
1

 Razmjena mišljenja povjerenika Oettingera s odborima BUDG, CONT i JURI

Razmjena mišljenja s odborima BUDG, CONT i JURI , 9. siječnja 2017.

Pitanja upućena Güntheru H. Oettingeru

Sadržaj

I. Pitanja Odbora za proračune .. 2

II. Pitanja Odbora za proračunski nadzor .. 15

III. Pitanja Odbora za pravna pitanja ... 41

2

I. Pitanja Odbora za proračune

Br. Pitanje

1.
1.

„Proračunska galaktika”

Koje je Vaše viđenje budućeg razvoja proračuna Unije u svjetlu sve većeg korištenja jamstvima, financijskim instrumentima,
uzajamnim fondovima i instrumentima? Kako biste se pobrinuli za to da se tim instrumentima ne dovedu u pitanje dogovorene politike i
da se njima ostvari dodatnost? Koje ćete mjere poduzeti kako bi se očuvalo jedinstvo i transparentnost proračuna te ovlasti
proračunskog tijela?

Trenutačno gospodarsko okruženje obilježeno je usporenim gospodarskim rastom, visokom razinom loših kredita u bankarskom sektoru
određenih država članica i nesklonosti određenih javnih financijskih institucija i privatnih ulagatelja da kreditiraju realno gospodarstvo, a
osobito MSP-ove, čija se ulaganja smatraju visokorizičnima. Do toga dolazi usprkos dugotrajnom razdoblju vrlo niskih kamatnih stopa. U
tom kontekstu postoji mogućnost javne intervencije kojom bi se u okviru ulagateljskih projekata potaknula i ponuda i potražnja. Čvrsto sam
uvjeren da javno-privatna partnerstva mogu biti vrlo učinkovita kada je riječ o poticanju ulaganja. U to sam se osobno uvjerio dok sam
obnašao dužnost povjerenika za energiju i povjerenika za digitalno gospodarstvo.

Smatram da su financijski instrumenti prilično pozitivni jer se njima rješavaju nedostatci na tržištu i nadopunjuju drugi proračunski
instrumenti. Financijski instrumenti i jamstva omogućuju učinak poluge i privlačenje drugih privatnih i javnih sredstava, što je korisno u
vremenima oskudnih proračunskih sredstava. No njima se i ostvaruje dodatnost te se pridonosi financiranju projekata koje privatni sektor
inače ne bi financirao. Bitno je da se financijskim instrumentima EU-a rješavaju stvarni tržišni nedostatci i potrebe, a ne samo nadomještaju
već postojeća dostupna financijska sredstva.

U nekim će područjima bespovratna sredstva vjerojatno i dalje biti najprikladniji oblik financiranja. No u mnogim drugim područjima
kombiniranje ili primjena financijskih instrumenata i jamstava može biti vrlo učinkovito. Suradnja s grupom Europske investicijske banke,
nacionalnim razvojnim bankama i profesionalnim upraviteljima fondova dobar je način za ostvarivanje takve dodatnosti. Europski fond za
strateška ulaganja (EFSU) odličan je primjer učinkovite upotrebe proračuna EU-a: EFSU je u kontekstu oskudnih proračunskih sredstava
gospodarstvu EU-a već osigurao 164 milijarde eura ulaganja, koja su namijenjena MSP-ovima i infrastrukturi.

Katkad se vode rasprave o tome jesu li korisnija bespovratna sredstva ili financijski instrumenti. Ne mislim da tu trebamo biti dogmatični.

3

Bitno je da se svim sredstvima koristimo učinkovito te da se proračunom EU-a ostvaruju rezultati koji će građani moći osjetiti.

Pobrinut ću se da se očuva jedinstvo i transparentnost proračuna te ovlasti proračunskog tijela. Financijski instrumenti vjerojatno su
napredniji instrumenti od bespovratnih sredstava i realiziraju se izvan proračuna putem fiducijarnih računa ili jamstvenih fondova. Bez
obzira na to, oni se iskazuju u financijskoj bilanci Unije temeljenoj na revidiranim financijskim izvještajima te stoga podliježu nadzoru
Europskog revizorskog suda i obuhvaćeni su postupkom davanja razrješnice.

Jamstva, financijski instrumenti, uzajamni fondovi i instrumenti koriste se potpuno transparentno i uz potpunu odgovornost Europskog
parlamenta i Vijeća. Uspostavljaju se i primjenjuju na temelju propisa koji se donose zakonodavnim postupkom, dakle uz potpuno
sudjelovanje EP-a i Vijeća; detaljna izvješća o provedbi izrađuje Komisija i/ili naši institucijski partneri na međunarodnoj razini (kada je
riječ o financijskim instrumentima, tri izvješća s podrobnim financijskim podatcima svake se godine dostavljaju proračunskom tijelu, među
ostalim i kao prilog nacrtu proračuna); planirane su revizije tijekom provedbe (neke od njih trenutačno se provode) kako bi Europski
parlament i Vijeće mogli steći uvid u provedbu u smislu politika i financijskih aspekata te iznijeti zakonodavno stajalište o daljnjem razvoju
i primjeni tih instrumenata.

Moja je čvrsta namjera osigurati jednostavnije izvješćivanje o tim instrumentima kojim se ispunjavaju potrebe njihovih primatelja kako bi
se osiguralo donošenje informiranih odluka o proračunu i poboljšao demokratski nadzor.

Revizija Financijske uredbe ključni je korak u tom smjeru jer se njome predlaže učinkovitije izvješćivanje o financijskim instrumentima, a
proračunska jamstva i financijska pomoć po prvi put se uvode u okvir Financijske uredbe. Radujem se bliskoj suradnji s Odborom za
proračune i Odborom za proračunski nadzor kako bi se odgovorilo na sva pitanja proračunskog tijela o tim instrumentima.

U pogledu uzajamnih fondova Komisija se na sastanku mirenja o proračunu za 2017. obvezala da će proračunsko tijelo redovito
obavješćivati o tekućem i planiranom financiranju i djelovanju uzajamnih fondova, uključujući doprinose država članica. Stoga već u 2017.
istovremeno s nacrtom proračuna za 2018. namjeravam predstaviti radni dokument kojim bi se riješila problematična pitanja i predložile
mjere za stvarno uključivanje Europskog parlamenta.

Na kraju bih želio istaknuti da su financijski instrumenti samo alati u službi politika EU-a. Oni ne ugrožavaju dogovorene politike niti
predstavljaju prijetnju bilo kojoj politici.
Njihova upotreba u budućnosti ovisit će o razini očekivanja, ambicijama u pogledu proračuna i politika EU-a te o primjerenosti upotrebe tih
instrumenata u provedbi navedenih politika.

4

2.

Kašnjenja u provedbi / prognoza plaćanja

Znatna kašnjenja u provedbi programa za razdoblje 2014. – 2020. dovela su do smanjenja potreba za sredstvima za plaćanja u 2016. i
2017. To je zabrinjavajuće za same programe i predstavlja rizik od ponovnog gomilanja zaostataka u plaćanjima na kraju razdoblja
VFO-a. Koje ćete mjere poduzeti kako bi se preokrenuo trend neiskorištavanja dodijeljenih sredstava? Kako namjeravate izbjeći
ponovno gomilanje zaostataka u plaćanjima na kraju razdoblja VFO-a? Komisija je nakon opetovanih zahtjeva koji su joj bili upućeni
prilikom revizije/preispitivanja VFO-a na sredini njegova razdoblja konačno iznijela prognozu za plaćanja do 2020. Obvezujete li se da
ćete tu prognozu plaćanja ažurirati svake godine kako bi proračunsko tijelo imalo dovoljno informacija za donošenje ispravnih odluka?

Razina odobrenih sredstva za plaćanje u proračunu 2014. dopuštena gornjom granicom VFO-a i instrumenata fleksibilnosti očito nije bila
dovoljna za plaćanje visokih akumuliranih potreba za plaćanje koje proizlaze iz dotad preuzetih obveza. To je dovelo do znatnog gomilanja
nepodmirenih zahtjeva za plaćanje na kraju 2014., a posebno za programe kohezijske politike (24,7 milijarde EUR). Taj je „neuobičajeni”
zaostatak znatno smanjen tijekom 2015. (8,2 milijarde EUR) i u potpunosti je podmiren tijekom 2016.

Apsorbiranje zaostatka i uvrštavanje dodatnih odobrenih sredstava u naslove 3 i 4 proračuna radi rješavanja novih potreba u području
migracija i sigurnosti olakšano je uvođenjem, sporijim nego što se očekivalo, nove generacije programa koji se financiraju iz europskih
strukturnih i investicijskih fondova (fondova ESI). Zbog sporijeg početka razine plaćanja za te fondove u 2016. i 2017. niže su od
očekivanih, što dovodi do velikih razlika u okviru gornjih granica za plaćanja u 2016. i u 2017.

Komisija poduzima sve moguće mjere kako bi državama članicama pomogla u provedbi fondova ESI, primjerice pomnim praćenjem dva
ključna elementa koji će vjerojatno utjecati na provedbu: imenovanje upravljačkih tijela i tijela za ovjeravanje i ispunjavanje ex ante uvjeta.
Kašnjenja se rješavaju na visokoj političkoj razini posebnim pismima koje su predmetnim državama članicama uputili povjerenici zaduženi
za fondove ESI i potpredsjednik Katainen. Čini se da se postupak imenovanja nadležnih tijela u državama članicama ubrzava, a akcijski
planovi u pogledu ispunjavanja ex ante uvjeta dogovoreni su s državama članicama. Nadalje, Komisija je u kontekstu preispitivanja/revizije
Financijske uredbe i skupne uredbe iznijela prijedloge kojima bi se dodatno pojednostavnili određeni aspekti fondova ESI i ubrzala
praktična provedba.

Očekuje se da će se u posljednjim godinama VFO-a svi programi optimalno provoditi i da će se ponoviti primjena potrošnje iz razdoblja
2011. – 2013. za programa u okviru podijeljenog upravljanja i izravnog upravljanja. Za naslov 1.b programi iz razdoblja prije 2014. trebali
bi se zaključiti u 2018. i 2019., a novi programi trebali bi dostići punu provedbu. Stoga prognoza plaćanja upućuje na razine plaćanja iznad
godišnjih gornjih granica u razdoblju 2018. – 2020.

Očekujem da će se rizik ponovnog stvaranja znatnih neuobičajenih zaostatka znatno smanjiti primjenom novog instrumenta kojim se
omogućuje recikliranje neupotrijebljenih odobrenih sredstava za plaćanje putem ukupne razlike do gornje granice za plaćanja. Na temelju

5

tekuće procjene ne očekuje se nikakav neuobičajeni zaostatak na kraju VFO-a.

No, neizvjesnost je svojstvena svim prognozama, stoga je bolje predvidjeti zaštitni mehanizam. Taj bi se zaštitni mehanizam osigurao
dvama dodatnim elementima: (1) bržim plaćanjem naknade za korištenje pričuve za nepredviđene izdatke za plaćanja mobilizirana u 2014.
s razdoblja 2018. – 2020. na 2017. i (2) povećanjem najviših iznose za ukupnu razliku do gornje granice za plaćanja tako da se najviši
iznosi mogu dodatno povećati u razdoblju 2019. – 2020. Oba elementa dio su načelne suglasnosti o preispitivanju/reviziji VFO-a na sredini
njegova razdoblja postignute u Vijeću, a nadam se da će se o tome uskoro postići i konačni sporazum.

Komisija će redovito ažurirati svoje kratkoročne prognoze u tzv. Izvješću o aktivnom praćenje i prognozi provedbe proračuna te
srednjoročne i dugoročne prognoze. Obvezujem se da ću obavješćivati Europski parlament i Vijeće o našim procjenama održivosti
postojećih gornjih granica te ovisno o potrebi predložiti odgovarajuće mjere.

3.

Pripreme za VFO za razdoblje nakon 2020.

Prema članku 25. Uredbe o VFO-u Komisija treba iznijeti prijedlog o novom višegodišnjem financijskom okviru prije 1. siječnja 2018.:

• S obzirom na navedeno, možete li iznijeti pojedinosti o tome kada Komisija namjerava predstaviti zakonodavni prijedlog
za sljedeći VFO te o tome planirate li, i kako, stupiti u istinski i dubok politički dijalog s Parlamentom o njegovu sadržaju?

Prvi je dio tekućeg VFO-a jasno pokazao ograničenja proračuna EU-a te je postalo jasno da se u trenutačnom obliku ne može nositi s
dosad najvećim izazovima:

• Koje su prema Vašem mišljenju pouke koje trebamo izvući iz trenutačnog razdoblja VFO-a kako bismo izašli sa sveobuhvatnom

reformom za razdoblje nakon 2020.? Što biste Vi predložili za agilniji, učinkovitiji i transparentniji proračun EU-a?

Parlament je u okviru tekuće revizije VFO-a već iscrtao brojne ključne prioritete, poput prilagodba trajanja VFO-a, temeljite reforme
sustava vlastitih sredstava, stavljanja većeg naglaska na jedinstvo proračuna i potrebe za više fleksibilnosti:

• Koje biste konkretne prijedloge iznijeli u tom pogledu?

Prema članku 25. Uredbe o višegodišnjem financijskom okviru (VFO) Komisija mora iznijeti prijedlog o novom višegodišnjem

6

financijskom okviru prije 1. siječnja 2018. Komisija tek treba odlučiti o primjerenim rokovima za svoje prijedloge, ali vas uvjeravam da ću
Parlamentom stupiti u istinski i dubok politički dijalog.

Prijedlozi u ovom trenutku još nisu dovršeni, ali se već sada mogu izvući određeni zaključci. Tekući VFO dogovoren je 2013. u kontekstu
gospodarske krize i njezina utjecaja na javne financije. Otad se Europska unija suočava s izazovima migracija i sigurnosti nezabilježenih
razmjera koji su do krajnjih granica opteretili proračun EU-a i nametnuli potpuno iskorištavanje postojeće fleksibilnosti. Prema tome, složio
bi se s tim da fleksibilnost i prilagodljivost treba ugraditi u sljedeći VFO.

VFO će i dalje osiguravati stabilan okvir financiranja za programe koji pridonose ostvarivanju dugoročnih strateških ciljeva EU-a, no
potrebno je i pronaći pravu ravnotežu između srednjoročne predvidljivosti i fleksibilnosti potrebne za odgovor na nepredviđene okolnosti.
U okviru trenutačnog VFO-a oko 80 % proračuna EU-a unaprijed je dodijeljeno, što ponekad onemogućuje brzu proračunsku reakciju na
novonastale potrebe. Zbog toga ću nastojati pronaći načine dodatnog povećanja fleksibilnosti proračuna, na primjer određivanjem pričuva
koje se mogu brzo mobilizirati unutar i između glavnih programa Unije.
Nadalje, proračun EU-a trebamo smatrati instrumentom kojim se pojačava učinak djelovanja država članica te privatnih ulaganja i rješavaju
tržišni nedostatci. Neki elementi već se navode u Komunikaciji Komisije o preispitivanju / reviziji višegodišnjeg financijskog okvira
sredinom razdoblja od 14. rujna 2016.

Poticanjem država članica da izrade strateške planove i u njih uključe financiranje EU-a pokrećemo pozitivni krug u kojem nacionalna
tijela vlasti bolje usmjeravaju svoja financijska sredstva i stvaraju pozitivne vanjske učinke za proračun EU-a. Tome naravno dodatno
pridonose pojednostavnjivanje i dodatna standardizacija. Možemo učiniti više da potaknemo suradnju između država članica u područjima
u kojima su ekonomije razmjera i/ili vanjski učinci znatni. To je izuzetno bitno za rješavanje novih izazova u područjima kao što su
migracije, sigurnost i obrana, uz moguću primjenu novih instrumenata i kombiniranjem sredstava s više razina.

Proračun EU-a, premda relativno male veličine, na sličan način može igrati važnu ulogu kao instrument financijske poluge jer se čak i
malim novčanim iznosom može ostvariti znatan učinak zato što je povezan s uvjetima koji dovode do promjena u donošenju nacionalnih
politika. Posebno se financijskim instrumentima, uključujući nove mehanizme koji se temelje na EFSU-u, mogu pojačati privatne
inicijative i potaknuti tržišna rješenja kojima se nadopunjuju rješenja temeljena na bespovratnim sredstvima. Uvjeren sam da ti novi
instrumenti mogu imati veću ulogu, posebno u pogledu infrastrukturnih ulaganja u području energetike, prometa i telekomunikacija te u
vezi s kohezijskom politikom. Potrebno je međutim utvrditi jasne kriterije kada djelovanja valja financirati bespovratnim sredstvima, a kada
financijskim instrumentima.

Općenito se moramo više potruditi kako bi naše građane uvjerili u vrijednost članstva u EU-u. Jasna je uloga koju u tome ima Parlament.
Proračun moramo približiti našim građanima i zapitati sebe, ali i svoje građane: na koji način možemo najučinkovitije upotrijebiti sredstva
EU-a kako bi se svaki dostupni euro potrošio na najbolji mogući način? Snažno podupirem načela na kojima se temelji inicijativa
„Proračun EU-a usmjeren na rezultate”. Ona su i dalje valjana i osiguravaju važne smjernice za prijedloge za sljedeći VFO. Pregledat ću i

7

ocjene tekućih mehanizama i programa u pogledu europske dodane vrijednosti, učinkovitosti i usmjerenosti na rezultate pri ostvarivanju
ključnih prioriteta politika EU-a, jačanju učinka financijske poluge proračuna te njegova učinka / pojednostavnjivanja uz osiguravanje
dobrog financijskog upravljanja.

Komisija je u Međuinstitucijskom sporazumu o Višegodišnjem financijskom okviru za 2014. – 2020. iz 2013. izjavila da „namjerava
predložiti uvrštenje Europskog razvojnog fonda u proračun od 2021.”. Pomno ću analizirati daljnje postupanje u tom pogledu, uzimajući u
obzir sve bitne okolnosti i razmatranja (vidi i odgovor na pitanje 17. Odbora za proračunski nadzor).

Od Europske unije sve više se očekuje da preuzme veću odgovornost u području sigurnosti i obrane EU-a. U tom bih kontekstu pobliže
razmotrio rezultate pripremnog djelovanja za istraživanje u području obrane i mogućnostima koja u tom području postoje u kontekstu
sljedećeg VFO-a.

Kada izradimo prijedloge za sljedeći VFO, istovremeno će trebati ispitati trajanje sljedećeg VFO-a i njegovu usklađenost s političkim
ciklusom institucija. Pomno ću razmotriti mogućnosti usklađivanja zahtjeva i vremena potrebnog za pripremu i izvršavanje sredstava EU-a,
posebno onih u okviru podijeljenog upravljanja, s trajanjem VFO-a.

Smatram da u izmijenjenom VFO-u za sljedeće razdoblje treba dosljedno izmijeniti rashodovnu stranu i stranu financiranja. Pomno ću
razmotriti preporuke Skupine na visokoj razini za vlastita sredstva koja će znatno pridonijeti u izradi prijedlogâ za sljedeći VFO (vidi i
odgovor na pitanje 4. Odbora za proračune).

Tijekom izrade tih prijedlogâ sudjelovat ću u opsežnim savjetovanjima i pomno ću saslušati stajališta Parlamenta. Radujem se uspješnoj
suradnji s Odborom temeljenoj na povjerenju i uzajamnom poštovanju. Oslanjat ću se na suradnju s Europskim parlamentom koju su
uspostavili moji prethodnici u pogledu dovršetka preispitivanja / revizije tekućeg višegodišnjeg financijskog okvira i izrade sljedećeg
višegodišnjeg financijskog okvira.

4.

Vlastita sredstva

Europski parlament pridaje veliku važnost reformi sustava vlastitih sredstava u proračunu EU-a. Što kanite učiniti da se primijene ideje
i preporuke iznesene u konačnom izvješću Skupine na visokoj razini za vlastita sredstva? Konkretno govoreći, koji bi prema Vašem
mišljenju mogli biti najbolji kandidati za nova vlastita sredstava i koji bi bili kriteriji za njihov odabir? Kada ćete predložiti novi sustav
vlastitih sredstava?

Što kanite učiniti u vezi s izvješćem Skupine na visokoj razini za vlastita sredstva (HLGOR)?

8

U potpunosti se slažem s prijedlogom da sustav vlastitih sredstava u financiranju proračuna EU-a može imati važniju ulogu u ostvarivanju
ciljeva naših politika i smanjivanju napetosti među državama članicama i institucijama u području financija EU-a. Moglo bi se iz rasprava o
vlastitim sredstvima, VFO-u ili čak iz pregovora o godišnjem proračunu pomisliti da je proračun EU-a uvijek „kamen spoticanja” u kojem
dobitak jedne države članice uvijek znači trošak svim drugim državama članicama i obrnuto. Stoga se veselim objavi Montijeva izvješća i
nadam se da će sadržavati svježe i praktične prijedloge koji bi nam omogućili da napustimo tegobnost razmišljanja po kojem je nečiji
dobitak gubitak onog drugog.

Komisija će pomno ocijeniti izvješće Skupine na visokoj razini za vlastita sredstva i njezine preporuke kada bude objavljeno. Rezultati rada
te skupine nemaju formalno-pravni status, no kao što znate, u članove HLGOR-a ubrajaju se i tri prijašnja istaknuta povjerenika. Premda su
imenovani da djeluju u osobnom svojstvu, oni su aktivno sudjelovali u radu Skupine.

Koje su najbolje opcije? Koji su kriteriji za njihov odabir?

Već prva procjena Skupine na visokoj razini sadržava uvjerljiv popis kriterija kojima se može procijeniti održivost vlastitih sredstava ili
njihova osnovica. Nije teško složiti se oko popisa znanstveno utvrđenih ili čak zdravorazumskih zahtjeva. Pravi je izazov postići da države
članice žele donositi odluke na temelju bilo kojeg drugog kriterija osim kriterija najboljeg neto rezultata za vlastiti godišnji proračun.

Stoga ću nastojati osigurati da u prvom planu rasprave budu ekonomski aspekti poput sektorske učinkovitosti, dodatne koristi u smislu
ciljeva naših politika ili njihovo ostvarivanje te sveukupna usklađenost fiskalne strukture EU-a. Nadam se da će Montijevo izvješće dati
inovativne poticaje i u tom području. Nadam se i da mogu računati na vašu blisku suradnju tijekom 2017. u pripremi racionalne rasprave
temeljene na politikama.

Ta su pitanja razmatrana i na međuparlamentarnoj konferenciji održanoj prošlog rujna na ovom mjestu. Odličan je to potez kojim su
nacionalni parlamentu uključeni u raspravu od samog početka. Prema mom saznanju rasprava će se nastaviti tijekom idućeg tjedna
Europskog semestra u nekoliko domova nacionalnih parlamenata te u odborima za proračun i europske poslove. Na taj bi se način
pridonijelo svrhovitoj reformi koja bi građanima EU-a omogućila da prepoznaju što EU čini za njih.

Vremenski okvir?

Komisija će prvo temeljito analizirati izvješće HLGOR-a, kao što je utvrđeno u Zajedničkoj izjavi o vlastitim sredstvima iz
studenoga 2013. Za razliku od Uredbe o VFO-u, ne postoji pravno obvezujući datum za prijedlog nove odluke o vlastitim sredstvima. Osim
toga, odluka na snazi nema datum isteka. Uobičajeno je međutim da odluka o vlastitim sredstvima obuhvaća isto razdoblje kao i VFO.

9

Premda je prihodovna strana bitan sastavni dio sveukupnog financijskog paketa tijekom cijelog sljedećeg financijskog programskog
razdoblja, sljedeće prijedloge o prihodima trebalo bi pravovremeno izraditi kako bi se o njima moglo pregovarati istovremeno s budućim
VFO-om. Na taj bi način pregovarači raspolagali svim potrebnim elementima za uspješan završetak pregovora.

5.

Izvršenje proračuna EU-a financijskim instrumentima / financijske aktivnosti EIB-a

U tematskom izvješću Europskog revizorskog suda br. 19/2016 naslovljenom „Izvršavanje proračuna EU-a s pomoću financijskih
instrumenata – pouke koje se mogu izvući iz programskog razdoblja 2007. – 2013.” ukazuje se na izrazito niske stope isplate
financijskih instrumenata kojima je upravljao EIB (43 % u odnosu na 60 % za instrumente kojima upravljaju drugi upravitelji
fondova). Kako to objašnjavate?

U izvješću se ukazuje i na to da su troškovi provedbe za financijske instrumente tijekom 2007. – 2013. bili viši od očekivanih. Kako u
konkretnom slučaju EIB može doprinijeti poboljšanju učinkovitosti izvršavanja proračuna EU-a s pomoću financijskih instrumenata?
Općenito govoreći, možete li nam izložiti svoje osobno viđenje posebne uloge EIB-a kao jedine banke osnovane Ugovorima.

Komisija je u odgovorima na tematsko izvješće Europskog revizorskog suda br. 19/2016 dostavila popratne informacije o niskim stopama
isplate financijskih instrumenata kojima je upravljala grupa EIB. U pogledu ulaganja u MSP-ove očekuje se dodatno znatno povećanje do
kraja razdoblja prihvatljivosti. Kad je riječ o ulaganjima u fondove za urbani razvoj, infrastrukturni projekti podrazumijevaju složenije
postupke ishođenja dozvola, državne potpore i plaćanje predujmova.

Govoreći o daljnjem napretku, valja napomenuti da je načelo naknada koje se temelje na rezultatima već uključeno u Financijsku uredbu.
To se načelo primjenjuje u Financijskom i administrativnom okvirnom sporazumu (FAFA) koji je Komisija potpisala s EIB-om, a koji je
osnova za sve sporazume o delegiranju potpisane s EIB-om u okviru tekućeg programskog razdoblja 2014. – 2020. Evaluacije programa u
sredini razdoblja, koje se trebaju provesti tijekom 2017., trebale bi osigurati ocjenu troškovne učinkovitosti načina provedbe. Od svojih ću
službi zatražiti da posebnu pažnju usmjere na tu informaciju i uzmu je u obzir pri izradi nove generacije programa za sljedeći višegodišnji
financijski okvir.

Općenitije rečeno, smatram da je EIB ključan partner u provedbi proračuna EU-a zbog primjene inovativnih financijskih instrumenata i
proračunskih jamstava. EIB je zbog svoje usklađenosti s politikama EU-a, financijske solidnosti i stručnosti te široke pokrivenosti u svim
državama članicama jedinstvena financijska institucija. Čvrsto namjeravam blisko surađivati s EIB-om pri oblikovanju inovativnih načina
kojima bi se pojačao učinak proračuna EU-a. Takvu sam suradnju već ostvario kao povjerenik za digitalno gospodarstvo, primjerice
osnivanjem Fonda za širokopojasno povezivanje Europe. Istovremeno ću se pobrinuti da se primjereno odgovori na sva pitanja Europskog

10

parlamenta o odgovornosti i izvješćivanju od strane EIB-a, što je sigurno cilj i samog EIB-a. Naravno, grupa EIB strateški je partner i
Europskom fondu za strateška ulaganja (EFSU) i u tom kontekstu preuzima potpunu odgovornost.

6.

Pojednostavnjenje

U okviru tekućeg razdoblja VFO-a države članice suočene su sa sve većim poteškoćama pri iskorištavanju sredstava iz europskih
fondova, zbog čega je Komisija pod pritiskom da izađe s prijedlogom revizije Financijske uredbe i više drugih uredbi. Pojednostavnjenje
je pritom jedan od glavnih ciljeva. Međutim, iznimna složenost s kojom se korisnici suočavaju pri iskorištavanju fondova jedan je od
glavnih problema s kojim se Europska unija mora suočiti kada je riječ o proračunskoj učinkovitosti, vjerodostojnosti i imidžu. Taj
problem nadilazi tekuće razdoblje VFO-a i nameće se kao jedno od glavnih pitanja za buduće razdoblje VFO-a. Koje biste konkretne
prijedloge iznijeli u tom pogledu?

Namjera mi je dovršiti tekući postupak pojednostavnjenja i u tom smislu ostvariti što je moguće više u budućem razdoblju VFO-a. Valja
napomenuti i da je Europska komisija za korisnike programâ EU-a poduzela mjere pojednostavnjenja.

Zakonodavne aktivnosti u 2012.

Korak prema postizanju usklađenijih i jednostavnijih financijskih pravila napravljen je 2012. Komisija je iznijela prijedloge za programe
obuhvaćene VFO-om za razdoblje 2014. – 2020. kojima je ostvareno sljedeće:

• smanjen je broj programa i instrumenata
• programi i instrumenti raspoređeni su u jedinstveni okvir sa zajedničkim pravilima
• pojednostavnjeni su postupci za prijavu i objavu troškova od strane krajnjih korisnika
• olakšana je upotreba inovativnih financijskih instrumenata
• omogućena je uspostava uzajamnih fondova EU-a i
• poboljšana je troškovna učinkovitost kontrola.

GU BUDG je primjenom pregleda pojednostavnjenja neprestano pratio donošenje sektorskih osnovnih akata, u okviru čega je istaknuto
nekoliko važnih postignuća. Međutim, u većini slučajeva instrumenti pojednostavnjenja uvedeni su kao neobvezne mogućnosti (nisu bili

11

obvezni) kojima su se mogle koristiti službe Komisije (u okviru izravnog ili neizravnog upravljanja) ili države članice (u okviru
podijeljenog upravljanja).

Revizija Financijske uredbe / sektorskih pravnih osnova („Skupna uredba”) u 2016.

Iskustvo stečeno od 2014. i u radu Skupine neovisnih stručnjaka na visokoj razini za praćenje postupka pojednostavnjenja za korisnike
europskih strukturnih i investicijskih fondova upućuje na mogućnosti dodatnog pojednostavnjenja. Javna savjetovanja o reviziji Financijske
uredbe jasno upućuju na očekivanja dionika u tom području. Komisija je na temelju toga u rujnu 2016. iznijela prijedlog (COM(2016)605).

Postojeći prijedlog revizije Financijske uredbe „kvalitativni” je dio preispitivanja VFO-a na sredini njegova razdoblja, a cilj mu je uvođenje
jednostavnijih i fleksibilnijih financijskih pravila. Jedan je od ključnih elemenata Komisijine inicijative „Proračun EU-a usmjeren na
rezultate” i njime se ukidaju Komisijina Pravila primjene Financijske uredbe. Ta dva teksta zamijenit će se jednim tekstom, tj.
Financijskom uredbom. Na taj se način financijska pravila EU-a smanjuju za 25 % u odnosu na prethodna pravila.
Komisija se izmjenama Financijske uredbe i 15 sektorskih akata jedinstvenim aktom zalaže za usklađen i brz postupak pregovora i
donošenja akta od strane zakonodavca, pri čemu bi se politički dogovor postigao do polovine 2017., a akt bi stupio na snagu
1. siječnja 2018. kako bi imao učinka na posljednje tri godine tekućeg VFO-a.

Prijedlogom iz 2016. financijska regulativa pojednostavnjuje se za korisnike bespovratnih sredstava te u pogledu razina kontrole,
kombiniranja fondova i upotrebe financijskih instrumenata. Kombiniranjem raznih fondova EU-a učinkovitije se iskorištava proračun i
omogućuje potpuno iskorištavanje mogućih sinergija.

Prijedlog revizije Financijske uredbe obuhvaća i odgovarajuće izmjene sektorskih financijskih pravila utvrđenih u 15 zakonodavnih akata o
višegodišnjim programima („skupna uredba”). Postojeći prijedlozi izmjene pravila o europskim strukturnim i investicijskim fondovima
usmjereni su na jednostavnija i fleksibilnija pravila. U njima su preuzete preporuke Skupine na visokoj razini za pojednostavnjenje fondova
ESI. U nastavku su sažeto prikazani prijedlozi pojednostavnjenja:

1. Smanjenje administrativnog opterećenja za korisnike
Jednostavnija upotreba opcija pojednostavnjenja troškova

• uklanjanje gornje granice za jednokratne iznose
• obvezna upotreba opcija pojednostavnjenja troškova za EFRR i ESF ako javna potpora ne premašuje 100 000 EUR za operacije

koje se ne provode isključivo putem javne nabave
• šira upotreba paušala
• primjena nacrta proračuna kao dodatne metodologije za određivanje pojednostavnjenja troškova ako javna potpora ne premašuje

12

100 000 EUR, članak 67. stavak 5. točka (a) Uredbe o zajedničkim odredbama (CPR)
• objašnjenje zahtjeva za provjere upravljanja ako se upotrebljavaju opcije pojednostavnjenja troškova
• mogućnosti financiranja temeljene na ispunjavanju uvjeta povezanih s napretkom provedbe
• mogućnost da Komisija donese delegirane akte za definiranje opcija pojednostavnjenja troškova i povezanih metoda, članak 67.

stavak 5. CPR-a.

Zajednički akcijski planovi

• manji zahtjevi za minimalne javne rashode dodijeljene za zajednički akcijski plan (5 umjesto 10 milijuna EUR) i za udio javne
potpore operativnom programu (5 % umjesto 20 %)

• bez minimalnih zahtjeva za prvi zajednički akcijski plan prijavljen u okviru ciljeva ulaganja u rast i radna mjesta i europske
teritorijalne suradnje

• manje strogi zahtjevi u pogledu sadržaja
• nije potrebno da upravni odbor zajedničkog akcijskog plana bude odvojen od odbora za praćenje programa

2. Jačanje sinergija
Kombinacija ESIF-a i EFSU-a, izričite odredbe kojima se omogućuje proporcionalno raspoređivanje rashoda iz fonda ESI ako se kombinira
s drugim instrumentima EU-a.

3. Učinkovitija upotreba financijskih instrumenata (Uredba o zajedničkim odredbama (CPR) – izmjene)
Prijedlogom se predviđa izravna dodjela bankama ili institucijama u javnom vlasništvu koje djeluju u okviru javnog mandata u cilju
gospodarskog razvoja i određene druge izmjene namijenjene pojednostavnjenju ili pojašnjenju odredaba o financijskim instrumentima
(revizija, financijski ispravci, negativna kamata).
Komisijinim prijedlogom proširuju se i jačaju mogućnosti kombiniranja raznih oblika financiranja EU-a, osobito EFSU-a, s financijskim
instrumentima EU-a pod izravnim ili neizravnim upravljanjem Komisije iz proračuna Unije i europskim strukturnim i investicijskim
fondovima, kojima upravljaju države članice.

4. Jednostavnija i racionalnija administracija EU-a

• pravna sigurnost u pogledu upotrebe elektroničkih dokumenata (povezano s „e-kohezijom”)

• dodatna mogućnost određivanja potencijalnog neto prihoda operacije temeljene na paušalu na razini država članica za operacije
kojima se ostvaruje prihod. Nadalje, predlaže se da tijekom cijelog programskog razdoblja postoji dodatna mogućnost smanjenja

13

stope sufinanciranja radi rješavanja problema ostvarivanja prihoda, a ne samo u trenutku donošenja programa

• kako bi se potaknulo države članice na angažiranje neovisnih stručnjaka za ocjenjivanje velikih projekata, predlaže se da se prijava
rashoda koja se podnosi Komisiji omogući već u ranoj fazi

• uklanjanje upućivanja na male razmjere u pogledu mogućnosti financiranja kulturne infrastrukture i infrastrukture održivog turizma.
Budući da je s Europskim parlamentom i Vijećem postignut široki konsenzus o nužnosti pojednostavnjenja financijskih pravila, postoji
jedinstvena prilika za donošenje Komisijina ambicioznog prijedloga.

Interna racionalizacija na razini službi Komisije
Komisijine službe u okviru strategije proračuna usmjerenog na rezultate neprestano utvrđuju i provode mjere kojima se korisnicima
pojednostavnjuju postupci:

• najbolje prakse u smislu troškovne učinkovitosti nadzora
• elementi koji mogu u radnom okruženju povećati složenost
• dodatno pojednostavnjenje internih postupaka.

Pristup EU-a financiranju sljedećeg VFO-a; dodatno pojednostavnjenje sljedeće generacije programa
Navedeni prijedlozi pojednostavnjenja Financijske uredbe i sektorskih pravila iz 2016. tehničke su naravi i nisu osnova za pokretanje
političke rasprave o temeljnom pristupu financiranju sljedećeg VFO-a.
Postoji mogućnost daljnjeg pojednostavnjenja pri izradi pravnih osnova za sljedeći VFO, posebno dodatnim usklađivanjem pravila koja se
primjenjuju na različite programe.
Daljnje pojednostavnjenje financiranja EU-a bit će ključan dio u zakonodavnim prijedlozima za sljedeći VFO. Međutim, još uvijek je
prerano ulaziti u podrobnosti jer je potrebno pomno razmotriti informacije dobivene od dionika, država članica, Odbora regija, Revizorskog
suda i drugih te studija koje su u tijeku.

U ovoj je fazi važno rad na sljedećoj generaciji fondova EU-a nastaviti u sljedećim područjima:

• produbljivanje pristupa „Proračuna usmjerenog na rezultate” i procjena najboljih mehanizama pružanja potpore EU-a korisnicima.
Na primjer, možemo li postići više plaćanjima temeljenima na rezultatima? Je li trenutačna raspodjela zadaća između različitih
fondova EU-a najbolji način ostvarivanja rezultata, uzimajući u obzir nove izazove?

• dodatna centralizacija financijskih pravila koja se primjenjuju na podijeljeno upravljanje (uglavnom europski strukturni i
investicijski fondovi)

14

• jedinstveni revizijski pristup

• brže ovjeravanje tijela nadležnih za rashode

• jedinstveni skup pravila za određenu vrstu potpore EU-a, npr. financijskih instrumenata, kako bi se izbjeglo udvostručavanje pravila

• proširiti standardizaciju troškova i tipologije projekata

• za strukturne i investicijske fondove, olakšati poštovanje pravila o državnim potporama.

15

II. Pitanja Odbora za proračunski nadzor

Br. Pitanje

 Izvršavanje obveza koje je preuzela Komisija

1
1.

Prilikom javnog saslušanja koje su 2. listopada 2014. održali odbori Europskog parlamenta za proračun, proračunski nadzor
i pravna pitanja, Kristalina Georgieva, potpredsjednica koju je imenovala Komisija, pozitivno je reagirala na određene
zabrinutosti i pitanja koja su iznijeli članovi odbora CONT, a tiču se: potpune transparentnosti pri dodjeljivanju europskih
sredstava, potrebe za većom odgovornošću država članica pri izvršavanju proračuna EU-a, veće uspješnosti OLAF-a i načina
kojim bi se zajamčila nesmetana komunikacija s njegovim nadzornim odborom, borbe protiv prijevara, korupcije i utaje
poreza te podrške nastojanjima država članica u suzbijanju organiziranog kriminala, europske dodane vrijednosti u javnim
ulaganjima EU-a, učinkovitosti agencija EU-a, toga kako bolje ocijeniti i izvještavati o financijskoj uspješnosti Unije –
uključujući mjere koje se na to nastavljaju, kako najbolje nadzirati pridržavanje financijskih pravila i pratiti ostvarivanje
političkih ciljeva – korištenja nacionalnim izjavama, toga kako srezati rasipanje javnih sredstava, nepovoljnih učinaka
europskih ulaganja u smislu izdvajanja posla, toga kako skratiti vrijeme reagiranja na nepravilnosti, poboljšanja i provedbe
korektivnih mjera, poboljšanja provjera Komisije i Eurostata podataka o BND-u država članica te zaštite tradicionalnih
vlastitih sredstava od prijevara – posebno kada je riječ o neslužbenom / sivom gospodarstvu. U kojoj mjeri g. Oettinger
namjerava izvršavati obveze koje je preuzela njegova prethodnica?

Osigurat ću puni kontinuitet provedbe zahtjeva koje je prethodnih godina podnijelo tijelo nadležno za davanje razrješnice, a Komisija
prihvatila.

Komisija je od 2014. već imala nekoliko prilika izvijestiti Odbor za proračunski nadzor o ostvarenom napretku i mjerama poduzetima kako
bi se otklonila zabrinutost Europskog parlamenta.

Izvješćivanje o napretku provedeno je na temelju godišnjih izvješća Komisije Europskome parlamentu i Vijeću o mjerama poduzetima na
temelju preporuka iz razrješnice (vidi izvješće COM(2016)674final, o mjerama poduzetima na temelju preporuka iz razrješnice za
financijsku godinu 2014.). Komisija je već poduzela konkretne korake u provedbi glavnine zahtjeva Europskog parlamenta u kontekstu
postupka izdavanja razrješnice za 2014.: za 88 zahtjeva propisane su nove mjere, a za njih 227 mjere su već u tijeku.

16

To je učinjeno i na temelju saslušanja u vezi s izdavanjem razrješnice i druge razmjene mišljenja u Europskom parlamentu, odgovora na
pismena pitanja i druge obavijesti od potpredsjednice Georgieve i drugih povjerenika za njihove portfelje, u kontekstu postupka izdavanja
razrješnice ili na ad hoc osnovi.

Zahvaljujući suradnji s Odborom za proračunski nadzor, Komisija je posljednjih godina ostvarila dobre rezultate, primjerice:

- objavljivanjem tzv. Integriranog paketa financijskog izvješćivanja Komisija je u srpnju ove godine poduzela važan korak kad je
riječ o transparentnosti. U njemu su ključne informacije o pitanjima učinkovitosti i usklađenosti;

- kad je riječ o pitanju učinkovitosti i isplativosti, taj paket sadržava Godišnje izvješće o upravljanju proračunom EU-a i njegovoj
učinkovitosti, a u njemu su informacije o napretku Višegodišnjeg financijskog okvira (VFO) za 2014. – 2020. te najnoviji dostupni
podaci o rezultatima programa u okviru VFO-a za 2007. – 2013. Komisija će i dalje nastojati unaprijediti učinkovitost;

- kad je u pitanju usklađenost, uz pozitivnu ocjenu godišnjih financijskih računa EU-a 9. godinu zaredom, smanjenje razine pogreške
o kojemu izvješćuje Europski revizorski sud sa 4,4 % u godišnjem izvješću za 2014. na 3,8 % u izvješću za 2015. pozitivna je
poruka dionicima o uspjehu nastojanja Komisije i država članica da se smanji razina pogreške.

- što se rada OLAF-a tiče, od 2012. u tom se uredu provodi reorganizacija kako bi mu se ojačala neovisnost u istragama i osigurala
najveća moguća razina sredstava za aktivnu borbu protiv prijevara. Istražni rad OLAF-a posljednjih se godina bitno popravio,
predmeti se obrađuju brže, a otvara se i zatvara više istraga nego ikad prije;

- Komisija je već poduzela mjere osiguranja uspješne suradnje OLAF-a i Nadzornog odbora, ponajviše 2016. prijedlogom izmjene
Uredbe br. 883/2013 kojom se jamči veća neovisnost tajništva Nadzornog odbora;

- prioriteti u strategiji Komisije za jačanje kaznenog pravosuđa i borbe protiv prijevara i dalje su osnivanje Ureda europskog javnog
tužitelja te donošenje nacrta Direktive o kaznenopravnoj borbi protiv prijevara (Direktiva o zaštiti financijskih interesa Unije).

Navedene mjere ne predstavljaju cijeli popis mjera. Općenito, kad je riječ o prevenciji, pojednostavnjenje upotrebe fondova EU-a važan je
element inicijative „Proračun EU-a usmjeren na rezultate”. Zakonodavstvom za programsko razdoblje 2014. – 2020. osiguran je niz
mogućnosti pojednostavnjivanja i smanjenja administrativnog opterećenja. Komisija provodi i aktivnu politiku prekida i obustave plaćanja
kad god je to nužno.

Kad su u pitanju ispravci, ukupni iznos provedenih financijskih ispravaka i povrata dosegnuo je 2015. gotovo 3,9 milijardi EUR, što je
2,7 % izvršenih plaćanja. Komisija je krajem financijske godine 2015. prvi put predstavila i prognozu iznosa u pogledu kojih postoji rizik u
trenutku zatvaranja tj. konsolidiranu procjenu pogrešaka koje ostaju nakon provedbe svih korektivnih mjera na kraju programa. Takvim se
pristupom odražava činjenica da je kontrolni ciklus višegodišnji i odnosi se na financiranje i provedbu projekata u razdoblju dužem od
jedne godine. Iznos u pogledu kojega je postojao rizik u trenutku zatvaranja u 2015. bio je od 0,8 % do 1,3 % za različita područja politika.

17

I moji kolege povjerenici i ja u potpunosti smo predani jačanju suradnje i provedbi dogovorenih mjera u kontekstu postupka davanja
razrješnice iz prethodnih godina.

2.

Na početku svojeg mandata potpredsjednica Kristalina Georgieva započela je s radom na Proračunu usmjerenom na
rezultate. Europski parlament, a posebno Odbor za proračunski nadzor, snažno ju je podržao u njezinim nastojanjima te
pozdravlja prelazak na pristup korištenja proračunom EU-a koji je u većoj mjeri okrenut uspješnosti. Mislite li da je potrebno
staviti veći naglasak na uspješnost i hoćete li kao povjerenik odgovoran za proračun EU-a nastaviti s nastojanjima
potpredsjednice Georgieve da se poduzmu konkretni koraci kada je riječ o izradi proračuna koji se temelji na uspješnosti?

Snažno podupirem inicijativu Proračuna usmjerenog na rezultate . Nikad dosad vrijednost članstva u Uniji nije bila toliko upitna. Pozitivan
učinak proračuna EU-a na ljude i zajednice veoma je konkretan način da pokažemo vrijednost naših institucija. Ograničena javna sredstva
uz sve češće i teže izvanredne situacije nužno stvaraju potrebu za boljim rezultatima. Proračun EU-a usmjeren na rezultate posljednjih se
nekoliko godina koristi mogućnostima koje nudi okvir izvršenja proračuna EU-a iz postojećeg Višegodišnjeg financijskog okvira kako bi se
uz stalnu usklađenost jačali rezultati.

Napredak u području izrade proračuna usmjerenog na rezultate obilježen je postupnim, ali stalnim poboljšavanjem. Usporedbom s
međunarodnom praksom vidljivo je da je sustav izvršenja proračuna EU-a veoma razvijen i usklađen s najboljom međunarodnom praksom:
osmišljen je tako da se u okviru njega proračunsko tijelo redovito izvješćuje o uspješnosti i ostvarenim rezultatima. Također prema potrebi
sadržava elemente izravne izrade proračuna usmjerenog na rezultate, npr. pričuvu za uspješnost u okviru kohezijskih fondova. Kako bi se
poboljšale informacije o uspješnosti koje se dostavljaju Parlamentu, ove je godine izvješćivanje o uspješnosti usavršeno i pojednostavnjeno.
Godišnje izvješće o upravljanju proračunom EU-a i njegovoj učinkovitosti uvedeno je kao dio Integriranog paketa financijskog
izvješćivanja prvi put objavljenog 2016. Uz povećanu transparentnost i odgovornost, osigurano je i bolje informiranje o ostvarenim
rezultatima proračuna EU-a.

Za proračun usmjeren na rezultate jednako je važna i usklađenost koja je unaprijeđena učinkovitim kontrolama. To je u najnovijem
godišnjem izvještaju Europskog revizorskog suda dovelo do smanjenja procijenjene stope pogreške. Komisija te podatke nadopunjuje
procjenom učinkovitosti kontrola tijekom cijelog trajanja programa na temelju indikatora iznosa u pogledu kojega postoji rizik u trenutku
zatvaranja.

Treći se aspekt odnosi na nastavak rada na pojednostavnjenju. Jednostavna pravila poboljšavaju i nadzor i učinkovitost programa. Revizija
višegodišnjeg financijskog okvira koju je Komisija predstavila 2016. pripremljena je na načelima „Proračuna usmjerenog na rezultate”, kao
i prijedlog proračuna za 2017. koji se temeljio na rezultatima programa iz svih proračunskih naslova.

18

Naposljetku, proračun EU-a koji je usmjeren na rezultate podrazumijeva i odgovornost prema proračunskome tijelu i prema brojnim
dionicima, a ponajviše prema europskim poreznim obveznicima. Proračun usmjeren na rezultate jamči da su podaci o rezultatima
prilagođeni dionicima. Zato kanim nastaviti s praksom održavanja godišnje konferencije o proračunu usmjerenom na rezultate. Obavljajući
dužnost povjerenika za digitalno gospodarstvo i društvo shvatio sam koliko je važno okupljati dionike i kako se time može unaprijediti
uloga institucija EU-a. Moj je dojam da su konferencije o proračunu usmjerenom na rezultate produbile politički dijalog o rezultatima
proračuna EU-a i da su važne za uvođenje poboljšanja i predstavljanje revizije višegodišnjeg financijskog okvira. Kvalitetna stručna analiza
izvršenja proračuna usmjerenog na rezultate ostvarena je na stručnim sastancima o izradi takva proračuna koji se organiziraju s
predstavnicima europskih institucija, čime je produbljena baza zajedničkog znanja o najboljoj praksi u pogledu rezultata i stvoren pozitivni
krug discipline, dogovornosti i uspostave povjerenja; Naposljetku, aplikacijom ‚EU-Results’omogućen je uvid u velik broj projekata diljem
Unije i time su široj javnosti približene dostupne informacije o ostvarenim rezultatima proračuna EU-a.

Konkretnim mjerama koje će se baviti složenošću okvira uspješnosti koji je na snazi i najboljim načinom korištenja podataka o uspješnosti
kanim nastaviti s nastojanjima u području izrade proračuna usmjerenog na rezultate. Iskustvo stečeno u protekle dvije godine inicijative
„Proračuna usmjerenog na rezultate” pružit će vrijedne spoznaje za izradu novog Višegodišnjeg financijskog okvira, uključujući izradu
proračuna usmjerenog na rezultate za novu generaciju programa. U tom će kontekstu vodeća načela i dalje biti usmjerenost na područja
rashoda, način na koji se ulažu proračunska sredstva, a njegovi rezultati ocjenjuju te kako informiramo o ostvarenim rezultatima.

3.

Pouzdanost podataka koje priopćuju države članice

Europski revizorski sud u više je svojih godišnjih izvješća uočio da postoji prostor za poboljšanje kada je riječ o točnosti podataka koje
države članice dostavljaju Komisiji u okviru podijeljenog upravljanja. Mislite li da bi Komisija mogla učiniti više da poboljša tu
situaciju? Kako ćete se Vi kao povjerenik odgovoran za proračun postaviti prema tom pitanju?

Podaci koje države članice dostavljaju Komisiji u okviru podijeljenog upravljanja odražavaju rezultate kontrola i revizija provedenih na
državnoj razini. U tim su podacima sve otkrivene pogreške. Neovisna revizorska i tijela za ovjeravanje izvješćuju i o slabostima u sustavu
upravljanja i kontrola. Zbog svoje nadzorne uloge Komisija stalno surađuje s državama članicama i pomaže im da poboljšaju učinkovitost
svojih sustava kontrole. To se može ostvariti i planovima djelovanja koje pozorno nadziru službe Komisije. Na probleme koji se tim
mehanizmima ne riješe u ranijoj fazi mogu se primijeniti korektivne mjere koje su Komisiji na raspolaganju za zaštitu proračuna EU-a
(prekidi i obustave plaćanja, financijski ispravci).

Komisija će zato i dalje pružati vodstvo, savjete i potporu državama članicama koje nastoje unaprijediti i konsolidirati svoj sustav,
uključujući provjeru podataka dostavljenih Komisiji koju obavljaju revizorska i tijela za ovjeravanje u okviru podijeljenog upravljanja.

19

U kontekstu postupka davanja razrješnice o svim se tim pitanjima razgovaralo s nadležnim povjerenicima koji su, uvjeren sam, pružili sva
zatražena objašnjenja.

Pobrinut ću se da Glavna uprava za proračun nastavi pružati smjernice glavnim upravama o tome kako da u godišnjim izvješćima o radu
pouzdano i dosljedno izvješćuju o podacima država članica, uključujući nužne prilagodbe kad god budu potrebne.

4.

Poboljšanje financijskog upravljanja u koheziji

Gospodine povjereniče, nadziranje rashoda u kohezijskoj politici ne bi trebalo biti ograničeno na utvrđivanje i sankcioniranje
nepravilnosti. Trebalo bi se koristiti i za prikupljanje informacija o razlozima zbog kojih je do nepravilnosti došlo i podataka o tome
primjenjuju li se dobre prakse. Prema tome, koja rješenja predlažete, osobito kada je riječ o nepravilnostima neprijevarne naravi, za
nadziranje i iskorištavanje sredstava kohezijske politike?

Slažem se da bi se Komisija trebala pobrinuti da se proračun EU-a štiti i korektivnim i preventivnim mjerama.

U području kohezijske politike Komisija već poduzima preventivne mjere za sprečavanje nastanka pogrešaka.

Komisija je državama članicama osigurala smjernice, razmjenu dobre prakse, tečajeve i seminare te nove alate kako što su kontrolne liste
koje se sustavno dijele s nacionalnim revizorskim tijelima i IT alat za rudarenje podataka (Arachne) koji pomaže da se spriječe i otkriju
rizici od prijevare, a posebno korupcija u javnoj nabavi.

Posebna je pažnja usmjerena na javnu nabavu i usklađenost s pravilima o državnim potporama, a za rješavanje pitanja uzroka tih pogrešaka
već su pokrenute akcijske mjere koje uključuju razne glavne uprave. Komisija snažno promiče i upotrebu opcija pojednostavnjenih
troškova jer je u njima mogućnost pogreške manja.

Kad je u pitanju pomoć državama članicama radi poboljšanja njihovih administrativnih kapaciteta, službe Komisije pokrenule su ciljane
mjere. Mjere u provedbi ili one koje su već provedene uključuju posebno:

- razmjenu iskustava među tijelima koja upravljaju programima (‚TAIEX REGIO PEER 2 PEER �’);

- program strateške obuke o provedbi novih uredaba namijenjen upravljačkim i revizorskim tijelima te tijelima za ovjeravanje te

20

posredničkim tijelima;

- okvir kompetencija za učinkovito upravljanje i provedbu Europskog fonda za regionalni razvoj i Kohezijskog fonda;

- specijalizirane radionice u većini država članica na koje se to odnosi, o provedbi učinkovitih i proporcionalnih mjera protiv
prijevara/korupcije kako bi se ojačala svijest o rizicima i prihvatilo da su preventivne mjere moguće.

- provedba sporazuma o integritetu u suradnji s organizacijom Transparency International.

Zajedničkim nastojanjima Komisije i država članica ostvaruju se rezultati. U godišnjem izvješću za 2015. Europski revizorski sud uočio je
da je u revizijama od 2009. razina pogreške za programsko razdoblje 2007. – 2013. znatno niža nego za programsko razdoblje 2000. –
 2006.
Nastojanja da se već otpočetka još više smanji razina pogreške nastavit će se i u programskom razdoblju 2014. – 2020 uvođenjem novog
poboljšanog modela jamstva kojim će države članice dobiti snažniji poticaj da sprečavaju i ispravljaju pogreške. Na primjer, Komisija mora
uvesti neto financijske ispravke ako nacionalna tijela ne identificiraju velike nedostatke u sustavu upravljanja i kontrole. Komisija će i dalje
podupirati države članice u primjeni tih novih sustava te će nastaviti promicati i mjere pojednostavnjivanja kao što su opcije
pojednostavnjenja troškova.

Nedavne izjave g. Oettingera

5.

Dana 26. listopada 2016. povjerenik Oettinger u Hamburgu je održao govor u kojem je iznio eksplicitne i implicitne komentare
diskriminatorne spram Kineza, žena i osoba LGBTI. Budući portfelj uključuje i ljudske resurse. Može li Komisija objasniti kako će on
dati zamah različitosti u domeni ljudskih resursa, posebno kada je riječ o etničkim manjinama, ženama i osobama LGBTI, te ponovno
zadobiti povjerenje u tom pogledu?

Doista žalim što su riječi iz mojega govora možda nekoga povrijedile. Nije mi to bila nakana. Čvrsto vjerujem da snaga leži u raznolikosti
koja je u samome srcu europskoga projekta. Cijelu svoju političku karijeru, a osobito u europskim institucijama poštujem ljude koji su
drukčiji i otkrivam kako nam raznolikost može obogatiti perspektivu.

U cijeloj Europi javna uprava mora biti bolje prilagođena ljudima kojima služi, bolje odražavati raznolikost i složenost društva u kojemu

21

živimo. Smatram da ni Europska komisija u tome ne bi trebala biti iznimka. Društvo se stalno mijenja, pa moramo mijenjati i način rada u
Komisiji. Veoma mi je važno da nam radna snaga bude raznolika i fleksibilna te da maksimalno iskoristimo svaki talent i svačiji potencijal.

Komisija od 1988. izrađuje programe djelovanja kojima jamči jednake mogućnosti, što se isprva najviše odnosilo na postizanje rodne
raznolikosti. U tom je kontekstu Europska komisija ostvarila velik napredak. Zaposleno je mnogo više žena, koje trenutačno čine 55%
ukupnog broja zaposlenih.

No držim da Komisija ima posebnu odgovornost kao inicijator i čuvar zakonodavstva kojemu je cilj ostvarenje jednakih mogućnosti za
europske građane, a pozdravljam i pažnju koju Parlament pridaje tim temama. Kanim se pobrinuti da Komisija bude među najboljima kad
su u pitanju raznolikost i uključivost.

Idućih mjeseci namjeravam predstaviti komunikaciju o raznolikosti i uključivosti s glavnim mjerama koje Europska komisija kani provesti
kako bi do 2019. potaknula raznolikost i uključivost među svojim zaposlenicima. Komunikacija će uskoro biti spremna, a pobrinut ću se i
da se predložene mjere u potpunosti provedu kad stupe na snagu.

Jednostavno rečeno, raznoliko i uključivo radno okružje naših zaposlenika znači i bolje rezultate Komisije. Umjesto na temelju kvaliteta i
zasluga suditi o kandidatu ili zaposleniku na temelju roda, spolne orijentacije, rase, boje kože, odnosno etničkog ili socijalnog podrijetla
nije samo kršenje pravilnika o osoblju nego je i poslovno posve promašen potez. Zato su njegovanje raznolikosti i stvaranje uključiva
okružja nužni za privlačenje najboljih radnika i pružanje najbolje usluge. A ne zaboravimo tko su naši glavni dionici – građani Europe koje
mi predstavljamo i čije povjerenje moramo čuvati. Budemo li odražavali europsku raznolikost i ostvarivali svoje potencijale, naši će
građani prepoznati posao koji obavljamo, a mi ćemo bolje shvaćati i reagirati na njihove potrebe.

Nije mi dovoljno puko poštovanje propisa, želim da vrijednosti raznolikosti i uključivosti postanu punopravan dio kulture u Komisiji.
Morali bismo težiti radnoj kulturi u kojoj nitko ne osjeća potrebu da zbog straha od diskriminacije skriva ijedan element svojega identiteta.
Nužno je jačati svijest o raznolikosti i uključivosti. No nužna je i pravna zaštita te ću podupirati sustavno praćenje slučajeva diskriminacije,
neravnopravnosti ili netolerancije.

Prioritet će mi biti i ostvarivanje cilja koji je Predsjednik postavio na početku mandata: da do 2019. u upravljačkim strukturama bude 40 %
žena. Već smo ostvarili znatan napredak, osobito kad je riječ o zastupljenosti žena u višem rukovodstvu. Ali svjestan sam da je još daleko
ostvarenje cilja od 40 %. Namjeravam pozorno pratiti napredak prema ostvarenju cilja od 40 % i pobrinut ću se da njegovu ostvarenju
pridonosi svaka služba Komisije. Uočavam i potrebu da se uvedu mjere kojima se maksimalno koristi raspoloživi talent žena te da
povećamo broj kandidatkinja koje se prijavljuju za radna mjesta u višem i srednjem rukovodstvu. Te mjere primjerice uključuju poduku,

22

mentorstva te mogućnost fleksibilnog radnog vremena.

6.

Nediskriminacija i jednakost među temeljnim su europskim vrijednostima na kojima počiva Europska unija. Europska
komisija mora podupirati i braniti te vrijednosti ne bi li zajamčila vjerodostojnost i legitimitet Europske unije kao cjeline, tj.
u svim aspektima svojeg rada, pa i u svojem internom rukovodstvu i kadrovskim politikama. Od presudne je važnosti zaštititi
ugrožene skupine od mržnje, diskriminacije i nasilja unutar Europske komisije.

Kako se Komisija namjerava pobrinuti za to da se u budućem kodeksu ponašanja sankcioniraju rasistički govor i govor
mržnje, pa i kada je riječ o homofobnoj i transfobnoj mržnji, njezinih povjerenika ili članova osoblja te kojim sredstvima
raspolaže da to ostvari? Kako se Komisija namjerava pobrinuti za to da njezini povjerenici i ona sama zagovaraju europske
vrijednosti poput onih iz Povelje o temeljnim pravima?

Hoće li se Komisija prilikom imenovanja povjerenika odgovornog za ljudske resurse jasno obvezati na donošenje vlastitih
internih kadrovskih politika kojima se u cijelosti jamči nediskriminacija na svim osnovama utvrđenima Ugovorima EU-a i
sudskom praksom i promiče raznolikost te tako stvara doista uključivo radno okruženje za sve, pa i osobe LGBTI?

Kako Europska komisija namjerava reformirati svoju internu kadrovsku politiku u cilju postizanja doista uključivog radnog
okruženja za sve, pa i osobe LGBTI?

U potpunosti se slažem s mišljenjem da su nediskriminacija i jednakost među temeljnim europskim vrijednostima na kojima počiva
Europska unija. Komisija već ima zakonski okvir kojim se te vrijednosti štite, ali ja kanim poduzeti i više od toga. Povjerenici su predani
očuvanju europskih vrijednosti. Na početku mandata povjerenici svečano prisežu pred sudom Europske unije da će poštovati ugovore EU-a
i Povelju o temeljnim pravima Europske unije, da će svoje dužnosti obavljati sasvim neovisno i u općem interesu Unije te da će poštovati
svoje obveze tijekom i nakon obavljanja dužnosti. Predsjednik Juncker više je puta podsjetio da se cijeli Kolegij snažno politički obvezao
na poštovanje Povelje i djelovanje u skladu sa svim politikama EU-a, što je dužnost Komisije.

U odnosu na moguće sankcije u pogledu dužnosti povjerenika, vrijedi spomenuti da se postojećim pravnim okvirom već omogućuje
rješavanje svake situacije:

- člankom 17. stavkom 6. UEU-a, kao i odjeljkom 2.1 Kodeksa ponašanja povjerenika predviđeno je da član Komisije podnese

23

ostavku ako predsjednik to zatraži. Usto, ako zastupnik u Europskome parlamentu zatraži od predsjednika Komisije da u skladu s okvirnim
sporazumom uskrati povjerenje nekom članu Komisije, predsjednik traži tu ostavku ili objašnjava zašto to odbija;

- člancima 245. i 247. UFEU-a predviđeno je da u slučaju teške povrede Sud Europske unije može, na prijedlog Vijeća ili Komisije,
odlučiti o obveznom umirovljenju povjerenika ili o uskrati prava na mirovinu ili drugih povlastica;

- Svoje neodobravanje manjih povreda koje vjerojatno neće biti prijavljene Sudu Europske unije Komisija može izraziti javno.

Komisija djeluje u skladu s jasnim zakonskim okvirom definiranim u Pravilniku o osoblju i podložna je nadzoru Suda Europske unije.
Obvezna je dosljedno provoditi odredbe Konvencije Ujedinjenih naroda o pravima osoba s invaliditetom.

Temeljne vrijednosti nediskriminacije utkane su u Ugovor o funkcioniranju Europske unije, u Povelju o temeljnim pravima te u Pravilnik o
osoblju. Konkretno, člankom 10. UFEU-a Komisija se obvezuje da uključi nediskriminaciju u sve politike, uključujući vlastitu politiku
ljudskih resursa.

No moja je namjera da se taj zakonski okvir nadopuni internim politikama kojima se iscrpno opisuje interna primjena jednakih prilika i
nediskriminacije, vrijednosti koje su u srcu europskoga projekta. Stoga planiram donošenje komunikacije o raznolikosti i uključivosti.

Uz regulatorne mjere utkane u tu Komunikaciju, strogo poštovanje načela nediskriminacije osigurat će se i nizom mjera jačanja svijesti o
tome te sustavnim praćenjem slučajeva diskriminacije, neravnopravnosti ili netolerancije.

I povjerenici i osoblje imaju pravo na slobodu izražavanja. Naravno, u interesu je javnosti da to pravo podliježe određenim legitimnim
ograničenjima, vezano uz obvezu odanosti, nepristranosti i diskrecije.

Rasizam ili govor mržnje, što uključuje homofobnu i transfobnu mržnju, treba oštro osuditi i protiv njih se potrebno boriti. Komisija bi
svijest osoblja o potrebi poštovanja etičkih obveza trebala jačati te preventivno djelovati ne samo putem stalnih kampanja informiranja i
jačanja svijesti, već i na temelju vjerodostojnih i odvraćajućih displinskih mjera ne bude li se osoblje ponašalo u skladu s tim pravilima.

Obveze i mogućnost sankcija za Povjerenike navedene su u Ugovoru o funkcioniranju Europske unije (članci 245. i 247. UFEU-a), a
pojašnjeni su u Kodeksu ponašanja povjerenika. Za članove osoblja u Pravilniku o osoblju navodi se širok raspon mogućih kazni za
povredu dužnosti, od administrativnog upozorenja do premještanja u niži razred, a u najtežim slučajevima i otkaza i/ili smanjenja
mirovinskih prava. U Komisiji postoji specijalan ured (Ured za istražne radnje i stegovne postupke) za slučajeve u mogućeg kršenja obveza
članova osoblja. Kazne se izriču nakon temeljita postupka koji jamči poštovanje prava na obranu.

24

Načelo nediskriminacije u potpunosti se primjenjuje na članove osoblja koji su pripadnici zajednice LGBTI. Postojeći zakonski okvir u
potpunosti je usklađen s tim načelom, i odredbama i načinom primjene. Kao što je već spomenuto, radno okružje u Komisiji trebalo bi biti
u potpunosti uključivo i nitko ne bi smio osjećati potrebu da zbog straha od diskriminacije skriva bilo koji element svojega identiteta.
Sasvim sam svjestan strahova članova osoblja koji pripadaju zajednici LGBTI i obvezujem se da ću ih slušati i podupirati, prvenstveno kroz
redovite razgovore s udrugama LGBTI.

7.

Uzimajući u obzir trenutačni kontekst intenzivnih pregovora s Kinom u kojima se pregovara o više delikatnih i osjetljivih
dosjea, smatrate li da su izjave ksenofobne prirode jednog europskog povjerenika upućene kineskim pregovaračima
konstruktivan doprinos pregovaračkom položaju EU-a?

Moje izjave sigurno nisu naštetile pregovorima s Kinom. Dopustite da naglasim kako doista žalim što je na temelju moga govora stvoren
dojam nepoštovanja kineskoga naroda.

Cijeli mandat u Komisiji i prije na različitim dužnostima u Baden-Württembergu pokazujem velik interes za razvoj gospodarstva Narodne
Republike Kine i duboko poštovanje prema dinamici kineskoga gospodarstva. Više sam puta ostvario plodnu suradnju s predstavnicima
Narodne Republike Kine te kineskih kompanija, među ostalim i posjetima Pekingu. Aktivno sam sudjelovao u dijalogu EU-Kina i uvijek
naglašavao kako je Kina partner i ozbiljan konkurent. Pregovori s Kinom moraju dati pozitivne rezultate za obje strane. Zato sam za strana
ulaganja i zatražio stvaranje jednakih uvjeta: Kineska trgovačka društva trebala bi moći kupovati europska i obrnuto.

8.

Jeste li poslali službeno pismo isprike voditelju kineskog izaslanstva pri EU-u u vezi s tim incidentom i ako jeste, mogu li članovi CONT-
a dobiti uvid u taj dokument?

Žao mi je što je moj izbor riječi u govoru doveo do neugodnih osjećaja, a nekoga i povrijedio. To mi nije bila nakana i ispričao sam se.
Službeno pismo nisam poslao.

25

Odnosi s lobijima

9.

Dana 18. svibnja 2016. povjerenik Oettinger letio je iz Bruxellesa u Budimpeštu u privatnom zrakoplovu Klausa Mangolda,
njemačkog poslovnog čovjeka i lobista. Iako je predsjednik Komisije izjavio da taj let nije bio sastanak za koji vrijede pravila
EU-a o etičnosti i transparentnosti, može li se povjerenik izjasniti o tome, posebno s obzirom na to da je malo vjerojatno da se
tijekom ta dva sata putovanja s g. Mangoldom nijedan razgovor nije dotaknuo rada Komisije? Možete li nam točno navesti
stavak iz Kodeksa ponašanja u kojemu se zajednička putovanja s neregistriranim lobistima isključuju iz kategorije
„sastanaka”? Isto tako, možete li nam dati iscrpan popis svih drugih interakcija s lobistima koje se prema Vašem mišljenju ne
smatraju „sastancima”? Koje je korake Komisija poduzela kako bi izbjegla buduće sukobe interesa?

Europska komisija djeluje zajedno s brojnim skupinama i organizacijama koje zastupaju posebne interese. To je legitiman i sastavni dio
postupka odlučivanja kako bi se osiguralo da se politikama EU-a odražavaju interesi građana. Postupak odlučivanja mora biti transparentan
kako bi se omogućio pravilan nadzor i osigurala odgovornost institucija Unije.

U Kodeksu ponašanja povjerenika nema definicije sastanka. No Odlukom Komisije C(2014)9051 koncept „sastanka” definira se u
članku 2.a): „sastanak” je bilateralni susret organiziran na inicijativu organizacije ili samozaposlene osobe ili člana Komisije i/ili člana
njegova kabineta radi rasprave o pitanjima povezanima s kreiranjem i provedbom politike u Uniji. Susreti koji se održavaju u kontekstu
upravnog postupka utvrđenoga Ugovorima ili aktima Unije, u izravnoj nadležnosti člana Komisije, te susreti samo privatne ili društvene
prirode ili spontani susreti nisu obuhvaćeni ovom definicijom.

Suradnju s lobistima treba promatrati u svjetlu ove definicije kako bi se za svaki pojedinačni slučaj odredilo odnosi li se definicija na njega.
U ovom slučaju sastanak nismo osobno zatražili ni ja ni g. Mangold. Prijevozno sredstvo osigurale su mađarske vlasti.

26

10.

Jeste li provjerili je li trošak leta privatnim zrakoplovom lobista iz Bruxellesa u Budimpeštu u skladu sa standardnom
vrijednošću dara od 150 eura?

Prema Kodeksu ponašanja, „sudjelovanje na nekom događaju na poziv, kad povjerenik predstavlja Instituciju ne smatra se prihvaćanjem
gostoprimstva.” U Budimpeštu sam putovao na službeni put kao povjerenik, a prijevozno sredstvo predložila je mađarska vlada. Stoga je
prijevozno sredstvo povezano sa službenim putem i ne može se smatrati darom koji predstavlja povlasticu s novčanom vrijednosti.

11.

G. Günther Oettinger u Budimpeštu je otputovao 18. svibnja 2016. u privatnom zrakoplovu neregistriranog lobista Klausa
Mangolda na konferenciju o samovozećim automobilima. Sastanak i putovanje s g. Mangoldom ne navode se u njegovu
rasporedu sastanaka.

Glasnogovornik Komisije Margaritis Schinas tvrdi da se g. Mangold ne bavi pitanjima digitalizacije te stoga nema govora o
sastanku s lobistom. Mađarska vlada tvrdi da je g. Mangolda pozvala da sudjeluje u organizaciji konferencije o digitalnim
automobilima, što upućuje na to da je imao interese u portfelj g. Oettingera.

Videosnimke i fotografije dokazuju da su g. Mangold i g. Oettinger 19. svibnja zajedno prisustvovali konferenciji o
samovozećim automobilima održanoj na Tehničkom sveučilištu u Budimpešti.

Mađarska vlada tvrdi da je g. Mangolda pozvala da sudjeluje u organizaciji konferencije o digitalnim automobilima. Zašto je
Komisija to zanijekala?

Ako se g. Mangold ne bavi pitanjima digitalizacije, zašto je sudjelovao na sastanku s g. Orbánom?

Koje su to bile teme o kojima se raspravljalo da su zahtijevale prisutnost g. Mangolda? Možete li pojasniti kako je izjava
Margaritisa Schinasa u skladu s člankom 1. Odluke Komisije od 25. studenoga 2014. o objavi informacija o sastancima
održanima između glavnih direktora Komisije i organizacija ili samozaposlenih osoba (C(2014)9048)?

Na koji način g. Oettinger odabire svoje suputnike koji rade izvan njegova područja interesa?

Kao što je mađarska vlada objavila, g. Mangold je savjetnik za mnoga pitanja, uključujući konferencije. Poziv da sudjelujem na toj

27

konferenciji uputio mi je g. Mihály Varga, mađarski ministar gospodarstva, iz čega je očito da mađarska vlada sudjeluje u organizaciji
konferencije. G. Mangold bio je savjetnik mađarske vlade u organizaciji te konferencije.

Pitanja o sudjelovanju g. Mangolda trebalo bi uputiti mađarskoj vladi jer on nije bio u izaslanstvu Komisije.

Prema Odluci Komisije C(2014)9051 „članovi Komisije javno objavljuju podatke o svim sastancima koje su u vezi s kreiranjem i
provedbom politike u Uniji oni i članovi njihova kabineta održali s organizacijama ili samozaposlenim osobama. Sastanak se definira kao
„bilateralni susret organiziran na inicijativu organizacije ili samozaposlene osobe ili člana Komisije i/ili člana njegova/njezina kabineta radi
rasprave o pitanjima povezanima s kreiranjem i provedbom politike u Uniji.” G. Mangold nije zatražio sastanak radi rasprave o nekom
pitanju povezanom s kreiranjem i provedbom politike u EU-u. Ni ja nisam g. Mangolda pozvao na sastanak radi rasprave o tim temama.

Prijevozno sredstvo predložila je mađarska vlada. Stoga ja nisam odabirao svoje suputnike. Općenito, osim članova svoga ureda, ja ne
biram suputnike, radili oni u mojem području ili ne.

12.

S više od 270 sastanaka s predstavnicima iz poslovnog svijeta od ukupno 336 sastanaka s lobistima od prosinca 2014.,
povjerenik Oettinger neupitno predvodi popis povjerenika koji se sastaju s organizacijama industrijskih lobija. Dosad je
manje od 10 % sastanaka održano s NVO-ima. Kako se povjerenik Oettinger na svojem novom položaju namjerava pobrinuti
za postizanje uravnoteženog pristupa za različite skupine dionika?

Prečesto se tvrdi da institucije EU-a ne slušaju probleme običnih građana i zabrinutosti poslovnih subjekata. Surađujem sa širokim
spektrom skupina, udruga, nevladinih organizacija i poslovnih subjekata koji predstavljaju posebne interese. To je legitiman i sastavni dio
postupka odlučivanja kojim se osigurava da su politike EU-a dobro uravnotežene, motivirane osiguravanjem dodane vrijednosti i da
odražavaju stvarne potrebe građana. Broj sastanaka nipošto nije pokazatelj određene razine utjecaja na Komisijin postupak donošenja
odluka jer ja svoje dužnosti obnašam potpuno neovisno i u općem interesu Unije. Sastanak s predstavnicima poslovnih subjekata bio je,
primjerice, ključni čimbenik za pokretanje digitalizacije europske industrije i podizanje svijesti o važnosti preobrazbe europskih industrija
kako bi prigrlile mogućnosti koje im nudi jedinstveno digitalno tržište te im se ne bi smanjila konkurentnost. Postupak odlučivanja mora
biti transparentan te se njime mora omogućiti pravilan nadzor.

S obzirom na raspon područja koja su obuhvaćena mojim portfeljem, registrirani sastanci odražavaju ravnotežu između a) sastanaka

28

zatraženih sa mnom i b) sastanaka koje sam ja zatražio. Broj sastanaka koje su zatražili NVO-ovi ne može se uporediti s brojem sastanaka
koje su zatražile udruge i poslovni subjekti. Međutim, kad god je to moguće, o digitalnim pitanjima raspravljam s organizacijama
potrošača, NVO-ovima ili predstavnicima „mrežne zajednice”.

Namjeravam na svojem novom položaju surađivati sa širokim spektrom interesa i voditi računa o zabrinutostima koje izražavaju svi
dijelovi društva i gospodarstva. Spreman sam sudjelovati na sastancima s organizacijama i NVO-ovima ovisno o svojoj dostupnosti i
relevantnosti predviđenog sastanka, pri čemu će se primjenjivati sva pravila koja su trenutačno na snazi.

13.

Proračunski portfelj bivše povjerenice Kristaline Georgijeve portfelj je koji je dosad privukao najmanje lobista u smislu
zakazanih sastanaka na visokoj razini. U prošlosti je povjerenik Oettinger bio poznat po tome što se susretao sa skupinama
lobista izvan svojeg portfelja (npr. sastanci s VW-om u vezi sa skandalom emisija). Koji pristup povjerenik Oettinger
namjerava usvojiti na svojem novom položaju kada je riječ o sastancima s vanjskim dionicima?

Portfelj proračuna i ljudskih resursa relevantan je za širok raspon predstavnika koji zastupaju posebne interese te oni s pravom izražavaju
svoju zabrinutost. To se pogotovo odnosi na države članice i regionalnu samoupravu (napominjemo da se na sastanke s predstavnicima
institucija ne primjenjuju obveze transparentnosti iz Odluke Komisije C(2014)9051), ali i na NVO-e, civilno društvo i poslovne subjekte.
Stoga je ključan i legitiman dio zadataka odgovornog povjerenika slušati te predstavnike i s njima surađivati kako bi osigurao dobru
uravnoteženost politika EU-a. Za svakog je povjerenika, pa tako i za mene, bitno i da bude dobro informiran o nizu pitanja kako bi aktivno
pridonio postupku donošenja odluka Kolegija.

14.

Etičnost i integritet

Povjerenica Kristalina Georgijeva bila je odgovorna i za upravljanje ljudskim resursima u Europskoj komisiji, što je
uključivalo nadzor nad Kodeksom ponašanja dužnosnika Europske komisije. Može li povjerenik Oettinger nakon nedavnih
osobnih skandala (govor u Hamburgu 26. listopada 2016., let privatnim zrakoplovom Klausa Mangolda 18. svibnja 2016.)
obrazložiti zašto je on najbolji izbor za vođenje Komisije u tom području? Koje konkretne mjere povjerenik Oettinger planira

29

donijeti kako bi poboljšao etičnost i integritet Komisije?

U skladu s člankom 17. točkom 6. podtočkom (b) Ugovora o Europskoj uniji, Predsjednik Komisije odlučuje o unutarnjoj organizaciji
Komisije. Predsjednik Juncker zamolio me da naslijedim potpredsjednicu Georgijevu. Sve ću svoje iskustvo i predanost uložiti u
izvršavanje tih novih i važnih odgovornosti. U tom ću kontekstu blisko i trajno surađivati s Europskim parlamentom, a posebno s
nadležnim odborima.

U pogledu poboljšanja upravljanja etičnošću i integritetom Komisije, uvjeren sam da postojeći pravni okvir i alati za upravljanje već
osiguravaju čvrste i valjane instrumente. No potrebno je težiti najboljoj primjeni svih etičkih zahtjeva. Naravno, uz to je potrebno redovito
raditi na podizanju svijesti i osposobljavanju.

Smatram da je ključno da se i članovi Kolegija i osoblje strogo pridržavaju primjenjivih etičkih pravila i standarda te da se u slučaju
povrede tih obveza poduzme odgovarajuće daljnje korake. To je ključno ne samo kako bi se zajamčilo da Komisija, kao javna uprava,
nepristrano, vjerno i s integritetom djeluje u interesu javnosti, nego i da se građane uvjeri da rad institucija služi općem javnom interesu. U
ovom dobu posebnih izazova, povjerenje europskih građana važnije je no ikada prije. Zbog navedenih razloga etiku smatram ozbiljnim
pitanjem.

Komisija ima stroga pravila koja su dodatno ojačana tijekom nedavne reforme Pravilnika o osoblju. No Komisija uvijek nastoji poboljšati
postojeće okvire i služiti kao uzor.

Primjena etičkih načela preduvjet je za kontinuirano visoke profesionalne standarde javnih službi, no za njihovu je cjelovitu primjenu
potrebno da ona budu poznata, jasna i razumljiva. U tom ću kontekstu višestruko povećati mogućnosti podsjećanja sveg osoblja o etičkim
pravilima i načelima za njihovu primjenu. U skladu s time nastavit ćemo dopunjavati svoju ponudu osposobljavanja, analizirati u kojoj
mjeri je potrebno revidirati naše postojeće smjernice ili izdati nove smjernice o važnim etičkim pitanjima. Aktivnostima podizanja svijesti,
tečajevima za osposobljavanje i drugim mjerama Komisija bi trebala podržavati kulturu utemeljenu na vrijednostima koja vodi do
jedinstvenog poštovanja etičkih pravila i načela. Mislim da je to najbolje preventivno djelovanje.

Kako bi se poboljšalo upravljanje etičnošću i integritetom u Komisiji, s predsjednikom i cijelim Kolegijem podržavat ću sljedeća
nastojanja:

 – jačanje kodeksa ponašanja kako ga je predložio predsjednik Juncker kako bi se produžilo prijelazno razdoblje za prethodne predsjednike
i povjerenike i

30

– godišnje provjere i potvrde izjava o sukobu interesa povjerenika, uključujući i njihove financijske interese.

Osim toga, spreman sam za godišnju razmjenu stavova s Odborom za proračunski nadzor i ombudsmanom za etiku te za redoviti okrugli
stol s NVO-ovima radi raspravljanja o pitanjima koja se odnose na etiku i integritet.

15.

Glavni direktor OLAF-a: sukob interesa

Od trenutka u kojem je Kolegij povjerenika odlučio ukinuti imunitet glavnom direktoru OLAF-a, na zahtjev belgijskih vlasti u sklopu
istrage povezane sa slučajem Dalli, ta je osoba suočena s trostrukim sukobom interesa:

1. Dok je Kolegij povjerenika odlučivao o ukidanju njegova imuniteta, glavni je direktor OLAF-a razmatrao mogućnost pokretanja

istrage te agencije protiv članova Komisije.

2. Kada je Kolegij odlučio ukinuti mu imunitet, glavni je direktor poduzeo pravne korake protiv Komisije zbog navodne nepravilnosti pri

donošenju te odluke, a istodobno je još uvijek predstavljao Komisiju u politikama iz svojeg portfelja.

3. Nakon što je ukidanje njegova imuniteta bilo potvrđeno, belgijski javni tužitelj započeo je istragu o ulozi glavnog direktora u

predmetnom kaznenom predmetu. Međutim, javni je tužitelj istodobno još uvijek sugovornik OLAF-a, a prema tome i glavnog
direktora, u borbi protiv prijevara na štetu financijskih interesa EU-a na belgijskom državnom području.

Slažete li se da bi ti sukobi interesa mogli naštetiti i ugledu OLAF-a i ugledu Komisije? Hoćete li se u ulozi potpredsjednika nadležnog
za OLAF pobrinuti za to da glavni direktor OLAF-a bude na dopustu sve dok se ne okonča istraga koju vode belgijske vlasti i da mu se
imenuje privremena zamjena?

 Komisija tu ne vidi opasnost od sukoba interesa. Zahtjev belgijskih tijela da se ukine imunitet glavnog direktora odnosio se na točno
određenu radnju u tijeku određene istrage. Odluka Komisije donesena je uzimajući u obzir pretpostavku nedužnosti i u duhu iskrene
suradnje s belgijskim tijelima.

1. Ne postoji veza između zahtjeva za ukidanje imuniteta o kojem je Komisija trebala odlučiti i mogućih istražnih djelatnosti
OLAF-a. Glavni direktor OLAF-a nije nikako utjecao na donošenje te odluke Komisije. Tom se odlukom ne dovodi u pitanje

31

operativna neovisnost OLAF-a, koju je Komisija obvezna poštovati i štititi.

2. Člankom 17. stavkom 3. Uredbe 883/2013 predviđena je mogućnost da glavni direktor OLAF-a podnese tužbu Sudu ako smatra
da se mjerom koju je poduzela Komisija dovodi u pitanje njegovu neovisnost. Upotreba te mogućnosti ne dovodi ga u sukob
interesa. U pogledu područja politike borbe protiv prijevara glavni direktor OLAF-a ne provodi nikakve neovisne djelatnosti te
ni u tom području nije ustanovljena nikakva opasnost od sukoba interesa.

3. Komisija ne vidi sukob interesa ni u suradnji između belgijskih pravosudnih tijela i glavnog direktora OLAF-a, koji svoje

dužnosti izvršavaju neovisno, svatko u skladu sa svojim pravnim okvirom i odgovornostima. Pretpostavka nedužnosti
prevladava te je od ključne važnosti da OLAF i njegov glavni direktor nastave štititi financijske interese Unije, među ostalim i u
Belgiji.

U trenutačnim okolnostima pomisao na suspenziju glavnog direktora OLAF-a nije primjerena. Time bi se umanjilo neovisnost OLAF-a i
oslabilo zaštitu financijskih interesa Unije.

16.

Bivši portfelj

Povjereniče Oettingeru, na dužnosti povjerenika za digitalno gospodarstvo i društvo započeli ste brojne reforme u pogledu
zaštite podataka, kupnje na internetu, digitalizacije, zaštite autorskih prava itd. Sada je vrijeme da se te inicijative podupru i
obrane kako bi postale sastavni dio europskog zakonodavstva. Mislite li da bi promjena portfelja mogla stvoriti nesigurnost
u tom sektoru i dovesti do njihova neuspjeha?

Tijekom prve dvije godine mandata s predanošću i entuzijazmom sam, kao povjerenik odgovoran za digitalno gospodarstvo i društvo, radio
na digitalnoj agendi. S obzirom na to da sam uvjeren da je digitalna revolucija velika prilika za sve europske građane i poslovne subjekte,
pridonio sam strategiji jedinstvenog digitalnog tržišta te sam osobno Komisiji predložio velik dio mjera navedenih u strategiji.
Sada je važno nastaviti s radom na agendi. Međutim, tom se agendom ne bavi samo jedan povjerenik, nego cijeli tim povjerenika.
Potpredsjednik Ansip vodio je koordinaciju jedinstvenog digitalnog tržišta i nastavit će to činiti. Uvjeren sam da neće doći do prekida rada
na jedinstvenom digitalnom tržištu te sam, koliko mi to moj novi portfelj bude dopuštao, voljan pomoći s nastavkom rada na digitalnoj
agendi.

32

17.

ERF

Koje je Vaše stajalište o uvrštavanju Europskog razvojnog fonda u redovni proračun?

Od svojeg osnivanja u okviru Ugovora iz Rima 1957. Europski razvojni fond (ERF) imao je vlastiti pravni okvir te se nalazio izvan
proračuna EU-a. No on sa svojim financijskim sredstvima u iznosu od otprilike 30,5 milijardi EUR za razdoblje od 2014. do 2020. (11.
ERF), unatoč tome čini vrlo veliki udio raspoloživih sredstava za provedbu razvojne suradnje EU-a. Itekako sam svjestan toga da se
Europski parlament već dugo zalaže za potpuno uključivanje ERF-a u proračun EU-a, među ostalim i zbog poboljšanja demokratskog
nadzora i odgovornosti.

Kako bi se olakšalo eventualno uključivanje u proračun, tijekom proteklih godina udjeli financiranja i financijska pravila koja se
primjenjuju na ERF postupno su usklađeni kako bi bili što sličniji udjelima i pravilima koji se primjenjuju na proračun EU-a.

Kao što je navedeno u Komunikaciji Komisije o preispitivanju/reviziji VFO-a na sredini njegova razdoblja od 14. rujna 2016.1, Komisija
će, u pogledu uključivanja ERF-a u proračun, pažljivo analizirati daljnje korake, uzimajući u obzir sve relevantne okolnosti i pitanja,
uključujući sljedeće:

– ukupan dizajn i strukturu instrumenata vanjske politike za razdoblje nakon 2020.
– prirodu partnerstva između Europske unije te afričkih, karipskih i pacifičkih zemalja nakon isteka Sporazuma iz Cotonoua 2020.
– pouke izvučene iz evaluacija prethodnih mjera, savjetovanja s dionicima i procjena učinka raznih dogovora.

Stoga će to pitanje biti na mojem dnevnom redu u okviru priprema za idući VFO.

18.

Zaštita financijskih interesa EU-a

Koje mjere namjeravate donijeti u smislu zaštite financijskih interesa EU-a kako bi se očuvalo povjerenje, imidž i integritet
ulaganja iz proračuna EU-a, a posebno u kohezijskoj politici?

1 Radni dokument službi Komisije priložen uz dokument Komunikacija Komisije Europskom parlamentu i Vijeću: Preispitivanje/revizija višegodišnjeg financijskog okvira u
sredini razdoblja od 2014. do 2020. Proračun EU-a usmjeren na rezultate, SWD(2016) 299 final, 14.9.2016, str. 36.

33

Za očuvanje povjerenja, imidža i, iznad svega, integriteta ulaganja iz proračuna EU-a, posebno u području kohezijske politike, potreban je
složeni pristup koji obuhvaća izradu proračuna, osmišljavanje programa potrošnje i mjera kojima bi se spriječile, otkrile i ispravile
nepravilnosti te za borbu protiv prijevara, korupcije i drugih nezakonitih djelatnosti kojima se ugrožavaju financijski interesi Europske
unije. Komisija je predana kontinuiranom poduzimanju odgovarajućih mjera i primjeni najbolje prakse u svim ovim područjima:

• Za razdoblje potrošnje od 2014. do 2020. prvi je put uvedena obveza2 za države članice da u svoje sustave upravljanja i kontrole u
podijeljenom upravljanju strukturnim i investicijskim fondovima uključe roporcionalne i učinkovite mjere protiv prijevara.
Općenito, Komisija vodi kontinuirani dijalog s državama članicama kako bi ojačala njihove sposobnosti i alate za borbu protiv
prijevara. Primjerice, državama članicama stavljen je na raspolaganje alat za procjenu rizika „ARACHNE” kako bi im pomogao u
prepoznavanju rizičnih projekata, ugovora i izvođača radova, kako bi upravljačka tijela mogla poduzeti daljnje mjere.

• Novim direktivama o javnoj nabavi uspostavljaju se minimalni standardi za definiranje sukoba interesa, obveza država članica da
poduzmu odgovarajuće mjere za otkrivanje, sprječavanje i rješavanje sukoba interesa, proširenje osnova za isključivanje ponuditelja
i uvođenje obvezne elektroničke javne nabave u državama članicama do 2018.

• Komisija isto tako priprema ažuriranje svoje Strategije za borbu protiv prijevara (jer je u potpunosti provela sve mjere predložene u
prvoj Komisijinoj Strategiji za borbu protiv prijevara iz 2011.) te je pojačala promicanje nacionalnih strategija za borbu protiv
prijevara u državama članicama.

Europski model(i) financiranja

19.

Komisija je nedavno u okviru europskog akcijskog plana obrane odobrila da se doprinosi država članica oduzimaju od
strukturnih fiskalnih napora koje države članice moraju uložiti i da se isti postupak primjenjuje na jamstva ako ona utječu
na deficit ili dug. Što mislite o proširenju tog načela na druga područja potrošnje sa sličnim mehanizmima doprinosa država
članica (tj. lokalna i regionalna ulaganja Europskog fonda za strateška ulaganja, nacionalna financiranja projekata EU-a
itd.)?

2 Članak 125. točka 4. podtočka (c) Uredbe o zajedničkim odredbama

34

S proračunskim pravilima EU-a, tj. Paktom o stabilnosti i rastu, složile su se sve države članice s primarnim ciljem da se osigura održivost
javnih financija i postigne makroekonomska stabilnost u EU-u.

Kako bi se osigurala održivost javnih financija, pravilima Pakta o stabilnosti i rastu nisu predviđena isključivanja nikakvih vrsta troškova iz
opsega proračunskog nadzora. U Paktu o stabilnosti i rastu smatra se da svi javni rashodi moraju biti adekvatno financirani. Inače će porasti
javna zaduženost te će europodručje ponovno biti u opasnosti od nepovoljnih posljedica koje smo iskusili tijekom dužničke krize
europodručja.

Međutim, u Paktu o stabilnosti i rastu predviđeno je da se neke mjere, tzv. „jednokratne mjere” mogu netirati iz strukturnog salda pod
određenim uvjetima, ako te mjere imaju prolazni učinak na proračun koji ne dovodi do trajnih promjena proračunske pozicije.

Kako bi se izbjeglo interpretaciju „jednokratnih mjera” koja je u suprotnosti s tekstom i namjerom Pakta o stabilnosti i rastu i kojom se
stvaraju rupe u okviru proračunskog nadzora, Komisija je izdala precizne smjernice i podijelila ih s državama članicama u skupini
zamjenika članova Gospodarskog i financijskog odbora. Te su smjernice naknadno objavljene u izvješću o javnim financijama za 2015.3
Jednokratni tretman treba ostati pažljivo ograničen.

Nadalje, ublažavanje pravila Pakta o stabilnosti i rastu kako bi se potaklo druge politike Komisije vrlo često nije najbolji instrument jer su
prepreke tim politikama često strukturne prirode i nisu povezane s fiskalnom disciplinom. Preusmjeravanje javnih troškova na strateške
stavke ili stavke kojima se više potiče rast može u tome pomoći, a da se pri tome ne ugrožava vjerodostojnost fiskalnog nadzora.

20.

Budući da se model financiranja EU-a u suštini ravnao prema njemačkom modelu, osobito nakon uvođenja eura i Pakta o
stabilnosti, te s obzirom na to da je 14. listopada 2016. Njemačka započela s radikalnim promjenama svojeg modela
financiranja između savezne države i saveznih pokrajina, pri čemu će savezna država od 2020. do 2030. financirati savezne
pokrajine s više od devet milijardi eura godišnje, što mislite kako će ta promjena utjecati na nove financijske perspektive EU-
a?

Svjestan sam nedavnog sporazuma u Njemačkoj o reformi sustava „Länderfinanzausgleich”, uključujući dodavanje novih zadataka na

3 http://ec.europa.eu/economy_finance/publications/eeip/pdf/ip014_en.pdf. Te smjernice sadržavaju nekoliko načela koja treba zajedno razmatrati kada se ocjenjuje može li se mjeru
smatrati „jednokratnom”. Prvo, „jednokratne” se mjere ne smiju ponavljati. Drugo, ne mogu biti određene zakonom ili autonomnom odlukom vlade. Ne bi smjele sadržavati promjenjive
komponente kao što su prihodi ili rashodi ni namjerne političke mjere kojima se povećava javni deficit. Naposljetku, trebale bi imati znatan učinak na saldo opće države.

http://ec.europa.eu/economy_finance/publications/eeip/pdf/ip014_en.pdf

35

saveznoj razini i novih iznosa koje će savezna država trebati financirati.

No ne slažem se s pretpostavkom iz pitanja da se „model financiranja” EU-a „u suštini ravnao prema njemačkom modelu”. Opći proračun
EU-a nikada nije bio zamišljen kao sustav fiskalnog izjednačavanja ili velike, namjerne redistribucije. Među državama članicama nema
izravnih financijskih prijenosa. Redistribucijski učinci između regija i država članica koji su rezultat naših proračunskih intervencija EU-a
uglavnom su posljedica dodjele programa rashoda, kao što je kohezijska politika, kojima se nastoje ostvariti ciljevi definirani na razini EU-
a.

EU nema sustav prema kojem bi

- države članice međusobno prenosile financijska sredstva ni

- saveznu razinu s neovisnim izvorima prihoda koja bi mogla davati izravne proračunske doprinose državama članicama ili regijama.

Tako da ta dva sustava nisu usporediva ni gospodarski ni pravno gledano te predložena analogija nije primjenjiva.

U kontekstu osmišljavanja novog VFO-a pobrinut ću se da se pridržavamo načela supsidijarnosti, solidarnosti i zdravog financijskog
upravljanja. Nadalje, ključno je imati na umu da se nadležnosti i zadatke koje se izvršava na razini EU-a može izvršiti samo ako ih se
podupire proporcionalnim, odgovarajućim financijskim doprinosima.

VFO

21.

U rujnu 2016. Komisija je izdala komunikaciju o preispitivanju / reviziji višegodišnjeg financijskog okvira sredinom
razdoblja. Što mislite o potrebi za pravom revizijom VFO-a s obzirom na aktualne okolnosti i vjerojatno istupanje Ujedinjene
Kraljevine iz Unije? Na što bi trebalo staviti naglasak ako i kada VFO bude revidiran?

Komisija je 14. rujna 2016. donijela Komunikaciju o preispitivanju/reviziji u sredini razdoblja višegodišnjeg financijskog okvira 2014. –
2020. – „Proračun EU-a usmjeren na rezultate” (MTR).

Komisija na preispitivanje/reviziju VFO-a u sredini razdoblja gleda kao na mogućnost da zajedno s drugim institucijama EU-a i državama
članicama ponovno razmotri funkcioniranje VFO-a, prilagodi njegove prioritete i ojača njegove kapacitete za ostvarivanje više ciljeva i

36

odgovaranje na nove izazove.

Cilj je paketa preispitivanja/revizije VFO-a jačanje podrške za najviše političke prioritete (npr. rješavanje migracijske krize, poticanje
ulaganja i suzbijanje nezaposlenosti mladih) kako bi proračun bio fleksibilniji i primjereniji za odgovor na krize i pojednostaviti
funkcioniranje financijskih programa tako da se koristi od njih osjete brzo i uz minimum birokracije.
Paketom prijedloga osiguravaju se dodatna financijska sredstva od 13 milijardi EUR (od kojih 6,3 milijarde EUR čine „povećanja”) kako bi
se EU-u omogućilo učinkovito odgovaranje na nove izazove. Komisija je, da bi se povećala fleksibilnost proračuna EU-a, predložila
izmjene „Uredbe o VFO-u”.

Nakon intenzivnih pregovora u Vijeću i nekoliko neformalnih sastanaka između Vijeća i Parlamenta, dogovoren je kompromisni paket koji
bi mogao poslužiti kao osnova konačnog sporazuma nakon što se postigne dogovor o preostalim nerješenim pitanjima.
Kompromisni paket uključuje sljedeća povećanja:

• 3,9 milijardi ER za migracije i sigurnost (unutarnja i vanjska dimenzija)

• 1,2 milijardi EUR za Inicijativu za zapošljavanje mladih, a to je 200 milijuna EUR više nego što je Komisija predložila. Zajedno s
financiranjem iz ESF-a, sada je za tu inicijativu dostupno 2,4 milijarde EUR dodatnih sredstava.

• jačanje, s pomoću preraspodjele, važnih programa pod naslovom 1.a poticanje rasta i radnih mjesta, uključujući:

o Obzor 2020.: više od 200 milijuna EUR
o CEF Promet: više od 300 milijuna EUR
o Erasmus +: više od 100 milijuna EUR
o Cosme: više od 100 milijuna EUR.

Ovim se općenitim sporazumom među ostalim osigurava vrlo potrebno povećanje fleksibilnosti za obveze i plaćanja u Uredbi o VFO-u. To
znači da bi se godišnja dostupna sredstva u okviru instrumenta fleksibilnosti povećala sa 471 milijuna EUR na 600 milijuna EUR (u
cijenama iz 2011.), uz mogućnost upotrebe neupotrebljenih iznosa iz Fonda solidarnosti Europske unije i iz Europskog fonda za prilagodbu
globalizaciji. U 2017. ti bi novi instrumenti fleksibilnosti mogli donijeti do 800 milijuna EUR dodatne fleksibilnosti (u obvezama).
Nadalje, godišnja dostupna sredstva za pričuvu za pomoć u nuždi povećala bi se s 280 milijuna EUR na 300 milijuna EUR u cijenama iz
2011.

Isto bi se tako vrijeme i područje primjene ukupne razlike za obveze mogli proširiti kako bi obuhvatili i mjere u području migracija i

37

sigurnosti.

Gornja granica ukupne razlike za plaćanja povećala bi se za ukupno 5 milijardi EUR u cijenama iz 2011. (2 milijarde EUR u 2019. i 3
milijarde EUR u 2020.), čime bi se omogućilo podizanje gornjih granica za 2019. i 2020. dodavanjem razlika i nedovoljnih izvršenja iz
prethodnih godina bez potrebe za revizijom tih gornjih granica. To će pomoći smanjiti opasnost od zaostatka na kraju razdoblja VFO-a od
2014. do 2020., kao što je bio slučaj na kraju prethodnog VFO-a.

Iako se postupak donošenja za reviziju na sredini razdoblja razlikuje od postupka za godišnji proračun, potrebno je priznati nastojanja
slovačkog predsjedništva da, koliko je to god moguće, uključi Parlament u taj postupak. Svjestan sam da rezultati možda neće ispuniti sva
opravdana očekivanja. Ali u doba kada je jačanje potrošnje EU-a sve nepopularnije u cijeloj Uniji, ne bismo smjeli zanemariti ponuđeni
paket.

Donošenje revizije na sredini razdoblja bilo bi veliki uspjeh. Njime bi se osigurala stabilnost i toliko potrebno jedinstvo u zabrinjavajućem
razdoblju koje je pred nama. Sporazum bi se mogao postići uz još nešto napora , ali za to obje strane moraju biti fleksibilne.

Intenzivno ću i blisko surađivati s Europskim parlamentom i malteškim predsjedništvom kako bismo u idućih nekoliko mjeseci uspjeli u
tome, prije nego što neko drugo pitanje dođe u središte pažnje.

Naravno, bilo kakav politički dogovor o reviziji na sredini razdoblja ne može dovesti u pitanje ovlasti dviju grana proračunskog tijela. U
godišnjem proračunskom postupku moramo očuvati nadležnost Parlamenta i Vijeća.

22.

Pripreme za novi VFO za razdoblje nakon 2020. trebale bi započeti u 2017. U vezi s time:

– Koje bi mjesto, prema Vašem mišljenju, u novom okviru trebala zauzimati kohezijska politika – treba li je osnažiti ili oslabiti?

– Mislite li da bi provedbu kohezijskog fonda trebalo produžiti nakon 2020.?

– Mislite li da je Instrument za povezivanje Europe učinkovit alat za provedbu politika i kako vidite njegovu ulogu u budućnosti?

– Trenutačno se programsko razdoblje uvelike oslanja na korištenje financijskim instrumentima za razne politike i programe Unije.

38

Međutim, početni rezultati i opažanja Revizorskog suda pokazuju da se financijski instrumenti dovode u vezu sa sporim ostvarivanjem
rezultata i produbljivanjem neravnoteža među državama članicama i regijama EU-a. Koje je vaše mišljenje o budućoj ulozi financijskih
instrumenata u kohezijskoj politici i drugim politikama EU-a?

U sljedećem će VFO-u kohezijska politika i dalje imati važnu ulogu. Isto vrijedi i za potporu transeuropskim infrastrukturnim projektima u
području prometa i digitalne i energetske politike. Za sve će se te politike idućih mjeseci provesti evaluacija njihova doprinosa ciljevima
njihovih politika.

Sigurno ćete shvatiti da u ovoj ranoj fazi postupka pripreme ne mogu odgovoriti na vaše pitanje u pogledu veličine određenih politika u
sljedećem VFO-u. Prvo moramo pozorno procijeniti proračunski manevarski prostor, uzimajući u potpunosti u obzir makroekonomske
projekcije i druge okolnosti koje će biti relevantne za predmetno razdoblje. Predan sam općem postupku savjetovanja, uključujući s
Parlamentom.

Jedan će važan element biti istražiti mogućnosti pojačavanja učinka proračuna EU-a. To se može postići na razne načine, npr. povećanjem
sufinanciranja iz nacionalnih proračuna kako bi se ojačao osjećaj odgovornosti za provedbu europskih politika ili većom upotrebom
financijskih instrumenata.

U ovom je VFO-u već došlo do određenog povećanja upotrebe financijskih instrumenata u odnosu na prethodno razdoblje. Komunikacijom
o preispitivanju/reviziji na sredini razdoblja pružena je prva procjena njihove provedbe, na temelju koje je Komisija predložila načine
pojednostavnjenja njihove upotrebe, posebice u slučaju kombinacije sa europskim strukturnim i investicijskim fondovima i Europskim
fondom za strateška ulaganja (EFSU).

Jedan čimbenik istrage u pogledu procjene rezultata tih instrumenata s obzirom na idući VFO bit će regionalna iskorištenost. Postoji
zabrinutost da je provedba tih instrumenata vrlo koncentrirana u konkurentnijim državama članicama, pogotovo u pogledu EFSU-a.
Međutim, kada se ulaganja uspoređuju s veličinom gospodarstva, Estonija trenutačno zauzima prvo mjesto, dok se primjerice Njemačka
nalazi u zadnjoj trećini država članica.

Nadalje, Komisija je predložila proširivanje usluga Europskog savjetodavnog centra za ulaganja kako bi se osiguralo da i države članice s
manje razvijenim financijskim tržištima mogu ostvariti maksimalne koristi od financijskih instrumenata.

U pogledu idućeg VFO-a, za odlučivanje o tome kako se može dodatno proširiti upotrebu trenutačnih instrumenata (uključujući EFSU),
ključna će biti stroga procjena njihova funkcioniranja, pogotovo za određivanje najučinkovitijih načina njihove primjene.

39

23.

Što mislite na koji bi se način sustav tradicionalnih vlastitih sredstava morao izmijeniti kako bi se njime pružila veća
neovisnost i održivost u financijama EU-a?

(Napomena: ako se pitanje više odnosi na vlastita sredstva nego na tradicionalna vlastita sredstva, pogledajte odgovor na pitanje BUDG
4).

Prije svega, na umu treba imati ukupan značaj tradicionalnih vlastitih sredstava (TVS), koja uglavnom čine carine, u okviru šireg sustava
vlastitih sredstava (VS). Tradicionalna vlastita sredstva čine samo 13 % ukupnih vlastitih sredstava, tako da održivost financija EU-a puno
više ovisi o ostalim vlastitim sredstvima nego o tradicionalnim vlastitim sredstvima. Unatoč tome, carinska unija omogućila je da stvarna
vlastita sredstva EU-a ostvaruju znatne količine prihoda za proračun EU-a.

Unatoč tekućoj liberalizaciji trgovine prihod proračuna EU-a od tradicionalnih vlastitih sredstava ustvari se povećao za nekih 25 % u
zadnjih deset godina, s 14,9 milijardi EUR u 2006. na 18,6 milijardi EUR u 2015. Izvršenje proračuna u 2016. potvrđuje to kretanje. Sustav
tradicionalnih vlastitih sredstava oslanja se na dva stupa, olakšavanje trgovine i zaštitu financijskih interesa EU-a. Potrebno je nastaviti
održavati primjerenu ravnotežu između ta dva stupa kako bi se potaknulo neovisnost i održivost sustava tradicionalnih vlastitih sredstava.

24.

S obzirom na to da se nedavni trijalog o proračunu za 2017. održao u okviru mandata drugog povjerenika, možete li nam,
molim Vas, obrazložiti svoje stajalište o tome? Koji su već sada vaši ciljevi u vezi s proračunom za 2018. i koje mjesto u njemu
zauzima kohezijska politika?

Komisija djeluje na kolegijalan način. To znači da se svi članovi Kolegija savjetuju prije početka pregovora. Doneseni Proračun za 2017.
ima punu potporu Komisije i moju osobnu potporu. Donošenje Proračuna za 2017. vrlo je pozitivan znak za institucije EU-a. To nije bilo
jednostavno, ali su sve stranke postupale odgovorno i napravile potrebne ustupke. To je zajednički uspjeh institucija EU-a i jasan dokaz da
EU može premostiti razlike.

Riječ je o dobrom proračunu jer se njime jačaju prioritetna područja konkurentnosti, rasta i zapošljavanja, upravljanja migracijskim
tokovima i rješavanja sigurnosnih prijetnji i u Uniji i u našem susjedstvu, kao što je to predložila Komisija i obranio Europski parlament.

Proračunom za 2018. osigurat će se dostatna sredstva za EU kako bi mogao opet učinkovito odgovoriti na te izazove. U pogledu
kohezijske politike 2018. bi trebala biti godina kada će provedba biti u punom jeku, a to znači da bi se razine plaćanja trebale značajno
povećati u odnosu na one iz 2016. i 2017. Važno je odrediti pravu razinu potrebnih odobrenih sredstava za 2018. kako bi se omogućila
potpuna provedba zahtjeva za plaćanjima i tako izbjegao nastanak novog zaostatka.

40

25.

Revizija VFO-a još uvijek je otvoreno pitanje za predstavnike Europskog parlamenta. Hoćete li se na položaju povjerenika za
proračun i ljudske resurse dovoljno angažirati oko toga da u kratkom roku progurate učinkovito preispitivanje na sredini
razdoblja?

Kao što sam spomenuo u odgovoru na prethodno pitanje 21., Komisija teži tome da s Europskim parlamentom i Vijećem što prije postigne
dogovor o financijskim aspektima i izmjeni Uredbe o VFO-u. Stoga ću nastaviti konstruktivno surađivati s malteškim predsjedništvom i
Parlamentom kako bismo uspješno ostvarili taj cilj što je prije moguće te se pobrinuli da zabrinutosti Parlamenta budu na odgovarajući
način riješene.

26.

Brexit

Kakvu preraspodjelu osoblja predviđate u kontekstu Brexita i kako se pripremate za njezinu provedbu u praksi?

Kao što je rečeno u izjavi nakon neslužbenog sastanka šefova država i vlada 27 država članica te predsjednika Europskog vijeća i
predsjednika Europske komisije održanog 15. prosinca 2016., pregovori ne mogu započeti prije primitka obavijesti Ujedinjene Kraljevine
da želi napustiti Uniju. U tom kontekstu, kao što je predviđeno u toj izjavi, važnu će ulogu u tom postupku imati Europski parlament. Što se
tiče tehničke podrške, osnovana je radna skupina koja će se baviti svim pitanjima povezanima s Brexitom, a na čelu joj je, kao glavni
pregovarač, Michel Barnier. Toj novoj službi izravno je nadređen predsjednik Juncker te se ona oslanja na podršku svih glavnih uprava i
službi cijele Komisije u pogledu politika, a posebno blisko surađuje s Glavnim tajništvom i Pravnom službom.

41

III. Pitanja Odbora za pravna pitanja

Br. Pitanje

1.

Kao povjerenik odgovoran za proračun i ljudske resurse imat ćete najveću odgovornost za područja koja su od neposrednog
interesa za osoblje u institucijama: zapošljavanje, radni uvjeti, europske škole itd. Institucije su zbog usporenog
demografskog rasta pri zapošljavanju osoblja suočene sa sve većom konkurencijom drugih poslodavaca. Međutim, kako bi
primjereno i učinkovito reagirao na sadašnje i buduće izazove, EU mora imati djelotvornu javnu službu s
visokokvalificiranim osobama sa znanjem više jezika koje se odabiru među državljanima iz što većeg broja država članica.

Što ćete učiniti u vezi sa strategijom svoje prethodnice? Konkretno govoreći, koje mjere planirate poduzeti kako biste privukli
i zadržali najbolje i najsposobnije? Kako ćete doprinijeti donošenju prave korporativne politike upravljanja talentima? Kako
ćete zajamčiti da raspodjela ljudskih resursa odgovara prioritetima Komisije kako bi se racionalizirali njezini načini rada?
Kako ćete promicati ravnopravnost spolova u okviru postupka zapošljavanja i tijekom cijele karijere? Kakvo je trenutačno
stanje kada je riječ o jamčenju ravnopravnosti spolova među osobljem institucija? Kako ćete doprinijeti tome da do kraja
Vašeg mandata 40 % zaposlenih u srednjem i višem rukovodstvu Komisije budu žene? Europska komisija u jedinstvenom je
položaju da bude primjer i da promiče te politike diljem EU-a. Kako namjeravate ozbiljno doprinijeti tome da se
ravnopravnost spolova promiče horizontalno, tj. izvan samih internih politika Komisije? Koje je Vaše stajalište o statusu i
pravima britanskih članova osoblja nakon Brexita?

Uvjeren sam da je europska javna služba, koju čini predano i visokokvalificirano osoblje, ključna za ostvarenje našeg ambicioznog
programa. Ponovio sam to mnogo puta osobama koje sam susretao kao povjerenik za energetiku i povjerenik za digitalno gospodarstvo te
novinarima i dionicima. Često sam i proaktivno hvalio rad dužnosnika EU-a. Zadnjih je godina pokrenut znatan broj inicijativa na temelju
kojih namjeravam osigurati primjerene uvjete kako bi osoblje i dalje moglo predano obavljati svoj posao.

Europske institucije moraju ostati konkurentne na međunarodnom tržištu rada da bi privukle najbolje i najsposobnije osobe iz svih država
članica. Zato ću i dalje primjenjivati politiku zapošljavanja koja se temelji na dokazanim sposobnostima i postignućima i promicati
aktivnosti informiranja kojima se promiče privlačnost karijere u EU-u. Organizacija natječajâ EU-a morat će biti usklađenija s potrebama
institucija, primjerice zapošljavanjem osoblja s višim kvalifikacijama u određenim područjima (npr. ekonomiji, financijama ili energetici

42

itd.). Usmjerenijim natječajima EU-a također bi se trebali privući najveći talenti iz cijele Unije.

Nastavit ću provedbu nedavne Komisijine strategije upravljanja talentima kojoj je cilj maksimalno iskoristiti talente osoblja nakon
zapošljavanja. U zahtjevnom kontekstu smanjenja ljudskih resursa možemo i moramo učiniti više u pogledu promicanja izvrsnosti
rukovodećeg osoblja te mobilnosti i razvoja osoblja općenito.

U svojstvu povjerenika nadležnog za proračun i ljudske resurse pobrinut ću se i da se Komisijine odluke o dodjeli sredstava i dalje temelje
na dokazima, da se njima u potpunosti vodi računa o raspoloživim odobrenim sredstvima proračuna te da se omogući brza preraspodjela
talenata na prioritetna područja. Težit ću ostvarenju sinergije i učinkovitosti pri usklađivanju, potpori i drugim horizontalnim funkcijama
Komisije. Osim toga, podupirat ću uporabu fleksibilnih struktura i suradnju, kojima se omogućuje učinkovitije i brže ostvarenje ciljeva
Komisije.

U složenom političkom kontekstu važno je dobro iskoristiti potencijal svih zaposlenika, i muškaraca i žena. Trenutačno žene čine 55 %
cjelokupnog osoblja. Komisija uravnoteženim skupom mjera, kojim su obuhvaćeni ciljevi u pogledu ravnopravnosti spolova i praćenje,
promiče ravnopravnost spolova u okviru postupka odabira i zapošljavanja te tijekom cijele karijere. Kad je riječ o zastupljenosti žena na
razini rukovodećih funkcija, žene trenutačno čine 31 % višeg rukovodećeg kadra i 34 % srednjeg rukovodećeg kadra. Komisija će na
temelju dobrog napretka koji je ostvarila od 2014. pojačati svoje napore kako bi do 2019. ostvarila cilj od 40 % žena na rukovodećim
položajima. Podržat ću sve mjere kojima se nastoji povećati broj kandidatkinja za funkcije višeg i srednjeg rukovodstva, kao što su
izobrazbe, mentorstva ili fleksibilne mogućosti rada. Nadalje, od službi Komisije zatražit ću da ulože dodatne napore u pogledu prvih
imenovanja žena na funkcije srednjeg rukovodstva.

Na samom početku svojeg novog mandata predložit ću da Komisija podrži novu strategiju za raznolikost i uključenost za osoblje u
razdoblju do 2019. Raznolikost i uključenost, dva načela koja nadilaze ravnopravnost spolova, bitna su za dobro funkcioniranje Komisije,
ali su i važna poruka koju šaljemo državama članicama i ostatku svijeta.

Ravnopravnost između žena i muškaraca jedna je od temeljnih vrijednosti Europske unije. Iako neravnopravnosti i dalje postoje, posebno na
tržištu rada, proteklih je desetljeća EU ostvario znatan napredak zahvaljujući propisima o jednakom postupanju, rodno osviještenoj politici i
posebnim mjerama za jačanje položaja žena. U dokumentu „Strateški angažman za ravnopravnost spolova 2016. – 2019.”, koji je objavljen
u prosincu 2015., definiran je okvir za Komisijin budući rad u vezi s poboljšanjem ravnopravnosti spolova. U tom ću području blisko
surađivati s povjerenicom Jourovom.

Pitanje budućnosti britanskih državljana u institucijama riješit će se u okviru pregovora u skladu s člankom 50. U ovom trenutku želim samo
podsjetiti na izjavu predsjednika Junckera nakon referenduma, odnosno da su britanski članovi osoblja prije svega „dužnosnici Unije” te da

43

smo im spremni pomoći.

2.

Kako ocjenjujete Odluku Komisije C(2006) 1624/3 o politici Europske komisije za zaštitu ljudskog dostojanstva i prevenciji
psihološkog i seksualnog uznemiravanja? Je li u Odluci primjereno tematizirana potreba za stvaranjem i očuvanjem radnog
okruženja u Komisiji u kojem nema mjesta nikakvim oblicima zlostavljanja? Povrh pisanih pravila, bi li Komisija i povjerenik
odgovoran za ljudske resurse sebi trebali postavljati više standarde u osobnom ophođenju s osobljem, tj. odnosima s
javnošću?

Komisija nastoji osigurati radno okruženje u kojem nema uznemiravanja i u kojem se sa svakom osobom postupa dostojanstveno i s
poštovanjem. Komisijina politika protiv uznemiravanja, koja proizlazi iz odluke donesene 2006., temelji se i na preventivnom pristupu i na
reaktivnim mjerama. Prevencija obuhvaća opće informacije koje su na raspolaganju čitavom osoblju te izobrazbu. Reaktivne mjere
obuhvaćaju dva postupka (neslužbeni i službeni) za rješavanje slučajeva sukoba i navodnog uznemiravanja na radnome mjestu.

Obveza poslodavca da zaštiti svoje osoblje te da osigura poštovanje dostojanstva žena i muškaraca na radnome mjestu za mene je ključna.
Nisam upoznat ni sa kakvim određenim obrascem uznemiravanja u Komisiji zbog kojeg bi moglo doći do sustavnog problema. Međutim,
recimo to jasno: i samo jedan slučaj uznemiravanja uvijek je previše. Komisija bi stoga trebala nastaviti sa svojim aktivnostima prevencije
te i dalje promicati radno okruženje u kojem vlada uzajamno poštovanje. Službene istrage i sankcije i dalje bi se trebale primjenjivati kad
god je to potrebno.

Općenito, uvođenje politike protiv uznemiravanja zasigurno je bio pozitivan korak u smjeru osiguravanja radnog okruženja u kojem vlada
poštovanje. Ostvaren je dobar napredak u pogledu provedbe odluke Komisije iz 2006. Napretkom se bez dvojbe mogu smatrati prijedlozi za
službene i neslužbene postupke, uspostava mreže povjerljivih savjetnika, osnivanje posebne službe za rješavanje potencijalnih slučajeva,
organiziranje izobrazbe i izdavanje brošura za osoblje i rukovoditelje.

Relevantne su službe Komisije od 2006. stekle znatno iskustvo u rješavanju prijava uznemiravanja. Osim toga, Sud Europske unije je od
2006. donio niz presuda u vezi s tim i premda ih Komisija u svojoj praksi već primjenjuje, one još nisu preuzete u nacrtu odluke Komisije.
Zbog svih tih razloga jedna od zakonodavnih inicijativa koje ću pokrenuti u svojstvu povjerenika za ljudske resurse bit će donošenje
revidirane odluke o sprečavanju i borbi protiv uznemiravanja na radnome mjestu.

44

3.

U članku 298. Ugovora o funkcioniranju Europske unije utvrđeno je da u obavljanju svojih zadaća institucije, tijela, uredi i
agencije Unije imaju potporu otvorene, učinkovite i neovisne europske uprave. Pravilnik o osoblju i Uvjeti zaposlenja
temeljito su reformirani 2004., a potom i 2014. Međutim, građani ne očekuju samo visokokvalitetnu službu u kojoj se poštuju
načela moralnog integriteta i zakonitosti, nego i provedbu tih aktivnosti u kontekstu kojim se može zajamčiti najviši stupanj
transparentnosti.

U svojim rezolucijama od 15. siječnja 2013. i 9. lipnja 2016. Parlament je od Komisije tražio da na temelju članka 298. UFEU-a
podnese prijedlog uredbe o otvorenoj, učinkovitoj i neovisnoj europskoj upravi. Izradio je i studiju o europskoj dodanoj
vrijednosti zakonodavstva o upravnom postupku. Parlament je uvjeren da se pravilima o dobroj upravi promiču
transparentnost i odgovornost. Sada je važnije nego ikad prije učvrstiti legitimnost Unije i povećati povjerenje građana u
europsku upravu. Smatramo da bi se taj cilj postigao uredbom kojom bi se poboljšala transparentnost i pravna jasnoća
postupaka i obveza koje europska uprava ima spram svojih građana. Žao nam je zbog toga što je Komisija pokazala samo
opiranje i protivljenje donošenju uredbe o europskoj upravi. Ne shvaćamo taj pristup. Kako Vi na to gledate? Koji bi dokazi
uvjerili Komisiju da je krajnje vrijeme da se pozabavi tom uredbom? Hoćete li u tu svrhu surađivati s Parlamentom?

Građanima se uprava EU-a izvana doima kao bjelokosna kula. U cilju izgradnje mostova i približavanja europske uprave
njezinim građanima, biste li razmotrili stvaranje platformi, programe razmjene i informativne sastanke u državama
članicama?

Pravilnikom o osoblju već je predviđen opsežan okvir pravila, načela i prakse za otvorenu, učinkovitu i neovisnu interakciju s građanima
EU-a. Reformama iz 2004. i 2013. ti su aspekti dodatno pojačani. S obzirom na činjenicu da se Pravilnik o osoblju primjenjuje zajedno s
drugim skupovima horizontalnih pravila kao što su, među ostalim, Kodeks dobrog administrativnog postupanja, Uredba o zaštiti podataka i
Uredba o pristupu dokumentima, trenutačna razina transparentnosti veoma je visoka.

Kad je riječ o inicijativama za pojedine sektore u okviru članka 298. UFEU-a, potrebno je spomenuti javni registar svih provedbenih
kadrovskih propisa institucija EU-a. Registar je uveden s reformom Pravilnika o osoblju iz 2013. kako bi se povećalo znanje i
transparentnost unutarnjeg funkcioniranja institucija te time izgradilo povjerenje u upravu. Javni registar uspostavljen je bez odgode te je
sada dostupan javnosti, čime se osigurava veća razina transparentnosti u području kadrovskih propisa EU-a.

Komisija nastoji osigurati da svi građani, poduzeća i dionici mogu komunicirati s otvorenom, neovisnom i učinkovitom upravom. U tu su
svrhu Komisija i druge europske institucije i tijela utvrdili skup horizontalnih pravila kojima je uređeno administrativno postupanje.

45

U pogledu kodifikacije upravnog prava EU-a Komisija u ovoj fazi i dalje ne smatra da bi koristi upotrebe jedinstvenog horizontalnog
zakonodavnog instrumenta za kodifikaciju upravnog prava nadmašile troškove. Prihvaćanje prijedloga Europskog parlamenta ne bi samo
značilo novo zakonodavstvo, nego bi zahtijevalo i reviziju znatne količine postojećeg zakonodavstva EU-a. Čak i ako se provede pažljivo i s
mjerom, kodifikacija bi vjerojatno stvorila probleme razlikovanja između općih i posebnih pravila, što ne bi dovelo ni do jasnijeg
zakonodavstva ni do lakšeg postupka parničenja za dotične građane i poduzeća.

Time bi se uklonila i fleksibilnost potrebna za prilagodbu konkretnim potrebama. Ti su izazovi i poteškoće vidljivi i u nacrtu uredbe koji je
sastavio Europski parlament. U tekstu i dalje nisu utvrđeni nedostatci i nedosljednosti u trenutačnim propisima niti se navodi obrazloženje
za donošenje horizontalnih zakonodavnih rješenja kojima bi se oni na proporcionalan način riješili. U njemu dosad nije procijenjen ni
konkretan učinak odredbi koje sadržava. Umjesto započinjanja izrazito složene kodifikacije neodređene dodane vrijednosti, Komisija
namjerava i dalje rješavati konkretne probleme kada do njih dođe, analizirati njihov glavni uzrok te poduzimati potrebne mjere.

4.

Prema članku 11. Ugovora o Europskoj uniji „Europska komisija obavlja šira savjetovanja sa zainteresiranim strankama
kako bi osigurala koherentno i transparentno djelovanje Unije”, a institucije održavaju otvoren, transparentan i redovit
dijalog s predstavničkim udrugama i civilnim društvom. Što ćete učiniti kako biste postigli bolju ravnotežu između doprinosa
korporativnih dionika te doprinosa civilnog društva i individualnih doprinosa? Što ćete učiniti kako biste poboljšali
transparentnost sastanaka i susreta s interesnim skupinama?

Kako je utvrđeno u Planu za bolju regulativu4, ova Komisija namjerava veću pozornost posvetiti mišljenju građana i dionika te se obvezuje
održavati kvalitetna i transparentna savjetovanja koja uključuju sve dionike i koja su usmjerena na elemente potrebne za donošenje
utemeljenih odluka. Učinak propisa najbolje razumiju oni na koje se ti propisi odnose te stoga mogu pružiti potrebne elemente za njihovo
poboljšanje. Radi osiguranja transparentnosti svi se doprinosi javnim savjetovanjima i naknadna izvješća objavljuju na web-mjestu Komisije
posvećenom određenoj temi.

Pri analizi doprinosa i sastavljanju izvješća o rezultatima savjetovanja Komisija uzima u obzir različite skupine dionika koje su sudjelovale

4 COM(2015)215 final - https://ec.europa.eu/priorities/democratic-change/better-regulation_en

46

u savjetovanju, koga one zastupaju te njihova stajališta. Međutim, budući da ispitanici u postupku javnog savjetovanja sudjeluju na vlastitu
inicijativu, oni nisu reprezentativan uzorak građana i dionika EU-a. Stoga cilj javnih savjetovanja nije dati reprezentativnu sliku stajališta
građana i dionika EU-a, nije riječ o glasanju ili anketi, već se žele prikupiti različita mišljenja građana i raznih dionika o određenoj
inicijativi Komisije. Komisija i to uzima u obzir pri izvješćivanju o doprinosima u okviru savjetovanja.

5.

Kao povjerenik za proračun i ljudske resurse morat ćete blisko surađivati s povjerenikom za digitalno gospodarstvo i društvo
kako bi Komisija postala otvorenija i efikasnija zahvaljujući boljoj uporabi digitalnih tehnologija. Kako ćete se pobrinuti za to
da se resursi Komisije koriste za realizaciju prioriteta, uključujući program ISA2 i strategiju Komisije za softver otvorenog
koda?

Informacijske i komunikacijske tehnologije (IKT) jedno su od glavnih interesnih područja komunikacije iz 2016. o reviziji sinergija i
učinkovitosti u Komisiji5. Komunikacijom se žele postići učinkoviti rezultati provedbe politika EU-a i u njoj je utvrđen niz mjera u
području IKT-a u skladu sa sljedećim dimenzijama:

 Program digitalne preobrazbe obuhvaća tri stupa:

1) Automatizaciju glavnih korporativnih procesa u glavnim upravama i službama. Mjere na kojima već radimo jesu sljedeće:

• uspostava jedinstvenog područja elektroničke razmjene podataka6, koje će omogućiti stvaranje standardiziranog i jedinstvenog

kanala za podnošenje, skladištenje i obradu podataka u okviru postupaka nabave i dodjele bespovratnih sredstava
• definiranje rješenja na razini institucija za e-nabavu koje će biti obavezno za sve glavne uprave i službe i koje će omogućiti

usklađivanje različitih postupaka nabave

5 SEC(2016)170 od 4. travnja 2016.

6 Kako je propisano člankom 95. Financijske uredbe.

47

• proširenje novog rješenja za elektronička bespovratna sredstva na sve relevantne glavne uprave koje upravljaju izravnim
bespovratnim sredstvima i, kada je to primjenjivo, na neizravna bespovratna sredstva.

Osim očekivanog povećanja učinkovitosti slijedom usklađivanja postupaka, sve će te mjere olakšati odnose s poduzećima, MSP-ovima,
organizacijama i općenito s osobama s kojima je Komisija svakodnevno u kontaktu radi izvršenja politika i proračuna EU-a.

2) Rješenja za velike podatke i analizu podataka, područja koja Komisija i dalje testira u cilju izgradnje svoje analitičke
infrastrukture.

3) Komponente arhitekture, kojima Komisija namjerava utvrditi i uvesti niz komponenti koje je moguće ponovno upotrijebiti, a
kojima će se podržati provedba novih sustava i procesa u svim službama Komisije. To uključuje primjenu rješenja za e-potpis u
relevantnim (unutarinstitucijskim) upravnim procesima ili opću uporabu EU Logina (sigurno elektroničko utvrđivanje identiteta
za pristup sustavima EU-a, kojim se služi već više od dva milijuna korisnika).

 Na digitalnom radnome mjestu iz predstojeće inicijative u okviru revizije sinergija i učinkovitosti u području IKT-a osoblje će imati na
raspolaganju odgovarajuće informatičke alate, platforme i službe koji će korisnicima omogućiti da rade i surađuju bilo gdje, u bilo koje
vrijeme i uz odgovarajuću razinu sigurnosti te će se optimizirati njihovo radno iskustvo i produktivnost.

 Tijek konsolidacije i standardizacije revizije sinergija i učinkovitosti u području IKT-a obuhvaća:

1) Konsolidaciju lokalnih podatkovnih centara u dva podatkovna centra (da bi se osigurao kontinuitet poslovanja) u Luksemburgu.
Nedavno sam osobno svečano otvorio jedan od tih podatkovnih centara, čime je omogućen prijenos podataka i sustava iz
različitih lokalnih podatkovnih centara glavnih uprava.

2) Centralizirano upravljanje informatičkom opremom od strane Glavne uprave DIGIT, što obuhvaća centralizaciju i
standardizaciju informatičke opreme za krajnje korisnike i povezane usluge podrške.

 Naposljetku, i sigurnost IKT-a jedan je od prioriteta, a ostvaruje se na sljedeći način:

48

• dosljednom primjenom ključnih sigurnosnih postupaka IT-a u cijeloj Komisiji

• poboljšanjem opće sigurnosne informatičke infrastrukture (osiguranje mreže i krajnjih točaka)

• osiguravanjem učinkovitog upravljanja sigurnosti IT-a i obavještavanjem višeg rukovodstva, IT stručnjaka i krajnjih korisnika o
općoj razini sigurnosti IT-a (rizici i prijetnje)

• djelomičnom centralizacijom uloge lokalnog službenika za informacijsku sigurnost, koja je trenutačno decentralizirana u
različitim glavnim upravama, da bi se povećala učinkovitost funkcija sigurnosti IT-a.

Komisija je 2015. obnovila svoju strategiju za softver otvorenog koda. Ona je sastavni dio IKT-a u Komisiji interno, ali i putem alata koji su
općenito dostupni javnosti. Softver otvorenog koda koristimo u svim svojim procesima, od središnjeg podatkovnog centra, preglednika na
osobnim računalima do kolaborativnih mreža i alata za građane EU-a, a zajedno s povjerenikom zaduženim za digitalnu agendu nastojat
ćemo ga uvesti u upravne postupke i politike koje primjenjuju službe Komisije.

Dodjela odgovarajućih sredstava preduvjet je za uspjeh navedenih inicijativa. U tom će pogledu glavnu ulogu imati program ISA2 i sinergije
s operativnim programima koji se upotrebljavaju u opsežnim postupcima nabave i dodjele bespovratnih sredstava. To će se posebno
odnositi na inicijative povezane s usklađivanjem poslovnih postupaka čime će se znatno poboljšati pristup i sudjelovanje zainteresiranih
strana u izvršenju politika i proračuna EU-a. U tom smislu Komisiji će poslužiti i smjernice, rješenja i alati iz programa ISA2, koji su
potpora europskim javnim upravama u njihovim procesima modernizacije.

Zahvaljujući svojoj prethodnoj funkciji mogu shvatiti važnost programa ISA2 i njegova doprinosa interoperabilnosti i modernizaciji javnog
sektora u Europi i potpuno sam svjestan uloge koju taj program ima u sprječavanju preklapanja napora različitih uprava. Na svojoj ću novoj
funkciji i dalje pratiti napredak u tom području kako bih osigurao da potrebna sredstva budu dodijeljena da Komisija ima koristi od
smjernica i rješenja u okviru programa ISA2 te da se izbjegne udvostručenje sredstava. Europski parlament moći će pratiti napredak
provedbe programa, posebno putem godišnjih izvješća predviđenih odlukom ISA2 (čl. 13.).

Europski parlament dat će nizom inicijativa u obliku pilot-projekata i pripremnih djelovanja velik doprinos provedbi određenih prethodno
opisanih mjera koje je Komisija predvidjela. To posebno vrijedi za nova pripremna djelovanja (nakon povezanih pilot-projekata) o
„Upravljanju programskim kodom i njegovoj kvaliteti – pregled stanja besplatnih računalnih programa s otvorenim kodom” te o „Šifriranoj
elektroničkoj komunikaciji institucija Unije”, kojima će se olakšati provedba rješenjâ otvorenog koda i osigurati potrebna razina sigurnosti i

49

zaštite institucija EU-a i korisnika općenito. Osim toga, novi će pilot-projekti „Nove tehnologije i alati IKT-a za provedbu i
pojednostavnjenje europske građanske inicijative” i „Uvođenje internetskih elektroničkih osobnih iskaznica i digitalnih potpisa provedbom
Uredbe eIDAS od strane Europskog parlamenta i Komisije” osigurati dobrodošla sredstva za rad Komisije u tom području.

6.

Kako ocjenjujete mjerodavne propise o jednakom postupanju prema članovima osoblja neovisno o njihovoj seksualnoj
orijentaciji i kako ćete doprinijeti jednakom postupanju prema svim članovima osoblja Komisije, posebno kada je riječ o
osobama LGBTI?

Kad je riječ o osoblju koje pripada zajednici LGBTI, Komisija se strogo pridržava načela nediskriminacije. Interna pravila i praksa
Komisije u području ljudskih resursa osmišljeni su i provode se na način kojim se poštuje načelo nediskriminacije. Tijekom svoje političke
karijere uvijek sam podržavao politike i propise u korist zajednice LGBTI.

U skladu s Pravilnikom o osoblju, registrirana partnerstva koje je priznalo nadležno tijelo države članice može priznati i Komisija kako bi se
dotičnim članovima osoblja omogućilo da djelomično (djelomična ekvivalentnost partner-bračni drug) ili u potpunosti (potpuna
ekvivalentnost partner-bračni drug) iskoriste prava koja su u skladu s Pravilnikom o osoblju dodijeljena vjenčanim dužnosnicima i
privremenom i ugovornom osoblju. Potpuna ekvivalentnost odobrava se posebno registriranim istospolnim partnerima koji nemaju pravo na
zakonito sklapanje braka u državi članici, što se procjenjuje na temelju zakonodavstva koje se primjenjuje na par u skladu s njihovim
državljanstvom ili boravištem.

Članovi osoblja koji su žrtve uznemiravanja ili neprimjerenog ponašanja, među ostalim i u pogledu seksualne orijentacije, mogu zatražiti
pomoć u okviru neslužbenog postupka, kojim se predviđa intervencija mreže posebno osposobljenih povjerljivih savjetnika za rješavanje
sukoba i pružanje potpore žrtvi, ili u okviru službenog postupka kojim se predviđa istraga i moguće stegovne mjere.

Imajući na umu jednake mogućnosti uvjeren sam da bismo trebali podržati pristup koji se temelji na zrelijem načelu organizacijskog razvoja
koji se može sažeti kao „raznolikost i uključivost”. Uključivo radno okruženje znači da nitko ne osjeća potrebu da zbog straha od
diskriminacije skriva bilo koji element svojeg identiteta, pa tako ni seksualnu orijentaciju. Radna kultura koja se temelji na vrijednostima
raznolikosti i uključivosti može se ponovno ojačati, primjerice događanjima usmjerenima na jačanje svijesti ili izobrazbom o pitanjima
raznolikosti, uključujući aspekte koji se odnose na zajednicu LGBTI.

Svjestan sam činjenice da osoblje koje pripada zajednici LGBTI može imati posebne bojazni i iskusiti praktične poteškoće. Stoga

50

ponavljam da sam ih u potpunosti spreman saslušati. Znam da se u tom pogledu mogu osloniti na neprofitne udruge, kao što je „EGALITE”
(Jednakost za homoseksualce i lezbijke u europskim institucijama), koje će prenijeti bojazni zajednice LGBTI.

	I. Pitanja Odbora za proračune
	II. Pitanja Odbora za proračunski nadzor
	III. Pitanja Odbora za pravna pitanja

