

Folketingets Erhvervs-, Vækst- og Eksportudvalget
Christiansborg

Svar på Erhvervs-, Vækst- og Eksportudvalgets spørgsmål nr. 258 (Alm. del) af 17. maj 2016

Spørgsmål

Ministeren bedes redegøre for de punkter på dagsordenen for ECOFIN-rådsmøde (økonomi og finans) den 17. juni 2016, som har relevans for udvalgets sagsområde.

Svar

På dagsordenen for ECOFIN 17. juni 2016 er en række punkter relevante for Erhvervs- Vækst- og Eksportudvalget. Det gælder sagerne om: Nationale produktivits- og konkurrenceevneråd, prospektforordningen, afgift på finansielle transaktioner (FTI), bankunionen og forberedelse af øvrige emner på DER.

Nationale produktivits- og konkurrenceevneråd

ECOFIN vil formentlig nå til enighed om en anbefaling om etablering af nationale produktivits- og konkurrenceevneråd. Kommissionen fremlagde sit forslag i oktober 2015 som et led i udviklingen af ØMU'en. Formandskabet har herefter justeret i forslaget efter tekniske drøftelser med landene.

Anbefalingen indebærer, at landene skal udpege nationale råd til at analysere udfordringer mht. produktivitet og konkurrenceevne. Det skal fremme relevante strukturreformer på nationalt niveau. Anbefalingens artikel 3 understreger eksplicit, at national praksis og nationale institutioner på lønområdet skal respekteres. Anbefalingen nævner også, at den ikke påvirker retten til at forhandle og indgå kollektive aftaler samt at strejke. Rådene gives således ikke indflydelse på overenskomstmæssige forhold. EU får ingen formel rolle ift. rådene og deres opgaver, men skal understøtte, at rådene kan mødes og dele viden og analyser. Anbefalingen er rettet til eurolandene, men opfordrer ikke-eurolandene til at oprette lignende råd.

Landene vil have stor frihed til at indrette rådene, og fx give opgaven til eksisterende institutioner. Rådene skal dog være uafhængige af offentlige myndigheder, og der må ikke være politisk indblanding i rådernes arbejde.

Regeringen støtter generelt forslaget, da rådene kan bidrage til at fremme viden om produktivitsudfordringerne og gennemførelsen af strukturreformer i EU. Regeringen ser det som en vigtig prioritering, at EU-samarbejdet kan bidrage til at

fremme reformer på nationalt plan, som kan skabe stærk og holdbar vækst og beskæftigelse i EU og Danmark.

Regeringen er tilfreds med, at initiativet er åbent og frivilligt for ikke-eurolande. Ikke-eurolande, der vælger at følge op på anbefalingen, vil kunne deltage på lige fod med eurolandene i alle dele af samarbejdet mellem rådene. Det er selvfølgelig en vigtig pointe for Danmark.

Der er tale om et godt initiativ for EU, de andre EU-lande og Danmark. Regeringens indstilling er derfor, at Danmark også selv skal deltage i initiativet og etablere et sådant råd.

Et dansk råd kan ses som en form for permanent Produktivitetskommission. Det vil bidrage til mere systematisk analyse og fokus på produktivitet og gode måder at håndtere udfordringerne på. Det fælles initiativ giver en god ramme for at lære af hinandens idéer og erfaringer. Danmark er ikke Europamestre i produktivitet, og kan også lære noget af de andre landes udfordringer, erfaringer og løsninger. Danmark bestemmer selv den konkrete indretning af et dansk råd, og vil tage stilling til dette på et senere tidspunkt.

Alle taler om, at EU skal koncentrere sig om det, der er vigtigt. Hvis der skal sikres højere vækst og velstand, hvilket er en topprioritet for regeringen, så er produktivitet blandt de vigtigste faktorer. Det pågældende EU-tiltag ligger således centralt i den rigtige dagsorden. Der er ikke tale om nyt EU-bureaukrati eller nye beføjelser til EU, men om et relevant nationalt værktøj, hvor EU-landene samtidig kan lære noget af hinanden. Det er gjort helt klart, at tiltaget ikke ændrer på landenes arbejdsmarkedsmodeller. Det er lige så afgørende for andre lande som for Danmark.

Det er på den baggrund regeringens tilgang, at Danmark bør deltage fuldt og helt i dette initiativ. Det har længe været dansk politik (under skiftende regeringer), at EU-samarbejdet er for alle lande, og at nye initiativer skal være åbne for både euro- og ikke-eurolande. Derfor bør Danmark også deltage, når de konkrete initiativer er fornuftige, som i dette tilfælde. Danmark har også tidligere valgt at deltage i andre åbne tiltag ud fra samme bevæggrunde, fx finanspagten i 2012.

Prospektforordning

Kommissionen har stillet forslag om en forordning, der skal regulere prospekter. Et prospekt er det informationsmateriale, en virksomhed offentliggør, når den udsteder værdipapirer til optagelse på en børs eller andre former for offentlige udbud. Prospektet skal give investorerne det bedst mulige beslutningsgrundlag for investeringer i værdipapirerne. Forordningen skal erstatte eksisterende EU-regler i det gældende prospektdirektiv.

Forslaget skal gøre det lettere for virksomheder at udarbejde prospekter, samtidig med at investorerne fortsat sikres adgang til relevant information. Lettelserne gælder især for andre former for offentlige udbud end optagelse på børser, hvor prospektkravene generelt vil være uændrede.

De enkelte lande gives mulighed for at undtage udstedelser op til 10 mio. euro (75 mio. kr.) fra pligten til at udarbejde et prospekt. Landene kan vælge at pålægge nationale prospektkrav til udstedelser under denne grænse. Det gør det muligt at lette prospektbyrden samtidig med at man kan tilpasse prospektkravene til nationale præferencer.

Små og mellemstore virksomheder får forsimplet deres prospektkrav og vil derfor have lettere ved at udarbejde prospekter uden brug af rådgivere. De nærmere lettelser skal vedtages gennem delegerede retsakter senere.

Hyppe udstedere af værdipapirer vil få bedre mulighed for at udarbejde ét enkelt årligt prospekt eller dele af prospektet, i stedet for et helt nyt prospekt hver gang, de udsteder værdipapirer.

Virksomheder, der allerede er børsnoterede vil også kunne udstede nye værdipapirer på børsen eller andre former for offentlige udbud, med lettere krav til deres prospekter. Det skal afspejle, at børsnoterede virksomheder allerede løbende oplyser markedet om forhold, der kan supplere og træde i stedet for informationerne i et prospekt. De nærmere lettelser skal også her vedtages senere gennem delegerede retsakter.

Udover byrdelettelser skal prospekterne også gøres mere tilgængelige. Prospektresuméerne må således højst fylde 6 A4-sider, og de skal være skrevet på et letforståeligt sprog. Desuden skal prospektets information om risici være mere målrettet og operationel for investorerne end i dag.

Der skal også oprettes et offentligt centralt register over alle godkendte prospekter i EU-landene. Det kan give investorer et bedre overblik over investeringsmuligheder i værdipapirer på tværs af EU-landene. Det kan potentielt også øge opmærksomheden om danske værdipapirer.

Forordningen vil efter vedtagelse gælde direkte, og der vil være behov for at tilpasse dansk lovgivning ved at fjerne de eksisterende regler. Desuden skal enkelte forhold knyttet til forordningen implementeres i dansk lov, herunder fx udpegning af Finanstilsynet som kompetent tilsynsmyndighed og fastlæggelse af den nationale grænse for prospektpligt.

Regeringen støtter kompromisforslaget, der vil indebære administrative lettelser for virksomhederne og gøre det nemmere for virksomhederne at finansiere sig på kapitalmarkederne i EU.

Afgift på finansielle transaktioner (FTT)

ECOFIN skal på ny drøfte status for et forstærket samarbejde om en afgift på finansielle transaktioner (FTT). ECOFIN drøftede senest sagen i december 2015. Situationen er uændret: En gruppe på ti lande overvejer en FTT inden for rammerne af et forstærket samarbejde, men uden at være nået i mål. De ti lande er

Tyskland, Frankrig, Belgien, Portugal, Østrig, Grækenland, Slovenien, Italien, Spanien og Slovakiet. Estland er ikke længere en del af landekredsen.

De ti lande blev i december 2015 enige om en erklæring med en rammeaftale med nogle overordnede principper for FTT'en. Det var dengang målet at blive enige inden udgangen af juni 2016. Det er endnu ikke sket, og der er fortsat væsentlige udeståender om grundlæggende forhold. Det er altså fortsat uklart, om der kan opnås enighed.

Danmark lægger sammen med andre ikke-deltagende lande vægt på, at et evt. forslag tager hensyn til de lande, der ikke deltager.

En køreplan for bankunionen

ECOFIN skal søge enighed om en køreplan, der fastlægger, hvilke tiltag i styrkelsen af bankunionen, der skal opnås enighed om hvornår. Der er foreslået en fælles indskydergaranti og der arbejdes på flere tiltag til at reducere risici i den finansielle sektor. Det er også aftalt, at der senest i 2024 skal etableres en fælles offentlig bagstopper for den fælles afviklingsfond.

Landene har forskellige meninger om sagen. Nogle lande ønsker hurtige fremskridt med den fælles indskydergaranti og bagstopperen. Andre lande vil have, at der først gennemføres flere tiltag til risikoreduktion. Det vanskelige er at finde et kompromis med den rigtige balance.

Danmark har væsentlige interesser i sagen, da mange af tiltagene til risikoreduktion vedrører alle EU-lande. Tiltag er fx EU-implementering af anbefalinger fra Basel-komiteén. Kravene kan give problemer for Danmark og dansk realkredit, hvis de ikke udformes på en fornuftig måde. Der er ikke nyt at berette hér i forhold til tidligere orienteringer af udvalget. Regeringen vil løbende arbejde hårdt for at sikre de danske interesser og holde udvalget orienteret om sagen.

Regeringen kan støtte, at der aftales en køreplan for færdiggørelse af bankunionen. Regeringen lægger i diskussionen især meget vægt på, at tiltag som vedrører alle EU-lande, også drøftes blandt alle EU-lande.

ECOFIN skal desuden igen gøre status for implementering af allerede aftalte tiltag i bankunionen.

Forberedelse af DER: Øvrige emner

ECOFIN ventes også at drøfte andre emner som led i forberedelsen af DER 28.-29. juni.

ECOFIN ventes bl.a. at drøfte et bidrag fra EIB til håndtering af flygtningekrisen, som blev drøftet på DER i marts. EIB's bidrag drøftes fortsat. Der er endnu uklart, hvad der vil kunne opnås enighed om. Regeringen lægger generelt vægt på, at bidraget i videst mulige omfang kan realiseres inden for EIB's nuværende mandat og ressourcer. ECOFIN ventes også at drøfte økonomiske aspekter af den seneste meddelelse fra Kommissionen vedr. migration.

ECOFIN vil muligvis også drøfte status for den europæiske investeringsfond (EFSI). Kommissionen har senest fremlagt en række anbefalinger. Det gælder bl.a. en anbefaling om forlængelse af EFSI's levetid, som i udgangspunktet er begrænset til juni 2020. Regeringen finder dog, at det er for tidligt at tage stilling hertil, og at der er behov for kritisk at analysere og diskutere anbefalingerne, da de kan have betydelige budgetkonsekvenser.

Med venlig hilsen

Claus Hjort Frederiksen
Finansminister