

**RADA
UNII EUROPEJSKIEJ**

**Bruksela, 7 lutego 2014 r.
(OR. en)**

6145/14

**ECOFIN 115
SOC 87
COMPET 78
EDUC 41
ENV 109
RECH 50
ENER 46
FISC 23
JAI 65**

NOTA

Od: Sekretariat Generalny Rady

Do: Komitet Stałych Przedstawicieli / Rada

Dotyczy: Roczna analiza wzrostu gospodarczego na 2014 r. Wytyczne dotyczące realizacji uzgodnionych na grudniowym posiedzeniu Rady Europejskiej priorytetów w zakresie kwestii makroekonomicznych i budżetowych
= *konkluzje Rady*

Delegacje otrzymują w załączeniu konkluzje Rady na temat rocznej analizy wzrostu gospodarczego na 2014 r., przygotowane przez Komitet Ekonomiczno-Finansowy.

Europejski semestr 2014: makroekonomiczne i budżetowe wytyczne dla państw członkowskich

– Konkluzje Rady –

Rada:

I EUROPEJSKI SEMESTR 2014

1. Z ZADOWOLENIEM PRZYJMUJE przygotowaną przez Komisję roczną analizę wzrostu gospodarczego na 2014 r., która podsumowuje sytuację gospodarczą i społeczną w Europie oraz określa szerokie priorytety polityczne dla UE i jej państw członkowskich i która stanowi punkt wyjścia dla europejskiego semestru 2014; PRZYWOŁUJE również konkluzje Rady Europejskiej obradującej w grudniu 2013 r. w sprawie najważniejszych dziedzin koordynacji polityk i reform gospodarczych.
2. ZASADNICZO ZGADZA SIĘ z przeprowadzoną przez Komisję analizą sytuacji gospodarczej i wyzwań politycznych w UE. UE i jej państwa członkowskie poczyniły w ostatnich latach znaczące postępy w wielu dziedzinach polityki i obecnie widoczne są już obiecujące oznaki ożywienia gospodarczego. Pomimo niedawnych postępów, ożywienie nadal jest niestabilne, a skutki kryzysu, wysoki poziom bezrobocia i utrzymująca się fragmentacja finansowa, wraz z ciągłymi potrzebami w zakresie zmniejszenia zadłużenia w sektorze publicznym i prywatnym oraz konieczna restrukturyzacja i dostosowanie sektorów mogą nadal negatywnie wpływać na wzrost gospodarczy. Jeżeli czynniki te nie staną się przedmiotem działań, znacząco osłabią potencjał wzrostu gospodarczego Europy, co z kolei utrudni osiągnięcie celów społecznych.
3. W tym kontekście KŁADZIE NACISK na potrzebę zachowania konkurencyjności unijnych gospodarek względem reszty świata; PODKREŚLA konieczność dalszej zdecydowanej i ambitnej realizacji uzgodnionych polityk na szczeblu UE oraz zobowiązań dotyczących reform określonych w krajowych programach reform i sprecyzowanych w zaleceniach dla poszczególnych krajów, a także konieczność ścisłego monitorowania ich realizacji; ZGADZA SIĘ również co do pięciu szerokich obszarów priorytetowych w dziedzinie polityki, nakreślonych przez Komisję, wokół których powinny się w 2014 r. skoncentrować działania na szczeblu krajowym i unijnym.

Priorytety te są takie same jak w 2013 r. i zapewniają odpowiednią ciągłość polityki. Działania powinny się w szczególności skoncentrować na: dążeniu do zróżnicowanej, pro wzrostowej konsolidacji budżetowej i zapewnieniu długoterminowej stabilności finansów publicznych; przywróceniu kredytowania gospodarki; a także wspieraniu trwałego i sprzyjającego włączeniu społecznemu wzrostu gospodarczego oraz takiegoż zatrudnienia i konkurencyjności, przy jednoczesnym zwalczaniu społecznych skutków kryzysu.

II WSKAZÓWKI DOTYCZĄCE POLITYKI BUDŻETOWEJ I MAKROEKONOMICZNEJ

Dążenie do zróżnicowanej, pro wzrostowej konsolidacji budżetowej i zapewnienie długoterminowej stabilności finansów publicznych

4. Z ZADOWOLENIEM PRZYJMUJE znaczące postępy poczynione w dziedzinie konsolidacji budżetowej i PRZYJMUJE DO WIADOMOŚCI, że poziom zadłużenia UE i strefy euro w ujęciu zbiorczym ma osiągnąć wartości szczytowe w 2014 r., a następnie powinien zacząć się zmniejszać w 2015 r. Przewiduje się, że łączny planowany wysiłek fiskalny w UE zmniejszy się w 2014 r. w porównaniu ze średnią wartością 1% w latach 2011–2013.
5. UZNAJE, że jednocześnie dług publiczny w większości państw członkowskich utrzymuje się na wysokim poziomie i wciąż rośnie. W związku z tym **PODKREŚLA**, że kluczowe znaczenie dla wszystkich państw członkowskich ma kontynuowanie uzgodnionej strategii pro wzrostowej i zróżnicowanej konsolidacji budżetowej, aby zapewnić stabilność finansów publicznych; **PODKREŚLA** również, że państwa członkowskie powinny nadal realizować swoje polityki budżetowe zgodnie z paktem stabilności i wzrostu, co pozwala automatycznym stabilizatorom działać w myśl uzgodnionej ścieżki korekt strukturalnych, przy zapewnieniu długoterminowej stabilności finansów publicznych. Polityki te powinny być mocno osadzone w skutecznych krajowych ramach zarządzania w celu wzmocnienia zaufania.
6. PRZYPOMINA O zobowiązaniu podjętym przez państwa członkowskie strefy euro w dniu 22 listopada dotyczącym zaradzenia ryzykom stwierdzonym przez Komisję w jej opiniach dotyczących projektów planów budżetowych na 2014 r.; WZYWA też państwa członkowskie strefy euro do dalszego uważnego monitorowania zbiorczego kursu polityki budżetowej strefy euro, na podstawie prognoz gospodarczych Komisji.

7. **PODKREŚLA**, że należy zwracać większą uwagę na jakość i strukturę korekty budżetowej, a także na wpływ, jaki polityka budżetowa wywiera na wzrost gospodarczy, poprzez zapewnienie odpowiedniej kombinacji środków dotyczących wydatków i dochodów, w tym zapewnienie, by systemy podatkowe wspierały konkurencyjność, przedsiębiorstwa, tworzenie miejsc pracy i szanse na zatrudnienie za pomocą zmniejszania obciążeń podatkowych związanych z pracą; lepszych i efektywniejszych wydatków publicznych oraz modernizacji administracji publicznych; a także priorytetowego traktowania wydatków publicznych, które mają na celu zwiększenie potencjału wzrostu gospodarczego.

Przywrócenie kredytowania w gospodarce

8. **PODKREŚLA**, że stabilność finansowa, w tym zdrowy sektor bankowy, i przywrócenie kredytowania w gospodarce, mają kluczowe znaczenie dla wzmocnienia działalności produkcyjnej i podtrzymania ożywienia gospodarczego.
9. **POTWIERDZA**, że dające się zauważyć w ubiegłym roku oznaki poprawy warunków finansowych stały się wyraźniejsze, a rynki finansowe bardziej solidne. Wciąż jednak utrzymują się ryzyka, warunki kredytowania dla przedsiębiorstw jeszcze się nie unormowały, fragmentacja rynków finansowych jest nadal znacząca, a MŚP w szczególności wciąż borykają się w niektórych częściach UE z ograniczeniami w finansowaniu. Choć poczyniono istotne postępy w dziedzinie restrukturyzacji bankowej oraz poprawy regulowania i nadzorowania banków, niezbędne są dalsze działania w celu jak najszybszego ukończenia – tam, gdzie to konieczne – naprawy bilansów w sektorze bankowym i w celu zapewnienia, by sektor bankowy, który odgrywa pierwszorzędą rolę w pośrednictwie finansowym w Europie, prawidłowo funkcjonował w zakresie zapewniania finansowania na działalność produkcyjną i skutecznie wspierał ożywienie gospodarcze.
10. **JEST PRZEKONANA**, że zbliżające się oceny jakości aktywów i testy warunków skrajnych pozwolą uzyskać wystarczającą pewność w tym zakresie i że ustanowienie kompletnej unii bankowej, wraz z dalszymi reformami sektora finansowego, przyczynią się do skutecznego funkcjonowania rynków finansowych, dalszego zmniejszania fragmentacji rynku i zapewnienia integralności rynku wewnętrznego.

11. **PODKREŚLA**, że jednocześnie priorytetowo należy traktować opracowywanie alternatywnych względem banków źródeł finansowania w Europie; **PRZYPOMINA** także o swojej decyzji z kwietnia 2013 r. o ustanowieniu w tym celu grupy eksperckiej wysokiego szczebla i **Z APROBATĄ PRZYJMUJE** sprawozdanie tej grupy z listopada 2013 r. i zawarte w nim zalecenia jako podstawę dalszej refleksji i działań na szczeblu unijnym i krajowym, stosownie do sytuacji.
12. **PRZYPOMINA**, że oprócz licznych środków krajowych, na szczeblu unijnym były i nadal są podejmowane szczególne środki (ustawodawcze oraz związane z funduszami strukturalnymi) w celu ułatwienia dostępu MŚP do finansowania; **AKCENTUJE** również potrzebę ścisłego monitorowania poziomów zadłużenia sektora prywatnego i powiązanych ryzyk finansowych w kilku krajach.

Wspieranie trwałego wzrostu gospodarczego i konkurencyjności oraz zwalczanie bezrobocia

13. **PRZYPOMINA**, że konsolidacja budżetowa i przywrócenie kredytowania gospodarki muszą iść w parze z dobrze zaplanowanymi reformami strukturalnymi ukierunkowanymi na wspieranie trwałego wzrostu gospodarczego i miejsc pracy, konkurencyjności oraz stałą korektę zakłóceń równowagi makroekonomicznej poprzez wzrost wydajności i wzmocnienie zdolności dostosowawczej gospodarek państw członkowskich; **PODKREŚLA** też, że lepiej skoordynowane podejście do reform na szczeblu państw członkowskich i UE mogłoby przynieść pozytywne efekty synergii zarówno pod względem gospodarczym, jak i w postaci politycznego impulsu dla reform, zgodnie z niedawnymi działaniami podjętymi w celu wzmocnienia procesu europejskiego semestru i unijnego zarządzania gospodarczego.
14. **PODKREŚLA**, że priorytetowo należy traktować realizację reform strukturalnych, które mogą pobudzić jakże potrzebne trwałe inwestycje, jak również wzmocnienie rynku wewnętrznego, zwłaszcza poprzez reformy sprzyjające konkurencyjności i konkurencji na rynku produktowym i rynku usług, w tym zwiększanie konkurencji i inwestycje w infrastrukturę w sektorach sieciowych; oraz bardziej sumienne wykonywanie dyrektywy usługowej i ambitne otwarcie sektorów usług, w tym zawodów regulowanych w drodze usunięcia nieuzasadnionych barier. W tym kontekście **Z ZADOWOLENIEM PRZYJMUJE** sprawozdanie Komisji na 2014 r. dotyczące jednolitego rynku¹, wskazujące kluczowe obszary jednolitego rynku, w których potencjał wzrostu gospodarczego jest największy.

¹ Jednolity rynek na rzecz wzrostu gospodarczego i zatrudnienia: analiza poczynionych postępów i utrzymujących się przeszkód w państwach członkowskich – Wkład do rocznej analizy wzrostu gospodarczego na 2014 r.

15. **PODKREŚLA** potrzebę wspierania i upraszczania ogólnego otoczenia biznesowego, za pomocą usunięcia nieuzasadnionego obciążenia regulacyjnego i administracyjnego dla przedsiębiorstw i poprawy jakości prawodawstwa na wszystkich szczeblach administracji rządowej, w tym poprzez kompleksowe oceny skutków, skuteczną realizację i ocenę *ex post*, oraz szybką realizację programu REFIT (program sprawności i wydajności regulacyjnej); **KŁADZIE** także **NACISK NA** rolę, jaką skuteczna administracja publiczna odgrywa we wspieraniu strategii wzrostu gospodarczego, co wskazuje na konieczność dalszych działań służących modernizacji; zapewnienie interoperacyjnego i przyjaznego użytkownikowi świadczenia usług, w tym dzięki stosowaniu narzędzi administracji elektronicznej; oraz na fakt, że jakość systemu sądowego odgrywa istotną rolę w podejmowaniu decyzji inwestycyjnych. Poprawa zdolności administracyjnych powinna także zapewnić lepsze wykorzystanie i szybsze udostępnianie funduszy strukturalnych UE.
16. Aby wypracować trwałe ożywienie, **PODKREŚLA**, że państwa członkowskie powinny skoncentrować się na ustanowieniu odpowiednich ramowych warunków dla silnego, inteligentnego i trwałego wzrostu gospodarczego sprzyjającego włączeniu społecznemu również w dłuższej perspektywie, co obejmuje wzmocnienie jednolitego rynku cyfrowego, koncentrując się na zapewnieniu warunków stymulujących innowacje, w tym przedsiębiorczość, nowe technologie oraz publiczne i prywatne inwestycje w badania naukowe i rozwój; poprawie wyników systemów kształcenia i szkolenia oraz podniesieniu ogólnego poziomu umiejętności; a także wykorzystaniu potencjału zrównoważonej gospodarki, aby poprawić zarówno ogólną efektywność gospodarowania zasobami, jak i ochronę środowiska.
17. **PODKREŚLA**, że pomimo ostatnich postępów kraje z deficytem obrotów bieżących i kraje charakteryzujące się wysokim zadłużeniem zewnętrznym powinny kontynuować działania na rzecz poprawy konkurencyjności i obniżenia deficytów obrotów bieżących w sposób trwały; **POWTARZA** również, że działania mające naprawić niedoskonałości rynku i zaspokoić potrzeby reform strukturalnych w krajach z nadwyżką na rachunku obrotów bieżących przyczyniłyby się do przywrócenia równowagi w strefie euro i były korzystne dla łącznego popytu, **PRZYPOMINA** jednak, że w przeciwieństwie do dużych i utrzymujących się deficytów obrotów bieżących, duże i utrzymujące się nadwyżki na rachunku obrotów bieżących nie budzą obaw co do zdolności obsługi zadłużenia zewnętrznego ani możliwości finansowania, które mają wpływ na sprawne funkcjonowanie strefy euro. We wszystkich państwach członkowskich należałoby rozważyć działania zmierzające do poprawy funkcjonowania konkretnych sektorów, takich jak sektor usług, pośrednictwa finansowego oraz innych dóbr niepodlegających wymianie.

Przy poszanowaniu roli partnerów społecznych i krajowych systemów kształtowania wynagrodzeń, ramy ustalania wynagrodzeń muszą być monitorowane i w stosownych przypadkach reformowane, aby zwiększać elastyczność, odzwierciedlać zmiany wydajności, a tym samym przyczynić się do przywrócenia i ochrony konkurencyjności oraz zmniejszania zakłóceń równowagi w strefie euro. Ponadto należy poddać przeglądowi mechanizmy indeksacji, a poziomy minimalnego wynagrodzenia powinny, w stosownych przypadkach, zapewniać odpowiednią równowagę między pobudzaniem tworzenia miejsc pracy a wystarczającym dochodem.

18. W kontekście zwalczania wysokiego bezrobocia w sposób trwały, zwiększenia współczynnika aktywności zawodowej i ograniczenia ryzyk związanych z wykluczeniem z rynku pracy, **PODKREŚLA**, że celem reform powinny być rynki pracy w większym stopniu sprzyjające włączeniu społecznemu, bardziej elastyczne i dynamiczne, co stworzy warunki dla ożywienia sprzyjającego zatrudnieniu i zwiększy szanse na rynku pracy. Przedmiotem szczególnej uwagi powinny być grupy w niedostatecznym stopniu reprezentowane, najmocniej dotknięte bezrobociem i inne grupy defaworyzowane, w szczególności młodzież. Należy rozważyć odpowiednio ukierunkowane i racjonalne pod względem kosztów działania wspomagające zatrudnianie grup społecznych najmocniej dotkniętych bezrobociem, tak by ograniczyć ryzyko długotrwałego bezrobocia i wykluczenia z rynku pracy, m.in. poprzez uczenie się przez całe życie, szkolenia zawodowe i inne racjonalne pod względem kosztów aktywne polityki rynku pracy. Priorytetowo należy także traktować działania na wczesnym etapie służące zmniejszeniu bezrobocia młodzieży, w tym poprzez pełną realizację gwarancji dla młodzieży. Dostęp do opieki nad dziećmi i osobami starszymi również ma kapitalne znaczenie dla poprawy współczynnika aktywności zawodowej kobiet.