

Økonomi- og indenrigsminister Margrethe Vestagers talepapir

Det talte ord gælder

Anledning: Fælles samråd ("nationalt semester") i FEU og FIU om de landespecifikke anbefalinger 2014

Tid og sted: Den 19.6. 2014 kl. 09:00, lokale 2-133

Indledning

Vi nærmer os afslutningen på dette års europæiske semester, hvor fokus er på de økonomiske udfordringer og anbefalinger til hvert enkelt medlemsland.

Kommissionen har den 2. juni fremlagt sin "semesterpakke" med landeanalyser, udtalelser om landenes stabilitets- og konvergensprogrammer og nationale reformprogrammer samt landespecifikke anbefalinger.

Jeg vil først sige et par ord om Kommissionens prioriteter for den økonomiske politik i medlemslandene og om opfølgningen på anbefalingerne fra 2013. Herefter vil jeg komme nærmere ind på anbefalingerne til Danmark.

Overordnet om Kommissionens semesterpakke

Generelt er der tale om gode analyser og udkast til anbefalinger fra Kommissionen. Anbefalingerne har fokus på de vigtigste og mest presserende udfordringer og reformer, der er særlig relevante for vækst og beskæftigelse i de enkelte lande.


Det gælder blandt andet behovet for vækstvenlige forbedringer af de offentlige finanser og nedbringelse af den offentlige gæld samt mere beskæftigelsesvenlige skattesystemer.

Det gælder endvidere behovet for at skabe gode rammer for private investeringer og gennemføre strukturreformer, der øger konkurrencen i servicesektoren og skaber mere velfungerende markeder, bl.a. inden for netværksindustrierne.

Fortsatte strukturreformer er også afgørende i forhold til at adressere makroøkonomiske ubalancer i en række lande, herunder tab af konkurrenceevne og fortsatte sårbarheder i den finansielle sektor og på boligmarkedet.

Endelig gælder det behovet for yderligere reformindsats på arbejdsmarkedet, så landene bedre kan nedbringe ledighed og sociale konsekvenser af krisen.

Anbefalingerne er differentieret efter omfanget af landenes udfordringer og afspejler i hvilket omfang landene har fulgt op på de landespecifikke anbefalinger fra 2013 og på henstillingerne under Stabilitets- og Vækstpagten. Anbefalingerne bygger også på Kommissionens analyser af en række landes makroøkonomiske ubalancer.

Kommissionens udkast sikrer generelt en balance mellem et stærkt økonomisk samarbejde i EU og det nationale ejerskab. Prioriteterne og anbefalingernes omfang og detaljeringsgrad varierer væsentligt fra land til land. Anbefalingerne er forholdsvis detaljerede og konkrete for lande, hvor der er relativt store udfordringer og hvor reformindsatsen halter bagefter. Anbefalingerne for lande med relativt moderate udfordringer er


omvendt mere generelle, og giver større national frihed til at vælge konkrete midler til at nå et mål. Denne differentiering giver god mening.

Landenes opfølgning på anbefalingerne fra 2013

Kommissionen konkluderer, at der samlet set har været fremskridt med opfølgningen på sidste års anbefalinger, og at det har bidraget til gradvist at få EU's økonomi tilbage på sporet. De offentlige finanser er i bedring og reformerne – ikke mindst i de mere skrøbelige lande – begynder at bære frugt. Men Kommissionen påpeger også, at væksten i de kommende år vil være ujævnt fordelt og skrøbelig, og at der fortsat er væsentlige udfordringer, som kræver at landene fastholder reformmomentum.

Der er relativt få tilfælde, hvor landene enten har sikret fuld gennemførelse eller slet ikke har fulgt op på en anbefaling. I de fleste tilfælde er landene i gang.

Der har generelt været størst fremskridt med at følge op på anbefalingerne om finanspolitisk konsolidering, reformer på arbejdsmarkedet, adgang til kapital og oprydning i banksektoren, mens der generelt har været mere begrænset fremskridt med anbefalinger om strukturelle reformer inden for bl.a. servicesektoren og på energi- og transportområdet.

Danmark

Danmark har igen i år fået tre anbefalinger. Vi er fortsat det eneste land med så få anbefalinger. Det er et positivt signal fra EU om, at Danmark samlet set har gjort fremskridt i forhold til at følge op på sidste års anbefalinger og er på rette spor med gennemførelsen af regeringens reformdagsorden. Anbefalingerne er således ligesom


sidste år i stort omfang i overensstemmelse med målene for regeringens politik.

Den *første anbefaling* handler om fortsat at sikre sunde offentlige finanser, også efter ophævelsen af vores henstilling, hvor vi skal fastholde en strukturel saldo tæt på balance. Det er helt i tråd med regeringens politik og særligt budgetloven.

Den *anden anbefaling* handler om at forbedre beskæftigelsesmulighederne for personer på kanten af arbejdsmarkedet, at få mere afkast af uddannelsessystemet, især erhvervsuddannelserne, og at lette overgangen fra uddannelse til arbejdsmarkedet. Det er væsentlige fokusområder for regeringen.

Den *tredje anbefaling* handler om at øge konkurrencen i servicesektoren. Det prioriterer regeringen også højt.

Aftalerne om *Vækstplan DK* og regeringens udspil til *Vækstpakke 2014* er meget konkrete eksempler på, at vi allerede er i fuld gang med at tage hånd om de udfordringer, Kommissionen peger på. Regeringen fokuserer på at gennemføre reformer, der øger produktiviteten og forbedrer erhvervslivets rammevilkår; reformer der øger uddannelsesniveautet og den strukturelle beskæftigelse; og reformer der moderniserer den offentlige sektor og sikrer holdbare offentlige finanser.

Udkastet til landespecifikke anbefalinger for Danmark ligger i vidt omfang i forlængelse af sidste års anbefalinger. Det giver god mening med kontinuitet i anbefalingerne. Effekterne af strukturelle reformer på f.eks. arbejdsmarkedet, produktmarkederne og uddannelsesområdet materialiserer sig ikke fra én dag til en anden, men tager tid.


Afslutning

Kommissionens udkast til udtalelser og landespecifikke anbefalinger vil i denne uge blive drøftet af først beskæftigelsesministrene og derefter i ECOFIN. Det Europæiske Råd vil skulle tilslutte sig anbefalingerne på topmødet den 26.-27. juni, hvorefter de formelt vedtages på ECOFIN i juli. Landene forventes herefter tage højde for anbefalingerne i deres økonomiske politik.

Med det styrkede økonomiske samarbejde blev der indført et såkaldt "følg eller forklar" princip for anbefalingerne. Det indebærer, at Rådet offentligt vil skulle forklare og begrunde de ændringer, som måtte blive vedtaget med kvalificeret flertal i forhold til Kommissionens udkast til anbefalinger. Det er forventningen, at landene generelt støtter Kommissionens udspil til anbefalinger, og at Rådet derfor kun i begrænset omfang vil justere i udspillet. Det er også forventningen, at der på DER generelt vil være tilslutning til den enighed, som måtte kunne opnås i Rådet.

Der er således bred enighed blandt landene om at fortsætte den økonomisk-politiske strategi, som anbefalingerne er et udtryk for, og som har vist sig at bære frugt, idet vi skridt for skridt gør os fri af krisen og sikrer stærkere økonomier i Europa.