

Kommenterad

dagordning

2007-01-19

Finansdepartementet

Peter Holmgren

Ekofinrådets möte den 30 januari 2007 i Bryssel
- enligt den preliminära dagordning som framkom vid Coreper den 18 januari

1. Antagande av den preliminära dagordningen

2. Godkännande av A-punktslistan

3. Ordförandeskapets arbetsprogram
 - presentation

Ordförandeskapet skall presentera sitt arbetsprogram för Ekofinrådets
verksamhet under det kommande halvåret. Vid mötet ges möjlighet till
de ministrar som så önskar att kommentera programmet.

Från svensk sida välkomnas programmet. Ordförandeskapets upplägg av
hanteringen av stabilitets- och konvergensprogrammen i form av en
horisontell behandling i syfte att skapa en effektivare och politisk mer
relevant diskussion är t.ex. bra. Prioriteringen av förberedelserna med
Lissabonstrategin inför vårtoppmötet (de närmare dagordningspunkt
5.2) och arbetet med att minska de administrativa bördorna är också
mycket välkomna liksom ambitionen att utfärda länderspecifika
rekommendation i uppdateringen av de allmänna ekonomiska
riktlinjerna.

På lagstiftningsområdet finns flera för Sverige viktiga frågor som
kommer upp för rådets behandling. Det gäller exempelvis betalnings-
direktivet, det s.k. momspaketet samt åtgärder för att undvika
skattebedrägerier som förhoppningsvis skall kunna antas under våren.
Däremot finns det anledning att från svensk sida resa vissa tvivel om att
införa en gemensam konsoliderad företagsskattebas.

2

4. Underskottsförfarandet
 - rådets beslut om Frankrike enligt art. 104.12

Rådet skall ta ställning till en rekommendation från kommissionen om
att avsluta underskottsförfarandet gentemot Frankrike. Det franska
budgetunderskottet har i linje med rådets rekommendation understigit 3
% av BNP sedan 2005. Kommissionens prognos tyder på att man
kommer att klara 3 %-gränsen även framöver och att budgetunderskottet
kommer att fortsätta sjunka. Regeringen kan därför ställa sig bakom
kommissionens rekommendation.

5. Förberedelser inför Europeiska rådets vårmöte

5.1 Ekofinrådets Key Issues Paper
 - riktlinjedebatt

Liksom tidigare år kommer Ekofinrådet att presentera ett s.k. Key Issues
Paper inför Europeiska rådets vårtoppmöte. I dokumentet skall de
huvudsakliga ekonomiska utmaningar som unionen och medlemsstaterna
står inför, med fokus på det närmaste året, lyftas fram. Vid Ekofinrådets
möte den 30 januari skall en första orienterande diskussion om utform-
ningen av dokumentet att äga rum. Enligt praxis tar ordförandeskapet
fram ett utkast till Key Issues Paper som sedan antas av Ekofinrådet innan
det tillställs Europeiska rådet.

Från svensk sida är det angeläget att dokumentet bl.a. återspeglar vikten
av långsiktigt hållbara offentliga finanser, ökad frihandel, och arbetet
med att öka sysselsättningen och minska arbetslösheten i EU.

5.2 Lissabonstrategin
 - riktlinjedebatt om kommissionens framstegsrapport

Som en del i uppföljningen av Lissabonstrategin kommer Ekofinrådet att
ha en första orienterande diskussion om kommissionens framstegs-
rapport. Rapporten utgör en central del av uppföljningen av Lissabon-
strategin och är ett viktigt bidrag till stats- och regeringschefernas
diskussion vid vårtoppmötet i mars. EU-nämnden har redan fått en
presentation av rapporten i samrådet inför det allmänna rådet den 22
januari.

Rapporten innehåller kommissionens utvärdering av medlemsstaternas
genomförande av Lissabonstrategin och baseras på de nationella
handlingsplaner som medlemsstaterna presenterade i höstas. Enligt
kommissionen gör medlemsstaterna betydande ansträngningar för att

3

genomföra reformer och strategin börjar nu visa resultat. Kommissionen
menar dock att detta inte är tillräckligt utan mycket återstår att göra.

Regeringen anser att viktiga framsteg gjorts i medlemsstaterna vad gäller
genomförande av Lissabonstrategin. Mycket återstår dock att göra, vilket
är en viktig slutsats som kunde ha betonats ytterligare i rapporten.
Brister i genomförandet av viktiga reformer liksom bristen på reformer
på arbetsmarknaden för att stärka dess funktionssätt och för att öka
arbetsutbudet kunde också ha belysts tydligare. Det är också beklagligt
att den externa öppenhetens betydelse för tillväxt och sysselsättning i
Europa och dess interaktion med en fungerande inre marknad inte be-
handlas i rapporten. Samtidigt är det bra att vikten av hållbara offentliga
finanser och offentliga utgifter riktade mot tillväxtbefrämjande åtgärder
betonas. Från svensk sida välkomnas också de landspecifika avsnitten
och att kommissionen föreslår länderspecifika rekommendationer.

5.3 De allmänna riktlinjerna för den ekonomiska politiken
 - riktlinjedebatt om uppdatering för 2005-2008

Ekofinrådet skall vid sitt möte i februari anta ett utkast till de allmänna
riktlinjerna för den ekonomiska politiken som sedan skall behandlas av
det Europeiska rådet i mars. Vid det nu aktuella mötet skall Ekofinrådet
ha en första orienterande diskussion som vägledning för det fortsatta
arbetet med riktlinjerna. Behandlingen sker på basis av kommissionens
rekommendationer i framstegsrapporten. Kommissionen förordar inte
några förändringar av de nu gällande riktlinjerna men att dessa
kompletteras med länderspecifika rekommendationer till medlems-
staterna för att bidra till att målen i Lissabonstrategin uppnås.
Rekommendationer kommer även att ges på gemenskapsnivån.

Länderspecifika rekommendationer föreslås ges till alla länder med
undantag för Danmark, Estland, Finland, Irland, Luxemburg och Sverige.
Dessa sex länder bedöms ha gjort så stora framsteg att
rekommendationer inte behöver ges.

I framstegsrapporten får alliansregeringens politik gott betyg av
kommissionen. Bl.a. framhålls arbetet med att göra det mer lönsamt att
arbeta samt åtgärder för att göra det enklare och mer lönsamt att driva
företag som styrkor i regeringens handlingsprogram. Kommissionen
understryker också vikten av att fortsätta på den inslagna vägen och
ytterligare åtgärder vidtas för att öka arbetskraftsutbudet och stärka
konkurrensen. Dessa områden ligger väl i linje med regeringens
prioriteringar.

4

5.4 Minskade administrativa bördor för företagen
 - riktlinjedebatt om kommissionens rapport

Kommissionen presenterade i mitten av november sina nya initiativ för
att stärka arbetet med regelförenkling (”Better Regulation Package”). Det
handlar i första hand om förenkling av gällande regler, mål för minskning
av administrativa bördan till följd av EU:s lagstiftning med 25 procent till
2012 och förbättrade konsekvensanalyser. Kommissionen har erbjudit
Europeiska rådet att vid vårtoppmötet i mars 2007 anta målet om
minskning.

Frågan om regelförenkling och administrativa bördor har behandlats
under flera ordförandeskap av Ekofinrådet och i oktober 2006 uttalade
rådet att man avsåg att återkomma till frågan före vårtoppmötet 2007.

Regeringen anser att frågan om regelförenkling är en viktig del i arbetet
med att förbättra näringsklimatet för framför allt små och medelstora
företag. Regeringen har initierat ett arbete syftande till att företagens
administrativa kostnaderna för samtliga statliga regelverk skall minska
med 25 % till 2010.

6. Konvergensrapporter
 - presentationer av kommissionen och ECB

Minst vartannat år skall kommissionen och Europeiska centralbanken
(ECB) rapportera till Ekofinrådet om hur de länder, som har undantag
för deltagande i valutaunionen, uppfyller kraven för att inför euron
(konvergenskraven). Kommissionens och ECBs rapporter innehåller inte
några förslag och leder således inte till några beslut från Ekofinrådets
sida. Att ett land har undantag innebär att samtliga konvergenskrav inte
har uppfyllts. De länder som hade undantag i slutet av 2006 när
rapporterna färdigställdes, var de tio nya medlemsstaterna (NMS) samt
Sverige. Danmark och UK prövas inte, eftersom de förhandlat sig till en
särskild status i förhållande till reglerna om eurons införande.

Liksom vid tidigare prövningar uppfyller inte Sverige två av konvergens-
kraven, nämligen kraven på växelkursstabilitet och legal konvergens. Den
bristande växelkursstabiliteten hänger samman med att Sverige inte
deltar i växelkursmekanismen ERM II. När det gäller den legala
konvergensen brister Sverige i flera avseenden. Det gäller dels Riks-
bankens finansiella självständighet, dels olika aspekter på Riksbankens
integrering i det europeiska centralbankssystemet, exempelvis när det
gäller rätten att utge sedlar och mynt.

Regeringen har inga synpunkter på sakframställningen i konvergens-
rapporterna. Vid den förra konvergensprövningen kritiserades Sverige i

5

Ekonomiska och finansiella kommittén (EFK) för att inte vidta åtgärder
för att uppfylla konvergenskraven, speciellt avseende den legala
konvergensen. Sverige svarade att det efter folkomröstningen om euron
2003 råder politisk enighet om att inte aktualisera eurofrågan före valet
2010, och att det därför inte finns anledning att vidta åtgärder för att
förbereda ett införande av euron. Vid årets diskussioner i EFK
framfördes emellertid ingen kritik, och det finns heller ingen anledning
att vänta sådan på Ekofinmötet.

7. Sloveniens euroanslutning
 - presentation av kommissionens lägesrapport

Den 1 januari 2007 inträdde Slovenien i euroområdet som den första av
de nya medlemsstaterna i EU. Kommissionen skall redogöra för
Sloveniens euroförberedelser och hur införandet av euron har förlöpt
hittills. Någon debatt väntas inte.

8. Övriga ärenden

8.1 Nationella undantag från energibeskattningsdirektivet

Ekofinrådet skall som ett ”övrigt ärende” diskutera frågan om
övergångsperioder för de undantag från beskattning enligt energiskatte-
direktivet (2003/96/EG), s.k. artikel 19-undantag, som löpte ut den 31
december 2006. Av de 111 undantag som löpte ut tillämpas fortfarande
35 undantag i ett flertal medlemsstater.

Sverige berörs vad gäller undantaget från beskattning av flygbränsle för
privatflyg. Huvudregeln i energiskattedirektivet är att flygbränsle som
används i yrkesmässig trafikskall vara skattefritt, medan det skall
beskattas när det används i privatflyg. Sverige och nio andra medlems-
stater har dock genom rådsbeslut fått tillstånd att tillämpa skattebefrielse
för flygbränsle för privatflyg.

Kommissionen har meddelat rådet att den inte kommer att lägga något
förslag om fortsatt förlängning av de flesta av undantagen, däribland
beskattning av flygbränsle för privatflyget. Den gemenskapsrättsliga
grunden för dessa skatteundantag har således löpt ut. Det innebär att
berörda medlemsstater måste ändra sina nationella lagar, för svensk del
handlar det om att införa en beskattning av flygbränsle för privat
användning.

Regeringen har noterat den nya situationen och kommer att lämna en
proposition till riksdagen. Regeringen har inte något emot att
övergångsperioder införs för att medlemsstaterna skall få tid att ändra
sina nationella lagar.

