
Sida 1 av 6

Nordiska rådet

Rek. 3/2016

Tidigare nummer:
A 1624/näring

Behandlas i:
Utskottet för tillväxt och
utveckling i Norden

Bilaga/or:
Betänkande över
medlemsförslag

J.nr. 14-00195-13

REKOMMENDATION

Mobilitet och rättvis konkurrens

Enligt artiklarna 45 och 56 i Helsingforsavtalet har Nordiska rådet den 21.
Juni 2016 ved framställning i Presidiet antagit nedanstående rekommen-
dation efter förslag av Utskottet för tillväxt och utveckling i Norden.

Nordiska rådet rekommenderar Nordiska ministerrådet

att ta initiativ till en förstudie kring hur en samlad informat-
ionstjänst för arbetstagare, arbetsgivare och små- och mel-
lanstora företag i hela Östersjöregionen kunde byggas upp
och långsiktigt finansieras.

att ta initiativ till ett samarbete inom (minst) Norden, kring
hur nationell information till små- och mellanstora företag
bättre kan samordnas och tillgängliggöras på nordisk nivå.

21. juni 2016

Henrik Dam Kristensen

President

Britt Bohlin

Rådsdirektør

mailto:webredaktionen%40norden.org?subject=Best%c3%a4llning%20av%20tillg%c3%a4nglighetsanpassat%20dokument&body=Skicka%20detta%20mejl%20f%c3%b6r%20att%20best%c3%a4lla%20en%20tangentbords-%20och%20sk%c3%a4rml%c3%a4sarv%c3%a4nlig%20version%20av%20f%c3%b6ljande%20dokument%3a%0D%0A%0D%0Asession_documents%5c605924088Rek%203_2016.pdf%5cRek_3_2016.pdf%0D%0A%0D%0AMed%20V%c3%a4nliga%20H%c3%a4lsningar%20%0D%0ANordiska%20Ministerr%c3%a5det


Sida 2 av 6

Nordiska rådet

Rek. 3/2016

Tidigare nummer:
A 1624/näring

Behandlas i:
Utskottet för tillväxt och
utveckling i Norden

Bilaga/or:
Betänkande över
medlemsförslag

J.nr. 14-00195-13

Bilag:

Utskottet för tillväxt och utveckling i Nordens betän-
kande över

Medlemsförslag
om mobilitet och rättvis konkurrens

Förslag

Utskottet för tillväxt och utveckling i Norden föreslår att

Nordiska rådet rekommenderar Nordiska ministerrådet

att ta initiativ till en förstudie kring hur en samlad informat-
ionstjänst för arbetstagare, arbetsgivare och små- och mel-
lanstora företag i hela Östersjöregionen kunde byggas upp
och långsiktigt finansieras.

att ta initiativ till ett samarbete inom (minst) Norden, kring
hur nationell information till små- och mellanstora företag
bättre kan samordnas och tillgängliggöras på nordisk nivå.

Bakgrund

Den gemensamma nordiska arbetsmarknaden har fungerat väl i 60 år och
erbjudit såväl arbetare som företag många fördelar. Mobiliteten i Öster-
sjöområdet har vuxit starkt, speciellt sedan de Baltiska länderna och Polen
blev medlemmar i EU. Idag pendlar ca 130 000 personer över gränserna
mellan Östersjöländerna.

Arbetskraftens mobilitet är viktig för att arbetsmarknaden skall fungera
väl, för att utbud och efterfrågan skall mötas. Det kan bidra till en kon-
vergens av arbetsvillkor och levnadsstandard i regionen. Det finns dock
stora utmaningar kopplade till rörligheten. Utländska och utsända arbetare
är lätt utsatta för dåliga arbetsvillkor vilket undergräver lika villkor på ar-
betsmarknaden och rättvis konkurrens mellan företag.

Hållbar tillväxt bygger på en jämlik arbetsmarknad där kollektivavtal re-
spekteras och företagen tävlar med hög kvalitet och produktivitet. En tu-
delad arbetsmarknad, dåliga löner och arbetsförhållanden hör inte till den
nordiska modellen.

En utredning som finska riksdagens revisionsutskott beställde och som
publicerades 2010 uppskattade att den svarta ekonomins omfattning var
6,9 % av BNP år 2008 och skattebortfallet minst 4-5 miljarder euro årlig-
en. Största delen är förlorade skatteinkomster och socialavgifter på löner
samt förlorad mervärdesskatt1. Den svenska skattemyndigheten uppskat-
tar att skattefelet är ca 5 % av BNP. Skillnaden mellan total skattenivå
och fastställd skatt är 133 miljarder kronor, varav mervärdesskattens an-
del är 35 miljarder, socialavgifternas 31 miljarder och inkomstskatternas
52 miljarder. 2

1 Revisionsutskottets betänkande 9/2010 rd

http://www.eduskunta.fi/faktatmp/utatmp/akxtmp/reub_9_2010_p.shtml
2 http://www.skatteverket.se/omoss/omskatteverket/beskattningsverksamheten/skattefelet/


Sida 3 av 6

Nordiska rådet

Rek. 3/2016

Tidigare nummer:
A 1624/näring

Behandlas i:
Utskottet för tillväxt och
utveckling i Norden

Bilaga/or:
Betänkande över
medlemsförslag

J.nr. 14-00195-13

De nordiska länderna har i samarbetsprogrammet för arbetslivsområdet
2013-2016 fastställt att det finns ett gemensamt intresse att motverka
oacceptabla arbetsförhållanden, "social dumping" och diskriminering på
arbetsmarknaden. Enligt programmet skall man utbyta erfarenheter om
goda verktyg och åtgärder samt se på möjligheterna för ett stärkt samar-
bete mellan relevanta nordiska myndigheter.

Inom ramen för det nordiska samarbetet har två studier kring utländsk
arbetskraft utgivits under de senaste åren: Labour migrants from Central
and Eastern Europe in the Nordic countries – Patterns of migration, wor-
king conditions and recruitment practices (Tema Nord 2013:570) samt
Arbeidstilsynenes roller, strategier og redskaper i arbeidet mot sosial
dumping: En nordisk pilotstudie (Tema Nord 2013:523). Nordiska arbets-
rättsutskottet skall göra en uppföljning av utvecklingen och statistiken
kring antalet utstationerade arbetstagare.

Det finns många likheter mellan de nordiska ländernas arbetsmarknader:
Organisationsgraden är hög och kollektivavtalen reglerar stora delar av
arbetsmarkanden, men det finns ingen lagstadgad minimilön. Men det
finns också betydande skillnader. Kollektivavtalen är allmängiltiga i Fin-
land och i vissa branscher i Norge, men inte i Sverige och Danmark. Myn-
digheterna har få kontrollmekanismer i Sverige, medan arbetstillsynen i
Danmark, Finland och Norge har fått en viktig roll i att motverka svartar-
bete och säkra arbetstagares rättigheter. Många olika åtgärder har omfat-
tats, bland annat registrering, ID-krav och omfattande beställaransvar.

Eftersom de nordiska länderna har valt olika strategier och verktyg ger
det utmärkta möjligheter att utvärdera de åtgärder som vidtagits för att
hitta de mest effektiva lösningarna för att skapa en rättvis spelplan för ar-
betstagare och näringsliv.

Europeiska unionens råd har i maj 2014 godkänt tillämpningsdirektivet
96/71/EG om utstationering av arbetstagare i samband med tillhandahål-
lande av tjänster. Direktivet ska vara implementerat senast i juni
2016. Direktivet skall säkerställa att det är arbetsrätten i det land där ar-
betet genomförs som skall tillämpas. Direktivet skall vidare se till att mi-
nimivillkor efterföljs. I direktivet stiftas att medlemsstaten ska fastställa
effektiva, proportionella och avskräckande sanktioner. Medlemsstaterna
ska också vidta åtgärder för att förhindra missbruk och överträdelse av di-
rektivet. Åtgärderna ska omfatta övervakning, bedömning och, i lämpliga
fall, kontroll i enlighet med nationell rätt eller administrativ praxis. Sådana
kontrollmekanismer som inte beskrivs måste godkännas av kommission-
en. En koordinerad nordisk implementering av direktivet ger de nordiska
länderna möjlighet att lära av varandra vad gäller övervakning, sanktioner
och kontrollmekanismer, ger större tyngd i förhållande till kommissionen
samt förhindra att nya gränshinder uppstår mellan de nordiska länderna.

Lagstiftningen i de nordiska länderna och EU är i stort sett på plats för att
säkra lika lön och arbetsvillkor för alla i det land där arbetet utförs. Pro-
blemen beror på okunskap samt bristande övervakning och sanktioner.
Varken arbetstagare eller arbetsgivare känner till vilka regler och praxis
som gäller i de olika länderna. De vet inte sina rättigheter och skyldighet-
er och den informationen är svår att hitta.

Myndigheter och fackföreningar å sin sida har inte tillräckliga resurser och
verktyg för att övervaka att lagar och avtal efterföljs. När sanktionerna är
underdimensionerade, kan det löna sig för företagen att fuska även om de
skulle åka fast. Ifall företag som fuskar klarar sig i konkurrensen, ökar
pressen på andra företag att börja fiffla.


Sida 4 av 6

Nordiska rådet

Rek. 3/2016

Tidigare nummer:
A 1624/näring

Behandlas i:
Utskottet för tillväxt och
utveckling i Norden

Bilaga/or:
Betänkande över
medlemsförslag

J.nr. 14-00195-13

Baltic Sea Labour Forum, BSLF, som är ett samarbete mellan stater och
arbetsmarknadsparterna runt Östersjön, har i sin Action Plan on Cross
Border Mobility in the Baltic Region identifierat att bättre information till
arbetare och arbetsgivare om deras rättigheter och skyldigheter skulle öka
mobiliteten i Östersjöområdet och säkra arbetsförhållanden enligt gällande
lagar och avtal. 3

BSLF rekommenderar därför att man har informationscenter i varje land
som kan ge service på flera språk och där man på ett ställe, lätt och be-
gripligt får information om arbetslagstiftning, arbetsmarknadsparter och
kollektivavtal, skatter, socialskydd, tillståndsprocesser osv. I Norge har
man redan etablerat särskilda servicecenter för utländska (ej nordiska)
arbetstagare – så kallade SUA (Servicesenter for Utlandske Arbeidsta-
kere), som samlar Utlenningdirektoraret, Politidirektoratet, Skatteetaten
och Arbeidstilsynet. Dessa SUA finns idag i Oslo, Stavanger och Kirkenes,
men förväntas byggas ut på fler orter i framtiden. Också Danmark har
etablerat International Citizen Service-kontor för utländska arbetstagare
som ska arbeta för en dansk arbetsgivare.

BSLF har planer på att utveckla en internetportal med information riktad
till individer och företag i Östersjöområdet, ifall de får finansiering. För att
en dylik portal skall fungera måste nationella myndigheter och andra cen-
trala aktörer ha lättillgänglig och relevant information på flera språk.

Bättre informationsverksamhet skulle bidra till en bättre fungerande ar-
betsmarknad och ökad mobilitet då arbetstagare och företag har kunskap
om vilka regler som gäller. Kopplat till bättre övervakning och tillräckliga
sanktioner skulle det stärka den nordiska modellen som bygger på respekt
för kollektivavtal och konkurrens med hög kvalitet och produktivitet. Yt-
terligare skulle det öka statens inkomster då alla skulle betala skatt och
socialavgifter på kollektivavtalsenlig lön.

Remissbehandling

Sekretariatet har diskuterat medlemsförslaget med Nordiska mi-
nisterrådets sekretariat och då fått upplyst att social dumping var
en del av danska ordförandeskapet i NMR under 2015. Ordföran-
deskapet genomförde bland annat en mindre expertkonferens un-
der 2015, för att belysa olika problemställningar kopplade till social
dumpning. Bland annat diskuterade man utländska tjänsteutövare
och utstationerad arbetskraft, arbetsmarknadskriminalitet och grå
ekonomi, informationsutbyte i förhållande till tillämpningsdirektivet
till EUs utstationeringsdirektiv, samt servicecenter för information
för utländska arbetstagare och arbetsgivare. Deltog gjorde myn-
dighetspersoner från Norden och Polen.

En konsultbyrå har också under 2014 genomfört en behovsstudie
kring att skapa en nordisk näringslivsportal för små och mel-
lanstora företag och dessas behov av samlad information. Studien
visar att information finns men att den ibland kan vara svår att
finna. Rekommendationen från konsultfirman är att inte skapa en
ny nordisk portal á la Hallå Nordens för privatpersoner, utan att
istället utöka norden.org med en sektion som riktar sig till små och
mellanstora företag, och som ska hänvisa till de redan existerande
informations- och rådgivningskällor som finns idag. Samtidigt med
detta undersöker Hallå Nordens sekretariat på NMRs möjligheten
att skapa en särskild Norden-portal för små- och mellanstora före-
tag. Detta kommer dock att göras först efter att den nu pågående
utvärderingen av det befintliga Hallå Norden är slutförd sommaren
2016. Om motsvarande ska ske för hela Östersjöområdet kräver

3 www.bslf.eu


Sida 5 av 6

Nordiska rådet

Rek. 3/2016

Tidigare nummer:
A 1624/näring

Behandlas i:
Utskottet för tillväxt och
utveckling i Norden

Bilaga/or:
Betänkande över
medlemsförslag

J.nr. 14-00195-13

det att väsentliga ekonomiska resurser skjuts till, inte minst p.g.a.
en ökad språklig komplexitet. Någon sådan utredning pågår dock
för närvarande inte i Nordiska ministerrådets regi, utan avslutades
i december 2014 då man fann det för dyrt att utvidga informat-
ionstjänsten Hallå Norden till hela Östersjöregionen.

Däremot så håller Baltic Sea Labour Forum, BSLF på med diverse aktivi-
teter kopplade till arbetskraftsmobiliteten i Östersjöregionen. Bland annat
så organiserar man, tillsammans med PAC/Education, ett ledarskapspro-
gram, där man tillsammans med Tyskland och Polen ska se på möjlighet-
en att utöka Hallå Norden-modellen till att också omfatta Östersjöregion-
en.

Det kommer att arrangeras tre seminarier om arbetskraftsmobilitet i Ös-
tersjöregionen under 2016. Även Hallå Norden kommer att ha två works-
hops som inkluderar intressenter från Tyskland och Polen, bland annat i
Stockholm den 9-10 november. Det kommer även att arrangeras kontak-
ter mellan fackföreningsnätverket BASUN och arbetsgivarorganisationer,
genom BSLF. Önskemålet är att ha ett ”Hallå Norden Östersjöregionen”
etablerat någon gång under 2017.

Vad gäller tillämpningsdirektivet till EU:s utstationeringsdirektiv, så
hade ministerrådets gränshindersekretariat, som en del av 2015
års prioritering av förebyggande gränshinderarbete, planer på att
inbjuda de nationella tjänstemän i ministerierna som ansvarar för
tolkningen och implementeringen av direktivet, till ett gemensamt
möte. På så sätt hoppades man att proaktivt kunna förekomma ev.
olikartade tolkningar och implementeringar av direktivet i länder-
na. Efter dialog med arbetsmarknadsministerierna beslöts dock att
den dialogen istället borde äga rum i ministeriernas Nordiska Ar-
betsrättsutskott.

Utskottets synpunkter

Med tanke på att EU:s tillämpningsdirektiv till utstationeringsdirek-
tivet ska vara implementerat i länderna i juni 2016, torde det ej
vara nödvändigt att föreslå detta i en särskild rekommendation
från rådet. Dessutom finns det i rådet redan ett annat medlems-
förslag som handlar explicit om samordning av implementering av
EU-direktiv (A 1630/näring).

Vad gäller medlemsförslaget om utökad information på nordisk
nivå, för små- och mellanstora företag, så har det redan genom-
förts en undersökning av befintlig information och mervärdet av
att ha en särskild nordisk portal för små och mellanstora företag i
Norden, där utredningen inte menat att information saknas men
att den samlade informationen är oöverskådlig. Efter den nu på-
gående utvärderingen av den nordiska informationstjänsten Hallå
Norden, sommaren 2016, finns det möjlighet att ta upp frågan om
information för små- och mellanstora företag igen.

Nationella myndighetssidor har redan information till arbetstagare
och arbetsgivare, även om detaljeringsgraden ibland kan ifrågasät-
tas. Även Hallå Norden, gränsregionala informationstjänster såsom
Öresunddirekt och Öresunddirektbusiness, Grensetjänsten, samt
EU-siter såsom Your Europe m.fl. tjänster har sådan information.
Problemet är snarare mångfalden av informationsplatser än avsak-
naden av information.

Den 30 april 2015, ägde det rum en trepartskonferens på Børsen i
Köpenhamn. Parterna hade arbetar fram 15 konkreta hindr som
man menade mest hämmade företagsamheten och tillväxten i


Sida 6 av 6

Nordiska rådet

Rek. 3/2016

Tidigare nummer:
A 1624/näring

Behandlas i:
Utskottet för tillväxt och
utveckling i Norden

Bilaga/or:
Betänkande över
medlemsförslag

J.nr. 14-00195-13

Norden. Ett av dessa hinder var bristen på lättillgänglig informat-
ion för små- och mellanstora företag. Man önskade därför att Nor-
diska ministerrådet skulle undersöka möjligheten att bygga upp el-
ler samordna sådan informationsutväxling.

Vill man utvidga eller bygga upp en liknande service som Hallå
Norden, men för hela Östersjöregionen, så krävs det en hel del yt-
terligare ekonomiska resurser. I dessa besparingstider är det
osannolikt att detta kommer att prioriteras. Möjligen kan det göras
tillsammans med Baltic Sea Labour Forum, BSLF och de parter som de
redan samarbetar med för att uppnå samma mål. Det är dock ovisst hur
mycket resurser som kan krävas för att detta ska kunna bli en realitet.

Med tanke på ovanstående kunde det vara värdefullt om det gjor-
des en förstudie kring hur en samlad webbportal för arbetstagare,
arbetsgivare och små- och mellanstora företag(are) i hela Öster-
sjöregionen/villiga länder kunde byggas upp och långsiktigt finan-
sieras.

Oslo, 19 april 2016

Arto Pirttilahti (cent)
Gunvor Eldegard (A)
Heidi Nordby Lunde (H)
Henrik Brodersen (DF)
Håkan Svenneling (V)
Juhana Vartiainen (saml)
Juho Eerola (saf)
Katri Kulmuni (cent)
Lars Tysklind (FP)

Lena Asplund (M)
Per Olaf Lundteigen (Sp),
Pyry Niemi (S), Formand
Ruth Mari Grung (A)
Tom E. B Holthe (FrP)
Torgeir Knag Fylkesnes (SV) Næst-
formand
Ville Skinnari (sd)


