

10. februar 2010

Supplement til samlenotat vedr. rådsmødet (ECOFIN) den 16.
februar 2010

Dagsorden 2. udgave

1. (FF) Revisionsrettens årsberetning om budget gennemførelsen i 2008
 - Rådsanbefalinger
KOM-dokument foreligger ikke
2. Implementering af Stabilitets- og Vækstpagten: Proceduren for uforholdsmæssigt store underskud for Malta, Letland, Litauen, Ungarn, Polen og Rumænien
 - Rådskonklusioner og henstillinger
KOM(2010)10, KOM(2010)24 og KOM(2010)50
3. Implementering af Stabilitets- og Vækstpagten: Pakke vedr. Grækenland
 - Hhv. rådsudtalelse, rådshenstilling, rådskonklusion og rådsafgørelse
 - KOM(2010) 26
4. (Evt.) Statistik – Grækenland - udgæt
5. Det Indre Marked - Servicedirektiv
 - Rådskonklusioner
KOM-dokument foreligger ikke
6. Udnævnelse af ny næstformand for Den Europæiske Centralbank
 - Rådsindstilling
KOM-dokument foreligger ikke
7. Eventuelt

Der fremsendes dokumenter vedrørende følgende dagsordenspunkter, som skønnes at vedrøre Politisk-Økonomisk udvalgs ansvarsområde:

2. Implementering af Stabilitets- og Vækstpagten: Proceduren for uforholdsmæssigt store underskud for Malta, Letland, Litauen, Ungarn, Polen og Rumænien (revideret version)
3. Implementering af Stabilitets- og Vækstpagten: Pakke vedr. Grækenland (ny version)

**Dagsordenspunkt 2: Implementering af Stabilitets- og Vækstpagten –
Proceduren for uforholdsmæssigt store under-
skud**

[Revideret version]

Resumé

ECOFIN ventes på det kommende rådsmøde at konkludere, at Malta, Litauen, Letland, Ungarn, Polen og Rumænien har gennemført effektive tiltag i overensstemmelse med de tidligere vedtagne henstillinger, samt at vedtage reviderede henstillinger med udskudte frister til Malta, Litauen og Rumænien.

KOM(2010) 10, KOM(2010) 24 og KOM(2010) 50

Baggrund

EU-landene har i lyset af den økonomiske krise gennemført betydelige finanspolitiske lempelser med henblik på at styrke aktivitet og beskæftigelse. EU-landenes ekspansive økonomiske politik nødvendiggør gennemførelsen af exitstrategier med fokus på den finanspolitiske konsolidering og holdbarhed inden for rammerne af Stabilitets- og Vækstpagten.

Ved udgangen af 2009 havde i alt 20 EU-lande modtaget henstillinger om at bringe deres offentlige underskud under 3 pct. af BNP, og i løbet af 2010 forventes de fleste EU-lande at have modtaget henstillinger.

Den 2. december 2009 vedtog ECOFIN henstillinger for 13 lande (Belgien, Italien, Portugal, Nederlandene, Slovakiet, Slovenien, Tjekkiet, Tyskland, Østrig, Frankrig, Irland, UK og Spanien), herunder reviderede henstillinger med udskudte frister for Frankrig, Spanien, UK og Irland, der havde gennemført effektive tiltag i overensstemmelse med anbefalingerne, men havde været ude for en uventet negativ økonomisk udvikling siden henstillingen. De 13 henstillinger er baseret på fælles principper for exitstrategier vedtaget på ECOFIN-mødet den 20. oktober 2009 og er indbyrdes konsistente mht. frist for at bringe underskuddet ned under 3 pct. af BNP og krav til gennemsnitlige årlige strukturelle budgetforbedringer. Henstillingerne indebærer således, at lande med relativt store underskud får relativt lange tidsfrister for korrektion, men bliver samtidigt stillet over for relativt ambitiøse krav vedr. de årlige strukturelle budgetforbedringer, jf. bilag

Landenes anbefalinger kan inddeles i nogle grupper, der afhænger af landenes respektive underskud og andre nøgletal, særligt

- Lande med treårige frister for at få underskuddet ned under 3 pct. af BNP og anbefalinger om årlige gennemsnitlige strukturelle budgetforbedringer på $\frac{1}{2}$ - $\frac{3}{4}$ pct. af BNP tre år i træk.
- Lande med fireårige frister for at få underskuddet ned under 3 pct. af BNP og anbefalinger om årlige gennemsnitlige strukturelle budgetforbedringer på som hovedregel $\frac{3}{4}$ - $1\frac{1}{2}$ pct. af BNP.

- Lande med femårige frister for at få underskuddet ned under 3 pct. af BNP og anbefalinger om årlige gennemsnitlige strukturelle budgetforbedringer på som hovedregel ca. $1\frac{3}{4}$ - 2 pct. af BNP.

De fleste lande skal starte konsolideringen i 2010, mens enkelte lande – som havde et vist finanspolitisk råderum forud for den økonomiske krise og fortsat har mindre underskud end de fleste andre lande – kan vente til 2011. I gennemsnittet skal EU-landene gennemføre strukturelle budgetforbedringer på godt 1 pct. af BNP flere år i træk.

Indhold

Den 7. juli 2009 blev proceduren for uforholdsmæssigt store underskud iværksat for Malta, Litauen, Letland, Ungarn, Polen og Rumænien, og Kommissionen har seks måneder efter iværksættelsen foretaget vurderinger af, hvorvidt landene har gennemført effektive tiltag til strukturelle budgetforbedringer i overensstemmelse med henstillingerne af juli 2009.

Betingelserne for, at Rådet kan vedtage reviderede henstillinger, fremgår af Stabilitets- og Vækstpagten og indebærer, at 1) landet skal have iværksat effektive tiltag i overensstemmelse med de oprindeligt vedtagne anbefalinger og 2) der skal være opstået uventede, negative økonomiske forhold efter vedtagelsen af den oprindelige henstilling, som har betydelige ugunstige effekter på de offentlige finanser.

Kommissionen vurderer, at Malta, Litauen, Letland, Ungarn, Polen og Rumænien har iværksat effektive tiltag til strukturelle budgetforbedringer i overensstemmelse med Rådets tidligere henstillinger.

Kommissionen vurderer endvidere, at den mindre favorable økonomiske udvikling og udsigterne for Malta, Litauen og Rumænien i Kommissionens seneste prognoser sammenlignet med prognosen, som lå til grund for Rådets henstillinger af juli, har ugunstige effekter på de offentlige finanser. Kommissionen foreslår på den baggrund, at Rådet vedtager reviderede henstillinger under Traktatens artikel 126.7 (tidligere 104.7) til Malta, Litauen og Rumænien.

Kommissionens forslag til reviderede henstillinger omfatter en forlængelse af fristen for korrektionen af det uforholdsmæssigt store underskud på ét år, samt skærpede årlige konsolideringskrav, jf. tabel 1.

Tabel 1

Reviderede henstillinger til Malta, Litauen og Rumænien

	Tidspunkt for henstilling	Nominel budgetsaldo 2009 (% af BNP)	Konsolidering start	Frist for korrektion	Årlig strukturel stramning (gns., % af BNP)
Malta	juli 2009	-3,6	2009	2010	Den nødvendige stramning
Ny henstilling	januar 2010	-4,5	2009	2011	¾ i 2011
Litauen	juli 2009	-5,4	2009	2011	≥1½
Ny henstilling	januar 2010	-9,8	2009	2012	≥2¼
Rumænien	juli 2009	-5,1	2010	2011	≥ 1½
Ny henstilling	januar 2010	-7,8	2010	2012	1 ¾

Kilde: Kommissionens anbefalinger vedr. korrektion af de uforholdsmæssigt store underskud og Kommissionens efterårsprognose af november 2009.

Kommissionens forslag til anbefalinger i de reviderede henstillinger til Malta, Litauen og Rumænien ligger på linje med anbefalingerne i henstillingerne vedtaget den 2. december 2009. De reviderede henstillinger omfatter endvidere følgende anbefalinger:

- Malta anbefales at benytte enhver mulighed – udover den finanspolitiske stramning – til at accelerere reduktionen af den offentlige gæld. Derudover anbefales Malta at styrke den mellemfristede budgetplanlægning og overvågningen af budgetimplementeringen, og Malta opfordres til at implementere reformer mhp. at øge den potentielle BNP-vækst og styrke den langsigtede holdbarhed af de offentlige finanser.
- Litauen anbefales at styrke den mellemfristede budgetplanlægning og opfordres til at implementere reformer mhp. at øge den potentielle BNP-vækst og styrke den langsigtede holdbarhed af de offentlige finanser
- Rumænien bør specificere de nødvendige tiltag ift. at bringe underskuddet under 3 pct. af BNP i 2012 og øge reduktionen af underskuddet, hvis de økonomiske og/eller budgetmæssige forhold bliver bedre end forventet; fortsætte implementeringen af tiltag, som forbedrer de finanspolitiske rammer, herunder vedtagelse og implementering af nye finanspolitiske regler (Fiscal Responsibility Law), som bl.a. opretter et uafhængigt finanspolitisk råd og fastlægger bindende mellemfristede finanspolitiske rammer; vedtage og implementere udkastet til pensionsreform med bl.a. en stigning i pensionsalderen og ændring af pensionsindekseringsreglerne.

Rumænien har i samarbejde med IMF udarbejdet et program for stabilisering af økonomien, der bl.a. omfatter en strategi for finanspolitisk konsolidering, tiltag for at styrke troværdigheden og gennemsigtigheden af den offentlige budgetplanlægning samt tiltag inden for den finansielle sektor bl.a. i forhold til at sikre rekapitalisering af bankerne samt et styrket finansielt tilsyn. Programmet understøttes af en finansieringspakke på i alt 20 mia. euro (5 mia. euro fra EU, 13 mia.

euro fra IMF, samt bidrag fra øvrige multilaterale institutioner). EU's lån på 5 mia. euro ydes gennem den under artikel 143 (tidligere 119) oprettede finansieringsfacilitet, som åbner for, at EU kan give mellemfristet økonomisk assistance til medlemsstater, der ikke har euroen som valuta, og som står over for betalingsbalance- eller kapitalbalanceproblemer.

Rådets beslutning om at yde mellemfristet assistance til Rumænien blev vedtaget den 6. maj 2009. Første rate af EU's lån på 1,5 mia. euro blev udbetalt i juli 2009 efter indgåelsen af et såkaldt "Memorandum of Understanding" i juni 2009, som fastsætter en række betingelser i overensstemmelse med Rumæniens økonomiske program, som skal opfyldes inden de næste udbetalinger af lånet fra EU. Anden rate på 1,0 mia. euro ventes udbetalt inden for den nærmeste fremtid. I den forbindelse ventes indgået et supplerende "Memorandum of Understanding", der justerer betingelserne for fremtidige udbetalinger i lyset af de forværrede økonomiske udsigter i Rumænien.

På ECOFIN-mødet den 16. februar ventes endvidere vedtaget en beslutning, der ændrer rådsbeslutningen af den 6. maj 2009 om at yde mellemfristet assistance til Rumænien. Formålet er, at betingelserne vedr. mellemfristet finanspolitisk konsolidering stemmer overens med anbefalingerne i proceduren for uforholdsmæssigt store underskud. Der er således alene tale om konsekvensændring af beslutningen fra maj 2009.

For så vidt angår Letland, Ungarn og Polen vurderer Kommissionen, at landene har iværksat effektive tiltag, der udgør passende fremskridt mod korrektion af underskuddene, i overensstemmelse med Rådets tidligere henstillinger, jf. tabel 2. Kommissionen vurderer ikke, at den økonomiske udvikling berettiger at vedtage reviderede henstillinger med udskudte frister til disse lande.

Tabel 2					
Henstillinger til Letland, Ungarn og Polen (juli 2009)					
		Nominel budgetsaldo 2009 (% af BNP)	Konsolidering start	Frist for korrektion	Årlig strukturel stramning (gns., % af BNP)
Letland	<i>januar 2010</i>	-9,0 (-10)	2010	2012	≥2%
Ungarn	<i>januar 2010</i>	-4,1 (-3,4)	2010	2011	≥ i alt ½ over 2010-2011
Polen	<i>januar 2010</i>	-6,4 (-6,6)	2010	2012	≥ 1%

Anm.: Tallene i parentes er den offentlige saldo for 2009 (i pct. af BNP) fra hhv. Kommissionens forårsprognose 2009 og en opdatering heraf (for Letland), som lå til grund for henstillingerne.

Kilde: Kommissionens anbefalinger vedr. korrektion af de uforholdsmæssigt store underskud og Kommissionens efterårsprognose af november 2009.

Kommissionen bemærker ift.

- Letland, at der er behov for betydelige stramminger i 2011 og 2012 for at bringe underskuddet under 3 pct. af BNP i 2012,
- Ungarn, at der er betydelig risiko forbundet med budgetmålet for 2010, og at der er risiko for manglende efterlevelse af strammingskravet på i alt 0,5 pct. af BNP i 2010-2011.
- Polen, at der er behov for yderligere betydelige konsolideringstiltag for at bringe underskuddet under 3 pct. af BNP i 2012. På den baggrund bør nye finanspolitiske lempelser undgås, budgettet for 2010 implementeres strengt, uventede ekstraindtægter bruges til at nedbringe underskuddet og yderligere konsolideringstiltag forberedes for 2011 og 2012.

Hjemmelsgrundlag

Vedtagelsen af henstillinger om at bringe situationen med et uforholdsmæssigt stort underskud til ophør inden for en given frist har hjemmel i artikel 126.7.

Nærhedsprincippet

Ikke relevant.

Europa-Parlamentets udtalelser

Ikke relevant.

Gældende dansk ret og forslaget's konsekvenser herfor

Ikke relevant.

Statsfinansielle konsekvenser

Sagen har ikke statsfinansielle konsekvenser.

Samfundsøkonomiske konsekvenser

Sikring af sunde og holdbare offentlige finanser i EU-landene vil understøtte vækst og beskæftigelse i Danmark.

Høring

Sagen har ikke været i høring.

Tidligere forelæggelse for Folketingets Europaudvalg

Proceduren for uforholdsmæssigt store underskud vedr. Malta, Litauen, Ungarn, Polen og Rumænien blev forelagt Folketingets Europaudvalg til orientering den 26. juni 2009 forud for ECOFIN den 7. juli 2009. Supplerende samlenotat om proceduren for uforholdsmæssigt store underskud vedr. Letland blev oversendt til Folketingets Europaudvalg den 1. juli 2009.

Holdning

Dansk holdning

Regeringen støtter, at Malta, Litauen, Letland, Ungarn, Polen og Rumænien har gennemført effektive tiltag i overensstemmelse med Rådets henstillinger af 7. juli 2009, og støtter vedtagelsen af en revideret henstilling til Malta, Litauen og Rumænien. Danmark har ifølge den nye Traktat generelt ikke stemmeret i sager vedrørende proceduren for uforholdsmæssigt store underskud når det gælder eurolande, men regeringen støtter dog også principielt en revideret henstilling til Malta.

Iværksættelsen af proceduren for alle lande, der overskrider Traktatens referenceværdi på 3 pct. af BNP, er vigtig for at give støtte til lande, der står over for væsentlige udfordringer i forbindelse med at sikre sunde og holdbare offentlige finanser. Der lægges vægt på, at konsolideringsstrategierne er tilstrækkeligt ambitiøse i forhold til at sikre hurtig og effektiv konsolidering, hvor lande med størst underskud får længere frister for korrektion, men forpligter sig til større årlige budgetforbedringer.

Andre landes holdninger

Der ventes bred enighed om, at Malta, Litauen, Letland, Ungarn, Polen og Rumænien har gennemført effektive tiltag i overensstemmelse med Rådets henstillinger af 7. juli 2009, og bred støtte til vedtagelsen af reviderede henstillinger til Malta, Litauen og Rumænien.

**Dagsordenspunkt 3: Implementering af Stabilitets- og Vækstpagten:
Pakke vedr. Grækenland**

[Ny version]

Resumé

ECOFIN ventes på rådsmødet den 16. februar 2010 at vedtage en pakke af udtalelser og anbefalinger, der understøtter Grækenland egen konsolideringsplan i form af stabilitetsprogrammet, hvor hovedmålet er at bringe underskuddet ned under 3 pct. af BNP senest i 2012. KOM(2010) 26

Baggrund

ECOFIN vedtog på mødet den 2. december 2009 under Traktatens artikel 126(8) en beslutning om, at Grækenland ikke har taget effektive tiltag til at bringe budgetunderskuddet ned under 3 pct. af BNP senest i 2010 i overensstemmelse med Rådets henstilling fra den 27. april 2009.

Indhold

Grækenlands underskud skønnes at have udgjort 12,7 pct. af BNP i 2009. Grækenland har fremlagt et stabilitetsprogram med en konsolideringsplan, der indeholder en række konkrete finanspolitiske tiltag til at bringe underskuddet under 3 pct. af BNP i 2012.

ECOFIN ventes den 16. februar 2010 på basis af initiativer fra Kommissionen at vedtage en pakke af udtalelser og anbefalinger, der understøtter Grækenlands egen konsolideringsplan. Kommissionen har foreslået en pakke, der indeholder følgende beslutninger:

1. rådsudtalelse om Grækenlands opdaterede stabilitetsprogram for 2010-2013
2. rådshenstilling om strukturreformer under Traktatens artikel 121(4)
3. rådskonklusion om at offentliggøre rådshenstillingen under Traktatens artikel 121(4)
4. rådsafgørelse under Traktatens artikel 126(9), der retter et pålæg om, at Grækenland skal sikre korrektion af det uforholdsmæssigt store underskud senest i 2012

Ad 1

Kommissionen har lagt op til en rådsudtalelse om det græske stabilitetsprogram, der vurderer, at der er tale om et tilstrækkeligt ambitiøst program i lyset af størrelsen af konsolideringsbehovet og den relativt høje grad af fremrykkede tiltag. I budgettet for 2010 er der fremlagt konkrete finanspolitiske tiltag, hvor hovedvægten er lagt på forbedringer af offentlige indtægter og i mindre grad på besparelser på offentlige udgifter. I programmets yderste år planlægges en mere balanceret konsolideringssammensætning mellem udgifter og indtægter, omend planerne for 2011-13 ikke er lige så detaljerede som planerne for 2010. Programmet indeholder en bred vifte af budgetmæssige tiltag og strukturreformer, der har til formål at adressere de strukturelle ubalancer i Grækenlands økonomi og vende den opadgående trend i den offentlige gæld. Konsolideringsplanen er behæftet med risici relateret til blandt andet de makroøkonomiske forudsætning-

ger, og det er derfor nødvendigt at sikre fuld gennemførelse af de tiltag, der er præsenteret i programmet. De strukturelle forhold, der er årsag til tab af konkurrenceevne og betalingsbalanceunderskud kræver implementering af omfattende strukturreformer på linje med de reformer der er præsenteret i programmet.

Ad 2

Kommissionen lagt op til en rådshenstilling om strukturreformer under Traktatens artikel 121(4) i lyset af, at Grækenlands økonomiske politik ikke er i overensstemmelse med de overordnede økonomisk-politiske retningslinjer og indebærer risici for ØMU'ens funktionsmåde. Grækenland har således ikke i tilstrækkeligt omfang gennemført reformer i overensstemmelse med de overordnede retningslinjer og den græske økonomiske politik indebærer risici ift. ØMU'en, idet udviklingen på de finansielle markeder med stigende rentespænd har en afsmittende effekt på en række andre lande. Henstillingen anbefaler, at Grækenland med start i 2010 konkretiserer og gennemfører en pakke af strukturreformer, som beskrevet i stabilitetsprogrammet og ifølge den tidsplan, der er beskrevet heri. Grækenland anbefales at gennemføre;

- reformer, der reducerer de offentlige lønudgifter, og sikrer effektiviseringer af lønsystemet og adresserer behovet for lønmoderationer mhp. at styrke konkurrenceevnen
- pensionsreformer mhp. at forbedre den finanspolitiske holdbarhed, herunder reformer, der styrker incitamenterne til senere tilbagetrækning
- sundhedsreformer, der sikrer bedre kvalitet i sygehusvæsenet og samtidig sikrer bedre kontrol med udgifterne til blandt andet medicin
- effektiviseringer af den offentlige administration
- reformer, der sikrer forbedringer af produktmarkederne, konkurrencen og erhvervslivets rammevilkår.
- tiltag for at styrke arbejdsudbud, reducere sort arbejde og forbedre uddannelse og kvalifikationer i arbejdsstyrken med henblik på at understøtte produktivitet og beskæftigelse
- effektiviseringer af midlerne fra EU's strukturfonde
- styrker regulering af finanssektoren og styrket finanstilsyn

Den græske regering opfordres til at melde tilbage til Kommissionen, om de tiltag og den tidsplan der vedtages i respons til ovennævnte anbefalinger.

Ad 3

Kommissionen anbefaler at rådshenstillingerne om strukturreformer under Traktatens artikel 121(4) offentliggøres.

Ad 4

Kommissionen har lagt op til en rådsafgørelse under Traktatens artikel 126(9), der retter et pålæg til Grækenland om, at Grækenland skal bringe underskuddet ned under 3 pct. af BNP senest i 2010.

Artikel 1 i pålægget fastslår, at Grækenland skal:

- bringe situationen med et uforholdsmæssigt stort underskud til ophør senest i 2012.
- sikre en årlig strukturel budgetforbedring på mindst 3½ pct. af BNP i både 2010 og 2011, og mindst 2½ pct. af BNP i 2012. Det kræver at underskuddet i nominelle termer ikke overstiger €21.270 mio. i 2010, €14.170 mio. i 2011 og €7.360 mio. i 2012.

Artikel 2 i Kommissionens pålæg fastslår at Grækenland skal gennemføre en række finanspolitiske tiltag i overensstemmelse med stabilitetsprogrammet:

A) Finanspolitiske tiltag der skal gennemføres inden 15. maj 2010, som annonceret i stabilitetsprogrammet:

Udgifter: Grækenland skal

- flytte 10 pct. af budgetbevillingerne (udover løn og pension) til ministerierne til en reservebeholdning mhp. at identificere besparelser.
- reducere de samlede udgifter til offentlige lønninger (lønsam) via en kombination af blandt andet lønafdæmpning, ansættelsesstop i 2010 og reducere tillæg til offentligt ansatte
- nedbringe udgifter til overførsler gennem nominelle reduktioner og reduceret indeksregulering af overførsler mv.

Indtægter: Grækenland skal

- implementere en progressiv skat for alle typer indkomst og en symmetrisk behandling af arbejds- og kapitalindkomst
- ophæv undtagelser i skattesystemet, inkl. indkomst fra tillæg til offentligt ansatte
- effektivisere beskatningen af selvstændige
- sikre øgede indtægter fra boligbeskatningen
- øge afgifter på tobak og alkohol
- udspecificere og implementere de planlagte skattereformer, og benytte potentielle effektivitetsgevinster til at reducere underskuddet yderligere.

B) Yderligere tiltag for at sikre opfyldelse af målene i 2010-budgettet:

Grækenland skal som annonceret i stabilitetsprogrammet være parat til om nødvendigt at implementere yderligere tiltag for at sikre overholdelse af budgetmålene med fokus på fortsat afdæmpning i udgifterne.

C) Yderligere tiltag der skal vedtages inden udgangen af 2010:

Udgifter: Grækenland skal

- vedtage nødvendige reformer, der klart reducerer aldringseffekten på budgettet via en reform af sundheds- og pensionssystemer, herunder via indførelsen af en stigning i den lovbestemte pensionsalder.
- reducere antallet af offentlige ansatte

- reformere og indføre fælles principper for lønsystemet i den offentlige sektor

Indtægter: Grækenland skal

- bekæmpe skatteunddragelse og -svindel samt modernisere skatteadministrationen

Finanspolitisk ramme: Grækenland skal bl.a. konkretisere de tiltag der skal implementeres i 2011 og 2012 mhp. at efterleve målene i stabilitetsprogrammet, desuden styrke Finansministeriets position i forbindelse med budgetforhandlinger og tilsynet med budgettets implementering samt reformere skattevæsenet.

D) Yderligere tiltag der skal vedtages inden 2012:

Grækenland skal i 2011 og 2012 på udgiftssiden gennemføre permanente tiltag, der sigter mod besparelser på det offentlige forbrug, herunder via reduktion i offentlige lønninger, overførsler og offentlig beskæftigelse samt på indtægtssiden fortsætte implementeringen af reformen af skatteadministrationen. Rammerne for Grækenlands finanspolitik skal styrke de institutionelle mekanismer med henblik på at levere troværdige officielle budgetprognoser, undlade at inkludere tiltag, der har karakter af engangstiltag i budgetmålene samt vedtage yderligere strukturelle udgiftsminimerende tiltag for at opnå balance på den mellemfristede budgetmålsætning (MTO).

Artikel 3: fastslår at Grækenland bør: føre effektiv kontrol og tilsyn med indtægter og udgifter, herunder ved

- at vedtage en lov inden 15. maj 2010, der gør det lovpligtigt på månedlig basis at levere en rapport om implementeringen af det offentlige budget
- styrke indsatsen med at indsamle og behandle offentlig statistik
- samarbejde med Kommissionen om en handlingsplan til at tackle statistiske, institutionelle og styringsmæssige mangler samt modtage teknisk hjælp fra Kommissionen vedr. indsamling af fiskale og andre makroøkonomiske statistikker

Artikel 4: fastslår at Grækenland skal:

- forelægge for Rådet og Kommissionen og offentliggøre inden 16. marts 2010 en rapport, der udspecificerer en tidsplan for implementeringen af tiltagene for 2010.
- forelægge for Rådet og Kommissionen og offentliggøre inden 15. maj 2010 en rapport, der udspecificerer de tiltag, der skal gennemføres i overensstemmelse med denne rådsafgørelse. Efterfølgende skal Grækenland på kvartalsbasis offentliggøre rapporter om opfølgning på pålægget.
- Kommissionen og Rådet skal analysere rapporterne og vurdere om Grækenland overholder denne rådsafgørelse

Artikel 5 fastslår at Grækenland skal tage effektive tiltag til at overholde denne rådsafgørelse inden 15. maj 2010.

Hjemmelsgrundlag

Vedtagelsen af pålæg om at bringe situationen med et uforholdsmæssigt stort underskud til ophør inden for en given frist har hjemmel i Traktatens artikel 126(9). Vedtagelse af rådshenstillinger om strukturreformer og beslutning af disse offentliggørelse har hjemmel under Traktatens artikel 121(4).

Nærhedsprincippet

Ikke relevant.

Europa-Parlamentets udtalelser

Europa-Parlamentet har ikke udtalt sig i sagen.

Gældende dansk ret og forslagets konsekvenser herfor

Ikke relevant.

Statsfinansielle konsekvenser

Sagen har ikke statsfinansielle konsekvenser.

Samfundsøkonomiske konsekvenser

Sikring af sunde og holdbare offentlige finanser i EU-landene vil bidrage til en gunstig økonomisk udvikling i Europa og derigennem også understøtte vækst og beskæftigelse i Danmark.

Høring

Sagen har ikke været i høring.

Tidligere forelæggelse for Folketingets Europaudvalg

Pakken af anbefalinger til Grækenland har ikke tidligere været forelagt Folketingets Europaudvalg. Beslutningen om, at Grækenland ikke har gennemført effektive tiltag i overensstemmelse med Rådets henstilling fra april 2009, blev forelagt Folketingets Europaudvalg forud for ECOFIN den 2. december 2009.

Holdning**Dansk holdning**

Danmark har ifølge den nye Traktat ikke stemmeret i sager vedrørende implementering af Stabilitets- og Vækstpagten, når det gælder pagtens gennemførelse over for eurolande. Regeringen støtter imidlertid principielt de ventede udtalelser og anbefalinger, herunder afgørelsen om at rette pålæg til Grækenland om finanspolitisk konsolidering.

Andre landes holdninger

Der ventes bred opbakning til pakken af udtalelser og anbefalinger vedrørende Grækenlands offentlige finanser.