

HR HR

EUROPSKA
KOMISIJA

Strasbourg, 25.10.2016.

COM(2016) 710 final

KOMUNIKACIJA KOMISIJE EUROPSKOM PARLAMENTU, VIJEĆU,

EUROPSKOM GOSPODARSKOM I SOCIJALNOM ODBORU I ODBORU REGIJA

Program rada Komisije za 2017.

Izgradnja Europe koja štiti, osnažuje i brani

{SWD(2016) 400 final}

2

I. EUROPA JE NA KLJUČNOJ PREKRETNICI

Europljani poznaju i u svakodnevnom životu primjećuju posljedice izazova s kojima se još

suočavamo. Koristi gospodarskog oporavka koji je još u začetcima još nisu osjetili svi članovi

našeg društva, osobito kad je riječ o zapošljavanju mladih i smanjenju nejednakosti.

Migracijski tokovi predstavljaju izazov za naše vanjske granice i za sposobnost Unije da

pokaže solidarnost. Pojačana opasnost od terorizma, stalna nestabilnost u našem istočnom i

južnom susjedstvu, a svemu tome sad moramo dodati i neizvjesnost zbog ishoda referenduma

u UK-u.

Osluškujući Europljane shvatili smo da moramo tražiti odgovore na te izazove i zaštitu od tih

prijetnji. Europljani traže sredstva koja im mogu omogućiti održivu budućnost za njih same i

njihove obitelji. I traže izglede: jamstvo da upravljanje na lokalnoj, regionalnoj i europskoj

razini može kolektivno zadovoljiti očekivanja današnjih i budućih generacija.

Komisija koja je usredotočena na bitna pitanja...

Od početka mandata ova je Komisija među svoje prioritete uvrstila usredotočenost na bitna

pitanja, odnosno europsko djelovanje kojim se mogu ostvariti konkretni rezultati u rješavanju

izazova s kojima se suočavaju europski građani, naše države članice i Unija u cjelini. Prošle

smo godine ostvarili dobar napredak u provedbi strategija utvrđenih Planom ulaganja za

Europu, odnosno strategije jedinstvenog digitalnog tržišta, energetske unije, europskog

programa sigurnosti, europskog migracijskog programa, unije tržišta kapitala, akcijskog plana

za pravedno i učinkovito oporezivanje dobiti poduzeća u EU-u, nove trgovinske strategije,

mjera dovršetka ekonomske i monetarne unije, strategije jedinstvenog tržišta i akcijskog plana

o kružnom gospodarstvu.

Naglašavanjem bitnih pitanja i usuglašavanjem tih prioriteta s Europskim parlamentom i

Vijećem ostvarili smo brze i konkretne rezultate u ključnim područjima. U samo jednoj

godini Europski fond za strateška ulaganja korišten je u 27 država članica te su njime

aktivirana ulaganja u iznosu od 138 milijardi EUR, uključujući nova financijska sredstva za

otprilike 300 000 malih i srednjih poduzeća. Ostvarili smo znatan napredak u ponovnoj

uspostavi kontrole nad nezakonitim migracijskim tokovima i sprječavanju pogibelji u

Egejskom i Sredozemnom moru. Komisija je tek prije deset mjeseci predložila osnivanje

Europske granične i obalne straže koja već radi na jačanju kontrole naših vanjskih granica.

Europa je istodobno pokazala solidarnost prema milijunu Sirijaca koji su u Europi pronašli

utočište i zaštitu. U posljednjih dvanaest mjeseci premjestili smo i preselili više od 15 000

izbjeglica. U posljednja tri mjeseca mjesečni prosjek premještanja iznosio je otprilike 1000

premještanja. U rujnu se taj iznos povećao na 1200 premještanja. Smanjuje se jaz između

trenutačnih potreba za premještanjem i provedenih premještanja iz Grčke, te je s tim

nastojanjima potrebno nastaviti sljedećih mjeseci i trebalo bi znatno ojačati premještanja iz

Italije.

3

U ovom Programu rada utvrđuju se ključne inicijative
1
 za koje se Komisija obvezuje da će ih

provesti do kraja 2017. Ti konkretni prijedlozi najočitiji su način kojim našim radom

pridonosimo postupku obnove uoči 60. godišnjice potpisivanja ugovorâ iz Rima u ožujku

2017. Surađivat ćemo s Europskim parlamentom i Vijećem kako bismo osigurali da se ove

inicijative i drugi ključni prijedlozi, koje smo iznijeli proteklih godina, brzo donesu te da se

tako ostvare konkretni rezultati na terenu.

...i Komisija koja je usredotočena na bolji rad

Zajedničko utvrđivanje prioriteta samo je jedan od načina na koji se unaprjeđenjem suradnje

na europskoj razini Europljanima može pokazati da su naše upravljačke strukture doista njima

na usluzi. Za stjecanje povjerenja građana bolji je rad jednako važan kao i rad na bitnijim

pitanjima.

Zbog toga ćemo sljedećih mjeseci pomno pratiti operativni aspekt našeg rada: pratit ćemo da

se europski propisi pravilno provode i izvršavaju te da služe svrsi; pružat ćemo strukturnu

potporu, primjerice u Grčkoj; poticat ćemo korištenje sredstava iz Europskog fonda za

strateška ulaganja i uklanjati prepreke ulaganjima; te ćemo surađivati s državama članicama,

socijalnim partnerima i civilnim društvom kako bismo pridonijeli uspostavi okruženja

pogodnog za ostvarenje ciljeva politika Unije, uključujući djelotvornom mobilizacijom

proračunskih sredstava kojima raspolažemo. Ove ćemo godine osobito pojačati napore

povezane s provedbom jer je i najbolji propis beskoristan ako se njime ne ostvaruju konkretni

rezultati na terenu.

Nastavit ćemo i primjenjivati načela bolje regulative u svim aspektima našeg rada tako da

kontinuirano možemo provjeravati jesu li naše mjere djelotvorne i razmjerne u cilju

ostvarenja ciljeva politika koje smo utvrdili. Mnoge ključne inicijative koje ćemo iznijeti

sljedeće godine uključuju prijedloge koji proizlaze iz revizije primjerenosti i učinkovitosti

propisa (REFIT) i kojima će se ažurirati i poboljšati postojeće zakonodavstvo kako bi se

njime i dalje učinkovito ostvarivali rezultati bez nepotrebnog opterećenja.

Osim ključnih inicijativa, predlažemo niz dodatnih revizija primjerenosti i učinkovitosti

postojećih propisa
2
 te ćemo u budućnosti nastojati ostvariti ciljeve REFIT-a pri svakoj reviziji

postojećih propisa. Pri utvrđivanju prioriteta za sljedeće mjesece u obzir smo osobito uzeli 22

mišljenja platforme REFIT. Provodimo i namjeravamo provoditi aktivnosti u svim

područjima obuhvaćenima tim mišljenjima
3
. Usporedno s ovim Programom rada

objavljujemo pregled stanja u kojem su detaljno opisane mjere poduzete na temelju mišljenja

platforme REFIT i trenutačna nastojanja da se ocijeni i revidira postojeće zakonodavstvo, a

predlažemo i stavljanje izvan snage niza propisa koji su zastarjeli
4
. Predlažemo i povlačenje

1 Prilog I.
2 Prilog II.
3 Osim standardne prijave PDV-a u vezi s kojim je ove godine povučen raniji prijedlog Komisije jer nije dobio

potporu Vijeća u zakonodavnom postupku. Primjeri daljnjih mjera Komisije iz ovogodišnjeg Programu rada

uključuju sljedeće: prijedloge o izmjeni zakonodavstva EU-a o e-privatnosti i PDV-u (vidi Prilog I.) i prijedlog

provedbenog akta na temelju Direktive o otpadnoj električnoj i elektroničkoj opremi (OEEO) (vidi Prilog II.).
4 Prilog V.

4

niza prijedloga u postupku koji su tehnički zastarjeli ili više ne služe svrsi kako bi se

suzakonodavcima omogućilo da se usredotoče na prijedloge koji su doista važni
5
.

Nastavit ćemo s usavršavanjem ostalih promjena koje smo uveli u naš način rada. Prethodne

dvije godine Komisija je znatno povećala svoju otvorenost i odgovornost prema građanima
6
 i

tako poboljšala kvalitetu svojeg rada i prijedloga. Želimo znati što o tome misli šira javnost,

među ostalim i o nacrtima delegiranih i provedbenih akata. Otvoreni smo prema

predstavnicima različitih interesa koji žele utjecati na naše odluke o politikama te smo pozvali

Europski parlament i Vijeće kao suzakonodavce da nam se pridruže u novom

Međuinstitucijskom sporazumu o obveznom registru transparentnosti
7
 kako bi u svim fazama

donošenja europskih propisa postojala odgovornost prema građanima u pogledu lobiranja.

II. OSTVARIVANJE CILJEVA UTVRĐENIH U DESET PRIORITETA

Komisija će sljedeće godine raditi u okviru deset prioriteta navedenih u Političkim

smjernicama
8
 – koje su predstavljene na početku našeg mandata na temelju rasprava s

Europskim parlamentom i nadahnute dokumentom Europskog vijeća „Strateški program za

Uniju u vrijeme promjena” – kako bi se proveo ciljani i pozitivni program kojim se ostvaruju

konkretni rezultati u cilju zaštite, osnaživanja i obrane građana
9
.

1. Novi poticaj za zapošljavanje, rast i ulaganja

Europa koja štiti naš način života i osnažuje naše mlade. U posljednje tri godine otvoreno je

otprilike osam milijuna radnih mjesta, no nezaposlenost je u mnogim državama članicama još

na neprihvatljivo visokoj razini, posebno među mladima. Prioritet nam mora biti da

pomognemo državama članicama da se mladima omoguće najbolji mogući uvjeti za razvoj

potrebnih vještina i da postanu aktivni na tržištu rada i u društvu.

Cilj je naše nove Inicijative za mlade da svaka mlada osoba ima stvarne izglede za

obrazovanje, osposobljavanje i zapošljavanje. U provedbi Programa novih vještina za Europu

prednost ćemo dati mladima. Prijedlozima će biti obuhvaćeno osuvremenjivanje obrazovanja,

poboljšanje kvalitete naukovanja i daljnji razvoj mobilnosti naučnika te praćenje rezultata

mladih na tržištu rada nakon što završe sveučilišno ili strukovno obrazovanje. Jačamo i

Jamstvo za mlade kao alat za ulaganje u mlade ljude, u njihove vještine i njihove prve korake

5 Prilog IV.
6 Odluka Komisije od 25.11.2014. o objavi informacija o sastancima održanima između članova Komisije i

organizacija ili samozaposlenih osoba (C(2014)9051 final) i Odluka Komisije od 25.11.2014. o objavi

informacija o sastancima održanima između glavnih direktora Komisije i organizacija ili samozaposlenih osoba

(C(2014)9048 final).
7 COM(2016) 627 final.
8 http://ec.europa.eu/priorities/docs/pg_en.pdf.
9 U tom kontekstu Komisija će svoj komunikacijski rad u 2017. usredotočiti na prioritete Komisije, na temelju

institucijskog komunikacijskog djelovanja u 2017./2018. u okviru višegodišnjeg financijskog okvira za razdoblje

2014. – 2020. (C(2016) 6838 od 27.10.2015.).

5

u karijeri
10

, kao i Inicijativu za zapošljavanje mladih
11

. Time će se poduprijeti djelovanja

država članica tako što će se pomoći regijama i mladima kojima je pomoć najviše potrebna.

Do kraja 2016. osnovat ćemo europske snage solidarnosti čime će se osobama mlađima od 30

godina omogućiti da aktivno pridonose društvu u duhu solidarnosti i pritom stječu nove

vještine i iskustvo, uključujući jezične vještine.

Poduzeća otvaraju radna mjesta s pomoću inovacija i prikladnih ulaganja u naša gospodarstva.

Uzimajući u obzir početni uspjeh Plana ulaganja za Europu
12

, Komisija se obvezala

udvostručiti trajanje i financijsku sposobnost Europskog fonda za strateška ulaganja (EFSU).

Suzakonodavci su akt o uspostavi Fonda u njegovoj izvornoj verziji donijeli u rekordnom

roku od četiri i pol mjeseca te se Komisija pouzdaje u to da će Europski parlament i Vijeće

jednako brzo postići i dogovor o produljenju njegova trajanja i jačanju kapaciteta, čime će se

ojačati održiva ulaganja. Nadahnuta uspjehom ESFU-ja Komisija je predstavila i Plan

vanjskih ulaganja u Afriku i susjedstvo EU-a u cilju uklanjanja nekih od glavnih uzroka

migracija i promicanja zapošljavanja i održivog rasta u tim regijama
13

.

I dalje ćemo raditi na tome da se u Europi stvara pogodno okruženje za inovacije kako bi se

otvarali novi sektori i radna mjesta, rješavali društveni izazovi i izazovi u pogledu zaštite

okoliša i poboljšali životi ljudi. Uključivanjem inovacija u sve politike Unije i djelotvornim

usmjeravanjem naših fondova za istraživanje i razvoj te strukturnih i investicijskih fondova

nastojat ćemo da Europa preuzme vodeći položaj u području novih tehnologija i poslovnih

metoda, među ostalim s pomoću pametne specijalizacije.

Komisija će nastaviti s radom na ostvarivanju ciljeva održivog razvoja. Kružno gospodarstvo

ima veliki potencijal u pogledu inovacija, rasta i zapošljavanja. Komisija će provoditi

Akcijski plan za kružno gospodarstvo tako što će se poboljšati ekonomičnost, kvaliteta i

uvođenje recikliranja plastike i njezine ponovne uporabe u EU-u te smanjivati odlaganje

plastike u okoliš. Također ćemo iznijeti zakonodavni prijedlog o minimalnim zahtjevima

kvalitete za ponovnu uporabu vode i reviziju Direktive o vodi za piće na temelju evaluacije

njezine primjerenosti i učinkovitosti i europske građanske inicijative „Right2Water” (hr.

„pravo na vodu”). Razvit ćemo okvir za praćenje kako bi se osigurao napredak prema

ostvarenju ciljeva kružnog gospodarstva i uzajamno povoljne koristi za okoliš i naš

gospodarski rast.

Provedba Europskog semestra 2017. i dalje će biti usmjerena na nužne mjere koje bi države

članice trebale poduzeti za provedbu ulaganja, postizanje stabilnih javnih financija i provedbu

strukturnih reformi. U svojoj sljedećoj preporuci o gospodarskoj politici europodručja

Komisija će promicati i pozitivni fiskalni učinak za europodručje kako bi podržala monetarnu

10 COM(2016) 646 final.
11 Kako bi se dodatno ojačala provedba na terenu, nedavno smo predložili da se postojeće financiranje Inicijative

za zapošljavanje mladih poveća s dodatne 2 milijarde EUR u razdoblje 2017. – 2020.
12 Kao što je već navedeno, u samo jednoj godini Europski fond za strateška ulaganja korišten je u 27 država

članica te su njime aktivirana ulaganja u iznosu od 138 milijardi EUR, uključujući nova financijska sredstva za

otprilike 300 000 malih i srednjih poduzeća.
13 COM(2016)581 final.

6

politiku Europske središnje banke. Na temelju analize iz izvješća o državama članicama koja

će biti donesena u veljači, Komisija će izraditi novi niz preporuka po državama članicama

koje će Vijeću predložiti u svibnju.

Zajedno s Europskim parlamentom i Vijećem poduzet ćemo daljnje mjere povezane s našim

prijedlogom o reviziji višegodišnjeg financijskog okvira (2014. – 2020.)
14

. Želimo revidirati

proračun na način da se ojača potpora prioritetima Unije i da se može brže reagirati na

nepredviđene okolnosti te da se pojednostavne pravila za korisnike i usredotočenost usmjeri

na rezultate. Nakon toga uslijedit će sveobuhvatni prijedlog o budućem okviru za razdoblje

nakon 2020., uključujući o vlastitim sredstvima. Taj će se prijedlog temeljiti na inicijativi

„Proračun EU-a usmjeren na rezultate” te će odražavati buduće izazove i potrebe Unije u

razdoblju nakon 2020. na temelju procjene postojećih politika i instrumenata potrošnje.

Komisija će nastaviti s radom na pojednostavnjivanju i modernizaciji zajedničke

poljoprivredne politike (ZPP) te će se o tome savjetovati sa širom javnosti kako bi njezin

doprinos u pogledu deset prioriteta Komisije i ciljeva održivog razvoja bio što veći. Ti će

napori biti usmjereni na buduće prioritete posebnih politika uzimajući u obzir platformu

REFIT te ne dovodeći u pitanje prijedlog Komisije o reviziji višegodišnjeg financijskog

okvira. Kad je riječ o položaju poljoprivrednika u lancu opskrbe hranom, Komisija će prema

potrebi razmatrati buduće mjere kako bi se uzeli u obzir rezultati tekućeg rada Radne skupine

za poljoprivredna tržišta i foruma na visokoj razini.

2. Povezano jedinstveno digitalno tržište

Europa koja osnažuje svoje građane i poduzeća. Digitalne tehnologije i digitalne

komunikacije prisutne su u svakom aspektu života i donose nove prilike za kreativnost,

gospodarsku aktivnost i zapošljavanje te naglašavaju potrebu za povjerenjem i

kibersigurnošću. Iskorištavanje potpunog dodatnog potencijala za rast povezanog

jedinstvenog digitalnog tržišta tako što će se dovršiti provedba Strategije i dalje će biti

prioritet u 2017. Kao što je najavljeno u prošlogodišnjem Programu rada, preostale prijedloge

iznijet ćemo tijekom sljedećih nekoliko mjeseci, uključujući paket REFIT o porezu na dodanu

vrijednost (PDV) koji obuhvaća prijedloge o e-trgovini, e-publikacijama i e-knjigama i

inicijative o unaprjeđenju podatkovnog gospodarstva, uključujući uklanjanje neopravdanih

prepreka slobodnom protoku podataka.

Posebnu pažnju posvetit ćemo bliskoj suradnji sa suzakonodavcima u cilju brzog donošenja

već podnesenih prijedloga. Ti se prijedlozi odnose na digitalne ugovore
15

, autorska prava
16

,

geografsko blokiranje
17

, prenosivost
18

, dostavu pošiljaka
19

, audiovizualne medijske usluge
20

,

14 COM(2016)603 final.
15 COM(2015)634 final, COM(2015)635/2 final.
16 COM(2016)593 final, COM(2016)594 final, COM(2016)595 final, COM(2016)596 final.
17 COM(2016)289 final.
18 COM(2015)627 final.
19 COM(2016)285 final.
20 COM(2016)287 final.

7

telekomunikacije
21

, uporabu pojasa od 700 MHz za mobilne usluge
22

 i naš nedavni prijedlog o

inicijativi WiFi4EU
23

. Povezivost je od ključne važnosti i Komisija će ispuniti svoje obećanje

o ukidanju naknada za mobilni roaming do sredine 2017. Preispitat ćemo ostvareni napredak

prema dovršetku jedinstvenog digitalnog tržišta i utvrdit ćemo područja u kojima

suzakonodavci moraju uložiti dodatne napore i u kojima su potrebni dodatni prijedlozi.

3. Čvrsta energetska unija s naprednom klimatskom politikom

Europa koja preuzima odgovornost za ispunjenje obećanja. Brza ratifikacija Pariškog

sporazuma dokaz je da se države članice mogu dogovoriti kada je očito da Unija ostvaruje

bolji učinak zajedničkim djelovanjem nego skupom pojedinačnih djelovanja svojih država

članica. Nadalje, time je potvrđena vodeća uloga EU-a na globalnoj razini u području

klimatskih promjena. Sada moramo izvršiti svoje obveze kako bismo osuvremenili naše

gospodarstva i istodobno osigurali socijalno pravednu tranziciju. Među prioritete ubraja se

provedba Pariškog sporazuma i međunarodnog sporazuma o emisijama iz zrakoplova

(Međunarodna organizacija civilnog zrakoplovstva).

Kao što je već najavljeno, nastavit ćemo provoditi Strategiju energetske unije te ćemo do

kraja ove godine predstaviti sveobuhvatni paket za upravljanje modernizacijom gospodarstva

u kojem će glavni naglasak biti na energetskoj učinkovitosti u cilju da zauzmemo vodeći

položaj u području obnovljivih izvora energije i potrošačima pružimo poštene uvjete. Te će

mjere uključivati zakonodavne inicijative o energetskoj učinkovitosti, obnovljivoj energiji,

uključujući održivost bioenergije, organizaciji energetskog tržišta i pravilima upravljanja

energetskom unijom. Inicijativom o jačanju inovacija u području čiste energije poduprijet će

se istraživanja i prihvaćanje tehnoloških inovacija na tržištu potrebnih za energetsku

učinkovitost i obnovljive izvore energije kako bi se ispunili ciljevi o dekarbonizaciji utvrđeni

Pariškim sporazumom i naši ciljevi za 2030. Parlament i Vijeće moraju što žurnije donijeti

sve zakonodavne prijedloge povezane s energetskom unijom koje je Komisija iznijela 2015. i

2016. Među njih se ubrajaju prethodno navedeni paket, paket o sigurnosti opskrbe plinom
24

,

sustav EU-a za trgovinu emisijama
25

 i povezana pravila o raspodjeli napora
26

 te uporabi

zemljišta i šumarstvu
27

.

Pratit ćemo i napredak ostvaren u okviru naše strategije za mobilnost s niskom razinom

emisija koja je predstavljena u srpnju. Njezin je cilj povećati učinkovitost prometa na način da

se odgovori na potrebe za mobilnošću ljudi i robe te promiču niske razine emisija,

uključujući postupni prijelaz na vozila bez emisija, čime bi se povećala konkurentnost

industrije. Kako bismo to postigli, prvo ćemo u okviru REFIT-a predstaviti revizije uredbi o

osobnim vozilima i lakim komercijalnim vozilima, koje sadržavaju strategije kojima se

uspostavljaju standardi za vozila bez emisija i s niskom razinom emisija nakon 2020., i

21 COM(2016)590 final, COM(2016)591final.
22 COM(2016)43 final.
23 COM(2016)589 final.
24 COM(2016)52 final i COM(2016)53 final/2.
25 COM(2015)337 final/2.
26 COM(2016)482 final/2.
27 COM(2016)479 final.

8

Direktive o čistim vozilima u cilju poboljšanja poticaja za javnu nabavu i povezanih pravila.

Primjenom načela „korisnik plaća” i „onečišćivač plaća” namjeravamo predložiti poboljšanja

za one države članice koje odluče naplaćivati cestarine, prije svega za interoperabilnost usluga

elektronske naplate.

4. Bolje povezano i pravednije unutarnje tržište s jačim industrijskim temeljima

Europa koja snažno pridonosi zapošljavanju i rastu i koja se bori za svoju industriju. Sloboda

kretanja robe, ljudi, usluga i kapitala osnova je europske gospodarske moći. Imamo najveće

jedinstveno tržište na svijetu i reformama utvrđenima u Strategiji jedinstvenog tržišta nastoji

se iskoristiti njegov potpuni potencijal. U sinergiji s našim ostalim strategijama tom će se

strategijom uspostaviti uvjeti za održivu konkurentnost europskog gospodarstva i poduprijeti

inovacije, digitalizacija i industrijska transformacija.

Budući ciljevi, koji su već najavljeni za ovu godinu, obuhvaćaju mjere kojima se potiče rast

malih i srednjih poduzeća i novoosnovanih poduzeća, paket o pravima intelektualnog

vlasništva i paket o uslugama za uklanjanje prepreka na tržištu usluga. Predstavit ćemo

inicijativu o pravu trgovačkih društava kako bi se olakšala uporaba digitalnih tehnologija u

cijelom životnom ciklusu trgovačkog društva te prekogranična spajanja i podjele.

Komisija će sljedeće godine raditi na jačanju jedinstvenog tržišta robe, posebno olakšavanjem

uzajamnog priznavanja i rješavanjem problema sve većeg broja nesukladnih proizvoda na

tržištu EU-a s pomoću revizija primjerenosti i učinkovitosti relevantnog zakonodavstva.

Time će se poduzetnicima omogućiti da svoje proizvode lakše prodaju prekogranično te će se

istodobno poticati veće poštovanje regulatorne sukladnosti i ponovna uspostava jednakih

uvjeta u korist poduzeća i građana. Predstavit ćemo i inicijativu o koordiniranim procjenama

zdravstvene tehnologije.

Na temelju Strategije za mobilnost s niskom razinom emisija Komisija će na integrirani način

raditi na mobilnosti, povezivosti i budućnosti automobilske industrije, u okviru koje se moraju

riješiti strukturni izazovi i uspostaviti povjerenje u njezin angažman i mogućnost da se smanje

emisije automobila. Nastavit ćemo posebno s radom na mjerama u pogledu regulatornog

okruženja, konsolidacije ekosustava, učinkovitosti resursa i standardizacije kako bi se

omogućilo uvođenje na tržište autonomnih i povezanih vozila koja su sve više ekonomična.

Kad je riječ o svemirskoj industriji, Komisija će u 2017. predložiti, kao nastavak djelovanja u

okviru europskog akcijskog plana obrane i svemirske strategije za Europu, inicijativu kojom

će se osigurati pouzdane, sigurne i ekonomične satelitske komunikacijske usluge za javna

tijela (GOVSATCOM – državna satelitska komunikacija) kao i mjere za lakše uvođenje

svemirskih usluga i podataka na tržište.

Provedba pravila jedinstvenog tržišta od ključne je važnosti za ostvarivanje njihovih rezultata

na terenu. Komisija će 2017., u okviru opće usmjerenosti na provedbu, predstaviti prijedloge

za nadogradnju i usklađivanje alata za rješavanje problema, među ostalim mreže SOLVIT, i

promicat će svijest građana i poduzeća o njihovim pravima. To će uključivati informacijski

instrument jedinstvenog tržišta i jedinstveni digitalni pristupnik kojima će se poduzećima

9

pružiti potpora i pomoći će im se da razviju prekogranične aktivnosti na cijelom jedinstvenom

tržištu, uzimajući u obzir mišljenja platforme REFIT. Iznijet će se prijedlozi kojim će se

nacionalnim tijelima za tržišno natjecanje omogućiti da djelotvornije provode pravila kojima

se jamči konkurentsko okruženje na jedinstvenom tržištu.

U skladu s pozivom Europskog vijeća da se poduzećima žurno osigura lakši pristup

financijskim sredstvima i podupru ulaganja u realno gospodarstvo, Komisija će predstaviti

reviziju unije tržišta kapitala na polovini razdoblja u okviru koje će utvrditi preostale prepreke

i potrebne dodatne mjere. Predložit ćemo jednostavan, učinkovit i konkurentan osobni

mirovinski proizvod u EU-u kojim se nastoje smanjiti prepreke prekograničnom pružanju

mirovinskih usluga i povećati tržišno natjecanje među mirovinskim fondovima, zatim reviziju

primjerenosti i učinkovitosti Uredbe o infrastrukturi europskog tržišta (EMIR), strategiju o

održivom financiranju, mjere za lakše financiranje projekata infrastrukture i akcijski plan za

maloprodajne financijske usluge u cilju uklanjanja nacionalnih prepreka zbog kojih

potrošačima nisu dostupne najbolja vrijednost, izbor i cijene i koristi od novih financijskih

tehnologija. Komisija će osigurati i praćenje poziva za dostavljanje dokaza o kumulativnom

učinku financijskog zakonodavstva uzimajući u obzir mišljenja platforme REFIT o

zahtjevima za izvješćivanje. Iznijet ćemo i preostale prijedloge koji su već najavljeni, među

ostalim zakonodavstvo o restrukturiranju poduzeća i drugoj prilici kako bi se osigurala

poštena i učinkovita likvidacija propalih poduzeća i novi početak za poduzetnike.

Stabilno porezno okruženje mora biti jednostavno i učinkovito za poduzeća koja posluju

prekogranično te treba osigurati da ta poduzeća pošteno i učinkovito plaćaju poreze na

mjestima gdje doista ostvaruju dobit. Usporedno s ovim Programom rada Komisija ponovno

predlaže zajedničku konsolidiranu osnovicu za porez na dobit, čiji je prvi korak obvezna

zajednička porezna osnovica
28

. Komisija predstavlja i daljnje mjere za suzbijanje porezne

prijevare i utaje poreza, uključujući preko trećih zemalja
29

. Uzimajući u obzir savjetovanje

koje je u tijeku, dodatne mjere u području transparentnosti oporezivanja tijekom sljedeće

godine mogle bi uključivati prijedlog o povećanju nadzora onih kojih potiču i omogućuju

mehanizme agresivnog poreznog planiranja. Kao ključni elementi vanjske strategije za

učinkovito oporezivanje Komisija će s državama članicama surađivati na dovršetku EU-ova

popisa trećih zemalja koje ne poštuju međunarodne standarde dobrog poreznog upravljanja i

ne provode relevantne međunarodne sporazume o najboljoj praksi za sprječavanje

premještanja dobiti i smanjenja porezne osnovice.

Prijevare povezane s prekograničnim plaćanjem PDV-a svake godine koštaju porezne

obveznike u državama članicama otprilike 50 milijardi EUR. Istodobno je administrativno

opterećenje usklađivanja s pravilima o PDV-u veliko za mala poduzeća, a tehničke inovacije

donose nove izazove za učinkovitu naplatu poreza. Komisija će stoga predložiti mjere za

provedbu Akcijskog plana o PDV-u, za pojednostavnjenje PDV-a za mala poduzeća i

uspostavit će temelje za suvremeniji i učinkovitiji sustav PDV-a u cijeloj Europi koji je

prilagođen poduzećima i otporan na prijevare, uzimajući u obzir mišljenja platforme REFIT.

Ključni element u ovoj reformi jest djelotvorniji i proporcionalniji pristup stopama PDV-a.

28 COM(2016)683 i COM(2016)685.
29 COM(2016)686 i COM(2016)687.

10

5. Bolje povezana i pravednija ekonomska i monetarna unija

Europa koja štiti naša gospodarstva i osigurava poštene uvjete za radnike i poduzeća. Kao

ugledna svjetska valuta euro donosi velike, ali često nevidljive gospodarske koristi. Države

europodručja ove su godine na kamatama za zaduživanje uštedjele 50 milijardi EUR

zahvaljujući niskim kamatnim stopama i monetarnoj politici Europske središnje banke.

Komisija podržava želje i planove predstavljene u Izvješću petorice predsjednika o dovršetku

ekonomske i monetarne unije (EMU).

Bijela knjiga o budućnosti Europe, u kojoj će biti utvrđene mjere na koji način provesti

reformu EU-a s 27 država članica 60 godina nakon potpisivanja ugovorâ iz Rima, uključivat

će i budućnost EMU-a radi pripreme za 2. fazu produbljivanja EMU-a u novom političkom i

demokratskom kontekstu, uključujući reviziju Pakta o stabilnosti i rastu usmjerenu na

stabilnost i dodatne mjere za primjenu članka 16. Ugovora o stabilnosti, koordinaciji i

upravljanju u europskoj i monetarnoj uniji (uključivanje sadržaja tog Ugovora u pravni okvir

Europske unije). Preispitat ćemo i Europski sustav financijskog nadzora u cilju jačanja

djelotvornosti i učinkovitosti nadzora na makro i mikro bonitetnoj razini. Trebalo bi se ubrzati

i donošenje prijedloga o jedinstvenom zastupanju europodručja u Međunarodnom

monetarnom fondu
30

.

Prioritet je dovršetak bankarske unije i u tom kontekstu postizanje dogovora o prijedlogu za

zajednički Europski sustav osiguranja depozita
31

. Komisija će u svjetlu nedavnih događaja na

međunarodnoj razini, preispitati dijelove bankarskog zakonodavstva i predložiti ciljane

izmjene Uredbe i Direktive o kapitalnim zahtjevima i Direktive o oporavku i sanaciji banaka

u cilju povećanja otpornosti banaka uz pojednostavnjenje pravila za one s manje složenim

poslovnim modelom, promicanje ulaganja posebno u MSP-ove i jačanje postojećih mjera za

smanjenje rizika, osobito uvođenjem globalnih standarda o ukupnoj sposobnosti sistemskih

banaka da pokriju gubitke. Kako bi se povećala razina podjele rizika s privatnim sektorom u

okviru EMU-a, ključno je ubrzati napredak u dovršetku unije tržišta kapitala. Mora se ubrzati

donošenje prijedloga o sekuritizaciji
32

 i prospektu
33

, koji su u postupku.

Komisija je odlučna promicati socijalnu konvergenciju prema gore i jačanje socijalne

dimenzije europskih integracija. Na temelju dokaza prikupljenih u okviru ovogodišnjeg

javnog savjetovanja predložit ćemo europski stup socijalnih prava kojim se utvrđuju načela za

Uniju temeljenu na socijalnoj pravednosti. Tim će se stupom utvrditi okvir načela kojima će

se poticati poštena pravila za europsko socijalno tržišno gospodarstvo. Time će se odrediti

smjer politika za poštena i dinamična tržišta rada na kojima svatko ima priliku iskoristiti svoj

talent i za učinkovite i održive sustave socijalne zaštite uzimajući u obzir brzi razvoj

današnjih realnosti. To će biti popraćeno povezanim inicijativama, primjerice inicijativom za

rješavanje izazova povezanih s ravnotežom između poslovnog i privatnog života s kojima se

suočavaju obitelji zaposlenih roditelja.

30 COM(2015)603 final.
31 COM(2015)586 final/2.
32 COM(2015)472 final/2.
33 COM(2015)583 final.

11

6. Trgovina: razuman i uravnotežen sporazum o slobodnoj trgovini sa SAD-om

Europa koja je otvorena i trguje s našim partnerima te istodobno jača svoje instrumente

zaštite. U današnjem svjetskom gospodarstvu trgovina ima ključnu važnost za rast,

zapošljavanje i konkurentnost. Trgovina znači otvaranje radnih mjesta – svaka milijarda EUR

zarađenih izvozom pridonosi otvaranju novih 14 000 radnih mjesta. Više od 30 milijuna

radnih mjesta odnosno svako sedmo radno mjesto u EU-u, sada ovise o izvozu u ostatak

svijeta. Zato je EU opredijeljen za otvoreni trgovinski sustav utemeljen na pravilima.

Na temelju Unijine uspješne mreže sporazuma o slobodnoj trgovini, Komisija će nastaviti

pregovore sa SAD-om, Japanom, sa zemljama Mercosura, Meksikom, Tunisom i zemljama

ASEAN-a. Zatražit ćemo nove mandate za otvaranje pregovora s Turskom, Australijom,

Novim Zelandom i Čileom. Nastavit ćemo s radom u okviru WTO-a, uključujući na

plurilateralnim sporazumima i brzoj ratifikaciji Sveobuhvatnog gospodarskog i trgovinskog

sporazuma (CETA) s Kanadom.

Odlučni smo i osigurati provedbu poštene trgovine ažuriranjem i osuvremenjivanjem

europskih instrumenata trgovinske zaštite kako bismo osigurali njihovu potpunu održivost u

svjetlu novih gospodarskih izazova kao što su pretjerani kapacitet i promjene pravnog

okruženja poput isteka određenih odredbi protokola o pristupanju WTO-u. Sada je nužno da

Vijeće riješi zastoj u pogledu našeg prijedloga iz 2013. o osuvremenjivanju instrumenata

trgovinske zaštite, uključujući reformu pravila o nižim pristojbama
34

. Europsko vijeće

zatražilo je 21. listopada 2016. da se do kraja 2016. postigne hitan i uravnotežen dogovor o

stajalištu Vijeća u vezi sa sveobuhvatnom modernizacijom svih instrumenata trgovinske

zaštite.

S obzirom na zajedničke vrijednosti EU-a i Sjedinjenih Država te na stratešku, političku i

gospodarsku važnost transatlantskih odnosa, Komisija je spremna do kraja 2016. sklopiti

ambiciozan i ujednačen sporazum o transatlantskom partnerstvu za trgovinu i ulaganja

temeljen na visokim standardima. S obzirom na predstojeće izbore u SAD-u i neizbježno

usporavanje pregovora, obje će stranke nastojati učvrstiti napredak koji je postignut. Komisija

je spremna s novom američkom administracijom nastaviti pregovore što je prije moguće na

temelju mandata koji je dodijeljen Komisiji i koji je Europsko vijeće ponovno potvrdilo 21.

listopada 2016.
35

Komisija će imati i vodeću ulogu u uspostavi globalnog foruma o višku kapaciteta u industriji

čelika pod okriljem skupine G20.

7. Područje pravosuđa i temeljnih prava utemeljeno na uzajamnom povjerenju

Europa koja brani i štiti naše vrijednosti slobode, demokracije i vladavine prava. Sigurnost

na našim granicama i unutar njih važan je i zajednički problem u svjetlu trenutačnih prijetnji s

34 COM(2013)192 final.
35 Zaključci Europskog vijeća – Bruxelles, 20.-21. listopada 2016, točka 14.: Također poziva Komisiju da nastavi

pregovore s nadležnim tijelima SAD-a kako bi mogla predstaviti ambiciozan, uravnotežen i sveobuhvatan

sporazum o slobodnoj trgovini.

12

kojima se Europa suočava. Terorističke prijetnje nikada se u Europi nisu osjećale u tolikoj

mjeri. Planiramo nastaviti provedbu Programa sigurnosti EU-a mjerama kojima će se

pripremiti teren za uspostavu sigurnosne unije i pojačati kontrole na našim granicama. To će

uključivati sustav EU-a za informacije o putovanjima i njihovu odobrenju (ETIAS) kojim se

osigurava automatizirana provjera državljana trećih zemalja koji su izuzeti od viznog režima i

koji namjeravaju putovati u schengenski prostor, kojim će se dopuniti sustav provjere ulaska i

izlaska državljana trećih zemalja koji je Komisija već predložila
36

 i o kojem bi se ubrzo,

zajedno s prijedlogom o sustavnim kontrolama državljana EU-a koji prelaze vanjske granice

EU-a, trebao postići dogovor
37

. Predstavit ćemo i unaprjeđenja Schengenskog informacijskog

sustava i poboljšati interoperabilnost naših postojećih i budućih sustava kaznenog progona i

upravljanja granicama kao nastavak na rad skupine stručnjaka na visokoj razini za

informacijske sustave i interoperabilnost. Iznijet ćemo i inicijativu o pristupu elektroničkim

dokazima zbog njihove sve veće važnosti za provedbu djelotvornih kaznenih istraga i

postupaka u cilju borbe protiv teških zločina i terorizma.

Sljedećih mjeseci Komisija će nastaviti provoditi akcijski plan za suzbijanje financiranja

terorizma iznošenjem prijedloga o usklađenim sankcijama za suzbijanje pranja novca,

nezakonitog kretanja gotovine, nezakonite trgovine kulturnim dobrima i o zamrzavanju i

oduzimanju imovine stečene kaznenim djelom. Radimo i na jačanju Europola, osobito

osiguravanju sredstava za Europski centar za borbu protiv terorizma. Svaki mjesec izvješćivat

ćemo o napretku ostvarenu u uspostavi sigurnosne unije
38

 te ćemo zajedno s Europskim

parlamentom i Vijećem nastojati pravodobno sklopiti sporazum o ključnim mjerama za borbu

protiv zlouporabe oružja i o kriminalizaciji terorističkog djelovanja, uključujući putovanja

stranih terorističkih boraca.

Pravom na sigurnost nikada se ne može dovesti u pitanje poštovanje ostalih temeljnih prava,

uključujući prava na zaštitu osobnih podataka. Europska uredba o zaštiti podataka
39

 počet će

se primjenjivati od 2018. i Komisija će osigurati da se ista visoka razina zaštite osobnih

podataka primjenjuje na europske institucije, tijela, agencije i urede. Komisija će u istom

duhu preispitati i nove odluke o primjerenosti razmjene osobnih podataka s trećim zemljama u

cilju osiguranja visokih standarda u slučaju prosljeđivanja osobnih podataka trećim zemljama.

Predstavit ćemo i reviziju primjerenosti i učinkovitosti Direktive o e-privatnosti radi njezina

ažuriranja u svjetlu nedavnih tehnoloških postignuća i uzimajući u obzir mišljenje platforme

REFIT. Procijenit ćemo i područje primjene horizontalnih ili ostalih sektorskih mjera na

razini EU-a u cilju zaštite zviždača koji upozoravaju na nezakonito postupanje.

Nastavit ćemo i s radom na pristupanju EU-a Europskoj konvenciji o ljudskim pravima, u

potpunosti uzimajući u obzir presude Suda EU-a. Budući da neovisni i djelotvorni sustavi

36 COM(2016)194 final i COM(2016)196 final.
37 COM(2015)670 final.
38 Prvo izvješće Komisije o napretku prema uspostavi učinkovite i istinske sigurnosne unije doneseno je

12. listopada 2016. – COM(2016)670 final.
39 Uredba (EU) 2016/679 Europskog parlamenta i Vijeća od 27. travnja 2016. o zaštiti pojedinaca u vezi s

obradom osobnih podataka i o slobodnom kretanju takvih podataka te o stavljanju izvan snage Direktive

95/46/EZ (Opća uredba o zaštiti podataka) (SL L 119, 4.5.2016.).

13

pravosuđa pridonose gospodarskom rastu i zaštiti temeljnih prava, nastavit ćemo surađivati s

Europskim parlamentom i Vijećem u cilju promicanja i zaštite vladavine prava.

8. Put prema novoj migracijskoj politici

Europa koja štiti naše granice i osigurava odgovornu migracijsku politiku. Upravljanje

migracijskim tokovima uz istodobno osiguravanje zaštite onima kojima je ona potrebna i dalje

je svakodnevni izazov. Komisija je prošle godine ubrzala suradnju s Europskim parlamentom,

Vijećem i državama članicama u okviru Europskog migracijskog programa kako bi omogućila

brz i koordinirani odgovor na izbjegličku krizu i utvrdila dugoročni okvir utemeljen na

solidarnosti i odgovornosti.

Odlučnost EU-a da ublaži učinak krize dovela je do dosad neviđenih svakodnevnih aktivnosti

na terenu. Komisija, agencije EU-a i države članice surađivale su u spašavanju života na moru

i u pružanju potpore državama članicama na prvoj liniji. Više od 15 milijardi EUR izdvojeno

je iz proračuna EU-a za odgovor EU-a na izbjegličku krizu. Izjava EU-a i Turske odlučujući

je korak u cilju zaustavljanja krijumčarenja migranata, uređenja migracijskih tokova i

sprječavanja gubitaka ljudskih života. Komisija će u 2017. s jednakim intenzitetom nastaviti s

radom na aktivnostima usmjerenima na pružanje izravne potpore izbjeglicama i njihovoj

integraciji u zajednicama domaćinima u Europi i trećim zemljama, poboljšanje upravljanja

migracijama na najizloženijim graničnim područjima, suzbijanje krijumčarenja i trgovanja

migrantima, osobito maloljetnika bez pratnje, te vraćanje nezakonitih migranata.

U području slobodnog unutarnjeg kretanja danas smo više nego ikada zajednički odgovorni za

naše vanjske granice. Poduzete su mjere kako bi ponovno uspostavilo normalno

funkcioniranje schengenskog prostora slobodnog kretanja ljudi. Za kraće od godinu dana EU

je izgradio trajni sustav za zaštitu granica i sprječavanje i uklanjanje nedostataka u kontroli

osoba koje ulaze u EU u obliku operativne europske granične i obalne straže.

Trajna sposobnost upravljanja migracijama na vjerodostojan i održiv način zahtijeva

uspostavu cijelog niza migracijskih instrumenata. Europski parlament i Vijeće sada raspolažu

svim potrebnim sastavnim dijelovima. Brzo donošenje ključnih prijedloga, kao što su reforma

Dublinskih pravila za zajednički europski sustav azila
40

, pretvaranje Europskog potpornog

ureda za azil u punopravnu Agenciju EU-a za azil
41

, pojačanje Eurodaca
42

, novi okvir za

preseljenje
43

 te mjere za pravilno upravljanje zakonitim migracijama
44

, od ključne je važnosti

za osiguravanje sveobuhvatnog i dosljednog pristupa koji je potreban Europskoj uniji kako bi

mogla upravljati izazovima migracija.

Kako bi migracijska pitanja bila u središtu naših odnosa sa svim ključnim partnerskim

zemljama podrijetla i tranzita i preduvjet za te odnose, institucije EU-a i države članice

moraju provoditi preuzete obveze na temelju prvih rezultata nedavno uspostavljenog okvira za

40 COM(2016)270 final/2.
41 COM(2016)271 final.
42 COM(2016)272 final/2.
43 COM(2016)468 final.
44 COM(2016)378 final.

14

partnerstvo s trećim zemljama u okviru Europskog migracijskog programa
45

. Zemlje

podrijetla i tranzita počele su u većoj mjeri surađivati u sprječavanju nezakonite migracije i

vraćanju. Morat ćemo uspostaviti i učinkovite zakonite putove u Uniji koji uključuju zakonitu

migraciju ili preseljenje.

Sljedeće godine napravit ćemo pregled različitih aspekata strategije kako bismo mogli

sveobuhvatno preispitati ostvareni napredak prema učinkovitijem i održivom upravljanju

migracijama i utvrditi u kojim su aspektima potrebni dodatni napori.

9. Jači globalni čimbenik

Europa koja štiti ujedno i brani naše interese i izvan naših granica. Europa je meka sila s

globalnom važnosti. S pomoću globalne strategije i revidirane europske politike susjedstva

EU će i dalje primjenjivati sve instrumente kojima raspolaže kako bi svojim partnerima

pomogao u uspostavi ekonomske i političke stabilnosti, provedbe reformi i uspostavi

otpornosti. Komisija će zajedno sa zemljama kandidatkinjama i dalje pridonositi njihovoj

stabilnosti i napretku u okviru svoje politike susjedstva.

Međutim, meka sila nije dovoljna u svijetu sa sve većim brojem sukoba. Stoga će Komisija

kasnije ove godine predstaviti europski akcijski plan obrane u kojem će se istražiti kako se

politikama i instrumentima EU-a može osigurati da se industrijskom bazom i bazom vještina

mogu dosegnuti obrambene sposobnosti koje su potrebne s obzirom na postojeće i buduće

sigurnosne izazove. Komisija će nakon toga predložiti uspostavu Europskog obrambenog

fonda kako bi promicala istraživanje i inovacije te pridonijela jačanju europske tehnološke i

industrijske obrambene baze i dodatno poticala razvoja ključnih obrambenih sposobnosti.

Osim toga, predložit će se daljnje mjere u području javne nabave za obranu.

Prijedlogom Komisije o izmjeni instrumenta kojim se pridonosi stabilnosti i miru, koji je u

postupku donošenja, nastoje se ukloniti nedostaci u sposobnosti Europske unije da podrži

partnerske zemlje u samostalnom sprječavanju kriza i upravljanju tim krizama, posebno

izgradnjom kapaciteta za potporu sigurnosti i razvoju. Uzimajući u obzir neposredne prijetnje

stabilnosti i miru kao i promjene u nizu ključnih partnerskih zemalja, važno je da Europski

parlament i Vijeće brzo donesu taj prijedlog.

Europska unija i dalje će nastojati rješavati postojeće sukobe i krize u svojem susjedstvu i

izvan njega te će pridonositi postojećim nastojanjima Ujedinjenih naroda i drugih

međunarodnih aktera u tom pogledu. Komisija i Visoka predstavnica donijet će strategiju

EU-a za Siriju u kojoj će se navesti na koji će način Europa i dalje pružati humanitarnu

podršku i pridonositi političkoj tranziciji, stabilizaciji i obnovi u cilju ponovne uspostave

mirotvorne sirijske nacije i pluralističkog i tolerantnog civilnog društva u Siriji.

Afrika će i dalje biti jedan od ključnih strateških partnera EU-a, a nedavna izbjeglička kriza

još jednom je istaknula važnost ulaganja u održive i čvrste odnose s afričkim zemljama

utemeljene na duhu zajedničke odgovornosti. Okvir za partnerstvo i posebna financijska

45 COM(2016) 385 final.

15

sredstva osigurana iz Kriznog uzajamnog fonda EU-a za Afriku i novog Europskog plana za

vanjska ulaganja (EIP)
46

 utemeljeni su na našoj opredijeljenosti za suradnju s našim afričkim

partnerima i za zajedničko suočavanje s našim globalnim izazovima. U okviru priprema za 5.

sastanak za vrhu EU-a i Afrike koji će se održati krajem 2017. predložit ćemo novi pristup

kojim bi se trebali definirati strateški ciljevi i prioriteti EU-a u njegovim odnosima s Afrikom.

Time bi se moglo pridonijeti i afričkom stupu okvira nakon isteka Sporazuma iz Cotonoua,

koji će Komisija uskoro predložiti, a trebala bi se istaknuti i ključna važnost naših trgovinskih

odnosa s Afrikom.

Kako je već najavljeno, Komisija će predstaviti i obnovljeni Europski konsenzus o razvoju,

čime će se naša razvojna politika uskladiti s Programom UN-a za održivi razvoj do 2030. i

osigurati da obavlja svoju punopravnu ulogu u provedbi ciljeva održivog razvoja.

10. Unija demokratskih promjena

Europa koja preuzima odgovornost, sluša i ostvaruje rezultate. Ostvarivanje Unije

demokratskih promjena, kao najsveobuhvatnijeg od 10 prioriteta koje je Komisija odredila,

nikada nije bilo važnije. U ovom ključnom trenutku budućnost Unije ovisit će o tome hoćemo

li Europljane uvjeriti da ih zajedno možemo zaštititi, osnažiti i obraniti te da im možemo

pomoći u izgradnji pozitivnih i održivih izgleda za budućnost.

Bolja regulativa, odgovornost i transparentnost i dalje su ključan poslovni model ove

Komisije i, ako želimo ponovno steći povjerenje naših građana, sve institucije EU-a moraju

dosljedno i odlučno primjenjivati ta načela. Komisija će blisko surađivati s Europskim

parlamentom i Vijećem kako bi osigurala potpunu provedbu i primjenu međuinstitucijskog

sporazuma o boljoj izradi zakonodavstva i sudjelovat će u konstruktivnim pregovorima s obje

institucije o našem nedavnom prijedlogu o obveznom registru transparentnosti koji će

obuhvaćati Europski parlament, Vijeće i Komisiju. Komisija će predložiti i izmjene okvirnog

sporazuma s Europskim parlamentom kojim će se osigurati da se članovi Komisije mogu

kandidirati na izborima za Europski parlament.

Komisija će predložiti zakonodavstvo kojim će se postojeći zakonodavni akti uskladiti s

odredbama Ugovora o delegiranim i provedbenim aktima, čime će se postupno ukinuti

regulatorni postupak s kontrolom. Ocijenit ćemo i demokratsku legitimnost postojećih

postupaka za donošenje delegiranih i provedbenih akata i razmotriti mogućnosti izmjene

postojećih postupaka donošenja određenih akata sekundarnog zakonodavstva.

Kako bi se osiguralo da pravni instrumenti EU-a imaju željeni učinak, Komisija planira

ojačati svoje napore usmjerene na primjenu, provedbu i izvršenje zakonodavstva EU-a. To

uključuje paket mjera za bolju provedbu pravila jedinstvenog tržišta i u području zaštite

okoliša prijedlog REFIT-a za pojednostavnjenje izvješćivanja o stanju okoliša nakon nedavne

provjere primjerenosti te mjere za lakši pristup pravosuđu i potporu osiguravanju usklađenosti

s pravilima o zaštiti okoliša u državama članicama.

46 COM(2016)581 final.

16

III. UBRZAVANJE PROVEDBE 10 PRIORITETA OD STRANE TRIJU INSTITUCIJA

Naš program koji je pokrenut govorom Predsjednika Komisije o stanju Unije održanim 14.

rujna 2016.
47

, temelji se na prikupljenim informacijama o očekivanjima koje građani imaju od

EU-a i na našim razgovorima s neposredno izabranim zastupnicima Europskog parlamenta
48

 i

Vijećem u kojima su zastupljene sve nacionalne vlade
49

 te na doprinosima Europskog

gospodarskog i socijalnog odbora
50

 i Odbora regija
51

, te je u potpunosti usklađen s

prioritetima koje je utvrdilo 27 šefova država ili vlada u Bratislavi
52

.

Ova će Komisija sljedeće godine biti jasno usredotočena na provedbu, ali treba nam pomoć.

Konstruktivnim dijalogom s Europskim parlamentom i Vijećem uoči predstavljanja ovog

Programa rada postigli smo suglasnost oko predstojećih prioriteta u skladu s novim

Međuinstitucijskim sporazumom o boljoj izradi zakonodavstva
53

. Komisija taj sporazum

smatra zajedničkom predanošću usmjerenosti na bitna i žurna pitanja uz istodobno donošenje

zakonodavstva koje je jednostavno, utemeljeno na dokazima, predvidljivo i razmjerno i kojim

se ostvaruju najveće koristi za građane i poduzeća.

Stoga s nestrpljenjem iščekujemo suradnju s Europskim parlamentom i Vijećem u sljedećih

nekoliko tjedana kako bi se trojica predsjednika postigla dogovor o zajedničkoj deklaraciji u

kojoj će biti utvrđeni opći ciljevi i prioriteti za 2017. i u kojoj će biti navedeni prioriteti koji bi

trebali imati prednost u zakonodavnom postupku. To je nova zajednička obveza u okviru

Međuinstitucijskog sporazuma
54

. Ovaj je Program rada osnova za zajednička razmišljanja i u

njemu se naglasak stavlja na prijedloge koji su u postupku donošenja
55

 i za koje Komisija

smatra da je važno brzo napredovati, čime bi se Uniji omogućilo da te prijedloge pretoči u

djelovanje i ostvari rezultate u područjima u kojima je to najpotrebnije.

47 http://ec.europa.eu/priorities/state-union-2016_en . Vidi i Pismo namjere predsjednika i prvog potpredsjednika

Komisije upućeno predsjedniku Europskog parlament i predsjedniku Vijeća. Na temelju toga prvi potpredsjednik

Komisije razgovarao je 20. rujna s članovima Vijeća za opće poslove, a Komisija se sastala s Konferencijom

predsjednika odbora 3. i 4. listopada.
48 http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+TA+P8-TA-2016-

0312+0+DOC+XML+V0//EN
49 Dopis predsjednika Vijeća za opće poslove predsjedniku i prvom potpredsjedniku Komisije od 4. listopada.
50 http://www.eesc.europa.eu/resources/docs/eesc_contribution-to-ec--2017-workprogramme_en.pdf
51 https://toad.cor.europa.eu/corwipdetail.aspx?folderpath=RESOL-VI/010&id=24254
52 http://www.consilium.europa.eu/en/press/press-releases/2016/09/16-bratislava-declaration-and-roadmap
53 http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=OJ:L:2016:123:FULL&from=EN
54 Točka 7. Međuinstitucijskog sporazuma o boljoj izradi zakonodavstva.
55 Prilog III.

http://ec.europa.eu/priorities/state-union-2016_en
http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+TA+P8-TA-2016-0312+0+DOC+XML+V0//EN
http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+TA+P8-TA-2016-0312+0+DOC+XML+V0//EN
http://www.eesc.europa.eu/resources/docs/eesc_contribution-to-ec--2017-workprogramme_en.pdf
https://toad.cor.europa.eu/corwipdetail.aspx?folderpath=RESOL-VI/010&id=24254
http://www.consilium.europa.eu/en/press/press-releases/2016/09/16-bratislava-declaration-and-roadmap
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=OJ:L:2016:123:FULL&from=EN

