía", recalcó.

En este sentido, los ministros pidieron a Europol y a las
otras dos agencias de la Unión que dependen de "Justicia y
Asuntos de Interior" (Eurojust y Frontex) la elaboración de un
informe conjunto sobre el modo de fortalecer su cooperación.

Eurojust se encarga de la coordinación en el ámbito de la
justicia, mientras Frontex es la responsable de la gestión
de la cooperación operativa en las fronteras exteriores de
la UE. Concretamente, Europol firmó un nuevo acuerdo de
colaboración con Eurojust y trabaja en un plan de acción para
impulsar los trabajos junto a Frontex.

Los ministros trabajaron sobre el documento "Identificar el
papel de Europol en una Europa protectora", en el que se afir-
ma que la futura Agencia ha desarrollado uno de los marcos
de gestión de la información más avanzados de la UE. Más
de 600 agentes y funcionarios de enlace procedentes de cada
Estado miembro llevan adelante la tarea de manejar podero-
sas bases de datos, herramientas muy sofisticadas y sistemas
de análisis que se complementan con un grandísimo nivel de
seguridad y de protección de datos. Mediante su capacidad
de análisis y poniendo en uso la experiencia operativa acu-
mulada, Europol presta anualmente más de 8.000 servicios en
otros tantos casos de delincuencia organizada o relacionados
con las redes de terrorismo internacional.

Europol también realiza funciones de coordinación entre
los Estados miembros y es capaz de ofrecer (cuando se le
requiere) la imagen fija de las tendencias delictivas de la UE
con objeto de que el Consejo pueda adoptar las prioridades
de la Unión en cuanto a la lucha contra la delincuencia
organizada. Europol elabora también el resumen anual de
incidentes terroristas en la Unión Europea.

El nuevo marco jurídico de la Agencia entrará en vigor el 1 de
enero de 2010. Mediante la adquisición de nuevas funciones
y capacidades, experimentará mejoras sustanciales en la toma
de decisiones y en el uso de nuevos procedimientos y siste-
mas organizativos. El nuevo régimen jurídico también traerá
ventajas operativas a Europol: el viejo mandato para actuar
contra la "delincuencia organizada" se convierte en otro
denominado "de lucha contra la delincuencia internacional",
más amplio y con más poderes.

La nueva Europol pondrá en marcha novedosas técnicas
para combatir la delincuencia y el terrorismo y promoverá
su aplicación en todos los Estados miembros, por ejemplo,
en la incautación de activos de origen delictivo. Dispondrá
igualmente de nuevos sistemas para el tratamiento de datos
personales a la vez que mejora su régimen de protección de
datos. En el futuro le será más fácil cooperar con entidades
privadas y con empresas.

Finalmente, la entrada en vigor del nuevo marco institucional
de la UE (Tratado de Lisboa) tendrá un impacto potencial-
mente fuerte en las tareas y responsabilidades de Europol.
Además, la nueva sede que a partir de 2010 entrará en
funcionamiento en La Haya proporcionará a la organización
la posibilidad de disponer de las instalaciones más modernas
para llevar a cabo sus tareas.

nº 268

ASUNTOS DE JUSTICIA E INTERIOR ASUNTOS DE JUSTICIA E INTERIOR

24

RELACIONES EXTERIORES

legez kampo eta asilo-eskaeren joerak

eurodac datu biometrikoen
baseari buruzko 2008ko txostena

EURODAC Txostenaren bidez uler ditzakegu EBn legez kanpo sartzen direnen eta asilo-eskaeren joerak.

Europako Batzordeak EURODAC sistemaren jarduerei
buruzko 2008ko Txostena argitaratu zuen irailaren 25ean.
EURODAC Europar Batasunaren hatz-markak identifikatzeko
sistema automatizatua da. EURODAC 2003an jarri zen
martxan. Haren bidez, EBn (baita Norvegian, Islandian eta
Suitzan ere) babesean hartzea eskatzen dutenen edota legez
kontra EBn sartzeko asmoz mugan atxilotu dituzten 14 urtetik
gorako pertsona guztien hatz-markak gordetzen dira. Biltzen
dira, baita ere, legez kontra Batasunean sartu eta erkidegoko
herrialderen batean atxilotuak izan direnen hatz-markak.

EURODAC sistemaren Unitate Nagusia lanean da 24x7 (24
orduz, astean zazpi egunez) eta, aipatu txostenaren arabera,
zuzen dabil lanean "azkartasun, eraginkortasun, segurtasun eta
errentagarritasun handiz". Askatasun, Segurtasun eta Justiziako
Europako komisario Jacques Barrot-ek aipatu bezala, EURODAC
"asilo-sistema bateratuaren funtsezko elementua da". Barrotek
esan zuen, baita ere, EURODACek, kasuan kasuko asilo-eskabi-
dea kudeatzeaz arduratu behar den estatu kidea zehazten lagunt-
zeaz gain "eskatzaileek asylum shopping delakoa praktikatzea
galarazten duela", hau da, eskatzaileek hainbat asilo-eskabide
aurkeztea, guztietan onuragarriena aukeratzeko.

Mintzagai dugun sistema Europako Batzordeak kudeatzen du
estatu kideen izenean. Sistemak ezartzen du, baita ere, estatu kide
bakoitzak jaso behar dituela arestian aipatutako taldeetakoren
batekoak diren 14 urtetik gorako pertsonen hatz-markak. Aipatu
prozedura bat dator Giza Eskubideen Europako Hitzarmenean
eta Haurren Eskubideei buruzko Nazio Batuen Hitzarmenean
jasotako bermeekin. Behin hatz-markak jasota, unitate zentra-
lera bidaltzen dira. Han, hatz-markak erkatzen dira beste estatu
kideek bidali dituztenekin. EURODAC sistemak erakusten badu
jaso berri diren hatz-markak lehendik erregistroan zeudela (beste
estatu kide batek bidalita), asilo-eskatzailea atzera bidal daiteke
haren hatz-markak lehendabizikoz jaso ziren herrialdera.

Horixe da datu-base horren helburu bakarra. Beste gauza
batzuetarako erabil ez dadin, EURODAC sistemak hainbat
mekanismo ditu. Adibidez, sisteman ez dira pertsonen izen
bereziak jasotzen, izen bereziak ageri dira hatz-markak hartu
diren herrialdean. Europako Batzordea, Europako Kontseilua
eta Europako Parlamentua araudia aldatzea aztertzen ari
dira, EURODAC beste gauza batzuetarako erabili ahal iza-
teko, adibidez, nazioarteko delinkuentzia antolatuarekin eta
terrorismoarekin lotura duten jarduera juridikoetarako nahiz
polizialetarako.

Barrotek aurkeztu duen txostenak 2008ko datuak dakart-
za. Datu horietatik hauek nabarmentzen dira: 2008an
hatz-marken 219.557 serie sartu ziren EURODACeko
datu-basean, asilo-eskaera bezainbat. Horrek erakusten
du 2008an 2007an baino %11,3 asilo-eskabide gehiago
izan zirela. Hamalau urtetik gorako 61.945 pertsona
harrapatu eta erregistratu zituzten EBren kanpoko mugak
legez kontra zeharkatzen saiatzerakoan (2007an baino
%62,3 gehiago).

Azkenik, 2008an 75.919 pertsona atxilotu zituzten Europar
Batasunean legez kanpo egoteagatik, 2007an baino %17,6
gehiago. EURODAC sistemak erakutsi du, baita ere, asi-
lo-eskabideen %17,5 eginak zirela Batasuneko beste estatu
kideren batean aurretiaz asilo-eskabideren bat aurkeztua
zuten pertsonengatik.

Txostenean, halaber, aipatzen da estatu kideak berandu
ibiltzen direla datuak bidaltzeko orduan eta horixe dela, hain
zuzen ere, EURODAC sistemaren errendimendu maximoa
galarazten duen trabarik handiena. Europako Batzordeak,
azkenik, sistema bat ezarri nahi du estatuetako administrazio-
ek epe finko ezarriak bete ditzaten.

ASUNTOS DE JUSTICIA E INTERIOR ASUNTOS DE JUSTICIA E INTERIOR

nº 268

RELACIONES EXTERIORES

25

TRATADOS DIVERSOS ASUNTOS

CONSEJO
INFORMAL DE DEFENSA

Vigilancia marítima, capacidades civiles y militares, grupos de intervención rápida, Balcanes, piratería
marítima, Somalia y Afganistán.

Los ministros de Defensa de la UE, reunidos en Gotemburgo
el 28 y el 29 de septiembre, celebraron amplios debates sobre
asuntos como la vigilancia marítima en la Unión Europea,
donde concluyeron que la información recopilada por los
distintos sistemas de vigilancia se puede utilizar mejor para
incrementar la seguridad del transporte marítimo, controlar la
pesca, prevenir el problema del tráfico de personas y poner al
descubierto todo tipo de problemas medioambientales.

El intercambio de información no siempre funciona adecua-
damente, ni entre países ni cuando se trata de comunicarse
entre civiles y militares. Como señaló Javier Solana, Alto
Representante para la Política Exterior y de Seguridad Común,
"hay un amplio consenso en torno a la importancia de la
cooperación entre los países y entre los agentes civiles y
militares en lo que respecta a la vigilancia marítima, dado que
las experiencias demuestran que muy a menudo unos y otros
tienen necesidades similares".

Creadas a raíz de un encuentro de alto nivel celebrado en
2003, las agrupaciones tácticas (grupos de intervención rápi-
da) son grupos de combate compuestos de 1.500 efectivos que
los Estados miembros ponen a disposición de la UE durante
seis meses, listos para el despliegue rápido en cualquier parte
del mundo. Siempre hay dos agrupaciones tácticas en espera
como herramienta rápida para casos de crisis. En 2010 entrarán
en acción las unidades británica y polaca, y en el segundo
semestre de ese año lo harán la italiana y la española.

Sin embargo, por distintas causas ninguna de estas agrupa-
ciones ha sido utilizada hasta el momento. Según el Ministro
sueco Sten Tolgfors, "es una pena formar unidades de gran
eficacia que no se utilizan nunca. Por un lado, cuestan dinero
a los contribuyentes, y por otro, no hacemos uso de la opor-
tunidad de ayudar allí donde nos necesitan". Como es bien
sabido, la actuación de las unidades de intervención rápida
está en manos del Consejo de la Unión Europea, que toma
la decisión unánimemente, lo que por el momento no ha
sucedido nunca. La Presidencia sueca propone reconsiderar
el concepto de "acción rápida" y atribuir a estas unidades una
misión más amplia, lo que haría posible su utilización para
otros fines distintos de los señalados hasta ahora. Tolgfors se
refirió en concreto a la operación militar que la UE llevó a
cabo en El Chad, que precisó de seis meses de preparativos
para poder desplazarse al campo de operaciones.

Los Veintisiete debatieron sobre la operación Althea que la
Unión lleva a cabo en Bosnia-Herzegovina, una zona europea
donde la situación política sigue siendo complicada y donde,
lógicamente, la UE pretende seguir estando presente. La idea
es convertir la misión actual en un Plan de entrenamiento
militar de las fuerzas armadas bosnias, aunque la fecha de esa
transformación aún está por determinar.

La operación Atalanta, llevada a cabo por la UE frente a
las costas de Somalia, ha permitido reducir la acción de los
piratas marítimos y garantizar el paso de los suministros de
alimentos hacia los países necesitados. Según se ha sabido,
desde el comienzo de la operación militar de escolta naval
y aérea a los buques del Programa Mundial de Alimentos
de las Naciones Unidas, más de 280.000 toneladas de
alimentos se han distribuido entre los somalíes necesitados.
Varias decenas de secuestradores fueron detenidos, la
mayoría de los cuales permanecen en Kenia en espera de
juicio. La operación se mantiene de momento hasta finales
del próximo año.

También en Somalia, hay acuerdo por lo que se refiere al
lanzamiento de una misión de formación de las fuerzas
de seguridad del gobierno somalí, con el fin de impulsar
la paz en un país que se mantiene en guerra desde hace
veinte años. Según la propuesta, la Unión Europea formaría
a los agentes de seguridad somalíes fuera del país ya que
resulta peligroso operar sobre el terreno. "La operación es
muy compleja", añadió Tolgfors. Más de quinientos solda-
dos somalíes han seguido ya un programa de formación
a cargo del Gobierno francés. De momento se trata de
garantizar cosas aparentemente sencillas, como el hecho
de que las tropas recién formadas no se pasen al enemigo.
Esta misión está estrechamente relacionada con la lucha
contra la piratería que se desarrolla frente a las costas de
este país. "El problema con la piratería se ve en el mar,
pero no procede del mar, sino de tierra adentro", explicó
Tolgfors.

Finalmente, los ministros discutieron sobre la situación en
Afganistán y sobre las posibilidades de una mayor implica-
ción de la Unión Europea en el conflicto. Estados Unidos
cuenta con la mayor presencia de soldados en la zona (des-
pués del envío de 30.000 soldados suplementarios a lo largo
de este año) y dirige las operaciones de un total de 100.000
efectivos, que es la suma de las fuerzas internacionales.
Washington propone incrementar esa cifra en otros 30.000 ó
40.000 soldados más.

Estados Unidos cree que algunos países aliados no hacen lo
suficiente para apoyar la misión, dado que esta guerra es cada
vez más impopular ante la opinión pública europea teniendo
en cuenta el creciente número de bajas que provoca. Javier
Solana rechazó las insinuaciones norteamericanas recordan-
do que más de 30.000 soldados europeos permanecen en
aquel país y que la Unión Europea viene gastando cada año
más de mil millones de euros en Afganistán y en la misión
de formación policial que patrocina. "Nadie tiene derecho
a decir a los europeos que no actúan adecuadamente en
Afganistán", remarcó Solana.

nº 268

RELACIONES EXTERIORES RELACIONES EXTERIORES

26

comunicación de la comisión europea

nueva estrategia
ue-américa latina

La Comisión Europea presenta un plan para consolidar las relaciones estratégicas entre la Unión Europea
y América Latina.

La comisión Europea, diez años después del establecimiento
formal de relaciones entre la Unión Europea y los países
de América Latina y del Caribe (ALC) presentó el 30 de
septiembre una Comunicación titulada "la Unión Europea
y América Latina: una Asociación de actores globales", que
viene a actualizar la estrategia que la Unión Europea viene
desarrollando en aquel continente.

Como señaló Benita Ferrero-Waldner, Comisaria Europea de
Relaciones Exteriores y Política de Vecindad, esta estrategia
representa "otro paso visible en el refuerzo de nuestra ya sólida
y próspera relación". La Comunicación pone de manifiesto "la
importancia de la Unión Europea y de América Latina como
actores importantes en el escenario mundial, particularmente
a la hora de hacer frente a retos como la crisis financiera y
económica, el cambio climático y las migraciones".

La Asociación Estratégica entre la Unión Europea y los países
de América Latina y el Caribe nació en Río de Janeiro en
1999. Esta Comunicación es la constatación de que muchas
cosas han cambiado en estos últimos diez años tanto en
Europa y América Latina como en el mundo, lo que ha dado
lugar a nuevos retos que exigen un replanteamiento de las
prioridades.

La estrategia que durante la década pasada ha guiado la
acción política de la UE con respecto a América Latina
proponía tres objetivos: fortalecer el diálogo político a nivel
regional y sub-regional, además de en el ámbito de las
relaciones bilaterales (una Cumbre cada dos años); proseguir
la integración regional concluyendo acuerdos de asociación;
y promover la cohesión social, luchando contra la pobreza, la
desigualdad y la exclusión, prioridades todas de la coopera-
ción para el desarrollo tal como la entiende la UE.

A partir de estos grandes objetivos se han puesto en marcha
acciones y programas en distintos ámbitos. En cuanto a
"asistencia y cooperación", la Unión Europea es el principal
donante de ayuda al desarrollo para América Latina, habien-
do aportado del orden de 500 millones de euros anuales
desde 1996, al margen de las contribuciones individuales de
los Estados miembros. El objetivo siempre ha sido contribuir
a la reducción de la pobreza aplicando estrictamente los
Objetivos de Desarrollo del Milenio de Naciones Unidas.

Otros programas se han puesto en marcha en ámbitos como la
cohesión social (comunidades marginadas y desfavorecidas),
los derechos humanos y la democracia, y los derechos de los
pueblos indígenas.

La UE ha apoyado el desarrollo de importantes procesos elec-
torales y constitucionales en América Latina enviando nume-
rosas misiones de observación electoral (en los últimos cinco
años, a Bolivia, Ecuador, El Salvador, Guatemala, Nicaragua,
Perú y Venezuela). Las recomendaciones formuladas por estas
misiones han contribuido significativamente a mejorar los
sistemas electorales de esos países.

Desde 1999 funciona un mecanismo de coordinación y coo-
peración en materia de drogas, y la Unión Europea financia el
desarrollo de nuevas zonas de cultivo y de cultivos alternativos.
Desde 2008 se trabaja en un diálogo constante sobre las
migraciones que permite abordar las cuestiones de interés
mutuo, de manera que en tres años más de 12 millones de euros
comunitarios han financiado proyectos en América Latina con
iniciativas tales como la optimización del uso de las remesas de
los emigrantes, la migración de profesionales de la salud, etc.

El cambio climático, la energía, la investigación y el desarro-
llo o el comercio y las inversiones son otros de los ámbitos
fundamentales donde las relaciones bilaterales UE-ALC se
han concretado en acciones provechosas. La Unión Europea
es el segundo mayor socio comercial de América Latina,
de tal modo que entre 1990 y 2006 las cifras del comercio
entre ambas partes del Atlántico se han duplicado. En 2008
el volumen del comercio bilateral ascendió a 178.000
millones de euros, es decir, casi el 15% de sus intercambios
comerciales totales.

La nueva estrategia propone cuatro grandes orientaciones
políticas para el futuro: primero, intensificar y centrar el
diálogo birregional, es decir, trabajar prioritariamente en los
ámbitos relacionados con los desafíos globales tales como
la seguridad y los derechos humanos, el empleo, el medio
ambiente, el cambio climático y la energía, la enseñanza
superior y la innovación. En ese mismo sentido se quiere
desarrollar y consolidar el mecanismo de coordinación y
cooperación de lucha contra las drogas y ampliar el diálogo
global sobre migraciones.

Segundo, vigorizar la integración y la interconectividad regio-
nales. Tercero, reforzar las relaciones bilaterales y tener más
en cuenta la diversidad, es decir, aprovechar las asociaciones
estratégicas ya existentes (con Brasil y México), los acuerdos
de asociación vigentes (Chile y México) y los acuerdos de
cooperación bilaterales con todos los miembros de la ALC.

Cuarto, adaptar y adecuar los programas de cooperación de
tal modo que generen crecimiento sostenible, creen empleo,
permitan una mejor distribución de los ingresos, atenúen
los efectos de la crisis y faciliten la expansión de un modelo
económico de bajas emisiones de carbono. La Unión Europea
se propone continuar concentrando los recursos financieros
en los países más pobres y en los grupos más vulnerables,
mejorar la cooperación en el ámbito de la cohesión social,
trabajar conjuntamente en el apartado del conocimiento y
de la innovación, integrar el problema del cambio climático,
llevar a cabo nuevas formas de cooperación con los países
más desarrollados de la región, e incrementar la cooperación
en los ámbitos de la justicia, la libertad y la seguridad.

El Mecanismo de Inversión en América Latina (MIAL) será el
nuevo instrumento financiero que movilice los recursos para
financiar proyectos en infraestructuras energéticas (eficiencia
energética, energías renovables, medio ambiente, etc.)

RELACIONES EXTERIORES RELACIONES EXTERIORES

Edición-Redacción

Coordinadores

De Epalza Azqueta, Camila
Iturrate, Elena

	 Arrow Comunicación
	 Llamas Fernández, Santiago

Diseño

Valentín Álvarez

Diseño cubierta

Arrow Comunicación

Impresión

Flash Composition SL
www.flashcomposition.com

D.L. VI-143/97

La opinión vertida en Europa-Euskadi no compromete a la Red Vasca de Información Europea

Componen la REVIE/ Hauek osatzen dute EIES:

Si precisa Ud. ampliación de la información recogida en cualquiera de las secciones de este número
o sobre cualquier cuestión de la Unión Europea puede dirigirse al centro correspondiente de la REVIE.

Zenbaki honetako edozein ataletan informazioz edota Europako Batasunari buruzko edozein gaiz
gehiago jakin nahi baduzu, jo ezazu EIES-k horretarako daukan zentrora.

www.revie.org
Precio de suscripción: 90,00 E al año/Harpidetza: 90,00 E urtean

•	 Gobierno Vasco	 945 01 81 41
 	 Eusko Jaurlaritzak

•	 Diputación Foral de Alava	 945 18 18 18
 	 Arabako Foru Aldundiak

•	 Diputación Foral de Bizkaia	 94 406 80 00
 	 Bizkaiko Foru Aldundiak

•	 Diputación Foral de Gipuzkoa	 943 11 22 90
 	 Gipuzkoako Foru Aldundiak

•	 EUDEL (Asociación de Municipios Vascos)	 94 423 15 00
 	 EUDELek (Euskadiko Udalen Elkarteak

•	 Centro Europeo de Información Empresarial de la Cámara de Comercio de Bilbao	 94 470 65 00
 	 Bilboko Merkataritza Ganbarako Enpresa Informaziorako Europako Zentroak

•	 Cámara de Gipuzkoa	 943 00 03 00
 	 Gipuzkoako Bazkundea Ganberak

•	 Empresarios Alaveses	 945 00 04 00
 	 Arabako Enpresariak

•	 Centro de Documentación Europea de la Universidad de Deusto	 94 413 90 00
 	 Deustuko Unibertsitateko Europako Dokumentazio Zentroak

•	 Centro de Documentación Europea de la Universidad del País Vasco	 94 601 36 51/52
 	 Euskal Herriko Unibertsitateko Europako Dokumentazio Zentroak

•	 Casa de Cultura Ignacio Aldecoa. Eurobiblioteca de Álava	 945 18 19 44
	 Ignacio Aldecoa Kultura Etxea. Arabako Euroliburutegiak

•	 Europe Direct Álava	 945 18 19 00

•	 ITSAS MENDIKOI Europe Direct	 945 28 53 87

La REVIE tiene como objetivo facilitar a los ciudadanos, empresas,
entidades públicas y privadas la información europea de la manera
más rápida y completa mediante la acción coordinada de los centros
dependientes de las Administraciones Vascas y de los que integran
las redes de la Comisión Europea en la Comunidad Autónoma.

EIESren helburua honako hau da: hiriterrei, enpresei eta erakunde
publiko zein pribatuei Europako informazioa erarik askarren eta
osoenean ematea, Euskal Administrazioen menpeko zentroen ekintzak
eta Europako Batzordeak Euskal Autonomian dituen sareetako zentroen
ekintzak koordinatuz.

