
EUCO 10/11
CS

EVROPSKÁ RADA Brusel 25. března 2011
(OR. en)

EUCO 10/11

CO EUR 6
CONCL 3

PRŮVODNÍ POZNÁMKA
Odesílatel: Generální sekretariát Rady
Příjemce: Delegace
Předmět: EVROPSKÁ RADA

24. a 25. BŘEZNA 2011

ZÁVĚRY

Delegace naleznou v příloze závěry Evropské rady (24. a 25. března 2011).

Závěry - 24. a 25. března 2011

EUCO 10/11 1
CS

Evropská rada je hluboce zarmoucena nesmírnými ztrátami na životech, ke kterým došlo

v Japonsku, a vyjadřuje jeho lidu a vládě svoji solidaritu. Naši občané jsou v myšlenkách s mnoha

tisíci truchlících rodin a statisíci lidí, kteří nyní musí začít znovu a od základu budovat své životy

a komunity. Oceňujeme rychlou a rozhodnou reakci japonských orgánů. Připomínáme trvalé

přátelství a těsné politické a ekonomické vztahy, které Evropskou unii s Japonskem pojí, a jsme

připraveni mu být nápomocni při překonávání problémů, kterým čelí.

°

° °

Evropu v uplynulých měsících zasáhla vážná finanční krize. I přes hospodářské oživení, k němuž

v Evropě dochází, rizika přetrvávají a musíme nadále jednat rozhodně. Dnes jsme přijali komplexní

soubor opatření, která by nám měla umožnit překonat finanční krizi a pokračovat v cestě k dosažení

udržitelného růstu. Tato opatření posílí správu ekonomických záležitostí Evropské unie a zajistí

trvalou stabilitu eurozóny jako celku. Dohodli jsme se také na důrazných opatřeních na úrovni EU

s cílem stimulovat růst posilováním jednotného trhu, snižováním celkové regulační zátěže

a podporou obchodu se třetími zeměmi.

Zabývali jsme se vážnou situací v Libyi, vyjádřili uspokojení nad přijetím rezoluce Rady bezpečnosti

OSN 1973 a zdůraznili naše odhodlání přispět k jejímu provádění. Pokud jde o jižní sousedství,

zopakovali jsme, že jsme odhodláni budovat s tímto regionem nové partnerství, a vyzvali

k urychlenému provedení směrů stanovených na zasedání dne 11. března 2011. Dohodli jsme se na

prvních konkrétních opatřeních, kterými v nejbližší době země jižního sousedství podpoříme.

V neposlední řadě jsme jednali o událostech v Japonsku s ohledem na ponaučení, které je třeba si

z nich vyvodit, zejména v oblasti jaderné bezpečnosti.

°

° °

Závěry - 24. a 25. března 2011

EUCO 10/11 2
CS

I. HOSPODÁŘSKÁ POLITIKA

1. Evropská rada dnes přijala komplexní soubor opatření s cílem reagovat na krizi, zachovat

finanční stabilitu a položit základ pro inteligentní a udržitelný růst, jenž bude podporovat

sociální začlenění a vytvářet pracovní místa. Tím se posílí správa ekonomických záležitostí

a konkurenceschopnost eurozóny i Evropské unie.

Provádění evropského semestru: strategie Evropa 2020, fiskální konsolidace a strukturální

reformy

2. V novém rámci evropského semestru potvrdila Evropská rada priority pro fiskální konsolidaci

a strukturální reformy1. Zdůraznila, že je třeba se přednostně zaměřit na návrat ke zdravým

rozpočtům a fiskální udržitelnosti, na snižování nezaměstnanosti prostřednictvím reforem trhu

práce a na další úsilí o posílení růstu. Všechny členské státy tyto priority promítnou

do konkrétních opatření, jež budou součástí programů stability či konvergenčních programů

a národních programů reforem. Na tomto základě předloží Komise návrhy stanovisek

a doporučení pro jednotlivé země, a to s dostatečným předstihem, aby mohly být přijaty před

červnovým zasedáním Evropské rady.

3. Členské státy zejména předloží víceletý konsolidační plán, jenž bude obsahovat konkrétní cíle

pro schodek, příjmy a výdaje, dále strategii, pomocí které má být těchto cílů dosaženo,

a harmonogram jejího provádění. Fiskální politiky by v roce 2012 měly usilovat o obnovení

důvěry tím, že zajistí návrat k udržitelnému vývoji zadlužení a rovněž snížení schodků

pod 3 % HDP v časovém rámci dohodnutém Radou. K tomu je ve většině případů nezbytná

roční strukturální korekce výrazně přesahující 0,5 % HDP. V členských státech, které se

potýkají s velmi vysokým strukturálním schodkem nebo s velmi vysokým či prudce rostoucím

veřejným dluhem, je třeba konsolidaci urychlit.

1 V souladu se závěry Rady ze dne 15. února a 7. března 2011 a v návaznosti na roční analýzu

růstu vypracovanou Komisí. Viz rovněž souhrnná zpráva předsednictví ze dne
16. března 2011.

Závěry - 24. a 25. března 2011

EUCO 10/11 3
CS

4. Fiskální konsolidace musí být doplněna o strukturální reformy posilující růst. V tomto směru

členské státy zdůrazňují své odhodlání naplňovat strategii Evropa 2020. Zejména uskuteční

opatření s cílem:

– zatraktivnit práci;

– pomoci nezaměstnaným znovu se zapojit do pracovního procesu;

– bojovat proti chudobě a podporovat sociální začlenění;

– investovat do vzdělávání a odborné přípravy;

– dosáhnout rovnováhy mezi jistotou a flexibilitou;

– uskutečnit reformu důchodového systému;

– přilákat soukromý kapitál k financování růstu;

– stimulovat výzkum a inovace;

– umožnit cenově dostupné dodávky energie a posílit politiky zaměřené na energetickou

účinnost.

5. Členské státy stanoví hlavní opatření, která jsou nezbytná k dosažení pokroku při naplňování

hlavních cílů strategie Evropa 2020, jež byly odsouhlaseny v červnu 2010. Rovněž představí

politická opatření, jež mají odstranit škodlivou a přetrvávající makroekonomickou

nerovnováhu a zvýšit konkurenceschopnost.

6. Při provádění těchto politik a s cílem zajistit široké ztotožnění se s nimi bude pokračovat úzká

spolupráce s Evropským parlamentem a dalšími orgány a poradními institucemi EU

(Hospodářský a sociální výbor, Výbor regionů); plně zapojeny budou i vnitrostátní

parlamenty, sociální partneři, regiony a další zainteresované strany.

Závěry - 24. a 25. března 2011

EUCO 10/11 4
CS

7. Při zajišťování růstu a zaměstnanosti a podpoře konkurenceschopnosti má klíčovou úlohu

jednotný trh. Evropská rada vítá záměr Komise předložit Akt o jednotném trhu a vyzývá

Evropský parlament a Radu, aby první soubor prioritních opatření s cílem poskytnout

jednotnému trhu nový impuls přijaly do konce roku 2012. Zvláštní důraz by měl být kladen

na opatření, která generují růst, vytvářejí pracovní místa a přinášejí občanům i podnikům

hmatatelné výsledky. Důraz je třeba položit i na dokončení jednotného digitálního trhu. Na

úrovni EU i na úrovni členských států je třeba snížit celkovou regulační zátěž, a to zejména

pro malé a střední podniky. Komise podá do léta zprávu na toto téma. Evropská rada rovněž

uvítala záměr Komise navrhnout způsoby, jak od požadavků některých budoucích předpisů

osvobodit mikropodniky. Na základě sdělení Komise s názvem „Cesta k lépe fungujícímu

jednotnému trhu služeb“ Evropská rada vyzývá členské státy, aby v plném rozsahu provedly

směrnici o službách, a Komisi a členské státy vyzývá k tomu, aby v případě potřeby přijaly

další opatření ke zlepšení vnitřního trhu služeb.

8. Důležitý je také vnější rozměr jednotného trhu, přičemž pozornost je třeba zaměřit

na prosazování volného, spravedlivého a otevřeného obchodu, zejména na to, aby v roce 2011

bylo uzavřeno kolo jednání WTO v Dohá a dohody o volném obchodu, v souladu se závěry

Evropské rady ze dne 16. září 2010. Mělo by být urychleně dosaženo pokroku v činnosti

navazující na zprávu Komise, jež stanoví priority pro odstraňování překážek obchodu ve

třetích zemích.

Posílení správy ekonomických záležitostí

9. Balíček šesti legislativních návrhů týkajících se správy ekonomických záležitostí má klíčový

význam pro zajištění větší fiskální kázně a pro zamezení vzniku nadměrné makroekonomické

nerovnováhy. Jeho součástí je reforma Paktu o stabilitě a růstu zaměřená na posílení dohledu

nad fiskálními politikami a na důslednější a časnější uplatňování vynucovacích opatření, dále

nová pravidla pro vnitrostátní fiskální rámce a nový dohled nad makroekonomickou

nerovnováhou.

10. Evropská rada vítá obecný přístup k těmto návrhům, jehož bylo dosaženo v Radě, čímž se

otevírá cesta k jednání s Evropským parlamentem. Vyzvala k dalšímu pokračování v práci,

aby tyto návrhy mohly být přijaty v červnu 2011.

Závěry - 24. a 25. března 2011

EUCO 10/11 5
CS

Zajištění nové kvality koordinace hospodářských politik: Pakt euro plus

11. Pakt euro plus, na němž se dohodli hlavy států a předsedové vlád zemí eurozóny a k němuž se

připojily Bulharsko, Dánsko, Litva, Lotyšsko, Polsko a Rumunsko (viz příloha I), dále posílí

ekonomický pilíř HMU a přinese novou kvalitu koordinace hospodářských politik s cílem

zvýšit konkurenceschopnost, a zajistit tak větší míru konvergence posilující naše sociálně

tržní hospodářství. Další členské státy se k paktu mohou i nadále připojit. Pakt bude plně

respektovat integritu jednotného trhu.

12. Členské státy, které se paktu účastní, jsou odhodlány na základě ukazatelů a zásad v paktu

obsažených oznámit soubor konkrétních opatření, která mají být provedena v nadcházejících

dvanácti měsících. Řada členských států již své první závazky oznámila. Všechny zúčastněné

členské státy své závazky představí co nejdříve a v každém případě včas, aby mohly být

zahrnuty do programů stability či konvergenčních programů a národních programů reforem,

jež budou předloženy v dubnu, a aby je mohla posoudit Evropská rada na svém červnovém

zasedání.

Ozdravění bankovního sektoru

13. Evropský orgán pro bankovnictví provádí spolu s příslušnými orgány zátěžové testy.

Evropská rada zdůrazňuje, že je důležité, aby byl proces vzájemného hodnocení prováděn

v úzké spolupráci s vnitrostátními orgány dohledu, Evropskou radou pro systémová rizika,

Komisí a Evropskou centrální bankou, a zvýšila se tak konzistentnost a kvalita výsledků.

Bude zajištěna vysoká míra zveřejňování údajů bankami, mimo jiné pokud jde o držení

nástrojů státního dluhu.

Závěry - 24. a 25. března 2011

EUCO 10/11 6
CS

14. Ještě před zveřejněním výsledků zátěžových testů vypracují členské státy konkrétní

a ambiciózní strategie restrukturalizace zranitelných institucí, včetně řešení v rámci

soukromého sektoru (přímé financování na trhu nebo prodej aktiv), ale také pevného rámce

pro poskytnutí vládní podpory v případě potřeby, jenž bude v souladu s pravidly pro státní

podporu.

15. Jak bylo dohodnuto na zasedání Evropské rady v červnu 2010, je třeba prozkoumat zavedení

globální daně z finančních transakcí a dále tuto otázku rozpracovat. Evropská rada bere na

vědomí záměr Komise vypracovat nejpozději do podzimu 2011 zprávu o zdanění finančního

sektoru.

Posílení mechanismů stability pro eurozónu

16. Připomínajíc význam zajištění finanční stability v eurozóně, Evropská rada přijala rozhodnutí,

kterým se mění SFEU s ohledem na zřízení Evropského mechanismu stability (ESM). Vyzývá

k rychlému zahájení vnitrostátních schvalovacích postupů, tak aby rozhodnutí vstoupilo

v platnost 1. ledna 2013.

17. Evropská rada vítá rozhodnutí, která hlavy států a předsedové vlád zemí eurozóny učinili

dne 11. března, a potvrzuje aspekty ESM (viz příloha II). Příprava smlouvy o ESM a změn

dohody o EFSF zaměřených na zajištění skutečné úvěrové kapacity EFSF ve výši 440 miliard

EUR bude dokončena tak, aby mohly být podepsány společně do konce června 2011.

Závěry - 24. a 25. března 2011

EUCO 10/11 7
CS

II. LIBYE / ZEMĚ JIŽNÍHO SOUSEDSTVÍ

18. Evropská rada jednala o situaci v Libyi a potvrdila závěry přijaté Radou pro zahraniční věci

dne 21. března. Připomínajíc své prohlášení ze dne 11. března Evropská rada vyjádřila

uspokojení nad přijetím rezoluce Rady bezpečnosti OSN 1973, v níž je zakotvena zásada

odpovědnosti za ochranu, a zdůraznila, že je odhodlána přispět k jejímu provádění. Jako

rozhodující příspěvek k provádění předmětné rezoluce Rada rovněž uvítala pařížský summit

konaný dne 19. března. Odsoudila pokračující porušování rezolucí Rady bezpečnosti OSN

1970 a 1973 ze strany libyjského režimu, jakož i násilné a brutální represe, jimiž režim

i nadále postihuje vlastní občany. Konstatovala, že akce přijaté v souladu s mandátem Rady

bezpečnosti významným způsobem přispěly k ochraně civilního obyvatelstva a jím

obývaných oblastí ohrožených útokem a pomohly zachránit životy civilistů. Vojenské operace

budou ukončeny, jakmile bude civilní obyvatelstvo v bezpečí před hrozbou útoků a cíle

rezoluce Rady bezpečnosti OSN 1973 budou splněny.

Evropská rada zdůraznila klíčovou úlohu arabských zemí, a zejména Ligy arabských států,

pokud jde o aktivní podporu provádění rezoluce Rady bezpečnosti OSN 1973 a nalezení

politického řešení krize.

19. V souladu s rezolucí Rady bezpečnosti OSN 1973 Evropská unie zesílí spolu s Ligou

arabských států, Organizací spojených národů a Africkou unií své úsilí o nalezení řešení krize

odpovídajícího legitimním požadavkům libyjského lidu. Evropská rada opět vyzvala

plukovníka Kaddáfího, aby se okamžitě vzdal moci, a umožnil tím Libyi urychleně zahájit

řádný a jí samotnou vedený přechod k demokracii prostřednictvím širokého dialogu,

s ohledem rovněž na potřebu zajistit svrchovanost a územní celistvost Libye. EU je

připravena podporovat tento dialog, kromě jiného s národní přechodovou radou, a být nové

Libyi nápomocna, pokud jde o hospodářství i při budování jejích nových institucí, ve

spolupráci s Organizací spojených národů, Ligou arabských států, Africkou unií a dalšími

partnery.

Závěry - 24. a 25. března 2011

EUCO 10/11 8
CS

20. Evropská unie reagovala pohotově a zavedla sankce uložené rezolucemi Rady bezpečnosti

OSN 1970 a 1973, včetně určení dalších osob a subjektů na svém autonomním seznamu osob

a subjektů, na něž se vztahují omezující opatření. Evropská unie je připravena iniciovat

a přijmout další sankce, včetně opatření, jejichž cílem bude zabránit tomu, aby se příjmy

z ropy a plynu dostaly do rukou představitelů Kaddáfího režimu. Členské státy předloží

obdobné návrhy Radě bezpečnosti OSN.

21. Humanitární situace v Libyi a na jejích hranicích zůstává důvodem k vážnému znepokojení.

EU bude všem postiženým osobám i nadále poskytovat humanitární pomoc, a to v úzké

spolupráci se všemi zapojenými humanitárními a nevládními organizacemi. EU posílila

plánování podpory operací humanitární pomoci / civilní ochrany, mimo jiné za využití

námořních prostředků, a bude v této činnosti pokračovat.

22. Evropská rada vzala s uspokojením na vědomí hladký průběh referenda o ústavních změnách,

které dne 19. března proběhlo v Egyptě; jde o významný krok vpřed na cestě k otevřenějšímu

a demokratičtějšímu politickému systému.

23. Vědoma si toho, že v každé zemi je situace jiná, Evropská rada vyjádřila krajní znepokojení

nad situací v Sýrii, Jemenu a Bahrajnu, ostře odsoudila stupňování násilí a používání síly proti

demonstrantům a naléhavě vyzvala všechny dotčené strany, aby bezodkladně

a bezpodmínečně zahájily smysluplný a konstruktivní dialog. Potvrdila závěry přijaté Radou

pro zahraniční věci dne 21. března.

Závěry - 24. a 25. března 2011

EUCO 10/11 9
CS

24. V souladu s prohlášením Evropské rady ze dne 11. března 2011 je třeba urychleně pokročit

v budování nového partnerství s tímto regionem. Toto partnerství se bude opírat o hlubší

hospodářskou integraci, širší přístup na trh a užší politickou spolupráci a bude vycházet

z diferencovaného přístupu orientovaného na výsledky. V první fázi provádění opatření

dohodnutých 11. března a na základě společného sdělení Komise a vysoké představitelky

Evropská rada vyzývá k urychlenému pokroku v těchto ohledech:

- EU a její členské státy posílí humanitární pomoc;

- budou přezkoumány stávající programy pomoci v zemích jižního Středomoří a jejich

zaměření bude upraveno, pokud možno v rámci dialogu s dotčenými zeměmi;

- strop pro operace Evropské investiční banky (EIB) ve vztahu k zemím Středomoří,

v nichž jsou uskutečňovány politické reformy, by měl být navýšen o 1 miliardu EUR,

aniž dojde k omezení operací v zemích východního sousedství EU;

- akcionáři Evropské banky pro obnovu a rozvoj by měli zvážit případné rozšíření aktivit

banky na země jižního sousedství;

- bez dalšího odkladu by měly být přijaty návrhy týkající se celoevropsko-

středomořských pravidel původu a Komise se vyzývá, aby předložila návrhy dalších

způsobů posílení obchodu a přímých zahraničních investic v regionu v krátkodobém,

střednědobém i dlouhodobém horizontu.

25. Evropská rada vítá nedávnou návštěvu předsednictví a Komise v Egyptě jako součást první

etapy konzultací na podporu komplexního přístupu k migraci mezi zeměmi jižního sousedství

a Evropskou unií. V této souvislosti Evropská rada vyzývá Komisi, aby předložila návrhy

týkající se globálního přístupu k migraci i partnerství v oblasti mobility v dostatečném

předstihu před červnovým zasedáním Evropské rady.

Závěry - 24. a 25. března 2011

EUCO 10/11 10
CS

26. Evropská rada rovněž se zájmem očekává, že před jejím červnovým zasedáním Komise

předloží plán rozvoje kapacit pro řízení migračních a uprchlických toků. Do června 2011 by

mělo být dosaženo dohody o nařízení, kterým se posilují schopnosti agentury Frontex.

Komise do té doby uvolní další zdroje na podporu operací Hermes a Poseidon prováděných

touto agenturou v roce 2011 a členské státy se vyzývají, aby poskytly další lidské a technické

zdroje. EU a její členské státy jsou připraveny projevit konkrétní solidaritu členským státům,

jichž se migrační toky bezprostředně dotýkají, a poskytnout nezbytnou podporu podle vývoje

situace.

III. JAPONSKO

27. Evropská unie bude Japonsko podporovat při překonávání obtíží, kterým čelí po zemětřesení

a tsunami, jež zemi zasáhly s tak tragickými následky.

28. Na základě první žádosti japonské vlády EU mobilizuje dodávky základní materiální pomoci

určené postiženému obyvatelstvu. Je připravena poskytnout další pomoc, jestliže o ni bude

požádána. Obecněji má EU zájem na rozvoji spolupráce s Japonskem v oblasti odstraňování

následků katastrof.

29. Evropská unie vyjadřuje japonským orgánům uznání za rychlou a rozhodnou reakci

na vzniklou nestabilitu na finančních trzích. Vítá opatření přijatá zeměmi skupiny G-7

ve vztahu k japonskému jenu. Je připravena s Japonskem plně spolupracovat při zvládání

hospodářských a finančních následků ničivých události, mimo jiné v rámci skupin

G-8 a G-20.

30. S ohledem na budoucnost Evropská rada znovu poukazuje na strategický význam vztahů EU

a Japonska. Nadcházejícího summitu je nutné využít k jejich posílení a k dosažení pokroku

v uskutečňování společného programu, mimo jiné možným zahájením jednání vedoucích

k dohodě o volném obchodu, za předpokladu, že Japonsko je ochotno řešit kromě jiného

otázku netarifních překážek obchodu a omezení v zadávání veřejných zakázek.

Závěry - 24. a 25. března 2011

EUCO 10/11 11
CS

31. Evropská rada v této souvislosti zdůrazňuje, že je třeba si z nedávných událostí vzít ponaučení

a poskytnout veřejnosti veškeré nezbytné informace. Připomínajíc, že skladba zdrojů energie

je v pravomoci členských států, vyzývá, aby se přednostně pokročilo v činnosti v těchto

oblastech:

– je třeba prověřit bezpečnost všech jaderných elektráren v EU na základě komplexního

a transparentního vyhodnocení rizika a bezpečnosti („zátěžové testy“); Skupina

evropských dozorných orgánů pro jadernou bezpečnost (ENSREG) a Komise se

vyzývají, aby se co nejdříve koordinovaným způsobem zabývaly rozsahem

a podmínkami těchto testů s ohledem na ponaučení z havárie v Japonsku, s plným

zapojením členských států, a plně při tom využily dostupné odborné poznatky (zejména

poznatky Asociace západoevropských jaderných dozorů); tyto testy budou prováděny

nezávislými vnitrostátními orgány a prostřednictvím vzájemného hodnocení; jejich

výsledky a veškerá nezbytná následná opatření, která budou přijata, by měly být sděleny

Komisi a ENSREG a měly by být zveřejněny; Evropská rada posoudí první nálezy do

konce roku 2011 na základě zprávy Komise;

– je zřejmé, že naléhavá nutnost zajištění bezpečnosti jaderných elektráren nemůže končit

na našich hranicích; Evropská unie bude žádat, aby se obdobné „zátěžové testy“

prováděly v sousedních zemích i v ostatních zemích po celém světě, a to jak v případě

stávajících, tak i plánovaných elektráren; v této souvislosti by měly být plně využity

příslušné mezinárodní organizace;

– v EU by měly být v oblasti jaderné bezpečnosti zavedeny nejvyšší standardy, které by

měly být neustále zlepšovány a prosazovány i na mezinárodní úrovni;

– Komise přezkoumá stávající právní a regulační rámec pro bezpečnost jaderných zařízení

a do konce roku 2011 navrhne veškerá zlepšení, která se budou jevit jako nezbytná.

Členské státy by měly zajistit úplné provedení směrnice o bezpečnosti jaderných

zařízení. Navrhovaná směrnice o nakládání s vyhořelým palivem a radioaktivním

odpadem by měla být přijata co nejdříve. Komise se vyzývá, aby zvážila způsoby

prosazování jaderné bezpečnosti v sousedních zemích;

Závěry - 24. a 25. března 2011

EUCO 10/11 12
CS

– je třeba pozorně monitorovat dopady na svět i na EU, přičemž zvláštní pozornost je

třeba věnovat volatilitě cen energií a komodit, zejména v rámci skupiny G-20.

Závěry - 24. a 25. března 2011

EUCO 10/11 13
PŘÍLOHA I CS

PŘÍLOHA I

PAKT EURO PLUS

POSÍLENÍ KOORDINACE HOSPODÁŘSKÝCH POLITIK V ZÁJMU

KONKURENCESCHOPNOSTI A KONVERGENCE

Na tomto paktu se dohodli hlavy států a předsedové vlád zemí eurozóny a připojily se k němu

Bulharsko, Dánsko, Litva, Lotyšsko, Polsko a Rumunsko s cílem posílit hospodářský pilíř měnové

unie, dosáhnout nové kvality koordinace hospodářských politik a posílit konkurenceschopnost, což

povede k vyšší míře konvergence. Pakt je primárně zaměřen na oblasti, které spadají do pravomoci

členských států a mají klíčový význam pro zvýšení konkurenceschopnosti a zamezení vzniku

škodlivé nerovnováhy. Konkurenceschopnost je velmi důležitá pro podporu rychlejšího

a udržitelnějšího růstu v rámci EU, a to jak ve střednědobém, tak dlouhodobém horizontu, pro

zajištění vyšší úrovně příjmů pro občany a zachování našich sociálních modelů. Další členské státy

jsou přizvány k účasti na bázi dobrovolnosti.

Toto obnovené úsilí o posílení koordinace hospodářských politik v zájmu konkurenceschopnosti

a konvergence se řídí čtyřmi základními principy:

Závěry - 24. a 25. března 2011

EUCO 10/11 14
PŘÍLOHA I CS

a. Bude v souladu se stávající správou ekonomických záležitostí v EU a bude ji dále posilovat

a současně poskytne přidanou hodnotu. Bude vycházet z již existujících nástrojů (strategie

Evropa 2020, evropský semestr, integrované hlavní směry, Pakt o stabilitě a růstu a nový

rámec pro makroekonomický dohled) a bude s nimi v souladu. Bude zahrnovat zvláštní úsilí

přesahující rámec toho, co již bylo dosaženo, včetně konkrétních závazků a opatření, jež

budou ambicióznější než ty dosavadní, a jeho součástí bude i harmonogram provádění. Tyto

nové závazky budou poté zahrnuty do národních programů reforem a programů stability

a bude se na ně vztahovat řádný rámec dohledu, přičemž silnou ústřední úlohu při

monitorování plnění těchto závazků bude mít Komise a dále se zapojí i všechna příslušná

složení Rady a Euroskupina. Evropský parlament bude plnit svou úlohu v plném rozsahu,

v souladu se svými pravomocemi. Plně budou zapojeni i sociální partneři na úrovni EU,

a to prostřednictvím trojstranné sociální vrcholné schůzky.

b. Bude cílené, zaměří se na konkrétní opatření a bude zahrnovat prioritní oblasti politiky, které

jsou zásadní pro podporu konkurenceschopnosti a konvergence. Soustředí se na opatření

spadající do pravomoci členských států. Ve zvolených oblastech politiky budou na úrovni

hlav států a předsedů vlád dohodnuty společné cíle. Zúčastněné členské státy budou tyto

cíle plnit s využitím vlastní kombinace politik a se zohledněním svých konkrétních

problémů.

c. Hlavy států nebo předsedové vlád každoročně přijmou konkrétní závazky pro svou zemi.

Členské státy přitom zohlední osvědčené postupy a provedou srovnání se státy, které vykazují

nejlepší výsledky, a to jak v rámci Evropy, tak ve vztahu k jiným strategickým partnerům.

Uskutečňování závazků a pokrok v plnění společných politických cílů budou každý rok na

politické úrovni monitorovat hlavy států a předsedové vlád zemí eurozóny a zúčastněných

zemí, a to na základě zprávy, kterou předloží Komise. Členské státy se dále zavazují

konzultovat své partnery ještě před přijetím veškerých významných hospodářských reforem,

které mohou mít dopad i na jiné země.

Závěry - 24. a 25. března 2011

EUCO 10/11 15
PŘÍLOHA I CS

d. Zúčastněné členské státy jsou plně odhodlány zajistit dotvoření jednotného trhu, který má

klíčový význam pro posílení konkurenceschopnosti v EU a v eurozóně. Tento proces bude

v úplném souladu se Smlouvou. Pakt bude plně respektovat integritu jednotného trhu.

Naše cíle

Zúčastněné členské státy se zavazují přijmout veškerá nezbytná opatření ke splnění těchto cílů:

§ Podpořit konkurenceschopnost

§ Podpořit zaměstnanost

§ Dále přispívat k udržitelnosti veřejných financí

§ Posílit finanční stabilitu

Každý zúčastněný členský stát předloží konkrétní opatření, která přijme k dosažení výše uvedených

cílů. Pokud členský stát prokáže, že v jeho případě nejsou opatření v některé z oblastí zapotřebí,

neuvede je. Odpovědnost za volbu konkrétních politických opatření nezbytných k dosažení

společných cílů nesou nadále jednotlivé země, avšak zvláštní pozornost přitom bude věnována

souboru potenciálních opatření, který je uveden dále.

Konkrétní politické závazky a monitorování

Pokrok při plnění výše uvedených společných cílů bude na politické úrovni monitorován hlavami

států a předsedy vlád na základě souboru ukazatelů týkajících se konkurenceschopnosti,

zaměstnanosti, fiskální udržitelnosti a finanční stability. Budou určeny země, jež v kterékoli

z těchto oblastí čelí závažným výzvám, a tyto země se budou muset zavázat k tomu, že je budou ve

stanoveném časovém rámci řešit.

Závěry - 24. a 25. března 2011

EUCO 10/11 16
PŘÍLOHA I CS

a. Podpořit konkurenceschopnost

Pokrok bude posuzován na základě vývoje v oblasti mezd a produktivity a na základě potřebného

přizpůsobení v oblasti konkurenceschopnosti. Pro posouzení toho, zda vývoj mezd probíhá

v souladu s produktivitou, budou monitorovány jednotkové náklady práce za určitý časový úsek,

a to na základě srovnání s vývojem v jiných zemích eurozóny a v zemích hlavních srovnatelných

obchodních partnerů. U každé země budou jednotkové náklady práce posuzovány za ekonomiku

jako celek a za jednotlivá hlavní odvětví (průmysl, služby, obchodovatelná a neobchodovatelná

odvětví). Značný a trvalý nárůst těchto nákladů může vést k oslabení konkurenceschopnosti,

zejména ve spojení s rostoucím schodkem běžného účtu a snižujícími se tržními podíly vývozu.

Opatření ke zvýšení konkurenceschopnosti jsou zapotřebí ve všech zemích, avšak zvláštní

pozornost bude věnována těm zemím, které v tomto ohledu čelí závažným výzvám. V zájmu

zajištění vyváženého růstu v celé eurozóně budou zváženy konkrétní nástroje a společné iniciativy

na podporu produktivity v zaostávajících regionech.

Každá země bude odpovědná za konkrétní politická opatření, jež si pro podporu

konkurenceschopnosti zvolí, avšak zvláštní pozornost bude věnována těmto reformám:

i) při respektování tradic sociálního dialogu a pracovněprávních vztahů v jednotlivých členských

státech, opatřením pro zajištění vývoje nákladů v souladu s produktivitou, jako jsou:

· provedení přezkumu mechanismů tvorby mezd a případně míry centralizace při

vyjednávacím procesu a mechanismů indexace, při současném zachování autonomie

sociálních partnerů zapojených do procesu kolektivního vyjednávání;

· zajištění toho, aby ujednání o mzdách ve veřejném sektoru přispívala k úsilí v oblasti

konkurenceschopnosti vyvíjenému v soukromém sektoru (s ohledem na významný

signalizační účinek mezd ve veřejném sektoru).

Závěry - 24. a 25. března 2011

EUCO 10/11 17
PŘÍLOHA I CS

ii) opatřením ke zvýšení produktivity, jako jsou:

· další uvolnění podmínek v chráněných odvětvích prostřednictvím opatření na

vnitrostátní úrovni za účelem odstranění neodůvodněných omezení týkajících se

svobodných povolání a maloobchodního odvětví s cílem zvýšit konkurenci a efektivitu,

a to v plném souladu s acquis Společenství;

· konkrétní opatření ke zlepšení vzdělávacích systémů a na podporu výzkumu a vývoje,

inovací a infrastruktury;

· opatření ke zlepšení podnikatelského prostředí, především pro malé a střední podniky,

a to zejména odstraněním byrokracie a zdokonalením regulačního rámce (například

zákony o úpadku, obchodní zákoník).

b. Podpořit zaměstnanost

Pro konkurenceschopnost eurozóny má klíčový význam dobře fungující trh práce. Pokrok bude

posuzován na základě těchto ukazatelů: míra dlouhodobé nezaměstnanosti a nezaměstnanosti

mladých lidí a míra účasti na trhu práce.

Každá země bude odpovědná za konkrétní politická opatření, jež si pro podporu zaměstnanosti

zvolí, avšak zvláštní pozornost bude věnována těmto reformám:

· reformám trhu práce zaměřeným na podporu „flexikurity“, omezení nenahlášené práce

a zvýšení míry účasti na trhu práce;

· celoživotnímu učení;

· daňovým reformám, jako je snížení zdanění práce s cílem zajistit, aby se práce

vyplácela, při současném zachování celkových daňových příjmů, a přijetí opatření

k usnadnění účasti druhých výdělečně činných osob na pracovní síle.

Závěry - 24. a 25. března 2011

EUCO 10/11 18
PŘÍLOHA I CS

c. Posílit udržitelnost veřejných financí

S cílem zajistit plné uplatňování Paktu o stabilitě a růstu se maximální pozornost zaměří na:

§ udržitelnost důchodů, zdravotnictví a sociálních dávek

Udržitelnost bude posuzována především na základě ukazatelů mezery udržitelnosti1. Tyto

ukazatele měří, zda je při současných politikách, zejména v oblasti důchodového systému,

zdravotnictví a systémů dávek, a s ohledem na demografické faktory zadlužení udržitelné.

Součástí reforem nezbytných k zajištění udržitelnosti a přiměřenosti důchodů a sociálních dávek by

mohlo být:

· přizpůsobení důchodového systému demografické situaci v zemi, například

přizpůsobením skutečné věkové hranice pro odchod do důchodu střední délce života

nebo zvýšením míry účasti;

· omezení režimů předčasného odchodu do důchodu a využívání cílených stimulů pro

zaměstnávání starších pracovníků (především ve věkové skupině nad 55 let).

1 Mezera udržitelnosti zahrnuje ukazatele, které se na základě dohody mezi Komisí a členskými

státy používají k posuzování fiskální udržitelnosti.

Závěry - 24. a 25. března 2011

EUCO 10/11 19
PŘÍLOHA I CS

§ vnitrostátní fiskální pravidla

Zúčastněné členské státy se zavazují promítnout fiskální pravidla EU obsažená v Paktu o stabilitě

a růstu do své vnitrostátní legislativy. Volba konkrétního vnitrostátního právního nástroje pro tyto

účely zůstává na členských státech, avšak členské státy zajistí, aby měl tento nástroj dostatečně

silnou, závaznou a trvalou povahu (například ústavního či rámcového zákona). O přesné podobě

pravidla rovněž rozhodne každý členský stát (může jít například o „dluhovou brzdu“, pravidlo

týkající se primárního salda či výdajové pravidlo), avšak mělo by zajistit fiskální kázeň na úrovni

členského státu jako celku i na jeho nižších úrovních. Při plném respektování výsad vnitrostátních

parlamentů bude mít Komise příležitost poskytnout konzultace ohledně přesného fiskálního

pravidla ještě před jeho přijetím, aby bylo zajištěno, že je slučitelné s pravidly EU a podporuje je.

d. Posílit finanční stabilitu

Pro celkovou stabilitu eurozóny je klíčový silný finanční sektor. Byla zahájena komplexní reforma

rámce EU pro regulaci finančního sektoru a dohled nad ním.

V této souvislosti se členské státy zavazují při plném dodržení acquis Společenství zavést

vnitrostátní legislativu pro řešení problémů bank. Pravidelně budou prováděny přísné zátěžové testy

bank koordinované na úrovni EU. Navíc budou předseda Evropské rady pro systémová rizika

a předseda Euroskupiny pravidelně vyzýváni k tomu, aby hlavám států a předsedům vlád poskytli

informace o otázkách souvisejících s makrofinanční stabilitou a makroekonomickým vývojem

v eurozóně, jež vyžadují zvláštní opatření. U každého členského státu bude zejména pečlivě

sledována výše soukromého zadlužení bank, domácností a nefinančních podniků.

Závěry - 24. a 25. března 2011

EUCO 10/11 20
PŘÍLOHA I CS

Kromě záležitostí uvedených výše bude pozornost věnována koordinaci daňových politik.

Přímé daně zůstávají v pravomoci členských států. Pragmatická koordinace daňových politik

představuje nezbytný prvek posílené koordinace hospodářských politik v eurozóně na podporu

fiskální konsolidace a hospodářského růstu. Členské státy se v této souvislosti zavazují zahájit

strukturované diskuse o otázkách daňové politiky, zejména s cílem zajistit výměnu osvědčených

postupů, vyhnout se škodlivým praktikám a vypracovat návrhy v oblasti boje proti podvodům

a daňovým únikům.

Příjmově neutrálním krokem vpřed na cestě k zajištění soudržnosti mezi daňovými systémy

členských států, který by současně respektoval strategie jednotlivých členských států v oblasti daní,

by mohlo být vytvoření společného základu pro daň z příjmu právnických osob, jenž by rovněž

mohl přispět k fiskální udržitelnosti a konkurenceschopnosti evropských podniků.

Komise předložila legislativní návrh o společném konsolidovaném základu daně z příjmu

právnických osob.

Konkrétní roční závazky

S cílem prokázat skutečné odhodlání ke změně a poskytnout nezbytný politický impuls ke splnění

našich společných cílů dohodnou každý rok zúčastněné členské státy na nejvyšší úrovni soubor

konkrétních opatření, která mají být provedena v nadcházejících dvanácti měsících. Volba

konkrétních politických opatření, která mají být realizována, bude i nadále věcí každé země,

nicméně při rozhodování se bude přihlížet zejména k otázkám uvedeným výše. Tyto závazky budou

rovněž promítnuty do každoročních národních programů reforem a programů stability, které budou

Komise, Rada a Euroskupina vyhodnocovat v rámci evropského semestru.

Závěry - 24. a 25. března 2011

EUCO 10/11 21
PŘÍLOHA II CS

PŘÍLOHA II

Soubor podmínek pro ESM

Evropská rada se rozhodla doplnit do článku 136 Smlouvy nový odstavec, který zní:

„Členské státy, jejichž měnou je euro, mohou zavést mechanismus stability, který bude aktivován

v případech, kdy to bude nezbytné k zajištění stability eurozóny jako celku. Poskytnutí jakékoli

požadované finanční pomoci v rámci tohoto mechanismu bude podléhat přísné podmíněnosti.“

V návaznosti na toto rozhodnutí se Evropská rada dohodla na tom, že je třeba, aby členské státy

eurozóny zřídily stálý mechanismus stability – Evropský mechanismus stability (ESM). ESM bude

aktivován vzájemnou dohodou1, pokud to bude nezbytné k zajištění finanční stability eurozóny jako

celku. Po červnu 2013 převezme ESM úlohu evropského nástroje finanční stability (EFSF)

a evropského mechanismu finanční stabilizace (EFSM) při poskytování vnější finanční pomoci

členským státům eurozóny.

Přístup k finanční pomoci z ESM bude poskytován na základě přísné politické podmíněnosti

v rámci makroekonomického ozdravného programu a na základě důkladné analýzy udržitelnosti

veřejného dluhu, jež provede Komise společně s MMF a v součinnosti s ECB. Přijímající členský

stát bude muset zajistit náležitou formu zapojení soukromého sektoru, v závislosti na konkrétní

situaci a způsobem plně slučitelným s praxí MMF.

Skutečná úvěrová kapacita ESM bude činit 500 miliard EUR2. Přiměřenost úvěrové kapacity bude

pravidelně a nejméně jednou za pět let přezkoumávána. ESM bude usilovat o doplnění své úvěrové

kapacity tím, že se do operací finanční pomoci zapojí MMF; členské státy mimo eurozónu se

rovněž mohou účastnit na ad hoc základě.

1 Rozhodnutím přijatým vzájemnou dohodou je rozhodnutí přijaté jednomyslně členskými

státy, které se hlasování účastní; zdržení se hlasování tudíž nebrání tomu, aby bylo rozhodnutí
přijato.

2 V průběhu přechodu od EFSF k ESM nepřevýší jejich souhrnná úvěrová kapacita tuto částku.

Závěry - 24. a 25. března 2011

EUCO 10/11 22
PŘÍLOHA II CS

Zbývající část tohoto souboru podmínek uvádí klíčové strukturální rysy ESM:

Institucionální forma

ESM bude zřízen smlouvou mezi členskými státy eurozóny jako mezivládní organizace podle

mezinárodního práva veřejného a bude mít sídlo v Lucemburku. Statut ESM bude součástí přílohy

zřizující smlouvy.

Funkce a strategie financování

Úkolem ESM bude mobilizovat zdroje financování a za předpokladu přísné podmíněnosti

poskytovat finanční pomoc členským státům eurozóny, které mají závažné problémy

s financováním nebo jim tyto problémy hrozí, tak aby byla zajištěna finanční stabilita eurozóny

jako celku.

Členské státy eurozóny budou ESM odevzdávat finanční sankce uložené v rámci postupů

vyplývajících z Paktu o stabilitě a růstu a postupu při makroekonomické nerovnováze. Tyto sankce

budou součástí splaceného kapitálu.

ESM bude uplatňovat vhodnou strategii financování, aby zajistil přístup k širokému spektru zdrojů

a mohl členským státům poskytovat balíčky finanční pomoci bez ohledu na situaci na trhu. Veškerá

související rizika budou omezena přiměřeným řízením aktiv a závazků.

Správa a řízení

ESM bude mít Radu guvernérů složenou z ministrů financí členských států eurozóny, kteří budou

mít hlasovací právo, a evropského komisaře pro hospodářské a měnové záležitosti a prezidenta

ECB, kteří budou mít status pozorovatele. Rada guvernérů zvolí ze svých členů s hlasovacím

právem předsedu.

Závěry - 24. a 25. března 2011

EUCO 10/11 23
PŘÍLOHA II CS

Rada guvernérů bude nejvyšším rozhodovacím orgánem ESM a bude vzájemnou dohodou přijímat

tato podstatná rozhodnutí:

- o poskytnutí finanční pomoci;

- o podmínkách finanční pomoci;

- o úvěrové kapacitě ESM;

- o změnách v paletě nástrojů.

Veškerá ostatní rozhodnutí Rady guvernérů budou přijímána kvalifikovanou většinou, není-li

stanoveno jinak.

ESM bude mít správní radu, která bude vykonávat konkrétní úkoly, jimiž ji pověří Rada guvernérů.

Každý členský stát eurozóny jmenuje jednoho řádného člena a jednoho zastupujícího člena. Jak

Komise, tak ECB navíc do správní rady nominuje pozorovatele a jeho náhradníka. Veškerá

rozhodnutí správní rady budou přijímána kvalifikovanou většinou, není-li stanoveno jinak.

Váha hlasů v Radě guvernérů a správní radě bude úměrná podílu jednotlivých členských států na

upsaném kapitálu ESM. Kvalifikovaná většina je stanovena na 80 % hlasů.

Rada guvernérů jmenuje generálního ředitele, který bude odpovídat za každodenní řízení ESM.

Generální ředitel bude předsedat správní radě.

Kapitálová struktura

ESM bude usilovat o získání a udržení nejvyššího ratingu od hlavních ratingových agentur.

Závěry - 24. a 25. března 2011

EUCO 10/11 24
PŘÍLOHA II CS

Celková výše upsaného kapitálu ESM bude činit 700 miliard EUR. Z této částky bude 80 miliard

EUR tvořit splacený kapitál, který uhradí členské státy eurozóny a který bude splácen postupně od

července 2013 v pěti stejných ročních splátkách. Vedle toho bude ESM rovněž disponovat

přislíbeným kapitálem splatným na požádání a zárukami ze strany členských států eurozóny

v celkové výši 620 miliard EUR. Členské státy se zavazují, že během přechodné fáze od roku 2013

do roku 2017 v případě potřeby urychlí poskytování vhodných nástrojů, aby zůstal zachován

minimálně 15procentní poměr mezi splaceným kapitálem a nesplacenou částkou emisí ESM; tato

situace však není považována za pravděpodobnou.

Klíč pro stanovení podílu každého členského státu na celkovém upsaném kapitálu ESM bude

založen na klíči pro splacený kapitál ECB, jak je uvedeno v příloze. Ratifikací smlouvy o zřízení

ESM se členské státy právně zavazují uhradit svůj podíl na celkovém upsaném kapitálu.

O úpravě celkové výše upsaného kapitálu a o výzvách k úhradě kapitálu rozhoduje Rada guvernérů

vzájemnou dohodou, s výjimkou následujících zvláštních případů. Zaprvé, sníží-li se v důsledku

absorpce ztrát objem splaceného kapitálu, může o obnovení jeho původní výše prostřednictvím

výzvy k úhradě kapitálu rozhodnout správní rada prostou většinou3. Zadruhé, bude zaveden

pohotovostní garanční mechanismus, který umožní podílníky ESM automaticky vyzvat k úhradě

kapitálu, bude-li to zapotřebí k tomu, aby nevznikl nedostatek prostředků na platby jeho věřitelům.

V každém případě však jednotliví podílníci ručí pouze do výše svého podílu na upsaném kapitálu.

Pro členský stát4, který se k ESM připojí po červenci 2013, se jakýkoli podíl na upsaném kapitálu

stanoví podle stejných podmínek, jaké se uplatňovaly u původních podílů. O praktických důsledcích

pro celkovou výši upsaného kapitálu a jeho rozdělení mezi členské státy rozhodne Rada guvernérů

vzájemnou dohodou.

3 Při přijímání tohoto rozhodnutí se nepřihlíží k hlasu členského státu, jehož selhání bylo

příčinou ztráty, kterou je třeba pokrýt.
4 V důsledku vstupu do eurozóny se členský stát stane členem ESM s veškerými právy

a závazky z toho vyplývajícími.

Závěry - 24. a 25. března 2011

EUCO 10/11 25
PŘÍLOHA II CS

Dokud nebude ESM aktivován a pokud jeho skutečná úvěrová kapacita neklesne pod

500 miliard EUR, budou výnosy z investic splaceného kapitálu ESM po odečtení operačních

nákladů vráceny členským státům. Po první aktivaci ESM si výnosy z investic kapitálu ESM

a z činností finanční pomoci ponechá ESM. Překročí-li však objem splaceného kapitálu úroveň

potřebnou k udržení úvěrové kapacity ESM, může správní rada prostou většinou rozhodnout

o rozdělení dividendy členským státům eurozóny na základě podílového klíče.

Nástroje

Pokud to bude nezbytné k zajištění stability eurozóny jako celku, bude ESM v souladu se změnou

článku 136 Smlouvy poskytovat finanční pomoc podléhající přísné podmíněnosti v rámci

makroekonomického ozdravného programu, jež bude přiměřená závažnosti nerovnováhy v daném

členském státě. Tato pomoc bude mít formu půjček. V rámci makroekonomického ozdravného

programu s přísnou podmíněností a se souhlasem Rady guvernérů na základě vzájemné dohody

však ESM také může výjimečně intervenovat na primárních trzích s dluhopisy.

§ Stabilizační podpora ESM (ESS)

Členským státům eurozóny, které mají závažné problémy s financováním, může ESM poskytnout

krátkodobou či střednědobou stabilizační podporu. Předpokladem pro přístup k ESS bude

makroekonomický ozdravný program s náležitou politickou podmíněností, která bude přiměřená

závažnosti příslušné nerovnováhy v přijímajícím členském státě. Doba trvání programu a splatnost

půjček bude záviset na povaze nerovnováhy a vyhlídkách přijímajícího členského státu na obnovení

přístupu na finanční trhy během doby, po kterou budou zdroje ESM k dispozici.

Závěry - 24. a 25. března 2011

EUCO 10/11 26
PŘÍLOHA II CS

· Facilita pro podporu na primárním trhu

S cílem maximalizovat nákladovou efektivnost podpory může ESM nakupovat dluhopisy členského

státu, který má závažné problémy s financováním, na primárním trhu. Podmínky a způsob nákupu

dluhopisů budou stanoveny v rozhodnutí o podmínkách finanční pomoci.

Rada guvernérů může nástroje, které má ESM k dispozici, přezkoumat a může rozhodnout, že

v jejich paletě učiní změny.

Zapojení MMF

Při poskytování finanční pomoci bude ESM velice úzce spolupracovat s MMF5. Ve všech případech

bude usilováno o aktivní účast MMF, a to jak na úrovni technické, tak na úrovni finanční. Komise

a MMF společně a v součinnosti s ECB provedou analýzu udržitelnosti dluhu. Komise a MMF také

společně a v součinnosti s ECB vyjednají politické podmínky, s nimiž bude pomoc ze strany

ESM/MMF svázána.

5 Jakékoli zapojení MMF však bude v souladu s jeho mandátem podle Článků dohody

a s příslušnými rozhodnutími a politikami rady MMF.

Závěry - 24. a 25. března 2011

EUCO 10/11 27
PŘÍLOHA II CS

Aktivace finanční pomoci, monitorování programu a navazující činnosti

Finanční pomoc ze strany ESM bude vždy aktivována na základě žádosti členského státu ostatním

členským státům eurozóny. O podání žádosti o aktivaci podpory bude Euroskupina informovat

Radu. Po přijetí žádosti požádá Rada guvernérů Komisi, aby v součinnosti s ECB vyhodnotila

existenci rizika pro finanční stabilitu eurozóny jako celku a společně s MMF a v součinnosti s ECB

vypracovala důkladnou analýzu udržitelnosti veřejného dluhu dotyčného členského státu. Další

kroky budou při aktivaci finanční pomoci z ESM probíhat takto:

§ V případě žádosti o ESS Komise společně s MMF a v součinnosti s ECB vyhodnotí

skutečné potřeby financování přijímajícího členského státu a povahu požadovaného zapojení

soukromého sektoru; to by mělo být v souladu s praxí MMF.

§ Na základě tohoto hodnocení pověří Rada guvernérů Komisi, aby společně s MMF

a v součinnosti s ECB vyjednala s dotyčným členským státem makroekonomický ozdravný

program, jenž bude podrobně popsán v memorandu o porozumění.

§ Komise předloží Radě návrh rozhodnutí, kterým se makroekonomický ozdravný program

potvrdí. Rada guvernérů rozhodne o poskytnutí finanční pomoci a o podmínkách, za jakých

bude poskytnuta. Po přijetí programu Radou Komise podepíše memorandum o porozumění

jménem členských států eurozóny a s výhradou předchozí vzájemné dohody Rady

guvernérů. Správní rada poté schválí dohodu o finanční pomoci, která bude obsahovat

technické aspekty finanční pomoci, jež má být poskytnuta.

§ Komise bude společně s MMF a v součinnosti s ECB odpovědná za monitorování toho, jak

je dodržována politická podmíněnost požadovaná v makroekonomickém ozdravném

programu. Podá o tom zprávu Radě a správní radě. Na základě této zprávy rozhodne správní

rada vzájemnou dohodou o výplatě nových tranší půjčky.

Závěry - 24. a 25. března 2011

EUCO 10/11 28
PŘÍLOHA II CS

§ Po projednání v Radě guvernérů může Rada na návrh Komise rozhodnout o zavedení

postprogramového dohledu, jenž může trvat do té doby, než bude splacena určitá částka

finanční pomoci.

Soulad s rámcem EU pro mnohostranný dohled

V případě, že budou chtít členské státy eurozóny pověřit Komisi, aby společně s MMF

a v součinnosti s ECB provedla analýzu udržitelnosti dluhu členského státu žádajícího o finanční

podporu, přípravu ozdravného programu doprovázejícího finanční pomoc i monitorování jeho

realizace, budou členské státy EU požádány o schválení.

Zatímco o existenci a způsobu finanční pomoci může v mezivládním rámci rozhodnout samostatně

Rada guvernérů, politická podmíněnost stanovená v rámci posíleného dohledu nebo

v makroekonomickém ozdravném programu by měla být v souladu s rámcem EU pro dohled a musí

zaručit dodržování postupů EU. Za tímto účelem hodlá Komise navrhnout nařízení, kterým se

objasní nezbytné procesní kroky v rámci článku 136 Smlouvy s cílem zakotvit politickou

podmíněnost do rozhodnutí Rady a zajistit soulad s rámcem EU pro mnohostranný dohled.

O zřizování a operacích ESM budou Rada a Komise pravidelně informovat Evropský parlament.

Stanovení cen

Rada guvernérů rozhodne o struktuře cen finanční pomoci pro přijímající členský stát.

ESM bude moci poskytovat půjčky s pevnou nebo pohyblivou úrokovou sazbou. Cena pomoci

z ESM bude v souladu se zásadami MMF pro stanovování cen pomoci, musí zůstat vyšší než

náklady na financování ESM a bude zahrnovat přiměřenou rizikovou přirážku.

Závěry - 24. a 25. března 2011

EUCO 10/11 29
PŘÍLOHA II CS

Cena půjček z ESM bude mít tuto strukturu:

1) náklady na financování ESM

2) přirážka ve výši 200 bazických bodů vztahující se na celou půjčku

3) další přirážka ve výši 100 bazických bodů vztahující se na tu část půjčky, která po 3 letech

zůstane nesplacena.

V případě půjček s pevnou úrokovou sazbou a se splatností delší než 3 roky se bude marže rovnat

váženému průměru přirážky ve výši 200 bazických bodů za první 3 roky a 200 bazických bodů plus

100 bazických bodů za následující roky.

Struktura cen bude definována v cenové politice ESM, která bude pravidelně přezkoumávána.

Zapojení soukromého sektoru

1. Způsoby zapojení soukromého sektoru

V jednotlivých případech, kdy přijímající stát obdrží finanční pomoc, bude očekávána odpovídající

a přiměřená forma zapojení soukromého sektoru. Povaha a rozsah tohoto zapojení budou určeny

v každém případě zvlášť a budou záviset na výsledku analýzy udržitelnosti dluhu v souladu s praxí

MMF6 a na potenciálních důsledcích pro finanční stabilitu eurozóny.

6 Podle MMF se dluh považuje za udržitelný, jestliže se předpokládá, že dlužník bude i nadále

schopen hradit náklady dluhové služby, aniž by byla nutná nereálně velká korekce jeho
příjmů a výdajů. Na základě tohoto posouzení se určí dostupnost a vhodný rozsah
financování.

Závěry - 24. a 25. března 2011

EUCO 10/11 30
PŘÍLOHA II CS

a) Pokud z analýzy udržitelnosti vyplyne, že makroekonomický ozdravný program může

reálně zajistit návrat k udržitelnému vývoji veřejného dluhu, přijímající členský stát učiní

vhodné kroky s cílem povzbudit hlavní soukromé investory k zachování expozic (např. přístup

takzvané „vídeňské iniciativy“). Komise, MMF, ECB a EBA budou úzce zapojeny do sledování

těchto kroků.

b) Pokud z analýzy udržitelnosti vyplyne, že makroekonomický program nemůže reálně

zajistit návrat k udržitelnému vývoji veřejného dluhu, přijímající členský stát bude muset

v dobré víře zahájit aktivní jednání se svými věřiteli, aby zajistil jejich přímou účast na obnovování

udržitelnosti dluhu. Poskytnutí finanční pomoci bude podmíněno tím, aby členský stát měl

důvěryhodný plán a prokázal dostatečné odhodlání k zajištění odpovídajícího a přiměřeného

zapojení soukromého sektoru. V rámci programu bude sledován pokrok při provádění uvedeného

plánu a tento pokrok bude rovněž zohledněn při rozhodování o vyplácení půjčky.

Při jednání s věřiteli bude přijímající členský stát dodržovat tyto zásady:

o přiměřenost: členský stát bude usilovat o řešení, jež jsou přiměřená jeho problému

s udržitelností dluhu;

o transparentnost: dotyčný členský stát povede otevřený dialog s věřiteli a bude jim včas

předávat relevantní informace;

o spravedlnost: členský stát povede s věřiteli konzultace o návrhu jakékoli změny splátkového

kalendáře nebo jakékoli restrukturalizace veřejného dluhu s cílem dosáhnout řešení

jednáním. O opatřeních na snížení čisté současné hodnoty dluhu bude uvažováno pouze

v případě, kdy ostatní možnosti pravděpodobně nepovedou k očekávaným výsledkům;

Závěry - 24. a 25. března 2011

EUCO 10/11 31
PŘÍLOHA II CS

o přeshraniční koordinace: při koncipování opatření pro zapojení soukromého sektoru bude

řádně přihlédnuto k riziku rozšíření problémů a k potenciálním dopadům na ostatní členské

státy a třetí země. Přijatá opatření bude doprovázet řádná komunikace ze strany dotyčného

členského státu zaměřená na zachování finanční stability eurozóny jako celku.

2. Doložky o společném postupu věřitelů

Od července roku 2013 budou do všech nových státních dluhopisů členských států eurozóny se

splatností delší než jeden rok začleněny doložky o společném postupu věřitelů (CAC). Cílem těchto

CAC bude usnadnit dohodu mezi státem a jeho věřiteli ze soukromého sektoru v souvislosti se

zapojením soukromého sektoru. Začlenění CAC do dluhopisu nebude znamenat vyšší

pravděpodobnost selhání nebo restrukturalizace dluhu, jehož se daný dluhopis týká. Status věřitele

státního dluhopisu tak začleněním CAC nebude nijak dotčen.

Hlavní znaky CAC budou v souladu se znaky běžně užívanými na trzích USA a Spojeného

království od doby, kdy byla zveřejněna zpráva G-10 o CAC. CAC budou zavedeny způsobem,

který zachová rovné podmínky mezi členskými státy eurozóny. To znamená používání shodných

a standardizovaných doložek pro všechny členské státy eurozóny, jež budou harmonizovány

v podmínkách cenných papírů emitovaných členskými státy. Jejich základ bude v souladu s CAC,

jež jsou běžně používány podle práva státu New York a anglického práva.

CAC budou obsahovat agregační doložku, která supervětšině držitelů dluhopisů z několika emisí,

na něž se taková doložka vztahuje a jež podléhají právu stejné jurisdikce, umožní zahrnout doložku

o většinovém postupu, pokud by většina věřitelů potřebná pro restrukturalizaci nebyla dosažena

v rámci jedné emise dluhopisů. Bude zaveden vhodný systém zastupování. O většině důležitých

otázek – tzv. vyhrazených otázkách (např. klíčové platební podmínky, přeměna nebo výměna

dluhopisů) se bude rozhodovat větší většinou než o nevyhrazených otázkách. Budou platit vhodné

požadavky na usnášeníschopnost. Změny dohodnuté příslušnými většinami jsou závazné pro

všechny držitele dluhopisů.

K zajištění řádného hlasovacího procesu se použije vhodná doložka o odebrání hlasovacího práva.

Budou zváženy vhodné doložky, aby se předešlo žalobám, které by narušovaly celý proces.

Závěry - 24. a 25. března 2011

EUCO 10/11 32
PŘÍLOHA II CS

CAC budou zavedeny standardizovaným způsobem, který zajistí, že jejich právní dopad bude ve

všech jurisdikcích eurozóny shodný, a zachová tak rovné podmínky ve všech členských státech

eurozóny. Členské státy eurozóny přijmou nezbytná opatření, aby zajistily účinnost CAC.

Členské státy eurozóny budou moci pokračovat v refinancování nesplaceného dluhu bez CAC za

předem stanovených podmínek i po červnu 2013, aby byla zachována nezbytná likvidita starých

dluhopisů a aby měly členské státy eurozóny dostatečný čas k řádnému vydání nových dluhopisů se

všemi standardními dobami splatnosti. O podrobných právních ujednáních pro začlenění CAC do

státních dluhopisů zemí eurozóny bude rozhodnuto na základě výsledků činnosti podvýboru pro

trhy EU se státními dluhopisy zřízeného Hospodářským a finančním výborem, jež má být

v návaznosti na příslušné konzultace s účastníky trhu a dalšími zainteresovanými stranami

dokončena do konce roku 2011.

3. Status přednostního věřitele pro ESM

ESM bude stejně jako MMF poskytovat finanční pomoc členským státům v případě, že jejich

obvyklý přístup k tržnímu financování je narušen. Hlavy států a předsedové vlád s ohledem na tuto

skutečnost konstatovali, že ESM bude mít podobně jako MMF status přednostního věřitele, přičemž

souhlasili s tím, že status přednostního věřitele MMF bude mít přednost před tímto statusem ESM.

Tento systém nabude účinku dne 1. července 2013, aniž jsou dotčeny podmínky kterékoli jiné

dohody v rámci EFSF a nástroje pomoci Řecku.

Opatření pro přechod od EFSF k ESM

Jak bylo původně stanoveno, EFSF bude dále fungovat i po červnu 2013 za účelem správy

nesplacených dluhopisů. V činnosti bude pokračovat, dokud nebude v plné výši splacena finanční

pomoc poskytnutá z EFSF členským státům a dokud nebudou splaceny závazky EFSF v rámci

emitovaných finančních nástrojů a veškeré závazky k úhradě vůči ručitelům. Nevyplacené a nekryté

části stávajících úvěrových nástrojů by měly být převedeny do ESM (např. úhrada a financování

splátek, jež by se staly splatnými až po vstupu ESM v platnost). Konsolidovaný objem půjček

v rámci EFSF a ESM nepřesáhne 500 miliard EUR.

Závěry - 24. a 25. března 2011

EUCO 10/11 33
PŘÍLOHA II CS

V zájmu zajištění hladkého přechodu od EFSF k ESM bude výkonný ředitel EFSF pověřen

praktickými přípravami na zřízení ESM. O dosaženém pokroku bude pravidelně podávat zprávu

Pracovní skupině pro Euroskupinu.

Účast členských států mimo eurozónu

Členské státy, jež nejsou členy eurozóny, se mohou operací finanční pomoci členským státům

eurozóny účastnit paralelně s ESM na ad hoc základě. Pokud se členské státy mimo eurozónu těchto

operací účastní, budou zastoupeny na příslušných zasedáních rad ESM, na nichž se bude

rozhodovat o poskytování a monitorování pomoci. Budou mít včas přístup ke všem relevantním

informacím a budou náležitě konzultovány. Členské státy eurozóny podpoří rovnocenný věřitelský

status ESM a jiných členských států, které poskytnou dvoustranné půjčky paralelně s ESM.

Řešení sporů

Vznikne-li mezi členským státem eurozóny a ESM spor v souvislosti s výkladem a uplatňováním

smlouvy o zřízení ESM, rozhodne tento spor Rada guvernérů. Pokud dotyčný členský stát toto

rozhodnutí napadne, postoupí se daný spor Evropskému soudnímu dvoru v souladu s článkem

273 SFEU.

Pokud jde o vztah mezi ESM a třetími osobami, použitelné rozhodné právo a soudní příslušnost

budou upraveny v právní a smluvní dokumentaci, která bude následně mezi ESM a dotyčnými

třetími osobami používána.

Závěry - 24. a 25. března 2011

EUCO 10/11 34
PŘÍLOHA II CS

Příloha: Klíč pro stanovení podílů na kapitálu ESM na základě klíče pro kapitál ECB

Země ISO Klíč pro
ESM

Rakousko AT 2,783

Belgie BE 3,477

Kypr CY 0,196

Estonsko EE 0,186

Finsko FI 1,797

Francie FR 20,386

Německo DE 27,146

Řecko EL 2,817

Irsko IE 1,592

Itálie IT 17,914

Lucemburk LU 0,250

Malta MT 0,073

Nizozemsko NL 5,717

Portugalsko PT 2,509

Slovensko SK 0,824

Slovinsko SI 0,428

Španělsko ES 11,904

Celkem EA17 100,0

Poznámky: Klíč pro stanovení podílů na kapitálu ESM vychází z klíče pro stanovení podílů na základním kapitálu ECB.

Členské státy, jejichž HDP na obyvatele je nižší než 75 % průměru EU, budou moci po dobu 12 let od svého vstupu

do eurozóny využívat dočasné úpravy.

Tato dočasná úprava se bude rovnat třem čtvrtinám rozdílu mezi podílem na HND a podílem na základním kapitálu

ECB (což fakticky znamená 75 % podílu na HND a 25 % podílu na základním kapitálu ECB), a to následovně: Podíl na

ESM = podíl podle klíče pro základní kapitál ECB - 0,75* (podíl podle klíče pro základní kapitál ECB – podíl na HND)

Kompenzace úpravy směrem dolů u dotyčných zemí se rozloží mezi všechny ostatní země podle jejich podílu na

základě klíče pro kapitál ECB.

HND a HDP na obyvatele v roce 2010.

Zdroje: ECB, AMECO a výpočty generálního ředitelství ECFIN.

