


Europeiska
unionens råd

Bryssel den 21 juni 2019
(OR. en)

10414/19

SOC 495
EMPL 383
ECOFIN 648
EDUC 326
SAN 309
GENDER 29
ANTIDISCRIM 19

NOT

från: Rådets generalsekretariat
till: Delegationerna

Ärende: Välfärdsekonomi
– Sammanfattning av OECD:s bakgrundsdocument "Creating opportunities for people's well-being and economic growth"

För delegationerna bifogas sammanfattningen av OECD:s ovannämnda bakgrundsdocument.

Bakgrundsdocumentet finns i dok. 10414/19 ADD 1.

Välfärdsekonomi

Sammanfattning av OECD:s bakgrundsdokument "Creating opportunities for people's well-being and economic growth"

Välfärd som kompass för politiken

Argumenten för att mäta ekonomiska resultat och samhällsutveckling med andra mått "förutom BNP" är väletablerade. I detta avseende erkänns det i allt större utsträckning att BNP som enda vägvisare inte ger beslutsfattarna en tillräckligt utförlig och korrekt bild av ekonomins resultat för medborgarna eller av tillväxtens långsiktiga effekter på hållbarheten. EU var bland de första institutionerna som insåg betydelsen av denna agenda.

OECD har spelat en framträdande roll när det gäller att utveckla begreppet "flerdimensionell välfärd" som ett verktyg för forskning, mätning och politik, med hjälp av instrument som OECD:s ram för välfärd (OECD Well-being Framework), OECD:s ram för politiska åtgärder för tillväxt för alla (OECD Framework for Policy Action on Inclusive Growth), initiativet för ett bättre liv (Better Life Initiative) och initiativet avseende nya strategier för ekonomiska utmaningar (New Approaches to Economic Challenges Initiative). Med utgångspunkt i en flerdimensionell definition av begreppet välfärd finns det stor potential att förbättra politiska beslut och resultat. Genom att fokusera på resultaten inom de många olika dimensioner som är av betydelse för människor har beslutsfattarna bättre möjlighet att identifiera områden med goda resultat, i ett tidigt skede upptäcka utmaningar och områden med svårigheter samt fastställa prioriteringar mer effektivt.

Från mätagenda till åtgärdsagenda: välfärdsekonomi

"Välfärdsekonomi" kan definieras som en ekonomi som

- i) utökar människors möjligheter till uppåtriktad social rörlighet och till ett bättre liv inom de dimensioner som är viktigast för dem,
- ii) ser till att dessa möjligheter leder till resultat i fråga om välfärd för alla delar av befolkningen, även de som befinner sig längst ned på inkomstskalan,
- iii) minskar ojämlikheterna, och
- iv) säkerställer miljömässig och social hållbarhet.

Genom att ge människor möjligheter till ökad välfärd och hjälpa dem att förverkliga dessa möjligheter, främjar de politiska beslutsfattarna inte bara välfärd som något gott i sig, de investerar också i människors potential som en viktig drivkraft för långsiktig ekonomisk tillväxt, samhällelig resiliens och stabilitet. På samma sätt kan politiska beslutsfattare genom att beakta välfärdens hållbarhet över tid maximera potentialen för långsiktig ekonomisk tillväxt och bättre skydda sina ekonomier mot negativa störningar. I båda fallen syftar ”välfärdsekonomin” till att skapa och upprätthålla en ”god cirkel” där båda inslagen – hållbar ekonomisk tillväxt och välfärd – samverkar till gagn för människor och samhälle.

Hur kan vi bygga upp välfärdsekonomin?

Syftet med detta dokument är att visa hur länder kan bygga upp ekonomier som präglas av välfärd och närmare ange vilken roll politiken kan spela för att uppnå detta mål. Det analyserar flera viktiga sätt på vilka ekonomisk tillväxt och välfärd kan stödja och förstärka varandra, med fokus på ett antal politikområden som är nödvändiga både för välfärden och den ekonomiska tillväxten, nämligen i) utbildning, ii) hälso- och sjukvård, ii) socialt skydd och omfördelning, samt iii) jämställdhet.

I dokumentet hävdar man för det första att investeringar i människors välbefinnande lägger grunden för en starkare och mer hållbar ekonomisk tillväxt på lång sikt. Förbättrade möjligheter att få tillgång till utbildning och hälso- och sjukvård av hög kvalitet samt främjandet av inkluderande sociala trygghetssystem som skapar resiliens och social rörlighet har visat sig utgöra kraftfulla medel när det gäller att sätta igång den goda cirkel som kännetecknar ”välfärdsekonomi”. För det andra gör dokumentet gällande att dessa investeringar för att ge full avkastning måste leda till bättre resultat i fråga om välfärd för alla delar av befolkningen. Därvid framhåller det vikten av att undanröja bristande jämställdhet vad gäller tillgången till arbetstillfällen av hög kvalitet.

Utbildning

Fördelarna med längre och bättre *utbildning* går utöver effekterna på BNP-tillväxten och täcker många andra dimensioner av välfärd. Till exempel **lever högutbildade människor i OECD-länderna i genomsnitt omkring 6 år längre än lågutbildade**. De har en högre sysselsättningsgrad och är inte i lika stor utsträckning utsatta för osäkerhet på arbetsmarknaden och arbetsbelastning, även om effekterna av en längre utbildning på balansen mellan arbetsliv och privatliv kan vara negativa. Försök att kvantifiera utbildningens totala nettoeffekt på välfärden visar att **utbytet av utbildningen blir mer än dubbelt så stort om man beaktar vinsterna i fråga om hälsa och sysselsättning**.

Politiken kan förbättra välfärden och de ekonomiska resultaten genom att öka tillgången till utbildning av hög kvalitet för alla delar av befolkningen. Viktiga medel för att uppnå detta är bland annat större närvaro på förskolenivå, större självbestämmande för skolor och universitet, färre studenter per lärare, mindre skillnader (och enklare vägar) mellan akademisk utbildning och yrkesutbildning samt lägre gränser för att finansiera studenter på tertiär nivå. Att minska ojämlikheterna när det gäller tillgång till utbildning och möjligheter i skolan är avgörande för att främja bättre utbildningsresultat eftersom länder med stora ojämlikheter i fråga om utbildning och kompetens också har lägre utbildningsresultat i genomsnitt. På samma sätt skulle omfattningen, inriktningen och effektiviteten av utbildning och livslångt lärande kunna förbättras avsevärt. **Endast omkring 40 % av de vuxna i OECD-länderna deltar i vuxenutbildning under ett visst år**, och vissa grupper, särskilt de lågutbildade, är mycket mindre benägna att delta i vuxenutbildning.

Hälso- och sjukvård

Hälso- och sjukvård är en grundläggande mänsklig rättighet och en viktig bidragande faktor till välfärd. Positivt är att förbättrad hälsa bidrar till ökad ekonomisk tillväxt genom ökade utbildningsinvesteringar, bättre deltagande på arbetsmarknaden och större besparingar. Bland det som är negativt kan nämnas att ohälsa utöver det mänskliga priset utgör en betydande ekonomisk börda för samhället och de offentliga finanserna. Exempelvis **beräknas de totala kostnaderna för psykisk ohälsa uppgå till mer än 4 % av BNP – eller över 600 miljarder euro** — i de 28 EU-länderna. Omkring **550 000 personer i arbetsför ålder dör i förtid varje år i EU på grund av icke smittsamma sjukdomar, vilket uppgår till 3,4 miljoner levnadsår och 115 miljarder euro i förlorad ekonomisk potential varje år**. Hälsans betydelse för andra dimensioner av välfärden går långt utöver dess effekter på BNP-tillväxten. Det börjar med utbildning, eftersom ökad livslängd ökar det livslånga utbytet av investeringar i utbildning, samtidigt som dålig hälsa försämrar barns kognitiva utveckling och utbildningsresultat. Hälsa är också en viktig faktor för sysselsättning och subjektivt välbefinnande.

Politiken kan förbättra välfärden och öka de ekonomiska resultaten genom att säkerställa tillgången till hälso- och sjukvård av hög kvalitet för alla delar av befolkningen. Viktiga medel för att åstadkomma detta är åtgärder som syftar till att förbättra hälso- och sjukvårdssystemens effektivitet, särskilt genom att utöka utbudet av varor och tjänster som omfattas av grundläggande hälso- och sjukvård. **Förebyggande åtgärder och höga nivåer av hälsoskydd utgör en väsentlig investering, eftersom de ofta är mer kostnadseffektiva än att behandla relaterade hälsoproblem i efterhand. Åtgärder som bidrar till att förbättra den psykiska hälsan bör också utgöra politiska prioriteringar**, såsom att utveckla mer systematiska diagnos- och stödprogram (särskilt i skolan och under graviditet och perinatale perioder), att främja icke-diskriminering på arbetsplatsen och att minska stress på arbetsplatsen. På samma sätt **visar en studie från 36 OECD-länder, 28 EU-länder och länderna i G20 att kommunikationsstrategier och politiska åtgärder riktade till hela befolkningen för att förbättra kost och fysisk aktivitet skulle kunna bidra till att spara upp till 58 miljarder euro i de totala hälsobudgetarna fram till 2050**. Att minska ojämlikheterna i fråga om tillgång är också nödvändigt för att man ska kunna främja bättre hälsoresultat, eftersom andelen personer med dålig hälsa väger tungt i de centrala hälsoindikatorerna. Dessutom uppträder ojämlikheter i hälsa ofta beroende på ekonomiska, utbildningsrelaterade eller yrkesmässiga förhållanden. Till exempel finns det **inom låginkomstgrupperna betydligt större icke tillgodosedda vårdbehov**.

Socialt skydd och omfördelning

Socialt skydd och omfördelning påverkar välfärd och ekonomisk tillväxt genom två huvudsakliga mekanismer. För det första skyddar de sociala överföringarna människor från ekonomisk volatilitet och hjälper dem att återhämta sig snabbare från negativa störningar. För det andra kan de förhindra att ojämlikhet i aktuella resultat omvandlas till ojämlikhet i fråga om möjligheter för nästa generation, särskilt vad gäller hälsa, utbildning och arbetsmarknad. **Det sociala skyddet bidrar på så sätt till att öka den socioekonomiska resiliensen och främjar investeringar i fysiskt kapital och humankapital samtidigt som det främjar större ekonomisk tillväxt.** Nyare OECD-forskning bekräftar att mer inkluderande system för socialt skydd och omfördelning kan kopplas till högre BNP-tillväxt, samtidigt som större inkomstskillnader äventyrar den ekonomiska utvecklingen. Effekterna av socialt skydd och omfördelning på välfärden är inte begränsade till inkomst. Det finns belägg för att socialt skydd och en viss omfördelning av inkomsterna är förknippade med högre subjektivt välbefinnande.

Politiken kan förbättra välfärden och de ekonomiska resultaten genom att främja mer inkluderande system för socialt skydd och genom att minska ojämlikheten när det gäller möjligheter och resultat. I OECD:s nya jobbstrategi (new OECD Jobs Strategy) betonas att **väl utformade sociala trygghets- och stödsystem, om de kombineras med aktiva arbetsmarknadsåtgärder och politik som främjar efterfrågan på arbetskraft, kan vara mycket effektiva när det gäller att skydda enskilda personer, samtidigt som man uppnår bättre resultat på arbetsmarknaden.** Effekterna kan vara omfattande, särskilt för medelklassfamiljer som löper större risk för rörlighet nedåt. **OECD-länder som satsar mer på aktiva arbetsmarknadsprogram tenderar att ha en lägre andel medelinkomsthushåll som rör sig nedåt på inkomstskalan.** För att stödja dessa mål finns det i många länder utrymme att göra inkomstskattesystemet mer progressivt, särskilt för höginkomsttagare, och mer rättvist för medelklassen.

Jämställdhet

Att främja *jämställdhet* gynnar samhällen och ekonomier på en rad olika sätt, förutom att jämställdheten också har ett inneboende värde. **Att öka kvinnors sysselsättning och antalet arbetade timmar skulle ge produktivitetsvinster och en högre BNP-tillväxt.** Det kan också minska inkomstskillnaderna, stödja hushållens inkomster under konjunkturedgångar och konsolidera medelklassen. **För EU skulle ökad jämställdhet kunna leda till en ökning av den totala BNP med upp till 9,6 % fram till 2050.** De nuvarande tendenserna i fråga om förväntad livslängd och fruktsamhet stärker argumenten för att öka kvinnors deltagande på arbetsmarknaden. Trots att kvinnors deltagande på arbetsmarknaden har ökat råder det dessutom fortfarande stor ojämlikhet mellan könen när det gäller tillgång till arbetstillfällen av hög kvalitet. Kvinnor med jobb är mer benägna att arbeta deltid, till lägre lön och inom mindre lukrativa branscher.

Politiken kan förbättra välfärden och det ekonomiska resultatet genom att bidra till att minska klyftan mellan könen när det gäller tillgång till arbetstillfällen av hög kvalitet. Detta kräver att man tar itu med bristande jämställdhet på arbetsmarknaden, men även inom utbildning och obetalt omsorgsarbete. **Jämställdhetsfrågor är nära sammankopplade med en familjevänlig politik – med betald ledighet, vårdstöd och flexibla arbetsplatsarrangemang** – som hjälper både män och kvinnor att uppnå bättre balans mellan arbetsliv och privatliv samt ökad välfärd. En politik som gör det möjligt att förena arbete och familjeliv, särskilt genom förskoleverksamhet och barnomsorg av god kvalitet, kan skapa lika villkor genom att kompensera för nackdelar i hemmet, göra det möjligt för kvinnor att göra framsteg i sin karriär och undvika överföring av nackdelar till barnen. **Framför allt är en förbättrad tillgång till barnomsorg och förskoleverksamhet av god kvalitet en förutsättning för jämställdhet och för att barn ska få bästa möjliga start i livet.** Ytterligare insatser krävs också för att bekämpa våld mot kvinnor. I EU är det **endast 14 % av de kvinnor som rapporterar att de utsatts för våld av en partner som uppger att de har kontaktat polisen** om det allvarligaste tillbudet.

En EU-strategi för välfärd

På det hela taget visar de fakta som läggs fram i detta dokument att välfärd inte längre är en intressant bi-information. Den förtjänar snarare en mer central plats i det ekonomiska beslutsfattandet. Detta får betydande konsekvenser för politiken:

- **Investeringar bör prioriteras om för att ta hänsyn till kopplingarna mellan resultat i fråga om välfärd och långsiktig ekonomisk tillväxt**, för att upprätthålla den goda cirkel som kännetecknar ”välfärdsekonomin”.
- **Effekterna av politiken måste utvärderas ordentligt för att minimera de negativa effekterna på välfärd och långsiktig tillväxt**, särskilt i samband med finanspolitisk korrigering.
- **Ojämlighet vad gäller resultat i fråga om välfärd bör vara en viktig fråga för politiken. För att komma till rätta med detta kommer det att krävas en sammanhängande och integrerad strategi som mobiliserar hela statsförvaltningen**, eftersom ojämlikhet tenderar att återspeglas inom olika dimensioner och en rad politikområden bidrar till den.
- **Att skapa en välfärdsekonomi är inte bara regeringarnas uppdrag. Den privata sektorn kan också bidra till detta mål på olika sätt.** Att upprätta effektiva offentlig-privata partnerskap för att främja välfärd och mobilisera privat finansiering för sociala investeringar kan vara ett innovativt sätt att möta finansieringsutmaningarna.

Som ett nästa steg skulle de politiska rekommendationer som läggs fram i detta bakgrundsdocument kunna vidareutvecklas som underlag för en *EU-strategi för välfärd och hållbarhet*.