
Regeringskansliet
Faktapromemoria 2014/15:FPM22

Riktlinjer för Europa 2020-strategin 2014/15:FPM22

Arbetsmarknadsdepartementet, Finansdepartementet

2015-04-02

Dokumentbeteckning
KOM (2015) 98
Bilaga Integrerade riktlinjer till förslaget till rådets beslut om riktlinjer för
medlemsstaternas sysselsättningspolitik

KOM (2015) 99
Bilaga till rekommendation till rådets rekommendation om allmänna riktlinjer
för medlemsstaternas och unionens ekonomiska politik

Sammanfattning
Den 2 mars 2015 presenterade kommissionen sitt förslag till integrerade
riktlinjer. Riktlinjerna utgör grunden för Europa 2020-strategin inom ramen
för den europeiska planeringsterminen inom vilken EU:s ekonomiskpolitiska
samordning sker. Kommissionens förslag innehåller åtta riktlinjer, fyra
stycken handlar om makroekonomisk och mikroekonomisk politik (allmänna
riktlinjer för den ekonomiska politiken) samt fyra riktlinjer som utgör
sysselsättningsriktlinjerna. Förslagen förhandlas i ECOFIN respektive i
EPSCO.

Regeringen välkomnar i stort kommissionens förslag till integrerade
riktlinjer. Det är positivt att de förslagna riktlinjerna är mindre detaljerade än
de befintliga, samtidigt som innehållsmässig kontinuitet i huvudsak bevaras.

1 Förslaget

1.1 Ärendets bakgrund
Medlemsstaterna ska betrakta den ekonomiska politiken och främjandet av
sysselsättningen som frågor av gemensamt intresse och samordna politiken
på dessa områden inom rådet. I detta syfte ska rådet i enlighet med

1

bestämmelser i fördraget om Europeiska unionens funktionssätt anta
allmänna riktlinjer för den ekonomiska politiken och riktlinjer för
sysselsättningen, och att de sistnämnda ska stämma överens med de
förstnämnda. De befintliga integrerade riktlinjerna antogs år 2010 (se
faktapromemoria 2009/10:FPM81) och vägleder medlemsstaterna och
unionens politik inom ramen för den europeiska planeringsterminen. I
samband med deras antagande beslutade rådet att de integrerade riktlinjerna
skulle ligga fast till 2014 så att fokus kunde läggas på deras genomförande.
Riktlinjerna har därför i sak varit oförändrade sedan dess. Av
fördragsmässiga skäl har dock sysselsättningsriktlinjerna årligen antagits
utan ändringar. Mot bakgrund av ovan presenterade kommissionen förslag
till nya integrerade riktlinjer den 2 mars.

1.2 Förslagets innehåll
Enligt förslaget ska riktlinjerna stödja Europa 2020-strategins prioriteringar
om en ”en smart och hållbar tillväxt för alla” och målsättningarna inom den
europeiska planeringsterminen liksom den nya ekonomiskpolitiska
inriktningen som bygger på investeringar, strukturreformer och
finanspolitiskt ansvar i enlighet med kommissionens tillväxtöversikt 2015.

Kommissionens förslag innehåller åtta riktlinjer, fyra stycken handlar om
makroekonomisk och mikroekonomisk politik (allmänna riktlinjer för den
ekonomiska politiken) samt fyra riktlinjer som utgör
sysselsättningsriktlinjerna. De integrerade riktlinjerna är följande:

1.2.1 Ekonomiska riktlinjer

Riktlinje 1: Stimulera investeringar

Produktiva investeringar i Europa bör öka för att stimulera efterfrågan och
förbättra konkurrenskraften såväl som den långsiktiga tillväxtpotentialen.
EU-medel från exempelvis den europeiska fonden för strategiska
investeringar (Efsi) och strukturfonderna bör utnyttjas till fullo. För att
säkerställa att investeringar når realekonomin behövs ökad transparens och
informationsspridning, både på EU-nivå och på nationell nivå. Vidare är
såväl makroekonomisk som finansiell stabilitet, samt förutsägbara
regleringar, förutsättningar för att attrahera utländska investeringar.

Riktlinje 2: Främja tillväxt genom strukturreformer i medlemsstaterna

Ett ambitiöst genomförande av strukturreformer på nationell nivå behövs för
att stärka den ekonomiska återhämtningen och korrigera makroekonomiska
obalanser. Strukturreformer bör också koordineras mellan medlemsstaterna
och betraktas som en fråga av gemensamt intresse. Konkurrensfrämjande
reformer, bättre fungerande arbetsmarknader och ett förbättrat företagsklimat
kan bidra till att undanröja hinder för tillväxt och investeringar.

2014/15:FPM22

2

Riktlinje 3: Undanröja viktiga tillväxt- och sysselsättningshinder på
unionsnivå

Att utveckla den inre marknaden, bland annat genom att färdigställa en
välfungerande digital inre marknad, behövs för ökad produktion och för att
göra Europa attraktivt för företag. En välfungerande finansiell sektor är
nödvändigt för ekonomins funktionssätt, och en kapitalmarknadsunion bör
utarbetas. Genomförandet av en energiunion bör säkerställa hållbara,
prisvärda och säkra energikällor för hushåll och företag. Både
implementeringen av klimat- och energiramen 2020-2030 och övergången
till en resurseffektiv ekonomi med låga koldioxidutsläpp bör säkerställas
genom såväl utbuds- som efterfrågereformer.

Riktlinje 4: Mer hållbara och tillväxtfrämjande offentliga finanser

Stabila offentliga finanser är en förutsättning för tillväxt och jobbskapande.
Medlemsstaterna bör säkerställa långsiktig kontroll över både underskott och
skuldnivåer, och ska genomföras inom ramarna för unionens
offentligfinansiella regelverk. Vid budgetkonsolidering bör tillväxtfrämjande
utgiftsposter (exempelvis utbildning och forskning) samt möjliga
effektiviseringar prioriteras. Skatteväxling mot konsumtionsskatter och
miljöskatter, kan bidra till att korrigera marknadsmisslyckanden och lägga
grunden för en varaktig tillväxt och nya arbetstillfällen. Samtidigt bör
skattesystemen moderniseras, till exempel genom breddade skattebaser och
genom åtgärder mot skatteflykt och aggressiv skatteplanering.

1.2.2 Sysselsättningsriktlinjer

Riktlinje 5: Stimulera efterfrågan på arbetskraft

Medlemsstaterna bör stimulera jobbskapande genom att göra det lättare att
anställa och starta företag för att öka sysselsättningen bland kvinnor och
män. Vidare uppmanas medlemsstaterna att genomföra skatteväxling från
arbete för att stärka drivkrafterna för arbete, särskilt för dem som står längst
från arbetsmarknaden. Medlemsstaterna bör också, i samarbete med
arbetsmarknadens parter, främja väl fungerande lönebildning.

Riktlinje 6: Öka arbetskraftsutbudet och arbetskraftens kompetens

Medlemsstaterna bör främja arbetskraftens produktivitet och
anställningsbarhet genom effektiva utbildningssystem så att arbetskraften
kan bemöta en arbetsmarknad i ständig förändring. Arbetslöshet, inklusive
långtidsarbetslöshet och ungdomsarbetslöshet, bör motverkas och aktivt
åldrande främjas. Utbildningssystemens strukturella brister måste också
åtgärdas. Vidare bör hinder för inträde på arbetsmarknaden för grupper med

2014/15:FPM22

3

svagare ställning undanröjas . Jämställdhet ska råda på arbetsmarknaden.
Europeiska socialfonden (ESF) och annan EU-finansering bör användas för
att främja jobb, utbildning och sammanhållning.

Riktlinje 7: Förbättra arbetsmarknadens funktion

Medlemsstaterna bör minska segmenteringen på arbetsmarknaden genom ett
balanserat anställningsskydd. Samtidigt bör kvaliteten i arbetet säkerställas.
Vidare betonar riktlinjerna att medlemsstaterna nära bör involvera de
nationella parlamenten och arbetsmarknadens parter i genomförandet av
politiken och främja den sociala dialogen. Medlemsstaterna bör också
bedriva en aktiv arbetsmarknadspolitik för matchning och övergångar samt
säkerställa aktiva sociala trygghetsystem. Effektiva insatser mot
diskriminering behöver också vidtas. Arbetstagarnas rörlighet måste tryggas
och potentialen i den europeiska arbetsmarknaden tas tillvara samtidigt som
det är viktigt att förebygga missbruk.

Riktlinje 8: Säkerställ rättvisa, bekämpa fattigdom och främja lika
möjligheter

Medlemsstaterna bör också främja effektiva och hållbara sociala
trygghetssystem som kompletteras med olika typer av stöd och tillgång till
tjänster. Mot bakgrund av den demografiska förändringen bör
medlemsstaterna också reformera sina pensionssystemen i syfte att göra dem
hållbara. Medlemsstaterna uppmanas vidta åtgärder för effektivare och mer
hållbar hälso- och sjukvård samt långvarig vård och omsorg.

1.3 Gällande svenska regler och förslagets effekt på dessa
Förslagen har ingen direkt inverkan på svenska regler. Europa 2020-strategin
bygger på den så kallade öppna samordningsmetoden.

1.4 Budgetära konsekvenser/Konsekvensanalys
Riktlinjerna har i sig ingen direkt inverkan på EU-budgeten eller
medlemsstaternas budget. I den mån medlemsstaterna väljer att agera i
enlighet med riktlinjerna skulle de kunna ha konsekvenser i nationella
budgetar.

2014/15:FPM22

4

2 Ståndpunkter

2.1 Preliminär svensk ståndpunkt
Regeringen välkomnar i stort kommissionens förslag till integrerade
riktlinjer. Det är positivt att de förslagna riktlinjerna är mindre detaljerade än
de befintliga, samtidigt som innehållsmässig kontinuitet i huvudsak bevaras.
Det finns inget skäl att radikalt ändra Europa 2020-strategin.

Det finns ett behov av att stimulera tillväxten i EU, bland annat genom ökade
investeringar för att nå en hållbar tillväxt och ökad sysselsättning.
Investeringsklimatet för privata investeringar bör förbättras. Fortsatta
reformer är också nödvändiga, såväl på EU-nivå som i medlemsstaterna för
att förbättra konkurrenskraften, stimulera skapandet av fler och bättre jobb
och säkra en varaktig återhämtning. Regeringen menar även att särskild
uppmärksamhet bör ägnas åt vikten av att genomföra reformer som bidrar till
omställning till en hållbar grön resurseffektiv ekonomi.
Sysselsättningseffekten i den här typen av reformer bör också redovisas och
framhållas. Vidare anser regeringen att långsiktigt hållbara offentliga
finanser bör vara en grund i EU:s fortsatta tillväxtdiskussioner och dessa bör
även fortsatt föras gemensamt i hela EU.

Det finns behov av att stimulera utbud och efterfrågan på arbetskraft,
förhindra utslagning samt minska arbetslösheten. Välfungerande
barnomsorg, hälso- och sjukvård och socialförsäkringar är av betydelse för
arbetsmarknadsdeltagande och individers trygghet. För att möjliggöra
omställning och matchning är aktiv arbetsmarknadspolitik samt investeringar
i utbildning och färdigheter också viktigt. Vidare finns ett behov av att
säkerställa jämställdhet på arbetsmarknaderna.

En utgångspunkt för regeringen är att medlemsstaternas befogenheter
gällande arbetsmarknad, utbildning, sociala frågor samt på skatteområdet
inte försvagas. Vidare är det viktigt att arbetsmarknadens parter, såväl på
nationell som på EU-nivå, fortsatt involveras i Europa 2020-strategin.

2.2 Medlemsstaternas ståndpunkter
De integrerade riktlinjerna behandlas under våren av de berörda
rådskonstellationerna.

2.3 Institutionernas ståndpunkter
Ej kända.

2.4 Remissinstansernas ståndpunkter
Dokumentet har inte sänts på remiss.

2014/15:FPM22

5

3 Förslagets förutsättningar

3.1 Rättslig grund och beslutsförfarande
3.1.1 Ekonomiska riktlinjer

Artikel 121 i fördraget om Europeiska unionens funktionssätt. Riktlinjerna
antas med kvalificerad majoritet.

3.1.2 Sysselsättningsriktlinjer

Artikel 148 i fördraget om Europeiska unionens funktionsätt. Riktlinjerna
antas av rådet med kvalificerad majoritet, efter att ha hört
Europaparlamentet, Ekonomiska och sociala kommittén, Regionkommittén
och sysselsättningskommittén.

3.2 Subsidiaritets- och proportionalitetsprincipen
Inte aktuellt.

4 Övrigt

4.1 Fortsatt behandling av ärendet
Förslagen kommer att behandlas i rådsstrukturen under våren 2015.

4.2 Fackuttryck/termer

2014/15:FPM22

6

	KomNr
	Sammanfattning
	1 Förslaget
	2 Ståndpunkter
	3 Förslagets förutsättningar
	4 Övrigt

