
SAMMANFATTNING

Svenska institutet för europapolitiska studier� www.sieps.se

Fleminggatan 20 | 112 26 Stockholm | Tel: 08 586 447 00 | Fax: 08 586 447 06 | info@sieps.se

1 (2)

Rapporten kan laddas ned från www.sieps.se

Åtskilliga franska regeringar har genom åren fått finna sig i att
vara ensamma om att argumentera för en starkare ekonomisk
styrning på EU-nivå (”gouvernement économique”).
I februari 2010 nämnde dock Tysklands förbundskansler
Angela Merkel för första gången behovet av gemensam
ekonomisk styrning i Europa (”Wirtschaftsregierung”).
Merkels oväntade närmande till president Nicolas Sarkozy
resulterade i att idén om guvernementet économique fick
en renässans, men vägen mot starkare ekonomisk styrning
är fortfarande osäker. Idag är det dock inte den kvarvarande
fransk-tyska motsättningen som är det största hindret. Istället
är det den oförutsedda konflikten mellan nationell suveränitet
och en ny slags suveränitet som utövas på den europeiska
nivån som är det problematiska.

Suveräniteten över Europas ekonomiska och monetära union
är i grunden delad – mellan en gemensam penningpolitik på
EU-nivå och finanspolitiken som fortfarande är en exklusiv
nationell kompetens. I denna rapport granskas centrala frågor
om ekonomisk styrning utifrån ett suveränitetsperspektiv
i dagens EU. Den belyser viktiga politiska hinder som
måste övervinnas för att dessa frågor ska kunna lösas på ett
tillfredsställande sätt.

Problematiken med ekonomisk styrning är långt ifrån ny. Den
har sitt ursprung i Maastrichtfördraget – i och med eurons
tillkomst – och har sedan dess orsakat politiker huvudbry.
Rapporten inleds med en genomgång av den litteratur som
behandlar frågan om ekonomisk styrning. Trots att franska
politiker under många år har argumenterat för governement
économique, finns det dock få akademiska artiklar där
man har försökt sig på att konkretisera själva begreppet.
Vissa forskare har betraktat frågan om ekonomisk styrning
som lätthanterlig, som något som med tiden skulle lösa
sig automatiskt. Andra har sett det som ett mer allvarligt
problem, med potential att underminera eurons existens.

Rapporten belyser de lärdomar och brister som redovisas i
litteraturen. Men trots att en kritisk tolkning med tiden har
blivit alltmer framträdande, i synnerhet sedan 2008, tycks
det inte finnas någon magisk formel för hur man ska stärka
den ekonomiska styrningen på EU-nivå utan att ytterligare
inkräkta på medlemsländernas ekonomiska suveränitet.

Efter en granskning av litteraturen på området, behandlas i
rapporten olika politiska aktörers strävan efter gouvernement
économique. Författaren belyser också den påfallande
uthållighet som har funnits i denna strävan, även utanför den
snäva politiska kretsen i Frankrike.

I en tid då det europeiska monetära systemet (EMS) var
föremål för spekulativa attacker och många medlemsstater
motsatte sig den tyska centralbankens penningpolitiska
dominans, började Europas politiska ledare att efterlysa
ett mer kollektivt sätt att utöva suveränitet. Fram till 2010
sågs emellertid Frankrikes långsiktiga strävan efter att
åstadkomma starkare ekonomisk styrning på EU-nivå som
politiskt ogenomförbar. Inte minst var tyska politiker kritiska
till begreppet gouvernement économique, eftersom man
misstänkte att det var ett försök att inskränka Europeiska
centralbankens oberoende.

Trots det har den globala finanskrisen sporrat till nya politiska
initiativ vad gäller ökad ekonomisk styrning. Redan under
andra halvåret 2008 drev det då franska EU-ordförandeskapet
på för att få gehör för ett samlat europeiskt svar på bankkrisen
och för att motverka en omfattande europeisk recession. Den
statsfinansiella skuldkrisen kom under 2010 även att blotta
brister i eurozonens ekonomiska styrning, vilket också har
lett till en uppsjö av nya politiska initiativ.

Frågan kvarstår dock om medlemsstaterna är redo att acceptera
en utveckling mot större suveränitet på EU-nivån eller om

Sammanfattning av rapporten

Which Economic Governance For the European Union?
Facing up to the Problem of Divided Sovereignty

Nicolas Jabko

SAMMANFATTNING

Rapporten kan laddas ned från www.sieps.se

2 (2)

Rapporten kan laddas ned från www.sieps.se

den ska vara förbehållen den nationella nivån. Genom att
förutsätta att medlemsstaterna inte kommer att överge euron,
avslutas rapporten med ett antal policyrekommendationer för
upprättande av något som skulle kunna kallas en förebyggande
krisförvaltning av den ekonomiska styrningen (crisis-proof
economic governance structure) på EU-nivå.

Den slutsats som dras är att nuvarande status quo med delad
suveränitet mellan EU och medlemsstaterna när det gäller
ekonomisk styrning för eurozonen är ohållbar. De grekiska
och irländska skuldkriserna har visat att eurozonen inte
är immun mot en förtroendekris som stryper tillgången
till kapitalmarknaden för de mest utsatta medlemsstaterna
och som kan sprida sig över hela regionen. Utmaningen är
att gå mot en ekonomisk styrningsmodell som politiskt är
realistisk för medlemsstaterna, men som samtidigt är djärv
nog för att övertyga de finansiella marknaderna om att
EU har hittat en trovärdig modell för den ekonomiska och
monetära unionen.

I rapporten tas vidare upp de villkor som åtminstone på kort
sikt begränsar utformandet av en förstärkt ekonomisk styrning.
För det första är medlemsstaterna inte redo för en fiskal union

med omfördelning av skattemedel, vilket betyder att man måste
hitta ett sätt att med hjälp av finansmarknaderna åstadkomma
skuldkonsolidering och budgetdisciplin. För det andra är
medlemsstaterna ovilliga att delegera mer makt till Bryssel. Det
innebär att ett ramverk för skuldkonsolidering måste skapas
med hjälp av ett organ som inte är en EU-institution, alternativt
delegeras till ett helt nytt oberoende europeiskt organ. För det
tredje vill medlemsstaterna inte få sin autonomi begränsad.
Varje nytt ramverk för ekonomisk styrning måste därför ge
medlemsländerna så mycket inflytande över beslutsprocessen
som möjligt, i syfte att få eurozonens regeringar att ta ansvar
för potentiellt smärtsamma beslut.

Ovanstående riktlinjer ska inte ses som någon patentlösning
på de djupa problem som är förknippade med delad
suveränitet inom euroområdet. Det nyfunna samförståndet
i frågan om starkare ekonomisk styrning kommer att
utsättas för prövningar, och det kan visa sig att det inte
överlever påfrestningarna. Mer radikala åtgärder kan alltså
bli nödvändiga, men sannolikt kommer det på längre sikt att
uppstå ett behov av att balansera den delade suveräniteten
inom EU. Och om man vill att euron ska överleva, måste
medlemsstaterna vara beredda att stötta projektet fullt ut.

Svenska institutet för europapolitiska studier� www.sieps.se

Fleminggatan 20 | 112 26 Stockholm | Tel: 08 586 447 00 | Fax: 08 586 447 06 | info@sieps.se

	SIEPS SUM 2011-2.pdf

