

Briselē, 2018. gada 23. janvārī
(OR. en)

5545/18

ECOFIN 50
UEM 17
SOC 29
EMPL 20
COMPET 36
ENV 42
EDUC 18
RECH 28
ENER 24
JAI 41

DARBA REZULTĀTI

Sūtītājs: Padomes Ģenerālsekretariāts

Saņēmējs: delegācijas

Iepriekš. dok. Nr.: 5156/18

Temats: 2018. gada Eiropas pusgads – gada izaugsmes pētījums:
makroekonomiskas un fiskālas norādes dalībvalstīm
– Ekonomikas un finanšu padomes secinājumi

Pielikumā pievienoti Padomes secinājumi par gada izaugsmes pētījumu par 2018. gadu, kurus Padome ir pieņēmusi 3592. sanāksmē, kas notika 2018. gada 23. janvārī.

2018. GADA EIROPAS PUSGADS:
MAKROEKONOMISKAS UN FISKĀLAS NORĀDES DALĪBVALSTĪM

– ECOFIN padomes secinājumi –

Padome (Ekonomika un finanses):

I. 2018. GADA EIROPAS PUSGADS

1. **ATZINĪGI VĒRTĒ** Komisijas gada izaugsmes pētījumu (GIP) par 2018. gadu, kurā ir izklāstītas politikas prioritātes darbvietu un izaugsmes sekmēšanai ES un tās dalībvalstīs un kurš iezīmē 2018. gada Eiropas pusgada sākumu. **UZSVER**, cik svarīgi ir laikus un jēgpilni izskatīt šo pasākumu kopumu. **KOPUMĀ PIEKRĪT** Komisijas analīzei par politikas prioritātēm, uz kurām 2018. gadā būtu jāturpina koncentrēt valstu un ES līmeņa centienus: sekmēt ieguldījumus, turpināt īstenot strukturālās reformas un atbildīgu fiskālo politiku;
2. **IR VIENISPRĀTIS** ar Komisijas novērtējumu, ka iekšzemes pieprasījums aizvien vairāk kļūst par dzinuli Eiropas ekonomikai un ka ekonomikas atveseļošanās ir nostabilizējusies visās dalībvalstīs. Bezdarba līmenis pazeminās, ieguldījumu jomā ir vērojama atlabšana un publiskās finanses uzlabojas. Gan ES ekonomikā, gan eurozonas ekonomikā pēdējo 18 ceturkšņu laikā ir bijusi vērojama pastāvīga izaugsme. Šai atlabšanai tomēr raksturīga zema pamatinflācija un algu pieaugums, lai arī darba tirgū vērojami uzlabojumi. Bezdarbs, kura līmenis joprojām ir augsts, sieviešu zemā līdzdalība darba tirgū, zemais ieguldījumu līmenis, nelielais algu pieaugums un augstie parāda līmeņi turpina kavēt izaugsmi;

3. ATZINĪGI VĒRTĒ laika gaitā panākto stabilitāti GIP politikas prioritāšu jomās, bet AKCENTĒ, ka reformu īstenošana ES joprojām nav viendabīga un ka steidzamo ekonomisko un sociālo prioritāšu dēļ ir vajadzīgs izšķirošs progress reformu īstenošanā ar mērķi risināt ES strukturālās problēmas. AICINA dalībvalstis izmantot salīdzinoši labvēlīgo ekonomisko klimatu, lai panāktu progresu strukturālo reformu īstenošanā nolūkā konsolidēt atlabšanu, novērst makroekonomikas nelīdzsvarotību un dotu jaunu impulsu ilgstošai ekonomiskajai un sociālajai konverģencei, atzīmējot, ka pierādījumi liecina – ja tās tiek īstenotas pareizajā brīdī, to ietekme ir pozitīvāka. Tajā pašā laikā, ekonomiskajiem apstākļiem uzlabojoties, ir jāatjauno fiskālās rezerves, jo īpaši valstīs ar lielu parāda slogu, lai palīdzētu mūsu ekonomikai būt noturīgākai pret satricinājumiem, un attiecīgā gadījumā jārada iespējas palielināt publiskos ieguldījumus;
4. ATZINĪGI VĒRTĒ Eiropas sociālo tiesību pīlāra principus, ko Gēteborgas sociālo lietu samītā pasludināja Eiropas Parlaments, Padome un Komisija, un AKCENTĒ nepieciešamību risināt ES ekonomiskās problēmas;
5. UZSVER, cik svarīgi ir visu gadu pārraudzīt snieguma rādītājus un politikas īstenošanu, tostarp konkrētai valstij adresēto ieteikumu īstenošanu. GAIDA nozīmīgas diskusijas, kuras ar Komisijas palīdzību notiks Padomē 2018. gada martā, par konkrētām valstīm adresētu ieteikumu īstenošanu, liekot uzsvaru uz produktivitātes pieaugumu. IEDROŠINA turpmāku efektīvu un atvērtu dialogu galvaspilsētās starp dalībvalstīm un Komisiju, un valstu ieinteresēto personu pastāvīgu iesaistīšanos;

II. FISKĀLĀS UN MAKROEKONOMIKAS POLITIKAS NORĀDĪJUMI

IEGULDĪJUMU STIMULĒŠANA NOLŪKĀ ATBALSTĪT EKONOMIKAS ATLABŠANU UN PALIELINĀT ILGTERMIŅA IZAUGSMI

6. ATZINĪGI VĒRTĒ ieguldījumu kāpumu, bet ATZĪST, ka ir nepieciešami papildu pasākumi, lai palielinātu turpmākos ekonomikas rezultātus, uzlabotu produktivitāti, konvergenci un palīdzētu ar līdzsvarošanu. Reformām vajadzētu būt vērstām uz to, lai uzlabotu uzņēmējdarbības vidi, padarītu valsts pārvaldi stiprāku un efektīvāku, risinātu neelasības problēmu produktu un darba tirgos un nodrošinātu efektīvus maksātnespējas regulējumus, kas atvieglinātu pārstrukturēšanu. Vienkāršojot nodokļu sistēmu, to padarot ieguldījumiem draudzīgāku un veicot pasākumus pret agresīvu nodokļu plānošanu atbilstīgi vispārīgi atzītajai paraugpraksi, tiks atvieglota konkurence, saglabāta sociālā kohēzija un mazināta nevienlīdzība;
7. ATZĪST, ka ieņēmumus nenesošu kredītu apjoms samazinās, bet vairākās dalībvalstīs tas joprojām ir augsts un turpina būt šķērslis banku rentabilitātei, kas savukārt traucē reālās ekonomikas finansēšanai. Būtu rūpīgi jāīsteno 2017. gada jūlijā saskaņotais rīcības plāns attiecībā uz ieņēmumus nenesošiem kredītiem. ATGĀDINA, ka ir jāpanāk progress virzībā uz banku savienības pabeigšanu atbilstoši Padomes 2016. gada jūnija ceļvedim;
8. ATGĀDINA, ka attīstītāki un integrētāki kapitāla tirgi varētu pavērt ceļu ieguldījumiem uzņēmumiem un infrastruktūras projektiem, piesaistīt ārvalstu ilgtermiņa ieguldījumus un sekmēt izaugsmi un darbvietu radīšanu. Tāpēc AKCENTĒ, ka progresam pilnvērtīgas kapitāla tirgu savienības izveidē piemīt nozīmīgs potenciāls uzlabot piekļuvi alternatīviem, iespējams, lētākiem finansējuma avotiem;
9. AKCENTĒ, cik svarīgi ir ieguldījumi kvalitatīvā izglītībā un apmācībā, digitālo iemaņu attīstīšanā un izmaksu ziņā pieņemamos, pieejamos un kvalitatīvos pakalpojumos, lai ar resursu lietderīgāku izmantošanu un samazinātām resursu izmaksām stimulētu produktivitāti un nodarbinātību un nodrošinātu vienlīdzīgas iespējas, vienlaikus samazinot ārējās izmaksas un ietekmi. Starp papildu prioritātēm vajadzētu būt arī ieguldījumiem ar mērķi pastiprināt vides ilgtspēju;

Strukturālo reformu īstenošana valstu ekonomikas modernizēšanai

10. IR VIENISPĀRĀTIS ar Komisijas analīzi, ka lai ekonomika spētu pārvarēt satricinājumus un uzlabotos ekonomikas noturība, izšķiroši svarīgas ir turpmākas strukturālas reformas. Ekonomikas krīze uzskatāmi parādīja trūkumus un ekonomikas struktūras, kuras neļāva bez grūtībām amortizēt satricinājumus un efektīvā veidā pārdaļīt resursus;
11. UZSVĒR, cik svarīga ir adekvāta strukturālo reformu secības un formas noteikšana, lai samazinātu iespējamās īstermiņa izmaksas un maksimāli palielinātu ilgtermiņa ieguvumus, un to, ka strukturālajās reformās būtu jāņem vērā arī distributīvā ietekme uz dažādām sabiedrības grupām un reģioniem. Parasti darba tirgus un produktu tirgu reformu iedarbīgums kopumā uzlabojas, ja tās ir labi izstrādātas un visaptverošas pakotnes daļa. Valsts pārvaldes un uzņēmējdarbības vides reformas būtu jānosaka par prioritārām, jo tās produktivitāti un rezultātus stimulē tiešāk, neatkarīgi no ekonomiskajiem apstākļiem;
12. ATKĀRTOTI APSTIPRINA, ka Eiropas vienotais preču un pakalpojumu tirgus joprojām ir visstiprākais izaugsmes un darbvieta dzinējspēks un ka par prioritāri būtu jānosaka tālākais darbs pie digitālā vienotā tirgus, kapitāla tirgu savienības un Enerģētikas savienības. Jo īpaši pakalpojumu sektorā turpina pastāvēt normatīvi un administratīvi šķēršļi. Tādu pakalpojumu kā komercpakalpojumi, izplatīšanas pakalpojumi un mazumtirdzniecības pakalpojumi atvēršana augstākas pakāpes konkurencei sniegtu labumu ES ekonomikai, jo tas uzlabotu produktivitāti un konkurētspēju un tā rezultātā galu galā tiktu veidotas jaunas darbvietas. ATZĪST, ka globalizācija un tehnikas progress rada jaunas iespējas, kā palielināt produktivitāti, sekmēt uzņēmējdarbību, radīt darbvietas un uzlabotu dzīves standartus, tomēr tie arī pārveido arvien lielāku skaitu ekonomikas sektoru un arī pašu darba tirgu. Šajā sakarībā PASVĪTRO, ka ir nepieciešama politikas rīcība, lai atbalstītu kvalifikācijas celšanu un pārkvalificēšanos, un efektīvas aktīva darba tirgus politikas. Dinamiski un elastīgi darba tirgi ir svarīgi, lai tiktu radītas kvalitatīvas darbvietas un tiktu atbalstītas statusa maiņas darba tirgū;

13. AKCENTĒ, ka ekonomikas noturības veicināšanā izšķiroši nozīmīga loma ir produktu tirgu reformām, kas uzlabo konkurenci, un reformām, kas uzlabo uzņēmējdarbības vidi un iestāžu kvalitāti;
14. KOPUMĀ PIEKRĪT, ka pieprasījumu pēc darbaspēka ir iespējams atbalstīt vēl vairāk, nodokļu slogu pārvirzot prom no darbaspēka, jo īpaši attiecībā uz grupām ar mazām izredzēm darba tirgū. Turklāt reālo algu pieaugums līdztekus produktivitātes pieaugumam un piemērotam nodokļu un pabalstu sistēmu modelim var mazināt nevienlīdzību un nodrošināt augstākus dzīves standartus. Ja dinamiska algu attīstība tiktu pārvērsta spēcīgākā iekšzemes pieprasījumā, tiktu atbalstīta notiekošā ekonomikas paplašināšana un atvieglināta līdzsvarošana;
15. AKCENTĒ, ka dalībvalstīm būtu jānodrošina savu pensiju sistēmu ilgtspēja un adekvātums, un šajā sakarībā GAIDA, kad tiks publicēts 2018. gada ziņojums par sabiedrības novecošanu. Lielākā daļa dalībvalstu ir reformējušas savas pensiju sistēmas, tomēr ir nepieciešams ieguldīt lielākus pūliņus. Ir jāturpina īstenot veselības aprūpes un ilgtermiņa aprūpes sistēmu reformas, lai uzlabotu to izmaksu lietderību, nodrošinātu to fiskālo stabilitāti un nodrošinātu pakalpojumu kvalitāti un cenu ziņā pieejamu piekļuvi;

Atbildīga fiskālā politika

16. ATZINĪGI VĒRTĒ TO, ka ir uzlabojušās publiskās finanses, vienlaikus atzīstot, ka bažas joprojām raisa lēnais temps, kādā vairākās dalībvalstīs samazinās augstais parāda līmenis. ATZĪST, ka fiskālajā politikā pašreizējos apstākļos būtu jāpanāk atbilstošs līdzsvars starp publisko finanšu ilgtspējas nodrošināšanu, it īpaši parādsaistību īpatsvara samazināšanu, ja tas ir augsts, un ekonomikas atbalstīšanu. ATGĀDINA, ka, lai panāktu pienācīgu kopējo fiskālo nostāju un monetārās savienības pareizu darbību, eurozonai ir ļoti svarīgi cieši koordinēt valstu fiskālās politikas, pamatojoties uz kopējiem noteikumiem. PIEKRĪT, ka eurozonai kopumā 2018. gadā atbilstoša šķiet visumā neitrāla fiskālās politikas nostāja;

17. PIEKRĪT, ka fiskālā politika ir jāpielāgo attiecīgās valsts konkrētajiem apstākļiem, ņemot vērā to, ka ir nepieciešama gan stabilizācija, gan ilgtspēja, pilnībā ievērojot Stabilitātes un izaugsmes paktu. PIEKRĪT Komisijai, ka, lai uzlabotu pašreizējo ekonomikas stāvokli, ir jāsamazina valsts parāds un jāatjauno fiskālās rezerves, jo īpaši valstīs ar lielu parāda slogu, vienlaikus turpinot nostiprināt mūsu ekonomiku izaugsmes potenciālu, konkrēti, par prioritāti nosakot publiskos ieguldījumus. IZCEĻ, ka dažas dalībvalstis riskē būtiski novirzīties no korekcijas gaitas virzībā uz saviem attiecīgajiem vidēja termiņa budžeta mērķiem, un ka ir jānodrošina atbilstība Stabilitātes un izaugsmes paktam. PIEKRĪT, ka dažas dalībvalstis ir pārspējušas savus vidēja termiņa mērķus un varētu savu labvēlīgo budžeta situāciju izmantot, lai vēl vairāk stiprinātu iekšzemes pieprasījumu un potenciālo izaugsmi atkarībā no katrai konkrētai valstij raksturīgajiem apstākļiem, vienlaikus ievērojot vidēja termiņa mērķi un valsts prasības;
18. PIEKRĪT, ka publisko finanšu kvalitātes un sastāva uzlabošanai joprojām ir izšķiroša nozīme. ATZĪST, ka valsts pārvaldes reformas var panākt būtiskus izmaksu ietaupījumus. PIEKRĪT, ka lielāka pārredzamība un augstāka efektivitāte var palīdzēt atjaunot sabiedrības uzticēšanos nodokļu sistēmām un uzlabot nodokļu iekasēšanu. IZCEĻ, ka ar visaptverošiem un regulāriem izdevumu pārskatiem var uzlabot publisko izdevumu kvalitāti un sastāvu.
-