
Regeringskansliet
Faktapromemoria 2013/14:FPM46

Rekommendation om kvalitetskriterier
för praktikprogram
Arbetsmarknadsdepartementet

2014-01-16

Dokumentbeteckning
KOM (2013) 857
Förslag till rådets rekommendation om kvalitetskriterier för praktikprogram

Sammanfattning
Kommissionen har presenterat ett förslag till rådsrekommendation om
kvalitetskriterier för praktikprogram. Syftet med förslaget är enligt
kommissionen att underlätta för praktik som ökar ungdomars möjlighet att få
ett arbete. Enligt kommissionen syftar även förslaget till att underlätta
ungdomars rörlighet inom EU.

Regeringen anser att förslaget är alltför långtgående och är tveksam till
förslagets rättsliga förutsättningar. Förslaget bör göras mer allmänt hållet
och ta större hänsyn till olikheterna i medlemsstaterna när det gäller reglering
av praktik.

1 Förslaget

1.1 Ärendets bakgrund
Efter upprepade uppmaningar från Europaparlamentet1 och Europeiska rådet2
inledde kommissionen ett samråd med arbetsmarknadens parter om

1Europaparlamentets resolutioner 2009/2221(INI), 6.7.2010 och 2012/2647 (RSP).
2Europeiska rådets slutsatser från december 2012, februari 2013 och juni 2013.

1

kvalitetskriterier för praktikprogram3. Samrådet med arbetsmarknadens
parter skedde i två steg mellan oktober 2012 och februari 2013. Sedan
arbetsmarknadens parter valt att inte inleda förhandlingar om ett eventuellt
avtal enligt artikel 154 i EUF-fördraget lämnade kommissionen den 4
december 2013 ett förslag till rådets rekommendation om kvalitetskriterier
för praktikprogram.

1.2 Förslagets innehåll
Förslaget syftar huvudsakligen till att de som fullgör praktik på den fria
marknaden tydligt ska informeras om vilka villkor som gäller för praktiken
och om sina rättigheter och skyldigheter. Med den fria marknaden åsyftas
praktik som praktikanten och den organisation som erbjuder praktiken själva
kommit överens om och som inte involverar någon tredje part. Därtill
föreslås en del ytterligare rekommendationer. Det föreslås bland annat:

• att avtalet om praktik ska ingås skriftligen,

• att det i avtalet ska framgå vad praktikanten förväntas lära sig, vilka
arbetsvillkor som gäller, om lön utgår eller inte, om vilka rättigheter
avtalsparterna har samt hur länge praktiken ska pågå,

• att praktikantens rättigheter enligt gällande EU-lagstiftning och nationell
lagstiftning respekteras, t.ex. i fråga om semester och arbetstid,

• att den som erbjuder praktiken informerar praktikanten om dennes sjuk-
och olycksfallsskydd,

• att praktiken i regel ska pågå i högst sex månader och bör kunna avslutas
med två veckors varsel,

• att bästa praxis när det gäller mål för lärandet på arbetsplatsen ska främjas,

• att praktikgivarna ska uppmuntras att erbjuda handledning och ge intyg på
kunskaper efter slutförd praktik.

Vidare föreslås att medlemsländerna ska utse en myndighet som ska ansvara
för genomförandet och uppföljningen av rekommendationen. Det föreslås
också att arbetsmarknadens parter involveras när kvalitetskriterier för
praktikprogram fastställs. Medlemsstaterna uppmuntas också att använda de
europeiska struktur- och investeringsfonderna (Europeiska socialfonden och
Europeiska regionala utvecklingsfonden) och sysselsättningsinitiativet för
ungdomar för att öka antalet praktikprogram och kvaliteten på dessa.

1.3 Gällande svenska regler och förslagets effekt på dessa
Enligt gällande svensk rätt görs en bedömning i varje enskilt fall om en
praktikant är att anse som arbetstagare eller inte. Är praktikanter inte att anse

3COM(2012) 728 final, 5.12.2012

2013/14:FPM46

2

som arbetstagare finns i dag inga regler som särskilt tar sikte på dessa. Viss
lagstiftning, t.ex. om arbetsmiljö, är dock även tillämplig på praktikanter.

Är praktikanterna däremot arbetstagare omfattas de fullt ut av det regelverk
som gäller för arbetstagare, t.ex. när det gäller regler om anställningsskydd.

Förslaget är inte bindande för medlemsländerna utan är en rekommendation.
Innehållet i förslaget överensstämmer dock inte med svensk rätt. Att följa
upp och övervaka kvaliteten på praktikplatser på det sätt som föreslås i
förslaget kan också komma att innebära nya uppgifter för en myndighet.

1.4 Budgetära konsekvenser / Konsekvensanalys
Kommissionen har utgått från att förslaget inte har några budgetära
konsekvenser, SWD(2013) 495 final och SWD(2013) 496 final
(sammanfattning). Eftersom förslaget innebär att en myndighet ska ges i
uppdrag genomföra rekommendationen och meddela kommissionen om hur
kvalitetskriterierna för praktikprogram genomförs kan det inte helt uteslutas
att förslaget kan medföra vissa kostnader för statsbudgeten. Att leva upp till
rekommendationerna i förslaget, till exempel att tillhandahålla handledning
och skriftlig information, skulle även kunna innebära mindre
kostnadsökningar för arbetsgivare. Mot bakgrund av Sveriges
budgetrestriktiva hållning ska Sverige dels agera för att rekommendationens
ekonomiska konsekvenser begränsas både på statsbudgeten och EU-
budgeten, dels agera för att uppgifter i största möjliga mån ska finansieras
över nationell budget framför EU-budgeten.

Finansiering ska ske i linje med de principer om neutralitet för statens budget
som riksdagen beslutat om (prop. 1994/95:40, bet. 1994/95:FiU5, rskr.
1994/95:67).

2 Ståndpunkter

2.1 Preliminär svensk ståndpunkt
Regeringen delar kommissionens analys att praktik kan vara ett sätt att
underlätta för unga att komma in på arbetsmarknaden. Användandet av
praktik bör uppmuntras.

Regeringen anser dock att förslaget är alltför långtgående och är tveksam till
förslagets rättsliga förutsättningar. Förslaget bör göras mer allmänt hållet
och ta större hänsyn till olikheterna i medlemsstaterna när det gäller reglering
avpraktik.

Vidare anser regeringen att referenserna till Eures- och Erasmus+
programmen bör formuleras om för att ligga i linje med programmens syften
och uppgifter.

2013/14:FPM46

3

2.2 Medlemsstaternas ståndpunkter

Andra medlemsstaters ståndpunkter är inte ännu kända.

2.3 Institutionernas ståndpunkter
Både Europaparlamentet och Europeiska rådet stödjer att insatser görs för att
underlätta för unga att få arbete. Hur institutionerna ser på själva
rekommendationen är ännu inte känt.

2.2 Remissinstansernas ståndpunkter
Förslaget har skickats på remiss till arbetsmarknadens parter. Svar har ännu
inte inkommit.

3 Förslagets förutsättningar

3.1 Rättslig grund och beslutsförfarande
Enligt principen om tilldelade befogenheter (artikel 5.2 i fördraget om
europeiska unionen) ska unionen endast handla inom ramen för de
befogenheter den tilldelats i fördragen.

 Den rättsliga grunden för kommissionens förslag är artiklarna 153, 166 och
292 i fördraget om Europeiska unionens funktionssätt. Enligt artikel 292 i
EUF-fördraget kan rådet anta rekommendationer på grundval av ett förslag
från kommissionen på de områden där EU har behörighet. Enligt artikel 153 i
EUF-fördraget ska unionen understödja och komplettera medlemsstaternas
verksamhet bland annat inom områdena arbetsvillkor, social trygghet och
socialt skydd för arbetstagarna samt integrering av personer som står utanför
arbetsmarknaden och kampen mot social utslagning. I enlighet med EU-
domstolens rättspraxis omfattas avlönad praktik av artikel 153. För att även
praktikprogram för vilka ingen lön betalas ut ska omfattas har artikel 166 i
EUF-fördraget tagits med som ytterligare rättslig grund. Enligt denna
bestämmelse ska EU genomföra en yrkesutbildningspolitik som ska
understödja och komplettera medlemsstaternas insatser, samtidigt som
unionen fullt ut ska respektera medlemsstaternas ansvar för
yrkesutbildningens innehåll och organisation. Beroende på om praktiken är
betald eller inte är den rättsliga grunden antingen artikel 153 eller 166 i EUF-
fördraget.

Regeringen anser att det finns vissa oklarheter när det gäller den rättsliga
grunden. En rekommendation är en icke-bindande rättsakt som inte ska syfta
till att harmonisera medlemsstaternas rättsordningar. De detaljerade
skrivningarna när det gäller kvaliteten i praktikprogrammen tillsammans med
de omfattande skrivningarna om genomförande och uppföljning ger
emellertid förslaget en harmoniserande karaktär. De rättsakter som syftar till

2013/14:FPM46

4

harmonisering kan enligt artikel 153 endast antas genom minimidirektiv.
Med stöd av artikel 166 kan visserligen rekommendationer antas, men dessa
får inte syfta till harmonisering. Regeringen anser att det är tveksamt om
förslaget omfattas av artikel 166 över huvud taget eftersom det tydligt anges
i förslaget att praktik som ingår som ett led i en kursplan på universitet eller
högskola inte omfattas av förslaget. Inte heller praktik i form av en formell
utbildning inom utbildningssystemet omfattas av förslaget, utan den praktik
som avses är sådan som sker ”på den fria marknaden”.

3.2 Subsidiaritets- och proportionalitetsprincipen
Regeringen anser att det finns vissa tveksamheter när det gäller den rättsliga
grunden, se ovan under 3.1.

Enligt subsidiaritetsprincipen ska unionen på de områden där den inte har
exklusiv befogenhet vidta en åtgärd endast om och i den mån som målen för
den planerade åtgärden inte i tillräcklig utsträckning kan uppnås av
medlemsstaterna. Kommissionen anser att flera skäl talar för att reglering på
EU-nivå är att föredra framför regler på nationell nivå.

Kvalitetsnormer bör inte skilja sig åt beroende på nationell praxis eller lokala
förhållanden.

En EU-lösning underlättar rörligheten för praktikanter.

Det går snabbare att fastställa internationellt erkända kvalitetsnormer om
överstatliga institutioner samordnar och stödjer arbetet.

Regeringen ställer sig tveksam till att förslaget är förenligt med
subsidiaritetsprincipen. De regelverk som gäller i arbetslivet skiljer sig åt
mellan olika medlemsstater. Viss EU-lagstiftning finns när det gäller
arbetstagare, för att uppnå en minsta skyddsnivå. För praktikanter som inte är
arbetstagare saknas helt EU-reglering idag. De krav som ställs på kvalitet för
praktik i arbetslivet bör ta hänsyn till de olika arbetsmarknadsmodellerna och
de olika sätt som praktik kan vara organiserad på. En EU-reglering som
syftar till att uppställa gemensamma kvalitetsnormer på EU-nivå är då inte
att föredra. Vidare anser regeringen att rörlighet för praktikanter kan uppnås
med mindre ingripande metoder, som t.ex. ett utökat informationsutbyte
mellan medlemsstaterna om vilka regler som gäller för praktikanter i
respektive land.

Kommissionen anser att proportionalitetsprincipen beaktats genom att den
valt en rekommendation som regleringsinstrument. Regeringen anser
emellertid att rekommendationens detaljerade regler och omfattande
skrivningar om uppföljning och genomförande ger vid handen att
kommissionens avsikt är att reglerna ska genomföras. Det spelar då mindre
roll att en icke bindande rättsakt valts. Mot bakgrund av detta anser

2013/14:FPM46

5

regeringen att det kan ifrågasättas om inte förslaget går utöver vad som är
nödvändigt för att uppnå syftet med förslaget.

4 Övrigt

4.1 Fortsatt behandling av ärendet
En första behandling i rådsarbetsgrupp ägde rum den 13 december 2013.
Ytterligare två möten planeras i januari 2014. Ordförandeskapet har uttalat
att de har för avsikt att nå en överenskommelse på EPSCO-rådet i mars 2014.

Remissbehandling av förslaget pågår. Arbetsmarknadens parter har ombetts
besvara remissen senast den 24 januari 2014.

4.2 Fackuttryck/termer

2013/14:FPM46

6

	KomNr
	Sammanfattning
	1 Förslaget
	2 Ståndpunkter
	3 Förslagets förutsättningar
	4 Övrigt

