

Briselē, 5.3.2014.
COM(2014) 130 final

ANNEXES 1 to 3

PIELIKUMI

dokumentam

**KOMISIJAS PAZIŅOJUMS EIROPAS PARLAMENTAM, PADOMEI, EIROPAS
EKONOMIKAS UN SOCIĀLO LIETU KOMITEJAI UN REĢIONU KOMITEJAI**

Stratēģijas "Eiropa 2020" gudrai, ilgtspējīgai un integrējošai izaugsmei novērtējums

I pielikums. Galvenie pasākumi saskaņā ar Eiropas pusgadu

	Novembris	Decembris	Janvāris	Februāris	Marts	Aprīlis	Maijs	Jūnijs	Jūlijs	Augusts	Septembris	Oktobris
Eiropas Komisija	<p>▶ Rudens ekonomikas prognozes</p> <p>Komisija publicē gada izaugsmes pētījumu un brīdināšanas mehānisma ziņojumu</p> <p>Komisijas atzinumi par budžeta projektu plāniem</p> <p>€ zona</p> <p>GIP BMZ</p>			<p>▶ Ziemas ekonomikas prognozes</p> <p>Divpusēja tikšanās ar dalībvalstīm</p>		<p>▶ Pavasara ekonomikas prognozes</p> <p>Komisija publicē padziļinātus pārskatus par valstīm, kuras saskaras ar potenciāliem riskiem</p> <p>Divpusēja tikšanās ar dalībvalstīm</p> <p>Komisija ierosina konkrētai valstij adresētus ieteikumus par budžeta, ekonomikas un sociālo politiku</p> <p>IDR</p> <p>KVAI</p>						<p>Divpusēja tikšanās ar dalībvalstīm</p>
Eiropa-dome / Padome	<p>Finanšu ministri apspriež atzinumus par budžeta projektu plāniem</p> <p>€ zona</p>		<p>Valstu ministri pieņem secinājumus par gada izaugsmes pētījumu un brīdināšanas mehānisma ziņojumu un vienojas par galvenajām prioritārajām jomām</p> <p>GIP BMZ</p>		<p>ES līderi pieņem ekonomikas prioritātes, pamatojoties uz GIP</p> <p>GIP</p>		<p>Valstu ministri apspriež KVAI</p> <p>KVAI</p>	<p>ES līderi apstiprina galīgos KVAI</p> <p>KVAI</p>				
Dalībvalstis		<p>Dalībvalstis pieņem budžetu</p>			<p>Dalībvalstis iesniedz stabilitātes vai konverģences programmas (par budžeta politiku) un valsts reformu programmas (par ekonomikas politiku)</p>						<p>€ zona</p> <p>Dalībvalstis iesniedz budžeta projektu plānus un ekonomiskās partnerības programmas (EDP valstis)</p>	
Eiropas Parlaments			<p>Diskusija / rezolūcija par gada izaugsmes pētījumu (GIP)</p> <p>GIP</p>								<p>Diskusija / rezolūcija par Eiropas pusgadu un KVAI</p> <p>KVAI</p>	

Glosārijs **GIP**: gada izaugsmes pētījums – **BMZ**: brīdināšanas mehānisma ziņojums – **KVAI**: konkrētai valstij adresēti ieteikumi – **EDP**: pārmērīga budžeta deficīta novēršanas procedūra – **IDR**: padziļināts pārskats

II pielikums. Pārskats par progresu attiecībā uz "Eiropa 2020" mērķu sasniegšanu

Paskaidrojums:

Attiecībā uz katru stratēģijas "Eiropa 2020" mērķi šajā pielikumā aplūkots:

- līdz šim panāktais progress ES līmenī un atspoguļoti iespējamie scenāriji līdz 2020. gadam;
- jaunākie dati, kas pieejami par sniegumu valstu līmenī, un valstu mērķi, kas sasniežami līdz 2020. gadam;
- tendences valstu sniegumā, ar dažiem starptautiskiem salīdzinājumiem, ja tas ir iespējams.

Diagrammas ir balstītas uz jaunākajiem datiem, kas pieejami 2014. gada februārī. ES vidējie rādītāji atbilst ES28, ja vien nav norādīts citādi.

Sīkāki dati ar vairākiem mainīgajiem lielumiem tiek regulāri atjaunināti un ir pieejami *Eurostat* tīmekļa vietnē:

http://epp.eurostat.ec.europa.eu/portal/page/portal/europe_2020_indicators/headline_indicators

Papildu informācija un sīkāki dati par mērķiem ir pieejami šādā tīmekļa vietnē:

http://epp.eurostat.ec.europa.eu/portal/page/portal/europe_2020_indicators/headline_indicators/targets

Pilns ziņojums ar sīkākiem metodiskiem un statistiskiem paskaidrojumiem tika izstrādāts 2013. gada rudenī, un tas arī ir pieejams: http://epp.eurostat.ec.europa.eu/cache/ITY_OFFPUB/KS-02-13-238/EN/KS-02-13-238-EN.PDF

STRATĒGIJAS "EIROPA 2020" MĒRĶIS ATTIECĪBĀ UZ NODARBINĀTĪBU

PALIELINĀT 20-64 GADUS VECU IEDZĪVOTĀJU NODARBINĀTĪBAS LĪMENI LĪDZ VISMAZ 75 %

1. Situācija ES līmenī

Pēdējo dažu gadu laikā nodarbinātības līmenis ES ir stagnējis un joprojām ir zemāks par stratēģijas "Eiropa 2020" mērķi – 75 % nodarbinātu iedzīvotāju vecumā no 20 līdz 64 gadiem līdz 2020. gadam. Pēc stabilas augšupejošas tendences laikposmā no 2000. līdz 2008. gadam, kad nodarbinātības līmenis pieauga no 66,6 %¹ līdz 70,3 %, ekonomikas dziļās lejupslīdes rezultātā nodarbinātības līmenis 2009. gadā ES samazinājās līdz 68,9 %. Tas samazinājās vēl vairāk, proti, līdz 68,5 % 2010. gadā, un kopš tā laika kopumā nostabilizējās šādā līmenī. 2012. gadā sasniedzot 68,4 %, nodarbinātības līmenis ES patlaban ir par 6,6 procentu punktiem zemāks par 75 % mērķi. Tam pamatā ir krīzes negatīvā ietekme apvienojumā ar laiku, kas nepieciešams, lai uzlabojumi kļūtu jūtami darba tirgū, kā arī darba tirgus reformu lēnais temps dažās dalībvalstīs.

Lai līdz 2020. gadam sasniegtu nodarbinātības līmeņa mērķi, būtu nepieciešams ievērojams progress, jo īpaši rīcībā, lai veicinātu izaugsmes atjaunošanu un darbavietu radīšanu. Balstoties uz pašreizējo situāciju un turpmākajos gados gaidāmo nodarbinātības līmeņa nelielo pieaugumu, stratēģijas "Eiropa 2020" mērķis netiks sasniegts un nodarbinātības līmenis 2020. gadā sasniegs 71,8 %. ES būtu vajadzīgi apmēram 16 miljoni papildu darba ņēmēju, lai sasniegtu mērķi līdz 2020. gadam.

ES nodarbinātības līmenis 2000.* , 2012. un 2020. gadā

(nodarbināto cilvēku īpatsvars, 20-64 gadu vecuma grupa)

Avots: Eiropas Komisija

Interpretācija: pamatojoties uz pašreizējām saistībām, nodarbinātības līmenis ES līdz 2020. gadam varētu sasniegt 71,8 %.

* 2000. un 2001. gads: ES27 dati.

** Aplēstās vērtības, balstoties uz Komisijas 2013. gada rudens prognozi 2014.–2015. gadam, pieņemot, ka nodarbinātība pieaugs līdz 2014.–2015. gada līmenim, ņemot vērā aktīvo iedzīvotāju samazinājumu 1,0 % apmērā desmit gadu laikā.

*** UK nav noteikusi mērķi: prognozē attiecībā uz ES pieņemts, ka 2020. gadā UK sasniegs 75 %.

¹ ES27 dati.

2. Situācija un progress valstu līmenī

Lielākā daļa dalībvalstu ir tālu no sava stratēģijas "Eiropa 2020" mērķa sasniegšanas. Dalībvalstu izvirzītie mērķi 2020. gadam svārstās no 59 % un 62,9 % attiecīgi Horvātijā un Maltā (Malta jau ir sasniegusi šo mērķi) līdz 80 % Dānijā, Nīderlandē un Zviedrijā. Zviedrija un Vācija 2012. gadā uzrāda nodarbinātības līmeni 79,4 % un 76,7 % apmērā, un tādējādi tuvojas saviem mērķiem – 80 % un 77 %. Vislielākā starpība starp 2012. gada sniegumu un stratēģijas „Eiropa 2020” valsts mērķi ir Spānijā, Grieķijā, Bulgārijā un Ungārijā, ar vairāk nekā 10 procentu punktu atšķirību, kas rada šaubas par šo valstu spēju līdz 2020. gadam sasniegt savu mērķi. Attiecībā uz gūto progresu Vācija un Austrija, šķiet, gūst vislabākos panākumus ar augstu nodarbinātības līmeni un relatīvi spēcīgu izaugsmi kopš 2000. gada. Spektra otrā galā Grieķiju, Spāniju, Horvātiju, Rumāniju un Īriju ir skāris straujš nodarbinātības kritums, un tām joprojām ir zems nodarbinātības līmenis salīdzinājumā ar pārējām dalībvalstīm.

Nodarbinātības līmenis ES dalībvalstīs

(nodarbināto cilvēku īpatsvars, 20-64 gadu vecuma grupa)

Avots: Eiropas Komisija

Interpretācija: nodarbinātības līmenis 2012. gadā ES bija 68,4 %, salīdzinot ar 75 % mērķi 2020. gadam.

* Apvienotā Karaliste nav noteikusi mērķi. SE: mērķis krietni virs 80 %. IE: 69-71 % (pieņemts, ka 70%); IT: 67-69 % (pieņemts, ka 68 %); CY: 75-77 % (pieņemts, ka 76 %); AT: 77-78 % (pieņemts, ka 77,5 %);

Situācija 2012. gadā un progress kopš 2000. gada sadalījumā pa valstīm

Progress laikposmā no 2000. līdz 2012. gadam (% punktu izmaiņas)*

Avots: Eiropas Komisija

Interpretācija: attiecībā uz ES kopumā nodarbinātības līmeni palielinājās par 1,8 procentu punktiem laikposmā no 2000. līdz 2012. gadam (horizontālā ass), sasniedzot 68,4 % 2012. gadā (vertikālā ass).

* 2000. gads: ES27 dati; HR: 2002.-2012. gads.

Snieguma atšķirības starp dalībvalstīm arvien palielinās, un dienvidu dalībvalstīs saglabājas reģionālās neatbilstības. 2012. gadā atšķirība starp vislielāko un vismazāko vērtību bija 24,1 procentu punkts, un nodarbinātības līmenis svārstījās no 55,3 % Grieķijā līdz 79,4 % Zviedrijā. To var salīdzināt ar situāciju 2000. gadā, kad zemāko sniegumu no augstākā snieguma šķīra 22,7 procentu punkti, nodarbinātības līmenim svārstoties no 55,3 % Bulgārijā līdz 78 % Dānijā. Parasti Ziemeļeiropas un Centrāleiropas valstīm ir augstāks nodarbinātības līmenis nekā dienvidu un austrumu dalībvalstīm. Turklāt Dienvideiropas un Austrumeiropas valstīs ir lielas atšķirības attiecībā uz reģionālo nodarbinātību. Ziemeļeiropas un Centrāleiropas valstīs sniegums reģionos ir diezgan viendabīgs, ar augstu nodarbinātības līmeni.

STRATĒGIJAS "EIROPA 2020" MĒRĶIS ATTIECĪBĀ UZ PĒTNIECĪBU UN IZSTRĀDI LĪDZ 2020. GADAM PĒTNIECĪBĀ UN IZAUGSMĒ IEGULDĪT 3 % NO IKP

1. Situācija ES līmenī

Pētniecības un izstrādes (P&I) izdevumi ES nesen tika nedaudz palielināti, bet tie joprojām ir zemāki par stratēģijas "Eiropa 2020" mērķi — 3 %. ES līmenī noteiktais pētniecības un izstrādes mērķis ir izteikts kā P&I intensitāte, ar ko mēra publiskā un privātā sektora bruto iekšzemes izdevumus par P&I kā procentuālo daļu no IKP, t.i., IKP īpatsvaru, kas tiek ieguldīts pētniecībā un izstrādē. Publiskais finansējums P&I ir tiešs publisko centienu līmeņa rādītājs, atbalstot P&I darbības. Privātā finansējuma pētniecībai un izstrādei uzraudzība ļauj novērtēt tās politikas efektivitāti, kuras nolūks ir piesaistīt un sekmēt darījumdarbības P&I ieguldījumus un zinātnesietilpīgu uzņēmumu veidošanu un izaugsmi. Pēc tam, kad laikposmā no 2000. līdz 2007. gadam ES bruto iekšzemes izdevumi P&I kā īpatsvars no IKP saglabājās nemainīgi aptuveni 1,85 % apmērā, 2009. gadā tie pieauga līdz 2,01 %, un kopš tā laika ir pieauguši tikai nedaudz. Īpatsvaram IKP 2012. gadā sasniedzot 2,06 %, ES bruto iekšzemes izdevumi pētniecībai un izstrādei procentos no IKP joprojām ir par gandrīz 1 procentu punktu zemāki par 3 % mērķi un acīm redzami zemāki par Amerikas Savienoto Valstu sniegumu.

Nesenais progress, lai sasniegtu 3 % mērķi, galvenokārt ir politikas rezultāts ES un dalībvalstu līmenī. To mērķis ir saskaņā ar izaugsmi veicinošas fiskālās konsolidācijas principu veicināt privātos ieguldījumus pētniecībā un izstrādē (jo īpaši, izmantojot palielinātu finanšu sviru ar publiskā finansējuma palīdzību, uzlabotus pamatnosacījumus un fiskālos stimulus), kā arī, neraugoties uz krīzi, aizsargāt un veicināt publisko finansējumu P&I. Salīdzinājumā ar starptautiskajiem konkurentiem Eiropas deficīts galvenokārt izriet no privāto ieguldījumu zemā līmeņa.

Pašreizējais apstākļos stratēģijas "Eiropa 2020" mērķis attiecībā uz pētniecību un izstrādi, visticamāk, līdz 2020. gadam netiks sasniegts. Saskaņā ar jaunākajām prognozēm un, ja pašreizējās reformas un finansiālie centieni tiks turpināti, paredzams, ka bruto iekšzemes izdevumi pētniecībai un izstrādei procentos no IKP līdz 2020. gadam saglabāsies zemāki par 3 % robežvērtību. Lai sasniegtu šo mērķi, P&I izdevumu vidējais gada pieauguma rādītājs ES būtu jādubulto salīdzinājumā ar laikposmu no 2007. līdz 2012. gadam. Lai varētu ātrāk virzīties uz 3 % mērķa sasniegšanu, ir vajadzīgas ātrākas strukturālās pārmaiņas, lai saimnieciskās darbības būtu vairāk balstītas uz zināšanām.

ES bruto iekšzemes izdevumi par pētniecību un izstrādi kā procentuālā daļa no IKP 2000., 2012. un 2020. gadā

Avots: Eiropas Komisija

Interpretācija: pamatojoties uz pašreizējām saistībām, ES ieguldījumu līmenis pētniecībā un izstrādē līdz 2020. gadam varētu sasniegt 2,2 %.

* scenārijs, kas balstīts uz pašreizējo reformu un finansiālo centienu turpināšanu.

** CZ un UK nav noteikušas mērķus. Komisijas dienesti aplēsa 2020. gada skaitļus.

*** ES mērķis ietver starpvaldību pētniecības infrastruktūru pētniecības un izstrādes izdevumus, kas nav iekļauti dalībvalstu P&I izdevumos.

2. Situācija un progress valstu līmenī

Vērienīguma un progresa līmenis stratēģijas "Eiropa 2020" mērķu izpildē dalībvalstu starpā ir atšķirīgs. Valsts mērķi attiecībā uz P&I uzsver dalībvalstu atšķirīgo vērienu: Somija un Zviedrija, kuras jau uzrāda vislielāko P&I intensitāti ES, ir noteikušas augstāko mērķi – pētniecībā un izstrādē līdz 2020. gadam ieguldīt 4 % no IKP. Kipra un Grieķija, paredzot attiecīgi 0,50 % un 0,67 %, ir noteikušas viszemākos mērķus. Citas valstis ir noteikušas sasniedzamus, bet ne pārlietu vērienīgus mērķus – piemēram, Itālija, kas paredzējusi mērķi 1,53 % apmērā. Grieķija jau ir sasniegusi izvirzīto mērķi – 0,67 % no IKP – izdevumiem pētniecībai un izstrādei 2012. gadā. Vācija, Dānija un Kipra tuvojas savu attiecīgo mērķu izpildei. Rumānija, Portugāle, Malta un Lietuva joprojām krietni atpaliek no savu mērķu izpildes, ar vērtībām, kas ir vismaz par 1 procentu punktu zemākas par to mērķiem. Kopš 2000. gada panāktais progress dažādās valstīs ir neviendabīgs: Igaunija apvieno sniegumu, kas pārsniedz ES vidējo rādītāju 2012. gadā, ar lielāko ieguldījumu pieaugumu pētniecībā un izstrādē procentos no IKP, bet Horvātija, Luksemburga un Apvienotā Karaliste uzrāda P&I intensitāti, kas ir zemāka par ES vidējo rādītāju, un negatīvu izaugsmi šajā jomā.

P&I ieguldījumi ES dalībvalstīs, % no IKP

Avots: Eiropas Komisija

Interpretācija: 2012. gadā P&I intensitāte ES sasniedza 2,06 % no IKP, salīdzinot ar 3 % 2020. gadā.

* LU: 2010.gads.

** Mērķus neizvirzīja CZ (tikai attiecībā uz publisko sektoru) un UK. IE: mērķis ir 2,5 % no NKP, kas saskaņā ar aplēsēm atbilst 2 % no IKP. LU: mērķis ir no 2,30 % līdz 2,60 % no IKP (pieņemts, ka 2,45 %). PT: mērķis ir no 2,70 % līdz 3,30 % no IKP (pieņemts, ka 3 %).

Situācija 2012. gadā un progress kopš 2000. gada sadalījumā pa valstīm*

Ieguldījumu vidējais gada pieaugums pētniecībā un izstrādē, 2000.-2012. gads (%)

Avots: Eiropas Komisija

Interpretācija: ieguldījumi P&I jomā ES ir pieauguši ar ikgadējo izaugsmes tempu 0,9 % apmērā laikposmā no 2000. līdz 2012. gadam (horizontālā ass), lai 2012. gadā sasniegtu 2,06 % (vertikālā ass).

*Sniegums: EL, SI: 2007. gads; LU, NL, RO: 2010. gads; US, JP, CN: 2011. gads. Progress: SI: 2000.-2007. gads; LU, NL, RO: 2000.-2010. gads; CN: 2000.-2011. gads; EL: 2001.-2007. gads; HR: 2002.-2012. gads; HU, MT: 2004.-2012. gads; SE: 2005.-2012. gads; US: 2006.-2011. gads; DK: 2007.-2012. gads; JP: 2008.-2011. gads; PT: 2008.-2012. gads; FR: 2010.-2012. gads.

Pētniecības un izstrādes ieguldījumu jomā pastāv dalījums starp ziemeļiem un dienvidiem. Starpvalstu snieguma atšķirības pētniecības un izstrādes intensitātes jomā pēdējo desmit gadu laikā ir kļuvušas lielākas: balstoties uz pieejamajiem datiem, bruto iekšzemes izdevumu pētniecībai un izstrādei īpatsvars IKP 2000. gadā svārstījās no 0,37 % Rumānijā līdz 3,35 % Somijā, kas nozīmē starpību 2,98 procentu punktu apmērā. Šī atšķirība 2012. gadā pieauga līdz 3,13 procentu punktiem starp Rumānijas 0,42 % un Somijas 3,55 %. Parasti Ziemeļeiropas valstis uzrāda visaugstāko pētniecības un izstrādes intensitātes līmeni, bet austrumu un dienvidu dalībvalstīm ir zemāki rezultāti attiecībā uz šo rādītāju. Reģionālā līmenī valstis ar viszemāko P&I intensitātes līmeni ir diezgan viendabīgas, un tās galvenokārt veido reģioni ar zemu ieguldījumu līmeni pētniecībā un izstrādē. Dalībvalstīs ar visaugstāko P&I intensitāti vairāki reģioni joprojām atpaliek no vērienīgā valsts mērķa.

STRATĒGIJAS "EIROPA 2020" MĒRĶIS ATTIECĪBĀ UZ KLIMATU UN ENERĢĒTIKU (1)

SAMAZINĀT SILTUMNĪCEFĒKTA GĀZU EMISIJAS PAR VISMĀZ 20 % SALĪDZINĀJUMĀ AR 1990. GADA LĪMENI

1. Situācija ES līmenī

Nemot vērā ievērojamo siltumnīcefekta gāzu emisiju samazinājumu, ES ir tuvu tam, lai sasniegtu stratēģijas "Eiropa 2020" mērķi, proti, 20 % samazinājumu, salīdzinot ar 1990. gada līmeni. Laikposmā no 1990. līdz 2012. gadam siltumnīcefekta gāzu emisijas ES līmenī samazinājās par 18 %. Pašreizējā klimata un enerģētikas politika ir panākusi progresu, un arī saimnieciskās darbības palēnināšanās ir būtiski ietekmējusi emisiju samazināšanos. Neliels siltumnīcefekta gāzu emisiju pieaugums bija vērojams 2010. gadā pagaidu atveseļošanās laikā. Šis sniegums vēl jo vairāk ir nozīmīgs tāpēc, ka Eiropas ekonomika kopš 1990. gada reālā izteiksmē ir pieaugusi par aptuveni 45 %, un ir skaidri redzams, ka ir nošķirta ekonomikas izaugsme un siltumnīcefekta gāzu emisijas. Rezultātā Eiropas ekonomikā 2012. gadā bija gandrīz divreiz mazāka oglekļa dioksīda emisiju intensitāte — oglekļa dioksīda emisiju intensitāte nozīmē uz vienu IKP vienību izdalīto emisiju apmēru — nekā 1990. gadā.

Balstoties uz jaunākajām tendencēm, stratēģijas "Eiropa 2020" mērķis attiecībā uz siltumnīcefekta gāzu emisijām šķiet sasniedzams. Saskaņā ar pēdējo gadu pozitīvajām norisēm siltumnīcefekta gāzu emisiju samazināšanās var pārsniegt mērķi un līdz 2020. gadam sasniegt 24 %.

Siltumnīcefekta gāzu emisijas 2000., 2012. un 2020. gadā

(indekss 1990. gads=100)

Avots: Eiropas Komisija

Interpretācija: ja klimata un enerģētikas tiesību aktu pakete 2020. gadam tiks pilnībā īstenošana, ES līdz 2020. gadam varētu samazināt savas siltumnīcefekta gāzu emisijas par 24 %, salīdzinot ar 1990. gada līmeni.

2. Situācija un progress valstu līmenī

Aptuveni puse dalībvalstu jau ir sasniegušas savu stratēģijas "Eiropa 2020" mērķi attiecībā uz siltumnīcefekta gāzu emisiju samazinājumu nozarēs, uz kurām neattiecas emisiju kvotu tirdzniecības sistēma (ETS)². Valstu mērķi šajā jomā mēra siltumnīcefekta gāzu emisijas nozarēs, uz kurām neattiecas ES ETS, salīdzinot ar 2005. gada līmeni. Tie svārstās no mērķa samazināt emisijas par 20 % līdz emisiju palielinājumam par 20 %. Saskaņā ar 2012. gada datiem 15 dalībvalstīm (Kipra, Ungārija, Itālija, Grieķija, Spānija, Portugāle, Čehija, Rumānija, Slovākija, Lietuva, Slovēnija, Malta, Latvija, Bulgārija un Polija) siltumnīcefekta gāzu emisiju apjoms bija zemāks par to attiecīgajiem 2020. gada mērķiem. Lielākā daļa pārējo dalībvalstu arī ir samazinājušas savas emisijas un tādējādi panākušas nelielu progresu, tomēr līdz šim nerasniedzot savu mērķi. Luksemburga, Dānija, Vācija, Beļģija, Somija un Nīderlande atrodas vistālāk no savu mērķu sasniegšanas. Saskaņā ar jaunākajām pieejamajām valstu prognozēm 13 dalībvalstīs (Vācija, Nīderlande, Latvija, Bulgārija, Itālija, Somija, Austrija, Spānija, Lietuva, Beļģija, Īrija, Slovēnija un Luksemburga) pašreizējā politika nebūs pietiekama, lai līdz 2020. gadam sasniegtu valstu mērķus.

Siltumnīcefekta gāzu emisiju izmaiņas nozarēs, kas neietilpst ES ETS, ES dalībvalstīs

Avots: Eiropas Vides aģentūra (European Environmental Agency)

Interpretācija: 2012. gadā siltumnīcefekta gāzu emisijas nozarēs, kas neietilpst ES ETS, bija par 10 % zemākas nekā 2005. gadā Eiropas Savienībā.

*Nozares, uz kurām neattiecas ETS, salīdzinājumā ar 2005. gadu, balstoties uz aptuveniem datiem.

² ES ETS nosaka maksimālo apjomu vispārējām emisijām no tām rūpniecības nozarēm, kurām emisiju līmenis ir augsts. Uzņēmumi var pirkt un pārdot emisiju kvotas šā maksimālā apjoma ietvaros.

Laikposmā no 2000. līdz 2011. gadam oglekļa dioksīda emisiju intensitāte samazinājās visās dalībvalstīs, kaut arī progress ir ļoti dažāds. Valstis ar augstu oglekļa dioksīda emisiju intensitāti parasti panāk ievērojamu samazinājumu; valstis ar zemu oglekļa dioksīda emisiju intensitāti gūst ierobežotāku progresu.

Situācija 2011. gadā un progress attiecībā uz oglekļa dioksīda emisiju intensitāti kopš 2000. gada sadalījumā pa valstīm

Avots: Eiropas Komisija

Interpretācija: 2011. gadā lielākā daļa dalībvalstu bija tuvu ES vidējam līmenim oglekļa dioksīda emisiju intensitātes un progresa ziņā.

STRATĒGIJAS "EIROPA 2020" MĒRĶIS ATTIECĪBĀ UZ KLIMATU UN ENERĢĒTIKU (2)

PALIELINĀT ATJAUNOJAMO ENERĢIJAS AVOTU IZMANTOŠANU GALĪGAJĀ ENERĢIJAS PATĒRIŅĀ LĪDZ 20 %

1. Situācija ES līmenī

ES līmenī kopš 2000. gada ir stabili pieaudzis atjaunojamo energoresursu izmantošanas līmenis, un, ja tas turpināsies, ES ir ceļā uz to, lai sasniegtu stratēģijas "Eiropa 2020" mērķi – palielināt atjaunojamo energoresursu īpatsvaru enerģijas galapatēriņā līdz 20 %. No 7,5 % 2000. gadā³ atjaunojamo energoresursu īpatsvars bruto enerģijas galapatēriņā palielinājās līdz 8,5 % 2005. gadā un 14,4 % 2012. gadā⁴, t.i., par 5,6 procentu punktiem zemāk nekā stratēģijas "Eiropa 2020" mērķis, atbalsta shēmu uzsākšanas un atjaunojamo energoresursu izmantošanas stimulu ieviešanas dēļ. ES tagad ir izvirzījusies vadībā attiecībā uz ieguldījumiem atjaunojamos energoresursos, jo īpaši vēja un saules enerģijas straujā attīstībā.

Balstoties uz jaunākajām tendencēm, stratēģijas "Eiropa 2020" mērķis attiecībā uz atjaunojamiem energoresursiem šķiet sasniedzams. Saskaņā ar pēdējo gadu pozitīvajām norisēm atjaunojamo energoresursu īpatsvars bruto enerģijas galapatēriņā 2020. gadā varētu sasniegt 21 %, ja tiks saglabāti pēdējo gadu laikā ieguldītie centieni.

ES atjaunojamo energoresursu īpatsvars enerģijas bruto galapatēriņā, 2000.–2020. gads

Avoti: Eiropas Komisija, Eiropas Komisijas pasūtīts pētījums.

Interpretācija: balstoties uz pašreizējām norisēm un politiku, ES atjaunojamo energoresursu īpatsvars enerģijas patēriņā līdz 2020. gadam varētu sasniegt 20,9 %.

³ Eiropas Komisijas pasūtīts pētījums.

⁴ EurObserv'ER.

2. Situācija un progress valstu līmenī

Ir novērots vispārējs progress, tomēr lielākajā daļā dalībvalstu joprojām ir jāiegulda pūles. Valstu mērķi svārstās no 10 % Maltā līdz 49 % Zviedrijā. Kopumā visas dalībvalstis kopš 2005. gada ir palielinājušas atjaunojamo energoresursu izmantošanu, tomēr tikai trīs no tām – Zviedrija, Igaunija un Bulgārija – līdz šim ir sasniegušas savus valsts mērķus. Somija, Austrija un Čehija ir ļoti tuvu savu attiecīgo mērķu izpildei. Francija un Apvienotā Karaliste ir aptuveni 10 procentu punktu attālumā no saviem mērķiem.

Aplūkojot norises laika gaitā, labākos rezultātus sasniegušajā grupā ietilpst Zviedrija, Austrija un Igaunija, kuras apvieno lielāko progresu kopš 2005. gada un augstu atjaunojamo energoresursu izmantošanas līmeni. Malta, Luksemburga, Beļģija, Apvienotā Karaliste, Nīderlande un Francija uzrāda gan zemus rezultātus, gan tikai pieticīgu progresu kopš 2005. gada. Attiecībā uz novirzēm visā ES starpvalstu atšķirības kopš 2005. gada ir pieaugušas no 40,4 procentu punktiem līdz 52,1 procentu punktam 2012. gadā, ar vērtībām, kas svārstās no 0,3 % Maltā līdz 52,4 % Zviedrijā.

Atjaunojamo energoresursu īpatsvars ES dalībvalstīs

(% no enerģijas bruto galapatēriņa)

Avoti: Eiropas Komisija, EurObserv'ER

Interpretācija: 2012. gadā ES atjaunojamo energoresursu īpatsvars enerģijas patēriņā sasniedza 14,4 %, salīdzinot ar 2020. gadam izvirzīto mērķi – 20 %.

Situācija 2012. gadā un progress kopš 2005. gada sadalījumā pa valstīm

Progress laikposmā no 2005. līdz 2012. gadam (% punktu izmaiņas)

Avoti: Eiropas Komisija, EurObserv'ER

Interpretācija: ES atjaunojamo energoresursu īpatsvars enerģijas patēriņā laikposmā no 2005. līdz 2012. gadam ir pieaudzis par 5,9 procentu punktiem (horizontālā ass), sasniedzot 14,4 % 2012. gadā (vertikālā ass).

PAR 20 % PAAUGSTINĀT ENERĢOEFEKTIVITĀTI

1. Situācija ES līmenī

Nesen panākts neliels progress attiecībā uz energoefektivitāti, bet tas vēl ir jānostiprina turpmākajos gados, lai izpildītu stratēģijas "Eiropa 2020" mērķi – par 20 % palielināt energoefektivitāti, kas atbilst 1483 Mtoe primārās enerģijas patēriņa⁵. Laikposmā no 2000. līdz 2006. gadam primārās enerģijas patēriņš ir stabili pieaudzis – no 1617,8 Mtoe 2000. gadā līdz maksimumam 1711,6 Mtoe apmērā 2006. gadā. Kopš 2007. gada krīzes sākšanās izraisīja gandrīz nepārtrauktu primārās enerģijas patēriņa kritumu līdz 1583,5 Mtoe 2012. gadā. Attiecībā uz siltumnīcefekta gāzu emisijām neliels primārās enerģijas patēriņa uzlabojums pagaidu atveseļošanās rezultātā tika novērots 2010. gadā. Šā primārās enerģijas patēriņa krituma lielu daļu var izskaidrot ar saimnieciskās darbības samazināšanos krīzes dēļ. Tomēr notiek arī dažas strukturālas pārmaiņas. 2020. gada mērķa sasniegšana nozīmētu līdz 2020. gadam samazināt primārās enerģijas patēriņu vēl par 6,3 %.

Balstoties uz jaunākajām tendencēm, ir vajadzīgas papildu pūles, lai izpildītu energoefektivitātes mērķi. Primārās enerģijas patēriņa vajadzību nesēnā samazināšanās ir jāveicina un jāpiesaista ilglaicīgām pārmaiņām enerģijas patēriņa modeļos. Kopumā krīze ir ietekmējusi primārās enerģijas patēriņu. Līdz ar to var apšaubīt jaunāko pozitīvo norišu ilgumu, kā arī ciklisko un strukturālo faktoru attiecīgo nozīmību. Turpmākas rīcības iespējas pastāv visās nozarēs, jo īpaši transporta nozarē, kur līdz šim ir panāktais progress ir neliels.

ES primārās enerģijas patēriņš, 2005.-2020. gads

Avots: Eiropas Komisija

Interpretācija: ES primārās enerģijas patēriņš līdz 2020. gadam varētu sasniegt 1542 miljonus tonnu naftas ekvivalenta (Mtoe).

* 2013. gada prognozes (ierastā darbības kārtība) veic, pamatojoties uz pašreizējo politiku.

⁵ Atšķirībā no enerģijas galapatēriņa primārās enerģijas patēriņš nozīmē enerģiju, kas nav bijusi pakļauta nekādam pārstrādes vai pārveidošanas procesam.

2. Situācija un progress valstu līmenī

Situācija attiecībā uz energoefektivitāti ir neviendabīga. Energoefektivitātes direktīvā⁶ noteikts energoefektivitātes mērķis Eiropas līmenī un paredzēts, ka dalībvalstis nosaka indikatīvo valsts mērķi 2020. gadam. Tas salīdzināmības nolūkā ir jāpārvērš primārās enerģijas patēriņa un enerģijas galapatēriņa līmeņos. Kopumā 2012. gadā Kipras, Igaunijas, Grieķijas, Somijas, Horvātijas, Ungārijas, Īrijas, Lietuvas, Latvijas, Portugāles, Rumānijas, Slovākijas, Luksemburgas, Polijas, Spānijas, Itālijas un Slovēnijas primārās enerģijas patēriņa līmeņi bija zemāki par to indikatīvajiem valsts mērķiem.

Primārās enerģijas patēriņš ES dalībvalstīs

Avots: Eiropas Komisija

Interpretācija: 2012. gadā 17 dalībvalstis bija sasniegušas savus indikatīvos mērķus attiecībā uz energoefektivitāti.

⁶ OV L 315, 2012. gada 14. novembris.

Energointensitāte⁷ – primārās enerģijas patēriņa apjoms uz vienu IKP vienību – laikposmā no 2005. līdz 2011. gadam uzlabojās visās dalībvalstīs. Kopumā valstis ar visaugstāko energointensitāti ir to ievērojami samazinājušas. Samazinājums ir pieticīgāks dalībvalstīs ar mazāku energointensitāti.

Situācija 2012. gadā un progress kopš 2005. gada sadalījumā pa valstīm

Avots: Eiropas Komisija

Interpretācija: 2012. gadā lielākā daļa dalībvalstu bija tuvu ES vidējam rādītājam energointensitātes un progresā ziņā.

⁷ Energointensitātes rādītājs ir atkarīgs no ekonomikas rūpniecības struktūras, un tādējādi nav precīzs energoefektivitātes aizstājējs dalībvalstīs.

STRATĒGIJAS "EIROPA 2020" MĒRĶIS ATTIECĪBĀ UZ IZGLĪTĪBU (1)

SAMAZINĀT MĀCĪBAS PRIEKŠLAICĪGI PĀRTRAUKUŠO PERSONU ĪPATSVARU ZEM 10 %

1. Situācija ES līmenī

Attiecībā uz izglītības un apmācības priekšlaicīgu pārtraukšanu ir veikti pozitīvi pasākumi: mācības priekšlaicīgi pārtraukušo personu īpatsvars kopš 2000. gada stabili samazinās, bet līmenis līdz šim joprojām pārsniedz stratēģijas "Eiropa 2020" mērķi – 10 %. Līdz 2020. gadam ES vēlas samazināt izglītību un apmācību priekšlaicīgi pārtraukušo personu vecumā no 18 līdz 24 gadiem īpatsvaru (kurām ir ne vairāk par zemākā līmeņa vidējo izglītību un kuras neturpina izglītību vai apmācību), lai tas nepārsniegtu 10 %. Šis rādītājs kopš 2000. gada ir stabili krities un ES ir samazinājies no vairāk nekā 17 % 2000. gadā⁸ līdz 15,7 % 2005. gadā un 12,7 % 2012. gadā. Tas tomēr saglabājas 2,7 procentu punktus virs stratēģijas "Eiropa 2020" mērķa. Daļu šā pozitīvā snieguma var saistīt ar krīzes ietekmi, jo arvien sliktākie nodarbinātības nosacījumi un izredzes, jo īpaši jauniešiem, ir rosinājuši viņus ilgāk palikt izglītības un apmācības sistēmā.

Stratēģijas "Eiropa 2020" mērķis attiecībā uz mācību priekšlaicīgu pārtraukšanu līdz 2020. gadam ir sasniedzams. Lai gan stratēģijas "Eiropa 2020" mērķis attiecībā uz izglītību un apmācību priekšlaicīgi pārtraukušajām personām šķiet sasniedzams, tā sasniegšana nav garantēta. Mācības priekšlaicīgi pārtraukušo personu skaita nesensais samazinājums krīzes dēļ kopā ar demogrāfiskajām prognozēm rada bažas par ES spēju līdz 2020. gadam samazināt mācības priekšlaicīgi pārtraukušo personu īpatsvaru zem 10 %. Mērķa sasniegšanai būs vajadzīgi pastāvīgi, ja ne palielināti, ES un tās dalībvalstu centieni.

Izglītību un apmācību priekšlaicīgi pārtraukušās personas ES 2000.*, 2012. un 2020. gadā

(vecumā no 18 līdz 24 gadiem, kurām ir ne vairāk par zemākā līmeņa vidējo izglītību un kuras neturpina izglītību vai apmācību)

Avots: Eiropas Komisija

Interpretācija: pamatojoties uz pašreizējām saistībām, ES mācības priekšlaicīgi pārtraukušo personu īpatsvars līdz 2020. gadam varētu sasniegt 10,1 %.

⁸ ES27 dati.

* 2000. un 2001. gads: ES27 dati.

** Ierastā darbības kārtība atbilst 2000.–2012. gada norišu ekstrapolācijai.

2. Situācija un progress valstu līmenī

Mērķu vērienīgums attiecībā uz izglītību un apmācību priekšlaicīgas pārtraukšanas samazināšanu dalībvalstīs ir atšķirīgs. Valsts mērķiem svārstoties no 4 % Horvātijā līdz 16 % Itālijā, dalībvalstis ir parādījušas atšķirīgu mērķu vērienīguma līmeni, kas vairāk vai mazāk sarežģī virzību uz mērķa izpildi. 2012. gadā 9 dalībvalstis, proti, Dānija, Slovēnija, Čehija, Zviedrija, Luksemburga, Austrija, Latvija, Lietuva un Slovākija jau bija sasniegušas savus attiecīgos mērķus, tomēr dažas no šīm valstīm bija noteikušas mazāk vērienīgus mērķus nekā citas dalībvalstis. Horvātija, Vācija, Nīderlande un Somija arī tuvojas savu mērķu izpildei, kamēr Spānija, Portugāle, Malta un Rumānija joprojām tālu atpaliek no saviem mērķiem. Tas daļēji izskaidrojams ar to, ka šīs valstis ir noteikušas visai vērienīgus mērķus.

Raugoties uz norisēm laika gaitā, var noteikt četras galvenās valstu grupas: dažas dalībvalstis, piemēram, Spānija, Rumānija un Itālija, uzrāda augstu izglītības un apmācības priekšlaicīgas pārtraukšanas līmeni un salīdzinoši lēnu progresu. Portugāle un Malta arī uzrāda augstu mācību priekšlaicīgas pārtraukšanas līmeni, bet kopš 2000. gada ir panākušas vērā ņemamu progresu. Spektra otrā galā dažas valstis ar labu sniegumu kopš 2000. gada ir panākušas tikai nelielu progresu – Luksemburgas un Horvātijas gadījumā izglītību un apmācību priekšlaicīgi pārtraukšo īpatsvars laikposmā no 2000. līdz 2012. gadam ir pat pieaudzis. Dānija un Lietuva uzrāda vislabāko sniegumu, apvienojot zemu mācības priekšlaicīgi pārtraukšo personu īpatsvaru ar ievērojamu progresu kopš 2000. gada. Līdz 2020. gadam saskaņā ar jaunākajām prognozēm lielākā daļa dalībvalstu, visticamāk, sasniegs savu mērķi, izņemot Spāniju, Portugāli un Rumāniju.

Izglītību un apmācību priekšlaicīgi pārtraukušās personas ES dalībvalstīs

(vecumā no 18 līdz 24 gadiem, kurām ir ne vairāk par zemākā līmeņa vidējo izglītību un kuras neturpina izglītību vai apmācību)

Avots: Eiropas Komisija

Interpretācija: izglītības un apmācības priekšlaicīgas pārtraukšanas vidējais līmenis ES 2012. gadā bija 12,7 %, salīdzinot ar 2020. gada mērķi – 10 %.

* ES28, DK, DE, LU un SE: <10 %; LT: <9 %; SK: <6 %. UK vēl nav noteikusi mērķi.

Situācija 2012. gadā un progress kopš 2000. gada* sadalījumā pa valstīm

% punktu gada izmaiņas izglītības un apmācības priekšlaicīgas pārtraukšanas līmenī (2000.-2012. gads)

Avots: Eiropas Komisija

Interpretācija: izglītības un apmācības priekšlaicīgas pārtraukšanas līmenis ES laikposmā no 2002. līdz 2012. gadam katru gadu tika samazināts par aptuveni 0,4 procentu punktiem (horizontālā ass) un 2012. gadā sasniedza 12,7 % (vertikālā ass).

* ES: 2002.-2012. gads.

Mācību priekšlaicīgai pārtraukšanai ir raksturīga pakāpeniska atšķirību samazināšanās visā ES. Atšķirība starp zemāko un augstāko mācību priekšlaicīgas pārtraukšanas līmeni laikposmā no 2000. līdz 2012. gadam ir samazinājusies par vairāk nekā pusi. Ar zemāko līmeni Zviedrijā (7,3 %) un augstāko Maltā (54,2 %) atšķirība 2000. gadā sasniedza 46,9 procentu punktus. 2012. gadā tā samazinājās līdz 20,7 procentu punktiem, ar zemāko vērtību – 4,2 % – Horvātijā un augstāko –24,9 % – Spānijā. Kopumā Dienvideiropas valstīs parasti ir vislielākais izglītību un apmācību priekšlaicīgi pārtraukušo personu īpatsvars. Atspoguļojot šo modeli, pretstatā Dienvideiropas reģioniem Ziemeļeiropas un Austrumeiropas valstu reģionos galvenokārt ir zems mācības priekšlaicīgi pārtraukušo īpatsvars.

STRATĒGIJAS "EIROPA 2020" MĒRĶIS ATTIECĪBĀ UZ IZGLĪTĪBU (2)

PALIELINĀT TO 30-34 GADUS VECO IEDZĪVOTĀJU ĪPATSVARU, KURI IR PABEIGUŠI AUGSTĀKO IZGLĪTĪBU, LĪDZ VISMĀZ 40 %

1. Situācija ES līmenī

Labs progress panākts ceļā uz stratēģijas "Eiropa 2020" mērķi – 40 % personu, kuras ir ieguvušas augstāko (vai līdzvērtīgu) izglītību, un tas ir jāsekmē. Otrā rādītāja attiecībā uz izglītību mērķis ir palielināt to 30 līdz 34 gadus vecu jauniešu īpatsvaru, kuri ir ieguvuši augstāko (vai līdzvērtīgu) izglītību, līdz 40 %. Līmenim sasniedzot 22,4 % 2000. gadā⁹, 27,9 % 2005. gadā un 35,7 % 2012. gadā, kas atbilst pieaugumam 13,3 procentu punktu apmērā 12 gadu laikā, ES ir ievērojami pietuvojusies sava mērķa izpildei, un augstāko izglītību pabeigušo personu skaits ir strauji palielinājies. Tikai par 4,3 procentu punkti šķir pašreizējo ES sniegumu no stratēģijas "Eiropa 2020" mērķa – 40 %.

Stratēģijas "Eiropa 2020" mērķis attiecībā uz augstākās izglītības iegūšanas līmeni līdz 2020. gadam ir sasniedzams. Pamatojoties uz jaunākajām norisēm, ņemot vērā to, ka jau ir panākts būtisks progress, un pieņemot, ka iepriekšējā tendence turpināsies, ir labas izredzes, ka mērķi attiecībā uz augstākās (vai līdzvērtīgas) izglītības iegūšanas līmeni var izpildīt.

Augstākās izglītības iegūšanas līmenis ES 2000.–2020. gadā*

(% no iedzīvotājiem vecumā no 30 līdz 34 gadiem ar pabeigtu augstāko izglītību — ISCED 5. un 6. līmenis)

Avots: Eiropas Komisija

Interpretācija: pamatojoties uz pašreizējām saistībām, ES augstākās izglītības iegūšanas līmenis līdz 2020. gadam varētu sasniegt 45,1 %.

* 2000.-2001. gads: ES27 dati.

** Ierastā darbības kārtība atbilst 2000.–2012. gada norišu ekstrapolācijai.

⁹ ES27 dati.

2. Situācija un progress valstu līmenī

Labs progress ir panākts, cenšoties palielināt augstākās izglītības iegūšanas līmeni, lai gan dažām dalībvalstīm ir vērienīgāki mērķi nekā citām. Atspoguļojot dalībvalstu mērķu atšķirīgo vērienu, valstu mērķi svārstās no 26-27 % Itālijā līdz 60 % Īrijā. 2012. gadā 9 dalībvalstis – Latvija, Nīderlande, Dānija, Somija, Zviedrija, Lietuva, Kipra, Vācija un Austrija¹⁰ – jau bija sasniegušas savus mērķus. Ungārija, Slovēnija un Igaunija tikai nedaudz atpaliek un ir ļoti tuvu savu attiecīgo mērķu izpildei. Malta, Slovākija, Luksemburga, Portugāle un Horvātija ir vistālāk no savu mērķu sasniegšanas, un Īrija arī atpaliek par 9 procentu punktiem no tās mērķa; dažas no šīm valstīm, piemēram, Slovākija, Portugāle, Īrija un Luksemburga, ir noteikušas vērienīgus mērķus, proti, attiecīgi 40 %, 60 % un 66 % apmērā, pretstatā, piemēram, Itālijas pieticīgākajam mērķim, kas noteikts 26 % apmērā. Attiecībā uz progresu, kas panākts pēdējā desmitgadē, var nošķirt četras valstu grupas: dažas dalībvalstis, jo īpaši Bulgāriju, Grieķiju, Horvātiju, Austriju, Itāliju, Čehiju un Rumāniju, raksturo gan zems augstākās izglītības iegūšanas līmenis, gan mazs progress kopš 2000. gada. Neraugoties uz zemajiem rezultātiem, citas valstis kopš 2000. gada ir panākušas vērā ņemamu progresu. Tas jo īpaši attiecas uz Portugāli un Ungāriju. To valstu starpā, kuru sniegums augstākās izglītības iegūšanas ziņā ir labāks, Somijas, Beļģijas vai Spānijas lēnais progress atšķiras no Luksemburgas, Lietuvas, Īrijas un Zviedrijas straujā progresa. Attiecībā uz 2020. gada prognozēm paredzams, ka lielākā daļa dalībvalstu, izņemot Maltu, Portugāli un Slovākiju, sasniegs savu mērķi.

Augstākās izglītības iegūšanas līmenis ES dalībvalstīs

(iedzīvotāju skaits vecumā no 30 līdz 34 gadiem ar pabeigtu augstāko izglītību — ISCED 5. un 6. līmenis)

Avots: Eiropas Komisija

Interpretācija: augstākās izglītības iegūšanas līmenis 2012. gadā ES bija 35,7 %, salīdzinot ar 40 % mērķi 2020. gadam.

* ES28, DK: vismaz 40 %; DE: 42 %, tostarp ISCED 4. līmenis; IT: 26-27 % (tika pieņemts, ka 26,5 %); LV: 34-36 % (tika pieņemts, ka 35 %); NL: vairāk par 40 %; AT: 38 %, tostarp ISCED 4/4.a līmenis; SE: 40-45 % (tika pieņemts, ka 42,5 %); UK vēl nav noteikusi mērķi. FI: 42 % (šaurāka definīcija); FR: iedzīvotāji vecumā no 17 līdz 33 gadiem

¹⁰ Jāatzīmē, ka Vācijas un Austrijas mērķi atšķiras no citu dalībvalstu mērķiem, jo tās iekļauj pēcvidusskolas izglītības iegūšanu.

Situācija 2012. gadā un progress kopš 2000. gada sadalījumā pa valstīm*

Avots: Eiropas Komisija

Interpretācija: augstākās izglītības iegūšanas līmenis ES ir palielinājies par vairāk nekā 1 procentu punktu gadā kopš 2000. gada (horizontālā ass), sasniedzot 35,7 % 2012. gadā (vertikālā ass).

* 2000. gads: ES27 dati.

Starptautiskie rezultāti liecina par atšķirīgu situāciju ES. Kopumā Ziemeļeiropā ir vislielākais augstākās izglītības iegūšanas līmenis, kas atspoguļojas arī dažādo valstu reģionālajos rezultātos. Augstākās izglītības iegūšanas līmeņu lielā atšķirība, kas 2000. gadā sasniedza 35,2 procentu punktus starp visvājāko sniegumu Maltā un vislabākajiem rezultātiem Lietuvā, gadu gaitā samazinājās, 2012. gadā sasniedzot 29,4 procentu punktus. Itālijai ir zemākais augstākās izglītības iegūšanas līmenis, sasniedzot 21,7 %, turpretim Īrija ir valsts ar vislabākajiem rezultātiem – 51,1 %. Reģionu rezultāti norāda uz nelielu izkliedētību valsts iekšienē, jo īpaši Spānijā un Vācijā. Turklāt dalībvalstu atšķirīgā vēriena mērķi arī ietekmē reģionu sniegumu – dažās valstīs ir liels skaits reģionu, kas uzrāda labus rezultātus, kaut gan tie joprojām atpaliek no valsts mērķa.

STRATĒGIJAS "EIROPA 2020" MĒRĶIS ATTIECĪBĀ UZ NABADZĪBU UN SOCIĀLO ATSTUMTĪBU NO NABADZĪBAS VAI SOCIĀLĀS ATSTUMTĪBAS RISKA PAGLĀBT VISMĀZ 20 MILJONUS CILVĒKU

1. Situācija ES līmenī

Krīzes sociālā ietekme ir ievērojama, un to cilvēku skaits, kuri saskaras ar nabadzību vai sociālo atstumtību, ir palielinājies, tādējādi kavējot progresu, lai sasniegtu stratēģijas "Eiropa 2020" mērķi – paglābt 20 miljonus cilvēku no nabadzības vai sociālās atstumtības riska. ES noteiktais mērķis atbilst situācijai, kurā 2020. gadā 96,5 miljonus iedzīvotāju apdraud nabadzības vai sociālās atstumtības risks¹¹. Attiecībā uz to cilvēku skaitu, kurus apdraud nabadzība vai sociālā atstumtība, rādītājs ietver iedzīvotāju skaitu, kurus skar vismaz viens no trīs nabadzības veidiem, proti, ienākumu nabadzība (cilvēki, kurus apdraud nabadzība pēc sociālajiem pārvedumiem¹²), materiālā nabadzība (dziļi materiāli nenodrošināti iedzīvotāji¹³) un cilvēki, kuri dzīvo mājāsaimniecībās ar ļoti zemu nodarbinātības intensitāti¹⁴.

Cilvēki, kurus apdraud nabadzība vai sociālā atstumtība ES, 2012. gads

Avots: Eiropas Komisija

Interpretācija: pamatojoties uz trīs dažādiem nabadzības noteikšanas veidiem, ES 2012. gadā kopsummā 124,5 miljonus cilvēku apdraudēja nabadzība vai sociālā atstumtība (9,3 miljoniem cilvēku piederot pie minētajām trīs grupām).

Nemot vērā krīzes skarbo ietekmi, stratēģijas "Eiropa 2020" mērķis attiecībā uz nabadzību nešķiet sasniedzams. Līdz 2009. gadam bija vērojams to cilvēku skaita stabils samazinājums, kuri saskaras ar nabadzību vai sociālo atstumtību. Zemākais līmenis

¹¹ 2008. gads izmantots kā bāzes gads.

¹² "Personas ar ekvivalento rīcībā esošo ienākumu zem nabadzības riska sliekšņa, kas ir noteikts 60 % apmērā no valstī vidējā ekvivalentā rīcībā esošā ienākuma (pēc sociālajiem pārvedumiem)." Avots: Eiropas Komisija.

¹³ "Dziļi materiāli nenodrošinātu personu dzīves apstākļus būtiski ierobežo līdzekļu trūkums, šīs personas saskaras ar vismaz 4 no 9 turpmāk minētajām trūkuma situācijām: nevar atļauties i) samaksāt īri vai komunālo pakalpojumu rēķinus, ii) uzturēt siltumu mājoklī, iii) saskarties ar neparedzētiem izdevumiem, iv) katru otro dienu lietot uzturā gaļu, zivis vai to proteīna ekvivalentu, v) nedēļu ilgas brīvdienas ārpus mājas, vi) automašīnu, vii) veļasmašīnu, viii) krāsu televizoru vai ix) tālruni." Avots: Eiropas Komisija.

¹⁴ "Zemas nodarbinātības intensitātes mājsaimniecībās dzīvojoši cilvēki ir cilvēki vecumā no 0 līdz 59 gadiem, kas nav studenti un dzīvo mājsaimniecībās, kurās pieaugušie pagājušajā gadā strādājuši mazāk par 20 % no sava darba potenciāla." Avots: Eiropas Komisija.

tika sasniegts 2009. gadā, kad nabadzība vai sociālā atstumtība apdraudēja aptuveni 114 miljonus cilvēku¹⁵, salīdzinot ar 124 miljoniem 2005. gadā¹⁶. Tomēr krīze šīs pozitīvās norises kompensēja un izraisīja ES28 rādītāju vērtību palielināšanos, nabadzības vai sociālās atstumtības apdraudēto cilvēku skaitam pieaugot līdz vairāk nekā 118 miljoniem 2010. gadā, vairāk nekā 121 miljoniem 2011. gadā un vairāk nekā 124 miljoniem 2012. gadā. Monetārā nabadzība ietekmē vislielāko iedzīvotāju skaitu, un dziļa materiālā nenodrošinātība ir pieaugusi visstraujāk — par 7,1 miljonu iedzīvotāju kopš 2010. gada. Pamatojoties uz jaunākajām tendencēm un saskaņā ar jaunākajām prognozēm ES mērķis līdz 2020. gadam samazināt to cilvēku skaitu, kurus apdraud nabadzība vai sociālā atstumtība, līdz 96,4 miljoniem, visticamāk, netiks izpildīts, un rādītājs varētu saglabāties tuvu 100 miljonu robežai.

Cilvēki, kurus apdraud nabadzība vai sociālā atstumtība un tās apakšrādītāji, 2005.–2020. gads*

Avots: Eiropas Komisija

Interpretācija: 2012. gadā ES 124 miljonus cilvēku apdraudēja nabadzība vai sociālā atstumtība, proti, par 28 miljoniem vairāk nekā stratēģijas "Eiropa 2020" mērķis.

*2005.-2009. gads: ES27 dati, 2010.-2012. gads: ES28 dati. 2020. gada mērķis (96,4) atbilst 2008. gada skaitlim attiecībā uz ES27 (116,4), atskaitot 20 miljonus cilvēku, kurus ES plāno paglābt no nabadzības un sociālās atstumtības. HR nav iekļauta mērķa aprēķināšanā.

¹⁵ ES27 dati.

¹⁶ ES27 dati.

2. Situācija un progress valstu līmenī

Krīzes rezultātā progress nabadzības un sociālās atstumtības samazināšanā ir bijis ļoti ierobežots. Salīdzinot ar Eiropas mērķi – paglābt 20 miljonus cilvēku no nabadzības un sociālās atstumtības –, apkopotie valstu mērķi ir daudz pieticīgāki un atbilst nabadzības vai sociālās atstumtības apdraudēto cilvēku skaita samazinājumam par aptuveni 12 miljoniem. Krīzes rezultātā lielākajā daļā dalībvalstu ir pieaugusi neaizsargātība pret nabadzību un sociālo atstumtību. Līdz ar to 2012. gadā tikai divas valstis – Vācija un Latvija – bija izpildījušas savus mērķus¹⁷. Polija ir ļoti tuvu tam, lai sasniegtu savu mērķi, bet Bulgārija, Lietuva, Čehija un Somija virzās pareizajā virzienā. Itālija, Ungārija, Grieķija un Spānija ir vistālāk no savu attiecīgo mērķu sasniegšanas.

Atšķirības starp dalībvalstīm pieaug. Krīze nav ietekmējusi visas dalībvalstis nedz tādā pašā mērā, nedz ar tādu pašu intensitāti, un ir saasinājusi atšķirības starp dalībvalstīm. 2008. gadā starpība starp divām galējībām, proti, Nīderlandi ar 14,9 % nabadzības vai sociālās atstumtības apdraudēto iedzīvotāju un Bulgāriju ar 44,8 %, sasniedza gandrīz 30 procentu punktus. Šī atšķirība 2012. gadā pieauga līdz 34,3 procentu punktiem – no 15 % Nīderlandē līdz 49,3 % Bulgārijā.

Cilvēki, kurus apdraud nabadzība vai sociālā atstumtība ES dalībvalstīs*

(% no iedzīvotāju skaita)

Avots: Eiropas Komisija

Interpretācija: 2012. gadā 24,8 % iedzīvotāju apdraudēja nabadzība vai sociālā atstumtība ES, kas ir par aptuveni 5 procentu punktiem vairāk nekā stratēģijas "Eiropa 2020" mērķis.

*2020. gada mērķis attiecas uz nabadzības vai sociālās atstumtības apdraudēto personu īpatsvaru, ja 2020. gada mērķis ir sasniegts — UK, SE nav iekļautas to valsts mērķu specifikas dēļ; IE: 2011. gads.

¹⁷ Šīs valstis bija izpildījušas savus valsts mērķus, kas nebija izteikti kā to cilvēku skaits, kurus apdraud nabadzība vai sociālā atstumtība.

Situācija 2012. gadā un progress kopš 2008. gada sadalījumā pa valstīm

Avots: Eiropas Komisija

Interpretācija: nabadzības vai sociālās atstumtības apdraudēto iedzīvotāju īpatsvars laikposmā no 2008. līdz 2012. gadam palielinājās par vairāk nekā 1 procentu punktu (horizontālā ass), 2012. gadā sasniedzot 24,8% no iedzīvotāju skaita (vertikālā ass).
2008. gads: ES27 dati.

III Pielikums. Situācija attiecībā uz pamatiniciatīvām

PAMATINICIATĪVA "JAUNU PRASMJU UN DARBAVIETU PROGRAMMA"

1. Pamatiniciatīvas mērķis

"Jaunu prasmju un darbavietu programma" ir galvenā iniciatīva attiecībā uz nodarbinātību, kas ietver jautājumus par elastdrošību, prasmēm, darba apstākļiem un darbavietu radīšanu. Tās mērķis ir paaugstināt nodarbinātības līmeni ar lielāku skaitu un labākām darbavietām, palīdzēt cilvēkiem paredzēt pārmaiņas un piemēroties tām, dodot viņiem atbilstošas prasmes un zināšanas, modernizēt darba tirgu un sociālās drošības sistēmas, un nodrošināt, ka izaugsmes ieguvumi sasniedz visu Eiropas Savienību. Pamatiniciatīvā tika izklāstītas četras galvenās prioritātes: i) uzlabot Eiropas darba tirgu darbību, pielāgojot elastdrošības politiku pēckrīzes kontekstam, ii) nodrošināt cilvēkus ar prasmēm, kas ir pielāgotas darba tirgus vajadzībām, iii) uzlabot darba kvalitāti un darba apstākļus, un iv) veicināt darbavietu radīšanu un pieprasījumu pēc darbaspēka. Programma tika noteikta kā kopīgi Komisijas un Eiropas iestāžu, dalībvalstu, sociālo partneru, kā arī izglītības un mācību iestāžu centieni īstenot 13 galvenās darbības, ko papildina citi atbalsta pasākumi.

2. Situācija 2014. gadā

2.1 Rezultāti un ietekme

Progress iniciatīvas īstenošanā ir bijis neviendabīgs. Visas darbības elastdrošības un prasmju jomā ir pabeigtas, pielāgojot tās jaunajam ekonomikas kontekstam. Rezultāti darba un darba apstākļu kvalitātes jomā ir daudzveidīgi; neliels progress ir panākts attiecībā uz darba laiku, darba drošību un veselības aizsardzību. Nav panākts progress attiecībā uz priekšlikumu par pamatprincipiem, lai veicinātu labvēlīgus nosacījumus darbavietu radīšanai, pat ja šī būtiskā darbība tiek zināmā mērā risināta Eiropas pusgada kontekstā.

2.2 Iegūtā pieredze

Pamatiniciatīvas ietekme makroekonomikas līmenī ir bijusi ierobežota. Atsevišķās iniciatīvas, kas ir ieviestas, palīdzēs laika gaitā uzlabot darba tirgus darbību un novērst galvenos trūkumus, jo īpaši attiecībā uz prasmēm un mobilitāti. Tomēr, ņemot vērā krīzi, pamatiniciatīvas vispārējā makroekonomiskā ietekme ir bijusi ierobežota.

Vairākos aspektos informētība par pamatiniciatīvu ir bijusi traucēta. 2012. gadā krīzes padziļināšanās dēļ bija nepieciešams pabeigt pamatiniciatīvu ar vispusīgu programmu ekonomikas atveseļošanai ar daudz jaunām darbavietām. Nodarbinātības paketes¹⁸ pieņemšana 2012. gada aprīlī un Jauniešu nodarbinātības paketes¹⁹ pieņemšana 2012. gada decembrī lielā mērā ir novirzījusi politikas uzmanības koncentrāciju un komunikācijas centienus no pamatiniciatīvas. Pamatiniciatīva nebija pilnībā sekmīga saskanīgas sistēmas izveidē attiecībā uz nodarbinātības politiku un sinerģiju izmantošanu starp dažādajām darbībām. Saikne ar Eiropas pusgadu ir bijusi ierobežota, jo īpaši starp ES līmeņa iniciatīvām, kas pieņemtas saistībā ar pamatiniciatīvu, un Eiropas pusgada konkrētās valsts analīzi un tai adresētajiem ieteikumiem.

¹⁸ COM(2012)173.

¹⁹ COM(2012)727.

PAMATINICIATĪVA "JAUNATNE KUSTĪBĀ"

1. Pamatiniciatīvas mērķis

"Jaunatne kustībā" aptver izglītību un nodarbinātību un ir paredzēta, lai uzlabotu izglītības rādītājus, risinātu problēmas, ar kurām jaunieši saskaras darba tirgū un atvieglotu pāreju no skolas uz darba dzīvi. Iniciatīvā "Jaunatne kustībā" ir noteiktas četras prioritārās jomas, aptverot to, cik svarīgi ir i) atbalstīt prasmju iegūšanu mācībās (formālās, neformālās un neoficiālās), ii) sekmēt jauniešu dalību augstākajā izglītībā, iii) veicināt mācīšanos un darba mobilitāti un iv) atbalstīt jauniešu nodarbinātību. Iniciatīvas mērķis ir izmantot ES līdzekļus kā katalizatoru, lai uzlabotu izglītības un apmācības iespējas, nodarbināmību un jauniešu nodarbinātību.

2. Situācija 2014. gadā

2.1 Rezultāti un ietekme

Iniciatīvā "Jaunatne kustībā" ir pieņemta vispusīga un integrēta pieeja. Apvienojot izglītības un nodarbinātības jautājumus un cenšoties panākt netraucētu pāreju starp tām, iniciatīvā "Jaunatne kustībā" ir izmantota visaptveroša loģika. Tas jāva apvienot ES darbību kopumu, kas attiecas uz jauniešiem, un izvirzīt ar jaunatni saistītos jautājumus Eiropas un valsts darba kārtību prioritāšu vidū.

Ir panākta pilnīga iniciatīvas "Jaunatne kustībā" īstenošana. Visi pēcpasākumi pamatiniciatīvā ir īstenoti, izņemot iniciatīvas "Jaunatne kustībā" karti, kura ir aizstāta ar citiem instrumentiem. Darbības tika īstenotas katrā no iniciatīvas četriem pīlāriem: i) Padomes ieteikums attiecībā uz mācību priekšlaicīgu pārtraukšanu tika formulēts 2011. gadā²⁰ un stimulēja valstu rīcību, lai samazinātu to personu īpatsvaru, kuras priekšlaicīgi pamet mācības, un tika stiprināta sadarbība Eiropas līmenī profesionālās izglītības un arodapmācības jomā; ii) Komisijas paziņojuma galvenā tēma ir bijusi augstākās izglītības modernizēšana; iii) mobilitāte tika veicināta, izmantojot virkni instrumentu, jo īpaši *Erasmus+* programmas jauno integrēto pieeju, Eiropas kvalifikāciju apliecību vai programmu "Tava pirmā *EURES* darba vieta", kuras mērķis ir nodrošināt darba tirgus iespējas jauniešiem 28 dalībvalstīs; iv) lai apkarotu jauniešu bezdarbu un pasivitāti, tika pieņemts Padomes ieteikums²¹, ar kuru izveido garantijas jauniešiem²², un tika uzsāktas jaunatnes garantiju shēmas (tās var atbalstīt no Eiropas struktūrfondiem un ieguldījumu fondiem, kā arī ar Jaunatnes nodarbinātības iniciatīvu) dalībvalstīm ar reģioniem, kuros jauniešu bezdarba līmenis pārsniedz 25 %.

2.2 Iegūtā pieredze

Paziņojumu par "Jaunatne kustībā" ir ietekmējušas vairākas nepilnības. Pamatprogrammas būtība un iniciatīvā ietvertu darbību ilgtermiņa ievirze ir bijusi pretrunā dažu darbības izdevumu programmas ieinteresēto personu cerībām. Paziņojums par programmām un iniciatīvām, kas uzsāktas izglītības un jaunatnes nodarbinātības jomā, ir radījis zināmu neskaidrību attiecībā uz pašu pamatiniciatīvu.

²⁰ 2011/C191/01.

²¹ 2013/C120/01.

²² "Garantijas jauniešiem" nodrošina, ka visi jaunieši, kas jaunāki par 25 gadiem, četru mēnešu laikā pēc kļūšanas par bezdarbniekiem vai formālās izglītības beigšanas saņem kvalitatīvu darba, tālākizglītības, prakses vai apmācības piedāvājumu.

PAMATINICIATĪVA "INOVĀCIJAS SAVIENĪBA"

1. Pamatiniciatīvas mērķis

"Inovācijas Savienība" ir visaptverošs darbību kopums, kuru mērķis ir panākt inovācijām labvēlīgu vidi ES. Iniciatīvas "Inovācijas savienība" mērķis ir uzlabot pētniecību un inovāciju ES, izmantojot virkni pasākumu, kas dotu labumu valsts iestādēm, uzņēmējiem, pētniekiem un inženieriem, kā arī iedzīvotājiem. Prioritāte tiek piešķirta kopīgu interešu problēmām ar mērķi uzlabot pamatnosacījumus un pieeju finansējumam pētniecībai un inovācijas darbībām, tādējādi bruģējot ceļu uz vienotu inovāciju tirgu. Lai sasniegtu šo mērķi, "Inovācijas savienība" pamatā ir 34 saistības un finansējums no programmas "Apvārsnis 2020", kā arī tiek izmantoti citi instrumenti.

2. Situācija 2014. gadā

2.1 Rezultāti un ietekme

Iniciatīvas īstenošana norit atbilstīgi plānotajam. 100 % darbību, kas noteiktas saistībā ar iniciatīvu „Inovācijas savienība”, tiek īstenotas, bet dažādos līmeņos. Konkrēti, lai sekmētu ES, valstu un reģionālo ieinteresēto personu sadarbību, ir izveidotas piecas Eiropas inovācijas partnerības, kas darbojas šādās jomās: i) aktīvas un veselīgas vecumdienas, ii) lauksaimniecības ilgtspējība un ražīgums, iii) progresīvās pilsētas un pašvaldības, iv) ūdens un v) izejvielas. Pasākumi, kas nostiprina publiskā iepirkuma izmantošanu inovācijai, ievieš pārrobežu riska kapitāla ieguldījumu pasi vai izveido vienotu patenta aizsardzību, palīdz uzlabot darījumdarbības vides labvēlību inovācijām. Ir arī veikti pasākumi, lai 2014. gadā īstenotu Eiropas pētniecības telpu, kuras mērķis ir palielināt publiskās pētniecības sistēmu lietderību un efektivitāti nolūkā panākt lielāku ražīgumu, konkurētspēju un izaugsmi ES.

Ir izveidoti uzraudzības instrumenti. Visaptverošā inovācijas progresa ziņojumā ir izklāstīts novērtējums par ES dalībvalstu sniegumu inovācijas jomā un to pētniecības un inovācijas sistēmu attiecīgajām priekšrocībām un trūkumiem. Turklāt ir izstrādāts jauns inovācijas rezultātu rādītājs (tomēr joprojām notiek darbs pie tā, lai novērstu dažas tā nepilnības) nolūkā uzraudzīt ES un tās dalībvalstu inovācijas jomas rezultātus salīdzinājumā ar to galvenajiem tirdzniecības partneriem. Tā pamatā ir četras galvenās dimensijas, proti, tehnoloģiskā inovācija, nodarbinātība zinātnesietilpīgās darbībās, zinātnesietilpīgu preču un pakalpojumu konkurētspēja un nodarbinātība strauji augošos novatorisku nozaru uzņēmumos.

2.2 Iegūtā pieredze

Pasākumu pilnīga īstenošana ir ļoti svarīga. Pasākumi, kas izklāstīti iniciatīvas "Inovācijas savienība" ietvaros, ir solis pareizajā virzienā; tomēr saistīto ieguvumu kļūšana par realitāti ļoti lielā mērā ir atkarīga no pareizas īstenošanas.

"Inovācijas savienība" nav novērsusi arvien pieaugošo risku, ka ES veidojas "inovācijas plaša". Kopš 2008. gada ES ir spējusi gandrīz uz pusi samazināt savu inovācijas sekmju atšķirību no Amerikas Savienotajām Valstīm un Japānas. Tomēr ES iekšienē konverģences dinamika starp dalībvalstu inovācijas rādītājiem ir apstājusies, un atšķirības starp valstīm pieaug.

PAMATINICIATĪVA "DIGITĀLĀ PROGRAMMA EIROPAI"

1. Pamatiniciatīvas mērķis

"Digitālā programma Eiropai" tika izstrādāta tā, lai palīdzētu ES un tās dalībvalstīm gūt labumu no konkurētspējīga vienotā digitālā tirgus. Saskaroties ar Eiropas tirgu sadrumstalotību, kas liedz ES izmantot digitālās ekonomikas priekšrocības – lielāku ražīgumu, nodarbinātību un izaugsmi –, iniciatīvas "Digitālā programma Eiropai" mērķis ir atrisīt digitālo potenciālu un plaši izplatīt digitālo kultūru visā ES. Lai īstenotu šo mērķi, sākotnēji tika noteikta 101 darbība, kas sagrupēta ap septiņiem pilāriem. Pēc iniciatīvas pārskatīšanas, kas veikta 2012. gada decembrī, tika noteiktas septiņas jaunas galvenās darbības. Tās galvenokārt uzsver, ka ir svarīgi veicināt digitālo infrastruktūru, uzlabot normatīvo vidi, veicināt digitālās prasmes un darbavietas, kā arī īstenot koncentrētas stratēģijas tādās jomās kā kibernetika, mākoņdatošana un mikroelektronika.

2. Situācija 2014. gadā

2.1 Rezultāti un ietekme

Pamatiniciatīva spēja nodrošināt digitālajai ekonomikai vajadzīgo politisko uzmanību. Tās galvenās priekšrocības ir saistītas ar saskanīgu un uz nākotni orientētu rīcības ietvara izveidošanu. Ik gadu publicētais Digitālās programmas progresa ziņojums un ikgadējā "Digitālās asamblejas" ieinteresēto personu sanāksme palīdzēja piesaistīt politisko un plašsaziņas līdzekļu uzmanību. "Digitālā programma Eiropai" arī stimulēja programmas kopēšanu un rīcību valstu līmenī 20 dalībvalstīs un vairākos reģionos, kas izveidoja savas digitālās programmas.

Progress plānoto darbību īstenošanā ir panākts. 2014. gada janvārī vairāk nekā 90 % no pamatiniciatīvā paredzētajām darbībām bija pabeigtas vai notika to īstenošana. Interneta izmantošana tagad ir kļuvusi plaši izplatīta visā ES, e-komercija pieņemas spēkā, kaut gan tās pārrobežu izmantošana līdz šim joprojām ir ierobežota, ir izstrādāti e-pārvaldes pakalpojumi un ir pabeigts pamata platjoslas pārklājums visā ES.

2.2 Iegūtā pieredze

Digitālais vienotais tirgus vēl nav kļuvis par realitāti, un ir vairāk jāiegulda ātrdarbīgā infrastruktūrā. Dažādu šķēršļu pastāvēšana, piemēram, Eiropas tirgu sadrumstalotība, infrastruktūras atšķirības un patērētāju uzticības trūkums, joprojām kavē digitālā vienotā tirgus pabeigšanu. Ātrdarbīgas platjoslas pakalpojumu infrastruktūras trūkums rada nopietnas bažas, jo tas varētu radīt jaunu "digitālo plaisu" un veicināt sociālo atstumtību dažās teritorijās, jo īpaši lauku apvidos.

Iniciatīvas "Digitālā programma Eiropai" efektivitāti ietekmēja vairākas nepilnības. Pamatiniciatīvas redzamība cieta, jo tai trūka koncentrācijas īpašo pasākumu lielā skaita dēļ. Pamatiniciatīva arī nespēja panākt informācijas un komunikācijas tehnoloģiju tematu iekļaušanu strukturālo reformu programmu pamatā.

PAMATINICIATĪVA "RŪPNIECĪBAS POLITIKA GLOBALIZĀCIJAS LAIKMETĀ"

1. Pamatiniciatīvas mērķis

Iniciatīva "Rūpniecības politika globalizācijas laikmetā" cenšas uzlabot Eiropas rūpniecības konkurētspēju, izmantojot koordinētu pieeju. Šajā iniciatīvā uzsvars likts uz nepieciešamību apvienot inovāciju, diversificēšanu un ilgtspējību un rosināt MVU izveidi un attīstību. Izmantojot par pamatu 70 pasākumus, lai palielinātu Eiropas rūpniecības konkurētspēju, šīs iniciatīvas mērķis ir panākt darījumdarbībai labvēlīgāku vidi, papildināt un atbalstīt rūpniecību centienos pārvarēt jaunās globālās problēmas.

2. Situācija 2014. gadā

2.1 Rezultāti un ietekme

Ievērojams progress ir panākts, lai īstenotu iniciatīvu. 90 % no 70 galvenajām darbībām, kas sākotnēji tika norādītas iniciatīvā, ir pabeigtas vai tiek īstenotas. Rūpniecības politikas paziņojumos, kas tika publicēti 2010., 2012. un 2014. gadā, ir atbalstīta pamatiniciatīvas mērķu pārvēršana politikā. Daudz iniciatīvas darbību ir orientētas uz to, lai atbalstītu MVU: tika pārskatīts Eiropas Mazās uzņēmējdarbības akts, 2011. gadā tika pieņemts rīcības plāns MVU pieejas finansējumam sekmēšanai un stratēģija, lai veicinātu MVU internacionalizāciju; 2012. gadā tika iesniegta standartizācijas pakete, lai padarītu standartu noteikšanu efektīvāku; 2013. gadā tika pieņemta Konkurētspējas un MVU programma (*COSME*), lai atbalstītu konkurētspēju, un ar *Copernicus* un *Galileo* kosmosa politikas iniciatīvas pakalpojumu nozarēm nodrošina jaunu dimensiju. Paziņojums, lai veicinātu uzņēmējdarbību, tika iesniegts 2012. gadā. Citu darbību mērķis ir uzlabot normatīvo vidi uzņēmumiem, jo īpaši, racionalizējot tiesību aktus ar regulāru "derīguma pārbaužu" palīdzību un samazinot uzņēmuma izveidošanai vajadzīgo laiku un izmaksas, stiprināt un padziļināt vienoto tirgu, 2011. un 2012. gadā pieņemot I un II Vienotā tirgus aktu, kā arī palielināt inovāciju un rūpniecības modernizāciju. Ir uzsāktas arī vairākas iniciatīvas, kas attiecas uz konkrētām nozarēm.

2.2 Iegūtā pieredze

Attiecībā uz iniciatīvu "Rūpniecības politika globalizācijas laikmetā" ir pieņemta vidēja termiņa līdz ilgtermiņa pieeja, un būs nepieciešams laiks, lai vairākos darbības virzienos gūtu rezultātus. Valstu budžeta līdzekļu ieguldījumi vajadzīgajās tīkla infrastruktūrās ir apsīkuši, iekšējais tirgus joprojām ir nepietiekami pabeigts, nosacījumi attiecībā uz MVU pieeju finansējumam krīzes laikā saskārās ar šķēršļiem un progress, lai nodrošinātu, ka darbam rūpniecības jomās ir pieejams adekvāti kvalificēts darbaspēks, ir bijis lēns. Lielākā daļa darbību, kas ietvertas pamatiniciatīvā, ir jāīsteno 3 līdz 10 gadu laikā. Tikai dažām no šīm darbībām ir īstermiņa, operatīva ievirze. Ņemot vērā ekonomikas krīzi, kurai bija būtiska, negatīva ietekme uz vairākām rūpnieciskās darbības nozarēm ES, pamatiniciatīvas darbības bija jāpapildina ar darbībām galvenajās prioritāšu jomās, kas varētu radīt īsāka termiņa vai vidēja termiņa ietekmi.

PAMATINICIATĪVA "RESURSU ZIŅĀ EFEKTĪVA EIROPA"

1. Pamatiniciatīvas mērķis

Pamatiniciatīva "Resursu ziņā efektīva Eiropa" atbalsta pāreju uz resursu izmantošanas ziņā efektīvu ekonomiku ar zemu oglekļa dioksīda emisiju līmeni.

Iniciatīvas "Resursu ziņā efektīva Eiropa" mērķis ir nodalīt izaugsmi no resursu izmantošanas, un tā nodrošina ilgtermiņa satvaru resursu izmantošanas efektivitātes kā galvenā principa iekļaušanu politikas veidošanā, jo īpaši attiecībā uz klimata pārmaiņām, enerģētiku, transportu, rūpniecību, atkritumiem un izejvielām, lauksaimniecību, zivsaimniecību, bioloģisko daudzveidību un reģionālo attīstību. Ņemot vērā pieaugošo spiedienu uz dabas resursiem un šā jautājuma starptautisko dimensiju, iniciatīvas "Resursu ziņā efektīva Eiropa" mērķis ir līdz 2020. gadam veicināt resursu gudrāku izmantošanu un nostiprināt šo loģiku, lai panāktu papildu rezultātus līdz 2050. gadam. Šajā nolūkā tā ietver virkni iniciatīvu, kas ir uzsāktas kopš 2011. gada.

2. Situācija 2014. gadā

2.1 Rezultāti un ietekme

Vairākas darbības, kas iekļautas iniciatīvā "Resursu ziņā efektīva Eiropa", jau ir uzsāktas ES līmenī. Komisija jau ir iesniegusi visus iniciatīvas aptvertos galvenos pasākumus. Konkrēti, ilgtermiņa politikas satvars līdz 2050. gadam tika iesniegts 2011. gadā. To veido četri ceļveži, proti, "Ceļvedis virzībai uz konkurētspējīgu ekonomiku ar zemu oglekļa dioksīda emisiju līmeni 2050. g."²³, Baltā grāmata "Ceļvedis uz Eiropas vienoto transporta telpu — virzība uz konkurētspējīgu un resursefektīvu transporta sistēmu"²⁴, "Enerģētikas ceļvedis 2050"²⁵ un "Ceļvedis par resursu efektīvu izmantošanu Eiropā"²⁶. Stratēģisko satvaru papildināja virkne vidējā termiņa iniciatīvu, tostarp jauna bioloģiskās daudzveidības stratēģija "Mūsu dzīvības garantija, mūsu dabas kapitāls — bioloģiskās daudzveidības stratēģija līdz 2020. gadam"²⁷, "Eiropas ūdens resursu aizsardzības konceptuālais plāns"²⁸ un programma "Tīru gaisu Eiropā"²⁹. Kopējās lauksaimniecības politikas reforma, ieviešot ekoloģisko komponentu, un kopējās zivsaimniecības politikas reforma arīdzan izriet no šīs iniciatīvas. Komisija turpinās strādāt pie pēcpasākumiem, par kuriem tika paziņots ceļvežos vai rīcības plānos, kas īstenoti šīs iniciatīvas ietvaros. Turklāt Komisija sīkāk precizēja 2050. gada ceļvežus attiecībā uz klimatu un enerģētiku savā paziņojumā "Klimata un enerģētikas politikas satvars laikposmam no 2020. gada līdz 2030. gadam", kas tika iesniegts 2014. gada 22. janvārī³⁰.

2.2 Iegūtā pieredze

Lai novērtētu resursu izmantošanas efektivitāti, ir vajadzīga vispusīgāka pieeja.

Resursu efektivitāte aptver daudz un dažādas politikas jomas un saistītos resursus. Viens rādītājs vai ierobežots rādītāju kopums būtu noderīgs, lai operatīvi uzraudzītu uzlabojumus tādu resursu izmantošanā kā enerģija, izejmateriāli, zeme un ūdens nolūkā virzīt politikas attīstību. Tomēr ir grūti vienkāršotā veidā analizēt izmaiņas resursu izmantošanā un izstrādāt pietiekami precīzus rādītājus. Tādējādi darbs ir jāturpina. *Eurostat* publicētais resursu izmantošanas efektivitātes progresa ziņojums ar resursu produktivitāti kā galveno rādītāju ir būtisks solis šajā virzienā. Sistemātiska uzraudzība ar galvenajiem rādītājiem ir vajadzīga arī, lai novērtētu virzību uz konkurētspējīgu, drošu un ilgtspējīgu enerģijas izmantošanu, kā uzsvērts klimata un enerģētikas politikas satvarā 2030. gadam.

²³ COM(2011)112.

²⁴ COM(2011)144.

²⁵ COM(2011)885.

²⁶ COM(2011)571.

²⁷ COM(2011)244.

²⁸ COM(2012)673.

²⁹ COM(2013)918.

³⁰ COM(2014)15.

PAMATINICIATĪVA "EIROPAS PLATFORMA CĪNAI PRET NABADZĪBU UN SOCIĀLO ATSTUMTĪBU"

1. Pamatiniciatīvas mērķis

"Eiropas platformas cīņai pret nabadzību un sociālo atstumtību" mērķis ir nodrošināt ekonomisko, sociālo un teritoriālo kohēziju. Izmantojot 2010. Eiropas gadu cīņai pret nabadzību un sociālo atstumtību par pamatu, tā cenšas palielināt informētību par to cilvēku pamattiesībām, kuri saskaras ar nabadzību un sociālo atstumtību, un atzīt šīs pamattiesības, lai dotu viņiem iespēju dzīvot cilvēka cienīgu dzīvi un aktīvi līdzdarboties sabiedrībā. Pamatiniciatīvas mērķis bija panākt integrētu pieeju nabadzības apkarošanai, apvienojot dažādo politiku ekonomikas, finanšu, sociālajā un vienotā tirgus jomās. Tā arī ir balstījās uz partnerības pieeju starp pilsonisko sabiedrību, sociālajiem partneriem un dalībvalstīm. Iniciatīvā tika noteiktas Komisijas saistības 5 jomās: i) darbību īstenošana visā politikas spektrā, ii) nodrošināt lielāku un efektīvāku ES līdzekļu izmantošanu sociālās iekļaušanas atbalstam, iii) veicināt uz pierādījumiem balstītu sociālo inovāciju, iv) strādāt partnerībā un izmantot sociālekonomisko potenciālu, un v) sekmēt labāku politikas koordināciju starp dalībvalstīm. Konkrēti, "Eiropas platforma cīņai pret nabadzību un sociālo atstumtību" ir noteiktas 64 darbības, kas Komisijai jāīsteno.

2. Situācija 2014. gadā

2.1 Rezultāti un ietekme

Iniciatīvas īstenošana notiek straujā tempā. Komisija ir īstenojusi aptuveni divas trešdaļas no 64 darbībām. Lai palīdzētu dalībvalstīm risināt šīs problēmas ar strukturālo reformu palīdzību ieilgušas krīzes kontekstā, Komisija ir sniegusi politikas norādes Sociālo ieguldījumu paketes³¹ un ieteikuma "Ieguldījums bērnos: nabadzības apburtā loka pārraušana"³², "ES programma attiecībā uz romu integrācijas valsts stratēģijām līdz 2020. gadam"³³ un Baltās grāmatas "Atbilstīgu, drošu un noturīgu pensiju programma"³⁴ veidolā. Komisija ir iesniegusi priekšlikumu direktīvai par maksājumu kontiem. Lai atbalstītu sociālo ekonomiku un sociālos uzņēmējus, tā publicēja sociālās uzņēmējdarbības iniciatīvu un izveidoja ES sociālās uzņēmējdarbības fondu. Komisija ir publicējusi arī pamatprincipus aktīvām vecumdienām un paaudžu solidaritātei un ieviesusi aktīvu vecumdienu indeksu. Vēl viena īpaša iniciatīva, ko īsteno saistībā ar "Eiropas platformu cīņai pret nabadzību un sociālo atstumtību", ir gada sanāksme nabadzības jautājumos.

2.2 Iegūtā pieredze

Pamatiniciatīvas pilnīgai efektivitātei traucē vairāki šķēršļi. Sociālo ieguldījumu paketes pieņemšana lielā mērā ir novirzījusi politikas galveno uzmanību un komunikācijas centienus no pamatiniciatīvas. Pamatiniciatīva arī nebija pilnībā sekmīga saskanīgas un integrētas sistēmas izveidē attiecībā uz sociālo politiku un sinerģiju izmantošanu starp dažādajām darbībām; drīzāk tā ir iniciatīvu apkopojums, un pamatiniciatīvas pievienotā vērtība nav acīmredzama.

³¹ COM(2013)83.

³² 2013/112/ES.

³³ COM(2011)173.

³⁴ COM(2012)55.