

Bryssel den 7 december 2015
(OR. en)

15071/15

SOC 711
EMPL 464

LÄGESRAPPORT

från: Rådets generalsekretariat

av den: 7 december 2015

till: Delegationerna

Föreg. dok. nr: 13766/15 SOC 643 EMPL 423

Ärende: Främjandet av den sociala ekonomin som en viktig drivande faktor för ekonomisk och social utveckling i Europa
- Rådets slutsatser (7 december 2015)

För delegationerna bifogas rådets slutsatser om främjande av den sociala ekonomin som en viktig drivande faktor för ekonomisk och social utveckling i Europa, som antogs av rådet (sysselsättning, socialpolitik, hälso- och sjukvård samt konsumentfrågor) vid dess 3434:e möte den 7 december 2015.

Främjandet av den sociala ekonomin som en viktig drivande faktor för ekonomisk och social utveckling i Europa

Rådets slutsatser

Europeiska unionens råd

ÄR MEDVETET OM FÖLJANDE:

1. Den sociala ekonomin, som förenar många och varierade organisatoriska uttryck som formats av nationella omständigheter och välfärdskontexter, men som delar värderingar, kännetecken och mål, kombinerar hållbara ekonomiska verksamheter med positiv social påverkan samtidigt som den matchar varor och tjänster med de behov som finns. Den spelar en viktig roll i omvandlingen och utvecklingen av dagens samhällen, välfärdssystem och ekonomier och ger på så sätt ett väsentligt bidrag till ekonomisk, social och mänsklig utveckling inom och utanför Europas gränser och utgör i många medlemsstater ett komplement till befintliga välfärdssystem.
2. Den sociala ekonomin bidrar dessutom till ett antal viktiga EU-målsättningar, inklusive uppnåendet av smart, hållbar tillväxt för alla, högkvalitativa arbetstillfällen, social sammanhållning, social innovation, lokal och regional utveckling samt miljöskydd. Den är också ett viktigt verktyg som bidrar till att säkerställa folks välbefinnande. Ännu viktigare är att den sociala ekonomin som sektor har klarat sig igenom den ekonomiska krisen mycket bättre än andra sektorer och erhåller ökat erkännande på europeisk nivå¹.
3. De senaste åren har den sociala ekonomin blivit allt mer politiskt synlig som en sektor som utgör en viktig pelare, särskilt när det gäller sysselsättning och social sammanhållning i Europa och som viktig för att uppnå målen i Europa 2020-strategin.

¹ Rapporten från CIRIEC (2012): Den sociala ekonomin i Europeiska unionen.

4. Redan 2009 antog Europaparlamentet en resolution som erkände den sociala ekonomin som viktig aktör för att förverkliga Lissabonstrategins mål.²
5. I sitt meddelande *På väg mot en inre marknadsakt – Att skapa en verkligt konkurrenskraftig social marknadsekonomi – Femtio förslag för att arbeta, driva företagsverksamhet och handel bättre tillsammans*³ slog kommissionen tydligt fast att 2000-talets första årtionde har avslöjat den sociala ekonomins enorma innovativa potential, inom och utanför Europa, och betonade denna sektors bidrag till att finna innovativa lösningar på stora socioekonomiska problem, av vilka många har uppstått på grund av social utestängning och befolkningens åldrande.
6. I Romstrategin⁴ 2014 slogs det fast på vilka områden det krävs ingripande enligt de olika aktörer som har arbetat för att sprida och stärka den sociala ekonomin som en viktig drivande faktor när det gäller ekonomisk och social utveckling i Europa.
7. Sociala entreprenörer, med utgångspunkt i styrkan i en lång tradition av social ekonomi, sporrar förändring och bidrar aktivt till utvecklingen och genomförandet av innovativa lösningar på de stora ekonomiska, sociala och ekologiska utmaningar som Europeiska unionen nu står inför.
8. *Företag inom den sociala sektorn* avser en uppsjö av organisationer grundade på att prioritera människor framför kapital och inkluderar organisationsformer såsom kooperativ, ömsesidiga bolag, stiftelser och föreningar samt nyare former av sociala företag⁵ och kan ses som förmedlare av social och ekonomisk sammanhållning inom Europa eftersom de bidrar till att bygga upp en pluralistisk och motståndskraftig social marknadsekonomi. I det allmännas intresse skapar företag inom den sociala sektorn arbeten, tillhandahåller socialt innovativa tjänster och varor, främjar social inkludering samt stöder en mer hållbar och mer lokalt förankrad ekonomi. De grundar sig på principer om solidaritet och egenmakt.

² Europaparlamentets resolution av den 19 februari 2009 (2008/2250(INI)).

³ KOM(2010) 608 slutlig.

⁴ Antagen under det italienska ordförandeskapet, den 18 november 2014.

⁵ *Sociala företag* ska förstås som i EaSI-förordningen (EUT L, 347, 20.12.2013, s.238).

9. Företag inom den sociala sektorn är ekonomiska aktörer vars huvudsakliga syfte är att skapa positiv social påverkan. Företag inom den sociala sektorn använder per definition huvuddelen av de möjliga vinsterna för att uppnå sitt primära sociala mål, snarare än att maximera vinsten för ägare och aktieägare. Deras verksamheter bygger huvudsakligen, men inte uteslutande, på affärsmodeller med begränsad vinstutdelning, varvid merparten av deras överskott återinvesteras i verksamhetens vidareutveckling.
10. Kommissionens *Initiativ för socialt företagande*⁶ stakade ut en omfattande handlingsplan för att stödja social innovation och hjälpa till att skapa ett gynnsamt klimat för sociala företag, i nära samarbete med medlemsstaterna och olika berörda parter. I initiativet identifierades tre handlingslinjer som kan göra verklig skillnad och förbättra den konkreta situationen för sociala företag: förbättra tillgången till finansiering, förbättra synligheten för socialt företagande och optimera de rättsliga ramarna.
11. I paketet om sociala investeringar⁷ från 2013 fanns vägledning för medlemsstaterna för att göra deras socialpolitik ändamålsenligare och effektivare, och det bekräftade att sociala investeringar handlar om att investera i människor för att stärka deras förmåga och kapacitet och hjälpa dem att fullt ut delta i arbetslivet och det sociala livet. Vid en tidpunkt då Europa står inför enorma utmaningar i samband med arbetslöshet och social utestängning samt demografisk förändring har företag inom den sociala sektorn en viktig roll att spela när det gäller att stärka kvinnor och mäns nuvarande och framtida utsikter, både i samhället och på arbetsmarknaden.
12. I Strasbourgdeklarationen⁸ bekräftade över 2 000 berörda aktörer, med bland annat beslutsfattare, sociala entreprenörer och stödjare av socialt företagande som företrädare den stora mångfalden inom den sociala ekonomin i Europa, återigen att sociala företag behöver spela en viktigare roll för Europas framtid och de identifierade nya idéer och åtgärder för att ta tillvara möjligheterna till en smart och hållbar tillväxt för alla.

⁶ KOM(2011) 682.

⁷ COM(2013) 83 final.

⁸ Stärka de sociala entreprenörerna – aktörer för innovation, hållbar tillväxt för alla och sysselsättning, antagen den 16–17 januari 2014.

13. I Europeiska ekonomiska och sociala kommitténs Milanodeklaration⁹ om åtgärder som bör vidtas på EU-nivå upprättades ett antal förslag till och allmänna rekommendationer om effektivt stöd till en politik för social innovation och sociala investeringar. Förklaringen slår särskilt fast att det är staten och de offentliga myndigheterna i stort som har det slutliga ansvaret för att säkerställa medborgarnas lika och universella tillgång till hög välfärdsstandard och att andra linjens åtgärder normalt sett ska vara ett komplement till – inte en ersättning för – första linjens åtgärder och åtgärder på statlig grund.
14. I den resolution som Europaparlamentet antog 2015 betonades den roll som socialt entreprenörskap och social innovation spelar när det gäller att bekämpa arbetslöshet¹⁰.
15. I det luxemburgska ordförandeskapets färdplan för främjande av sociala företag i Europa¹¹ fokuseras särskilt på utvecklingen av företag inom den sociala sektorn samtidigt som vikten av ett övergripande ekosystem för den sociala ekonomin i Europa betonas. Den betonar särskilt behovet av att utveckla ett adekvat finansiellt ekosystem som kan tillhandahålla effektivt stöd för social innovation.
16. Den internationella debatten om utvecklingen av en social och solidarisk ekonomi växer och kan bidra till att forma Agenda 2030 för hållbar utveckling.

RÅDET UPPMANAR MEDLEMSSTATERNA OCH KOMMISSIONEN ATT INOM RAMEN FÖR SINA RESPEKTIVE BEFOGENHETER OCH MED VEDERBÖRLIGT BEAKTANDE AV SUBSIDIARITETSPRINCIPEN

⁹ "Att främja innovation för bättre sociala resultat" (antagen av Europeiska ekonomiska och sociala kommittén den 23 oktober 2014).

¹⁰ Europaparlamentets resolution av den 30 juli 2015 (2014/2236(INI)).

¹¹ Den ska antas den 4 december 2015 före rådets decembermöte (sysselsättning, socialpolitik, hälso- och sjukvård samt konsumentfrågor).

17. beroende på vad som är lämpligt, upprätta, genomföra och vidareutveckla, europeiska, nationella, regionala och/eller lokala strategier och program för att stärka social ekonomi, socialt entreprenörskap och social innovation; de olika strategierna och programmen bör grunda sig i en konstruktiv dialog mellan europeiska, nationella, regionala och/eller lokala myndigheter och alla relevanta intressenter,

i samband med medvetenhet, erkännande och utbildning:

18. förbättra den sociala ekonomins synlighet, där det är relevant genom att utveckla partnerskap, för att säkerställa tillräcklig kunskap för beslutsfattande och ett bättre erkännande av åtgärder som relevanta intressenter genomfört, inklusive företag inom den sociala sektorn, och den påverkan de har på samhället,
19. anstränga sig för att ytterligare dokumentera den sociala ekonomins effektiva bidrag till de viktigaste makroekonomiska aggregaten; eftersom all politik bör vara evidensbaserad bör Eurostat och nationella statistikmyndigheter överväga att utveckla och tillämpa satelliträkenskaper i sin respektive statistik i syfte att fastställa den sociala ekonomins effektiva bidrag till ekonomisk tillväxt och social sammanhållning inom Europeiska unionen,
20. med hjälp av de relevanta strategiska rapporter som lagts fram för kommittén för socialt skydd beakta hur man, med hjälp av befintliga sociala indikatorer som grundar sig på aktivering, egenmakt och samhällsengagemang, bäst övervakar framstegen inom social innovation,
21. där så är lämpligt främja kapacitetsuppbyggande initiativ för att öka beslutsfattares, offentliganställdas och praktikers kunskap och medvetenhet om den sociala ekonomins och de sociala företagens särskilda egenskaper och de möjligheter som finns på europeisk, nationell och lokal nivå, i synnerhet i länder där den sociala ekonomin fortfarande är underutvecklad; i detta sammanhang är det också relevant att utnyttja digitala färdigheter och digital kunskap,

22. fortsätta att utveckla och främja spridandet av kunskap om och erfarenheter av företag inom den sociala sektorn, avlägsna eventuella artificiella hinder och stödja uppnåendet av stordriftsfördelar, till exempel genom nationella och europeiska nätverk; dessutom bör effektiva nätverk och erfarenhetsutbyte med industriländer och tillväxtekonomier förbättras ytterligare,
23. i tillämpliga fall vara extra uppmärksamma på att utveckla och sträva efter effektiva sätt att engagera unga människor i den sociala ekonomin, till exempel genom att uppmuntra att ämnen relaterade till social ekonomi inkluderas i kursplaner och utbildningsverksamhet på alla nivåer; företag inom den sociala sektorn och de organisationer som arbetar med dem bör uppmuntras att använda de möjligheter som erbjuds via Erasmus+ och andra program för praktik inom Europa, och därigenom ge unga människor möjlighet att utveckla särskilda färdigheter och kompetenser samt förbättra sin förståelse av social ekonomi samtidigt som de utvecklar färdigheter och kunskaper,

i samband med social innovation:

24. mer systematiskt främja tillämpningen av social innovation för bättre sociala resultat inom europeiska och nationella dagordningar genom att med prioritet på integrerade ansatser på ett bättre sätt koppla samman de olika politikområdena och främja bredare partnerskap mellan relevanta intressenter; på samma sätt bör denna politiska utveckling ge egenmakt både till individuella stödmottagare och lokalsamhällen och bör genomföra principen om jämställdhetsintegrering, inklusive konsekvensbedömning ur ett jämställdhetsperspektiv; kommissionen och medlemsstaterna bör sträva efter att omfattande program och instrument, såsom EU-programmen Horisont 2020, strukturfonder och initiativ i samband med politik för bättre lagstiftning ska utnyttjas effektivt för att stödja social innovation och företag inom den sociala sektorn,
25. fortsätta att utveckla ett passande ekosystem för företag inom den sociala sektorn på både EU- och medlemsstatsnivå för att frigöra deras fulla potential som katalysatorer för social innovation; även vara extra uppmärksamma på utvecklingen av sociala företagsnav, inkubatorer, acceleratorer och andra mekanismer för expandering,

26. Europeiska kommissionen och nationella, regionala och lokala myndigheter bör där tillämpligt noga övervaka påverkan, överförbarhet och bidrag när det gäller nya partnerskap inom social innovation, men även erkänna och stödja berörda parter respektive roll i utvecklingen och tillämpningen av sociala och innovativa lösningar,

i samband med regelverk:

27. erkänna vikten av sunda och övergripande rättsliga ramar när potentialen hos företag inom den sociala sektorn släpps fri och utnyttja deras positiva sociala påverkan till fullo i samband med tillväxt och sysselsättning,
28. där så är lämpligt utforma särskilda strategier anpassade till det nationella sammanhanget, särskilt i syfte att till fullo utnyttja lokalbaserade sociala företags rikedom och mångfald; medlemsstaterna kan utveckla egna regleringar med hänsyn till de särskilda behoven hos lokala sociala företag,
29. där så är lämpligt, utforma incitament anpassade för det nationella sammanhanget, i syfte att stödja utvecklingen av företag inom den sociala sektorn i varje skede av deras livscykel,
30. notera de möjligheter som erbjuds företag inom den sociala sektorn i och med de nya direktiven om offentlig upphandling och uppmuntra till medvetenhet bland europeiska, nationella, regionala och lokala myndigheter samt företag inom den sociala sektorn om dessa möjligheter,
31. stödja ett rättvist och normalt företagssamarbete mellan företag inom den sociala sektorn och mer traditionella, vinstorienterade företag, till exempel genom att uppmuntra utvecklingen av nystartade, sociala "intra-prenörskap" inom traditionella företag; utöver offentlig upphandling kan särskilt stöd ges för att sociala företag ska kunna utveckla konstruktiva och hållbara relationer i samband med privata upphandlingar,

i samband med tillgång till finansiering:

32. analysera vilka finansieringsinstrument som är lämpligast och främja deras spridning på alla nivåer för att kunna upprätta ett övergripande finansiellt ekosystem och möjliggöra sociala företags utveckling och tillväxt,
33. ge tillgång till, tillgängliggöra och offentliggöra information, om relevant genom att utveckla partnerskap, angående finansieringsmöjligheterna för företag inom den sociala sektorn; där så är lämpligt förenkla de organisatoriska och administrativa kraven så att nystartade företag inom den sociala sektorn kan komma i gång med sin verksamhet,
34. beakta behovet av att inrätta och utveckla särskilda garantisystem för att möta investerares motvilja mot höga risker och därigenom tillfredsställa sektorns behov av långsiktigt kapital och stödja både befintliga sociala företag och nystartade socialt innovativa företag; ha i åtanke att socialt ansvarstagande investerare kan vara beredda att acceptera lägre avkastning på sin investering när de stöder företag inom den sociala sektorn eftersom de värdesätter den sociala påverkan och inte bara den ekonomiska avkastningen, under förutsättning att de rätta institutionella mekanismerna finns på plats för att minska deras uppfattade risk,
35. aktivt använda sig av EU-instrument såsom europeiska struktur- och investeringsfonder, Europeiska unionens program för sysselsättning och social innovation och Horisont 2020 för att bygga upp relevanta förmedlares investeringskapacitet och sociala företags beredskap för investeringar,
36. uppmuntra mobiliseringen av privata resurser i eget kapital eller kapital likställt med eget kapital som ett sätt att främja tillväxten av företag inom den sociala sektorn,
37. där så är lämpligt stödja etableringen av innovativa och sunda företag, även i form av projekt där anställda gör uppköp,

UPPMANAR KOMMISSIONEN ATT

38. inom ramen för översynen av Europa 2020-strategin beakta social ekonomi, social innovation och politik för sociala investeringar,
39. stödja den sociala ekonomins tillväxt i Europa genom att sprida god praxis och främja kapacitetssupplyggnad genom utbyte av praktiska erfarenheter,
40. främja och stödja den sociala ekonomin i förhållande till nationella och lokala myndigheter i länder där arbetslöshetsnivåerna är höga, särskilt bland unga, kvinnor och sårbara grupper,
41. stödja konkreta förslag om upprättande av inbördes utvärderingar angående politik och åtgärder i samband med social ekonomi och socialt entreprenörskap; dessa utvärderingar kan stödja erfarenhetsutbyte och främja bästa praxis mellan medlemsstaterna, inklusive, där så är relevant, angående nationella handlingsplaner till stöd för den sociala ekonomin, alltid med hänsyn till nationella särdrag,

UPPMANAR FÖRETAG INOM DEN SOCIALA SEKTORN OCH SOCIALA ENTREPRENÖRER ATT

42. aktivt engagera sig i utvecklingen av politiska åtgärder och strategier i hela EU som främjar deras verksamhetssektor; företag inom den sociala sektorn och sociala entreprenörer bör ta ytterligare initiativ för att utveckla dels sektorns synlighet och folks medvetenhet om den och dess påverkan, dels direkta samarbeten inom branschen, med offentliga myndigheter och andra intressenter,
43. fokusera på de sociala målen genom att införliva lämplig företagskultur och lämpliga företagsmetoder, och ytterligare öka representationen av kvinnor och unga i styrande position, gynna innovations- och försöksprocesser samt främja en utvärderingskultur.