

EUROPSKA
KOMISIJA

VISOKI PREDSTAVNIK
UNIJE ZA VANJSKE
POSLOVE I
SIGURNOSNU POLITIKU

Strasbourg, 12.3.2019.
JOIN(2019) 5 final

**ZAJEDNIČKA KOMUNIKACIJA
EUROPSKOM PARLAMENTU, EUROPSKOM VIJEĆU I VIJEĆU**

EU i Kina – strateški pregled

I. Uvod

Europsku uniju (EU) i Kinu vežu čvrste veze. Riječ je o dvama od triju najjačih svjetskih gospodarstava i najvećih trgovinskih sila na svijetu. Kina je danas drugi trgovinski partner EU-a (nakon SAD-a), a EU je najveći trgovinski partner Kine¹. Obje su strane predane sveobuhvatnom strateškom partnerstvu, kako je navedeno u **Strateškom programu za suradnju EU-a i Kine do 2020.**²

No u Europi je sve prisutnije mišljenje da se ravnoteža izazovâ i mogućnosti u odnosu s Kinom promijenila. U ovom desetljeću kineska gospodarska moć i politički utjecaj rastu nezabilježenom snagom i brzinom, što je odraz njezine želje da postane vodeća svjetska sila.

Kina se više ne može smatrati zemljom u razvoju. Ona je ključan globalni akter i vodeća tehnološka sila. Sve istaknutiju ulogu u svijetu, među ostalim u Europi, trebala bi pratiti i veća odgovornost za poštovanje međunarodnog poretka utemeljenog na pravilima, kao i veća reciprocnost, nediskriminacija i otvorenost kineskog sustava. Javna predanost Kine reformama trebala bi se pretočiti u politike ili mjere razmjerne njezinoj ulozi i odgovornosti.

Strategija za Kinu iz 2016.³ i dalje je kamen temeljac djelovanja EU-a i osnova za daljnje preusmjeravanje politike EU-a prema realističnijem, odlučnijem i višeslojnom pristupu⁴. Njime će se osigurati pravedan, uravnotežen i obostrano koristan odnos s tim strateškim partnerom.

Kina je istodobno, u različitim područjima politike, partner u suradnji čiji su ciljevi bliski ciljevima EU-a, partner u pregovorima s kojim EU mora postići ravnotežu interesa, konkurent na tehnološkom tržištu i protivnik koji promiče drukčije modele upravljanja. Zato je nužan fleksibilan i pragmatičan pristup na razini EU-a kojim će se omogućiti principijelna obrana interesa i vrijednosti. Osim toga, oblici odnosa EU-a i Kine trebali bi se razlikovati s obzirom na pitanja i politike o kojima je riječ. EU treba iskoristiti veze u različitim političkim područjima i sektorima kako bi mogao bolje zastupati svoje ciljeve.

EU-ov odgovor trebao bi se temeljiti na tri cilja:

- EU bi na temelju jasno definiranih interesa i načela trebao produbiti suradnju s Kinom radi promicanja zajedničkih interesa na globalnoj razini.
- EU bi se trebao odlučno zalagati za veću ravnotežu i reciprocitet u gospodarskom odnosu s Kinom.
- Konačno, da bi dugoročno sačuvao svoje blagostanje, vrijednosti i socijalni model, EU se u određenim područjima mora prilagoditi promjenjivim gospodarskim okolnostima i ojačati svoje domaće politike i industrijsku bazu.

¹ EU je 2017. bio najveći trgovinski partner Kine, s udjelom od 13 % u kineskom uvozu robe (217 milijardi EUR) i 16 % u kineskom izvozu robe (332 milijarde EUR). Te je godine kineski udio u izvozu robe izvan EU-a bio 11 % (198 milijardi EUR), a u uvozu robe izvan EU-a Kina je bila najveći partner, s udjelom od 20 % (375 milijardi EUR).

² [Strateški program za suradnju EU-a i Kine do 2020.](#), 2013.

³ Zajednička komunikacija Europskom parlamentu i Vijeću – Elementi nove strategije EU-a za Kinu, JOIN(2016) 30, 22.6.2016., i zaključci Vijeća o strategiji EU-a za Kinu od 18. srpnja 2016.

⁴ EU i dalje podržava politiku „jedinstvene Kine“. EU potvrđuje predanost razvoju odnosa s Tajvanom i potpori zajedničkih vrijednosti na kojima se temelji njegov sustav upravljanja, kako je utvrđeno u Strategiji EU-a za Kinu iz 2016.

Donošenje uravnoteženih politika zahtijeva političku prosudbu, u koju bi trebalo uključiti Europsko vijeće.

Ni EU ni bilo koja njegova država članica ne mogu doista ostvariti svoje ciljeve u odnosu na Kinu bez **pravog jedinstva**. Kad je riječ o suradnji s Kinom, **svaka država članica, pojedinačno i u podregionalnim okvirima za suradnju**, kao što je format 16+1⁵, odgovorna je za osiguravanje usklađenosti s pravom, pravilima i politikama EU-a.

Ovom se Zajedničkom komunikacijom ocjenjuju višestruke dimenzije naših odnosa, mogućnosti i izazovi te **predlaže 10 konkretnih mjera** koje bi se trebale raspraviti i potvrditi u Europskom vijeću.

II. Suradnja s Kinom radi potpore stvarnoj multilateralnosti i borbi protiv klimatskih promjena

EU želi surađivati s Kinom **da bi poštovala međunarodni poredak utemeljen na pravilima**. Kina je izrazila svoju predanost poštenom i pravednom modelu globalnog upravljanja. Istovremeno je kinesko zalaganje za multilateralnost ponekad selektivno i temelji se na drukčijem shvaćanju međunarodnog poretka utemeljenog na pravilima. Iako Kina često ponavlja svoj legitimni zahtjev da reformom globalnog upravljanja gospodarstva u usponu dobiju važniju ulogu i veće ovlasti za donošenje odluka, nije uvijek voljna prihvatiti nova pravila koja odražavaju dužnosti i odgovornosti koje dolaze s tom većom ulogom. Selektivno poštovanje nekih normi na štetu drugih oslabljuje održivost međunarodnog poretka utemeljenog na pravilima.

EU odlučno podupire **stvarnu multilateralnost** u čijem su središtu Ujedinjeni narodi. Kao stalna članica Vijeća sigurnosti Ujedinjenih naroda i korisnica takvog multilateralnog sustava, Kina ima obvezu podržavati tri stupa Ujedinjenih naroda: ljudska prava, mir i sigurnost te razvoj.

Sposobnost EU-a i Kine da **učinkovito surađuju u području ljudskih prava** bit će važan pokazatelj kvalitete bilateralnih odnosa. Unija potvrđuje napredak Kine u području gospodarskih i socijalnih prava. No u drugim se aspektima stanje ljudskih prava u Kini pogoršava, osobito u Xinjiangu te posebno kad je riječ o građanskim i političkim pravima, o čemu svjedoči kontinuirani pritisak na odvjetnike i borce za ljudska prava. Ljudska prava građana EU-a i drugih stranih državljana u Kini moraju biti zaštićena. Treba se poštovati visok stupanj autonomije ugrađen u Temeljni zakon Hong Konga.

Zajedničke obveze i interes EU-a i Kine za globalni održivi razvoj i Program održivog razvoja do 2030. prilika su za tješnju suradnju i u trećim zemljama. Stvarno se potrebno udružiti i osigurati znatna sredstva za ostvarivanje ciljeva održivog razvoja. S obzirom na svoja znatna ulaganja u partnerske zemlje Kina bi trebala biti aktivnija kao donator službene razvojne pomoći i partner u multilateralnim forumima. Stoga bismo trebali uspostaviti dijalog, nastojati ostvariti sinergiju i aktivnije surađivati kako bi se održao zamah provedbe ciljeva održivog razvoja u trećim zemljama.

Budući da države članice EU-a zajedno najviše doprinose proračunu za mirovne operacije Ujedinjenih naroda⁶, a nakon njih SAD pa Kina, treba utvrditi mogućnosti za razmjenu iskustava rada u tom području.

⁵ Poznat i kao „Suradnja Kine s državama srednje i istočne Europe”.

⁶ U razdoblju od 2016. do 2018. zajednički udio država EU-28 u proračunu za mirovne operacije bio je 31,96 %. Udio Kine bio je 10,24 %.

Mjera 1.: EU će jačati suradnju s Kinom radi ispunjavanja zajedničkih odgovornosti u okviru svih triju stupova Ujedinjenih naroda: ljudskih prava, mira i sigurnosti te razvoja.

Kad je riječ o klimatskim promjenama, Kina je istovremeno najveći svjetski izvor emisija ugljika i najveći ulagač u obnovljive izvore energije. EU pozdravlja ulogu Kine kao jednog od glavnih pregovarača Pariškog sporazuma. Istovremeno, Kina u brojnim zemljama gradi elektrane na ugljen i time podriva globalne ciljeve Pariškog sporazuma. Kina je strateški partner u području klimatskih promjena i prelaska na čistu energiju te zbog opsega njezinih emisija (oko 27 % ukupne svjetske količine), koje stalno rastu, moramo nastaviti s njom razvijati snažan odnos. Naše partnerstvo presudno je za uspjeh globalne klimatske politike, prelaska na čistu energiju i upravljanja oceanima. Kad bi Kina preuzela obvezu da 2030. dosegne najvišu razinu emisija, bio bi to snažan poticaj borbi protiv klimatskih promjena u skladu s Pariškim sporazumom, a potaknulo bi se djelovanje i na svjetskoj razini. Osim toga, EU i Kina trebali bi ojačati suradnju u području održivog financiranja kako bi privatni kapital usmjerili prema održivom i klimatski neutralnom gospodarstvu.

Mjera 2.: U svrhu djelotvornije borbe protiv klimatskih promjena EU poziva Kinu da u skladu s ciljevima Pariškog sporazuma do 2030. dosegne najvišu razinu emisija.

III. Predanost međunarodnome miru, sigurnosti i održivom gospodarskom razvoju

U suočavanju s globalnim i međunarodnim izazovima Kina je strateški partner EU-a. Istodobno, postoje sigurnosni problemi i razlike u području primjene međunarodnog prava, poštovanja dobrog upravljanja i održivog gospodarskog razvoja.

Kina ima kapacitet i odgovornost za preuzimanje važne uloge u odgovoru na **regionalne sigurnosne izazove**. Primjerice, sudjelovanjem u Zajedničkom sveobuhvatnom akcijskom planu za Iran i potporom tom akcijskom planu Kina je doprinijela sklapanju tog sporazuma te sada doprinosi njegovoj potpunoj i učinkovitoj provedbi⁷. Koordinirani pristup EU-a i Kine u borbi protiv piratstva u Adenskom zaljevu i uz Rog Afrike povećao je sigurnost plovidbe tim područjima.

Za jačanje političkog povjerenja bitan je nastavak suradnje. Kina će imati važnu ulogu u nuklearnom razoružavanju Demokratske Narodne Republike Koreje. EU želi s Kinom surađivati i u provedbi budućeg mirovnog procesa u Afganistanu i rješavanju krize u pogledu etničke skupine Rohingya u Mjanmaru.

Kineske **pomorske pretenzije** u Južnom kineskom moru i odbijanje prihvaćanja obvezujućih arbitražnih odluka donesenih na temelju Konvencije Ujedinjenih naroda o pravu mora utječu na međunarodni pravni poredak i otežavaju rješavanje napetosti koje utječu na plovne putove ključne za gospodarske interese EU-a⁸. U suprotnosti su i sa zahtjevima Kine da bude zastupljena u pitanjima povezanima s Arktikom.

Jačanje vojnih kapaciteta Kine i njezina sveobuhvatna vizija i ambicija da do 2050. ima tehnološki najnaprednije oružane snage sigurnosno su pitanje za EU već u kratkoročnoj/srednjoročnoj perspektivi. Međusektorskim hibridnim prijetnjama, među

⁷ To uključuje supredsjedanje radnom skupinom za Projekt modernizacije reaktora u Araku i nastojanje da se sačuva korist od ukidanja sankcija.

⁸ Vidjeti Izjavu visoke predstavnice u ime EU-a o odluci donesenoj u arbitraži između Republike Filipina i Narodne Republike Kine od 15. srpnja 2016.

ostalim informativnim operacijama, te velikim vojnim vježbama narušava se povjerenje i ugrožava sigurnost EU-a te se to pitanje mora rješavati u okviru naših međusobnih odnosa.

Mjera 3.: EU će poticati daljnju suradnju u području mira i sigurnosti, na temelju pozitivne suradnje u vezi sa Zajedničkim sveobuhvatnim akcijskim planom za Iran.

Kina je proširila poslovnu i ulagačku aktivnost u trećim zemljama, među ostalim na zapadnom Balkanu, u susjedstvu EU-a i u Africi. **Kineska ulaganja pridonose rastu mnogih gospodarstava koja ta ulaganja primaju.** Istodobno se pri ulaganju često **zanemaruje socioekonomska i financijska održivost**, što može dovesti do velike zaduženosti i prijenosa kontrole nad strateškom imovinom i resursima. Time se potkopavaju napori koji se ulažu u poticanje dobrog socijalnog i gospodarskog upravljanja te sama vladavina prava i ljudska prava.

Nadalje, europska poduzeća nemaju jednake uvjete tržišnog natjecanja na tržištima trećih zemalja u odnosu na kineska poduzeća, koja imaju pristup državnim kreditima i izvoznim kreditima po povlaštenim uvjetima, a primjenjuju i drukčije korporativne i radne standarde.

Zato bi EU trebao u partnerstvu s trećim zemljama još odlučnije promicati **stabilnost, održivi gospodarski razvoj i načela dobrog upravljanja.** Ako se temelji na potražnji i na zajedničkim interesima i razumijevanju, povećana međunarodna prisutnost Kine može otvoriti velike mogućnosti za trilateralnu suradnju i pozitivan angažman u regijama koje su prioritet za EU, kao što je npr. Afrika. EU će poticati Kinu da provedbom operativnih smjernica skupine G20 o održivom financiranju poveća transparentnost i održivost duga te poduprijeti stalno nastojanje Pariškog kluba da se uključe vjerovnici iz rastućih tržišta.

U **zemljama zapadnog Balkana i susjedstvu EU-a** EU je usmjeren na učinkovitu provedbu politike proširenja i politike susjedstva upravo radi jačanja otpornosti svojih partnera i osiguranja potpunog poštovanja vrijednosti, normi i standarda EU-a, osobito u ključnim područjima, kao što su vladavina prava, javna nabava, okoliš, energetika, infrastruktura i tržišno natjecanje. To uključuje potpunu provedbu pravno obvezujućih međunarodnih sporazuma⁹ i davanje prednosti relevantnim pregovaračkim poglavljima u procesu proširenja radi odlučnijeg usmjeravanja reformi.

Radi financijske potpore ciljevima EU-a i promicanja ulaganja privatnog sektora, **potreban je brz dogovor o instrumentima za vanjsko djelovanje u okviru idućeg višegodišnjeg financijskog okvira.** To uključuje Instrument pretpristupne pomoći¹⁰ i Instrument za susjedstvo, razvoj i međunarodnu suradnju i njegov Europski fond za održivi razvoj +, a posebno predviđeno jamstvo za ulaganje (60 milijardi EUR)¹¹.

Strategija EU-a za povezivanje Europe i Azije¹² jasan je okvir za sigurnu suradnju s našim partnerima, čime se Uniji omogućuje da na temelju međunarodnih normi i

⁹ Npr. sporazumi o stabilizaciji i sporazumi o pridruživanju/sporazumi o području produbljene i sveobuhvatne slobodne trgovine.

¹⁰ Prijedlog uredbe Europskog parlamenta i Vijeća o uspostavi Instrumenta pretpristupne pomoći (IPA III.), COM (2018) 465 final, 14.6.2018.

¹¹ Prijedlog uredbe Europskog parlamenta i Vijeća o uspostavi Instrumenta za susjedstvo, razvoj i međunarodnu suradnju, COM (2018) 460 final, 14.6.2018.

¹² Zajednička komunikacija Europskom parlamentu, Vijeću, Europskom gospodarskom i socijalnom odboru, Odboru regija i Europskoj investicijskoj banci Povezivanje Europe i Azije – temelji za strategiju EU-a, JOIN(2018) 31, 19.9.2018.

standarda pronade sinergiju EU-a i trećih zemalja, među kojima i Kine, u području prometa, energije i digitalne povezanosti. Ključna načela suradnje EU-a u pogledu povezivosti jesu financijska, ekološka i socijalna održivost, transparentnost, otvoreni postupci javne nabave i jednaki uvjeti za sve.

Platforma povezivosti EU-a i Kine pružila je prvu priliku za početak jačanja suradnje i zajednički transparentan rad te bi trebala biti proširena. Cilj joj je promicanje održivih prometnih koridora na temelju načela politike transeuropske prometne mreže. Skori početak studije o željezničkim koridorima između EU-a i Kine primjer je mogućnosti stvaranja sinergije s politikom transeuropske prometne mreže¹³.

Mjera 4.: Radi promicanja stabilnosti, održivog gospodarskog razvoja i dobrog upravljanja u partnerskim zemljama, EU će strože primjenjivati postojeće bilateralne sporazume i financijske instrumente te poticati Kinu da primjenjuje ta ista načela provedbom strategije EU-a za povezivanje Europe i Azije.

IV. Postizanje uravnoteženijeg i recipročnijeg trgovinskog i ulagačkog odnosa

EU i Kina strateški su trgovinski partneri. Vrijednost njihove međusobne trgovine u prosjeku iznosi više od milijarde eura dnevno. Rastuće domaće tržište i gospodarska važnost Kine otvaraju brojne mogućnosti. S druge strane, Kina sve više strateški konkurrira EU-u, a ne pruža mu jednak pristup tržištu ni jednake uvjete tržišnog natjecanja. Rastuća gospodarska važnost Kine povećava rizik od negativnog učinka prelijevanja poremećaja iz njezina gospodarskog sustava u globalno gospodarstvo i od nagloga gospodarskog pada. Stoga bi se u EU-ovu pristupu Kini trebala uzeti u obzir promjenjiva priroda kineskoga gospodarstva.

Kineska država vodi proaktivnu industrijsku i gospodarsku politiku, kao što je vidljivo iz strategije „Made in China 2025” (Proizvedeno u Kini 2025.)¹⁴, usmjerene na razvoj vrhunskih domaćih proizvoda i njihov proboj na svjetsko tržište u strateškim sektorima visoke tehnologije. **Kina čuva svoja domaća tržišta** za svoje vodeće proizvode, štiteći ih od konkurencije selektivnim otvaranjem tržišta, licenciranjem i drugim ograničenjima ulaganja; dodjelom znatnih subvencija državnim i privatnim poduzećima; zatvaranjem tržišta javne nabave; zahtjevima za lokalizaciju, među ostalim podataka; davanjem prednosti domaćim subjektima u zaštiti i provedbi prava intelektualnog vlasništva i drugih nacionalnih propisa i ograničavanjem pristupa stranih poduzeća programima koje financira kineska država. Gospodarski subjekti iz EU-a suočavaju se sa strogim preduvjetima za pristup kineskom tržištu, kao što su, primjerice, zahtjev za zajednička ulaganja s lokalnim poduzećima ili prijenos ključnih tehnologija kineskim partnerima. **Manjak reciprociteta u pristupu tržištu** posebno je izražen u sektoru financijskih usluga. Dok kineska poduzeća koja se bave financijskom tehnologijom i internetskim plaćanjem, kineski izdavatelji kreditnih kartica, osiguravatelji i kineske banke šire svoje poslovanje u EU-u, europskim poduzećima uskraćen je pristup kineskom tržištu.

¹³ Uredba (EU) 1315/2013 o smjernicama Unije za razvoj transeuropske prometne mreže, SL L 348, 20.12.2013., str. 1.

¹⁴ Promicanje sektora napredne informacijske tehnologije, strojeva i robotike, zrakoplovne i svemirske opreme, brodstrojarske opreme i brodova visoke tehnologije, napredne opreme za željeznički prijevoz, energetske učinkovite vozila i energije iz obnovljivih izvora, poljoprivrednih strojeva i opreme, novih materijala, biofarmaceutskih proizvoda i visokokvalitetnih medicinskih proizvoda. Vidjeti: 中国制造2025 (Made in China 2025), Državno vijeće, 8. svibnja 2015.

S obzirom na važnost trgovinskih i investicijskih veza EU-a i Kine, važno je **razviti uravnoteženiji i recipročniji gospodarski odnos**.

To se može postići na različite načine: suradnjom s Kinom u međunarodnim forumima na unaprjeđenju pravila i ostvarivanjem znatnih pomaka u bilateralnim pregovorima, ali i primjenom nedavno moderniziranih i ojačanih instrumenata trgovinske zaštite i sličnih instrumenata.

Svjetska trgovinska organizacija temelj je multilateralnog trgovinskog sustava, ali bi njezina pravila trebalo modernizirati i nadopuniti kako bi se osigurali jednaki uvjeti tržišnog natjecanja i spriječile nepoštene prakse koje provodi Kina. Kina bi trebala konstruktivno sudjelovati u tim nastojanjima, među ostalim u okviru zajedničke radne skupine za reformu Svjetske trgovinske organizacije osnovane povodom sastanka na vrhu između EU-a i Kine 2018. Glavni bi prioritet u tom pogledu bio početak pregovora o strožoj disciplini u području industrijskih subvencija, čime bi Kina pokazala predanost navedenim ciljevima. Bit će važno i ostvariti pomak prema ukidanju prisilnog prijenosa tehnologije.

Od 2013. u tijeku su pregovori o **sveobuhvatnom sporazumu o ulaganjima**. Sporazum bi bio ključan instrument za vraćanje ravnoteže u ulagački odnos i dobivanje poštenog i jednakog tretmana za poduzeća iz EU-a koja posluju u Kini, uz istodobno pružanje pravne sigurnosti kineskim poduzećima pri poslovanju na cijelom jedinstvenom tržištu EU-a. EU i Kina trebali bi tijekom 2019. ostvariti znatan pomak u pregovorima kako bi 2020. sklopili ambiciozan sporazum.

U nadolazećim tjednima potpisat će se **bilateralni sporazum između EU-a i Kine o sigurnosti u zračnom prometu**, čime će se potaknuti trgovinu zrakoplovima i povezanim proizvodima i ostvariti najviša razina sigurnosti u zračnom prometu.

Brzo zaključivanje pregovora o **sporazumu o oznakama zemljopisnog podrijetla** bit će od ključne važnosti za uvođenje uzajamnog priznavanja oznaka zemljopisnog podrijetla na tržištima dviju zemalja.

Pri izvozu poljoprivrednih i prehrambenih proizvoda u Kinu EU se suočava s diskriminirajućim, nepredvidljivim i složenim postupcima, neopravdanim kašnjenjem i odlukama koje nisu znanstveno utemeljene. Uz pregovore koji su u tijeku, Komisija će raspraviti postojeće postupke s državama članicama kako bi EU u pregovorima nastupio jedinstveno. Kad je riječ o izvozu poljoprivrednih i prehrambenih proizvoda, Kina bi trebala tretirati EU kao jedinstveni subjekt, a istodobno primjenjivati načelo regionalizacije.

Suradnja u pogledu svih prethodno navedenih elemenata pokazat će da je Kina predana gradnji uzajamno korisnog gospodarskog odnosa.

Mjera br. 5: Kako bi se ostvario uravnoteženiji i recipročniji gospodarski odnos, EU poziva Kinu da ispuni svoj dio obveza u okviru zajedničkih obveza EU-a i Kine. To se, među ostalim, odnosi na reformu Svjetske trgovinske organizacije, posebno u pogledu subvencija i prisilnih prijenosa tehnologije, te na sklapanje bilateralnih sporazuma: o ulaganjima do 2020., o oznakama zemljopisnog podrijetla što prije, a o sigurnosti u zračnom prometu u nadolazećim tjednima.

EU-ovo tržište javne nabave otvoreno je i najveće na svijetu. Istodobno se poduzeća iz EU-a često suočavaju s poteškoćama pri pokušaju ulaska na kinesko i druga strana tržišta javne nabave, posebno u sektorima u kojima su visoko konkurentna (npr. prijevozna oprema, telekomunikacije, proizvodnja električne energije, medicinska oprema i građevinske usluge). Taj **protekcioniistički trend** sve više jača.

U siječnju 2016. Komisija je podnijela Europskom parlamentu i Vijeću revidirani prijedlog uredbe o instrumentu za međunarodnu javnu nabavu (IPI)¹⁵. Tom bi se uredbom stavilo EU u bolji položaj u pregovorima o recipročnosti i otvaranju tržišta, čime bi se stvorile nove prilike za poduzeća iz EU-a.

Mjera br. 6: Radi povećanja reciprociteta i otvaranja mogućnosti javne nabave u Kini Europski parlament i Vijeće trebali bi donijeti instrument za međunarodnu javnu nabavu do kraja 2019.

V. Jačanje konkurentnosti Unije i uspostava jednakih uvjeta tržišnog natjecanja

EU mora djelovati proaktivno kako bi povećao svoju gospodarsku konkurentnost i osigurao jednake uvjete tržišnog natjecanja. Stoga će nastaviti poduzimati konkretne mjere za jačanje jedinstvenog tržišta, među ostalim, sposobnosti usmjeravanja ulaganja u područja koja su od strateške važnosti za EU.

Uspostava **jedinstvenog tržišta za javnu nabavu** jedno je od ključnih postignuća jedinstvenog tržišta. Objavom javnih natječaja na razini EU-a postiže se transparentnost i stvaraju prilike za poduzeća u cijelom EU-u. Boljom primjenom pravila osigurat će se kvaliteta i sigurnost u svim fazama postupka, vrijednost za novac i održivost projekata. Budući da se znatan dio javnih ulaganja u gospodarstvo EU-a realizira u okviru javne nabave (2 bilijuna EUR godišnje, odnosno 14 % BDP-a EU-a), pristup u kojem bi se više uzimali u obzir strateški interesi mogao bi imati velik učinak.

Stoga bi strateški usmjereniji pristup okviru EU-a za javnu nabavu, **kojim se uzima u obzir i globalna priroda tržišta javne nabave**, olakšao prepoznavanje i uklanjanje prepreka i nedostataka u propisima koji onemogućuju ravnopravno tržišno natjecanje u praksi. Primjerice, postojeća pravila mogla bi se revidirati ili bi se njihova primjena mogla bolje nadzirati kako bi se u postupcima javne nabave koji se provode u EU-a na temelju međunarodnih sporazuma¹⁶ poštovala načela transparentnosti i jednakog postupanja utvrđena Ugovorima. Nadalje, u postupcima javne nabave za projekte koji se financiraju

¹⁵ Izmijenjeni prijedlog Uredbe Europskog parlamenta i Europskog vijeća o pristupu robe i usluga iz trećih zemalja unutarnjem tržištu javne nabave Unije i postupcima koji doprinose pregovorima o pristupu robe i usluga iz Unije tržištima javne nabave trećih zemalja, COM (2016) 034 final, 29.1.2016.

¹⁶ Prema postojećim pravilima projekti s trećim zemljama provode se sklapanjem međunarodnih sporazuma. Stranke takvih sporazuma mogu dogovoriti posebna pravila o nabavi. U tom se slučaju ne primjenjuju instrumenti EU-a za javnu nabavu, ali takva posebna dogovorena pravila moraju biti u skladu s osnovnim načelima transparentnosti i jednakog postupanja iz Ugovorâ.

sredstvima EU-a trebali bi se zahtijevati visoki standardi kvalitete, sigurnosti, održivosti i društvene odgovornosti.

Komisija će do sredine 2019. **objaviti smjernice o sudjelovanju stranih ponuditelja i robe na tržištu EU-a za javnu nabavu**, uzimajući u obzir pravila EU-a i međunarodna pravila o nabavi, među ostalim o izuzetno niskim ponudama, poštovanju standarda u području sigurnosti, rada i zaštite okoliša te pravila o državnim potporama.

Mjera br. 7: Kako se u obzir ne bi uzimala samo cijena, nego i visoki standardi rada i zaštite okoliša, Komisija će do sredine 2019. objaviti smjernice o sudjelovanju stranih ponuditelja i robe na tržištu EU-a za javnu nabavu. Usto će zajedno s državama članicama do kraja 2019. preispitati provedbu postojećeg okvira i utvrditi nedostatke.

Instrumentima politike EU-a ne uzimaju se u obzir učinci koje subvencije stranih vlada imaju na unutarnje tržište EU-a. Instrumenti EU-a u području politike tržišnog natjecanja primjenjuju se bez diskriminacije na sve gospodarske subjekte, neovisno o njihovu podrijetlu. S druge strane, pravila EU-a o državnim potporama primjenjuju se samo na potpore koje dodjeljuju države članice. Nadalje, pravila o kontroli koncentracija u EU-u ne dopuštaju Komisiji da se usprotivi stjecanju nekog europskog poduzeća isključivo na temelju toga što je kupac primio stranu subvenciju. Instrumentima trgovinske zaštite rješava se problem subvencija koje utječu na cijenu proizvoda uvezenih u EU. Međutim, tim se instrumentima ne uzimaju u obzir svi mogući učinci nepoštenih subvencija ili potpora koje dodjeljuju treće zemlje.

Kako bi se otklonio taj nedostatak u propisima, **EU bi trebao utvrditi odgovarajući način suzbijanja učinaka narušavanja unutarnjeg tržišta EU-a izazvanih stranim državnim vlasništvom i državnim financiranjem stranih poduzeća.**

Mjera br. 8: Kako bi se suzbili učinci narušavanja unutarnjeg tržišta zbog stranog državnog vlasništva i državnog financiranja, Komisija će do kraja 2019. utvrditi kako ukloniti postojeće nedostatke u pravu EU-a.

U kontekstu obnovljene strategije industrijske politike¹⁷, EU bi trebao **poticati industrijsku prekograničnu suradnju jakih europskih aktera u okviru strateških lanaca vrijednosti**, koji su ključni za industrijsku konkurentnost i stratešku autonomiju EU-a. Bitnu ulogu u ostvarenju tog cilja imat će rad Strateškog foruma za važne projekte od zajedničkog europskog interesa te zajednička provedba inicijativa, primjerice nedavno dogovorenog koordiniranog akcijskog plana EU-a o umjetnoj inteligenciji¹⁸ i projekta „Europski savez za baterije”¹⁹.

¹⁷ Komunikacija Komisije Europskom parlamentu, Europskom vijeću, Vijeću, Europskom gospodarskom i socijalnom odboru, Odboru regija i Europskoj investicijskoj banci – Ulaganje u pametnu, inovativnu i održivu industriju – Obnovljena strategija industrijske politike EU-a, COM (2017) 0479 final, 13.9.2017.

¹⁸ Komunikacija Komisije Europskom parlamentu, Europskom vijeću, Europskom gospodarskom i socijalnom odboru i Odboru regija – Koordinirani plan o umjetnoj inteligenciji, COM(2018) 795 final, 7.12.2018.

¹⁹ Komunikacija Komisije Europskom parlamentu, Vijeću, Europskom gospodarskom i socijalnom odboru i Odboru regija – Europa u pokretu – Održiva mobilnost za Europu: sigurna, povezana i čista, Prilog 2. – Strateški akcijski plan za baterije, COM (2018) 293 final, 17.5.2018.

Na temelju **europske strategije za umjetnu inteligenciju**²⁰ u koordiniranom planu navodi se niz operativnih mjera čiji je cilj postići maksimalan učinak ulaganja i pomoći Europi da postane vodeća svjetska regija za razvoj i uvođenje napredne, etične i sigurne umjetne inteligencije. To zajedničko djelovanje posebno je usmjereno na povećanje ulaganja, povećanje dostupnosti podataka, podupiranje talenata i izgradnju povjerenja. Takva uža i djelotvornija suradnja ključna je za primjenu EU-ova pristupa razvoju antropocentrične i pouzdane umjetne inteligencije na temelju vrijednosti, što je glavni uvjet za njezino široko prihvaćanje.

U svibnju 2018. donesen je **Strateški akcijski plan za baterije**, čiji je cilj stvoriti konkurentan, održiv i inovativan „ekosustav” za baterije u Europi koji će obuhvaćati cijeli lanac vrijednosti. Baterije su od ključne važnosti za skladištenje energije i čistu mobilnost i bit će strateški važne za modernizaciju industrije EU-a. Posebna se pozornost pridaje osiguranju pouzdane opskrbe sirovinama i pristupa rijetkim zemnim metalima.

EU-u treba donijeti **ambiciozan program Obzor Europa**²¹, koji će biti otvoren trećim zemljama i međunarodnim organizacijama, kako bi zadržao vodeći položaj u području globalnih istraživanja i inovacija i osigurao dugoročnu konkurentnost gospodarskih subjekata iz EU-a, među ostalim u sektorima u kojima poduzeća iz EU-a ne uživaju reciprocitet pristupa tržištu. Program bi trebao uključivati i jasna pravila o iskorištavanju rezultata i omogućiti stvarnu recipročnost pristupa financiranju u području istraživanja i razvoja.

Komisija poziva Europski parlament i Vijeće da brzo postignu dogovor o programu Obzor Europa.

VI. Jačanje sigurnosti ključne infrastrukture i tehnološka baza

Ulaganje stranih subjekata u strateške sektore, njihovo stjecanje ključne imovine, tehnologije i infrastrukture u EU-u, sudjelovanje u određivanju standarda u EU-u i dobava ključne opreme mogu predstavljati rizik za sigurnost EU-a. To je posebno relevantno za ključnu infrastrukturu, primjerice 5G mreže, koje su od ključne važnosti za našu budućnost i moraju biti potpuno sigurne.

5G mreže buduća su okosnica naših društava i gospodarstava – povezivat će milijarde objekata i sustava, uključujući osjetljive informacijske i komunikacijske sustave u ključnim sektorima. Svaka slaba točka 5G mreža može se iskoristiti kako bi se ugrozila sigurnost takvih sustava i digitalne infrastrukture, što može uzrokovati golemu štetu. Nizom instrumenata EU-a, među ostalim Direktivom o sigurnosti mrežnih i informacijskih sustava²², nedavno odobrenim Aktom o kibersigurnosti²³ i Europskim zakonikom

²⁰ Komunikacija Komisije Europskom parlamentu, Europskom vijeću, Europskom gospodarskom i socijalnom odboru i Odboru regija – Umjetna inteligencija za Europu, COM (2018) 237 final, 25.4.2018.

²¹ Prijedlog Uredbe Europskog parlamenta i Vijeća o uspostavi Obzora Europa – Okvirnog programa za istraživanja i inovacije te o utvrđivanju pravila za sudjelovanje i širenje rezultata, COM (2018) 435 final, 7.6.2018.

²² Direktiva (EU) 2016/1148 Europskog parlamenta i Vijeća od 6. srpnja 2016. o mjerama za visoku zajedničku razinu sigurnosti mrežnih i informacijskih sustava širom Unije, SL L 194, 19.7.2016., str. 1.

²³ Prijedlog Uredbe Europskog parlamenta i Vijeća o ENISA-i (agenciji EU-a za kibersigurnost) i stavljanju izvan snage Uredbe (EU) 526/2013 te o sigurnosnoj certifikaciji u području informacijske i komunikacijske tehnologije („Akt o kibersigurnosti”), COM (2017) 0477 final, 13.9.2017.

elektroničkih komunikacija²⁴, ojačat će se suradnja u suzbijanju kibernetičkih napada i omogućiti EU-u da vlastitim snagama zaštiti svoje gospodarstvo i društvo.

Komisija će po zasjedanju Europskog vijeća donijeti preporuku zajedničkog pristupa EU-a sigurnosnim rizicima za 5G mreže, koji se temelji na koordiniranoj procjeni rizika i mjerama za upravljanje rizikom, djelotvornom okviru za suradnju i razmjenu informacija te zajedničke informiranosti o stanju na razini cijelog EU-a u okviru ključnih komunikacijskih mreža.

Nadalje, Komisija i Visoka predstavnica predložili su 8. ožujka 2019. **uspostavu horizontalnog režima sankcija za borbu protiv kibernetičkih napada**. Predloženi režim primjenjivat će se globalno i omogućiti fleksibilan odgovor EU-a neovisno o lokaciji s koje je kibernetički napad pokrenut i o tome je li počinitelj država ili nedržavni akter. Donošenjem takvog režima sankcija Uniji bi se omogućilo da odgovara na kibernetičke napade koji imaju „znatan učinak”, tj. prijete cjelovitosti i sigurnosti EU-a, njegovih država članica i građana.

EU će podupirati multilateralne napore koji se ulažu, posebno u kontekstu skupine G20, u promicanje slobodnog i sigurnog protoka podataka temeljenog na čvrstoj zaštiti osobnih podataka.

Mjera br. 9: Kako bi se ključna digitalna infrastruktura zaštitila od potencijalnih ozbiljnih sigurnosnih prijetnji, potreban je zajednički pristup EU-a sigurnosti 5G mreža. U tu će svrhu Europska komisija objaviti preporuku nakon sastanka Europskog vijeća.

Nova Uredba o **uspostavi okvira za provjeru izravnih stranih ulaganja** stupit će na snagu u travnju 2019. i u potpunosti se primjenjivati od studenoga 2020.²⁵ Uredba će biti snažan instrument za prepoznavanje stranih ulaganja u ključnu imovinu, tehnologije i infrastrukturu i podizanje svijesti o njima. Osim toga, omogućit će da se otkriju zajedničke prijetnje sigurnosti i javnom poretku povezane sa stjecanjima u strateški osjetljivim sektorima te na njih odgovori.

Države članice trebale bi iskoristiti razdoblje između stupanja na snagu i početka primjene Uredbe kako bi na odgovarajući način izmijenile svoje nacionalne prakse i zakonodavstvo te uspostavile administrativne strukture za omogućivanje djelotvorne suradnje s Komisijom na razini EU-a u skladu s uspostavljenim mehanizmima.

Mjera br. 10: Kako bi se utvrdili sigurnosni rizici koje predstavljaju strana ulaganja u ključnu imovinu, tehnologije i infrastrukturu te podigla svijest o njima, države članice trebale bi osigurati brzu, potpunu i djelotvornu provedbu Uredbe o provjeri izravnih stranih ulaganja.

Pravila EU-a o **kontroli izvoza robe s dvojnog namjenom** omogućuju Uniji da nadzire izvoz ključnih tehnologija i utvrdi moguće sigurnosne probleme. Komisijin prijedlog modernizacije Uredbe o kontroli izvoza²⁶ obuhvaća kibersigurnost i tehnologiju za nadzor.

²⁴ Direktiva (EU) 2018/1972 Europskog parlamenta i Vijeća od 11. prosinca 2018. o Europskom zakoniku elektroničkih komunikacija, SL L 321, 17.12.2018., str. 36.

²⁵ [Uredba Europskog parlamenta i Vijeća o uspostavi okvira za provjeru izravnih stranih ulaganja u Europskoj uniji](#) (još nije objavljena u Službenom listu).

²⁶ Prijedlog Uredbe Europskog parlamenta i Vijeća od 28. rujna 2016. o uspostavi režima Unije za kontrolu izvoza, prijenosa, brokeringa, tehničke pomoći i provoza u pogledu robe s dvojnog namjenom (preinaka), COM(2016) 616 final, 28.9.2016.

Uredbom bi se ojačala sposobnost EU-a za prilagodbu ubrzanom tehnološkom razvoju i novim sigurnosnim rizicima te smanjivanje tih rizika.

Komisija poziva Europski parlament i Vijeće da u što kraćem roku donesu **modernizirana pravila EU-a o kontroli izvoza**.

VII. Zaključak

Komisija i visoka predstavnica **pozivaju Europsko vijeće da podupre mjere navedene u nastavku**.

Mjera br. 1: EU će jačati suradnju s Kinom radi ispunjavanja zajedničkih odgovornosti u okviru svih triju stupova Ujedinjenih naroda: ljudskih prava, mira i sigurnosti te razvoja.

Mjera br. 2: U svrhu djelotvornije borbe protiv klimatskih promjena EU poziva Kinu da u skladu s ciljevima Pariškog sporazuma do 2030. dosegne najvišu razinu emisija.

Mjera br. 3: EU će poticati daljnju suradnju u području mira i sigurnosti, na temelju pozitivne suradnje u vezi sa Zajedničkim sveobuhvatnim akcijskim planom za Iran.

Mjera br. 4: Radi promicanja stabilnosti, održivog gospodarskog razvoja i dobrog upravljanja u partnerskim zemljama, EU će strože primjenjivati postojeće bilateralne sporazume i financijske instrumente te poticati Kinu da primjenjuje ta ista načela provedbom strategije EU-a za povezivanje Europe i Azije.

Mjera br. 5: Kako bi se ostvario uravnoteženiji i recipročniji gospodarski odnos, EU poziva Kinu da ispuni svoj dio obveza u okviru zajedničkih obveza EU-a i Kine. To se, među ostalim, odnosi na reformu Svjetske trgovinske organizacije, posebno u pogledu subvencija i prisilnih prijenosa tehnologije, te na sklapanje bilateralnih sporazuma: o ulaganjima do 2020., o oznakama zemljopisnog podrijetla što prije, a o sigurnosti u zračnom prometu u nadolazećim tjednima.

Mjera br. 6: Radi povećanja reciprociteta i otvaranja mogućnosti javne nabave u Kini Europski parlament i Vijeće trebali bi donijeti instrument za međunarodnu javnu nabavu do kraja 2019.

Mjera br. 7: Kako se u obzir ne bi uzimala samo cijena, nego i visoki standardi rada i zaštite okoliša, Komisija će do sredine 2019. objaviti smjernice o sudjelovanju stranih ponuditelja i robe na tržištu EU-a za javnu nabavu. Usto će zajedno s državama članicama do kraja 2019. preispitati provedbu postojećeg okvira i utvrditi nedostatke.

Mjera br. 8: Kako bi se suzbili učinci narušavanja unutarnjeg tržišta zbog stranog državnog vlasništva i državnog financiranja, Komisija će do kraja 2019. utvrditi kako ukloniti postojeće nedostatke u pravu EU-a.

Mjera br. 9: Kako bi se ključna digitalna infrastruktura zaštitila od potencijalnih ozbiljnih sigurnosnih prijetnji, potreban je zajednički pristup EU-a sigurnosti 5G mreža. U tu će svrhu Europska komisija objaviti preporuku nakon sastanka Europskog vijeća.

Mjera br. 10: Kako bi se utvrdili sigurnosni rizici koje predstavljaju strana ulaganja u ključnu imovinu, tehnologije i infrastrukturu te podigla svijest o njima, države članice trebale bi osigurati brzu, potpunu i djelotvornu provedbu Uredbe o provjeri izravnih stranih ulaganja.