

EUROPSKO VIJEĆE

**Bruxelles, 27. lipnja 2014.
(OR. en)**

EUCO 79/14

**CO EUR 4
CONCL 2**

NASLOVNICA

od: Glavno tajništvo Vijeća

za: Delegacije

Predmet : **EUROPSKO VIJEĆE
26. i 27. LIPNJA 2014.**

ZAKLJUČCI

Za delegacije se u prilogu nalaze zaključci Europskog vijeća (26. i 27. lipnja 2014.)

Europsko vijeće dogovorilo se da će predložiti Europskom parlamentu Jean-Claudea Junckera kao kandidata za predsjednika Europske komisije. U tom pogledu dogovorilo se o strateškom programu ključnih prioriteta za sljedećih pet godina. Pozvalo je institucije EU-a i države članice da u potpunosti provedu te prioritete u svom radu.

Europsko vijeće odredilo je strateške smjernice za zakonodavno i operativno planiranje u nadolazećim godinama u području slobode, sigurnosti i pravde (vidi dolje poglavlje I.) te je također razmotrilo neka povezana horizontalna pitanja. Zaključilo je europski semestar za 2014. te pozvalo na ulaganje dodatnih napora kako bi se poboljšao kapacitet Europe za rast i otvaranje više radnih mjesta. Europsko vijeće razmotrilo je napredak ostvaren u postizanju konačne odluke u listopadu o okviru klimatske i energetske politike do 2030. te je podržalo hitnu provedbu niza najhitnijih mjera za jačanje otpornosti Europe te povećanje njezine energetske sigurnosti. U sklopu priprema za sastanak Europskog vijeća u listopadu od Vijeća se zatražilo da dodatno analizira druge srednjoročne i dugoročne mjere za poboljšanje energetske sigurnosti EU-a.

Europsko vijeće pozdravilo je potpisivanje sporazumâ o pridruživanju, između ostalog o detaljnim i sveobuhvatnim područjima slobodne trgovine, između Europske unije te Gruzije i Republike Moldove, kao i potpisivanje preostalog dijela sporazuma o pridruživanju i o detaljnom i sveobuhvatnom području slobodne trgovine između Europske unije i Ukrajine.

I. SLOBODA, SIGURNOST I PRAVDA

1. Jedan od ključnih ciljeva Unije jest izgradnja područja slobode, sigurnosti i pravde u kojem nema unutarnjih granica, uz potpuno poštovanje temeljnih prava. U tu svrhu potrebno je provesti dosljedne mjere politike u pogledu azila, imigracije, granica te policijske i pravosudne suradnje, u skladu s ugovorima i njihovim relevantnim protokolima.
2. Sve dimenzije Europe koja štiti svoje građane te pruža djelotvorna prava osobama u Uniji i izvan nje međusobno su povezane. Uspjeh ili neuspjeh u jednom području ovisi o uspješnosti u drugim područjima, kao i o sinergijama s povezanim područjima politike. Odgovor na brojne izazove u području slobode, sigurnosti i pravde leži u odnosima s trećim zemljama, a u odnosu na to potrebno je poboljšati povezanost između unutarnjih i vanjskih politika EU-a. To se mora odražavati u suradnji među institucijama i tijelima EU-a.

3. Nadovezujući se na prošle programe, sada je opći prioritet pronaći način kako dosljedno prenijeti, učinkovito provesti te konsolidirati postojeće pravne instrumente i mjere politika. Od ključne važnosti bit će jačanje operativne suradnje, uz iskorištavanje potencijala inovacija u području informacijskih i komunikacijskih tehnologija, poboljšanje uloge različitih agencija EU-a te osiguravanje strateške upotrebe fondova EU-a.
4. Kako bi se dodatno razvilo područje slobode, sigurnosti i pravde u nadolazećim godinama, bit će ključno osigurati zaštitu i promicanje temeljnih prava, između ostalog zaštitu podataka, uz istovremeno rješavanje pitanja u vezi sa sigurnošću, također u odnosima s trećim zemljama, te donijeti jaki opći okvir EU-a za zaštitu podataka do 2015.
5. Budući da je Unija suočena s izazovima poput nestabilnosti u mnogim dijelovima svijeta, kao i s globalnim i europskim demografskim kretanjima, potrebna joj je učinkovita i dobro vođena migracijska politika te politika azila i granica na temelju načela solidarnosti i pravedne podjele odgovornosti iz ugovora, u skladu s člankom 80. UFEU-a, kao i njegova učinkovita provedba. Potreban je sveobuhvatan pristup kojim se učinkovito iskorištavaju dobrobiti zakonite migracije te pruža zaštita onima kojima je potrebna, a istovremeno odlučno rješava problem nezakonite migracije i učinkovito upravlja vanjskim granicama EU-a.
6. Kako bi i dalje bila privlačno odredište za talente i vještine, Europa mora razvijati strategije kako bi se u najvećoj mjeri povećale mogućnosti zakonite migracije primjenom dosljednih i učinkovitih pravila te ostati informirana putem dijaloga s poslovnom zajednicom i socijalnim partnerima. Unija bi također trebala podržati napore država članica uložene u poticanje aktivnih integracijskih politika koje potiču socijalnu koheziju i gospodarsku dinamičnost.

7. Predanost Unije međunarodnoj zaštiti zahtijeva jaku europsku politiku azila koja se temelji na načelima solidarnosti i odgovornosti. Potpuno prenošenje i djelotvorna provedba zajedničkog europskog sustava azila (CEAS) jest apsolutni prioritet. Time bi se trebali postići visoki zajednički standardi i jača suradnja, stvarajući ravnopravne uvjete prema kojima se tražiteljima azila pružaju jednaka postupovna jamstva i zaštita diljem Unije. To bi trebalo biti povezano s pojačanom ulogom Europskog potpornog ureda za azil (EASO), posebno pri promicanju ujednačene primjene pravne stečevine. Usklađivanjem praksi poboljšat će se uzajamno povjerenje i omogućiti poduzimanje sljedećih koraka u budućnosti.
8. Rješavanje glavnih uzroka nezakonitih migracijskih tokova ključan je dio migracijske politike EU-a. Time će se, zajedno sa sprečavanjem i rješavanjem nezakonite migracije, pomoći da se izbjegne gubitak života migranata koji kreću na opasna putovanja. Održivo rješenje može se postići samo jačanjem suradnje sa zemljama podrijetla i tranzita, između ostalog pružanjem pomoći kako bi se poboljšali njihovi kapaciteti u pogledu migracije i upravljanja granicama. Migracijske politike moraju postati puno jači sastavni dio vanjske i razvojne politike Unije, primjenjujući načelo „više za više” i nadovezujući se na globalni pristup migraciji i mobilnosti. Trebalo bi usmjeriti pozornost na sljedeće elemente:
- jačanje i širenje programâ regionalne zaštite, pogotovo u područjima u blizini regija podrijetla, u bliskoj suradnji s UNHCR-om; povećanje doprinosa naporima preseljavanja na svjetskoj razini, posebno u pogledu postojeće dugotrajne krize u Siriji;
 - učinkovitije rješavanje problema krijumčarenja i trgovanja ljudima, usmjeravajući se na prioritetne zemlje i rute;
 - uspostavu djelotvorne zajedničke politike vraćanja te provođenje obveza o ponovnom prihvatu u sporazumima s trećim zemljama;
 - potpunu provedbu djelovanja koja je utvrdila Radna skupina za Sredozemlje.

9. Zbog schengenskog prostora, u kojemu osobe mogu putovati bez provjere na unutarnjim granicama, te povećanja broja osoba koje putuju u EU, potrebno je učinkovito upravljanje zajedničkim vanjskim granicama EU-a kako bi se zajamčila snažna zaštita. Unija mora upotrijebiti sva dostupna sredstva kako bi države članice podržala u njihovoj zadaći. U tu bi svrhu:

- trebalo na isplativ način osuvremeniti integrirano upravljanje vanjskim granicama kako bi se zajamčilo pametno upravljanje granicama sa sustavom ulaska/izlaska i programom za registrirane putnike, potpomognuto novom Agencijom za opsežne informacijske sustave (eu-LISA);
- Frontex, kao instrument europske solidarnosti u području upravljanja granicama, trebao pojačati svoju operativnu pomoć, osobito kako bi podržao države članice koje se suočavaju s jakim pritiskom na vanjskim granicama, te povećati svoju sposobnost reagiranja u odnosu na brze promjene migracijskih tokova, u potpunosti upotrebljavajući novi europski sustav za nadzor granica EUROSUR;
- u kontekstu dugoročnog razvoja Frontexa trebalo istražiti mogućnost uspostave europskog sustava čuvara granica kako bi se poboljšale sposobnosti kontrole i nadzora na našim vanjskim granicama.

Istovremeno bi trebalo osuvremeniti zajedničku viznu politiku olakšavanjem zakonitog putovanja i pojačane lokalne schengenske konzularne suradnje, uz istovremeno održavanje visoke razine sigurnosti, te provedbom novog sustava upravljanja schengenskim područjem.

10. Od ključne je važnosti europskim građanima zajamčiti istinsko područje sigurnosti putem operativne policijske suradnje te sprečavanjem i suzbijanjem teškog i organiziranog kriminala, između ostalog trgovanja ljudima i njihova krijumčarenja, kao i korupcije. Istovremeno je potrebna djelotvorna politika EU-a za borbu protiv terorizma u okviru koje svi relevantni sudionici blisko surađuju, a koja objedinjuje unutarnje i vanjske aspekte borbe protiv terorizma. U tom pogledu Europsko vijeće ponovno naglašava ulogu koordinatora EU-a za borbu protiv terorizma. U borbi protiv kriminala i terorizma Unija bi trebala podržati nacionalna tijela mobilizacijom svih instrumenata pravosudne i policijske suradnje, uz osnaženu koordinacijsku ulogu Europolu i Eurojusta, između ostalog:
- revizijom i ažuriranjem strategije unutarnje sigurnosti do sredine 2015.;
 - poboljšanjem prekogranične razmjene podataka, između ostalog podataka o kaznenim evidencijama;
 - daljnjim razvijanjem sveobuhvatnog pristupa kibernetičkoj sigurnosti i kibernetičkom kriminalu;
 - sprečavanjem radikalizacije i ekstremizma te djelovanjem u svrhu rješavanja pojave stranih boraca, između ostalog djelotvornom upotrebom postojećih instrumenata za izdavanje upozorenja diljem EU-a te razvijanjem instrumenata poput sustava evidencije EU-a s imenima putnika.
11. Nesmetano funkcioniranje istinskog europskog područja pravde u kojemu se poštuju različiti pravni sustavi i tradicije država članica od ključne je važnosti za EU. U tom pogledu trebalo bi dodatno učvrstiti uzajamno povjerenje u međusobne pravosudne sustave. Zdrava europska pravosudna politika doprinijet će gospodarskom rastu pomaganjem poduzećima i potrošačima da iskoriste dobrobiti pouzdanog poslovnog okruženja na unutarnjem tržištu. Potrebno je daljnje djelovanje u svrhu:
- promicanja dosljednosti i jasnoće zakonodavstva EU-a za građane i poduzeća;
 - pojednostavljenja pristupa pravosuđu; promicanja djelotvornih pravnih lijekova te upotrebe tehnoloških inovacija, između ostalog upotrebe e-Pravosuđa;

- ulaganja daljnjih napora u jačanje prava optuženih i osumnjičenih osoba u kaznenom postupku;
 - preispitivanja jačanja prava osoba u postupcima, pogotovo djece, kako bi se olakšalo izvršenje sudskih odluka u okviru obiteljskog prava te u građanskim i trgovačkim stvarima koje imaju prekogranične učinke;
 - jačanja zaštite žrtava;
 - poboljšanja uzajamnog priznavanja odluka i presuda u građanskim i kaznenim stvarima;
 - jačanja razmjene podataka među tijelima država članica;
 - borbe protiv prijevarnog postupanja i šteta u pogledu proračuna EU-a, između ostalog poticanjem napretka u pregovorima o Uredu europskog javnog tužitelja;
 - olakšavanja prekograničnih aktivnosti i operativne suradnje;
 - poboljšanja izobrazbe stručnjaka;
 - iskorištavanja iskustva relevantnih agencija EU-a poput Eurojusta i Agencije za temeljna prava (FRA).
12. Budući da se radi o jednoj od temeljnih sloboda Europske unije, pravo građana EU-a da se slobodno kreću te borave i rade u drugim državama članicama treba se zaštititi, i protiv moguće zloupotrebe ili prijevarnih potraživanja.
13. Europsko vijeće poziva institucije EU-a i države članice da osiguraju primjerene zakonodavne i operativne aktivnosti koje se nadovezuju na te smjernice te će obaviti srednjoročni pregled 2017.

II. RAST, KONKURENTNOST I ZAPOŠLJAVANJE

A. EUROPSKI SEMESTAR

14. Nedavni znakovi gospodarskog oporavka ohrabrujući su i pokazuju da su zajednički naponi država članica i institucija EU-a urodili plodom. Postupno se vraća rast i zaposlenost polako raste, iako je u mnogim dijelovima Europe nezaposlenost, a posebno nezaposlenost mladih, još uvijek na neviđenim i neprihvatljivim razinama. Siromaštvo i socijalna isključenost i dalje su glavni razlozi za zabrinutost.
15. Zahvaljujući naporima država članica, postignut je napredak u ispravljanju makroekonomskih neravnoteža, a javne financije i dalje se poboljšavaju. Europsko vijeće pozdravlja obustavu postupka u slučaju prekomjernog deficita za nekoliko država članica. Trebalo bi iskoristiti mogućnosti koje se nude postojećim fiskalnim okvirom EU-a kako bi se postigla ravnoteža između fiskalne discipline i potrebe da se podrži rast. Uzimajući u obzir konstantno visoke razine duga i nezaposlenosti te nizak nominalni rast BDP-a, kao i izazove društva koje stari te izazove pružanja potpore stvaranju radnih mjesta, posebno za mlade, mora se nastaviti s fiskalnom konsolidacijom na način koji potiče rast i koji je raznolik. Trebalo bi obratiti posebnu pozornost na strukturne reforme kojima se jača rast i poboljšava fiskalna održivost, između ostalog prikladnom procjenom fiskalnih mjera i strukturnih reformi, istovremeno optimalno iskorištavajući fleksibilnost koja je ugrađena u postojeća pravila Pakta o stabilnosti i rastu. U tom kontekstu Komisija će do 14. prosinca 2014. izvijestiti Europski parlament i Vijeće o primjeni okvira upravljanja EU-a, kako je predviđeno u pravu EU-a („paket od šest mjera” i „paket od dvije mjere”).
16. Oporavak je i dalje krhak i neujednačen te se mora nastaviti s naporima provedbe strukturnih reformi koje potiču rast i ojačati ih kako bi se poboljšao kapacitet Europe da raste i stvara više boljih radnih mjesta. Potrebno je jače djelovanje kako bi se smanjilo porezno opterećenje rada, kako bi se reformiralo tržište proizvoda i usluga i javne uprave, poboljšalo poslovno okruženje i okruženje za istraživanje, razvoj i inovacije te olakšao pristup financiranju, kako bi se poboljšalo funkcioniranje mrežnih industrija i reformirao sustav obrazovanja.

17. U tom kontekstu, Europsko vijeće u načelu je odobrilo preporuke za pojedinu zemlju (CSR) te na taj način zaključilo europski semestar za 2014. Provedba tih preporuka ključna je za ubrzavanje rasta. Države članice trebale bi u budućim odlukama o proračunu, strukturnim reformama te politikama zapošljavanja i socijalnim politikama poštovati te preporuke, koje se temelje na načelu nacionalnog vlasništva i socijalnog dijaloga. Vijeće i Komisija i dalje će pratiti provedbu CSR-ova te djelovati prema potrebi.

Prikladnost propisa

18. Europsko vijeće razmotrilo je napredak ostvaren u području prikladnosti i učinkovitosti propisa na temelju komunikacije Komisije. Ostvaren je znatan napredak u provedbi programa REFIT od strane Komisije, drugih institucija EU-a i država članica čime je postignuto djelotvorno smanjenje regulatornog opterećenja. Europsko vijeće smatra da bi prikladnost propisa trebala ostati prioritet u radu institucija. To zahtijeva snažnu posvećenost pojednostavljenju propisa i smanjenju opterećenja u zakonodavnom radu te bolju uporabu procjene utjecaja i *ex-post* evaluacije tijekom čitavog zakonodavnog ciklusa na razini EU-a i nacionalnoj razini.
19. Mjere prikladnosti propisa na europskoj razini trebale bi biti dopunjene inicijativama država članica za prikladnost propisa. U tom smislu države članice trebale bi u potpunosti iskoristiti odredbe o fleksibilnosti propisa u korist malih i srednjih poduzeća u provedbi zakonodavstva EU-a.
20. Europsko vijeće poziva Vijeće da detaljno ispita Komunikaciju Komisije. Pozivaju se Komisija, druge institucije EU-a i države članice da nastave s provedbom programa REIFIT na ambiciozan način, uzimajući u obzir zaštitu potrošača i zaposlenika te razloge za zabrinutost u zdravstvu i području okoliša.

B. KLIMA I ENERGETIKA

21. Europsko vijeće primilo je na znanje napredak ostvaren u donošenju konačne odluke u listopadu u pogledu klimatskog i energetskeg okvira do 2030. u skladu sa svojim zaključcima iz ožujka 2014. U tom pogledu Europsko vijeće naglasilo je važnost brzog razvoja ključnih elemenata okvira te posebno željno iščekuje pregled Direktive o energetskej učinkovitosti i način na koji energetska učinkovitost može doprinijeti klimatskom i energetskeg okviru do 2030. koje će Komisija predstaviti do srpnja. Ono ponovno ističe važnost UN-ovog sastanka na vrhu o klimi u rujnu 2014. te potvrđuje da će poseban cilj EU-a za 2030. u pogledu smanjenja emisija stakleničkih plinova biti u potpunosti u skladu s dogovorenim ambicioznim ciljem EU-a za 2050.
22. Europsko vijeće pozdravilo je Komisijinu europsku strategiju energetske sigurnosti (EESS) te je na toj osnovi održalo prvu raspravu. EESS je usko povezan s okvirom politike do 2030. u pogledu klime i energetike. Europsko vijeće poziva na povećane napore u svrhu smanjenja visokog stupnja ovisnosti Europe u pogledu energije te podržava hitnu provedbu niza najhitnijih mjera za jačanje otpornosti Europe te povećanje njezine energetske sigurnosti u kratkom roku, a prije zime 2014./2015. Osobito je suglasno u pogledu sljedećeg:
- s obzirom na procjene rizika u vezi s kratkoročnim poremećajima u opskrbi, postojeći mehanizmi za hitne slučajeve i mehanizmi solidarnosti, između ostalog skladištenje plina, infrastruktura za hitne slučajeve te protok u suprotnom smjeru, ojačat će kako bi se pristupilo rješavanju tog rizika, ponajprije u najosjetljivijim državama članicama;
 - s ciljem jačanja energetske sigurnosti EU-a trebalo bi nastaviti s ulaganjima u relevantnu energetskej infrastrukturu, uključujući ulaganja u kojima sudjeluju treće zemlje, uz puno poštovanje svih pravila unutarnjeg tržišta EU-a i pravila o tržišnom natjecanju koja se moraju dosljedno provoditi;

- EU će surađivati s međunarodnim partnerima kako bi se smanjio rizik od poremećaja u opskrbi energijom;
- Energetska zajednica, čiji je cilj da pravna stečevina EU-a u vezi s energetikom obuhvati zemlje proširenja i susjedstva, trebala bi ojačati kako bi se zajamčila primjena pravne stečevine u tim zemljama.

Pred sastanak Europskog vijeća u listopadu Europsko vijeće zatražilo je od Vijeća da dodatno analizira druge srednjoročne i dugoročne mjere kako bi se poboljšala energetska sigurnost EU-a, na temelju Komisijine strategije EESS. Europsko vijeće istaknulo je važnost energetske učinkovitosti, daljnjeg razvoja domaće proizvodnje, daljnje provedbe i integriranja europskog energetskeg tržišta na temelju regionalnog pristupa, povećanja transparentnosti na tržištu plina i poticanja infrastrukture koja nedostaje s ciljem da se do 2015. prekine svaka izoliranost država članica od europskih plinskih i električnih mreža. U skladu s ciljem dovršetka europskog energetskeg tržišta do kraja 2014., mora se povećati međupovezanost, uključujući i putem daljnjeg pregleda novog cilja međupovezanosti koji je predložila Komisija.

23. Europsko vijeće će najkasnije u listopadu 2014. donijeti konačnu odluku o novom okviru klimatske i energetske politike, kao i odluku o daljnjim mjerama usmjerenima na poboljšanje energetske sigurnosti Europe i o posebnim ciljevima međupovezanosti do 2030. Uložiti će se svi mogući naponi kako bi se ispoštovao dogovoreni rok.
24. Europsko vijeće također podupire energetske inicijative usvojene na sastanku skupine G7 u Rimu čiji je cilj provedba politika kako bi se izgradio konkurentniji, raznovrsniji i otporniji energetske sustav sa smanjenim emisijama stakleničkih plinova promicanjem uporabe sigurnih i održivih tehnologija.

III. SLJEDEĆI INSTITUCIONALNI CIKLUS

25. Europsko vijeće donijelo je Odluku kojom se Europskom parlamentu predlaže Jean-Claudea Junckera kao kandidata za predsjednika Europske komisije. Predsjednik Europskog vijeća održat će savjetovanja u vezi s ostalim imenovanjima koja treba obaviti.
26. Europsko vijeće dogovorilo se o priloženom strateškom programu. Poziva institucije EU-a i države članice da u potpunosti provedu te prioritete u svom radu. Tim će se programom institucije također voditi u godišnjem i višegodišnjem programiranju, kao i u zakonodavnom planiranju; one bi u skladu s time trebale organizirati svoj rad. Europsko vijeće osigurat će redovito praćenje provedbe tih strateških prioriteta.
27. Ujedinjena Kraljevina iznijela je neke dvojbe u vezi s budućim razvojem EU-a. Bit će potrebno razmotriti navedene dvojbe.

U tom kontekstu Europsko vijeće napomenulo je da koncept sve tješnje povezane Unije omogućuje različitim zemljama različite načine integracije, omogućujući onim zemljama koje žele produbiti integraciju da to i učine, pritom poštujući želju onih zemalja koje ne žele dodatno produbljanje.

Kada nova Europska komisija bude učinkovito uspostavljena, Europsko vijeće razmotrit će postupak imenovanja predsjednika Europske komisije za buduće razdoblje, pritom poštujući europske Ugovore.

IV. DRUGE STAVKE

28. Europsko vijeće čestitalo je Litvi na konvergenciji koju je postigla, na temelju čvrstih gospodarskih, fiskalnih i financijskih politika, te je pozdravilo njezino ispunjenje svih kriterija konvergencije navedenih u Ugovoru. Prihvatilo je prijedlog Komisije da Litva uvede euro 1. siječnja 2015.

Ukrajina

29. Podsjećajući na izjave šefova država i vlada o Ukrajini od 6. ožujka i 27. svibnja, na zaključke Europskog vijeća od 21. ožujka i zaključke Vijeća za vanjske poslove o Ukrajini od 23. lipnja, Europsko vijeće izražava potporu mirovnom planu koji je predsjednik Porošenko najavio prošlog tjedna. Europsko vijeće prima na znanje izjavu kojom ruski predsjednik izražava načelnu podršku mirovnom planu, kao i odluku Vijeća Federacije o opozivu odobrenja uporabe ruskih snaga za vojnu intervenciju u Ukrajini.
30. Europsko vijeće izražava žaljenje što prekid vatre, unatoč tome što su ga ukrajinske vlasti poštovale, nije doveo do potpunog prestanka vojnih neprijateljstava. Stoga poziva sve strane da se istinski posvete provedbi mirovnog plana i trajnom okončanju vojnih aktivnosti. Europsko vijeće potiče Rusku Federaciju da aktivno iskoristi utjecaj koji ima na nezakonito naoružane skupine i da zaustavi prekogranični dotok oružja i boraca kako bi se, u smislu smirivanja napetosti, postigli brzi i opipljivi rezultati. Europsko vijeće podržava OESS koji prati provedbu mirovnog plana, kao i njegovu ulogu u potpori primirju i uspostavi djelotvorne kontrole granica.
31. Europsko vijeće ponovno potvrđuje predanost podršci procesu gospodarske stabilizacije Ukrajine i pozdravlja dvije nedavne i znatne isplate u ukupnom iznosu od 750 milijuna eura koje je Komisija provela u okviru ugovora o izgradnji države i makrofinancijske pomoći. U tom smislu, Europsko vijeće željno iščekuje sastanak na visokoj razini za koordinaciju donatora o Ukrajini koji će se u Bruxellesu održati 8. srpnja.

32. Slijedom zaključaka donesenih u ožujku i odluke da se ne prizna nezakonito pripojenje Krima i Sevastopolja, Europsko vijeće pozdravlja rad koji Komisija poduzima za provedbu te politike, kao i odluku o zabrani uvoza robe iz Krima i Sevastopolja koja nema potvrdu koju izdaje Ukrajina.
33. Europsko vijeće podsjeća da Europska komisija, Europska služba za vanjsko djelovanje i države članice pripremaju ciljane mjere, u skladu sa zahtjevom upućenim u ožujku, kako bi se bez odgađanja mogli poduzeti daljnji koraci. S obzirom na to, Europsko vijeće očekuje da će se do ponedjeljka, 30. lipnja, poduzeti sljedeći koraci:
- dogovor o mehanizmu provjere, koji prati OESS, za primirje i za učinkovitu kontrolu granice;
 - vraćanje pod nadzor ukrajinskih vlasti triju graničnih prijelaza (Izvarino, Dolžanskij, Krasnopartizansk);
 - puštanje na slobodu talaca, između ostalog svih promatrača OESS-a;
 - pokretanje značajnih pregovora o provedbi mirovnog plana predsjednika Porošenka.

Vijeće će procijeniti situaciju te, bude li potrebno, donijeti nužne odluke.

Europsko vijeće naglašava svoju predanost ponovnom sastanku u bilo koje vrijeme u svrhu daljnjih značajnih mjera ograničavanja.

34. Europsko vijeće potvrdilo je zaključke Vijeća od 24. lipnja 2014. o Albaniji.
-

STRATEŠKI PROGRAM ZA UNIJU U VRIJEME PROMJENA

U svibnju 2014. europskim izborima otvoren je novi zakonodavni ciklus. Taj trenutak političke obnove dolazi upravo u vremenu izlaska naših zemalja iz višegodišnje gospodarske krize i sve izraženijeg razočaranja javnosti politikama. Pravo je vrijeme da se utvrdi na što želimo da se Unija usredotoči i kako želimo da funkcionira.

Europsko vijeće danas se složilo u vezi s pet najvažnijih prioriteta koji će usmjeravati rad Europske unije tijekom sljedećih pet godina: snažnija gospodarstva s više radnih mjesta; društva koja su sposobna ojačati i zaštititi; sigurna energetska i klimatska budućnost; područje temeljnih sloboda u koje se može imati povjerenja; učinkovito zajedničko djelovanje u svijetu.

Djelovanje u tim područjima od ključne je važnosti, s obzirom na važne izazove s kojima će se naša društva suočiti. Premda se oporavak u Europi ubrzava, nezaposlenost je i dalje naša najveća briga, osobito za mlade, a nejednakosti su u porastu. Istovremeno se globalno gospodarstvo ubrzano mijenja. U digitalnom dobu utrka za inovacije, vještine i tržišta primorava naše zemlje da predvide razvoj i prilagode se kako bi napredovale. Oskudni prirodni resursi, visoki troškovi energije i učinak klimatskih promjena veliki su izazovi; trenutačna energetska ovisnost Europe predstavlja slabost. Diljem svijeta radikalizacija i ekstremizam razlozi su za zabrinutost. Geopolitička stabilnost na našim samim granicama ne može se uzimati zdravo za gotovo. Demografski trendovi predstavljaju izazove, sve starije stanovništvo stvara dodatni pritisak na naše sustave socijalne skrbi, a nezakoniti migracijski tokovi zahtijevaju zajedničke odgovore i usklađeno djelovanje.

U tom kontekstu primarna svrha rada Unije u nadolazećim godinama mora biti opremanje naših društava za budućnost i jačanje povjerenja.

Zemlje Europe imaju jedinstvenu priliku oblikovati promjene, i pojedinačno i skupno kao Unija. Naša raznolikost je prednost, naše jedinstvo donosi snagu. U našoj Uniji postoje različiti stupnjevi suradnje i integracije. Našom politikom proširenja i dalje se potiču demokracija i prosperitet.

U skladu s načelima supsidijarnosti i proporcionalnosti, Unija mora usredotočiti svoje djelovanje na područja na kojima će imati najviše učinka. Trebala bi se suzdržati od djelovanja ako države članice mogu bolje postići iste ciljeve. Vjerodostojnost Unije ovisi o njezinoj sposobnosti da osigura da nakon odluka poduzme daljnje korake i ispunji svoje obveze. Za to su potrebne snažne i vjerodostojne institucije, ali tomu će doprinijeti i bolje sudjelovanje nacionalnih parlamenata. Povrh svega, naglasak treba biti na konkretnim rezultatima – u pet sljedećih područja.

1. Unija radnih mjesta, zapošljavanja i konkurentnosti

Naše zemlje izlaze iz najdublje ekonomske krize ovog naraštaja. Vidimo napore i reforme koji postižu rezultate. No neće biti povratka prošlim obećanjima. I dalje su prisutni sljedeći važni izazovi: usporen rast, visoka nezaposlenost, nedovoljna javna i privatna ulaganja, makroekonomske neravnoteže, javni dug i nedostatak konkurentnosti. Poštujemo Pakt o stabilnosti i rastu. Sva naša gospodarstva trebaju nastaviti strukturne reforme. Vrlo je jasno da naša zajednička snaga ovisi o uspješnosti svake pojedine zemlje. Zato su Uniji potrebne odvažne mjere za jačanje rasta, povećanje ulaganja, stvaranje više boljih radnih mjesta i poticanje reformi za konkurentnost. To također zahtijeva optimalno iskorištavanje fleksibilnosti koja je ugrađena u postojeća pravila Pakta o stabilnosti i rastu.

Nadolazeća revizija strategije Europa 2020. bit će dobra prilika da je se potpuno uskladi s ovim strateškim programom.

Stoga postavljamo ove prioritete Unije za sljedećih pet godina:

- **potpuno iskoristiti potencijale jedinstvenog tržišta u svim njegovim dimenzijama:** dovršenjem unutarnjeg tržišta proizvoda i usluga; dovršenjem jedinstvenog digitalnog tržišta do 2015.;
- **promicati poduzetničko okružje i okružje pogodno za otvaranje radnih mjesta,** između ostaloga za MSP-ove: olakšavanjem pristupa financiranju i ulaganju; osiguravanjem otpornije financijske regulacije; poboljšanjem funkcioniranja tržišta rada i prebacivanjem poreznog opterećenja s rada; ciljanim smanjenjem nepotrebnih administrativnih opterećenja i troškova ispunjavanja obveza, uzimajući u obzir zaštitu potrošača i zaposlenika, kao i opasnosti za zdravlje i okoliš;

- **ulagati i pripremati naša gospodarstva za budućnost:** rješavanjem nepodmirenih investicijskih potreba u transportnoj, energetske i telekomunikacijskoj infrastrukturi, kao i u energetske učinkovitosti, inovacijama i istraživanjima, vještinama, obrazovanju i inovacijama; potpunim iskorištavanjem strukturnih fondova EU-a; pokrećući ispravnu kombinaciju privatnog i javnog financiranja i olakšavajući dugoročna ulaganja; korištenjem i razvijanjem financijskih instrumenata, poput instrumenata Europske investicijske banke, osobito za dugoročne projekte; uspostavom ispravnog regulatornog okvira za dugoročna ulaganja;
- **jačati globalnu privlačnost Unije** kao mjesta proizvodnje i ulaganja s jakom i konkurentnom industrijskom osnovom i rastućom poljoprivredom i do 2015. godine dovršiti pregovore o međunarodnim trgovinskim sporazumima, u duhu uzajamne i recipročne koristi i transparentnosti, uključujući TTIP;
- **učiniti ekonomsku i monetarnu uniju čvršćim i otpornijim čimbenikom stabilnosti i rasta:** jačim upravljanjem europodručjem i jačom koordinacijom ekonomske politike, konvergencijom i solidarnošću, uz poštovanje cjelovitosti unutarnjeg tržišta i očuvanje transparentnosti i otvorenosti prema zemljama EU-a izvan europodručja.

2. Unija koja osnažuje i štiti sve građane

Euroljani imaju koristi od mogućnosti koje nude integrirana gospodarstva s otvorenim granicama, ali prednosti nisu uvijek odmah svima opipljive. Mnogi doživljavaju siromaštvo i socijalnu isključenost ili ih se boje. Unija mora nastaviti raditi ono u čemu je dobra te nastaviti omogućavati prilike, ali je se također mora doživljavati i iskusiti kao izvor zaštite. Ljudi očekuju da Europa brani njihove interese i drži podalje opasnosti, ali i da zaštiti njihov identitet i osjećaj pripadnosti. Izvana Unija mora biti jača, a iznutra brižnija.

Stoga, uz istovremeno poštovanje nadležnosti država članica, koje su odgovorne za svoje sustave socijalne skrbi, prioritete koje smo postavili za Uniju u ovom području za sljedećih pet godina su sljedeći:

- **pomoći u razvoju vještina i darovitosti te u pružanju životnih prilika za svakoga:** jačanjem borbe protiv nezaposlenosti mladih, osobito mladih ljudi koji se ne obrazuju, ne rade i ne osposobljavaju; promicanjem ispravnih vještina za moderno gospodarstvo te cjeloživotnog učenja; olakšavanjem mobilnosti radnika, posebice u područjima s trajno nepopunjenim radnim mjestima ili s vještinama koje nisu usklađene s tržištem rada; zaštitom jedne od četiri temeljnih sloboda Unije, prava svih građana EU-a da se slobodno kreću, borave i rade u drugim državama članicama, između ostalog od moguće zloupotrebe ili prijevornih potraživanja;
- **jamčiti pravednost:** suzbijanjem utaje poreza i porezne prijevare kako bi svi dali svoj ravnomjerni doprinos;
- **pomoći osigurati da sva naša društva imaju pripremljene sigurnosne mreže za praćenje promjena i dokidanje neravnopravnosti,** sa sustavima socijalne zaštite koji su učinkoviti, pravedni i spremni za budućnost; uistinu, ulaganje u ljudski kapital i strukturu društva također je ključno za dugoročne izglede za prosperitet europskog gospodarstva.

3. Ususret energetske uniji s klimatskom politikom usmjerenom prema budućnosti

Geopolitička događanja, natjecanje u energiji diljem svijeta i učinak klimatskih promjena potiču na ponovno razmatranje naše energetske i klimatske strategije. Moramo izbjeći situaciju u kojoj se Europa u tako velikoj mjeri oslanja na uvoz goriva i plina. Kako bismo osigurali potpunu kontrolu nad budućnosti svoje energije, želimo izgraditi energetske uniju čiji je cilj financijski dostupna, sigurna i održiva energija. Energetska učinkovitost je ključna budući da je najjeftinija i najčišća energija ona koja se ne troši.

S obzirom na taj izazov, naša energetska i klimatska politika za sljedećih pet godina mora se usredotočiti na:

- **financijski dostupnu energiju** za poduzeća i građane: ublažavanjem potražnje za energijom zahvaljujući poboljšanoj energetske učinkovitosti; dovršavanjem našeg integriranog energetske tržišta; nalaženjem načina za povećanje pregovaračke moći Unije; povećanjem transparentnosti na tržištu plina; poticanjem istraživanja, razvoja i europskih industrijskih temelja u području energetike;
- **sigurnu energiju** za sve naše zemlje: ubrzavanjem diverzifikacije opskrbe energijom i energetske pravaca, između ostalog putem obnovljivih, sigurnih, održivih i drugih autohtonih izvora energije, kao sredstva za smanjenje energetske ovisnosti, osobito o jednom izvoru ili dobavljaču; razvojem potrebne infrastrukture, primjerice međusobnim povezivanjem; pružanjem pravog okvira za planiranje privatnim i javnim akterima kako bi mogli donositi srednjoročne i dugoročne odluke o ulaganjima;
- **zelenu energiju**: zadržavajući ulogu predvodnika u borbi protiv globalnog zatopljenja uoči sastanka Konferencije stranaka Ujedinjenih naroda 2015. u Parizu i nakon toga, između ostalog postavljanjem ambicioznih ciljeva za 2030. koji su u potpunosti u skladu s dogovorenim ciljem EU-a za 2050.

4. Unija slobode, sigurnosti i pravde

Građani očekuju od svojih vlada da im osiguraju pravdu, zaštitu i pravednost uz potpuno poštovanje temeljnih prava i vladavine prava. To također zahtijeva zajedničku europsku akciju koja se temelji na našim temeljnim vrijednostima. S obzirom na njihove prekogranične razmjere, pojave poput terorizma i organiziranog kriminala zahtijevaju snažniju suradnju na razini EU-a. Isto vrijedi i za pravosudna pitanja, s obzirom na to da građani sve više studiraju, rade, posluju, sklapaju brakove i dobivaju djecu diljem Unije. Još jedan izazov u godinama koje slijede bit će upravljanje migracijskim tokovima, koji su u porastu zbog nestabilnosti i siromaštva u velikim dijelovima svijeta i demografskih trendova – pitanje koje zahtijeva solidarnost i ravnomjernu raspodjelu odgovornosti.

Stoga postavljamo ove prioritete Unije za sljedećih pet godina:

- **bolje upravljati migracijom u svim njezinim aspektima:** rješavanjem problema nedostatka specifičnih vještina i privlačenjem talenata; odlučnijim odnosom prema nezakonitoj migraciji, također boljom suradnjom s trećim zemljama, između ostalog kod ponovnog prihvata; zaštitom ljudi kojima je potrebna pomoć putem snažne politike azila; ojačanim, suvremenim upravljanjem vanjskim granicama Unije;
- **spriječiti i suzbiti kriminal i terorizam:** primjenom oštrijh mjera protiv organiziranog kriminala, kao što su trgovina ljudima, krijumčarenje i kibernetički kriminal; borbom protiv korupcije; borbom protiv terorizma i radikalizacije – istovremeno osiguravajući temeljna prava i vrijednosti, između ostalog zaštitu osobnih podataka;
- **poboljšati pravosudnu suradnju među našim zemljama:** gradnjom mostova između različitih pravosudnih sustava i tradicija; jačanjem zajedničkih alata, između ostalog Eurojusta; uzajamnim priznavanjem presuda, kako bi građani i poduzeća mogli jednostavnije ostvarivati svoja prava u cijeloj Uniji.

5. Unija kao snažan globalni akter

Nedavni događaji pokazuju kako se strateško i geopolitičko okruženje brzo mijenja, između ostalog na istočnim i južnim granicama Unije. Nestabilnost u našem širem susjedstvu dosegla je dosad najvišu razinu. U isto vrijeme nikad nije bilo važnije uključiti naše partnere u pitanja od zajedničkog ili globalnog interesa. Kako bismo obranili svoje interese i vrijednosti te zaštitili građane, ključan je snažniji angažman Europske unije u svjetskim pitanjima.

Sljedeći prioriteti vanjske politike stoga će biti ključni u godinama koje slijede:

- **povećati naš utjecaj:** osiguravanjem dosljednosti između ciljeva vanjske politike država članica i EU-a i poboljšanjem koordinacije i dosljednosti između glavnih područja vanjskog djelovanja EU-a, kao što su trgovina, energetika, pravosuđe i unutarnji poslovi, razvoj i ekonomske politike;
- **biti snažan partner u našem susjedstvu:** promičući stabilnost, prosperitet i demokraciju u zemljama najbližim našoj Uniji, na europskom kontinentu, na Sredozemlju, u Africi i na Bliskom istoku;
- **uključiti naše globalne strateške partnere,** posebice naše transatlantske partnere, u širok spektar pitanja – od trgovine i kibernetičke sigurnosti do ljudskih prava i sprječavanja sukoba te suzbijanja širenja oružja i upravljanja krizama – na bilateralnoj razini i u multilateralnim forumima;
- **razviti suradnju u području sigurnosti i obrane** kako bismo ispunili svoje obveze i odgovornosti diljem svijeta: jačanjem zajedničke sigurnosne i obrambene politike, u potpunoj komplementarnosti s NATO-om; osiguravajući da države članice održe i razviju potrebne civilne i vojne sposobnosti, između ostalog udruživanjem i dijeljenjem; uz snažniju europsku obrambenu industriju.

DOKUMENTI KOJE JE PRIHVATILO EUROPSKO VIJEĆE

- *Izvešće Vijeća od 24. lipnja 2014. o preporukama za pojedine zemlje*
- *Zaključci Vijeća od 24. lipnja 2014. o Albaniji*
- *Strategija Europske unije za sigurnosnu zaštitu u pomorstvu*
- *Zaključci Vijeća od 19. svibnja 2014. o godišnjem izvješću o službenoj razvojnoj pomoći EU-a*
