
fd

Najnowsze osiągnięcia EKES-u

Kształtowanie

Europejski Komitet Ekonomiczno-Społeczny

EDYCJA 2015

©
 A

rc
hi

te
ct

ur
e:

 A
rt

 &
 B

ui
ld

 +
 A

te
lie

r d
’a

rc
hi

te
ct

ur
e

Pa
ul

 N
oë

l

Najnowsze osiągnięcia EKES-u

Kształtowanie

2

3K S Z TA ŁTO WA N I E E U R O P Y

WPROWADZENIE

Unia Europejska potrzebuje Europejskiego
Komitetu Ekonomiczno-Społecznego
Europejski Komitet Ekonomiczno-Społeczny (EKES) nie uchwala ustaw. EKES stara się wnosić do poli-
tyki UE fachową wiedzę opartą na rzeczywistych doświadczeniach poprzez udzielanie prawodawcom
dobrych i rozsądnych porad.

EKES został powołany ponad 50 lat temu, aby otwarcie wypowiadać się w imieniu obywateli
Europy poprzez ich organizacje przedstawicielskie. Porady Komitetu mają formę ekspertyz stanowiących
syntezę doświadczeń i punktów widzenia szerokiego spektrum społeczeństwa, w tym przedstawicieli
pracodawców (Grupa I), pracowników (Grupa II) różnych zawodów i stowarzyszeń reprezentujących
szeroki zakres interesów, szczególnie w dziedzinach socjoekonomicznych i obywatelskich (Grupa III).
Opinie te przyjmowane są na posiedzeniach plenarnych Komitetu, liczącego 350 członków, i pomagają
w poprawie jakości polityki UE.

Ale Komitet to dużo więcej niż tylko jeden z trybów w maszynie procedur legislacyjnych. Jest to jedyny
w swoim rodzaju kanał aktywnego zaangażowania społeczeństwa obywatelskiego w rozwój Europy,
sięgający aż do najwyższego szczebla. Stanowi on praktyczny wyraz zasady demokracji uczestniczącej
w UE oraz promuje „aktywne obywatelstwo” i solidarność społeczną. Demokracja uczestnicząca daje
możliwość udziału poprzez indywidualne i dobrowolne zaangażowanie oraz zachęca obywateli
do samodzielnego podejmowania działań w celu poprawy własnego środowiska życia. Jest to
doskonałe uzupełnienie i wsparcie demokracji przedstawicielskiej, a obie te formy mają zasadnicze
znaczenie dla zdrowego społeczeństwa.

EKES działa w sposób otwarty i przejrzysty, starając się włączyć w swoje działania jak najwięcej różnych
osób, szczególnie takich, którym niekiedy trudno jest dojść do głosu w strukturach formalnych, jak
na przykład osoby młode.

Członkowie EKES-u nie otrzymują wynagrodzenia za swoją pracę w Komitecie – robią to dla idei
kształtowania Europy. Większość czasu spędzają na pracy we własnych organizacjach w swoich krajach,
a ich praktyczne doświadczenie oznacza, że wiedzą, o czym mówią. Definicja zorganizowanego
społeczeństwa obywatelskiego rozszerzyła się, aby gwarantować jak najszersze przedstawicielstwo –
pracodawcy, związki zawodowe, rolnicy, konsumenci, osoby wykonujące wolne zawody, MŚP itd. mają
swoich przedstawicieli w Komitecie.

Postępowa siła

W ostatnich latach wzrósł odsetek kobiet w Komitecie, a zarazem obniżyła się średnia wieku członków.
Poza pracą nad opiniami członkowie Komitetu angażują się w cały szereg działań – od udziału
w międzynarodowych delegacjach po wydarzenia kulturalne i wizyty w lokalnych szkołach. Komitet jest
stałym źródłem innowacji i nowych pomysłów płynących od zwykłych ludzi do samego serca Europy
i wyrażanych nie tylko poprzez rekomendacje Parlamentu Europejskiego, Rady lub Komisji, lecz również
poprzez opinie „z inicjatywy własnej” i opinie „rozpoznawcze”. Krótko mówiąc, EKES jest podmiotem
wywierającym dynamiczny i dalekowzroczny wpływ w UE.

W
pr

ow
ad

ze
ni

e

4

Traktat lizboński jeszcze bardziej umocnił rolę EKES-u. Artykuł 11 wymaga, aby instytucje Unii Euro-
pejskiej „utrzymywały otwarty, przejrzysty i regularny dialog ze stowarzyszeniami przedstawicielskimi
i społeczeństwem obywatelskim”. Dialog ten odbywa się w Parlamencie Europejskim oraz w Komisji
Europejskiej, z którymi EKES podpisał protokoły współpracy. Państwa sprawujące prezydencję w Ra-
dzie coraz bardziej zabiegają o wkład EKES-u w decyzje dotyczące polityki. Komitet utrzymuje ważne
stosunki ze zorganizowanym społeczeństwem obywatelskim w innych państwach i regionach, z któ-
rymi UE zawarła porozumienia polityczne i handlowe.

To się opłaca

Co roku EKES organizuje ponad 2000 spotkań i publikuje około 200 opinii oraz różnego rodzaju materiały
informacyjne, które pomagają rozpowszechniać wiedzę o kwestiach związanych z UE i EKES-em
w 24 językach UE. Aby maksymalnie zwiększyć oszczędności, EKES dzieli wiele zasobów, takich
jak usługi tłumaczeń, biura czy sale spotkań, z innymi instytucjami i organami, w szczególności
z Komitetem Regionów.

W niniejszej broszurze w skrócie pokazujemy, jak wiedza fachowa członków EKES-u przyczynia się
do pozytywnych zmian w każdym z głównych obszarów polityki UE, którymi Komitet się zajmuje, tj.
w obszarze ekonomicznym, społecznym, środowiskowym i międzynarodowym. Członkowie Komitetu
dotarli do młodych ludzi w szkołach i na uniwersytetach, aby poznać ich poglądy i wykorzystać
ich entuzjazm. EKES zbliża ludzi ze wszystkich sfer społecznych w celu promowania solidarności
i wypracowywania sposobów rozwiązania kryzysu gospodarczego, w tym innowacyjnych odpowiedzi
na kryzys, takich jak przedsiębiorczość społeczna. Zachęca do stosowania wysokich standardów
w biznesie oraz do silniejszego partnerstwa między politykami, przemysłem i społecznościami.
Komitet chroni interesy konsumentów w całej UE i podejmuje kroki, aby umiejętności korzystania
z zasobów internetowych (ang. e-literacy) stały się prawem dla wszystkich. Promuje praktyczne
sposoby integrowania nowych migrantów i opracowuje plany zrównoważonego życia w mniejszych
i większych miastach Europy. Proponuje kroki mające na celu ochronę środowiska naturalnego,
jednocześnie wspierając ludność wiejską i produkcję żywności. Komitet stara się również patrzeć
szerzej na świat, co przejawia się w żądaniu, aby prawa człowieka i opieka społeczna były nieodłączną
częścią porozumień handlowych UE. Ogólnie rzecz ujmując, EKES działa na rzecz wzmocnienia dialogu
i aktywnego obywatelstwa, oraz na rzecz poprawy jakości życia w Europie. A fakt, że każdy krok jest
podejmowany w porozumieniu ze zorganizowanym społeczeństwem obywatelskim, daje Komitetowi
– a tym samym UE – jeszcze większą legitymację demokratyczną.

Pozytywna ocena

Komisja Europejska publikuje kwartalne raporty wskazujące, w jaki sposób uwzględniła opinie
EKES-u. Pokazują one, że EKES ma wpływ na kształt projektów polityki UE. Różnorodne publikacje
i badania uzupełniają obraz ważnego wkładu Komitetu w jakość kształtowania polityki europejskiej.
EKES nie zabiega o nagłówki prasowe, ale pragnie wywierać wpływ poprzez fachową wiedzę i dobrze
uzasadnione argumenty.

5K S Z TA ŁTO WA N I E E U R O P Y

Sp
is

tre
śc

i

Unia Europejska potrzebuje Europejskiego
Komitetu Ekonomiczno-Społecznego (Wprowadzenie)	 3

Konkurencyjność jako klucz do rozwoju i tworzenia miejsc pracy (GR I)	 6

Konkretna odpowiedź na kryzys (GR II)	 8

Innowacje społeczne dla budowania lepszej przyszłości (GR III)	 10

Silniejsza gospodarka dla silniejszej Europy (ECO)	 12

Projekt przedsiębiorczości społecznej (INT)	 14

Usługi biznesowe: czwarta rewolucja przemysłowa (CCMI)	 16

Naprowadzanie Europy na nową ścieżkę (EU2020)	 18

EKES podejmuje problem bezrobocia młodych ludzi (SOC)	 20

Oddać głos młodym ludziom: „Twoja Europa, twoje zdanie!” (COM)	 22

Polityka regionalna: EKES jeden krok z przodu (ECO)	 24

Wyeliminować sztucznie skrócony cykl życia (CCMI)	 26

Konsumenci w sercu ożywienia gospodarczego (INT)	 28

Europejskie społeczeństwo obywatelskie w ofensywie przeciw
opłatom roamingowym (TEN)	 30

Narodziny europejskiego dialogu energetycznego (TEN)	 32

Gorąca debata o dyrektywie w sprawie odnawialnych źródeł energii (NAT)	 34

Pożywka dla idei zwalczania marnotrawstwa żywności (NAT)	 36

Nagroda za wybitne wsparcie dla społeczności romskich (COM)	 38

Miejsce dla migrantów w Europie (SOC)	 40

Więcej głosu dla społeczeństwa obywatelskiego w negocjacjach handlowych (REX)	 42

Nowa sieć społeczeństw obywatelskiego UE–Afryka przygotowuje się
na przyszłość (REX)	 44

Znaczenie dobrych rad (Podsumowanie)	 46

6

GRUPA PRACODAWCÓW (GRUPA I)

Konkurencyjność jako klucz do rozwoju
i tworzenia miejsc pracy

Kryzys gospodarczy oraz jego reperkusje w społeczeństwie i biznesie europejskim wymagają
większej koncentracji na długoterminowych warunkach, które pozwolą przywrócić zrównowa-
żony wzrost. Pomimo tego, co udało się zrobić dotychczas, UE, a w szczególności strefa euro,
nadal wypada słabo pod względem konkurencyjności.

„Poprawa konkurencyjności to kluczowy priorytet
Grupy Pracodawców EKES-u. Oznacza to tworze-
nie środowiska biznesowego i ram regulacyjnych
sprzyjających rozwojowi i tworzeniu miejsc pracy”

– podkreśla Jacek Krawczyk, przewodniczący
Grupy Pracodawców EKES-u.

Do utraty konkurencyjności dochodzi
wskutek drobnych, relatywnie nie-

korzystnych zmian zachodzących
w kolejnych latach, które z czasem
pogłębiają się, powodując po-
wstanie przepaści na tyle dużej, że
jej skutki są dotkliwie odczuwane.
Po tak wybitnym osiągnięciu, ja-
kim było utworzenie unii gospo-
darczej i walutowej, zmora utra-
conej konkurencyjności objawiła
się jako niezdolność reagowania

na globalny kryzys gospodarczy
przez Europę, a w jeszcze większym

stopniu przez strefę euro. Zostali-
śmy z wielkimi problemami długów,

stanem bliskim stagnacji gospodarczej,
wysokim bezrobociem i brakiem poczu-

cia bezpieczeństwa inwestycyjnego.

Konieczne są dwie rzeczy. Po pierwsze, państwa
członkowskie muszą w dalszym ciągu wprowa-
dzać na poziomie krajowym reformy struktural-
ne zwiększające wzrost. Po drugie, polityka UE
powinna wpływać na poprawę otoczenia biz-
nesowego, aby umożliwić europejskim firmom
osiąganie zrównoważonego wzrostu i tworzenie
miejsc pracy.

7K S Z TA ŁTO WA N I E E U R O P Y

Więcej działań

Od 2013 r. Grupa Pracodawców zorganizowa-
ła dwa wydarzenia – pod hasłami „Pobudza-
nie przemysłu i konkurencyjności w Europie”
i „Wzmacnianie konkurencyjności przemysłu
europejskiego”. Dyskusje pozwoliły Grupie sfor-
mułować wiele zaleceń podkreślających potrzeby
i poglądy pracodawców.

Europa potrzebuje bazy przemysłowej – silnej
i konkurencyjnej pod względem produkcji i inwe-
stycji – która będzie napędzać wzrost gospodar-
czy i tworzenie miejsc pracy. Konkurencyjność
wymaga stabilnego, prostego i przewidywalne-
go otoczenia z lepszymi uregulowaniami praw-
nymi, a w szczególności ambitnego programu
sprawności i wydajności regulacyjnej (REFIT)
w celu usunięcia zbędnych ograniczeń. Koniecz-
ne jest stworzenie na poziomie europejskim i kra-
jowym prawodawstwa i warunków sprzyjających
konkurencyjności, inwestycjom i innowacjom.

Europa musi w trybie pilnym znaleźć receptę na
przepaść dzielącą ją od jej głównych konkuren-
tów, tworząc środowisko, w którym firmy mogły
swobodnie prowadzić działalność. Zwiększanie
konkurencyjności Europy na rynku globalnym

oznacza ułatwianie innowacji oraz badań i roz-
woju, mobilizowanie prywatnych środków finan-
sowych do pobudzania wzrostu, wspieranie edu-
kacji i szkolenia przedsiębiorców oraz ułatwianie
mobilności i migracji ekonomicznej. Należy obni-
żyć podatki i koszty energii. Pod względem kon-
kurencyjności Europa pozostaje w tyle za innymi
zaawansowanymi gospodarkami, jak np. Stany
Zjednoczone, i staje w obliczu rosnącej konku-
rencji ze strony krajów wschodzących. Odtąd
produkcja w UE musi być napędzana innowacja-
mi, kapitałem opartym na wiedzy oraz usługami
wbudowanymi (związanymi z produkcją i sprze-
dażą towarów).

Określono szereg zasadniczych obszarów działa-
nia:

•	 udoskonalenie ram prawnych;
•	 zakończenie tworzenia rynku wewnętrzne-

go UE;
•	 stabilne, niezawodne i tanie źródła energii

i lepszy dostęp do finansowania dla MŚP;
•	 innowacje, kapitał oparty na wiedzy oraz

usługi wbudowane na etapie produkcji
i sprzedaży towarów;

•	 ciągły proces zmian, innowacji i wzrostu
produktywności w celu osiągania postępu
w globalnych łańcuchach wartości.

Odtąd produkcja w UE musi być
napędzana innowacjami, kapitałem
opartym na wiedzy oraz usługami

wbudowanymi.

Gr
up

a
I

8

GRUPA PRACOWNIKÓW (GRUPA II)

Konkretna odpowiedź na kryzys
Uporanie się z gospodarczymi i społecznymi konsekwencjami kryzysu w Europie było w ostat-
nich latach głównym priorytetem Grupy Pracowników EKES-u. Polityka oszczędnościowa
zawiodła i potrzebne są alternatywne oraz uzupełniające rozwiązania, które pozwolą stawić
czoła rosnącemu ubóstwu i nierównościom.

„Trzeba pilnie wysłać do obywateli konkretny
sygnał, że Unia Europejska może zagwarantować
wszystkim godne życie i dobrobyt oraz że nie
porzuciła celu, jakim jest postęp społeczny” – mówi
przewodniczący Grupy Georges Dassis z Grecji.

Grupa skupiła się na zagadnieniu demokra-
tycznych rządów, które były głównym te-

matem specjalnego spotkania w Atenach
w marcu 2014 r., w przeddzień wybo-

rów europejskich. Zainteresowane
strony, w tym związki zawodowe,

posłowie do Parlamentu Europej-
skiego oraz członkowie EKES-u
podkreślali potrzebę legitymacji
demokratycznej w podejmowa-
niu decyzji przez wybieranych
przedstawicieli, w przeciwień-
stwie do nieprzejrzystej metody
międzyrządowej i niejasnych
działań „trojki” (Komisja Europej-

ska, Europejski Bank Centralny
i Międzynarodowy Fundusz Wa-

lutowy) w państwach dotkniętych
kryzysem.

Grupa wielokrotnie żądała wyraźnego
społecznego wymiaru w zarządzaniu go-

spodarczym, obejmującego aspekty takie jak
dialog społeczny i prawa socjalne gwarantujące
bardziej sprawiedliwe społeczeństwo, spójność
społeczną i minimalny dochód, oraz uwzględnie-
nia w porozumieniach handlowych kwestii spo-
łecznego i zrównoważonego rozwoju.

9K S Z TA ŁTO WA N I E E U R O P Y

Problemy społeczne

Kilka analiz sytuacji gospodarczo-społecznej po-
kazało, że nawet państwa w mniejszym stopniu
dotknięte kryzysem, jak Niemcy i Austria, do-
świadczają istotnych problemów społecznych.
W badaniu zleconym przez Grupę przyjrzano
się nowym formom zarządzania społecznego
w kształtowaniu polityki UE, np. roli związków
zawodowych i partnerów społecznych w plano-
waniu i monitorowaniu polityki spójności gospo-
darczej.

Praca ta stała się podstawą kilku ważnych opinii
wydanych przez EKES. Podnoszenie kompeten-
cji społecznych i edukacyjnych pracowników,
szczególnie tych najbardziej bezbronnych, aby
umożliwić im znalezienie i utrzymanie godnej
pracy oraz aktywny udział w społeczeństwie,
przewija się przez nie niczym refren. Na przy-
kład opinia o usługach rodzinnych ma na celu
profesjonalizację usług domowych, które są
zbyt często świadczone nielegalnie. Inne opinie
dotyczyły pracy nierejestrowanej, migrujących
kobiet, szans zatrudnienia dla osób młodych
i inwestycji społecznych. Trzy opinie miały na celu
wzmocnienie zarządzania społecznego: opinia
w sprawie wzrostu, stabilności i zatrudnienia, opi-
nia w sprawie minimalnego dochodu w Europie
i wskaźników ubóstwa oraz opinia w sprawie
społecznego wymiaru unii gospodarczej i walu-
towej, a szczególnie europejskiego semestru.

„Wskaźniki społeczne są ważne. Ale czym prędzej
trzeba zacząć intensywnie inwestować w tworzenie
dobrych jakościowo miejsc pracy, ponieważ w prze-
ciwnym razie będziemy mieli do czynienia z bez-
robociem i rzeszami zdesperowanych ludzi, którzy

będą podatni na wszelkiego rodzaju ekstre-
mistyczne idee – mówi Georges Dassis. – Za-
inwestowanie 6 miliardów EUR w zatrudnie-
nie młodych ludzi (poprzez Gwarancje dla
młodzieży) jest ważne, ale niewystarczające”.

„Większość członków EKES-u jest za tym, aby
zwrócić się do Komisji o zaproponowanie mini-
malnego dochodu europejskiego dla wszystkich
obywateli, ponieważ jest to skuteczny sposób na
walkę z ubóstwem i sygnał, jaki wysyła się do oby-
wateli, aby pokazać im, że Europa jest dla nich”.

„Na wniosek Parlamentu przyjęliśmy też jed-
nomyślną opinię o perspektywach dialogu
społecznego, aby nadać rozmach demo-
kratycznemu mechanizmowi partycypacji
ustanowionemu w traktacie” – wyjaśnia.

„Od początku kryzysu Grupa reagowała, żą-
dając konkretnych inicjatyw. Zwróciliśmy się
do Komisji o zaproponowanie sposobu wdrożenia
mechanizmu stabilności finansowej, co Komisja
zrealizowała dwa lata później. Zaproponowaliśmy
podatek od transakcji finansowych, który Komisja
przedłożyła do rozpatrzenia dwa i pół roku póź-
niej. Wnieśliśmy wiele innych wniosków po-
przez nasze opinie, które Komisja wzięła pod
uwagę”.

„Naszym obowiązkiem jest teraz monitoro-
wanie wprowadzania właściwych kroków
mających na celu zwiększanie zatrudnienia
i wzrostu oraz opracowanie nowej polity-
ki, która pozwoli wyjść z tragicznego kryzysu
ostatnich lat”.

Podnoszenie kompetencji społecznych i edukacyjnych
pracowników, szczególnie tych najbardziej bezbronnych,
aby umożliwić im znalezienie i utrzymanie godnej pracy

oraz aktywny udział w społeczeństwie.

Gr
up

a
II

10

GRUPA INNYCH PODMIOTÓW (GRUPA III)

Innowacje społeczne dla budowania lepszej
przyszłości
Jaką postać przybiorą w najbliższych dekadach europejskie systemy bezpieczeństwa socjalne-
go? Jak społeczeństwo poradzi sobie w 2040 r., kiedy tylko dwie osoby w wieku produkcyjnym
będą przypadać na każdego emeryta czy rencistę? Jak to jest, że na Europę przypada 50% global-
nych wydatków na bezpieczeństwo socjalne, skoro zamieszkuje ją tylko 7% światowej populacji?

Pytania te znalazły się w porządku obrad kon-
ferencji na wysokim szczeblu zorganizowanej
w październiku 2014 r. w Mediolanie przez dzia-
łającą w ramach EKES-u Grupę Innych Podmio-

tów, we współpracy z Fundacją Cariplo oraz
forum konsumenckim stowarzyszenia

ANIA (Krajowego Stowarzyszenia Firm
Ubezpieczeniowych) – dwoma wiodą-

cymi podmiotami na polu społecz-
no-gospodarczym we Włoszech.

Celem było zapoczątkowanie
debaty o przyszłości europej-
skiego systemu bezpieczeństwa
socjalnego oraz o socjalnym
wymiarze UE.

Ponad tysiąc osób śledziło tę
dyskusję w sali spotkań lub przez
internetową transmisję na żywo.

„Staraliśmy się odpowiedzieć na
pytanie, jak zmodernizować, zrefor-

mować i przystosować europejskie
systemy bezpieczeństwa socjalnego do

obecnych wyzwań, biorąc pod uwagę
fakt, że decydującą rolę mają tu innowacje

społeczne i społeczeństwo obywatelskie” – wy-
jaśnia przewodniczący Grupy Luca Jahier. Inno-

wacja społeczna opiera się na podejściu oddol-
nym i obejmuje wiele sektorów społeczeństwa,
w tym przedsiębiorstwa gospodarki społecznej,
społeczności i samorządy lokalne. W kilku krajach
członkowskich UE innowacje społeczne wykaza-
ły już swój potencjał przekształcania społeczeń-
stwa oraz sposobu działania państwa. „W moim
kraju, to znaczy we Włoszech, nazywamy to bezpie-
czeństwem socjalnym w wersji »Secondo«”.

11K S Z TA ŁTO WA N I E E U R O P Y

Odpowiednie otoczenie

Spotkanie w Mediolanie miało na celu opracowa-
nie konkretnych propozycji dla nowych członków
ciał wykonawczych UE oraz podkreślenie, dlacze-
go Europa potrzebuje integrującej i zrównowa-
żonej społecznej gospodarki rynkowej, zgodnej
z Traktatem o Unii Europejskiej. Deklaracja me-
diolańska o „Pobudzaniu innowacji dla lepszych
wyników społecznych” sugerowała, że organy
publiczne muszą wspierać inwestycje społeczne
i innowacje społeczne jako źródło wzrostu.
Ponadto wzywała do partnerstwa między pod-
miotami społeczeństwa obywatelskiego oraz do
tworzenia odpowiedniego otoczenia lub „eko-
systemu”, który pozwoli uwolnić pełen potencjał
innowacji społecznych. Trzecia rekomendacja za-
lecała lepszą ocenę społecznego wpływu polityki,
co obejmuje wskaźniki społeczne w krajowych
sprawozdaniach z postępu prac, oraz wymianę
dobrych praktyk. Wreszcie deklaracja wezwała do
włączenia kwestii innowacji społecznych i inwe-
stycji społecznych do przeglądu strategii „Europa
2020”.

„Dla mnie jest oczywiste, że nadal pozostało dużo
do zrobienia – mówi Luca Jahier. – Jednak podczas
konferencji słyszeliśmy wiele pomysłów i przykładów
innowacji”. Sformułowano trzy postulaty. Po
pierwsze, trzeba podjąć i natychmiast wprowadzić
w życie odważne i innowacyjne decyzje. Po

drugie, Europa potrzebuje skutecznych sojuszy.
Po trzecie, potężna pozytywna energia, którą
wyzwoliło mediolańskie spotkanie, pokazuje,
że społeczeństwo nie powinno obawiać się
eksperymentów z inicjatywami społecznymi i że
zjawisko to narasta. W całej Europie istnieje już
wiele podmiotów, które są bardzo kompetentne,
zróżnicowane i zmotywowane. Podmioty te już
teraz tworzą innowacyjne metody wypełniania luk
i rozwiązywania konfliktów z przeszłości – między
sektorem publicznym a prywatnym, między
wzrostem a sprawiedliwością.

Teraz trzeba zadać sobie pytanie, jak rozszerzyć te
inicjatywy społeczne. Na przykład oszczędności
prywatne stanowią 450% włoskiego PKB. Oczy-
wiście nie wszystkie one mogą zostać przekiero-
wane na inwestycje społeczne, ale jakąś część –
owszem. Inwestycjom muszą jednak towarzyszyć
wiarygodne instrumenty finansowe i możliwości,
które byłyby atrakcyjne dla inwestorów.

„Państwo samo nie może rozwiązać wszystkich pro-
blemów – konkluduje Luca Jahier. – Potrzebujemy
teraz zmiany systemowej, zmiany paradygmatu i
nawiązania współpracy z większą liczbą podmio-
tów. Naszym zadaniem jest zainspirowanie oby-
wateli i społeczności lokalnych do tworzenia Europy
bardziej integrującej – Europy, która się troszczy”.

Naszym zadaniem jest zainspirowanie
obywateli i społeczności lokalnych do

tworzenia Europy bardziej integrującej –
Europy, która się troszczy”.

Gr
up

a
III

12

SEKCJA DS. UNII GOSPODARCZEJ I WALUTOWEJ ORAZ SPÓJNOŚCI GOSPODARCZEJ
I SPOŁECZNEJ (ECO)

Silniejsza gospodarka dla silniejszej Europy
Dziś, ponad sześć lat od rozpoczęcia międzynarodowego kryzysu finansowego w 2008 r.,
perspektywy gospodarcze Europy są nadal ponure. Podczas gdy inne regiony świata wyszły
z recesji, UE i strefa euro odnotowały rekordowo niski wzrost oraz poziomy inflacji wraz
z bezrobociem rosnącym w zawrotnym tempie, szczególnie wśród młodzieży. Podczas gdy
państwa członkowskie i Komisja Europejska skupiły się na dyskusjach o tym, jak daleko
posunięta powinna być konsolidacja budżetowa, aby zapewnić mocne finanse publiczne,
EKES przedstawił w 2012 r. zarys nowego modelu wzrostu dla Europy, wskazując środki,
które pozwolą stawić czoła niedopuszczalnemu poziomowi bezrobocia, a także pokazując
możliwości inwestycji związanych z przyszłością oraz inwestycji społecznych i środowiskowych,
które generują wzrost i popyt.

Plan działania UGW dla nowych decydentów UE

Europa musi więcej
inwestować w przyszłość, aby
dojść do solidnego i trwałego

ożywienia gospodarczego.

W swojej niedawnej opinii w sprawie realiza-
cji unii gospodarczej i walutowej EKES poszedł
jeszcze dalej, sporządzając konkretny plan dzia-
łania dla unii gospodarczej i walutowej (UGW)
na następną europejską kadencję. „Najbliższych
5 lat będzie miało kluczowe znaczenie dla rozwo-
ju wciąż słabej struktury UGW, tak by stała się ona
w pełni dojrzała” – zauważa Carmelo Cedrone,
jeden ze sprawozdawców EKES-u zajmujących
się tym tematem.

„Co najważniejsze, wymaga to odpowiedzialności,
otwartości i przejrzystości. Dlatego potrzebujemy
skutecznej strategii oraz prostego i jasnego języka ze
strony rządów państw strefy euro, Rady i wszystkich
pozostałych organów UE. Żadnego pustosłowia!”
– ostrzega inny sprawozdawca EKES-u Joost van
Iersel.

Ten plan działania wymaga prawdziwego paktu
na rzecz wzrostu gospodarczego, zatrudnienia
i stabilności (europejski nowy ład), zasilanego
szerokim programem inwestycji publicznych
i prywatnych, oraz ponownego wyważenia istnie-
jących instrumentów: tak zwanego „sześciopaku”,
„dwupaku” i europejskiego semestru koordynacji
polityki. Ponadto, ponieważ kryzys wydobył na
światło dzienne mankamenty w samej struktu-
rze UGW, EKES zaproponował, aby UGW oparła
się na czterech filarach: w pełni zintegrowa-

13K S Z TA ŁTO WA N I E E U R O P Y

sprawiedliwej UGW, bardziej demokratycznej
kontroli instytucji UE oraz bardziej aktywnego
zaangażowania krajowych parlamentów i społe-
czeństwa obywatelskiego.

Propozycje przewodniczącego Junckera spotka-
ły się ze zdecydowanym poparciem nowego par-
lamentu i państw członkowskich. Na szczytach w
październiku i grudniu 2014 r. liderzy UE uznali,
że Europa musi więcej inwestować w przyszłość,
aby dojść do solidnego i trwałego ożywienia go-
spodarczego, oraz że konieczny jest dalszy roz-
wój ram zarządzania gospodarczego. Nareszcie
wygląda na to, że europejscy liderzy polityczni
są gotowi podjąć odważne kroki konieczne do
zbudowania modelu silniejszej gospodarki dla
silniejszej Europy dzięki inspiracji płynącej od
europejskiego społeczeństwa obywatelskiego.

nym europejskim rynku kapitałowym; makro-
i mikroekonomicznych instrumentach zwiększa-
nia konkurencyjności, konwergencji i solidarno-
ści; środkach mających na celu uwzględnienie
społecznych skutków dostosowań gospodar-
czych oraz nowych zasadach pozwalających
zwiększyć demokratyczną legitymację instytucji
UE i strefy euro.

W 2014 r. EKES był pierwszym organem UE, który
publicznie stwierdził w swoim planie działania, że
„inwestycje, wzrost i miejsca pracy powinny być
kwestiami priorytetowymi w kolejnej kadencji
UE”. Nowa Komisja pod przewodnictwem Jeana-
-Claude’a Junckera podjęła główne propozycje
Komitetu zawarte w jego „Programie na rzecz
zatrudnienia, wzrostu, sprawiedliwości i zmian
demokratycznych”, w którym nakreśla on ambit-
ny plan inwestycji na 315 mld EUR oraz kładzie
nacisk na osiągnięcie pogłębionej i bardziej

Se
kc

ja
 E

CO

14

SEKCJA JEDNOLITEGO RYNKU, PRODUKCJI I KONSUMPCJI (INT)

Projekt przedsiębiorczości społecznej
Od jakiegoś czasu EKES wspiera gospodarkę społeczną. Co więcej, opinia rozpoznawcza Ko-
mitetu była jednym z elementów wykorzystanych przez Komisję Europejską do sporządzenia
własnego komunikatu na temat przedsiębiorczości społecznej.

Komisja szacuje, że w całej Europie w ramach
gospodarki społecznej działają 2 miliony firm
z 14 milionami miejsc pracy. Są one obecne w
niemal każdym sektorze, w tym w bankowości,
ubezpieczeniach, rolnictwie, rzemiośle, hotelar-
stwie, usługach komercyjnych, opiece zdrowot-
nej i usługach socjalnych.

Od początku kryzysu w 2008 r. gospodar-
ka społeczna przetrwała recesję lepiej

niż konwencjonalne firmy, co oznacza,
że od tego sektora można się dużo

nauczyć.

Przedsiębiorstwa społeczne są
zakładane w celu świadczenia
usług publicznych lub pro-
mowania opieki społecznej, a
niekoniecznie tylko w celach
zarobkowych. Aby to osiągnąć,
reinwestują zyski i są zarządzane
w sposób przejrzysty, odpowie-

dzialny i sprzyjający włączeniu
społecznemu, co pociąga za sobą

silne zaangażowanie osobiste ich
pracowników.

W ogromnym wachlarzu przykładów
europejskich przedsiębiorstw społecznych

można wymienić nagrodzoną restaurację
w Wielkiej Brytanii, która zatrudnia młodych
ludzi pokrzywdzonych przez los i szkoli ich na
kucharzy, czy grupę matek z Zagrzebia w Chor-
wacji, która produkuje ekologiczne pieluszki
z tkaniny.

15K S Z TA ŁTO WA N I E E U R O P Y

Poparcie dla przedsiębiorstw
społecznych

W styczniu 2014 r., dzięki współpracy EKES-u,
Komisji i miasta Strasburga, odbyło się wydarze-
nie pod hasłem „Przedsiębiorcy społeczni: ma-
cie głos!” z udziałem około 2 tys. osób, podczas
którego przyjęto deklarację wraz z propozycjami
działań.

Jego rezultatem było wydanie „Projektu przed-
siębiorczości społecznej” w celu opracowania
dalszych kroków i działań. Wydarzenie to umoż-
liwiło podmiotom z całej Europy działającym
w tym obszarze przedstawić ich konstruktywne
stanowisko, było także okazją do spotkania się za-
interesowanych stron działających na poziomie
lokalnym, regionalnym, państwowym i europej-
skim i podzielenia się wiedzą i doświadczeniem,
a następnie podejmowanie na tej podstawie
działań. To z kolei doprowadziło do opublikowa-
nia sprawozdania podsumowującego stanowi-
ska zainteresowanych stron w postaci zaleceń
i obserwacji.

„Najważniejsze jest to, że mówimy o modelu przed-
siębiorstwa, a nie o działalności charytatywnej” –
podkreśla koordynatorka projektu Ariane Rodert.

Dzięki pomocy Komitetu dziedzina ta nabrała
rozpędu, rozszerzając się na sieci społeczno-
ściowe oraz inne zainteresowane strony. EKES
stał się głównym podmiotem wyrażającym głos
społeczeństwa obywatelskiego na temat przed-
siębiorczości społecznej na różnych forach euro-
pejskich.

W styczniu 2015 r. EKES zauważył po-
nadto, że sektor ten ma potencjał
pobudzania rozwoju gospo-
darek wschodzących. Go-
spodarka społeczna ma za
zadanie pomóc ludziom
w pomaganiu samym so-
bie, a UE musi zwiększyć
swoje wsparcie w tym
obszarze.

Przedsiębiorstwa społeczne są zakładane
w celu świadczenia usług publicznych lub

promowania opieki społecznej, a niekoniecznie
tylko w celach zarobkowych.

Se
kc

ja
 IN

T

16

KOMISJA KONSULTACYJNA DS. PRZEMIAN W PRZEMYŚLE (CCMI*)

Usługi biznesowe:
czwarta rewolucja przemysłowa
Według Komisji Konsultacyjnej ds. Przemian w Przemyśle rozwój usług biznesowych w Europie
powinien być głównym priorytetem dla decydentów.

W opinii zatytułowanej „Usługi a europejski przemysł wytwórczy: interakcje i wpływ na zatrudnienie,
konkurencyjność i wydajność” doceniono pozytywny wkład usług biznesowych w zwiększanie pro-
duktywności i pobudzanie konkurencyjności w przemyśle wytwórczym. Podkreślono także niezależ-
ność tych dwóch sektorów i zwrócono uwagę na pozytywny potencjał ekspansji na większą skalę.

Usługi biznesowe niosą ważny potencjał ożywienia gospodarczego. W dojrzałych gospodarkach po-
nad 70% produkcji i zatrudnienia pochodzi z usług i liczba ta rośnie na całym świecie.

Rozległe konsekwencje

W kwietniu 2014 r. w opinii EKES-u w sprawie
znaczenia usług dla przedsiębiorstw w przemy-
śle komisja CCMI zorganizowała wysłuchanie
publiczne na Targach Hanowerskich, które są
największymi targami techniki przemysłowej na
świecie.

Uczestnicy usłyszeli, że usługi są szybko rozwija-
jącą się częścią gospodarki europejskiej, tworzą-
cą więcej miejsc pracy niż przemysł wytwórczy.
Sam sektor technologii informacyjno-komunika-
cyjnych w Europie rośnie co roku o 10%. Przede
wszystkim uczestnicy dowiedzieli się więcej o
nowym modelu produkcji, nazywanym czasami
„czwartą rewolucją przemysłową”, w tym o „inter-
necie przedmiotów”, łączącym produkcję, usłu-
gi i technologie informacyjno-komunikacyjne.
Będzie to miało ogromne konsekwencje socjo-
ekonomiczne i polityczne i zmieni sposób życia
milionów ludzi. Zmiana ta wpłynie również na ry-
nek pracy, na przykład poprzez wymóg większej
mobilności, elastyczności i posiadania nowych
umiejętności.

Systemy edukacyjne muszą wyjść naprzeciw no-
wym wymaganiom i kwalifikacjom. W przemyśle
– zarówno w produkcji, jak i w usługach – cyfry-
zacja, technologie informacyjno-komunikacyjne

Czwarta rewolucja
przemysłowa: szansa
dla Europy na objęcie

prowadzenia?

17K S Z TA ŁTO WA N I E E U R O P Y

i osiągnięcia takie jak druk 3D zmieniają procesy
przemysłowe i metody pracy.

Opinia zyskała szeroką akceptację w Komitecie
i została przyjęta jednogłośnie.

„Usługi biznesowe powinny być częścią aktywnej
polityki przemysłowej i powinny zostać uwzględnio-
ne w przeglądzie śródokresowym strategii »Europa
2020« w 2015 r.” – wyjaśnia sprawozdawca EKES-u
Joost van Iersel. EKES stwierdził, że ich znaczenie
nie było doceniane przez Komisję Europejską
i Radę. „UE musi teraz zdecydować, czy chce objąć
prowadzenie, przyczyniając się do nowego zrówno-
ważonego wzrostu i tworzenia nowych miejsc pra-
cy, czy chce zostawić miejsce innym” – stwierdza.

W listopadzie 2014 r. EKES zorganizował konfe-
rencję pod hasłem „Czwarta rewolucja przemy-
słowa: szansa dla Europy na objęcie prowadze-
nia?”, z prelegentami wysokiego szczebla i około
140 uczestnikami. Komitet planuje opracowanie
dalszych inicjatyw skupiających się wokół tego
tematu, począwszy od opinii z inicjatywy własnej
o technologii druku 3D czy wpływie cyfryzacji
na usługi i zatrudnienie. Bez wątpienia w dalszej
kolejności powstaną prace na temat wpływu
nowych technologii na przemysł, gospodarkę
i ogół społeczeństwa. 25 marca została zorga-
nizowana konferencja wysokiego szczebla, aby
umożliwić dalszą analizę i dyskusję na temat tego
ważnego paradygmatu dla przyszłości Europy.

 

*CCMI: skrótowiec stosowany tylko w języku francuskim dla Commission consultative des mutations
industrielles.

CC
M

I

18

Jeśli ma zostać przywrócona wiara w wartości UE,
przyszła strategia wzrostu i rozwoju musi mieć

większy związek z potrzebami ludzi.

19K S Z TA ŁTO WA N I E E U R O P Y

KOMITET STERUJĄCY DS. STRATEGII „EUROPA 2020”

Naprowadzanie Europy na nową ścieżkę
Od wprowadzenia strategii „Europa 2020” w 2010 r. Komitet Sterujący ds. Strategii „Europa
2020” EKES-u ściśle współpracuje z sieciami krajowych rad gospodarczo-społecznych oraz
z podobnymi organami, aby zapewnić utrzymanie zgodności realizacji tej strategii z jej złoże-
niami. W 2014 r. Komitet Sterujący przeprowadził rygorystyczną ocenę strategii „Europa 2020”
i przygotował zestaw zaleceń do przeglądu śródokresowego.

Pięć lat od wprowadzenia strategii „Europa 2020”
widoczna jest stagnacja. Europa nękana jest pro-
blemami strukturalnymi i krótkoterminowymi
związanymi z najgłębszym pod względem na-
silenia i czasu trwania kryzysem gospodarczym
 społecznym ostatnich 80 lat. Połączenie zapaści
na rynku pracy, gwałtownie rosnącego bezro-
bocia wśród młodych ludzi i kobiet oraz wzrostu
liczby ludzi żyjących w ubóstwie lub zagrożonych
wykluczeniem społecznym doprowadziło do
pogłębienia dysproporcji gospodarczych i spo-
łecznych między państwami członkowskimi i ich
regionami. Osłabiło to nie tylko zasadę spójności,
która zawsze była cechą charakterystyczną inte-
gracji europejskiej, lecz również zaufanie obywa-
teli do UE.

EKES uważa, że Europa jest w krytycznym punk-
cie. Jeśli ma zostać przywrócona wiara w wartości
UE, przyszła strategia wzrostu i rozwoju musi
mieć większy związek z potrzebami ludzi. Euro-
pejskie społeczeństwo obywatelskie jako głów-
ny podmiot wdrażający politykę europejską na
poziomie krajowym, regionalnym i lokalnym jest
aktywnie zaangażowane w toczące się dyskusje
nad tym, jak pogodzić zarządzanie gospodarką
i dyscyplinę budżetową z celami z zakresu
spójności społecznej.

Kurs na radykalną zmianę

Jeśli nie uda się poprawić sytuacji, europej-
ski projekt poniesie dotkliwą klęskę. Przegląd
śródokresowy strategii „Europa 2020” jest jedyną
okazją, aby stopniowo nadać bieg radykalnym
zmianom, które są konieczne do skutecznego
ponownego wprowadzenia strategii.

Aby nakreślić kurs wyjścia z kryzysu, strategia na
rzecz wzrostu i zatrudnienia musi zostać prze-
kształcona w skuteczną dźwignię europejskiej
konkurencyjności i spójności. EKES uważa, że wy-
maga to dokładnego przemyślenia kluczowych
aspektów obecnej strategii, ze szczególnym na-
ciskiem na:

•	 paradygmat „inteligentnego wzrostu”, sta-
nowiący podstawę samej strategii: aby
przezwyciężyć kryzys, konieczne są zmiany
w sposobie definiowania i oceniana polityki;

•	 zarządzanie strategią: cele strategii „Europa
2020”, europejski semestr i priorytety nie
są spójne, ponadto większość celów strate-
gii „Europa 2020” nie jest wiążąca prawnie,
a zaangażowanie państw członkowskich
i społeczeństwa obywatelskiego jest niewy-
starczające;

•	 polityka mająca na celu promowanie sta-
bilności, konkurencyjności i spójności musi
uwzględniać zagadnienia takie jak energia,
zlikwidowanie przepaści cyfrowej i udosko-
nalanie systemów bezpieczeństwa socjal-
nego.

EKES uważa, że trzeba pilnie wprowadzić pa-
neuropejską strategię „Europa 2020” w oparciu
o pobudzanie inwestycji, reformy strukturalne
i odpowiedzialność budżetową w sposób auten-
tycznie spójny i zintegrowany oraz odpowiednio
reagujący na wyzwania XXI wieku.

Eu
ro

pa
 2

02
0

EUROPE
2020

C O M I T É D E P I L O T A G E
S T E E R I N G C O M M I T T E E

20

Systemy edukacyjne muszą ściślej
współpracować z rynkiem pracy, aby

wyposażyć młodych ludzi w umiejętności
wymagane przez firmy.

21K S Z TA ŁTO WA N I E E U R O P Y

SEKCJA ZATRUDNIENIA, SPRAW SPOŁECZNYCH I OBYWATELSTWA (SOC)

EKES podejmuje problem bezrobocia
młodych ludzi
Wysoki poziom bezrobocia wśród młodych osób w dzisiejszej Europie jest bardzo niepokojący.
Od początku kryzysu finansowego EKES wielokrotnie podkreślał, że instytucje i państwa człon-
kowskie UE muszą nasilić działania na rzecz ludzi młodych i więcej w nich inwestować. Jest to
szczególnie ważne w czasach, gdy perspektywy ekonomiczne są niezbyt optymistyczne.

Przed końcem 2014 r. ponad 5 milionów osób
poniżej 25. roku życia w UE pozostawało bez pra-
cy. W 28 państwach członkowskich średnia stopa
bezrobocia wśród młodzieży wyniosła 22%, a
w państwach najbardziej dotkniętych kryzysem
wzrosła do ponad 50%, obejmując połowę tam-
tejszej młodzieży, przez co komentatorzy zaczęli
mówić o „straconym pokoleniu”.

Centrum Monitorowania Rynku Pracy EKES-u,
pragnąc uczestniczyć w rozwiązywaniu tego
problemu, przeprowadziło w 2014 r. dogłębne
badanie skutków. Zorganizowało także wysłucha-
nie publiczne, aby zgromadzić poglądy i zalece-
nia zorganizowanego społeczeństwa obywatel-
skiego na temat europejskiej i krajowej polityki
pomocy młodym ludziom w znalezieniu pracy.
W badaniu skupiono się na sześciu wybranych
państwach członkowskich: Grecji, Chorwacji,
Włoszech, Austrii, Słowacji i Finlandii, które przy-
jęły różne strategie wobec młodych ludzi na
rynku pracy. Członkowie Komitetu przeprowa-
dzili w tych państwach członkowskich wywiady
w terenie, aby bezpośrednio zgłębić dobre prak-
tyki, pomysły i obawy organów publicznych oraz
przedstawicieli społeczeństwa obywatelskiego, w
tym pracodawców i związków zawodowych, czyli
partnerów społecznych. Badanie to spotkało się
z dużym zainteresowaniem instytucji UE i zainte-
resowanych stron w różnych państwach.

Edukacja dla zatrudnienia

EKES konsekwentnie wspierał unijną „Gwarancję
dla młodzieży”, zaleconą przez Radę w kwietniu
2013 r. Celem tej inicjatywy jest zapewnienie,

aby wszyscy młodzi ludzie poniżej 25. roku życia
otrzymali konkretną ofertę pracy lub szkolenia
w ciągu czterech miesięcy od ukończenia for-
malnego kształcenia lub przejścia na bezrobocie.
W ramach badania przeanalizowano program
„Gwarancji dla młodzieży” w wybranych pań-
stwach członkowskich i na tej podstawie stwier-
dzono, że jeśli tylko inicjatywa ta jest właściwie
realizowana, niesie ze sobą potencjał dokona-
nia wielu koniecznych reform strukturalnych. W
szczególności systemy edukacyjne muszą ściślej
współpracować z rynkiem pracy, aby wyposażyć
młodych ludzi w umiejętności wymagane przez
firmy.

Ostateczne wyniki zaprezentowano na 500. sesji
plenarnej, która odbyła się 10 czerwca 2014 r. „Za-
interesowane strony społeczeństwa obywatelskiego
mogą wnieść prawdziwą wartość dodaną do poli-
tyki na rzecz młodzieży, ponieważ znają rynek pracy
i żyją w jego realiach. Taka »konfrontacja z rzeczywi-
stością« społeczeństwa obywatelskiego jest niezbęd-
na do kształtowania sprawnie działającej polityki
zatrudnienia – stwierdziła Christa Schweng, prze-
wodnicząca Centrum Monitorowania Rynku Pra-
cy. – Zaangażowanie zainteresowanych stron two-
rzy głębsze poczucie odpowiedzialności i przyczynia
się do większej akceptacji reform przez obywateli”.

EKES wydał też opinię zwracającą uwagę na naj-
lepsze praktyki z całej Europy w zakresie zatrud-
nienia młodzieży. To potwierdziło, że Komitet ma
kompetencje, aby nadal monitorować sytuację
i wnosić pomysły poprzez swoich członków, któ-
rzy są ściśle zaangażowani w praktyczne wdraża-
nie polityki zatrudnienia młodzieży w państwach
członkowskich.

Se
kc

ja
 S

O
C

22

DEPARTAMENT KOMUNIKACJI

Oddać głos młodym ludziom:
„Twoja Europa, twoje zdanie!”
EKES uważa docieranie do ludzi młodych za swój główny priorytet. Od 2010 r. pozostaje
wierny temu zobowiązaniu, co roku organizując w Brukseli wydarzenie pod hasłem „Twoja
Europa – twoje zdanie!” (Your Europe, Your Say!, YEYS).

Około 100 uczniów i nauczycieli – trzech uczniów
i jeden nauczyciel z każdego państwa członkow-
skiego – jest zapraszanych do samego serca UE,
aby wypowiedzieć się w sprawach ważnych dla
młodzieży w Europie.

W 2014 r. spotkanie „Twoja Europa – twoje zda-
nie!” odbyło się w siedzibie EKES-u w marcu,

w przeddzień wyborów do Parlamentu Euro-
pejskiego oraz powołania nowej Komisji Eu-
ropejskiej. To był dobry moment, aby wysłu-
chać głosów młodych ludzi.

Szkoły zostały wybrane losowo z puli po-
nad 700 zgłoszonych placówek, z któ-
rych każda miała nadzieję zyskać szansę
na uprzywilejowany wgląd w europejski
proces podejmowania decyzji. Uczniowie

w wieku 16–17 lat mieli możliwość przygo-
tować się do tego wydarzenia dzięki człon-

kom EKES-u z ich państw, którzy odwiedzili
szkoły, aby opowiedzieć więcej o pracy Komite-

tu i jego działaniach podejmowanych w imieniu
społeczeństwa obywatelskiego.

Uczniowie wzięli udział w symulowanej sesji
plenarnej, gdzie mieli możliwość wybo-
ru pięciu propozycji działań, które
sprawią, że Europa stanie się lep-
szym miejscem do życia i bę-
dzie bardziej dopasowana do
potrzeb i oczekiwań swoich
(młodych) obywateli. Tych
pięć postulatów zostało
formalnie przesłanych do
nowego Parlamentu Euro-
pejskiego.

Edukacja, środowisko i możliwość
znalezienia pracy okazały się głównymi

troskami uczniów.

25SHAPING EUROPE 23K S Z TA ŁTO WA N I E E U R O P Y

„Rozumiemy, że to co dzieje się w Strasburgu i Bruk-
seli może wydawać się odległe i oderwane od co-
dziennego życia – stwierdza wiceprzewodnicząca
EKES-u Jane Morrice. – Ale my naprawdę chcemy
zachęcić wszystkich do zaangażowania w debaty
i pomóc w kształtowaniu polityki i decyzji podejmo-
wanych przez nasze rządy i polityków na szczeblu
europejskim. Nie mogę się oprzeć wrażeniu, że ci
młodzi ludzie mogą niejedno pokazać dorosłym!”.

Ku przyszłości

W głosowaniu końcowym edukacja, środowisko i
możliwość znalezienia pracy okazały się główny-
mi troskami uczniów. Z listy 14 tematów wybrali
oni następujące priorytety: osiągnięcie równości
w edukacji; rozwój nauki języków; pobudzanie
badań i innowacji w celu promowania energii
odnawialnej i recyklingu; uznawanie doświad-
czenia zawodowego niezależnie od jego formy
i czasu trwania (np. staże, praca w wolontaria-
cie, praca sezonowa itp.) i promowanie równych
szans.

Młodzi Europejczycy wykazali głęboką wiedzę
na temat omawianych kwestii oraz na temat
szerszych wartości europejskich. Poprzez debatę
i negocjacje w ramach warsztatów pokonali ba-
rierę językową i kulturową, aby wypracowywać
wspólną tożsamość europejską. Ich wizja roku
2030 była ogólnie optymistyczna, z wyjątkiem
obaw o stan środowiska.

Podczas końcowej sesji plenarnej młodzieży
w 2014 przewodniczący EKES-u Henri Malosse
zaprosił pięcioosobową delegację uczniów do
zaprezentowania swoich argumentów na 500.
sesji plenarnej EKES-u w dniu 9 lipca 2014 r. Pię-
cioro uczniów z Cypru, Niemiec, Austrii, Szwecji
i Chorwacji zwróciło się do audytorium złożone-
go z około pięciuset osób, w tym członków EKES-
-u i innych europejskich decydentów.

Jeden z nich, Theseas Efstathopoulos, przedsta-
wił obraz niesprawiedliwości wobec ubogich
rodzin w jego kraju, tj. na Cyprze, wynikającej
z polityki oszczędności. „Prawo musi być stosowa-
ne w praktyce, a równość w edukacji nie może ist-
nieć, jeśli istnieje nierówność społeczna” – ostrzegł.

 

Ko
m

un
ik

ac
ji

24

SEKCJA DS. UNII GOSPODARCZEJ I WALUTOWEJ ORAZ SPÓJNOŚCI GOSPODARCZEJ
I SPOŁECZNEJ (ECO)

Polityka regionalna: EKES jeden krok
z przodu
EKES wspiera politykę regionalną UE, starając się propagować idee solidarności i rozwoju. Od
kilku lat Komitet przejął inicjatywę w tej dziedzinie. Umowy partnerstwa, polityka miejska
i strategie makroregionalne są trzema oczywistymi przykładami tej roli Komitetu.

Aby polityka regionalna mogła być skuteczna
w realizacji zadania inwestowania i zwalczania
kryzysu w UE, społeczeństwo obywatelskie musi
dojść do głosu na każdym etapie jej planowania

i wdrażania.

Dzięki swojej pasji i determinacji Komitet
doprowadził do tego, że „zasada part-

nerstwa” została przyjęta jako jedna
z podstawowych zasad polityki

spójności UE, która zapewnia włą-
czenie wszystkich zainteresowa-
nych stron.

„Z perspektywy społeczeństwa
obywatelskiego powinienem być
teraz bardzo szczęśliwy – stwier-
dza poprzedni przewodniczący
Sekcji ECO Michael Smyth z Irlan-

dii Północnej. – Po latach lobbin-
gu i perswazji europejscy decydenci

wreszcie przyjęli zasadę partnerstwa
w polityce spójności, w tym w makro-

regionalnych strategiach współpracy.
W teorii oznacza to, że w przyszłości społe-

czeństwo obywatelskie odegra pozytywną rolę
w projektowaniu, wyborze, wdrażaniu i ocenie

projektów i programów spójności”. Lobbing najwy-
raźniej się opłacał, ponieważ obecnie większość
państw UE ma umowy partnerskie z Komisją
Europejską.

25K S Z TA ŁTO WA N I E E U R O P Y

EKES słucha miast

Od 10 lat EKES wzywa europejskich decydentów
do rozpoznania specyficznych cech obszarów
metropolitalnych, zabiegając o pomysłowe po-
dejście do rewitalizacji miast w XXI wieku. „Trendy
gospodarcze, społeczne, środowiskowe i terytorial-
ne wraz z kiepskimi perspektywami finansowymi
pilnie wymagają spójnej polityki miejskiej UE ściśle
powiązanej ze strategią »Europa 2020«” – napisał
w 2007 r. obecny przewodniczący Sekcji ECO
Joost van Iersel z Niderlandów. Po raz kolejny
Komisja uznała pionierską rolę Komitetu. Dzięki
wytrwałości przedstawicieli społeczeństwa oby-
watelskiego uznano znaczenie miast, a zajmują-
cy się tym obszarem departament Komisji nosi
obecnie nazwę Dyrekcji Generalnej ds. Polityki
Regionalnej i Miejskiej. Zrównoważony rozwój
miast jest uznawany za czynnik przyczyniający
się do konkurencyjności UE w stale zmieniającym
się świecie.

Komitet ciągle oddaje głos miastom i ich oby-
watelom. Prowadzi zorganizowany dialog
z przedstawicielami większych miast, w tym z
burmistrzami, architektami, izbami handlowymi
i nauczycielami akademickimi. Podczas dorocz-
nych Dni Otwartych w Komitecie Regionów
i Komisji EKES organizuje forum, w ramach któ-
rego większe miasta mogą prezentować projekty
i wzajemnie czerpać wiedzę ze swoich doświad-
czeń. Komitet jako pośrednik przekazuje wyniki
instytucjom europejskim, społeczeństwu obywa-
telskiemu i innych partnerom.

Budowanie partnerstwa w
strategiach makroregionalnych

Strategie makroregionalne UE, które mają zbli-
żać sąsiadujące państwa w celu znalezienia od-
powiedzi na wspólne wyzwania, ucieleśniają
oddolne podejście do działań. Partnerstwa mają
decydujące znaczenie dla ich powodzenia. EKES
stale walczy o tę zasadę, zachęcając obywateli
do wzięcia odpowiedzialności za projekty na naj-
bliższym im poziomie. Nad Dunajem, Bałtykiem,
Adriatykiem i Morzem Jońskim strategie są już
gotowe do wdrożenia, a Komitet współpracuje
ze społeczeństwem obywatelskim na rzecz roz-
szerzenia tego podejścia.

Społeczności przejmują
inicjatywę

EKES przyjął z otwartymi ramionami nową stra-
tegię rozwoju lokalnego kierowanego przez spo-
łeczność w planowaniu polityki regionalnej. Stra-
tegia ta oznacza wzmocnienie pozycji obywateli
na poziomie lokalnym, aby pomóc w opracowa-
niu rozwiązań problemów społecznych, środowi-
skowych i ekonomicznych. Państwa członkow-
skie będą musiały określić w swoich umowach
partnerskich, jak zamierzają stosować strategię
rozwoju lokalnego kierowanego przez społecz-
ność oraz w których programach i regionach.
Komitet przyjmuje z zadowoleniem ten nowy
sposób budowania partnerstwa na poziomie
lokalnym. Słucha wszystkich zainteresowanych
stron, aby uzyskać wyważoną i pragmatyczną
ocenę tego podejścia, którego celem jest przy-
bliżenie procesu podejmowania decyzji do ludzi
i ich potrzeb.

Strategia ta oznacza wzmocnienie pozycji
obywateli na poziomie lokalnym, aby pomóc

w opracowaniu rozwiązań problemów społecznych,
środowiskowych i ekonomicznych. Se

kc
ja

 E
CO

26

KOMISJA KONSULTACYJNA DS. PRZEMIAN W PRZEMYŚLE (CCMI*)

Wyeliminować sztucznie skrócony cykl
życia
Sztucznie skrócony cykl życia to zamierzona strategia biznesowa, której początki sięgają lat 30.
XX wieku, polegająca na pobudzaniu popytu poprzez zmuszanie konsumentów do szybszej
wymiany zużytych lub przestarzałych produktów. W XXI wieku praktyka ta, znana również jako
„planowana żywotność”, stała się zmorą społeczeństwa, pochłaniając cenne zasoby i powodując
szkody środowiskowe, zdrowotne i gospodarcze.

Komisja Konsultacyjna ds. Przemian w Przemyśle
(CCMI) postanowiła przeciwdziałać temu tren-
dowi, który przybrał na sile w ostatniej deka-

dzie. Członek EKES-u Thierry Libaert i delegat
CCMI Jean-Pierre Haber sporządzili opinię

w tej sprawie, zatytułowaną: „W kierunku
bardziej zrównoważonej konsump-

cji: okres użytkowania produktów
przemysłowych oraz informowanie

konsumentów w celu odzyskania
zaufania” – lepiej znaną jako opinia
w sprawie zaplanowanego ogra-
niczania żywotności produktów.
W 2014 r. Bernardo Hernándeza
Bataller opracował kolejną opinię
EKES-u, zatytułowaną „Wspólna
lub uczestnicząca konsumpcja:
model zrównoważonego rozwoju

w XXI wieku”.

Opierając się na poglądach zaintere-
sowanych stron wyrażonych podczas

wysłuchania publicznego w 2013 r.,
w pierwszej opinii sformułowano wezwa-

nie do całkowitego zakazu sztucznego skra-
cania cyklu życia. Przewodniczący CCMI Carlos

Trias Pintó wyjaśnił: „Niestety brakuje przejrzystości,
ponieważ większość producentów nie dostarcza in-
formacji istotnych dla konsumentów. Chociaż oby-
watele często mają przeczucia odnośnie do złych
praktyk w zakresie żywotności, zwykle nie mają
możliwości, aby je zweryfikować”.

27K S Z TA ŁTO WA N I E E U R O P Y

W programach politycznych

Obie opinie zaowocowały powstaniem nowego,
szeroko zakrojonego projektu poświęconego tej
kwestii. Nie była to jednorazowa akcja, a raczej
szereg wydarzeń, opinii, deklaracji, artykułów
i działań następczych, które miały sprawić, że
kwestia sztucznie skróconego cyklu życia będzie
miała utorowaną drogę do programów politycz-
nych Komisji Europejskiej i Parlamentu Europej-
skiego.

„Po naszej opinii na temat sztucznie skróconego cy-
klu życia EKES nadal odgrywa aktywną rolę poprzez
promowanie i stymulowanie dynamicznej debaty
między zainteresowanymi stronami i instytucjami”
– dodaje Carlos Trias Pintó. Projekt łączył kwestie
konsumpcji wspólnej i zakładanej żywotności
w ramach badania nowych form konsumpcji –
bardziej oszczędnej oraz przyjaznej dla środowi-
ska i użytkowników.

Jak dotąd działania objęły konferencję w Madry-
cie w czerwcu 2014 r. poświęconą najlepszym
praktykom, wysłuchanie publiczne w Brukseli we
wrześniu 2014 r. zatytułowane „Ku gospodarce
w obiegu zamkniętym: program »zero odpa-
dów« dla Europy” oraz obrady okrągłego stołu
na temat „Sztucznie skróconego cyklu życia”
w kolejnym miesiącu. Zwieńczeniem konferencji
w Hiszpanii była tak zwana deklaracja madrycka,
będąca manifestem projektu CCMI.

Projekt okazał się wielkim sukcesem dzięki dużej
liczbie zaangażowanych zainteresowanych stron

oraz bardzo pozytywnej reakcji ze strony mediów
w kilku państwach, w tym w Hiszpanii, we Francji
i w Niemczech. Jednocześnie EKES współpracuje
coraz ściślej z Komisją i Parlamentem. „To bardzo
ważne, aby zdefiniować cały model społeczeństwa,
jakie chcemy mieć w przyszłości – potwierdził po-
seł do Parlamentu Europejskiego Pascal Durand.
– W tym kontekście planuję wprowadzić do Par-
lamentu Europejskiego projekt rezolucji na temat
walki przeciw sztucznie skróconemu cyklowi życia
w Europie, tak aby osiągnąć jednolity standard le-
gislacyjny”.

CCMI rozpoczyna też badanie, by sprawdzić, czy
oznakowanie wskazujące szacowany okres eks-
ploatacji produktu może wpłynąć na zachowa-
nia konsumentów. Ciąg dalszy z pewnością
nastąpi!

To bardzo ważne, aby
zdefiniować cały model

społeczeństwa, jakie
chcemy mieć w przyszłości.

*CCMI: skrótowiec stosowany tylko w języku francuskim dla Commission consultative des mutations
industrielles.

CC
M

I

28

Konsumenci w Europie mają wciąż swoje prawa
i nawet długotrwały kryzys ekonomiczny nie powinien

być wykorzystywany jako usprawiedliwienie dla ich
zaniedbywania.

29K S Z TA ŁTO WA N I E E U R O P Y

SEKCJA JEDNOLITEGO RYNKU, PRODUKCJI I KONSUMPCJI (INT)

Konsumenci w sercu ożywienia
gospodarczego
Europejski Dzień Konsumenta, organizowany co roku przez EKES, odbył się po raz szesnasty
w dniu 14 marca 2014 r. Tym razem poświęcony był ważnemu tematowi, jakim jest „Ochrona
konsumentów i włączenie społeczne w dobie kryzysu”.

poglądy. Wydarzenie to zbiegło się w czasie ze
sporządzeniem opinii EKES-u w sprawie ochrony
konsumentów i nadmiernego zadłużenia, przyję-
tej w kwietniu 2014 r.

Inna konsumpcja

EKES zdaje sobie również sprawę z ewolucji
zachowań konsumentów. Opinia Komitetu ze
stycznia 2014 r. w sprawie wspólnej lub uczestni-
czącej konsumpcji zapoczątkowała wiele działań.
W opinii tej wyjaśnia się, że „wspólna lub uczest-
nicząca konsumpcja coraz częściej występuje
w społecznościach i w miastach na całym świe-
cie, które korzystają z sieci technologicznych, by
uzyskać więcej mniejszym nakładem środków za
pomocą wynajmu, pożyczek, handlu wymienne-
go, zamian, prezentów lub dzielenia się produk-
tami na niespotykaną dotąd skalę”.

Praktyka ta ma wpływ nie tylko na ubóstwo
i marnotrawstwo, ale „w nadchodzących latach
ma duży potencjał tworzenia zatrudnienia”. EKES
wezwał Komisję do włączenia tej kwestii do jej
programu prac. We współpracy z innymi zainte-
resowanymi stronami EKES zorganizował kon-
ferencję na temat „Pobudzania partnerstwa w
konsumpcji wspólnej” w Brukseli w lipcu 2014 r.,
aby sprawdzić, jaki rodzaj ram politycznych jest
konieczny, by państwa członkowskie, biznes,
konsumenci i społeczności lokalne mogli od-
nieść korzyści z konsumpcji wspólnej.

Wydarzenie to upłynęło pod znakiem konfe-
rencji, która odbyła się w ratuszu w Salonikach
w Grecji i którą zorganizował EKES, ze wsparciem
Greckiego Centrum Ochrony Konsumentów
(KEPKA).

Konsumenci w Europie mają wciąż swoje pra-
wa i nawet długotrwały kryzys ekonomiczny nie
powinien być wykorzystywany jako usprawiedli-
wienie dla ich zaniedbywania. Czy organy wyko-
nawcze wywiązują się ze swoich zadań, czy też
prawa konsumentów cierpią w tych trudnych
czasach? Jakie kroki trzeba podjąć, aby stawić
czoło nadmiernemu zadłużeniu i wykluczeniu
finansowemu? To niektóre z pytań, które oma-
wiano podczas konferencji z europejskimi i krajo-
wymi ekspertami wysokiego szczebla.

Wśród uczestników był Neven Mimica, europej-
ski komisarz ds. ochrony konsumentów. „Poma-
gając konsumentom, możemy sprawić, że polityka
konsumencka stanie się polityką ożywienia gospo-
darczego – przekonywał. – Musimy sprawić, że
konsumenci nie będą wykorzystywani, lecz będą
uzyskiwali jak najkorzystniejsze oferty”.

„Europejski Dzień Konsumenta ma pomóc konsu-
mentom zrozumieć siłę, jaką dysponują, poszerzyć
wiedzę na temat przysługujących im praw i za-
chęcić do wykorzystywania tej wiedzy w praktyce.
W ten sposób zapewnimy, że rynki będą działały
dla konsumentów, a nie odwrotnie” – dodał komi-
sarz Mimica.

Około dwustu przedstawicieli grup konsumen-
tów i świata biznesu, jak również obywatele
Grecji szczególnie dotknięci kryzysem mogli
wziąć udział w tym wydarzeniu i wyrazić swoje

Se
kc

ja
 IN

T

EU

30

31K S Z TA ŁTO WA N I E E U R O P Y

SEKCJA TRANSPORTU, ENERGII, INFRASTRUKTURY I SPOŁECZEŃSTWA
INFORMACYJNEGO (TEN)

Europejskie społeczeństwo obywatelskie w
ofensywie przeciw opłatom roamingowym
W miarę wzrostu mobilności transgranicznej i handlu transgranicznego miliony Europejczyków
podróżują z jednego państwa członkowskiego UE do drugiego w celach prywatnych lub
zawodowych. Możliwość łatwej i przystępnej cenowo komunikacji i wymiany danych jest
priorytetem. Ale nie od razu Rzym zbudowano, podobnie unijny wewnętrzny rynek usług
telekomunikacyjnych kształtuje się w bardzo wolnym tempie.

raportu informacyjnego sporządzonego przez
sprawozdawcę EKES-u Raymonda Hencksa z Luk-
semburga, członka Grupy Pracowników.

Pochwała EKES-u

Podczas wysłuchania publicznego w październi-
ku 2013 r. Roberto Viola nadzorujący tę kwestię
w imieniu Komisji Europejskiej pochwalił skuteczne
działania EKES-u, które pozwoliły zgromadzić przy
jednym stole wszystkie ważne podmioty żywotnie
zainteresowane roamingiem oraz wywierać nacisk
na ustawodawców UE, aby szybko doszli do poro-
zumienia w tej kwestii.

EKES był w stałym kontakcie z szeroką koalicją
społeczeństwa obywatelskiego, aby mieć pew-
ność, że zdecydowane wezwania i zobowiązania
europejskich decydentów do wprowadzenia zero-
wych opłat roamingowych w całej Unii zmienią się
w działania.

„EKES popiera całkowite zniesienie wszystkich opłat
roamingowych i zwrócił się do ustawodawców: Rady
i Parlamentu Europejskiego, o jak najszybszą realizację
tego celu – mówi Raymond Hencks. – Oczywiście
istnieje pewne ryzyko. Przede wszystkim musimy unik-
nąć sytuacji, w której taryfy krajowe zostaną podnie-
sione, aby zrekompensować roaming. Nasz Komitet
wierzy, że krajowe organy regulacyjne sprawią, że do
tego nie dojdzie. Będziemy nadal śledzić tę kwestię
oraz gromadzić głosy społeczeństwa obywatelskiego
popierające całkowite zniesienie opłat roamingo-
wych, które w UE są anachroniczne i przynoszą efekty
odwrotne do zamierzonych”.

Wysokie opłaty za roaming w telefonach komór-
kowych stworzyły barierę cenową dla komu-
nikacji w zjednoczonej Europie. Wyższe opłaty
za rozmowy i przesyłanie danych za pośrednic-
twem urządzeń mobilnych w innym kraju UE znie-
chęciły ludzi do komunikowania się i wywołały
szok u niejednego Europejczyka, który otrzymał
rachunek od operatora sieci komórkowej po wa-
kacjach lub wyjeździe służbowym za granicę.

W 2013 r. ówczesna komisarz europejska Neelie
Kroes podjęła działania na fali ruchów społeczeń-
stwa obywatelskiego takich jak inicjatywa oby-
watelska „Jednolita taryfa komunikacyjna”. Prze-
wodniczący EKES-u Henri Malosse był jednym
z pierwszych „obywateli”, którzy wsparli tę inicjaty-
wę domagającą się zniesienia opłat roamingowych
w UE. Komisarz Kroes zaproponowała szeroko za-
krojoną propozycję polityki pod nazwą „Połączony
kontynent”, obejmującą również kwestie częstotli-
wości, regulacji i administracji. Ponieważ „Połączony
kontynent” przechodzi bardzo wolno przez kolejne
etapy procesu legislacyjnego, a kilka państw człon-
kowskich z umiarkowanym entuzjazmem wita pro-
ponowane zmiany, EKES podjął wyzwanie utrzy-
mywania problemu roamingu wysoko w hierarchii
zagadnień ważnych dla UE.

We wrześniu 2013 r. Komitet rozpoczął interne-
towe konsultacje z zainteresowanymi stronami,
gromadząc propozycje konkretnej strategii
mającej na celu zlikwidowanie opłat roamin-
gowych dla całej komunikacji w UE. Wszystkie
istotne zainteresowane strony ze społeczeństwa
obywatelskiego, w tym przemysł i stowarzysze-
nia konsumenckie, przyczyniły się do powstania

Se
kc

ja
 T

EN

32

SEKCJA TRANSPORTU, ENERGII, INFRASTRUKTURY I SPOŁECZEŃSTWA
INFORMACYJNEGO (TEN)

Narodziny europejskiego dialogu
energetycznego
Idea europejskiego dialogu na temat energii wyrosła z opinii EKES-u przyjętej w marcu
2013 r. w sprawie potrzeb i metod udziału i zaangażowania obywateli w dziedzinie polityki
energetycznej.

Stoi za nim przekonanie, że obywatele Europy
będą musieli przygotować się do wielu zmian
regulacyjnych, technologicznych i społecznych
nierozerwanie związanych z przechodzeniem na
wydajne, zrównoważone systemy energetyczne,

a także będą musieli wypowiedzieć się na ich
temat. Europejski dialog na temat energii

ma wyjść poza istniejący proces konsul-
tacji i stać się przejrzystą, zorganizo-

waną formą dialogu we wszystkich
państwach członkowskich. Aby do-

brze zrozumieć kwestie związane
z energią, trzeba na nie spojrzeć
jak na część szerszego, wzajemnie
powiązanego obrazu.

Europejski dialog na temat
energii zwiększy zrozumienie
i wpłynie na kształtowanie po-
lityki energetycznej, stymulując

konwergencję i uwzględniając
koszty i cele klimatyczne. Biorą

w nim udział obywatele, organiza-
cje społeczeństwa obywatelskiego,

władze krajowe i lokalne oraz różnego
rodzaju organizacje zajmujące się energią.

Dialog pozwala poznać różne perspektywy
i zmierza do tego, by działania podejmowane

na poziomie krajowym i regionalnym były osa-
dzone w szerszym kontekście europejskim. Cza-
sami uwzględnia się w nim sprzeczne cele, takie
jak bezpieczeństwo i zrównoważony charakter
oraz opłacalność, które trzeba pogodzić.

Produkcja energii i struktura konsumpcji, prefe-
rencje obywateli, infrastruktura i sieci; efektyw-
ność, edukacja, koszty i dostępność cenowa
energii oraz innowacje w zakresie zarządzania

33K S Z TA ŁTO WA N I E E U R O P Y

energią – to kilka przykładowych tematów do
rozważenia w ramach dialogu.

Osiągnięcia i perspektywy

EKES zawsze twierdził, że społeczeństwo obywa-
telskie musi być częścią zintegrowanej i skutecz-
nej polityki energetycznej. Europejski dialog na
temat energii pomaga promować demokrację
uczestniczącą oraz zapewniać uczestnictwo za-
interesowanych stron w każdym państwie człon-
kowskim w podejmowaniu decyzji dotyczących
energii. Komisja Europejska uznała już, że ozna-
cza to budowanie zaufania poprzez uczciwy
i obiektywny opis stanu obecnej wiedzy oraz
możliwości i wyzwań stwarzanych przez nowe
technologie. Zgodnie z tym podejściem po-
trzeba zaangażowania obywateli i konieczność
zorganizowanego dialogu została jasno uznana
w najnowszym komunikacie Komisji w sprawie
unii energetycznej, który zwiększa rolę obywa-
teli, umieszczając ich w centrum wdrażania unii
energetycznej, i sprawia, że dialog energetyczny
staje się jednym z celów nowego systemu zarzą-
dzania.

Członkowie EKES-u spotykają się już regularnie
ze swoimi odpowiednikami w Komisji i ściśle
współpracują z nimi w zakresie polityki klima-
tyczno-energetycznej oraz unii energetycznej,
promując europejski dialog na temat energii
jako proces wspierający, który wzmocni politykę
w tych obszarach, ułatwi jej wdrażanie i sprawi,
że będzie ona zgodna z oczekiwaniami obywate-
li. Zabierają głos w trakcie wydarzeń organizowa-
nych przez Komisję i promują europejski dialog

na temat energii wśród zainteresowanych stron
i społeczeństwa obywatelskiego jako całości.
W tym kontekście w maju 2013 r. w Paryżu Ko-
mitet zorganizował dużą konferencję na te-
mat transformacji energetyki i zaangażowania
publicznego, z udziałem ministrów ds. energii
oraz wielu różnych przedstawicieli społeczeń-
stwa obywatelskiego z kilku państw UE. Z kolei
w czerwcu 2014 r. EKES wziął udział w konferencji
na temat cen energii, która zgromadziła przed-
stawicieli całego łańcucha energetycznego oraz
społeczeństwa obywatelskiego. Podczas kon-
ferencji położono nacisk na rolę, jaką odgrywa
zaangażowanie obywateli i dialog publicznego
w ulepszaniu mechanizmów kształtowania cen
oraz budowaniu zrozumienia i akceptacji dla wy-
zwań związanych z transformacją energetyki.

Dialog obejmie cały zakres działań, które będą
prowadzone i finansowane głównie przez innych
partnerów instytucjonalnych i nieinstytucjonal-
nych. Teraz, gdy Komisja przechodzi do konkret-
nych działań w celu realizacji unii energetycznej,
EKES będzie w dalszym ciągu dopracowywał
ideę europejskiego dialogu na temat energii
i informował o niej zainteresowane strony, aby
nadać skutecznemu dialogowi odpowiedni roz-
mach. W szczególności pozwoli to na promowa-
nie europejskiego dialogu na temat energii jako
niezbędnego elementu sprawowania rządów
oraz wdrażanie go jako równoległego procesu
pomocniczego, który sprzyja zrozumieniu, ak-
ceptacji i odpowiedzialności za wizję unii ener-
getycznej oraz za środki z zakresu polityki.

EKES zawsze twierdził, że
społeczeństwo obywatelskie

musi być częścią
zintegrowanej i skutecznej

polityki energetycznej.

Se
kc

ja
 T

EN

34

SEKCJA ROLNICTWA, ROZWOJU WSI I ŚRODOWISKA NATURALNEGO (NAT)

Gorąca debata o dyrektywie w sprawie
odnawialnych źródeł energii
Europa zdoła sprostać wyzwaniom klimatyczno-energetycznym tylko wtedy, gdy stworzy
warunki, w których drobni producenci będą mogli rozwijać projekty energii odnawialnej. Mając
taką świadomość, EKES postanowił ocenić warunki, które powinni spełnić obywatele, społeczno-
ści, rolnicy, małe i średnie przedsiębiorstwa (MŚP) i samorządy terytorialne, aby rozwinąć własne
inicjatywy z zakresu energii odnawialnej.

Do października 2014 r. po wielu spotkaniach
z władzami i zainteresowanymi stronami z sze-
ściu państw członkowskich i po przeprowadze-
niu badań źródeł wtórnych, Komitet stwierdził
brak spójnej strategii, która pozwoliłaby uwolnić
potencjał energetyki obywatelskiej. Wręcz prze-
ciwnie – ciągłe zmiany polityki oraz coraz bar-
dziej skomplikowane i coraz droższe procedury
administracyjne postawiły małych producentów
w bardzo niekorzystnej sytuacji w porównaniu
z większymi producentami, prowadząc do
zmniejszenia tempa nowych inwestycji do tego
stopnia, że zainteresowane strony obawiają się
o perspektywy realizacji europejskich celów
z zakresu energii odnawialnej.

„W wielu państwach członkowskich społeczeństwo
obywatelskie dostało ograniczone możliwości
udziału w rewolucji w dziedzinie odnawialnych źró-
deł energii – zauważa Lutz Ribbe, przewodniczący
Centrum Monitorowania Rozwoju Zrównoważo-
nego EKES-u. – Niemniej zbiorowa siła i motywacja
obywateli, rolników, spółdzielni, samorządów tery-
torialnych i małych firm może być podstawą sukce-
su polityki klimatyczno-energetycznej UE do 2030 r.
Przy odpowiednim wsparciu polityki obywatelska
energetyka odnawialna może stać się stymulato-
rem przejścia na gospodarkę niskoemisyjną”.

35K S Z TA ŁTO WA N I E E U R O P Y

Zalecenia

Energetyka obywatelska jest powiązana z roz-
wojem lokalnym, tworzeniem miejsc pracy oraz
szybszym przejściem na zrównoważoną energię
dzięki jej zdolności łączenia zasobów finanso-
wych oraz zwiększania akceptacji dla infrastruk-
tury energii odnawialnej. EKES zaleca, aby UE
i państwa członkowskie potraktowały obywa-
telską energetykę odnawialną jako priorytet
poprzez:

•	 długoterminowe strategie, stabilne ramy
polityki i ukierunkowane mechanizmy
wsparcia energetyki obywatelskiej;

•	 mechanizmy wsparcia energetyki obywatel-
skiej, takie jak regularnie aktualizowane tary-
fy gwarantowane w połączeniu z opomia-
rowaniem netto oraz zapewnienie łatwego
i przystępnego podłączenia do sieci;

•	 proste, szybkie i przystępne procedury
administracyjne (np. projekty energetyki
obywatelskiej powinny być zwolnione z
obowiązków wynikających z przetargów
i sprzedaży bezpośredniej).

Wyniki badania skutków dyrektywy w sprawie
odnawialnych źródeł energii przedstawiono
w styczniu na sesji plenarnej EKES-u. Główne
konkluzje były również prezentowane m.in.
podczas konferencji na rzecz odnawialnych

źródeł energii na szczeblu lokalnym, którą zor-
ganizowało stowarzyszenie ICLEI we Fryburgu
(Niemcy, październik 2014), wywołując duże
zainteresowanie wśród licznych przedstawicie-
li samorządów lokalnych i zainteresowanych
stron. Raport został szeroko rozpowszechniony
wraz z podsumowaniem dla decydentów. EKES
wraz z Komitetem Regionów zorganizował wy-
darzenie towarzyszące pod hasłem „Energia
odnawialna jako szansa lokalnego rozwoju”
podczas Konferencji Stron (COP 20) Ramowej
Konwencji Narodów Zjednoczonych w Sprawie
Zmian Klimatu (UNFCCC) w Limie (Peru, gru-
dzień 2014 r.). EKES zaleca Komisji Europejskiej
i Parlamentowi Europejskiemu opracowanie
ram politycznych sprzyjających energetyce
obywatelskiej podczas przygotowywania aktów
ustawodawczych wprowadzających w życie
pakiet klimatyczno-energetyczny na rok 2030.
Komitet zaleca też, aby stałe przedstawicielstwa
i państwa członkowskie promowały energetykę
obywatelską we własnych ramach legislacyj-
nych i regulacjach.

Portal EKES-u dot. dyrektywy w sprawie odnawialnych źródeł energii:
http://www.eesc.europa.eu/?i=portal.en.sdo-observatory-red

Przy odpowiednim wsparciu
polityki obywatelska

energetyka odnawialna
może stać się stymulatorem

przejścia na gospodarkę
niskoemisyjną

Se
kc

ja
 N

AT

36

SEKCJA ROLNICTWA, ROZWOJU WSI I ŚRODOWISKA NATURALNEGO (NAT)

Pożywka dla idei zwalczania
marnotrawstwa żywności
Kampania EKES-u przeciw marnotrawstwu żywności rozpoczęła się w marcu 2013 r. wydaniem
opinii w sprawie wkładu społeczeństwa obywatelskiego w strategię na rzecz zapobiegania
stratom i marnotrawstwu żywności i na rzecz ich ograniczania. Wśród wniosków i zaleceń zna-
lazło się wezwanie skierowane do branży gastronomicznej, aby przekazywała jak najwięcej
produktów jeszcze nadających się do spożycia do banków żywności, szczególnie w kontekście
kryzysu gospodarczego.

„Komitet uważa, że w świecie, w którym wielu ludzi
nie ma wystarczającej ilości pożywienia, a zasoby
są ograniczone, zapobieganie stratom i marno-
trawstwu żywności oraz ograniczanie tych zja-
wisk musi jak najszybciej zająć kluczowe miejsce

w programach politycznych” – przekonuje
Yves Somville, sprawozdawca tej opinii.

Według danych Komisji Europejskiej
w UE marnuje się ponad 100 mln ton

żywności rocznie (dane szacunkowe
z 2014 r.). Jeśli nie zostaną podjęte
żadne działania, przewiduje się, że
do roku 2020 ilość ta wzrośnie do
około 126 mln ton.

W związku z tym przewodniczący
EKES-u Henri Malosse uznał zapo-
bieganie marnotrawstwu żywno-

ści za priorytet Komitetu, skupiając
się na niewykorzystanym w dużej

mierze potencjale darów żywnościo-
wych jako sposobu na ograniczenie

marnotrawstwa żywności.

Aby było łatwiej dawać

EKES rozpoczął od badania prawodawstwa
i praktyk w zakresie darów żywnościowych
w państwach członkowskich, by rozpoznać
główne przeszkody i najlepsze praktyki oraz
opracować zalecenia odnośnie do sposobu usta-
nawiania prawa lub interpretacji prawodawstwa
tak, aby ułatwić darowiznę żywności.

37K S Z TA ŁTO WA N I E E U R O P Y

Zalecenia te były omawiane na konferencji „Dary
żywnościowe – zwalczanie niedostatku żywności
i rozwiązanie problemu jej marnotrawienia”, któ-
ra odbyła się w lipcu 2014 r. Konferencja zakoń-
czyła się konkluzją, że UE powinna opublikować
wytyczne dotyczące priorytetowych sposobów
wykorzystania żywności, które wyraźnie nada-
dzą pierwszorzędne znaczenie żywieniu ludzi
poprzez zapobieganie marnotrawstwu żywności
i darów z niesprzedanej żywności zamiast zago-
spodarowywania odpadów w drodze komposto-
wania, rozkładu beztlenowego lub składowania.
Zaproponowano też, aby zwolnić ofiarowaną
żywności z podatku od wartości dodanej (VAT).
Wezwano UE do ograniczenia odpowiedzialno-
ści darczyńców z tytułu ofiarowywania żywności,
która jest spełnia określone w prawie standardy
jakości i oznakowania oraz jest przekazywana w
dobrej wierze. Powinien towarzyszyć temu jasny,
zharmonizowany system śledzenia produktów
żywnościowych. Można zmniejszyć marnotraw-
stwo żywności poprzez wyłączenie większej licz-
by produktów z obowiązku oznakowania datą
minimalnej trwałości („najlepiej spożyć przed”).

W ramach bieżących prac EKES nawiązał
współpracę z organizacjami społeczeństwa
obywatelskiego, w tym z bankami żywności,
stowarzyszeniami na rzecz usług socjalnych,
stowarzyszeniami rolniczymi i handlowymi oraz
organizacjami pozarządowymi, oraz przyciągnął
zainteresowanie innych instytucji UE oraz Orga-
nizacji Narodów Zjednoczonych ds. Wyżywienia
i Rolnictwa (FAO). Członkowie obecnie angażu-
ją się w działania lokalne, aby rozpowszechnić
wyniki badania w Belgii, Hiszpanii, Francji i Sło-
wacji. Komitet podejmuje też działania wraz

z sektorem prywatnym – dużymi sprzedawcami
detalicznymi i sieciami supermarketów – ponie-
waż odgrywa on ważną rolę w zapobieganiu
marnotrawstwu żywności i jego ograniczaniu
oraz promowaniu darów żywnościowych. Po-
nadto EKES planuje wziąć udział w wydarzeniach
poświęconych marnotrawstwu żywności organi-
zowanych przez Dyrekcję Generalną ds. Zdrowia
i Bezpieczeństwa Żywności Komisji Europejskiej
podczas Expo 2015.

Rozpoczęto dalsze badania na temat przekazy-
wania odrzutów z przetwórstwa ryb – które po
najnowszych reformach wspólnej polityki rybo-
łówstwa mogą być wykorzystywane jedynie do
spożycia przez zwierzęta (np. mączka rybna, kar-
ma dla psów i kotów) – na rzecz jadłodajni dla
ubogich i banków żywności.

Ze względu na zainteresowanie szerokiego
spektrum podmiotów, prace EKES-u w tej dzie-
dzinie mogą mieć wpływ na prawodawstwo,
opracowywanie wytycznych oraz na praktyki w
zakresie darów żywnościowych na poziomie UE
i krajowym.

Se
kc

ja
 N

AT

38

DEPARTAMENT KOMUNIKACJI

Nagroda za wybitne wsparcie dla
społeczności romskich
Przyznawana co roku Nagroda EKES-u dla Społeczeństwa Obywatelskiego jest bardzo skutecz-
nym sposobem zwracania uwagi na zaangażowanie i osiągnięcia organizacji europejskiego
społeczeństwa obywatelskiego. Wykonują one niezbędne prace uzupełniające działania orga-
nów publicznych.

„Organizacje społeczeństwa obywatelskiego są na-
prawdę ciałem i duszą UE. To one wykonują całą tę
pracę, a Nagroda dla Społeczeństwa Obywatelskie-
go ma na celu propagowanie i promowanie tej pra-
cy” – wyjaśnia wiceprzewodnicząca EKES-u Jane
Morrice.

Nagroda ta, przyznawana od 2006 r., trafia w ręce
organizacji lub osoby z jednego z 28 państw

członkowskich UE, która podjęła wybitne
starania na rzecz wzmocnienia tożsamo-

ści i integracji europejskiej, demokracji
uczestniczącej i aktywnego obywa-

telstwa. Pomaga ona zwiększać
świadomość podstawowej roli
społeczeństwa obywatelskiego
w promowaniu wspólnych war-
tości, które stanowią kamień wę-
gielny europejskiej solidarności.
Co roku nagroda ta koncentru-
je się wokół innego tematu, a
w 2014 r. zwróciła uwagę na ini-

cjatywy mające na celu poprawę
ekonomicznego i społecznego

włączenia społeczności romskich.

Temat ten nie został wybrany przy-
padkowo. Wyniki wyborów europej-

skich w 2014 r. wykazały niepokojący
wzrost poparcia dla partii rasistowskich

i ksenofobicznych, które chętnie zrzucają
winę za obecne problemy gospodarcze Europy
na mniejszościowe grupy etniczne. EKES chciał
zademonstrować swoje poparcie dla wysiłków
na rzecz promowania tolerancji i zwalczania ro-
snących uprzedzeń i dyskryminacji wobec jednej
z najbardziej wrażliwych społeczności w naszym
społeczeństwie.

EESC
CIVIL SOCIETY PRIZE

39K S Z TA ŁTO WA N I E E U R O P Y

2014

Rekordowa liczba

Konkurs przyciągnął rekordową liczbę 81 kandy-
datów. Były wśród nich różnego rodzaju inicjaty-
wy, m.in. poświęcone zwiększaniu świadomości
wśród społeczności nieromskich, równym szan-
som w miejscu pracy, zachęcaniu Romów do
pełniejszego udziału w sferze politycznej, gospo-
darczej i społecznej w ich własnych krajach oraz
praktycznemu wsparciu w uzyskiwaniu przez
nich dostępu do mieszkań, usług zdrowot-
nych, edukacji i zatrudnienia.

Grupa ekspertów sporządziła
listę ośmiu wybitnych projek-
tów do rozpatrzenia przez
jury złożone z przewodni-
czącego EKES-u, dwóch wi-
ceprzewodniczących, trzech
przewodniczących grup oraz
sekretarza generalnego. „To
niesamowite, ale wśród ponad
80 projektów, które do nas wpłynęły,
właściwie wszystkie były dobre – stwier-
dził Henri Malosse, przewodniczący EKES-u.
– To była trudna decyzja”.

Ostatecznie pierwsza nagroda, w wysokości
15 tys. EUR, powędrowała do Słowackiego
Centrum Rozwoju Zrównoważonego (ETP), or-
ganizacji non-profit, która pracuje głównie ze

społecznościami romskimi we wschodniej Sło-
wacji, działając na rzecz ich integracji poprzez
poprawę ich sytuacji socjalnej i ekonomicznej.
ETP skupia swoją działalność na pięciu głównych
obszarach: mieszkalnictwo, edukacja, zatrudnie-
nie, zdrowie i włączenie społeczne pod wzglę-
dem finansowym.

„Mamy nadzieję, że nasza inicjatywa, która
rozwija samodzielność, będzie wzor-

cem dla europejskich decydentów –
powiedziała dyrektor ETP Slávka

Macáková po odebraniu na-
grody. – Nasze usługi są do-
stępne dla każdego, za darmo
i na zasadach dobrowolności”.

Dwie drugie nagrody, o
wartości 7 500 EUR każda,

otrzymali: IQ Roma Servis – pro-
romskie pozarządowe stowarzy-

szenie obywatelskie założone w 1997 r.
w Republice Czeskiej, oraz wielebny ojciec

archimandryta Athinagoras Loukataris, który za-
inicjował projekt „Latarnia świata”, mający na celu
wspieranie Romów o szczególnych potrzebach,
zwłaszcza dzieci, w północnej Grecji.

Nagroda EKES-u dla Społeczeństwa Obywatelskiego:
http://www.eesc.europa.eu/?i=portal.en.events-and-activities-civil-society-prize-2014
Słowackie centrum ETP: www.etp.sk
IQ Roma Servis: www.iqrs.cz
Wielebny ojciec archimandryta Athinagoras Loukataris: www.farostoukosmou.gr

 

Ko
m

un
ik

ac
ji

40

Prawo do
mobilności i

migracji powinno być
podstawową zasadą
w dobie globalizacji.

41K S Z TA ŁTO WA N I E E U R O P Y

SEKCJA ZATRUDNIENIA, SPRAW SPOŁECZNYCH I OBYWATELSTWA (SOC)

Miejsce dla migrantów w Europie
Unia Europejska jest nadal atrakcyjnym miejscem docelowym dla migrantów z całego świata.
W wymiarze krótkoterminowym państwom europejskim nie zawsze jest łatwo poradzić sobie
z presją migracyjną, ale ostatecznie ich gospodarki mogą tylko zyskać na przybyciu odważ-
nych, przedsiębiorczych osób z krajów trzecich.

Mimo to koordynacja na poziomie europejskim
jest zdecydowanie kluczowa dla uczciwego po-
działu odpowiedzialności i wsparcia rządów w ra-
dzeniu sobie z falami migracji. EKES stale zachęca
decydentów UE do ustanowienia wspólnej poli-
tyki, ze zharmonizowanym prawodawstwem do-
tyczącym imigracji i azylu. Jednocześnie Komitet
pielęgnuje kontakty z osobami zaangażowanymi
w tę kwestię na poziomie lokalnym oraz aktyw-
nie działającymi w sferze przyjmowania i integro-
wania nowo przybyłych osób w ramach społecz-
ności przyjmujących.

Od 2009 r. EKES zapewnia płaszczyznę dialogu
między instytucjami i organizacjami UE działa-
jącymi na rzecz promowania integracji migran-
tów w całej UE. Platforma ta, tj. Europejskie Fo-
rum Integracji, umożliwiła regularną wymianę
pomysłów na praktyczne działania obejmujące
w zasadzie wszystkie aspekty integracji. Europej-
skie Forum Integracji przekształciło się niedawno
w Europejskie Forum Migracji, aby swoim za-
kresem objąć nie tylko integrację, lecz również
kwestie migracji i azylu. Nowe forum jest również
zarządzane wspólnie z Komisją Europejską,
a EKES jest odpowiedzialny za jego sekretariat.

Bagaż doświadczeń

Forum jest praktycznym przykładem roli EKES-u
jako pomostu między instytucjami UE a społe-
czeństwem obywatelskim. Mając bagaż wielolet-
nich doświadczeń w zakresie integracji, migracji
i azylu, w tym przyjęcie wielu opinii z tego ob-
szaru, Komitet zajął zdecydowane stanowisko
w kwestii migracji.

Podejście Komitetu jest oparte na przekonaniu
o konieczności poszanowania podstawowych
praw migrantów. „Prawo do mobilności i migracji
powinno być podstawową zasadą w dobie globa-
lizacji – przekonuje Luis Miguel Pariza Castaños
reprezentujący EKES w Biurze Europejskiego Fo-
rum Migracji. – Zamykanie drzwi przed imigracją
nie jest zgodne z interesami Europejczyków, z ludz-
ką naturą, duchem czasu czy współzależnościami
między Europą a resztą świata”.

Członkowie EKES-u znani z codziennego zaan-
gażowania i fachowej wiedzy w tym zakresie są
często zapraszani do zabierania głosu na temat
kwestii związanych z integracją, imigracją i azy-
lem podczas spotkań organizowanych przez or-
ganizacje międzynarodowe oraz organizacje po-
zarządowe, inne instytucje UE, centra badawcze
i think tanki.

Se
kc

ja
 S

O
C

42

SEKCJA STOSUNKÓW ZEWNĘTRZNYCH (REX)

Więcej głosu dla społeczeństwa
obywatelskiego w negocjacjach
handlowych
Potencjalny wpływ międzynarodowych umów handlowych na obywateli europejskich stał
się gorąco omawianym tematem od czasu rozpoczęcia rozmów w sprawie transatlantyckiego
partnerstwa handlowo-inwestycyjnego (TTIP) między UE i Stanami Zjednoczonymi.

W następstwie traktatu lizbońskiego i w związku
z włączeniem zrównoważonego rozwoju do po-
lityki handlowej UE, EKES odgrywa coraz większą
rolę w kwestiach związanych z handlem między-

narodowym.

Komitet dąży w szczególności do tego,
by zapobiec rozrostowi i nadmiernej

złożoności negocjacji handlowych,
osłabiających własne regulacje

i standardy UE. Komitet uważa, że
aspekty ekonomiczne, społeczne
i środowiskowe transakcji han-
dlowych są ze sobą ściśle powią-
zane. Sporządza bowiem opinie
z inicjatywy własnej na temat
wszystkich ważnych negocjacji
handlowych i dokładnie śledzi
toczące się rozmowy, np. ze Sta-

nami Zjednoczonymi i Japonią.

W swych opiniach na temat nego-
cjacji z Ameryką i Japonią EKES doma-

ga się większej przejrzystości i dialogu
ze społeczeństwem obywatelskim, aby

uzyskać powszechne publiczne poparcie
dla rozmów.

Po raz pierwszy w ramach negocjacji TTIP grupa
sterująca złożona z trzech członków Komitetu
uzyskała dostęp do wszystkich dokumentów
negocjacyjnych. EKES zwrócił się do nowej ko-
misarz UE do spraw handlu Cecilii Malmström,
opowiadającej się za bardziej przejrzystymi
negocjacjami handlowymi, o rozszerzenie tej
dobrej praktyki.

43K S Z TA ŁTO WA N I E E U R O P Y

„Jest to mile widziana forma uznania naszej roli jako
pomostu między społeczeństwem obywatelskim
a innymi instytucjami UE – twierdzi Sandy Boyle,
przewodniczący Komitetu Monitorującego ds.
Handlu Międzynarodowego EKES-u. – To waż-
ne, że w nowym duchu przejrzystości uznano rolę
EKES-u oraz że takie bardziej włączające podejście
staje się częścią wszystkich obecnych i przyszłych
negocjacji handlowych. Nie ma odwrotu. Udo-
stępnianie informacji jest zasadniczym elementem
przejrzystości”.

W kontekście konkretnego projektu TTIP EKES
zaplanował również wiele wydarzeń z udziałem
społeczeństwa obywatelskiego i opinii mających
na celu wzmocnienie jego roli w koordynowaniu
wspólnego stanowiska społeczeństwa obywa-
telskiego na temat ważnych kwestii takich jak
zrównoważony rozwój, energia, małe i średnie
przedsiębiorstwa oraz kontrowersyjny mecha-
nizm rozstrzygania sporów między inwestorem a
państwem (ISDS), ustanawiający specjalne trybu-
nały, w których inwestorzy mogą pozywać rządy.

Zadanie monitorowania

EKES dokłada szczególnych starań, aby w istnieją-
cych unijnych umowach o wolnym handlu mo-
nitorować rozdziały poświęcone zrównoważo-
nemu rozwojowi, oraz domaga się, by wspólne
ograny monitorujące społeczeństwa obywatel-
skiego były częścią ram instytucjonalnych takich

transakcji. W efekcie w ramach umów handlo-
wych UE opracowano jedyny w swoim rodzaju
innowacyjny system monitorowania przez spo-
łeczeństwo obywatelskie, oceniający wpływ na
zrównoważony rozwój w aspekcie rynku pracy,
środowiska i gospodarki. Na wniosek Komisji
Europejskiej od 2012 r. EKES deleguje członków
do grup monitorujących przewidzianych w umo-
wach handlowych UE.

EKES stale pracuje nad tym, aby wspierać te or-
gany i współpracować z ich odpowiednikami
w krajach i regionach
partnerskich, oraz do-
prowadził do uzna-
nia tego wspólnego
wysiłku przez sygna-
tariuszy takich umów,
np. z Ameryką Środkową
i Kolumbią/Peru, gdzie nie prze-
widywano, że społeczeństwo oby-
watelskie jest w stanie działać wspólnie.
EKES czyni też postępy w staraniach, by
europejskie organizacje społeczeństwa
obywatelskiego reprezentujące szerokie
interesy gospodarcze i społeczne znalazły
się w tych organach zamiast sektorowych
lobby, przedstawicieli interesów krajowych
i dużych organizacji międzynarodowych.

Sporządza bowiem opinie z inicjatywy
własnej na temat wszystkich ważnych

negocjacji handlowych i dokładnie śledzi
toczące się rozmowy. Se

kc
ja

 R
EX

44

Sieć opracowuje też programy
budowania zdolności adresowane do

afrykańskich organizacji społeczeństwa
obywatelskiego.

45K S Z TA ŁTO WA N I E E U R O P Y

SEKCJA STOSUNKÓW ZEWNĘTRZNYCH (REX)

Nowa sieć społeczeństwa obywatelskiego
UE–Afryka przygotowuje się na przyszłość
Zbliżanie członków organizacji społeczeństwa obywatelskiego z Afryki i Europy jest najlep-
szym sposobem poszerzania wiedzy i świadomości obu stron.

EKES walnie przyczynił się do zorganizowania
pierwszego w historii spotkania sieci przedsta-
wicieli europejskich i afrykańskich organizacji
gospodarczych i społecznych w Brukseli w mar-
cu 2014 r., aby omówić wspólną strategię UE–
Afryka (JAES) przyjętą przez liderów obu stron
w 2007 r.

Przedstawiciele pracodawców, pracowników,
rolników, konsumentów oraz podmiotów
gospodarki społecznej i spółdzielni z obu kon-
tynentów spotkali się w celu wymiany poglą-
dów i przygotowania zaleceń na szczyt głów
państw i rządów na początku kwietnia 2014 r.
Poruszyli oni szeroki zakres aktualnych kwestii,
takich jak zatrudnienie młodzieży, bezpieczeń-
stwo żywnościowe i system zabezpieczenia
społecznego.

Po udanym spotkaniu inauguracyjnym i dzięki
konstruktywnemu wkładowi w JAES sieć zdo-
była oficjalne uznanie na najwyższym szcze-
blu politycznym, o czym świadczy wzmianka
w końcowym oświadczeniu ze szczytu.

Budowanie zdolności

EKES jest zaangażowany w kontynuację prac
na rzecz rozwoju sieci zainteresowanych stron.
W październiku 2014 r. zorganizowano spotka-
nie uzupełniające, aby rozpocząć przygotowa-
nia do kolejnej wymiany informacji w ramach
sieci, tym razem na temat ochrony socjalnej.
Obie strony uznały, że jest to bardzo ważna kwe-
stia, która znalazła się również wśród głównych
priorytetów określonych na poziomie Narodów
Zjednoczonych w ramach celów zrównoważo-
nego rozwoju.

Sieć opracowuje też programy budowania zdol-
ności adresowane do afrykańskich organizacji
społeczeństwa obywatelskiego przy poparciu
EKES-u i finansowym wsparciu Komisji Europej-
skiej.

„Rolą EKES-u jest wywieranie nacisku na instytu-
cje europejskie, takie jak Dyrekcja Generalna ds.
Współpracy Międzynarodowej i Rozwoju (DG DEV-
CO) Komisji, aby udostępniały zasoby finansowe
i logistyczne umożliwiające afrykańskiemu społe-
czeństwu obywatelskiemu rozwijanie swoich zdol-
ności – wyjaśnia członek EKES-u Xavier Verboven.
– Pozwoli to na większy udział społeczeństwa oby-
watelskiego w dialogu społecznym, negocjowaniu
umów o partnerstwie gospodarczym oraz w wielu
innych obszarach”.

Se
kc

ja
 R

EX

46

EKES odgrywa
teraz, bardziej

niż kiedykolwiek,
zasadniczą rolę

w zabezpieczaniu
przyszłości Europy.

47K S Z TA ŁTO WA N I E E U R O P Y

PODSUMOWANIE

Znaczenie dobrych rad
Unia Europejska staje przed poważnymi wyzwaniami, zarówno gospodarczymi, jak i społecznymi. Aby
jak najszybciej zakończyć kryzys, wszystkie zainteresowane strony i ich organizacje przedstawicielskie
muszą się zmobilizować.

Rozwiązania, jakkolwiek przekonujące, nie zakończą się powodzeniem bez wsparcia obywateli UE. Na-
leży wykorzystać doświadczenie i fachową wiedzę podmiotów społeczeństwa obywatelskiego, aby
znaleźć wspólną płaszczyznę dialogu z decydentami dla dobra ogółu. Stawką jest jakość i wiarygod-
ność procesu podejmowania decyzji politycznych na szczeblu UE.

Traktat lizboński uznaje, że aktywny udział społeczeństwa obywatelskiego i przejrzysty dialog z insty-
tucjami europejskimi mają podstawowe znaczenie dla przyszłego rozwoju Europy.

Europejski Komitet Ekonomiczno-Społeczny jest jedynym organem UE, który ma bezpośredni
codzienny kontakt ze społeczeństwem obywatelskim, aż do szczebla lokalnego. Dlatego zajmuje
wyjątkową pozycję, stwarzającą warunki do kierowania tym dialogiem, wzmacniania demokratycznej
legitymacji UE oraz zapewniania organizacjom społeczeństwa obywatelskiego możliwości wyrażenia
ich opinii w każdej dziedzinie. Dzięki swojemu doświadczeniu Komitet ma narzędzia pozwalające
godzić różne interesy i aspiracje oraz osiągać konsensus i zaangażowanie.

EKES odgrywa teraz, bardziej niż kiedykolwiek, zasadniczą rolę w zabezpieczaniu przyszłości Europy.

Po
ds

um
ow

an
ie

Prawa autorskie do zdjęć:
Okładka i strony: 1, 2, 4, 6, 7, 8, 9, 10, 11, 12, 13, 14, 18, 20, 24, 26, 27, 30, 32, 36, 43: © Shutterstock
Strona 38: © ETP Slovakia, 2014, © IQ Roma servis, 2014
Strona 39: © Reverend Arhcimandrite Athinagoras Loukataris, 2014
Strony 9, 15, 17, 28, 34, 40, 42, 44: © istockphoto

EESC portal:
www.eesc.europa.eu

Facebook:
www.eesc.europa.eu/facebook

Twitter:
www.eesc.europa.eu/twitter

You Tube:
www.eesc.europa.eu/youtube

LinkedIn:
www.linkedin.com/company/european-economic-and-social-committee

© Unia Europejska, 2015
Powielanie materiałów dozwolone pod warunkiem podania źródła.

Europejski Komitet Ekonomiczno-Społeczny
Rue Belliard/Belliardstraat 99

1040 Bruxelles/Brussel
BELGIQUE/BELGIË

Dział odpowiedzialny za publikacje: Dział Wizyt i Publikacji
EESC-2015-21-PL

www.eesc.europa.eu

PL
REG.NO. BE - BXL - 27

Print
QE-04-15-273-PL-C

ISBN 978-92-830-2808-6
doi:10.2864/388386

Online
QE-04-15-273-PL-N

ISBN 978-92-830-2806-2
doi:10.2864/295536

