

DEN RÅDGIVENDE KOMITÉ FOR EØS

Höfn, 25. juni 2006

RESOLUSJON OG RAPPORT

om

LISBOA-STRATEGIEN – STERKERE, BÆREKRAFTIG VEKST GJENNOM NASJONALE REFORMER OG ØKT EØS-SAMARBEID

Rapportører:

Liina Carr (Den europeiske økonomiske og sosiale komité, Estland/Gruppe II – Fagforbund)
Signe Pape (EFTAs rådgivende komité, Norge/Arbeidsgivere)

RESOLUSJON

om

LISBOA-STRATEGIEN – STERKERE, BÆREKRAFTIG VEKST GJENNOM NASJONALE REFORMER OG EØS-SAMARBEID

Den rådgivende komité for Det europeiske økonomiske samarbeidsområde

- A. som viser til Kommisjonens melding til Det europeiske råd, vårmøtet: *Time to move up a gear: the new partnership for growth and jobs* av 18. januar 2006,
 - B. som viser til rapporten fra Den europeiske økonomiske og sosiale komité *Implementation of the Lisbon Strategy – Summary Report for the European Council (23.-24. mars 2006)* av 9.-10. mars 2006 (CESE 1468/2005),
 - C. som viser til Regionkomiteens undersøkelse om regionenes og byenes rolle i utarbeidelsen av de nasjonale Lisboa-reformprogrammene (DI CdR 45/2005) av 9. januar 2006,
 - D. som viser til formannskapetets konklusjoner lagt fram for Det europeiske råd i Brussel den 23.-24. mars 2006,
 - E. som minner om resolusjonen til Den rådgivende komité for EØS: *Lisbon Strategy – role and expectations of economic and social partners in the EEA* (DI CESE 71/2005 – ref. nr. 1052343) av 31. mai 2005,
 - F. som minner om tidligere uttalelser fra EFTAs rådgivende komité og Den europeiske økonomiske og sosiale komité om Lisboa-strategien og relaterte problemstillinger,
 - G. som viser til EFTA-bulletinen *Growth and Jobs: The Lisbon Strategy and the European Economic Area* fra mars 2006,
 - H. som viser til *Work Programme of the European Social Partners 2006-2008* (CEEP, ETUC, UNICE/UEAPME) av 23. mars 2006,
1. minner om EUs opprinnelige mål om ”å skape den mest konkurransedyktige og dynamiske kunnskapsbaserte økonomien i verden, en økonomi som kan skape en bærekraftig økonomisk vekst med flere og bedre arbeidsplasser og større sosial utjevning”,
 2. understreker at den nye og raskt økende globaliseringen gjør det enda viktigere for EØS-landene å gjennomføre Lisboa-strategiens målsetninger,
 3. framhever at dette bare kan oppnås ved ytterligere investeringer i blant annet nye produkter, menneskelig kapital og infrastruktur,
 4. ønsker velkommen økt fokus i Lisboa-strategien på enkelte prioriterte områder og på bedre styring, med en forskyving mot styrket eierskap for strategiens medlemsstater, på bakgrunn av de nasjonale reformprogrammene de har inngitt til Kommisjonen,
 5. understreker hvor viktig det er å respektere og fremheve nærhetsprinsippet for å oppnå målet om økt tjenesteyting på tvers av landegrensene og økt effektivitet, i tillegg til å sikre

bærekraftig vekst i hele EØS-området. Tjenester av allmenn interesse er vesentlige for det europeiske levesett og kvaliteten på disse må opprettholdes,

6. oppfordrer medlemsstatene til å ta det hele og fulle ansvar i gjennomføringen av nasjonale programmer, med klare mål og frister, og til å fokusere på områder hvor Kommisjonen så langt har påpekt manglende framgang,
7. ønsker velkommen både Kommisjonens og Rådets erkjennelse av den rollen det sivile samfunnet og partene i arbeidslivet bør spille i gjennomføringen av nasjonale reformprogrammer og oppfordrer nasjonale regjeringer til å følge opp,
8. beklager at i enkelte medlemsstater var ikke tilstrekkelig mange av disse partene og av de lokale og regionale myndighetene involvert i utviklingen av nasjonale reformprogrammer før framleggingen i slutten av 2005, og ber således disse medlemsstatene om å foreta langt mer omfattende drøftinger som vektlegges når programmene skal gjennomføres og videreutvikles,
9. gjentar sitt syn fra tidligere resolusjoner om at Lisboa-strategien er meget relevant også for EØS EFTA-statene som, til tross for at de gjør det relativt bra i alle tre pilarer i strategien, står overfor de samme utfordringer som EU og derfor bør utvikle reformprogrammer basert på individuelle og spesifikke behov og fullt ut involvere partene i arbeidslivet i denne utviklingen,
10. ønsker velkommen EØS EFTA-statenes registrering i Eurostats database for strukturelle indikatorer og understreker hvor viktig dette er for en reell referansetestingsprosess i EØS, men beklager imidlertid at denne informasjonen i dag ikke framkommer i publikasjoner fra Kommisjonen, noe som vanskeliggjør referansetestingen,
11. framhever behovet for å være oppmerksom på regionale og lokale forskjeller ved referansetesting i EØS og for å være forsiktig med å bruke "one fits all"-prinsippet. På hvert område må det gjennomføres tilpassede og egnede tiltak som gjenspeiler tanken om solidaritet på europeisk nivå, og området må sammenlignes med andre lignende regioner og lokalsamfunn,
12. støtter Kommisjonens økende vektlegging av informasjonskampanjer rettet mot å fremme Lisboa-strategien og understreker den nøkkelrollen organisasjonene fra det sivile samfunn og partene i arbeidslivet bør ha i dette arbeidet, basert på deres unike nettverk for å kommunisere hovedbudskap til, og samle informasjon fra, spesielle målgrupper i samfunnet,
13. understreker behovet for at Kommisjonen og EØS-statene erkjenner sitt ansvar for å bringe Lisboa-strategien nærmere folket og forklare hva denne strategien egentlig betyr for dem. Uten at det skapes tilleggsverdier for den enkelte borger eller virksomhet vil ikke strategien lykkes,
14. erkjenner at sysselsettingsvekst, særlig blant ungdom, kvinner og innbyggere over 50 år, er en hovedprioritet i Lisboa-strategien. Livslang læring må resultere i at flere får høyere kvalifikasjoner, mens en aktiv politikk overfor arbeidsløse, inkludert innvandrere og etniske minoriteter, må ta sikte på å få disse raskt tilbake i arbeid,
15. ønsker fellesskapets Lisboa-program velkommen og oppfordrer Parlamentet og Rådet til innen rimelig tid å vedta hvert individuelle program og tiltak under den nye finansieringsordningen (2007-2013) slik at disse kan starte som forutsatt i begynnelsen av 2007,
16. uttrykker hvor viktig det er at også EØS EFTA-statene vedtar disse innen rimelig tid for å sikre deltakelse i programmene fra starten,

17. anmoder interessenter i EØS EFTA til å fortsette sin aktive deltakelse i mer enn 30 fellesskapsprogrammer som allerede er innlemmet i EØS-avtalen, og oppfordrer Kommisjonen og EØS EFTA-landene til å arbeide for å inkludere ytterligere programmer i avtalen, som PROGRESS og CIP.

Vedlegg: Rapport om Lisboa-strategien – Sterkere, bærekraftig vekst gjennom nasjonale reformer og økt EØS-samarbeid.

RAPPORT OM

LISBOA-STRATEGIEN – STERKERE, BÆREKRAFTIG VEKST GJENNOM NASJONALE REFORMER OG ØKT EØS-SAMARBEID

I BAKGRUNN

1.1. Den rådgivende komité for Det europeiske økonomiske samarbeidsområde (EØS) består av representanter for de viktigste sosioøkonomiske interessegruppene i de 28 medlemsstatene. Komiteen er talerør for arbeidstakere, arbeidsgivere og organisasjoner som representerer ulike interesser i disse landene og er en del av den institusjonelle oppbyggingen av EØS.

1.2. Denne resolusjonen om *Lisboa-strategien – sterkere, bærekraftig vekst gjennom nasjonale reformer og EØS-samarbeid* ble vedtatt på det 14. møte i Den rådgivende komité for EØS i Höfn 25. juni 2006. Rapportør var **Signe Pape** fra EFTAAs rådgivende komité (EFTA CC) og **Liina Carr** fra Den europeiske økonomiske og sosiale komité (EESC).

II INNLEDING

2.1. Da Den europeiske union ikke klarte å nå hovedmålene som opprinnelig var nedfelt i Lisboa-strategien i 2000, ble disse relansert som EUs strategi for sysselsetting og vekst⁽¹⁾ i mars 2005. Meningen var å fokusere mer på både politikk og styring. For å møte de store demografiske og globale utfordringer EU sto ovenfor ble det, basert på Wim Kok-rapporten⁽²⁾, bestemt å fokusere mer på tiltak som fremmet bærekraftig vekst og flere og bedre arbeidsplasser. Etersom noe av problemet hadde vært en uklar ansvarsfordeling, presenterte den nye tilnærmingen til strategien også en endring i styring, mot en styrking av medlemsstatenes eierskap til strategien. I april 2005 fulgte Kommisjonen opp dette med sine integrerte retningslinjer for vekst og arbeidsplasser, som tjente som utgangspunkt for nasjonale reformprogrammer for perioden 2005-2008. I januar 2006 offentliggjorde Kommisjonen en melding som omfattet en analyse av disse programmene⁽³⁾.

2.2. Kommisjonsmeldingen understreket hvor viktig det var å fullføre det som var nedfelt i de nasjonale programmene. Den styrket også medlemsstatenes rolle i gjennomføringen av reformene: "Ved framlegging av nasjonale reformprogrammer har medlemsstatene påtatt seg et nytt ansvar med klare forpliktelser i forhold til tiltak". Basert på analysen av de forskjellige reformprogrammene framhevet Kommisjonen fire prioriterte områder (FoU og nyskaping, entreprenørskap, sysselsetting og energipolitikk) hvor det måtte satses mer for å oppnå økt vekst og sysselsetting i perioden 2005–2008. Kommisjonen "anmodet Det europeiske råd om å forplikte seg til en rekke konkrete og tidsbegrensede tiltak på alle disse områdene". Ved siden av nasjonale tiltak ville Kommisjonen støtte medlemsstatene gjennom Lisboa-felleskapsprogrammet⁽⁴⁾ som ble vedtatt i juli 2005.

2.3. Selv om det var få konkrete, tidsbegrensede tiltak i formannskapetets konklusjoner fra Det europeiske råds møte 23.–24. mars 2006, var EUs statsoverhoder stadig like engasjert i Lisboa-strategien, og konkluderte med at "å ytterligere redusere arbeidsledigheten, øke produktiviteten og den

⁽¹⁾ Kommisjonsmelding til Det europeiske råds vårsamling: "Working together for growth and jobs – a new start for the Lisbon Strategy" Kommisjonen (2005) 24

⁽²⁾ Rapport fra Høynivågruppe av uavhengige eksperter, ledet av Wim Kok: "Facing the Challenge – The Lisbon strategy for growth and employment", november 2004

⁽³⁾ Kommisjonsmelding til Det europeiske råds vårsamling 2006: "Time to move up a gear: the new partnership for growth and jobs" 18. januar 2006

⁽⁴⁾ Kommisjonsmelding om "Common Actions for Growth and Employment: The Community Lisbon Programme" – COM(2005) 330 final, 20. juli 2005

potensielle veksten forblir hovedutfordringene for unionen⁽⁵⁾”. Det europeiske råd understreket også hvor viktig det var å sikre at ”økonomisk politikk, sysselsettings- og sosialpolitikk påvirker hverandre på en positiv måte”.

2.4. I dette dokumentet ser Den rådgivende komité for EØS nærmere på hvordan bærekraftig vekst og flere og bedre arbeidsplasser kan skapes gjennom nasjonale reformer og tettere EØS-samarbeid, og hvordan man kan sikre at dette ikke kommer i konflikt med høye miljøstandarder og sosial utjevning. Komiteen erkjenner at EUs strategi for sysselsetting og vekst i hovedsak er en EU-strategi, men fastholder at den også er svært relevant for EØS EFTA-statene, delvis på grunn av statenes fulle deltakelse i det indre marked og utstrakte deltakelse i fellesskapsprogrammer.

2.5. Om Lisboa-strategien lykkes, avhenger i stor grad av at det indre marked utvikles og fungerer godt, og omvendt. Konkurransedyktighet uten innsats for å skape og opprettholde skikkelige sosiale og sikkerhetsstandarder i privatlivet så vel som i arbeidslivet, er en konkurransedyktighet som ikke er bærekraftig. På samme tid er behovet for å skape nye arbeidsplasser gjennom nyskaping og konkurransedyktighet avgjørende for å sikre sosial utjevning og for å forebygge sosiale ujevnheter i EØS. Komiteen ønsker å gjøre EØS-organene oppmerksomme på Den rådgivende komité for EØS' ferske uttalelse om *En ny strategi for det indre marked* (Ref. 1062436).

III BEHOV FOR Å SKAPE BRED ENIGHET: INVOLVERING AV PARTENE I ARBEIDSLIVET OG DET SIVILE SAMFUNN

3.1. Kommisjonen understreket i sin melding hvor viktig det er at det satses sterkere på å skape nasjonal enighet om reformprogrammene, i tillegg til behovet for at medlemsstatene og EU sikrer at egne kommunikasjonsstrategier etableres for å fremme Lisboa-strategien. Dette vil kreve en klarere fordeling av arbeidsoppgaver og ansvarsområder på europeisk og nasjonalt nivå, mens det tas hensyn til nærhetsprinsippet, i tillegg til en aktiv deltakelse fra regionale og lokale myndigheter og det sivile samfunn. Den rådgivende komité for EØS ser positivt på den nye styringssyklusen basert på partnerskap og eierskap og særlig den ”spesielle rollen” partene i arbeidslivet er tiltenkt i dette partnerskapet av både Kommisjonen og Rådet.

3.2. Den rådgivende komité for EØS deler Kommisjonens syn på at en **reell** nasjonal enighet nå er nødvendig for å drive de nasjonale reformprogrammene framover. Involvering av et bredere felt av interesseorganisasjoner er særlig viktig i medlemsstater hvor regionale og lokale myndigheter, partene i arbeidslivet og organisasjoner fra det sivile samfunnet var lite eller bare formelt involvert i forberedelsene til reformprogrammene. En undersøkelse utført av Regionkomiteen (CoR) i september/oktober 2005⁽⁶⁾ viste at bare 17 % av regionene og byene var fornøyd med sin rolle i de nasjonale reformprogrammene. Likeledes var det enkelte nasjonale arbeidslivsparter som på trepartstoppmøtet om sosiale spørsmål i Brussel 23. mars 2006 klagde over at de ikke fullt ut hadde fått ta del i jobben med å lage utkast til programmene. I gjennomføringsfasen må dette endres, og full involvering fra interesseorganisasjoner vil være nødvendig og påkrevd i alle medlemsstatene.

3.3. Det europeiske råds vårsamling 2005 oppfordret den europeiske økonomiske og sosiale komité til å etablere et interaktivt nettverk av initiativtakere fra det sivile samfunn, i samarbeid med medlemsstatenes nasjonale økonomiske og sosiale råd. Målet med det interaktive nettverket var å fremme gjennomføringen av Lisboa-strategien og få det europeiske sivile samfunn med i diskusjonen. Dette arbeidet startet straks etter vårmøtet i mars 2005 og ble avsluttet med en rapport, som inneholdt

⁽⁵⁾ ”Det europeiske råds møte i Brussel 23.- 24. mars – Formannskapetets konklusjoner” (7775/06), 24. mars 2006

⁽⁶⁾ Regionkomiteens rapport ”Implementation of the Lisbon Partnership for Growth and Jobs – The Contribution of Regions and Cities”, utarbeidet i september-oktober 2005, publisert i januar 2006

klare anbefalinger, til vårmøtet i mars 2006⁽⁷⁾). Rapporten konkluderte med at ”Involvering fra det organiserte sivile samfunns side generelt er nødvendig men mangelfull” og at til tross for økt fokus på prioriterte områder og klarere ansvarsfordeling ville ikke Lisboa-strategien lykkes om den ikke medførte en tilleggsverdi for innbyggerne, arbeidstakerne og arbeidsgiverne, og ga disse en følelse av reelt eierskap og plasserte dem i sentrum av strategien.

3.4. Den rådgivende komité for EØS støtter fullt ut Kommisjonens økende vektlegging på egne informasjonskampanjer for å fremme strategien. Mens koordinering bør være de europeiske institusjonenes hovedoppgave, mener komiteen at hovedhandlingen må bringes nærmere folket, ved å anvende nærhetsprinsippet og konseptet ”tenk globalt – handle lokalt”. Den europeiske økonomiske og sosiale komité og den rådgivende komité for EØS nyter begge godt av et unikt nettverk for å formidle hovedbudskap til og hente inn reaksjoner fra organisasjonene i arbeidslivet og i det sivile samfunn. Disse aktørene befinner seg i ideelle posisjoner for å øke bevisstheten om Lisboa-strategien og gjøre den lettere tilgjengelig for de relevante målgruppene. I og med at de kjenner til hva de er opptatt av, kan de også bringe enkelte interesseområder tilbake til EU- og EFTA-systemet, og på den måten tjene som bindeledd mellom myndighetene og spesifikke målgrupper.

3.5. Den rådgivende komité for EØS mener det er av stor betydning at formannskapets konklusjoner inkluderte forpliktelser i forhold til Den europeiske økonomiske og sosiale komités og Regionalkomiteens arbeid: ”Komiteen oppfordrer Den europeiske økonomiske og sosiale komité og Regionalkomiteen til å forsette sitt arbeid og ber om oppsummeringsrapporter til støtte for Partnerskap for vekst og sysselsetting tidlig i 2008”. I denne forbindelse hilser Den rådgivende komité for EØS velkommen Det europeiske råds støtte til partene i arbeidslivets nye arbeidsprogram for perioden 2006-2008⁽⁸⁾ og det finske formannskapets intensjoner om å avholde et trepartstoppmøte om sosiale spørsmål i andre halvdel av 2006. I arbeidsprogrammet vil europeiske fagforeninger og representanter fra arbeidsgiversiden sammen analysere viktige saker som EU står foran, som demografi, livslang læring, integrering av ungdom og ”flexicurity”, kombinasjon av fleksible arbeidsmarkeder og sosial sikkerhet.

IV TILTAK PÅ EUROPEISK NIVÅ: FELLESSKAPETS LISBOA-PROGRAM

4.1. Selv om Lisboa-strategiens hovedfokus de neste tre årene vil være på gjennomføringen av nasjonale reformprogrammer, erkjenner Kommisjonen at ”det er mål som ikke kan oppnås ved at medlemsstatene handler på egen hånd, men hvor resultatene krever handling på fellesskapsnivå”. Tiltakene forutsatt i fellesskapets Lisboa-program er ment å skulle støtte det nasjonale arbeidet og fellesskapets investeringer for å gjøre Europa til et mer attraktivt sted å bo og arbeide. Fellesskapets Lisboa-program inkluderer blant annet det 7. rammeprogrammet, det nye rammeprogrammet for konkurransevne og nyskaping (CIP), reform av rammeverket for statsstøttepolitikk for FoU, en ny og mer integrert industripolitikk og et felles betalingsområde i EU. Den rådgivende komité for EØS støtter fellesskapets Lisboa-program fullt ut og understreker betydningen av at programmet sikres tilstrekkelig finansiering slik at det nasjonale reformarbeidet kan motta nødvendig støtte.

4.2. I januar 2006 hadde Kommisjonen allerede vedtatt to tredjedeler av tiltakene forutsatt i fellesskapsprogrammet, men den faktiske gjennomføringen ville ikke være mulig før Europa-parlamentet og Det europeiske råd hadde vedtatt de forskjellige programmene. Mange av finansieringstiltakene var avhengige av at Kommisjonen, Rådet og Parlamentet ble enige om de generelle finansieringsordningene for 2007-2013. Disse ble godkjent 5. april 2006, med et sluttresultat på 4 milliarder euro mer enn hva Rådet hadde godkjent i desember 2005, men 8 milliarder mindre enn

⁽⁷⁾ Den europeiske økonomiske og sosiale komités rapport ”Implementation of the Lisbon Strategy”, vedtatt på en felles konferanse for Den europeiske økonomiske og sosiale komité og den ungarske økonomiske og sosiale komité, 9. -10. mars i Budapest

⁽⁸⁾ ”Work Programme of the European Social Partners 2006-2008” (CEEP, ETUC, UNICE/UEAPME), lagt fram for Kommisjonen og Det europeiske råd under trepartstoppmøtet om sosiale spørsmål 23. mars 2006

hva Parlamentet i utgangspunktet hadde bedt om i tilleggsmidler. Det er nå viktig at man blir enig om både innhold og finansiering for hvert enkelt fellesskapsprogram så snart som mulig slik at disse kan starte som planlagt i begynnelsen av 2007. Å komme til enighet om programmene er ikke mindre viktig for EØS EFTA-medlemsstatene. Unødvendige forsinkelser i beslutningsprosessen kan i verste fall føre til at EØS EFTA-statene ikke kan være med å søke i første utlysingsrunde.

4.3. EØS EFTA-statene deltar i dag i mer enn 30 fellesskapsprogrammer, som representerer et hovedelement i samarbeidet gjennom EØS-avtalen og i Lisboa-strategien. Politiske områder hvor EØS EFTA-statene deltar aktivt inkluderer kunnskapssamfunnet, sysselsettingspolitikk, sosial inkludering og bærekraftig utvikling. I mars 2006 publiserte EFTA-sekretariatet en utgave av EFTA-bulletinen om Lisboa-strategien og EØS⁽⁹⁾ som gir en god oversikt over hvordan EØS EFTA-statene deltar i strategien. EØS EFTA-statene deltar i komiteer som har en sentral rolle i EØS-samarbeidet, for eksempel EUs vitenskapelige og tekniske forskningskomité, kommer med innspill i forhold til utviklingen av nye programmer, for eksempel det 7. rammeprogrammet, og spiller en aktiv rolle som ledere av beste praksis-prosjekter og framlegger dem ofte (for eksempel., SAFT – Safety, Awareness, Facts and Tools, en del av programmet Sikrere Internett pluss).

4.4. Den rådgivende komité for EØS støtter på det sterkeste en fortsatt bred og aktiv deltakelse fra EØS EFTA-statene i eksisterende og nye fellesskapsprogrammer, og understreker hvor viktig dette er både for utviklingen av et velfungerende indre marked og for Lisboa-strategien i sin helhet.

4.5. De fleste av de nasjonale politiske initiativ i EØS har en internasjonal dimensjon. Fra EØS EFTA-statenes ståsted, særlig på regionalt og lokalt nivå, blir EU i økende grad sett på som en arena og en mulighet for samarbeid og læring. Ovennevnte programmer og INTERREG-programmene er gode eksempler på det verdifulle samarbeidet. Med tanke på det økende behovet for nyskaping, FoU og tjenesteytelser på tvers av landegrensene er det svært viktig å skape forståelse og styrke samarbeid og tillit. Samarbeidsinitiativ mellom EU og EØS EFTA-statene bør derfor også i framtiden gis høy prioritet og sterk støtte.

V NASJONALE REFORMER

5.1. I mars 2006 definerte Det europeiske råd, basert på kommisjonsmeldingen, fire prioriterte områder hvor det er nødvendig med sterkere innsats fra medlemsstatene for å oppnå bærekraftig vekst og sikre flere og bedre arbeidsplasser. Disse områdene er:

- FoU og nyskaping
- Entreprenørskap
- Sysselsetting
- Energipolitikk

5.2. Med noen få unntak inneholdt imidlertid formannskapskonklusjonen fra 24. mars 2006 få konkrete mål med henblikk på disse politiske områdene. Den rådgivende komité for EØS ønsker å advare mot at forpliktelsene i Lisboa-strategien ikke følges opp, og anbefaler alle medlemsstatene å fortsette det nødvendige reformarbeidet i tett samarbeid med partene i arbeidslivet, de regionale og lokale myndigheter og det sivile samfunn.

5.3. Den rådgivende komité for EØS gjentar sitt syn fra tidligere resolusjoner om at også EØS EFTA-statene bør utvikle nasjonale reformprogrammer. Til tross for at de presterer relativt godt i alle de tre pilarene i strategien, står EØS EFTA-statene overfor lignende utfordringer som EU og har ikke råd til å være fornøyd med seg selv. I framtiden vil EØS EFTA-statene også være nødt til å finne metoder for å skape sterkere, bærekraftig vekst samtidig som de opprettholder og videreutvikler høye miljøstandarder og sosial utjevning. Partene i arbeidslivet i EØS EFTA-statene ønsker en dypere

⁽⁹⁾ EFTA-bulletin "Growth and Jobs: The Lisbon Strategy and the European Economic Area", mars 2006

dialog med EØS EFTA-myndighetene, både i nasjonal og i EFTA-sammenheng, om utvikling av statenes økonomi og mer spesifikt om deres prestasjoner sammenlignet med de andre EØS-statene.

5.4. For at dette skal være mulig, og for å få til en effektiv og seriøs referansemåling, er det viktig at EØS EFTA-statene er inkludert i de strukturelle indikatorene utviklet av EU. Den rådgivende komité for EØS beklager at EØS EFTA-landene ikke var inkludert i Komisjonens vårrapporter i 2004 og 2005, og hilser velkommen det faktum at Norge og Island nå er inkludert i Eurostats database over strukturelle indikatorer (Liechtenstein er på generelt grunnlag ikke inkludert da nødvendige data for mange av indikatorene ikke foreligger). Eurostat-data ble også trukket ut og inkludert i EFTA-bulletinen.

5.5 Samtidig er det viktig å være oppmerksom på regionale og lokale forskjeller når slike referansemålinger utføres i EØS. Komiteen advarer mot å bruke "one fits all"-prinsippet, og understreker at hvert område har behov for egne og passende tiltak og bør sammenlignes med regioner og lokalsamfunn som er i omtrent samme situasjon.

FoU og nyskaping

5.6. Medlemsstatene spiller en nøkkelrolle når det gjelder å føre sammen initiativer fra den private sektor, offentlige tjenester og regionale grupperinger, og å gjennomføre strukturelle reformer. I tillegg til hver enkelt stats rolle understreker Komiteen den rollen som regionale og lokale myndigheter bør spille, som er nærmere borgerne og kjenner deres behov og ansvarlig for kvaliteten på det økonomiske og sosiale miljø. Det er unionens og de nasjonale regjeringers ansvar å sørge for at de regionale og lokale myndigheter får den informasjonen og de midler som er nødvendig for å kunne yte sunn infrastruktur og oppfordre til investeringer.

5.7. Den rådgivende komité for EØS støtter videreføring av vektlegging på behovet for å investere mer i kunnskap og nyskaping, og ønsker Aho-rapporten spesielt velkommen i denne sammenhengen⁽¹⁰⁾. Rapporten etterlyser en pakt for forskning og nyskaping som bør bevege seg videre fra diskusjoner om prinsipper og fokusere mer på konkrete tiltak. Målsetningen er at hver EU-medlemsstat øker utgiftene til forskning og utvikling, og at disse kostnadene utgjør 3 % av BNP innen 2010. For å oppnå dette er det viktig at dette blir et reelt mål med en tilpasset makroøkonomi. Å sette seg mål er selvfølgelig ikke nok, medlemsstatene må finne ut hvordan disse målene skal nås og hva de økte utgiftene skal brukes på. Landene må investere i sektorer hvor de kan bli verdensledende og heve standarden på den globale markedsplassen samtidig som de skaper flere arbeidsplasser og bærekraftig utvikling lokalt. Den rådgivende komité for EØS ser f.eks. på miljø- og energisektorene som områder hvor europeiske foretak ytterligere kan styrke sin rolle som eksportører av avansert teknologi som fremmer energieffektivisering, fornybare energikilder og bærekraftig utnyttning av naturressursene. Fokus bør være på områder hvor både økonomiske, sosiale og miljømessige resultater er gode.

5.8. Medlemsstatene bør fullt ut utnytte det 7. rammeprogrammet og det nye programmet for konkurransevne og nyskaping (CIP), støtte forskningsgrupper og bidra til å skape et åpent europeisk arbeidsmarked for forskere for å lette forskningsaktiviteter på tvers av landegrensene. Dette må gjøres ved siden av økte investeringer til utdanning og opplæring, strategier for livslang læring, på nasjonalt plan. Komiteen ønsker særlig velkommen EUs Livslang læring-program for 2007-2013 og anser dette som et hovedelement i Lisboa-strategiens reformagenda.

5.9. Målet om 3 % av BNP til forskning og utvikling bør likeledes gjelde for EØS EFTA-statene. Mens Island oppnådde dette i 2003, som en av kun tre EØS-stater (sammen med Finland og Sverige), har Norge med sine 1,9 % i 2003 ytterligere en jobb å gjøre på dette området (statistikker for Liechtenstein er ikke tilgjengelig). Den rådgivende komité for EØS oppmuntrer EØS EFTA-statene til

⁽¹⁰⁾ "Creating an Innovative Europe", rapport fra den uavhengige ekspertgruppen for FoU og nyskaping, nedsatt etter Hampton Court-toppmøtet og ledet av Esko Aho, tidligere statsminister i Finland, januar 2006

å videreføre sin aktive deltakelse i det 7. rammeprogrammet og oppfordrer myndighetene til også å jobbe for EØS EFTA-deltakelse i CIP.

Entreprenørskap

5.10. Kommisjonen etterlyste "et økonomisk miljø som oppmuntrer til etablering og utvikling av foretak", med særlig vekt på små og mellomstore bedrifter. Dette ble positivt mottatt av Rådet, som presenterte et av sine mest spesifikke mål fra vårtoppmøtet da medlemsstatene ble bedt om "innen 2007 å etablere en såkalt one stop shop, eller ordninger med samme effekt, for etablering av foretak på en rask og enkel måte" og "å gjennomføre nødvendige tiltak for betraktelig å redusere gjennomsnittstiden for å opprette et foretak, særlig for små og mellomstore bedrifter, med et mål om at dette skal kunne gjøres i løpet av en uke innen hele EU ved utgangen av 2007".

5.11. Den rådgivende komité for EØS deler Rådets syn om at hvis forbrukere, arbeidstakere og foretak skal kunne høste fruktene av et velfungerende indre marked, må medlemsstatene ta sterkere eierskap over det indre marked og sikre at EØS-regelverket innarbeides, håndheves og gjennomføres korrekt. Komiteen støtter særlig lanseringen av det nye politiske EU-rammeverket for små og mellomstore bedrifter basert på prinsippet om "tenk smått først", og ber om oppfølging med konkrete tiltak på både europeisk og nasjonalt plan, inkludert i EØS EFTA-statene.

Sysselsetting

5.12. I formannskapets konklusjoner fastslo Det europeiske råd at "økt sysselsetting i Europa er fortsatt en av hovedprioritetene for reform". Den rådgivende komité for EØS støtter dette, og da særlig tanken om en livslang sysselsettingssyklus, hvor det må satses mer på å få unge ut i arbeid, få dem til å opparbeide seg yrkeserfaring gjennom arbeidslivet, og å få folk til å bli i jobbene sine lengre og få eldre til å jobbe lengre. Det bør særlig rettes oppmerksomhet mot arbeidsledighet blant innvandrerbefolkningen og blant etniske minoriteter. Med henblikk på å forbedre situasjonen for ungdom presenterte Det europeiske råd igjen konkrete målsetninger, hvor det ble erklært at "innen utgangen av 2007 skal enhver ungdom som har gått ut av skolen og er arbeidsledig få tilbud om en jobb, en lærlingeplass, tilleggsopplæring eller andre sysselsettingstiltak innen seks måneder, og innen fire måneder før 2010". Å oppnå denne målsetningen er av største viktighet ikke bare for å oppnå økt sysselsetting i Europa, men også for å redusere fattigdommen. Dess lengre ungdom som går ut av skolen er uten jobb, dess høyere er risikoen for rask økning i fattigdom, særlig i allerede vanskeligstilte samfunn. Det er derfor svært viktig at medlemsstatene arbeider hardt for å omsette ovennevnte målsetning til praktiske, konkrete og håndfaste tiltak og i tillegg gjennomfører strategier for livslang læring og aktiv alderdom.

5.13. Erkjennelsen av den viktige rollen partene i arbeidslivet spiller i sysselsettingspolitikken er velkommen og nødvendig. Partene i arbeidslivet vil gjennom den sosiale dialog følge opp sin innsats for å komme fram til uavhengige avtaler slik som de som allerede er inngått for foreldrepermisjon, deltidsarbeid og tidsbegrensede arbeidskontrakter, for yrkesrettet opplæring, fjernarbeid og arbeidsrelatert stress, for likestilling mellom kvinner og menn og for EUs ungdomsinitiativ.

5.14. Den rådgivende komité for EØS støtter forestillingen om at likestillingspolitikk er avgjørende for å oppnå økonomisk vekst, framgang og konkurransedyktighet, og ønsker derfor velkommen pakten for likestilling mellom kvinner og menn inngått av medlemsstatene på vårtoppmøtet, veikart for likestilling mellom kvinner og menn, nylig kunngjort av Kommisjonen, og opprettelsen av det europeiske likestillingsinstituttet. Som for ungdom er det spesielt viktig å øke sysselsettingsraten blant europeiske kvinner. Lisboa-strategien har som mål å få 60 % av kvinnene sysselsatt innen 2010. I dag er tallet 55,7 %, og for eldre kvinner (mellom 55 og 64 år) er det mye lavere, 31,7. Det er også flere kvinner enn menn som er arbeidsledige, 9,7 % mot 7,8 %⁽¹¹⁾. Det er viktig at kjønnsperspektivet i Lisboa-strategien styrkes, slik det påpekes i Kommisjonens veikart. Komiteen støtter derfor fullt ut de seks prioriterte områdene definert av Kommisjonen i sitt veikart og oppfordrer EØS-medlemsstatene

⁽¹¹⁾ Kommisjonsmelding "A Roadmap for equality between women and men" (COM(2006) 92 final, 1. mars 2006)

til å iverksette nødvendige tiltak for å nå de felles målsetningene: lik økonomisk uavhengighet for kvinner og menn, gjøre det lettere å samordne arbeids-, privat- og familielivet, lik deltakelse fra kvinner og menn i beslutningsprosesser, utrydding av kjønnsbasert vold og trafficking, fjerning av kjønnsstereotyper fra samfunnet og likestilling mellom kvinner og menn også utenfor EU.

5.15. Det eksisterende 5. rammeprogram for likestilling mellom kvinner og menn (2001-2005/2006) vil i neste finansieringsperiode (2007-2013) bli innlemmet i et integrert program for sysselsetting og sosial solidaritet (PROGRESS). EØS EFTA-deltakelse i PROGRESS er ennå ikke avklart. Basert på den aktive deltakelse i tidligere og eksisterende rammeprogram om likestilling mellom kvinner og menn, hvor EØS EFTA-partnerne ofte har tatt ledelsen og presentert beste praksis-prosjekter, ber Den rådgivende komité for EØS om at EØS EFTA-myndighetene og Kommisjonen arbeider for å sikre fortsatt EØS EFTA-deltakelse også i PROGRESS.

5.16. I løpet av de siste årene er et nytt begrep brakt inn i EUs diskusjoner om sysselsettings- og sosiale spørsmål, nemlig "flexicurity". Begrepet i seg selv er ikke nytt og har som utgangspunkt den danske sosialmodell og, vil noen si, en typisk nordisk modell. Det europeiske råd uttalte på sitt vårtoppmøte at "Europa må utnytte den gjensidige avhengigheten mellom konkurransedyktighet, sysselsetting og sosialomsorg" og ba medlemsstatene være spesielt oppmerksomme på hovedutfordringen i forhold til "flexicurity", nemlig å sikre mer fleksibilitet på arbeidsmarkedet og samtidig opprettholde et høyt nivå på sosialomsorgen. Det er viktig å ta med i betraktning at den nordiske modell ikke er én men snarere fem modeller, og å erkjenne at å eksportere en sosial modell i sin helhet, for eksempel den danske, kanskje ikke er mulig. Europa bør imidlertid samtidig erkjenne de vellykkede elementene i "flexicurity"-modellen og det faktum at modellen gjør det mulig for velferdsstater å være meget konkurransedyktige med lav arbeidsledighet og en sterk økonomisk vekst. Den rådgivende komité for EØS hilser velkommen avtalen mellom Kommisjonen, Rådet og partene i det europeiske arbeidslivet om å undersøke utviklingen av et sett med felles prinsipper om "flexicurity" slik at vi bedre kan forstå hvordan elementer i modellen kan bidra til mer bærekraftig vekst i Europa.

Energi

5.17. Kommisjonens grønbok om en europeisk strategi for bærekraftig, konkurransedyktig og sikker energi⁽¹²⁾ la grunnlaget for Det europeiske råds beslutning på vårtoppmøtet om å etablere en europeisk energipolitikk(EPE). Medlemsstatene ble enige om økt samarbeid og koordinering på energifeltet, men overførte ikke mer myndighet til Kommisjonen. Målsettingene i den nye europeiske energipolitikken er tredelt: sikker forsyning, konkurransedyktighet og miljømessig bærekraftighet. Deler av energipolitikken er helt klart relevant for EØS, særlig det som har å gjøre med opprettelsen av et indre marked for gass og elektrisitet innen midten av 2007. Andre elementer, som en mulig ny tilnærming til felles utenrikspolitikk, vil naturlig nok ikke gjelde EØS EFTA-statene, men føre til tettere strategiske forbindelser til land som Norge. Bærekraftig utnyttelse av naturressursene i nord-områdene er viktig, ikke bare for selve området, men like viktig for et bredere Europa, delvis fordi Europa har et økende behov for sikker forsyning og delvis fordi en bærekraftig vekst i en region som er så sårbar miljømessig, er av global interesse.

5.18. Det er viktig at ordningene for økt effektivitet i energisektoren også sørger for sikker levering ved å oppmuntre til langsiktige investeringer i infrastruktur og kompetanseoppbygging. Mer enn i andre sektorer er investeringer i strømproduksjon og nettverksutvidelser vanligvis svært omfattende, og binder opp kapital for en lang periode. Elektrisitetssektoren avhenger derfor av et stabilt regulerende rammeverk og en langsiktig sikkerhet for å kunne påvirke investeringsbeslutninger i en positiv retning.

5.19. Nasjonale energieffektiviseringsplaner bør muliggjøre systematiske effektivitetsvurderinger ved hjelp av indikatorer og økt effektivitet gjennom "beste praksis" både på nasjonalt og europeisk

⁽¹²⁾ Kommisjonens grønbok "A European Strategy for Sustainable, Competitive and Secure Energy" (COM(2006)105 endelig), 8. mars 2006

nivå. Sammenligninger har imidlertid sine begrensninger på grunn av klimaforhold, energiintensiteten i samfunnet som helhet, tidligere tiltak og markeds- og foretaksstrukturer som i stor grad varierer fra en EØS-stat til en annen. Årlige effektiviseringsplaner og referansetesting i forhold til en europeisk skala bør ikke ses på som måter å pålegge medlemsstatene forpliktelser, men som verktøy for å få tilgang til forskjellige redskaper og lære gjennom beste praksis.

5.20. Den rådgivende komité for EØS mener at fokus i en ny europeisk energipolitikk bør være på å skape nye arbeidsplasser og på vekst i teknologier rettet mot å øke energieffektivitet og utvikle fornybare energikilder, og på denne måten øke standardene på verdensbasis, utvikle en høyst konkurransedyktig energisektor og sikre bærekraftig vekst i hele Europa.
