
”Ända sedan jag inledde min mandatperiod har jag varit tydlig med att jag vill
ha ett mer socialt Europa och vi har tagit de första viktiga stegen för att uppnå
detta. Detta år kommer att vara av största betydelse. Efter det omfattande
offentliga samrådet är det dags att inrätta den europeiska pelaren för sociala
rättigheter. Det socialpolitiska mötet i Sverige kommer hjälpa oss att skapa
initiativkraft och föra upp prioriteringarna av socialpolitiska frågor där de hör
hemma, nämligen högst upp på EU:s dagordning.”

EU-kommissionens ordförande Jean-Claude Juncker den 23 januari 2017

Den sociala dimensionen i Europaprojektet går tillbaka till Romfördraget 1957. Redan då ingick det en bestämmel-
se som garanterade lika lön för kvinnor och män. Orsakerna till dessa sociala bestämmelser i fördraget var främst
ekonomiska. Det var viktigt att arbetstagarna kunde flytta för att möta näringslivets behov. Vad gäller jämställd-
het ville Frankrike undvika en eventuell snedvridning av konkurrensen. Eftersom landet långt tidigare hade antagit
bestämmelser om lika lön för kvinnor och män fruktade fransmännen nu att billig kvinnlig arbetskraft i Tyskland
skulle vara till nackdel för de franska företagen och den franska ekonomin.

Europa har de mest jämställda länderna i världen

Europa har redan världens mest avancerade välfärdssystem. De sociala trygghetssystemen måste emellertid
i hög grad moderniseras för att även i fortsättningen vara lönsamma och följa den demografiska utvecklingen
och förändringarna i arbetslivet.

Romförklaringen:

”Ett socialt Europa: en union som på grundval av en hållbar tillväxt främjar ekonomiska och sociala framsteg samt
sammanhållning och konvergens, samtidigt som man upprätthåller den inre marknadens integritet; [...] en union
som främjar såväl jämställdhet mellan kvinnor och män som rättigheter och lika möjligheter för alla; en union som
bekämpar arbetslöshet, diskriminering, social utestängning och fattigdom; en union där ungdomar får den bästa
utbildningen och kan studera och få arbete över hela kontinenten”

Observera: Diagrammet visar med hjälp av Gini-koefficienten hur inkomster fördelas mellan individer. 0 innebär fullkomlig jämställdhet.
Källa: OECD, senaste tillgängliga uppgifter

ETT SOCIALT EUROPA

VÄGEN FRÅN ROM

Is
la

nd

N
or

ge

D
an

m
ar

k

Sl
ov

en
ie

n

Fi
nl

an
d

Tj
ec

ki
en

Be
lg

ie
n

Sl
ov

ak
ie

n

Ö
st

er
rik

e

Sv
er

ig
e

Lu
xe

m
bu

rg

N
ed

er
lä

nd
er

na

U
ng

er
n

Ty
sk

la
nd

Fr
an

kr
ik

e

 P
ol

en

Ko
re

a

Irl
an

d

O
EC

D

Ka
na

da

Ita
lie

n

Ja
pa

n

Au
st

ra
lie

n

Po
rt

ug
al

G
re

kl
an

d

Sp
an

ie
n

Le
tt

la
nd

St
or

br
ita

nn
ie

n

Es
tla

nd

U
SA

M
ex

ik
o

Ch
ile

EU-medlem OECD-medlemest jämlik minst jämlik

20

0

40

Det har ofta funnits en klyfta mellan vad medborgarna förväntar sig och det sociala Europa som Europa kan
skapa. Till exempel har EU-initiativ som ungdomsgarantin hjälpt nio miljoner unga att hitta nya möjligheter. Ändå
är det bara en droppe i havet i Europas kamp mot ungdomsarbetslösheten. Europeiska socialfonden är ytterst
effektiv, men utgör enbart 0,3 % av vad européerna lägger på sociala tjänster.

Vi måste därför undersöka hur Europa kan skapa en union som ”främjar ekonomiska och sociala framsteg samt
sammanhållning och konvergens”, vilket ledarna efterlyste i Romförklaringen av den 25 mars 2017.

EU-kommissionen har beslutsamt återfört den sociala dimensionen till hjärtat av EU:s arbete. Den har lagt fram
förslag om att blåsa nytt liv i ungdomsgarantin, nya och rättvisa bestämmelser om utstationering av arbetstagare
och om samordning av de sociala trygghetssystemen samt modernisering av arbetsmiljölagstiftningen. I april
kommer kommissionen att lägga fram sina förslag om en europeisk pelare för sociala rättigheter. I den ingår en
rad viktiga principer för att stödja en välfungerande och rättvis arbetsmarknad inom euroområdet.

I kommissionens vitbok om EU:s framtid diskuteras flera scenarier om hur Europas sociala dimension kan
utvecklas ytterligare, bl.a. följande:
•	 ”De som vill ha mer gör mer” (scenario 3): En grupp länder arbetar tillsammans för att komma överens om

alltmer likartade villkor när det gäller arbetsrätt och social trygghet.
•	 ”Göra mindre men göra det effektivare“ (scenario 4): Medlemsländerna kunde välja att öka samarbetet på andra

områden än socialpolitiken. Lönerna och den sociala lagstiftningen skulle därigenom variera från land till land.

EU-kommissionens diskussionsunderlag om EU:s sociala dimension

UTMANINGEN

April

November

VIKTIGA DATUM

26 april
EU-kommissionen lägger fram förslag till Europeiska pelaren för sociala rättigheter, åtföljt av
initiativ om tillgång till socialt skydd, översyn av direktivet om skriftligt meddelande, genom-
förande av arbetstidsdirektivet och hantering av utmaningarna med att hitta en balans mellan
arbets- och privatliv som arbetande familjer ställs inför

17 november
Socialpolitiskt toppmöte, Göteborg (Sverige)

Ungdomsgarantin är ett politiskt åtagande som alla EU-länder gjorde i april 2013 i syfte att ge alla under 25 år
ett högkvalitativt erbjudande om sysselsättning, vidareutbildning, lärlingsutbildning eller praktik inom en period
av fyra månader efter att de blivit arbetslösa eller avslutat sin formella utbildning.

Garantin lanserades av kommissionen och har bidragit till att minska arbetslösheten bland unga

 UNGDOMSGARANTIN

900 000 färre
unga som varken
arbetar eller studerar
sedan 2013

1,4 miljoner färre
unga arbetslösa i EU
sedan 2013

9 miljoner
unga som antagit ett erbjudan-
de om sysselsättning, vidare-
utbildning, lärlingsutbildning
eller praktik

14 miljoner
unga deltagare

VÄGEN FRAMÅT

N
A

-02-17-325-SV-N

doi: 10.2775/213607
ISBN:978-92-79-67242-2

