

Πρόγραμμα Ελληνικής Προεδρίας
Συμβουλίου της Ευρωπαϊκής Ένωσης

1 Ιανουαρίου 2014—30 Ιουνίου 2014

ΕΥΡΩΠΗ: Η ΚΟΙΝΗ ΜΑΣ ΑΝΑΖΗΤΗΣΗ.....	5
1. ΑΝΑΠΤΥΞΗ-ΑΠΑΣΧΟΛΗΣΗ-ΣΥΝΟΧΗ	6
2. ΕΜΒΑΘΥΝΣΗ-ΟΛΟΚΛΗΡΩΣΗ ΕΥΡΩΖΩΝΗΣ-ΟΝΕ	7
3. ΜΕΤΑΝΑΣΤΕΥΣΗ-ΣΥΝΟΡΑ-ΚΙΝΗΤΙΚΟΤΗΤΑ.....	8
ΘΑΛΑΣΣΙΕΣ ΠΟΛΙΤΙΚΕΣ ΤΗΣ ΕΕ- ΘΕΜΑΤΙΚΗ Η ΟΠΟΙΑ ΔΙΑΠΕΡΝΑ ΟΡΙΖΟΝΤΙΑ ΤΙΣ ΠΡΟΤΕΡΑΙΟΤΗΤΕΣ ΤΗΣ ΠΡΟΕΔΡΙΑΣ.....	9
ΣΥΝΘΕΣΕΙΣ ΣΥΜΒΟΥΛΙΟΥ	11
ΣΥΜΒΟΥΛΙΟ ΓΕΝΙΚΩΝ ΥΠΟΘΕΣΕΩΝ (ΣΓΥ).....	11
ΑΝΑΠΤΥΞΗ ΚΑΙ ΑΠΑΣΧΟΛΗΣΗ	11
ΠΟΛΙΤΙΚΗ ΣΥΝΟΧΗΣ/ΠΕΡΙΦΕΡΕΙΑΚΗ ΠΟΛΙΤΙΚΗ.....	12
ΕΥΡΩΠΑΪΚΟ ΕΞΑΜΗΝΟ	13
ΔΙΕΥΡΥΝΣΗ.....	14
ΔΥΤΙΚΗ ΕΥΡΩΠΗ ΕΚΤΟΣ ΕΕ.....	16
ΟΛΟΚΛΗΡΩΜΕΝΗ ΘΑΛΑΣΣΙΑ ΠΟΛΙΤΙΚΗ (ΟΘΠ)	16
ΑΣΦΑΛΕΙΑ ΤΟΥ ΚΥΒΕΡΝΟΧΩΡΟΥ	16
ΠΥΡΗΝΙΚΗ ΑΣΦΑΛΕΙΑ.....	17
ΘΕΣΜΙΚΑ ΖΗΤΗΜΑΤΑ	17
ΣΥΜΒΟΥΛΙΟ ΕΞΩΤΕΡΙΚΩΝ ΥΠΟΘΕΣΕΩΝ (FAC-ΣΕΥ)	18
ΚΟΙΝΗ ΕΞΩΤΕΡΙΚΗ ΠΟΛΙΤΙΚΗ ΚΑΙ ΠΟΛΙΤΙΚΗ ΑΣΦΑΛΕΙΑΣ	18
ΚΟΙΝΗ ΠΟΛΙΤΙΚΗ ΑΣΦΑΛΕΙΑΣ ΚΑΙ ΑΜΥΝΑΣ	19
ΕΥΡΩΠΑΪΚΗ ΠΟΛΙΤΙΚΗ ΓΕΙΤΟΝΙΑΣ (ΕΠΓ)	20
ΚΟΙΝΗ ΠΟΛΙΤΙΚΗ ΕΜΠΟΡΙΟΥ	21
ΑΝΑΠΤΥΞΙΑΚΗ ΠΟΛΙΤΙΚΗ.....	23
ΑΝΘΡΩΠΙΣΤΙΚΗ ΒΟΗΘΕΙΑ	24
ΣΥΜΒΟΥΛΙΟ ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΙ ΔΗΜΟΣΙΟΝΟΜΙΚΩΝ ΥΠΟΘΕΣΕΩΝ (ECOFIN)	26
ΕΜΒΑΘΥΝΣΗ ΤΗΣ ΟΝΕ: ΣΥΝΤΟΝΙΣΜΟΣ ΤΩΝ ΟΙΚΟΝΟΜΙΚΩΝ ΠΟΛΙΤΙΚΩΝ ΚΑΙ ΚΟΙΝΩΝΙΚΗ ΔΙΑΣΤΑΣΗ	26
ΤΡΑΠΕΖΙΚΗ ΈΝΩΣΗ.....	27
ΕΥΡΩΠΑΪΚΟ ΕΞΑΜΗΝΟ	27
ΜΑΚΡΟΠΡΟΘΕΣΜΗ ΧΡΗΜΑΤΟΔΟΤΗΣΗ ΤΗΣ ΟΙΚΟΝΟΜΙΑΣ.....	27
ΑΝΑΜΟΡΦΩΣΗ ΤΟΥ ΕΠΟΠΤΙΚΟΥ ΠΛΑΙΣΙΟΥ ΤΟΥ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΟΥ ΤΟΜΕΑ	28
ΦΟΡΟΛΟΓΙΑ.....	28
ΕΤΗΣΙΟΣ ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ ΤΗΣ ΕΕ ΓΙΑ ΤΟ 2014	29
ΕΚΠΡΟΣΩΠΗΣΗ ΤΗΣ ΕΕ ΣΤΟ G20	29
ΣΥΜΒΟΥΛΙΟ ΔΙΚΑΙΟΣΥΝΗΣ ΚΑΙ ΕΣΩΤΕΡΙΚΩΝ ΥΠΟΘΕΣΕΩΝ (ΔΕΥ)	30
ΔΙΚΑΙΟΣΥΝΗ	30
ΔΙΚΑΙΟΣΥΝΗ ΓΙΑ ΤΗΝ ΑΝΑΠΤΥΞΗ	30
ΠΡΟΣΤΑΣΙΑ ΔΕΔΟΜΕΝΩΝ.....	31
ΠΟΙΝΙΚΟ ΔΙΚΑΙΟ	31
ΘΕΜΕΛΙΩΔΗ ΔΙΚΑΙΩΜΑΤΑ ΚΑΙ ΙΘΑΓΕΝΕΙΑ.....	31
ΕΣΩΤΕΡΙΚΕΣ ΥΠΟΘΕΣΕΙΣ	32
ΆΣΥΛΟ, ΜΕΤΑΝΑΣΤΕΥΣΗ ΚΑΙ ΚΙΝΗΤΙΚΟΤΗΤΑ	32
ΛΕΙΤΟΥΡΓΙΑ ΣΥΣΤΗΜΑΤΟΣ EUROSUR ΚΑΙ ΣΥΝΟΡΙΑΚΟΣ ΈΛΕΓΧΟΣ	33
ΠΟΛΙΤΙΚΗ Θεωρήσεων.....	33
ΝΟΜΙΜΗ ΜΕΤΑΝΑΣΤΕΥΣΗ ΚΑΙ ΕΝΣΩΜΑΤΩΣΗ.....	33
ΠΑΡΑΝΟΜΗ ΜΕΤΑΝΑΣΤΕΥΣΗ.....	33

Η ΕΥΡΩΠΗ ΤΗΣ ΑΣΦΑΛΕΙΑΣ	34
ΣΥΝΕΡΓΑΣΙΑ ΚΑΙ ΕΚΠΑΙΔΕΥΣΗ ΕΠΙΒΟΛΗΣ ΤΟΥ ΝΟΜΟΥ	34
ΤΕΛΩΝΕΙΑΚΗ ΣΥΝΕΡΓΑΣΙΑ.....	34
ΣΥΜΒΟΥΛΙΟ ΑΠΑΣΧΟΛΗΣΗΣ, ΚΟΙΝΩΝΙΚΗΣ ΠΟΛΙΤΙΚΗΣ, ΥΓΕΙΑΣ ΚΑΙ ΚΑΤΑΝΑΛΩΤΩΝ (EPSCO).....	35
ΑΠΑΣΧΟΛΗΣΗ ΚΑΙ ΚΟΙΝΩΝΙΚΗ ΠΟΛΙΤΙΚΗ	35
ΕΥΡΩΠΑΪΚΟ ΕΞΑΜΗΝΟ	35
ΠΡΩΘΗΣΗ ΤΗΣ ΑΠΑΣΧΟΛΗΣΗΣ ΚΑΙ ΙΔΙΑΙΤΕΡΑ ΤΗΣ ΑΠΑΣΧΟΛΗΣΗΣ ΤΩΝ ΝΕΩΝ	35
ΚΟΙΝΩΝΙΚΗ ΠΡΟΣΤΑΣΙΑ	36
ΚΟΙΝΩΝΙΚΟΣ ΔΙΑΛΟΓΟΣ	36
ΙΣΟΤΗΤΑ ΤΩΝ ΦΥΛΩΝ, ΙΣΟΤΗΤΑ ΤΩΝ ΕΥΚΑΙΡΙΩΝ ΚΑΙ ΚΑΤΑΠΟΛΕΜΗΣΗ ΤΩΝ ΔΙΑΚΡΙΣΕΩΝ	37
ΥΓΕΙΑ ΚΑΙ ΚΑΤΑΝΑΛΩΤΕΣ	37
ΔΗΜΟΣΙΑ ΥΓΕΙΑ	37
ΤΡΟΦΙΜΑ	39
ΣΥΜΒΟΥΛΙΟ ΥΠΟΥΡΓΩΝ ΓΙΑ ΘΕΜΑΤΑ ΑΝΤΑΓΩΝΙΣΤΙΚΟΤΗΤΑΣ (COMPET)	40
ΠΟΛΙΤΙΚΗ ΑΝΤΑΓΩΝΙΣΜΟΥ	40
ΕΝΙΑΙΑ ΑΓΟΡΑ	40
ΒΙΟΜΗΧΑΝΙΚΗ ΠΟΛΙΤΙΚΗ	41
ΜΙΚΡΕΣ ΚΑΙ ΜΕΣΑΙΕΣ ΕΠΙΧΕΙΡΗΣΕΙΣ	41
ΠΡΟΣΤΑΣΙΑ ΚΑΤΑΝΑΛΩΤΗ	42
ΈΞΥΠΝΗ ΝΟΜΟΘΕΣΙΑ	42
ΈΡΕΥΝΑ ΚΑΙ ΚΑΙΝΟΤΟΜΙΑ	42
ΠΝΕΥΜΑΤΙΚΗ ΙΔΙΟΚΤΗΣΙΑ	43
ΤΕΛΩΝΕΙΑΚΗ ΈΝΩΣΗ.....	44
ΕΤΑΙΡΙΚΟ ΔΙΚΑΙΟ	44
ΔΗΜΟΣΙΕΣ ΣΥΜΒΑΣΕΙΣ.....	45
ΤΕΧΝΙΚΗ ΕΝΑΡΜΟΝΙΣΗ.....	45
ΔΙΑΣΤΗΜΑ	45
ΤΟΥΡΙΣΜΟΣ.....	46
ΣΥΜΒΟΥΛΙΟ ΜΕΤΑΦΟΡΩΝ, ΤΗΛΕΠΙΚΟΙΝΩΝΙΩΝ ΚΑΙ ΕΝΕΡΓΕΙΑΣ (ΜΤΕ)	47
ΜΕΤΑΦΟΡΕΣ.....	47
ΠΟΛΙΤΙΚΗ ΑΕΡΟΠΟΡΙΑ.....	47
ΧΕΡΣΑΙΕΣ ΜΕΤΑΦΟΡΕΣ	48
ΘΑΛΑΣΣΙΕΣ ΜΕΤΑΦΟΡΕΣ.....	48
ΤΗΛΕΠΙΚΟΙΝΩΝΙΕΣ	49
ΕΝΕΡΓΕΙΑ	50
ΣΥΜΒΟΥΛΙΟ ΥΠΟΥΡΓΩΝ ΓΕΩΡΓΙΑΣ ΚΑΙ ΑΛΙΕΙΑΣ (ΣΥΓΑ-AGRIFISH).....	54
ΓΕΩΡΓΙΑ.....	54
Ζoική ΥΓΕΙΑ, ΚΤΗΝΟΤΡΟΦΙΑ ΚΑΙ ΦΥΤΟΥΓΕΙΟΝΟΜΙΚΑ ΘΕΜΑΤΑ	55
ΑΛΙΕΙΑ	56
ΔΑΣΟΚΟΜΙΑ.....	56
ΣΥΜΒΟΥΛΙΟ ΠΕΡΙΒΑΛΛΟΝΤΟΣ (ENVI).....	58
ΑΠΟΤΕΛΕΣΜΑΤΙΚΗ ΠΕΡΙΒΑΛΛΟΝΤΙΚΗ ΠΡΟΣΤΑΣΙΑ	58
ΚΛΙΜΑΤΙΚΗ ΑΛΛΑΓΗ	58
ΔΙΕΘΝΗΣ ΠΕΡΙΒΑΛΛΟΝΤΙΚΗ ΣΥΝΕΡΓΑΣΙΑ	59
ΣΥΜΒΟΥΛΙΟ ΠΑΙΔΕΙΑΣ, ΝΕΟΛΑΙΑΣ, ΠΟΛΙΤΙΣΜΟΥ ΚΑΙ ΑΘΛΗΤΙΣΜΟΥ (ΕΥCS)	61

*Πρόγραμμα της Ελληνικής Προεδρίας
Συμβουλίου της Ευρωπαϊκής Ένωσης*

ΕΚΠΑΙΔΕΥΣΗ.....	61
ΝΕΟΛΑΙΑ.....	63
ΠΟΛΙΤΙΣΜΟΣ.....	64
ΟΠΤΙΚΟΑΚΟΥΣΤΙΚΑ ΘΕΜΑΤΑ.....	65
ΑΘΛΗΤΙΣΜΟΣ.....	66

Ευρώπη: Η κοινή μας αναζήτηση

1. Η Ελλάδα αναλαμβάνει την Προεδρία του Συμβουλίου της ΕΕ για το πρώτο εξάμηνο του 2014, έτος σημαντικών αλλαγών και νέων ξεκινήματων για την ΕΕ. Πρωτίστως, το 2014 ξεκινά η νέα επταετής μακροοικονομική περίοδος, η εφαρμογή του νέου Πολυετούς Δημοσιονομικού Πλαισίου 2014-2020. Δεύτερον, το Μάιο του 2014 θα λάβουν χώρα οι εκλογές για την ανάδειξη των μελών του Ευρωπαϊκού Κοινοβουλίου. Τέλος, προς το τέλος του έτους, τον Οκτώβριο του 2014, θα ορισθούν τα νέα μέλη της Ευρωπαϊκής Επιτροπής, ενώ το Νοέμβριο του 2014 θα έχουμε την ανάδειξη του νέου Προέδρου του Ευρωπαϊκού Κοινοβουλίου.

Το 2014 σηματοδοτείται, επίσης, από την ενδιάμεση αξιολόγηση της Στρατηγικής 2020, καθώς και από τη συνέχιση των προσπαθειών για την ολοκλήρωση και εμβάθυνση της ΟΝΕ.

Η Ελληνική Προεδρία, συνεπώς, λαμβάνει χώρα σε αυτήν ακριβώς την περίοδο των σημαντικών αλλαγών και εκκινήσεων. Υποχρέωση και καθήκον μας είναι να εργαστούμε ώστε η μεταβατική αυτή περίοδος να εξελιχθεί με τη μεγαλύτερη δυνατή ομαλότητα και αποτελεσματικότητα και να τεθούν στέρεα θεμέλια για τα επόμενα χρόνια. Παράλληλα, στόχος μας θα είναι η επίτευξη απτών αποτελεσμάτων και ρεαλιστικών λύσεων στα εκκρεμή ζητήματα της ημερήσιας διάταξης των δέκα συνθέσεων των Συμβουλίων της Ένωσης.

2. Η Ελληνική Προεδρία λαμβάνει χώρα σε μία κρίσιμη μεταβατική περίοδο για την Ευρώπη. Η χρηματοπιστωτική κρίση επέβαλε την υιοθέτηση περιοριστικών δημοσιονομικών πολιτικών ώστε να ξεπεραστούν τα κατασκευαστικά ελλείμματα στην αρχιτεκτονική της ΟΝΕ, να διαφυλαχθεί η χρηματοοικονομική σταθερότητα και να δρομολογηθεί η σταδιακή επιστροφή σε βιώσιμα δημόσια οικονομικά. Ωστόσο, η έκταση και ένταση της κρίσης, καθώς και τα επίπεδα ύφεσης και ανεργίας που επακολούθησαν, κλόνισαν την εμπιστοσύνη σημαντικού μέρους των Ευρωπαίων πολιτών στους ευρωπαϊκούς θεσμούς και την ικανότητα αυτών να σχεδιάζουν και να εφαρμόζουν αξιόπιστες και σώφρονες οικονομικές πολιτικές, εστιασμένες στην τόνωση της ανάπτυξης, με στόχο την οικονομική ανάκαμψη, την ευημερία και τα υψηλά επίπεδα απασχόλησης. Παράλληλα, η επιβολή πολιτικών αυστηρής δημοσιονομικής πειθαρχίας είχε ισχυρό αντίκτυπο στην κοινωνική συνοχή, ιδιαίτερα στις χώρες που βίωσαν άμεσα τις συνέπειες της κρίσης.

Σε αυτό το σημαντικό σημείο καμπής, το μεγάλο διακύβευμα για την ΕΕ εδράζεται στην προώθηση της ανάπτυξης, της ανταγωνιστικότητας και της απασχόλησης και στην εξασφάλιση σταθερότητας και ευημερίας για όλους. Για την επίτευξη του σκοπού αυτού, η ΕΕ οφείλει πρώτα απ' όλα να επαναβεβαιώσει την αποστολή της στην καρδιά και στο νου των πολιτών της. Η Ευρώπη καλείται σήμερα να διαφυλάξει τη χρηματοοικονομική της σταθερότητα μέσω της εμβάθυνσης της ΟΝΕ, να προωθήσει πολιτικές τόνωσης της ανάπτυξης για να καταπολεμήσει την ανεργία μέσω, μεταξύ άλλων, της ενίσχυσης των συνεργειών μεταξύ μετανάστευσης και ανάπτυξης, και να αποκαταστήσει τη ρευστότητα και δανειοληπτική ικανότητα της πραγματικής οικονομίας, ειδικά των μικρομεσαίων επιχειρήσεων.

3. Η πρόθεση της Ελληνικής Προεδρίας να εστιάσει στην Ευρώπη, ως κοινή μας αναζήτηση, αντανακλά τη σημασία που αποδίδουμε στην αναζωογόνηση της Ένωσης ως ένωσης συνοχής και αλληλεγγύης, αλλά και την προσπάθεια που καταβάλλεται για τη δυνατότητα της Ένωσης να ανταποκρίνεται στις ανάγκες και τα προβλήματα της καθημερινής ζωής των πολιτών. Συνοπτικά, η προώθηση πολιτικών και δράσεων για την ανάπτυξη, η καταπολέμηση της ανεργίας, η προώθηση της οικονομικής και κοινωνικής συνοχής και των διαρθρωτικών μεταρρυθμίσεων, η εμβάθυνση της ενοποίησης και η ολοκλήρωση της ΟΝΕ,

καθώς και η αντιμετώπιση των εξωτερικών προκλήσεων, συμπεριλαμβανομένης της διεύρυνσης της ΕΕ, διαμορφώνουν το πλαίσιο προτεραιοτήτων της Ελληνικής Προεδρίας.

Οι βασικές αρχές που θα κατευθύνουν το έργο της Προεδρίας μπορούν να συνοψισθούν ως ακολούθως:

1. Ενίσχυση της εμπλοκής της κοινωνίας και των πολιτών με την Ευρωπαϊκή Ένωση, μέσω πολιτικών και δράσεων που να ανταποκρίνονται στα καθημερινά προβλήματα, τις ανησυχίες και ανασφάλειες αυτών. Οι προσπάθειές μας θα εστιάσουν στους τομείς της οικονομικής ανάκαμψης, της απασχόλησης, της συνοχής, της κινητικότητας των πολιτών, καθώς και της ασφάλειας της Ένωσης, τόσο εσωτερικής όσο και εξωτερικής. Απώτερος στόχος είναι η μετεξέλιξη της Ένωσης σε μια κοινότητα κοινών αξιών και «κοινού πεπρωμένου» για όλους τους πολίτες της, διαφυλάσσοντας ταυτόχρονα και ενισχύοντας το ευρωπαϊκό οικονομικό και κοινωνικό μοντέλο.

2. Εμβάθυνση της Ένωσης, και ειδικά της ΟΝΕ, μέσω της προώθησης πολιτικών και δράσεων για την αποκατάσταση των κατασκευαστικών ελλειμμάτων στην αρχιτεκτονική της Ευρωζώνης, οι οποίες αποκαλύφθηκαν από την πρόσφατη κρίση. Σε αυτό το πλαίσιο, στόχος παραμένει η διατήρηση της ακεραιότητας του κοινού νομίσματος, σε στέρεη και βιώσιμη βάση, καθώς και η διαφύλαξη της χρηματοοικονομικής σταθερότητας. Η εμβάθυνση της ΟΝΕ θα λάβει χώρα με πλήρη σεβασμό προς την Ενιαία Αγορά, μέσω μιας διαδικασίας ανοικτής σε όλα τα μη-μέλη της Ευρωζώνης.

3. Ενίσχυση της δημοκρατικής νομιμοποίησης και λογοδοσίας της ΕΕ και των δεσμών συλλογικότητας και αλληλεγγύης μεταξύ των κρατών-μελών, καθώς και βαθμιαία οικοδόμηση της Ευρωπαϊκής δημοκρατίας και διεύρυνση των δικαιωμάτων των πολιτών.

4. Η Ελληνική Προεδρία επέλεξε να δώσει προτεραιότητα σε τρεις τομείς πολιτικής: 1) Ανάπτυξη-Απασχόληση-Συνοχή, 2) Εμβάθυνση-Ολοκλήρωση Ευρωζώνης, 3) Μετανάστευση-Σύνορα-Κινητικότητα.

Η Ελληνική Προεδρία σκοπεύει, επίσης, να αναδείξει τις Θαλάσσιες Πολιτικές της ΕΕ, ως πηγή ανάπτυξης και ευημερίας για το σύνολο της Ένωσης, συμπεριλαμβανομένου και του τομέα ενέργειας, αλλά και ως μέσου θωράκισης της εσωτερικής και εξωτερικής ασφάλειας της Ένωσης. Οι Θαλάσσιες Πολιτικές θα αποτελέσουν την οριζόντια θεματικής, η οποία διατρέχει και τις τρεις προτεραιότητες της Ένωσης.

Τέλος, σε συνεργασία και συντονισμό με την επόμενη Ιταλική Προεδρία, η Ελλάδα σκοπεύει να καταστήσει το 2014 «Έτος της Μεσογείου».

1. Ανάπτυξη-Απασχόληση-Συνοχή

Σε μια περίοδο που η ανεργία έχει φτάσει σε απαράδεκτα υψηλά επίπεδα σε αρκετά κράτη-μέλη, πλήττοντας ιδιαίτερα τους νέους, και με το φάσμα της ύφεσης να παραμένει μια διαρκής απειλή για τις ευρωπαϊκές οικονομίες, η ανάπτυξη αποτελεί ζήτημα πρωταρχικής σημασίας για την Ελληνική Προεδρία. Η ανάπτυξη επηρεάζει την οικονομία και προωθεί την κοινωνική συνοχή και πολιτική σταθερότητα της Ένωσης κατά πολυποίκιλο τρόπο. Για την Ελλάδα, ανάπτυξη και απασχόληση συνδέονται δομικά και άρρηκτα. Σε αυτό το πλαίσιο, οι πρωτοβουλίες και δράσεις σε Ευρωπαϊκό Επίπεδο για αναστροφή των αρνητικών τάσεων στην απασχόληση και τόνωση της δημιουργίας θέσεων εργασίας είναι απολύτως αναγκαίες, ώστε να αποφευχθεί ο κίνδυνος μιας «άνεργης ανάπτυξης».

Η επίτευξη της σωστής αναλογίας μεταξύ δημοσιονομικής σταθεροποίησης και πολιτικών τόνωσης της ανάπτυξης (σε πλήρη ευθυγράμμιση με τις επιταγές της Στρατηγικής «Ευρώπη 2020») αποτελεί την λυδία λίθο των εξελίξεων προς την κατεύθυνση της επίτευξης της αναγκαίας συνοχής μεταξύ των εθνικών οικονομικών πολιτικών και, κατ' επέκταση, των

ευρωπαϊκών κοινωνιών. Αυτή η συνοχή αποτελεί ακρογωνιαίο λίθο για την περαιτέρω εμβάθυνση της ΕΕ, που αποτελεί και την δεύτερη προτεραιότητα της Ελληνικής Προεδρίας.

Βασική επιδίωξη είναι η επιστροφή σε βιώσιμα δημοσιονομικά μεγέθη με παράλληλη προώθηση πολιτικών τόνωσης της ανάπτυξης και δημιουργίας θέσεων απασχόλησης. Κάτι τέτοιο θα μπορούσε να επιτευχθεί μέσω της ενισχυμένης εφαρμογής του Συμφώνου για την Ανάπτυξη και την Απασχόληση, της επικέντρωσης στην απασχόληση, καθώς και της βελτίωσης της πρόσβασης των μικρομεσαίων επιχειρήσεων (ΜμΕ) σε χρηματοδότηση, μέσω, μεταξύ άλλων, της προτεραιοποίησης της εφαρμογής του Επενδυτικού Προγράμματος της Ευρωπαϊκής Τράπεζας Επενδύσεων (ΕΤΕπ) και της Ευρωπαϊκής Επιτροπής.

Η ΕΤΕπ μπορεί να διαδραματίσει ισχυρό ρόλο αναφορικά με τα έργα εντάσεως εργασίας (π.χ. προγράμματα για τις ΜμΕ, βασικές υποδομές, ενέργεια και κλίμα), με τη στήριξη και την εμπιστοσύνη της Ευρωπαϊκής Κεντρικής Τράπεζας (ΕΚΤ).

Η Ελληνική Προεδρία χαιρετίζει τη νέα εντολή της ΕΤΕπ προς το Ευρωπαϊκό Ταμείο Επενδύσεων ύψους μέχρι 4 δισεκατομμυρίων ευρώ και θα υποστηρίξει την Επιτροπή και την ΕΤΕπ στις προσπάθειές τους να ενισχύσουν περαιτέρω τη δυνατότητα του Ταμείου να αυξήσει το κεφάλαιό του, με απώτερο στόχο την επίτευξη οριστικής συμφωνίας μέχρι το Μάιο 2014.

Η Ελληνική Προεδρία θα εξερευνήσει, έτι περαιτέρω, κάθε πιθανό τρόπο αύξησης της χρηματοδότησης της πραγματικής οικονομίας, και ιδιαίτερα των ΜμΕ, προωθώντας τη συζήτηση επί της χρηματοδότησης της ανάπτυξης, συμπεριλαμβανομένων των μακροπρόθεσμων, εναλλακτικών πηγών χρηματοδότησης.

Σε κάθε περίπτωση, ουσιώδης θα ήταν η εκκίνηση του διαλόγου για τους συγκεκριμένους εκείνους θεματικούς τομείς που προσφέρουν μεγάλες δυνατότητες ανάπτυξης και, ταυτόχρονα, δημιουργίας θέσεων απασχόλησης, όπως η καινοτομία, οι υπηρεσίες προς τις επιχειρήσεις, οι μεταφορές, η ναυτιλία και ο τουρισμός.

Η ενδιάμεση αξιολόγηση της Στρατηγικής "Ευρώπη 2020", η οποία θα εκκινήσει κατά το εαρινό Ευρωπαϊκό Συμβούλιο του 2014, αποτελεί πρόσφορο πλαίσιο και προσφέρει την ευκαιρία για ανάληψη συγκεκριμένων πρωτοβουλιών. Ένα πρώτο, αν και όχι επαρκές, βήμα προς τη σωστή κατεύθυνση πραγματοποιήθηκε κατά το Ευρωπαϊκό Συμβούλιο του Ιουνίου 2013, στο οποίο αποφασίσθηκαν, ταυτόχρονα, η ενίσχυση των προσπαθειών για την καταπολέμηση της ανεργίας των νέων, αλλά και η κοινή πρωτοβουλία ΕΤΕπ και Ευρ. Επιτροπής ("Investment Plan") για τη χρηματοδότηση των ΜμΕ, ως βασικών εργοδοτών της ευρωπαϊκής οικονομίας.

2. Εμβάθυνση-Ολοκλήρωση Ευρωζώνης-ONE

Η εμβάθυνση της νέας αρχιτεκτονικής της ONE, η αποκατάσταση της χρηματοπιστωτικής ρευστότητας και η επιστροφή σε ρυθμούς ανάπτυξης θα εξακολουθήσουν εκ των πραγμάτων να αποτελούν προτεραιότητες των μελλοντικών εναλλασσόμενων Προεδριών της ΕΕ, συμπεριλαμβανομένης και της Ελληνικής. Η πλήρης ανάπτυξη των προτεραιοτήτων αυτών είναι αναγκαία, με ταυτόχρονο σεβασμό της ακεραιότητας της Ενιαίας Αγοράς.

Σε αυτό το πλαίσιο, έμφαση θα δοθεί στην προώθηση των κατωτέρω συστατικών στοιχείων της εν λόγω αρχιτεκτονικής:

(α) Προώθηση της τραπεζικής ένωσης μέσω της υιοθέτησης του ακρογωνιαίου νομοθετικού κειμένου αυτής, του Κανονισμού για τον Ενιαίο Μηχανισμό Εξυγίανσης (SRM) πριν από τη λήξη της τρέχουσας θητείας του Ευρωπαϊκού Κοινοβουλίου.

(β) Περαιτέρω πρόοδος όσον αφορά την αποτελεσματική εφαρμογή και περαιτέρω ολοκλήρωση των νέων μηχανισμών οικονομικής διακυβέρνησης της Ένωσης/Ευρωζώνης, ώστε να ενισχυθούν οι συνέργειες μεταξύ των κρατών μελών με τρόπο που θα ευνοεί την ανάπτυξη και την απασχόληση, συμπεριλαμβανομένης της προώθησης των συζητήσεων για τη θέσπιση Εταιρικών Σχέσεων για την Ανάπτυξη, την Απασχόληση και την Ανταγωνιστικότητα.

(γ) Θα προσπαθήσουμε να θέσουμε τα θεμέλια για μια ευημερούσα ΟΝΕ, με καλό συντονισμό των εθνικών πολιτικών και τη σωστή ισορροπία μεταξύ σταθερότητας και αλληλεγγύης. Αυτή η νέα Ευρωζώνη θα θέσει οριστικό τέλος στην αστάθεια και αβεβαιότητα που παρατηρείται, ειδικά στην «περιφέρεια».

(δ) Ιδιαίτερη έμφαση θα δοθεί στην κοινωνική διάσταση της Ευρωζώνης, ως ενός εκ των δομικών πυλώνων της περαιτέρω εμβάθυνσης αυτής. Για πρώτη φορά, η κοινωνική διάσταση της ΟΝΕ θα ενσωματωθεί στο Ευρωπαϊκό Εξάμηνο του 2014.

Παράλληλα, θα πρέπει να εργαστούμε για την ενίσχυση ενός θεσμικού οικοδομήματος που θα διασφαλίζει ενισχυμένη διαφάνεια, λογοδοσία, εθνική κυριότητα και αξιοπιστία προς τους πολίτες της Ευρώπης. Η εν λόγω διάσταση έχει ιδιαίζουσα σπουδαιότητα ως απάντηση στη δημογραφική και δημοσιονομική κρίση του Ευρωπαϊκού κοινωνικού κράτους.

3. Μετανάστευση-Σύνορα-Κινητικότητα

Η επισφαλής ατμόσφαιρα στο εγγύς περιβάλλον της Ευρώπης, σε συνδυασμό με τη διατήρηση των γενεσιουργών αιτιών που προκαλούν τις μεταναστευτικές ροές προς την ΕΕ, επαυξάνουν την πίεση που ασκείται στα κράτη μέλη, σε μία περίοδο οικονομικής κρίσης, όταν όλες οι δυνάμεις και οι ενέργειες θα έπρεπε να είναι προσηλωμένες στις μεταρρυθμίσεις για τη διαφύλαξη της σταθερότητας και την αναζωογόνηση της ανάπτυξης. Το βάρος αυτής της πίεσης πέφτει κυρίως στα κράτη μέλη που βρίσκονται στα εξωτερικά σύνορα της ΕΕ και σε όσα ήδη μαστίζονται από βαθιά ύφεση και υψηλή ανεργία.

Σε αυτό το πλαίσιο, η Ελληνική Προεδρία θα επικεντρώσει τις προσπάθειές της στην ανάδειξη των θετικών πτυχών μιας συνολικής ευρωπαϊκής διαχείρισης του μεταναστευτικού φαινομένου στην υπηρεσία της ανάπτυξης και θα καταβάλλει κάθε προσπάθεια για να αναδείξει όλες τις διαστάσεις των πολιτικών μετανάστευσης και κινητικότητας, με παράλληλες δράσεις για τον περιορισμό των επιπτώσεων από την λαθρομετανάστευση στην οικονομία, την κοινωνική συνοχή και την πολιτική σταθερότητα.

Πιο συγκεκριμένα:

Από την έναρξή της το 2005, η Συνολική Προσέγγιση αποτελεί το βασικό πλαίσιο για την πολιτική και δράση της Ένωσης στον τομέα των εξωτερικών σχέσεων στο πεδίο της Μετανάστευσης και του Ασύλου. Η ανανεωμένη Συνολική Προσέγγιση της Μετανάστευσης και της Κινητικότητας εστιάζει σε τέσσερις λειτουργικές προτεραιότητες: i) την καλύτερη οργάνωση της νόμιμης μετανάστευσης και την προώθηση της χρηστής διαχείρισης της κινητικότητας, ii) την πρόληψη και καταπολέμηση της παράνομης μετανάστευσης και την εξάλειψη της παράνομης διακίνησης προσώπων, iii) τη μεγιστοποίηση του αναπτυξιακού αντίκτυπου της μετανάστευσης και της κινητικότητας και iv) την προώθηση της διεθνούς προστασίας και την ενίσχυση της εξωτερικής διάστασης του ασύλου.

Η ανάπτυξη του χώρου ελευθερίας, ασφάλειας και δικαιοσύνης αποτελεί διαχρονικά έναν από τους βασικούς στόχους της ΕΕ. Στην Ευρώπη, που σήμερα μαστίζεται από πολυποικίλες προκλήσεις, η ενίσχυση της κοινής ευρωπαϊκής πολιτικής στους τομείς της Δικαιοσύνης και των Εσωτερικών Υποθέσεων, η οποία στηρίζεται στη γνήσια αλληλεγγύη, τη συν-ευθύνη και τη συνεργασία των κρατών-μελών, είναι περισσότερο αναγκαία από ποτέ.

Θαλάσσιες Πολιτικές της ΕΕ- Θεματική η οποία διαπερνά οριζόντια τις προτεραιότητες της Προεδρίας.

Η θάλασσα αποτελεί προνομιακό πεδίο γνώσης και δράσης των Ελλήνων και αστείρευτη πηγή ανάπτυξης και ευημερίας για όλη την Ευρώπη.

Η Ελλάδα, ως παραδοσιακά ναυτιλιακή χώρα, κατανοεί και αναγνωρίζει την δυναμική και τις ευκαιρίες που απορρέουν από τις θαλάσσιες δραστηριότητες για την συνολική οικονομία της Ένωσης, υπό την προϋπόθεση διαφύλαξης της αειφορίας. Επιπλέον, προφανή ευρωπαϊκά στρατηγικά συμφέροντα δικαιολογούν την ανάδειξη και αντιμετώπιση προβλημάτων ασφάλειας που αφορούν στην διαχείριση των θαλασσίων συνόρων της Ένωσης.

Σε αυτό το πλαίσιο, η Ελλάδα εισάγει μια οριζόντια θεματική, η οποία θα διατρέχει και τις τρεις προτεραιότητες της προεδρίας, τις Θαλάσσιες Πολιτικές της ΕΕ.

Κεντρική ιδέα της θεματικής είναι η επανεκκίνηση και ο επαναπροσδιορισμός της Ευρωπαϊκής Θαλάσσιας Πολιτικής σε όλες τις εκφάνσεις της. Θα οικοδομήσουμε πάνω στο έργο των προηγούμενων Προεδριών, και ειδικά της Κυπριακής Προεδρίας (Διακήρυξη της Λεμεσού), το οποίο θα επιδιώξουμε να συνδυάσουμε με τη διάσταση της ασφάλειας που θα πραγματεύεται η αναμενόμενη Ανακοίνωση της Ευρ. Επιτροπής και της Ευρωπαϊκής Υπηρεσίας Εξωτερικής Δράσης για την Ευρωπαϊκή Στρατηγική Θαλάσσιας Ασφάλειας.

Στόχος είναι η υιοθέτηση κειμένου στο Ευρ. Συμβούλιο του Ιουνίου του 2014 για τη Θαλάσσια Πολιτική/Στρατηγική, δίνοντας έμφαση σε δύο διαστάσεις: ασφάλεια και ανάπτυξη, συμπεριλαμβανομένης της ενέργειας.

Στο πλαίσιο αυτό, οι δράσεις τις οποίες θα αναλάβει να προωθήσει η Ελληνική Προεδρία περιλαμβάνουν τα ακόλουθα:

1. Ολοκληρωμένη Θαλάσσια Πολιτική (ΟΘΠ) στην «Ατζέντα “Ανάπτυξη και Απασχόληση” στους τομείς Θάλασσας και Ναυτιλίας». Η Ελληνική Προεδρία θα επιδιώξει να προωθήσει τις πρωτοβουλίες της Ευρωπαϊκής Επιτροπής, όπως αυτές καταγράφονται στην «Γαλάζια Ανάπτυξη» (τη συνεισφορά της ΟΘΠ στην επίτευξη των στόχων της Στρατηγικής “Ευρώπη 2020”), σε συνέχεια της Διακήρυξης της Λεμεσού (επανεκκίνηση ΟΘΠ) και των Συμπερασμάτων του ΣΓΥ (Δεκέμβριος 2012) στον τομέα αυτό («Ατζέντα Ανάπτυξης και Απασχόλησης στους τομείς της Θάλασσας και Ναυτιλίας»). Το σχετικό σχέδιο συμπερασμάτων για την ΟΘΠ, το οποίο αναμένεται να υιοθετηθεί τον Ιούνιο 2014, περιλαμβάνει τις σχετικές αναφορές, όπως γαλάζια ενέργεια, υδατοκαλλιέργεια, χαρτογράφηση βυθού, εκμετάλλευση θαλάσσιου ορυκτού πλούτου, γαλάζια βιοτεχνολογία, περιβαλλοντολογικά θέματα και νησιωτικότητα. Στις ενότητες των Συμπερασμάτων δύναται να συμπεριληφθεί, επίσης, ως προτεραιότητα η διάσταση της διατομεακής και διασυνοριακής συνεργασίας στη Θάλασσα, με ιδιαίτερη έμφαση σε δράσεις για την προώθηση του Ευρωπαϊκού φόρουμ Υπηρεσιών Ακτοφυλακής των κρατών-μελών της Ε.Ε (βλ. κατωτέρω σημείο 6).
2. Θαλάσσιος Χωροταξικός Σχεδιασμός. Η Ελληνική Προεδρία θα έχει καθοριστικό ρόλο στην υιοθέτηση της προτεινόμενης από την Ευρωπαϊκή Επιτροπή Οδηγίας για τη βελτίωση του σχεδιασμού των θαλάσσιων δραστηριοτήτων και της ολοκληρωμένης διαχείρισης των παράκτιων περιοχών των κρατών-μελών της ΕΕ.
3. Πολιτική Θαλασσίων Μεταφορών της ΕΕ. Με δεδομένη την σημασία της Ναυτιλίας στις προσπάθειες ανάκαμψης της Ευρωπαϊκής οικονομίας και την γενικότερη συμβολή της στην παραγωγή πλούτου της Ένωσης, στόχος είναι η επικαιροποίηση της στρατηγικής της ΕΕ για τις θαλάσσιες μεταφορές μέχρι το 2018, υπό το φως των πρόσφατων διεθνών εξελίξεων (ανάπτυξη οικονομικών Ασίας, εξελίξεις σε ναυτιλιακές αγορές, προώθηση απασχόλησης στις ευρύτερες ναυτιλιακές δραστηριότητες). Λαμβάνοντας υπ’ όψιν το γεγονός πως, βάσει των

Συμπερασμάτων του Συμβουλίου του Μαρτίου 2009, τα κράτη-μέλη έχουν ζητήσει από την Επιτροπή μια ενδιάμεση αξιολόγηση μέχρι το τέλος του 2013, έμφαση πρέπει να δοθεί στην σχετική παρακολούθηση των Συμπερασμάτων Συμβουλίου για την πολιτική θαλασσιών μεταφορών (Ενδιάμεση αξιολόγηση).

4. Στρατηγική ΕΕ για την Αδριατική Θάλασσα και το Ιόνιο Πέλαγος (EUSAIR). Σε εφαρμογή των Συμπερασμάτων του ΕΣ Δεκεμβρίου 2012, κατά το οποίο αποφασίσθηκε η εκπόνηση Στρατηγικής Μακροπεριφέρειας της ΕΕ για την περιοχή της Αδριατικής και του Ιονίου (EUSAIR), η προετοιμασία της εν λόγω Στρατηγικής έχει ήδη εκκινήσει. Η θαλάσσια και ναυτιλιακή ανάπτυξη, οι μεταφορές, το περιβάλλον και ο τουρισμός αποτελούν τους τέσσερις πυλώνες της EUSAIR. Η Επιτροπή αναμένεται να υιοθετήσει και παρουσιάσει στο Συμβούλιο Ανακοίνωση και Σχέδιο Δράσης Στρατηγικής τον Ιούνιο του 2014. Η Στρατηγική Μακροπεριφέρειας της ΕΕ για την Αδριατική και το Ιόνιο εντάσσεται στις προτεραιότητες της Ελληνικής Προεδρίας, η οποία, σε αυτό το πλαίσιο, θα διοργανώσει μια Συνδιάσκεψη Μετόχων για την προώθησή της.

5. Ευρωπαϊκή Στρατηγική Θαλάσσιας Ασφάλειας. Οι προετοιμασίες για την κοινή Ανακοίνωση Ευρ. Επιτροπής/ΕΥΕΔ για τα στοιχεία μιας Ευρωπαϊκής Στρατηγικής Θαλάσσιας Ασφάλειας βαίνουν προς ολοκλήρωση (αναμένεται να παρουσιαστεί στις αρχές του 2014). Η εν λόγω κοινή Ανακοίνωση αναμένεται να πραγματοποιηθεί τόσο τις εσωτερικές όσο και τις εξωτερικές πτυχές της Ευρωπαϊκής θαλάσσιας ασφάλειας και να προωθήσει σφαιρικές λύσεις για την αντιμετώπιση των Ευρωπαϊκού ενδιαφέροντος προκλήσεων για τη θαλάσσια ασφάλεια. Σε αυτό το πλαίσιο, όλα τα μέσα της ΕΕ και των κρατών-μελών πρέπει να τύχουν πλήρους εκμετάλλευσης, ενώ πρέπει να επιδιωχθεί και ο σχετικός συντονισμός αυτών. Απώτερος στόχος είναι η υιοθέτηση της Ευρωπαϊκής Στρατηγικής Θαλάσσιας Ασφάλειας (EU Maritime Security Strategy) κατά τη διάρκεια της Ελληνικής Προεδρίας (Ευρωπαϊκό Συμβούλιο Ιουνίου 2014).

6. Συνεργασία Υπηρεσιών Ακτοφυλακής. Στόχος είναι η εισαγωγή του ζητήματος στα Συμπεράσματα Συμβουλίου για την Ολοκληρωμένη Θαλάσσια Πολιτική. Κατά το European Coast Guard Functions Forum 2012-2013, υπό ελληνική Προεδρία, τα υιοθετηθέντα Συμπεράσματα της 5^{ης} Ολομέλειας τόνισαν την ανάγκη βελτίωσης της συνεργασίας στον εν λόγω τομέα.

7. Θαλάσσιος και Παράκτιος Τουρισμός. Η Ευρ. Επιτροπή προετοιμάζει Ανακοίνωση για τη θέσπιση μιας Ευρωπαϊκής Στρατηγικής για το Θαλάσσιο και Παράκτιο τουρισμό. Η Ελληνική Προεδρία θα προωθήσει κάθε σχετική πρωτοβουλία στον εν λόγω τομέα μέσω, μεταξύ άλλων, της διοργάνωσης σχετικής διάσκεψης υψηλού επιπέδου.

8. Μετανάστευση δια της Θάλασσας. Αποτελεί τομέα ιδιαίτερης ευαισθησίας, λόγω της προφανούς σημασίας που έχει για τη συνολική ευρωπαϊκή ασφάλεια. Στόχος είναι η ανάδειξη της παραμέτρου αυτής στο πλαίσιο, μεταξύ άλλων, της τρίτης προτεραιότητας της Ελληνικής Προεδρίας (μετανάστευση/σύνορα/κινητικότητα).

Συνθέσεις Συμβουλίου

Το Συμβούλιο της Ευρωπαϊκής Ένωσης αποτελείται από τους Υπουργούς των 28 κρατών-μελών της ΕΕ. Συνεδριάζει δε υπό δέκα διαφορετικές θεματικές συνθέσεις, ανάλογα με τις θεματικές των πολιτικών της ΕΕ.

Συμβούλιο Γενικών Υποθέσεων (ΣΓΥ)

Στη σύνθεση Γενικών Υποθέσεων, το Συμβούλιο ασχολείται με θέματα που απασχολούν πληθώρα ενωσιακών πολιτικών, όπως οι διαπραγματεύσεις για τη Διεύρυνση της ΕΕ, η προετοιμασία της πολυετούς δημοσιονομικής προοπτικής της Ένωσης, καθώς και θεσμικά και διοικητικά ζητήματα. Συντονίζει την προετοιμασία των συναντήσεων του Ευρωπαϊκού Συμβουλίου και τη συνέχεια που δίδεται σε αυτές. Επίσης, διαδραματίζει κάποιο ρόλο στο συντονισμό της εργασίας σε διάφορες πολιτικές που εφαρμόζονται από το Συμβούλιο υπό διαφορετική σύνθεση και χειρίζεται οποιοδήποτε θέμα του ανατίθεται από το Ευρωπαϊκό Συμβούλιο.

Δεδομένου ότι έχει ρόλο συντονιστή και επιβλέποντος των πολιτικών της ΕΕ, το Συμβούλιο Γενικών Υποθέσεων απαρτίζεται από τους Υπουργούς Εξωτερικών ή Ευρωπαϊκών Υποθέσεων των κρατών-μελών της ΕΕ, σε μηνιαία βάση.

Ανάπτυξη και Απασχόληση

Με την ανεργία να αγγίζει ασυνήθιστα υψηλά επίπεδα και την υφιστάμενη εύθραυστη οικονομική ανάκαμψη, οφείλουμε να επιμείνουμε στις προσπάθειές μας για τη διασφάλιση βιώσιμης ανάκαμψης και σταθερότητας. Η Ανάπτυξη αποτελεί προαπαιτούμενο για την αντιμετώπιση του πιο πιεστικού ζητήματος σήμερα: της ανεργίας. Το σημερινό επίπεδο ανεργίας είναι μη βιώσιμο τόσο οικονομικά, όσο και κοινωνικά.

Η Στρατηγική 2020 της ΕΕ, το Σύμφωνο για την Ανάπτυξη και Απασχόληση που υιοθετήθηκε από το Ευρωπαϊκό Συμβούλιο τον Ιούνιο 2012, το Πολυετές Δημοσιονομικό Πλαίσιο (ΠΔΠ) 2013-2020 και η Οικονομική Διακυβέρνηση που ενσωματώνονται στο Ευρωπαϊκό Εξάμηνο αποτελούν ένα προνομιακό πλαίσιο για την προώθηση της Ανάπτυξης, της Απασχόλησης και Συνοχής. Η Ελληνική Προεδρία είναι αποφασισμένη να επιδιώξει την επίτευξη των κοινών μας στόχων, οι οποίοι θα παρακολουθούνται στενά από τους Αρχηγούς Κρατών και Κυβερνήσεων των κρατών-μελών.

Η Ελληνική Προεδρία θα καταβάλει κάθε προσπάθεια για την προώθηση του στόχου της περαιτέρω εμβάθυνσης της ΕΕ, μέσω της οποίας θα ανταποκριθούμε αποτελεσματικά στην παρούσα κρίση. Είμαστε αποφασισμένοι να απομακρύνουμε τον κίνδυνο υπονόμευσης των επιτευγμάτων που έχουν σημειωθεί μέχρι σήμερα στη διαδικασία της Ευρωπαϊκής Ενοποίησης, καθώς και τον κίνδυνο της αποσταθεροποίησης, λόγω της οικονομικής κρίσης. Η ανάκαμψη μπορεί να είναι ισχυρή και βιώσιμη, μόνο εάν περιλαμβάνει το σύνολο των κρατών-μελών της ΕΕ.

Η χρηματοδότηση της πραγματικής οικονομίας αποτελεί πρωταρχικό στόχο. Κατά τη διάρκεια του πρώτου εξάμηνου του 2014, η Ελληνική Προεδρία θα επιβλέψει την εφαρμογή της Κοινής Πρωτοβουλίας της Ευρωπαϊκής Επιτροπής και της ΕΤΕ για τη χρηματοδότηση των μικρομεσαίων επιχειρήσεων (Πρωτοβουλία ΜμΕ), που παρουσιάσθηκε στους Αρχηγούς Κρατών και Κυβερνήσεων της ΕΕ τον Ιούνιο του 2013, και θα αξιοποιήσει περαιτέρω τις λύσεις που περιέχονται σε αυτήν την Πρωτοβουλία. Η εφαρμογή αυτής της Πρωτοβουλίας μπορεί να προωθήσει ουσιαστικά την Ανάπτυξη και την Απασχόληση.

Θα συνεχίσουμε την εργασία μας, εντός του Συμβουλίου, επί της Μακροχρόνιας Χρηματοδότησης της Ευρωπαϊκής Οικονομίας, η οποία θα μπορούσε να ωφελήσει τις ΜμΕ, αλλά και να χρηματοδοτήσει έργα υποδομής, σε στενή συνεργασία με την Ευρωπαϊκή Επιτροπή και την ΕΤΕ.

Κατά τη διάρκεια του α΄ εξαμήνου 2014, θα προβούμε στον απολογισμό των Πρωταρχικών Στόχων της Στρατηγικής «Ευρώπη 2020». Η πλήρης ενδιάμεση έκθεση θα ολοκληρωθεί κατά τη διάρκεια του β΄ εξαμήνου 2014 και θα προετοιμάσει το έδαφος για καλύτερη εστίαση των στόχων της ΕΕ στους τομείς της Ανάπτυξης, της Απασχόλησης και της Ανταγωνιστικότητας.

Η στενή παρακολούθηση της εφαρμογής του Συμφώνου για την Ανάπτυξη και Απασχόληση, όπως συμφωνήθηκε τον Ιούνιο 2012, θα προωθηθεί ως σημαντικό εργαλείο για την επανεκκίνηση της ανάπτυξης, των επενδύσεων, της απασχόλησης και της ανταγωνιστικότητας. Η Ελληνική Προεδρία θα καταβάλει κάθε προσπάθεια προκειμένου να εξασφαλίσει ότι οι δυνατότητες που παρέχονται από το Σύμφωνο θα αξιοποιηθούν πλήρως, μέσω της τακτικής ανασκόπησης της ολοκλήρωσης των στόχων που περιλαμβάνονται σε αυτό. Όλες οι πολιτικές οι οποίες σχετίζονται με την Ανάπτυξη και την Απασχόληση θα προωθηθούν περαιτέρω, ιδίως η εμβάθυνση της Ενιαίας Αγοράς, η Ψηφιακή Ενιαία Αγορά, η Αγορά Ενέργειας, ο Ευρωπαϊκός Χώρος Έρευνας, η Καινοτομία, οι Επενδύσεις για την Ανάπτυξη και το Εξωτερικό Εμπόριο.

Η πρόσφατη οικονομική κρίση έχει σαφώς καταδείξει την ανάγκη για στενότερο συντονισμό των οικονομικών πολιτικών των κρατών-μελών, που εμπεδώνεται με το Ευρωπαϊκό Εξάμηνο, το οποίο πραγματοποιείται το πρώτο εξάμηνο έκαστου έτους. Τούτο επιτρέπει την εκ των προτέρων και όχι εκ των υστέρων διάγνωση των ανισοτήτων που θα μπορούσαν να έχουν αρνητικές επιπτώσεις στις οικονομίες άλλων κρατών-μελών. Διαρθρωτική προσαρμογή σε τομείς κλειδιά που προάγουν Ανάπτυξη, Απασχόληση, Ανταγωνιστικότητα και Συνοχή θα παίξουν κεντρικό ρόλο στο Ευρωπαϊκό Εξάμηνο 2014.

Τα θετικά βήματα για την εμβάθυνση της συνεργασίας, την αντιμετώπιση της κρίσης και την αποτροπή αναπαραγωγής ενός τέτοιου φαινομένου οφείλουν να προσαρμοσθούν με βάση τις κοινωνικές παραμέτρους. Επείγει τώρα να επικεντρωθούμε στις κοινωνικές επιπτώσεις της κρίσης. Η κοινωνική διάσταση θα ενσωματωθεί, από τούδε και στο εξής, στο Ευρωπαϊκό Εξάμηνο για την καλύτερη κατανόηση των κοινωνικών εξελίξεων, σε συνδυασμό με την απαιτούμενη δημοσιονομική εξυγίανση.

Οφείλουμε να προστατέψουμε τα θεμελιώδη δικαιώματα των Ευρωπαίων πολιτών, όπως το δικαίωμα στην εργασία, και το ευρωπαϊκό κοινωνικό μοντέλο. Η υλοποίηση της Πρωτοβουλίας Απασχόλησης των Νέων, η βελτίωση των μηχανισμών εποπτείας, καθώς και η διόρθωση στρεβλώσεων στην αγορά εργασίας, σε συνδυασμό με διαρθρωτικές μεταρρυθμίσεις, δημιουργούν ευνοϊκές συνθήκες για τη σωστή λειτουργία της αγοράς και τη δημιουργία θέσεων εργασίας. Επιπλέον, η Ελληνική Προεδρία θα εστιάσει σε πολιτικές οι οποίες προωθούν την κοινωνική δικαιοσύνη και καταπολεμούν τη φτώχεια και τον κοινωνικό αποκλεισμό.

Πολιτική Συνοχής/Περιφερειακή Πολιτική

Υπό το φως της συνεχιζόμενης οικονομικής ύφεσης στην Ευρώπη και ενώ τα κράτη-μέλη που βίωσαν μια μακρά κρίση αγωνίζονται για να επανέλθουν στην ανάπτυξη, η πολιτική συνοχής λαμβάνει νέα σημασία: είναι εργαλείο-κλειδί για την υποστήριξη των κύριων στόχων της Στρατηγικής «Ευρώπη 2020» προς την επίτευξη ισόρροπης και αποκεντρωμένης ανάπτυξης η οποία θα εξαλείψει περιφερειακές ανισότητες και θα προωθήσει την διαπεριφερειακή συνεργασία στην ΕΕ.

Υπό τις παρούσες συνθήκες, η Ευρώπη πρέπει να αρχίσει την συζήτηση για ένα φιλόδοξο και ολοκληρωμένο Ευρωπαϊκό Σχέδιο Ανάπτυξης, σχεδιασμένο έτσι ώστε να απορροφά τις επιπτώσεις της κρίσης και να καθιστά δυνατή τη δημιουργία βιώσιμων θέσεων εργασίας, σύμφωνα με τη Στρατηγική 2020.

Η Ελληνική Προεδρία θα επικεντρώσει τις προσπάθειές της να καταστήσει την υλοποίηση του νομοθετικού πακέτου της Πολιτικής Συνοχής όσο το δυνατόν πιο αποτελεσματική.

Η απόφαση για την πραγματοποίηση Άτυπης συνάντησης με την συμμετοχή Υπουργών αρμοδίων για την Πολιτική Συνοχής (Απρίλιος 2014) αποδεικνύει τη σημασία που αποδίδουμε σε αυτήν την πολιτική και τη συνεισφορά της στην καταπολέμηση της ύφεσης και της ανεργίας. Η Ελληνική Προεδρία ελπίζει ότι η συνάντηση αυτή θα λειτουργήσει ως εργαστήριο στο οποίο θα δοθούν απαντήσεις στις ερωτήσεις των κρατών-μελών αναφορικά με τις διατάξεις του νέου Κανονισμού. Η συνεισφορά της Ευρωπαϊκής Επιτροπής θα είναι ουσιώδους σημασίας, καθώς θα δοθούν χρήσιμες οδηγίες για την ταχεία και αποτελεσματική υλοποίηση των νέων προγραμμάτων, βάσει του νέου Κανονισμού.

Οι μακρο-περιφερειακές στρατηγικές της Ευρωπαϊκής Εδαφικής Συνεργασίας θα βρεθούν επίσης στο επίκεντρο, καθώς η Προεδρία συνδιοργανώνει, από κοινού με την Επιτροπή, μία Διάσκεψη για τη δημιουργία στρατηγικής για την Μακρο-περιφέρεια Αδριατικής Ιονίου, τον Φεβρουάριο 2014.

Ευρωπαϊκό Εξάμηνο

Η ΕΕ έχει κάνει σημαντικά βήματα για την ενίσχυση του συντονισμού των οικονομικών πολιτικών και της εποπτείας εντός της Ένωσης. Στο πλαίσιο αυτό, το Ευρωπαϊκό Εξάμηνο, ως ετήσιος κύκλος συντονισμού σε επίπεδο ΕΕ, εγκαινιάστηκε τον Ιανουάριο 2011. Η Ελληνική προεδρία αναγνωρίζει τη σημασία αυτής της διαδικασίας συντονισμού και θα εργαστεί για τη διασφάλιση της ομαλής λειτουργίας του 4^{ου} Ευρωπαϊκού Εξαμήνου 2014, ενθαρρύνοντας, παράλληλα, την περαιτέρω ανάμειξη των εθνικών κοινοβουλίων στην όλη διαδικασία.

Το Ευρωπαϊκό Εξάμηνο ενσωματώνει την πολυμερή δημοσιονομική και μακροοικονομική επιτήρηση με την υλοποίηση πολιτικών που ενισχύουν μια έξυπνη και βιώσιμη ανάπτυξη, ικανή να δημιουργεί θέσεις εργασίας στην ΕΕ, στο πλαίσιο της «Ευρώπης 2020». Ο στόχος είναι να προλάβουμε μελλοντικές κρίσεις και να αντιμετωπίσουμε αποτελεσματικά την παρούσα κρίση. Η διαδικασία του Ευρωπαϊκού Εξαμήνου χαρακτηρίζεται από ενισχυμένη κεντρική παρακολούθηση και εποπτεία των πολιτικών των κρατών-μελών της ΕΕ.

Σημαντική πρόοδος έχει επιτευχθεί στο διαρθρωτικό και αναπτυξιακό πυλώνα του Ευρωπαϊκού Εξαμήνου, σε θεματικά πεδία όπως η ανταγωνιστικότητα, η εργασία, η υγεία και κοινωνική πολιτική, στην κατεύθυνση της επίτευξης των κύριων στόχων της Στρατηγικής «Ευρώπη 2020». Το Ευρωπαϊκό Συμβούλιο είναι υπεύθυνο για τη διαχείριση της εφαρμογής τόσο της Στρατηγικής «Ευρώπη 2020», όσο και του Συμφώνου του Ιουνίου 2012 για την Ανάπτυξη και Απασχόληση, δια της διαδικασίας του Ευρωπαϊκού Εξαμήνου.

Ο συντονισμός που λαμβάνει χώρα στο πλαίσιο του Ευρωπαϊκού Εξαμήνου αποτελεί επίσης ένα σημαντικό βήμα προς την ολοκλήρωση της Ευρωπαϊκής Ένωσης και την εμβάθυνση της ΟΝΕ.

Κατά τη διάρκεια του 4^{ου} Ευρωπαϊκού Εξαμήνου 2014, το Ευρωπαϊκό Συμβούλιο θα εξετάσει την πρώτη Αξιολόγηση της Επιτροπής (Νοέμβριος 2013) για την εφαρμογή των ειδικών ανά χώρα συστάσεων (CSRs) από τα κράτη-μέλη της Ευρωζώνης στο στάδιο της κατάρτισης των εθνικών προϋπολογισμών και πριν την υποβολή τους στα εθνικά κοινοβούλια (σύμφωνα με την νομοθεσία 2-Pack, που ετέθη σε ισχύ στις 15 Οκτωβρίου 2013). Οι σχετικές Γνώμες της Επιτροπής συμπεριλαμβάνονται στην αποκαλούμενη Ετήσια Επισκόπηση Ανάπτυξης ή Φθινοπωρινό Πακέτο Οικονομικής Διακυβέρνησης.

Επιπλέον η έναρξη μιας συζήτησης για την ενδιάμεση αξιολόγηση της Στρατηγικής «Ευρώπη 2020» έχει συμπεριληφθεί στην ατζέντα του Εαρινού Ευρωπαϊκού Συμβουλίου (Μάρτιος 2014).

Σε συνέχεια των Συμπερασμάτων του Ευρωπαϊκού Συμβουλίου του Δεκεμβρίου 2013 για την ενίσχυση της εθνικής συμμετοχής στην εφαρμογή των CSRs, η Ελληνική Προεδρία θα εργασθεί για την προώθηση της από κοινού ανάλυσης της οικονομικής κατάστασης στα κράτη-μέλη της Ευρωπαϊκής Ένωσης και ιδιαίτερα της Ευρωζώνης. Παράλληλα, θα καταβάλουμε κάθε προσπάθεια για την προώθηση της Κοινωνικής Διάστασης της ONE στην βάση των Κοινωνικών Δεικτών και του Πίνακα Επιδόσεων όπως αναλύονται στην Κοινή Έκθεση για την Απασχόληση, που δημοσιεύθηκε από την Επιτροπή ως παράρτημα στην Ετήσια Έκθεση για την Ανάπτυξη του 2014.

Οι στόχοι του Οδικού Χάρτη του Ευρωπαϊκού Εξαμήνου 2014, ο οποίος παρουσιάστηκε στο Συμβούλιο Γενικών Υποθέσεων 19^{ης} Νοεμβρίου 2013, είναι η εξασφάλιση του συντονισμού όλων των αρμόδιων συνθέσεων του Συμβουλίου (ECOFIN, EPSCO, COMPET, ENVIRONMENT, EDUCATION, JHA) για την προετοιμασία των Ευρωπαϊκών Συμβουλίων του Μαρτίου και του Ιουνίου και να καταστεί δυνατή η επίβλεψη της διαδικασίας από το Συμβούλιο Γενικών Υποθέσεων, λαμβάνοντας υπ' όψιν τους χρονικούς περιορισμούς λόγω των Ευρωπαϊκών εκλογών του Μαΐου και της λήξης της θητείας της Ευρωπαϊκής Επιτροπής.

Η Ελληνική Προεδρία θα εξασφαλίσει ότι οι προτεραιότητες και η καθοδήγηση της Ετήσιας Επισκόπησης για την Ανάπτυξη θα συζητηθούν ενδελεχώς σε όλες τις αρμόδιες συνθέσεις του Συμβουλίου, κατά τη διάρκεια του Ιανουαρίου και Φεβρουαρίου. Θα προετοιμάσει δε, σε συνεργασία με την Επιτροπή, μία Συνθετική Έκθεση η οποία θα υποβληθεί στο Ευρωπαϊκό Συμβούλιο του Μαρτίου. Η προηγούμενη Έκθεση αφιερώθηκε, από το 2000, σε θέματα σχετικά με την ανάπτυξη, την απασχόληση και τον ανταγωνισμό.

Τον Απρίλιο, η συζήτηση θα εστιασθεί στα Προγράμματα Σταθερότητας ή Σύγκλισης (βάσει του Συμφώνου Σταθερότητας και Ανάπτυξης) και στα Εθνικά Μεταρρυθμιστικά Προγράμματα (στο πλαίσιο των Ολοκληρωμένων Κατευθυντήριων Γραμμών της Στρατηγικής «Ευρώπη 2020»). Την ίδια περίοδο, βάσει των «σε βάθος επισκοπήσεων της» η Επιτροπή θα αποφασίσει εάν υφίστανται ανισότητες και δυνητικά υπερβολικές ανισορροπίες και θα προτείνει τις κατάλληλες συστάσεις. Η Έκθεση για τον Μηχανισμό Επαγρύπνησης 2014, η οποία επίσης περιλαμβάνεται στην Ετήσια Επισκόπηση της Ανάπτυξης έχει ήδη προσδιορίσει τα κράτη-μέλη για τα οποία θεωρείται αναγκαία περαιτέρω ανάλυση (υπό την μορφή της σε βάθος επισκόπησης), προκειμένου να αποφασισθεί εάν υφίσταται ανισορροπία για την οποία χρειάζεται η διαμόρφωση συγκεκριμένης πολιτικής.

Στο 4^ο Ευρωπαϊκό Εξάμηνο 2014, η Επιτροπή θα προβεί σε μια πρώτη επισκόπηση της εφαρμογής των CSRs των κρατών-μελών. Το σχετικό έγγραφο, που συνοδεύει την Ετήσια Επισκόπηση για την Ανάπτυξη, θα αποτελέσει την βάση για στενότερη διμερή συνεργασία μεταξύ της Επιτροπής και τα κράτη-μέλη, πριν από την υιοθέτηση των CSRs.

Η Ελληνική Προεδρία προσβλέπει σε μια εποικοδομητική συνεργασία μεταξύ της Επιτροπής και των κρατών μελών σε όλα τα στάδια της διαδικασίας, με στόχο να ενισχυθεί η εθνική συμβολή των κρατών-μελών στην μεταρρυθμιστική προσπάθεια.

Τα CSRs και μια συγκεκριμένη Σύσταση για το σύνολο της Ευρωζώνης θα εκδοθούν στο πέρας των Εκλογών του Ευρωπαϊκού Κοινοβουλίου 22-25 Μαΐου 2014, ώστε να εγκριθούν από το Ευρωπαϊκό Συμβούλιο Ιουνίου 2014 και να υιοθετηθούν επισήμως από το ECOFIN τον Ιούλιο.

Διεύρυνση

Η διεύρυνση αποτελεί επιτυχημένο τομέα πολιτικής για την ΕΕ και την Ευρώπη στο σύνολό της. Έχει λειτουργήσει ευεργετικά για την υπέρβαση της διαίρεσης της Ευρώπης και την εμπέδωση της ειρήνης και της σταθερότητας σε όλη την ήπειρο. Σήμερα, σε μια στιγμή που η ΕΕ αντιμετωπίζει μείζονες προκλήσεις, η διαδικασία της διεύρυνσης συνεχίζει να

διαδραματίζει κομβικό ρόλο και να προσφέρει στην ΕΕ τη δυνατότητα να αντιμετωπίζει παγκόσμιες προκλήσεις και να προωθεί τα στρατηγικά της συμφέροντα.

Την ίδια στιγμή, η προοπτική της ένταξης προωθεί πολιτικές και οικονομικές μεταρρυθμίσεις, μεταμορφώνει κοινωνίες, εμποδώνει το κράτος δικαίου και δημιουργεί νέες ευκαιρίες για πολίτες και επιχειρήσεις σε εκείνες τις ευρωπαϊκές χώρες που θέλουν να αποτελέσουν μέρος μιας ολοένα στενότερης ένωσης μεταξύ των λαών της Ευρώπης, κτισμένης πάνω σε κοινές αξίες και αρχές, συμπεριλαμβανομένων του σεβασμού στα θεμελιώδη δικαιώματα, της λειτουργίας δημοκρατικών θεσμών βασισμένων στο κράτος δικαίου, και της δέσμευσης για περιφερειακή συνεργασία και σχέσεις καλής γειτονίας.

Σήμερα, η διαδικασία της ένταξης είναι πιο έντονη και περιεκτική από ότι στο παρελθόν, καθώς αντικατοπτρίζει την εξέλιξη των πολιτικών της ΕΕ, και εμπεριέχει τη γνώση που αποκτήθηκε από προηγούμενες διευρύνσεις. Σύμφωνα με την ανανεωμένη συναίνεση επί της διεύρυνσης του Δεκεμβρίου 2006, η διαδικασία έχει οικοδομηθεί πάνω σε μια αυστηρή αλλά δίκαιη αιρεσιμότητα σε όλα τα στάδια των διαπραγματεύσεων, με την πρόοδο προς την ένταξη να εξαρτάται από τα βήματα κάθε χώρας προς την εκπλήρωση των θεσμοθετημένων κριτηρίων και τα αντίστοιχα αποτελέσματα και με κάθε χώρα να κρίνεται στη βάση των δικών της επιδόσεων.

Σε αυτό το πλαίσιο, η Ελληνική Προεδρία είναι προσηλωμένη στη συνέχιση των εν εξελίξει ενταξιακών διαπραγματεύσεων.

Όσον αφορά στο Μαυροβούνιο, η έναρξη των ενταξιακών διαπραγματεύσεων σηματοδότησε την αρχή ενός νέου σταδίου της πορείας του προς την ΕΕ. Σε συνέχεια της ολοκλήρωσης της διαδικασίας αντιπαραβολής του κεκτημένου με την εθνική νομοθεσία του Μαυροβουνίου και κίζοντας περαιτέρω πάνω στην επιτευχθείσα πρόοδο, η Ελληνική Προεδρία είναι αποφασισμένη να στηρίξει το Μαυροβούνιο προκειμένου να επιτύχει σημαντική πρόοδο στις ενταξιακές διαπραγματεύσεις, υπό την προϋπόθεση ότι θα έχουν εκπληρωθεί οι απαραίτητοι όροι.

Η Ελλάδα προτίθεται να ενθαρρύνει την Τουρκία να συνεχίσει τις μεταρρυθμίσεις, προκειμένου να μπορέσει να διατηρήσει την ώθηση στις ενταξιακές διαπραγματεύσεις που δημιουργήθηκε με το άνοιγμα του 14^{ου} κεφαλαίου. Επιπλέον, η Προεδρία θα εμπλακεί στις προσπάθειες για την επίτευξη απτών αποτελεσμάτων, σύμφωνα με τις καθιερωμένες διαδικασίες, στο Διαπραγματευτικό Πλαίσιο της Τουρκίας και τα σχετικά Συμπεράσματα του Συμβουλίου.

Η Προεδρία θα διασφαλίσει ότι η ατζέντα της διεύρυνσης στα Δυτικά Βαλκάνια παραμένει ψηλά μεταξύ στις προτεραιότητες της ΕΕ. Η αταλάντευτη προσήλωση της ΕΕ στην ευρωπαϊκή προοπτική των Δυτικών Βαλκανίων παραμένει σημαντική για την σταθερότητα, την συμφιλίωση και το μέλλον της περιοχής. Μία σαφής προοπτική ένταξης στην ΕΕ για όλες τις χώρες των Δυτικών Βαλκανίων, που δόθηκε στη Σύνοδο Κορυφής της Θεσσαλονίκης το 2003, υπόκειται στην εκπλήρωση των απαραίτητων προϋποθέσεων, συμπεριλαμβανομένων εκείνων της Διαδικασίας Σταθεροποίησης και Σύνδεσης, η οποία παραμένει το κοινό πλαίσιο για τις σχέσεις της ΕΕ με τα Δυτικά Βαλκάνια έως την ένταξη.

Η Ελληνική Προεδρία είναι αποφασισμένη να συνεισφέρει στην προώθηση μέτρων που στοχεύουν στην τόνωση της ανάπτυξης, της ανταγωνιστικότητας και της απασχόλησης στην περιοχή, προωθώντας ταυτόχρονα την ευρωπαϊκή ολοκλήρωση.

Η Ελληνική Προεδρία είναι έτοιμη να εφαρμόσει την απόφαση του Ευρωπαϊκού Συμβουλίου για έναρξη ενταξιακών διαπραγματεύσεων με την Σερβία και να συμβάλει στην αποφασιστική πρόοδο αυτών των διαπραγματεύσεων.

Η Προεδρία είναι αποφασισμένη να συμβάλει στην επιτάχυνση του ρυθμού της διεύρυνσης στα Δυτικά Βαλκάνια και να υποστηρίξει την πρόοδο της πρώην Γιουγκοσλαβικής Δημοκρατίας της Μακεδονίας, της Αλβανίας και της Βοσνίας και Ερζεγοβίνης στο επόμενο στάδιο της πορείας της κάθε μίας προς την ΕΕ, σύμφωνα με τις επιδόσεις της μίας εκάστης και στην βάση της αιρεσιμότητας και των καθιερωμένων διαδικασιών.

Δυτική Ευρώπη εκτός ΕΕ

Η Προεδρία θα προωθήσει περαιτέρω τις προσπάθειες της Ένωσης για στενότερη συνεργασία με τα κράτη ΕΟΧ/ΕΖΕΣ. Θα πρέπει να ενισχυθούν οι προσπάθειες για την ενσωμάτωση της εκκρεμούς νομοθεσίας της εσωτερικής αγοράς στη Νορβηγία και στην Ισλανδία, για την έναρξη διαπραγματεύσεων στον ΕΟΧ επί μίας νέας συμφωνίας που θα προβλέπει την προοδευτική απελευθέρωση του αγροτικού εμπορίου και την έναρξη διαπραγματεύσεων για την ανανέωση του Χρηματοδοτικού Μηχανισμού του ΕΟΧ. Αναμένεται η έναρξη και η ταχεία διεξαγωγή διαπραγματεύσεων με την Ελβετία για μια συμφωνία θεσμικού πλαισίου προς αντικατάσταση του επαχθούς πλαισίου των υφισταμένων διμερών συμφωνιών. Επίσης, για τις μικρές χώρες, το Πριγκιπάτο της Ανδόρας, το Πριγκιπάτο του Μονακό και τη Δημοκρατία του Αγίου Μαρίνου, θα πρέπει να συζητηθούν περαιτέρω οι διάφορες επιλογές για τη συμμετοχή τους στην εσωτερική αγορά της ΕΕ, με στόχο την επίτευξη μίας συμφωνίας.

Ολοκληρωμένη Θαλάσσια Πολιτική (ΟΘΠ)

Ως μια παραδοσιακά ναυτική χώρα, με περισσότερο από 13.500 χλμ ακτογραμμής και περίπου 2.500 νησιά, η Ελλάδα αποδίδει μεγάλη σημασία στις δραστηριότητες και τα ζητήματα που σχετίζονται με τη θάλασσα. Όπως προαναφέρθηκε, οι θαλάσσιες και ναυτιλιακές πολιτικές θα αποτελέσουν οριζόντια θεματική, η οποία θα διέπει και θα τροφοδοτεί όλες τις υπόλοιπες προτεραιότητες της Ελληνικής Προεδρίας.

Στο πλαίσιο αυτό, η Προεδρία θα επιδιώξει την υιοθέτηση Συμπερασμάτων του Συμβουλίου Γενικών Υποθέσεων για την Ολοκληρωμένη Θαλάσσια Πολιτική (ΟΘΠ). Η ΟΘΠ της ΕΕ είναι ένα ουσιαστικό εργαλείο για την επίτευξη στόχων της Στρατηγικής «Ευρώπη 2020». Η θαλάσσια και ναυτιλιακή ατζέντα για την ανάπτυξη και απασχόληση που υιοθετήθηκε στη Λεμεσό τον Οκτώβριο 2012 είναι ένα σημαντικό βήμα προς την περαιτέρω ανάπτυξη και εφαρμογή αυτής της καινοτόμου πολιτικής που διαπνέει όλους τους τομείς. Στόχος μας είναι να αναπτύξουμε περαιτέρω και να τονίσουμε την ναυτική, ναυτιλιακή και θαλάσσια διάσταση σε όλες τις άλλες τομεακές πολιτικές της ΕΕ.

Όπως προαναφέρθηκε (σελ 13), η προώθηση της νησιωτικότητας θα αποτελέσει ζήτημα ιδιαίτερου ενδιαφέροντός μας. Επίσης, στο πλαίσιο της ΟΘΠ, η Προεδρία θα επιδιώξει την έναρξη και ολοκλήρωση διαπραγματεύσεων με το Ευρωπαϊκό Κοινοβούλιο αναφορικά με την Πρόταση για μια Οδηγία Δημιουργίας Πλαισίου σχετικά με τον Σχεδιασμό του Θαλάσσιου Χώρου και την Ολοκληρωμένη Διαχείριση των Ακτών.

Ασφάλεια του Κυβερνοχώρου

Η Ασφάλεια του Κυβερνοχώρου είναι σημαντικό συστατικό της Ευρωπαϊκής Κοινής Πολιτικής Ασφάλειας και Άμυνας και ζήτημα αυξανόμενου διεθνούς ενδιαφέροντος. Κρίσιμες υποδομές – από τον τραπεζικό και χρηματοπιστωτικό τομέα, τα ηλεκτρικά δίκτυα, τις μεταφορές και τα τηλεπικοινωνιακά δίκτυα έως την εθνική άμυνα και ασφάλεια – εξαρτώνται σήμερα στενά από τη χρήση των Τεχνολογιών Πληροφορικής. Οι σύγχρονες απειλές που υπάρχουν στον κυβερνοχώρο πρέπει να αντιμετωπίζονται μέσω της συνεργασίας όλων των τομέων της κοινωνίας (δημόσιο, ιδιωτικό, κυβερνητικό, ακαδημαϊκό), τόσο δια της πρόληψης, όσο και δια της θεραπείας. Όποια και αν είναι η δράση, απαιτεί την εφαρμογή διαλειτουργικών τεχνολογιών και διαδικασιών.

Με αυτά τα δεδομένα και προκειμένου να υπογραμμίσει τη σημασία του ζητήματος αυτού, η Ελληνική Προεδρία σκοπεύει να προβεί σε ειδικά σχεδιασμένες διυπουργικές δράσεις οι

οποίες θα καλύπτουν τόσο τα στρατηγικά-εννοιολογικά, όσο και τα λειτουργικά-τακτικά επίπεδα αυτού του τομέα.

Πυρηνική Ασφάλεια

Η Ελλάδα αναγνωρίζει τη σημασία της πυρηνικής ασφάλειας και υποστηρίζει τις πρωτοβουλίες και δράσεις που λαμβάνονται για την ενίσχυσή της, τόσο σε διεθνές όσο και σε ευρωπαϊκό επίπεδο. Η Προεδρία υποστηρίζει τη νομοθετική πρωτοβουλία της Ευρωπαϊκής Επιτροπής για την αναθεώρηση της Ευρωπαϊκής Οδηγίας για την Πυρηνική Ασφάλεια, λαμβάνοντας υπόψη τα διδάγματα που αντλήθηκαν από το πυρηνικό ατύχημα της Φουκουσίμα και τα ευρήματα από τα τεστ κόπωσης που διεξήχθησαν σε ευρωπαϊκά πυρηνικά εργοστάσια. Η προτεραιότητα της Προεδρίας στον τομέα αυτό είναι η υιοθέτηση από το Συμβούλιο των Τροποποιήσεων της Οδηγίας 71/2009 για την Πυρηνική Ασφάλεια.

Θεσμικά Ζητήματα

Η μεταρρύθμιση του Γενικού Δικαστηρίου και ιδίως η αύξηση του αριθμού δικαστών του παραμένει κορυφαία ανησυχία για την Ελληνική Προεδρία. Τα πιο αμφιλεγόμενα ζητήματα που παραμένουν ανοικτά είναι αυτά που σχετίζονται με τον ακριβή αριθμό «επιπρόσθετων» δικαστών, καθώς και του συστήματος διορισμού τους.

Δεδομένης της πρόσφατης αποτυχίας για την επίτευξη συμφωνίας επί του θέματος αυτού, η Ελληνική Προεδρία προτίθεται να επαναφέρει την συνεισφορά του Δικαστηρίου, όπως παρουσιάσθηκε τον Ιούνιο 2013 από τον Πρόεδρο του Δικαστηρίου στην σχετική συνεδρίαση του COREPER. Η όποια τροποποίηση της πρότασης αυτής θα μπορούσε να αποτελέσει αντικείμενο μιας συμβιβαστικής πρότασης η οποία θα προετοιμασθεί από την Ελληνική Προεδρία, με στόχο την τελική επίτευξη συμφωνίας.

Το Δικαστήριο αναμένεται να παρουσιάσει, μέχρι το τέλος του τρέχοντος έτους, προτάσεις αναθεώρησης των κανόνων λειτουργίας του Γενικού Δικαστηρίου και του Δικαστηρίου Δημόσιας Διοίκησης. Σκοπεύουμε να αρχίσουμε συζητήσεις για τις προτάσεις αυτές με στόχο την υιοθέτησή τους, σε επίπεδο ομάδας εργασίας Συμβουλίου, μέχρι το τέλος της Προεδρίας μας.

Επιπλέον, η Ελληνική Προεδρία αποδίδει μεγάλη σημασία στον προτεινόμενο Κανονισμό για το καταστατικό και τη χρηματοδότηση των ευρωπαϊκών πολιτικών κομμάτων και ιδρυμάτων και θα καταβάλει προσπάθεια για ολοκλήρωση του ζητήματος μέχρι το τέλος της τρέχουσας νομοθετικής περιόδου.

Τέλος, με την οριστικοποίηση, από την Λιθουανική Προεδρία, της ανασκόπησης της εντολής της ΕΥΕΔ και της αξιολόγησης των επιτευγμάτων της κατά τη διάρκεια της πρώτης θητείας λειτουργίας της από την έναρξη ισχύος της Συνθήκης της Λισαβόνας το 2009, η Ελληνική Προεδρία θα ενθαρρύνει περαιτέρω ενασχόληση με την ενίσχυση της αποτελεσματικότητάς της.

Συμβούλιο Εξωτερικών Υποθέσεων (FAC-ΣΕΥ)

Το Συμβούλιο Εξωτερικών Υποθέσεων (FAC-ΣΕΥ) ασχολείται με την εξωτερική δράση της ΕΕ, το εύρος της οποίας καλύπτει την εξωτερική πολιτική, την άμυνα, το εμπόριο, την αναπτυξιακή συνεργασία και την ανθρωπιστική βοήθεια. Καθορίζει και εφαρμόζει την εξωτερική πολιτική και πολιτική ασφάλεια της ΕΕ, σύμφωνα με τις κατευθυντήριες γραμμές που ορίζει το Ευρωπαϊκό Συμβούλιο. Από κοινού με την Ύπατη Εκπρόσωπο της Ένωσης για Εξωτερικές Σχέσεις και Πολιτική Ασφάλειας, το Συμβούλιο διασφαλίζει την ενότητα, τη συνέπεια και την αποτελεσματικότητα της εξωτερικής δράσης της Ένωσης.

Ανάλογα με την ημερήσια διάταξή του, το Συμβούλιο αποτελείται από τους Υπουργούς Εξωτερικών Σχέσεων, Άμυνας, Εμπορίου και Ανάπτυξης των 28 κρατών-μελών της ΕΕ. Κατά κανόνα συνεδριάζει κάθε μήνα.

Σύμφωνα με την Συνθήκη της Λισαβόνας, στο ΣΕΥ (και στις συνθέσεις Άμυνας και Εμπορίου) προεδρεύει η Ύπατη Εκπρόσωπος της Ένωσης για Εξωτερικές Σχέσεις και Πολιτική Ασφάλειας, η οποία έχει την ευθύνη για τις προτεραιότητες του Συμβουλίου αυτού, όπως έχουν καθοριστεί από το 18μηνο πρόγραμμα της Τριάδας των Προεδριών Ιρλανδίας, Λιθουανίας και Ελλάδας. Η Ελληνική Προεδρία θα συνεργαστεί στενά με την Ύπατη Εκπρόσωπο της Ένωσης για Εξωτερικές Σχέσεις και Πολιτική Ασφάλειας, προκειμένου να διασφαλιστεί η αποτελεσματική και συνεπής εφαρμογή της εξωτερικής πολιτικής και πολιτικής ασφάλειας της Ένωσης.

Κοινή Εξωτερική Πολιτική και Πολιτική Ασφάλειας

Από την έναρξη της θητείας της, η Ύπατη Εκπρόσωπος έθεσε τρεις προτεραιότητες της Κοινής Εξωτερικής Πολιτικής της ΕΕ: α) τη δημιουργία Ευρωπαϊκής Υπηρεσίας Εξωτερικής Δράσης, β) την εμπέδωση της δημοκρατίας, της σταθερότητας και ευημερίας των γειτονικών της ΕΕ χωρών, γ) την οικοδόμηση ισχυρών και στρατηγικών εταιρικών σχέσεων με υπάρχουσες και αναδυόμενες διεθνείς δυνάμεις. Αυτές οι τρεις προτεραιότητες θα συνεχίσουν να αποτελούν οδηγό της δράσης της ΕΕ κατά τη διάρκεια της Ελληνικής Προεδρίας, με απώτερο στόχο τη διασφάλιση της συνέπειας και συνεκτικότητας της εξωτερικής πολιτικής της ΕΕ.

Στο πλαίσιο αυτό, η Ελλάδα αποδίδει ιδιαίτερη σημασία στη συνέχιση της στήριξης των χωρών της Μέσης Ανατολής και της Βόρειας Αφρικής, ορισμένες εκ των οποίων βρίσκονται σε μία ευαίσθητη μεταβατική περίοδο, και στην ενίσχυση της συνεργασίας της Ένωσης με περιφερειακούς οργανισμούς και πρωτοβουλίες, ιδιαίτερα δε με τον Αραβικό Σύνδεσμο, ενόψει και της τρίτης Υπουργικής συνάντησης των δύο οργανισμών, η οποία θα λάβει χώρα κατά τη διάρκεια της Ελληνικής Προεδρίας.

Η Ελλάδα αποδίδει, επίσης, ιδιαίτερη σημασία στη στρατηγική εταιρική σχέση της ΕΕ με την Αφρική. Θα συμβάλλει δε στην περαιτέρω ενίσχυση και επέκταση του διαλόγου ΕΕ-Αφρικής σε όλα τα επίπεδα, ενόψει και της Συνόδου ΕΕ-Αφρικής, η οποία θα λάβει χώρα τον Απρίλιο του 2014 στις Βρυξέλλες.

Άλλος ένας τομέας στον οποίο αποδίδει ιδιαίτερη σημασία η Ελλάδα είναι η διατήρηση του κεντρικού ρόλου της Ένωσης στα Δυτικά Βαλκάνια, όπου η Ευρωπαϊκή προοπτική εξακολουθεί να λειτουργεί ως καταλύτης για τις εθνικές μεταρρυθμίσεις των χωρών της περιοχής, αλλά και την περιφερειακή συνεργασία. Η Ελλάδα θα συνεχίσει να υποστηρίζει τον εν εξελίξει διάλογο Βελιγραδίου-Πρίστινας και την εφαρμογή των αποτελεσμάτων του, τομέα τον οποίο παρακολουθεί η Ύπατη Εκπρόσωπος.

Ιδιαίτερο ενδιαφέρον επιδεικνύει η Ελλάδα και στην εμβάθυνση της συνεργασίας της Ένωσης με Στρατηγικούς Εταίρους, ιδιαίτερα δε με τις ΗΠΑ, την Ρωσία και την Κίνα, ενόψει και του Στρατηγικού Σχεδίου Συνεργασίας ΕΕ-Κίνας. Οι σχέσεις της Ένωσης με την

Ινδία, την Ιαπωνία και την Νότια Κορέα είναι εξίσου σημαντικές. Ενίσχυση θα επιδιωχθεί και στις σχέσεις της Ένωσης με την Αυστραλία και τη Νέα Ζηλανδία.

Στον τομέα της διεθνούς τρομοκρατίας και σύμφωνα με τους τέσσερις πυλώνες της Στρατηγικής Καταπολέμησης της Τρομοκρατίας της ΕΕ (πρόληψη, προστασία, καταδίωξη, ανταπόκριση), η Ελλάδα θα επιδιώξει ουσιαστική πρόοδο στα εξής: 1) πρόληψη και αντιμετώπιση εξτρεμισμού και στρατολόγησης και 2) καταπολέμηση της χρηματοδότησης της τρομοκρατίας.

Κοινή Πολιτική Ασφάλειας και Άμυνας

Η Ελλάδα υποστηρίζει την περαιτέρω ανάπτυξη της Κοινής Πολιτικής Ασφάλειας και Άμυνας. Στο πλαίσιο αυτό, υπογραμμίζει την ανάγκη ενδυνάμωσης της αξιοπιστίας και της αποτελεσματικότητας της ΕΕ ως παγκόσμιου δρώντος και παρόχου ασφάλειας. Αυτό μπορεί να επιτευχθεί μέσω της ενίσχυσης της μοναδικής ικανότητας της ΕΕ να αντιμετωπίζει με τρόπο συνεκτικό προκλήσεις ασφάλειας, καθώς και να προλαμβάνει και να διαχειρίζεται κρίσεις. Η Ελλάδα υπογραμμίζει, επίσης, την ανάγκη προώθησης της ανάπτυξης των στρατιωτικών και μη στρατιωτικών δυνατοτήτων της ΕΕ, καθώς αυτές υποστηρίζουν την δυνατότητα της ΕΕ να λειτουργεί ως πάροχος ασφάλειας. Για τη διατήρηση των δυνατοτήτων της ΕΕ, παραμένει κρίσιμη η ύπαρξη συνεκτικής, βιώσιμης, καινοτόμου και ανταγωνιστικής Ευρωπαϊκής Αμυντικής Τεχνολογικής και Βιομηχανικής Βάσης (EDTIB).

Η Ελλάδα αποδίδει ιδιαίτερη σημασία στη βελτίωση της αποτελεσματικότητας, της εμφάνειας και του αντίκτυπου της Κοινής Πολιτικής Ασφάλειας και Άμυνας. Στο πλαίσιο αυτό, υπογραμμίζει την ανάγκη περαιτέρω ενίσχυσης των δυνατοτήτων ταχείας στρατιωτικής αντίδρασης της ΕΕ, συμπεριλαμβανομένων των Τακτικών Σχηματισμών Μάχης της ΕΕ. Θα συνεισφέρει, δε, ενεργά στην προσπάθεια αντιμετώπισης όλων των πτυχών της χρήσης των Τακτικών Σχηματισμών Μάχης της ΕΕ, συμπεριλαμβανομένων των οικονομικών.

Η Ελλάδα υπογραμμίζει τη σημασία βελτίωσης της δυνατότητας της ΕΕ να ανταποκρίνεται σε αναδυόμενες προκλήσεις ασφάλειας, με έμφαση στη Στρατηγική Θαλάσσιας Ασφάλειας, η οποία συμπεριλαμβάνεται στην οριζόντια θεματική, η οποία διατρέχει τις τρεις προτεραιότητες της Ελληνικής Προεδρίας, τις «Θαλάσσιες, δηλαδή, Πολιτικές της ΕΕ». Οικοδομώντας στις επιτυχημένες προσπάθειες της Κυπριακής και Ιρλανδικής προεδρίας και σε συνέχεια των σχετικών συμπερασμάτων του Ευρωπαϊκού Συμβουλίου του Δεκεμβρίου 2013, η Ελληνική Προεδρία σκοπεύει να συμβάλει ενεργά στην εκπόνηση Στρατηγικής Θαλάσσιας Ασφάλειας της ΕΕ, η οποία προβλέπεται να υιοθετηθεί τον Ιούνιο 2014, στην βάση των στοιχείων τα οποία θα συμπεριληφθούν σε σχετική Κοινή Ανακοίνωση της Ευρωπαϊκής Επιτροπής και της Ύπατης Εκπροσώπου της ΕΕ για τις Εξωτερικές Σχέσεις και την Πολιτική Ασφάλειας.

Η Ελλάδα δίνει έμφαση στην ανάγκη ανάπτυξης της παροχής υποστήριξης, μέσω της ΚΠΑΑ, τρίτων χωρών και περιφερειών στον τομέα της διαχείρισης συνόρων, στο πλαίσιο μίας ευρύτερης και συνεκτικής προσέγγισης της ΕΕ για την ενίσχυση της δυνατότητας διαχείρισης των συνόρων τους.

Σε αυτό το πνεύμα, η Ελλάδα θα εργαστεί στην κατεύθυνση μίας ολιστικής και σε βάθος ανάλυσης της «Βιωσιμότητας στην Άμυνα» ('Sustainability in Defence – SiD'). Θα επικεντρώσει το ενδιαφέρον της σε παράγοντες οι οποίοι επηρεάζουν τη βιωσιμότητα αυτή, συμπεριλαμβανομένης της κλιματικής αλλαγής και των συνεπειών της, της εκτίμησης του κύκλου ζωής του αμυντικού υλικού, της διάδρασης πυλώνων βιώσιμης ανάπτυξης (ιδιαίτερα σε σχέση με το περιβάλλον, την κοινωνία και την οικονομία), της περιβαλλοντικής προστασίας και διατήρησης και, τελικώς, της ενεργειακής επάρκειας και ασφάλειας, καθώς και της αποδοτικότητας ως προς το κόστος.

Στον τομέα της Πολιτικής της ΕΕ για το Διάστημα, έμφαση θα δοθεί από πλευράς μας στην «επίγνωση της κατάστασης στο Διάστημα» ('space situation awareness'), το Δίκαιο του Διαστήματος και τη χρήση των διαστημικών πόρων και προϊόντων, τόσο από στρατιωτικούς, όσο και μη στρατιωτικούς χρήστες, στο πλαίσιο της ΚΠΑΑ.

Η Ελληνική Προεδρία υπογραμμίζει ότι είναι σημαντικό να εξακολουθήσουν να ενισχύονται οι δεσμοί μεταξύ των παραγόντων της ΚΠΑΑ και του Χώρου Ελευθερίας, Ασφάλειας και Δικαιοσύνης, ώστε να προαχθεί η καλύτερη κατανόηση των στόχων αμφοτέρων και να εξασφαλιστούν αμοιβαία οφέλη. Αυτό θα συμβάλει, μεταξύ άλλων, στην αντιμετώπιση σημαντικών οριζόντιων θεμάτων όπως η παράνομη μετανάστευση, το οργανωμένο έγκλημα και η τρομοκρατία.

Στον τομέα της μη στρατιωτικής διαχείρισης κρίσεων, η Ελλάδα θα εργασθεί προκειμένου να βελτιωθούν ο σχεδιασμός, η διεξαγωγή και η υποστήριξη των μη στρατιωτικών αποστολών ΚΠΑΑ της ΕΕ. Στο πλαίσιο αυτό, η εφαρμογή του Οδικού Χάρτη για τη βελτίωση της μη στρατιωτικής διαχείρισης κρίσεων είναι πολύ σημαντική.

Η κατάρτιση και η εκπαίδευση είναι αποφασιστικής σημασίας για τη βελτίωση της εμφάνειας της ΚΠΑΑ, καθώς και της προώθησης μίας κοινής κουλτούρας σε θέματα ασφάλειας και άμυνας. Η Ελλάδα υποστηρίζει τον συναφή ρόλο του Ευρωπαϊκού Κολλεγίου Ασφάλειας και Άμυνας. Η πρωτοβουλία της ΕΕ για την ανταλλαγή νέων σπουδαστών στρατιωτικών σχολών, που άρχισε το 2008 κατά το πρότυπο του Προγράμματος 'Erasmus', αποτελεί βασική συνεισφορά σε αυτήν την κοινή κουλτούρα. Πιστεύουμε ότι πρέπει να δοθεί νέα ώθηση σε αυτήν την πρωτοβουλία.

Η ανάπτυξη των αμυντικών δυνατοτήτων της ΕΕ είναι αναγκαίος παράγοντας προκειμένου η Ένωση να αξιοποιήσει πλήρως τις δυνατότητές της ως παρόχου ασφαλείας. Ο ρόλος του Ευρωπαϊκού Οργανισμού Άμυνας, τον οποίο η Ελλάδα στηρίζει, είναι, εν προκειμένω, πολύ σημαντικός. Η Ελλάδα σκοπεύει να εργασθεί επί τη βάση των συναφών Συμπερασμάτων του Ευρωπαϊκού Συμβουλίου του Δεκεμβρίου 2013, με έμφαση στα συστήματα τηλεκατευθυνόμενης πλοήγησης αεροσκαφών (RPAS) και τις Πολιτικές της ΕΕ για τον Κυβερνοχώρο και το Διάστημα.

Σε σχέση με την ευρωπαϊκή αμυντική βιομηχανία, η Ελλάδα υπογραμμίζει την ανάγκη ενίσχυσης της Ευρωπαϊκής Αμυντικής Τεχνολογικής και Βιομηχανικής Βάσης, για τη διασφάλιση της στρατηγικής αυτονομίας, της επιχειρησιακής αποτελεσματικότητας και της ασφάλειας εφοδιασμού της ΕΕ, αλλά και την τόνωση των θέσεων εργασίας, της καινοτομίας και της ανάπτυξης σε ολόκληρη την ΕΕ. Η Ελλάδα δίνει ιδιαίτερη έμφαση στην πρόσβαση στην αγορά σε διασυνοριακό επίπεδο των μικρομεσαίων επιχειρήσεων (ΜΜΕ – SMEs), οι οποίες αποτελούν σημαντικό στοιχείο της αμυντικής αλυσίδας εφοδιασμού.

Ευρωπαϊκή Πολιτική Γειτονίας (ΕΠΓ)

Μία από τις βασικές προτεραιότητες της Ελληνικής Προεδρίας είναι η περαιτέρω ενίσχυση του διαλόγου και της συνεργασίας της ΕΕ με τις χώρες της Νότιας Μεσογείου, στο πλαίσιο της Νότιας Διάστασης της Ευρωπαϊκής Πολιτικής Γειτονίας, η στήριξη των προσπαθειών των εν λόγω χωρών τόσο ως προς την εδραίωση των δημοκρατικών τους θεσμών, όσο και ως προς την κοινωνικοοικονομική τους ανάπτυξη παραμένει υψηλά στις προτεραιότητες της Ελληνικής Προεδρίας. Η Ελλάδα θα στηρίξει πλήρως τον Πρόεδρο του Ευρωπαϊκού Συμβουλίου, την Ευρωπαϊκή Επιτροπή, την ΕΥΕΔ και τον Ειδικό Εκπρόσωπο της ΕΕ για την περιοχή της Νοτίου Μεσογείου προς την επίτευξη των ανωτέρω στόχων.

Η προώθηση της διαδικασίας πολιτικής μετάβασης και της κοινωνικοοικονομικής ανάπτυξης, μέσω της νέας «Εταιρικής Σχέσης για τη Δημοκρατία και την Κοινωνική Ευημερία», που ξεκίνησε τον Μάρτιο του 2011 από την Ένωση, στο πλαίσιο μιας νέας και φιλόδοξης ΕΠΓ, προσφέρει αμοιβαία οφέλη και θα συνεισφέρει, έτι περαιτέρω, σε ευρείας

κλίμακας πολιτικές, οικονομικές και κοινωνικές μεταρρυθμίσεις στις μεσογειακές χώρες-εταίρους μας. Κάτι τέτοιο θα έχει άμεση θετική επίδραση στην ίδια την Ένωση, καθώς οι εξελίξεις που λαμβάνουν χώρα στις χώρες της Νότιας Γειτονίας δεν είναι μόνο περιφερειακού χαρακτήρα, αλλά έχουν επιπτώσεις στρατηγικής σημασίας στον ευρύτερο ευρω-μεσογειακό χώρο με χαρακτήρα οικονομικό (εμπόριο, ενέργεια, μετανάστευση), πολιτικό (ασφάλεια, σταθερότητα) και κοινωνικό (ανθρώπινα δικαιώματα, ισότητα των φύλων, πολιτισμός, νεολαία).

Η Ελλάδα πιστεύει πως χρειάζεται χρόνος ώστε η διαδικασία μετάβασης να φέρει βιώσιμα αποτελέσματα και, μολονότι αυτή ενδέχεται να αποδειχθεί περιπλοκότερη του αναμενομένου, η ΕΕ οφείλει να διατηρήσει ένα υψηλό επίπεδο δέσμευσης στις σχέσεις της με τους μεσογειακούς εταίρους της. Οι εξελίξεις επί του εδάφους πρέπει να ληφθούν υπόψη, ώστε η εν λόγω δέσμευση να καταστεί αποτελεσματική.

Δεδομένης της περίπλοκης και εύθραυστης κατάστασης στην περιοχή, η Ελλάδα θα επιδιώξει τουλάχιστον τη διατήρηση της τρέχουσας κατανομής χρηματοδότησης μεταξύ των δύο διαστάσεων της ΕΠΓ στις αρχικές χορηγήσεις για την επόμενη προγραμματική περίοδο. Ενδεχόμενη μείωση της χρηματοδότησης για τις χώρες εταίρους της Νοτίου Μεσογείου ενδέχεται να εκληφθεί ως μεταβολή της πολιτικής της ΕΕ προς τους νότιους γείτονές της και θα αντέβαινε τις σχετικές δεσμεύσεις που η Ένωση ανέλαβε πριν από δύο χρόνια. Είναι σημαντικό οι αποφάσεις περί της χρηματοδότησης να εξακολουθήσουν να λαμβάνονται βάσει αντικειμενικών κριτηρίων και να καθοριστεί κάποια μορφή σταθερού εύρους όσον αφορά το ποσοστό διμερούς χρηματοδότησης από τον Ευρωπαϊκό Μηχανισμό Γειτονίας.

Η Προεδρία θα εστιάσει ανελλιπώς στην περαιτέρω ανάπτυξη και ενδυνάμωση της Ένωσης για τη Μεσόγειο (ΕγΜ). Αποτελεί στόχο της Ελλάδας αυτό το μοναδικό και χωρίς αποκλεισμούς forum να δράσει ως καταλύτης για τη μετάβαση στη δημοκρατία και την κοινωνικοοικονομική ανάπτυξη στην ευρύτερη περιοχή της Μεσογείου, μέσω της συνεπούς εφαρμογής συγκεκριμένων έργων, τα οποία θα προσφέρουν απτά οφέλη για τους λαούς της περιοχής.

Η Ελλάδα θα εργαστεί για τη διατήρηση της εμπλοκής της ΕΕ στην Ανατολική Εταιρική Σχέση, η οποία αποτελεί διακριτή διάσταση της ΕΠΓ, με στόχο την ενίσχυση των προσπαθειών των ενδιαφερομένων εταίρων για την πολιτική σύνδεση και την οικονομική ολοκλήρωση με την ΕΕ. Η ειρηνική διευθέτηση των συγκρούσεων στην Υπερδνειστερία (Μολδαβία), στην Αμπχαζία και τη Νότια Οσετία (Γεωργία) και στο Ναγκόρνο-Καραμπάχ (Αρμενία/Αζερμπαϊτζάν) παραμένουν υψηλά στον κατάλογο των πολιτικών προτεραιοτήτων της ΕΕ.

Κοινή Πολιτική Εμπορίου

Το εμπόριο αποτελεί κινητήριο δύναμη για την οικονομική ανάπτυξη, την ανταγωνιστικότητα και τη δημιουργία νέων θέσεων εργασίας. Η απελευθέρωση του εμπορίου συνιστά βασικό εργαλείο για την επίτευξη των στόχων της Στρατηγικής Ευρώπη 2020 για έξυπνη, βιώσιμη και χωρίς αποκλεισμούς ανάπτυξη.

Η κοινή εμπορική πολιτική πρέπει να εστιάζει στην απελευθέρωση του εμπορίου αγαθών, υπηρεσιών και επενδύσεων, την προστασία των δικαιωμάτων πνευματικής ιδιοκτησίας, την ενίσχυση της Στρατηγικής Πρόσβασης στην Αγορά, την επιδίωξη αμοιβαιότητας στα θέματα δημοσίων προμηθειών της ΕΕ με τους εταίρους της, την αποδόμηση των εμποδίων στο εμπόριο και την απρόσκοπτη ροή πρώτων υλών και ενέργειας. Επιπλέον, η ΕΕ οφείλει πάντα να λαμβάνει υπόψη τις ξεχωριστές ανάγκες των Μικρομεσαίων Επιχειρήσεων, ως των κύριων οικονομικών δρώντων σε πολλά κράτη-μέλη, οι οποίες, όμως, λόγω του μικρού τους μεγέθους, αναπόφευκτα δεν έχουν τη δυνατότητα επιτυχούς ανταγωνισμού στις αγορές των τρίτων χωρών.

Στον τομέα των διεθνών εμπορικών σχέσεων, οι διαπραγματεύσεις διμερών στρατηγικών και περιφερειακών συνεργασιών θα εξακολουθήσουν να περιλαμβάνονται στις πρωταρχικές προτεραιότητες της ΕΕ. Η Ελληνική Προεδρία θα συνεχίσει να υποστηρίζει τη διαπραγμάτευση και σύναψη ισορροπημένων συμφωνιών εμπορίου και επενδύσεων μεταξύ της ΕΕ και των τρίτων χωρών. Οι ενισχυμένες Εμπορικές Συμφωνίες (Deep & Comprehensive Trade Agreements και Economic Partnership Agreements), συμβάλουν στην δημιουργία θετικού επιχειρηματικού κλίματος για τους Ευρωπαίους οικονομικούς παράγοντες, μέσα από την οικονομική ολοκλήρωση και την κανονιστική σύγκλιση. Η ενίσχυση των σχέσεων εξωτερικού εμπορίου της ΕΕ είναι ζωτικής σημασίας για την τόνωση της απαραίτητης ανάπτυξης και απασχόλησης ώστε, να ξεπεραστεί η σοβούσα οικονομική κρίση.

Στο πλαίσιο αυτό, η συνεργασία με τις γειτονικές χώρες στην Μεσόγειο, την Ανατολική Ευρώπη, τον Καύκασο και την Κεντρική Ασία αποτελούν άμεση προτεραιότητα.

Η Προεδρία θα στοχεύσει στην έναρξη ή προώθηση των διαπραγματεύσεων για τη σύναψη σφαιρικών και σε βάθος συμφωνιών ελευθέρων συναλλαγών (DCFTAs) με επιλεγμένους εταίρους από τη Νότια Μεσόγειο (Αίγυπτο, Ιορδανία, Μαρόκο, Τυνησία), βάσει των διαπραγματευτικών οδηγιών που υιοθέτησε το Συμβούλιο Εξωτερικών Υποθέσεων/Εμπορίου του Δεκεμβρίου του 2011.

Ιδιαίτερη βαρύτητα έχει επίσης η βαθύτερη συνεννόηση και συνεργασία, συμπεριλαμβανομένων των συνομιλιών ελευθέρου εμπορίου και επενδύσεων, με τους μεγαλύτερους εμπορικούς μας εταίρους, όπως οι ΗΠΑ, ο Καναδάς, η Ιαπωνία, η Ρωσία, η Ινδία και η Κίνα.

Συγκεκριμένα, η Ελλάδα θα εστιάσει ειδικά στην εμπορική σχέση ΕΕ-ΗΠΑ κατά τη διάρκεια της Προεδρίας της, προς το σκοπό της προώθησης των διαπραγματεύσεων για μια Διατλαντική Συμφωνία Εμπορίου και Επενδύσεων νέας γενιάς, η οποία θα μπορούσε να αποτελέσει το πρότυπο Συμφωνίας Ελευθέρου Εμπορίου του 21^{ου} αιώνα. Επιπλέον, η Ελληνική Προεδρία θα εστιάσει ιδιαίτερα στην οριστικοποίηση της ολοκλήρωσης των διαπραγματεύσεων με τον Καναδά για την Συνολική Οικονομική και Εμπορική Συμφωνία.

Επιπλέον, κατά τη διάρκεια της Ελληνικής Προεδρίας, η ΕΕ θα επιδιώξει να προωθήσει τη σχέση της με την Κίνα, εν όψει του Στρατηγικού Σχεδίου Συνεργασίας ΕΕ-Κίνας 2020, δίδοντας ιδιαίτερη έμφαση στην επίτευξη προόδου όσον αφορά τη Συμφωνία για τις γεωγραφικές ενδείξεις, την προστασία των επενδύσεων και την πρόσβαση στην αγορά. Η Ελλάδα θα επιδιώξει επίσης την πρόοδο στις διαπραγματεύσεις για σύναψη Συμφωνίας Ελευθέρου Εμπορίου με την Ιαπωνία, ειδικά υπό το φως της ρήτρας αναθεώρησης στις διαπραγματεύσεις, η οποία θα τύχει πραγμάτευσης κατά το πρώτο εξάμηνο του 2014.

Η ενισχυμένη συνεργασία με τις χώρες ΑΚΕ (Αφρικής, Καραϊβικής, Ειρηνικού), τη Λατινική Αμερική και την Ασία παραμένουν προτεραιότητα για την ΕΕ.

Στο ανωτέρω πλαίσιο των εμπορικών Συμφωνιών, η ΕΕ θα συνεχίζει να επιδιώκει την ενισχυμένη προστασία των ποιοτικών αγροτικών της προϊόντων, καθώς κάτι τέτοιο συνδέεται άρρηκτα τόσο με την αναβάθμιση της ευρωπαϊκής γεωργίας, όσο και με την ανάγκη ενίσχυσης της πρόσβασης στις διεθνείς αγορές προστιθέμενης αξίας ευρωπαϊκών ποιοτικών αγροτικών προϊόντων.

Η Ελληνική Προεδρία υπογραμμίζει, επίσης, τη θαλάσσια πτυχή της πολιτικής εμπορίου. Το θαλάσσιο εμπόριο αποτελεί το 9% του συνολικού εμπορίου μεταξύ ΕΕ και τρίτων χωρών και το 40% του εμπορίου εντός της Ένωσης, γεγονός που το καθιστά καταλυτικό παράγοντα για την οικονομική ανάπτυξη και ευημερία της ΕΕ και τη διασφάλιση της ομαλής ροής των ευρωπαϊκών εισαγωγών και εξαγωγών σε ολόκληρο τον κόσμο. Δεδομένων των ανωτέρω στοιχείων, η Ελληνική Προεδρία θα επιδιώξει να διασφαλίσει τη συμπερίληψη σε όλες τις

εμπορικές συμφωνίες της ΕΕ με τρίτες χώρες των παγίων διατάξεων που αφορούν τις θαλάσσιες μεταφορές και ειδικότερα την απελευθέρωση των ναυτιλιακών υπηρεσιών.

Η Ελληνική Προεδρία θα συνεχίσει να στηρίζει την προσήλωση της ΕΕ στο πολυμερές σύστημα του ΠΟΕ. Ένα καλά ρυθμισμένο παγκόσμιο εμπορικό σύστημα, βασισμένο σε δίκαιους κανόνες, αποτελεί την καλύτερη απάντηση κατά των προστατευτικών τάσεων παγκοσμίως. Η Ελληνική Προεδρία υποστηρίζει τη διαδικασία και τις διαπραγματεύσεις της ατζέντας της Ντόχα και ελπίζει σε μελλοντικά φιλόδοξα αποτελέσματα που θα βασίζονται στην αρχή της ενιαίας δέσμευσης (single undertaking principle). Παράλληλα, η στρατηγική μας δεν πρέπει να αγνοήσει τον ειδικό ρόλο των αναδυόμενων οικονομιών. Οικονομίες με μεγάλη επιρροή όπως η Κίνα, η Βραζιλία και η Ινδία πρέπει να ενθαρρυνθούν να αναβαθμίσουν την εμπλοκή τους στο πολυμερές οικονομικό γίγνεσθαι.

Τέλος, η Προεδρία θα υποστηρίξει την παρακολούθηση της εν εξελίξει διαδικασίας εκσυγχρονισμού των εργαλείων αμυντικής εμπορικής πολιτικής της ΕΕ και ολοκλήρωσης της νομοθετικής διαδικασίας για τον Κανονισμό για την άσκηση των δικαιωμάτων της Ένωσης στην εφαρμογή και επιβολή των κανόνων του διεθνούς εμπορίου, καθώς της ολοκλήρωσης της νομοθετικής διαδικασίας για Κανονισμό περί οικονομικής ευθύνης κατά την επίλυση διαφορών επενδυτή-κράτους. Η Προεδρία θα παρακολουθήσει επίσης την ομαλή εφαρμογή των νέων κανόνων του Συστήματος Γενικευμένων Προτιμήσεων, οι οποίοι τίθενται σε ισχύ στις αρχές του 2014.

Αναπτυξιακή Πολιτική

Η Ελληνική Προεδρία θα συνεχίσει τις προσπάθειες πραγμάτευσης των βασικών ζητημάτων που σχετίζονται με τη διαμόρφωση της αναπτυξιακής ατζέντας μετά το 2015. Η Προεδρία θα καταγράψει την ήδη επιτευχθείσα πρόοδο στις συναφείς διαδικασίες των Ηνωμένων Εθνών και στα άλλα διεθνή fora και θα επιδιώξει να προωθήσει μια εποικοδομητική συνεισφορά της ΕΕ σε όλες τις υπό εξέλιξη διαδικασίες, στοχεύοντας στην υποστήριξη της σύγκλισής τους σε ένα συνεκτικό, ενιαίο, γενικό πλαίσιο για την περίοδο μετά το 2015.

Στην αρχή του νέου πολυετούς δημοσιονομικού πλαισίου της ΕΕ για την περίοδο 2014-2020 και υπό το φως των προετοιμασιών για τη μετά το 2015 ατζέντα, η Ελληνική Προεδρία θα εστιάσει στο ρόλο του ιδιωτικού τομέα όσον αφορά την ανάπτυξη. Θα διερευνηθούν τρόποι για την υποστήριξη της ανάπτυξης του ιδιωτικού τομέα στις χώρες-εταίρους, καθώς και για την εντονότερη εμπλοκή του ιδιωτικού τομέα στην αντιμετώπιση των προκλήσεων της εξάλειψης της φτώχειας και της ενίσχυσης της περιεκτικής και βιώσιμης ανάπτυξης.

Σύμφωνα με το «Πρόγραμμα Δράσης για Αλλαγή» ("Agenda for Change"), το «Στρατηγικό Πλαίσιο της ΕΕ για τα Ανθρώπινα Δικαιώματα και τη Δημοκρατία» και το Σχέδιο Δράσης αυτού, η Ελληνική Προεδρία θα εστιάσει στην προώθηση μιας προσέγγισης της αναπτυξιακής συνεργασίας βασισμένης στα δικαιώματα, η οποία θα περιλαμβάνει όλα τα ανθρώπινα δικαιώματα, με απώτερο σκοπό την ενσωμάτωσή της στις επιχειρησιακές δραστηριότητες της ΕΕ στην αναπτυξιακή συνεργασία.

Δεδομένου ότι το 2015 θα αποτελέσει καθοριστικό έτος για την ανάπτυξη, η Ελληνική Προεδρία θα εκπροσωπήσει το Συμβούλιο στις διαπραγματεύσεις με το Ευρωπαϊκό Κοινοβούλιο με σκοπό την επίτευξη συμφωνίας επί της Πρότασης της Επιτροπής για έκδοση Απόφασης για την ανακήρυξη του 2015 ως του Ευρωπαϊκού Έτους Ανάπτυξης.

Στο πλαίσιο της Συμφωνίας Κοτονού ανάμεσα στην ΕΕ και τα κράτη Αφρικής, Καραϊβικής και Ειρηνικού (ΑΚΕ), η Ελληνική Προεδρία θα ολοκληρώσει το νομοθετικό έργο εντός του Συμβουλίου και θα προβεί σε όλες τις απαραίτητες θεσμικές προεργασίες για την τάχιση εφαρμογή του 11^{ου} Ευρωπαϊκού Ταμείου Ανάπτυξης (EDF).

Η Ελληνική Προεδρία θα συνεχίσει επίσης τις συζητήσεις για την προώθηση της ανάπτυξης του ιδιωτικού τομέα στις χώρες ΑΚΕ, η οποία εξακολουθεί να αποτελεί κορυφαία

προτεραιότητα της ευρωπαϊκής αναπτυξιακής πολιτικής. Σε αυτό το πλαίσιο, η Ελληνική Προεδρία θα επιδιώξει να δώσει νέα ώθηση στις εν εξελίξει συζητήσεις, προς το σκοπό της δημιουργίας ενός πιο αποδοτικού πλαισίου για την ανάπτυξη του ιδιωτικού τομέα στις χώρες ΑΚΕ.

Πέραν της στενής σχέσης μεταξύ της ανάπτυξης και της ασφάλειας, η υιοθέτηση του τριετούς σχεδίου δράσης της ΕΕ (2014-2016) για το Μέσο Στήριξης της Ειρήνης στην Αφρική θα αποτελέσει μία από τις πρώτες προτεραιότητες της Ελληνικής Προεδρίας κατά το διάστημα Ιανουαρίου-Φεβρουαρίου 2014. Όσον αφορά στο Μηχανισμό FLEX για τις ευάλωτες χώρες, η Ελλάδα θα συνδράμει την Επιτροπή στην πρωτοβουλία της ώστε να δοθεί η δυνατότητα δημιουργίας ενός νέου μηχανισμού απορρόφησης των κρίσεων μέσω του συνδυασμού του FLEX (Παράρτημα II της Συμφωνίας Κοτονού) και του τρέχοντος Μηχανισμού V-FLEX.

Η ενσωμάτωση του V-FLEX στο πλαίσιο της επιχειρησιακής ανάπτυξης θεωρείται εξόχως σημαντική όσον αφορά στην ενίσχυση της ανθεκτικότητας στις πλέον ευάλωτες χώρες. Υπό το φως των ανωτέρω, οι νέες μεθοδολογικές παράμετροι του V-FLEX θα συνεισφέρουν σε μια πιο ολοκληρωμένη προσέγγιση όσον αφορά την αντιμετώπιση των προκλήσεων της κλιματικής αλλαγής και της διατροφικής ασφάλειας.

Η Ελληνική Προεδρία θα παρακολουθήσει εκ του σύνεγγυς την πρόοδο των διαπραγματεύσεων μεταξύ της ΕΕ και των περιφερειακών υπο-ομάδων των χωρών ΑΚΕ προς το σκοπό της ολοκλήρωσης συνολικών περιφερειακών Συμφωνιών Οικονομικής Εταιρικής Σχέσης (ΣΟΕΣ). Η Ελληνική Προεδρία ασπάζεται τους βασικούς στόχους των ΣΟΕΣ, δηλαδή τη μείωση της φτώχειας, τη βιώσιμη οικονομική και κοινωνική ανάπτυξη, καθώς και την ομαλή ένταξη των χωρών ΑΚΕ στην παγκόσμια οικονομία.

Η Ελληνική Προεδρία επισημαίνει τη σπουδαιότητα του Άρθρου 13 (μετανάστευση) της Συμφωνίας Κοτονού, καθώς και της διαδικασίας διαλόγου ΑΚΕ-ΕΕ για τη μετανάστευση και την ανάπτυξη. Υποστηρίζει την ενίσχυση της ανωτέρω διαδικασίας, καθώς και των προσπάθειών και των δύο μερών για εφαρμογή των συμφωνηθεισών συστάσεων.

Η Ελληνική Προεδρία θα διατηρήσει το ενδιαφέρον και την συζήτηση για την μετά την Συμφωνία Κοτονού (μετά το 2020) εποχή και θα καταβάλλει προσπάθειες για ενεργοποίηση της σχετικής εσωτερικής ευρωπαϊκής διεργασίας. Τέλος, η Ελληνική Προεδρία θα συμπροεδρεύσει της Μεικτής Επιτροπής Πρεσβευτών ΑΚΕ-ΕΕ, καθώς και του Μεικτού Συμβουλίου Υπουργών ΑΚΕ-ΕΕ, οι οποίες εξετάζουν τα τρέχοντα θέματα συζήτησης για την εταιρική σχέση ΑΚΕ-ΕΕ. Η Ελληνική Προεδρία χαιρετίζει επίσης την 27^η Κοινή Κοινοβουλευτική Συνέλευση ΑΚΕ-ΕΕ, η οποία θα διεξαχθεί στο Στρασβούργο, στις 17-19 Μαρτίου 2014.

Ανθρωπιστική βοήθεια

Η Ελληνική Προεδρία θα εστιάσει στην περαιτέρω ενίσχυση του συντονισμού εντός της ΕΕ, ώστε να διασφαλίσει πως η ευρωπαϊκή ανθρωπιστική βοήθεια για καταστάσεις εκτάκτου ανάγκης και φυσικές καταστροφές διανέμεται με τον πλέον αποδοτικό, αποτελεσματικό και έγκαιρο δυνατό τρόπο. Ο ενισχυμένος συντονισμός θα βασιστεί σε μια κοινή αξιολόγηση των ανθρωπιστικών αναγκών και των κενών στην διεθνή αντίδραση στις ανθρωπιστικές κρίσεις, δίδοντας στα κράτη μέλη και την Ευρωπαϊκή Επιτροπή τη δυνατότητα να λαμβάνουν καλύτερα ενημερωμένες αποφάσεις όσον αφορά τόσο στη διμερή όσο και στην ευρωπαϊκή ανθρωπιστική βοήθεια. Μια από κοινού ανάλυση των εμποδίων στην αποδοτική διανομή της βοήθειας θα συμπεριληφθεί στα κοινά μηνύματα ως προς τις τρίτες χώρες, με απώτερο στόχο την ισχυρότερη δραστηριοποίηση και προώθηση των ανθρωπιστικών ζητημάτων από πλευράς της ΕΕ. Προς αυτό το σκοπό, η Προεδρία θα συνεχίσει τις προσπάθειες της Τριάδας της για ενίσχυση, ως κρίνεται κατάλληλο, του έργου των λοιπών προπαρασκευαστικών οργάνων του Συμβουλίου. Η Ελληνική Προεδρία θα

υποστηρίζει επίσης τις προσπάθειες στο πλαίσιο των Ηνωμένων Εθνών για ενδυνάμωση και αναθεώρηση του διεθνούς συστήματος παροχής ανθρωπιστικής βοήθειας μέσω της Transformative Agenda.

Η Ελληνική Προεδρία θα προωθήσει τις διασυνδέσεις μεταξύ ανθρωπιστικής και αναπτυξιακής βοήθειας. Η ευάλωτη κατάσταση ορισμένων χωρών επί σειρά ετών και η αυξανόμενη συχνότητα, σοβαρότητα και έκταση των φυσικών και ανθρωπογενών καταστροφών, όπως στην περίπτωση της Συριακής κρίσης, καταδεικνύουν την επείγουσα ανάγκη για μια συνεκτική, κοινή προσέγγιση τόσο από τους ανθρωπιστικούς όσο και από τους αναπτυξιακούς δρώντες, ώστε οι ανθρωπιστικοί κίνδυνοι να μειωθούν και να τύχουν αποτελεσματικής διαχείρισης, με απώτερο στόχο τη γενικότερη μείωση της συνολικής ανάγκης παροχής ανθρωπιστικής βοήθειας. Το έργο σχεδιασμού πολιτικών όσον αφορά τη μείωση του κινδύνου καταστροφών, την ανθεκτικότητα, τη μετάβαση, την ετοιμότητα και την οικοδόμηση δυνατοτήτων, καθώς και οι ευκαιρίες που προσφέρονται από τον ιδιωτικό τομέα όσον αφορά την εφαρμογή καινοτόμων προσεγγίσεων, θα έχουν κεντρική θέση στο πρόγραμμα εργασιών της Ελληνικής Προεδρίας.

Ειδικότερα:

Η Ελληνική Προεδρία θα διασφαλίσει τα αρχικά στάδια για την επιτυχή θέση σε ισχύ του Κανονισμού για τη δημιουργία του Ευρωπαϊκού Σώματος Εθελοντών Ανθρωπιστικής Βοήθειας, δεδομένης της πρόσφατης ολοκλήρωσης της συνήθους νομοθετικής διαδικασίας κατά τη Λιθουανική Προεδρία. Επιπλέον, σε συνεργασία με το Ευρωπαϊκό Κοινοβούλιο και την Επιτροπή, η Προεδρία θα διοργανώσει διάσκεψη στις Βρυξέλλες, ώστε να αξιολογήσει τις ανάγκες των συμμετεχόντων εταίρων (οργανισμούς αποστολής και φιλοξενίας) όσον αφορά την ανάπτυξη των εθελοντών, την οικοδόμηση δυνατοτήτων και την τεχνική υποστήριξη.

Η Ελληνική Προεδρία σκοπεύει να προσδώσει έναν πιο στρατηγικό προσανατολισμό επικεντρωμένο στα τελικά αποτελέσματα στις συζητήσεις εντός της ομάδας εργασίας COHAFA, μέσω της διατύπωσης κοινών μηνυμάτων πάνω σε κομβικά θέματα των ανθρωπιστικών κρίσεων στις αντίστοιχες χώρες, τα οποία θα μπορούσαν να τύχουν περαιτέρω αξιοποίησης από τα άλλα προπαρασκευαστικά όργανα του Συμβουλίου κατά την προετοιμασία των Συμπερασμάτων του τελευταίου.

Ως συνεισφορά στη θεματική της ανθεκτικότητας, η Ελληνική Προεδρία θα παρακολουθήσει την εφαρμογή του Σχεδίου Δράσης της Ευρωπαϊκής Επιτροπής για την Ανθεκτικότητα σε Χώρες με Τάση Εκδήλωσης Κρίσεων 2013-2020. Σε συντονισμό με την Ομάδα Εργασίας του Συμβουλίου για την Αναπτυξιακή Συνεργασία (CODEV), η COHAFA θα υποστηρίξει την εφαρμογή του Σχεδίου Δράσης σε όλα τα επίπεδα, συμπεριλαμβανομένης της κοινής άτυπης συνάντησης των δύο ομάδων εργασίας (COHAFA/CODEV) στην Αθήνα (Ιούνιος 2014), με σκοπό την ενίσχυση ιδιαιτέρως των διασυνδέσεων ανάμεσα στα ανθρωπιστικά και τα αναπτυξιακά προγράμματα της Ένωσης.

Συμβούλιο Οικονομικών και Δημοσιονομικών Υποθέσεων (ECOFIN)

Το Συμβούλιο Οικονομικών και Δημοσιονομικών Υποθέσεων, γενικά γνωστό ως Συμβούλιο ECOFIN, αποτελεί μία από τις αρχαιότερες συνθέσεις του Συμβουλίου. Συγκροτείται από τους Υπουργούς Εθνικής Οικονομίας και Οικονομικών των κρατών μελών, καθώς και από τους Υπουργούς Προϋπολογισμού όταν εξετάζονται θέματα προϋπολογισμού. Συνέρχεται δε μία φορά το μήνα.

Τα πρώτα σημάδια βαθμιαίας ανάκαμψης της Ευρωπαϊκής οικονομίας είναι ήδη ορατά, σε συνέχεια των συντονισμένων προσπάθειών της ΕΕ και την ανάληψη πρωτοβουλιών προς την ενίσχυση του συντονισμού των οικονομικών και δημοσιονομικών πολιτικών των κρατών – μελών. Περαιτέρω πρόοδος επί των διαρθρωτικών μεταρρυθμίσεων, της εξάλειψης του κατακερματισμού της αγοράς, καθώς και της διασφάλισης του τραπεζικού τομέα, θα συνεισφέρει στην επιτάχυνση της οικονομικής ανάκαμψης.

Η Ελλάδα, αναλαμβάνοντας την Προεδρία του Συμβουλίου Οικονομικών και Δημοσιονομικών Υποθέσεων (ECOFIN), θα εργαστεί προς την περαιτέρω εμβάθυνση της ONE και την ενίσχυση του συντονισμού των εθνικών δημοσιονομικών πολιτικών, με στόχο τη διαφύλαξη της σταθερότητας του κοινού νομίσματος και την προώθηση των αναγκαίων μεταρρυθμίσεων.

Κύρια επιδίωξη της ελληνικής Προεδρίας θα αποτελέσει η προώθηση της Τραπεζικής Ένωσης, που θα συμβάλει στην αποκατάσταση της χρηματοπιστωτικής σταθερότητας, στη βελτίωση της λειτουργίας της εσωτερικής αγοράς και την ενίσχυση της εμπιστοσύνης των πολιτών στο χρηματοπιστωτικό σύστημα.

Η θέσπιση ενός αποτελεσματικού Ενιαίου Μηχανισμού Εξυγίανσης (SRM) θα διαρρήξει τον φαύλο κύκλο μεταξύ τραπεζικού και δημοσίου χρέους και θα θωρακίσει αποτελεσματικά το ευρωπαϊκό χρηματοπιστωτικό σύστημα.

Στο ίδιο πλαίσιο, η ελληνική Προεδρία θα ασχοληθεί με την ενδυνάμωση της κοινωνικής διάστασης της ONE, η οποία αποτελεί έναν από τους βασικούς πυλώνες της ολοκλήρωσης της Ευρωζώνης. Ειδικά στις σημερινές συνθήκες επιδείνωσης της ανεργίας και της ύφεσης σε πολλά κράτη-μέλη, η συστηματική παρακολούθηση της μεταβολής κοινωνικών και εργασιακών παραμέτρων μπορεί να συμβάλει σημαντικά στο σχεδιασμό κατάλληλων οικονομικών πολιτικών αλλά και στη συζήτηση για το μέλλον της ONE.

Ταυτόχρονα, η Προεδρία θα ασχοληθεί με το ζήτημα της χρηματοδότησης της οικονομίας και, ιδιαίτερα, της διευκόλυνσης της πρόσβασης των μικρομεσαίων επιχειρήσεων σε ρευστότητα, στοχεύοντας στην ενίσχυση της βιώσιμης ανάπτυξης και της δημιουργίας νέων θέσεων εργασίας.

Τέλος, η Ελληνική Προεδρία θα εργαστεί για την αποτελεσματική και ενδεδειγμένη προετοιμασία των Συνόδων Υπουργών και Διοικητών Κεντρικών Τραπεζών της Ομάδας G20 στο πλαίσιο του Συμβουλίου ECOFIN.

Εμβάθυνση της ONE: Συντονισμός των Οικονομικών Πολιτικών και Κοινωνική Διάσταση

Η κρίση στον οικονομικό και χρηματοπιστωτικό τομέα ανέδειξε τις ανεπάρκειες και ασυμμετρίες της αρχιτεκτονικής της ONE, ενώ κατέδειξε τον μεγάλο βαθμό αλληλεξάρτησης των οικονομιών της Ε.Ε.

Η προώθηση της τραπεζικής ένωσης και ο ενισχυμένος συντονισμός των οικονομικών πολιτικών σε όλη την Ε.Ε. αναμένεται να συμβάλουν στην αντιμετώπιση αυτών των προβλημάτων, αλλά και στην τόνωση της ανάπτυξης και της απασχόλησης.

Η ελληνική Προεδρία θα εστιάσει τις προσπάθειες της στην επίτευξη προόδου σχετικά με τον εκ των προτέρων συντονισμό των οικονομικών μεταρρυθμίσεων και θα προωθήσει τη

θέσπιση των «Εταιρικών Σχέσεων για την Ανάπτυξη, την Απασχόληση και την Ανταγωνιστικότητα», οι οποίες θα παρέχουν κίνητρα για την προώθηση των διαρθρωτικών μεταρρυθμίσεων και της επένδυσης στην ανάπτυξη και τις πολιτικές απασχόλησης στα κράτη-μέλη.

Πέρα από τον απαραίτητο συντονισμό σε μακροοικονομικό και δημοσιονομικό πεδίο, η ανάδειξη της κοινωνικής διάστασης της ΟΝΕ θα αποτελέσει ζήτημα υψίστης σημασίας για την ελληνική Προεδρία, δεδομένου ότι συνιστά βασικό πυλώνα για την εμβάθυνση της ΟΝΕ, όπως αυτή συμφωνήθηκε από τους Ευρωπαίους ηγέτες το Δεκέμβριο.

Τραπεζική Ένωση

Η ολοκλήρωση της τραπεζικής ένωσης αποτελεί προϋπόθεση για την ενίσχυση της εμπιστοσύνης και της ρευστότητας στην ευρωπαϊκή οικονομία και για τη διασφάλιση της χρηματοπιστωτικής σταθερότητας στην Ευρώπη.

Κατόπιν της πρόσφατης τελικής συμφωνίας των νομοθετών επί της Οδηγίας για το Σύστημα Εγγύησης των Καταθέσεων και της Οδηγίας για την Εξυγίανση και Αναδιάρθρωση των Τραπεζών, η Ελληνική Προεδρία θα επιδιώξει περαιτέρω πρόοδο στην οικοδόμηση ενός νέου Ευρωπαϊκού πλαισίου για τη χρηματοπιστωτική εποπτεία.

Αναφορικά με την εξυγίανση των τραπεζών, κατόπιν της γενικής προσέγγισης στο Συμβούλιο επί του Ενιαίου Μηχανισμού Εξυγίανσης, που θα αποτελέσει τον ακρογωνιαίο λίθο της Τραπεζικής Ένωσης, η Ελληνική Προεδρία θα διεξαγάγει τους τριλόγους, με στόχο να ολοκληρώσει τις διαπραγματεύσεις με το Ευρωπαϊκό Κοινοβούλιο εντός της τρέχουσας κοινοβουλευτικής περιόδου. Η γόνιμη συνεργασία στο Συμβούλιο και με το Ευρωπαϊκό Κοινοβούλιο είναι υψίστης σημασίας για την επιτυχή ολοκλήρωση του φακέλου.

Η Προεδρία, τέλος, θα μεριμνήσει για την ομαλή μετάβαση στο νέο θεσμικό πλαίσιο εποπτείας των τραπεζών, διασφαλίζοντας τη θέση σε λειτουργία του νέου Ενιαίου Εποπτικού Μηχανισμού των πιστωτικών ιδρυμάτων, το φθινόπωρο του 2014.

Ευρωπαϊκό Εξάμηνο

Το Ευρωπαϊκό Εξάμηνο, το οποίο εφαρμόζεται από το 2010 και βασίζεται στις διατάξεις του Συμφώνου Σταθερότητας και Ανάπτυξης, αποτελεί τον ακρογωνιαίο λίθο του ενισχυμένου ενωσιακού πλαισίου για τον ολοκληρωμένο συντονισμό και εποπτεία των οικονομικών και δημοσιονομικών πολιτικών των κρατών-μελών.

Η πρόσφατη εισαγωγή των κανόνων της δέσμης των δύο νομοθετικών πράξεων για την οικονομική διακυβέρνηση (two-pack) έχει εμπλουτίσει τις διαδικασίες του Ευρωπαϊκού Εξαμήνου, οδηγώντας σε μια πιο ολοκληρωμένη και συνεκτική προσέγγιση της αξιολόγησης των οικονομικών πολιτικών των κρατών-μελών.

Στο πλαίσιο αυτό, η ελληνική Προεδρία θα κληθεί να διαχειριστεί αποτελεσματικά το τέταρτο Ευρωπαϊκό Εξάμηνο, με στόχο τη διασφάλιση της αξιοπιστίας της διαδικασίας και της συστηματικής αξιολόγησης των μεταρρυθμίσεων στα κράτη-μέλη.

Μακροπρόθεσμη χρηματοδότηση της οικονομίας

Η χρηματοδότηση της ευρωπαϊκής οικονομίας βασίστηκε σε πολύ μεγάλο βαθμό στην τραπεζική διαμεσολάβηση. Την περίοδο της χρηματοπιστωτικής κρίσης, μειώθηκε σημαντικά η μακροπρόθεσμη τραπεζική χρηματοδότηση. Αυτό συνεπάγεται την ανάγκη προώθησης της ανάπτυξης μέσω και εναλλακτικών πηγών, μη τραπεζικών, για δανεισμό των επιχειρήσεων.

Σε αυτό το πλαίσιο, η ελληνική Προεδρία θα προωθήσει το διάλογο, βάσει σειράς δράσεων, που αναμένεται να προτείνει η Ευρωπαϊκή Επιτροπή, σε συνέχεια της Πράσινης Βίβλου, σχετικά με τη μακροπρόθεσμη χρηματοδότηση της οικονομίας και τη διευκόλυνση της πρόσβασης των ΜΜΕ στην χρηματοδότηση.

Παράλληλα, η ελληνική Προεδρία θα δώσει ώθηση στις συζητήσεις για τη χρηματοδότηση της ανάπτυξης, με βάση τις συστάσεις της Ομάδας Εμπειρογνομώνων Υψηλού Επιπέδου, κατ' εφαρμογή της εξουσιοδότησης του Άτυπου Συμβουλίου ECOFIN του Απριλίου 2013.

Στο ίδιο πλαίσιο και σε συνέχεια της κοινής πρωτοβουλίας της Ευρωπαϊκής Επιτροπής και της Ευρωπαϊκής Τράπεζας Επενδύσεων (ΕΤΕπ) για τη χρηματοδότηση της οικονομίας και, ιδιαίτερα, της διευκόλυνσης της πρόσβασης των μικρομεσαίων επιχειρήσεων στη χρηματοδότηση, η Προεδρία θα συνδράμει το Συμβούλιο ECOFIN στην παρακολούθηση της πορείας εξέλιξης των χρηματοδοτικών εργαλείων, στοχεύοντας στην ενίσχυση της βιώσιμης ανάπτυξης και της δημιουργίας νέων θέσεων εργασίας.

Τέλος, σε επίπεδο νομοθετικών πρωτοβουλιών, σημαντικός θεωρείται ο Κανονισμός για τα Μακροπρόθεσμα Επενδυτικά Κεφάλαια, ο οποίος συνδέεται με τη χρηματοδότηση έργων υποδομών και την ανάπτυξη των μικρομεσαίων επιχειρήσεων.

Αναμόρφωση του εποπτικού πλαισίου του χρηματοοικονομικού τομέα

Οι εργασίες της ελληνικής Προεδρίας θα στοχεύουν στην αναθεώρηση του ρυθμιστικού πλαισίου σε θέματα εποπτείας του χρηματοοικονομικού τομέα, ώστε να ενισχυθεί η εμπιστοσύνη και η ρευστότητα στην ευρωπαϊκή οικονομία.

Η Ελληνική Προεδρία θα προωθήσει μια πιο ασφαλή και ανταγωνιστική ευρωπαϊκή αγορά πληρωμών, μέσω της αναθεώρησης του νομικού πλαισίου για τις υπηρεσίες πληρωμών, η οποία θα επιτρέψει χαμηλότερες χρεώσεις, διαφάνεια και αυξημένες διευκολύνσεις προς όφελος των καταναλωτών.

Η προώθηση μιας ενιαίας ευρωπαϊκής αγοράς τραπεζικών λογαριασμών θα έχει πολλαπλά οφέλη για τους καταναλωτές εντός της ΕΕ. Στο πνεύμα αυτό, η Ελληνική Προεδρία θα εργασθεί με σκοπό την υιοθέτηση της πρότασης Οδηγίας για τη συγκρισιμότητα των τελών που συνδέονται με τους τραπεζικούς λογαριασμούς, την αλλαγή λογαριασμού πληρωμών και την πρόσβαση σε λογαριασμούς πληρωμών με βασικά χαρακτηριστικά (Οδηγία PAD).

Ταυτόχρονα, η Προεδρία θα εργαστεί για την επίτευξη συμφωνίας σε ό,τι αφορά το επικαιροποιημένο πλαίσιο για την καταπολέμηση της νομιμοποίησης εσόδων από παράνομες, εγκληματικές και τρομοκρατικές δραστηριότητες.

Στον τομέα των κεφαλαιαγορών, προτεραιότητα αποτελεί η ολοκλήρωση των εργασιών της νομοθετικής πρότασης, που αφορά στην αναμόρφωση της εποπτείας των κεφαλαιαγορών (Αγορές Χρηματοπιστωτικών Προϊόντων –MiFID/MiFIR), καθώς και η προώθηση της πρότασης που αφορά το πλαίσιο χρήσης δεικτών αναφοράς στο χρηματοπιστωτικό πεδίο (benchmarking), με σκοπό την επαρκή προστασία τόσο των καταναλωτών, όσο και των επενδυτών.

Αναφορικά με τον ασφαλιστικό κλάδο, η Ελληνική Προεδρία θα ασχοληθεί με την προώθηση του συντονισμού, της διαφάνειας και της εποπτείας στον τομέα της ιδιωτικής ασφάλισης, μέσω της ολοκλήρωσης και υλοποίησης του πλαισίου Solvency II/Omnibus II.

Φορολογία

Η ελληνική Προεδρία θα βασισθεί στις προσπάθειες των προηγούμενων Προεδριών για τη διαμόρφωση δικαιότερων φορολογικών συστημάτων, την ενίσχυση του αγώνα κατά της φοροαπάτης και της φοροαποφυγής, και, σε σχέση με τρίτες χώρες, την προώθηση της ανταλλαγής βέλτιστων πρακτικών, την αποφυγή επιζήμιων φορολογικών πρακτικών και την αξιοποίηση των πλεονεκτημάτων της εσωτερικής αγοράς.

Στο πλαίσιο αυτό, η ελληνική Προεδρία θα εργασθεί αποτελεσματικά προς την επίτευξη πολιτικής συμφωνίας στην Οδηγία Διοικητικής Συνεργασίας για την επέκταση της αυτόματης ανταλλαγής πληροφοριών στις αρχές του 2014 και για την προώθηση της

αναθεωρημένης Οδηγίας του πλαισίου φορολόγησης του εισοδήματος από αποταμιεύσεις το Μάρτιο του 2014.

Όθηση θα δοθεί στις εργασίες για την Οδηγία για Κοινή Ενοποιημένη Βάση Φορολογίας Εταιρειών και την τροποποίηση της Οδηγίας Μητρικών-Θυγατρικών.

Στον τομέα της έμμεσης φορολογίας, η Προεδρία θα επιδιώξει πρόοδο στην Οδηγία για την μεταχείριση από πλευράς ΦΠΑ των κουπονιών, καθώς και στην Οδηγία για τυποποιημένη δήλωση ΦΠΑ, με σκοπό την απλούστευση του συστήματος Φ.Π.Α. και τη μείωση του κόστους για τις επιχειρήσεις και τις φορολογικές διοικήσεις. Η Οδηγία για τον Φόρο Χρηματοπιστωτικών Συναλλαγών, μέσω ενισχυμένης συνεργασίας, θα προωθηθεί προκειμένου να διασφαλισθεί η δίκαιη συνεισφορά του χρηματοπιστωτικού τομέα στην κρίση.

Τέλος, η Προεδρία θα εργασθεί για την αναθεώρηση της Οδηγίας περί φορολόγησης ενεργειακών προϊόντων.

Ετήσιος Προϋπολογισμός της ΕΕ για το 2014

Η Ελληνική Προεδρία θα επιδιώξει τη διασφάλιση της ομαλής εκτέλεσης του Προϋπολογισμού του 2014, με βάση την αρχή της χρηστής δημοσιονομικής διαχείρισης, τον καθορισμό των κατευθυντήριων γραμμών για τον Προϋπολογισμό του 2015, λαμβάνοντας υπόψη την ανάγκη για ρεαλιστικές προβλέψεις, τη χορήγηση απαλλαγής της Ευρωπαϊκής Επιτροπής για την εκτέλεση του Προϋπολογισμού του 2012, την περαιτέρω επεξεργασία, αξιολόγηση και μελλοντική αναθεώρηση του συστήματος Ιδίων Πόρων, με στόχο την εξασφάλιση της συνέχειας στην έγκαιρη και ομαλή χρηματοδότηση των πολιτικών της ΕΕ και τη μέγιστη συμβολή της στην προστασία των οικονομικών συμφερόντων της ΕΕ.

Εκπροσώπηση της ΕΕ στο G20

Η Ελληνική Προεδρία θα εργαστεί για την αποτελεσματική προετοιμασία των Συνόδων Υπουργών και Διοικητών Κεντρικών Τραπεζών της Ομάδας G20 στο πλαίσιο του Συμβουλίου ECOFIN. Η Ελληνική Προεδρία θα συνδράμει στη διατύπωση κοινής θέσης της ΕΕ σε θέματα προτεραιότητας των G20, όπως η οικονομική ανάπτυξη και η δημιουργία θέσεων εργασίας, η χρηματοδότηση μακροπρόθεσμων επενδύσεων και η φορολογική διαφάνεια.

Συμβούλιο Δικαιοσύνης και Εσωτερικών Υποθέσεων (ΔΕΥ)

Το Συμβούλιο Δικαιοσύνης και Εσωτερικών Υποθέσεων (ΔΕΥ) συγκεντρώνει τους Υπουργούς Δικαιοσύνης και Εσωτερικών Υποθέσεων των κρατών μελών της Ευρωπαϊκής Ένωσης, κάθε δύο μήνες περίπου. Το Συμβούλιο καθορίζει τις πολιτικές κατευθύνσεις και διασφαλίζει την ανάπτυξη και την υλοποίηση της συνεργασίας της ΕΕ και των κοινών πολιτικών σε διασυννοριακά ζητήματα στον τομέα της ελευθερίας, ασφάλειας και δικαιοσύνης.

Ο Τομέας «Δικαιοσύνη και Εσωτερικές Υποθέσεις» υπήρξε ο κύριος τομέας που επηρεάστηκε από τη θέση σε ισχύ της Συνθήκης της Λισαβόνας. Το Συμβούλιο διαδραματίζει καθοριστικό ρόλο στην προστασία των συμφερόντων και των αναγκών των πολιτών της ΕΕ και των άλλων κατοίκων της Ευρωπαϊκής Ένωσης.

Μία από τις κύριες προτεραιότητες της Ελληνικής Προεδρίας θα εστιάσει στις μελλοντικές εξελίξεις του τομέα ελευθερίας, ασφάλειας και δικαιοσύνης. Η Προεδρία σκοπεύει να εργασθεί εντατικά, σε συνεργασία με την Ευρωπαϊκή Επιτροπή και μετά από διαβούλευση με το Ευρωπαϊκό Κοινοβούλιο, με στόχο να διαμορφωθούν οι στρατηγικοί στόχοι και οι κατευθυντήριες γραμμές της πολιτικής της ΕΕ αναφορικά με το νομοθετικό και επιχειρησιακό προγραμματισμό της περιόδου που θα διαδεχθεί το Πρόγραμμα της Στοκχόλμης. Η Προεδρία φιλοδοξεί να παρουσιάσει και να εγκρίνει αυτές τις μετά-Στοκχόλμη στρατηγικές κατευθυντήριες γραμμές στο Ευρωπαϊκό Συμβούλιο του Ιουνίου 2014.

Το 2013 ορίστηκε ως το Ευρωπαϊκό Έτος των Πολιτών. Με βάση την εμπειρία των δραστηριοτήτων που πραγματοποιήθηκαν κατά τη διάρκεια του 2013 και έχοντας αξιολογήσει τα συμπεράσματα που συνάγονται από αυτές, η Προεδρία, σε συνεργασία με τους φορείς της Ευρωπαϊκής Ένωσης και τις οργανώσεις της κοινωνίας των πολιτών, θα υποστηρίξει κάθε περαιτέρω προσπάθεια ευαισθητοποίησης και ενημέρωσης των πολιτών της ΕΕ, ιδίως των νέων, σχετικά με τα δικαιώματα και τις υποχρεώσεις που απορρέουν από την ιδιότητα του πολίτη της ΕΕ, ενισχύοντας έτσι το αίσθημα του ανήκειν σε έναν κοινό ευρωπαϊκό χώρο πολιτών της Ευρωπαϊκής Ένωσης.

ΔΙΚΑΙΟΣΥΝΗ

Στον τομέα της δικαιοσύνης, η Προεδρία θα συμβάλει ενεργά στην πρόοδο των μέτρων και πρωτοβουλιών στο πλαίσιο της έννοιας «Δικαιοσύνη για την Ανάπτυξη» και είναι αποφασισμένη να επιτύχει πρόοδο όσον αφορά την προστασία των δεδομένων και τις πρωτοβουλίες στον τομέα του ποινικού δικαίου.

Δικαιοσύνη για την Ανάπτυξη

Ο εκσυγχρονισμός των κανόνων περί αφερεγγυότητας της ΕΕ, ώστε να διευκολυνθεί η επιβίωση και η ανάκαμψη των βιώσιμων επιχειρήσεων, καθώς και για να δοθεί μια δεύτερη ευκαιρία στους επιχειρηματίες, έχει αναγνωριστεί ως βασική δράση για τη βελτίωση της λειτουργίας της εσωτερικής αγοράς. Υπό αυτήν την έννοια, θα δοθεί ιδιαίτερη προσοχή στην ολοκλήρωση των εργασιών για την αναθεώρηση του Κανονισμού περί Αφερεγγυότητας με επιθυμητό στόχο την επίτευξη τελικής συμφωνίας.

Η Ελλάδα προσδοκά την πραγματοποίηση σημαντικής προόδου σχετικά με τον Κανονισμό θέσπισης Ευρωπαϊκής Διαταγής Διατήρησης Λογαριασμού, με σκοπό την πιθανή έγκριση του Κανονισμού. Η πρόταση έχει ως στόχο να ενθαρρύνει την αύξηση της διασυννοριακής επιχειρηματικότητας στην ΕΕ, μέσω της μείωσης των κινδύνων που συνδέονται με αυτή τη δραστηριότητα.

Επιπλέον, η Προεδρία αναγνωρίζει τη σημασία της πρότασης για ένα Κοινό Ευρωπαϊκό Δίκαιο Πωλήσεων. Εννοείται ότι ο στόχος της νομοθεσίας αυτής είναι να προωθήσει την εναρμόνιση ενός ουσιώδους μέρους του αστικού δικαίου στην Ευρωπαϊκή Ένωση,

στοχεύοντας στην αποτελεσματικότερη λειτουργία της εσωτερικής αγοράς και της ελεύθερης κυκλοφορίας των αγαθών. Η Προεδρία, λαμβάνοντας υπόψη τις δυσκολίες που διαπιστώθηκαν κατά την εξέταση της παρούσας πράξης, θα συνεχίσει τις διαπραγματεύσεις επί της πρότασης.

Προστασία Δεδομένων

Στον τομέα της προστασίας των δεδομένων, η Ελληνική Προεδρία έχει θέσει ως κύρια προτεραιότητα τη συστηματική συνέχιση των συζητήσεων σχετικά με τη δέσμη νομοθετικών μέτρων προστασίας των δεδομένων. Λαμβάνοντας υπ όψιν τις εργασίες του Ευρωπαϊκού Κοινοβουλίου, η Προεδρία θα επιδιώξει την επίτευξη προόδου στις συζητήσεις προς την κατεύθυνση μιας πολιτικής προσέγγισης.

Ποινικό Δίκαιο

Στον τομέα του ποινικού δικαίου, η Ελληνική Προεδρία προσδοκά την πραγματοποίηση σημαντικής πρόόδου όσον αφορά την προτεινόμενη Οδηγία για την καταπολέμηση της απάτης εις βάρος των οικονομικών συμφερόντων της Ένωσης μέσω του ποινικού δικαίου, με στόχο την πιθανή επίτευξη τελικής συμφωνίας. Ο στόχος της πρότασης είναι να ενισχύσει, μέσω του ορισμού ποινικών αδικημάτων και κυρώσεων, την πρόληψη και την καταπολέμηση της απάτης και άλλων παράνομων δραστηριοτήτων που θίγουν τα οικονομικά συμφέροντα της Ένωσης.

Η Προεδρία θα εργαστεί εντατικά επί της πρότασης Οδηγίας σχετικά με την προστασία μέσω του ποινικού δικαίου του ευρώ και άλλων νομισμάτων από την παραχάραξη, με σκοπό την ενδεχόμενη έγκριση της Οδηγίας. Ο στόχος της πρότασης είναι να αυξηθεί η προστασία του ευρώ και άλλων νομισμάτων από την παραχάραξη, απαιτώντας από τα κράτη μέλη να θέσουν σε εφαρμογή ισχυρότερα και περισσότερο εναρμονισμένα ανακριτικά, δικαστικά και μέτρα, επιστημονικής έρευνας.

Η Προεδρία θα επιδιώξει ουσιαστική πρόοδο σχετικά με τη δέσμη νομοθετικών μέτρων για την ενίσχυση των θεσμικών πτυχών της προστασίας των οικονομικών συμφερόντων της Ένωσης, η οποία αποτελείται από την πρόταση Κανονισμού για τη δημιουργία του θεσμού της Ευρωπαϊκής Εισαγγελίας (ευρωπαϊκής εισαγγελικής αρχής), καθώς και την πρόταση Κανονισμού σχετικά με την μεταρρύθμιση της Ευρωπαϊκής Μονάδας Συνεργασίας στην Ποινική Δικαιοσύνη («Eurojust»).

Η πρόταση για την ίδρυση μιας ευρωπαϊκής εισαγγελικής αρχής έχει ως στόχο να εισάγει για πρώτη φορά, ένα θεσμό που θα έχει τις εξουσίες και τους πόρους που απαιτούνται για τη διερεύνηση, τη δίωξη και εισαγωγή στα δικαστήρια υποθέσεων απάτης και άλλων παράνομων δραστηριοτήτων, είτε εθνικού είτε διασυνοριακού χαρακτήρα, που θίγουν τα οικονομικά συμφέροντα της Ένωσης. Επιπλέον, η μεταρρύθμιση της Eurojust αποσκοπεί στην εξάλειψη των αδυναμιών που παρατηρούνται στην εφαρμογή του ισχύοντος πλαισίου της και ως εκ τούτου στη βελτίωση της συνολικής λειτουργίας και της επιχειρησιακής ικανότητάς της.

Θεμελιώδη δικαιώματα και Ιθαγένεια

Η προσχώρηση της ΕΕ στην Ευρωπαϊκή Σύμβαση των Δικαιωμάτων του Ανθρώπου παραμένει υψηλή προτεραιότητα για την Ελληνική Προεδρία. Θα συνεχίσουμε τις συζητήσεις σχετικά με τους εσωτερικούς κανόνες της ΕΕ που αφορούν την εφαρμογή της συμφωνίας προσχώρησης στην εσωτερική τάξη της Ένωσης. Αναμένουμε από την Επιτροπή να υποβάλει μια ολοκληρωμένη πρόταση στον τομέα αυτό όσο το δυνατόν συντομότερα.

Θα συνεχίσουμε τις συζητήσεις σχετικά με το ρατσισμό και την ξενοφοβία, μετά την παρουσίαση από την Επιτροπή, μέχρι το τέλος του Ιανουαρίου, της έκθεσης σχετικά με την εφαρμογή της απόφασης πλαισίου 2009/913/JHA. Η Προεδρία θα διοργανώσει συνέδριο για την καταπολέμηση των εγκλημάτων μίσους έως τα τέλη Απριλίου στη Θεσσαλονίκη.

Θα αρχίσουμε συζητήσεις σχετικά με τη συνέχεια που δόθηκε από το Συμβούλιο στην κοινή διάσκεψη FRA (Οργανισμού Θεμελιωδών Δικαιωμάτων της Ευρωπαϊκής Ένωσης)- Προεδρίας για τη βία κατά των γυναικών, που θα πραγματοποιηθεί στις Βρυξέλλες, στις 5 Μαρτίου.

Είμαστε έτοιμοι να συνεχίσουμε τις συζητήσεις για μία πιο συστηματική συμμετοχή της Ομάδας Εργασίας για τα Θεμελιώδη Δικαιώματα, τα Δικαιώματα των Πολιτών και την Ελεύθερη Επικοινωνία των ατόμων (W. P. on Fundamental Rights, Citizens Rights and Free Movement of Persons, FREMP) στην πολιτική ανθρωπίνων δικαιωμάτων της ΕΕ, συμπεριλαμβανομένης της συνοχής μεταξύ της εσωτερικής και της εξωτερικής διάστασης της πολιτικής της ΕΕ.

ΕΣΩΤΕΡΙΚΕΣ ΥΠΟΘΕΣΕΙΣ

Στον τομέα των εσωτερικών υποθέσεων, ιδιαίτερη έμφαση θα δοθεί στα θέματα της μετανάστευσης, νόμιμης και παράνομης, την επιτήρηση των συνόρων, καθώς και στις πολιτικές θεωρήσεων και ασύλου, σύμφωνα με τις κύριες προτεραιότητες της Ελληνικής Προεδρίας. Επιπλέον, θα πρέπει να δοθεί προσοχή στην αστυνομική και τελωνειακή συνεργασία μεταξύ των κρατών μελών.

Άσυλο, Μετανάστευση και Κινητικότητα

Το επισφαλές περιβάλλον στις περιοχές που γειτνιάζουν άμεσα με την Ευρώπη, σε συνδυασμό με την διατήρηση, στις τρίτες χώρες, των βαθύτερων αιτιών που προκαλούν μεταναστευτικές ροές προς την ΕΕ, αυξάνουν την πίεση που ασκείται στην Ένωση σε μια εποχή οικονομικής κρίσης και μεταρρυθμιστικών προσπαθειών, όταν όλοι οι πόροι θα έπρεπε να κατευθύνονται προς την επίτευξη σταθερότητας και ανάπτυξης. Οι συνέπειες αυτής της πίεσης γίνεται αισθητή πιο έντονα από τα κράτη μέλη που βρίσκονται στα εξωτερικά σύνορα της ΕΕ, ιδιαίτερα σε αυτά που συνορεύουν με την Μεσόγειο, και εκείνα που ήδη πλήττονται από βαθιά ύφεση και υψηλή ανεργία.

Στο πλαίσιο αυτό, η Ελληνική Προεδρία θα προωθήσει την εφαρμογή του Κοινού Ευρωπαϊκού Συστήματος Ασύλου, με ιδιαίτερη έμφαση σε μέτρα ενίσχυσης της αλληλεγγύης προς τα κράτη-μέλη, των οποίων τα συστήματα ασύλου υφίστανται ιδιαίτερη πίεση, με σεβασμό προς τις υποχρεώσεις που απορρέουν από τις διεθνείς συνθήκες και το δίκαιο της ΕΕ και σε συνεργασία με τις αρμόδιες υπηρεσίες της ΕΕ και των διεθνών οργανισμών. Ο σεβασμός και η προστασία των θεμελιωδών δικαιωμάτων των αιτούντων ασύλου και των ατόμων που χρήζουν διεθνούς προστασίας θα είναι στην κορυφή των σχετικών πρωτοβουλιών.

Δεδομένου ότι η κινητικότητα είναι ευρύτερος όρος από τη μετανάστευση, είναι απαραίτητο να συνδεθεί η εξωτερική διάσταση της μετανάστευσης με αλληλένδετες πολιτικές, όπως οι πολιτικές θεωρήσεων (συμφωνίες διευκόλυνσης, διάλογοι θεωρήσεων και εθνικές πολιτικές των κρατών μελών της ΕΕ για μακροχρόνια διαμονή, αναθεώρηση του Κώδικα Θεωρήσεων), οι στρατηγικές εταιρικές σχέσεις, η ανταγωνιστικότητα της ΕΕ και μια κοινή μεταναστευτική πολιτική, ικανή να συμβάλει στην εφαρμογή της στρατηγικής Ευρώπη 2020.

Η ανανεωμένη Σφαιρική Προσέγγιση της ΕΕ για τη Μετανάστευση και την Κινητικότητα αποτελεί το πλαίσιο πολιτικής για την ΕΕ και συμβάλλει στο διάλογο και τη συνεργασία με τις τρίτες χώρες. Σύμφωνα με τους πυλώνες της Σφαιρικής Προσέγγισης και λαμβάνοντας υπόψη τα αποτελέσματα και τις προτάσεις της σχετικής έκθεσης εφαρμογής, που αναμένεται να υποβληθεί από την Επιτροπή της ΕΕ, η Προεδρία θα συνεχίσει τις προσπάθειες για μια αποτελεσματική συνεργασία με τις τρίτες χώρες, σε όλες τις διαστάσεις και πτυχές της πολιτικής μετανάστευσης και ασύλου. Ιδιαίτερη έμφαση θα δοθεί στην αξιολόγηση της ανανεωμένης Σφαιρικής Προσέγγισης.

Λειτουργία συστήματος EUROSUR και Συνοριακός Έλεγχος

Η Προεδρία θα καταβάλει κάθε δυνατή προσπάθεια για την ενίσχυση των επιχειρησιακών δυνατοτήτων των κρατών μελών και την περαιτέρω προώθηση της επιχειρησιακής συνεργασίας μεταξύ των κρατών μελών στα εξωτερικά σύνορα της Ένωσης.

Μετά την υιοθέτηση και θέση σε ισχύ του Κανονισμού σχετικά με το Ευρωπαϊκό Σύστημα Επιτήρησης των Συνόρων (EUROSUR), η Ελλάδα θα εργαστεί για να διευκολύνει όλες τις απαραίτητες ενέργειες για την ομαλή και εναρμονισμένη εφαρμογή του. Η Προεδρία θα επιδιώξει ιδιαιτέρως να σημειωθεί περαιτέρω πρόοδος στη φάση της υλοποίησης από όλα τα κράτη μέλη που υποχρεούνται να καταρτίσουν Εθνικά Συντονιστικά Κέντρα.

Επιπλέον, η Ελλάδα θα συνεργασθεί εποικοδομητικά με όλους τους φορείς της Ένωσης προς αναζήτηση συναντίληψης και προόδου σχετικά με την πρόταση Κανονισμού για τη θέσπιση κανόνων για την επιτήρηση των εξωτερικών συνόρων κατά τη διάρκεια Κοινών Επιχειρήσεων του Frontex.

Πολιτική Θεωρήσεων

Η Προεδρία θα εργαστεί για την πρόοδο των διαπραγματεύσεων σχετικά με την αναμενόμενη πρόταση της Επιτροπής για την αναθεώρηση του Κώδικα Θεωρήσεων, καθώς και με ανάλογες προτάσεις που μπορεί να κατατεθούν. Την ίδια στιγμή, η Προεδρία θα προσπαθήσει να προωθήσει τους εν εξελίξει διαλόγους με τρίτες χώρες για ζητήματα θεωρήσεων και να ολοκληρώσει τις εκκρεμείς και νέες Συμφωνίες Διευκόλυνσης Θεωρήσεων.

Νόμιμη Μετανάστευση και Ενσωμάτωση

Στον τομέα της νόμιμης μετανάστευσης, η Ελληνική Προεδρία σκοπεύει να προωθήσει το εν εξελίξει νομοθετικό έργο, με σαφή στόχο την ολοκλήρωσή του.

Για το σκοπό αυτό, η Προεδρία θα εργαστεί εντατικά προκειμένου να επιτευχθεί πολιτική συμφωνία για την πρόταση Οδηγίας σχετικά με την είσοδο και διαμονή υπηκόων τρίτων χωρών στο πλαίσιο των ενδο-επιχειρησιακών μεταθέσεων.

Η Προεδρία σκοπεύει να προωθήσει τις συζητήσεις προς αναζήτηση συμφωνίας σχετικά με την πρόταση Οδηγίας για την είσοδο και διαμονή υπηκόων τρίτων χωρών με σκοπό την έρευνα, τις σπουδές, την ανταλλαγή μαθητών, την έμμισθη και άμισθη πρακτική άσκηση, την εθελοντική υπηρεσία και την απασχόληση των εσωτερικών άμισθων βοηθών (au pairs).

Τέλος, όσον αφορά την ενσωμάτωση, η Προεδρία θα προωθήσει τη συζήτηση για την αναθεώρηση των Κοινών Βασικών Αρχών υπό το πρίσμα των νέων εξελίξεων και προκλήσεων κατά τη μετά-Στοκχόλμη περίοδο.

Παράνομη Μετανάστευση

Μία από τις προτεραιότητες της Προεδρίας θα είναι να συνεχίσει την προώθηση της ενημέρωσης και τη διεθνή συνεργασία για την καταπολέμηση της παράνομης μετανάστευσης, σύμφωνα με τις αρχές της ευρωπαϊκής αλληλεγγύης και τον καταμερισμό βαρών και ευθυνών.

Στο πλαίσιο αυτό, η Ελληνική Προεδρία θα επιδιώξει να εργαστεί στην κατεύθυνση της επικαιροποίησης της «Δράσης της ΕΕ για τις μεταναστευτικές πιέσεις – Μία Στρατηγική Απάντηση», δίνοντας έμφαση σε μέτρα αντιμετώπισης της παράνομης μετανάστευσης, επικέντρωσης στις επανεισδοχές και τις επιστροφές, καταπολέμησης της εμπορίας ανθρώπων και οικοδόμησης θεσμικής ικανότητας για τη διαχείριση των συνόρων, σε συνεργασία με τις τρίτες χώρες προέλευσης και διέλευσης των μεταναστευτικών ροών, προς όφελος όλων των κρατών-μελών. Η δίκαιη κατανομή των βαρών και η συνεργασία των κρατών μελών και των θεσμικών οργάνων της ΕΕ προς επίτευξη, κυρίως, μιας ολοκληρωμένης πολιτικής επιστροφών, θεωρείται ύψιστης σημασίας.

Η Ευρώπη της Ασφάλειας

Προτεραιότητα της Ελληνικής Προεδρίας θα αποτελέσει επίσης η βελτίωση του κλίματος ασφαλείας και της ελεύθερης κυκλοφορίας σε ολόκληρη την Ένωση μέσω της προστασίας υποδομών ζωτικής σημασίας από τρομοκρατικές ή άλλες απειλές. Η Προεδρία σκοπεύει να υποστηρίξει δράσεις στο πλαίσιο της καταπολέμησης της τρομοκρατίας, του οργανωμένου εγκλήματος, της παράνομης διακίνησης και του λαθρεμπορίου, που θα συντελέσουν στη βελτίωση της συνεργασίας και της κατάρτισης των αρμοδίων υπηρεσιών των κρατών μελών.

Επιπλέον, η Προεδρία θα προωθήσει την αναθεώρηση της στρατηγικής της ΕΕ σχετικά με την καταπολέμηση της ριζοσπαστικοποίησης και της στρατολόγησης τρομοκρατών και θα συνεχίσει την εξέταση των εξελίξεων που αφορούν το φαινόμενο των ξένων μαχητών και τις επιπτώσεις του στην ασφάλεια της ΕΕ. Επιπροσθέτως, η Προεδρία θα εξετάσει η ενίσχυση της ασφάλειας των συνόρων σε σχέση με την απειλή που θέτει η τρομοκρατία.

Συνεργασία και Εκπαίδευση Επιβολής του Νόμου

Η Προεδρία προτίθεται να υποστηρίξει οποιοσδήποτε ενέργειες που θα ενισχύουν τα κοινά προγράμματα κατάρτισης των υπηρεσιών επιβολής του νόμου στο πλαίσιο της καταπολέμησης της τρομοκρατίας ή του οργανωμένου εγκλήματος, με ιδιαίτερη έμφαση στις μεθόδους της παράνομης μετανάστευσης, της εμπορίας ανθρώπων και του λαθρεμπορίου ναρκωτικών. Ιδιαίτερη προσοχή θα δοθεί επίσης στη συλλογή και ανταλλαγή πληροφοριών μεταξύ των αρμοδίων αρχών των κρατών μελών της Ένωσης.

Η Προεδρία σκοπεύει επίσης να προωθήσει περαιτέρω τη συζήτηση σχετικά με την πρόταση Κανονισμού σχετικά με την Ευρωπαϊκή Αστυνομική Υπηρεσία (Οργανισμός της Ευρωπαϊκής Ένωσης για τη συνεργασία και την κατάρτιση στον τομέα της επιβολής του νόμου - Europol), με σκοπό την επίτευξη ολοκλήρωσης των συζητήσεων σε επίπεδο ομάδας εργασίας.

Τέλος, είναι πρόθεση της Προεδρίας να δρομολογήσει και να προωθήσει τις συζητήσεις με σκοπό την υιοθέτηση ενός κειμένου κατευθυντηρίων γραμμών που θα αποτελέσουν τη βάση για τη λειτουργία των Ενιαίων Σημείων Επαφής (SPOCs) εντός των κρατών-μελών, τα οποία προωθεί η Επιτροπή ως κομβικό σημείο για την επεξεργασία και τη διαβίβαση όλων των εισερχόμενων και εξερχόμενων αιτήσεων συνεργασίας για την επιβολή του νόμου. Η λειτουργία των Κέντρων Αστυνομικής και Τελωνειακής Επικοινωνίας (PCCCs), η αλληλεπίδρασή τους με τα SPOCs και η συνεργασία τους με τρίτες χώρες θα απασχολήσουν επίσης την Προεδρία.

Τελωνειακή Συνεργασία

Η Ελληνική Προεδρία θα επικεντρωθεί στις προτεραιότητες του Κύκλου Πολιτικής της ΕΕ 2014-2017 για το οργανωμένο και σοβαρό έγκλημα με την υλοποίηση του 7ου Προγράμματος Δράσης της Ομάδας "Τελωνειακής συνεργασίας (CCWP). Κατά τη διάρκεια της Ελληνικής Προεδρίας, θα αναθεωρηθούν οι στρατηγικοί και τακτικοί στόχοι σύμφωνα με τα Πολυετή Στρατηγικά Σχέδια (MASPs) και τα Ετήσια Επιχειρησιακά Προγράμματα (OAPs).

Η Ελληνική Προεδρία θα προωθήσει τη συνεργασία μεταξύ των τελωνειακών διοικήσεων των κρατών μελών της ΕΕ, καθώς και μεταξύ των τελωνειακών αρχών και άλλων υπηρεσιών επιβολής του νόμου, με το συντονισμό κοινών επιχειρήσεων υπό την αιγίδα της CCWP.

Συμβούλιο Απασχόλησης, Κοινωνικής Πολιτικής, Υγείας και Καταναλωτών (EPSCO)

Το Συμβούλιο Απασχόλησης, Κοινωνικής Πολιτικής, Υγείας και Καταναλωτών (EPSCO) αποτελείται από τους υπουργούς Απασχόλησης, Κοινωνικής Προστασίας, Προστασίας των Καταναλωτών, Υγείας και Ισότητας των Ευκαιριών, οι οποίοι συναντώνται περίπου τέσσερις φορές τον χρόνο. Οι υπουργοί θα συναντηθούν δύο φορές κατά τη διάρκεια της Ελληνικής Προεδρίας, τον Μάρτιο και τον Ιούνιο του 2014.

Σε μια εποχή, κατά την οποία η τόνωση της απασχόλησης έχει ιδιαίτερη σημασία στην Ευρώπη, η αναθεώρηση των δομών διακυβέρνησης της ΕΕ είναι απαραίτητη, ώστε να εξασφαλιστεί η αποτελεσματική παρακολούθηση και εφαρμογή των μεταρρυθμιστικών δεσμεύσεων της ΕΕ. Η Στρατηγική «Ευρώπη 2020» και η διαδικασία του Ευρωπαϊκού Εξαμήνου έχουν θέσει την πολιτική απασχόλησης στο επίκεντρο των δραστηριοτήτων της Ευρωπαϊκής Ένωσης. Το Συμβούλιο Απασχόλησης, Κοινωνικής Πολιτικής, Υγείας και Καταναλωτών (EPSCO) έχει κεντρικό ρόλο σε αυτή τη διαδικασία, μέσω του συντονισμού, της παρακολούθησης και της παροχής κατευθύνσεων για την εκπόνηση και την εφαρμογή της πολιτικής για την Απασχόληση από τα Κράτη- Μέλη.

Αναγνωρίζοντας ότι η καλή υγεία αποτελεί προϋπόθεση για την οικονομική ανάπτυξη, η Ελληνική Προεδρία θα δώσει προτεραιότητα στην εξέλιξη μιας σειράς σημαντικών νομοθετικών προτάσεων στους τομείς της δημόσιας υγείας, των φαρμάκων και των ιατρικών συσκευών. Επιπλέον, η Προεδρία θα εργαστεί για την προώθηση επιτυχώς εφαρμοσμένων πρωτοβουλιών και τη συνεργασία μεταξύ των Κρατών-Μελών προς την κατεύθυνση προώθησης πιο αποτελεσματικών συστημάτων υγειονομικής περίθαλψης και καλύτερης υγείας.

ΑΠΑΣΧΟΛΗΣΗ ΚΑΙ ΚΟΙΝΩΝΙΚΗ ΠΟΛΙΤΙΚΗ

Ευρωπαϊκό Εξάμηνο

Το 4ο Ευρωπαϊκό Εξάμηνο πρέπει να ασχοληθεί με τις οικονομικές και κοινωνικές προκλήσεις που αντιμετωπίζουμε σήμερα. Η Ελληνική Προεδρία θα επικεντρωθεί στα ακόλουθα:

- Εμβάθυνση του πολιτικού διαλόγου για την κοινωνική διάσταση της ΟΝΕ. Η υιοθέτηση του νέου «κοινωνικού πίνακα επιδόσεων» αποτελεί σημαντική πρόοδο. Η ενίσχυση της Κοινωνικής Διάστασης θα συμβάλει στην ομαλή λειτουργία της ζώνης του ευρώ και στη συμφιλίωση των ευρωπαϊών πολιτών με το Ευρωπαϊκό Εγχείρημα. Η Ελληνική Προεδρία θα ενθαρρύνει την ενίσχυση του συντονισμού των οικονομικών πολιτικών, των πολιτικών που αφορούν την απασχόληση και των κοινωνικών πολιτικών, καθώς και την ενίσχυση του ρόλου των κοινωνικών εταίρων.
- Το EPSCO του Μαρτίου του 2014 θα επικεντρωθεί στην προετοιμασία του εαρινού Ευρωπαϊκού Συμβουλίου, ιδίως μέσω της Κοινής Έκθεσης για την Απασχόληση και του Κοινωνικού Πίνακα Επιδόσεων. Επίσης, θα συμφωνηθεί η Γενική Προσέγγιση επί των Κατευθυντήριων Γραμμών για την Απασχόληση.
- Το EPSCO του Ιουνίου του 2014, με βάση την αξιολόγηση των Εθνικών Μεταρρυθμιστικών Προγραμμάτων, θα εγκρίνει το 2014 προτάσεις, συγκεκριμένες για κάθε χώρα, σχετικά την απασχόληση και τις κοινωνικές πολιτικές κάθε Κράτους-Μέλους.

Προώθηση της Απασχόλησης και ιδιαίτερα της Απασχόλησης των Νέων

Η Ελληνική Προεδρία θα επικεντρωθεί στην προώθηση πρωτοβουλιών για την ενίσχυση της Απασχόλησης. Στο πλαίσιο αυτό, προτεραιότητα θα δοθεί στην επιτάχυνση της εφαρμογής της «Πρωτοβουλίας για την Απασχόληση των Νέων», καθώς και στην παρακολούθηση της εφαρμογής της «Εγγύησης για τη Νεολαία». Η πρόοδος στον τομέα αυτό θα πρέπει να

επανεξεταστεί από το EPSCO του Ιουνίου. Προκειμένου να διευκολυνθεί η απόκτηση επαγγελματικής εμπειρίας - ένα βασικό στοιχείο για την ομαλή μετάβαση των νέων από το σχολείο στην επαγγελματική ζωή - θα υιοθετήσουμε Σύσταση που θα καθορίσει το Πλαίσιο Ποιότητας για τις περιόδους Πρακτικής Άσκησης.

Προκειμένου να βελτιωθεί η απασχόληση του εργατικού δυναμικού, θα ενθαρρυνθεί η γεωγραφική κινητικότητα. Ιδιαίτερη προσοχή θα δοθεί στην επίτευξη συμφωνίας για μια Γενική Προσέγγιση στον Κανονισμό που θα επαναφέρει το EURES.

Είμαστε αποφασισμένοι να ολοκληρώσουμε τις διαπραγματεύσεις με το Ευρωπαϊκό Κοινοβούλιο και να υιοθετήσουμε την Οδηγία που αφορά στην τοποθέτηση των εργαζομένων. Έχουμε, επίσης, δεσμευτεί για την επίτευξη συμφωνίας για την έκδοση απόφασης του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου σχετικά με τη Συνεργασία μεταξύ των Δημόσιων Υπηρεσιών Απασχόλησης.

Ιδιαίτερη έμφαση θα δοθεί στην καταπολέμηση της αδήλωτης εργασίας. Για τον σκοπό αυτό, θα αναληφθούν κατάλληλες πρωτοβουλίες για την έγκαιρη υιοθέτηση της Απόφασης σχετικά με την Πλατφόρμα αδήλωτης εργασίας.

Επιπλέον, η Ελληνική Προεδρία θα δώσει έμφαση στην προώθηση του Προγράμματος για την Απασχόληση και την Κοινωνική Καινοτομία (EaSI) και στον μηχανισμό Μικροχρηματοδοτήσεων «PROGRESS», με στόχο τη διατήρηση και τη δημιουργία θέσεων απασχόλησης μέσω της ανάπτυξης των Μικρών και Μεσαίων επιχειρήσεων και της κοινωνικής επιχειρηματικότητας.

Κοινωνική Προστασία

Η ενίσχυση της κοινωνικής διάστασης της ONE, στο πλαίσιο της Ελληνικής Προεδρίας, περιλαμβάνει την προώθηση πολιτικών για την ενεργό ένταξη. Θα δώσουμε έμφαση στην κοινωνική επένδυση, στην κοινωνική καινοτομία, στα παιδιά και στους νέους. Στόχος μας είναι να εμπλουτιστεί η ατζέντα με ουσιαστικά κοινωνικά ζητήματα, όπως η δημιουργία κατάλληλων και βιώσιμων συστημάτων κοινωνικής προστασίας και η διασφάλιση των ελάχιστων δικλείδων ασφαλείας, προκειμένου να αντιμετωπιστούν αναδυόμενα κοινωνικά φαινόμενα, όπως η γήρανση του πληθυσμού, η ανεργία, η αδήλωτη εργασία και η φτώχεια.

Κοινωνικός Διάλογος

Η σημερινή κοινωνική και εργασιακή κατάσταση απαιτεί, περισσότερο από ποτέ, σε στενή συνεργασία με τους κοινωνικούς εταίρους, την ενίσχυση της κοινωνικής διάστασης που θα βελτιώσει την απασχόληση, την κοινωνική ένταξη και προστασία. Σε αυτό το πλαίσιο, η ενίσχυση του κοινωνικού διαλόγου και η ενεργή συμμετοχή των κοινωνικών εταίρων στον σχεδιασμό και την εφαρμογή των μεταρρυθμίσεων είναι απαραίτητη προϋπόθεση. Η Ελληνική Προεδρία θα εργαστεί προς την κατεύθυνση της υιοθέτησης της πρότασης για Απόφαση του Συμβουλίου με σκοπό την ενίσχυση της «Κοινωνικής Διάσκεψης Κορυφής».

Αξιοποιώντας τα αποτελέσματα του Ευρωπαϊκού Κοινωνικού Διαλόγου, η Ελληνική Προεδρία θα διασφαλίσει την υιοθέτηση της Απόφασης του Συμβουλίου, ώστε να μπορεί να εφαρμοστεί η Συμφωνία - Πλαίσιο των Ευρωπαϊκών Κοινωνικών Εταίρων για το χρόνο εργασίας σε εσωτερικές πλωτές οδούς.

Ένας ισχυρός κοινωνικός διάλογος αποτελεί προϋπόθεση για την αποτελεσματική αντιμετώπιση σύνθετων προκλήσεων, όπως η αναδιάρθρωση των επιχειρήσεων. Κατά τη διάρκεια του επόμενου εξαμήνου, το θέμα αυτό θα συζητηθεί στην ευρωπαϊκή ατζέντα, ενώ αναμένεται η ανακοίνωση της Ευρωπαϊκής Επιτροπής με θέμα «Κοινωνικός Διάλογος και Αναδιάρθρωση των Επιχειρήσεων». Η ανακοίνωση αυτή θα συμβάλει στην αντιμετώπιση του ζητήματος κατά τρόπο βιώσιμο και κοινωνικά και οικονομικά υπεύθυνο.

Ισότητα των φύλων, ισότητα των ευκαιριών και καταπολέμηση των διακρίσεων

Όσον αφορά την καταπολέμηση των διακρίσεων, η Ελληνική Προεδρία θα συνεχίσει την εξέταση της Πρότασης Οδηγίας για την ίση μεταχείριση, ανεξαρτήτως θρησκείας ή πεποιθήσεων, αναπηρίας, ηλικίας ή σεξουαλικού προσανατολισμού και της Πρότασης Οδηγίας για την ισόρροπη συμμετοχή των φύλων στα διοικητικά συμβούλια των εισηγμένων στο χρηματιστήριο εταιρειών.

Η ισότητα μεταξύ γυναικών και ανδρών αποτελεί θεμελιώδη αξία της Ευρωπαϊκής Ένωσης και αποτελεί προϋπόθεση για την κοινωνική ισότητα και την οικονομική ανάπτυξη. Η Ελληνική Προεδρία θα επικεντρωθεί στην ανάδειξη της ανάγκης για ισότιμη συμμετοχή των γυναικών στην αγορά εργασίας, στην ενίσχυση της προστασίας των θεμελιωδών δικαιωμάτων των γυναικών, δίνοντας ιδιαίτερη έμφαση στη βία που έχει σχέση με το φύλο.

Πιο συγκεκριμένα, ως συνέχεια της Πλατφόρμας Δράσης του Πεκίνου, η Ελλάδα θα επικεντρωθεί στον κρίσιμο τομέα «Γυναίκες και Οικονομία». Έπειτα από την υποβολή έκθεσης για την ανάπτυξη νέων δεικτών, η οποία προετοιμάστηκε από το Ευρωπαϊκό Ινστιτούτο για την Ισότητα των Φύλων (EIGE) και την Ευρωπαϊκή Επιτροπή, η Προεδρία θα εκπονήσει Σχέδιο Συμπερασμάτων για την «Πρώθηση των οικονομικών δικαιωμάτων και την ανεξαρτησία των γυναικών, συμπεριλαμβανομένης της πρόσβασης στην απασχόληση, των κατάλληλων συνθηκών εργασίας και του ελέγχου των οικονομικών πόρων», ώστε να εγκριθούν από το Συμβούλιο EPSCO τον Ιούνιο του 2014. Η πρωτοβουλία θα πλαισιώνεται από τη Στρατηγική «Ευρώπη 2020» και θα στηρίζεται στο έργο που έχει ήδη επιτευχθεί από τις προηγούμενες Προεδρίες. Θα μπορούσε, επίσης, να συμπληρωθεί από την παράλληλη και ανεξάρτητη εργασία του Ευρωπαϊκού Ινστιτούτου για την Ισότητα των Φύλων (EIGE) για τη συλλογή δεδομένων σχετικά με τις ορθές πρακτικές, όσον αφορά τη γυναικεία επιχειρηματικότητα.

Όσον αφορά την ισότιμη αντιμετώπιση των φύλων, η Προεδρία θα επιδιώξει να διασφαλίσει τη συνεχή συνεργασία μεταξύ των κρατών μελών και της Ευρωπαϊκής Επιτροπής. Σε αυτό το πλαίσιο, μια συνάντηση της Ομάδος Υψηλού Επιπέδου για την ισότιμη αντιμετώπιση των δύο φύλων θα διεξαχθεί στην Αθήνα, το Φεβρουάριο του 2014.

Όσον αφορά τη βία εναντίον των γυναικών, θα οργανωθεί μια Πολιτική Διάσκεψη Υψηλού Επιπέδου, από κοινού με την Υπηρεσία της Ευρωπαϊκής Ένωσης για τα Θεμελιώδη Δικαιώματα (FRA) και την Προεδρία, που θα λάβει χώρα στις Βρυξέλλες, το Μάρτιο του 2014, με τίτλο «Η βία κατά των γυναικών στην Ε.Ε.: Από την παιδική ηλικία στην ενηλικίωση». Η Διάσκεψη θα κοινοποιήσει τα αποτελέσματα της μεγαλύτερης έρευνας που έχει διεξαχθεί ποτέ στην Ε.Ε. για τη βία κατά των γυναικών.

Επιπλέον, μια Ευρωπαϊκή Διάσκεψη με τίτλο «Οι γυναίκες και οι Τεχνολογίες Πληροφορικής και Επικοινωνιών (ΤΠΕ)», που θα οργανωθεί από την Προεδρία, θα λάβει χώρα στην Αθήνα, τον Απρίλιο του 2014. Η Διάσκεψη στοχεύει στην πρόοδο των κοριτσιών και των γυναικών, στο κρίσιμο πεδίο των τεχνολογιών της πληροφορίας και της επικοινωνίας, ως απαραίτητης προϋπόθεσης, για την καταπολέμηση της ανεργίας των γυναικών.

Τέλος, η Ελληνική Προεδρία σκοπεύει στο να συνεργαστεί με την Ευρωπαϊκή Υπηρεσία Εξωτερικής Δράσης και την Ευρωπαϊκή Επιτροπή στο συντονισμό της παρουσίας της Ευρωπαϊκής Ένωσης και θέσης στην 58η Διάσκεψη της Επιτροπής για την Κατάσταση των Γυναικών των Ηνωμένων Εθνών που έχει προγραμματιστεί να λάβει χώρα στη Νέα Υόρκη, το Μάρτιο του 2014.

ΥΓΕΙΑ ΚΑΙ ΚΑΤΑΝΑΛΩΤΕΣ

Δημόσια Υγεία

Η Ελληνική Προεδρία δεσμεύεται να κάνει ουσιαστική πρόοδο σχετικά με τις προτάσεις για ιατρικές συσκευές και διαγνωστικές in-vitro συσκευές. Στόχος των δύο προτάσεων είναι η

δημιουργία νομοθετικού πλαισίου για την παραγωγή και τη διάθεση των ιατρικών συσκευών και διαγνωστικών in-vitro συσκευών στην αγορά, και παράλληλα, η διατήρηση υψηλού επιπέδου προστασίας της υγείας. Η δημιουργία εμπιστοσύνης μεταξύ των καταναλωτών / χρηστών, του προσωπικού του κλάδου υγείας και των οικονομικών φορέων είναι υψίστης σημασίας για την ευρεία χρήση, απρόσκοπτη κυκλοφορία και την ενθάρρυνση της καινοτομίας στον τομέα των ιατρικών συσκευών. Οι βελτιώσεις στον τομέα της ιατρικής τεχνολογίας μπορούν επίσης να ενισχύσουν την παγκόσμια ανταγωνιστικότητα της ΕΕ και να δημιουργήσουν θέσεις εργασίας, μειώνοντας παράλληλα το κόστος της υγειονομικής περίθαλψης, αυξάνοντας, όμως, την αποτελεσματικότητα της υγειονομικής περίθαλψης.

Η Ελληνική Προεδρία παραμένει προσηλωμένη στην επίτευξη του απώτερου στόχου της ολοκλήρωσης της νομοθετικής πρότασης Κανονισμού σχετικά με τα τέλη που καταβάλλονται για δραστηριότητες φαρμακοεπαγρύπνησης. Η παρούσα πρόταση έχει στόχο να εφοδιάσει τον Ευρωπαϊκό Οργανισμό Φαρμάκων με επαρκή μέσα για τη διεξαγωγή των εν λόγω δραστηριοτήτων, όπως προβλέπονται στη φαρμακευτική νομοθεσία που θεσπίστηκε το 2012.

Η Ελληνική Προεδρία θα επιδιώξει, επίσης, την εξέλιξη της Οδηγίας για τη διαφάνεια, η οποία θα αντικαταστήσει την Οδηγία 89/105/ΕΚ. Η παρούσα πρόταση αποσκοπεί στην εξασφάλιση της διαφάνειας σχετικά με την τιμολόγηση και στην επιστροφή, στην καλύτερη πρόσβαση σε καινοτόμα φάρμακα, τη διευκόλυνση της εισόδου στην αγορά των γενόσημων φαρμάκων και στην ενίσχυση της έρευνας και του φαρμακευτικού τομέα της Ευρωπαϊκής Ένωσης.

Έχοντας επίγνωση της τρέχουσας οικονομικής κατάστασης και των επιπτώσεων της στην υγεία και στα συστήματα υγείας, η Ελληνική Προεδρία θα εστιάσει στη βιωσιμότητα των συστημάτων υγειονομικής περίθαλψης. Η Προεδρία θα συμβάλει στην υιοθέτηση των Συμπερασμάτων του Συμβουλίου σχετικά με την αντίδραση των ευρωπαϊκών συστημάτων υγείας στους οικονομικούς περιορισμούς και τα διδάγματα που αντλήθηκαν κατά τη διάρκεια των τελευταίων ετών, με σκοπό τον εντοπισμό των βέλτιστων πρακτικών και την ανάδειξη των βασικών στοιχείων ενός ιδανικού πακέτου μέτρων πολιτικής για την υπερκέρραση της κρίσης και την ανάπτυξη ενός μοντέλου ανάκτησης.

Η μετανάστευση και η δημόσια υγεία αποτελούν κύριες προτεραιότητες της Ελληνικής Προεδρίας, με στόχο την ευαισθητοποίηση σχετικά με τις επιπτώσεις της μετανάστευσης στην υγεία και στα συστήματα υγειονομικής περίθαλψης, προβάλλοντας τις θετικές πλευρές της αντικείμενης συνεργασίας των κρατών μελών της ΕΕ σε αυτήν την κοινή πρόκληση για δημόσια υγεία.

Η Ελληνική Προεδρία προτίθεται να δώσει ιδιαίτερη προσοχή στην καινοτομία στον τομέα της υγείας και σε διαδικτυακές λύσεις που συμβάλλουν στη βιωσιμότητα και την αποτελεσματικότητα των συστημάτων υγείας. Η Ελλάδα θα φιλοξενήσει το «e-Health Forum 2014» με στόχο να προωθήσει την «Ψηφιακή Ατζέντα» και να ενισχυθεί ο πολιτικός διάλογος και η διεθνής συνεργασία με στόχευση την εύρεση συγκεκριμένων λύσεων και την δημιουργία διαδικτυακών υπηρεσιών υγείας υψηλής ποιότητας, που μπορούν να αναδιαμορφώσουν το σύστημα υγειονομικής περίθαλψης, να ενδυναμώσουν τους πολίτες, να προωθήσουν την οικονομική ανάπτυξη και να δημιουργήσουν ευκαιρίες απασχόλησης, υπό τις δύσκολες σημερινές συνθήκες. Στο πλαίσιο αυτό, η Ελληνική Προεδρία θα φιλοξενήσει το δεύτερο Συνέδριο «High-Level e-Health Experts» σχετικά τις ευρωπαϊκές προτεραιότητες.

Τέλος, στον αγώνα κατά των μη μεταδοτικών ασθενειών, η Προεδρία θα φιλοξενήσει μια διάσκεψη υψηλού επιπέδου για τη διατροφή και τη σωματική δραστηριότητα. Βασίζόμενοι στα αποτελέσματα της Διάσκεψης, η Προεδρία σκοπεύει να προτείνει τα Συμπεράσματα

του Συμβουλίου σχετικά με τη διατροφή και τη σωματική δραστηριότητα, με στόχο την προώθηση ενός υγιεινού τρόπου ζωής για όλο τον κύκλο της ζωής.

Τρόφιμα

Στον τομέα των τροφίμων, η Προεδρία θα συμβάλει στις νέες νομοθετικές πρωτοβουλίες σχετικά με τα νέα τρόφιμα και την κλωνοποίηση των ζώων για την παραγωγή τροφίμων.

Συμβούλιο Υπουργών για θέματα Ανταγωνιστικότητας (COMPET)

Το Συμβούλιο Υπουργών Ανταγωνιστικότητας δημιουργήθηκε το 2002, μετά τη συνένωση τριών παλαιότερων συνθέσεων (Εσωτερικής Αγοράς, Βιομηχανίας και Έρευνας), ως απάντηση στην ανάγκη για μία περισσότερο συνεκτική και καλύτερα οργανωμένη προσέγγιση και διαχείριση των θεμάτων ανταγωνιστικότητας της Ε.Ε. Ανάλογα με τα θέματα της ημερήσιας διάταξης, το Συμβούλιο αποτελείται από τους Υπουργούς Ευρωπαϊκών Θεμάτων, τους Υπουργούς Βιομηχανίας, τους Υπουργούς Έρευνας ή άλλους. Συγκαλείται πέντε ή έξι, περίπου, φορές ανά έτος. Κατά τη διάρκεια της Ελληνικής Προεδρίας, το Συμβούλιο θα συγκληθεί το Φεβρουάριο και το Μάιο του 2014.

Η ανταγωνιστικότητα αποτελεί παράγοντα κλειδί για την αντιμετώπιση της οικονομικής κρίσης και της επακόλουθης υψηλής ανεργίας, με την οποία η Ευρώπη βρίσκεται αντιμέτωπη τα τελευταία χρόνια. Η επανάκτηση της ανταγωνιστικότητας της Ευρωπαϊκής Ενιαίας Αγοράς είναι ένα αναγκαίο βήμα που θα δώσει μία νέα ώθηση για να τεθούν οι ευρωπαϊκές οικονομίες σε τροχιά ανάκαμψης. Η Ελληνική Προεδρία θα δώσει έμφαση στη χρηματοδότηση των Μικρών και Μεσαίων Επιχειρήσεων, την ατμομηχανή της ευρωπαϊκής ανάπτυξης και απασχόλησης. Η προώθηση της έρευνας, της ανάπτυξης και της καινοτομίας, καθώς και η βελτίωση του νομικού και του καταναλωτικού πλαισίου θα αποτελέσουν, επίσης, προτεραιότητες της Προεδρίας.

Πολιτική Ανταγωνισμού

Στο πεδίο του Δικαίου του Ανταγωνισμού, η Προεδρία θα ολοκληρώσει την υιοθέτηση της Πρότασης Οδηγίας σχετικά με ορισμένους κανόνες που διέπουν τις αγωγές αποζημίωσης βάσει του εθνικού δικαίου για παραβιάσεις των διατάξεων της νομοθεσίας περί ανταγωνισμού των Κρατών Μελών και της Ευρωπαϊκής Ένωσης, μέσω του “τριλόγου” με το Ευρωπαϊκό Κοινοβούλιο και την Ευρωπαϊκή Επιτροπή.

Αυτή η νομοθετική πρωτοβουλία για τις αγωγές αποζημίωσης βάσει του εθνικού δικαίου για παραβιάσεις των διατάξεων της νομοθεσίας περί ανταγωνισμού των κρατών μελών και της Ευρωπαϊκής Ένωσης έχει μεγάλη σημασία για την ορθή λειτουργία της Ενιαίας Αγοράς, καθώς αποσκοπεί στη διευκόλυνση των προσφυγών για ζημίες ιδιωτών ενώπιον των εθνικών δικαστηρίων, εξασφαλίζοντας κατ’ αυτόν τον τρόπο ότι τόσο οι επιχειρήσεις, όσο και οι καταναλωτές θα έχουν αρκετές πιθανότητες να αποζημιωθούν για απώλειες οφειλόμενες σε συμπεριφορές που περιορίζουν τον ανταγωνισμό, ανεξάρτητα από τον τόπο εγκατάστασής τους στην Ε.Ε.

Ενιαία Αγορά

Η Ενιαία Αγορά αποτελεί μία από τις βασικές πολιτικές της Ε.Ε για την αντιμετώπιση της τρέχουσας οικονομικής κρίσης, και βασικός παράγων ανάπτυξης και δημιουργίας θέσεων εργασίας, ενώ η ορθή λειτουργία της είναι προαπαιτούμενο οικονομικής ανάπτυξης και απασχόλησης. Ωστόσο, είκοσι χρόνια μετά τη δημιουργία της, η Ενιαία Αγορά παραμένει το μεγαλύτερο επίτευγμα της Ε.Ε, αν και δεν έχει αξιοποιηθεί πλήρως το δυναμικό της. Υψηλή προτεραιότητα της Ελληνικής Προεδρίας θα είναι η κατάργηση των εμποδίων που απομένουν για την ολοκλήρωση της Ενιαίας Αγοράς, εις βάρος των επιχειρήσεων, ιδίως των μικρομεσαίων, και των καταναλωτών. Στη βάση της Πράξης για την Ενιαία Αγορά II, η οποία παρουσιάσθηκε από την Επιτροπή τον Οκτώβριο του 2012, η Προεδρία θα προωθήσει και θα ολοκληρώσει την προσπάθεια, αποσκοπώντας στην οικοδόμηση μίας άκρως ανταγωνιστικής κοινωνικής οικονομίας της αγοράς με την ενίσχυση της ανταγωνιστικότητας και την έξυπνη, βιώσιμη και συνολική ανάπτυξη, παρέχοντας, ταυτόχρονα, προστασία και ποιότητα ζωής στους πολίτες, τους καταναλωτές και τους εργαζόμενους. Αξιοποιώντας την εμπειρία από την εφαρμογή της Πράξης για την Ενιαία Αγορά I, η Προεδρία θα επιδιώξει μια ισορροπημένη προώθηση των προτάσεων της Πράξης για την Ενιαία Αγορά II, με απτά

αποτελέσματα προς όφελος των μικρομεσαίων επιχειρήσεων, των πολιτών, των εργαζομένων, των καταναλωτών και της πραγματικής οικονομίας.

Για να διασφαλισθεί η αποτελεσματική λειτουργία της Ενιαίας Αγοράς, η Προεδρία θα στοχεύσει στην ορθή εφαρμογή των μέτρων που έχουν ήδη υιοθετηθεί, ιδίως όσον αφορά την Οδηγία για τις Υπηρεσίες. Προκειμένου να επιτευχθεί περαιτέρω ανάπτυξη της Ενιαίας Αγοράς, θα διερευνηθεί η εμβάθυνση της Οδηγίας αυτής. Για τη βελτίωση της διαχείρισης της Ενιαίας Αγοράς, θα προωθηθεί η οριζόντια χρήση του Συστήματος Πληροφοριών της Ενιαίας Αγοράς. Επίσης, η Ελληνική Προεδρία σκοπεύει να προωθήσει τη στενή συνεργασία ανάμεσα στην COMPET και άλλους σχετικούς σχηματισμούς του Συμβουλίου, προκειμένου να διασφαλίσει τη συνοχή του συνόλου των πολιτικών και των μέτρων που σχετίζονται με την Ενιαία Αγορά.

Βιομηχανική Πολιτική

Η βιομηχανική πολιτική και η ανταγωνιστικότητα αποτελούν κορυφαίες επιλογές των ευρωπαϊκών πρωτοβουλιών για τις διαρθρωτικές μεταρρυθμίσεις, οι οποίες θα ενισχύσουν την οικονομική ανάπτυξη και την ευρωπαϊκή ανταγωνιστικότητα, θα επανενεργοποιήσουν την παραγωγική βάση της Ευρώπης και θα αυξήσουν την απασχόληση.

Σε αυτό το πλαίσιο, η βελτίωση της βιομηχανικής ανταγωνιστικότητας, ως προαπαιτούμενο της οικονομικής ανάπτυξης και της απασχόλησης, θα είναι μία προτεραιότητα κλειδί για την Προεδρία, σε συμφωνία με τη βασική ευρωπαϊκή προτεραιότητα για την βιομηχανική πολιτική. Οικοδομώντας πάνω στα συμπεράσματα της Έκθεσης για την Ευρωπαϊκή Ανταγωνιστικότητα και άλλων σχετικών πονημάτων, τα οποία προωθήθηκαν από τη Λιθουανική Προεδρία, το Συμβούλιο Ανταγωνιστικότητας του Φεβρουαρίου θα διαμορφώσει κατευθυντήριες γραμμές πολιτικής, προκειμένου να υποστηρίξει την οικονομική ανάπτυξη και να κάνει την Ευρώπη έναν χώρο παραγωγής.

Η Προεδρία θα ακολουθήσει πιστά τα συμπεράσματα του Ευρωπαϊκού Συμβουλίου, παρακολουθώντας στενά την εφαρμογή τους, με ιδιαίτερη έμφαση τόσο στα οριζόντια ζητήματα – όπως η διαμόρφωση ενός φιλικού για το επιχειρηματικό περιβάλλον, η βελτίωση της πρόσβασης στη χρηματοδότηση, η γεφύρωση καινοτομίας και αγοράς – όσο και στην τομεακή διάσταση της βιομηχανίας. Σε αυτό το πλαίσιο, το άτυπο Συμβούλιο Υπουργών Ανταγωνιστικότητας, το οποίο θα συγκληθεί στην Αθήνα, στις 12-13 Μαΐου 2014, θα έχει ως αντικείμενο, μεταξύ άλλων, τη Βιομηχανική Πολιτική, αποσκοπώντας στη διατήρηση της θετικής συγκυρίας που έχει διαμορφωθεί από τον εν εξελίξει διάλογο στην Ευρώπη.

Μικρές και μεσαίες επιχειρήσεις

Οι μικρομεσαίες επιχειρήσεις βρίσκονται στο επίκεντρο της ημερήσιας διάταξης της ευρωπαϊκής οικονομικής πολιτικής, λόγω της σημαντικής συνεισφοράς τους στην ανάπτυξη, την απασχόληση και την κοινωνική συνοχή. Σημαντική πρόκληση αποτελεί η εκδήλωση του πλήρους δυναμικού των επιχειρήσεων αυτών, ιδίως καθώς το 2014 θα σηματοδοτήσει το εναρκτήριο λάκτισμα του νέου Πολυετούς Δημοσιονομικού Πλαισίου και στοχευμένων προγραμμάτων, όπως το Πρόγραμμα COSME για την Ανταγωνιστικότητα των Επιχειρήσεων και των Μικρομεσαίων Επιχειρήσεων και του Προγράμματος HORIZON 2020, με το οποίο θα διανεμηθούν κονδύλια σε καινοτόμες μικρομεσαίες επιχειρήσεις. Η διασφάλιση της πλήρους εφαρμογής των προγραμμάτων αυτών θα αποτελέσει κορυφαία προτεραιότητα της Ελληνικής Προεδρίας.

Η Προεδρία θα συνεισφέρει, επίσης, στη συζήτηση που έχει, ήδη, ξεκινήσει για μία ανανεωμένη πολιτική για τις μικρομεσαίες επιχειρήσεις, στη συνέχεια της συμπλήρωσης πέντε χρόνων από την υιοθέτηση της Πράξεως για τις Μικρές Επιχειρήσεις, εστιάζοντας στην πρόσβαση στη χρηματοδότηση - συμπεριλαμβανομένης της χρηματοδότησης από

εναλλακτικές πηγές -, στον περιορισμό των διοικητικών εμποδίων και στην ενθάρρυνση της καινοτόμου επιχειρηματικότητας.

Προστασία καταναλωτή

Σε συμφωνία με τις προτεραιότητες της Τριάδας των Προεδριών, η Ελληνική Προεδρία παραμένει αφοσιωμένη στην προώθηση μίας υψηλού επιπέδου προστασίας του καταναλωτή, με τη βελτίωση της εμπιστοσύνης του στην ενιαία αγορά και την ενίσχυση της εσωτερικής αγοράς. Για αυτό το σκοπό, η Προεδρία θα επιδιώξει την επίτευξη συμφωνίας στο πακέτο για την Ασφάλεια των Καταναλωτικών Προϊόντων και τους Κανόνες για την Επιτήρηση της Αγοράς. Το πακέτο αποσκοπεί στη μεγιστοποίηση της ασφάλειας των καταναλωτικών προϊόντων, στην απλοποίηση των διαδικασιών για την επιτήρηση της αγοράς και στη βελτίωση της συνεργασίας μεταξύ των εθνικών αρχών επιτήρησης της αγοράς.

Επίσης, η Προεδρία πρόκειται να προωθήσει συζητήσεις σχετικά με την Πρόταση Οδηγίας για τα οργανωμένα ταξίδια και τους εξατομικευμένους ταξιδιωτικούς διακανονισμούς, επιδιώκοντας να αναβαθμίσει το υπάρχον κανονιστικό πλαίσιο.

Έξυπνη Νομοθεσία

Η υιοθέτηση του σωστού νομοθετικού πλαισίου και η μείωση των διοικητικών βαρών έχουν ιδιαίτερη σημασία σε εποχές οικονομικών προκλήσεων. Το συνολικό κανονιστικό βάρος, ιδίως όσον αφορά τις μικρομεσαίες επιχειρήσεις, θα πρέπει να μειωθεί, τόσο σε ευρωπαϊκό, όσο και σε εθνικό επίπεδο. Σε αυτό το πλαίσιο, η Προεδρία θα επιδιώξει να διασφαλίσει ότι η εφαρμογή των πρωτοβουλιών για την Έξυπνη Νομοθεσία θα δημιουργήσει ένα ευνοϊκό περιβάλλον για τις επιχειρήσεις, ιδίως τις μικρομεσαίες, με την βελτίωση της ανταγωνιστικότητας και τη μείωση του κόστους συμμόρφωσης. Βάσει της εμπειρίας, η οποία αποκτήθηκε με την εφαρμογή του αρχικού προγράμματος μείωσης κατά 25% των βαρών τα οποία προκύπτουν από την ευρωπαϊκή νομοθεσία, θα επιδιωχθεί η έναρξη ενός νέου κύκλου μείωσης βαρών για όλους τους ενδιαφερόμενους, σε ευρωπαϊκό και εθνικό επίπεδο.

Έρευνα και Καινοτομία

Η έρευνα και η ανάπτυξη, καθώς και η καινοτομία, συνιστούν σημαντικές πτυχές της ευρωπαϊκής ανταγωνιστικότητας και αναγκαίους μοχλούς της βιώσιμης ανάπτυξης. Η Ελληνική Προεδρία θα εργαστεί ώστε να διασφαλισθεί ότι η διεθνής διάσταση της επιστήμης, της τεχνολογίας και της καινοτομίας παραμένει σημαντικό στοιχείο της εξέλιξης του Ευρωπαϊκού Χώρου Έρευνας, ο οποίος, σύμφωνα με τα Συμπεράσματα του Ευρωπαϊκού Συμβουλίου, θα πρέπει να έχει ολοκληρωθεί μέχρι το 2014 και να δημιουργήσει μία πραγματική κοινή αγορά για τη γνώση, την έρευνα και την καινοτομία. Συγκεκριμένα, θα πρέπει να γίνουν ιδιαίτερες προσπάθειες για τη βελτίωση της κινητικότητας και τις προοπτικές καριέρας των ερευνητών, της κινητικότητας των μεταπτυχιακών φοιτητών και της ελκυστικότητας της Ευρώπης για τους ξένους ερευνητές. Η Προεδρία πιστεύει ότι οι στενότερες επαφές μεταξύ των Κρατών-Μελών και της Ευρωπαϊκής Επιτροπής, από τη μία, και των διαφόρων εμπλεκόμενων από την επιστημονική κοινότητα, από την άλλη, αποτελούν αναγκαίο εργαλείο προς τη βελτίωση του Ευρωπαϊκού Χώρου Έρευνας. Με δεδομένους τους αυστηρούς δημοσιονομικούς περιορισμούς, οι δαπάνες για την Έρευνα, την Ανάπτυξη και την Καινοτομία θα πρέπει να είναι επαρκείς και αποτελεσματικές, ώστε να επιτευχθεί μία βιώσιμη και μακροπρόθεσμη ανάπτυξη της ευρωπαϊκής οικονομίας.

Οι επενδύσεις στην έρευνα, την τεχνολογία και την καινοτομία αποτελούν κλειδί για την ανάπτυξη και τις καινοτόμες ιδέες που μπορούν να υλοποιηθούν ως νέα εμπορεύσιμα αγαθά και υπηρεσίες, να οδηγήσουν στην ανάπτυξη και να δημιουργήσουν ποιοτικές θέσεις εργασίας. Η Ένωση Καινοτομίας είναι η στρατηγική της Ε.Ε, προκειμένου να στραφεί

η προσοχή της Ευρώπης προς ένα φιλικό για τις καινοτομίες περιβάλλον, με την υποστήριξη των καινοτόμων ιδεών που μπορούν να μετατραπούν σε προϊόντα και υπηρεσίες που παράγουν ανάπτυξη και θέσεις εργασίας. Υπό τις σημερινές συνθήκες του έντονου παγκόσμιου ανταγωνισμού, η προώθηση της Καινοτομίας αποτελεί σημαντική πρόκληση για την Ευρωπαϊκή Ένωση, ως έννοια-κλειδί για την προώθηση της βιώσιμης ανάπτυξης στην Ευρώπη και την αντιμετώπιση των μεγάλων προκλήσεων της κλιματικής αλλαγής, της ενεργειακής ασφάλειας, της επάρκειας ποιοτικών ειδών διατροφής, της υγείας, της δημογραφικής γήρανσης. Συνεπώς, οι νέες πολιτικές της Ε.Ε αναφορικά με την Ένωση Καινοτομίας θα πρέπει να συμπεριλάβουν υποστηρικτικά μέτρα και δράσεις που θα αποσκοπούν στην επίλυση χρόνιων ζητημάτων και στην αντιμετώπιση των προκλήσεων, οι οποίες ανακύπτουν εξαιτίας της οικονομικής ανάπτυξης.

Η Προεδρία καλωσορίζει, επίσης, την προσπάθεια της Ευρωπαϊκής Επιτροπής, σε συνεργασία με τον ΟΟΣΑ, να δημιουργηθεί ένας Δείκτης Καινοτομίας Ευρώπη 2020, ο οποίος αναμένεται να έχει σημαντικές πολιτικές συνέπειες. Ωστόσο, κατανοούμε ότι, προκειμένου να καταστεί ο δείκτης αυτός αποτελεσματικό εργαλείο, θα πρέπει να γίνουν περαιτέρω έρευνες, οι οποίες θα εστιάσουν στο να “συλλάβουν” τη δυναμική καινοτομίας από χώρες, οι οποίες βρίσκονται σε μακρά περίοδο οικονομικής ύφεσης και θα πρέπει να στηριχθούν στη διαμόρφωση πολιτικών τεχνολογίας και καινοτομίας για να ανακάμψουν.

Όσον αφορά του τρόπους αύξησης του δυναμικού καινοτομίας των Μικρομεσαίων επιχειρήσεων, τα προγράμματα COSME και HORIZON θα πρέπει να επιτύχουν την άρση των εμποδίων στην άμεση πρόσβαση στη χρηματοδότηση και τις επενδύσεις. Η Ελληνική Προεδρία πρέπει να ενθαρρύνει τον καινοτόμο δυναμισμό σε ευρωπαϊκή κλίμακα.

Η Προεδρία θα επιδιώξει να διασφαλίσει ότι το Πρόγραμμα Horizon 2020 για την Έρευνα και την Καινοτομία θα εφαρμοσθεί από τις αρχές του 2014. Το Horizon 2020 μπορεί να παίξει αποφασιστικό ρόλο στη δημιουργία θέσεων εργασίας, στην ανάπτυξη και στη διαμόρφωση της ευρωπαϊκής οικονομίας του μέλλοντος. Το Horizon αποτελεί το οικονομικό εργαλείο για την εφαρμογή της Ένωσης Καινοτομίας, την κύρια πρωτοβουλία της Ευρώπης 2020, η οποία αποσκοπεί στην εξασφάλιση της παγκόσμιας ανταγωνιστικότητας της Ευρώπης και οδηγεί στη δημιουργία νέας αναπτυξιακής πορείας και θέσεων εργασίας. Έχει, επίσης, σχεδιασθεί για να εισάγει νέες ιδέες στην αγορά. Το πρόγραμμα επιδιώκει, ακόμη, να εξασφαλίσει μεγάλες επενδύσεις σε τεχνολογίες-κλειδιά, γεφυρώνοντας το χάσμα ανάμεσα στην έρευνα και την αγορά και προωθώντας εμπορικές συνεργασίες ανάμεσα στα Κράτη-Μέλη και τον ιδιωτικό τομέα.

Πνευματική Ιδιοκτησία

Η Πνευματική Ιδιοκτησία συνδέεται στενά με μια ανταγωνιστική οικονομία και έναν ανεπτυγμένο πολιτισμό. Η Ελληνική Προεδρία θα καταβάλλει κάθε προσπάθεια προκειμένου να επιτευχθεί η μέγιστη δυνατή πρόοδος στον τομέα αυτό.

Πιο συγκεκριμένα, η Προεδρία θα εστιάσει στην ολοκλήρωση των πρωτοβουλιών σχετικά με τα πνευματικά δικαιώματα (copyright), σύμφωνα με την Ψηφιακή Ατζέντα για την Ευρώπη, που προγραμματίζεται να λάβει χώρα το 2014. Θα επιδιώξει να ολοκληρώσει τις διαδικασίες που απαιτούνται για την υιοθέτηση της Οδηγίας για τη Συλλογική Διαχείριση Δικαιωμάτων πριν τη λήξη των εργασιών του Κοινοβουλίου, ενόψει των εκλογών του Μαΐου του 2014.

Πέρα από την ολοκλήρωση των εκκρεμών πρωτοβουλιών, η Προεδρία θα επιδιώξει, επίσης, να μελετήσει το μέλλον των πνευματικών δικαιωμάτων. Η Ελλάδα σκοπεύει να ξεκινήσει συζητήσεις σχετικά με τη νέα δέσμη ενεργειών που θα μπορούσαν να εναρμονίσουν τα πνευματικά δικαιώματα με τις εξελίξεις στο διαδίκτυο και την αγορά, λαμβάνοντας υπ' όψιν την ανάγκη για προστασία των δημιουργών και των δικαιούχων των δικαιωμάτων πνευματικής ιδιοκτησίας, καθώς και την ανάγκη για δημόσια πρόσβαση στη γνώση και τον

πολιτισμό. Η Προεδρία θα οργανώσει Συνέδριο με το θέμα αυτό, στην Αθήνα, παρέχοντας την ευκαιρία σε ειδικούς και ενδιαφερόμενους να εκτιμήσουν την πρόοδο που έχει ήδη επιτευχθεί στο πεδίο αυτό και να καταθέσουν προτάσεις για πιθανές μελλοντικές ενέργειες.

Η βελτίωση του συστήματος ευρεσιτεχνιών αποτελεί ακόμα μία προτεραιότητα για την Ελληνική Προεδρία. Ωστόσο, δεδομένου ότι η εξέταση των λεπτομερειών για την εφαρμογή του ενιαίου διπλώματος ευρεσιτεχνίας έχει ήδη δρομολογηθεί, και ανάλογα με το επίπεδο προόδου που θα έχει επιτευχθεί από τις Επιτροπές στον τομέα αυτό, η Προεδρία θα μπορέσει να ενημερώσει σχετικά το Συμβούλιο Ανταγωνιστικότητας του Μαΐου 2014.

Η Ελλάδα αναγνωρίζει τη σημασία των σημάτων ως μέσων ενίσχυσης της ανταγωνιστικότητας των επιχειρήσεων εντός της Ενιαίας Αγοράς, συνεισφέροντας κατ' αυτό τον τρόπο στην οικονομική ανάπτυξη και στην επίτευξη των στόχων της Στρατηγικής της Ευρώπης 2020. Σε αυτό το πλαίσιο, η Προεδρία σκοπεύει να ολοκληρώσει τις συζητήσεις σχετικά με την Οδηγία για την προσέγγιση των νομοθεσιών των Κρατών - Μελών περί σημάτων, καθώς και να προωθήσει την εξέταση του Κανονισμού για το Κοινοτικό Σήμα, προκειμένου να επιτύχει την ευρύτερη δυνατή συναίνεση και για τα δύο νομοθετικά κείμενα και να προχωρήσει στην ψηφοφορία. Ο Κανονισμός αποσκοπεί στην τροποποίηση της δομής του Γραφείου Εναρμόνισης και των εθνικών γραφείων σημάτων. Ο τελικός στόχος είναι η ανάπτυξη ενός εναρμονισμένου και αποτελεσματικού, ευρωπαϊκού, νομοθετικού πλαισίου για τα σήματα, το οποίο θα δημιουργήσει ένα ασφαλές και φιλικό περιβάλλον για την επιχειρηματικότητα.

Τελωνειακή Ένωση

Στον τομέα της Τελωνειακής Ένωσης, η Ελληνική Προεδρία θα ανοίξει την συζήτηση επί μιας νέας νομοθετικής πρότασης για την τροποποίηση του Κανονισμού του Συμβουλίου 515/97 περί της αμοιβαίας συνδρομής μεταξύ των διοικητικών αρχών των Κρατών Μελών και της συνεργασίας των αρχών αυτών με την Επιτροπή. Η τροποποίηση του Κανονισμού εισάγει την υποχρέωση των δημόσιων και ιδιωτικών φορέων παροχής υπηρεσιών να δίνουν αναφορά στην Επιτροπή για την κίνηση εμπορευματοκιβωτίων. Θα δημιουργηθεί μια σχετική βάση δεδομένων και ο Κανονισμός θα ρυθμίζει νομικά θέματα, ζητήματα προστασίας δεδομένων, αποθήκευσης και πρόσβασης δεδομένων. Επιπλέον, με την προτεινόμενη τροπολογία, ο Κανονισμός 515/97 θα ευθυγραμμιστεί με τη Συνθήκη της Λισαβόνας μέσω της εισαγωγής κατ' εξουσιοδότηση πράξεων.

Η Ελληνική Προεδρία θα εστιάσει, επίσης, σε μια νομοθετική πρόταση για τις τελωνειακές κυρώσεις. Αυτή η πρόταση θα αντιμετωπίσει το πρόβλημα ότι οι κυρώσεις μπορεί να διαφέρουν από το ένα Κράτος- μέλος στο άλλο, παρόλο που επιβάλλονται για παρόμοιες παραβάσεις της τελωνειακής νομοθεσίας. Αυτό δημιουργεί μια κατάσταση, όπου τα άτομα που εμπλέκονται σε παράνομες δραστηριότητες μπορούν να επιλέξουν το Κράτος - Μέλος με τις πιο ελαφρές κυρώσεις (αγορά προστίμου – penalty shopping). Παρά το γεγονός ότι η εφαρμογή των κυρώσεων εμπίπτει στη δικαιοδοσία των Κρατών - Μελών, η νομοθεσία αυτή στοχεύει να καταστήσει τις τελωνειακές κυρώσεις, όσο τον δυνατόν πιο ομοιόμορφες. Ο σκοπός αυτής της πρωτοβουλίας είναι να επιτευχθεί η αποτελεσματική εφαρμογή της τελωνειακής νομοθεσίας μέσα από έναν κοινό ορισμό και χαρακτηρισμό των παραβάσεων και να εξασφαλιστεί ότι όλες οι επιχειρήσεις στην Ε.Ε θα αντιμετωπίζονται με τον ίδιο τρόπο μετά την εισαγωγή των ενιαίων κυρώσεων.

Εταιρικό Δίκαιο

Στον τομέα του εταιρικού δικαίου, η Ελληνική Προεδρία θα επιδιώξει να ολοκληρώσει τις διαπραγματεύσεις επί Πρότασης Οδηγίας για την δημοσιοποίηση των μη χρηματοοικονομικών πληροφοριών και πληροφοριών για την πολυμορφία ορισμένων ευρωπαϊκών εταιρειών και ομίλων. Ο στόχος της Οδηγίας είναι να αυξηθεί η διαφάνεια και

να προκύπτει διασταύρωση των πληροφοριών για το περιβάλλον, την κοινωνία, την εργασία, τα ανθρώπινα δικαιώματα και τα θέματα της διαφθοράς, με απώτερο σκοπό την ενίσχυση της ανταγωνιστικότητας και της αποτελεσματικότητας της Ενιαίας Αγοράς. Στην Οδηγία αυτή συμπεριλαμβάνεται πρόβλεψη για υποβολή αναφορών ανά χώρα, η οποία θα συμβάλλει περαιτέρω στην καταπολέμηση της φοροδιαφυγής.

Η Προεδρία θα καταβάλλει κάθε δυνατή προσπάθεια για τη διαμόρφωση ενός συναινετικού κειμένου επί του καταστατικού ενός Ευρωπαϊκού Ιδρύματος. Η δραστηριότητα των φιλανθρωπικών ιδρυμάτων που λειτουργούν στην ΕΕ είναι ζωτικής σημασίας για τομείς όπως η εκπαίδευση, η παροχή κοινωνικών υπηρεσιών και η προστασία του περιβάλλοντος. Σε πολλές περιπτώσεις, οι δράσεις τους εκτείνονται πέρα από τα εθνικά σύνορα. Η θέσπιση της μορφής ενός ευρωπαϊκού νομικού προσώπου θα διευκολύνει σε μεγάλο βαθμό το έργο τους.

Δημόσιες Συμβάσεις

Η Ελληνική Προεδρία δώσει βάρος στην σημασία του εκσυγχρονισμού της δημόσιας διοίκησης στον τομέα των δημοσίων συμβάσεων, επιδιώκοντας την ολοκλήρωση των διαδικασιών για την Πρόταση Οδηγίας ηλεκτρονικής τιμολόγησης στις δημόσιες συμβάσεις. Επιπλέον, όσον αφορά το κρίσιμο πακέτο για τις δημόσιες συμβάσεις (ιδίως η «κλασική» οδηγία), η Ελληνική Προεδρία μπορεί να μεριμνήσει για την πραγματοποίηση σχετικών συνεδριάσεων.

Τεχνική Εναρμόνιση

Στον τομέα της τεχνικής εναρμόνισης, η Προεδρία θα συνεχίσει τις εργασίες για την Αναθεώρηση της Νομοθεσίας για την Εσωτερική Αγορά, και ιδίως των Οδηγιών σχετικά με τον εξοπλισμό υπό πίεση, το Ραδιοεξοπλισμό και τον Κανονισμό για την απλοποίηση της μεταφοράς μηχανοκίνητων οχημάτων που έχουν ταξινομηθεί σε άλλο κράτος-μέλος. Η Προεδρία στοχεύει επίσης στην επίτευξη συμφωνίας στο πλαίσιο του Συμβουλίου σχετικά με την Πρόταση Κανονισμού του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου όσον αφορά τις απαιτήσεις έγκρισης τύπου για την ανάπτυξη του eCall σε συστήματα οχημάτων και για την τροποποίηση της Οδηγίας 2007/46/ΕΚ.

Τέλος, η Προεδρία θα επιδιώξει να επιτύχει σημαντική πρόοδο σε όλες τις προτάσεις που θα μπορούσαν να παρουσιαστούν από την Επιτροπή (αναθεώρηση της Οδηγίας σχετικά με τα Μέσα Ατομικής Προστασίας (ΜΑΠ) 89/686/ΕΟΚ, της Οδηγίας 2000/9/ΕΚ σχετικά με τις εγκαταστάσεις με συρματοσχοίνα και την Οδηγία για συσκευές αερίου 2009/142/ΕΚ).

Διάστημα

Η Προεδρία θα εργαστεί για την προώθηση της «Προγράμματος Στήριξης της Επιτήρησης και Παρακολούθησης του Διαστήματος (SST)», έτσι ώστε να ολοκληρωθεί η δυνατότητα του τριμερούς διαλόγου με το Ευρωπαϊκό Κοινοβούλιο.

Το πρόγραμμα COPERNICUS είναι ένα θέμα πρώτης προτεραιότητας για την Ευρωπαϊκή Ένωση, δεδομένου ότι περιέχει αγορές του Ε.Ο.Δ. (Ευρωπαϊκός Οργανισμός Διαστήματος), καθώς και ένα πρόγραμμα εκτόξευσης δορυφόρων γεωσκόπησης «Sentinels» για το 2014. Η Ελληνική Προεδρία θα προετοιμάσει, ενδεχομένως, μια παρουσίαση της τρέχουσας κατάστασης για το Συμβούλιο Ανταγωνιστικότητας το Μάιο του 2014, όπου θα συμπεριλάβει και τη νομοθετική πρόταση «Δεδομένα Δορυφορικής Γεωσκόπησης για Εμπορικούς Σκοπούς».

Η Ελληνική Προεδρία προτίθεται να προωθήσει το ζήτημα των «Σχέσεων μεταξύ της Ευρωπαϊκής Ένωσης και του Ευρωπαϊκού Οργανισμού Διαστήματος». Η Ελληνική Προεδρία πρόκειται να προτείνει το θέμα «Διεθνές Φόρουμ Διαστημικής Εξερεύνησης, Ουάσινγκτον, Ιανουάριος 2014, ως συνέχεια του Ευρωπαϊκού Συμβουλίου Άμυνας» ως στοιχείο

πληροφόρησης για τις αντιπροσωπείες στο Συμβούλιο Ανταγωνιστικότητας, το Φεβρουάριο του 2014.

Τουρισμός

Στον τομέα του τουρισμού, η Προεδρία θα επικεντρωθεί στην πρωτοβουλία της Ευρωπαϊκής Επιτροπής να δημιουργήσει μια Ευρωπαϊκή Στρατηγική για τις «Προκλήσεις και Ευκαιρίες του θαλάσσιου και παράκτιου τουρισμού στην ΕΕ», με στόχο την προώθηση της βιώσιμης οικονομικής ανάπτυξης και την ενίσχυση της συνολικής ανταγωνιστικότητας του θαλάσσιου και παράκτιου τουρισμού. Στο πλαίσιο αυτό, και ενόψει της επικείμενης Έκθεσης της Επιτροπής, η Προεδρία θα διοργανώσει Διάσκεψη Υψηλού Επιπέδου σχετικά με το θέμα.

Η δράση αυτή θα ευθυγραμμιστεί με την παρακολούθηση και την εφαρμογή του μηνύματος της Ευρωπαϊκής Επιτροπής «Η Ευρώπη, πρώτος τουριστικός προορισμός παγκοσμίως - ένα νέο πλαίσιο πολιτικής για τον ευρωπαϊκό τουρισμό», καθώς και την προώθηση της ανάπτυξης ενός βιώσιμου, υπεύθυνου και υψηλής ποιότητας τουρισμού.

Τέλος, η Προεδρία θα δώσει δέουσα προσοχή στις εξελίξεις σχετικά με την πρωτοβουλία της Επιτροπής για την Ετικέτα Ποιότητας Ευρωπαϊκού Τουρισμού.

Συμβούλιο Μεταφορών, Τηλεπικοινωνιών και Ενέργειας (ΜΤΕ)

Το Συμβούλιο Μεταφορών, Τηλεπικοινωνιών και Ενέργειας (ΜΤΕ) δημιουργήθηκε το 2002, με στόχο να διασφαλίσει τον αποτελεσματικό πολιτικό συντονισμό σε αυτούς τους τρεις ζωτικούς και στενά διασυνδεδεμένους τομείς πολιτικής. Η σύνθεση του Συμβουλίου διαφέρει ανάλογα με τα θέματα της Ημερήσιας Διάταξης (Υπουργοί Μεταφορών, Τηλεπικοινωνιών ή Ενέργειας).

Η θεματολογία του Συμβουλίου ΜΤΕ μπορεί να διαδραματίσει έναν πολύ σπουδαίο ρόλο στην εφαρμογή της Στρατηγικής Ευρώπη 2020, μέσω της επίτευξης μίας πλήρως διασυνδεδεμένης σε επίπεδο συνόρων και δικτύων Ευρώπης. Η ολοκλήρωση της Εσωτερικής Αγοράς Ενέργειας και της Ενιαίας Ψηφιακής Αγοράς και οι διάφορες πρωτοβουλίες που έχουν αναληφθεί για αυτόν το στόχο αποτελούν κορυφαία προτεραιότητα του Συμβουλίου κατά τη διάρκεια της Ελληνικής Προεδρίας.

Η βασική θέση της Προεδρίας είναι ότι η Εσωτερική Αγορά δεν αποτελεί αυτή καθαυτή έναν καταληκτικό προορισμό, αλλά ένα πολύ σημαντικό εργαλείο και μια αποφασιστική διαδικασία για την επίτευξη των προσδοκιών των Ευρωπαίων πολιτών: οικονομική ανάπτυξη, θέσεις εργασίας, ασφαλής κάλυψη των βασικών τους αναγκών σε προσιτή και ανταγωνιστική τιμή και αειφόρος χρήση των περιορισμένων φυσικών πόρων.

Δεδομένης της σημασίας της θεματολογίας του Συμβουλίου ΜΤΕ στο πλαίσιο της Στρατηγικής Ευρώπη 2020, η Ελλάς προτίθεται να συγκαλέσει πέντε (5) συνεδριάσεις του Συμβουλίου, με τις διάφορες συνθέσεις του: δύο (2) από αυτές τις συνεδριάσεις προγραμματίζονται να πραγματοποιηθούν το Μάρτιο (Ενέργεια και Μεταφορές) και τρεις (3) τον Ιούνιο (Ενέργεια, Τηλεπικοινωνίες και Μεταφορές). Επιπρόσθετα, η Προεδρία θα συγκαλέσει τρεις (3) Άτυπες Συνόδους του Συμβουλίου στην Αθήνα, το Μάιο, δύο (2) ως Συμβούλιο Μεταφορών (από τις οποίες η μία θα είναι αποκλειστικά αφιερωμένη στα θέματα Θαλάσσιας Πολιτικής) και μία ως Συμβούλιο Ενέργειας (μαζί με το Συμβούλιο Περιβάλλοντος).

ΜΕΤΑΦΟΡΕΣ

Όσον αφορά τα οριζόντια θέματα στον τομέα των μεταφορών, η Προεδρία θα εργαστεί για την ολοκλήρωση των διαπραγματεύσεων με το Ευρωπαϊκό Κοινοβούλιο επί της Προτάσεως Οδηγίας για τις υποδομές εναλλακτικών καυσίμων (σε συμφωνία πρώτης ανάγνωσης).

Πολιτική Αεροπορία

Στον τομέα των αεροπορικών μεταφορών η Ελληνική Προεδρία θα δώσει έμφαση στην πρόταση για τη θέσπιση λειτουργικών περιορισμών στο θόρυβο στα αεροδρόμια της ΕΕ, όπου φαίνεται ότι υπάρχει επαρκής ωριμότητα για επίτευξη συμφωνίας με το Ευρωπαϊκό Κοινοβούλιο. Παρόμοια σημασία θα δοθεί στην πρόταση για τα δικαιώματα των επιβατών, όπου θα αναζητηθεί μια συμφωνία εντός του Συμβουλίου.

Αναλόγως με τα χρονικά περιθώρια, η Προεδρία θα επεξεργαστεί διάφορες εκκρεμείς θεματικές πολιτικής αεροπορίας, όπως τις εναπομένουσες δράσεις του «αεροπορικού πακέτου» (δηλαδή τις καταναμημένες χρονικές ζώνες και τις υπηρεσίες εξυπηρέτησης εδάφους) και (πιθανώς) το λιγότερο αμφιλεγόμενο τμήμα της πρότασης για τους Ενιαίους Ευρωπαϊκούς Ουρανούς. Επιπλέον η Προεδρία θα εργαστεί σε θεματικές σχετικά με τις αεροπορικές σχέσεις της ΕΕ με τρίτες χώρες και διεθνείς οργανισμούς. Αυτές οι δράσεις θα συμπεριλαμβάνουν, μεταξύ άλλων, την υπογραφή αεροπορικών συμφωνιών με την Ουκρανία και (πιθανότατα) με τη Βραζιλία, καθώς και την προετοιμασία της Συνόδου ΕΕ-Ασίας για θέματα Αεροπορίας που θα πραγματοποιηθεί στη Σιγκαπούρη τον Φεβρουάριο του 2014.

Χερσαίες Μεταφορές

Αναφορικά με τις χερσαίες μεταφορές, η Προεδρία αποσκοπεί στην επίτευξη συμφωνίας εντός του Συμβουλίου για την πρόταση τροποποίησης της Οδηγίας για επιβολή κανόνων ως προς τα μέγιστα επιτρεπόμενα όρια διαστάσεων και βάρους στην εσωτερική και διεθνή κυκλοφορία ορισμένων οχημάτων που κινούνται εντός της Κοινότητας. Η Προεδρία προτίθεται επίσης να επιτύχει μία συμφωνία εντός του Συμβουλίου επί της πρότασης για Απόφαση του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου για την ανάπτυξη της λειτουργικής εντός της ΕΕ ηλεκτρονικής κλήσης (eCall).

Παρόλο που ο διαθέσιμος χρόνος για την επίτευξη των στόχων του Συμβουλίου του Μαρτίου του 2014 είναι μικρός, η Ελληνική Προεδρία θα επικεντρώσει τις προσπάθειές της στην ολοκλήρωση των συμφωνιών για τον νέο Κανονισμό για την Ευρωπαϊκή Σιδηροδρομική Υπηρεσία (ERA) και για τον Κανονισμό του Συμβουλίου Shift2Rail.

Μετά από το Συμβούλιο του Μαρτίου του 2014, η Ελλάδα θα ξεκινήσει τη συζήτηση για το πολιτικό τμήμα του τέταρτου σιδηροδρομικού πακέτου. Στόχος μας είναι η παρουσίαση μίας Εκθέσεως Προόδου (είτε της πρότασης για τις Υποχρεώσεις των Δημοσίων Οργανισμών, είτε της πρότασης για τη διακυβέρνηση) στο Συμβούλιο του Ιουνίου του 2014.

Θαλάσσιες Μεταφορές

Ως παραδοσιακά ναυτικό έθνος, η Ελλάδα αποδίδει ιδιαίτερη σημασία στη ναυτιλία και στη διασφάλιση της άψογης λειτουργίας των ναυτιλιακών μεταφορών. Η Προεδρία προτίθεται να προωθήσει όλες εκείνες τις πρωτοβουλίες που αποσκοπούν στη διευκόλυνση της θαλάσσιας διακίνησης εντός της εσωτερικής αγοράς της ΕΕ, με στόχο την ενίσχυση της ανταγωνιστικότητας της Ευρωπαϊκής Ναυτιλίας. Σε αυτό το πλαίσιο, η Ελληνική Προεδρία θα επιδιώξει την υιοθέτηση πρωτοβουλιών που αποσκοπούν στην αναθεώρηση της εφαρμογής της Ευρωπαϊκής Στρατηγικής για τη Θαλάσσια Διακίνηση, μέχρι το 2018 και την ανάδειξη σχετικών πρωτοβουλιών που θα μπορούσαν να αναληφθούν, δίδοντας έμφαση στην ενίσχυση της ανταγωνιστικότητας του εμπορικού στόλου της ΕΕ και των ναυτιλιακών συσσωματώσεων, στη συνεργασία μεταξύ των κρατών μελών, καθώς και στην εφαρμογή οικονομικών κλίμακας για την ανάπτυξη νέων, σύγχρονων και «έξυπνων» συστημάτων για τη θαλάσσια κυκλοφορία, όπως είναι οι τελωνειακές διευκολύνσεις (blue belt), οι ηλεκτρονικές υπηρεσίες (e-maritime) και οι λειτουργίες της Ακτοφυλακής.

Η Ελληνική Προεδρία, αντιλαμβανόμενη την ανάγκη για δημιουργία ενός πιο ευνοϊκού επενδυτικού περιβάλλοντος στον τομέα των λιμένων, θα επιδιώξει την επίτευξη προόδου στο Συμβούλιο, αναφορικά με την πρόταση Κανονισμού για τη δημιουργία ενός πλαισίου για το άνοιγμα της αγοράς των λιμενικών υπηρεσιών και για την οικονομική διαφάνεια των λιμένων. Δεδομένου ότι η ανωτέρω νομοθετική πρωτοβουλία αποσκοπεί σε μία αποδοτικότερη και πιο βιώσιμη λειτουργία των Διευρωπαϊκών Δικτύων Μεταφορών (ΔΔ-Μ), μέσω της δημιουργίας κατάλληλου θεσμικού πλαισίου για τη βελτίωση της λειτουργίας των λιμένων, η Προεδρία θα δώσει ιδιαίτερη σημασία στις διαδικασίες εντός του Συμβουλίου, αποσκοπώντας στην επεξεργασία ενός νομοθετικού κειμένου, το οποίο θα συμβάλλει στην ενίσχυση της ανάπτυξης, στην ομαλή λειτουργία της Ενιαίας Αγοράς καθώς και στη δημιουργία ενός σταθερού περιβάλλοντος με ισότιμους όρους ανταγωνισμού στους λιμένες, σε συνεργασία με τα κράτη μέλη.

Η βελτίωση των μηχανισμών εφαρμογής και του ελέγχου των προδιαγραφών του ναυτιλιακού εξοπλισμού, η απλοποίηση του σχετικού κανονιστικού περιβάλλοντος καθώς και η επιβεβαίωση ότι οι προδιαγραφές του Διεθνούς Ναυτιλιακού Οργανισμού (ΙΜΟ) θα εφαρμοστούν και θα υλοποιηθούν κατά έναν εναρμονισμένο τρόπο από τα κράτη μέλη, αποτελούν προτεραιότητα της Προεδρίας, δεδομένου ότι συνιστούν παράγοντες μείζονος σημασίας για την ασφάλεια της ναυσιπλοΐας, συνεπώς επιδρούν θετικά στην προστασία της ζωής στη θάλασσα καθώς και στη διαφύλαξη του θαλάσσιου περιβάλλοντος. Συνεπώς,

η Προεδρία θα επιδιώξει μία συμφωνία με το Ευρωπαϊκό Κοινοβούλιο, σχετικά με την Οδηγία για το Θαλάσσιο Εξοπλισμό.

ΤΗΛΕΠΙΚΟΙΝΩΝΙΕΣ

Στον τομέα των τηλεπικοινωνιών, η Προεδρία θα εργαστεί για να προωθήσει όλα τα πρόσφορα μέσα για τη δημιουργία ενός πλαισίου Ενιαίας Ψηφιακής Αγοράς και την εφαρμογή του «Ευρωπαϊκού Οδικού Χάρτη για τη Σταθερότητα και την Ανάπτυξη».

Κορυφαία ανάμεσα στις προτεραιότητες της Ελληνικής Προεδρίας θα είναι η προώθηση της πρότασης για έναν Κανονισμό του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου για την ηλεκτρονική εξακρίβωση και την υπηρεσίες εμπιστοσύνης για τις ηλεκτρονικές συναλλαγές στην εσωτερική αγορά (e-idas). Η Ελληνική Προεδρία σκοπεύει να συμβάλει στη δημιουργία ενός ενοποιημένου διασυνοριακού και διατομεακού νομικού πλαισίου της ΕΕ, διασφαλίζοντας ασφαλείς, αξιόπιστες και φιλικές προς τον χρήστη ηλεκτρονικές συναλλαγές μεταξύ των επιχειρήσεων, των πολιτών και των δημοσίων υπηρεσιών, οι οποίες θα καλύπτουν την ηλεκτρονική εξακρίβωση στοιχείων, την ηλεκτρονική εξακρίβωση της ταυτότητας και τις ηλεκτρονικές υπογραφές, επαυξάνοντας κατ' αυτόν τον τρόπο τις δημόσιες και ιδιωτικές δικτυακές υπηρεσίες, τις ψηφιακές επιχειρήσεις (e-businesses) και το ηλεκτρονικό εμπόριο (e-commerce) στην ΕΕ.

Επιπρόσθετα, η Προεδρία θα επιδιώξει την προώθηση της Οδηγίας για τη λήψη μέτρων μείωσης του κόστους ανάπτυξης ηλεκτρονικών δικτύων επικοινωνιών υψηλής ταχύτητας. Μετά τη μείωση στο Χρηματοδοτικό Εργαλείο Connecting Europe Facility (Διευκόλυνση Συνδέοντας την Ευρώπη-CEF), η πρόταση αυτή αποτελεί μία σημαντική πρωτοβουλία για την προώθηση των επενδύσεων στα δίκτυα επόμενης γενιάς, προκειμένου να επιταχυνθεί η ανάπτυξη ευρυζωνικών δικτύων υψηλής ταχύτητας και να μειωθεί σημαντικά το κόστος τους.

Εξίσου υψηλή προτεραιότητα της Προεδρίας θα αποτελέσει η Ευρωπαϊκή Στρατηγική Ασφαλείας του Κυβερνοχώρου και η πρόταση Οδηγίας για τη λήψη μέτρων προς διασφάλιση ενός υψηλού κοινού επιπέδου Ασφαλείας Δικτύων και Πληροφορικής στην ΕΕ. Η Οδηγία στοχεύει στη θέσπιση ενός αριθμού μέτρων που θα εφαρμοστούν από φορείς τόσο του δημόσιου όσο και του ιδιωτικού τομέα, οι οποίοι εμπλέκονται σε σημαντικές υπηρεσίες υποδομών (ενέργεια, μεταφορές και Κοινωνία της Πληροφορίας), ώστε να βελτιωθεί η ασφάλεια του διαδικτύου, των δημόσιων και ιδιωτικών δικτύων και των συστημάτων πληροφορικής, να αυξηθεί η ετοιμότητα και η αμοιβαία συνεργασία των κρατών μελών, ιδίως στους τομείς της διαχείρισης κινδύνων και της έκθεσης συμβάντων στις αρμόδιες εθνικές υπηρεσίες.

Παράλληλα, η Ελληνική Προεδρία θα επιδιώξει την προώθηση πρότασης Κανονισμού για τη δημιουργία μίας ενιαίας τηλεπικοινωνιακής αγοράς, σύμφωνα με την πρόσφατη απόφαση του Ευρωπαϊκού Συμβουλίου, λαμβάνοντας υπόψη το χαρακτήρα του ως «νομοθετικού πακέτου», η εφαρμογή του οποίου θα αλλάξει τον χάρτη των τηλεπικοινωνιών στην ΕΕ, τροποποιώντας τρεις (3) Οδηγίες και δύο (2) Κανονισμούς της ΕΕ.

Άλλα σημαντικά ζητήματα, όπως η Οδηγία για την προσβασιμότητα σε διαδικτυακούς τόπους δημοσίων φορέων θα αποτελέσει, επίσης, τμήμα του Προγράμματος Εργασίας της Προεδρίας. Η ανωτέρω Οδηγία θα θέσει ένα πλαίσιο αρχών και τεχνικών σχετικά με την προσβασιμότητα στους διαδικτυακούς τόπους των δημοσίων φορέων. Ο σκοπός της Οδηγίας είναι η σύγκλιση των νομοθετικών, κανονιστικών και διοικητικών προβλέψεων των κρατών μελών και η εναρμόνισή τους σε επίπεδο ΕΕ, ώστε το περιεχόμενο των δημοσίων διαδικτυακών τόπων να καταστεί προσβάσιμο σε κάθε πολίτη της ΕΕ. Ιδιαίτερη έμφαση θα δοθεί, επίσης, στη βελτίωση της προσβασιμότητας από άτομα με αναπηρία και από τους ηλικιωμένους.

Αναφορικά με τα δορυφορικά θέματα, η Προεδρία θα δώσει ιδιαίτερη έμφαση στις διεθνείς σχέσεις και στις κοινές ελάχιστες προδιαγραφές για τους κανόνες πρόσβασης στην δημόσια ρυθμιζόμενη υπηρεσία (PRS) που παρέχεται από το Παγκόσμιο Δορυφορικό Σύστημα Πλοήγησης (GNSS) υπό το πρόγραμμα Galileo.

ΕΝΕΡΓΕΙΑ

Στον ενεργειακό τομέα, οι προτεραιότητες της Ελληνικής Προεδρίας προσδιορίζονται κυρίως από δύο ημερομηνίες που συνιστούν σημείο καμπής για την ανάπτυξη της ενεργειακής στρατηγικής της ΕΕ, ήτοι το 2014 που έχει τεθεί ως ορόσημο για την ολοκλήρωση της Εσωτερικής Αγοράς Ενέργειας και το 2015, έτος κατά το οποίο κανένα κράτος μέλος δε θα πρέπει να μείνει απομονωμένο από τα ευρωπαϊκά δίκτυα φυσικού αερίου και ηλεκτρισμού. Η Ελληνική Προεδρία σκοπεύει στο να προβεί στην αποτίμηση και των δύο ανωτέρω στόχων στο Συμβούλιο των Υπουργών Ενέργειας, τον Ιούνιο.

Με την πεποίθηση ότι το επίπεδο της δημόσιας συμμετοχής και ικανοποίησης αποτελεί ένα από τα βασικά στοιχεία που οδηγούν στην επιτυχή ολοκλήρωση της Εσωτερικής Αγοράς, η Προεδρία θα καταβάλλει φιλότιμες προσπάθειες για να αναδείξει δράσεις που απαιτούνται για την επέκταση των ωφελημάτων της ενοποιημένης αγοράς σε ολόκληρη την ΕΕ, γεφυρώνοντας το χάσμα μεταξύ των κρατών μελών και καθιστώντας την εσωτερική αγορά σημαντική για απομακρυσμένες, νησιωτικές και ακριτικές περιφέρειες και ενισχύοντας τον ρόλο και τα δικαιώματα των καταναλωτών, συμπεριλαμβανομένων και των πιο ευάλωτων, ώστε να είναι σε θέση να συμμετέχουν και να επωφελούνται από τις υπηρεσίες της Εσωτερικής Αγοράς.

Ως επακόλουθο της επιτυχούς υιοθέτησης του αρχικού καταλόγου Σχεδίων Υποδομής Κοινού Ενδιαφέροντος (ΣΥΚΕ-PCI), τα οποία θα συμβάλουν στην επίτευξη του χρονικού στόχου για μία διασυνδεδεμένη αγορά το 2015, θα απαιτηθεί η αποτελεσματική παρακολούθησή τους. Για την επίτευξη των προθεσμιών θα απαιτηθεί συνεχής πολιτική ώθηση. Η Προεδρία σκοπεύει να προβεί στην αποτίμηση της προόδου που θα επιτευχθεί στο Συμβούλιο Υπουργών Ενέργειας του Ιουνίου.

Η Ελληνική Προεδρία θα επιδιώξει να προωθήσει τις ενεργειακές και κλιματικές πολιτικές της ΕΕ μετά το 2020. Η έγκαιρη δημιουργία ενός πλαισίου για το 2030 είναι ζωτικής σημασίας για την παροχή επενδυτικής ασφάλειας σχετικά με τους στόχους και τις πολιτικές που θα τεθούν σε εφαρμογή, για την προσέλκυση χρηματοδότησης και τη διασφάλιση ότι η σχετική έρευνα, χρηματοδότηση και καινοτομία θα αναληφθούν για την υποστήριξη των νέων στόχων. Το Συμβούλιο των Υπουργών Ενέργειας του Μαρτίου προγραμματίζεται να υιοθετήσει Συμπεράσματα πάνω στη βάση της Ανακοίνωσης της Επιτροπής για «Ένα Πλαίσιο για το Κλίμα και τις ενεργειακές πολιτικές το 2030».

Επιπρόσθετα, ενόψει της Διεθνούς Συμφωνίας για την Κλιματική Αλλαγή του 2015, η αποκρυστάλλωση μιας ξεκάθαρης θέσης θα επικυρώσει την ικανότητα της Ευρώπης να συνεργάζεται ενεργά με εταίρους και να αναλαμβάνει έναν εξέχοντα και εποικοδομητικό ρόλο στη διαδικασία. Η προσέγγιση της Προεδρίας θα είναι πραγματιστική, αναφορικά με τον τύπο, τη φύση και το επίπεδο των στόχων του 2030, καθιστώντας με αυτόν τον τρόπο την ΕΕ ικανή να πετύχει τους μακροπρόθεσμους κλιματικούς της στόχους, λαμβάνοντας ταυτόχρονα υπόψη τη συνεχιζόμενη οικονομική κρίση, τις ποικίλες δυνατότητες των κρατών μελών και τις ανησυχίες των νοικοκυριών αναφορικά με το κόστος της ενέργειας, καθώς και την ανταγωνιστικότητα των επιχειρήσεων.

Η Ελληνική Προεδρία, επίσης, προτίθεται να στηριχθεί στο έργο που οικοδομήθηκε κατά τη διάρκεια της Λιθουανικής Προεδρίας και να αρχίσει έγκαιρα μία πρώτη συζήτηση για τη μετάβαση από τους στόχους στα εργαλεία (ενεργειακή αποδοτικότητα, ισχυρότερα συστήματα Ανταλλαγής Εκπομπών Αέριων Ρύπων) ισοδύναμου αποτελέσματος. Η Προεδρία θα εργαστεί για την παροχή σημαντικής συνεισφοράς κατά τη διάρκεια του

Συμβουλίου Υπουργών Ενέργειας του Μαρτίου και ενόψει του Ευρωπαϊκού Συμβουλίου του Μαρτίου.

Η πρόοδος προς την εγκαθίδρυση ενός πιο βιώσιμου ενεργειακού συστήματος και τη διατήρηση της ασφάλειας προμήθειας στο χαμηλότερο δυνατό κόστος συμβαδίζει με μία απελευθερωμένη και συνεκτική ενεργειακή αγορά, ικανή να κινητοποιεί και να αξιοποιεί αποτελεσματικά επενδύσεις. Σύμφωνα με τα Συμπεράσματα των Ευρωπαϊκών Συμβουλίων του Φεβρουαρίου 2011 και του Μαΐου 2013, η Ελλάδα θέτει σε υψηλή προτεραιότητα την υλοποίηση του Σχεδίου Δράσης για την ολοκλήρωση της Εσωτερικής Αγοράς εντός του 2014. Αναλόγως με την ημερομηνία υποβολής της Εκθέσεως Προόδου της Επιτροπής για την πορεία εφαρμογής της, η Προεδρία σκοπεύει να την θέσει προς συζήτηση σε μία από τις συνεδριάσεις των Συμβουλίων Υπουργών Ενέργειας της Προεδρίας της, και να συνεργαστεί στενά με την Επιτροπή για τον προσδιορισμό θεμάτων για τα οποία χρειάζεται να επιληφθεί επειγόντως για την ολοκλήρωση της Εσωτερικής Αγοράς Ενέργειας.

Επιπρόσθετα, η Προεδρία προτίθεται να δώσει ιδιαίτερη έμφαση στην προώθηση δράσεων και στην ανταλλαγή καλών πρακτικών που δίνουν τη δυνατότητα σε καταναλωτές να αξιοποιήσουν και να ασκήσουν τα δικαιώματά τους, και τις επιλογές τους καθώς και στη διασφάλιση της επαρκούς προστασίας των ευάλωτων καταναλωτών. Σε αυτό το πλαίσιο, η Προεδρία θα δώσει προτεραιότητα στη σημασία της βελτίωσης της ενεργειακής αποδοτικότητας ως μία αποτελεσματική μορφή οικονομικής συνδρομής στην αντιμετώπιση της αδυναμίας του καταναλωτή και της ενεργειακής φτώχειας.

Η ύπαρξη φτηνής ενέργειας για τα νοικοκυριά και ανταγωνιστικών τιμών για τις επιχειρήσεις είναι βασικός παράγοντας για την επιτυχία της Εσωτερικής Αγοράς και αυτό το ζήτημα αποτελεί προτεραιότητα για την Ελληνική Προεδρία. Συναφώς, το Συμβούλιο Υπουργών Ενέργειας θα συζητήσει την Ανάλυση της Επιτροπής για τους προσδιοριστικούς παράγοντες και λόγους ανόδου των τιμών και του κόστους ενέργειας, θέματα τα οποία θα συζητηθούν επίσης στο Ευρωπαϊκό Συμβούλιο του Φεβρουαρίου για την ανταγωνιστικότητα της βιομηχανίας και τη βιομηχανική πολιτική. Η Ελλάδα θα δώσει ιδιαίτερη έμφαση στις επιπτώσεις στα νοικοκυριά, στις Μικρές και Μεσαίες Επιχειρήσεις και στις βιομηχανίες εντάσεως ενέργειας, σε ένα ευρύτερο πλαίσιο της παγκόσμιας ανταγωνιστικότητας της ΕΕ, προς υιοθέτηση στα Συμπεράσματα του Συμβουλίου Υπουργών Ενέργειας του Ιουνίου.

Λαμβάνοντας υπόψη τις στατιστικές της Επιτροπής, ότι κράτη μέλη με διαφοροποιημένη σύνθεση προμηθευτών και οδών προμήθειας με αγορές υψηλής ρευστότητας, έχουν πρόσβαση σε πιο ανταγωνιστικό συνοριακό τιμολόγιο ενέργειας, η Ελληνική Προεδρία προτίθεται να συμπεριλάβει, κατά τη διάρκεια του άτυπου Συμβουλίου των Υπουργών Ενέργειας του Μαΐου, μία σχετική συζήτηση, με την προοπτική διατήρησης της δυναμικής για περαιτέρω διαφοροποίηση και την ανάπτυξη της αντίστοιχης υποδομής για ενθάρρυνση του διασυνοριακού εμπορίου και βελτίωση του ανταγωνισμού στις αγορές της ΕΕ. Συναφώς, η Προεδρία θα επιδιώξει να αναδείξει την εναπομείνασα εργασία που απαιτείται για να επιτευχθεί ο χρονικός στόχος του 2015 για τη λήξη της απομόνωσης των κρατών μελών και των Περιφερειών, συμπεριλαμβανομένων των νήσων, από τα Διευρωπαϊκά Δίκτυα, για την εξάλειψη των υφισταμένων κενών και την παροχή δυνατότητας στους πολίτες σε ολόκληρη την ΕΕ να έχουν πρόσβαση στα οικονομικά οφέλη που απορρέουν από μία ολοκληρωμένη εσωτερική αγορά.

Σ' αυτό το πλαίσιο και πέραν της ενεργειακής αποδοτικότητας, θα συμπεριληφθούν τομείς προς εξέταση, όπως:

-Η συμβολή των εγχώριων πηγών για τις Ανανεώσιμες Πηγές Ενέργειας, καθώς και των κοιτασμάτων πετρελαίου και φυσικού αερίου για τη μείωση των τιμών ενέργειας στην ΕΕ

και της εισαγωγικής εξάρτησης, συμπεριλαμβανομένης της ανάγκης να διασφαλιστεί η εξερεύνηση και ασφαλής εκμετάλλευσή τους, κατά τρόπο περιβαλλοντικά ασφαλή.

-Η μεγιστοποίηση των δυνατοτήτων της εξωτερικής ενεργειακής πολιτικής της ΕΕ, μέσω της ανάπτυξης πιο συντονισμένων δράσεων για τη διασφάλιση προμηθειών από τρίτες χώρες.

-Μια πιο συστηματική προσφυγή σε ηπειρωτικές και εξωχώριες τοπικές ενεργειακές πηγές, υπό την οπτική της ασφαλούς, αειφόρου και οικονομικά αποδοτικής εκμετάλλευσης, στη βάση των εκτιμήσεων της Επιτροπής.

-Οι προοπτικές ανάπτυξης του Νότιου Ενεργειακού Διαδρόμου με περισσότερες προμήθειες από την Κασπία, καθώς και από την Ανατολική Μεσόγειο, η οποία θα μπορούσε να αποτελέσει μία δυνητική σανίδα σωτηρίας στον τομέα της ενέργειας για την ΕΕ.

-Δράσεις της ΕΕ προς υποστήριξη των επενδύσεων σύμφωνα με τα Συμπεράσματα του Ευρωπαϊκού Συμβουλίου του Μαΐου.

-Καινοτόμα χρηματοδοτικά μέσα/εργαλεία.

Σύμφωνα με τις σταθερές θέσεις της Ελλάδας για την ενδυνάμωση της εξωτερικής ενεργειακής διάστασης της ΕΕ, η Προεδρία θα συνεχίσει το έργο που έχει υλοποιηθεί προς αυτήν την κατεύθυνση από τη Λιθουανική Προεδρία. Ιδιαίτερα, στο πλαίσιο της ενδυνάμωσης της εσωτερικής αγοράς και της διασφάλισης των συμφερόντων της ΕΕ σε τρίτες χώρες, η Προεδρία θα δώσει έμφαση στην Ενεργειακή Κοινότητα. Θα δοθεί προσοχή στην υποστήριξη του έργου της Επιτροπής, αναφορικά με τη σταδιακή εφαρμογή του ενεργειακού κεκτημένου, την εφαρμογή των κανόνων που υιοθετήθηκαν για τη διασφάλιση και εδραίωση της θεσμικής ακεραιότητας και με την υποστήριξη των εξελίξεων σχετικά με τα Προγράμματα Ενδιαφέροντος της Ενεργειακής Κοινότητας στο πλαίσιο προώθησης της Πανευρωπαϊκής Ενεργειακής Κοινότητας.

Ιδιαίτερη προσοχή θα δοθεί στην επέκταση και επανεξέταση της Συνθήκης της Ενεργειακής Κοινότητας, η οποία λήγει το 2016, σε συνέχεια του ιστορικού ρόλου της Ελλάδος στη γέννηση της Συνθήκης Ενεργειακής Κοινότητας, μέσω της «Διαδικασίας των Αθηνών».

Όσον αφορά την περιοχή της Μεσογείου, η Ελλάδα έχει σταθερά υποστηρίξει την αυξανόμενη ενσωμάτωσή της στην ενεργειακή αγορά της ΕΕ. Σε συνέχεια της Υπουργικής Διάσκεψης του 2012 για την Ενεργειακή Συνεργασία μεταξύ της ΕΕ και χωρών της Νοτιοανατολικής Μεσογείου για την ασφαλή εξερεύνηση των υδρογονανθράκων και της πρόσφατης Υπουργικής Συνάντησης για την Ενέργεια της Ένωσης για τη Μεσόγειο (Βρυξέλλες 11/12) για το Μεσογειακό Ηλιακό Σχέδιο, η Προεδρία θα προσπαθήσει να διερευνήσει μεθόδους και θέματα κατάλληλα για την επαύξηση της συνεργασίας στο μέγιστο δυνατό επίπεδο.

Ός συνήθως, μία θεματική περίληψη για τις εξελίξεις αναφορικά με τις εξωτερικές ενεργειακές σχέσεις θα αποτελέσουν τμήμα του Συμβουλίου Υπουργών Ενέργειας του Ιουνίου, με πιθανή την υιοθέτηση Συμπερασμάτων του Συμβουλίου, τα οποία θα προσανατολίζονται κυρίως στην περιφερειακή ενεργειακή συνεργασία καθώς και στις σχέσεις της ΕΕ με διεθνείς οργανισμούς, συμπεριλαμβανομένου του IRENA και των μεγαλύτερων χωρών προμήθειας, κατανάλωσης και διέλευσης.

Αναφορικά με το νομοθετικό έργο, η Προεδρία μαζί με τα όργανα της ΕΕ θα διερευνήσει τη δυνατότητα επίτευξης πολιτικής συμφωνίας στο Συμβούλιο αναφορικά με την πρόταση της Επιτροπής για την Οδηγία σχετικά με την ποιότητα των Υγρών Καυσίμων και την Οδηγία για τις Ενεργειακές Πηγές (ILUC), με την προώθηση της χρήσης και τη διείσδυση στις αγορές των ελάχιστα μολυντικών βιοκαυσίμων, καθώς επίσης και την αειφόρο παραγωγή τους και την προστασία των επενδύσεων μέχρι το 2020.

Η Προεδρία θα αρχίσει, επίσης, να εργάζεται πάνω στην αναμενόμενη πρόταση της Επιτροπής για τα κριτήρια αειφορίας για τα στερεά καύσιμα και τις αέριες βιομάζες, εάν αυτή υποβληθεί κατά τη διάρκεια της Ελληνικής Προεδρίας, έχοντας υπόψη τον ευαίσθητο χαρακτήρα της.

Συμβούλιο Υπουργών Γεωργίας και Αλιείας (AGRIFISH)

Το Συμβούλιο Υπουργών Γεωργίας και Αλιείας, AGRIFISH χάριν συντομίας, είναι μία από τις παλαιότερες μορφές Συμβουλίων, μαζί με το Συμβούλιο Υπουργών Οικονομικών και Χρηματοδοτικών Υποθέσεων και το Συμβούλιο Γενικών Υποθέσεων. Συγκεντρώνει τους Υπουργούς των κρατών μελών της ΕΕ που είναι αρμόδιοι γι' αυτούς τους τομείς της πολιτικής. Στα περισσότερα κράτη μέλη ένας είναι ο Υπουργός που είναι αρμόδιος και για τους δύο τομείς, ενώ σε άλλα η αρμοδιότητα μοιράζεται μεταξύ δύο Υπουργείων: ένα για τη Γεωργία και ένα άλλο για την Αλιεία.

Οι Υπουργοί συναντώνται κάθε μήνα για μία ή δύο ημέρες. Το AGRIFISH είναι υπεύθυνο για μία σειρά από πολύ σημαντικές πολιτικές της ΕΕ, όπως η Κοινή Αγροτική Πολιτική (CAP) και η Κοινή Αλιευτική Πολιτική (CFP). Επίσης, ασχολείται με σημαντικά ζητήματα, όπως η ασφάλεια τροφίμων, η ζωική υγεία, η προστασία των φυτών, η δασοκομία και η θέσπιση κοινών κανόνων για τις αγορές αγροτικών προϊόντων.

Μία σύγχρονη, αειφόρος και ανταγωνιστική γεωργία και ένας σύγχρονος και ανταγωνιστικός τομέας τροφίμων και αλιείας είναι σημαντικοί, όχι μόνο για την απασχόληση και την ανάπτυξη αλλά και για την αειφόρο ανάπτυξη, την περιβαλλοντική προστασία και την παγκόσμια διατροφική ασφάλεια.. Ο αγροτικός τομέας της ΕΕ αποτελεί και έναν μείζονα εξαγωγέα και συμβάλλει σημαντικά στην αναζωογόνηση των αγροτικών περιοχών στην Ευρώπη.

Η ευρωπαϊκή γεωργία αποτελεί σημαντικό κομμάτι της οικονομίας της ΕΕ. Παρέχει ασφαλή και ποιοτική διατροφή σε 500 εκατομμύρια πολίτες και απασχολεί 12 εκατομμύρια εργαζόμενους στην Ευρώπη. Η ΕΕ είναι διάσημη παγκοσμίως για την ποικιλία των αγροτικών της προϊόντων, η οποία της προσδίδει την πρώτη θέση στις παγκόσμια κατάταξη των εξαγωγών τροφίμων. Μια σύγχρονη, αειφόρος και ανταγωνιστική γεωργία και ένας σύγχρονος και ανταγωνιστικός τομέας τροφίμων και αλιείας είναι σημαντικοί για την απασχόληση, την ανάπτυξη και την αναζωογόνηση των αγροτικών περιοχών της Ευρώπης. Επίσης, είναι σημαντική για τη διαφύλαξη του περιβάλλοντος και την παγκόσμια διατροφική ασφάλεια.

Η Ποικιλομορφία, η Ποιότητα, η Αειφορία και η Εξωστρέφεια, ως κινητήριες δυνάμεις για την ευημερία της ΕΕ, την ανάπτυξη και την απασχόληση, αποτελούν το σύνθημα της Ελληνικής Προεδρίας.

Γεωργία

Στον τομέα της γεωργίας, η Ελληνική Προεδρία καθοδηγείται από τον βασικό στόχο της αειφόρου ανάπτυξης της υπαίθρου προωθώντας την ποιότητα, την ποικιλομορφία και την καινοτομία της Ευρωπαϊκής γεωργίας, καθώς και την ομαλή μετάβαση στο νέο περιβάλλον που δημιουργείται από τη μεταρρυθμισμένη ΚΑΠ/CAP και την κατάλληλη εφαρμογή των αναπτυξιακών εργαλείων της υπαίθρου.

Η Προεδρία θα αναδείξει τη συμβολή της ευρωπαϊκής γεωργικής ποικιλομορφίας στην ανάπτυξη ως ενός σημαντικού συγκριτικού πλεονεκτήματος σε σχέση με τους ανταγωνιστές της ΕΕ. Για αυτόν το λόγο «Η μεταμόρφωση της ευρωπαϊκής γεωργικής ποικιλομορφίας σε ισχύ» θα αποτελέσει θέμα συζήτησης στο άτυπο Συμβούλιο Υπουργών στην Αθήνα, στις 4-5 Μαΐου.

Η Προεδρία θα εστιάσει την προσοχή της στη νέα Κοινή Αγροτική Πολιτική (ΚΑΠ/CAP), μέσω της συμπλήρωσης και της απλοποίησης του νομικού πλαισίου. Αυτή η απλοποίηση θα συμβάλλει στη βελτίωση της ανταγωνιστικότητας της ευρωπαϊκής γεωργίας, ειδικά εάν λάβει κανείς υπόψη τις τρέχουσες συνθήκες στις παγκόσμιες γεωργικές αγορές.

Το νέο ρυθμιστικό πλαίσιο του Οργανισμού Κοινής Αγοράς αποσκοπεί στη βελτίωση της λειτουργίας συγκεκριμένων τομέων στην αγορά και στην απλοποίηση των διαδικασιών διαχείρισης των αγορών, δημιουργώντας με αυτόν τον τρόπο μια πιο ευέλικτη δομή, η οποία θα παρέχει προστιθέμενη αξία στα ευρωπαϊκά αγροτικά προϊόντα, καθώς και εργαλεία διαχείρισης κρίσεων και προστασίας των ευρωπαϊκών αγροτών. Η Ελληνική Προεδρία θα επικεντρώσει τις προσπάθειές της στην ολοκλήρωση του ρυθμιστικού πλαισίου του Οργανισμού Κοινής Αγοράς και στη βελτίωση των εργαλείων και των μέτρων προώθησης των αγροτικών προϊόντων στις αγορές, ενδυνάμωσης της ανταγωνιστικής θέσης των αγροτών στη προμηθευτική αλυσίδα των τροφίμων, προώθησης της τοπικής γεωργίας και της ποιότητας των αγροδιατροφικών προϊόντων καθώς και ανάδειξης της συμβολής της ποικιλομορφίας ως συγκριτικού πλεονεκτήματος και προστιθέμενης αξίας για την ευρωπαϊκή γεωργία.

Ιδιαίτερη προσοχή θα δοθεί στη συνεχή βελτίωση του ευρωπαϊκού πλαισίου για την προώθηση της ποιότητας, διατροφικής αξίας και υγιεινής των αγροτικών προϊόντων, καθώς και της διατροφικής ασφάλειας. Έμφαση θα δοθεί, επίσης, και στις φιλικές προς το περιβάλλον μεθόδους παραγωγής αγροτικών προϊόντων.

Η Προεδρία στοχεύει, επίσης, να δώσει ιδιαίτερη προσοχή και να αφιερώσει προσπάθειες στην περαιτέρω ανάδειξη της σημασίας των κοινοτικών συστημάτων πιστοποίησης ποιότητας, με στόχο τη βελτίωση της θέσης των ευρωπαϊκών αγροτικών προϊόντων στις διεθνείς αγορές.

Η επανεξέταση του αγροτικού καθεστώτος για τις πιο απομακρυσμένες Περιφέρειες, η επίτευξη των στόχων σημαντικών εργαλείων των ευρωπαϊκών αγροτικών πολιτικών καθώς και η εκμετάλλευση των ευκαιριών που προκύπτουν από την εισαγωγή καινοτομιών μαζί με την καλύτερη χρήση των γενετικών πόρων στη γεωργία θα αποτελέσουν μέρος των εργασιών της Προεδρίας.

Παράλληλα, η Προεδρία θα προωθήσει το έργο που έχει επιτελέσει το Συμβούλιο για την προσαρμογή της αγροτικής νομοθεσίας στη Συνθήκη της Λισαβόνας. Σε αυτό το πλαίσιο, η προώθηση τροπολογίας και προσαρμογής του Κανονισμού για τα αλκοολούχα ποτά στις επιταγές της Συνθήκης της Λισαβόνας θα αποτελέσει προτεραιότητα της Ελληνικής Προεδρίας.

Ζωϊκή Υγεία, Κτηνοτροφία και Φυτοϋγειονομικά θέματα

Στο πεδίο του κτηνιατρικού και φυτοϋγειονομικού τομέα, η Προεδρία θα δώσει ιδιαίτερη έμφαση στην εξέταση και την επίτευξη προόδου επί των νομοθετικών προτάσεων για τη φυτική και ζωϊκή υγεία, στο πολλαπλασιαστικό υλικό, καθώς και σε επίσημους ελέγχους στη διατροφική και επισιτιστική αλυσίδα.

Ο νέος νόμος για τη ζωϊκή υγεία απορρέει από τη Στρατηγική για τη Ζωϊκή Υγεία 2007-2013 και θα θέσει ένα πλαίσιο στις δραστηριότητες σχετικά με τη ζωϊκή υγεία και ευημερία για τα προσεχή χρόνια. Η Προεδρία θεωρεί αυτήν τη νομοθετική πρόταση ιδιαίτερα σημαντική, καθώς θα διασφαλίσει ένα υψηλό επίπεδο προστασίας της δημόσιας και ζωϊκής υγείας, μέσω της απόδοσης μεγαλύτερης έμφασης σε προληπτικά μέτρα, στην παρακολούθηση των ασθενειών, στη βιο-ασφάλεια και στην έρευνα των περιστατικών ζωϊκών ασθενειών και των επιπτώσεων των επιδημιών. Σε συνδυασμό με την Πρόταση για τους Επίσημους Ελέγχους και τη Διατροφική Αλυσίδα, καθώς και με το βελτιωμένο φυτοϋγειονομικό νομοθετικό πλαίσιο, αυτή η νομοθεσία θα αυξήσει σημαντικά την εμπιστοσύνη στο επισιτιστικό σύστημα της ΕΕ και θα συμβάλει στην αύξηση της ζήτησης για προϊόντα των ευρωπαϊκών αγροτών.

Αλιεία

Στον τομέα της αλιείας, η Ελληνική Προεδρία θα επιδιώξει να διασφαλίσει μία πιο βιώσιμη διαχείριση της αλιείας και των αλιευμάτων στην ΕΕ. Δεδομένης της θέσης της στον πυρήνα της μεταρρυθμισμένης αγροτικής πολιτικής, μια πιο βιώσιμη διαχείριση των φυσικών μας πόρων είναι κεντρικής σημασίας για τη μεταρρύθμιση της Κοινής Αλιευτικής Πολιτικής, στηρίζοντας τις προοπτικές οικονομικής ανάπτυξης, ιδιαίτερα στις παράκτιες περιοχές και στο σύνολο της αλυσίδας της οικονομίας της αλιείας.

Σε αυτό το πνεύμα και μετά από την υιοθέτηση των Κανονισμών για τη Μεταρρύθμιση της Κοινής Αλιευτικής Πολιτικής και τον Οργανισμό Κοινής Αγοράς για τα αλιεύματα και τα Προϊόντα Υδατοκαλλιέργειών, κατά τη διάρκεια της Ιρλανδικής Προεδρίας, η Ελληνική Προεδρία θα συνεχίσει το έργο της Λιθουανικής Προεδρίας, αναφορικά με τη ολοκλήρωση των διαπραγματεύσεων για το Ευρωπαϊκό Ταμείο Θάλασσας και Αλιείας, και θα ξεκινήσει την αποτελεσματική εφαρμογή του μεταρρυθμιστικού πακέτου.

Έχοντας ως προοπτική τη διασφάλιση της εντατικής και αειφόρου εκμετάλλευσης των θαλασσιών πόρων, την προστασία του καταναλωτή και του περιβάλλοντος, την υποστήριξη των επαγγελματιών, την προώθηση και ενίσχυση της έρευνας και καινοτομίας, η Προεδρία θα εστιάσει στην υιοθέτηση ενός αριθμού πολυετών σχεδίων διαχείρισης και ανάκαμψης. Από τη στιγμή που θα ρυθμιστεί το ζήτημα της νομικής βάσης από το Δικαστήριο της Ευρωπαϊκής Ένωσης, η Ελληνική Προεδρία θα καταβάλει προσπάθειες για την προώθηση όλων των προαναφερθέντων μέτρων ορθολογικής διαχείρισης αποθεμάτων, με στόχο την επίτευξη μέγιστων επιπέδων αειφόρου παραγωγής και την υποβοήθηση της προσπάθειας άμβλυνσης των κοινωνικών και οικονομικών προβλημάτων του αλιευτικού τομέα.

Η Προεδρία, επίσης, θα υποστηρίξει περαιτέρω τον τομέα των υδατοκαλλιέργειών και θα εργαστεί για την ενίσχυση των τομέων της επεξεργασίας και της προώθησης στις αγορές των αλιευτικών προϊόντων.

Η εργασία για την προσαρμογή διαφόρων υφιστάμενων Κανονισμών στη Συνθήκη της Λισαβόνας, καθώς και για την εφαρμογή των αποφάσεων των ποικίλων Περιφερειακών Οργανισμών Διαχείρισης Αλιευμάτων στο δίκαιο της ΕΕ θα συνεχίσει αμείωτη κατά τη διάρκεια της Ελληνικής Προεδρίας.

Στο πλαίσιο της εξωτερικής αλιευτικής πολιτικής, διμερείς και πολυμερείς διαπραγματεύσεις θα παραμείνουν σε υψηλό σημείο της Ατζέντας. Αναμένεται να συμφωνηθούν μία σειρά πρωτοκόλλων που θα επισυναφθούν σε Εταιρικές Συμφωνίες Αλιείας με τρίτες χώρες κατά τη διάρκεια της Ελληνικής Προεδρίας.

Τέλος, η Ελληνική Προεδρία θα ασχοληθεί με την ετήσια Σύνοδο της Γενικής Επιτροπής Αλιευτικών Υποθέσεων για τη Μεσόγειο (GFCM) που θα λάβει χώρα το Μάιο του 2014 στη Ρώμη. Η Προεδρία σχεδιάζει, επίσης, να φιλοξενήσει μία έκτακτη Σύνοδο της Γενικής Επιτροπής Αλιευτικών Υποθέσεων για τη Μεσόγειο (GFCM) στην Ελλάδα, με σκοπό την τροποποίηση του Νομοθετικού Πλαισίου της Επιτροπής.

Δασοκομία

Στον τομέα της δασοκομίας, η Ελληνική Προεδρία θα επικεντρωθεί στην αειφόρο διαχείριση των δασών και στη σημαντική της συμβολή στην αειφόρο ανάπτυξη και σε μία πράσινη οικονομία. Η Προεδρία θα επιδιώξει να προωθήσει εγκαίρως κάθε εκκρεμές ζήτημα.

Αναφορικά με τη Νομικά Δεσμευτική Συμφωνία (ΝΔΣ-LBA) για τα δάση και δεδομένου ότι οι διαπραγματεύσεις θα ολοκληρωθούν με την επανάληψη των εργασιών της τέταρτης Διαρκούς Διακυβερνητικής Διαπραγματευτικής Επιτροπής Δασών (4^η ΔΔΕΔ-INCF), που είχε προγραμματιστεί για το Νοέμβριο του 2013 στη Γενεύη, η Προεδρία θα αναλάβει την προετοιμασία μίας Απόφασης του Συμβουλίου Γεωργικών Υποθέσεων που θα εξουσιοδοτεί

την Επιτροπή να υπογράψει τη ΝΔΣ-LBA εκ μέρους της ΕΕ στην Υπουργική Διάσκεψη που θα συγκληθεί κατά τη διάρκεια της Ελληνικής Προεδρίας για αυτόν το σκοπό.

Τέλος, η Προεδρία θα επιδιώξει τον συντονισμό της συμμετοχής και προετοιμασίας της ΕΕ, ενόψει της 22^{ης} Συνόδου της Επιτροπής Δασών (ΣΕΔ-COFO) του Παγκόσμιου Οργανισμού Τροφίμων και Γεωργίας (ΠΟΤΓ-FAO), που προγραμματίζεται για τον Ιούνιο του 2014 στη Ρώμη. Η Προεδρία θα αναλάβει παρομοίως να υλοποιήσει κατά τον ίδιο τρόπο όλα τα απαραίτητα βήματα για την έγκαιρη και αποτελεσματική διασφάλιση της προετοιμασίας του μελλοντικού ρόλου της ΕΕ στη Διαδικασία Αναθεώρησης της Διεθνούς Διευθέτησης για τα Δάση (IAF), εν αναμονή της 11^{ης} Συνόδου του Φόρουμ των Ηνωμένων Εθνών για τα Δάση που προγραμματίζεται να λάβει χώρα το Μάιο του 2015 στη Νέα Υόρκη.

Συμβούλιο Περιβάλλοντος (ΕΝVI)

Το Συμβούλιο Περιβάλλοντος απαρτίζεται από τους Υπουργούς Περιβάλλοντος που συναντώνται περίπου τέσσερις φορές κάθε χρόνο. Θα υπάρξουν δύο συναντήσεις του Συμβουλίου Περιβάλλοντος κατά τη διάρκεια της Ελληνικής Προεδρίας, το Μάρτιο και τον Ιούνιο του 2014, καθώς και ένα Άτυπο Συμβούλιο Υπουργών Περιβάλλοντος στην Αθήνα, το Μάιο του 2014.

Το περιβάλλον, μέσα στο ευρύτερο πλαίσιο της βιώσιμης ανάπτυξης, θα είναι ζήτημα-κλειδί στην ατζέντα της Ελληνικής Προεδρίας. Οι προκλήσεις που θέτει η παρούσα οικονομική και χρηματοπιστωτική κατάσταση δεν μπορούν να αντιμετωπιστούν μακροπρόθεσμα με αποτελεσματικό τρόπο, αν δεν δοθεί μια διαρκής έμφαση στην πράσινη ανάπτυξη και στην αποτελεσματικότητα των πόρων. Έτσι, ο στόχος της Ελληνικής Προεδρίας θα παραμείνει η εξασφάλιση ενός υψηλού επιπέδου περιβαλλοντικής προστασίας, η οποία μπορεί επίσης να προκαλέσει μια αρμονική, ισορροπημένη και βιώσιμη οικονομική ανάπτυξη.

Η πρόσφατη υιοθέτηση του 7^{ου} Προγράμματος Δράσης για το Περιβάλλον θα παράσχει ένα γενικό πλαίσιο-οδηγό για τη διαμόρφωση του προγράμματος και των προτεραιοτήτων της Προεδρίας. Σε διεθνές επίπεδο, η συζήτηση επί των αποτελεσμάτων της διάσκεψης Rio+20 θα δώσει την ευκαιρία να εξειδικευτούν περαιτέρω οι θέσεις της ΕΕ επί αρκετών θεμάτων που επιδιώκονται σε επίπεδο Γενικής Συνέλευσης του ΟΗΕ.

Αποτελεσματική Περιβαλλοντική Προστασία

Η Ελληνική Προεδρία θα εργαστεί προκειμένου να προωθήσει την περιβαλλοντική ολοκλήρωση σε τομεακές πολιτικές. Θα προωθήσει πολιτικές και νομοθεσία που θα στοχεύουν στη διατήρηση της ποιότητας του περιβάλλοντος, στη βάση, μεταξύ άλλων, της αρχής της πρόληψης και της αρχής «ο ρυπαίνων πληρώνει», της υγείας του ανθρώπου και της συνετής και λογικής αξιοποίησης των φυσικών πόρων.

Σε αυτό το πλαίσιο, η Προεδρία θα εργαστεί προκειμένου να κλείσει όλους τους φακέλους που παραμένουν υπό συζήτηση στο Συμβούλιο. Θα επιδιώξει την ολοκλήρωση των διαπραγματεύσεων για την τροποποίηση του κανονισμού για τη μεταφορά αποβλήτων, για την αναδιτύπωση του κανονισμού CITES και για τα χωροκατακτητικά ξένα είδη. Εάν, εξαιτίας χρονικών περιορισμών, δεν είναι εφικτή μια συμφωνία σε πρώτη ανάγνωση με το Κοινοβούλιο για τους τελευταίους φακέλους, όπως και για την πρόταση για τις πλαστικές σακούλες, θα επιδιωχθεί εναλλακτικά μια πολιτική συμφωνία, έως τον Ιούνιο του 2014.

Επιπλέον, η Προεδρία θα προσπαθήσει να επιτύχει ουσιαστική πρόοδο στην προώθηση του φακέλου της αναθεώρησης της θεματικής στρατηγικής για την ποιότητα του αέρα, συμπεριλαμβανομένης της επανεξέτασης της Οδηγίας για τα Όρια Εθνικών Εκπομπών (NEC), της Απόφασης για την Επικύρωση του Αναθεωρημένου Πρωτοκόλλου του Γκέτεμποργκ και της νέας πρότασης για τις Μονάδες Καύσης Μεσαίου Μεγέθους, που υιοθετήθηκαν από την Επιτροπή στο τέλος του 2013.

Τέλος, η Προεδρία θα επιδιώξει να επιτύχει αξιοσημείωτη πρόοδο σε όλες τις άλλες πιθανές προτάσεις που ενδέχεται να παρουσιαστούν από την Επιτροπή.

Κλιματική αλλαγή

Σχετικά με την κλιματική αλλαγή, η Ελληνική Προεδρία θα προσπαθήσει να ολοκληρώσει τον φάκελο για το σύστημα εμπορίας εκπομπών (ETS) της αεροπορίας της ΕΕ ενόψει της εφαρμογής, μέχρι το 2020, μιας διεθνούς συμφωνίας που θα εφαρμόζει έναν ενιαίο παγκόσμιο κανόνα, βασισμένο στην αγορά, για τις εκπομπές της διεθνούς αεροπορίας.

Η Ελληνική Προεδρία σκοπεύει να εξάρει τη φυσιογνωμία του Πακέτου Κλίμα-Ενέργεια 2030, πιθανώς φέρνοντας το θέμα σε συζήτηση κατά τη διάρκεια του Ευρωπαϊκού Συμβουλίου του Μαρτίου, έτσι ώστε να αντιμετωπίσει κάποια σημαντικά πολιτικά στοιχεία

του Πακέτου, ενόσω εκκρεμεί η έγκαιρη παρουσίαση του Πακέτου Κλίμα-Ενέργεια 2030 από την Επιτροπή.

Επιπλέον, η Προεδρία σκοπεύει να προωθήσει περαιτέρω τις συζητήσεις που βρίσκονται σε εξέλιξη επί της πρότασης για έναν Κανονισμό σχετικά με τις εκπομπές της ναυσιπλοΐας (Παρακολούθηση, Αναφορά και Επαλήθευση – MRV), θέμα το οποίο συνιστά τομέα υψηλής σημασίας για την Ελλάδα. Με δεδομένη την ιδιαίτερη πολυπλοκότητα του θέματος και το διεθνές ενδιαφέρον για τη μείωση των εκπομπών αερίων θερμοκηπίου από πλοία, η Προεδρία σκοπεύει να προωθήσει όσο γίνεται περισσότερο την ειδική νομοθετική πρόταση, προκειμένου να παρουσιάσει σαφείς και πρακτικά εφαρμόσιμους κανόνες για τη ναυσιπλοΐα, υπό το φως των σημαντικών σχετικών διεθνών εξελίξεων στο πλαίσιο του Διεθνούς Οργανισμού Ναυσιπλοΐας.

Τέλος, η Προεδρία θα επιδιώξει την περαιτέρω προώθηση των προτάσεων που αφορούν την επικύρωση της δεύτερης περιόδου δράσης του Πρωτοκόλλου του Κιότο στη Σύμβαση Πλαίσιο των Ηνωμένων Εθνών για την Κλιματική Αλλαγή, η οποία πρέπει να εγκριθεί ενόψει της κορύφωσης των διεθνών διαπραγματεύσεων για το νέο παγκόσμιο και νομικά δεσμευτικό εργαλείο το 2015.

Διεθνής Περιβαλλοντική Συνεργασία

Στο διεθνές επίπεδο, η Προεδρία θα επιδιώξει τη διαμόρφωση της θέσης της ΕΕ και των κρατών μελών, καθώς και των διαπραγματευτικών τους προτεραιοτήτων, ενόψει της Συνόδου των Συμβαλλομένων Μερών της Σύμβασης των Ηνωμένων Εθνών για τη Βιοποικιομορφία (UNCDB), η οποία θα λάβει χώρα τον Οκτώβριο του 2014 στην Κορέα. Για το σκοπό αυτό πρόκειται να συμφωνηθούν Συμπεράσματα του Συμβουλίου στο Συμβούλιο Περιβάλλοντος του Ιουνίου 2014.

Επιπλέον, η Προεδρία θα συντονίσει τη θέση της ΕΕ και των κρατών μελών για τη συμμετοχή στην τρίτη συνάντηση της Ειδικής Διακυβερνητικής Επιτροπής Ανοικτού Σκοπού για το Πρωτόκολλο της Ναγκόγια, που θα λάβει χώρα το Φεβρουάριο του 2014, επίσης στην Κορέα. Επιπλέον, θα προωθήσει τις προετοιμασίες για τη συμμετοχή της ΕΕ στη Συνάντηση των Συμβαλλομένων Μερών της Σύμβασης για τα Αποδημητικά Είδη, η οποία έχει προγραμματιστεί για τον Οκτώβριο του 2014.

Σε ό,τι αφορά το ζήτημα των χημικών, η Προεδρία θα συμβάλει, επίσης, στη διαμόρφωση κοινών θέσεων της ΕΕ και των κρατών μελών, ενόψει της Διάσκεψης του Κουαμάντο για την Υπογραφή της Σύμβασης της Μιναμάτα για τον Υδράργυρο.

Σε ό,τι αφορά την κλιματική αλλαγή, η Προεδρία θα επιδιώξει την παγίωση των διαπραγματευτικών γραμμών και των προτεραιοτήτων της ΕΕ και των κρατών μελών ενόψει της 20ής Διάσκεψης των Συμβαλλομένων Μερών της Σύμβασης Πλαίσιο των Ηνωμένων Εθνών για την Κλιματική Αλλαγή, η οποία θα λάβει χώρα το Νοέμβριο-Δεκέμβριο του 2014. Η Προεδρία θα ενθαρρύνει τις συζητήσεις και την έγκριση μιας κοινής θέσης από το Συμβούλιο, η οποία, σε συνδυασμό με μια ενεργή συμμετοχή στο Επικουρικό Σώμα για Επιστημονικές και Τεχνολογικές Συμβουλές (SBSTA) που έχει προβλεφθεί για τον Ιούνιο του 2014, θα στοχεύσει στην επιβεβαίωση του ηγετικού ρόλου της ΕΕ στις διεθνείς διαπραγματεύσεις για το κλίμα που θα ολοκληρωθούν το 2015 με την υιοθέτηση μιας νέας παγκόσμιας νομικά δεσμευτικής συμφωνίας για την περίοδο μετά το 2020.

Σε ό,τι αφορά τις παγκόσμιες πτυχές της βιώσιμης ανάπτυξης, η Προεδρία θα επιδιώξει να δοθούν ουσιαστικές απόψεις και καθοδήγηση από το Συμβούλιο για τις διάφορες διαδικασίες της Νέας Υόρκης που σχετίζονται με την επόμενη μέρα της διάσκεψης “Rio+20”.

Ιδιαίτερη έμφαση θα δοθεί στον καλό συντονισμό των θέσεων της ΕΕ και των κρατών μελών σχετικά με την υπό εξέλιξη απολογιστική συζήτηση στη Γενική Συνέλευση του ΟΗΕ

προς την κατεύθυνση της επεξεργασίας ενός ενιαίου γενικού πλαισίου ανάπτυξης για την περίοδο μετά το 2015. Έμφαση θα δοθεί, επίσης, στη διαδικασία επεξεργασίας και συμφωνίας για τους στόχους της βιώσιμης ανάπτυξης (SDGs) μέχρι τον Σεπτέμβριο του 2014, ενώ πιθανότατα θα ζητηθούν οι απόψεις των Υπουργών στο Συμβούλιο Περιβάλλοντος του Μαρτίου του 2014.

Η Προεδρία θα προσπαθήσει, επίσης, να διαμορφώσει μια συγκεκριμένη άποψη εκ μέρους της ΕΕ και των κρατών μελών, μέσα από συζητήσεις στο Συμβούλιο, για την εργασία της Επιτροπής Ειδικών για μια Στρατηγική Χρηματοδότησης της Βιώσιμης Ανάπτυξης, η οποία αναμένεται να ολοκληρώσει το έργο της μέχρι το τέλος του 2014.

Τέλος, η Προεδρία θα συντονίσει και θα προωθήσει τις προετοιμασίες για μια αποτελεσματική συμμετοχή της ΕΕ στο δεύτερο Πολιτικό Φόρουμ Υψηλού Επιπέδου (HLPF) σε επίπεδο Υπουργών/ECOSOC, το οποίο θα λάβει χώρα τον Ιούλιο του 2014.

Πιο σημαντικό είναι το ότι η Προεδρία θα είναι υπεύθυνη για τον συντονισμό και την προετοιμασία της συμμετοχής της ΕΕ στην πρώτη διετή Συνέλευση των Ηνωμένων Εθνών για το Περιβάλλον (UNEA), η οποία θα συνέλθει στο Ναϊρόμπι τον Ιούνιο του 2014, όπου ιδιαίτερη έμφαση θα δοθεί στη συμβολή της UNEP στη διαδικασία ανάπτυξης της ατζέντας μετά το έτος 2015 και σε τρόπους για την ενσωμάτωση της περιβαλλοντικής διάστασης στους στόχους βιώσιμης ανάπτυξης (SDGs). Οι προετοιμασίες της ΕΕ κατά τη διάρκεια της Ελληνικής Προεδρίας συνεπάγονται, μεταξύ άλλων, συμμετοχή στην προπαρασκευαστική, ανοικτού σκοπού Επιτροπή Μονίμων Αντιπροσώπων (OECPR), που θα συνέλθει στο Ναϊρόμπι τον Μάρτιο του 2014, καθώς και παγίωση των θέσεων της ΕΕ και των κρατών μελών για όλα τα σχέδια αποφάσεων που προωθούνται για την UNEA.

Επιπρόσθετα, η Προεδρία θα συντονίσει τις προετοιμασίες για τη συμμετοχή της ΕΕ στην πέμπτη Συνάντηση των Συμβαλλομένων Μερών της Σύμβασης του Άαρχους, που έχει προγραμματιστεί για τα τέλη Ιουνίου/αρχές Ιουλίου του 2014 στο Μάαστριχτ, καθώς και για την παράλληλη δεύτερη Συνάντηση των Συμβαλλομένων Μερών του Πρωτοκόλλου PRTR.

Τέλος, η Προεδρία θα φιλοξενήσει την Υπουργική Συνάντηση για το Περιβάλλον και την Κλιματική Αλλαγή της Ένωσης για τη Μεσόγειο (UfM), η οποία θα λάβει χώρα στην Αθήνα, στις 13 Μαΐου 2014. Επιπλέον, θα συνεργαστεί με τις αρμόδιες Γενικές Διευθύνσεις της Ευρωπαϊκής Επιτροπής και με τη Γραμματεία της Ένωσης για τη Μεσόγειο για την προετοιμασία της Υπουργικής Διακήρυξης που θα υιοθετηθεί από τους Υπουργούς της Ένωσης για τη Μεσόγειο.

Συμβούλιο Παιδείας, Νεολαίας, Πολιτισμού και Αθλητισμού (EYCS)

Η σύνθεση αυτή του Συμβουλίου, το Συμβούλιο Παιδείας, Νεολαίας, Πολιτισμού και Αθλητισμού (EYCS), συγκεντρώνει τους Υπουργούς Παιδείας, Νεολαίας, Πολιτισμού, Επικοινωνίας και Αθλητισμού των κρατών μελών της ΕΕ, τρεις με τέσσερις, περίπου, φορές το χρόνο. Οι Υπουργοί θα συναντηθούν δύο φορές κατά τη διάρκεια της Ελληνικής Προεδρίας, το Φεβρουάριο και το Μάιο του 2014.

Με δεδομένο το τρέχον οικονομικό περιβάλλον, τις συνεπαγόμενες περικοπές και τον αυστηρό έλεγχο των δημοσίων δαπανών, η Ελληνική Προεδρία –σε συντονισμό με το δεκαετούς Πρόγραμμα της Τριάδας των Προεδριών– θα δώσει ιδιαίτερη προσοχή στη συμβολή της παιδείας, της νεολαίας, του πολιτισμού, του οπτικοακουστικού τομέα και του αθλητισμού στην οικονομική ανάπτυξη, στην απασχόληση και στην κοινωνική συνοχή.

Εκπαίδευση

Η εκπαίδευση και η κατάρτιση έχουν να διαδραματίσουν έναν κρίσιμο ρόλο στην αντιμετώπιση των πολλών κοινωνικοοικονομικών προκλήσεων που αντιμετωπίζουν η Ευρώπη και οι πολίτες της σήμερα και στα χρόνια που έρχονται. Πράγματι, ένας από τους κυριότερους στόχους της Στρατηγικής Ευρώπη 2020 αφορά την παιδεία. Τα συστήματα γενικής εκπαίδευσης και ειδικής κατάρτισης θα πρέπει να συνεισφέρουν στη βιώσιμη οικονομική ευημερία και στην ικανότητα επαγγελματικής ένταξης, ειδικά μεταξύ των νέων. Αυτό μπορεί να επιτευχθεί εφόσον τα εκπαιδευτικά συστήματα προηγούνται της συνεχώς εξελισσόμενης παγκοσμιοποιημένης αγοράς εργασίας που χαρακτηρίζεται από ταχεία τεχνολογική αλλαγή και καινοτομία, έτσι ώστε να διασφαλίζεται ότι όλοι οι πολίτες της ΕΕ είναι εφοδιασμένοι με τις δεξιότητες και τις ικανότητες που αυτή απαιτεί. Η περαιτέρω εξέλιξη των συστημάτων γενικής και ειδικής εκπαίδευσης των χωρών μελών της ΕΕ θα πρέπει να στοχεύει στη διασφάλιση της προσωπικής, κοινωνικής και επαγγελματικής ολοκλήρωσης όλων των πολιτών. Η προώθηση των δημοκρατικών αξιών, ο σεβασμός για τα θεμελιώδη δικαιώματα, η κοινωνική συνοχή, η ενεργητική πολιτική συμμετοχή, η περιβαλλοντική συνείδηση και ο διαπολιτισμικός διάλογος θα πρέπει να είναι μεταξύ των κύριων στόχων τους.

Είναι συνεπώς ξεκάθαρο ότι συστήματα γενικής εκπαίδευσης και ειδικής κατάρτισης, που χαρακτηρίζονται από υψηλή ποιότητα, αποτελεσματικότητα και δικαιοσύνη, έχουν κρίσιμη σημασία για την ενίσχυση της ικανότητας επαγγελματικής ένταξης του εργατικού δυναμικού της Ευρώπης. Η εξασφάλιση της απόκτησης των βασικών δεξιοτήτων από όλους και η εξέλιξη του υψηλού επιπέδου και της ελκυστικότητας όλων των επιπέδων γενικής εκπαίδευσης και ειδικής κατάρτισης θα επιτρέψει στην Ευρώπη να επιτύχει στην υπέρβαση των τρεχουσών οικονομικών και κοινωνικών προκλήσεων που αντιμετωπίζει, με την ταυτόχρονη διατήρηση του ισχυρού παγκόσμιου ρόλου της στον τομέα της γενικής εκπαίδευσης και της ειδικής κατάρτισης.

Καθώς η Ελληνική Προεδρία συμπίπτει χρονικά με την έναρξη του νέου Πολυετούς Χρηματοδοτικού Πλαισίου, το οποίο περιλαμβάνει το νέο Πρόγραμμα Erasmus+ και τους νέους Δομικούς και Επενδυτικούς Χρηματοδοτικούς Πόρους, η Ελλάδα θα εργαστεί έτσι ώστε οι Υπουργοί Παιδείας, αφενός μεν να τονίσουν επαρκώς τη σημασία της επένδυσης μιας δέουσας μερίδας αυτών των πόρων στη γενική εκπαίδευση και την ειδική κατάρτιση, αφετέρου δε να συζητήσουν και να υποστηρίξουν το θέμα της εκπαίδευσης σε πρώιμο στάδιο της προετοιμασίας της Ετήσιας Επισκόπησης Ανάπτυξης.

Αυτό είναι ακόμα περισσότερο σημαντικό υπό το φως της πρόσφατης δημοσίευσης των Επισκοπήσεων του PISA (Πρόγραμμα για τη Διεθνή Αξιολόγηση των Μαθητών) και του PIAAC (Πρόγραμμα για τη Διεθνή Αξιολόγηση των Δεξιοτήτων των Ενηλίκων) από τον ΟΟΣΑ και από την Ευρωπαϊκή Επιτροπή τον Σεπτέμβριο και τον Οκτώβριο του 2013 αντίστοιχα.

Έχοντας υπόψη όλα τα παραπάνω, η Ελληνική Προεδρία της ΕΕ σκοπεύει να θέσει σε συζήτηση τα αποτελέσματα των Επισκοπήσεων στο Συμβούλιο ΕΥCS του Φεβρουαρίου του 2014, με στόχο την υιοθέτηση συμπερασμάτων για την «Αποτελεσματική και Καινοτόμο Γενική Εκπαίδευση και Ειδική Κατάρτιση που θα επενδύει σε Δεξιότητες». Τα προτεινόμενα Συμπεράσματα θα αντιμετωπίζουν μια σειρά από θέματα που έχουν προκύψει από τις εξελίξεις σε αυτόν τον τομέα στο τέλος του 2013, όπως είναι α) το Ανακοινωθέν για το Άνοιγμα της Εκπαίδευσης, που θα προωθήσει τη συζήτηση για τις ψηφιακές δεξιότητες, τις μεθόδους μάθησης και τη χρήση Ανοιχτών Εκπαιδευτικών Πόρων και β) η Απάντηση από τους Υπουργούς Παιδείας για τη Συμμαχία για τις Μαθητείες, την Εγγύηση για τη Νεολαία και την Πρωτοβουλία για την Απασχόληση της Νεολαίας.

Στο πλαίσιο της Διαδικασίας της Κοπεγχάγης και της Αναθεώρησης της Μπριζ, η Ελληνική Προεδρία θα διοργανώσει, επίσης, μια Διάσκεψη για την Επαγγελματική Εκπαίδευση και Κατάρτιση, που θα εστιάσει το ενδιαφέρον της στην αναντιστοιχία δεξιοτήτων μεταξύ της ζήτησης και της προσφοράς του συστήματος γενικής εκπαίδευσης και ειδικής κατάρτισης.

Σε ό,τι αφορά την ποιότητα και την αποτελεσματικότητα, η χρήση τεκμηριωμένων πολιτικών και πρακτικών συνιστά μια σημαντική βάση για πιο αποτελεσματικά και δίκαια συστήματα γενικής εκπαίδευσης και ειδικής κατάρτισης. Η Ελληνική Προεδρία θα εργαστεί για να προωθήσει τη Διασφάλιση Ποιότητας σε όλα τα επίπεδα εκπαίδευσης και κατάρτισης, μέσα από την υιοθέτηση σχετικών Συμπερασμάτων του Συμβουλίου στη Σύνοδο του Συμβουλίου Παιδείας και Νεολαίας τον Ιούνιο του 2014. Σε αυτό το πλαίσιο, η Προεδρία θα εστιάσει, επίσης, στην κινητικότητα των προσόντων, έναν από τους πιο σημαντικούς παράγοντες που ενθαρρύνουν την κινητικότητα των σπουδαστών και εγγυώνται την επιτυχία των προγραμμάτων φοιτητικών ανταλλαγών και συνεργασίας μεταξύ των ιδρυμάτων.

Η Προεδρία θα συζητήσει επίσης θέματα Ανώτατης Εκπαίδευσης, θα προωθήσει το νέο πολυδιάστατο σύστημα κατάταξης των Πανεπιστημίων “U-Multirank” και θα διοργανώσει μια Διάσκεψη για το ζήτημα. Θα εργαστεί, επίσης, για την προώθηση του νέου Προγράμματος “Erasmus+” και θα οργανώσει μια Διάσκεψη όπου θα τεθούν όλα τα ζητήματα που σχετίζονται με την εφαρμογή του.

Το Ευρωπαϊκό Συμβούλιο της Βαρκελώνης το 2002 όρισε τη δεξιότητα στις γλώσσες ως ένα ουσιώδες συστατικό μιας ανταγωνιστικής οικονομίας βασισμένης στη γνώση. Στα Συμπεράσματα του Συμβουλίου του 2011 για τις γλωσσικές δεξιότητες αναφέρεται ότι μια καλή γνώση ξένων γλωσσών είναι ουσιώδης για την κινητικότητα και για την πρόσβαση στην αγορά εργασίας και στο σύγχρονο κόσμο. Ως συνέχεια στην Ευρωπαϊκή Επισκόπηση Γλωσσικών Δεξιοτήτων, η Ελληνική Προεδρία θα συζητήσει μια προσέγγιση στο νέο ευρωπαϊκό σημείο αναφοράς στον τομέα της εκμάθησης γλωσσών στο Συμβούλιο ΕΥCS του Ιουνίου 2014, προκειμένου να συμπληρώσει όσα έχουν ήδη συμφωνηθεί εντός του Στρατηγικού Πλαισίου “ΕΤ 2020”.

Η Εκπαίδευση των Δασκάλων θα είναι ένας ακόμα τομέας προτεραιότητας για την Ελληνική Προεδρία. Για να εκπληρωθούν οι προαναφερθέντες εκπαιδευτικοί στόχοι, είναι ανάγκη να διασφαλιστεί η διδασκαλία υψηλής ποιότητας, μέσω της παροχής επαρκούς αρχικής εκπαίδευσης και συνεχούς επαγγελματικής εξέλιξης σε δασκάλους και εκπαιδευτές και μέσω της ανάδειξης της διδασκαλίας σε ελκυστική επιλογή καριέρας. Η Προεδρία θα στηριχτεί σε όσα παρουσιάστηκαν από την Ευρωπαϊκή Επιτροπή τον Απρίλιο του 2013, σε συνέχεια της Διάσκεψης που διοργανώθηκε από την Ιρλανδική Προεδρία για την «Επαγγελματική Ταυτότητα των Εκπαιδευτών των Δασκάλων», με σκοπό να υιοθετηθούν σχετικά Συμπεράσματα του Συμβουλίου στο Συμβούλιο Παιδείας και Νεολαίας, τον Ιούνιο του 2014.

Στο τομέα της δικαιοσύνης και της κοινωνικής συνοχής, η Προεδρία θα εστιάσει επίσης στα θέματα της προσχολικής αγωγής και της πρόωρης σχολικής εγκατάλειψης. Θα διοργανωθεί μια Διάσκεψη όπου θα τονιστούν όλα τα σχετικά ζητήματα.

Νεολαία

Ως η πιο ευάλωτη ομάδα, οι νέοι αντιμετωπίζουν προκλήσεις σε θέματα απασχόλησης, εκπαίδευσης και κατάρτισης, φτώχειας, υγείας και συμμετοχής. Είναι, συνεπώς, κρίσιμη σημασίας για την Ευρώπη να επιτύχει τους στόχους που αφορούν την έξυπνη και βιώσιμη ανάπτυξη, την κοινωνική ολοκλήρωση και την κοινωνική συνοχή. Προς αυτό το σκοπό, η «Στρατηγική της ΕΕ για τη Νεολαία» και η Στρατηγική «Ευρώπη 2020» από κοινού εξελίσσουν και προωθούν ειδικές πρωτοβουλίες και διάφορες δράσεις που αφορούν τους νέους ανθρώπους, ειδικότερα σε θέματα απασχόλησης και επιχειρηματικότητας, δημιουργικότητας και πολιτισμού, κοινωνικής ένταξης και αλληλεγγύης.

Εντός αυτού του πλαισίου, η τρέχουσα Τριάδα των Προεδριών (Ιρλανδία, Λιθουανία και Ελλάδα) έχει συμφωνήσει ώστε η «Κοινωνική Ένταξη» να είναι η γενική θεματική προτεραιότητα για την Ευρωπαϊκή Συνεργασία στον τομέα της Νεολαίας. Σε ό,τι αφορά τη δική της Προεδρία, η Ελλάδα σκοπεύει να λάβει μέτρα πολιτικής φύσεως για την καταπολέμηση του φαινομένου του κοινωνικού αποκλεισμού των νέων ανθρώπων, ιδίως στον τομέα του πολιτισμού και της επιχειρηματικότητας.

Είναι εμφανές ότι οι τομείς του πολιτισμού και της δημιουργικότητας έχουν μια διττή - οικονομική και πολιτισμική- φύση, καθώς συχνά συνεισφέρουν δίνοντας ώθηση στις τοπικές κοινωνίες, μέσω της ενθάρρυνσης της αναδιοργάνωσης εκείνων που έχουν βρεθεί σε παρακμή, της ανάδυσης νέων οικονομικών δραστηριοτήτων και της δημιουργίας νέων και βιώσιμων θέσεων εργασίας. Επίσης, η συμμετοχή σε μη-επίσημες και άτυπες δραστηριότητες μάθησης (“Youth Work”) προσφέρει προστιθέμενη αξία σε όλους τους νέους ανθρώπους, ειδικά στους πιο ευάλωτους. Η δραστηριοποίηση της νεολαίας (“Youth Work”) προσφέρει στους νέους εφόδια και δεξιότητες που τους βοηθούν να αναπτύξουν την προσωπικότητά τους, να ενισχύσουν την αυτοπεποίθησή τους και να διευκολύνουν τη μετάβασή τους από την εκπαίδευση στην απασχόληση και την αγορά εργασίας.

Ο τριπλός στόχος της Ελληνικής Προεδρίας είναι α) να προωθήσει τον σχεδιασμό μέτρων που στηρίζουν την κοινωνική ένταξη των νέων ανθρώπων, τονίζοντας το επιχειρηματικό τους πνεύμα, προωθώντας τη νεανική επιχειρηματικότητα και πρωτίστως την κοινωνική επιχειρηματικότητα, και δημιουργώντας «πράσινες θέσεις εργασίας» και νέες ευκαιρίες απασχόλησης για νέους ανθρώπους στον τομέα του πολιτισμού, β) να ενισχύσει την προσβασιμότητα των νέων ανθρώπων -ιδίως εκείνων που ζουν σε απομακρυσμένες περιοχές- στις νέες τεχνολογίες και να δώσει ώθηση στα νεανικά ταλέντα στον τομέα του πολιτισμού και γ) να προωθήσει τη συνεισφορά της δραστηριοποίησης της νεολαίας, μεταξύ άλλων μέσω της ανταλλαγής καλών πρακτικών, στην ενθάρρυνση της δημιουργικότητας και της επιχειρηματικότητας των νέων ανθρώπων.

Η Ελληνική Προεδρία θα προωθήσει το θέμα «πολιτισμός και επιχειρηματικότητα» μέσω της υιοθέτησης Συμπερασμάτων του Συμβουλίου για την «Πρωώθηση της νεανικής επιχειρηματικότητας με ιδιαίτερη έμφαση στον τομέα του πολιτισμού για την ενίσχυση της κοινωνικής ένταξης όλων των νέων ανθρώπων» στη Σύνοδο του Συμβουλίου Παιδείας, Νεολαίας, Πολιτισμού και Αθλητισμού τον Μάιο του 2014.

Επιπροσθέτως προς τα Συμπεράσματα του Συμβουλίου, η Ελληνική Προεδρία στοχεύει στην υιοθέτηση μιας Απόφασης του Συμβουλίου για την «Επισκόπηση του Δομημένου Διαλόγου με Νέους Ανθρώπους για την Κοινωνική Ένταξη», στην προαναφερθείσα Σύνοδο του Συμβουλίου. Αυτή η Απόφαση θα αντανakλά α) τα Συμπεράσματα που εγκρίθηκαν στην πρώτη φάση της Ανασκόπησης του Δομημένου Διαλόγου που ολοκληρώθηκε στις Βρυξέλλες κατά τη διάρκεια της Ευρωπαϊκής Εβδομάδας Νεολαίας (2013), β) τις Κοινές

Συστάσεις της δεύτερης φάσης της Ανασκόπησης που διοργανώθηκε στις Βρυξέλλες (Νοέμβριος 2013) και γ) τις Κοινές Συστάσεις της Διάσκεψης Νεολαίας της ΕΕ που πρόκειται να διοργανωθεί στα μέσα του Μαρτίου του 2014 στη Θεσσαλονίκη.

Η προαναφερθείσα Διάσκεψη Νεολαίας, που θα λάβει χώρα παράλληλα με τη Συνάντηση των Γενικών Διευθυντών, είναι το αποκορύφωμα της διαδικασίας του Δομημένου Διαλόγου. Επιπλέον, αυτός ο Διάλογος με τους Νέους Ανθρώπους συντονίζεται, σε ευρωπαϊκό επίπεδο, από την Ευρωπαϊκή Οργανωτική Επιτροπή για τον Δομημένο Διάλογο, η οποία θα συνέλθει δύο φορές κατά τη διάρκεια της Ελληνικής Προεδρίας.

Στο πλαίσιο αυτής της διαδικασίας, η Ελληνική Προεδρία, ως είθισται, θα φιλοξενήσει το Άτυπο Φόρουμ για το Δομημένο Διάλογο. Αυτή η συνάντηση είναι μια πλατφόρμα για την ανταλλαγή απόψεων μεταξύ της Ευρωπαϊκής Επιτροπής, των Υπουργών Νεολαίας, των Εθνικών Συμβουλίων Νεολαίας της Τριάδας των Προεδριών, καθώς και της επικείμενης Προεδρίας από την επόμενη Τριάδα, του Ευρωπαϊκού Φόρουμ Νεολαίας και της Γενικής Γραμματείας του Συμβουλίου.

Προκειμένου να συνεισφέρει στην εκπλήρωση των στόχων της Στρατηγικής «Ευρώπη 2020», η Ελληνική Προεδρία θα ενθαρρύνει ένα ουσιαστικό διάλογο ενόψει της αξιολόγησης των αποτελεσμάτων της Συνόδου του Συμβουλίου (Νοέμβριος 2013) και σκοπεύει να ξεκινήσει συζητήσεις για το «Πρώτο Σχέδιο Εργασίας της ΕΕ στον τομέα της Νεολαίας

Πολιτισμός

Η πολιτιστική κληρονομιά και διαφορετικότητα της Ευρώπης είναι ένα από τα πιο ισχυρά χαρακτηριστικά της. Πράγματι, η σημασία του πολιτισμού έχει τονιστεί ακόμα περισσότερο τα τελευταία χρόνια, ως συνέπεια της οικονομικής κρίσης. Στο γενικό σκηνικό των αντίξωων οικονομικών συνθηκών και των αυξανόμενων κοινωνικών ανισοτήτων, ο πολιτισμός μπορεί να συνεισφέρει ουσιαστικά στην οικονομική ανάκαμψη και στην κοινωνική συνοχή, λειτουργώντας τόσο ως κινητήρια δύναμη για την ανάπτυξη όσο και ως ένας παράγοντας κρίσιμος για τη διαμόρφωση ταυτότητας.

Στο πλαίσιο της Στρατηγικής Ευρώπη 2020, και με αναφορά στον ρόλο του πολιτισμού ως πυλώνα της ανάπτυξης, η Ελληνική Προεδρία φιλοδοξεί να συνεισφέρει με ουσιαστικό τρόπο στη συζήτηση σχετικά με τον ρόλο που πρόκειται να διαδραματίσουν η πολιτιστική κληρονομιά και η δημιουργική οικονομία τον 21ο αιώνα. Θα οργανωθούν Διασκέψεις και για τα δύο θέματα και θα γίνει προσπάθεια να διατυπωθούν σχετικά συμπεράσματα από το Συμβούλιο.

Πιο συγκεκριμένα, η Προεδρία θα εστιάσει στην πολιτιστική κληρονομιά ως έναν αποφασιστικό παράγοντα για τη βιώσιμη ανάπτυξη, με ιδιαίτερη μνεία στις οικονομικές και κοινωνικές πτυχές της. Στα θέματα συμπεριλαμβάνονται καινοτόμοι τρόποι χρηματοδότησης, οικονομικοί και κοινωνικοί συνεταιρισμοί, η ανάπτυξη κοινού και η κοινωνική συνοχή. Θα δοθεί έμφαση στην ανάγκη διαμόρφωσης και προώθησης μιας κοινής ευρωπαϊκής προσέγγισης στην πολιτιστική κληρονομιά.

Επιπλέον, η Προεδρία θα επιδιώξει στόχους που σχετίζονται με την αυξανόμενη σημασία του Πολιτιστικού και Δημιουργικού Τομέα. Στα θέματα συμπεριλαμβάνονται η πληροφόρηση σχετικά με τα υπάρχοντα εργαλεία και την εξειδικευμένη γνώση που διευκολύνουν την πρόσβαση σε χρηματοδοτήσεις, καθώς και οι προϋποθέσεις που απαιτούνται προκειμένου η δημιουργικότητα και η καινοτομία να ανθίσουν μέσα σε μια κουλτούρα επιχειρηματικότητας, όπως και οι αποτελεσματικές στρατηγικές που οδηγούν σε κοινωνική και οικονομική ευημερία.

Θα συζητηθεί η συμπερίληψη του πολιτισμού στις εξωτερικές σχέσεις της ΕΕ, με έμφαση στο διαπολιτισμικό διάλογο, στην αμφίδρομη αξιοποίηση και στην ενίσχυση της

συνεργασίας μεταξύ ΕΕ και Κίνας, καθώς και στην προώθηση του πολιτισμού στις διεθνείς διαδικασίες λήψης αποφάσεων.

Τηρώντας το Πρόγραμμα Εργασίας για τον Πολιτισμό 2011-2014, η Προεδρία θα ενθαρρύνει το διάλογο για την εκτίμησή του, καθώς και για την προετοιμασία θεματικών προτεραιοτήτων για το επικείμενο νέο Πρόγραμμα Εργασίας.

Η Προεδρία επίσης θα ηγηθεί των διαπραγματεύσεων με το Ευρωπαϊκό Κοινοβούλιο προκειμένου να επιτευχθεί συμφωνία για την αναδιατύπωση της Οδηγίας 93/7/EEC του Συμβουλίου σχετικά με την επιστροφή των πολιτιστικών αγαθών που μετακινήθηκαν παράνομα από το έδαφος ενός κράτους μέλους.

Επιπλέον, η Προεδρία θα αναζητήσει μια έγκαιρη συμφωνία με το Ευρωπαϊκό Κοινοβούλιο, προκειμένου να υιοθετηθεί η Απόφαση με την οποία καθιερώνεται μια δράση της Ένωσης για τις Ευρωπαϊκές Πολιτιστικές Πρωτεύουσες για τα έτη από το 2020 έως το 2033, και θα προωθήσει την εφαρμογή της δράσης διά του ορισμού της Επιτροπής επιλογής και παρακολούθησης. Αυτή η καθιερωμένη, σεβαστή και δημοφιλής πρωτοβουλία συνιστά ένα χαρακτηριστικό παράδειγμα της θετικής επίδρασης του πολιτισμού στη μακροπρόθεσμη ανάπτυξη και στην εξέλιξη σε αστικό και περιφερειακό επίπεδο, τόσο με οικονομικούς όσο και με κοινωνικούς όρους.

Τέλος, η Προεδρία θα προωθήσει την εφαρμογή του Πρωτοκόλλου για την Πολιτιστική Συνεργασία μεταξύ της ΕΕ και της Δημοκρατίας της Κορέας, μέσω της υιοθέτησης σχετικών αποφάσεων του Συμβουλίου.

Οπτικοακουστικά θέματα

Το ψηφιακό περιβάλλον αλλάζει ταχύτατα, οδηγώντας στη δημιουργία νέων υπηρεσιών και συσκευών με απίστευτη ταχύτητα. Αυτές οι γρήγορες τεχνολογικές εξελίξεις έχουν οδηγήσει στον μετασχηματισμό του τοπίου των οπτικοακουστικών μέσων. Η Ελληνική Προεδρία θα επιδιώξει τον πολιτικό διάλογο εντός του Συμβουλίου, τον οποίο ξεκίνησε η Λιθουανική Προεδρία, έτσι ώστε να εξετάσει ενδελεχώς τα ζητήματα που προκύπτουν από αυτό το μετασχηματισμό.

Στη βάση της πρώτης έκθεσης για την εφαρμογή της Οδηγίας για τις Υπηρεσίες Οπτικοακουστικών Μέσων, η Επιτροπή έχει ήδη ολοκληρώσει τις Ευρωπαϊκές Δημόσιες Διαβουλεύσεις α) για την προώθηση της ανεξαρτησίας των ρυθμιστικών αρχών που είναι αρμόδιες για τις οπτικοακουστικές υπηρεσίες και β) για την προετοιμασία ενός πλήρως συγκλίνοντος οπτικοακουστικού κόσμου: ανάπτυξη, δημιουργία και αξίες. Η Επιτροπή έχει, επίσης, ολοκληρώσει την Ευρωπαϊκή Δημόσια Διαβούλευση για την προώθηση της ελευθερίας και του πλουραλισμού των μέσων. Η Προεδρία προτίθεται να εργαστεί επί των αποτελεσμάτων των παραπάνω διαβουλεύσεων, τα οποία αναμένεται να δημοσιευτούν από την Ευρωπαϊκή Επιτροπή, και να προωθήσει έναν δημιουργικό διάλογο μεταξύ των κρατών μελών.

Επιπλέον, η Προεδρία θα εστιάσει στο θέμα της προστασίας των ανηλίκων στην ψηφιακή εποχή, η οποία χαρακτηρίζεται από την αυξανόμενη σύγκλιση μεταξύ των παραδοσιακών οπτικοακουστικών υπηρεσιών και του διαδικτύου. Τον Απρίλιο πρόκειται να οργανωθεί μια Διάσκεψη στην Αθήνα για αυτό το θέμα, με τη συμμετοχή εκπροσώπων της δημόσιας διοίκησης των κρατών μελών της ΕΕ, των ρυθμιστικών αρχών, του ακαδημαϊκού κόσμου και των παραγόντων της αγοράς.

Επιπρόσθετα, η Ελληνική Προεδρία θα επιδιώξει την υιοθέτηση μιας νέας Απόφασης του Συμβουλίου για την υπογραφή εκ μέρους της Ένωσης της «Ευρωπαϊκής Σύμβασης για την νομική προστασία των υπηρεσιών που στηρίζονται ή συνίστανται στην υπό όρους πρόσβαση» του Συμβουλίου της Ευρώπης, σε συνέχεια σχετικής ετυμηγορίας που εκδόθηκε από το Δικαστήριο της Ευρωπαϊκής Ένωσης.

Σχετικά με τον κινηματογράφο, η έμφαση θα δοθεί στην ψηφιοποίηση στο χώρο των κινηματογραφικών αιθουσών και της κινηματογραφικής κληρονομιάς, καθώς και στις νέες πλατφόρμες για τη διανομή οπτικοακουστικού υλικού και ταινιών. Η Προεδρία θα εργαστεί επί της Σύστασης του Συμβουλίου για την «Ευρωπαϊκή Ταινία στην Ψηφιακή Εποχή», υπό την προϋπόθεση ότι αυτή θα παρουσιαστεί από την Επιτροπή στις αρχές του 2014.

Αθλητισμός

Μετά την υιοθέτηση της Συνθήκης της Λισαβόνας, ο τομέας του αθλητισμού έχει αποκτήσει νέα δυναμική στην ΕΕ. Η Ελληνική Προεδρία σκοπεύει να ενισχύσει την πρόοδο σε σχέση με τις θεματικές προτάσεις που βρίσκονται αυτήν τη στιγμή στην ατζέντα του τομέα του αθλητισμού.

Σε συνέχεια της έκθεσης αξιολόγησης της Επιτροπής για το πρώτο Σχέδιο Εργασίας στον τομέα του Αθλητισμού, η Ελληνική Προεδρία θα ενθαρρύνει τον διάλογο για την αξιολόγηση των αποτελεσμάτων του πρώτου Σχεδίου Εργασίας.

Οι κύριοι στόχοι της Προεδρίας θα είναι η υιοθέτηση μιας Απόφασης του Συμβουλίου για το δεύτερο Σχέδιο Εργασίας για τον Αθλητισμό (2014-2017) και η υιοθέτηση Συμπερασμάτων του Συμβουλίου για την Ισότητα των Φύλων στον Αθλητισμό.

Οι δράσεις του Σχεδίου Εργασίας θα πρέπει να είναι εστιασμένες στα τρία ακόλουθα θέματα:

- Αθλητισμός και κοινωνία (συμπεριλαμβανομένης της ισότητας των φύλων και της φυσικής δραστηριότητας που βοηθά την υγεία – HEPA)
- Η οικονομική διάσταση του αθλητισμού (συμπεριλαμβανομένης της συλλογής δεδομένων για τον ρόλο του αθλητισμού για την ικανότητα επαγγελματικής ένταξης και τις εξοικονομήσεις στη φροντίδα υγείας, για τη χρηματοδότηση των αθλητικών υποδομών και για την παρακαταθήκη των μειζόνων αθλητικών γεγονότων)
- Η ακεραιότητα του αθλητισμού (συμπεριλαμβανομένων των θεμάτων της μάχης κατά των αναβολικών, των προσυμφωνημένων αγώνων και της προστασίας των ανηλίκων).

Η Ελληνική Προεδρία του Συμβουλίου της ΕΕ επέλεξε την Οικονομική, Κοινωνική και Περιβαλλοντική Βιωσιμότητα των Μειζόνων Αθλητικών Γεγονότων ως το αντικείμενο του Δομημένου Διαλόγου στον τομέα του Αθλητισμού.

Στο πλαίσιο της υλοποίησης των προτεραιοτήτων που προαναφέρθηκαν, η Ελληνική Προεδρία θα διοργανώσει ένα Σεμινάριο με θέμα τη Βία με βάση το φύλο στον αθλητισμό: προστασία των ανηλίκων, καθώς και μια Άτυπη Σύνοδο των Διευθυντών Αθλητισμού της ΕΕ για θέματα Άσκησης και Υγείας.