

Bryssel den 6.12.2017
COM(2017) 824 final

2017/0335 (CNS)

Förslag till

RÅDETS DIREKTIV

om fastställande av bestämmelser för att stärka det finanspolitiska ansvarstagandet och den medelfristiga budgetpolitiska inriktningen i medlemsstaterna

MOTIVERING

1. BAKGRUND TILL FÖRSLAGET

Motiv och syfte med förslaget

En aldrig tidigare skådad finansiell och ekonomisk kris drabbade ekonomierna i Europeiska unionen (EU) för ett decennium sedan. Även om krisen inte började i euroområdet, blottlade den några av dess institutionella brister. EU har sedan dess strävat efter att stärka den ekonomiska styrningen i EU och euroområdet, framför allt genom ”sexpaket” (fem förordningar och ett direktiv som antogs 2011) och ”tvåpaket” (två förordningar som antogs 2013). Dessa paket bidrog till en närmare övervakning av de nationella budgetarna, sundare finanspolitiska ramar och ökad uppmärksamhet åt skuldsättningen.

För att åtgärda krisens grundorsaker blev det dock tydligt att den regelbaserade finanspolitiska ramen på EU-nivå behövde kompletteras med bindande bestämmelser på nationell nivå för att främja en sund budgetpolitik i alla medlemsstater och fungera som ett permanent hinder mot uppkomsten av alltför stora underskott.

Då övervägdes en unionsrättslig grund till stöd för sådana nationella regler. Kommissionen förordade vid den tidpunkten starkt ytterligare reformer av den ekonomiska styrningen enligt gemenskapsmetoden¹. Vid mötet i december 2011 kunde dock inte Europeiska rådet enas om att vidta de åtgärder som övervägdes. Som en reaktion på detta gick de medlemsstater som gemensamt ville åta sig att införa sådana nationella regler vidare på mellanstatlig grund, vilket utmynnade i undertecknandet av fördraget om stabilitet, samordning och styrning inom Ekonomiska och monetära unionen (SSS-fördraget) som ett steg på vägen mot att så snart som möjligt infoga dess bestämmelser i EU-fördragen.

SSS-fördraget undertecknades den 2 mars 2012 av 25 fördragsslutande parter (alla medlemsstater utom Tjeckien och Förenade kungariket²) och trädde i kraft den 1 januari 2013. SSS-fördragets kärna är avdelning III, den s.k. finanspakten. Portalklausulen i den avdelningen är en skyldighet för de fördragsslutande parterna att införa bindande och permanenta nationella bestämmelser, helst i sina konstitutioner, om budgetbalans i konjunkturrensade termer. Den här regeln motsvarar det krav som står i centrum för stabilitets- och tillväxtpaktens förebyggande del, närmare bestämt det medelfristiga budgetmålet. 22 fördragsslutande parter är bundna av finanspakten (alla euroländer samt på frivillig basis Bulgarien, Danmark och Rumänien). Andra delar av SSS-fördraget går ut på att stärka samordningen av den ekonomiska politiken och den ekonomiska styrningen i euroområdet.

Den mellanstatliga metod som användes för att anta SSS-fördraget betraktades hela tiden av alla involverade som ett sätt att vidta nödvändiga åtgärder omedelbart, när krisen härjade som värst och förhandlingarna i Europeiska rådet hade strandat. Därför enades de fördragsslutande parterna om att försöka integrera de centrala bestämmelserna i unionsrätten inom fem år efter dess ikraftträdande, dvs. senast den 1 januari 2018.

Denna politiska överenskommelse står i artikel 16 i SSS-fördraget: ”Inom högst fem år efter det att detta fördrag har trätt i kraft ska på grundval av en utvärdering av erfarenheterna från dess genomförande nödvändiga åtgärder vidtas i enlighet med fördraget om Europeiska

¹ Uttalande av kommissionens ordförande José Manuel Barroso vid presskonferensen efter mötet mellan euroområdets stats- och regeringschefer, 27 oktober 2011, SPEECH/11/713.

² Kroatien var inte medlem i Europeiska unionen när SSS-fördraget ingicks, och har hittills inte undertecknat det.

unionen och fördraget om Europeiska unionens funktionssätt i syfte att införliva innehållet i det här fördraget inom Europeiska unionens rättsliga ramar.”

I kommissionens diskussionsunderlag om fördjupning av Ekonomiska och monetära unionen (EMU) från maj 2017³ nämndes den bestämmelsen, och kommissionen övervägde om finanspakten skulle integreras i EU-rätten någon gång under 2017–2019. I sitt tal om tillståndet i unionen 2017 och den tillhörande avsiktsförklaringen⁴ föreslog kommissionens ordförande Jean-Claude Juncker bl.a. att sakinnehållet i SSS-fördraget skulle föras in i EU-rätten, med beaktande av den flexibilitet som är inbyggd i stabilitets- och tillväxtpakten och tillämpats av kommissionen sedan januari 2015.

Europaparlamentet har också upprepade gånger uttalat att sakinnehållet i SSS-fördraget bör föras in i EU-fördragen⁵, med argumentet att styrningen av Ekonomiska och monetära unionen (EMU) måste äga rum inom EU:s institutionella ramar för att verkligen vara legitim och demokratisk.

Finanspakten antogs som en tillfällig lösning i en tid av allvarlig kris, men finanspaktens grund är fortfarande helt giltig: det ligger i EU:s och euroområdets intresse att främja en ansvarsfull politik och undvika alltför stora underskott. Det nu föreliggande förslaget ingår i ett mer omfattande och ambitiöst initiativ för att reformera EMU som kommissionen lade fram den 6 december 2017. Eftersom det är särskilt viktigt att färdigställa EMU är syftet med detta förslag att svara på SSS-fördragsparternas tydliga viljeyttring, Europaparlamentets maningar till inarbetande i EU-rätten och uppmaningen till enighet, effektivitet och demokratiskt ansvarsutkrävande som kommissionens ordförande Jean-Claude Juncker framförde i sitt tal om tillståndet i unionen i september 2017.

Det föreslagna direktivet syftar till att stärka det finanspolitiska ansvarstagandet och den medelfristiga finanspolitiska inriktningen i medlemsstaterna, och på så sätt, tillsammans med de befintliga bestämmelserna i stabilitets- och tillväxtpakten, nå finanspaktens mål, nämligen konvergens mot rimliga nivåer av offentlig skuldsättning. Den höga offentliga skuldsättning som fortfarande är märkbar i dag kommer att ta lång tid att absorbera. Därför krävs det ytterligare framsteg på både kort och lång sikt.

För att skulden ska nå rimliga nivåer måste de årliga budgetbesluten ha som konsekvent inriktning att nå och hålla det medelfristiga budgetmålet. Budgetbanan behöver uttryckas i klartext i politiska beslut som står under regeringarnas kontroll och tar hänsyn till ekonomiska förhållanden. Om banan justeras för ofta undermineras dock skuldminskningstrategins trovärdighet och verkningskraft. Bland annat på grund av de exceptionella ekonomiska omständigheter som rådde när finanspakten trädde i kraft har en sådan konsekvent medelfristig inriktning på budgetpolitiken ännu inte förverkligats. När de ekonomiska förhållandena nu återgår till det normala är det dags att förverkliga och förstärka inriktningen så att alla medlemsstater verkligen konvergerar mot de överenskomna målen.

Som nämns i EMU-diskussionsunderlaget bör alla medlemsstater kunna delta i EMU och färdigställandet av EMU. Vad som utformas för euroområdet bör också utformas för och med de medlemsstater som förväntas införa euron inom en överskådlig framtid. Detta är avgörande för en välfungerande gemensam valuta. Förslaget till direktiv bör därför gälla både för de medlemsstater vars valuta är euron och de andra medlemsstater som önskar delta.

³ COM(2017) 291, 31 maj 2017.

⁴ Ordförande Jean-Claude Junckers tal om tillståndet i unionen 2017, SPEECH/17/3165, 13 september 2017.

⁵ Europaparlamentets resolutioner av den 12 december 2013 om konstitutionella problem med flemnivåstyrning i Europeiska unionen (P7_TA(2013)0598) och den 24 juni 2015 om översynen av ramen för ekonomisk styrning: lägesbeskrivning och utmaningar (P8_TA(2015)0238).

Artikel 3 (en del av finanspakten) är den i sak absolut mest betydelsefulla bestämmelsen i SSS-fördraget för EMU:s vidkommande, eftersom dess mål är att uppfylla behovet av att upprätthålla sunda och hållbara offentliga finanser och förebygga att offentliga underskott och skulder blir alltför stora. Enligt artikel 3.1 åtar de fördragsslutande parterna sig att ha en budget i balans eller med överskott, med en undre gräns för det strukturella underskottet på 0,5 % av BNP, som får vara 1,0 % av BNP för medlemsstater med en skuld på betydligt mindre än 60 % av BNP och låg risk för de offentliga finansernas långsiktiga hållbarhet. Den regeln om budgetbalans måste förenas med en korrigeringsmekanism som utlöses automatiskt i händelse av betydande avvikelser. Enligt artikel 3.2 ska de fördragsslutande parterna ge reglerna verkan i sin nationella lagstiftning. Andra bestämmelser i SSS-fördraget har antingen redan införts i EU-lagstiftningen (särskilt via ”tvåpaket” för euroområdet), kräver fördragsändringar eller lämpar sig inte för införlivande av olika skäl (t.ex. för att vissa bestämmelser utgör en upprepning av EU-lagstiftning). Följaktligen återfinns det innehåll som föreslås för införlivande i unionens rättsliga ram främst i artikel 3 i SSS-fördraget.

Det finns flera skäl att införliva det innehållet i EU:s finanspolitiska ram. Det skulle förenkla lagstiftningen och säkerställa en effektivare och mer systematisk övervakning av genomförandet och efterlevnaden av de finanspolitiska reglerna på både EU-nivå och nationell nivå, som en del av EU:s övergripande ram för ekonomisk styrning, jämfört med det nuvarande mellanstatliga upplägget. Det minskar den risk för dubbelarbete och motstridiga åtgärder som följer av att mellanstatliga arrangemang existerar jämsides med unionsrättsliga mekanismer. En konsoliderad ram som ingår i EU-rätten också skulle underlätta en konsekvent och samordnad utveckling av EU och de nationella finanspolitiska reglerna inom den vidare fördjupningen av EMU. Framför allt, som sägs i de fem ordföranden rapport om färdigställandet av EU:s ekonomiska och monetära union⁶, skulle ett införande i EU-rätten av alla mellanstatliga instrument som skapades under krisen leda till bättre demokratisk ansvarsutkrävande och legitimitet i hela EU.

Det föreslagna direktivet bygger på tanken att EU:s finanspolitiska ram inte kan tillämpas effektivt endast uppifrån och ned. Den särskilda decentraliserade karaktären på det finanspolitiska beslutsfattandet i EU och det allmänna behovet av nationell förankring av de finanspolitiska reglerna gör att det är av största vikt att målen för EMU:s ram för budgetsamordning också avspeglas i medlemsstaternas finanspolitiska regelverk. I rådets direktiv (EU) nr 2011/85⁷ finns visserligen redan minimikrav på de nationella finanspolitiska ramarna, men parterna i SSS-fördraget stärkte grunden för en ansvarsfull finanspolitik sinsemellan genom att fastställa att kravet på en balanserad budget ska stadfästas i parternas ”nationella lagstiftning genom bindande och permanenta bestämmelser, helst på konstitutionell nivå, eller på annat sätt som garanterar att reglerna fullt ut respekteras och efterlevs under hela den nationella budgetprocessen”.

På liknande sätt föreskrivs i det här förslaget en skyldighet för medlemsstaterna att ha en ram av permanenta och bindande numeriska finanspolitiska regler som både är föreliga med de unionsrättsliga finanspolitiska reglerna och kan vara specifika på ett sätt som är relevanta för den berörda medlemsstaten. Ramen bör stärka deras ansvarsfulla bedrivande av finanspolitiken och främja uppfyllandet av de budgetpolitiska skyldigheterna enligt fördraget om Europeiska unionens funktionssätt (EUF-fördraget). Ramen bör vidare verka för att den offentliga skuldsättningen konvergerar till rimliga nivåer (närmare bestämt referensvärdet i protokoll nr 12 om förfarandet vid alltför stora underskott som är fogat till fördragen), särskilt

⁶ Färdigställandet av EU:s ekonomiska och monetära union, rapport av Jean-Claude Juncker, i nära samarbete med Donald Tusk, Jeroen Dijsselbloem, Mario Draghi och Martin Schulz, 22 juni 2015.

⁷ Rådets direktiv 2011/85/EU av den 8 november 2011 om krav på medlemsstaternas budgetramverk (EUT L 306, 23.11.2011, s. 41). Rådets direktiv (EU) nr 2011/85 är en del av ”sexpaketet”.

genom ett grundläggande medelfristigt mål i termer av strukturellt saldo som är bindande för de nationella budgetmyndigheterna i deras årliga beslut. Den målbaserade strategin återspeglar ett gemensamt mål: – att garantera de offentliga finansernas hållbarhet – som är gemensamt för de nationella budgetbestämmelserna och budgetmekanismerna och EU:s finanspolitiska ram. Den medelfristiga inriktningen syftar till att lägga en starkare grund för en sund budgetpolitik, eftersom de flesta finanspolitiska åtgärder påverkar budgeten långt efter den årliga budgetprocessen. På samma sätt bör betydande strukturreformer med verifierbart positiv inverkan på de offentliga finansernas långsiktiga hållbarhet tas med i beräkningen av de medelfristiga finanspolitiska utsikterna.

För att det ska finnas en medelfristig grund för budgeten, måste den finanspolitiska planeringen innehålla en medelfristig bana för utgifterna efter avdrag för diskretionära åtgärder på inkomstsidan som är förenlig med det medelfristiga budgetmålet eller anpassningsbanan mot det. För att säkerställa ökad nationell förankring av finanspolitiken och återspegla medlemsstaternas särskilda statsfinansiella omständigheter bör banan fastställas för den lagstiftande församlingens hela mandatperiod i enlighet med den nationella konstitutionella rättsordningen, så snart som en ny regering tillträder. Det är särskilt viktigt att banan följs av årsbudgetarna under hela den period som den omfattar.

Verkningsfulla medel för att korrigera bristande överensstämmelse är en förutsättning för det medelfristiga målets och de tillhörande operativa målets trovärdighet. Visserligen kan exceptionella omständigheter leda till tillfälliga avvikelser från det medelfristiga målet eller från anpassningsbanan mot det, men konstateras betydande avvikelser måste dessa korrigeras genom automatisk aktivering av en fördefinierad korrigeringsmekanism, särskilt genom att kompensera för avvikelser från den medelfristiga utgiftsbanan.

En sund långsiktig finanspolitik äventyras av den underskottsförstärkande och mer allmänt av den konjunkturförstärkande politik som kan observeras i flera medlemsstater. Finanspolitiska regler och oberoende finanspolitiska institutioner har växt fram som ett kompletterande sätt att åtgärda dessa utmaningar. Erfarenheten visar att finanspolitiska regler i förening med oberoende övervakningssystem hänger samman med ökad insyn, bättre finanspolitiska resultat och lägre finansieringskostnader för den offentliga skulden. Av denna anledning ska, enligt förslaget till direktiv, de oberoende finanspolitiska institutionerna involveras i kontrollen av efterlevnaden av de numeriska finanspolitiska reglerna, bl.a. genom att bedöma om den medelfristiga budgetinriktningen är tillräcklig, och i kontrollen av hur korrigeringsmekanismen aktiveras och tillämpas. När de upptäcker betydande avvikelser från det medelfristiga målet eller från anpassningsbanan mot det, bör de uppmana de nationella budgetmyndigheterna att snabbt aktivera korrigeringsmekanismen och bör bedöma de planerade korrigerande åtgärderna och genomförandet av dem. Offentliga bedömningar som de oberoende finanspolitiska institutionerna utför under sin verksamhet, tillsammans med en skyldighet för medlemsstaternas myndigheter att ”följa eller motivera” med avseende på de oberoende finanspolitiska institutionernas rekommendationer skulle öka renomméförlusten för bristande efterlevnad och därmed öka den medelfristiga inriktningens trovärdighet och genomförbarhet. Sedan sexpaket, tvåpaket och SSS-fördraget antogs⁸ har oberoende finanspolitiska institutioner inrättats i nästan alla medlemsstater, varför förslaget till direktiv knappast kräver nya strukturer även om det kan vara motiverat med ändringar av de befintliga institutionernas uppdrag, ökad tillgång till information och vissa resurstillskott.

⁸ I SSS-fördraget uppmanas kommissionen att rapportera om de åtgärder som har antagits av de fördragslutande parter som är bundna av finanspakten i förhållande till artikel 3.2 i det fördraget. Därför antog kommissionen den 22 februari 2017 ett meddelande och en rapport med en utvärdering av de relevanta nationella åtgärdernas förenlighet (C(2017) 1201 final). Meddelandet innehåller uppgifter om de fördragslutande parternas oberoende finanspolitiska institutioner.

I de enskilda bestämmelserna i förslaget till direktiv stadgas om specifika aspekter av korrigeringsmekanismen och vad som krävs i samband med inrättandet av oberoende finanspolitiska institutioner och deras särskilda uppgifter enligt förslaget. Bl.a. ingår viktiga delar av de gemensamma principerna för nationella finanspolitiska korrigeringsmekanismer⁹, som användes av medlemsstaterna när de antog åtgärder enligt artikel 3.2 i SSS-fördraget.

Det föreslagna direktivet påverkar inte euroländernas åtaganden enligt artikel 7 i SSS-fördraget att samordna sina ståndpunkter före omröstning i rådet om kommissionens förslag och rekommendationer i samband med förfarandet vid alltför stora underskott. Samtidigt bibehålls enligt artikel 13 i SSS-fördraget praxis med diskussioner vid interparlamentariska möten som hålls av Europaparlamentet och de fördragsslutande parternas nationella parlament. De diskussionerna bidrar till att öka det demokratiska ansvarsutkrävandet i unionens ekonomiska styrning.

- Förenlighet med befintliga bestämmelser inom EU

Det viktigaste instrumentet för finanspolitisk samordning och övervakning i EU och euroområdet är stabilitets- och tillväxtpakten, som genomför fördragets bestämmelser om budgetdisciplin. Finanspakten motsvarar på flera sätt stabilitets- och tillväxtpaktens förebyggande del. Regeln om budgetbalans i konjunkturrensade termer motsvarar i mycket stor utsträckning de medelfristiga budgetmål som fastställts i enlighet med artikel 2a i rådets förordning (EG) nr 1466/97 av den 7 juli 1997 om förstärkning av övervakningen av de offentliga finanserna samt övervakningen och samordningen av den ekonomiska politiken¹⁰.

I förslaget till direktiv anges en ram av numeriska finanspolitiska regler och därtill hörande specifikationer som inte bara är förenlig med stabilitets- och tillväxtpakten utan särskilt avsedd att komplettera den. Ramen måste verkningsfullt främja efterlevnad av medlemsstaternas skyldigheter enligt EUF-fördraget på budgetpolitikens område, vilket bl.a. innebär att det medelfristiga mål som inom den nationella budgetprocessen fungerar som garant för hållbara skuldnivåer måste överensstämma med det medelfristiga budgetmål som fastställs enligt artikel 2a i rådets förordning (EG) nr 1466/97. För att ta hänsyn till den flexibilitet som är inbyggd i stabilitets- och tillväxtpakten och dess formkrav innehåller förslaget särskilda bestämmelser som låter medlemsstaterna beakta strukturreformer som har en positiv inverkan på de offentliga finansernas hållbarhet på lång sikt.

2. RESULTAT AV SAMRÅD MED BERÖRDA PARTER

I artikel 16 i SSS-fördraget och det skäl i ingressen som hör till det uttrycks de fördragsslutande parternas fasta och otvetydiga vilja att så snart som möjligt införliva innehållet i fördraget i unionens rättsliga ram.

Kommissionen har följt upp detta åtagande av de 25 medlemsstater som är fördragsslutande parter genom att lägga fram detta förslag. Kommissionen tillkännagav först sin avsikt att ta initiativ och att agera i enlighet med åtagandet i diskussionsunderlaget om fördjupningen av Ekonomiska och monetära unionen, där man erinrade om överenskommelsen mellan de fördragsslutande parterna om att införliva SSS-fördragets innehåll i unionslagstiftningen. I sitt tal om tillståndet i unionen 2017 och den därtill hörande avsiktsförklaringen tillkännagav

⁹ Jfr kommissionens meddelande *Gemensamma principer för nationella finanspolitiska korrigeringsmekanismer* (COM(2012) 342 final).

¹⁰ Rådets förordning (EG) nr 1466/97 av den 7 juli 1997 om förstärkning av övervakningen av de offentliga finanserna samt övervakningen och samordningen av den ekonomiska politiken (EGT L 209, 2.8.1997, s. 1).

kommissionens ordförande Jean-Claude Juncker ett förslag om införlivande som en del av paketet om fördjupningen av EMU från den 6 december 2017.

Det föreslagna direktivet bygger på kommissionens ingående kunskaper om finanspaktens utformning (däribland dess samverkan med unionens finanspolitiska ram) och hur den har införlivats av de berörda medlemsstaterna i deras nationella rättsordningar. Inför rapporten från februari 2017 om förenligheten av de nationella bestämmelser som antagits av de fördragsslutande parter som är bundna av finanspakten inledde kommissionen ett omfattande samråd med de medlemsstaterna. Dessa bilaterala utbyten gav kommissionen ingående och tillförlitlig kunskap om de rättsliga och institutionella arrangemang som de infört för att ge verkan åt artikel 3 i SSS-fördraget.

Diskussionerna bland medlemsstaterna i Ekofinrådet och dess förberedande kommittéer om finanspakten, framför allt bedömningen av de nationella införlivandebestämmelsernas överensstämmelse, omfattade även en inarbetning av finanspakten i unionslagstiftningen och man erinrade om behovet av att vidta åtgärder för det ändamålet senast den 1 januari 2018.

3. FÖRSLAGETS RÄTTSLIGA ASPEKTER

- **Rättslig grund**

Den rättsliga grunden för det föreslagna direktivet är artikel 126.14 andra stycket i EUF-fördraget. Att stärka det finanspolitiska ansvarstagandet och den medelfristiga finanspolitiska inriktningen i medlemsstaterna syftar till att komplettera och förstärka den befintliga politiska ramen för att undvika alltför stora underskott i enlighet med artikel 126 i EUF-fördraget. Det föreslagna direktivet ändrar inte de formella eller materiella reglerna i stabilitets- och tillväxtpakten, men ökar bestämmelsernas verkan. Förslaget gäller alla medlemsstater i euroområdet och innehåller bestämmelser om att de andra medlemsstaterna kan välja att vara med.

- **Subsidiaritetsprincipen och proportionalitetsprincipen**

Förslaget är förenligt med subsidiaritets- och proportionalitetsprincipen enligt artikel 5 i fördraget om Europeiska unionen. Dess mål kan inte i tillräcklig utsträckning uppnås av medlemsstaterna och kan bättre uppnås på unionsnivå. Det föreslagna direktivet går inte utöver vad som är nödvändigt för att uppnå det målet.

Förslag till

RÅDETS DIREKTIV

om fastställande av bestämmelser för att stärka det finanspolitiska ansvarstagandet och den medelfristiga budgetpolitiska inriktningen i medlemsstaterna

EUROPEISKA UNIONENS RÅD HAR ANTAGIT DETTA DIREKTIV

med beaktande av fördraget om Europeiska unionens funktionssätt, särskilt artikel 126.14 andra stycket,

med beaktande av Europeiska kommissionens förslag,

med beaktande av Europaparlamentets yttrande,

med beaktande av Europeiska centralbankens yttrande,

i enlighet med ett särskilt lagstiftningsförfarande, och

av följande skäl:

- (1) Enligt fördraget om Europeiska unionens funktionssätt (nedan kallat *EUF-fördraget*) ska medlemsstaterna betrakta den ekonomiska politiken som en fråga av gemensamt intresse, deras budgetpolitik ska styras av behovet av sunda offentliga finanser och deras ekonomiska politik ska inte riskera att äventyra den ekonomiska och monetära unionens funktion.
- (2) Stabilitets- och tillväxtpakten omfattar den multilaterala övervakning och samordning av den ekonomiska politiken som föreskrivs i rådets förordning (EG) nr 1466/97¹¹ och det förfarande för förebyggande av alltför stora underskott i den offentliga sektorns finanser som föreskrivs i artikel 126 i EUF-fördraget och vidare utvecklas i rådets förordning (EG) nr 1467/97 av den 7 juli 1997¹². Stabilitets- och tillväxtpakten har ytterligare förstärkts genom Europaparlamentets och rådets förordning (EU) nr 1175/2011¹³ och rådets förordning (EU) nr 1177/2011¹⁴. Genom Europaparlamentets och rådets förordning (EU) nr 1173/2011¹⁵ infördes ett system med effektiva, förebyggande och stegvisa kontrollmekanismer i form av sanktioner för de medlemsstater som har euron som valuta.

¹¹ Rådets förordning (EG) nr 1466/97 av den 7 juli 1997 om förstärkning av övervakningen av de offentliga finanserna samt övervakningen och samordningen av den ekonomiska politiken (EGT L 209, 2.8.1997, s. 1).

¹² Rådets förordning (EG) nr 1467/97 av den 7 juli 1997 om påskyndande och förtydligande av tillämpningen av förfarandet vid alltför stora underskott (EGT L 209, 2.8.1997, s. 6).

¹³ Europaparlamentets och rådets förordning (EU) nr 1175/2011 av den 16 november 2011 om ändring av rådets förordning (EG) nr 1466/97 om förstärkning av övervakningen av de offentliga finanserna samt övervakningen och samordningen av den ekonomiska politiken (EUT L 306, 23.11.2011, s. 12).

¹⁴ Rådets förordning (EU) nr 1177/2011 av den 8 november 2011 om ändring av förordning (EG) nr 1467/97 om påskyndande och förtydligande av tillämpningen av förfarandet vid alltför stora underskott (EUT L 306, 23.11.2011, s. 33),

¹⁵ Europaparlamentets och rådets förordning (EU) nr 1173/2011 av den 16 november 2011 om effektiv övervakning av de offentliga finanserna i euroområdet (EUT L 306, 23.11.2011, s. 1).

- (3) För att främja medlemsstaternas efterlevnad av skyldigheterna i EUF-fördraget på budgetpolitikens område föreskrivs närmare krav på medlemsstaternas budgetramverk i rådets direktiv 2011/85/EU¹⁶.
- (4) Då det råder ett större ömsesidigt beroende mellan de medlemsstater som har euron som valuta och därmed finns en risk för spridningseffekter från varandras budgetpolitik, infördes ett antal förbättringar av samordningen och övervakningen av budgetarna genom Europaparlamentets och rådets förordning (EU) nr 472/2013¹⁷ och Europaparlamentets och rådets förordning (EU) nr 473/2013¹⁸ för att ytterligare stärka den ekonomiska integrationen, konvergensen och samordningen dem emellan.
- (5) I syfte att förstärka grunderna för budgetdisciplin under hela den ekonomiska cykeln undertecknade och ratificerade 25 medlemsstater den 2 mars 2012 det mellanstatliga fördraget om stabilitet, samordning och styrning inom Ekonomiska och monetära unionen (nedan kallat *SSS-fördraget*). Avdelning III i SSS-fördraget, den så kallade finanspakten, är bindande för de medlemsstater som har euron som valuta och på frivillig basis för Bulgarien, Danmark och Rumänien (nedan kallade *de fördragsslutande parterna*), och där fastställs en skyldighet att i de fördragsslutande parternas nationella rättsordning införa en regel om strukturell budgetbalans och en korrigeringsmekanism som utlöses automatiskt vid betydande avvikelser och övervakas av oberoende institutioner. De fördragsslutande parterna uttryckte sin vilja att använda det mellanstatliga instrumentet som en tillfällig lösning. Det kommer till uttryck i artikel 16 i SSS-fördraget, där det föreskrivs att nödvändiga åtgärder inom fem år efter dess ikraftträdande ska vidtas i syfte att införliva innehållet i unionens rättsliga ram. Därför bör bestämmelser som låter SSS-fördragets innehåll få verkan införas i unionens rättsliga ram.
- (6) För att upprätthålla sunda och hållbara offentliga finanser och undvika alltför stora offentliga underskott, i enlighet med EUF-fördraget, samtidigt som man förbättrar motståndskraften i euroområdet som helhet, bör särskilda bestämmelser fastställas i den nationella rättsordningen i de medlemsstater som har euron som valuta för att stärka deras finanspolitiska ansvarstagande och deras medelfristiga finanspolitiska inriktning utöver bestämmelserna i direktiv 2011/85/EU.
- (7) Eftersom ett antal medlemsstater har hög skuldsättning efter den ekonomiska och finansiella krisen är det viktigt med en ram av numeriska finanspolitiska regler som är specifika för varje medlemsstat och som syftar till att stärka en ansvarsfull finanspolitik och samtidigt effektivt främja efterlevnaden av de finanspolitiska skyldigheterna enligt EUF-fördraget för att den offentliga skuldsättningen ska konvergera till rimliga nivåer. En sådan ram bör särskilt fungera genom att det sätts upp medelfristiga mål för det strukturella saldot som är bindande för de nationella budgetmyndigheterna och deras årliga beslut. Medelfristiga mål för de offentliga finanserna gör det möjligt att ta hänsyn till olika värden på kvoten mellan offentlig skuld och BNP och risker för de offentliga finansernas hållbarhet i medlemsstaterna, vilket binder skuldutvecklingen till

¹⁶ Rådets direktiv 2011/85/EU av den 8 november 2011 om krav på medlemsstaternas budgetramverk (EUT L 306, 23.11.2011, s. 41).

¹⁷ Europaparlamentets och rådets förordning (EU) nr 472/2013 av den 21 maj 2013 om förstärkning av den ekonomiska övervakningen och övervakningen av de offentliga finanserna i medlemsstater i euroområdet som har, eller hotas av, allvarliga problem i fråga om sin finansiella stabilitet (EUT L 140, 27.5.2013, s. 1).

¹⁸ Europaparlamentets och rådets förordning (EU) nr 473/2013 av den 21 maj 2013 om gemensamma bestämmelser för övervakning och bedömning av utkast till budgetplaner och säkerställande av korrigering av alltför stora underskott i medlemsstater i euroområdet (EUT L 140, 27.5.2013, s. 11).

referensvärdet i artikel 1 i protokoll nr 12 om förfarandet vid alltför stora underskott som är fogat till fördraget om Europeiska unionen och fördraget om Europeiska unionens funktionssätt.

- (8) För att nå och hålla det strukturella medelfristiga målet behöver medlemsstaterna ange en konsekvent anpassningsbana som baseras på variabler under budgetmyndighetens kontroll. En nationell finanspolitisk planering som grundar sig på en bana för de offentliga utgifterna, justerad för effekterna av diskretionära åtgärder på inkomstsidan, främjar effektivitet, transparens och redovisningsskyldighet i samband med övervakningen av de offentliga finansernas utveckling. För att knyta planerna till de övergripande finanspolitiska resultaten på medellång sikt och stärka känslan av nationellt egenansvar för finanspolitiken, bör tillväxtbanan för de offentliga utgifterna efter diskretionära åtgärder på inkomstsidan fastställas för hela den lagstiftande församlingens mandatperiod enligt den konstitutionella rättsordningen i varje medlemsstat. Banan bör fastställas så snart som en ny regering tillträder, och de årliga budgetarna bör följa den för att nå tydlig konvergens mot det medelfristiga målet.
- (9) På grund av deras positiva effekter i framtiden kan genomförandet av större strukture reformer som främjar långsiktig hållbarhet motivera ändringar av anpassningsbanan mot det medelfristiga målet, förutsatt att de har en verifierbar positiv inverkan på budgeten som bekräftas av bedömningen enligt stabilitets- och tillväxtpaktens formkrav. För att underlätta ekonomisk stabilisering bör exceptionella omständigheter – i form av allvarliga konjunkturnedgångar för euroområdet eller unionen som helhet eller ovanliga händelser utanför den berörda medlemsstatens kontroll som har stor inverkan på budgeten – medge en tillfällig avvikelser från det medelfristiga målet eller anpassningsbanan mot detta mål, förutsatt att en sådan avvikelse inte äventyrar den finanspolitiska hållbarheten på medellång sikt.
- (10) Om inte tillräckliga åtgärder vidtas kan betydande avvikelser från det medelfristiga målet eller från anpassningsbanan mot det försämrade budgetplanernas trovärdighet och riskera att få den offentliga skuldsättningen att spåra ur. För att stärka trovärdigheten i medlemsstaternas beslutsamhet att hålla det medelfristiga målet, bör en korrigeringsmekanism aktiveras automatiskt om betydande avvikelser konstateras. I en trovärdig korrigeringsmekanism bör det anges vilka åtgärder som behöver vidtas för att korrigera avvikelserna under en fastställd tid, med beaktande av avvikelsernas art och storlek. I synnerhet bör korrigeringsmekanism kompensera för avvikelser från den medelfristiga ökningsbanan för de offentliga utgifterna efter diskretionära åtgärder på inkomstsidan.
- (11) Oberoende organ med uppdrag att övervaka medlemsstaternas offentliga finanser är en viktig beståndsdel i en verkningsfull finanspolitisk ram. För att främja den finanspolitiska disciplinen och finanspolitikens trovärdighet bör sådana organ utföra oberoende bedömningar av ramen av numeriska finanspolitiska regler, särskilt beträffande den medelfristiga budgetinriktningen, och bör övervaka efterlevnaden av de reglerna och aktiveringen och funktionen av därtill hörande korrigeringsmekanismer.
- (12) Ett stärkt nationellt finanspolitiskt ansvarstagande och en bindande flerårig inriktning på finanspolitiken kräver att de finanspolitiska institutionerna är oberoende och har egna resurser för att aktivt övervaka den finanspolitiska utvecklingen och lämna rekommendationer under hela den medelfristiga budgetcykeln, särskilt om en betydande avvikelse från det medelfristiga målet eller från anpassningsbanan mot detta mål konstateras. För att öka trovärdigheten och tillämpbarheten i det medelfristiga målet, den underliggande banan för de offentliga utgifterna och den tillhörande

korrigeringsmekanismen i händelse av väsentliga avvikelser, bör de budgetansvariga myndigheterna i medlemsstaterna följa rekommendationerna i de oberoende organens bedömningar eller offentligt motivera beslutet att inte följa dem. Att arbeta in denna princip i den nationella rättsordningen kan spela en avgörande roll i detta avseende.

- (13) I syfte att skapa största möjliga genomslag för det gemensamma målet för de nationella budgetbestämmelserna och budgetmekanismerna och unionens finanspolitiska ram, nämligen konvergens av den offentliga skuldsättningen till rimliga nivåer, bör medlemsstaterna ge verkan åt bestämmelserna i detta direktiv genom bindande och permanenta bestämmelser av konstitutionell karaktär eller av annat slag som garanterat respekteras och efterlevs fullt ut under hela de nationella budgetförfarandena.
- (14) Europeiska rådet konstaterade vid sitt möte den 19 oktober 2012 att processen mot en fördjupad ekonomisk och monetär union bör bygga på unionens institutionella och rättsliga ram och kännetecknas av öppenhet och transparens gentemot de medlemsstater som inte har euron som valuta. Nationella åtgärder för att stärka det finanspolitiska ansvarstagandet i dessa medlemsstater skulle göra det lättare för dem att införa euron, varför mekanismerna enligt detta direktiv bör vara öppna för alla medlemsstater som vill delta. Därför bör det föreskrivas att detta direktiv är tillämpligt på de medlemsstater som inte har euron som valuta om dessa medlemsstater beslutar det.
- (15) Det bör påpekas att det i artikel 7 i SSS-fördraget föreskrivs att de fördragsslutande parter som har euron som valuta har åtagit sig att stödja förslag eller rekommendationer som kommissionen lägger fram då den bedömer att en medlemsstat som har euron som valuta har brutit mot underskottskriteriet inom ramen för ett förfarande vid alltför stora underskott, såvida inte en kvalificerad majoritet av dem, beräknat i analogi med relevanta bestämmelser i de fördrag på vilka Europeiska unionen grundas utan hänsyn tagen till den berörda fördragsslutande partens ståndpunkt, motsätter sig det beslut som har föreslagits eller rekommenderats.
- (16) Även om införlivandet av innehållet i SSS-fördraget i unionens rättsordning i dess nuvarande lydelse inte omfattar några ändringar av de arrangemang som föreskrivs i EUF-fördraget för beslutsfattande, bör det här direktivet inte påverka de åtaganden som gjorts mellan de fördragsslutande parterna i enlighet med artikel 7 i SSS-fördraget.
- (17) I artikel 13 i SSS-fördraget fastställs att budgetpolitik och andra frågor som omfattas av det fördraget kommer att diskuteras under interparlamentariska möten som hålls av Europaparlamentet och de fördragsslutande parternas nationella parlament enligt avdelning II i protokoll (nr 1) om de nationella parlamentens roll i Europeiska unionen som är fogat till fördragen. Detta direktiv bör tillämpas utan att det påverkar tillämpningen av denna praxis, eftersom en sådan dialog bidrar till att öka den demokratiska redovisningsskyldigheten inom ramen för unionens ekonomiska styrning.
- (18) Detta direktiv bör stärka stabilitets- och tillväxtpaktens effektivitet genom att göra den mer inbäddad i medlemsstaternas rättsordningar och samtidigt minska den risk för dubbelarbete och motstridiga åtgärder som ofrånkomligen följer av att mellanstatliga arrangemang existerar samtidigt med unionsrättsliga mekanismer. De materiella och formella bestämmelserna i stabilitets- och tillväxtpakten bör inte påverkas av detta direktiv.
- (19) I enlighet med den gemensamma politiska förklaringen från medlemsstaterna och kommissionen om förklarande dokument¹⁹ av den 28 september 2011, har medlemsstaterna åtagit sig att, när det är berättigat, låta anmälan av införlivandeåtgärder

¹⁹ EUT C 369, 17.12.2011, s. 14.

åtföljas av ett eller flera dokument som förklarar förhållandet mellan de olika delarna i direktivet och motsvarande delar i de nationella instrumenten för införlivande. Lagstiftaren anser att det är motiverat att sådana dokument översänds avseende detta direktiv.

- (20) Eftersom målet för den planerade åtgärden, nämligen att stärka det finanspolitiska ansvarstagandet genom införande av en mer bindande medelfristig budgetinriktning på nationell nivå, inte i tillräcklig utsträckning kan uppnås av medlemsstaterna och därför bättre kan uppnås på unionsnivå, kan unionen vidta åtgärder i enlighet med subsidiaritetsprincipen i artikel 5 i fördraget om Europeiska unionen. I enlighet med proportionalitetsprincipen i samma artikel går detta direktiv inte utöver vad som är nödvändigt för att uppnå detta mål.

HÄRIGENOM FÖRESKRIVS FÖLJANDE.

Artikel 1

Syfte och tillämpningsområde

1. I detta direktiv fastställs bestämmelser för att förstärka det finanspolitiska ansvarstagandet och den medelfristiga finanspolitiska inriktningen i medlemsstaterna för att säkerställa överensstämmelse med förpliktelser i fråga om att undvika alltför stora underskott i den offentliga sektorn.
2. Detta direktiv ska tillämpas på de medlemsstater som har euron som valuta och andra medlemsstater i enlighet med artikel 4.

Artikel 2

Definitioner

I detta direktiv gäller definitionerna av *offentlig*, *underskott* och *skuld* i artikel 2 i protokoll nr 12 om förfarandet vid alltför stora underskott som är fogat till EU-fördraget och till EUF-fördraget.

Dessutom gäller följande definitioner:

- a) *exceptionella omständigheter*: en ovanlig händelse utanför den berörda medlemsstatens kontroll som har stor inverkan på den offentliga sektorns finansiella ställning, eller en allvarlig ekonomisk nedgång i euroområdet eller i unionen som helhet.
- b) *oberoende organ*: organ som är strukturellt oberoende eller organ som är funktionellt självständiga gentemot medlemsstatens budgetmyndigheter och som omfattas av nationella rättsliga bestämmelser som säkerställer en hög grad av funktionell självständighet och ansvarsskyldighet.
- c) *strukturellt saldo*: konjunkturrensat saldo i den offentliga sektorn, efter avdrag för engångsåtgärder och tillfälliga åtgärder.

Artikel 3

Finanspolitiskt ansvarstagande och medelfristig finanspolitisk inriktning

1. Varje medlemsstat ska inrätta en ram av bindande och permanenta numeriska finanspolitiska regler som är specifika för den, som stärker dess ansvarsfulla bedrivande av finanspolitiken och som effektivt främjar att den uppfyller sina skyldigheter enligt

EUF-fördraget på budgetpolitikens område i ett flerårigt perspektiv för den offentliga sektorn som helhet. Ramen ska i synnerhet omfatta följande regler:

- (a) Ett medelfristigt mål i termer av strukturellt saldo ska fastställas för att säkerställa att kvoten mellan skulden i den offentliga sektorn och bruttonationalprodukten till marknadspris inte överstiger det referensvärde som anges i artikel 1 i protokoll nr 12 om förfarandet vid alltför stora underskott eller närmar sig detta i tillfredsställande takt.
 - (b) Den finanspolitiska planeringen ska omfatta en medelfristig bana för de offentliga utgifternas ökning, efter avdrag för diskretionära åtgärder på inkomstsidan, som överensstämmer med det medelfristiga budgetmålet eller tidsramen för konvergens mot detta. Den banan ska fastställas så snart som en ny regering tillträder i medlemsstaten, för den lagstiftande församlingens mandatperiod i enlighet med den medlemsstatens konstitutionella rättsordning, och ska följas i de årliga budgetarna under hela den perioden.
2. Den ram som avses i punkt 1 ska omfatta följande:
 - (a) De årliga budgetarna ska säkerställa efterlevnad av det medelfristiga mål som avses i punkt 1 a eller konvergens mot det, särskilt genom att säkerställa en sådana bana för de offentliga utgifterna som avses i punkt 1 b. Vid fastställandet av anpassningsbanan mot det medelfristiga målet får medlemsstaterna, under iakttagande av unionsrättens formkrav, beakta genomförandet av större strukture reformer som har direkta långsiktiga positiva budgeteffekter, bland annat genom att öka den potentiella hållbara tillväxten, och därigenom ger en verifierbar effekt på de offentliga finansernas långsiktiga hållbarhet.
 - (b) En korrigeringsmekanism ska aktiveras automatiskt i händelse av konstaterade betydande avvikelser från det medelfristiga målet eller från anpassningsbanan mot detta mål. Denna mekanism ska inbegripa skyldigheten att genomföra åtgärder för att korrigera avvikelser inom en fastställd tid och med hänsyn tagen till avvikelsernas art och omfattning, särskilt genom att kompensera för avvikelser från den bana för de offentliga utgifterna som avses i punkt 1 b.
3. Medlemsstaterna ska se till att en tillfällig avvikelse från det medelfristiga målet eller anpassningsbanan mot detta mål, med motsvarande anpassning av den bana för de offentliga utgifterna som avses i punkt 1 b, är tillåten endast under exceptionella omständigheter och under förutsättning att en sådan avvikelse inte äventyrar den finanspolitiska hållbarheten på medellång sikt. En tillfällig avvikelse som beror på exceptionella omständigheter ska inte anses vara betydande med avseende på punkt 2 b och ska inte leda till aktivering av den korrigeringsmekanism som avses i punkt 2 b.
4. Medlemsstaterna ska utse oberoende organ för övervakning av efterlevnaden av bestämmelserna i punkterna 1 och 2. De oberoende organen ska tillhandahålla offentliga bedömningar när det gäller följande:
 - (a) Lämpligheten av det medelfristiga målet enligt punkt 1 a och banan för de offentliga utgifterna enligt punkt 1 b. Denna bedömning ska i synnerhet ta hänsyn till rimligheten i de underliggande makroekonomiska prognosen, detaljgraden i de beräknade offentliga utgifterna och inkomsterna samt de potentiella direkta långsiktiga positiva budgeteffekterna av större strukture reformer.

- (b) Uppfyllelsen av det medelfristiga målet och banan för de offentliga utgifterna, inbegripet förekomsten av allvarliga risker för en betydande avvikelse från det medelfristiga målet eller anpassningsbanan mot detta mål.
 - (c) Alla förekomster eller upphöranden av sådana exceptionella omständigheter som avses i punkt 3.
5. Medlemsstaterna ska se till att de oberoende organen vid en sådan konstaterad betydande avvikelse som avses i punkt 2 b uppmanar budgetmyndigheterna att aktivera korrigeringsmekanismen. Sedan korrigeringsmekanismen har aktiverats ska de oberoende organen lägga fram offentliga bedömningar av följande:
- (a) De planerade åtgärdernas förenlighet med den fastställda korrigeringsmekanismen, särskilt med beaktande av huruvida avvikelserna från banan för de offentliga utgifterna i enlighet med punkt 1 b har kompenserats i tillräcklig omfattning.
 - (b) Korrigerings framåtskridande under den fastställda tiden.
 - (c) Alla förekomster eller upphöranden av sådana exceptionella omständigheter som kan möjliggöra en tillfällig avvikelse från korrigeringsbanan.
6. Medlemsstaterna ska se till att den berörda medlemsstatens budgetmyndigheter följer de rekommendationer som de oberoende organen lägger fram i sina bedömningar enligt punkterna 4 och 5 eller offentligt motiverar beslutet att inte följa de rekommendationerna.
7. Medlemsstaterna ska se till att de oberoende organ som avses i punkt 4
- (a) är inrättade enligt regler som bygger på nationella lagar eller andra författningar,
 - (b) inte tar emot instruktioner från den berörda medlemsstatens budgetmyndigheter eller från andra offentliga eller privata organ,
 - (c) har kapacitet att kommunicera offentligt utan dröjsmål,
 - (d) består av ledamöter som väljs ut och utnämns på grundval efter erfarenhet och färdighet i fråga om offentlig förvaltning, makroekonomi och budgetförvaltning genom genomblickbara förfaranden,
 - (e) har lämpliga och stabila egna medel för att utföra sitt uppdrag på ett effektivt sätt, och
 - (f) har omfattande och snabb tillgång till den information som behövs för deras uppdrag.

Artikel 4

Deltagande av medlemsstater vars valuta inte är euron

1. En medlemsstat som inte har euron som valuta ska vara bunden av detta direktiv, förutsatt att den anmäler sitt beslut om detta till kommissionen. Denna anmälan ska inbegripa den dag från vilken den berörda medlemsstaten begär att vara bunden av detta direktiv.
2. Den anmälan som avses i punkt 1 ska offentliggöras av kommissionen i *Europeiska unionens officiella tidning*. Den ska få verkan från och med den dag som anmäls av den

berörda medlemsstaten eller dagen för införandet av euron som gemensam valuta i den medlemsstaten, beroende på vad som infaller först.

Artikel 5 **Rapporter**

Senast den 30 juni 2024 och vart femte år därefter ska kommissionen lägga fram en rapport för Europaparlamentet och rådet om genomförandet av detta direktiv, vilken ska utarbetas på grundval av relevant information från medlemsstaterna.

Artikel 6 **Slutbestämmelser**

1. Medlemsstaterna ska sätta i kraft de bestämmelser i lagar och andra författningar som är nödvändiga för att följa detta direktiv senast den 30 juni 2019. De ska genast underrätta kommissionen om detta.
2. När en medlemsstat antar dessa bestämmelser ska de innehålla en hänvisning till detta direktiv eller åtföljas av en sådan hänvisning när de offentliggörs. Närmare föreskrifter om hur hänvisningen ska göras ska varje medlemsstat själv utfärda.
3. Medlemsstaterna ska till kommissionen överlämna texten till de centrala bestämmelser i nationell rätt som de antar inom det område som omfattas av detta direktiv.

Artikel 7 **Ikraftträdande**

Detta direktiv träder i kraft den tjugonde dagen efter det att det har offentliggjorts i *Europeiska unionens officiella tidning*.

Artikel 8 **Adressater**

Detta direktiv riktar sig till medlemsstaterna i enlighet med fördragen.

Utfärdat i Bryssel den

På rådets vägnar
Ordförande