

SVENSKT NÄRINGSLIV

Näringslivet - en central part för genomförandet av Agenda 2030

Svenskt Näringsliv om Agenda 2030

En sammanhållen agenda

Agenda 2030, med sina 17 globala mål, är ett positivt steg framåt i det internationella samarbetet. Agendan, som antogs av FN:s 193 medlemsstater hösten 2015, tydliggör att alla tre dimensionerna i en globalt hållbar utveckling är en odelbar enhet – ekonomi, miljö och sociala aspekter. Den pekar på nödvändigheten av att ha balans mellan olika samhällsmål. Ekonomisk hållbarhet är en förutsättning för såväl social som miljömässig hållbarhet, och vice versa. Eftersom agendan tar ett tydligt helhets-perspektiv är det inte lämpligt att peka ut några enskilda mål som viktigare än de andra på övergripande nivå.

Näringslivet - en central part för genomförandet av Agenda 2030

Näringslivet har en helt central roll för genomförandet av FN:s 17 hållbarhetsmål, såväl nationellt som globalt. Handel och ett konkurrenskraftigt näringsliv är grundläggande förutsättningar för länders ekonomiska utveckling. Lösningar på många av de globala utmaningar som pekas ut i Agenda 2030 finns i näringslivet, inte minst vad gäller de ekologiska utmaningarna kring klimat, vatten och resursförbrukning, men självklart också kring de sociala och ekonomiska utmaningarna.

Det svenska näringslivet ligger långt fram i sitt hållbarhetsarbete. Utformning av produkter och tjänster inkluderar hållbar utveckling som en självklar parameter, och det finns ett starkt engagemang på ledningsnivå. Men vad krävs för att företag i Sverige ytterligare ska kunna bidra till att nå de globala målen? Hur skapar vi i Sverige största globala hållbarhetsnytta?

Denna broschyr ger en kortfattad bakgrund till Svenskt Näringslivs syn på hur företag kan bidra till Sveriges arbete med att nå de globala målen. Här beskriver vi också tre huvudutmaningar som är särskilt viktiga för Sverige för att skapa ett hållbart samhälle 2030.

1. Att stärka Sveriges långsiktiga konkurrenskraft
2. Att bryta utanförskap
3. Att stärka utbildnings- och innovationssystemen

Dessa områden bör vara i fokus för Sveriges fortsatta arbete inom ramen för Agenda 2030.

Maria Sunér Fleming
Enhetschef Energi, Infrastruktur och Miljö
Svenskt Näringsliv

Globala principer behöver värnas

På en övergripande global nivå ser Svenskt Näringsliv att ett antal viktiga principer behöver vidmakthållas för att hållbar utveckling ska kunna vara möjlig:

- **Marknadsekonomi, med frihandel och öppen konkurrens** är nödvändigt för ekonomisk tillväxt, livskraftiga företag och skapandet av arbetstillfällen. Marknadsekonomi ger de ekonomiska förutsättningar som behövs för en hållbar utveckling.
- **Demokratiska, öppna och trygga samhällen med fungerande institutioner, baserade på alla människors lika värde och en tydlig äganderätt** är basen för att uppnå hållbarhetsmålen.
- **Utveckling och beslutsfattande byggd på vetenskapliga fakta** är fundamentalt för positiv samhällsutveckling.
- **Värnandet om en god miljö och hållbarhetstänkande** är en självklarhet för bra livsmiljöer och en långsiktigt hållbar utveckling.

Näringslivets centrala roll i Agenda 2030

Ett livskraftigt näringsliv skapar möjlighet till försörjning och tillväxt och är därmed en förutsättning för länders ekonomiska utveckling. Företag skapar arbetstillfällen och ger förutsättningar för ökad ekonomisk egenmakt åt individer och möjliggör ökad global jämlikhet. Näringslivet genererar också den ekonomiska tillväxt som behövs för att finansiera välfärdssystemen – skola, vård och annan omsorg. Innovationsförmågan i näringslivet ger dessutom lösningar på många av de utmaningar som pekas ut i FN:s 17 hållbarhetsmål, inte minst i fråga om klimat, vatten, luft och resursförbrukning. Ett välfungerande näringsliv kan med andra ord bidra positivt till alla övergripande hållbarhetsmål.

Värdeskapande - näringslivets utgångspunkt för Agenda 2030

Utgångspunkten för näringslivet är värdeskapande. Varje företags kärnverksamhet och möjlighet att skapa ekonomisk avkastning till sina ägare är utgångspunkten för hur näringslivet arbetar med hållbarhet och bidrar till att nå de globala målen. När det finns en tydlig koppling mellan företags affärsidé och hållbarhet skapas synergier. Att arbeta strategiskt med hållbarhet är nödvändigt för att vara långsiktig konkurrenskraftig i en globaliserad värld. För näringslivet är Agenda 2030 en möjlighetsagenda.

Näringslivets roll i arbetet med Agenda 2030 behöver definieras i dialog, så att gemensamma förväntningar finns på näringslivets roll och bidrag till ett hållbart samhällsbygge. Det är viktigt att ta näringslivets hela bredd i beaktande, såväl små som stora företag. Kunskap och förutsättningar varierar, liksom i vilken utsträckning ett företags verksamhet kopplar till de olika målen.

Svenska företag är bra på hållbarhet

Det svenska näringslivet visar, generellt en hög medvetenhet och mognad i frågor om hållbarhet och företagen har varit framgångsrika med att integrera hållbarhet i sina strategier. Svenska företag har kompetens, produkter, tjänster, processer och det ledarskap som behövs för att bidra positivt till den globala hållbarhetsagendan. Detta gäller såväl stora som små företag, även om omfattningen av verksamheten ger skilda förutsättningar för hur hållbarhetsrelaterade frågor adresseras och kommuniceras. Att företag förlägger verksamhet i Sverige liksom internationell handel med svenska varor bidrar därför till ökad global hållbarhetsnytta.

Svenska företag verksamma utanför Sveriges gränser sprider ny teknik och bidrar till ökad kunskap i länder där medvetenheten om hållbarhetsfrågor är mindre utvecklad. Det gäller inte minst de kunskapsintensiva tjänsteföretagen som exporterar hållbarhetskunskande som komplement till miljövänliga tekniska lösningar.

Sverige och Agenda 2030

Enligt flera oberoende internationella utvärderingar ligger Sverige i framkant med implementeringen av Agenda 2030. Sverige rankas som nummer ett bland OECD-länderna i världens första hållbarhetsmålsindex.

Givet Sveriges utgångsläge är det viktigt att ha ett globalt perspektiv vid implementeringen av Agenda 2030. I en svensk kontext är vissa av delmålen i Agenda 2030 mycket detaljerade. Det finns delmål som, om de tolkas bokstavligt, är svåra att förena med etablerade svenska samhällslösningar. På svensk arbetsmarknad är exempelvis parternas ansvar för fungerande villkor utan politisk inblandning en grundläggande och välfungerande princip. Svenskt Näringsliv anser att det är viktigt att behålla den svenska arbetsmarknadsmodellen och att arbetsmarknadens parter även fortsättningsvis ska ges möjlighet till ansvarsfullt agerande genom att sluta avtal om villkor och tillämpning.

Genom lagstiftning och kollektivavtal uppfyller Sverige redan idag de mål och delmål i Agenda 2030 som avser arbetsrätt. Den svenska modellen har därmed visat sig fungera väl för att lösa arbetsrättsliga frågor och det saknas därför behov av ytterligare regleringar på arbetsrättens område.

Även på andra delområden inom Agenda 2030 kan konstateras att Sverige redan har politiska mål, processer och strukturer på plats. Detta gäller inte minst på miljöområdet där miljöbalken, miljömålssystemet, klimatlagen, myndighetsstrukturen och andra fungerande styrmedel redan etablerats. Svenskt Näringsliv ser inte något behov av ytterligare regleringsverktyg för att uppnå de miljörelaterade målen i Agenda 2030.

För en framgångsrik implementering av Agenda 2030 är ytterligare regleringar och krav generellt inte någon lämplig lösning i den svenska kontexten. Svenskt Näringsliv anser att det är mer fruktbart att bygga vidare på och stimulera det goda arbete som redan utförs. Marknadskrafterna bör därför utnyttjas för att uppnå målen snarare än att försöka reglera fram lösningar. I vissa fall kan det till och med vara befogat att överväga att förändra eller ta bort hinderande regelverk.

Det bör dessutom noteras att det finns inneboende målkonflikter mellan de 17 målen som behöver hanteras. Det kräver avvägningar – exempelvis mellan miljörelaterade och ekonomiska mål, eller mellan olika miljömässiga mål. Det är viktigt att sådana målkonflikter synliggörs och balanseras på ett avvägt sätt.

Principer för implementeringen i Sverige

En svensk handlingsplan bör fokusera på Sveriges verkliga utmaningar och fokusområden. Samtidigt bör det vi redan är bra på värnas och stärkas. Svenskt Näringsliv ser följande principer som avgörande för implementeringen i Sverige:

- Sverige ligger redan långt framme enligt flera internationella utvärderingar, vilket är mycket positivt och något som vi ska vara stolta över.
- Vid implementeringen i Sverige är det viktigt att ha ett globalt perspektiv. Ökad produktion av varor och tjänster i Sverige och ökad svensk export bidrar till genomförandet av Agenda 2030 globalt.
- Agenda 2030 är en möjlighetsagenda för näringslivet – ytterligare regleringar och hinder är inte lösningen. Det är effektivare att utnyttja marknadskrafterna för att uppnå målen än att försöka reglera fram måluppfyllelse.
- Den svenska arbetsmarknadsmodellen måste värnas.
- Sverige har redan strukturer och processer på plats vad gäller den miljömässiga dimensionen i Agenda 2030. Det saknas motiv för ytterligare regleringar.
- Näringslivets roll bör fastläggas i dialog med näringslivet. Det finns redan idag många lösningar och idéer inom svenska företag.

Fokusområden för Sveriges fortsatta arbete med Agenda 2030

Svenskt Näringsliv har identifierat tre huvudutmaningar som särskilt viktiga för Sverige för att skapa ett hållbart samhälle 2030. Dessa bör också vara fokusområden för Sveriges fortsatta arbete inom ramen för Agenda 2030:

- 1 Att stärka Sveriges långsiktiga konkurrenskraft
- 2 Att bryta utanförskap
- 3 Att stärka utbildnings- och innovationssystemen

1

Att stärka Sveriges långsiktiga konkurrenskraft

Sveriges ekonomi är nästan till hälften beroende av vår export. Att Sverige och svenska företag fortsätter vara konkurrenskraftiga på den globala arenan är därför centralt för bibehållen ekonomisk tillväxt och högt välstånd. Konkurrenskraft är också centralt för att svenska företag fortsatt ska kunna bidra globalt till ökad hållbarhet genom export och internationell närvaro. På så sätt bidrar det goda hållbarhetsarbetet i svenska företag till det globala genomförandet av Agenda 2030.

Dessvärre finns det tecken på att Sverige inte längre håller jämna steg med de traditionella konkurrentländerna. Den svenska exporten ökar långsammare än vad exportmarknaderna växer (åtta procentenheter mindre sedan år 2006). Industriproduktionen har minskat: år 2011 var industrins andel av BNP 16,7 procent, år 2015 var andelen 14,8 procent. Mellan samma år minskade det totala antalet sysselsatta inom industrin från 553 100 till 500 800 personer. Jämfört med Tyskland, som har återställt sin industriproduktion till nivåerna före finanskrisen, har Sverige tappat industriproduktion till en nivå som ligger långt under nivån före finanskrisen.

Centralt för konkurrenskraften är att administrativa hinder och andra begränsningar eller krav för företagande minskas. Detta har till exempel bäring på miljötillståndsprocesser, svenska krav och särregler; hur vårt skattesystem utformas; hur arbetsmarknadens funktionssätt utvecklas; hur vi säkrar vår kompetensförsörjning; upprätthållande av en god och välfungerande infrastruktur och ett fortsatt konkurrenskraftigt och leveranssäkert energisystem.

2

Att bryta utanförskap

Hur vi bryter utanförskapet hos vissa grupper, exempelvis unga och nyanlända invandrare är centralt för ett hållbart Sverige. De stora skillnaderna finns framförallt mellan dem som har ett arbete och dem som står utanför arbetsmarknaden. Bland de som står utanför arbetsmarknaden har nästan var fjärde individ en varaktigt låg ekonomisk standard. Motsvarande andel bland de som har ett arbete är endast två procent.

Sverige har också en närmast unikt stor skillnad i sysselsättning mellan inrikes och utrikes födda. Sysselsättningsgapet är i Sverige 14,5 procentenheter för män och 18,6 procentenheter för kvinnor att jämföra med genomsnittet inom EU-28 som är 1,8 respektive 7,3 procentenheter för män och kvinnor. I Sverige tar det dessutom jämförelsevis lång tid för utrikes födda att etablera sig på arbetsmarknaden. Efter åtta år i landet har hälften i arbetsför ålder sysselsättning (och först efter 15 år är förvärvsgraden 60 procent), vilket ska jämföras med fem år i Tyskland.

Att underlätta inträdet på arbetsmarknaden utgör därför en viktig grund för såväl social som ekonomisk inkludering i samhället.

3

Att stärka utbildnings- och innovationssystemet

Det svenska välståndet grundar sig i stor utsträckning på tillgången på kompetens. Dagens snabba teknologiska utveckling ökar behovet av en kvalificerad arbetskraft på ett sätt som det inte funnits motsvarighet till tidigare. Samtidigt har resultaten i den svenska skolan gått ned. Svenska elever har exempelvis halkat efter i Pisa-undersökningarna.

Grunden till framtida ekonomisk tillväxt läggs inom utbildningssystemet. För att svenska företag ska kunna hävda sig i den allt skarpere konkurrensen på den internationella marknaden krävs bra utbildningar och kreativa miljöer där nya idéer och företag kan utvecklas.

Kompetensförsörjningen är en central fråga för tillväxten i många svenska företag som idag har svårt att hitta kompetenta medarbetare. I Svenskt Näringslivs rekryteringsenkät (2016) svarade knappt 60 procent av företagen att de haft ganska eller mycket svårt att rekrytera medarbetare. Bristen på arbetskraft begränsar inte bara branscher med internationellt eftertraktade medarbetare, som exempelvis IT-branschen, som lider brist på programmerare. Inom många hantverksyrken är det idag brist på kompetent arbetskraft. Samtidigt har många yrkesprogram på gymnasieskolan svårt att attrahera elever.

Låg utbildningsnivå har också en tydlig koppling till utanförskap. Fördelad på utbildningsnivå är arbetslösheten knappt fyra gånger högre bland individer med förgymnasial utbildning jämfört med de som har eftergymnasial utbildning.

Hur Sverige stärker kvaliteten i skolan, lyckas matcha utbud av kompetens mot efterfrågan på arbetsmarknaden, arbetar med livslångt lärande, samt utvecklar kreativa och högkvalificerade forsknings- och innovationsmiljöer är därför centralt för att bryta såväl ekonomiskt som socialt utanförskap och för att skapa ekonomisk tillväxt.

Innovativa och framgångsrika svenska företag är inte bara viktiga för Sverige. Export av ny hållbar teknologi skapar arbete och välstånd nationellt, samtidigt som den överför kunskap och löser praktiska problem i andra länder.

www.svensktnaringsliv.se

Storgatan 19, 114 82 Stockholm

Telefon 08-553 430 00