

Strasbourg, 2017.10.24.
COM(2017) 650 final

ANNEX 1

MELLÉKLET

a következőhöz:

**A BIZOTTSÁG KÖZLEMÉNYE AZ EURÓPAI PARLAMENTNEK, A
TANÁCSNAK, AZ EURÓPAI GAZDASÁGI ÉS SZOCIÁLIS BIZOTTSÁGNAK ÉS A
RÉGIÓK BIZOTTSÁGÁNAK**

A Bizottság 2018. évi munkaprogramja

Ütemterv egy egységesebb, erősebb és demokratikusabb Európáért

I. melléklet: Új kezdeményezések

Sorszám	Cím	Leírás ¹
Új lendület a foglalkoztatásnak, a növekedésnek és a beruházásoknak		
1.	A körforgásos gazdaságra vonatkozó cselekvési terv megvalósítása²	A csomag magában foglalja a műanyagok hasznosítására, újrahasznosítására és újrafeldolgozására vonatkozó stratégiát (nem jogalkotási; 2017 4. negyedéve); az újrafelhasznált vízre vonatkozó minimumkövetelményekről szóló rendeletjavaslatot (jogalkotási, hatásvizsgálattal együtt; az EUMSZ 192. cikke; 2017 4. negyedéve); az ivóvíz-irányelv REFIT-felülvizsgálatát (jogalkotási, hatásvizsgálattal együtt; az EUMSZ 192. cikke, 2017 4. negyedéve); a vegyipari termékekről és hulladékokról szóló jogszabályok interfésze tekintetében meglévő jogi, technikai vagy gyakorlati szűk keresztmetszetek kezelésére irányuló kezdeményezést (nem jogalkotási; 2017 4. negyedéve); valamint a körkörös gazdaság ellenőrzési keretelveit (nem jogalkotási; 2017 4. negyedéve)
2.	Többéves pénzügyi keret (2025-ig előretekintő kezdeményezésként)	Átfogó javaslat a 2020 utáni jövőbeni többéves pénzügyi keretre (2018 2. negyedéve), majd azt követően a programok új generációjára és új saját forrásokra vonatkozó javaslatok (jogalkotási, hatásvizsgálattal együtt, az EUMSZ 311. cikke és ágazati jogalapok, 2018 2. negyedéve)
3.	Európa fenntartható jövője (2025-ig előretekintő kezdeményezésként)	Vitaanyag „Fenntartható Európa 2030-ra” címmel az ENSZ fenntartható fejlesztési céljainak nyomon követéséről, ideértve az éghajlatváltozásról szóló Párizsi Megállapodást (nem jogalkotási, 2018 2. negyedéve)

¹ Ebben a mellékletben a Bizottság – amennyiben azok rendelkezésre állnak – további információkat nyújt a munkaprogramjában szereplő kezdeményezésekről, összhangban a jogalkotás minőségének javításáról szóló intézményközi megállapodással. Az egyes kezdeményezések leírása alatt zárójelben biztosított tájékoztatás csak jelzésértékű, és az előkészítő folyamat során megváltozhat, különös tekintettel a hatásvizsgálati eljárások eredményeire.

² A körforgásos gazdaságról szóló csomag már a Bizottság 2017. évi munkaprogramjának I. mellékletében is szerepelt.

Sorszám	Cím	Leírás ¹
Összekapcsolt digitális egységes piac		
4.	Az egységes digitális piac kiteljesítése	Javaslat a platformok és a vállalkozások közötti viszonyok méltányosságáról (jogalkotási, hatásvizsgálattal együtt, az EUMSZ 114. cikke; 2018 1. negyedéve); kezdeményezés az online platformokon terjedő hamis információkkal kapcsolatos kihívások kezelésére (nem jogalkotási, 2018 1. negyedéve); valamint az elektronikus hírközlési ágazatra vonatkozó piacelemzésről és az ezen belüli jelentős piaci erő értékeléséről szóló bizottsági iránymutatás felülvizsgálata (nem jogalkotási, 2018 2. negyedéve)
Ellenállóképes energiaunió és jövőbe mutató éghajlat-politika		
5.	Az energiaunió kiteljesítése	Az energiaunió szolidaritási vetületének nyomon követése, ezen belül javaslat az európai belső gázpiacra belépő földgázvezetésekre alkalmazandó közös szabályokról (jogalkotási, hatásvizsgálattal együtt, EUMSZ 194. cikke, 2017 4. negyedéve)
6.	Az uniós energia- és éghajlat-politika jövője (2025-ig előretekintő kezdeményezésként)	Közlemény az uniós energia- és éghajlat-politika jövőjéről, amely kiterjed az Euratom-Szerződés jövőjére (figyelembe véve öt tagállamnak a Lisszaboni Szerződés záróokmányához csatolt 54. sz. nyilatkozatát) és az EUMSZ 192. cikke (2) bekezdésének lehetséges alkalmazására (nem jogalkotási, 2018 2. negyedéve)
Megerősített iparon alapuló, mélyebb és méltányosabb belső piac		
7.	Tisztességes adózás a digitális gazdaságban	Javaslat a multinacionális vállalatok által a digitális gazdaság egészében termelt nyereség megadóztatását lehetővé tevő, uniós szintű szabályok megállapításáról (jogalkotási, hatásvizsgálattal együtt, az EUMSZ 113. és 115. cikke, 2018 2. negyedéve)

Sorszám	Cím	Leírás ¹
8.	A társadalmi méltányosságra vonatkozó csomag	Javaslat az Európai Munkaügyi Hatóság létrehozására (jogalkotási, 2018 2. negyedéve); kezdeményezés az atipikus önfoglalkoztatók szociális védelemhez való hozzáféréséről (jogalkotási/nem jogalkotási, az EUMSZ 153–155. cikke és 352. cikke, 2018 2. negyedéve); kezdeményezés egy olyan európai társadalombiztosítási azonosító jelről, amely adott esetben számos szakpolitikai területen alkalmazható (jogalkotási, hatásvizsgálattal együtt, 2018 2. negyedéve); az írásbeli tájékoztatási kötelezettségről szóló, a munkaadónak a munkavállalóval szembeni, a szerződés, illetve a munkaviszony feltételeire vonatkozó tájékoztatási kötelezettségeit meghatározó irányelv REFIT-felülvizsgálata (jogalkotási, hatásvizsgálattal együtt, az EUMSZ 153. és 154. cikke, 2017 4. negyedéve)
9.	Az uniós élelmiszer-ellátási lánc	Javaslat az uniós élelmiszer-ellátási lánc javítására (jogalkotási, hatásvizsgálattal együtt, az EUMSZ 42. cikke és 43. cikke; 2018 1. negyedéve);
10.	A tőkepiaci unió megvalósítása	Felülvizsgált keret a befektetési társaságokra vonatkozóan (jogalkotási, hatásvizsgálattal együtt; az EUMSZ 114. cikke; 2017 4. negyedéve); cselekvési terv a fenntartható finanszírozásról, szabályozási intézkedésekkel (jogalkotási, hatásvizsgálattal együtt/nem jogalkotási, 2018 1. negyedéve); kezdeményezés a pénzügyi technológiáról (FinTech) (nem jogalkotási, 2018 1. negyedéve); javaslat a közösségi és személyközi finanszírozás uniós keretéről (jogalkotási, hatásvizsgálattal együtt, az EUMSZ 114. cikke, 2018 1. negyedéve); a fedezett kötvények kibocsátását lehetővé tevő európai keret (jogalkotási, hatásvizsgálattal együtt, az EUMSZ 114. cikke, 2018 1. negyedéve); valamint REFIT-kezdeményezés az alternatív befektetési alapok és ÁÉKBV-k határokön átnyúló forgalmazását hátráltató akadályok csökkentéséről (jogalkotási, hatásvizsgálattal együtt, az EUMSZ 114. cikke, 2018 1. negyedéve)
11.	Hatékonyabb jogalkotás az egységes piac tekintetében (2025-ig előrettekintő kezdeményezésként)	Közlemény a minősített többségi szavazás és a rendes jogalkotási eljárás belső piaci kérdésekben való alkalmazása további fokozásának lehetőségéről, az EUSZ 48. cikkének (7) bekezdése alapján (nem jogalkotási, 2018 3. negyedéve)
Mélyebb és méltányosabb gazdasági és monetáris unió		

Sorszám	Cím	Leírás ¹
12.	A gazdasági és monetáris unió kiteljesítése	Javaslatok az Európai Stabilitási Mechanizmus európai valutaalappá alakításáról az uniós jog keretein belül (jogalkotási, 2017 4. negyedéve); az uniós költségvetésen belül az euróövezetre vonatkozó külön költségvetési sor létrehozása, amely négy funkciót biztosít: 1. segítségnyújtás a strukturális reformokhoz, 2. stabilizációs funkció, 3. védőháló a bankunió számára, és 4. az euróövezeten kívüli tagállamokat az euróövezethez történő csatlakozást megelőzően segítő konvergenciaeszköz (nem jogalkotási, 2017 4. negyedéve); valamint a gazdasági és monetáris uniós stabilitásról, koordinációról és kormányzásról szóló szerződés lényegi elemeinek integrálása az uniós jogba, figyelembe véve a Stabilitási és Növekedési Paktumba beépített és a Bizottság által 2015 januárja óta meghatározott rugalmasságot (jogalkotási, 2017 4. negyedéve)
13.	A bankunió kiteljesítése	Javaslatok a nemteljesítő hitelek másodlagos piacainak fejlesztéséről (jogalkotási, hatásvizsgálattal együtt, az EUMSZ 114. cikke, 2018 1. negyedéve); a biztosítékkal rendelkező hitelezők védelme az üzleti hitelfelvevők nemteljesítésével szemben (jogalkotási, hatásvizsgálattal együtt, az EUMSZ 114. cikke, 2018 1. negyedéve); valamint az uniós államkötvény-fedezetű értékpapírok fejlesztését lehetővé tevő európai keret (jogalkotási, hatásvizsgálattal együtt, az EUMSZ 114. cikke, 2018 1. negyedéve)
14.	Állandó és elszámoltatható európai gazdasági és pénzügyminiszteri funkció létrehozása (2025-ig előretekintő kezdeményezésként)	Közlemény a demokratikusan elszámoltatható, állandó európai gazdasági és pénzügyminiszteri funkció esetleges létrehozásáról (nem jogalkotási, 2017 4. negyedéve)
Kereskedelem: Kiegyensúlyozott és progresszív kereskedelempolitika a globalizáció előnyünkre fordítása érdekében		
15.	„A mindenki számára előnyös kereskedelem” elnevezésű stratégia megvalósítása	A Japánnal, a Szingapúrral és a Vietnammal való megállapodások véglegesítése, tárgyalás Mexikóval és a Mercosurral, valamint az Ausztráliával és Új-Zélanddal való tárgyalások továbbvitele, mielőtt a Tanács jóváhagyja a Bizottság ajánlása szerinti megbízásokat
A jogérvényesülés és az alapvető jogok kölcsönös bizalmon alapuló térsége		

Sorszám	Cím	Leírás ¹
16.	A biztonsági unió kiteljesítése	A biztonsági unió menetrendjének végrehajtása és a terrorizmussal szembeni küzdelem folytatása: javaslatok a biztonsággal, határigazgatással és migrációkezeléssel kapcsolatos uniós információs rendszerek közötti interoperabilitás lehetővé tételére;(jogalkotási, hatásvizsgálattal együtt, 74., 77., 79., 85., 87. és 88. cikk, 2017 4. negyedéve); javaslat a bűnüldöző hatóságok elektronikus bizonyítékokhoz való határon átnyúló hozzáféréseinek javítására (jogalkotási, hatásvizsgálattal együtt, az EUMSZ 82. cikke, 2018 1. negyedéve); A robbanóanyag-prekurzorok forgalmazásáról és felhasználásáról szóló rendelet REFIT-felülvizsgálata (jogalkotási, hatásvizsgálattal együtt, az EUMSZ 114. cikke, 2018 2. negyedéve); kezdeményezések a bűnüldöző hatóságok pénzügyi adatokhoz való határon átnyúló hozzáféréseinek és ezek általuk való felhasználásának megkönnyítése érdekében(jogalkotási, hatásvizsgálattal együtt/nem jogalkotási, 2018 2. negyedéve)
17.	Uniós polgári védelmi mechanizmus	Javaslat a 1313/2013/EU határozat felülvizsgálatáról szóló európai parlamenti és tanácsi határozatra, egy saját műveleti képességekkel rendelkező, teljes körű európai uniós polgári védelmi mechanizmus kialakítása érdekében(jogalkotási, az EUMSZ 196. cikke, 2017 4. negyedéve)
18.	Az új európai főügyész feladatainak kiterjesztése (2025-ig előretekintő kezdeményezésként)	Közlemény az új Európai Ügyészség feladatainak a terrorizmus elleni küzdelemre való lehetséges kiterjesztéséről, az EUMSZ 86. cikkének (4) bekezdése alapján (nem jogalkotási, 2018 3. negyedéve)
19.	Jogállamiság (2025-ig előretekintő kezdeményezésként)	Kezdeményezés a jogállamiság Európai Unión belüli érvényesítésének erősítésére (nem jogalkotási, 2018 4. negyedéve)
Elmozdulás egy új migrációs politika felé		
20.	Az európai migrációs stratégia megvalósítása	A közös vízumkódex felülvizsgálata(jogalkotási, hatásvizsgálattal együtt, az EUMSZ 77. cikke, 2018 1. negyedéve); a Vízuminformációs Rendszer REFIT-felülvizsgálata (jogalkotási, hatásvizsgálattal együtt, az EUMSZ 77. cikke és 87. cikke; 2018 2. negyedéve); a bevándorlási összekötő tisztviselőkről szóló rendelet felülvizsgálata (jogalkotási, hatásvizsgálattal együtt, 2018 2. negyedéve)

Sorszám	Cím	Leírás ¹
Erősebb globális szereplő		
21.	A globális stratégia megvalósítása	Ezen belül uniós stratégia Európa és Ázsia közötti összeköttetések megerősítéséről; Megújított partnerség Latin-Amerikával és a karibi térséggel; valamint az Indiával, az Iránnal és az Irakkal való kapcsolatok új keretei (nem jogalkotási, 2018 1. és 2. negyedéve)
22.	Hiteles bővítési stratégia (2025-ig előrettekintő kezdeményezésként)	Szerbiának és Montenegrónak, a Nyugat-Balkán élen járó tagjelölt államainak sikeres uniós csatlakozására vonatkozó stratégia, különös hangsúlyt fektetve a jogállamiság elvére, az alapjogokra, a szervezett bűnözés és a korrupció elleni küzdelemre, valamint a régió átfogó stabilitására (nem jogalkotási, 2018 1. negyedéve)
23.	Nagyobb hatékonyság és következetesség a közös külpolitika végrehajtása terén (2025-ig előrettekintő kezdeményezésként)	Közlemény a minősített többségi szavazás közös külpolitika területén való alkalmazásának az EUMSZ 31. cikke (3) bekezdése alapján történő további fokozására irányuló lehetőségről, továbbá a közös külpolitika következetességének javításáról (nem jogalkotási, 2018 3. negyedéve)
A demokratikus változás Uniója		
24.	Az Európáról folytatott kommunikáció	Közlemény arról, hogyan tehető az Unió a kommunikáció tekintetében egységesebbé, erősebbé és demokratikusabbá (nem jogalkotási, 2018 2. negyedéve)
25.	Kevesebbet hatékonyabban (2025-ig előrettekintő kezdeményezésként)	Közlemény a szubszidiaritás, az arányosság és a minőségi jogalkotás további fokozásáról az Európai Unió napi működésében (nem jogalkotási, 2018 3. negyedéve)
26.	Hatékonyabb és demokratikusabb Európa (2025-ig előrettekintő kezdeményezésként)	Közlemény az Európai Unió vezetésének hatékonyabbá tételére vonatkozó lehetőségekről (nem jogalkotási, 2018 3. negyedéve)