

Program prezydencji czeskiej

Europa bez barier

1 stycznia - 30 czerwca 2009

Priorytety czeskiej prezydencji	V
GOSPODARKA.....	VI
ENERGETYKA.....	VI
UNIA EUROPEJSKA W ŚWIECIE.....	VII
Program	1
SPRAWY OGÓLNE.....	1
Struktura instytucjonalna UE.....	1
Rozszerzenie UE	
Przegląd budżetu UE.....	2
Polityka spójności gospodarczej i społecznej.....	2
SPRAWY GOSPODARCZE I FINANSOWE.....	2
SPRAWY GOSPODARCZE I FINANSOWE.....	2
Poprawa stanu i rozwój rynku finansowego.....	2
Polityka makroekonomiczna i polityka strukturalna.....	3
Współpraca międzynarodowa.....	3
Jakość i trwałość równowagi finansów publicznych.....	3
Zwalczanie oszustw podatkowych i modernizacja przepisów podatkowych.....	3
KONKURENCYJNOŚĆ.....	4
Proces lizboński.....	4
Rynek wewnętrzny.....	4
Konkurencja.....	5
Poprawa jakości prawa.....	5
Badania, rozwój i innowacje.....	5
Polityka dotycząca małych i średnich przedsiębiorstw.....	6
Prawo spółek.....	6
Zrównoważona polityka przemysłowa.....	6
Statystyki.....	7
Gospodarcze korzyści z rozszerzenia („5 lat później”).....	7
ENERGETYKA.....	7
POLITYKA ENERGETYCZNA.....	7
Bezpieczeństwo energetyczne i pewność.....	8
Rynek wewnętrzny energii elektrycznej i gazu ziemnego.....	8
Efektywność energetyczna i niskoemisyjne źródła energii.....	9
TRANSPORT.....	9
Optymalizacja funkcjonowania wewnętrznego rynku transportowego.....	9
Eliminacja barier administracyjnych utrudniających działalność gospodarczą w sektorze transportowym.....	10
Konkurencyjność systemu transportowego UE.....	10
Bezpieczeństwo ruchu drogowego.....	11
TELEKOMUNIKACJA.....	11
Społeczeństwo informacyjne.....	11
Przegląd ram regulacyjnych dotyczących sieci i usług komunikacji elektronicznej.....	11
Przegląd Dyrektywy GSM i rozporządzenia w sprawie roamingu.....	11
ŚRODOWISKO.....	12
Ochrona klimatu.....	12
Ochrona zdrowia człowieka i środowiska.....	12
Zrównoważona konsumpcja i produkcja.....	13
Ochrona różnorodności biologicznej.....	13
ZATRUDNIENIE I POLITYKA SPOŁECZNA.....	13
Mobilność pracowników na rynku pracy UE.....	13
Wzrost zatrudnienia i elastyczności rynku pracy poprzez ogólne zasady elastycznego rynku pracy i bezpieczeństwa socjalnego.....	14
Horyzontalne wsparcie dla rodzin w ramach polityki UE.....	14
Usługi socjalne jako narzędzie aktywnego włączenia społecznego osób w najmniej korzystnej sytuacji oraz jako możliwość zatrudnienia.....	14
EDUKACJA, MŁODZIEŻ I SPORT.....	15

Zaktualizowane ramy strategiczne europejskiej współpracy w zakresie edukacji i szkolenia po roku 2010.....	15
Współpraca pomiędzy oświatą a pracodawcami: otwarcie szkół na nowe wyzwania.....	15
Rozwój szkolnictwa wyższego – Jakość i otwartość (proces boloński).....	15
Współpraca w sprawach młodzieży.....	15
Autonomia sportu.....	16
ZDROWIE.....	16
Stosowanie praw pacjenta w transgranicznej opiece zdrowotnej.....	16
Jakość i bezpieczeństwo dawstwa i przeszczepiania narządów.....	16
Rzadkie choroby.....	16
Bezpieczeństwo pacjentów i kontrola nad zakażeniami szpitalnymi, ze szczególnym uwzględnieniem odporności antybiotykowej.....	16
Równowaga finansowa systemów opieki zdrowotnej.....	17
e-Zdrowie i telemedycyna.....	17
Pakiet farmaceutyczny.....	17
Rolnictwo i rybołówstwo.....	17
Przyszłość Wspólnej Polityki Rolnej i rozwoju obszarów wiejskich.....	17
Polityka jakości produktów rolnych i środków spożywczych.....	18
Uproszczenie Wspólnej Polityki Rolnej.....	18
Rozwój obszarów wiejskich i rozgraniczenie obszarów o niekorzystnych warunkach gospodarowania (ONW).....	18
Wspólna polityka rybołówstwa.....	18
Inne akty prawne dotyczące rolnictwa.....	18
KULTURA I MEDIA AUDIOWIZUALNE.....	19
Kultura.....	19
Sprawy audiowizualne.....	19
SPRAWY WEWNĘTRZNE.....	20
Wykorzystanie nowoczesnych technologii w zakresie bezpieczeństwa i bezpieczne stosowanie nowoczesnych technologii.....	20
Międzynarodowa ochrona dzieci.....	20
Walka z narkotykami.....	20
Uzupełniająca i elastyczna polityka migracji.....	20
Ochrona granic, współpraca w ramach Schengen i polityka wizowa.....	21
Walka z terroryzmem i przestępczością zorganizowaną.....	21
Współpraca policji i służb celnych.....	21
Stosunki zewnętrzne.....	22
Nowy wieloletni program na rzecz sprawiedliwości i spraw wewnętrznych.....	22
WYMIAR SPRAWIEDLIWOŚCI.....	22
Współpraca sądowa w sprawach karnych.....	22
Współpraca sądowa w sprawach cywilnych.....	23
E-Sprawiedliwość.....	23
Stosunki zewnętrzne.....	23
Partnerstwo wschodnie.....	23
Stosunki UE-Rosja.....	24
Stosunki transatlantyckie.....	24
Rozwój stosunków z krajami śródziemnomorskimi.....	25
Inne regiony.....	25
Europejska polityka bezpieczeństwa i obrony (EPBiO).....	25
Zwalczanie rozprzestrzeniania broni masowego rażenia.....	26
Prawa człowieka i polityka przejścia.....	26
Współpraca w zakresie rozwoju i pomocy humanitarnej.....	26
WSPÓLNA POLITYKA HANDLOWA.....	27
Polityka handlowa.....	27
System handlu wielostronnego.....	27
Dwustronne stosunki handlowe.....	27
Eliminacja barier w handlu.....	28

Więcej informacji o prezydencji Czech

Oficjalna witryna internetowa:

www.eu2009.cz

Oficjalny kalendarz:

www.eu2009.cz/calendar

Program:

www.eu2009.cz/programme-en

Priorytety prezydencji czeskiej

W 2009 r. Unia Europejska stawi czoło wielu poważnym wyzwaniom i decyzjom. Ze względu na kryzys finansowy, konieczne jest przygotowanie do zagrożenia, jakim jest poważne spowolnienie wzrostu gospodarczego, a nawet recesja, ze wszystkimi jej społecznymi, politycznymi i międzynarodowymi konsekwencjami. Choć w ostatnich miesiącach podjęto pilne działania na szczeblu globalnym, europejskim i krajowym, Unia Europejska będzie zmuszona w pierwszej kolejności skoncentrować się na rozwiązaniu tego problemu także w 2009 r.

Ponadto, rozwój dotyczący bezpieczeństwa na świecie, zwłaszcza sytuacji w regionach objętych kryzysem, może wiązać się z nieznanymi czynnikami. W trakcie czeskiej prezydencji, strategiczny sojusznik Unii Europejskiej, USA, ustanowi nowe przywództwo i priorytety. Uwzględniona zostanie także pozycja innego głównego partnera – Federacji Rosyjskiej. Na tle długoterminowych globalnych wyzwań pojawiają się nowe fakty, które kształtują współczesny, wzajemnie połączony świat, bez względu na to, czy wyzwaniem tym jest zagrożenie zmianą klimatu, nowe tendencje w dystrybucji władzy gospodarczej i politycznej na świecie, czy rozwój sytuacji związanej z bezpieczeństwem międzynarodowym.

Kwestia reformy instytucjonalnej, połączona z ratyfikacją *Traktatu lizbońskiego* w przyszłości jest zadaniem nie mniejszej wagi dla wydajnego funkcjonowania Unii Europejskiej oraz jej polityki wewnętrznej i zewnętrznej.

W zmiennym świecie XXI wieku, jasnym staje się, że powodzenie Unii Europejskiej zależy od jej zdolności do elastycznego reagowania na bieżące problemy i wykorzystywanie w pełni jej potencjału ekonomicznego, kulturalnego i ludzkiego. Mając to na względzie, na samym początku przygotowań, jako motto swojej prezydencji, Republika Czeska wybrała hasło „*Europa bez barier*”: Europa bez wewnętrznych barier ekonomicznych, kulturowych oraz związanych z wartością dla osób fizycznych, przedsiębiorców i podmiotów gospodarczych, Europa otwarta na świat, lecz nie bezbronna wobec nielegalnych działań i ataków. W świetle bieżących sytuacji – wniosków z listopadowego szczytu G-20 oraz Rady Europy z grudnia 2008 r.— to motto nabiera wyjątkowego znaczenia. W ramach bieżących wysiłków zmierzających do stabilizacji gospodarek UE, należy za wszelką cenę unikać nadmiernej regulacji i podwyższonego poziomu protekcyjizmu. Unia Europejska nie powinna rezygnować ze swoich strategicznych celów na rzecz krótkoterminowych działań stabilizacyjnych.

Motto „*Europa bez barier*” ma także znaczenie polityczne i historyczne. Rok 2009 będzie rokiem ważnych rocznic, przede wszystkim dwudziestej rocznicy upadku Żelaznej Kurtyny oraz piątej rocznicy największego w dziejach Unii Europejskiej rozszerzenia, która upamiętni zrealizowany z powodzeniem projekt ponownego zjednoczenia Europy.

Tylko silna gospodarczo i spójna UE, bez wewnętrznych barier, opierająca się na wartościach i korzeniach, będzie mogła stawić czoła złożonym problemom globalnym i ustanowić swoją pozycję w dzisiejszym świecie. Dlatego też priorytetowe obszary dla czeskiej prezydencji to *Gospodarka, Energetyka i Unia Europejska w świecie*.

Gospodarka

Podjęto pilne kroki w celu przywrócenia prawidłowego funkcjonowania systemów finansowych i zaufania podmiotów gospodarczych. Wdrożenie dalszych kroków w celu podniesienia przejrzystości i stabilności rynków finansowych będzie stanowiło ważny cel w nadchodzącym okresie. Uwzględniając fakt, że kryzys finansowy wywarł już wpływ na gospodarkę realną, pierwszym zadaniem prezydencji czeskiej będzie zapobieżenie dalszemu pogłębieniu kryzysu i ożywienie wzrostu gospodarczego państw UE. *Europejski Plan Naprawy Gospodarczej*, uzgodniony przez Radę Europejską w grudniu 2008 r., stanowi wspólne ramy dla skoordynowanego wysiłku Unii Europejskiej i państw członkowskich. Rozwiązania zaproponowane w tym planie muszą być skuteczne, odpowiednio wymierzone i o określonych ramach czasowych. Muszą one odzwierciedlać określone warunki państw członkowskich i przestrzegać zasad *Paktu na rzecz stabilności i wzrostu*, a także zasad konkurencji.

Unia Europejska odgrywać będzie ważną rolę w negocjacjach międzynarodowych dotyczących reformy systemu finansowego, która pozwoli zapobiec ponownemu wystąpieniu kryzysu w przyszłości. We wspólnym dialogu z innymi krajami, w szczególności podczas kwietniowego szczytu G-20 w Londynie, czeska prezydencja starać się będzie zapewnić, aby UE w sposób skoordynowany przyczyniła się do poszukiwania rozwiązania na poziomie europejskim i globalnym.

Nawet w tej trudnej sytuacji gospodarczej czeska prezydencja pragnie podkreślić rozwój kapitału ludzkiego poprzez wspieranie edukacji, badań i rozwoju oraz uwolnienie rezerw na rynku wewnętrznym. Przede wszystkim, problemem jest usunięcie wszelkich barier, które w dalszym ciągu stoją na drodze pełnego wykorzystania wszystkich swobód rynku wewnętrznego, mianowicie swobodnego przepływu pracowników i usług, a także niezmiernie obiecującego przepływu wiedzy. Konkurencyjność i rozwój gospodarczy Unii Europejskiej są spowolnione przez wiele przeszkód regulacyjnych i administracyjnych, których celowość jest dyskusyjna. Należy zwrócić uwagę na usunięcie barier w sferze transeuropejskich sieci transportowych. Unia Europejska także odniesie znaczące korzyści z wprowadzenia programu Galileo.

Unia Europejska musi także dążyć do likwidacji barier zewnętrznych. Nie powinna tolerować odsuwania w czasie procesu liberalizacji handlu światowego, utrwalonych przeszkód w dostępie do innych rynków, nieuczciwej konkurencji lub niewystarczającej ochrony własności intelektualnej i przemysłowej. Nowa globalna sytuacja gospodarcza może sprawić, że kuszące będą wydawać się podejścia protekcjonistyczne. Dlatego też czeska prezydencja podejmie próbę zapewnienia, że UE nie schodzi z obranej drogi otwartości, która jak dotąd doprowadziła do ekonomicznego i społecznego dobrobytu.

Energetyka

Centralną kwestią dla Unii Europejskiej w czasie czeskiej prezydencji będą problemy związane z sektorem energetycznym oraz aktywne zaangażowanie w międzynarodowe negocjacje dotyczące ochrony klimatu po 2012 roku. Jest to ważna kwestia, dotycząca w istotny sposób gospodarki i mająca znaczenie dla polityki międzynarodowej i bezpieczeństwa. Opierając się na zobowiązaniu Rady Europejskiej z marca 2007 r, opisanym szerzej w przyjętym *Pakiecie Klimatyczno-Energetycznym*, prezydencja podejmie próbę przygotowania ścieżki osiągnięcia międzynarodowego konsensusu w zakresie podejścia do zmiany klimatu, który powinien zostać osiągnięty pod koniec 2009 r. w Kopenhadze. Należy podkreślić, że wszelkie rozwiązanie dotyczące klimatu będzie wiązało się nie tylko z kosztami ekonomicznymi i politycznymi, ale także z korzyściami.

Bezpieczeństwo energetyczne jest warunkiem funkcjonowania gospodarek państw UE. W świetle rosnącego importu energii do UE z zewnątrz, kwestia ta wymaga szczególnego zainteresowania. Celem UE w tym zakresie jest uzyskanie większej dywersyfikacji dostawców, szerszego zakresu wykorzystywanych źródeł, zwiększenie wykorzystania zasobów odnawialnych i utworzenie prawdziwie jednolitego wewnętrznego rynku energii w UE, który pozwoli na solidarność w sytuacjach kryzysowych. Ogólnie rzecz biorąc, należy obrać drogę zmierzającą do ograniczenia energochłonności gospodarki, a także do zmniejszenia wpływu gospodarki na środowisko na poziomie europejskim i globalnym.

Na podstawie analiz i propozycji Komisji, w szczególności w oparciu o *Strategiczny przegląd sytuacji energetycznej*, prezydencja kontynuować będzie przygotowanie rozwiązania, zgodnie z wytycznymi opracowanymi w czasie prezydencji francuskiej. Wytyczne obejmują m.in. oszczędności energii, celowe zastępowanie paliw importowanych i kopalnych oraz wspieranie inwestycji w nowe, wydajne technologie, a także utworzenie wewnętrznego rynku energii elektrycznej i gazu oraz spełnienie związanych z tym warunków technicznych i organizacyjnych. Obejmuje to, przede wszystkim, uzupełnienie brakujących odcinków istniejącej infrastruktury przesyłowej i transportowej w Unii Europejskiej oraz koordynację działań operatorów sieci przesyłowych. Kolejną z wytycznych dotyczy ustabilizowania stosunków z głównymi zewnętrznymi dostawcami surowców energetycznych, w szczególności określenie roli Rosji oraz rozwój silnych relacji z nowymi dostawcami. Szczególną uwagę należy zwrócić na dostawców z regionu Morza Kaspijskiego oraz na budowę odpowiednich tras transportowych.

Unia Europejska w świecie

Unia Europejska to ważny światowy gracz, z uwagi na swój udział w globalnej gospodarce, wysoki poziom integracji w systemie wielostronnym, wysiłki na rzecz stabilizacji konfliktów międzynarodowych oraz wkład w rozwój międzynarodowy i zapewnianą pomoc humanitarną. Główną przyczyną, dla której UE pełni rolę siły stabilizacyjnej jest nie tylko dobrobyt i siła gospodarcza, ale także system wartości Unii. Dlatego też Unia potrzebuje utrzymania zdolności do dalszego rozszerzania i oferowania innym krajom europejskim możliwości przystąpienia w przyszłości lub współpracy przynoszącej korzyści dla obu stron.

W zakresie pozycji UE w związku z polityką międzynarodową, stabilne powiązania transatlantyckie mają szczególne znaczenie długoterminowe. Istotną rolę w interesach UE odgrywać będą rozmowy z przedstawicielami nowej administracji Stanów Zjednoczonych a także dalszy rozwój transatlantyckiego dialogu w kluczowych sferach bezpieczeństwa, gospodarki, energetyki i ochrony klimatu.

W kontekście niedawnych działań Rosji, które wywołały serię poważnych pytań, UE musi zająć jednomyślne stanowisko w nadchodzących negocjacjach dotyczących nowej umowy partnerskiej z Rosją. Wzrastające znaczenie współpracy z regionem Europy Wschodniej, w szczególności z Ukrainą i rozwój stosunków z krajami Kaukazu przyspieszyło przygotowanie *Partnerstwa wschodniego*. Prezydencja zwróci szczególną uwagę na wschodni wymiar *Europejskiej polityki sąsiedztwa*. W pierwszej połowie 2009 r. kontynuowane będą negocjacje ze strategicznym partnerem, Turcją, w sprawie akcesji. Spośród państw Bałkanów Zachodnich, Chorwacja dąży do członkostwa w UE, prezydencja dołoży wszelkich starań, aby zapewnić, że rozszerzenie UE o to państwo nastąpi tak szybko, jak to możliwe. Z perspektywy strategicznej, aby możliwe było ubieganie się o członkostwo w Unii przez inne kraje bałkańskie w przyszłości, powinny zostać spełnione warunki określone przez *Proces stabilizacji i stowarzyszenia*. Czeska prezydencja kontynuować będzie rozwój południowego wymiaru *Europejskiej polityki sąsiedztwa* i działać będzie na rzecz poprawy stosunków z krajami partnerskimi.

W obszarze zainteresowania prezydencji znajdzie się też proces pokojowy na Bliskim Wschodzie. Jednocześnie, w czasie trwania prezydencji prowadzone będą negocjacje z państwami trzecimi i organizacjami międzynarodowymi.

Podobnie, prezydencja kontynuować będzie bieżący nacisk UE na współpracę w zakresie rozwoju, wspierania praw człowieka, budowania praworządności i demokracji oraz rozwiązywania konfliktów na świecie. Unia Europejska kontynuować będzie walkę z nowymi zagrożeniami wobec bezpieczeństwa, w szczególności z rozprzestrzenianiem broni jądrowej i systemów przenoszenia broni jądrowej, a także międzynarodowym terroryzmem. Głównym warunkiem podjęcia przez UE działania w ramach polityki międzynarodowej jest zapewnienie własnego bezpieczeństwa poprzez strategiczne partnerstwo z NATO i rozwój własnego potencjału obronnego, uzupełniającego wobec NATO. Charakter obecnych zagrożeń dla bezpieczeństwa coraz częściej pokrywa się ze sferą bezpieczeństwa wewnętrznego. Rozwój przestrzeni wolności, bezpieczeństwa i sprawiedliwości stanowi wspólny interes UE, który dotyczy wszystkich jej obywateli. W ramach tej przestrzeni prezydencja działać będzie na rzecz dalszego postępu w ramach Schengen, wspólnej polityki azylowej i migracyjnej, współpracy policji i służb celnych oraz współpracy państw członkowskich w sprawach cywilnych i karnych.

Republika Czeska jest w pełni świadoma odpowiedzialności wynikającej z prezydencji. We współpracy z innymi państwami członkowskimi i przy wsparciu instytucji UE, gotowa jest działać na rzecz rozwiązania bieżących i strategicznych wyzwań z korzyścią dla UE i wszystkich jej obywateli. Republika Czeska opiera niniejszy Program Prezydencji na kontynuacji polityki UE oraz na współpracy z prezydencjami francuską i szwedzką, co określa wspólny *19-miesięczny program Rady*.

Program

Sprawy ogólne

Struktura instytucjonalna UE

Ważnym elementem działań w 2009 r. będzie przyszłość *Traktatu lizbońskiego*, która zależeć będzie od ratyfikacji traktatu przez wszystkie państwa członkowskie. Rozwój procesu ratyfikacji wskazuje, że w czasie prezydencji czeskiej Unia Europejska będzie nadal funkcjonować w oparciu o istniejący traktat. Na podstawie *Traktatu z Nicei*, w czerwcowych wyborach obywatele także wybiorą nowy skład Parlamentu Europejskiego. W oparciu o konkluzje Rady Europejskiej z grudnia 2008 r., prezydencja czeska skoncentruje się na poszukiwaniu konkretnych rozwiązań, które uwzględnią także wątpliwości Irlandii wyrażone w referendum, zgodnie z interesami wszystkich państw członkowskich. Jednocześnie konieczne będzie znalezienie odpowiednich rozwiązań prawnych niezbędnych dla funkcjonowania instytucji UE w okresie przejściowym. Harmonogram ratyfikacji *Traktatu lizbońskiego* będzie stanowił decydujący czynnik dla możliwości wznowienia negocjacji dotyczących jego wprowadzenia.

Rozszerzenie UE

Historyczne zjednoczenie i stabilizacja kontynentu europejskiego nie byłyby zakończone bez stopniowej integracji Bałkanów Zachodnich. Dlatego też zamiarem prezydencji jest dalsze wzmocnienie szans państw z tego regionu na przystąpienie do Unii zgodnie z *Agendą z Salonik* oraz zapewnienie postępu państw Bałkanów Zachodnich w ramach *Procesu stabilizacji i stowarzyszenia*. Celem będzie uzyskanie maksymalnego postępu w negocjacjach akcesyjnych z Chorwacją, która powinna stanowić główne źródło motywacji dla innych krajów. Prezydencja zainteresowana jest poprawą stosunków UE z byłą Jugosłowiańską Republiką Macedonii i wspierać będzie przygotowania do potencjalnego nadania statusu kraju kandydującego innym państwom z regionu. Zamierza także skupić się na Kosowie i możliwie największym zaangażowaniu w proces stabilizacji i stowarzyszenia. Prezydencja wypełniać będzie swoje obowiązki w zakresie stabilności i bezpieczeństwa w Kosowie, do czego zobowiązała się UE, w szczególności przy pomocy misji cywilnych w ramach *Europejskiej polityki bezpieczeństwa i obrony* UE oraz innych instrumentów *Wspólnej polityki zagranicznej i bezpieczeństwa*. Czeska prezydencja dążyć będzie do stopniowej normalizacji stosunków między Serbią a Kosowem, łącznie z wzajemnym uczestnictwem w działaniach w ramach współpracy regionalnej. Jednym z podstawowych warunków stabilizacji i pokoju w regionie Bałkanów Zachodnich jest uzyskanie przez Serbię statusu kraju kandydującego. Prezydencja zwróci także szczególną uwagę na Bośnię i Hercegowinę oraz na wzmocnienie roli UE w tym kraju. Ponadto, prezydencja zamierza skoncentrować się na wzmocnieniu społeczeństwa obywatelskiego i kontaktów międzyludzkich w krajach Bałkanów Zachodnich. Mapy drogowe dotyczące liberalizacji polityki wizowej stanowią kolejny ważnym etap w kontynuacji procesów transformacji wewnętrznej, o ile spełnione są określone warunki. W tym zakresie czeska prezydencja wspierać będzie postęp.

W czasie prezydencji czeskiej kontynuowane będą negocjacje z Turcją, która jest dla UE strategicznym sojusznikiem. Tak, jak w przypadku Bałkanów Zachodnich, trwające negocjacje stanowią istotny bodziec dla procesów dalszej transformacji kraju.

Przegląd budżetu UE

Działania czeskiej prezydencji w sferze budżetu UE zależą od daty publikacji *Białej księgi na temat przeglądu budżetu* przez Komisję Europejską. Obecny kryzys finansowy i niepewność dotycząca wyniku ratyfikacji *Traktatu Lizbońskiego* mogą jednak mieć znaczący wpływ na czas omówienia przeglądu budżetu. Wyniki dyskusji na temat przeglądu budżetu, które będą mieć miejsce w trakcie czeskiej prezydencji, jeśli *Biała księga* zostanie opublikowana, zostaną streszczone w Raporcie z postępów. Prezydencja przedstawi raport na posiedzeniu Rady ds. Ogólnych i Stosunków Zewnętrznych.

Polityka spójności gospodarczej i społecznej

Ważnym tematem na pierwszą połowę 2009 r. będzie kształt polityki spójności gospodarczej i społecznej po 2013 r. Czeska prezydencja zamierza kontynuować debatę dotyczącą tego, czy bieżące cele, strategie i priorytety odzwierciedlają rozwój i potrzeby UE oraz czy i jak bieżące wyzwania powinny być w tej polityce ujęte. Opierając się o przyjęty *Europejski Plan Naprawy Gospodarczej*, prezydencja starać się będzie sfinalizować negocjacje dotyczące propozycji prawodawczych w nim przedstawionych. Koncepcja spójności regionalnej i możliwości uproszczenia zarządzania funduszami pomocowymi stanowiąc będzie kolejny temat dyskusji.

Sprawy gospodarcze i finansowe

Sprawy gospodarcze i finansowe

Kryzys na rynkach finansowych odzwierciedlony został w tempie europejskiego i globalnego wzrostu gospodarczego. W oparciu o działania podjęte przez prezydencję francuską, prezydencja czeska odniesie się do trzech głównych obszarów związanych z zarządzaniem bieżącym ryzykiem finansowym i gospodarczym: poprawy stanu rynków finansowych i dyskusji na temat poprawy jakości prawa; reakcji na spadek wzrostu gospodarczego oraz przygotowanie UE do międzynarodowej debaty dotyczącej globalnej architektury finansowej. Kryzys gospodarczy odzwierciedlony będzie także w stanie finansów publicznych, na które dalszy negatywny wpływ mogą mieć działania mające na celu stabilizację sektora bankowego i wsparcie gospodarki. W świetle pogarszającej się sytuacji makroekonomicznej, regularna ocena programów stabilności i konwergencji oraz programów reform krajowych dokonana zostanie na początku 2009 r.

Poprawa stanu i rozwój rynku finansowego

W obszarze rynków finansowych, prezydencja czeska opierać się będzie na obecnych działaniach UE. Kwestie priorytetowe obejmować będą przegląd *Dyrektywy w sprawie adekwatności kapitałowej firm inwestycyjnych i instytucji kredytowych*; negocjacje dotyczące *dyrektywy regulującej sektor ubezpieczeń*; oraz *Rozporządzenia dotyczącego agencji ratingowych* i *dyrektywy w sprawie instytucji pieniądza elektronicznego*. Prezydencja będzie także podejmować próby przeglądu *Rozporządzenia w sprawie płatności transgranicznych w euro* oraz zapewnienia terminowego i prawidłowego wdrożenia map drogowych Rady ds. gospodarczych i finansowych, przyjętych w reakcji na kryzys finansowy.

Prezydencja czeska przygotowana jest na kontynuowanie debat dotyczących wzmocnienia stabilności i rozwoju jednolitego europejskiego rynku finansowego poprzez harmonizację regulacji rynku finansowego i jego nadzoru. Prezydencja uważa, że warunkiem niezbędnym dla bardziej wydajnej komunikacji i koordynacji działań przyjętych przez UE jest istnienie silnego i niezależnego krajowego

organu nadzorczego obejmującego wszystkie segmenty rynku. Prace grupy wysokiego szczebla pod kierownictwem Jacquesa de Larosiere'a poważnie przyczynią się do debaty.

Starając się rozwiązać bieżące problemy na rynku finansowym, prezydencja dopilnuje, aby fundamentalne zasady wolnego rynku nie zostały zachwiane. Prezydencja także podkreśli zasady *acquis* w dziedzinie konkurencji i pomocy państwowej oraz, zgodnie z zasadami poprawy jakości prawa, uwzględni możliwe skutki uboczne dodatkowych działań regulacyjnych.

Polityka makroekonomiczna i polityka strukturalna

Spowolnienie gospodarcze w UE stanowi istotny historyczny test wspólnej waluty, poprawionego *Paktu na rzecz stabilności i wzrostu* oraz *Strategii lizbońskiej*. W grudniu 2008 r. Rada Europejska uchwaliła *Europejski Plan Naprawy Gospodarczej*, mający na celu zwalczanie spowolnienia gospodarczego i przyspieszenie wdrożenia wybranych reform strukturalnych. Prezydencja dołoży starań, aby *Europejski Plan Naprawy Gospodarczej* znalazł odpowiednie odzwierciedlenie w zwykłych procedurach nadzoru i wspierać będzie stworzenie optymalnego połączenia krótko- i długoterminowej polityki makroekonomicznej i polityki strukturalnej, które pozwolą na jak najszybsze i najmniej kosztowne przystosowanie się do skutków kryzysu, a także wzmocnienie potencjału wzrostu w przyszłości. Prezydencja będzie wzywać do odpowiedzialnego postępowania zgodnie z zasadami ujętymi w zmienionym *Pakcie na rzecz stabilności i wzrostu*, w tym odpowiedzialnym wykorzystaniu jego elastyczności. Prezydencja dążyć też będzie do zapewnienia, aby bieżące trudności ekonomiczne nie zepchnęły na margines średnioterminowych strategii i celów budżetowych związanych z przyszłymi potrzebami, które wynikają ze zmian demograficznych i wzrostu globalizacji. W długim okresie, ogólna poprawa konkurencyjności UE jest najlepszym narzędziem pozwalającym zmniejszyć wpływ kryzysu finansowego na gospodarki państw europejskich.

Współpraca międzynarodowa

Zakres kryzysu finansowego oraz zagrożenie globalną recesją sprawiły, że współpraca międzynarodowa jest jeszcze bardziej potrzebna. Jak wykazał listopadowy szczyt G-20 w Waszyngtonie, UE i jej państwa członkowskie mogą być w tym względzie nie tylko ważnym partnerem, ale także inicjatorem dyskusji. Współpraca międzynarodowa w obszarach stabilizacji, regulacji, nadzoru i waluty powinna zapobiec rozprzestrzenianiu się niestabilności gospodarczej na cały świat oraz, poprzez konstruktywną kooperację, powinna pomóc uniknąć zagrożenia w postaci protekcjonizmu i zbędnej interwencji państwa.

Jakość i trwałość równowagi finansów publicznych

Zmiany demograficzne stanowią poważne długoterminowe wyzwanie, które pokrywa się w wyraźny sposób z innymi obszarami polityki UE. W sytuacji starzenia się społeczeństwa, rośnie nacisk na jakość finansów publicznych i ogólną równowagę systemu społecznego, edukacji i opieki zdrowotnej. Długoterminowa równowaga i jakość finansów publicznych nabierają jeszcze większego znaczenia w czasie, gdy polityka gospodarcza koncentruje się na krótkoterminowych działaniach mających na celu ożywienie gospodarki. Prezydencja dołoży starań, aby wypracować obszerne spojrzenie na ten problem, które wynikać będzie z nowej analizy wydatków budżetowych związanych ze starzeniem się społeczeństwa, uwzględnić je w średnioterminowych celach budżetowych państw członkowskich oraz ocenić tendencje w zakresie składowych wydatków publicznych. Konferencja ekspertów, która odbędzie się w maju 2009 r. będzie poświęcona długoterminowej równowadze.

Zwalczanie oszustw podatkowych i modernizacja przepisów podatkowych

Oszustwa podatkowe zmniejszają wpływy do budżetu państw członkowskich a także ich zdolność do elastycznego reagowania na bieżące wyzwania w niekorzystnych warunkach ekonomicznych. Dlatego też prezydencja uznała walkę z oszustwami podatkowymi i uchylaniem się od płacenia podatków jako kluczowy priorytet w zakresie podatków. Koncentrować się będzie w szczególności na poprawie administracji podatkowej i współpracy administracyjnej pomiędzy państwami członkowskimi. Zgodnie z konkluzjami grudniowej Rady Europy, prezydencja podejmie próbę osiągnięcia porozumienia w zakresie obniżonych stawek VAT. Jednocześnie starać się będzie sfinalizować negocjacje dotyczące poprawek *dyrektyw w sprawie opodatkowania wyrobów tytoniowych*. Prezydencja zaangażuje się na rzecz osiągnięcia postępu w dyskusji w sprawie przeglądu *Dyrektywy w sprawie oszczędności* oraz modernizacji zasada stosowania podatku VAT w przypadku usług finansowych i ubezpieczeniowych.

Konkurencyjność

Proces lizboński

Znaczące spowolnienie gospodarcze podkreśla, jak ważna jest *Strategia lizbońska* jako zestaw narzędzi pozwalających na wzmocnienie wzrostu gospodarczego i odporności gospodarek na wewnętrzne i zewnętrzne wstrząsy. Czeska prezydencja odpowiedzialna będzie za przygotowanie wiosennego szczytu Rady Europejskiej, który dokona oceny postępu wdrażania reform strukturalnych, zarówno na poziomie UE (*Wspólnotowy program lizboński*) oraz na poziomie krajowym (*krajowe programy reform*). Jednocześnie, wiosenny szczyt Rady Europejskiej będzie miał wpływ na implementację *Europejskiego Planu Naprawy Gospodarczej*. W tym kontekście prezydencja dalej będzie promować debatę na temat nowych priorytetów w świetle istniejącej sytuacji gospodarczej i starać się znaleźć kompromis dotyczący działań długoterminowych, które pozwolą na stworzenie warunków umożliwiających ożywienie wzrostu gospodarczego w UE. Czeska prezydencja będzie także kontynuować dyskusję o formie *Strategii lizbońskiej* po roku 2010. Przyszłość *Strategii lizbońskiej* będzie stanowić główny temat kwietniowego spotkania Krajowych koordynatorów ds. strategii lizbońskiej w Pradze.

Rynek wewnętrzny

Wykorzystanie potencjału rynku wewnętrznego stanowi kluczowe narzędzie pozwalające na ożywienie wzrostu gospodarczego. Prezydencja będzie wspierać wszelkie inicjatywy przyczyniające się do pełnego zastosowania wszystkich swobód rynku wewnętrznego i usunięcia obciążeń administracyjnych i nadmiernej regulacji, a także sprawnego ustalenia priorytetów przy wsparciu monitorowania rynku. Czeska prezydencja dokona oceny postępu w tym obszarze w ramach *Przeglądu rynku wewnętrznego*. Prezydencja szczególną uwagę zwróci na usunięcie ograniczeń w swobodnym przepływie pracowników (aby uzyskać więcej szczegółowych informacji, patrz rozdział dotyczący zatrudnienia i polityki społecznej). Handel i transgraniczne świadczenie usług to kolejne niewykorzystane źródło wzrostu gospodarczego w UE. Dlatego też prezydencja będzie podkreślać potrzebę terminowej, prawidłowej i spójnej transpozycji *Dyrektywy o usługach na rynku wewnętrznym*, a także potrzebę określenia pozostałych barier dla swobodnego przepływu usług. Europejska *Konferencja w sprawie przyszłości usług na rynku wewnętrznym*, która odbędzie się w lutym w Pradze powinna się do tego przyczynić. Czeska prezydencja będzie także promować dalszy rozwój współpracy administracyjnej pomiędzy instytucjami krajowymi, co jest istotne dla praktycznego funkcjonowania rynku wewnętrznego. Przegląd praw konsumentów może służyć jako instrument umożliwiający usunięcie niektórych rzeczywistych barier z rynku wewnętrznego. W połączeniu z uchwaleniem nowych ram legislacyjnych dotyczących swobodnego przepływu towarów, prezydencja w sposób aktywny będzie wspierać przegląd dyrektyw regulujących niektóre techniczne wymagania dotyczące towarów. Będzie to część procesu harmonizacji technicznej, której celem jest uproszczenie środowiska prawnego i wzmocnienie odpowiedzialności producentów i elementów kontroli nad rynkiem. Prezydencja zakończy ostateczne prace ustawodawcze dotyczące propozycji *Dyrektywy sprawie uproszczenia warunków transferu produktów związanych z obronnością we Wspólnocie* oraz *Dyrektywy w sprawie zamówień obronnych*, które stanowią część *Pakietu obronnego*. Wzmocnienie konkurencyjności i wzrostu gospodarczego byłoby niemożliwe bez sprawnego rynku wewnętrznego energii elektrycznej i gazu. Stworzenie takiego rynku jest jednym z głównych priorytetów prezydencji w sektorze energetycznym. Jednocześnie, omówione zostaną propozycje ustawodawcze przedstawione przez Komisję Europejską w ramach *Pakietu farmaceutycznego*.

Prezydencja będzie opierać się także na wysiłkach zmierzających do poprawy systemu patentowego w Europie. Kontynuowane będą prace nad przygotowaniem *Europejskiego Sądownictwa Patentowego* oraz nad stworzeniem *Patentu wspólnotowego*. Czeska prezydencja zwróci swoją uwagę na inicjatywy Komisji zgodnie z *Europejską strategią w zakresie praw własności przemysłowej*.

Konkurencja

Prezydencja promować będzie proces negocjacji i zawarcia umów międzynarodowych pierwszej i drugiej generacji dotyczących współpracy w dochodzeniu w sprawach praktyk antykonkurencyjnych pomiędzy Wspólnotą Europejską a ważnymi partnerami gospodarczymi. Strony tych umów powinny mieć dostęp do odpowiednich instrumentów zwalczania rosnącej liczby praktyk antykonkurencyjnych o wymiarach globalnych. Ponadto, prezydencja wspierać będzie możliwe inicjatywy legislacyjne koncentrujące

się na zapewnianiu osobom i podmiotom poszkodowanym w wyniku złamania zasad konkurencji odpowiednich narzędzi egzekwowania prawa do odszkodowania w cywilnym postępowaniu sądowym.

Poprawa jakości prawa

Poprawa jakości prawa, w tym zmniejszenie obciążeń regulacyjnych, stanowi ważny czynnik pozwalający na poprawę konkurencyjności, ułatwienie prowadzenia działalności gospodarczej, w szczególności dla małych i średnich przedsiębiorstw. Prezydencja zainteresowana jest jak najszybszym wprowadzeniem inicjatyw przedstawionych na podstawie wyników oceny obciążeń administracyjnych nałożonych na podmioty gospodarcze oraz zatwierdzeniem dalszych kroków w *Programie działań na rzecz zmniejszenia obciążeń administracyjnych* podczas wiosennego szczytu Rady Europejskiej w 2009 r. Ponadto, prezydencja wspierać będzie wymianę doświadczeń i przykładów najlepszych praktyk w systemach administracji publicznej krajów UE, w szczególności na obszarze wprowadzania urzędów elektronicznych do procesów administracyjnych oraz administrację publiczną jako narzędzie pozwalające na zmniejszenie obciążeń administracyjnych. Ponadto, prezydencja nalegać będzie na kontynuowanie analiz wpływu nowo przedstawionych polityk, w tym oceny rozwiązań alternatywnych, oraz na zrozumiałą prezentację głównych wniosków i danych pozyskanych w drodze konsultacji i oceny wpływu. Prezydencja skoncentruje się także na terminowym i bardziej intensywnym wykorzystaniu badań nad wpływem w procesie podejmowania decyzji w UE. Prezydencja będzie nadzorować przygotowanie stanowisk Rady w sprawie *trzeciego przeglądu strategicznego inicjatywy Better Regulation* i zamierza zalecić kontynuację po objęciu urzędu przez nową Komisję. Ponadto, prezydencja dążyć będzie do konsolidacji i wsparcia wykorzystania instrumentów pozwalających na usprawnienie wdrażania prawa UE.

Badania, rozwój i innowacje

Zważywszy bieżący kryzys finansowy, prezydencja zajmować się będzie metodami promocji dalszego wzrostu wiedzy i konkurencyjności europejskiej w długim okresie. Temat ten stanie się częścią dokumentu podsumowującego najważniejsze wyzwania gospodarcze stojące przed Unią Europejską (*Key Issues Paper*). Prezydencja promować będzie dalszy rozwój *Europejskiej Przestrzeni Badawczej (ERA)*, skupiając się na dużych infrastrukturach badawczych i na rozwoju zasobów ludzkich, a także na wyeliminowaniu barier dla mobilności badaczy. Przeprowadzone zostaną dyskusje dotyczące trybu wdrażania *Mapy drogowej ESFRI* oraz *Aktualizacji mapy drogowej*. Prezydencja koncentrować się będzie na regionalnych aspektach dotyczących rozwoju dużych infrastruktur badawczych. Możliwości współpracy pomiędzy mniejszymi państwami członkowskimi w zakresie rozwoju infrastruktur badawczych oraz wątpliwości związane z ich rozwojem i możliwością utrzymania stanowiąc będą temat konferencji „*Wzmocnienie Europejskiej Przestrzeni Badawczej poprzez infrastruktury badawcze*”. Zgodnie z konkluzjami Rady Europejskiej z marca 2008 r., czeska prezydencja opierać się będzie na działaniach prezydencji francuskiej i będzie aktywnie wspierać zastosowanie „piątej swobody”, główną uwagę zwracając na kariery i mobilność badaczy. Prezydencja wspierać będzie wszelkie inicjatywy zmierzające do stworzenia europejskiego rynku pracy w zakresie zasobów ludzkich w ramach badań i rozwoju oraz zajmie się oceną inwestycji w badania i ich metodologię. Prezydencja kontynuować będzie *proces z Ljubljany* i zajmie się także kwestią realizacji programu Vision 2020 podczas nieformalnego spotkania ministerialnego w sprawie konkurencyjności.

W obszarze głównego zainteresowania czeskiej prezydencji znajdują się także ochrona praw własności intelektualnej oraz współpraca firm z uniwersytetami i instytucjami badawczymi. W ramach wsparcia innowacji i konkurencyjności, prezydencja promować i monitorować będzie szybki postęp we wdrażaniu *Programu konkurencyjności i innowacyjności 2007-2013*. Czeska prezydencja oficjalnie rozpocznie *Europejski Rok Kreatywności i Innowacji* i podkreśli, jak ważne są innowacje dla konkurencyjności UE.

Polityka dotycząca małych i średnich przedsiębiorstw

Małe i średnie przedsiębiorstwa (MŚP) stanowią fundament potencjału ekonomicznego UE i przyczyniają się do tworzenia ogromnej liczby miejsc pracy. Dlatego też prezydencja skoncentruje się na wdrożeniu określonych działań przewidzianych w *Pakiecie dla małych firm* oraz ich wpływie na wypełnienie celów *Strategii lizbońskiej*. Czeska prezydencja położy nacisk na dokładne zastosowanie zasady „priorytetu dla małych i średnich przedsiębiorstw” („Think Small First”), w szczególności w zakresie uproszczenia przepisów, zmniejszenia obciążeń administracyjnych dla firm i poprawy dostępu małych i średnich przedsiębiorstw do

programów UE. Prezydencja aktywnie będzie promować stosowanie zasady „Jeden raz” („Only once”), w celu zmniejszenia zobowiązań małych i średnich przedsiębiorstw w zakresie wniosków statystycznych. Prezydencja zajmie się także przeglądem *Dyrektywy w sprawie zwalczania opóźnień w płatnościach*, która jest obecnie w trakcie przygotowywania i która ma zapewnić małym i średnim przedsiębiorstwom terminowe płatności za wszystkie transakcje handlowe. W maju 2009 r. prezydencja aktywnie zaangażuje się w obchody *Pierwszego europejskiego tygodnia MŚP*. Z okazji jego zakończenia, prezydencja zorganizuje konferencję zamykającą we współpracy z Komisją. Nadrzędnym tematem konferencji będzie wkład *Pakietu dla małych firm* w usunięcie barier dla przedsiębiorstw, w szczególności podkreślenie zmniejszenia obciążeń administracyjnych dla przedsiębiorców. Konferencja obejmować będzie ceremonię wręczenia *Europejskich Nagród Przedsiębiorczości*.

Prawo spółek

Prezydencja kontynuować będzie dyskusję nad propozycją *Rozporządzenia w sprawie europejskiej spółki prywatnej* w celu zaoferowania małym i średnim przedsiębiorcom formy prowadzenia działalności, która pozwoli im na wykorzystanie potencjału i rozwój działalności transgranicznej.

Zrównoważona polityka przemysłowa

W obszarze zrównoważonej polityki przemysłowej prezydencja skoncentruje się na ocenie inicjatyw sektorowych i horyzontalnych, których wdrożenie zmierza obecnie do zakończenia. Przede wszystkim, uwaga prezydencji zwrócona zostanie na przegląd średniookresowy inicjatywy *CARS21*, wpływ na wyniki prac grup wysokiego szczebla w zakresie przemysłu chemicznego i elektrotechnicznego oraz na reakcję Rady na *Komunikat Komisji w sprawie dostępu do surowców*. Obszary te odzwierciedlone będą w konkluzjach Rady dotyczących polityki przemysłowej, będącej w przygotowaniu. W związku z działaniami Komisji, prezydencja pragnie aktywnie uczestniczyć w dyskusji na temat kierunków polityki przemysłowej UE w przyszłości, po 2010 r.

Statystyki

Globalizacja wywołała potrzebę obiektywnego i jakościowego ujęcia nowych zjawisk i procesów. W pierwszej kolejności uwaga poświęcona zostanie dyskusjom dotyczącym rozwojowi nowych i modyfikacji istniejących cech statystycznych, zgodnie z potrzebami poszczególnych obszarów działania. Nie mniej ważną dla czeskiej prezydencji kwestią będzie ogólny rozwój statystyki i jej możliwości elastycznego i odpowiedniego reagowania na bieżące zjawiska i procesy, z jednoczesnym uwzględnieniem potrzeb uproszczenia i zmniejszenia obciążeń administracyjnych.

Gospodarcze korzyści z rozszerzenia („5 lat później”)

Piąta rocznica największego rozszerzenia UE stwarza okazję do oceny jego kosztów i korzyści dla wszystkich państw członkowskich i Unii jako całości. Czeska prezydencja przedstawi i omówi wpływ rozszerzenia na cztery swobody rynku wewnętrznego podczas międzynarodowej konferencji „5 lat później”, która odbędzie się w marcu 2009 r. Wnioski z konferencji posłużą jako podstawa do omówienia określonych konfiguracji Rady UE (Rady ds. gospodarczych i finansowych, Rady ds. konkurencyjności, Rady ds. zatrudnienia, polityki społecznej, zdrowia i spraw konsumenckich).

Energetyka

Polityka energetyczna

Czeska prezydencja kontynuować będzie rozwój polityki energetycznej UE. Wspierać będzie działania prowadzące do poprawy działania wewnętrznego rynku energii, podniesienia efektywności energetycznej, efektywnego wykorzystania źródeł energii, oszczędności energii i dywersyfikacji dostaw ze źródeł zewnętrznych (w tym szlaków tranzytowych). Wybrane działania muszą w pełni odzwierciedlać zintegrowane podejście UE do polityki energetycznej i ochrony klimatu. Prezydencja podkreśli długoterminową oszczędność kosztów i równowagę wybranej polityki, uwzględniając sytuację poszczególnych państw członkowskich. Priorytety prezydencji w związku z sektorem energetycznym oparte będą o wdrożenie *Planu działania na lata 2007-2009 „Europejska polityka energetyczna”*. Prezydencja opierać się będzie na debatach dotyczących zaktualizowanego *Drugiego strategicznego przeglądu*

sytuacji energetycznej Rady ds. transportu, telekomunikacji i energii oraz uwzględni wyniki debat dotyczących Przeglądu w konkluzjach z wiosennego szczytu Rady Europejskiej w 2009 r. Wiosenny szczyt powinien określić szczegółowe sugestie dalszego rozwoju i rozpocząć przygotowania do drugiego *Planu Działania w sprawie europejskiej polityki energetycznej (2010 – 2012)*. Prezydencja koncentrować się będzie na potrzebie rozwoju infrastruktury, zakończenia tworzenia wspólnego rynku energii po przyjęciu *Trzeciego pakietu energetycznego*, wzmocnienia koordynacji w obszarze stosunków międzynarodowych, w szczególności w odniesieniu do producentów ropy naftowej i gazu ziemnego oraz krajów tranzytowych a także na potrzebie dalszego rozwoju najnowszych technologii energetycznych.

Bezpieczeństwo energetyczne i pewność

Zapewnienie bezpieczeństwa energetycznego to niezbędny warunek rozwoju UE i jej politycznej stabilności. Prezydencja zamierza przyczynić się do jej wzmocnienia, w szczególności w trzech aspektach: poprzez określenie priorytetowych projektów infrastrukturalnych opartych o średnio- i długoterminowe analizy podaży i popytu; poprzez wspieranie rozwoju infrastruktury energetycznej i rozpoczęcie debaty na temat możliwości poprawy istniejących procesów w zakresie legislacji i wdrażania oraz poprzez nawiązywanie i rozwijanie stosunków umownych z krajami i regionami trzecimi w celu zapewnienia stałych dostaw a także poprzez aktywne działanie na rzecz dywersyfikacji źródeł energii i szlaków tranzytowych.

W zakresie stosunków zewnętrznych w obszarze energii, czeska prezydencja zamierza skoncentrować się na Rosji, Ukrainie i regionie Morza Kaspijskiego. Prezydencja, między innymi poprzez opracowanie *Planu działania na lata 2010-2012*, będzie aktywnie promować ogólne wzmocnienie dialogu z krajami regionu Morza Kaspijskiego, realizując jednocześnie wspólną europejską politykę zewnętrzną w obszarze energii. W trakcie prezydencji czeskiej zorganizowany zostanie *Szczyt w sprawie korytarza południowego* w obszarze energii, podkreślając strategiczne znaczenie krajów produkujących i tranzytowych regionu. W odniesieniu do Rosji, konieczne będzie omówienie wszystkich aspektów roli Rosji jako dostawcy energii na rynki państw członkowskich UE. Czeska prezydencja zamierza zwołać nadzwyczajne posiedzenie Stałej Rady Partnerstwa UE–Rosja oraz szczyt UE - Rosja w maju 2009 r. W przypadku Ukrainy, debata koncentrować się będzie na kwestiach związanych z bezpiecznym i pewnym tranzytem energii. Prezydencja wspierać będzie wszelkie działania przyczyniające się do większej dywersyfikacji źródeł energii i jej dostaw do państw członkowskich UE.

Prezydencja wspierać będzie działania zmierzające do zakończenia budowy brakujących odcinków istniejącej infrastruktury przesyłowej i transportowej w UE oraz do poprawy koordynacji operatorów systemów przesyłowych. W ramach ostatecznych negocjacji w sprawie *Trzeciego pakietu liberalizacyjnego*, prezydencja zamierza promować rozwój mechanizmów koordynacji Europejskiej sieci operatorów/systemów przesyłowych energii elektrycznej i gazu (ENTSO-E, ENTSO-G), która umożliwi komunikację i pozwoli na uniknięcie zaników zasilania. Czeska prezydencja utrzymuje, że przyszłe bezpieczeństwo i pewność dostaw energii elektrycznej poprzez europejską sieć przesyłową zależą od zrównoważonego działania różnych rodzajów elektrowni.

Prezydencja podejmie próbę osiągnięcia porozumienia w sprawie przeglądu zasad dotyczących tworzenia zapasów interwencyjnych ropy naftowej i produktów ropopochodnych. Prawodawstwo powinno zapewnić, że w przypadku zaniku dostaw ropy naftowej, każde państwo członkowskie powinno mieć do dyspozycji zapasy interwencyjne.

Rynek wewnętrzny energii elektrycznej i gazu ziemnego

Czeska prezydencja uważa, że utworzenie przejrzystego, stabilnego, efektywnego i wzajemnie połączonego wewnętrznego rynku energii elektrycznej i gazu powinno stanowić niezbędny warunek dla bezpiecznych, trwałych i konkurencyjnych dostaw energii. Zakończenie dyskusji na temat *Trzeciego pakietu liberalizacyjnego* oraz osiągnięcie porozumienia przed upływem kadencji obecnego Parlamentu Europejskiego jest jednym z głównych zadań prezydencji. W związku z Raportem rocznym Komisji Europejskiej, *Strategicznym przeglądem sytuacji energetycznej* oraz *Zieloną księgą dotyczącą transeuropejskich sieci energetycznych*, prezydencja zwróci uwagę na kwestię inwestycji oraz inne zagadnienia związane z budową wymaganej infrastruktury przesyłowej i transportowej w państwach członkowskich. Czeska prezydencja uważa, że ten obszar jest z jednym z kluczowych dla utworzenia wspólnego rynku. Tylko zakończony i w pełni funkcjonujący rynek wewnętrzny energii elektrycznej i gazu pozwoli na stworzenie przewidywalnego i stabilnego środowiska dla UE, które niezbędne jest dla inwestycji i współpracy transgranicznej. Prezydencja rozpocznie debatę na temat potencjalnego wprowadzenia jednolitej, przejrzystej taryfy za międzynarodowy przesył energii elektrycznej dla celów zarówno rynku wewnętrznego, jak i międzynarodowego handlu energią elektryczną w Europie. Tego rodzaju taryfa byłaby płatnością korzystną dla integralności i umocnienia transeuropejskiej sieci energetycznej. W sprawie wewnętrznego rynku energii elektrycznej i poprawy bezpieczeństwa energetycznego, pod koniec stycznia 2009 r. prezydencja zorganizuje w Ostrawie konferencję poświęconą *Zapewnieniu bezpieczeństwa energetycznego państwom członkowskim UE na wspólnym rynku energii elektrycznej*.

Efektywność energetyczna i niskoemisyjne źródła energii

Podniesienie efektywności energetycznej i oszczędne zużycie energii jest jednym z kluczowych środków pozwalających na wzmocnienie bezpieczeństwa energetycznego, ważnym filarem ambitnej polityki walki ze zmianami klimatu i narzędziem promowania konkurencyjności przedsiębiorstw. Dlatego też prezydencja kontynuować będzie dyskusję nad określonymi działaniami związanymi z zużyciem (umieszczanie na urządzeniach gospodarstwa domowego i oponach etykiet informujących o zużyciu energii i podnoszenie efektywności energetycznej budynków) oraz podejmie próbę zakończenia prac nad zmienioną propozycją *dyrektywy ramowej w sprawie określenia wymagań dotyczących eko-projektów dla produktów wykorzystujących energię* przy pierwszym czytaniu.

Prezydencja wspierać będzie krytyczną i otwartą debatę na temat wszystkich dostępnych źródeł energii i oszczędnego ich wykorzystania zgodnie z zobowiązaniem UE do ochrony klimatu. W ten sposób prezydencja skoncentruje się na wspieraniu nowych technologii, oszczędności energii, debacie na temat możliwości i ryzyka związanego z wykorzystaniem energii jądrowej, a także możliwości i ryzyka związanego z biopaliwami oraz wpływem produkcji energii wiatrowej na stabilność sieci przesyłowej. Zgodnie z tymi wytycznymi, prezydencja promować będzie działania *Forum Nuklearnego* oraz możliwie najszersze zastosowanie wyników prac *Grupy Wysokiego Szczebla ds. Bezpieczeństwa Jądrowego*.

Czeska prezydencja uczestniczyć będzie w debacie poświęconej wspieraniu zastosowania technologii czystego węgla i projektów demonstracyjnych systemu wychwytywania i składowania dwutlenku węgla (technologia CCS). W pierwszej połowie 2009 r. odbędzie się debata dotycząca wdrożenia *Europejskiego strategicznego planu w dziedzinie technologii energetycznych* (plan EPSTE). Prezydencja wspierać będzie przełożenie planu EPSTE na praktyczne kroki i inicjatywy, łącznie ze wzmocnieniem badań i rozwoju, a także stworzeniem nowych form współpracy. Z perspektywy czeskiej prezydencji, UE powinna odegrać wiodącą rolę w rozwoju tych technologii.

Transport

Optymalizacja funkcjonowania wewnętrznego rynku transportowego

Wykorzystanie rzeczywistego potencjału gospodarczego UE byłoby niemożliwe bez w pełni funkcjonalnego wewnętrznego rynku transportowego. Prezydencja będzie przede wszystkim wspierać działania zmierzające do wyrównania warunków na rynku transportu w UE i do optymalizacji wykorzystania poszczególnych środków transportu. Podczas wdrażania środków ujętych w *Pakiecie dotyczącym transportu ekologicznego*, prezydencja koncentrować się będzie na opłatach za infrastrukturę, w celu włączenia kosztów zewnętrznych w opłaty za korzystanie z infrastruktury transportowej. Prezydencja zamierza skupić się na omówieniu propozycji dotyczącej *dyrektywy o pobieraniu opłat od samochodów ciężarowych (Dyrektywa o eurowinietach)*, w celu osiągnięcia porozumienia pomiędzy państwami członkowskimi w Radzie. Ważną inicjatywą Komisji jest *plan działań dotyczący wdrażania inteligentnych systemów transportowych* w Europie. Niewystarczające tempo wdrażania tych technologii ogranicza możliwości efektywnego zarządzania ruchem drogowym. W rezultacie, prezydencja zamierza rozpocząć przyjęcie konkluzji Rady oraz otworzyć debaty na temat propozycji *dyrektywy w sprawie wdrażania inteligentnych systemów transportowych*. Jeśli Komisja przedstawi *plan działania na rzecz mobilności w mieście*, prezydencja przedłoży i omówi konkluzje Rady dotyczące tej inicjatywy. W celu zmniejszenia negatywnego wpływu ruchu towarowego na środowisko, prezydencja omówi propozycję zmian do *rozporządzenia w sprawie programu Marco Polo II* w zakresie przyznania wspólnotowej pomocy finansowej.

W obszarze transportu powietrznego, fragmentaryczne wdrożenie programu *jednolitej europejskiej przestrzeni powietrznej (Single European Sky, SES)* należy rozszerzyć. Prezydencja będzie zatem dążyć do zakończenia dyskusji na temat propozycji przeglądu ram prawnych programu. W zakresie realizacji projektu europejskiego systemu zarządzania ruchem lotniczym nowej generacji (SESAR), który stanowi technologiczną część programu SES, prezydencja działać będzie na rzecz zatwierdzenia *planu generalnego ATM*. Prezydencja omówi także zmiany *rozporządzenia ustanawiającego wspólne zasady w dziedzinie bezpieczeństwa lotnictwa cywilnego*

oraz Europejską Agencją Bezpieczeństwa Lotniczego (EASA) w celu włączenia wybranych portów lotniczych i systemów zarządzania ruchem lotniczym / usług nawigacji lotniczej (ATM/ANS) w zakres rozporządzenia.

Zakończenie transeuropejskiej sieci transportowej stanowi warunek dla pełnego funkcjonowania rynku wewnętrznego. Zdaniem prezydencji Komisja powinna zostać z wyraźnym uprzedzeniem poinformowana o opiniach państw członkowskich dotyczących kierunku, jaki w tym zakresie powinien zostać przyjęty. Poprzez rozpoczęcie dyskusji na ten temat, prezydencja zamierza wykorzystać *Zieloną księgę na temat przyszłości TEN-T*, nad którą trwają obecnie prace.

Prezydencja gotowa jest także rozpocząć debaty nad propozycjami rozporządzeń dotyczących praw pasażerów transportu autobusowego i wodnego.

Eliminacja barier administracyjnych utrudniających działalność gospodarczą w sektorze transportowym

Prowadzenie działalności w sferze międzynarodowego transportu drogowego nie jest w pełni pozbawione określonych barier. W celu usunięcia tych barier, prezydencja dążyć będzie do osiągnięcia porozumienia między Radą a Parlamentem Europejskim w sprawie *pakietu drogowego* w drugim czytaniu. Ponadto, przyjęcie propozycji zmieniającej *dyrektywę w sprawie organizacji czasu pracy osób uczestniczących w czynnościach związanych z przewozem w zakresie transportu drogowego* powinno mieć pozytywny wpływ na zmniejszenie administracyjnych barier dla prowadzenia działalności w sektorze transportowym. W zakresie tej propozycji, prezydencja dążyć będzie do osiągnięcia konsensusu pomiędzy państwami członkowskimi.

Konkurencyjność systemu transportowego UE

Prezydencja zdaje sobie sprawę ze strategicznego znaczenia i ogromnego potencjału ekonomicznego programu *Galileo*. W związku z tym promować będzie kontynuowanie jego realizacji. W szczególności prezydencja skoncentruje się na zmianie *Rozporządzenia w sprawie ustanowienia struktur zarządzania europejskimi programami nawigacyjnymi*, jeśli zostanie ono przedstawione przez Komisję. Zgodnie z *Białą księgą „Europejska polityka transportowa”*, prezydencja koncentrować się będzie na promocji konkurencyjności transportu kolejowego oraz planuje zaangażować się w dyskusję na temat propozycji *rozporządzenia w sprawie europejskiej sieci kolejowej ukierunkowanej na konkurencyjny transport towarowy*. Prezydencja uważa, że pogłębienie stosunków z krajami trzecimi jest ważnym narzędziem wzmacniania konkurencyjności europejskich przewoźników lotniczych. Dlatego też prezydencja wspierać będzie Komisję w negocjacjach z USA dotyczących drugiego etapu wzajemnej Umowy o transporcie lotniczym i dążyć będzie do zawarcia Umowy o transporcie lotniczym pomiędzy UE a Kanadą w pierwszym półroczu 2009 r. Celem jest wspieranie i dalszy rozwój stosunków pomiędzy UE a krajami Ameryki Północnej w sferze transportu lotniczego.

Bezpieczeństwo ruchu drogowego

Wysoka liczba zabitych na europejskich drogach wymaga silniejszego wysiłku na skalę europejską zmierzającego do poprawy bezpieczeństwa ruchu drogowego. W czasie prezydencji czeskiej można spodziewać się otwarcia dyskusji na temat przyszłego kierunku polityki UE w zakresie bezpieczeństwa ruchu drogowego. Jej wynikiem powinno być przyjęcie nowego *programu działań na rzecz bezpieczeństwa ruchu drogowego na lata 2011-2020* w drugim półroczu 2009 r. lub w pierwszej połowie 2010 r.

Telekomunikacja

Spoleczeństwo informacyjne

Zgodnie z ideą Europy bez barier, prezydencja koncentrować się będzie na przewycięzaniu barier za pomocą technologii informacyjnych i komunikacyjnych. Prezydencja będzie kontynuować prace nad włączeniem w społeczeństwo informacyjne (*e-Inclusion*), w tym nad kwestią dostępności technologii informacyjnych i komunikacyjnych dla osób niepełnosprawnych i starszych (*e-Accessibility*). Prezydencja wspierać będzie wszelkie działania zmierzające do realizacji jednego z celów *Planu działania na rzecz inicjatywy i2010* – w celu zapewnienia wszystkim obywatelom możliwości korzystania z usług łatwo dostępnej, elektronicznej administracji publicznej (*e-administracja, e-Government*) do 2010 r. Prezydencja weźmie także pod rozwagę kwestię włączenia

społecznego w kontekście globalnym, w szczególności w odniesieniu do krajów rozwijających się. Prezydencja wspierać także będzie program *Safer Internet Plus* i promować będzie podnoszenie świadomości publicznej w zakresie nielegalnych i szkodliwych treści dostępnych w Internecie.

Przegląd ram regulacyjnych dotyczących sieci i usług komunikacji elektronicznej

W zakresie ram regulacyjnych dotyczących sieci i usług komunikacji, czeska prezydencja opierać się będzie na aktywnej współpracy z prezydencją francuską. Prezydencja dążyć będzie do kompromisu pomiędzy Radą a Parlamentem Europejskim w sprawie *Pakietu telekomunikacyjnego*, doprowadzając do końca powiązany proces legislacyjny w czasie trwania prezydencji.

Przegląd Dyrektywy GSM i rozporządzenia w sprawie roamingu

Prezydencja zamierza dążyć do zatwierdzenia zmian *Dyrektywy GSM* zaproponowanych w listopadzie 2008 r. Zmieniona i uproszczona dyrektywa powinna pozwalać na bardziej efektywne wykorzystanie widma i wprowadzenie nowych usług o bardziej pozytywnym efekcie ekonomicznym. W 2009 r. kontynuowane będą dyskusje na temat propozycji Komisji z października 2008 r. dotyczącej przeglądu *rozporządzenia w sprawie roamingu*. Czeska prezydencja opierać się będzie na tych dyskusjach w celu osiągnięcia kompromisu i przyjęcia propozycji w pierwszej połowie 2009 r.

Środowisko

Ochrona klimatu

Pomimo skomplikowanej sytuacji gospodarczej wywołanej wstrząsami na rynkach finansowych, prezydencja zdaje sobie sprawę z potrzeby wypełnienia zobowiązań poczynionych w obszarze ochrony klimatu i utrzymania pozycji UE jako światowego lidera na tym polu. Odnosząc się do wspólnych zobowiązań, prezydencja będzie nieustannie dążyć do zapewnienia równowagi ekonomicznej poszczególnych etapów, oszczędności kosztów z nimi związanych oraz ich długoterminowych skutków gospodarczych i społecznych.

W obszarze ochrony klimatu, prezydencja przeprowadzi negocjacje przygotowawcze w celu osiągnięcia globalnego porozumienia w zakresie ustalenia celów zmniejszenia emisji gazów cieplarnianych po roku 2012, zgodnie z zobowiązaniem UE do utrzymania maksymalnego wzrostu średniej temperatury globalnej o nie więcej niż 2°C do roku 2050. Przyjęcie *Pakietu Klimatyczno-Energetycznego* daje UE dobrą pozycję wyjściową w negocjacjach. Prezydencja przeprowadzi negocjacje dotyczące ustalenia celów po zakończeniu pierwszego okresu kontrolnego Protokołu z Kioto po 2012 roku. Agenda obejmować będzie w szczególności negocjacje z USA i innymi głównymi producentami gazów cieplarnianych (np. Rosją, Brazylią, Chinami i Indiami) oraz ich zaangażowaniem w międzynarodowy system ochrony klimatu. W tym zakresie prezydencja opierać się będzie na negocjacjach, które nastąpiły po konferencjach stron *Ramowej konwencji Narodów Zjednoczonych w sprawie zmian klimatu (United Nations Framework Convention on Climate Change, UNFCCC)* na Bali (2007) i w Poznaniu (2008). Prezydencja reprezentować będzie UE w trakcie negocjacji w ramach UNFCCC i przygotuje wspólne stanowisko UE w negocjacjach na innych forach międzynarodowych, w szczególności podczas konferencji, która odbędzie się w Kopenhadze w grudniu 2009 r. W myśl zobowiązań Rady Europejskiej z czerwca 2008 r., na wiosennym szczycie Rady Europejskiej w 2009 r. omówione zostaną mechanizmy finansowania walki ze zmianami klimatu. W czasie trwania prezydencji, rozpoczęte zostaną także dyskusje dotyczące Komunikatu w sprawie adaptacji do zmian klimatycznych. Prezydencja popiera wprowadzenie działań związanych z adaptacją, które uwzględnią także inne aspekty, np. bioróżnorodność i ochronę gleb. Powyższa kwestia powinna stanowić główny temat nieformalnego spotkania ministrów środowiska w czerwcu 2009 r.

Ochrona zdrowia człowieka i środowiska

W zakresie ochrony zdrowia człowieka i środowiska, prezydencja koncentrować się będzie na następujących sprawach: postępie dyskusji dotyczących propozycji *dyrektywy w sprawie emisji przemysłowych*; finalizacji dyskusji na temat przeglądu propozycji *rozporządzenia w sprawie związków niszczących warstwę ozonową*, rozpoczęcie dyskusji na temat proponowanego przeglądu *Dyrektywy w sprawie krajowych pułapów emisji dla niektórych zanieczyszczeń powietrza atmosferycznego*, jeśli zostanie przez Komisję przedłożona oraz dyskusji nad propozycjami *dyrektyw dokonujących przeglądu gospodarki zużytym sprzętem elektrycznym i elektronicznym*. Prezydencja dokona także omówienia kwestii dotyczących gospodarki bioodpadami, w związku z *Zieloną księgą* opublikowaną przez Komisję Europejską. Czeska prezydencja koordynować będzie wiele istotnych międzynarodowych spotkań i działań związanych z ochroną środowiska i zdrowia, np. negocjacje dotyczące długoterminowych, międzynarodowych i prawnie wiążących środków mających na celu zmniejszenie ryzyka uwolnienia rtęci i zapobieżenie dalszemu zanieczyszczeniu środowiska na skalę globalną, które odbędą się podczas 25 posiedzenia Rady Zarządzającej Programu Narodów Zjednoczonych ds. Ochrony Środowiska (UNEP) w lutym 2009 r. w Nairobi, w trakcie którego czeska prezydencja reprezentować będzie UE.

Zrównoważona konsumpcja i produkcja

Kwestia zrównoważonej konsumpcji i produkcji powiązana jest z ochroną środowiska i zmianą klimatu. Prezydencja wspierać będzie inicjatywy, których celem jest podniesienie świadomości obywateli państw członkowskich UE. Dotyczy to w szczególności oznaczania organizacji stosujących podejścia środowiskowe (przegląd istniejącego *rozporządzenia dopuszczającego dobrowolny udział organizacji w systemie eko-zarządzania i audytu we Wspólnocie (EMAS)* oraz wspierania promocji systemu ekologicznego oznakowania produktów. W tym zakresie prezydencja będzie dążyć do osiągnięcia porozumienia z Parlamentem Europejskim przy pierwszym czytaniu. Co więcej, prezydencja poświęci swoją uwagę systemowi przekazywania informacji w ramach UE. Prezydencja zorganizuje międzynarodową konferencję poświęconą tym problemom, zatytułowaną *W stronę e-środowiska (e-Environment)*.

Czeska prezydencja dołoży wszelkich starań, aby zapewnić, że podczas 17 sesji Komisji ONZ do spraw Zrównoważonego Rozwoju w maju 2009 r. w Nowym Jorku podjęte zostaną efektywne decyzje polityczne dotyczące zintegrowanej promocji zrównoważonego rozwoju w dziedzinach tak ważnych, jak rolnictwo, rozwój obszarów wiejskich, ochrona gleb oraz przeciwdziałanie pustynnieniu i suszy, uwzględniając kontekst bieżącego kryzysu na rynkach finansowych.

Ochrona różnorodności biologicznej

W świetle połączenia pomiędzy ochroną różnorodności biologicznej z jednej strony a zmianami klimatycznymi i ochroną gleb z drugiej, prezydencja koncentrować się będzie na przygotowanym przez Komisję *pakiecie dotyczącym różnorodności biologicznej*, a w szczególności na *komunikacie w sprawie gatunków inwazyjnych*. Czeska prezydencja będzie także dążyć do zanotowania znaczącego postępu w dyskusji na temat propozycji *rozporządzenia w sprawie zakazu handlu produktami z fok*. Prezydencja zamierza przyczynić się do ochrony różnorodności biologicznej poprzez *Konferencję w sprawie obszarów dzikiej przyrody i dużych obszarów środowiska naturalnego*, która zostanie zorganizowana w Pradze, we współpracy z Komisją. Dzięki tej konferencji zostanie rozpoczęty projekt *Wilderness*, koncentrujący się na promowaniu debaty dotyczącej ochrony obszarów pierwotnych, naturalnych i półnaturalnych. Ponadto, prezydencja zamierza kontynuować dyskusję nad propozycjami dyrektywy w sprawie ochrony gleb.

Zatrudnienie i polityka społeczna

Mobilność pracowników na rynku pracy UE

Ograniczenia swobodnego przepływu pracowników stanowią podstawową barierę rozwoju rynku wewnętrznego, uniemożliwiając pełne wykorzystanie rzeczywistego potencjału państw członkowskich UE oraz Unii jako całości. W rezultacie, celem nadrzędnym czeskiej prezydencji będzie podkreślanie korzyści, jakie dla konkurencyjności UE mieć będą liberalizacja przepływu pracowników w UE oraz uproszczenie i podniesienie mobilności zawodowej i geograficznej pracowników na rynku pracy. Zgodnie z tym celem, prezydencja przedstawi Radzie konkluzje dotyczące raportu Komisji w sprawie wpływu swobodnego przepływu pracowników w kontekście rozszerzenia UE. Prezydencja będzie dążyć do sfinalizowania modernizacji prawa dotyczącego koordynacji zabezpieczenia społecznego migrujących pracowników. Prezydencja koncentrować będzie się także na działaniach prowadzących do ograniczenia nieewidencjonowanego zatrudnienia, które podniesie świadomość możliwości i korzyści wynikających z mobilności w UE oraz położy nacisk na dzielenie się przykładami dobrych praktyk w eliminowaniu innych barier, np. językowych. W kontekście przygotowań do wiosennego szczytu Rady Europejskiej, prezydencja zwróci uwagę na negatywny wpływ istniejących środków przejściowych na swobodny przepływ pracowników.

Wzrost zatrudnienia i elastyczności rynku pracy poprzez ogólne zasady elastycznego rynku pracy i bezpieczeństwa socjalnego

Pełne wykorzystanie potencjału siły roboczej i uelastycznienie rynku pracy UE należą do kluczowych narzędzi pozwalających na zwiększenie konkurencyjności UE. Dlatego też prezydencja koncentrować się będzie na praktycznym wdrożeniu *Zintegrowanych wytycznych dotyczących wzrostu i zatrudnienia* oraz ogólnych zasad modelu elastycznego rynku pracy i bezpieczeństwa socjalnego (flexicurity), kładąc szczególny nacisk na podniesienie elastyczności rynku pracy; na elastycznych stosunkach pracy i opiece społecznej, w oparciu o zasadę uczynienia pracy opłacalną; na podniesieniu motywacji i wzmocnieniu aktywnego podejścia do powrotu na rynek pracy oraz na podniesieniu jakości zasobów ludzkich poprzez szkolenie osób dorosłych. Jednocześnie, prezydencja dążyć będzie do zapobiegania nadużywaniu ochrony socjalnej. W kontekście tych priorytetów, prezydencja przygotowuje konkluzje Rady dotyczące *Komunikatu Komisji w sprawie „Nowych umiejętności w nowych miejscach pracy”* oraz konkluzje Rady dotyczące modelu flexicurity, ze szczególnym uwzględnieniem zintegrowanego podejścia w czasach kryzysu gospodarczego. Prezydencja dążyć będzie do osiągnięcia kompromisu z Parlamentem Europejskim w postępowaniu pojedynczym w sprawie *Dyrektywy o czasie pracy*. W trakcie debaty na temat *Strategii lizbońskiej* po 2010 r., prezydencja zajmie się także problemem modernizacji prawa pracy.

Horyzontalne wsparcie dla rodzin w ramach polityki UE

W ramach europejskiej debaty na temat promocji zatrudnienia i równowagi pomiędzy życiem zawodowym a prywatnym, prezydencja koncentrować się będzie na kwestii opieki rodzicielskiej oraz jej związku z polityką zatrudnienia, a także podkreślać będzie znaczenie opieki nad dzieckiem w domu jako pełnoprawnej alternatywy kariery zawodowej, alternatywy zasługującej zarówno na szacunek, jak i wsparcie ze strony państwa i społeczeństwa. Prezydencja położy nacisk na poszanowanie autonomii i wolności wyboru dla rodzin, jako na jakościowy aspekt usług opieki, na środowisko społeczno-kulturalne oraz historyczne doświadczenia państw członkowskich. Kwestie te stanowiąc będą główny obszar zainteresowania podczas konferencji organizowanej przez prezydencję oraz nieoficjalnego spotkania ministrów ds. polityki rodzinnej. Podczas nieoficjalnego spotkania prezydencja, w świetle powyższego, zaproponuje otwarcie debaty dotyczącej możliwego przeglądu *celów wyznaczonych w Barcelonie* w zakresie opieki przedszkolnej. Prezydencja kontynuować będzie dyskusję nad propozycjami prawa przedstawianymi przez Komisję Europejską, dotyczącymi równowagi pomiędzy życiem zawodowym oraz osobistym.

Usługi socjalne jako narzędzie aktywnego włączenia społecznego osób w najmniej korzystnej sytuacji oraz jako możliwość zatrudnienia

Prezydencja koncentrować się będzie na usługach jako na narzędziu pozwalającym zapobiec wykluczeniu społecznemu oraz zapewnić najbardziej narażonym osobom aktywne włączenie oraz, jednocześnie, jako na obszarze rosnących możliwości zatrudnienia (zważywszy tendencje demograficzne w UE), a także zwróci uwagę na proces wzmocnienia sieci takich usług świadczonych w naturalnym środowisku społecznym. Prezydencja zajmie się problemem dostępności usług socjalnych w zakresie lokalizacji, finansowania i rodzaju. W kontekście aktywnej polityki włączenia, prezydencja wspierać będzie połączenie polityki w obszarach integracji rynku pracy, mobilności siły roboczej, motywacji do znalezienia pracy, wsparcia odpowiednich dochodów i wysokiej jakości, dostępnych i efektywnych usług socjalnych. Prezydencja zorganizuje konferencję, na której poruszone zostaną problemy związane z włączeniem społecznym i zaproponuje przyjęcie konkluzji Rady. Uwaga zostanie także zwrócona na poprawę jakości, dostępności i finansowania długoterminowej opieki, ochrony godności i praw osób korzystających z opieki oraz wsparcie aktywnego, zdrowego starzenia się i komfortowego funkcjonowania osób starszych.

Edukacja, młodzież i sport

Zaktualizowane ramy strategiczne europejskiej współpracy w zakresie edukacji i szkolenia po roku 2010

Prezydencja koncentrować się będzie na negocjowaniu przyszłych strategicznych ram europejskiej współpracy w ramach edukacji i szkolenia poza rokiem 2010, co powinno stanowić istotny wkład w aktywny rozwój potencjału ludzkiego Europy. W świetle komunikatu Komisji oraz w powiązaniu z programem *Edukacja i szkolenia 2010*, nowe strategiczne ramy wyznaczać będą cele długoterminowe współpracy europejskiej w następnej dekadzie. Zadaniem prezydencji będzie przygotowanie kluczowych przesłań z zakresu edukacji na wiosenny szczyt Rady Europejskiej, co zapewni mandat do zatwierdzenia nowych strategicznych ram w maju 2009 r. Nacisk zostanie położony także na debatę na ważne tematy (np. edukację emigrantów i wsparcie mobilności) oraz wdrożenie wspólnych narzędzi, w szczególności *Europejskiego systemu transferu i akumulacji punktów w kształceniu i szkoleniu zawodowym* (ECVET) oraz *Europejskich ram odniesienia na rzecz zapewnienia jakości w dziedzinie kształcenia i szkolenia zawodowego* (EQARF).

Współpraca pomiędzy oświatą a pracodawcami: otwarcie szkół na nowe wyzwania

Prezydencja podkreśla otwartość instytucji edukacyjnych i znaczenie ich współpracy z pracodawcami i regionami. Prezydencja uznaje, że konieczne jest skupienie się na wdrożeniu trójkąta wiedzy. Interakcja pomiędzy obydwoma obszarami jest kluczowa dla określenia i zapewnienia kluczowych kompetencji i umiejętności dla wszystkich osób, które określać będą maksymalny rozwój zawodowy i osobisty oraz zdolność zatrudnienia. Prezydencja będzie ściśle współpracować z Komisją Europejską nad inicjatywą dotyczącą współpracy pomiędzy uczelniami wyższymi, a sektorem biznesowym. Kwestie te są ściśle połączone z przewidywaniem i rozwojem umiejętności w Europie w nadchodzącym okresie. Z tego powodu prezydencja zwraca uwagę na inicjatywę Komisji dotyczącą problemu zmian potrzebnych kwalifikacji.

Rozwój szkolnictwa wyższego – Jakość i otwartość (proces boloński)

W zakresie rozwoju szkolnictwa wyższego, czeska prezydencja zaangażuje się w ocenę realizacji priorytetów *procesu bolońskiego* wyznaczonych na lata 2007-2009 oraz w przygotowanie raportu okresowego dotyczącego ogólnego rozwoju w latach 1999-2009 oraz dokumentacji pomocniczej pozwalającej na określenie wizji szkolnictwa wyższego po roku 2010. Prezydencja będzie także koordynować działania Grupy kontynuującej prace w ramach *procesu bolońskiego* przed konferencją ministrów w Leuven.

Współpraca w sprawach młodzieży

W oparciu o propozycję Komisji, która stanowić będzie podsumowanie wyników współpracy w sprawach młodzieży oraz zawierać przyszłe ramy na okres po roku 2009, prezydencja dokona oceny realizacji istniejących priorytetów, ich znaczenia dla przyszłości, zastosowanych metod oraz wpływu bieżących ram współpracy. Prezydencja skoncentruje się w szczególności na przeglądzie otwartej metody koordynacji oraz realizacji *europejskiego paktu na rzecz młodzieży*. Ponadto, czeska prezydencja zaangażuje się we wdrożenie *Zalecenia Rady w sprawie mobilności młodych wolontariuszy w Europie*.

Autonomia sportu

Prezydencja wspierać będzie formy współpracy międzynarodowej, która przestrzega zasad autonomii i szczególnego charakteru sportu określonych w deklaracji nicejskiej Rady Europejskiej w sprawie szczególnego charakteru sportu oraz jego funkcji społecznej w Europie. Prezydencja kontynuować będzie dialog z ruchem sportowym i przedstawicielami pozarządowych organizacji sportowych. W związku z *Białą księgą na temat sportu* oraz w świetle *Planu działania Pierre de Coubertin*, prezydencja koncentrować się będzie na określeniu bieżącego statusu, najlepszych praktyk i innych możliwości wspierania wolontariatu w dziedzinie sportu.

Zdrowie

Stosowanie praw pacjenta w transgranicznej opiece zdrowotnej

Prezydencja uczestniczyć będzie w działaniach mających na celu stworzenie całościowych ram transgranicznej opieki zdrowotnej. Prezydencja uważa to działanie UE za korzyść zarówno dla pacjentów, jak i systemów opieki zdrowotnej, w szczególności w odniesieniu do wzrostu mobilności pacjentów. Przyszły system transgranicznej opieki musi także uwzględniać jakość i bezpieczeństwo opieki zdrowotnej bez względu na to, w jakim państwie członkowskim opieka jest świadczona.

W związku z tą kwestią i wysoce wykwalifikowanymi analizami na temat pracowników opieki zdrowotnej w Europie, prezydencja zajmie się rosnącą mobilnością pracowników opieki zdrowotnej.

Jakość i bezpieczeństwo dawstwa i przeszczepiania narządów

Prezydencja zajmie się kwestią dostępności i bezpieczeństwa organów przeznaczonych do dawstwa i przeszczepu. Nowa inicjatywa ustawodawcza obejmować będzie zasady zapewniające ogólne ramy jakości i bezpieczeństwa w związku z zastosowaniem ludzkich organów w medycynie w celu ustanowienia wspólnego zestawu standardów jakości i bezpieczeństwa transportu i przechowywania organów oraz zgłaszania poważnych, niepożądanych zdarzeń. Prezydencja uczestniczyć także będzie w debatach poświęconych *Planowi działań na rzecz bliskiej współpracy pomiędzy państwami członkowskimi*.

Rzadkie choroby

Czeska prezydencja wspierać będzie inicjatywę Komisji dotyczącą rzadkich chorób, która dąży do poprawy bieżącej sytuacji pacjentów cierpiących na takie choroby i podniesienia szans na uzyskanie odpowiedniej opieki i informacji.

Bezpieczeństwo pacjentów i kontrola nad zakażeniami szpitalnymi, ze szczególnym uwzględnieniem odporności antymikrobowej

Głównym celem inicjatywy dotyczącej bezpieczeństwa pacjentów i jakości opieki zdrowotnej jest wsparcie państw członkowskich w celu zapewnienia standardów bezpieczeństwa i jakości w systemach opieki zdrowotnej w UE, mianowicie stałego podnoszenia jakości opieki zdrowotnej i bezpieczeństwa pacjenta w ramach systemów krajowych i regionalnych. Prezydencja uczestniczyć będzie w przyjęciu odpowiednich środków na rzecz kontroli zakażeń oraz określania odpowiednich standardów i działań zapobiegawczych. W tym zakresie priorytetem będzie zapobieganie i kontrola odporności antymikrobowej oraz zakażeń związanych z opieką zdrowotną z naciskiem na szpitale europejskie. Oczekuje się, że ministerialna konferencja, która odbędzie się w kwietniu 2009 r. zapewni zalecenia dotyczące określonych działań związanych z programami antybiotykowymi w szpitalach europejskich oraz odpowiednie modele wsparcia i finansowania programów przez rządy krajowe i płatników składek na opiekę zdrowotną, w szczególności ubezpieczeniowych funduszy zdrowia.

Równowaga finansowa systemów opieki zdrowotnej

Kluczowe czynniki wpływające na wydatki na opiekę zdrowotną to starzejące się społeczeństwo, postęp i innowacje w medycynie oraz rosnące oczekiwania i żądania pacjentów. Prezydencja będzie koncentrować się w szczególności na określeniu stabilności finansowej oraz jej celów a także na analizie zasobów dostępnych do finansowania opieki zdrowotnej. W zakresie finansowania

opieki długoterminowej, konieczne będzie zwrócenie uwagi na presję wynikającą z rosnącego zapotrzebowania na długoterminową opiekę w związku z negatywnymi trendami demograficznymi oraz brakiem podmiotów świadczących tego rodzaju opiekę. Konferencja wysokiego szczebla, która odbędzie się w maju 2009 r. ma na celu zapewnienie państwom członkowskim forum, na którym możliwe będzie dzielenie się doświadczeniami i wymiana informacji oraz najlepszych praktyk w zakresie systemów opieki zdrowotnej i ich stabilności finansowej.

e-Zdrowie i telemedycyna

Prezydencja zbada także kwestię poprawy współpracy pomiędzy państwami członkowskimi UE, podnosząc jakość opieki zdrowotnej przy pomocy telemedycyny i wzmacniając interoperacyjność systemów informacji w sektorze opieki zdrowotnej. Uwaga zostanie zwrócona na jednostkę (obywatela jako pacjenta oraz personel opieki medycznej, łącznie z wzajemnymi relacjami), społeczeństwo (edukację, naukę i badania oraz ich znaczenie dla e-Zdrowia) a także aspekty ekonomiczne (pozostające w bliskim związku z kwestią stabilności finansowej). W lutym 2009 r. temat e-Zdrowia omawiany będzie podczas konferencji ministerialnej organizowanej we współpracy z Komisją.

Pakiet farmaceutyczny

Odpowiednia regulacja rynku farmaceutycznego może w znaczący sposób wpłynąć na jakość, bezpieczeństwo i efektywność farmaceutyków, co z kolei ma znaczący wpływ na stan zdrowia pacjentów. Prezydencja gotowa jest podjąć poważną debatę na temat propozycji legislacyjnych zawartych w *Pakiecie farmaceutycznym*. Propozycje skupiają się na trzech kluczowych kwestiach: celem jest poprawa funkcjonowania systemu nadzoru nad bezpieczeństwem farmakoterapii na poziomie europejskim, wzmocnienie prawnego łańcucha dystrybucji farmaceutyków w celu zabezpieczenia przed nielegalnymi lub podrobionymi produktami oraz w celu zapewnienia opinii publicznej informacji dotyczących leków na receptę. Prezydencja także popiera cele UE odnośnie do rynku farmaceutyków, tj. poprawę i gwarancję wysokiej jakości i bezpieczeństwa leków, przy jednoczesnym zapewnieniu niskiego kosztu.

Rolnictwo i Rybołówstwo

Przyszłość Wspólnej Polityki Rolnej i rozwoju obszarów wiejskich

Prezydencja będzie opierać się na dyskusjach dotyczących przyszłości Wspólnej Polityki Rolnej UE (WPR) po 2013 r. Zamierza stymulować debatę w sprawie poszukiwania instrumentów przyszłej WPR, które doprowadzą do bardziej efektywnego wykorzystania zasobów finansowych, wzrostu konkurencyjności rolników i określenia fundamentów pozwalających na długoterminowe wzmocnienie pozycji europejskiego rolnictwa i przemysłu spożywczego na otwartym rynku globalnym. Tematy te są ściśle połączone z debatą o przyszłości płatności bezpośrednich i całego pierwszego filaru po 2013 r. Debaty powinny wytyczać szlak dla równych warunków dla wszystkich państw członkowskich UE, nie tylko w zakresie kwoty płatności bezpośrednich, ale także w powiązaniu z systemem alokacji, co uwzględnić będzie różnorodność rolniczą państw członkowskich.

Polityka jakości produktów rolnych i środków spożywczych

W celu podniesienia konkurencyjności produkcji europejskiej, prezydencja aktywnie promować będzie debatę na temat zmiany polityki jakości produktów rolnych i środków spożywczych UE. Celem debaty jest zapewnienie długoterminowej perspektywy na rzecz jakości produktów rolnych i środków spożywczych, przede wszystkim w odniesieniu do produktów, których nazwy zarejestrowane zostały jako chronione oznaczenie geograficzne lub chroniona nazwa pochodzenia. Kluczowe kwestie, jakie należy podkreślić obejmują efektywną i aktywną promocję, zmniejszenie obciążeń administracyjnych i skrócenie procedur rejestracyjnych. W tym celu prezydencja zorganizuje konferencję wysokiego szczebla i stymulować będzie dyskusję w ramach Rady UE.

Uproszczenie Wspólnej Polityki Rolnej

Zważywszy, że przyszłość WPR i zmniejszenie obciążeń administracyjnych w UE stanowią ważny cel horyzontalny, prezydencja priorytetowo traktować będzie zmianę istniejącego prawa i poprawę środowiska regulacyjnego w rolnictwie. Prezydencja zamierza rozpocząć szeroko zakrojoną dyskusję w oparciu o oczekiwany *Raport Komisji dotyczący realizacji celów związanych z*

uproszczeniem i poprawą przepisów dotyczących rolnictwa. W tym zakresie prezydencja będzie dążyć do przyjęcia przepisów zmierzających do oceny funkcjonowania WPR i włączenie produkcji wina do wspólnej organizacji rynku.

Rozwój obszarów wiejskich i rozgraniczenie obszarów o niekorzystnych warunkach gospodarowania (ONW)

Zgodnie z polityką rozwoju obszarów wiejskich, czeska prezydencja planuje rozpocząć dyskusję na temat opracowania nowej definicji obszarów o niekorzystnych warunkach gospodarowania (ONW). Celem prezydencji jest stymulowanie konstruktywnej debaty, która doprowadzi do określenia jednolitych procedur i metodologii rozgraniczenia tych obszarów.

Wspólna polityka rybołówstwa

W celu promowania zrównoważonego i odpowiedzialnego rybołówstwa, prezydencja dokona przeglądu propozycji legislacyjnych dotyczących działań technicznych, kontroli rybołówstwa i długoterminowych planów zarządzania wybranymi gatunkami ryb. Kontynuować też będzie promocję zrównoważonego rozwoju akwakultury i działać będzie na rzecz uzyskania komunikatu Komisji poświęconemu tym kwestiom. Ponadto, prezydencja zorganizuje debatę w sprawie przyszłej reformy *wspólnej polityki rybołówstwa* dotyczącej w szczególności ważnych punktów wskazanych w *Zielonej księdze* przygotowanej przez Komisję. W zakresie stosunków zewnętrznych, prezydencja promuje aktywną rolę UE w organizacjach międzynarodowych takich, jak ONZ, Organizacja Narodów Zjednoczonych do spraw Wyżywienia i Rolnictwa i OECD a także w regionalnych organizacjach rybołówstwa oraz pragnie, aby UE działała na rzecz postępu i dążenia do zawarcia określonych dwustronnych umów dotyczących rybołówstwa (np. z Gwineą).

Inne akty prawne dotyczące rolnictwa

Prezydencja dążyć będzie do uzyskania postępu w negocjacjach dotyczących *propozycji rozporządzenia w sprawie przekazywania konsumentom informacji o żywności*. Poprzez dialog pomiędzy państwami członkowskimi a Parlamentem Europejskim, prezydencja dążyć będzie do osiągnięcia wspólnego celu, którym jest umożliwienie konsumentom świadomego wyboru i bezpiecznego użytkowania żywności.

Prezydencja zamierza sfinalizować negocjacje na temat propozycji *rozporządzenia w sprawie statystyk dotyczących środków ochrony roślin*. Celem rozporządzenia jest opracowanie zrównoważonych zasad wprowadzania takich substancji na rynek, w celu zapewnienia bezpieczeństwa i ochrony dla konsumentów, a także poprawy i uproszczenia funkcjonowania rynku wewnętrznego.

Prezydencja przywiązuje poważne znaczenie do propozycji *rozporządzenia w sprawie ochrony zwierząt podczas ich uśmiercania*. Celem jest zmiana poprzez wprowadzenie niezbędnych poprawek i uproszczeń oraz wyjaśnienie istotnych przepisów w tym obszarze. Prezydencja otworzy także debatę dotyczącą przeglądu przepisów w sprawie ochrony zwierząt wykorzystywanych dla celów badawczych.

I wreszcie, prezydencja koncentrować się będzie na propozycji dotyczącej *rozporządzenia ustanawiającego obowiązki podmiotów wprowadzających drewno i produkty z drewna na rynek*. Szczególna uwaga zostanie zwrócona na zarządzanie handlem drewnem w UE. Prezydencja popierać będzie rolę UE w kontekście leśnictwa międzynarodowego, w szczególności w ramach Forum Leśnym Organizacji Narodów Zjednoczonych oraz międzynarodowej umowy w sprawie drewna tropikalnego.

Kultura i media audiowizualne

Kultura

Kultura stanowi jeden z podstawowych elementów tożsamości państw członkowskich UE. Prezydencja koncentrować się będzie na realizacji programu Kultura UE, przyjętego w listopadzie 2007 r. w drodze rezolucji Rady oraz Planu prac w dziedzinie kultury na lata 2008-2010 zatwierdzonego przez Radę w maju 2008 r. Prezydencja starać się będzie sprawić, aby kultura stała się bardziej dostępna dla społeczeństwa, w szczególności poprzez promocję dziedzictwa kulturowego, turystyki kulturalnej, współpracę z instytucjami sztuki i oświaty a także większą mobilność w dziedzinie kultury. Kontynuując plan działań francuskiego poprzednika, czeska prezydencja koncentrować się będzie na priorytetach nadchodzącego okresu związanych z zapisaniem materiałów

kulturalnych w formie cyfrowej. W maju 2009 r. w Pradze odbędzie się konferencja poświęcona *Europejskiej bibliotece cyfrowej*, strategiom narodowym państw członkowskich i innym udanym projektom związanym z przetwarzaniem na formę cyfrową w UE. W ramach obchodów Europejskiego Roku Kreatywności i Innowacji 2009, podczas ministerialnej konferencji pod nazwą *Forum Kreatywnej Europy*, która odbędzie w Pradze w marcu 2009 r., omówione zostaną rozwój oraz relacja pomiędzy kreatywnością a kulturą. Konferencja w pierwszej kolejności zajmie się kwestią kreatywnego przemysłu i gospodarki, relacją społeczeństwa i kreatywności oraz realizacją strategii kulturalnych. Prezydencja wspierać będzie także projekt *Oznakowania dziedzictwa europejskiego*, mający na celu promocję i wsparcie dostępu do dziedzictwa kulturowego jako źródła podstawowych wartości UE. Uwaga zostanie zwrócona także na nieoficjalną dyskusję na wiele tematów dotyczących ochrony dóbr kulturalnych. Szczególna uwaga zostanie poświęcona kwestii dzieł sztuki pozyskanych od ofiar Holokaustu.

Sprawy audiowizualne

Jednym z bieżących zadań jest wdrożenie nowej *Dyrektywy o audiowizualnych usługach medialnych*. Prezydencja przygotowana jest do kontynuowania działań mających na celu zapewnienie stabilnego środowiska regulacyjnego dla nowych metod dystrybucji treści audiowizualnych. W marcu 2009 r. w Pradze odbędzie się konferencja poświęcona podnoszeniu świadomości problemów związanych z legalnym świadczeniem usług, piractwem i reklamą. Prezydencja uważa kampanie informacyjne za jedno z najważniejszych narzędzi pozwalających na osiągnięcie tych celów.

Sprawy wewnętrzne

Wykorzystanie nowoczesnych technologii w zakresie bezpieczeństwa i bezpieczne stosowanie nowoczesnych technologii

Wzajemne połączenia w dzisiejszym świecie i osiągnięcia technologiczne powodują problemy z bezpieczeństwem, które należy rozwiązywać za pomocą odpowiednich narzędzi. Dlatego też wykorzystanie nowoczesnych technologii i sieci informacyjnych dla celów bezpieczeństwa oraz bezpieczne ich stosowanie będą najważniejszymi dla prezydencji tematami w tym obszarze. W ramach tego przekrojowego zagadnienia, które do pewnego stopnia dotyczy najbardziej wymiaru sprawiedliwości i spraw wewnętrznych, prezydencja kontynuować będzie wysiłki na rzecz znalezienia równowagi pomiędzy bezpieczeństwem a wolnością, ochroną praw człowieka i prawem do prywatności. Nowoczesne technologie będą tematem wielu spotkań, np. nieoficjalnego posiedzenia Rady ds. Wymiaru Sprawiedliwości i Spraw Wewnętrznych lub *konferencji poświęconej eliminacji zagrożeń cybernetycznych*.

Międzynarodowa ochrona dzieci

Potrzeba zająć się zagrożeniami związanymi z nowoczesnymi technologiami i sieciami informacyjnymi jest tym bardziej nagląca, że znaczna część ich użytkowników to dzieci i młodzież. Prezydencja zamierza rozpocząć dyskusję na temat różnych aspektów ochrony dzieci w dzisiejszym świecie. W ramach tego tematu prezydencja koncentrować się będzie na aktywnej współpracy policji w poszukiwaniu zaginionych dzieci, lepszym wykorzystaniu Systemu Informacyjnego Schengen w tym celu oraz wspólnych działaniach wymierzonych w zwalczanie nielegalnych treści w Internecie. Czeska prezydencja kontynuować będzie działania prezydencji francuskiej, oraz opierać się na konkluzjach Komisji dotyczących projektu *Child Alert*. Ochrona dzieci będzie tematem nieoficjalnego spotkania ministrów w Pradze oraz podczas ministerialnej konferencji *Bezpieczniejszy Internet dla dzieci* oraz *Europa przyjazna dzieciom*.

Walka z narkotykami

Walka z nadużywaniem narkotyków zawsze stanowiła jeden z obszarów zainteresowania państw członkowskich UE. W tym zakresie uwaga prezydencji koncentrować się będzie na wdrożeniu *Planu działania UE w zakresie narkotyków na lata 2009-2012*, na kwestiach związanych z produkcją i użyciem amfetamin, koordynacją wspólnego stanowiska UE podczas sesji zwykłej Komisji Środków Odurzających ONZ. Podczas tej sesji dokonana zostanie ocena trwającego dekadę wdrożenia konkluzji przyjętych podczas 20. specjalnej sesji Zgromadzenia Ogólnego ONZ.

Uzupełniająca i elastyczna polityka migracji

Prezydencja promować będzie politykę migracji UE, w której kwestie migracji i azylu uzupełniać się będą wzajemnie w celu efektywnego zarządzania przepływami migracyjnymi. W tym zakresie kluczowe kwestie obejmować będą: legalną migrację oraz likwidację okresów przejściowych w odniesieniu do swobodnego przepływu pracowników; walkę z nielegalną migracją (w celu sfinalizowania negocjacji dotyczących prawnego dokumentu sankcjonującego pracodawców nielegalnych migrantów); stworzenie Wspólnego Europejskiego Systemu Azylowego; politykę wspierającą integrację cudzoziemców oraz ich potencjału społeczno-ekonomicznego; dialog wielokulturowy, efektywną współpracę z państwami trzecimi. Prezydencja kłaść będzie nacisk na wymiar wschodni i południowo-wschodni dialogu oraz na współpracę z państwami trzecimi w kontekście *Europejskiej polityki sąsiedztwa*. W kwietniu 2009 r. prezydencja zorganizuje ministerialną konferencję *Building Migration Partnerships*, w której udział wezmą państwa członkowskie UE oraz państwa obszaru Schengen wraz z regionami graniczącymi z Unią na wschodzie i południowym wschodzie.

Ochrona granic, współpraca w ramach Schengen i polityka wizowa

Prezydencja promować będzie rozwój współpracy w ramach Schengen oraz wszelkie działania mające wpływ na bezpieczeństwo obszaru Schengen. Nada to priorytet realizacji wszystkich działań związanych z przystąpieniem Szwajcarii do obszaru Schengen, pod warunkiem spełnienia standardów Schengen na międzynarodowych lotniskach. Prezydencja dążyć będzie do osiągnięcia znaczącego postępu w przygotowaniu Systemu Informacyjnego Schengen drugiej generacji (SIS II), przyjęcia wspólnotowego *Kodeksu wizowego* oraz postępu w zakresie debaty na temat projektu ram prawnych pozwalających na stworzenie agencji ds. systemów IT o dużej pojemności. W odniesieniu do polityki wizowej, prezydencja koncentrować się będzie na ustanowieniu *Wizowego Systemu Informacyjnego (VIS)*, łącznie z przyjęciem narzędzi prawnych pozwalających na jego zastosowanie w placówkach konsularnych oraz wypracowaniem podejścia do państw trzecich. Prezydencja dążyć będzie do osiągnięcia maksymalnego postępu w tworzeniu wsparcia technicznego systemu *VIS*, tak aby możliwe było jego zastosowanie w pełni w ramach projektu pilotażowego w lipcu 2009 r. Jeśli zaś chodzi o system *SIS II*, prezydencja będzie aktywnie promować stały mechanizm koordynacji i otwarte podejście, tak, aby wszystkie problemy mogły być rozwiązane w odpowiednim czasie i aby osiągnąć znaczący postęp w przygotowaniu do uruchomienia nowego systemu. Czeska prezydencja będzie także dążyć do zachowania możliwie największego obiektywizmu w czasie pierwszych etapów oceny Bułgarii i Rumunii pod kątem Schengen oraz w weryfikacji zgodności ze standardami Schengen w odniesieniu do krajów Beneluksu, Francji i Niemiec. Ważnym tematem będzie zintegrowane zarządzanie i rozwój ochrony zewnętrznych granic Unii za pomocą np. nowych technologii. Prezydencja dążyć będzie także do osiągnięcia kompromisu oraz wypracowania wspólnego podejścia do dalszego rozwoju zrównoważonego zarządzania ochroną granic.

Walka z terroryzmem i przestępczością zorganizowaną

Radykalizacja oraz rekrutacja nowych członków przez komórki terrorystyczne stanowi w dalszym ciągu ważny problem. Prezydencja skupi się na wzmocnieniu współpracy z partnerami w regionie Bałkanów Zachodnich. Odbędzie się także praktyczne spotkanie z przedstawicielami wymiaru sprawiedliwości i służbami policyjnymi z regionu Bałkanów Zachodnich, wraz z drugą rundą oceny przygotowania państw członkowskich UE do reakcji na ataki terrorystyczne. Prezydencja koordynować będzie realizację *Planu działań na rzecz poprawy bezpieczeństwa materiałów wybuchowych* oraz promować badania w celu opracowania odpowiednich rozwiązań technicznych. Ważnym wyzwaniem w walce z przestępczością zorganizowaną jest walka z handlem ludźmi. Prezydencja kontynuować będzie działania podjęte przez państwa członkowskie i Komisję w ramach przygotowania mechanizmów gromadzenia danych i analizy bieżącej sytuacji w zakresie walki z handlem ludźmi oraz trendów w zapobieganiu handlu ludźmi i programów opieki nad ofiarami. Prezydencja świadoma jest potrzeby poprawy zdolności Europy do walki z zagrożeniami cybernetycznymi. Dlatego też rozważana będzie bliższa współpraca w zakresie badań i rozwoju, koordynacja stanowisk UE dotyczących szkodliwych treści na serwerach znajdujących się w państwach trzecich. Ponadto, kontynuowane będą negocjacje dotyczące decyzji ramowej w sprawie wykorzystywania danych dotyczących rezerwacji pasażera (danych PNR) w celu egzekwowania prawa.

Współpraca policji i służb celnych

Prezydencja koncentrować się będzie na międzynarodowej ochronie dzieci, w szczególności na realizacji programu *Bezpieczny Internet dla dzieci (Safe Internet for Children)*. Ten priorytet pokrywa się z innymi obszarami współpracy i może być postrzegany jako część wysiłków w ramach walki z przestępczością elektroniczną. Kontynuując działania podjęte przez prezydenturę francuską, czeska prezydencja podejmie zadanie związane z opracowaniem nowego podręcznika dla policji dotyczącego przestępstw elektronicznych. Dokona także próby zacieśnienia międzynarodowej współpracy w zakresie edukacji i szkolenia pracowników policji. Odnośnie do Europejskiego Kolegium Policyjnego (CEPOL), prezydencja będzie przede wszystkim wspierać opracowanie i wdrożenie wspólnego programu.

Stosunki zewnętrzne

W zakresie planu nieoficjalnego spotkania Rady ds. Wymiaru Sprawiedliwości i Spraw Wewnętrznych, prezydencja zamierza skoncentrować się na realizacji bieżących inicjatyw. Prezydencja będzie także wspierać współpracę z państwami trzecimi i organizacjami międzynarodowymi, co jest ważne dla powodzenia w obszarze wymiaru sprawiedliwości i spraw wewnętrznych. Poza

współpracą z państwami kandydującymi i krajami ubiegającymi się o przystąpienie do UE (kraje Bałkanów Zachodnich, w szczególności Chorwacja), prezydencja prowadzić będzie także negocjacje nad poprawą współpracy z krajami na południu i wschodzie obszaru objętego *Europejską polityką sąsiedztwa*. Szczególna uwaga poświęcona zostanie krajom Bałkanów Zachodnich i ich postępie w realizacji i ocenie kryteriów w oparciu o mapy drogowe, w celu stworzenia systemu bezwizowego oraz stosunkom ze strategicznymi partnerami UE w zakresie wymiaru sprawiedliwości i spraw wewnętrznych, tj. USA i Federacją Rosyjską.

Nowy wieloletni program na rzecz sprawiedliwości i spraw wewnętrznych

W 2009 r. końca dobiegnie program haski. Dlatego też przyjęty ma zostać nowy wieloletni program, który odzwierciedlać będzie istniejące i przyszłe problemy w sferze wymiaru sprawiedliwości i spraw wewnętrznych, nową sytuację Unii Europejskiej po rozszerzeniu do 27 państw członkowskich i po możliwym wejściu w życie *Traktatu lizbońskiego*. Komisja Europejska planuje przedstawić swoją propozycję nowego programu wieloletniego w maju 2009 r. Prezydencja dążyć będzie do aktywnego uczestnictwa w przygotowaniu tego strategicznego dokumentu opierając prace merytoryczne na pracach *Grupy ds. przyszłości*.

Wymiar sprawiedliwości

Współpraca sądowa w sprawach karnych

W obszarze prawa karnego, czeska prezydencja zamierza dążyć do przyjęcia prawa, które zapewni wartość dodaną i które wymagane jest ze względów praktycznych. W tym zakresie, prezydencja jest w trakcie przygotowania własnej inicjatywy, odnoszącej się do konfliktów kompetencji w postępowaniu karnym. Celem proponowanej decyzji ramowej będzie utworzenie mechanizmu zapobiegania i rozstrzygania konfliktów kompetencji pomiędzy państwami członkowskimi, który opierać się będzie na wymianie informacji dotyczących bieżących postępowań karnych.

Nie mniej ważnym tematem dla czeskiej prezydencji będzie całościowa ocena czwartej rundy wzajemnej oceny praktycznego zastosowania *europskiego nakazu aresztowania*. Prezydencja przygotowana jest do omówienia raportu z oceny finalnej, który kończyć będzie wieloletni proces wzajemnej oceny. Negocjacje w sprawie mandatu UE w zakresie zawierania umów dotyczących współpracy prawnej w sprawach karnych pomiędzy UE a Japonią będą także kontynuowane.

W zakresie materialnego prawa karnego, prezydencja kontynuować będzie negocjacje dotyczące *dyrektywy w sprawie sankcji karnych za zanieczyszczenia pochodzącego ze statków*, która ma na celu ochronę mórz przed zanieczyszczeniem spowodowanym transportem morskim. W trakcie trwania czeskiej prezydencji, inicjatywa Komisji polegająca na przeglądzie *Decyzji ramowej dotyczącej zwalczania seksualnego wykorzystywania dzieci i pornografii dziecięcej* oraz *Decyzji ramowej w sprawie walki z handlem ludźmi*. Prezydencja przygotowana jest do aktywnego rozpoczęcia negocjacji w sprawie obu wspomnianych propozycji, których celem jest zapewnienie wyższych standardów ochrony przed poważnymi działaniami przestępczymi. W odniesieniu do prawa karnego, czeska prezydencja przygotowuje także konferencję poświęconą ochronie wrażliwych ofiar i ich pozycji w postępowaniu karnym, która odbędzie się w połowie marca 2009 r.

Współpraca sądowa w sprawach cywilnych

Prezydencja kontynuować będzie poprawę współpracy sądowej w sprawach cywilnych w celu uzyskania większej pewności prawnej dla obywateli państw członkowskich podróżujących i pracujących w innych państwach. Uwaga zostanie zwrócona na rozpoczęcie pracy nad propozycją *rozporządzenia dotyczącego spraw spadkowych*, której to kwestii poświęcona zostanie międzynarodowa konferencja w kwietniu 2009 r., organizowana we współpracy z *Akademią Prawa Europejskiego (ERA)*. Prezydencja rozpocznie dyskusję w Radzie UE dotyczącą *Raportu w sprawie stosowania I rozporządzenia brukselskiego* oraz mechanizmu regulowania negocjacji i zawierania umów dwustronnych z państwami trzecimi w zakresie wymiaru sprawiedliwości w sprawach cywilnych. Prezydencja kontynuować będzie dyskusję na temat *wspólnego systemu odniesienia w zakresie prawa umów*, który w przyszłości powinien służyć jako niewiążące wytyczne zawierające definicje terminów prawnych, fundamentalne zasady i modelowe przepisy prawa umów. Prezydencja zajmie się także, w ramach spraw ogólnych, stopniem przygotowania państw członkowskich i wspólnoty

do przystąpienia do niektórych międzynarodowych konwencji negocjowanych w ramach *Konferencji haskiej w sprawie prawa prywatnego międzynarodowego i Rady Europy*.

E-Sprawiedliwość

Czeska prezydencja z zadowoleniem zanotowała postęp osiągnięty w zakresie wprowadzenia *e-Sprawiedliwości* podczas poprzednich prezydencji. Uważa, że *Plan działania w zakresie europejskiej e-Sprawiedliwości*, który określa strukturę i podział ról pomiędzy państwami członkowskimi i Komisją w realizacji projektu, jest szczególnie korzystny. Czeska prezydencja będzie aktywnie wspierać dalszy rozwój europejskiego portalu *e-Sprawiedliwości* jako wspólnego punktu dostępu do prawa dla obywateli UE. W tym celu prezydencja sformułuje kilka szczegółowych planów, które uwzględnią będą kontynuację zrealizowanych już prac. Aby przyczynić się do poprawy europejskiego portalu *e-Sprawiedliwości*, prezydencja koncentrować się będzie na przedłużeniu istniejących projektów pilotażowych, np. projektu zintegrowanego rejestru upadłości lub wprowadzenia większej liczby aplikacji pozwalających na integrację do struktury przyszłego europejskiego portalu (np. bazy danych tłumaczy pisemnych i ustnych w państwach członkowskich UE). Innym obszarem jest wsparcie transgranicznych wideokonferencji poprzez wprowadzenie aplikacji pozwalającej na rezerwację okienek czasowych na konferencje. W lutym czeska prezydencja zorganizuje konferencję na szczeblu ministerialnym w sprawie *e-sprawiedliwości*.

Stosunki zewnętrzne

Partnerstwo wschodnie

Zgodnie z historycznymi powiązaniem i bieżącymi wyzwaniem, prezydencja nada priorytet wzmocnieniu współpracy pomiędzy UE a krajami Europy Wschodniej i Południowego Kaukazu. Główne tematy obejmować będą pogłębienie partnerstwa w zakresie energetyki, gospodarki, handlu i ochrony środowiska, poszanowania praw i swobód podstawowych, wsparcia procesów demokratyzacji i transformacji, umożliwienia mobilności i zarządzania migracją; wsparcia wzajemnych kontaktów na różnych szczeblach oraz współpracy w dziedzinie polityki i bezpieczeństwa. Podstawową cechą charakterystyczną prezydencji będzie inne, indywidualne podejście do tych krajów, z jednoczesnym wykorzystaniem dostępnych instrumentów UE.

Prezydencja w pełni wspiera pogłębienie *Europejskiej polityki sąsiedztwa* i z tego powodu starać się będzie forsować wprowadzenie *Partnerstwa wschodniego*, w celu osiągnięcia równowagi pomiędzy poszczególnymi geograficznymi partnerstwami UE. *Partnerstwo wschodnie* stanowić będzie nową, obszerną i wzmocnioną politykę UE na wschodzie, określając w sposób wyraźny i ambitny obszar zainteresowania UE. Potrzeba opowiadania się za współpracą regionalną i wzmocnieniem stosunków UE ze wschodnimi sąsiadami została wystarczająco zademonstrowana podczas niedawnych wydarzeń w Gruzji. Prezydencja zorganizuje szczyt otwierający poświęcony *Partnerstwu wschodniemu* na szczeblu głów państw członkowskich oraz sześciu krajów partnerskich z Europy Wschodniej (zaangażowanie Białorusi w *Partnerstwo wschodnie* oraz uczestnictwo jej przedstawicieli w szczycie zależy od kroków podjętych przez białoruski rząd).

Na poziomie stosunków dwustronnych, prezydencja dążyć będzie do kontynuowania negocjacji z Ukrainą w sprawie nowej, bliższej umowy dotyczącej wzajemnych stosunków oraz do rozpoczęcia negocjacji nad nową umową z Mołdawią. Nie mniej intensywnie prezydencja zamierza realizować stosunki z Gruzją, Azerbejdżanem i Armenią oraz pracować nad zawarciem nowych, lepszych umów zacieśniających relacje i współpracę w ramach *Europejskiej polityki sąsiedztwa* i *Partnerstwa wschodniego*. Prezydencja śledzić będzie rozwój wydarzeń na Kaukazie oraz postęp realizacji umów zawartych w celu zapewnienia bezpieczeństwa i stabilności w regionie. Wzmocniona uwaga poświęcona także będzie procesowi rozwiązania konfliktu w Gruzji, przy zachowaniu zasad suwerenności i integralności terytorialnej Gruzji. Prezydencja wspierać będzie także stopniowy rozwój relacji pomiędzy UE a Białorusią, rozpoczęcie konstruktywnego dialogu z Białorusią i wprowadzania społeczeństwa obywatelskiego na Białorusi.

Stosunki UE - Rosja

W trakcie prezydencji czeskiej kontynuowany będzie dialog z Rosją. Zorganizowany zostanie zwykły szczyt UE-Rosja, a także posiedzenia *Stalej Rady Partnerstwa* w różnych formacjach i zgodnie z konkluzjami ze szczytu UE-Rosja, który odbył się w Nicei w listopadzie 2008 r., prezydencja będzie kontynuować negocjacje dotyczące nowych umów o partnerstwie i współpracy z Rosją. Negocjacje powinny uwzględniać wyniki przeglądu relacji UE-Rosja. W odniesieniu do nieproporcjonalnej reakcji Rosji podczas konfliktu w Gruzji, która potwierdziła potrzebę zrozumienia jej sytuacji wewnętrznej, interesów i kierunku rozwoju, czeska prezydencja dążyć będzie do współpracy ekspertów w zakresie polityki rosyjskiej w całej UE. Powinno to doprowadzić do określenia wspólnej płaszczyzny polityki w stosunku do Rosji oraz, co za tym idzie, bardziej spójnego podejścia UE. Kluczem do stosunków UE-Rosja jest utrzymanie jedności całej UE i jej zdolności do przemawiania jednym głosem. Ważnym elementem w odniesieniu do Rosji i państw objętym *Partnerstwem wschodnim* jest zapewnienie stabilnej i przewidywalnej dostawy energii oraz zagwarantowanie bezpieczeństwa energetycznego UE. Bezpieczeństwo energetyczne stanowi jeden z głównych priorytetów czeskiej prezydencji.

Stosunki transatlantyczne

Czeska prezydencja dążyć będzie do dalszego rozwoju współpracy transatlantycznej. Jej znaczenie wzmocnione jest przez bieżące globalne wyzwania w sferze bezpieczeństwa, rozwoju, humanitarnej, praw człowieka, gospodarczej, energetyki i środowiska. Prezydencja dążyć będzie do wzmocnienia wzajemnej współpracy i pracować na rzecz usunięcia istniejących barier. Koncentrować się będzie na wzmocnieniu współpracy pomiędzy UE a USA w państwach trzecich. W ramach dialogu transatlantycznego, czeska prezydencja wyznaczyła sobie następujące priorytety: współpraca wielostronna, proces pokojowy na Bliskim Wschodzie, Afganistan/Pakistan oraz relacje z Rosją. Szczyt UE-USA, w którym uczestniczyć będą przedstawiciele nowej amerykańskiej administracji, zapewni możliwość omówienia wielu tematów i określenie kształtu wzajemnych relacji. W odniesieniu do Kanady, prezydencja podkreśli wzmocnienie stosunków gospodarczych, co będzie obszarem zainteresowania podczas szczytu UE-Kanada. W kontekście wspólnej polityki zagranicznej i bezpieczeństwa, prezydencja będzie wspierać efektywną współpracę pomiędzy UE a NATO, w szczególności w obszarze tworzenia i rozwijania potencjału wojskowego, wzajemnego uzupełniania się i potencjalnego zaangażowania w operacje międzynarodowe. Prezydencja dążyć będzie do zapewnienia, że współpraca pomiędzy organizacjami będzie systematyczna, będzie się wzajemnie uzupełniać w zakresie rozwoju potencjału wojskowego i niewojskowego.

Rozwój stosunków z krajami śródziemnomorskimi

W zakresie współpracy z krajami śródziemnomorskimi, czeska prezydencja opierać się będzie na działaniach podjętych przez prezydencję francuską w celu nadania priorytetów wzajemnym stosunkom w ramach *Europejskiej polityki sąsiedztwa* zgodnie z zasadą zróżnicowania, tj. w pierwszej kolejności z krajami, które spełniają zobowiązania wynegocjowane z UE w ramach tego narzędzia politycznego zewnętrznych stosunków UE. Ponieważ *Plan działania UE-Izrael* wygasa w kwietniu 2009 r., prezydencja koncentrować się będzie na przygotowaniu nowego dokumentu podkreślającego stanowisko Izraela jako partnera UE. Obszarem zainteresowania UE pozostanie także proces pokojowy na Bliskim Wschodzie, gdzie nacisk zostanie położony na wsparcie procesu negocjacji w koordynacji z członkami kwartetu bliskowschodniego i w zgodzie z prawem międzynarodowym i prawami człowieka.

Inne regiony

Nie wolno zaniedbywać ważnych stosunków pomiędzy UE a krajami Azji, basenu Oceanu Spokojnego, Ameryki Łacińskiej i Afryki. W trakcie trwania prezydencji prowadzone będą negocjacje z krajami z tych regionów, niektóre na najwyższym szczeblu. Szczególnym obszarem zainteresowania Unii będą negocjacje z najwyższymi przedstawicielami Japonii i Korei, ministerialne spotkanie UE i grupy z Rio w Pradze i ministerialne spotkania UE-ASEAN i ASEM.

Europejska polityka bezpieczeństwa i obrony (EPBiO)

Globalne znaczenie UE i jej wspólna odpowiedzialność za rozwiązanie kluczowych problemów związanych z bezpieczeństwem wymagają odpowiednich możliwości i narzędzi. Prezydencja promować będzie rozwój potencjału cywilnego i wojskowego UE, aby zapewnić, że każde zaangażowanie w sprawy świata wiązać się będzie z odpowiednią wartością dodaną. W kontekście rozwoju cywilnych zdolności EPBiO, prezydencja koncentrować się będzie na realizacji celów *Civilian Headline Goal 2010*. W aspekcie zdolności wojskowych, prezydencja kontynuować będzie proces realizacji celów *Civilian Headline Goal 2010* i dążyć będzie do

realizacji i oceny planu rozwoju zdolności (CDP). Szczególna uwaga zwrócona zostanie na realizację określonych projektów (np. związanych z helikopterami oraz europejską flotą transportu powietrznego). W ramach działania EPBiO, prezydencja kładzie nacisk na zaangażowanie w regionie Bałkanów Zachodnich, byłego Związku Radzieckiego i na Bliskim Wschodzie. W odniesieniu do poziomu strategicznego oraz rozwoju zdolności, prezydencja wspierać będzie współpracę pomiędzy UE a NATO oraz efektywne wspólne operacje w zakresie zarządzania kryzysowego na tym samym terenie. Ponadto, prezydencja koncentrować będzie swoje wysiłki na harmonizacji procesu planowania obrony. W kontekście stosunków UE – ONZ, prezydencja skupi się na wdrożeniu wspólnej deklaracji w zakresie współpracy obu organizacji w zakresie zapobiegania kryzysom i zarządzania konfliktami. Prezydencja kontynuować będzie aktualizację *Europejskiej strategii bezpieczeństwa* tak, aby w pełni oddawała charakter bieżącego ryzyka i zagrożeń. Prezydencja promować będzie także działania Europejskiej Agencji Obrony, w szczególności jej wysiłki zmierzające do rozwoju małych i średnich przedsiębiorstw w celu zapobieżenia ograniczeniu bazy produkcji wojskowej na szczeblu krajowym i europejskim. Jednocześnie promować będzie procesy trwające obecnie w UE oraz ONZ, które mają za zadanie stworzenie ogólnie stosowanych przepisów regulujących handel bronią. Prezydencja uważa, że konieczny jest rozwój działań UE w sferze edukacji zawodowej, gdzie uwaga skupiona będzie na rozwoju inicjatywy prowadzącej do programu wymiany młodych oficerów, zainspirowanej programem *Erasmus* oraz na uzbrojeniu.

Zwalczanie rozprzestrzeniania broni masowego rażenia

Prezydencja kontynuować będzie *Strategię UE przeciwko rozprzestrzenianiu broni masowego rażenia* i koncentrować się będzie na rosnącym ryzyku budowania, rozprzestrzeniania i stosowania tego rodzaju broni. Cele te określone są w *Nowych wytycznych działania UE w zakresie zwalczania rozprzestrzeniania broni masowego rażenia*. Prezydencja dążyć będzie do zapewnienia udanego przebiegu spotkania trzeciego komitetu przygotowawczego *Konferencji przeglądowej 2005 Stron Układu o nierozprzestrzenianiu broni jądrowej*. Na forum Międzynarodowej Agencji Energii Atomowej, prezydencja będzie także rozpatrywać finansowe zaangażowanie UE w projekt International Nuclear Fuel Bank (Międzynarodowy Bank Paliwa Jądrowego) w celu zwalczania rozprzestrzeniania materiałów jądrowych i technologii do nieupoważnionych użytkowników. Nacisk położony zostanie także na osiągnięcie postępów w proces ratyfikacji *Traktatu o całkowitym zakazie prób z bronią jądrową*. Prezydencja będzie bacznie śledzić realizację *Haskiego kodeksu postępowania przeciwko rozprzestrzenianiu rakiet balistycznych*.

Prawa człowieka i polityka przejścia

W odniesieniu do własnych doświadczeń Republiki Czeskiej dotyczących przejścia do demokracji oraz świadomości znaczenia pomocy w okresie transformacji, prezydencja dążyć będzie do zapewnienia, aby polityki UE w tym zakresie lepiej odzwierciedlały rzeczywiste potrzeby państw, które takiej pomocy wymagają. Prezydencja koncentrować się będzie na podniesieniu konsekwencji i przejrzystości działań UE, mianowicie poprzez wzmocnienie połączenia pomiędzy istniejącymi mechanizmami i narzędziami. W pierwszej kolejności uwaga zostanie zwrócona na wsparcie obrońców praw człowieka. Celem prezydencji będzie poprawa współpracy i partnerstwa instytucji UE oraz organizacji pozarządowych oraz wkład w podniesienie efektywności określonych narzędzi finansowych UE. *Ocena europejskiego instrumentu na rzecz wspierania demokracji i praw człowieka (EIDHR)* zostanie dokonana w 2009 r.

Współpraca w zakresie rozwoju i pomocy humanitarnej

W sferze rozwoju współpracy, prezydencja kontynuować będzie realizację zobowiązań i strategii UE, w szczególności *Konsensusu europejskiego w sprawie rozwoju* oraz *Wspólnotowego kodeksu postępowania w sprawie komplementarności i podziału pracy w polityce rozwoju*. Oprócz kwestii związanych z finansowaniem rozwoju, łącznie z wpływem bieżącego kryzysu gospodarczego na kraje rozwijające się, prezydencja będzie kłaść nacisk na efektywność współpracy w zakresie rozwoju i wzmocnienie dobrych rządów w krajach rozwijających się. Priorytety obejmować będą także zabezpieczenie lokalnych zrównoważonych źródeł energii w krajach rozwijających się. Prezydencja dopilnuje praktycznego wdrożenia *Wspólnej strategii UE i Afryki*, jednak jednocześnie planuje podkreślić równowagę geograficzną w relacjach pomiędzy UE a innymi regionami. Nacisk zostanie także położony na region Europy Południowo-Wschodniej i Wschodniej, zgodnie z priorytetami prezydencji w obszarze stosunków zewnętrznych. Prezydencja kontynuować będzie wysiłki zmierzające do zwiększonego wzajemnego połączenia pomiędzy pomocą humanitarną a

pomocą na rzecz rozwoju, a także wzajemne połączenie polityki na rzecz rozwoju z innymi politykami UE (handel, bezpieczeństwo, migracja itp.).

Wspólna polityka handlowa

Polityka handlowa

Unia Europejska funkcjonuje w świecie stosunków i kryzysów, dlatego nigdy nie była samotnym graczem w polityce handlowej. Wewnętrzne cele UE obejmują wiele różnych sfer, od zatrudnienia i poziomu życia po rozwój i bezpieczeństwo, połączonych w znacznym stopniu z możliwościami dla graczy gospodarczych UE w zakresie ochrony ich praw poza granicami samej Unii. Czeska prezydencja świadoma jest tego faktu i będzie aktywnie działać na rzecz otwarcia większej liczby rynków na produkty, usługi i inwestycje z UE poprzez wzmocnienie zewnętrznego wymiaru *Strategii lizbońskiej*. Wolny handel stanowi jedno z narzędzi rozwiązywania współczesnych kryzysów. Dlatego też prezydencja będzie promować liberalizację i dążyć do ograniczania tendencji do protekcjonizmu.

System handlu wielostronnego

Forum i jednocześnie narzędziem promocji tych celów na poziomie wielostronnym jest *Światowa Organizacja Handlu (WTO)*. Czeska prezydencja przykłada poważne znaczenie do pomyślanej realizacji *Agendy rozwoju z Doha*. Agenda reprezentuje wysiłki zmierzające do osiągnięcia przejrzystej liberalizacji handlu na poziomie wielostronnym, co w długim okresie przyniesie korzyści. Pomimo faktu, że grudniowe negocjacje zakończyły się fiaskiem i nie uzgodniono trybu, prezydencja starać się będzie odnowić dyskusję tak szybko, jak to będzie możliwe i popierać będzie bardziej intensywne negocjacje w ramach innych agend WTO, w szczególności w obszarze usług i TRIPS. W związku z tym czeska prezydencja położyłaby nacisk na nowe tematy, które wymagają omówienia w perspektywie długoterminowej. Prezydencja popiera jak najszersze stosowanie systemu handlu wielostronnego. Z tych przyczyn prezydencja kontynuować będzie proces rozszerzania bazy członków *WTO*.

Dwustronne stosunki handlowe

W ramach uzupełnienia wielostronnych negocjacji dotyczących liberalizacji handlu, czeska prezydencja będzie wspierać i rozwijać wszystkie obecne i planowane negocjacje w sprawie umów o wolnym handlu oraz w sprawie wzmocnienia stosunków handlowych UE z państwami trzecimi. Prezydencja będzie także dążyć do poszukiwania nowych możliwości handlowych dla firm z UE oraz do usunięcia barier z rynków państw trzecich. Szczególna uwaga zostanie zwrócona na omówienie przyszłego kierunku wspólnych polityk handlowych dotyczących krajów rozwiniętych, w szczególności transatlantyckiego dialogu gospodarczego z USA i na wzmocnienie stosunków handlowych z Kanadą. Prezydencja koncentrować się będzie na doprowadzeniu do zawarcia umowy o wolnym handlu z Koreą. W kontekście *Partnerstwa wschodniego*, czeska prezydencja skupi się na możliwościach pogłębienia wzajemnych relacji handlowych i gospodarczych pomiędzy UE a poszczególnymi państwami.

Eliminacja barier w handlu

Otwarcie, brak dyskryminacji i liberalizacja stosunków handlowych stanowią główne aspekty podkreślane przez czeską prezydencję w ramach strategii handlowej *Globalna Europa*. Prezydencja będzie dążyć, do najwyższego możliwego stopnia, do poszanowania i zgodności z międzynarodowymi przepisami handlu i stopniowego angażowania krajów rozwijających się w handel międzynarodowy.

W odniesieniu do krajów trzecich, czeska prezydencja starać się będzie realizować założenia zmienionej *strategii dostępu do rynku* w możliwie najszerszym stopniu. Znaczące musi być także wsparcie partnerstwa pomiędzy służbami Komisji, dyplomacja gospodarcza państw członkowskich i sektora biznesowego w procesie skutecznego monitorowania i usuwania barier handlowych, ponieważ dostęp do rynków nie może być zapewniony wyłącznie poprzez bierne narzędzia. Niektóre cele trzeba realizować w sposób aktywny.

Czeska prezydencja będzie się także koncentrować na debacie dotyczącej funkcjonowania systemu instrumentów ochrony handlu w celu zmodernizowania instrumentów do takiego stopnia, w którym będą w pełni odpowiadać interesom gospodarczym państw członkowskich UE.

Ważną częścią ustanawiania równych warunków konkurencji są prawa własności intelektualnej. Czeska prezydencja będzie dążyć do osiągnięcia postępu we wszystkich negocjacjach dotyczących lepszej ochrony i egzekwowania tych praw. W tym zakresie czeska prezydencja uznaje negocjacje dotyczące wielostronnej *Umowy handlowej dotycząca zwalczania obrotu towarami podrobionymi* (ACTA) za szczególnie ważne.