
RM\828411SV.doc AP100.798v01-00

SV SV

Euro-Latin American Parliamentary Assembly
Assemblée Parlementaire Euro-Latino Américaine

Asamblea Parlamentaria Euro-Latinoamericana
Assembleia Parlamentar Euro-Latino-Americana

Utskottet för sociala frågor, mänskliga utbyten,
miljö, utbildning och kultur

12.10.2010 PRELIMINÄRT FÖRSLAG

FÖRSLAG TILL RESOLUTION

Strategier för bibehållande och skapande av sysselsättning, särskilt bland kvinnor och
ungdomar

Medföredragande Europaparlamentet: Izaskun Bilbao Barandica (ALDE)
Medföredragande Latinamerika: María de los Ángeles Moreno Uriegas

(gemensamma parlamentarikerkommittén
EU–Mexiko)

RM\828411SV.doc 2/8 AP100.798v01-00

SV

Strategier för bibehållande och skapande av sysselsättning, särskilt bland kvinnor och
ungdomar

Den parlamentariska församlingen EU–Latinamerika utfärdar denna resolution

– med beaktande av förklaringarna från de sex toppmöten mellan Latinamerikas,
Västindiens samt EU:s stats och regeringschefer som hittills har hållits i Rio de Janeiro
(28–29 juni 1999), Madrid (17–18 maj 2002), Guadalajara (28–29 maj 2004), Wien (11–
13 maj 2006), Lima (15–17 maj 2008) och Madrid (18 maj 2010),

– med beaktande av kommissionens meddelande ”Ett gemensamt åtagande för
sysselsättning”, från 2009,

– med beaktande av kommissionens meddelande ”Grönbok: ’Befolkningsförändringar och
nya solidariska band mellan generationerna’”, från 2008,

– med beaktande av kommissionens meddelande ”Bättre balans i livet: ökat stöd för att göra
det lättare att kombinera arbete och familj”, från 2008,

– med beaktande av kommissionens meddelande ”Europa 2020 – En strategi för smart och
hållbar tillväxt för alla”, från 2010,

– med beaktande av rådets beslut om riktlinjer för medlemsstaternas sysselsättningspolitik
från 2010,

– med beaktande av rådets (sysselsättning och socialpolitik) gemensamma
sysselsättningsrapport 2008–2009, från mars 2009,

– med beaktande av kommissionens meddelande ”Jämställdhet mellan kvinnor och män –
2009”,

– med beaktande av EU:s ekonomiska återhämtningsplan,

– med beaktande av rapporten ”Vägar till arbete: Aktuella metoder och framtida behov för
integrationen på arbetsmarknaden av unga människor”, från 2008,

– med beaktande av rapporten ”Finanskrisens inverkan på Latinamerika”, Ekonomiska
kommissionen för Latinamerika och Karibien (Eclac), från april 2009,

– med beaktande av rapporten ”Den rådande finanskrisen och dess inverkan på
Latinamerika och Västindien”, Eclac, från januari 2009,

– med beaktande av Internationella arbetsorganisationens rapport om sysselsättningstrender
för ungdomar världen över (Global Employment Trends for Youth), från 2008,

– med beaktande av artikel 16 i arbetsordningen, och av följande skäl:

A. Världsekonomin har genomgått en djupgående förändring till följd av den senaste
ekonomiska krisen. Skapandet av arbetstillfällen bör därför vara ett prioriterat mål för
regeringarna.

RM\828411SV.doc 3/8 AP100.798v01-00

SV

B. Samtidigt som prognoserna visar på en måttlig återhämtning finns det tecken på en
avsaktning i tillväxten i EU och en mycket långsam ökning av konsumtionen i
euroområdet. Arbetslösheten har dessutom ökat betydligt och har i några länder nått
mycket höga nivåer jämfört med de senaste årens siffror.

C. De ekonomiska svårigheterna i EU kan påverka ekonomierna i Latinamerika och
Västindien, såväl via handelsutbytet som via finanssektorn. Konsekvenserna av detta för
regionen kommer att bero på omfattningen och varaktigheten av skuldkrisen i EU, som
kan påverka den ekonomiska återhämtningen i Latinamerika.

D. Trots de förhållanden som rådde i Latinamerika när krisen bröt ut lyckades de
latinamerikanska länderna stå emot krisen bättre än under andra perioder av ekonomiska
svårigheter eftersom råvaruexporten under en tid ökat starkt i regionen. Krisen har lett till
en stor minskning av den externa efterfrågan på varor och tjänster, en minskning av
kapitalflödet och en minskning av de penningförsändelser som skickas av utvandrade
arbetstagare.

E. Enligt rådets (sysselsättning och sociala frågor) uppskattningar kommer den ekonomiska
krisen att leda till att arbetslösheten ökar med över 9 procent under 2010 och till en
minskning av antalet nya arbetstillfällen.

F. I den gemensamma sysselsättningsrapporten 2008–2009 dras slutsatsen att jämställdheten
mellan kvinnor och män i arbetslivet fortfarande brister i de flesta länder.
Sysselsättningsgraden för kvinnor uppgår till 58,3 procent. Löneskillnaderna kvarstår, och
kvinnornas genomsnittslön ligger 17,4 procent under männens genomsnittslön.

G. Enligt prognoserna kommer andelen ungdomar i EU att minska till 9,7 procent av den
totala befolkningen år 2050, samtidigt som antalet personer äldre än 65 år beräknas öka
till 29,9 procent.

H. Enligt prognoserna från Ekonomiska kommissionen för Latinamerika och Karibien
(Eclac) kommer den långsammare tillväxten i Latinamerika att leda till en minskning av
antalet sysselsatta inom den formella sektorn och till en ökning av antalet sysselsatta inom
den informella sektorn, där arbetstagarna saknar socialt skydd. Denna tendens beror på
företagens minskade behov av arbetskraft.

I. I Latinamerika uppgår antalet arbetstagare inom den informella sektorn för närvarande till
52 procent. Av dessa är 33 procent fattiga, jämfört med 15 procent fattiga inom den
formella sektorn.

J. Trots att kvinnornas deltagande på arbetsmarknaden har ökat betydligt, till 53 procent
2008, är löneskillnaderna mellan personer av olika kön och etnisk tillhörighet i
Latinamerika fortfarande betydande, även om siffrorna varierar stort mellan länderna.

K. I Latinamerika uppgår löneskillnaderna mellan kvinnor och män i samma ålder och med
likvärdig utbildning till 17 procent. Den minsta löneskillnaden finns bland ungdomar med
universitetsexamen och den största skillnaden finns mellan låginkomsttagare, personer
utan avslutad gymnasieutbildning och människor som lever i landbygdsområden. Det står
klart att kvinnornas produktiva sysselsättning bidrar till att främja jämställdhet mellan
kvinnor och män och ökar kvinnornas självbestämmande.

RM\828411SV.doc 4/8 AP100.798v01-00

SV

L. I Latinamerika och Västindien uppgår antalet ungdomar som varken studerar eller arbetar,
dvs. ungdomar som varken har tillgång till skolutbildning eller har en anställning, till
20 procent.

M. Den inhemska minoritetsbefolkningen och personer med afrikanskt ursprung i
Latinamerika tjänar i genomsnitt 28 procent mindre än den vita befolkningen. Den största
skillnaden finns mellan unga vita män i storstadsområden och äldre arbetstagare och
människor som lever i landbygdsområden.

N. Tendensen att sysselsättningen inom jordbruket och industrin gradvis minskar för att i
stället öka inom tjänstesektorn kommer att fortsätta i EU. Tjänstesektorn kommer år 2020
att sysselsätta tre fjärdedelar av arbetskraften.

O. I EU står 23 procent av kvinnorna utanför arbetsmarknaden och andelen deltidssysselsatta
kvinnor är fyra gånger högre än motsvarande siffra för männen, vilket framför allt beror
på kvinnornas ansvar för hem och familj.

P. Trots kvinnornas gradvisa integrering i arbetsmarknaden har antalet kvinnor i
ledningsbefattningar praktiskt taget inte ökat alls.

Q. Trots att arbetslöshetstalen bland ungdomar i åldrarna 25–29 år i stort sett är desamma
som arbetslöshetssiffrorna för andra åldersgrupper, har endast hälften av de europeiska
ungdomarna under 29 år ett fast och anständigt arbete.

R. Regeringarna i både EU och Latinamerika bör i sin sysselsättningsfrämjande politik
särskilt ta hänsyn till kvinnors och ungdomars deltagande på arbetsmarknaden genom
lämplig lagstiftning, som bör förstärkas med bland annat skatte-, industri- och
handelspolitiska åtgärder.

S. Det är absolut nödvändigt att justera den skillnad mellan utbud och efterfrågan på
arbetstillfällen som uppstår till följd av att arbetstagarna saknar lämpliga kvalifikationer.
Detta problem har lett till att många tjänster i EU inte blir tillsatta, vilket i sin tur leder till
att det totala antalet lediga tjänster som måste tillsättas i EU kommer att uppgå till
100 miljoner under perioden 2006–2020.

T. Ungdomarnas integration på arbetsmarknaden är mycket viktig, eftersom de har
kvalifikationer som EU behöver när det gäller forskning, innovation och egenföretagande.
Detta kommer att bidra till att EU kan uppnå målen för en hållbar tillväxt och utveckling.

U. Enligt de mål som har fastställts i ”Europa 2020-strategin” ska sysselsättningsgraden för
kvinnor och män i åldrarna 20–64 år höjas till 75 procent fram till 2020 genom en smart,
hållbar och varaktig tillväxt för alla som grundas på principerna om ”flexicurity”1 och
livslångt lärande. Den andel ungdomar som slutar skolan i förtid ska vara under
10 procent, och minst 40 procent av befolkningen i åldrarna 30–34 år ska ha avslutad
högre utbildning.

V. Allmänteoretisk utbildning och yrkesutbildning är tillsammans med sysselsättning de
viktigaste faktorerna i kampen mot fattigdom och social utestängning. Utbildning är

1 Flexicurity är ett nytt begrepp. Syftet med flexicurity är att skapa kvalitativa arbetstillfällen genom att kombinera flexibilitet
och trygghet på arbetsmarknaden.

RM\828411SV.doc 5/8 AP100.798v01-00

SV

dessutom en grundläggande förutsättning för att man ska kunna justera skillnaderna
mellan utbud och efterfrågan på fasta och högkvalitativa arbetstillfällen.

W. En ökad tillväxt i kombination med lämplig offentlig politik gör det möjligt att gradvis
förbättra fördelningen av inkomster och välstånd. Detta bör vara ett prioriterat mål för allt
samarbete mellan länder, vilket är fallet i förbindelserna mellan EU och Latinamerika och
Västindien.

1. Den parlamentariska församlingen anser att den rådande ekonomiska krisen bör ses som
en möjlighet att skapa en innovativ, högkvalificerad och koldioxidsnål ekonomi, som kan
skapa nya arbetstillfällen som respekterar principerna om jämställdhet mellan kvinnor och
män och behovet av att förena arbete och familjeansvar och som främjar sysselsättningen
bland ungdomar.

2. Den parlamentariska församlingen uppmanar regeringarna att kontinuerligt prioritera
skapandet av arbetstillfällen i sina utvecklingsprogram, inte bara under val- och kristider.

3. Den parlamentariska församlingen rekommenderar att den offentliga politiken för att
integrera kvinnor och ungdomar på arbetsmarknaden förstärks med lämplig lagstiftning
som garanterar att de stannar kvar på arbetsmarknaden, samt skatte-, industri- och
handelspolitiska åtgärder för att stödja och genomföra politiken.

4. Den parlamentariska församlingen betonar att det är nödvändigt att förbättra
samordningen av den sysselsättningsfrämjande politiken och vidta åtgärder för att hjälpa
arbetstagarna att anpassa sig till de framtida kraven på arbetsmarknaden, med tanke på
arbetskraftens gradvisa övergång från den primära sektorn och industrin till andra
yrkessektorer, särskilt tjänstesektorn.

5. Den parlamentariska församlingen rekommenderar att man satsar på tillväxtsektorerna,
särskilt på innovation och gröna och kolidioxidsnåla ekonomier.

6. Den parlamentariska församlingen lyfter fram den viktiga funktion som de lagliga
invandrarna kan fylla på arbetsmarknaderna i mottagarländerna. Det är viktigt att
arbetstagarna kan söka arbete i andra länder utan att förlora de arbetsrättigheter och
sociala rättigheter som de förvärvat i bosättningslandet.

7. Den parlamentariska församlingen välkomnar det sysselsättningsmål som fastställs i EU
2020-strategin om att skapa en hållbar tillväxt för alla, bland annat genom att undanröja
hindren för kvinnors, ungdomars, äldres och lagliga invandrares tillträde till
arbetsmarknaden, och genom att ge arbetstagarna möjlighet att förvärva lämplig
kompetens.

8. Den parlamentariska församlingen anser att den sysselsättningsfrämjande politiken bör
kompletteras med konkreta åtgärder, t.ex. åtgärder för att minska de indirekta
lönekostnaderna, möjligheter att kombinera arbete och utbildning, effektivare offentliga
organ, förbättrade möjligheter till livslångt lärande, ökad konkurrens mellan
utbildningssystemen, förbättrad överensstämmelse mellan kompetenser och
arbetsmarknadens behov samt incitament för start av små och medelstora företag.

9. Den parlamentariska församlingen betonar att en av de principer som bör beaktas när det
gäller framtidens arbetsmarknader är möjligheterna att förena arbete och familjeansvar.

RM\828411SV.doc 6/8 AP100.798v01-00

SV

Församlingen uppmanar därför regeringarna att vidta nödvändiga åtgärder för att uppnå
målet att 90 procent av barnen i åldern tre år och upp till skolåldern och minst 33 procent
av barnen under tre års ålder ska ha tillgång till barnomsorg.

10. Den parlamentariska församlingen betonar att det är viktigt att stödja den sociala
ekonomin, eftersom den kan skapa ekonomisk aktivitet tack vare samarbete mellan
personer, gemensamma projekt och en integrerande organisationsmodell, där kapitalet har
en bidragande roll och man tillämpar lönesolidaritet.

11. Den parlamentariska församlingen anser att det krävs ytterligare insatser för att främja
kvinnors sysselsättning, t.ex. ett större utbud för personer i beroendeställning, flexibla
bidrag för vård av barn, ett förbättrat skydd för kvinnor så att de inte förlorar arbetet om
de tar ut mammaledighet och införande eller bättre utnyttjande av pappaledighet.

12. Den parlamentariska församlingen anser att en av de viktigaste åtgärderna för att minska
fattigdomen bland kvinnor och etniska minoriteter är att stödja systemet för flexibla
mikrokrediter med låga räntor och utan borgen, som ger människor möjlighet att starta
egen verksamhet.

13. Den parlamentariska församlingen anser att åtgärderna på jämställdhetsområdet bör
inbegripa främjande av kvinnors sysselsättning, bekämpning av alla former av
diskriminering, inklusive lönediskriminering, motverkande av stereotyper om kvinno- och
mansroller, samt främjande av kvinnors deltagande i det politiska livet och i företagens
ledning.

14. Den parlamentariska församlingen rekommenderar att politiska åtgärder vidtas för att
minska löneklyftorna mellan kvinnor och män i Latinamerika, utan att förglömma de
skillnader som finns mellan etniska minoriteter och den vita befolkningen, med
målsättningen att minska fattigdomen i regionen. Församlingen anser att detta mål kan
uppnås genom en kraftigt ökad utbildningsnivå bland de etniska minoriteterna.

15. Den parlamentariska församlingen uppmanar regeringarna att bekämpa segregation i
arbetslivet, att undanröja hindren för tillträde till vissa typer av arbeten och sektorer för
kvinnor och personer som tillhör etniska minoriteter och att vidta åtgärder för att ge
kvinnor och personer som tillhör etniska minoriteter möjlighet att arbeta inom yrken där
de för närvarande är underrepresenterade.

16. Den parlamentariska församlingen stöder åtgärder för flexibilitet och trygghet på
arbetsmarknaden (”flexicurity”) som ett sätt att skapa kvalitativa arbetstillfällen.
Församlingen anser att flexicurity kan bidra till att underlätta tillträdet till och rörligheten
inom arbetsmarknaden, till fördel för såväl företagen som de anställda.

17. Den parlamentariska församlingen rekommenderar regeringarna att vidta nödvändiga
åtgärder för att antalet ungdomar som slutar skolan i förtid ska minska kraftigt.

18. Den parlamentariska församlingen anser att det krävs insatser för att hjälpa ungdomar att
få sin första anställning samt utbildningsprogram som ger ungdomarna möjlighet att
snabbt anpassa sig till behoven på arbetsmarknaden. Församlingen betonar att andra
effektiva åtgärder för att främja ungdomars sysselsättning kan vara att förbättra
informationen om arbetsmarknaden, skapa en närmare dialog mellan arbetsgivare och
utbildningsinrättningar samt allmän tillgång till gymnasieutbildning.

RM\828411SV.doc 7/8 AP100.798v01-00

SV

19. Den parlamentariska församlingen rekommenderar regeringarna att fortsätta sina insatser
för att utöka och förbättra den statliga skolutbildningen, med målsättningen att bevara den
sociala jämvikten på grundval av jämlikhet och demokrati för att ge eleverna bättre
anställningsmöjligheter.

20. Den parlamentariska församlingen betonar att det krävs insatser för att garantera en
allmän tillgång till utbildning och ge ungdomar från de mest eftersatta grupperna
möjlighet att gå i skolan. Församlingen inser att lärare och annan skolpersonal har en
viktig funktion att fylla i det här avseendet och påpekar att det är viktigt att läraryrket görs
mer attraktivt.

21. Den parlamentariska församlingen betonar att åtgärderna på utbildningsområdet bör
inriktas på att se till att eleverna kan förvärva den kompetens som gör det möjligt att skapa
en kunskapsekonomi.

22. Den parlamentariska församlingen förespråkar att yrkesutbildningssystemen förbättras på
grundval av de mest framgångsrika erfarenheterna. Yrkesutbildningen bör koppla ihop
företagens behov med arbetstagarnas kompetens, och man bör satsa på yrkesvägledning
och motivera eleverna att förbättra sin livskvalitet. Den parlamentariska församlingen
anser att yrkesutbildningen bör identifiera de yrkesprofiler som företagen behöver. Det är
viktigt att eleverna får information om hur de kan förvärva lämpliga yrkeskunskaper och
om systemet för intyg och registrering av yrkesutbildning.

23. Den parlamentariska församlingen uppmanar regeringarna att vidta åtgärder för att stödja
små och medelstora företag, som traditionellt fungerar som en motor för skapandet av
arbetstillfällen, i syfte att främja sysselsättningen inom den formella sektorn och motverka
ökningen av sysselsatta inom den informella sektorn.

24. Den parlamentariska församlingen uppmanar likaså regeringarna att vidta åtgärder på kort
och medellång sikt till fördel för den primära sektorn för att skydda eftersatta företagare.
Församlingen anser att dessa åtgärder bör inbegripa ökade investeringar i den primära
sektorn, i alla produktionsprocesser samt i infrastruktur, tekniskt stöd och finansiering av
tjänster och utbildning med målsättningen att främja kvalitet och konkurrens mellan
produkterna och sektorn i stort.

25. Den parlamentariska församlingen efterlyser en ökad regional utveckling i de områden där
ursprungsbefolkningar är bosatta i Latinamerika och Västindien, i syfte att stärka de lokala
ekonomierna och förbättra levnadsvillkoren i samhällena.

26. Den parlamentariska församlingen anser att det i de nya avtal som EU ingår med länder
och regioner i Latinamerika systematiskt bör inbegripas en klausul med en direkt
hänvisning till främjande av sysselsättning för ungdomar och kvinnors integrering och
deltagande i arbetsmarknaden.

*
* *

27. Den parlamentariska församlingen uppdrar åt sina ordförande att översända denna
resolution till Europeiska unionens råd och Europeiska kommissionen, parlamenten i EU:s
medlemsstater och samtliga latinamerikanska och västindiska länder, det latinamerikanska

RM\828411SV.doc 8/8 AP100.798v01-00

SV

parlamentet, det centralamerikanska parlamentet, det andinska parlamentet, Mercosurs
parlament, Andinska gemenskapens generalsekretariat, Mercosurs ständiga
representantkommitté och det latinamerikanska ekonomiska systemets ständiga
sekretariat.

