

Business priorities for the French, Czech and Swedish EU-presidencies

Back on track: Towards a competitive
Europe without barriers

English 4

Français 8

Česky 14

Svenska 20

Back on track: Towards a competitive Europe without barriers

**Business priorities for the EU-presidencies
from July 2008 to December 2009**

The integration process in Europe over the last 50 years has been a real success story. The internal market, the single currency and the recent enlargements have had dynamic effects on the continent far beyond what we thought possible only a decade ago. The agreement on the Lisbon Treaty is an important new milestone, increasing the momentum for the European Union to move forward.

The upcoming French, Czech and Swedish presidencies will face many challenges during their 2008–2009 chairmanships. The most important ones include the implementation of the Treaty of Lisbon, the EU budget review and the setting up of a new European Parliament and Commission. Furthermore Europe needs to meet the expectations of its citizens by creating real growth, real jobs,

improving cohesion, securing future energy supply and tackling climate change. From a business perspective, these expectations can only be met through a barrier-free internal market leading to increased economic competitiveness and an improved business environment. Business insists on the launching and full implementation of a new Post-Lisbon reform agenda as decided at the Spring European Council of March 2008.

In order to ensure the future prosperity of our continent, Europe needs both strong political leadership, economic growth and a global level playing field. We, as members of **BUSINESSEUROPE**, would hereby like to outline some crucial ingredients in order to get the EU back on track towards competitiveness.

Laurence Parisot -

Laurence Parisot, President of Mouvement des Entreprises de France

Jaroslav Míl, President of Svaz průmyslu a dopravy České republiky

Signhild Arnegård Hansen, President of Svenskt Näringsliv

1. Real reforms – real jobs

Strengthen the reform strategy for growth and jobs in the European Union (Lisbon Strategy) by refocusing the agenda on issues which are instrumental for competitiveness and job creation. In doing this it is important not only to review the strategy and targets but also the means for improving implementation.

Action Points:

- Make significant progress on the Better Regulation agenda including reducing both national and EU administrative burdens for business by 25 %.
- Improve and broaden the scope for benchmarking progress at all levels (global, European, national, public entities, companies etc).
- Achieve better participation of all stakeholders in implementing the reform strategy.

Increase efficiency and sustainability in public spending – Macro-economic stability is of outmost importance for business. The fulfilment of the Stability and Growth Pact criteria is hence critical for European competitiveness. Specific emphasis should be put on transparency and efficiency in public spending.

Action Points:

- The Council should monitor on an equal basis and to a larger extent the budgetary discipline of each member state.
- Further structural reforms are needed, especially with regard to social security and pension schemes.

Improve the business climate for SMEs. Create a more competitive environment for companies, especially SMEs which includes removing obstacles to growth like high taxation, administrative burdens and red tape, inflexible labour markets, hampering regulation, lack of both skilled and unskilled workers, lack of financing.

Action Points:

- A European-wide legal statute for private companies should be finalized.
- A “European Small Business Act” should be adopted in order to improve SMEs access to the internal and global markets.
- EU and the Member States should put entrepreneurship higher on the agenda as well as introducing entrepreneurship in the school curriculum.

Reform labour markets to stimulate mobility and job creation. For business it is especially important to underline national reforms resulting in more flexible labour laws and forms of contracts, a more highly skilled workforce, lower non-wage labour costs, more flexible working time arrangements, more efficient public employment services and a more mobile workforce.

Action Points:

- Create a new ERASMUS initiative for companies.
- Remove the remaining restrictions on free movement of workers by May 1, 2009.
- Encourage Member States to make necessary national reforms to achieve flexicurity.

Enhance Education, Research, Development and Innovation. Improve the quality and infrastructure for education and increase public investment in research and development (R&D) and innovation. A highly qualified workforce is paramount for our future competitiveness. In this context, reforming and creating a more competitive education system is vital. Stronger links and cooperation need to be developed between actors in the innovation value chain – from universities, research institutes to entrepreneurs and businesses.

Action Points:

- Improve benchmarking, networking and researchers’ mobility between European universities as well as with business.
- Agreement on an integrated litigation system for European patents and future Community patents which meets industry’s needs.

Shift financial resources in EU budget towards investment in competitiveness for the future. Pending the review of the EU budget and the new long term financial perspective, we encourage Member States to make use of the unique opportunity to act and push for reforming the EU budget in the name of a new common competitiveness.

Action Points:

- Reallocate resources in the EU budget towards areas like education, training, R&D, innovation and entrepreneurship.
- Concentrate EU infrastructure funding on seamless and market-driven cross- border multimodal projects and major bottlenecks. The upcoming 2009 review of the

implementation of the Trans-European Networks (TENs) guidelines should refocus EU funding on high priority projects for business.

- In parallel, a major overhaul of the Common Agricultural Policy is necessary in order to ensure the future competitiveness of European agriculture and agri-business.

Release the full potential of the EU's Internal Market.

More resources and political will are necessary to strengthen the implementation and enforcement of common rules and principles in the Internal Market, which also needs to be completed.

Action Points:

- As a prerequisite for the presidency of the European Union, we require full implementation in due time of European legislation before each EU-presidency.
- A proper and fast implementation of the services directive by December 31, 2009.
- Consider further extension of the scope of the services directive and give full support for a cross-border health care directive.
- Implement an efficient market surveillance system in the Member States to ensure the well-functioning of the Internal Market.
- Need for a predictable and stable cross-border tax regime including Value Added Tax.

2. Global Europe – global business

Open and free global markets are an important basis for increasing Europe's competitiveness.

In order to shape globalisation we need to make better use of our European assets in key sectors where we have the opportunity to become globally competitive.

Action points:

- The EU has to stimulate a business environment that is conducive to investment in and development of key sectors.
- Promote and implement an efficient European strategy to fight counterfeiting.

Strengthening free trade and the multilateral approach.

Business wants ambitious results in the WTO Doha Development Agenda (DDA) when it comes to market access

for goods and services. With or without the improvements from a new Doha deal, we need a new EU strategy for maintaining confidence in and strengthening the multilateral trading system. Any new bilateral Free Trade Agreement (FTA) must be regarded as a complementary solution until progress can be resumed at the multilateral level.

Action Points:

- The priority is a multilateral approach even if the Doha negotiations fail.
- In parallel a plurilateral or bilateral approach should be explored – e.g. continuing to develop sector specific agreements like the Information Technology Agreement (ITA) and the Agreement on Government Procurement (GPA).
- If new FTAs are concluded, the trade rules, e.g. rules of origin, must be made simple, clear, harmonized and liberal.
- The EU needs modern and efficient Trade Defence Instruments which take into consideration the interests of European industries including importers and exporters.

Strengthen EU-US transatlantic cooperation and trade relations with other third countries:

Keep up the momentum of the EU-US joint Economic Initiative by furthering regulatory cooperation, increased cooperation in areas like climate change policy, joint solutions on trade and security, combating counterfeiting and concerted action in defence of WTO principles. Relations with emerging economies and other third countries should be strengthened both multilaterally and bilaterally.

Action Points:

- Ensure that the new US administration will continue to prioritise transatlantic cooperation and EU-US business priorities as identified within the framework of the Transatlantic Economic Council (TEC).
- Economic and trade relations with China, India and other emerging economies should be based on openness, reciprocity and take full consideration of intellectual property rights.
- The conclusion of Economic Partnership Agreements (EPA) with African, Caribbean and Pacific (ACP) countries should be fair, balanced and lead to increase in trade and investment.
- Business shall continue to give its active support to EU political and business summits with third countries.

Global approach to migration: Develop a common EU global approach to labour migration taking into account demographic changes and shortages on the labour markets, mobility partnerships, facilitating legal migration and tackling illegal immigration.

Action Point:

- Fully implement the EU Blue Card initiative while respecting the subsidiarity principle.

Ensure global supply of natural resources: Natural resources, both renewable and non-renewable, are becoming scarcer worldwide. It is vital that the European Union be in a position to meet the future global supply of natural resources.

Action Point:

- Based upon the needs of industrial competitiveness, the EU should lay down a strategy leading to sustainable use and securing European supply of natural resources, both from the EU and external imports.

3. Energy for competition – energy for life

Europe needs a climate change policy and an energy action plan taking into account the competitiveness of European industry, competitive prices and maintaining the social development of European citizens through a better functioning of the EU energy market. The European climate change policy involves a profound transition from carbon based to non-carbon based primary energy sources. Existing energy and transport infrastructure needs time to adapt to such a transition. Enhancing pan-European grid capacity and enabling new players to access the energy market are just a couple of examples where time is needed for transition and appropriate political measures need to be taken.

Action Points:

- We need global and innovative solutions to combat climate change, focusing on innovation and technological progress, an international agreement post-2012 and a sectorial approach in the Emission Trading System (ETS) for the energy-intensive industries.
- The EU needs to ensure international consensus and a global level-playing field when negotiating and implementing the upcoming post-Kyoto agreement.

The European Union should safeguard the security of energy supply. The efforts towards a balanced relationship with suppliers outside the EU should be based upon a clear-cut energy policy of the EU that keeps the gas and oil supply under control and does not deepen EU dependence.

Action Points:

- Set up and implement a New Partnership Agreement with Russia.
- The EU should develop a new joint strategy towards other energy suppliers.
- Facilitate investment in new energy production capacity as well as infrastructure.

A Common approach for enhancing energy efficiency should be a key element in EU energy policy.

The European Union must have all options open in promoting a diversified energy mix, including neutral electricity sources like renewables and nuclear energy, in order to combat climate change in a cost-effective way.

Action Points:

- The EU should coordinate public policies across Europe, including public procurement and financial incentives.
- The EU should encourage further innovation on both the supply (energy generation) and demand side (consumption).
- The European Commission must clarify the possibilities for long-term contracts.
- Support should be given to the newly created European Nuclear Forum (ENF) and its conclusions on the role of nuclear energy in Europe.

Français

Relancer une Europe compétitive dans un espace sans entraves

Les priorités des entreprises pour les présidences de l'Union Européenne juillet 2008 à décembre 2009

Depuis cinquante ans, le processus d'intégration européenne est un succès. Le marché intérieur, la monnaie unique et les élargissements successifs ont créé, au sein du continent, une dynamique dont nul n'aurait imaginé l'ampleur il y a seulement dix ans. L'accord sur le traité de Lisbonne constitue une nouvelle étape qui offre à l'Union une opportunité majeure pour continuer à aller de l'avant.

Pendant leur mandat en 2008 et 2009, les Présidences française, tchèque et suédoise de l'Union auront à relever de nombreux défis : l'entrée en vigueur du nouveau traité, la révision du budget européen, l'installation d'un nouveau Parlement et d'une nouvelle Commission. Mais surtout l'Europe doit répondre aux attentes des citoyens: une croissance forte et créatrice d'emplois, une plus grande cohésion sociale une contribution efficace dans la lutte contre

le réchauffement climatique, la sécurité de ses approvisionnements en énergie. Pour les entrepreneurs, ces ambitions ne peuvent être atteintes qu'avec un marché intérieur pleinement accompli, susceptible d'accroître la compétitivité européenne et d'améliorer l'environnement des entreprises. Dès lors, les entrepreneurs insistent sur le lancement et la réalisation complète d'un nouveau programme de réformes pour l'après-Agenda de Lisbonne, ainsi que l'a décidé le Conseil européen de mars 2008.

Afin d'assurer la prospérité de notre continent, l'Europe a besoin, tout à la fois, d'une forte impulsion politique, d'une croissance économique et d'un environnement qui assure les conditions d'une concurrence loyale. Nous, membres de BUSINESS EUROPE, tenons à rappeler les éléments nécessaires pour remettre l'Europe sur la voie de la compétitivité.

Laurence Parisot

Laurence Parisot, présidente du Mouvement des Entreprises de France

Jaroslav Míl, président du Svaz průmyslu a dopravy České republiky

Signhild Arnegård Hansen, présidente du Svenskt Näringsliv

1. De vraies réformes pour de vrais emplois

Renforcer la stratégie de réforme en faveur de l'emploi et de la croissance dans l'Union Européenne (La Stratégie de Lisbonne) en recentrant l'Agenda sur les questions cruciales pour la compétitivité et la création d'emplois. La Stratégie de Lisbonne et ses objectifs doivent être revus, les moyens de sa mise en œuvre améliorés.

Actions à mener:

- Progresser sur l'initiative Mieux Légiférer, notamment par l'allègement de 25% des charges administratives nationales et européennes.
- Améliorer et élargir le benchmark (mondial, européen, national, organismes publics, entreprises, etc.).
- Accroître la participation des acteurs économiques et sociaux dans la mise en œuvre du processus de réforme.

Consolider l'équilibre budgétaire et améliorer l'efficacité des finances publiques. La stabilité macro-économique est essentielle pour les entreprises. Le respect des critères du pacte de stabilité et de croissance conditionne la compétitivité européenne. L'accent doit être mis sur la transparence et l'efficacité des finances publiques.

Actions à mener:

- Exiger du Conseil qu'il s'assure, de la façon la plus rigoureuse, du respect par chaque Etat de la discipline budgétaire.
- Mener des réformes structurelles en profondeur, en particulier pour les systèmes de retraite et les régimes de sécurité sociale.

Améliorer l'environnement des PME. Il s'agit de créer un environnement plus favorable aux entreprises, et spécialement aux PME, en supprimant les obstacles à la croissance : la surfiscalité, les charges administratives, la rigidité du marché du travail, l'excès de réglementations étatiques, le manque de financement et les carences de main d'œuvre qualifiée et non qualifiée.

Actions à mener:

- Adopter et mettre en œuvre un statut de Société Privée européenne.
- Adopter un Small Business Act pour améliorer l'accès des PME. aux marchés européens et mondiaux
- Faire de l'entrepreneuriat une priorité tant au niveau européen qu'au niveau des états membres et favoriser la diffusion de l'« esprit d'entreprise » dans les parcours scolaires et universitaires.

Réformer le marché du travail en stimulant la mobilité des travailleurs et la création d'emplois. Les entreprises insistent pour que soient poursuivies les réformes nationales permettant d'assouplir les contrats et le droit du travail, d'augmenter la qualification de la main d'œuvre, d'abaisser le coût des charges sociales sur le travail, d'améliorer les services publics de l'emploi et de développer la mobilité des travailleurs.

Actions à mener:

- Créer un Erasmus professionnel pour les entreprises.
- Lever les dernières restrictions à la libre circulation des travailleurs de l'Union avant le 1er Mai 2009.
- Encourager les Etats membres à lancer les réformes nécessaires pour mettre en œuvre une véritable flexicurité.

Mettre l'accent sur l'Education, la Recherche et Développement et l'Innovation. Il s'agit d'améliorer la qualité et les réseaux de la connaissance et d'augmenter les financements publics pour la Recherche et Développement (R&D) et l'innovation. Une main d'œuvre hautement qualifiée est indispensable à la compétitivité de l'économie européenne ; d'où la nécessité de réformer et renforcer l'efficacité du système d'éducation. Une coopération et des liens plus forts au sein de la chaîne de l'innovation permettraient d'assurer des interconnexions entre les Universités, les instituts de recherche et les entreprises.

Actions à mener:

- Développer le benchmark et accroître la mobilité des chercheurs en favorisant les réseaux inter-universités et inter-entreprises.
- Mettre en place une instance judiciaire européenne pour les brevets et activer le futur brevet communautaire dont la procédure correspond au besoin d'accessibilité et de simplicité des entreprises.

Réorienter les ressources du budget européen vers les dépenses d'avenir. En vue de la future révision du budget européen et des nouvelles perspectives financières, nous encourageons les Etats membres à saisir cette opportunité pour orienter la réforme du budget vers des dépenses de compétitivité.

Actions à mener:

- Redéployer en priorité les crédits européens vers l'éducation, la formation, la R&D, l'innovation et l'entrepreneuriat.
- Concentrer les financements d'infrastructures sur les projets multimodaux transfrontaliers et les principaux

goulets d'étranglement. La révision, prévue en 2009, de la mise en œuvre des principes directeurs du Réseau TransEuropéen (TENs) doit privilégier le financement des projets prioritaires pour le marché.

- En parallèle, refondre la Politique Agricole Commune pour assurer la compétitivité de l'agriculture et de l'industrie agro-alimentaire européennes.

Optimiser le potentiel du marché intérieur européen.

Il convient de mobiliser les énergies et les ressources pour renforcer la mise en œuvre des règles et des principes du marché intérieur et pour le compléter là où il demeure inachevé.

Actions à mener:

- Demander à chaque Etat, comme préalable à sa prise de Présidence, d'achever, dans les délais, la transposition des directives et règlements communautaires.
- Mettre en œuvre rapidement et complètement la directive sur les services d'ici au 31 décembre 2009.
- Envisager un spectre plus large pour la directive sur les services et soutenir l'idée d'une directive sur un système de santé transfrontalier.
- Elaborer un système efficace de surveillance du marché intérieur au sein des Etats membres afin d'assurer son bon fonctionnement.
- Mettre en place un système stable et lisible de fiscalité transfrontalière, notamment dans le domaine de la TVA.

2. Une Europe globale, un business global

L'ouverture et la libéralisation des marchés sont des conditions essentielles à l'essor de la compétitivité européenne. Pour maîtriser la globalisation, nous devons mieux utiliser nos atouts dans les secteurs clés où nous avons l'opportunité de devenir mondialement compétitifs.

Actions à mener:

- Etablir un environnement stimulant pour les entreprises, propice à l'investissement et au développement des secteurs clés.
- Elaborer et mettre en œuvre une stratégie européenne pour lutter contre la contrefaçon.

Renforcer la liberté de commerce et l'approche multilatérale. Les entrepreneurs attendent des résultats ambitieux des négociations de l'Agenda de Doha (DDA) sur

la question de l'accès aux marchés des biens et services. Avec ou sans ces améliorations, nous avons besoin d'une nouvelle stratégie européenne pour maintenir la confiance et renforcer le système de commerce multilatéral. Tout nouvel Accord de Commerce Bilatéral (FTA) ne doit être envisagé que comme une solution complémentaire et provisoire jusqu'à ce que des progrès puissent être accomplis au niveau multilatéral.

Actions à mener:

- Faire de l'approche multilatérale une priorité, même si les négociations de Doha n'aboutissent pas.
- En parallèle, envisager une approche bilatérale ou plurilatérale, par exemple, en continuant de passer des accords sectoriels spécifiques tels que l'accord sur les Technologies de l'Information (ITA) ou l'accord sur les marchés publics (GPA).
- Lors de nouveaux accords bilatéraux, s'assurer que les règlements commerciaux, par exemple les règles d'origine, soient simples, clairs, harmonisés et garantissent la liberté des échanges.
- S'assurer d'instruments de défense commerciale modernes et efficaces qui prennent en compte les intérêts des industries européennes, y compris les importateurs et les exportateurs.

Renforcer la coopération transatlantique et les relations commerciales avec les autres pays tiers. Pour profiter de la dynamique de l'Initiative Economique conjointe Union-Européenne/Etats-Unis, il faut approfondir la coopération en matière de réglementation et de politique environnementale, élaborer des solutions communes sur le commerce et la sécurité, lutter contre la contrefaçon et engager des actions communes et concertées pour la défense des principes de l'OMC. Les relations avec les pays émergents et les autres pays tiers doivent également être renforcées de manière multilatérale et bilatérale.

Actions à mener :

- S'assurer que la nouvelle administration américaine continue de privilégier les priorités de la coopération transatlantique telles qu'elles ont été définies dans le cadre du Conseil Economique Transatlantique (TEC).
- Fonder les relations économiques et commerciales avec la Chine, l'Inde et les autres pays émergents sur l'ouverture, la réciprocité et le respect total des droits de propriété intellectuelle.
- S'assurer que la conclusion des Accords de Partenariat avec les pays ACP soit juste et équilibrée et conduise à un développement des échanges et de l'investissement.
- Encourager les entreprises à soutenir activement

les sommets politiques et les sommets business de l'Union européenne avec les pays tiers.

Une approche globale des migrations. Adopter une approche européenne commune et globale de la migration prenant en compte les changements démographiques, les besoins du marché du travail, les accords sur la mobilité. Il s'agit de faciliter les migrations légales tout en luttant contre l'immigration clandestine.

Actions à mener:

- Achever pleinement la mise en œuvre de l'initiative européenne sur la carte bleue, dans le respect du principe de subsidiarité.

Assurer un approvisionnement global en ressources naturelles. Les ressources naturelles, renouvelables ou non, se raréfient dans le monde. Il est vital que l'Union européenne puisse s'assurer, à long terme, d'un approvisionnement global et suffisant en ressources naturelles.

Actions à mener:

- A partir des besoins nécessaires à la compétitivité de l'industrie et des entreprises, mettre en place une stratégie pour assurer et sécuriser les approvisionnements en ressources naturelles, qu'elles soient européennes ou importées.

3. L'énergie pour la compétition, l'énergie pour la vie

L'Europe a besoin d'une politique de lutte contre le changement climatique et d'un plan d'action en matière d'énergie qui prenne en compte les impératifs liés à la compétitivité de l'industrie européenne et à la compétitivité des prix. Cette politique constitue aussi une exigence sociale au profit des citoyens qui ont besoin d'un bon fonctionnement du marché de l'énergie. La politique européenne de lutte contre le changement climatique implique une transition profonde pour passer du carbone aux sources d'énergie naturelles non carboniques. Les infrastructures existantes de production et de transport d'énergie ont besoin de temps pour s'y adapter. Accroître le réseau d'approvisionnement, par exemple, ou permettre aux nouveaux entrants d'accéder au marché de l'énergie constituent des ambitions à long terme qui nécessitent des mesures politiques spécifiques.

Actions à mener:

- Trouver des solutions globales et novatrices pour lutter contre le changement climatique centrées sur les innovations technologiques, sur un accord international post-2012 et sur une approche sectorielle du marché d'émissions de gaz à effet de serre pour les industries fortement consommatrices d'énergie.
- Assurer un consensus international et une répartition équitable des efforts dans la négociation et la mise en œuvre du prochain accord post-Kyoto.

L'Union Européenne doit assurer la sécurité de ses approvisionnements en énergie. Les efforts pour une relation équilibrée avec les fournisseurs en dehors de l'Union doivent être fondés sur une politique énergétique claire, qui permette de garder le contrôle des approvisionnements en gaz et en pétrole sans aggraver la dépendance énergétique européenne.

Actions à mener:

- Conclure et mettre en place un nouvel accord de partenariat avec la Russie.
- Développer une nouvelle stratégie vis-à-vis des autres fournisseurs.
- Faciliter les investissements dans les nouvelles capacités de production et les nouvelles infrastructures.

Une approche commune pour améliorer l'efficacité énergétique est un élément clé de la politique énergétique européenne. Afin de lutter contre le changement climatique à des coûts raisonnables, l'Union doit explorer toutes les options possibles en promouvant les énergies mixtes, incluant les sources électriques neutres telles que les énergies renouvelables et l'énergie nucléaire.

Actions à mener:

- Coordonner les politiques publiques dans toute l'Europe, y compris les régimes d'aides publiques et les incitations financières en faveur des économies d'énergie.
- Encourager davantage l'innovation en matière d'approvisionnement (nouvelle génération d'énergie) et de demande (consommation).
- S'assurer que la Commission européenne clarifie les possibilités de développer des contrats à long terme.
- Soutenir l'action du Forum Nucléaire Européen récemment créé et ses conclusions sur le rôle de l'énergie nucléaire en Europe.

Česky

Tím správným směrem: ke konkurenceschopné Evropě bez bariér

Priority podnikatelů pro předsednictví EU od července 2008 do prosince 2009

Integrační proces probíhající v Evropě posledních 50 let je skutečným úspěchem. Vnitřní trh, jednotná měna a nedávné rozšíření mají dynamické účinky, které překonávají to, co jsme sotva před deseti lety považovali za možné. Dohoda o Lisabonské smlouvě je významným novým milníkem zvyšujícím hybnou sílu Evropské unie k cestě vpřed.

Nadcházející francouzské, české a švédské předsednictví budou během svého vedení v letech 2008 – 2009 čelit četným výzvám. K nejvýznamnějším patří implementace Lisabonské smlouvy, revize rozpočtu Evropské unie a ustavení nového Evropského parlamentu a Komise. Mimoto musí Evropa naplnit očekávání svých občanů tím, že zajistí hospodářský růst, bude vytvářet pracovní místa, zlepšit soudržnost, zabezpečí do budoucna zásobování energiemi a bude řešit problémy spojené se změnou klimatu.

Z pohledu podnikatelů mohou být tato očekávání naplněna jen prostřednictvím vnitřního trhu bez překážek směřujícího ke zvýšené konkurenceschopnosti a lepšímu podnikatelskému prostředí. Podnikatelská komunita trvá na zahájení a plné realizaci nové post-lisabonské reformní agendy, jak bylo rozhodnuto na jarním summitu Evropské rady v březnu 2008.

V zájmu zajištění budoucí prosperity kontinentu potřebuje Evropa silné politické vedení, hospodářský růst a srovnatelné podmínky v globálním konkurenčním prostředí. My, jako členové **BUSINESSEUROPE**, bychom zde chtěli zdůraznit několik zásadních momentů nezbytných k tomu, aby se Evropská unie dostala zpět na cestu ke konkurenceschopnosti.

Laurence Parisot -

Laurence Parisot, prezidentka Mouvement des Entreprises de France

Jaroslav Míl, prezident Svazu průmyslu a dopravy České republiky

Signhild Arnegård Hansen, prezidentka Svenskt Näringsliv

1. Reálné reformy – reálná pracovní místa

Posílit reformní strategii pro růst a zaměstnanost v Evropské unii (Lisabonskou strategii) přeměrováním agendy na otázky, které jsou klíčové pro konkurenceschopnost a vytváření pracovních míst. Aby se toho dosáhlo, nestačí jen zrevidovat strategii a cíle, ale také prostředky pro zlepšení implementace.

Navrhované akce:

- Dosáhnout významného pokroku v agendě zaměřené na zlepšování a zjednodušování právních předpisů včetně snížení administrativní zátěže o 25 % na národní úrovni i úrovni Evropské unie.
- Zlepšit a rozšířit prostor pro dosažení pokroku v oblasti srovnávání těch nejlepších postupů (tzv. „benchmarking“) na všech úrovních (globální, evropské, národní, veřejnoprávní, podnikové atd.).
- Dosáhnout většího zapojení všech zúčastněných stran při provádění reformní strategie.

Zvýšit efektivnost a udržitelnost veřejných výdajů. Makroekonomická stabilita má pro podniky největší význam. Splnění kritérií Paktu stability a růstu je tudíž pro konkurenceschopnost Evropy rozhodující. Zvláštní důraz by měl být kladen na transparentnost a efektivitu veřejných výdajů.

Navrhované akce:

- Rada by měla nestranně a ve větší míře sledovat rozpočtovou kázeň jednotlivých členských států.
- Jsou potřebné další strukturální reformy, zejména pokud jde o sociální zabezpečení a penzijní systémy.

Zlepšit podnikatelské klima pro malé a střední podniky. Vytvořit soutěžnější prostředí pro podniky, zejména malé a střední. To zahrnuje odstranění překážek omezujících růst, jako jsou vysoké zdanění, administrativní zatížení a byrokracie, nepružné trhy práce, zatěžující předpisy, nedostatek kvalifikovaných i nekvalifikovaných pracovníků, či nedostatek finančních zdrojů.

Navrhované akce:

- Měl by být dokončen celoevropský právní statut soukromých společností.
- Měl by být přijat Evropský akt o drobném podnikání, aby se zlepšil přístup malých a středních podniků na vnitřní a globální trhy.

- Evropská unie a členské státy by měly dát ve svých agendách podnikání vyšší prioritu, jakož i zavést podnikatelství do školních osnov.

Reformovat pracovní trhy s cílem stimulovat mobilitu a tvorbu pracovních míst. Pro podnikatele je nanejvýš důležité prosazovat národní reformy směřující k pružnějšímu pracovnímu právu a pružnějším formám pracovních smluv, k většímu počtu vysoce kvalifikovaných pracovníků, k nižším nemzdovým nákladům práce, pružnějším úpravám pracovní doby, efektivnějším veřejným službám zaměstnanosti a mobilnější pracovní síle.

Navrhované akce:

- Založit novou iniciativu ERASMUS pro podniky.
- Odstranit zbývající omezení volného pohybu pracovníků do 1. května 2009.
- Podněcovat členské státy k provádění nezbytných národních reforem směřujících k dosažení flexikurivity.

Posílit vzdělávání, výzkum, vývoj a inovace. Zlepšit kvalitu a infrastrukturu vzdělávání a zvýšit veřejné investice do výzkumu a vývoje a do inovací. Vysoce kvalifikovaná pracovní síla je prvořadým předpokladem naší budoucí konkurenceschopnosti. V této souvislosti je životně důležité reformovat systém vzdělávání a vytvářet systém konkurenceschopnější. Je třeba pěstovat pevnější vazby a spolupráci mezi účastníky inovačního řetězce – od vysokých škol a výzkumných ústavů po podnikatele a podniky.

Navrhované akce:

- Zlepšit proces srovnávání těch nejlepších postupů (tzv. „benchmarking“), podporovat vytváření sítí a zlepšit mobilitu výzkumníků mezi evropskými vysokými školami a podniky.
- Dosáhnout dohody o integrovaném systému vedení sporů o evropských patentech a budoucích patentech Společenství, který bude odpovídat potřebám průmyslu.

Přesunout finanční zdroje rozpočtu Evropské unie na investice do budoucí konkurenceschopnosti. V očekávání nadcházející revize rozpočtu Evropské unie a nové dlouhodobé finanční perspektivy vybízíme členské státy, aby využily této jedinečné příležitosti k tomu, aby byly aktivní a naléhaly na reformování rozpočtu Evropské unie ve jméno nové společné konkurenceschopnosti.

Navrhované akce:

- Přesměrovat zdroje rozpočtu Evropské unie do oblastí, jako jsou vzdělávání, odborný výcvik, výzkum a vývoj, inovace a podnikání.
- Soustředit zdroje financování infrastruktury Evropské unie na vícemodální přeshraniční projekty, které by více odpovídaly potřebám trhu a odstraňovaly problematická místa. Revize provádění Hlavních směrů pro transevropské sítě (TEN) v roce 2009 by měla přesměrovat finanční prostředky Evropské unie na projekty, které podniky považují za vysoce prioritní.
- Souběžně s tím bude nezbytný zásadní přezkum společné zemědělské politiky, aby se zajistila budoucí konkurenceschopnost evropského zemědělství a odvětví zpracování zemědělských produktů.

Uvolnit nevyužitý potenciál vnitřního trhu Evropské unie.

Je zapotřebí více zdrojů a politické vůle, aby se posílila implementace a vymáhání společných pravidel a zásad vnitřního trhu. Vnitřní trh musí být dokončen.

Navrhované akce:

- Před každým předsednictvím Evropské unie požadujeme úplnou a včasnou implementaci evropských právních předpisů jakožto nezbytný předpoklad pro předsednictví Evropské unii.
- Řádná a rychlá implementace směrnice o službách ke 31. prosinci 2009.
- Zvážit další rozšíření působnosti směrnice o službách a poskytnout plnou podporu směrnici o přeshraničním poskytování zdravotní péče.
- Zavést účinný systém tržního dohledu v členských státech, aby bylo zajištěno správné fungování vnitřního trhu.
- Zavést předvídatelný a stabilní přeshraniční daňový režim, včetně daně z přidané hodnoty.

2. Globální Evropa – globální podnikání

Otevřené a volné globální trhy jsou důležitým základem pro zvyšování konkurenceschopnosti Evropy.

Abychom mohli usměrňovat globalizaci, potřebujeme lépe využívat našich evropských hodnot v klíčových odvětvích, v nichž máme šanci stát se globálně konkurenceschopnými.

Navrhované akce:

- Evropská unie musí stimulovat podnikatelské prostředí, které prospívá investicím do klíčových odvětví a jejich rozvoji.
- Podporovat a realizovat účinnou strategii Evropy pro boj proti padělatelství.

Posílení volného obchodu a mnohostranný přístup.

Podniky chtějí v rámci Rozvojové agendy z Dohá (DDA) Světové obchodní organizace (WTO) ambiciózní výsledky, pokud se týká přístupu na trh pro zboží a služby. K udržení důvěry v mnohostranný obchodní systém a jeho posílení potřebujeme novou strategii Evropské unie, ať už z nové dohody v rámci Dohá vyplyne nebo nevyplyne zlepšení. Každá nová dvoustranná dohoda o volném obchodu (FTA) musí být považována za doplňkové řešení, dokud nebude dosaženo pokroku na mnohostranné úrovni.

Navrhované akce:

- Prioritou je mnohostranný přístup, i kdyby vyjednávání v rámci Dohá byla neúspěšná.
- Souběžně s tím by měl být zkoušen vícestranný nebo dvoustranný přístup, např. pokračování v úsilí o rozvoj specifických odvětvových dohod, jako je Dohoda o informačních technologiích (ITA) a Dohoda o veřejných zakázkách (GPA).
- Pokud budou uzavřeny nové dohody o volném obchodu, musí být obchodní pravidla, např. pravidla o zemi původu, jednoduchá, jasná, harmonizovaná a liberální.
- Evropská unie potřebuje moderní a účinné nástroje na ochranu obchodu (TDI), které budou brát v úvahu zájmy evropských průmyslových odvětví, a to včetně dovozců a vývozců.

Posílit transatlantickou spolupráci EU-USA a obchodní vztahy s třetími zeměmi:

Udržet dynamiku společné hospodářské iniciativy EU-USA cestou další spolupráce v oblasti sblížení regulatorních postupů, zvýšené spolupráce v oblasti politiky změny klimatu, společných řešení v oblasti obchodu a bezpečnosti, boje proti padělení a společného postupu na ochranu zásad Světové obchodní organizace (WTO). Vztahy s rychle se rozvíjejícími ekonomikami a dalšími třetími zeměmi by měly být posilovány jak na mnohostranné, tak i dvoustranné úrovni.

Navrhované akce:

- Zajistit, aby nová administrativa USA nadále upřednostňovala transatlantickou spolupráci a obchodní priority EU-USA, jak byly identifikovány v rámci Transatlantické hospodářské rady (TEC).
- Hospodářské a obchodní vztahy s Čínou, Indií a dalšími rychle se rozvíjejícími ekonomikami by měly být založeny na otevřenosti a reciprocitě a plně respektovat práva duševního vlastnictví.
- Uzavření dohod o hospodářském partnerství (EPA) se zeměmi Afriky, Karibiku a Tichomoří (ACP) by mělo být spravedlivé, vyvážené a mělo by vést k růstu obchodu a investic.

- Podnikatelé budou nadále aktivně podporovat vrcholná politická i obchodní setkání Evropské unie se třetími zeměmi.

Globální přístup k migraci: formulování společného globálního přístupu Evropské unie k migraci pracovní síly, který bude brát v úvahu demografické změny a nedostatky na trzích práce, partnerství pro mobilitu, usnadňování legální migrace a boj proti ilegální migraci.

Navrhované akce:

- Plně realizovat iniciativu Evropské unie „Modrá karta“, a to při respektování principu subsidiarity.

Zajistit globální dodávky přírodních zdrojů:

Přírodní zdroje obnovitelné i neobnovitelné se stávají vzácnějšími na celém světě. Je životně důležité, aby Evropská unie byla schopna zajistit si budoucí zásobení přírodními zdroji z celého světa.

Navrhované akce:

- Pro zajištění konkurenceschopnosti průmyslu by Evropská unie měla vyhlásit strategii vedoucí k udržitelnému využívání přírodních zdrojů a zabezpečení zásobení Evropy surovinami, a to jak ze zdrojů v Evropské unii, tak dovozy.

3. Energie pro konkurenceschopnost – energie pro život

Evropa potřebuje politiku v oblasti změny klimatu a energetický akční plán, které budou mít na zřeteli konkurenceschopnost evropského průmyslu, konkurenční ceny a udržení sociálního rozvoje občanů Evropy cestou lepšího fungování energetického trhu Evropské unie. Evropská politika v oblasti změny klimatu vyžaduje zásadní přechod z uhlíkatých primárních energetických zdrojů na bezuhlíkaté. Stávající energetická a dopravní infrastruktura potřebuje čas na přizpůsobení se takové změně. Zvýšení kapacity celoevropské rozvodné sítě a možnost vstupu na energetický trh pro nové aktéry – to je jen pár příkladů oblastí, kde je zapotřebí určitého času na přechod a kde je nutné přijmout odpovídající politická opatření.

Navrhované akce:

- Potřebujeme globální a inovativní řešení v oblasti boje proti změně klimatu se zaměřením na inovace a techno-

logický pokrok, mezinárodní dohodu pro období po roce 2012 a odvětvový přístup k systému obchodování s emisemi (ETS) pro energeticky náročná odvětví.

- Evropská unie potřebuje pro vyjednání a provádění nadcházející post-kjótské dohody zajistit mezinárodní konsensus a srovnatelné podmínky v globálním konkurenčním prostředí.

Evropská unie by měla chránit bezpečnost dodávek energie. Úsilí o navázání vyvážených vztahů s dodavateli mimo Evropskou unii by mělo být založeno na jasně formulované energetické politice Evropské unie, která bude udržovat dodávky plynu a ropy pod kontrolou a která neprohloubí závislost Evropské unie.

Navrhované akce:

- Uzavřít novou Dohodu o partnerství s Ruskem a naplňovat ji.
- Evropská unie by měla vypracovat novou společnou strategii směrem k dalším dodavatelům energie.
- Usnadňovat investice do nových kapacit na výrobu energie i do infrastruktury.

Společný přístup ke zvýšení energetické účinnosti by měl být klíčovým prvkem energetické politiky Evropské unie. K podpoře diverzifikovaného energetického mixu si Evropská unie musí nechat otevřeny všechny možnosti, včetně neutrálních zdrojů elektrické energie, jako jsou obnovitelné zdroje a jaderná energie, chce-li bojovat se změnou klimatu nákladově efektivním způsobem.

Navrhované akce:

- Evropská unie by měla koordinovat veřejné politiky v celé Evropě, včetně oblasti veřejných zakázek a finančních pobídek.
- Evropská unie by měla podporovat další inovace jak na straně nabídky (výroby energie), tak na straně poptávky (spotřeby).
- Evropská komise musí vyjasnit možnosti pro dlouhodobé smlouvy.
- Mělo by být podporováno nově zřízené Evropské jaderné fórum (ENF) a jeho závěry o úloze jaderné energetiky v Evropě.

Svenska

På rätt spår mot ett öppet och konkurrenskraftigt Europa

Näringslivets prioriteringar för EU-ordförandeskapen
från juli 2008 till december 2009

Den integrationsprocess som ägt rum i Europa under de senaste 50 åren har varit en verklig framgång. Den inre marknaden, valutaunionen och den senaste utvidgningen har haft större dynamiska effekter än vi trodde var möjligt för bara ett decennium sedan. Lissabonfördraget är en viktig ny milstolpe, som ökar den Europeiska Unionens möjligheter att utvecklas.

De franska, tjeckiska och svenska ordförandeskapen under 2008 och 2009 kommer att möta många utmaningar. Bland de viktigaste är implementeringen av Lissabonfördraget, översynen av EU:s budget, valet av ett nytt Europaparlament och att en ny kommission ska utses. Dessutom måste Europa infria sina medborgares förväntningar genom att skapa förutsättningar för uthållig tillväxt och hållbara jobb, förbättra den ekonomiska och

sociala sammanhållningen, trygga den framtida energiförsörjningen och hantera klimatförändringarna. Ur ett näringslivsperspektiv kan det ske endast genom att vi förverkligar en öppen inre marknad, utan hinder, som leder till ökad ekonomisk konkurrenskraft och ett förbättrat företagsklimat. Näringslivet vill därför betona vikten av att ett nytt reformprogram antas och implementeras fullt ut i medlemsländerna, såsom beslutades vid EU:s toppmöte i mars 2008.

För att Europas framtida välstånd ska kunna säkerställas krävs ett kraftfullt politiskt ledarskap, ekonomisk tillväxt och global konkurrensneutralitet. Som medlemmar i **BUSINESSEUROPE** vill vi härmed presentera några avgörande inslag som är av central betydelse om vi ska få EU på rätt spår mot ökad konkurrenskraft.

Laurence Parisot -

Laurence Parisot, styrelseordförande Mouvement des Entreprises de France

Jaroslav Míl, styrelseordförande Svaz průmyslu a dopravy České republiky

Signhild Arnegård Hansen, styrelseordförande Svenskt Näringsliv

1. Verkliga reformer – hållbara jobb

Stärkt reformstrategi för tillväxt och jobb i den Europeiska Unionen (Lissabonstrategin). För detta krävs att vi åter för upp åtgärder som främjar konkurrenskraft och skapande av nya jobb på dagordningen. Det är då viktigt att vi ser över inte bara strategier och mål utan också vilka möjligheter vi har att förbättra implementeringen av lagar, regler och andra initiativ.

Åtgärdsförslag:

- Viktiga framsteg måste åstadkommas inom den s.k. regelförenklingsagendan (Better Regulation agenda), inklusive att minska de administrativa bördorna för företagen med 25 procent både i de enskilda medlemsländerna och på EU-nivå.
- Förbättra och utvidga möjligheterna för benchmarking på alla nivåer (globalt, inom EU, nationellt, inom statliga och kommunala verk och myndigheter samt i företagen).
- Få samtliga parter att delta mer aktivt i implementeringen av reformstrategin.

Bättre offentliga finanser. Makroekonomisk stabilitet är av yttersta vikt för ekonomin. Att Tillväxt- och stabilitetspaktens riktlinjer följs är därför centralt om Europa ska kunna vara konkurrenskraftigt. Betydelsen av transparens och effektivitet bör särskilt betonas.

Åtgärdsförslag:

- Ministerrådet bör på mer jämlik basis och i högre utsträckning än nu övervaka varje enskilt medlemslands budgetdisciplin.
- Ytterligare strukturreformer krävs, särskilt i fråga om de sociala trygghets- och pensionssystemen.

Förbättrat näringslivsklimat för små och medelstora företag. Att skapa bättre konkurrensvillkor för företag, särskilt små och medelstora företag, inbegriper bland annat att åtgärda tillväxthinder som högt skattetryck, administrativt krångel och byråkrati, oflexibla arbetsmarknader, hindrande regelverk, brist på både utbildad och utbildad arbetskraft och dåliga finansieringsmöjligheter.

Åtgärdsförslag:

- Ett regelverk (stadga) för en ny bolagsform på EU-nivå - europeiskt privat aktiebolag bör antas.

- En European Small Business Act bör antas för att förbättra de små och medelstora företagens tillgång till de inre och globala marknaderna.
- EU och medlemsstaterna måste sätta entreprenörskap högre upp på dagordningen samt göra entreprenörskap till en del av skolutbildningen.

Reformerade arbetsmarknader för ökad rörlighet och nya jobb. För näringslivet är det särskilt viktigt att nationella reformer genomförs för att få till stånd flexiblare arbetsrätt och anställningsformer, bättre utbildad arbetskraft, lägre indirekta arbetskraftskostnader, flexiblare arbetstidslösningar, bättre fungerande arbetsförmedling och en rörligare arbetskraft.

Åtgärdsförslag:

- Ett nytt ERASMUS-initiativ för företag bör skapas.
- Avskaffa de kvarvarande restriktionerna för arbetskraftens fria rörlighet senast den 1 maj 2009.
- Uppmuntra medlemsstaterna att genomföra de nödvändiga nationella reformerna för att uppnå rörlighet och trygghet på arbetsmarknaden – flexicurity.

Förbättra för utbildning, forskning, utveckling och innovationer. Vi behöver förbättra kvalitén i och infrastrukturen för utbildning samt öka de statliga investeringarna i forskning, utveckling och innovationer. En högt kvalificerad arbetskraft är av största vikt för Europas framtida konkurrenskraft. Det innebär att vi måste genomföra reformer för att få ett mer konkurrenskraftigt utbildningssystem. Alla aktörer i innovationskedjan – från universitet och forskningsinstitut till entreprenörer och företag - måste knytas närmare samman och samarbetet behöver utvecklas.

Åtgärdsförslag:

- Förbättra benchmarking, nätverkande och forskares möjligheter att verka vid olika europeiska universitet samt att samarbeta med näringslivet.
- Få till stånd en överenskommelse om ett gemensamt domstolssystem för europeiska patent och framtida gemenskapspatent, som svarar mot näringslivets behov.

Mer av EU-budgeten till investeringar i framtida konkurrenskraft. I avvaktan på budgetöversynen och en ny långtidsbudget uppmuntrar vi medlemsländerna att ta tillfället i akt att verka för en reformering av EU:s budget med tonvikt på ökad konkurrenskraft.

Åtgärdsförslag:

- Omfördela resurser i EU:s budget till områden som skol- och yrkesutbildning, forskning och utveckling, innovationer och entreprenörskap.
- Koncentrera EU:s infrastruktursatsningar på väl fungerande marknadsstyrda och gränsöverskridande multimodala projekt och på att få bort större flaskhalsar. Den översikt över implementeringen av riktlinjerna för transeuropeiska nätverk (TENs) som kommer att göras 2009 bör utmynna i att EU:s resurser åter satsas på projekt som är viktiga för näringslivet.
- Parallellt är det nödvändigt att se över den gemensamma jordbrukspolitikerna för att säkra det europeiska jordbruket och andra agrara näringars konkurrenskraft.

Frigör den inre marknadens fulla potential. Mer resurser och en starkare politisk vilja måste till för att säkra implementeringen och tillämpningen av gemensamma regler och riktlinjerna för EU:s inre marknad och för att kunna förverkliga den fullt ut.

Åtgärdsförslag:

- En nödvändig förutsättning för varje EU-ordförandeskap bör vara att beslutade EU-regler implementeras i god tid före ordförandeskapsperioden.
- Säkerställ en korrekt och snabb implementering av tjänstedirektivet före den 31 december 2009.
- Överväg en utvidgning av tjänstedirektivet och ge stöd fullt ut åt ett direktiv om gränsöverskridande hälso- och sjukvård.
- Inrätta ett effektivt marknadsövervakningssystem i medlemsländerna för att säkra en väl fungerande inre marknad.
- Upprätta förutsägbara och stabila skatteregler, inklusive för moms.

2. Ett globalt Europa – och globala företag

Öppna och fria globala marknader är en viktig grundförutsättning för att vi ska kunna öka Europas konkurrenskraft. Men för att kunna dra full nytta av globaliseringen måste vi utnyttja våra europeiska fördelar och tillgångar bättre i de nyckelsektorer där vi har möjlighet att konkurrera på en global marknad.

Åtgärdsförslag:

- EU måste främja ett företagsklimat som leder till investeringar i och utveckling av nyckelsektorer.
- Stöd och implementera en effektiv europeisk strategi för att bekämpa piratkopior.

Stärkt frihandel och multilateralism. Industrin förväntar sig ambitiösa resultat inom ramen för WTO:s Doha-förhandlingar (DDA) i frågor som rör marknadstillträde för varor och tjänster. Med eller utan de förbättringarna som ett nytt multilateralt handelsavtal kan ge behöver vi en ny strategi inom EU när det gäller att upprätthålla förtroendet för och för att stärka det multilaterala handelssystemet. Varje nytt bilateralt eller regionalt frihandelsavtal (FTA) måste ses endast som ett komplement till framsteg kan göras på multilateral nivå.

Åtgärdsförslag:

- Multilateralism måste prioriteras, även om Doha-förhandlingarna misslyckas.
- Samtidigt bör möjligheten att sluta plurilaterala eller bilaterala avtal undersökas – till exempel kan vi fortsätta att utveckla sektorspecifika avtal, liknande Informations-teknologiavtalet (ITA) och avtalet om offentlig upphandling (GPA).
- Om nya bilaterala frihandelsavtal sluts måste handelsreglerna, till exempel vad gäller ursprungsregler, göras enkla, klara, harmoniserade och liberala.
- EU behöver moderna och effektiva handelsskyddsregler (Trade Defence Instruments) som tar hänsyn till den europeiska industrins intressen, både vad gäller import och export.

Stärkt samarbete mellan EU och USA samt ökad handel med tredjeland. Vi bör fortsätta att verka för att det transatlantiska regleringssamarbetet upprätthålls samt för fortsatt samarbete när det gäller klimatpolitiken, gemensamma lösningar i frågor som rör handel och säkerhet, kampen mot förfälskningar och svarta penningtransaktioner och samordnade åtgärder till försvar av WTO:s principer. Relationerna till utvecklingsländer och andra tredjeländer måste stärkas, både multilateralt och bilateralt.

Åtgärdsförslag:

- Verka för att den nya amerikanska administrationen kommer att fortsätta att prioritera transatlantiskt samarbete och främjandet av handel mellan företag i USA och

EU enligt de överenskommelser som gjorts inom Transatlantic Economic Council (TEC).

- Ekonomiskt samarbete och handel med Kina, Indien och andra utvecklingsländer ska vara baserat på öppenhet och ömsesidighet, och full hänsyn ska tas till patent och andra immateriella rättigheter.
- Handelsavtalen (Economic Partnership Agreements, EPA) mellan EU och länderna i Afrika, Karibien och Stillehavsområdet (ACP-länder) bör kännetecknas av rättvisa och balans och leda till ökad handel och ökade investeringar.
- Företagen ska fortsätta att ge sitt aktiva stöd till ekonomiska och politiska toppmöten med utvecklingsländer och andra tredjeländer.

Migration en global fråga. EU bör se arbetskraftsinvandring i ett globalt perspektiv, där hänsyn tas till frågor som rör demografiska förändringar och arbetskraftsbrist, bilaterala migrationsavtal (mobility partnerships) samt underlättande av legal invandring och bekämpning av illegal invandring.

Åtgärdsförslag:

- Implementera fullt ut EU:s Blue Card med hänsyn tagen till subsidiaritetsprincipen.

Säkerställd global tillgång till naturresurser. Jordens naturtillgångar, både förnyelsebara och icke förnyelsebara, börjar tryta. Det är avgörande att EU kan hantera den framtida globala tillgången på naturresurser.

Åtgärdsförslag:

- Med industrins konkurrenskraft som utgångspunkt bör EU utarbeta en strategi som tillgodoser Unionens behov och leder till ett hållbart utnyttjande av naturtillgångar, vare sig de utvinns inom EU eller måste importeras.

3. Energi för konkurrens – energi för liv

En europeisk klimatpolicy och en plan för hållbar energianvändning (Energy Action Plan) krävs, som tar hänsyn till näringslivets konkurrenskraft, konkurrenskraftiga priser och en fortsatt samhällsservice till EU:s medborgare genom bättre fungerande energimarknader inom EU. Europas klimatpolitik innebär en övergång från användningen av fossila bränslen till icke-

fossila bränslen som främsta energikälla. Energi- och transportinfrastrukturen behöver tid för denna omställning. Att öka el- och gasnätets kapacitet och göra det möjligt för nya aktörer att få tillgång till energimarknaden är bara några exempel där det behövs tid för omställning och där politiska åtgärder krävs.

Åtgärdsförslag:

- Vi behöver innovativa och globala lösningar för att motverka klimatförändringarna. Lösningar som inriktar sig på nya idéer och nya tekniska processer, en ny internationell överenskommelse efter 2012 och en global överenskommelse om handeln med utsläppsrätter för den energiintensiva industrin som bygger på jämförelser inom branscherna.
- EU måste verka för en internationell överenskommelse och global konkurrensneutralitet när det nya klimatavtalet Post-Kyoto ska förhandlas fram och implementeras.

En tryggad energiförsörjning. Arbetet med att bygga upp stabila relationer med energileverantörer utanför EU bör baseras på en tydlig energipolitik som ger tillgång till gas och olja på ett marknadsmässigt sätt.

Åtgärdsförslag:

- Upprätta och implementera ett nytt partnerskapsavtal med Ryssland.
- Utveckla en ny gemensam strategi gentemot övriga energileverantörer.
- Underlätta för investeringar i ny energiproduktion och infrastruktur.

En gemensam strategi för ökad energieffektivitet bör vara ett viktigt inslag i EU:s energipolitik. EU måste tillvarata alla möjligheter när det gäller att främja en diversifierad energimix, omfattande icke-fossila energikällor så som förnyelsebar energi och kärnkraft, för att på ett kostnadseffektivt sätt motverka klimatförändringarna.

Åtgärdsförslag:

- EU bör samordna energipolitiken i hela Europa, inbegripet offentlig upphandling och ekonomiska incitament.
- EU bör uppmuntra innovationer både när det gäller energiproduktion och konsumtion.
- EU måste klargöra möjligheterna för långsiktiga avtal.
- Det nyligen instiftade European Nuclear Forum (ENF) och dess slutsatser i fråga om kärnkraftens roll i Europa måste stödjas.

MEDEF

CONFEDERATION OF INDUSTRY
OF THE CZECH REPUBLIC

SVENSKT NÄRINGSLIV
CONFEDERATION OF SWEDISH ENTERPRISE