


EUROPEISKA
KOMMISSIONEN

Bryssel den 26.11.2015
COM(2015) 690 final

**MEDDELANDE FRÅN KOMMISSIONEN TILL EUROPAPARLAMENTET,
RÅDET, EUROPEISKA CENTRALBANKEN, EUROPEISKA EKONOMISKA OCH
SOCIALA KOMMITTÉN, REGIONKOMMITTÉN OCH EUROPEISKA
INVESTERINGSBANKEN**

Årlig tillväxtöversikt för 2016

Stärkt återhämtning och främjad konvergens

**MEDDELANDE FRÅN KOMMISSIONEN TILL EUROPAPARLAMENTET,
RÅDET, EUROPEISKA CENTRALBANKEN, EUROPEISKA EKONOMISKA OCH
SOCIALA KOMMITTÉN, REGIONKOMMITTÉN OCH EUROPEISKA
INVESTERINGSBANKEN**

Årlig tillväxtöversikt för 2016

Stärkt återhämtning och främjad konvergens

INLEDNING

Europeiska unionens ekonomi genomgår en måttlig återhämtning. Den ekonomiska aktiviteten förväntas tillta successivt. Arbetslösheten har minskat men är fortfarande historiskt sett hög. Återhämtningen gynnas av tillfälliga faktorer som låga oljepriser, en förhållandevis svag euro och gynnsamma penningpolitiska åtgärder. Den stärks också av de första effekterna av de senaste årens reformer. Säkerhetsläget och de geopolitiska spänningarna har dock förvärrats, och världsekonomin ser ut att bli kärvare framöver, särskilt i de nya framväxande ekonomierna

Ekonomiska resultat, sociala villkor och genomförandet av reformerna är ojämnt fördelade över EU. Många ekonomier har fortfarande allvarliga utmaningar i form av hög arbetslöshet, särskilt ungdoms- och långtidsarbetslöshet. Produktiviteten växer långsamt, vilket påverkar konkurrenskraften och levnadsstandarden. Hög offentlig och privat skuldsättning bidrar till att hämma investeringarna. Tillväxten och sysselsättningen motverkas också av ett antal kvarvarande makroekonomiska obalanser. De nämns i den rapport om förvarningsmekanismen för 2016 som läggs fram samtidigt med denna årliga tillväxtöversikt¹.

Det rekordhög inflödet av flyktingar och asylsökande det senaste året är en betydande nyhet i en del medlemsstater. Detta har fått omedelbart inverkan i form av kortsiktigt ökade offentliga utgifter. Det kan också påverka tillgången till arbetskraft positivt och därigenom stärka tillväxten på medellång och lång sikt, förutsatt att rätt politik förs för att underlätta tillträdet till arbetsmarknaden och understödja integrationen.

Här bör därför politiken inriktas på att befästa återhämtningen och främja konvergens mot de bästa resultaten. Medlemsstaterna bör dra nytta av den rådande medvinden för att verkningsfullt genomföra långtgående reformer och bedriva en ansvarsfull budgetpolitik. En förnyad process av ekonomisk och social konvergens uppåt måste till för att åtgärda de ekonomiska och sociala skillnaderna mellan medlemsstaterna och inom samhällena.

De viktigaste resultaten i kommissionens höstprognos för 2015

- För EU som helhet förväntas den reala BNP-tillväxten öka från 1,9 % under 2015 till 2,0 % under 2016 och 2,1 % under 2017.
- Sysselsättningen i EU spås öka med 1,0 % under 2015 och med 0,9 % under 2016 och 2017. Arbetslösheten tros sjunka från 9,5 % under 2015 till 9,2 % under 2016 och 8,9 % under 2017.
- Den årliga inflationen förväntas öka från 0 % i EU under 2015 till 1,1 % 2016 och 1,6 % under 2017.
- Den totala kvoten mellan underskott och BNP för EU som helhet spås minska från uppskattningsvis 2,5 % i år till 1,6 % under 2017, medan kvoten mellan skuld och BNP spås minska från förväntade 87,8 % i år till 85,8 % under 2017.

Under sitt första år har den sittande kommissionen hållit vad den lovat och lagt fram långtgående initiativ till stöd för jobb och tillväxt samt för ökad ekonomisk konvergens och social rättvisa. Kommissionens investeringsplan för Europa på 315 miljarder euro för att snabbt få fart på jobb och tillväxt är nu igång. Kommissionen har också lagt fram en rad

¹ COM(2015) 691.

konkreta förslag om byggstenarna i strategin för den inre marknaden², kapitalmarknadsunionen³, energiunionen⁴ och den digitala inre marknaden⁵. Omfattande åtgärder har vidtagits för rättvis och effektiv företagsbeskattning⁶. Kommissionen har snabbt följt upp färdplanen om en djupare ekonomisk och monetär union (EMU) i de fem ordförandenas rapport⁷. Slutligen fortsätter kommissionen att arbeta konsekvent och uthålligt för en samordnad europeisk hållning till flyktingar och migranter.

Den sittande kommissionen lade fast sin strategi för jobb och tillväxt i fjol när den presenterade sin årliga tillväxtöversikt för 2015. I denna tillväxtöversikt för 2016 anger den nu prioriteringarna för nästa år. Att nå en långsiktigt hållbar återhämtning och återuppliva konvergensprocessen kan bara ske om alla EU-institutioner och medlemsstater agerar samfällt. Detta förutsätter ett nära samarbete mellan Europaparlamentet, de nationella parlamenten, arbetsmarknadens parter, nationella, regionala och lokala myndigheter och det civila samhället i vid bemärkelse. Som föreslogs i meddelandet om färdigställandet av EMU har kommissionen samrått med Europaparlamentet innan denna årliga tillväxtöversikt lades fram⁸. Europaparlamentet kommer att fortsätta med sin vägvisande uppgift och stå för det politiska vägvalet mot ekonomiska och sociala prioriteringar. De nationella parlamenten är särskilt värdefulla för att stärka det demokratiska ansvarsutkrävandet, öka öppenheten och främja en känsla av ansvar för reformerna.

1. Politiska prioriteringar

De ekonomiska och sociala prioriteringarna i den årliga tillväxtöversikten för 2015 är fortfarande giltiga, men de politiska insatserna bör förstärkas så att återhämtningen blir långsiktig, investeringarna frigörs, medlemsstaternas anpassningsförmåga stärks, produktiviteten främjas och konvergensprocessen påskyndas. Därför föreslår kommissionen att tyngdpunkten läggs på följande tre prioriteringar 2016:

– **En nytändning för investeringar:** i) Framstegen med att uppbåda privata och offentliga investeringar och urvalet av strategiska projekt inom investeringsplanen för Europa behöver åtföljas av bättre villkor och regler för investeringar på nationell nivå och EU-nivå. ii) Bankunionen behöver kompletteras för att stärka den finansiella stabiliteten i och utanför euroområdet. Arbetet med kapitalmarknadsunionen måste påskyndas, så att företagen får tillgång till fler, mer diversifierade finansieringskällor och finanssektorn kan understödja den reala ekonomin fullt ut. Skuldbestånd som hämmar finansierings- och investeringsbeslut måste också åtgärdas. iii) Investeringar i humankapitalet och därtill hörande sociala investeringar måste också prioriteras.

– **Strukturreformer för att modernisera våra ekonomier:** i) Reformerna måste bygga på effektiv samordning mellan medlemsstaterna och inriktas på högre produktivitet och konvergens uppåt. ii) Arbetsmarknadspolitiken måste grundas på en avvägning mellan flexibilitet och trygghet. Särskild uppmärksamhet bör ägnas åt åtgärder mot ungdoms- och långtidsarbetslöshet. iii) Mer integrerade och konkurrenskraftiga varu- och tjänstemarknader bör stimulera innovation och nya jobb.

² COM(2015) 550.

³ COM(2015) 468.

⁴ COM(2015) 80.

⁵ COM(2015) 192.

⁶ COM(2015) 302.

⁷ COM(2015) 600.

⁸ Bl.a. i plenum den 11 november 2015.

– **En ansvarsfull budgetpolitik:** i) Det finns ett behov av att fortsätta stödja en tillväxtbefrämjande och socialt rättvis budgetkonsolidering i många länder. ii) Skattesystemen måste åtgärda faktorer som hindrar sysselsättningsskapandet, och de måste bli rättvisare och ännu effektivare. iii) Systemen för social trygghet bör moderniseras så att de effektivt skyddar mot risker under hela livet och samtidigt förblir ekonomiskt hållbara mot bakgrund av framtidens demografiska utveckling.

Dessa prioriteringar understödjer färdplanen i de fem ordförandenas rapport om färdigställandet av EU:s ekonomiska och monetära union. Prioriteringarna är också mer inriktade på sysselsättning och sociala resultat.

Med ledning av det senaste årets erfarenheter kommer den europeiska planeringsterminen nu att löpa i två omgångar med en tydligare åtskillnad mellan EU-delen (november–februari) och den nationella delen (februari–juni). Förutom den nödvändiga stärkta samordningen och övervakningen av den ekonomiska politiken och budgetprocessen i alla euroländer, behöver euroområdet övergripande ekonomiska, sociala och budgetpolitiska situation övervakas och bedömas ingående, och den därav följande bedömningen behöver beaktas när den nationella politiken utformas. För att bättre möta eurorådets utmaningar i ett tidigt skede lägger kommissionen också fram sina förslag till rekommendationer för euroområdet parallellt med denna tillväxtöversikt⁹.

Europa 2020-strategin – bättre genomförande och övervakning

Strategin Europa 2020 lades fram 2010 som EU:s strategi för smart och hållbar tillväxt för alla i EU, och hade fem högt satta mål inom sysselsättning, FoU, klimatförändringar och energi, utbildning samt bekämpning av fattigdom och social utestängning som EU skulle uppnå senast 2020. Vi är visserligen på god väg att nå målen för klimatförändringar, energi och utbildning, men krisen har hejdat framstegen mot de andra målen, särskilt i fråga om fattigdom och social utestängning, där läget har förvärrats. Strategin har fungerat som ram för verksamheten på EU-nivå, i parlamentet och i de olika rådskonstellationerna, men också nationellt och regionalt. Medlemsstaterna har satt upp nationella mål som svar på EU-målen, och rapporterat om målen i sina årliga nationella reformprogram. Samtidigt har Eurostat med jämna mellanrum lagt fram utförliga lägesrapporter¹⁰. Europa 2020 har också varit strategiskt vägledande för kommissionens arbete, och för EU:s utgifter under förberedelserna för den fleråriga budgetramen 2014–2020, under planeringen för de europeiska struktur- och investeringsfonderna och för utformningen av nya finansieringsprogram på EU-nivå. Ett bra exempel är det nya programmet Horisont 2020 för forskning, innovation och teknisk utveckling, som fick betydligt ökade anslag trots den överlag stramare EU-budgeten.

Under 2014 och 2015, halvvägs till 2020, såg kommissionen över Europa 2020 med början i meddelandet *En genomgång av strategin Europa 2020 för smart, hållbar tillväxt för alla*. Ett offentligt samråd genomfördes, som visade att Europa 2020 fortfarande betraktas som en lämplig ram för att främja jobb och tillväxt på EU-nivå och nationell nivå. Strategin har inte gett önskade resultat på alla områden, men har tillfört ett mervärde och gett positiva effekter genom att bl.a. leda till insatser på EU-nivå och nationell nivå på en rad områden av stor betydelse för sysselsättning och tillväxt. Samrådet visade dock också att genomförandet av strategin behöver förbättras genom medlemsstaterna i högre grad sluter upp bakom den och att det skapas mer delaktighet i praktiken.

Efter denna översyn kommer kommissionen att ta den befintliga strategin och dess instrument i anspråk på bästa sätt genom att förbättra genomförandet och övervakningen under den europeiska planeringsterminen. Kommissionen har på så sätt anpassat vägledningen till medlemsstaterna om hur de bör utarbeta sina nationella reformprogram, så att Europa 2020 fortsätter att ha central betydelse.

Samtidigt kommer kommissionen nästa år att inleda processen för att ta fram en mer långsiktig vision för åren efter 2020, bl.a. med ledning av FN:s nya mål för 2030 om hållbar utveckling. Erfarenheterna av översynen av Europa 2020 kommer att beaktas här.

⁹ COM(2015) 692 och SWD(2015) 700.

¹⁰ Rapporten *Smarter, greener, more inclusive? Indicators to support the Europe 2020 strategy*, Eurostat 2015.

2. En nytändning för investeringar

I en tid av låga räntor, gott om likviditet på finansmarknaderna och offentlig och privat skuldsanering förblir investeringsnivåerna låga. Det vilket visar på behovet av investeringsplanen för Europa: samordnade åtgärder för investeringar för att bevara konkurrenskraften och stimulera ekonomisk aktivitet. Planen går ut på att finansiering av investeringar, riva hinder, öka innovationen och fördjupa den inre marknaden.

Genomförande av investeringsplanen för Europa

För ett år sedan lade kommissionen fram ett förslag till investeringsplan som skulle uppbåda minst 315 miljarder euro i ytterligare investeringar på tre år och återbörda investeringarna till samma nivå som före krisen på lång sikt. Investeringsplanens syfte är att få till stånd kompletterande investeringar i Europa med gamla och nya verktyg, skapa en bättre investeringsmiljö och stärka den inre marknaden ytterligare.

Tack vare raskt stöd från Europaparlamentet och rådet och praktiska insatser från Europeiska investeringsbanken är nu investeringsplanen i drift. Europeiska fonden för strategiska investeringar (Efsi), som kommissionen föreslog i januari, är nu i full gång för att understödja projekt med högre risk och högre avkastning som annars skulle ha svårt att få finansiering. Europeiska centrumet för investeringsrådgivning, som ska ge stöd till investerare och projektansvariga, har inlett sin verksamhet. Portalen för investeringsprojekt på europeisk nivå ska starta tidigt nästa år; den ska marknadsföra potentiella investeringsprojekt till investerarna med utgångspunkt i tillförlitliga, enkla kriterier. Ett stort antal medlemsstater har också anslagit betydande medel till fondens verksamhet genom sina nationella investeringsbanker eller på annat sätt.

För att gå vidare utifrån detta uppmanas medlemsstaterna att fortsätta att informera om Efsi och stödja utvecklingen av offentliga och privata investeringsprojekt och medinvesteringsplattformar som lämnas in till Europeiska investeringsbanken för Efsifinansiering och till Portalen för investeringsprojekt på europeisk nivå för att locka investerare. Europeiska centrumet för investeringsrådgivning kan hjälpa till att bygga upp bättre investeringsprojekt så att EU-medel kan tillgås. De medlemsstater som ännu inte anslagit medel till investeringsplanen uppmanas dessutom att göra det.

Medlemsstaterna bör också ta vara på alla möjligheter att kombinera Efsimedel med andra EU-medel från Horisont 2020, Fonden för ett sammanlänkat Europa och de europeiska struktur- och investeringsfonderna, särskilt med tanke på att EU-programmen enligt budgetramen 2014–2020 nu håller på att komma upp i marschfart och alltmer stöder påtagliga investeringar i hela Europa i infrastruktur, innovation och kunskap. Särskilda hinder, administrativa eller i form av regler, som bromsar finansieringen bör kartläggas och åtgärdas av medlemsstaterna. Kommissionen kommer också att granska de framsteg som gjorts tack vare EU-fonderna under den pågående översynen av den fleråriga budgetplanen för att förenkla och rationalisera verksamheten och öka samverkansfördelarna med nationella fonder och privat finansiering, så att man får största möjliga avkastning på de nationella investeringarna.

Framsteg med Efsi¹¹: medlemsstaternas bidrag och godkända projekt

Nio medlemsstater har utlovat medel till investeringsplanen, mestadels via sina nationella investeringsbanker: Bulgarien (100 miljarder euro), Tyskland (8 miljarder euro), Spanien (1,5 miljarder euro), Frankrike (8 miljarder euro), Italien (8 miljarder euro), Luxemburg (80 miljarder euro), Slovakien (400 miljarder euro), Polen (8 miljarder euro) samt Förenade kungariket (8,5 miljarder euro/6 miljarder pund).

För små och medelstora företag och midcapföretag har Efsi genom sin del för små och medelstora företag låtit Europeiska investeringsfonden (EIF) förstärka insatserna i programmen för företagets konkurrenskraft och små och medelstora företag (Cosme) och Horisont 2020 och stimulera tillväxten i denna sektor. Hittills har EIF godkänt 69 projekt med finansförmedlare i 18 länder: Belgien, Bulgarien, Tjeckien, Danmark, Estland, Frankrike, Tyskland, Ungern, Irland, Italien, Luxemburg, Nederländerna, Polen, Portugal, Rumänien, Slovenien, Sverige och Förenade kungariket. EIF har redan tecknat avtal om 56 insatser med en total finansiering från Efsi på omkring 1,4 miljarder euro, vilket förväntas uppbåda över 22 miljarder euro i investeringar. Omkring 71 000 små och medelstora företag och midcapföretag förväntas kunna få del av stödet, bl.a. i Belgien, Bulgarien, Tjeckien, Frankrike, Tyskland, Italien, Luxemburg, Nederländerna, Polen, Portugal, Slovenien och Förenade kungariket.

Dessutom har Europeiska investeringsbanken godkänt 32 projekt i delen för infrastruktur och innovation, som den begärt EU-garantier från Efsi för. Projekten är belägna i Österrike, Belgien, Danmark, Frankrike, Finland, Tyskland, Irland, Italien, Nederländerna, Slovakien, Spanien och Förenade kungariket. Omkring hälften av dessa projekt ger stöd till förnybar energi, energieffektivitet och andra investeringar som bidrar till en koldioxidsnål ekonomi. Andra investeringar avser FoU och industriell innovation, digital och social infrastruktur, transporter samt småföretagens tillgång till finansiering.

Att döma av framstegen hittills inom dessa två delar kommer planen att ha uppbådat över 44 miljarder euro i kompletterande finansiering i EU. EIB tillkännagav nyligen att Efsi förväntas uppbåda totalt ca 50 miljarder euro i investeringar i Europa före slutet av 2015.

Det finns dessutom ett stort behov av att förbättra investeringsklimatet: genom mer förutsägbara regler, genom bättre och med diversifierade finansieringskällor samt genom lika spelregler i EU och undanröjda hinder för investeringar både inifrån och utifrån EU. Arbete på flera spår har inletts på EU-nivå, vilket framgår av strategin för den inre marknaden, energiunionen och den digitala inre marknaden. Dessa EU-satsningar behöver kompletteras med nationella satsningar.

För att påskynda omställningen på dessa områden och öka medlemsstaternas förmåga att attrahera investeringar åtföljs denna tillväxtöversikt av landsspecifik information om de allvarigaste hindren för investeringar på nationell nivå¹². Denna preliminära bedömning av investeringshindren i varje medlemsstat visar att investeringsmönstren och investeringshindren är mycket olika i de olika medlemsstaterna. Det finns ingen patentlösning. Som en del av den omlagda europeiska planeringsterminen ämnar kommissionen föra dialog, t.ex. genom särskilda diskussioner i rådet, med medlemsstaterna för att kartlägga hindren och för att diskutera hur hindren kan avlägsnas. Hindren kommer att bedömas ytterligare i de landsrapporter som ska läggas fram i februari 2016.

Bättre finansieringsvillkor för den reala ekonomin

Utlåningsvillkoren har förbättrats avsevärt, men skillnader kvarstår mellan medlemsstaterna. Företagens finansieringsvillkor är fortfarande högst variabla, beroende på

¹¹ Läget den 18 november.

¹² SWD(2015) 400.

var de är belägna. Det finns därför behov att fortsätta med en politik som är ägnad åt att återställa överkomliga finansieringsvillkor i alla medlemsstater.

Många medlemsstater står dessutom inför ett privat skuldberg och en hög andel nödlidande lån som hindrar finansieringsflödet och hämmar investeringsbeslut i näringslivet. I några medlemsstater hindrar de begränsade möjligheterna att reglera nödlidande lån bankerna från att återuppta utlåningen.

En annan fråga är behovet att lätta den privata sektorns börda för skuldhantering. Det förutsätter att det finns moderna, verkningsfulla ramar för hantering av insolvens och fallerade företag. En välfungerande insolvenshantering är avgörande för investeringsbeslut, eftersom den reglerar fordringsägarnas och låntagarnas rättigheter i händelse av finansiella svårigheter.

Bankunionen är en stor landvinning och stärker den ekonomiska och monetära unionens finansiella stabilitet. Alla medlemsstater måste genomföra den relevanta lagstiftningen så snabbt som möjligt. Framför allt är det viktigt att snabbt genomföra direktivet om återhämtning och resolution av banker och de senaste ändringarna av direktivet om insättningsgaranti. Samtidigt har kommissionen som komplement till bankunionen lagt fram förslag om ytterligare åtgärder i form av ett europeiskt system för insättningsgaranti¹³. Arbetet ska också fortsätta på att ytterligare minska riskerna i bankväsendet.

Det krävs arbete för att undanröja hindren för fri rörlighet för kapital på den inre marknaden och diversifiera och utöka den reala ekonomins finansieringskällor. Därför har kommissionen lagt fram en ambitiös färdplan så att en kapitalmarknadsunion kan bli färdig 2019. Några av åtgärderna som behövs är juridiska och förutsätter överenskommelser på EU-nivå. De här EU-initiativen måste dock kompletteras med nationella åtgärder, t.ex. satsningar på att minska den administrativa bördan eller undvika att ytterligare krav läggs till när direktiv införlivas i nationell rätt, såsom skattehinder för gränsöverskridande investeringar.

Investeringar i humankapitalet

Smarta investeringar i det europeiska humankapitalet och prestandainriktade reformer av utbildningssystemen krävs för att skapa nya jobb och få till stånd en hållbar tillväxt. Att förse människor med relevanta färdigheter driver på innovation och konkurrenskraft, utgör grunden för hög produktivitet, är det bästa sättet att förebygga arbetslöshet och minskar dessutom risken för fattigdom och socialt utanförskap. Även om EU är en av världens ledande producenter av färdigheter och kunskap presterar dess utbildningssystem inte så bra som de borde i dagens värld. Omkring 20 % av befolkningen i arbetsför ålder har endast mycket grundläggande färdigheter (kan läsa och räkna), medan 39 % av företagen har svårt att hitta personal med rätt färdigheter. Svårigheterna har blivit akuta både på grund av krisåren och de snabba förändringarna i arbetslivet i den digitala ekonomin: arbetslösheten har drabbat de lågutbildade särskilt hårt. Felmatchningarna av färdigheter har ökat i många sektorer och regioner.

Det är dessutom mycket viktigt att medlemsstaterna främjar sociala investeringar i vidare bemärkelse, t.ex. inom hälso- och sjukvård, barnomsorg, hemtjänst och rehabiliteringstjänster, för att stärka människornas nuvarande och framtida förmåga att ta

¹³ COM(2015) 586.

sig ut på arbetsmarknaden och anpassa sig till dess krav. Mycket kan göras med stöd av EU:s program, t.ex. de europeiska struktur- och investeringsfonderna. Sociala investeringar erbjuder ekonomisk och social avkastning under lång tid, särskilt i form av anställbarhet, arbetskraftens inkomst och produktivitet, förebyggande av fattigdom och stärkt social sammanhållning. Den sociala infrastrukturen bör tillhandhållas på ett mer flexibelt sätt, personanpassat och mer integrerat, för att främja aktiv inkludering av dem som står längst ifrån arbetsmarknaden.

3. Strukture reformer för att modernisera våra ekonomier

När det handlar om att uppmuntra till investering, skapa arbetstillfällen, höja levnadsstandarden och främja konvergensen i Europeiska unionen **är det mycket viktigt att genomförandet av reformerna är effektivt för att en sund rättslig och institutionell miljö samt en välfungerande ekonomi ska kunna garanteras.**

Alla medlemsstater bör utnyttja den aktuella positiva utvecklingen för att stärka sina åtgärder för att skapa välfungerande arbets-, produkt- och kapitalmarknader, utbildningssystem av hög kvalitet samt moderna och effektiva sociala trygghetssystem och att främja innovation och entreprenörskap.

Bättre samordning av strukture reformerna och ökat stöd till dem

Medlemsstaterna fortsätter med sina insatser för att modernisera ekonomierna och åtgärda makroekonomiska obalanser som konstaterats under tidigare år¹⁴ men det finns fortfarande områden som skapar oro och nya utmaningar dyker upp. Detta framgår av rapporten om förvarningsmekanismen 2016, som offentliggörs tillsammans med den årliga tillväxtöversikten och där det fastställs att ett antal länder ska genomgå en fördjupad granskning inom ramen för förfarandet vid makroekonomiska obalanser.

Trots att konvergensen har återupptagits, varierar medlemsstaternas resultat stort inom vissa områden som är mycket viktiga för produktiviteten och konvergensen. Kommissionen tänker inleda diskussioner med medlemsstaterna och viktiga berörda parter om de utmaningar som man står inför och om de optimala politiska åtgärderna som man vidtar genom att främja konvergensen med dem som uppvisar de bästa resultaten. Riktmärkning, dvs. en grundlig undersökning som utförs mot ett bestämt referensvärde¹⁵ för indikatorer som rör resultat på det ekonomiska och socialpolitiska området samt politiska åtgärder i varje medlemsstat, kan vara ett användbart verktyg för att identifiera undermåliga resultat och behovet av åtgärder i ett tidigt skede, övervaka framsteg och effektivt förmedla resultaten av politiska åtgärder. Den kan bidra till att öka det egna ansvaret för strukture reformerna i medlemsstaterna och till att säkerställa deras genomförande.

Kommissionen kommer så småningom att föreslå att riktmärken ska utvecklas och bästa praxis utbytas inom alla politikområden, med utgångspunkt i de befintliga tematiska analyser som utarbetats tillsammans med medlemsstaterna i olika forum. Som angavs i de fem ordförandenas rapport om färdigställandet av den ekonomiska och monetära unionen¹⁶ kan

¹⁴ COM(2015) 691.

¹⁵ Indikatorer bedöms vanligtvis utifrån en eller flera relevanta värden, exempelvis genomsnittet, den övre fjärdedelen, den bästa i klassen, ett grannland eller bara ett land vars resultat man vill efterlikna.

¹⁶ Rapport av den 22 juni 2015. Se även COM(2015) 600.

gemensamma standarder gynna konvergensprocessen som leder till motståndskraftiga ekonomiska strukturer. I rapporten föreslås att sådana gemensamma standarder i första hand bör inrikta sig på arbetsmarknaden, konkurrenskraften, företagsklimatet och den offentliga förvaltningen samt vissa aspekter av skattepolitiken.

EU-finansiering kan också spela en viktig roll när det gäller att stödja genomförandet av reformer och att göra investeringar direkt i realekonomin, om den riktas klokt och används effektivt. I detta sammanhang har prioriteringarna i de senaste landsspecifika rekommendationerna införlivats i programplaneringen av de europeiska struktur- och investeringsfonderna för perioden 2014–2020. I syfte att stödja strukturreformerna kommer kommissionen att försöka öka användningen av de europeiska struktur- och investeringsfonderna och stödja genomförandet av de landsspecifika rekommendationerna, bland annat med hjälp av de åtgärder som kopplar fondernas effektivitet till sund ekonomisk styrning. Medlemsstaterna bör vidta alla nödvändiga åtgärder för att se till att EU-medlen används på bästa tänkbara sätt. Samtidigt kommer genomförandet av reformerna att stödjas av EU:s relevanta finansieringsprogram på respektive politikområde och av det tekniska bistånd som kommissionens stödtjänst för strukturreformerna håller på att bygga ut. Den årliga tillväxtöversikten åtföljs av ett förslag till finansiering för tekniskt bistånd till medlemsstaterna.¹⁷

Att främja sysselsättningen och en socialpolitik för alla

Att skapa arbetstillfällen måste förbli en viktig prioritering i reformarbetet.

Arbetslösheten har börjat minska mot bakgrund av en gradvis återhämtning. Gynnsamma makroekonomiska strategier och effekterna av strukturreformerna har bidragit till denna positiva utveckling. För alltför många arbetssökande är det dock fortfarande svårt att hitta ett arbete, eftersom efterfrågan är fortsatt låg och de kanske inte har den kompetens som krävs för de lediga jobben.

Såsom framhålls i utkastet till den gemensamma sysselsättningsrapporten¹⁸ är arbetslösheten fortfarande alldeles för hög, med 23 miljoner arbetslösa EU-invånare i augusti 2015. Dessutom har ungefär hälften av de arbetslösa¹⁹ varit arbetslösa i över ett år. Långtidsarbetslösheten har nästan fördubblats sedan 2008²⁰ med stora variationer mellan medlemsstaterna. Även om ungdomsarbetslösheten har minskat totalt sett, är den fortfarande mycket hög, över 20 % i de flesta medlemsstaterna. Nationella, regionala och lokala myndigheter måste anstränga sig för att göra framsteg i arbetet med ungdomsarbetslösheten i linje med ungdomsgarantin och med hjälp av systemförändringar i övergången från skola till arbete, aktiveringsåtgärder och välfungerande offentliga arbetsförmedlingar.

Ihållande långtidsarbetslöshet påverkar hela samhället och får ödesdiga sociala konsekvenser för de berörda personerna och inverkar dessutom negativt på tillväxten och de offentliga finanserna. Långtidsarbetslösheten är en av de faktorer som hänger samman med

¹⁷ COM(2015) 701.

¹⁸ COM(2015) 700.

¹⁹ Över 12 miljoner.

²⁰ Den uppgick till 5,1 % i EU och 6,1 % i euroområdet under 2014.

den ökande fattigdomen i EU alltsedan krisen började. År 2014²¹ löpte en fjärdedel av EU:s befolkning risk att drabbas av fattigdom eller social utestängning.

Medlemsstaterna bör intensifiera sina insatser när det gäller att ta itu med långtidsarbetslösheten i enlighet med de riktlinjer som föreslås i rekommendationen om återinträde på arbetsmarknaden för långtidsarbetslösa.²² Särskilda avtal om återinträde på arbetsmarknaden och en enda kontaktpunkt bör eftersträvas så att de långtidsarbetslösa gynnas av ett individanpassat synsätt, förenklad tillgång och ett öppnare stödsystem.

Det krävs fortsatta politiska åtgärder för att få bort de negativa incitament för företagande och jobbskapande som finns inneboende i de olika nationella systemen. Särskilt beskattningen på arbete och bidragssystemen bör utformas och genomföras så att de uppmuntrar investeringar och sysselsättning. I september 2015 utfärdade Eurogruppen gemensamma principer som bör vägleda medlemsstaterna i euroområdet i fråga om deras åtgärder för att minska skattekillen. Eurogruppen enades om att det i medlemsstaterna inom euroområdet ska finnas ett riktmärke för skattetrycket på arbete som grundas på det BNP-viktade EU-genomsnittet. Den pågående riktmärkningen, tillsammans med utbyte av bästa praxis, bör innebära en ny satsning på nationell nivå när det gäller reformer av skatten på arbete och bör stödja medlemsstaterna i deras ansträngningar att dra ned på de totala personalkostnaderna genom att minska skattekillen.²³ Dessutom bör medlemsstaterna vidta åtgärder för att stimulera innovativa nystartsinitiativ och underlätta skapandet av nya arbetstillfällen, särskilt inom små och medelstora företag.

Det finns fortfarande skillnader mellan könen när det gäller sysselsättningsgraden som förblir särskilt stora i flera av medlemsstaterna. Trots att utbildningsnivån bland kvinnor har en tendens att ligga högre än bland män, fortsätter de att vara underrepresenterade på arbetsmarknaden. Medlemsstaterna bör ha en övergripande strategi för att förbättra balansen mellan arbete och privatliv, vilket inbegriper bland annat barnomsorg och annan anhörigvård, ledighet och flexibla arbetstider samt skatte- och bidragssystem som inte innehåller några negativa incitament för den andra försörjaren i hushållet att arbeta eller att arbeta mer. Man behöver ägna särskild uppmärksamhet åt ensamstående föräldrar och personer med omsorgsansvar.

För att uppnå både flexibilitet och trygghet i arbetslivet krävs ett omfattande reformarbete där man samtidigt behöver ta itu med segmenteringen av arbetsmarknaden, lämplig löneutveckling, genomtänkta inkomststöd och riktlinjer för att underlätta övergångarna till nya jobb, samt förse de arbetssökande med rätt kompetens och matcha dem bättre med lediga platser. Denna strategi kan bara bli framgångsrik om den bygger på ett starkt engagemang från arbetsmarknadens parter.²⁴

För att säkerställa en hög sysselsättningsgrad i hela EU och främja konvergens, måste reallönerna på medellång sikt fortsätta att utvecklas i överensstämmelse med produktiviteten. Arbetsmarknadens parter har en vital roll i denna process.

²¹ Senaste tillgängliga uppgifter.

²² Förslag till rådets rekommendation om långtidsarbetslösas återinträde på arbetsmarknaden, COM/2015/0462 final.

²³ Eurogroup statement on structural reform agenda – thematic discussions on growth and jobs: benchmarking the tax burden on labour, 638/15, 12/09/2015.

²⁴ I sysselsättningsriktlinjerna (rådets beslut 11360/15 av den 5 oktober 2015) uppmanas medlemsstaterna att följa nationell praxis för social dialog och ge det politiska utrymme som krävs för en bred diskussion om socioekonomiska frågor när det gäller arbetsmarknadsreformer, inbegripet de nationella lönebildningssystemen.

Lönebildningssystemen, däribland kollektivavtalen, bör medge en viss flexibilitet för differentierade löneökningar mellan och inom olika sektorer så att reallönerna och produktivitetens utvecklingen över tiden anpassas till varandra på ett korrekt sätt. I detta sammanhang är det viktigt att arbetstagarnas representation garanteras och att det finns en effektiv samordning av villkoren för förhandling mellan olika nivåer.

Medlemsstaterna bör fortsätta att modernisera och förenkla lagstiftningen om anställningsskydd för att garantera att arbetstagarna får ett effektivt skydd och att övergångarna på arbetsmarknaden främjas mellan olika arbeten och yrken. Stabila och förutsebara arbetsrelationer och i synnerhet mer stadigvarande kontraktstyper innebär att arbetsgivarna och arbetstagarna satsar mer på kompetensutveckling och livslångt lärande. De gör det möjligt för enskilda att planera sin framtid genom att se till att de får en hållbar karriär- och löneutveckling. Under de senaste åren har ökningen av den totala sysselsättningen huvudsakligen berott på ett ökat antal tillfälliga anställningar, vilket inte är ovanligt i de tidiga skedena av en återhämtning. En mer allmän övergång till en flexiblere arbetsmarknad bör underlätta jobbskapande, men bör även göra det möjligt att övergå till mer stadigvarande kontrakt. Den bör inte leda till osäkrare anställningar. Medlemsstaterna bör också göra fler insatser för att motverka odeklarerat arbete.

Det behövs effektivare sociala trygghetssystem för att bekämpa fattigdomen och den sociala utestängningen, samtidigt som man måste värna om hållbara offentliga finanser och incitamenten att arbeta. All sådan utveckling måste även i fortsättningen säkerställa att utformningen av förmåner för personer i arbetslivet, arbetslöshetsersättning och minimiinkomstsystem är incitament att komma in på arbetsmarknaden. Avpassade och genomtänkta inkomststöd, såsom arbetslöshetsersättning och minimiinkomstsystem, gör det möjligt för arbetslösa att satsa på arbetssökande och utbildning samtidigt som de ökar sina chanser att hitta en lämplig anställning som motsvarar deras kompetens.

Slutligen krävs det omfattande åtgärder för integrering av de personer som befinner sig längst bort från arbetsmarknaden, framför allt med anledning av det stora antalet nyanlända flyktingar. För att migranter, i synnerhet flyktingar, ska kunna komma in på arbetsmarknaden och delta mer allmänt i samhället krävs en integrerad strategi.

Ytterligare förbättring av varu- och tjänstemarknaderna samt företagsklimatet

Att förbättra varu- och tjänstemarknadernas funktion är fortfarande en utmaning för många medlemsstater. Utmaningarna skiljer sig åt mellan medlemsstaterna och innebär bland annat att man ska förbättra flexibiliteten på varu- och tjänstemarknaderna, höja kvaliteten på forskning och innovation, minska regleringsbördan och den administrativa bördan, stärka den offentliga förvaltningen samt förbättra rättsväsendet och insolvensreglerna. På grund av att många medlemsstaters genomförande av tjänstedirektivet under perioden 2012–2014 varit ojämnt och ofta oambitiöst, har de bara kunnat utnyttja en del av förmånerna samtidigt som stora vinster fortfarande finns att hämta.

Öppna och konkurrenskraftiga varu- och tjänstemarknader är nödvändiga för att uppmuntra till en effektiv resursfördelning och för att underlätta för investeringar. En mer flexibel lagstiftning på tjänstemarknaderna skulle leda till högre produktivitet och skulle kunna underlätta marknadstillträdet för nya aktörer, sänka priset på tjänster och säkerställa fler valmöjligheter för konsumenterna. Företagstjänsternas produktivitet är dessutom en kritisk faktor för konkurrenskraften inom vissa ekonomiska sektorer, exempelvis tillverkningssektorn. Hindren för att komma in på marknaderna är stora i vissa medlemsstater.

De nationella reformerna bör inriktas på att avskaffa alla oproportionerliga och ogrundade tillståndskrav. Kommissionen kommer att fortsätta att arbeta tätt tillsammans med medlemsstaterna för att avlägsna dessa hinder.

Detaljhandeln spelar en viktig roll för EU:s ekonomi (9,6 % av mervärdet och 13,1 % av sysselsättningen). Bristen på dynamik inom denna sektor leder till höga priser för konsumenterna, något som minskar konsumenternas köpkraft. Forskningen visar att de höga priserna för konsumenterna i viss mån beror på tillträdeshinder och andra begränsningar som minskar konkurrensen inom detaljhandeln i vissa medlemsstater. Låg produktivitet inom detaljhandeln hämmar effektiviteten i hela ekonomin.

Ökad insyn, effektivitet och ansvarsskyldighet i offentliga upphandlingar, som står för 19 % av EU:s BNP, är av vital betydelse för investeringarna. Medlemsstaterna bör se till att det finns tillräckligt stor administrativ kapacitet och inrikta sig på ökad användning av elektronisk upphandling (digitala verktyg) och på åtgärder mot korruption.

Modern och effektiv offentlig förvaltning är nödvändig för att säkerställa snabba och högkvalitativa tjänster för företagen och medborgarna. Förbättrad kvalitet, ökat oberoende och större effektivitet i medlemsstaternas rättssystem är en förutsättning för ett investerings- och företagsvänligt klimat. Man måste säkerställa snabba förfaranden, ta itu med domstolarnas eftersläpning, ge bättre garantier för rättsväsendets oberoende och förbättra kvaliteten på rättsväsendet, bland annat genom bättre utnyttjande av IKT i domstolar och användning av kvalitetsstandarder.

Dessutom kan utvecklingen av nya tekniker och affärsmodeller skapa nya tillväxtmöjligheter och leda till att ett betydande antal arbetstillfällen skapas. För att på bästa sätt utnyttja dessa resurser bör medlemsstaterna skapa ett lämpligt affärsklimat och regelverk och stärka partnerskapen mellan företagen och universiteten, särskilt när det gäller den digitala omvandlingen av industrin och tjänstesektorn, program för stora datamängder och delningsekonomin.

Dessutom måste medlemsstaterna vidta åtgärder så att resurserna används på ett effektivare sätt och ekonomin blir betydligt mer kretsloppsriktad. Syftet med strategin för kretsloppssamhället²⁵ är att bevara och upprätthålla värdet på varor, material och resurser i ekonomin så länge som möjligt och samtidigt minimera spill. En mer kretsloppsriktad ekonomi och förbättrad resurseffektivitet kan bidra till att stimulera investeringar med både kortsiktiga och långsiktiga vinster för ekonomin, miljön och sysselsättningen.

4. En ansvarsfull budgetpolitik

Budgetunderskotten minskar och statsskulderna verkar ha nått sin högsta nivå. Den ekonomiska återhämtningen och lägre räntor samt fortsatta konsolideringsinsatser i vissa länder bidrar till att det totala budgetunderskottet minskar. Statsskulderna inom EU och euroområdet beräknas minska marginellt under 2015 efter att ha ökat avsevärt flera år i rad. Det minskade antalet länder som omfattas av förfarandet vid alltför stora underskott är ett resultat av de insatser som har gjorts under de senaste åren. Statsskulden är dock fortfarande

²⁵ I enlighet med vad som anges i kommissionens arbetsprogram kommer den att lägga fram ett åtgärdsprogram för kretsloppssamhället i slutet av 2015.

mycket hög i många medlemsstater. Detta gör ekonomierna mer sårbara för negativa ekonomiska chocker och kan hämma tillväxten.

Stabilitets- och tillväxtpakten tillhandahåller rätt ram för att säkerställa att man fått in de offentliga finanserna på ett spår som är hållbart samtidigt som man fullt ut utnyttjar det tillgängliga finanspolitiska utrymmet. Kommissionen lade nyligen fram sina yttranden om utkastet till budgetplaner för medlemsstaterna i euroområdet²⁶. Vid tillämpningen av stabilitets- och tillväxtpakten, som ingår i paketet, kommer kommissionen att beakta vilka konsekvenser den exceptionella tillströmningen av flyktingar får för budgeten. De uppgifter som lämnas av medlemsstaterna kommer att användas i efterhand vid bedömningen av eventuella tillfälliga avvikelser från reglerna i stabilitets- och tillväxtpakten under perioden 2015–2016.

Finanspolitiken för detta och nästa år är i stort sett neutral både inom euroområdet och i EU som helhet. Detta verkar riktigt mot bakgrund av de båda parallella målen om hållbara offentliga finanser på lång sikt och makroekonomisk stabilisering på kort sikt.

På nationell nivå bör man stödja en ansvarsfull budgetpolitik som respekterar de gemensamma budgetreglerna. Detta är mycket viktigt för att statsskulden ska minska och nödvändiga budgetbuffertar återupprättas samtidigt som man undviker konjunkturförstärkning. Den finanspolitiska insatsen bör vara differentierad mellan medlemsstaterna så att de landsspecifika utmaningarna återspeglas när det gäller att minska statsskulden och stabilisera konjunkturläget, samtidigt som hänsyn tas till spridningseffekterna, i synnerhet mellan länderna i euroområdet. Framsteg görs när det gäller att stärka de nationella budgetramverken, vilket är mycket viktigt för att komma fram till och behålla en lämplig budgetpolitik. I början av 2016 tänker kommissionen offentliggöra sin rapport om införlivandet av finanspakten i nationell lagstiftning i enlighet med artikel 8.1 i fördraget om stabilitet, samordning och styrning inom Ekonomiska och monetära unionen.

Budgetstrategierna bör prioritera utgifter som gynnar tillväxten och bevara produktiva offentliga investeringar. De stora nedskärningarna som medlemsstaterna i euroområdet planerar inför nästa år påverkar den offentliga sektorns lönekostnader och offentliga inköp av varor och tjänster. Den planerade anpassningen skulle förmodligen inte påverka tillväxtpotentialen på medellång sikt, även om det kan finnas utrymme för mer tillväxtvänliga val i utgifternas sammansättning. För att målen ska kunna uppnås bör också effektiviteten hos medlemsstaternas befintliga utgiftsprogram ses över regelbundet och vid behov förbättras genom reformer.

Ökad effektivitet och större rättvisa i skattesystemen

På inkomstsidan är det viktigt att ha ett effektivt och tillväxtvänligt skattesystem. Detta innebär att man flyttar bort skatten på arbete. Det kan i hög grad bidra till att öka sysselsättningen och anpassningsförmågan på arbetsmarknaden.

Snedvridningen till förmån för skuldfinansiering i skattesystemet måste dessutom åtgärdas. När det gäller att stimulera tillgången till finansiering och därmed investeringar, är den förmånliga skattebehandlingen av skulder till följd av möjligheten att göra skatteavdrag för räntebetalningar ett av skälen till varför man föredrar skuldfinansiering framför

²⁶ Utförligare information finns i COM(2015) 800.

finansiering med eget kapital. På nationell nivå kan snedvridningen i företagens finansiering åtgärdas genom att man tar bort den snedvridning som orsakas av differentierad beskattning. Som en del av det bredare arbetet med att komma fram till den gemensamma konsoliderade bolagsskattebasen, kommer kommissionen att undersöka sätt att åtgärda denna snedvridning. Den kommer att lägga fram ett nytt förslag under 2016.

Medlemsstaterna bör dessutom inrikta sig på att minska aggressiv skatteplanering och bekämpa skattebedrägeri och skatteflykt. Detta kommer att bidra till att säkra intäkterna genom exempelvis offentliga investeringar eller skattesänkningar. Medlemsstaterna kan bekämpa skatteundandragande, skattebedrägeri och skatteflykt genom verkställighet, ökad öppenhet och mer samarbete mellan de olika nationella skattemyndigheterna. Syftet med den handlingsplan som kommissionen lade fram i juni är att återupprätta sambandet mellan beskattning och platserna för ekonomisk verksamhet, samtidigt som man tar itu med vissa multinationella företags urholkning av skattebasen och överföring av vinster samt ökar insynen på skatteområdet. I mars lade kommissionen dessutom fram ett åtgärdspaket för att förbättra insynen på skatteområdet, där en viktig aspekt är införandet av det automatiska informationsutbytet mellan medlemsstaterna om deras förhandsbesked i skattefrågor²⁷ som har att göra med bolagsenheter.

Insatser för att bemöta den demografiska utmaningen

Att vi lever längre och håller oss friskare är en anmärkningsvärd bedrift för våra samhällen. Nu behövs en ansvarsfull politik för att vi ska kunna försäkra oss om att pensionssystemen samt systemen för hälso- och sjukvård och långvarig vård och omsorg är ekonomiskt hållbara och kan tillhandahålla tillräckligt skydd för alla. Det har gjorts stora framsteg när det gäller reformen av de europeiska systemen för social trygghet under de senaste tio åren, i synnerhet när det gäller pensioner. De flesta har anpassat sina system så att de bättre kan bemöta de demografiska följderna som kommer att bli alltmer uppenbara under det kommande årtiondet. Detta omfattar inte bara allmänna höjningar av pensionsåldern, utan också begränsningar av rätten till förtida pensionering.

Reformerna för att stärka hållbarheten hos pensionssystemen i de flesta medlemsstater kan leda till nya utmaningar. Vanligtvis har reformerna inneburit en effektivisering av de offentliga pensionssystemen. För att man ska kunna garantera att dessa reformer får stöd och har positiva effekter även i fortsättningen, kommer sannolikt andra kompletterande åtgärder att behövas för bibehållna pensionsinkomster, såsom längre tid i arbetslivet och andra sätt att få pensionsinkomster, t.ex. genom extra pensionssparande. Samtidigt måste medlemsstaterna stödja utvecklingen av kollektiva och individuella pensionsplaner som komplement till de allmänna pensionssystemen, vilket inbegriper att man avlägsnar hinder på unionsnivå. Arbetsmarknadens parter kan få stor betydelse i detta beroende på nationell praxis.

När det gäller systemen för hälso- och sjukvård samt långvarig vård och omsorg, behövs fler reformer för att göra dem kostnadseffektivare och säkerställa adekvat tillgång till dem. Den demografiska utmaningen påverkar inte bara pensionerna, utan även utgifterna för hälso- och sjukvård samt långvarig vård och omsorg. En friskare befolkning kommer också att förbättra arbetsmarknadsdeltagandet och arbetsproduktiviteten. Medlemsstaterna måste vidta åtgärder för att säkerställa en hållbar finansieringsbas, främja tillhandahållandet av och

²⁷ Förhandsbesked i skattefrågor handlar om hur den nationella myndigheten fastställer beskattningen för en viss struktur och en viss affärspraxis i den medlemsstaten.

tillgången till kostnadseffektiva hälso- och sjukvårdstjänster, en kostnadseffektiv användning av läkemedel samt bättre offentlig upphandling, förbättra integrationen av vården med hjälp av datainsamling genom aktuella informationskanaler (såsom e-hälsa), bedöma den relativa effektiviteten hos medicinska metoder och uppmuntra friskvård och sjukdomsförebyggande åtgärder.

5. Kommande åtgärder

Inom EU måste man agera tillsammans och med en hög ambitionsnivå för att möta de ekonomiska och sociala utmaningarna. I den årliga tillväxtöversikten föreslår kommissionen att detta ska ske med utgångspunkt i de integrerade pelare som handlar om att **ge ny stimulans åt investeringarna, fullfölja strukturreformerna och modernisera de offentliga finanserna**, särskilt med fokus på jobbskapande och social delaktighet. Den årliga tillväxtöversikten inleder den europeiska planeringsterminen för 2016. Kommissionen ser fram emot synpunkter från Europaparlamentet och berörda parter på alla nivåer som berikar diskussionen och fokuserar på prioriterade åtgärder.

Parallellt med diskussionerna om prioriteringarna på euroområdet i den särskilda rekommendationen bör EU-institutionerna enas om prioriteringarna inom EU och på euroområdet för det kommande året. Dessa, liksom de landsspecifika rekommendationerna i maj, bör därmed utgöra riktlinjer för innehållet i de nationella reformprogrammen och i stabilitets- och konvergensprogrammen för medlemsstaterna i april.

För att nå framgång krävs ett starkt engagemang från såväl medlemsstaterna som EU-institutionerna tillsammans. Kommissionen kommer att fortsätta att arbeta med alla aktörer för att försäkra sig om att återhämtningen är hållbar och att EU kan utnyttja sin sysselsättnings- och tillväxtpotential fullt ut.

FÖRBÄTTRINGAR I DEN EUROPEISKA PLANERINGSTERMINEN

Kommissionen har effektiviserat arbetet med den europeiska planeringsterminen avsevärt sedan förra året, eftersom den upprättat en riktig dialog med medlemsstaterna, exempelvis genom att den samarbetat aktivt med berörda parter på alla nivåer, fokuserat på vägledning och offentliggjort landsrapporterna i februari, vilket gett mer tid att förbereda de landsspecifika rekommendationerna. Som framgår av meddelandet av den 21 oktober 2015²⁸ kommer ytterligare förbättringar i planeringsterminen:

- Bättre samverkan inom euroområdet och mellan medlemsstaterna. En välfungerande och stabil ekonomi inom euroområdet är av vital betydelse för att hela EU ska fungera bra. För att sådan samordning ska underlättas åtföljs den årliga tillväxtöversikten för 2016 av ett antal rekommendationer för euroområdet; detta är en viktig förändring jämfört med tidigare planeringsterminer där rekommendationerna för euroområdet föreslogs tillsammans med de landsspecifika rekommendationerna mot slutet av terminen.
- Ökat fokus på sysselsättningen och resultaten på det socialpolitiska området. Sysselsättningen och sociala frågor betonas ytterligare i förfarandet vid makroekonomiska obalanser. Tre centrala indikatorer (sysselsättningsgrad, ungdomsarbetslöshet, långtidsarbetslöshet) används i rapporten om förvarningsmekanismen 2016, vilken läggs fram samtidigt som den årliga tillväxtöversikten. Större uppmärksamhet ägnas åt social rättvisa inom ramen för de nya makroekonomiska anpassningsprogrammen. I utkastet till den gemensamma sysselsättningsrapporten sammanfattas utmaningarna och prioriteringarna. En nära medverkan av arbetsmarknadens parter stöds på alla nivåer.
- Riktmärkning och bästa praxis för att underlätta konvergens. Kommissionen kommer så småningom att föreslå riktmärken och stärka utbytet av bästa praxis inom alla politikområden eller tematiska områden.
- Mer riktat stöd till reformer genom EU:s fonder och tekniskt bistånd. Den årliga tillväxtöversikten åtföljs av ett förslag till finansiering för tekniskt bistånd till medlemsstaterna.²⁹

Som föreslogs den 21 oktober kommer EU:s ekonomiska styrning också att förbättras genom praktiska förbättringar av förfarandet vid makroekonomiska obalanser och genomförandet av stabilitets- och tillväxtpakten samt genom inrättandet av en rådgivande europeisk finanspolitisk nämnd och av ett nätverk av nationella konkurrenskraftsnämnder.

²⁸ COM(2015) 600.

²⁹ COM(2015) 701.