
1

 Izmenjava stališč komisarja Oettingerja z odbori za proračun, proračunski nadzor in pravne zadeve

Izmenjava stališč z odbori za proračun, proračunski nadzor in pravne zadeve, 9. januar 2017

Vprašanja Güntherju H. Oettingerju

Kazalo

I. Vprašanja Odbora za proračun .. 2

II. Vprašanja Odbora za proračunski nadzor ... 15

III. Vprašanja Odbora za pravne zadeve ... 42

2

I. Vprašanja Odbora za proračun

Št. Vprašanje

1
1.

„Prihodnost proračuna“

Kakšna je vaša vizija prihodnjega razvoja proračuna Unije glede na vse večjo uporabo jamstev, finančnih instrumentov, skrbniških
skladov in shem? Kako boste zagotovili, da navedeni instrumenti ne bodo ogrožali dogovorjenih politik, in dodatnost? Katere ukrepe
boste izvedli za zaščito enotnosti in preglednosti proračuna ter posebnih pravic proračunskih organov?

Trenutno gospodarsko okolje zaznamujejo počasna gospodarska rast, visoka raven slabih posojil v bančnem sektorju nekaterih držav članic
ter nepripravljenost nekaterih javnih finančnih institucij in zasebnih vlagateljev na posojanje realnemu gospodarstvu in zlasti MSP, saj
njihove naložbe veljajo za visoko tvegane. Takšne razmere imamo kljub dolgemu obdobju zelo nizkih obrestnih mer. Zato bi veljalo v teh
razmerah razmišljati o določeni obliki javnega posredovanja, ki bi spodbujalo tako ponudbo naložbenih projektov kot povpraševanje po
njih. Trdno verjamem, da so lahko pri spodbujanju naložb zelo učinkovita javno-zasebna partnerstva. O tem sem se lahko prepričal kot
komisar za energetiko in komisar za digitalno gospodarstvo.

Finančne instrumente ocenjujem dokaj pozitivno, saj zapolnjujejo vrzel na trgu in dopolnjujejo druge proračunske instrumente. Finančni
instrumenti in jamstva zagotavljajo finančni vzvod in privabljajo druge zasebne in javne vire, kar je v časih omejenih proračunskih virov
koristno. Hkrati pa zagotavljajo tudi dodatnost in lahko prispevajo k financiranju projektov, ki jih zasebni sektor sicer ne bi financiral.
Bistveno pri tem je, da je uporaba finančnih instrumentov EU namenjena zapolnitvi dejanskih vrzeli in potreb na trgu in ne le nadomestitvi
drugih razpoložljivih virov financiranja.

Nepovratna sredstva bodo na nekaterih področjih najverjetneje ostala najprimernejši način financiranja. Na mnogih drugih področjih pa je
lahko zelo učinkovito kombiniranje virov ali uporaba finančnih instrumentov in jamstev. Dober način za zagotavljanje dodatnosti je
sodelovanje s skupino Evropske investicijske banke, nacionalnimi spodbujevalnimi bankami in profesionalnimi upravljavci skladov.
Evropski sklad za strateške naložbe (EFSI) je zelo dober primer učinkovite uporabe proračuna EU – z omejenimi proračunskimi viri je že
mobiliziral za 164 milijard EUR naložb v gospodarstvo EU, in sicer za MSP in infrastrukturo.

Včasih se razpravlja o koristnosti nepovratnih sredstev v primerjavi s finančnimi instrumenti. Pri tem vprašanju ne smemo biti dogmatični.
Mislim, da je pomembno predvsem, da vse svoje vire uporabljamo učinkovito in da proračun EU daje otipljive rezultate za državljane.

Poskrbel bom za ohranjanje enotnosti in preglednosti proračuna ter pristojnosti proračunskega organa. Finančni instrumenti so res bolj

3

kompleksni kot nepovratna sredstva in se izvajajo zunaj proračuna, prek fiduciarnih računov ali jamstvenih skladov, vendar so vsi vključeni
v bilanco stanja Unije na podlagi revidiranih računovodskih izkazov, kar pomeni, da jih nadzira Evropsko računsko sodišče in da so
predmet postopka razrešnice.

Jamstva, finančni instrumenti, skrbniški skladi in sheme se uporabljajo povsem pregledno in ob polni odgovornosti do Evropskega
parlamenta in Sveta. Vzpostavijo se z besedilom, ki se sprejme z zakonodajnim postopkom, kar pomeni polno vključenost EP in Sveta;
Komisija in/ali naši institucionalni partnerji na mednarodni ravni pripravljajo podrobna poročila o izvajanju (za finančne instrumente se
proračunskemu organu vsako leto predložijo tri poročila s podrobnimi finančnimi podatki, tudi kot priloga k predlogu proračuna);
načrtovani so vmesni pregledi (v nekaterih primerih pravkar potekajo), ki Evropskemu parlamentu in Svetu omogočajo vpogled v izvajanje
tako glede politike kot finančnih posledic, ter da izrazita zakonodajno stališče o nadaljnjem razvoju in uporabi teh instrumentov.

Moj trden namen je zagotoviti, da bo poročanje o teh instrumentih olajšano in da bo zadoščeno potrebam tistih, ki jim je namenjeno, da se
tako dosežeta informirano proračunsko odločanje in okrepljen demokratični nadzor.

Revizija finančne uredbe je velik korak naprej v tej smeri, saj je predlagano učinkovitejše poročanje o finančnih instrumentih, prvič pa so v
okvir finančne uredbe vključena tudi proračunska jamstva in finančna pomoč. Veselim se tesnega sodelovanja z Odborom za proračun in
Odborom za proračunski nadzor, da bomo lahko obravnavali vse pomisleke proračunskega organa v zvezi s temi instrumenti.

Kar zadeva skrbniške sklade, se je Komisija na nedavnem usklajevalnem sestanku o proračunu za leto 2017 zavezala, da bo proračunski
organ redno obveščala o načrtovanem in tekočem financiranju ter operacijah skrbniških skladov, tudi o prispevkih držav članic. Zato
nameravam že v letu 2017 skupaj s predlogom proračuna za leto 2018 predstaviti delovni dokument, v katerem bodo obravnavani izraženi
pomisleki in predlagani ukrepi za ustrezno vključitev Evropskega parlamenta.

Nazadnje bi rad poudaril, da so finančni instrumenti zgolj orodje v službi politik EU. Ne ogrožajo dogovorjenih politik in jih ne bi smeli
dojemati kot grožnje za nobeno politiko.
Njihova uporaba v prihodnjih letih bo odvisna od ravni pričakovanj, naših ambicij v zvezi s proračunom in politikami EU ter vprašanja, ali
so ustrezen instrument za izvajanje teh politik.

4

2.

Zamude pri izvajanju/napoved plačil

Zaradi velikih zamud pri izvajanju programov za obdobje 2014–2020 so se v letih 2016 in 2017 zmanjšale potrebe po plačilih. To je
zaskrbljujoče za same programe in obstaja tveganje ponovnih zaostankov pri plačilih neplačanih računov ob koncu obdobja večletnega
finančnega okvira. Katere ukrepe boste sprejeli za omejitev trenda nezadostnega izvajanja? Kako nameravate preprečiti ponovne
zaostanke pri plačilih ob koncu obdobja večletnega finančnega okvira? Komisija je v okviru vmesnega pregleda oziroma vmesne revizije
po večkratnih pozivih končno predložila napoved plačil do leta 2020. Ali se zavezujete, da boste vsako leto posodobili napoved plačil, tako
da bo imel proračunski organ na voljo dovolj informacij za sprejetje ustreznih odločitev?

Raven odobritev plačil v proračunu za leto 2014, ki so jo omogočali zgornja meja večletnega finančnega okvira in instrumenti
prilagodljivosti, nikakor ni zadoščala za kritje visokih nakopičenih potreb po plačilih, ki so izvirale iz do takrat sprejetih obveznosti. To je
povzročilo nakopičenje številnih neporavnanih zahtevkov za plačila ob koncu leta 2014, zlasti za programe kohezijske politike (24,7
milijarde EUR). Ti neobičajno visoki zaostanki so se v letu 2015 znatno zmanjšali (na 8,2 milijarde EUR), v letu 2016 pa so bili postopno
povsem odpravljeni.

Odpravo zaostankov in vključitev dodatnih odobritev v proračun v razdelkih 3 in 4 za obravnavanje novih potreb na področju migracij in
varnosti je olajšala počasnejša uvedba nove generacije programov, ki se financirajo iz evropskih strukturnih in investicijskih skladov (skladi
ESI), kot je bilo pričakovano. Zaradi te počasnejše uvedbe je raven plačil pri teh skladih za leti 2016 in 2017 nižja od pričakovane,
posledično pa so na voljo znatne razlike do zgornjih mej za plačila v letih 2016 in 2017.

Komisija izvaja vse možne ukrepe za pomoč državam članicam pri izvajanju skladov ESI, in sicer med drugim pozorno spremlja dva
ključna elementa, ki zelo verjetno vplivata na izvajanje: imenovanje organov upravljanja in organov za potrjevanje ter izpolnjevanje
predhodnih pogojenosti. Zamude se obravnavajo na visoki politični ravni, in sicer z ustreznimi dopisi, ki jih zadevnim državam članicam
pošljejo komisarji, pristojni za sklade ESI, oziroma podpredsednik Katainen. Videti je, da imenovanje pristojnih organov v državah članicah
poteka hitreje, z državami članicami pa so bili dogovorjeni tudi akcijski načrti za izpolnjevanje predhodnih pogojenosti. Poleg tega je
Komisija v okviru pregleda/revizije finančne uredbe in uredbe omnibus predlagala nadaljnje poenostavitve nekaterih vidikov skladov ESI in
pospešitev njihovega izvajanja na terenu.

Za zadnja leta tega večletnega finančnega okvira se tako pričakuje, da bodo vsi programi dosegli polno izvajanje in da bo ponovno doseženo
črpanje, kakršno smo beležili v obdobju 2011–2013, tako za programe v deljenem upravljanju kot neposredno upravljane programe. V
okviru razdelka 1b naj bi bili programi iz obdobja pred letom 2014 zaključeni v letih 2018 in 2019, novi programi pa naj bi se izvajali
povsem po načrtih. Zato napoved plačil za obdobje 2018–2020 kaže raven plačil nad letnimi zgornjimi mejami.

Pričakujem, da se bo z novim instrumentom, ki omogoča ponovno uporabo neporabljenih odobritev plačil iz preteklih let prek skupne
razlike do zgornje meje za plačila, tveganje ponovnega nakopičenja neobičajno visokih zaostankov znatno zmanjšalo. Na podlagi trenutnih

5

ocen ob koncu obdobja večletnega finančnega okvira ne pričakujemo neobičajno visokih zaostankov.

Seveda pa kot pri vseh napovedih glede tega obstaja določena negotovost, zato bi bilo bolje oblikovati varnostno rezervo. Takšna rezerva bi
se zagotovila z dvema dodatnima elementoma: (1) zagotovitvijo nadomestila za uporabo varnostne rezerve za plačila, sproščene v letu 2014,
že v letu 2017 namesto v letih 2018–2020 ter (2) povečanjem omejitve skupne razlike do zgornje meje za plačila, tako da se lahko v letih
2019–2020 še dodatno poveča. Oba elementa sta del širokega soglasja, ki je bilo doseženo v Svetu glede vmesnega pregleda/revizije
večletnega finančnega okvira, in upam, da bo glede tega kmalu doseženo dokončno soglasje.

Komisija bo redno posodabljala svoje napovedi, tako kratkoročne (prek t. i. poročila o dejavnem spremljanju in napovedih izvrševanja
proračuna) kot tudi srednje- do dolgoročne. Zavezujem se, da bom Evropski parlament in Svet obveščal o naših ocenah vzdržnosti veljavnih
zgornjih mej in predlagal ustrezne ukrepe, če in ko bodo potrebni.

3.

Priprava večletnega finančnega okvira za obdobje po letu 2020

Komisija v skladu s členom 25 uredbe o večletnem finančnem okviru predloži predlog za nov večletni finančni okvir do 1. januarja 2018:

Ali lahko v zvezi z navedenim zagotovite podrobnosti glede predvidenega časovnega okvira za predložitev zakonodajnega
predloga Komisije za naslednji večletni finančni okvir, pa tudi glede tega, ali in kako nameravate sodelovati v pristnem in poglobljenem
političnem dialogu s
Parlamentom o njegovi vsebini?

V prvem delu sedanjega večletnega finančnega okvira so jasno navedene omejitve proračuna EU in izkazalo se je, da okvir v sedanji
obliki ni primeren za spopadanje z novimi izzivi:

• Kaj se po vašem mnenju lahko naučimo iz sedanjega obdobja, da bi lahko izvedli celovito reformo za obdobje po letu 2020? Kaj

predlagate za prožnejši, učinkovitejši in preglednejši proračun EU?

V okviru revizije sedanjega večletnega finančnega okvira je Parlament že izpostavil številne ključne prednostne naloge, kot so
prilagoditve trajanja večletnega finančnega okvira, temeljita reforma virov lastnih sredstev, večji poudarek na enotnosti proračuna in
potreba po večji prožnosti:

• Kaj konkretno predlagate v zvezi s tem?

6

Komisija v skladu s členom 25 uredbe o večletnem finančnem okviru predloži predlog za nov večletni finančni okvir do 1. januarja 2018.
Komisija mora še odločiti o ustreznem časovnem okviru za svoje predloge, vendar vam lahko zagotovim, da bom sodeloval v pravem in
poglobljenem političnem dialogu s Parlamentom.

Na tej stopnji še niso pripravljeni vsi predlogi, vendar smo že prišli do določenih spoznanj. Sedanji večletni finančni okvir je bil dogovorjen
v letu 2013 po gospodarski krizi ter njenem učinku na javne finance. Od takrat se Evropska unija sooča z doslej največjimi migracijskimi in
varnostnimi izzivi, zato je bil proračun EU pod velikim pritiskom in je bilo treba v celoti izkoristiti obstoječo prožnost. Zato se strinjam, da
je treba v novi večletni finančni okvir vgraditi večjo prožnost in prilagodljivost.

Večletni finančni okvir bo še naprej zagotavljal stabilen okvir za financiranje programov, ki prispevajo k doseganju strateških dolgoročnih
ciljev EU. Vendar bo hkrati treba najti tudi pravo ravnovesje med srednjeročno predvidljivostjo in prožnostjo za odzivanje na nepredvidene
razmere. V veljavnem večletnem finančnem okviru je okoli 80 % proračuna EU predhodno dodeljenega, zato se ni vedno mogoče hitro
odzvati na spreminjajoče se potrebe. Zaradi tega si bom prizadeval najti načine za dodatno povečanje prožnosti proračuna, na primer z
oblikovanjem rezerv, ki se lahko hitro sprostijo znotraj glavnih programov Unije in med njimi.
Drugič, proračun EU moramo obravnavati kot način za povečanje učinka ukrepov držav članic, pa tudi kot način za povečanje zasebnih
naložb in odpravljanje nedelovanja trga. Nekateri od teh elementov so že bili omenjeni v sporočilu Komisije o vmesnem pregledu/reviziji z
dne 14. septembra 2016.

S spodbujanjem držav članic k oblikovanju strateških načrtov in vključitvi financiranja EU vanje spodbujamo krog pozitivnih učinkov, saj
nacionalni organi tako bolj ciljno usmerjajo svoje financiranje in ustvarjajo pozitivne zunanje učinke proračuna EU. Vsekakor pa lahko
poenostavitev in večja standardizacija še dodatno pomagata. Prav tako lahko storimo več za spodbujanje sodelovanja med državami
članicami na področjih, kjer so ekonomija obsega in/ali zunanji učinki znatni. To bo bistveno za reševanje novih izzivov, na primer na
področjih migracij, varnosti in obrambe, pri tem pa bi lahko prišli v poštev novi instrumenti in združevanje virov z različnih ravni.

Podobno lahko proračun EU kljub svoji relativni majhnosti igra pomembno vlogo kot instrument vzvoda, tako da ima lahko celo majhen
znesek denarja velik vpliv, če je vezan na pogoje, ki vodijo v spremembe pri nacionalnem oblikovanju politik. Zlasti finančni instrumenti,
vključno z novimi shemami tipa EFSI, lahko okrepijo zasebne pobude in spodbudijo tržne rešitve, ki dopolnjujejo financiranje na podlagi
nepovratnih sredstev. Verjamem, da imajo lahko ti novi instrumenti večjo vlogo, zlasti pri infrastrukturnih vlaganjih v energetiko, promet in
telekomunikacije ter pri kohezijski politiki. Vendar je treba določiti jasna merila, kdaj naj se ukrepi financirajo z nepovratnimi sredstvi in
kdaj s finančnimi instrumenti.

V širšem smislu se moramo bolj potruditi, da bi svoje državljane prepričali o vrednosti članstva v EU. Parlament ima pri tem jasno vlogo.
Proračun moramo bolj približati državljanom in pri tem sebi – pa tudi njim – zastaviti naslednje vprašanje: kako lahko sredstva EU
porabimo kar najučinkoviteje, da bomo čim bolj izkoristili vsak evro? Trdno podpiram načela, na katerih temelji pobuda za proračun EU,
usmerjen v rezultate. Ta načela so še vedno veljavna in bodo zagotavljala pomembne smernice za predloge v naslednjem večletnem

7

finančnem okviru. Posvetil se bom tudi oceni trenutnih mehanizmov in programov z vidika evropske dodane vrednosti, uspešnosti in
usmerjenosti v rezultate pri izvajanju ključnih prioritet politik EU, povečevanja učinka vzvoda proračuna ter učinka in poenostavitve ob
hkratnem zagotavljanju dobrega finančnega poslovodenja.

Komisija je v medinstitucionalnem sporazumu o večletnem finančnem okviru za obdobje 2014–2020 iz leta 2013 navedla, da namerava
predlagati vključitev Evropskega razvojnega sklada (ERS) v proračun od leta 2021 naprej. Pri tej zadevi bom ob upoštevanju vseh
pomembnih okoliščin in pomislekov natančno analiziral nadaljnje korake (glej tudi odgovor na vprašanje št. 17 Odbora za proračunski
nadzor).

Vse bolj se krepijo pričakovanja, da bi morala EU prevzeti večjo odgovornost za varnost in obrambo Unije. V okviru tega si bom natančno
ogledal rezultate pripravljalnega ukrepa za raziskave na področju obrambe in obstoječe možnosti na tem področju znotraj prihodnjega
večletnega finančnega okvira.

Ko bomo pripravljali predloge za naslednji večletni finančni okvir, bo tudi pravi čas za preučitev trajanja naslednjega finančnega okvira in
njegove uskladitve s političnimi cikli institucij. Pozorno bom preučil možnosti za uskladitev zahtev in potrebnega časa za pripravo in
izvajanje skladov EU, zlasti tistih, ki se izvajajo z deljenim upravljanjem, s trajanjem večletnega finančnega okvira.

Menim, da mora prenovljeni večletni finančni okvir za naslednje obdobje vključevati tudi usklajeno reformo tako na strani odhodkov kot
financiranja. Pozorno bom preučil priporočila skupine na visoki ravni za lastna sredstva, ki bodo zagotovila pomemben prispevek k pripravi
predlogov za naslednji večletni finančni okvir (glej tudi odgovore na vprašanje št. 4 Odbora za proračun).

V celotnem procesu priprave teh predlogov bom sodeloval v širokih posvetovanjih in pozorno prisluhnil stališčem, ki jih bo izrazil
Parlament. Veselim se plodnega sodelovanja z Odborom na podlagi zaupanja in vzajemnega spoštovanja. Kar zadeva dokončanje vmesnega
pregleda/revizije veljavnega večletnega finančnega okvira in pripravo naslednjega večletnega finančnega okvira, bom izhajal iz sodelovanja
z Evropskim parlamentom, ki so ga vzpostavili moji predhodniki.

4.

Lastna sredstva

Evropski parlament pripisuje velik pomen reformi sistema virov lastnih sredstev proračuna EU. Kakšno nadaljnje spremljanje
nameravate zagotoviti za zamisli in priporočila iz končnega poročila skupine na visoki ravni za lastna sredstva? Zlasti, kakšni so po
vašem mnenju najboljši kandidati za nove vire lastnih sredstev in kakšna bodo merila za njihov izbor? Kdaj boste predlagali nov sistem
virov lastnih sredstev?

8

Kakšno nadaljnje spremljanje nameravate zagotoviti na podlagi priporočil skupine na visoki ravni za lastna sredstva?

V celoti podpiram idejo, da lahko sistem lastnih sredstev za financiranje proračuna EU bolje odigra svojo vlogo pri podpiranju ciljev naših
politik in prispevanju k zmanjšanju napetosti med državami članicami in institucijami EU v zvezi s financami. Če opazujemo pogajanja o
lastnih sredstvih, večletnem finančnem okviru ali celo letna pogajanja o proračunu, lahko dobimo vtis, da je proračun EU stalno „jabolko
spora“ in da korist za eno državo članico vedno pomeni strošek za vse druge ter obratno. Zato se veselim objave Montijevega poročila in
upam, da bo vključevalo tudi sveže in praktične zamisli, kako preseči takšno nespodbudno razmišljanje o igri z ničelnim izidom.

Ko bo poročilo skupine na visoki ravni za lastna sredstva objavljeno, ga bo Komisija skupaj z v njem predstavljenimi priporočili temeljito
preučila. Prispevek te skupine nima formalnega pravnega statusa, vendar so bili, kot veste, med njegovimi člani tudi trije pomembni
komisarji. Čeprav so bili imenovani za delovanje v skupini kot posamezniki, so dejavno sodelovali pri delu skupine.

Kateri so najboljši kandidati za nove vire lastnih sredstev? Kakšna naj bodo merila za njihov izbor?

Prva ocena skupine na visoki ravni je že ponudila verodostojen nabor meril za presojo uspešnosti lastnih sredstev ali njihovo podlago. Ni se
tako težko sporazumeti o nizu strokovno določenih ali celo zdravorazumskih meril. Pravi izziv pa bo doseči stopnjo, ko bodo države članice
dejansko pripravljene sprejemati odločitve na podlagi katerih koli drugih meril razen naslednjega: kaj prinaša najboljši letni neto rezultat za
javne finance moje države?

Zato si bom prizadeval, da bodo v središču naše razprave še naprej gospodarski vidiki, kot so sektorska učinkovitost, vzajemne koristi v
smislu doseganja ciljev naših politik ali splošna usklajenost fiskalne strukture EU. Upam, da bo Montijevo poročilo tudi v tej smeri
zagotovilo določeno inovativno spodbudo. Prav tako upam, da lahko računam na vaše tesno sodelovanje skozi vse leto 2017 pri pripravi
podlage za tako racionalno razpravo, ki bo izhajala iz politik.

Ta vprašanja so bila obravnavana tudi na medparlamentarni konferenci, ki je potekala v tej hiši lanskega septembra. Menim, da je bila
vključitev nacionalnih parlamentov v razpravo v zgodnji fazi odlična poteza. Kolikor vem, se bo razprava nadaljevala v prihajajočem tednu
evropskega semestra kot tudi znotraj več nacionalnih parlamentarnih domov in odborov za proračunske in evropske zadeve. To bi moralo
zagotoviti določen zagon za reforme, ki so pomembne za državljane EU, da bodo razumeli, kaj EU zanje dela bolje.

Kakšen je časovni okvir?

Komisija bo najprej podrobno preučila poročilo skupine na visoki ravni za lastna sredstva, kot je predvideno v skupni izjavi o lastnih
sredstvih iz novembra 2013. Za razliko od uredbe o večletnem finančnem okviru ni pravno zavezujočega datuma za predlog novega sklepa

9

o virih lastnih sredstev. Poleg tega veljavni sklep nima določenega datuma izteka veljavnosti. Seveda pa sklep o virih lastnih sredstev
običajno zajema enako časovno obdobje kot večletni finančni okvir. In ker je stran prihodkov pomemben gradnik celotnega finančnega
svežnja za čas trajanja naslednjega finančnega programskega obdobja, bi morali biti prihodnji predlogi glede prihodkov pripravljeni
pravočasno, da lahko o njih tečejo pogajanja v povezavi s prihodnjim večletnim finančnim okvirom. Tako bodo imeli pogajalci na mizi vse
elemente, ki jih potrebujejo za uspešen izid.

5.

Izvrševanje proračuna EU s finančnimi instrumenti/finančnimi dejavnostmi EIB

V posebnem poročilu Evropskega računskega sodišča št. 19/2016 o izvrševanju proračuna EU s finančnimi instrumenti in izkušnjah,
pridobljenih v programskem obdobju 2007–2013, so bile obravnavane izredno nizke stopnje izplačil za finančne instrumente, ki jih
upravlja skupina EIB (43 % v primerjavi s 60 % za instrumente, ki jih upravljajo drugi upravitelji skladov). Kako lahko to pojasnite?

V poročilu so obravnavani tudi stroški izvajanja finančnih instrumentov v obdobju 2007–2013, ki so višji, kot je bilo pričakovano. S čim
natančno lahko EIB po vašem mnenju pomaga izboljšati stroškovno učinkovitost izvrševanja proračuna EU s finančnimi instrumenti?
Ali lahko na splošno opišete svojo vizijo posebne vloge EIB kot edine banke, ustanovljene s Pogodbami?

Komisija je v svojih odgovorih na posebno poročilo Evropskega računskega sodišča 19/2016 navedla informacije, s katerimi je pojasnila
ozadje nizkih stopenj izplačil za finančne instrumente, ki jih upravlja skupina EIB. Za naložbe v MSP se do konca obdobja upravičenosti
pričakuje nadaljnje znatno povečanje. Za naložbe v sklade za razvoj mestnih območij infrastrukturna narava projektov pomeni zahtevnejše
postopke pridobivanja dovoljenj, državne pomoči in predplačil za delo.

Glede nadaljnjih izboljšav velja spomniti, da je načelo provizij, ki so odvisne od uspešnosti, že vgrajeno v finančno uredbo. To načelo se
uporablja v okvirnem finančnem in upravnem sporazumu, ki ga je Komisija podpisala z EIB in ki je podlaga za vse sporazume o prenosu
pooblastil, podpisane z EIB v sedanjem programskem obdobju, tj. 2014–2020. Vmesne ocene programov, ki bodo predvidoma izvedene v
letu 2017, naj bi zagotovile oceno stroškovne učinkovitosti načina izvajanja. Svoje službe bom pozval, naj bodo na te informacije še posebej
pozorne in naj jih upoštevajo pri oblikovanju nove generacije programov za naslednji večletni finančni okvir.

Širše gledano pa verjamem, da je EIB ključna partnerica pri izvajanju proračuna EU prek inovativnih finančnih instrumentov in
proračunskih jamstev. Zaradi svoje usklajenosti s politikami EU, finančne trdnosti in strokovnega znanja ter široke prisotnosti v vseh
državah članicah je edinstvena finančna institucija. Seveda nameravam z EIB tesno sodelovati pri oblikovanju inovativnih načinov za
ustvarjanje vzvoda za proračun EU. To sem že delal tudi kot komisar za digitalno gospodarstvo, na primer pri vzpostavljanju sklada za
širokopasovne povezave v okviru instrumenta za povezovanje Evrope. Hkrati bom poskrbel, da bodo kakršni koli pomisleki Evropskega

10

parlamenta glede odgovornosti in poročanja EIB ustrezno obravnavani, kar je gotovo tudi cilj same EIB. Skupina EIB je seveda tudi
strateška partnerica EU v Evropskem skladu za strateške naložbe (EFSI) in je v tem okviru v celoti odgovorna.

6.

Poenostavitev

V obdobju sedanjega večletnega finančnega okvira se države članice spopadajo z vse večjimi težavami pri porabi sredstev EU, zaradi
česar pritiskajo na Komisijo, naj predlaga revizijo finančne uredbe in več drugih predpisov. Eden od glavnih ciljev je poenostavitev.
Vendar je izjemno zapletena uporaba teh sredstev za upravičence ena od glavnih težav Evropske unije v smislu proračunske
učinkovitosti, verodostojnosti in ugleda. Ta težava presega obdobje sedanjega večletnega proračunskega okvira in je eno od ključnih
vprašanj za prihodnje obdobje večletnega proračunskega okvira. Kaj konkretno predlagate v zvezi s tem?

Moj namen je dokončati poenostavitev, ki trenutno poteka, in v obdobju prihodnjega večletnega finančnega okvira s poenostavitvijo
nadaljevati v največjem možnem obsegu. Naj spomnim, da je Evropska komisija že sprejela ukrepe za poenostavitev za upravičence
programov EU.

Zakonodajne dejavnosti v letu 2012

V letu 2012 je bil dosežen korak proti skladnejšim in preprostejšim finančnim pravilom. Komisija je pripravila predloge za programe, zajete
z večletnim finančnim okvirom za obdobje 2014–2020, ki so:

• zmanjšali število programov in instrumentov,
• združili programe in instrumente v enoten okvir s skupnimi pravili,
• poenostavili postopke za končne upravičence za vložitev vlog in prijavo stroškov,
• olajšali uporabo inovativnih finančnih instrumentov,
• omogočili skrbniške sklade EU in
• izboljšali stroškovno učinkovitost nadzora.

Sprejemanje sektorskih temeljnih aktov je stalno spremljal Generalni direktorat za proračun prek pregleda stanja pri izvajanju programa
poenostavitve, ki je osvetlil nekatere glavne dosežke. Vendar so bili instrumenti poenostavitve v večini primerov uvedeni kot možnost (ne

11

pa kot obveznost), ki so jo lahko uporabile službe Komisije (pri neposrednem ali posrednem upravljanju) ali države članice (pri deljenem
upravljanju).

Revizija finančne uredbe/sektorskih pravnih podlag („omnibus“) v letu 2016

Izkušnje, pridobljene od leta 2014 in pri delu skupine neodvisnih strokovnjakov na visoki ravni za spremljanje poenostavitve za upravičence
evropskih strukturnih in investicijskih skladov, so pokazale, da je mogoče sistem še bolj poenostaviti. Tudi javno posvetovanje o reviziji
finančne uredbe je pokazalo jasna pričakovanja deležnikov na tem področju. Komisija je na tej podlagi septembra 2016 pripravila predlog
(COM(2016) 605).

Sedanji predlog za revizijo finančne uredbe predstavlja „kvalitativni“ del vmesnega pregleda večletnega finančnega okvira, katerega cilj so
preprostejša in prožnejša finančna pravila. Gre za enega ključnih elementov pobude Komisije za proračun, usmerjen v rezultate, ki odpravlja
Komisijina pravila uporabe finančne uredbe. Ti dve besedili bo nadomestilo eno samo: finančna uredba. To pomeni precejšnje zmanjšanje
finančnih pravil EU, in sicer za 25 % v primerjavi s prejšnjimi pravili.
Komisija si s tem, ko je spremembe finančne uredbe in 15 sektorskih aktov združila v en sam akt, prizadeva za usklajena in hitra
pogajanja/sprejetje s strani zakonodajalca, tako da bi bilo politično soglasje doseženo sredi leta 2017 in bi uredba začela veljati 1. januarja
2018 ter tako vplivala na zadnja tri leta veljavnega večletnega finančnega okvira.

Predlogi iz leta 2016 vsebujejo poenostavitve finančne uredbe za upravičence do nepovratnih sredstev, ravni nadzora, kombiniranje skladov
in uporabo finančnih instrumentov. Kombiniranje različnih skladov EU je dober način za boljšo uporabo proračuna EU in zagotovitev, da so
možne sinergije kar najbolj izkoriščene.

Predlog za revizijo finančne uredbe zajema tudi ustrezne spremembe sektorskih finančnih pravil, določenih v 15 zakonodajnih aktih, ki se
nanašajo na večletne programe („omnibus“). Trenutni predlogi za spremembo pravil za evropske strukturne in investicijske sklade se
osredotočajo na preprostejša in prožnejša pravila. V njih so upoštevana priporočila skupine na visoki ravni za poenostavitev za sklade ESI.
Tole je kratek pregled predlogov za poenostavitev:

1. Zmanjšanje upravnega bremena za upravičence
Lažja uporaba poenostavljenih možnosti obračunavanja stroškov:

• odprava zgornje meje za pavšalne zneske,
• obvezna uporaba poenostavljenih možnosti obračunavanja stroškov za ESRR in ESS, če javna podpora ne preseže 100 000 EUR, za

operacije, ki se ne izvajajo izključno prek javnih naročil,
• razširjena uporaba pavšalnih stopenj,

12

• uporaba predlogov proračuna kot dodatna metodologija za določanje poenostavljenih stroškov, če javna podpora ne preseže 100 000
EUR, člen 67(5)(a) uredbe o skupnih določbah,

• pojasnitev zahtev za preverjanje upravljanja, kadar se uporabljajo poenostavljene možnosti obračunavanja stroškov,
• možnost financiranja, pogojena z izpolnjevanjem pogojev, povezanih z napredkom pri izvajanju,
• možnost, da lahko Komisija sprejme delegirane akte za opredelitev poenostavljenih možnosti obračunavanja stroškov in s tem

povezanih metod, člen 67(5) uredbe o skupnih določbah.

Skupni akcijski načrti:

• nižje zahteve za minimalne javne odhodke, dodeljene skupnemu akcijskemu načrtu (5 mio. EUR namesto 10 mio. EUR) in za delež
javne podpore za operativni program (5 % namesto 20 %),

• brez minimalnih zahtev za prvi skupni akcijski načrt, predložen v okviru ciljev za naložbe za rast in delovna mesta ter evropsko
teritorialno sodelovanje,

• manj stroge zahteve glede vsebine,
• ni treba, da je usmerjevalni organ skupnega akcijskega načrta drug organ kot odbor za spremljanje programov.

2. Večje sinergije
Kombinacija skladov ESI in EFSI, izrecne določbe, ki dovoljujejo sorazmerno razporeditev odhodkov iz sklada ESI, če se kombinira z
drugimi instrumenti EU.

3. Učinkovitejša uporaba finančnih instrumentov (uredba o skupnih določbah – spremembe)
Predlog določa neposredno dodeljevanje bankam v javni lasti ali institucijam, ki poslujejo na podlagi javnega pooblastila in si prizadevajo
za gospodarski razvoj, ter nekatere druge spremembe, namenjene poenostavitvi ali pojasnitvi določb v zvezi s finančnimi instrumenti
(revizija, finančni popravki, negativne obresti).
Predlog Komisije razširja in krepi možnosti za kombiniranje različnih oblik financiranja EU, zlasti EFSI, s finančnimi instrumenti, ki jih
neposredno ali posredno upravlja Komisija (proračun Unije) ter evropskimi strukturnimi in investicijskimi skladi, ki jih upravljajo države
članice.

4. Enostavnejša in vitkejša uprava EU

• zagotavljanje pravne varnosti pri uporabi elektronskih dokumentov (povezano z „e-kohezijo“),

• dodatna možnost določanja potencialnih neto prihodkov operacije na podlagi pavšalne stopnje, določene na ravni države članice za
operacije, ki ustvarjajo prihodek. Poleg tega se zdaj predlaga tudi, da bi bila v celotnem programskem obdobju in ne le ob sprejetju

13

programa na voljo dodatna možnost zmanjšanja stopnje sofinanciranja za obravnavanje ustvarjanja prihodkov,

• da bi države članice spodbudili, da bi za oceno velikih projektov uporabljaje neodvisne strokovnjake, se predlaga, da se izjava o
izdatkih Komisiji predloži že v zgodnejši fazi,

• odprava vezanosti na majhen obseg v zvezi z možnostjo financiranja infrastrukture za kulturo in trajnostni turizem.
Ker obstaja široko soglasje z EP in Svetom, da je poenostavitev finančnih pravil potrebna, je to edinstvena priložnost za sprejetje
ambicioznega predloga Komisije.

Notranja racionalizacija na ravni služb Komisije
Službe Komisije v okviru strategije proračuna, usmerjenega v rezultate, stalno opredeljujejo in izvajajo tudi ukrepe, ki lahko ustvarijo
poenostavitve za upravičence:

• najboljše prakse v smislu nadzora stroškovne učinkovitosti,
• elemente, ki lahko povzročajo kompleksnost delovnega okolja,
• nadaljnjo poenostavitev notranjih postopkov.

Pristop EU k financiranju za naslednji večletni finančni okvir – dodatna poenostavitev v naslednji generaciji programov
Predlogi iz leta 2016 za poenostavitev finančne uredbe in sektorskih pravil, kot so opisani zgoraj, so tehnične narave in ne zajemajo
politične razprave o temeljnem pristopu k financiranju za naslednji večletni finančni okvir.
Pri pripravi pravnih podlag za naslednji večletni finančni okvir bi bilo mogoče uvesti še dodatne poenostavitve, in sicer z zagotovitvijo
nadaljnje harmonizacije pravil, ki se uporabljajo za različne programe.
Nadaljnja poenostavitev financiranja EU bo vsekakor eden ključnih elementov zakonodajnih predlogov za naslednji večletni finančni okvir.
Vendar je še prezgodaj, da bi govorili o podrobnostih, saj je treba natančno preučiti različna mnenja deležnikov, držav članic, Odbora regij,
Računskega sodišča itd., kot tudi študije, ki se izvajajo.

Na tej stopnji lahko rečemo, da bo pri naslednji generaciji skladov EU pomembno delati na naslednjih področjih:

• nadgraditev pristopa „proračuna, usmerjenega v rezultate“, in preučitev najboljših mehanizmov za zagotavljanje podpore EU
upravičencem. Na primer, ali lahko storimo več s plačili, ki temeljijo na rezultatih? Ali je trenutna porazdelitev nalog med različnimi
skladi EU najboljši način za izvajanje, če upoštevamo nove izzive?

• nadaljnja centralizacija finančnih pravil, ki se uporabljajo za deljeno upravljanje (zlasti za evropske strukturne in investicijske
sklade),

14

• zagotovitev enotnega pristopa k reviziji,

• pospešitev potrjevanja organov, ki so pristojni za upravljanje in kontrolo sredstev Unije,

• enoten niz pravil za določeno obliko podpore EU, npr. za finančne instrumente, da se prepreči podvajanje pravil,

• večja standardizacija v smislu stroškov in vrst projektov,

• opredelitev načinov za lažje upoštevanje pravil o državni pomoči za strukturne in investicijske sklade.

15

II. Vprašanja Odbora za proračunski nadzor

Št. Vprašanje

 Nadaljnje spremljanje zavez Komisije

1
1.

Na javnem posvetovanju odborov za proračun, proračunski nadzor in pravne zadeve Evropskega parlamenta, ki je potekalo
2. oktobra 2014, se je kandidatka za podpredsednico Komisije Kristalina Georgijeva pozitivno odzvala na nekatere pomisleke
in vprašanja članov Odbora za proračunski nadzor, zlasti v zvezi z naslednjimi zadevami: popolna preglednost dodeljevanja
sredstev EU, potreba po povečanju odgovornosti držav članic pri izvajanju proračuna EU, povečanje uspešnosti urada OLAF in
kako zagotoviti tesne odnose z nadzornim odborom, boj proti goljufijam, korupciji in davčni utaji ter podpiranje prizadevanj
držav članic za boj proti organiziranemu kriminalu, evropska dodana vrednost in javne naložbe EU, učinkovitost agencij EU,
kako izboljšati ocenjevanje finančne uspešnosti Unije in poročati o njej, vključno z nadaljnjim spremljanjem, kako najbolje
nadzorovati skladnost s finančnimi pravili in spremljati napredek pri doseganju političnih ciljev, uporaba nacionalnih izjav,
kako zmanjšati nepotrebno porabo denarja, škodljivi učinki evropskih naložb v smislu selitev, kako skrajšati odzivni čas v
primeru ugotovljenih nepravilnosti – izboljšati in izvesti korektivne ukrepe, kako izboljšati preverjanje podatkov o BND držav
članic, ki ga izvajata Komisija in Eurostat, ter zaščito tradicionalnih lastnih sredstev, kar zadeva goljufije, zlasti v zvezi z
neformalno/sivo ekonomijo. V kakšnem obsegu namerava komisar Oettinger spoštovati zaveze svoje predhodnice?

Zagotovil bom, da se bodo zahteve, ki jih je organ za razrešnico podal v prejšnjih letih in jih je Komisija sprejela, neprekinjeno
uresničevane naprej.

Komisija je imela od leta 2014 že več priložnosti, da je Odboru za proračunski nadzor poročala o doseženem napredku in sprejetih ukrepih
za obravnavanje pomislekov, ki jih je izrazil Evropski parlament.

O napredku je poročala v svojih letnih poročilih Evropskemu parlamentu in Svetu o nadaljnjem ukrepanju v zvezi z razrešnico (glej
poročilo COM(2016) 674 final o nadaljnjem ukrepanju v zvezi z razrešnico za proračunsko leto 2014). Sprejela je tudi konkretne ukrepe za
uresničitev velike večine zahtev, ki jih je Evropski parlament izrazil v okviru postopka razrešnice za leto 2014: nove ukrepe za 88 zahtev in
tekoče ukrepe za 227 od njih.

16

To je bilo izvedeno tudi med zaslišanji v okviru postopka razrešnice in drugimi izmenjavami mnenj v Evropskem parlamentu, v odgovorih
na pisna vprašanja in drugih sporočilih podpredsednice Georgijeve in drugih komisarjev za njihova področja, in sicer bodisi v okviru
postopka razrešnice bodisi priložnostno.

Komisija je zahvaljujoč dobremu sodelovanju z Odborom za proračunski nadzor v zadnjih letih dosegla pomembne rezultate, na primer:

- glede preglednosti je letos naredila pomembne korake z objavo tako imenovanega celovitega svežnja finančnih poročil v juliju. Ta
zagotavlja ključne informacije o vprašanjih uspešnosti in skladnosti,

- glede uspešnosti in stroškovne učinkovitosti ta sveženj zajema tudi Letno poročilo o upravljanju in smotrnosti izvrševanja proračuna
(AMPR), ki vsebuje informacije o napredku pri izvajanju programov večletnega finančnega okvira za obdobje 2014–2020 in
najnovejše dokaze o rezultatih programov iz večletnega finančnega okvira za obdobje 2007–2013. Komisija si bo še naprej
prizadevala za izboljšanje kakovosti smotrnosti izvrševanja,

- kar zadeva skladnost, je poleg tega, da je Evropsko računsko sodišče že deveto leto zapored potrdilo letne računovodske izkaze EU,
zmanjšanje stopnje napake, o kateri poroča Računsko sodišče, s 4,4 % v letnem poročilu za leto 2014 na 3,8 % v letnem poročilu za
leto 2015 pozitivno sporočilo za vse deležnike in kaže, da prizadevanja Komisije in držav članic za zmanjšanje stopnje napake
prinašajo rezultate;

- glede uspešnosti urada OLAF – ta je od leta 2012 izvedel večjo reorganizacijo, namenjeno krepitvi njegove uspešnosti pri
neodvisnem preiskovanju in zagotavljanju, da je kar največ virov namenjenih aktivnemu boju proti goljufijam. Preiskovalna
uspešnost urada OLAF se je v zadnjih letih močno izboljšala, saj urad hitreje obravnava zadeve ter začne in zaključi več preiskav
kot kadar koli doslej,

- Komisija je že sprejela ukrepe za zagotavljanje dobrih odnosov med uradom OLAF in nadzornim odborom, zlasti s predlogom
spremembe Uredbe št. 883/2013 v letu 2016, da se dodatno zagotovi neodvisnost sekretariata nadzornega odbora,

- ustanovitev Evropskega javnega tožilstva in sprejetje osnutka direktive o boju proti goljufijam s kazenskim pravom (direktiva PIF)
sta še vedno ključni prednostni nalogi strategije Komisije za okrepitev kazenskega pravosodja in boja proti goljufijam.

Seznam navedenih ukrepov ni izčrpen. Bolj na splošno je na strani preprečevanja glavni element pobude „proračun EU, usmerjen v
rezultate“, poenostavitev izvajanja skladov EU. Zakonodaja za programsko obdobje 2014–2020 nudi široko paleto možnosti za
poenostavitev in zmanjšanje upravnega bremena. Komisija izvaja tudi aktivno politiko prekinitev in začasnih ustavitev plačil, kadar je to
potrebno.

Na strani popravljanja je skupni znesek izvedenih finančnih popravkov in izterjav v letu 2015 znašal skoraj 3,9 milijarde EUR, kar pomeni
2,7 % izvršenih plačil. Komisija je konec proračunskega leta 2015 tudi prvič predstavila obete za višino zneska, za katerega obstaja
tveganje ob zaključevanju, tj. konsolidirano oceno preostalih napak po tem, ko so bili po zaključku programov izvedeni vsi popravni ukrepi.
Ta pristop odraža dejstvo, da je nadzorni cikel večleten in presega eno leto financiranja in izvajanja projektov. Znesek, pri katerem je

17

obstajalo tveganje ob zaključevanju v letu 2015, je znašal med 0,8 % in 1,3 % za različna področja politik.

Tako kot moji kolegi komisarji sem popolnoma zavezan nadaljevanju tega dobrega sodelovanja in izvajanju ukrepov, dogovorjenih v
okviru postopka razrešnice v preteklih letih.

2.

Podpredsednica Kristalina Georgijeva se je na začetku svojega podpredsedovanja lotila dela na področju proračuna,
usmerjenega v rezultate. Evropski parlament in zlasti Odbor za proračunski nadzor odločno podpirata njena prizadevanja in
pričakujeta, da bo uporaba proračuna EU bolj temeljila na uspešnosti. Ali bi morali po vašem mnenju dati večji poudarek
uspešnosti in ali boste kot komisar, pristojen za proračun EU, nadaljevali s prizadevanji podpredsednice Georgijeve za
konkretne ukrepe za upravljanje proračuna na podlagi uspešnosti?

Pobudo „proračun, usmerjen v rezultate“ zelo podpiram. Dvomov o vrednosti članstva v naši Uniji je več kot kadar koli doslej. Pozitiven
učinek proračuna EU na prebivalce in skupnosti je zelo konkreten način, da se pokaže vrednost naših institucij. Omejeni javni viri so skupaj
s čedalje pogostejšimi in obsežnejšimi nujnimi zadevami nujno privedli do potrebe po večji uspešnosti. S pobudo „proračun EU, usmerjen v
rezultate“ so bile v zadnjih nekaj letih raziskane možnosti, ki jih nudi okvir za uspešnost izvrševanja proračuna EU, ki je bil uveden s
sedanjim večletnih finančnim okvirom za povečanje uspešnosti ob sočasnem ohranjanju skladnosti.

Napredek na področju priprave proračuna na osnovi uspešnosti zaznamujejo postopne, a pomembne izboljšave. Primerjava z mednarodnimi
praksami kaže, da je sistem za uspešnost proračuna EU zelo razvit in usklajen z najboljšimi mednarodnimi praksami: zasnovan je tako, da je
proračunski organ redno obveščen o uspešnosti in doseženih rezultatih. Vključuje tudi proračunske elemente, neposredno povezane z
uspešnostjo, kot je rezerva za uspešnost v kohezijskih skladih. Za boljše zagotavljanje informacij o uspešnosti Parlamentu je bilo letos
poročanje o uspešnosti racionalizirano in poenostavljeno. Kot del celovitega svežnja finančnih poročil je bilo v letu 2016 uvedeno letno
poročilo o upravljanju in smotrnosti izvrševanja proračuna EU. Poleg večje preglednosti in odgovornosti zagotavlja tudi boljše informacije
o rezultatih, doseženih s proračunom EU.

Zahvaljujoč uspešnim kontrolam se je izboljšala skladnost, kar je prav tako visoko na dnevnem redu pobude za proračun, usmerjen v
rezultate. Zato je bila stopnja ocenjene napake v zadnjem letnem poročilu Evropskega računskega sodišča nižja. Komisija te informacije
dopolni z oceno uspešnosti kontrol v času trajanja programov, kjer je kot kazalnik uporabljen znesek, pri katerem obstaja tveganje ob
zaključevanju.

Tretji vidik je povezan z nadaljevanjem prizadevanj za poenostavitev. Enostavnejša pravila prispevajo k večji uspešnosti kontrol in
programov. Pregled večletnega finančnega okvira, ki ga je Komisija predstavila v letu 2016, je bil pripravljen na podlagi načel proračuna,

18

usmerjenega v rezultate, prav tako pa tudi predlog proračuna za leto 2017, kjer je bila upoštevana uspešnost programov po proračunskih
razdelkih.

In nazadnje, proračun EU, v katerem je upoštevana uspešnost, pomeni ne le odgovornost do proračunskega organa, ampak tudi do širšega
kroga deležnikov in, kar je najpomembnejše, do evropskih davkoplačevalcev. Proračun, usmerjen v rezultate, je zagotovil, da so informacije
o uspešnosti prilagojene zainteresiranim stranem. Zato nameravam nadaljevati z izvajanjem letnih konferenc o proračunu, usmerjenem v
rezultate. V svoji sedanji vlogi komisarja za digitalno gospodarstvo in družbo sem izkusil, kako pomembno je deležnike pripeljati skupaj in
kako lahko to okrepi vlogo institucij EU. Vtis imam, da so konference o proračunu, usmerjenem v rezultate, poglobile politični dialog o
uspešnosti proračuna EU in so bile pomemben element pri uvajanju izboljšav in pripravi pregleda večletnega finančnega okvira. Srečanja
strokovnjakov o pripravi proračuna, usmerjenega v rezultate, ki so bila organizirana s predstavniki evropskih institucij, so prispevala
dragoceno strokovno analizo na tem področju, kar je poglobilo skupno bazo znanja o najboljših praksah glede uspešnosti in vzpostavilo
pozitiven cikel discipline, odgovornosti in poglabljanja zaupanja. In nazadnje so bile z aplikacijo „EU Results“ uvedene dostopne
informacije o rezultatih, doseženih s proračunom EU, za širšo javnost, kar je zagotovilo vpogled v številne projekte po vsej Uniji.

Odločen sem, da si bom še naprej prizadeval za uresničevanje načel proračuna, usmerjenega v rezultate, na področju oblikovanja proračuna
na podlagi uspešnosti s konkretnimi ukrepi za reševanje kompleksnosti vzpostavljenega okvira za uspešnost in optimizacijo uporabe
informacij o uspešnosti. Izkušnje, pridobljene v zadnjih dveh letih s pobudo za proračun, usmerjen v rezultate, bodo zagotovile dragocene
lekcije za pripravo novega večletnega finančnega okvira, vključno s pripravo proračuna, usmerjenega v rezultate, za novo generacijo
programov. Pri tem bodo ostala ključna vodilna načela osredotočanje na področja porabe, način investiranja proračuna EU in ocenjevanje
njegove uspešnosti ter način poročanja o doseženih rezultatih.

3.

Zanesljivost podatkov, ki jih sporočijo države članice

Evropsko računsko sodišče je v več letnih poročilih pripomnilo, da obstajajo možnosti za izboljšavo, kar zadeva točnost podatkov, ki jih
države članice pošiljajo Komisiji v zvezi z deljenim upravljanjem. Ali bi po vašem mnenju Komisija lahko storila več za izboljšanje tega
stanja? Kako boste kot komisar, pristojen za proračun, obravnavali to vprašanje?

Podatki, ki jih sporočijo države članice Komisiji v zvezi z deljenim upravljanjem, odražajo rezultate kontrol in revizij, izvedenih na
nacionalni ravni. Sporočeni podatki vključujejo vse odkrite napake. Neodvisni revizijski organi in certifikacijski organi poročajo tudi o
slabostih v sistemih upravljanja in nadzora. Komisija v svoji nadzorni vlogi redno in neprekinjeno dela z državami članicami, da bi jim
pomagala pri izboljšanju uspešnosti njihovih kontrolnih sistemov. To je mogoče doseči tudi z akcijskimi načrti, ki jih službe Komisije
skrbno spremljajo. Vprašanja, ki niso rešena s temi preventivnimi mehanizmi na nacionalni ravni, se lahko nato rešujejo s popravnimi
ukrepi, ki jih ima na voljo Komisija za zaščito proračuna EU (prekinitve in začasne ustavitve plačil, finančni popravki).

19

Komisija bo tako še naprej zagotavljala smernice, nasvete in podporo državam članicam pri njihovih prizadevanjih za izboljšanje in
konsolidacijo njihovih sistemov, vključno s potrjevanjem podatkov, sporočenih Komisiji, s strani revizijskih/organov za potrjevanje v
okviru deljenega upravljanja.

Vsa ta vprašanja so bila obravnavana tudi v okviru postopka razrešnice z ustreznimi komisarji in prepričan sem, da so ti zagotovili vsa
zahtevana pojasnila.

Poskrbel bom, da bo Generalni direktorat za proračun še naprej zagotavljal smernice za zanesljivo in dosledno poročanje generalnih
direktoratov o podatkih, ki so jih sporočile države članice, v letnih poročilih o dejavnostih, vključno s potrebnimi prilagoditvami, kjer je
ustrezno.

4.

Izboljšanje finančnega upravljanja na področju kohezije

Komisar, ki nadzira izdatke na področju kohezijske politike, ne bi smel biti omejen le na odkrivanje in odpravljanje nepravilnosti. Moral
bi zbirati informacije o razlogih za nepravilnosti in tudi podatke o tem, kje so vzpostavljene dobre prakse. Kakšne rešitve torej predlagate
za nadzorovanje in izvajanje skladov kohezijske politike, zlasti v primerih nepravilnosti, ki ne pomenijo goljufije?

Strinjam se, da bi Komisija morala zagotoviti zaščito proračuna EU tudi s preventivnimi in ne le s korektivnimi ukrepi.

Na področju kohezijske politike je že sprejela takšne preventivne ukrepe za preprečevanje nastanka napak.

Državam članicam je zagotovila obširne smernice, izmenjavo dobrih praks, usposabljanja in seminarje ter nova orodja, kot so kontrolni
seznami, ki se sistematično delijo z nacionalnimi revizijskimi organi, ter orodje IT za rudarjenje podatkov (imenovano Arachne), ki pomaga
pri preprečevanju in odkrivanju tveganj za goljufije, zlasti korupcije pri javnih naročilih.

Posebna pozornost je bila namenjena javnim naročilom in skladnosti s pravili o državni pomoči, za kar so bili sprejeti akcijski načrti, pri
katerih so sodelovali različni generalni direktorati, da bi se obravnavali vzroki napak. Komisija je prav tako močno spodbujala uporabo
poenostavljenih možnosti obračunavanja stroškov, kjer je možnost napake veliko manjša.

Glede pomoči, zagotovljene državam članicam za izboljšanje njihovih upravnih zmogljivosti, so službe Komisije uvedle ciljno usmerjene
ukrepe. Med že izvedenimi ali tekočimi ukrepi so zlasti:

20

- vzajemna izmenjava strokovnega znanja med organi, ki upravljajo programe („TAIEX REGIO PEER 2 PEER“),

- strateški program usposabljanja za organe upravljanja, organe za potrjevanje in revizijske organe ter posredniške organe o izvajanju

novih uredb,

- okvir kompetenc za učinkovito upravljanje in izvajanje ESRR in Kohezijskega sklada,

- posebne delavnice v večini zadevnih držav članic o izvajanju učinkovitih in sorazmernih ukrepov proti goljufijam/korupciji za
povečanje ozaveščenosti o tveganjih in sprejetje dejstva, da so preventivni ukrepi mogoči,

- pilotni projekt dogovor proti podkupovanju v sodelovanju z organizacijo Transparency International.

Skupna prizadevanja Komisije in držav članic prinašajo rezultate. Evropsko računsko sodišče je v svojem letnem poročilu za leto 2015
navedlo, da so njegove revizije od leta 2009 pokazale, da je stopnja napake za programsko obdobje 2007–2013 znatno nižja kot za
programsko obdobje 2000–2006.
Prizadevanja za dodatno zmanjšanje stopnje napake že od samega začetka se bodo nadaljevala tudi v programskem obdobju 2014–2020, in
sicer z uvedbo novega in izboljšanega modela zagotovil, kar bo državam članicam prineslo večje spodbude za preprečevanje in popravljanje
napak. Komisija mora na primer naložiti neto finančne popravke, če nacionalni organi niso sami odkrili resnih pomanjkljivosti v sistemu
upravljanja in nadzora. Komisija bo države članice še naprej podpirala pri izvajanju teh novih sistemov in spodbujala ukrepe za
poenostavitev, kot so poenostavljene možnosti obračunavanja stroškov.

Nedavne izjave komisarja Oettingerja

5.

26. oktobra 2016 je imel komisar Oettinger govor v Hamburgu, kjer je eksplicitno oziroma implicitno podal diskriminatorne pripombe v
zvezi s Kitajci, ženskami ter LGBTI. Prihodnji portfelj bo vključeval človeške vire. Ali lahko komisar pojasni, kako bo povečal
raznolikost v zvezi s človeškimi viri, zlasti v povezavi z etničnimi manjšinami, ženskami ter lezbijkami, geji, biseksualnimi,
transseksualnimi in interseksualnimi osebami ter si povrnil verodostojnost v zvezi s tem?

Zelo obžalujem, da so besede, ki sem jih izrekel med govorom, morda prizadele ljudi. To ni bil moj namen. Trdno sem prepričan, da je

21

raznolikost prednost in temeljna vrednota v osrčju evropskega projekta. Spoštovanje drugačnih in spoznavanje, kako lahko raznolikost
obogati naše poglede, je izkušnja, ki sem jo redno doživljal v svoji politični karieri in še posebej v evropskih institucijah.

Javne uprave povsod v Evropi morajo imeti več posluha za ljudi, ki jim služijo, ter odražati bolj raznoliko in kompleksno družbo, v kateri
živimo. Prepričan sem, da Evropska komisija pri tem ne bi smela biti izjema. Tako kot se nenehno razvija družba, se mora razvijati tudi
način našega dela na Komisiji. Zame je prednostna naloga, da imamo raznoliko in prožno delovno silo ter da v čim večji meri uporabimo
naše talente in izkoristimo potencial posameznikov.

Komisija od leta 1988 izdaja akcijske programe za zagotavljanje enakih možnosti, ki so bili prvotno osredotočeni predvsem na doseganje
raznolikosti spolov. Na tem področju je Evropska komisija dosegla znaten napredek. V njej je zdaj zaposlenih veliko več žensk in te
trenutno predstavljajo približno 55 % skupne delovne sile.

Vendar menim, da ima Komisija kot pobudnica in varuhinja zakonodaje posebno odgovornost za zagotavljanje enakih možnosti za
evropske državljane in vesel sem pozornosti, ki jo Parlament namenja tem vprašanjem. Moj cilj je poskrbeti, da bo Komisija med
najuspešnejšimi na področju raznolikosti in vključevanja.

V prihodnjih mesecih nameravam predstaviti sporočilo o raznolikosti in vključevanju, v katerem bodo določeni glavni ukrepi, ki jih
namerava izvesti Evropska komisija za spodbujanje raznolikosti in vključevanja med svojimi zaposlenimi do leta 2019. Zagotovil bom, da
bo sporočilo hitro dokončano, poleg tega pa bom poskrbel, da bodo predlagani ukrepi, ko bodo začeli veljati, tudi v celoti izvedeni.

Povedano preprosto, raznoliko in vključujoče delovno okolje za naše uslužbence pomeni boljše rezultate za Komisijo. Ne samo, da je v
nasprotju s kadrovskimi predpisi, ampak je tudi poslovno nesmiselno, da se kandidat ali uslužbenec presoja ne na podlagi svojih talentov in
zaslug, ampak na podlagi spola, spolne usmerjenosti, rase, barve, etničnega ali družbenega porekla in tako naprej. Spodbujanje raznolikosti
in ustvarjanje tovrstnega vključujočega okolja sta zato bistveni orodji, če želimo pritegniti najboljše delavce in zagotoviti najboljšo storitev.
In ne pozabimo, kdo so naši glavni deležniki – evropski državljani, ki jih predstavljamo in katerih zaupanje si moramo prizadevati ohraniti.
Z odražanjem raznolikosti Evrope in delom po najboljših močeh se bodo naši državljani čutili povezane z delom, ki ga opravljamo, in mi
bomo bolje opremljeni, da razumemo potrebe vseh in se odzivamo nanje.

Rad bi storil več, kot le zadostil skladnosti, in odločen sem poskrbeti, da bosta vrednoti raznolikosti in vključevanja sestavni del poslovne
kulture Komisije. Morali bi si prizadevati za delovno kulturo, v kateri nihče ne čuti potrebe po skrivanju katerega koli dela svoje identitete
zaradi strahu pred diskriminacijo. Povečevanje ozaveščenosti o raznolikosti in vključevanju je bistveno. Bistveno pa je tudi pravno varstvo,

22

zato bom podpiral sistematično ukrepanje v primerih diskriminacije, neenakosti ali nestrpnosti.

Moja prednostna naloga bo tudi doseganje cilja, ki ga je na začetku mandata določil predsednik, da bo do leta 2019 med vodstvenim
osebjem 40 % žensk. Doslej smo dosegli že lep napredek, zlasti pri zastopanosti žensk v višjem vodstvu. Zavedam pa se, da je treba še
veliko storiti, preden dosežemo cilj 40 %. Sam nameravam pozorno spremljati napredek pri doseganju tega cilja in poskrbeti, da k njemu
učinkovito prispevajo vse službe Komisije. Prav tako vidim potrebo po ukrepih za čim boljši izkoristek talentov med ženskami in povečanje
števila kandidatk, ki se prijavljajo za višje in srednje vodstvene funkcije. Med takšnimi ukrepi bodo na primer usposabljanja, mentorske
sheme in prožne delovne sheme.

6.

Boj proti diskriminaciji in enakost spadata med temeljne evropske vrednote, na katerih temelji Evropska unija. Evropska
komisija mora podpirati in braniti te vrednote, da bi zagotovila verodostojnost in legitimnost Evropske unije kot celote, tj. na
vseh področjih njenega dela, pa tudi na področju politik notranjega upravljanja in človeških virov. Ključno je, da se ranljive
skupine zaščitijo pred sovraštvom, diskriminacijo in nasiljem znotraj Evropske komisije.

Kako namerava Komisija v prihodnosti s kodeksom ravnanja zagotoviti sankcioniranje komisarjev ali uslužbencev, ki
uporabljajo rasistični ali sovražni govor, vključno s homofobnim in transfobnim sovraštvom, in katera orodja ima za to na
voljo? Kako namerava Komisija zagotoviti, da bodo komisarji in uslužbenci Evropske komisije podpirali evropske vrednote,
kot so vrednote, navedene v Listini o temeljnih pravicah?

Ali se bo Komisija ob imenovanju komisarja, pristojnega za človeške vire, jasno zavezala, da bo sprejela notranje kadrovske
politike za Evropsko komisijo, ki bodo v celoti zagotavljale nediskriminacijo na podlagi vseh razlogov, navedenih v Pogodbah
EU in sodni praksi, spodbujale raznolikost in s tem ustvarile resnično vključujoča delovna mesta za vse, tudi lezbijke, geje,
biseksualne, transseksualne in interseksualne osebe?

Kakšne reforme namerava Evropska komisija izvesti na področju notranjih kadrovskih politik, da bi zagotovila popolnoma
vključujoča delovna mesta za vse, tudi lezbijke, geje, biseksualne, transseksualne in interseksualne osebe?

Popolnoma se strinjam s stališčem, da boj proti diskriminaciji in enakost spadata med temeljne evropske vrednote, na katerih temelji
Evropska unija. Evropska Komisija že ima vzpostavljen pravni okvir, ki ščiti ti vrednoti, vendar želim storiti še več. Komisarji so zavezani
podpiranju evropskih vrednot. Na začetku svojega mandata pred Sodiščem Evropske unije svečano prisežejo, da bodo spoštovali Pogodbe
EU in Listino temeljnih pravic EU, da bodo svoje pristojnosti izvajali popolnoma neodvisno in v splošnem interesu Unije ter da bodo med

23

mandatom in po njem spoštovali svoje obveznosti. Predsednik Juncker je vedno znova spomnil na močno politično zavezanost celotnega
kolegija zagotavljanju, da se Listina spoštuje in je upoštevana v vseh politikah EU, za katere je odgovorna Komisija.

Kar se tiče morebitnih sankcij v zvezi z dolžnostmi komisarjev, je vredno omeniti, da vzpostavljen pravni okvir že omogoča reševanje
takšnih primerov:

– člen 17(6) PEU ter oddelek 2.1 kodeksa ravnanja komisarjev določata, da član Komisije na zahtevo predsednika odstopi. Poleg tega
v skladu z okvirnim sporazumom, če Evropski parlament predsednika Komisije pozove, naj izreče nezaupanje posameznemu članu
Komisije, predsednik Komisije od tega člana zahteva odstop ali pa pojasni, zakaj tega ni storil,

– člena 245 in 247 PDEU določata, da lahko Sodišče v primeru hude kršitve na predlog Sveta ali Komisije zadevnega člana razreši ali
mu odvzame pravico do pokojnine ali namesto nje odobrenih ugodnosti,

– Komisija lahko javno izrazi svoje nestrinjanje z manjšimi kršitvami, ki verjetno ne bodo predložene Sodišču.

Komisija deluje v skladu z jasnim pravnim okvirom, določenim v kadrovskih predpisih, in njeno delovanje preverja Sodišče. Dolžna je v
celoti izvajati določbe Konvencije Združenih narodov o pravicah invalidov.

Temeljne vrednote nediskriminacije so zapisane v Pogodbi o delovanju Evropske unije, v Listini o temeljnih pravicah in v kadrovskih
predpisih. Komisijo zlasti člen 10 PDEU obvezuje, da v vseh politikah, vključno z njeno lastno kadrovsko politiko, upošteva načela
nediskriminacije.

Vendar je moj namen, da bi ta pravni okvir dopolnjevale notranje politike, v katerih bi bilo konkretno in podrobno določeno, kako naj se
interno uporabljata vrednoti enakih možnosti in nediskriminacije, ki sta v središču evropskega projekta. Zato načrtujem sprejetje sporočila o
raznolikosti in vključevanju.

Poleg regulativnih ukrepov, navedenih v sporočilu, bo strogo upoštevanje načela nediskriminacije zagotovljeno tudi prek vrste dogodkov za
povečanje ozaveščenosti in s sistematičnim ukrepanjem v primerih diskriminacije, neenakosti ali nestrpnosti.

Komisarji in uslužbenci Komisije imajo pravico do svobode izražanja. Seveda pa javni interes zahteva, da za to pravico veljajo določene
legitimne omejitve, povezane z dolžnostmi lojalnosti, nepristranskosti in diskretnosti.

Rasistični ali sovražni govor, vključno s homofobnim in transfobnim sovraštvom, je treba odločno obsoditi in se boriti proti njemu.
Komisija naj ne bi samo povečevala ozaveščenosti svojih uslužbencev o tem, da morajo izpolnjevati svoje etične obveznosti, in izvajala

24

preventivnih ukrepov s stalnim obveščanjem in kampanjami za povečanje ozaveščenosti, ampak bi morala to podpreti tudi z verodostojnimi
in odvračilnimi disciplinskimi ukrepi, če uslužbenci ne bi ravnali v skladu s pravili.

Za komisarje so njihove obveznosti in možnosti sankcij določene v Pogodbi (člena 245 in 247 PDEU) ter dodatno pojasnjene v kodeksu
ravnanja komisarjev. Za uslužbence kadrovski predpisi določajo številne možne sankcije za kršitve, in sicer od upravnega opomina do
znižanja razreda, v najhujših primerih pa tudi razrešitev in/ali zmanjšanje pokojninskih pravic. Komisija ima poseben urad (Preiskovalni in
disciplinski urad) za obravnavanje primerov, ko se zdi, da so uslužbenci kršili svoje obveznosti. Sankcije se naložijo, ko so izvedeni
temeljiti postopki, ki zagotavljajo tudi ustrezno upoštevanje pravice do obrambe.

Kar zadeva uslužbence, ki so lezbijke, geji, biseksualne, transseksualne ali interseksualne osebe, zanje v celoti velja načelo
nediskriminacije. V vzpostavljenem pravnem okviru je to načelo v celoti upoštevano tako v teoriji kot v praksi. Kot je bilo že omenjeno, bi
moralo biti delovno okolje na Komisiji resnično vključujoče in nihče ne bi smel čutiti potrebe po skrivanju katerega koli dela svoje
identitete zaradi strahu pred diskriminacijo. Popolnoma se zavedam pomislekov uslužbencev, ki so lezbijke, geji, biseksualne,
transseksualne ali interseksualne osebe, in sem popolnoma zavezan, da jim bom prisluhnil in jih podpiral, zlasti z rednimi izmenjavami z
združenji LGBTI.

7.

Ali glede na sedanji okvir intenzivnih pogajanj s Kitajsko, vključno z več kočljivimi in občutljivi zadevami, menite, da mejni
primeri sovražnih pripomb evropskega komisarja, namenjenih kitajskim pogajalcem, konstruktivno prispevajo k
pogajalskemu položaju EU?

Na pogajanja s Kitajsko zagotovo ni vplivala nobena moja izjava. Naj poudarim, da resnično zelo obžalujem, da je moj govor povzročil
vtis, da ne spoštujem prebivalcev Kitajske.

Ves čas svojega mandata v Komisiji in pred tem na različnih delovnih mestih v deželi Baden-Württemberg sem izkazoval veliko zanimanje
za gospodarski razvoj Ljudske republike Kitajske in globoko spoštovanje do dinamike kitajskega gospodarstva. Imel sem različna plodna
srečanja s predstavniki Ljudske republike Kitajske in kitajskih podjetij, vključno z obiski v Pekingu. Aktivno sem prispeval k dialogu med
EU in Kitajsko ter vedno poudarjal, da je Kitajska partnerica in resna konkurentka. Pogajanja s Kitajsko morajo prinesti pozitivne rezultate
za obe strani. Zato sem pozival k enakovrednim konkurenčnim pogojem na področju tujih naložb: kitajska podjetja bi morala imeti možnost
kupovati evropska, evropska podjetja pa kitajska.

25

8.

Ali ste vodji kitajske misije pri EU poslali uradno opravičilo v zvezi s tem dogodkom in če ste, ali je ta dokument na vpogled članom
Odbora za proračunski nadzor?

Obžaloval sem, da so besede, ki sem jih izrekel med govorom, povzročile slab občutek in morda celo prizadele ljudi. To ni bil moj namen,
zato sem se opravičil. Uradnega opravičila nisem poslal.

Odnosi z lobiji

9.

Komisar Oettinger je 18. maja 2016 z zasebnim letalom Klausa Mangolda, nemškega poslovneža in lobista, letel iz Bruslja v
Budimpešto. Ali lahko komisar, kljub temu, da je predsednik Komisije izjavil, da to potovanje ni pomenilo srečanja, ki bi ga
urejala pravila EU o etiki in preglednosti, pojasni, kaj sam meni o tem, zlasti ker ni verjetno, da pogovori s Klausom
Mangoldom, ki so potekali med dvournim potovanjem, niso bili povezani z delom Komisije? Ali lahko navedete odstavek iz
kodeksa ravnanja, ki izključuje skupna potovanja z neregistriranimi lobisti iz kategorije „srečanje“? Ali nam lahko poleg tega
predložite izčrpen seznam vseh drugih stikov z lobisti, ki se po vašem mnenju ne štejejo za „srečanje“? Kakšne ukrepe je
komisar sprejel, da bi preprečil navzkrižje interesov v prihodnosti?

Evropska komisija ima stike s številnimi različnimi skupinami in organizacijami, ki predstavljajo posebne interese. To je legitimen in nujen
del postopka odločanja, ki zagotavlja, da politike EU odražajo dejanske potrebe državljanov. Postopek odločanja mora biti pregleden, da
omogoča ustrezen nadzor in zagotavlja odgovornost institucij Unije.

Kodeks ravnanja komisarjev ne vsebuje nobene opredelitve sestanka. Je pa pojem „sestanek“ opredeljen v členu 2(a) Sklepa Komisije
C(2014)9051: „sestanek“ pomeni dvostransko srečanje, organizirano na pobudo organizacije ali samozaposlene osebe ali na pobudo člana

26

Komisije in/ali člana njegovega kabineta za razpravo o vprašanju v zvezi z oblikovanjem in izvajanjem politik v Uniji. Srečanja v okviru
upravnega postopka, ki je določen s Pogodbama ali pravnimi akti Unije in za katerega je neposredno odgovoren član Komisije, ter
srečanja, ki so izključno zasebne ali družabne narave, kot tudi spontana srečanja so izključena iz tega pojma“.

Stike z lobisti je treba obravnavati v luči te opredelitve, da se za vsak primer posebej ugotovi, kateri so zunaj obsega te opredelitve. V tem
primeru nisva niti Klaus Mangold niti jaz podala zahteve za sestanek. Prevoz so zagotovili madžarski organi.

10.

Ali ste preverili, ali so stroški leta z zasebnim letalom lobista iz Bruslja v Budimpešto skladni s standardno omejitvijo za
darila v višini 150 EUR?

V skladu s kodeksom ravnanja se „sodelovanje na podlagi povabila na prireditvah, kjer člani Komisije predstavljajo institucijo, ne šteje za
gostoljubje“. V Budimpešto sem potoval po službeni dolžnosti kot komisar in prevozno sredstvo je predlagala madžarska vlada. Zato je bilo
prevozno sredstvo povezano s službenim obiskom in ga ni mogoče šteti kot darilo, ki pomeni denarno vrednost.

11.

Günther Oettinger je 18. maja 2016 z zasebnim letalom neregistriranega lobista Klausa Mangolda odpotoval v Budimpešto
na konferenco o samovozečih avtomobilih. Srečanje in potovanje s Klausom Mangoldom ni bilo objavljeno v njegovem
koledarju.

Po navedbah predstavnice Komisije za stike z javnostmi Margaritis Schinas Klaus Mangold ne sodeluje pri digitalnih
vprašanjih, zato to ni bilo srečanje z lobistom. Madžarska vlada trdi, da je bil Klaus Mangold zaprošen, naj organizira
konferenco o digitalnih avtomobilih, kar dokazuje njegovo sodelovanje pri portfelju komisarja Oettingerja.

Videoposnetki in fotografije dokazujejo, da sta se Klaus Mangold in komisar Oettinger skupaj udeležila konference o
samovozečih avtomobilih, ki je potekala 19. maja na Tehnični univerzi v Budimpešti.

Madžarska vlada trdi, da je bil Klaus Mangold zaprošen, naj organizira konferenco o digitalnih avtomobilih. Zakaj Komisija
to zanika?

Če Klaus Mangold ne sodeluje pri digitalnih vprašanjih, zakaj se je udeležil srečanja z Viktorjem Orbánom?

27

Katere teme so bile obravnavane, da so zahtevale prisotnost Klausa Mangolda? Ali lahko pojasnite skladnost izjave
Margaritis Schinas s členom 1 sklepa Komisije z dne 25. novembra 2014 o objavi informacij o sestankih generalnih
direktorjev Komisije z organizacijami ali samozaposlenimi osebami (C(2014) 9048)?

Kako komisar Oettinger izbira svoje sopotnike, ki niso dejavni na njegovem področju?

Kot je poudarila madžarska vlada, je Klaus Mangold svetovalec za različne zadeve, vključno s konferencami. Na konferenco me je povabil
madžarski minister za nacionalno gospodarstvo Mihály Varga, kar poudarja dejstvo, da je je šlo za konferenco madžarske vlade. Klaus
Mangold je madžarski vladi svetoval pri organizaciji konference.

Vprašanja v zvezi z udeležbo Klausa Mangolda bi bilo treba nasloviti na madžarsko vlado, saj ni bil član delegacije Komisije.

V skladu s Sklepom Komisije C(2014) 9051 „člani Komisije objavijo informacije o vseh sestankih z organizacijami ali samozaposlenimi
osebami, ki se jih udeležijo člani Komisije in člani njihovih kabinetov, glede vprašanj v zvezi z oblikovanjem in izvajanjem politik v Uniji“.
Sestanek je opredeljen kot „dvostransko srečanje, organizirano na pobudo organizacije ali samozaposlene osebe ali na pobudo člana
Komisije in/ali člana njegovega kabineta za razpravo o vprašanju v zvezi z oblikovanjem in izvajanjem politik v Uniji“. Klaus Mangold ni
zaprosil za sestanek, da bi razpravljal o kakršnem koli vprašanju, povezanem s sprejemanjem in izvajanjem politik v EU. Tudi sam nisem
zaprosil Klausa Mangolda za sestanek, da bi razpravljala o takšnih vprašanjih.

Način prevoza v Budimpešto je predlagala madžarska vlada. Zato nisem izbiral sopotnikov. Na splošno si razen članov svojega osebja ne
izbiram nobenih sopotnikov, ne glede na to, ali delajo na mojem področju ali ne.

12.

Glede na več kot 270 srečanj s predstavniki podjetij od skupaj 336 srečanj z lobisti od decembra 2014 komisar Oettinger
očitno prednjači na seznamu komisarjev, ki se srečujejo z organizacijami industrijskih lobijev. Doslej je manj kot 10 %
srečanj potekalo z nevladnimi organizacijami. Kako namerava komisar Oettinger na svojem novem položaju zagotoviti
uravnotežen dostop do različnih skupin deležnikov?

Prepogosto se trdi, da institucije EU ne prisluhnejo skrbem običajnih državljanov in pomislekom industrije. Imam stike s številnimi
različnimi skupinami in organizacijami, ki predstavljajo posebne interese. To je legitimen in nujen del postopka odločanja, da se zagotovi,

28

da so politike EU dobro uravnotežene, temeljijo na dodani vrednosti in odražajo dejanske potrebe državljanov. Število sestankov v
nobenem primeru ne pomeni določene ravni vpliva na postopek odločanja Komisije, saj svoje dolžnosti opravljam povsem neodvisno in v
splošnem interesu Unije. Sestanki s predstavniki podjetij so bili na primer ključni dejavnik pri digitalizaciji evropske industrije in
ozaveščanju evropskih gospodarskih panog o tem, kako pomembno je, da se spremenijo in sprejmejo priložnosti digitalnega enotnega trga,
da ne bi izgubile konkurenčnosti. Postopek odločanja mora biti pregleden in omogočati ustrezen nadzor.

Glede na obseg zadev v mojem portfelju sestanki v registru odražajo ravnovesje med a) sestanki, za katere sem bil zaprošen, in b) sestanki,
za katere sem zaprosil. Nevladne organizacije so zahtevale neprimerljivo manj sestankov kot združenja in podjetja. Vendar sem z
organizacijami potrošnikov, nevladnimi organizacijami ali predstavniki „internetne skupnosti“ razpravljal o digitalnih zadevah vedno, ko je
bilo mogoče.

Na svojem novem položaju želim imeti stike s čim širšim krogom interesov in prisluhniti pomislekom, izraženim v vseh delih družbe in
gospodarstva. V skladu s svojo razpoložljivostjo in ustreznostjo predvidenega sestanka bom odprt za srečevanje z organizacijami in
nevladnimi organizacijami, pri čemer bom upošteval veljavna pravila.

13.

Portfelj proračuna pod vodstvom prejšnje komisarke Kristaline Georgijeve je doslej privabil najmanj lobiranja, kar zadeva
predvidena srečanja na visoki ravni. Komisar Oettinger je bil v preteklosti znan po tem, da se je sestajal z lobističnimi
skupinami zunaj svojega portfelja (glej srečanja s predstavniki podjetja Volkswagen, povezana s škandalom glede emisij).
Kako namerava komisar Oettinger na svojem novem položaju ravnati, kar zadeva srečanja z zunanjimi deležniki?

Portfelj proračuna in človeških virov je pomemben za številne predstavnike posebnih interesov, ki upravičeno izražajo svoj zaskrbljenost.
Med njimi so zlasti vlade držav članic in regionalne vlade (treba je spomniti, da sestanki s predstavniki institucij ne spadajo v okvir
obveznosti glede preglednosti, kakor so navedene v Sklepu Komisije C(2014) 9051), pa tudi nevladne organizacije, civilna družba in
podjetja. Zato je bistven in legitimen del nalog pristojnega komisarja, da te predstavnike posluša in ima stike z njimi ter tako poskrbi, da so
politike EU dobro uravnotežene. Za vsakega komisarja, vključno z mano, je tudi pomembno, da je dobro obveščen o različnih vprašanjih,
da lahko aktivno prispeva k postopku odločanja v kolegiju.

29

14.

Etika in celovitost

Komisarka Kristalina Georgijeva je bila pristojna tudi za upravljanje človeških virov Evropske komisije, kar je vključevalo
nadzor kodeksa ravnanja za uslužbence Evropske komisije. Ali lahko komisar Oettinger po nedavnih osebnih škandalih
(njegov govor v Hamburgu dne 26. oktobra 2016, let z zasebnim letalom Klausa Mangolda dne 18. maja 2016) navede
razloge, zakaj je on najprimernejši za vodenje Komisije na tem področju? Katere konkretne ukrepe načrtuje za izboljšanje
upravljanja etike in celovitosti Komisije?

V skladu s členom 17(6)(b) PEU se predsednik Komisije odloča o notranji organizaciji Komisije. Predsednik Juncker me je prosil, naj
nasledim podpredsednico Georgijevo. Ob prevzemu teh novih in pomembnih pristojnosti bom vanje vložil vse svoje izkušnje in predanost.
Pri tem bom tesno in stalno sodeloval z Evropskim parlamentom in zlasti s pristojnimi odbori.

Kar zadeva izboljšanje upravljanja etike in celovitosti Komisije, sem prepričan, da sedanji pravni okvir in orodja za upravljanje že
zagotavljajo trdne in koristne instrumente. Vendar si je treba prizadevati za najboljše izvajanje vseh etičnih zahtev. To velja tudi za redne
ukrepe za ozaveščanje in usposabljanje.

Strogo spoštovanje veljavnih etičnih pravil in standardov s strani članov kolegija in osebja ter ustrezno ukrepanje v primeru kršitve sta po
mojem mnenju bistvenega pomena. To je bistvenega pomena ne le za zagotovitev, da Komisija kot javna uprava deluje v javnemu interesu
nepristransko, zvesto in s popolno celovitostjo, vendar tudi da prepriča državljane, da je delo institucij v splošnem javnem interesu. V teh
zelo težkih časih je zaupanje evropskih državljanov pomembnejše kot kdaj koli prej. Zaradi vseh teh razlogov je zame vprašanje etike zelo
resno.

Komisija ima stroga pravila, ki so bila nedavno dodatno okrepljena v okviru reforme kadrovskih predpisov. Vendar si Komisija vedno
prizadeva za izboljšanje obstoječega okvira in da bi jo imeli za vzor.

Uporaba etičnih načel je predpogoj za stalne visoke strokovne standarde na področju javnih služb, vendar morajo biti znani, jasni in
razumljivi, da bi se v celoti izvajali. V tem okviru bom izkoristil še več priložnosti, da osebje opozorim na etična pravila in načela, ki
veljajo zanje. Zato bi morali še naprej graditi na naši ponudbi usposabljanja, analizirati, v kolikšni meri moramo spremeniti naše obstoječe
smernice ali izdati nove smernice o pomembnih etičnih vprašanjih. Prek ukrepov ozaveščanja, usposabljanj itd. bi morala Komisija utrditi
na vrednotah temelječo kulturo ter enotno spoštovanje etičnih pravil in načel. To po mojem mnenju zagotavlja najboljše preventivne

30

ukrepe.

Da bi izboljšali upravljanje etike in celovitosti v Komisiji, bom skupaj s predsednikom in celotnim kolegijem podprl prizadevanja za:

 – okrepitev kodeksa ravnanja, ki ga je predlagal predsednik Juncker in ki podaljšuje prehodno obdobje za nekdanje predsednike in
komisarje, ter

– vsakoletni pregled in preverjanje izjave o interesih komisarjev, vključno z njihovimi finančnimi interesi.

Poleg tega sem pripravljen sodelovati v letni izmenjavi mnenj o etiki z Odborom za proračunski nadzor in varuhom človekovih pravic ter
imeti redne okrogle mize z nevladnimi organizacijami, da bi razpravljali o vprašanjih v zvezi z etiko in celovitostjo.

15.

Generalni direktor urada OLAF: Nasprotja interesov

Ker se je kolegij komisarjev na podlagi zahteve belgijskih organov v okviru preiskave, povezane z zadevo „Dalli“, odločil odvzeti
imuniteto generalnemu direktorju urada OLAF, se sooča s trojnim navzkrižjem interesov.

1. Medtem ko je kolegij odločal o odvzemu njegove imunitete, je generalni direktor preučeval možnost sprožitve preiskav urada OLAF

proti članom Komisije.

2. Ko je kolegij sprejel odločitev o odvzemu njegove imunitete, je generalni direktor sprožil sodni postopek proti Komisiji zaradi

domnevne nepravilnosti pri sprejetju njene odločitve ter hkrati še vedno zastopal Komisijo v zadevah politike, povezanih z njegovim
portfeljem.

3. Ko je bil odvzem njegove imunitete potrjen, je belgijski državni tožilec začel preiskovati, kakšna je bila vloga generalnega direktorja v

zadevni kazenski zadevi. Vendar je javni tožilec obenem še vedno sogovornik urada OLAF in s tem generalnega direktorja za boj
proti goljufijam, ki škodijo finančnim interesom EU na belgijskem ozemlju.

Ali se strinjate, da bi lahko ta navzkrižja interesov škodovala ugledu urada OLAF in Komisije? Ali boste kot podpredsednik, pristojen za
urad OLAF, zagotovili, da bodo belgijski organi generalnemu direktorju urada OLAF odredili dopust do konca preiskave in da bo

31

začasno imenovan njegov namestnik?

 Komisija ne vidi nevarnosti navzkrižja interesov. Zahteva belgijskih organov za odvzem imunitete direktorja je bilo enkratno dejanje v
okviru posebne preiskave. Odločitev Komisije je bila sprejeta ob upoštevanju domneve nedolžnosti in v duhu lojalnega sodelovanja z
belgijskimi organi.

1. Med zahtevo za odvzem imunitete, ki jo je morala obravnavati Komisija, in morebitnimi preiskovalnimi dejavnostmi urada
OLAF ni nobene povezave. Sklep Komisije je bil sprejet brez nobenega vpliva s strani generalnega direktorja urada OLAF. Ta
sklep seveda ne posega v operativno neodvisnost urada OLAF, saj je Komisija zavezana k njenemu spoštovanju in varovanju.

2. Člen 17(3) Uredbe 883/2013 določa možnost, da generalni direktor urada OLAF vloži tožbo pri Sodišču, če meni, da ukrep, ki

ga sprejme Komisija, posega v njegovo neodvisnost. Z uporabo te možnosti ni v navzkrižju interesov. Kar zadeva politiko boja
proti goljufijam, generalni direktor urada OLAF ne izvaja neodvisne dejavnosti in tudi na tem področju ni bilo ugotovljeno
tveganje navzkrižja interesov.

3. Komisija ne vidi navzkrižja interesov pri sodelovanju med belgijskimi pravosodnimi organi in generalnim direktorjem urada

OLAF, ki opravljajo svoje naloge neodvisno v skladu s svojim pravnim okvirom in odgovornostmi. Domneva nedolžnosti velja
in izjemno pomembno je, da urad OLAF in njegov generalni direktor še naprej ščitita finančne interese Unije, vključno v Belgiji.

V trenutnih razmerah zamisel o suspendiranju generalnega direktorja urada OLAF ni primerna. To bi škodovalo neodvisnosti urada OLAF
in bi oslabilo zaščito finančnih interesov Unije.

16.

Prejšnji portfelj

Komisar Oettinger, v funkciji komisarja za digitalno gospodarstvo in družbo ste začeli številne reforme v zvezi z varstvom
podatkov, spletnim nakupovanjem, digitalizacijo, avtorskimi pravicami itd. Zdaj je treba te pobude dobro podpreti in se
zavzeti zanje, da bi postale del evropske zakonodaje. Ali menite, da bi sprememba portfelja ustvarila negotovost v sektorju in
bi lahko povzročila neuspeh?

V prvih dveh letih mandata sem kot komisar, pristojen za digitalno gospodarstvo in družbo, zavzeto in z navdušenjem spodbujal digitalno
agendo. Ker sem prepričan, da je digitalna revolucija velika priložnost za vse evropske državljane in podjetja, sem prispeval k strategiji za
enotni digitalni trg ter Komisiji predlagal velik del ukrepov, opredeljenih v strategiji.

32

Zdaj je pomembno doseči dodaten napredek v zvezi s to agendo. Vendar za to agendo ni odgovoren samo en komisar, pač pa ekipa
komisarjev. Podpredsednik Komisije Ansip vodi usklajevanje enotnega trga digitalnih vsebin in bo to počel tudi v prihodnje. Prepričan sem,
da se prizadevanja za enotni digitalni trg ne bodo zaustavila, če mi bo novi portfelj to omogočal, pa sem pripravljen prispevati k napredku
digitalne agende.

17.

ERS

Kakšno je vaše stališče glede vključitve ERS v redni proračun?

Evropski razvojni sklad (ERS) ima od svoje ustanovitve z Rimskima pogodbama leta 1957 svoj pravni okvir in je ostal zunaj proračuna EU.
S svojimi finančnimi sredstvi v višini okrog 30,5 milijarde EUR za obdobje 2014–2020 (11. ERS) predstavlja kljub temu zelo velik delež
ponudbe za izvajanje razvojnega sodelovanja EU. Dobro se zavedam, da Evropski parlament že dolgo zagovarja popolno vključitev ERS v
proračun EU, nenazadnje zaradi izboljšanja demokratičnega nadzora in odgovornosti.

Da bi olajšali morebitno vključitev ERS v proračun, so se deleži financiranja in finančna pravila, ki se uporabljajo za ERS, v zadnjih letih
postopoma uskladili, da bi bili čim bolj podobni tistim iz proračuna EU.

Kot je navedeno v sporočilu Komisije o vmesnem pregledu oziroma vmesni reviziji večletnega finančnega okvira z dne 14. septembra
20161, kar zadeva vključitev ERS v proračun, bo Komisija podrobno analizirala prihodnje delovanje, pri čemer bo upoštevala vse ustrezne
okoliščine in pomisleke, vključno s:

– celotno zasnovo in strukturo instrumentov zunanjega delovanja za obdobje po letu 2020,
– naravo partnerstva med Evropsko unijo ter afriškimi, karibskimi in pacifiškimi državami po izteku Sporazuma iz Cotonouja leta 2020,
– glavnimi spoznanji iz vrednotenja prejšnjih ukrepov, posvetovanj z zainteresiranimi stranmi in ocen učinka različnih ureditev.

1 Delovni dokument služb Komisije, ki spremlja sporočilo Komisije Evropskemu parlamentu in Svetu z naslovom Vmesni pregled/revizija večletnega finančnega okvira za
obdobje 2014–2020. Proračun EU, usmerjen v rezultate (SWD(2016) 299 final, 14.9.2016, str. 36).

33

To vprašanje bo zato na mojem dnevnem redu v okviru priprav prihodnjega večletnega finančnega okvira.

18.

Zaščita finančnih interesov EU

Katere ukrepe nameravate izvesti v zvezi z zaščito finančnih interesov EU, da bi ohranili zaupanje v naložbe ter njihov ugled
in celovitost v celotnem proračunu EU, zlasti na področju kohezijske politike?

Ohranjanje zaupanja v naložbe ter njihovega ugleda in celovitosti v celotnem proračunu EU, zlasti na področju kohezijske politike, zahteva
večstranski pristop, ki zajema pripravo proračuna, oblikovanje programa za porabo sredstev ter ukrepe za preprečevanje, odkrivanje in
odpravljanje nepravilnosti ter boj proti goljufijam, korupciji in drugim nezakonitim dejavnostim, ki ogrožajo finančne interese Evropske
unije. Komisija ostaja zavezana nadaljnjemu sprejemanju ustreznih ukrepov in izvajanju najboljših praks na vseh naslednjih področjih.

• Za obdobje porabe 2014–2020 je bila prvič uvedena obveznost2, da države članice pri deljenem upravljanju strukturnih in
investicijskih skladov svoje sisteme upravljanja in nadzora opremijo s sorazmernimi in učinkovitimi ukrepi proti goljufijam. Na
splošno ima Komisija stalen dialog z državami članicami, da bi izboljšala njihove zmogljivosti in orodja za boj proti goljufijam. Na
primer, t. i. orodje za oceno tveganja ARACHNE je bilo dano na voljo državam članicam v pomoč pri opredelitvi tveganih
projektov, pogodb in izvajalcev, da lahko organi upravljanja sprejmejo nadaljnje ukrepe.

• Nove direktive o javnem naročanju določajo zlasti minimalne standarde za opredelitev navzkrižij interesov, obveznost za države
članice, da sprejmejo ustrezne ukrepe za odkrivanje, preprečevanje in odpravljanje nasprotij interesov, razširitev razlogov za
izključitev ponudnikov ter uvedbo obveznega e-javnega naročanja v državah članicah do leta 2018.

• Komisija prav tako pripravlja posodobitev strategije za boj proti goljufijam (v celoti je izvedla vse ukrepe, predlagane v prvi
strategiji Komisije za boj proti goljufijam iz leta 2011) in je okrepila spodbujanje nacionalnih strategij za boj proti goljufijam v

2 Člen 125(4)(c) uredbe o skupnih določbah.

34

državah članicah.

Modeli financiranja EU

19.

Komisija je nedavno potrdila evropski obrambni akcijski načrt, v skladu s katerim se bodo prispevki držav članic odšteli od
strukturnega fiskalnega napora, ki naj bi ga dosegle države članice, enako pa bo veljalo tudi za jamstva, če vplivajo na
primanjkljaj in/ali dolg. Kaj menite o razširitvi tega načela na druga področja porabe s podobnimi mehanizmi prispevkov
držav članic (tj. lokalne in regionalne naložbe EFSI, nacionalno financiranje projektov EU itd.)?

Da bi zagotovile glavni namen vzdržnosti javnih financ in makroekonomsko stabilnost v EU, so vse države članice sprejele proračunska
pravila EU, tj. Pakt za stabilnost in rast.

Pravila Pakta za stabilnost in rast ne predvidevajo izključitve nobenih vrst izdatkov iz obsega proračunskega nadzora, da bi se zagotovila
vzdržnost javnih financ. Pakt za stabilnost in rast določa, da je treba vse javne izdatke ustrezno financirati. V nasprotnem primeru se bo
povečal javni dolg, euroobmočje pa tvega ponovno soočanje z negativnimi posledicami, kot med dolžniško krizo v euroobmočju.

Vendar Pakt za stabilnost in rast predvideva, da se nekateri ukrepi, t. i. „enkratni ukrepi“, lahko izravnajo s strukturnim saldom pod
določenimi pogoji, če imajo ti ukrepi prehoden proračunski učinek, ki ne vodi do trajnostne spremembe v proračunskem stanju.

Da bi se preprečila razlaga „enkratnih ukrepov“, ki bi bila v nasprotju s črko in duhom Pakta za stabilnost in rast, ter ustvarjanje vrzeli v
okviru proračunskega nadzora, je Komisija izdala natančne smernice in jih posredovala državam članicam v okviru skupine namestnikov
Ekonomsko-finančnega odbora. Te smernice so bile nato objavljene v poročilu o javnih financah za leto 20153. „Enkratna“ obravnava bi
morala ostati zelo previdno zamejena.

3 http://ec.europa.eu/economy_finance/publications/eeip/pdf/ip014_en.pdf. Te smernice vključujejo več načel, ki jih je treba vse upoštevati pri ocenjevanju upravičenosti ukrepa kot
„enkratnega“. Prvič, „enkratni“ ukrepi se ne bi smeli ponavljati. Drugič, ni jih mogoče odrediti z zakonom ali samostojno odločbo vlade. Prav tako ne smejo vsebovati spremenljivih komponent
prihodkov ali izdatkov ter namenskih ukrepov politike, ki povečujejo javnofinančni primanjkljaj. Poleg tega bi morali imeti znaten učinek na javnofinančni saldo.

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

35

Poleg tega sprostitev Pakta za stabilnost in rast pogosto ni najboljši instrument za spodbujanje drugih politik Komisije, saj so ovire v zvezi s
temi politikami pogosto strukturne in niso povezane s fiskalno disciplino. K temu bi lahko prispevalo prerazporejanje javnih izdatkov za
točke, ki spodbujajo rast, ali strateške točke, ne da bi se ogrozila verodostojnost proračunskega nadzora.

20.

Glede na to, da model financiranja EU v glavnem sledi nemškemu, zlasti po uvedbi eura in pakta stabilnosti, in glede na to, da
je Nemčija od 14. oktobra 2016 izvedla korenito spremembo modela nemškega financiranja med zvezno državo in zveznimi
deželami, v skladu s katerim bo zvezna država v obdobju 2020–2030 financirala zvezne dežele v višini več kot 9 milijard EUR
na leto, kako bo po vašem mnenju ta sprememba vplivala na nove finančne perspektive EU?

Seznanil sem se z nedavnim sporazumom o reformi sistema finančne izravnave dežel (Länderfinanzausgleich), ki vključuje dodelitev
nekaterih novih nalog na zvezni ravni in novih zneskov, ki bodo financirani na zvezni ravni (Bund).

Vendar se ne bi strinjal z domnevo iz vprašanja, da „model financiranja EU v glavnem sledi nemškemu“. Splošni proračun EU ni bil nikoli
zasnovan kot sistem davčnega izenačevanja ali obsežnega namenskega prerazporejanja. Med državami članicami ni neposrednih finančnih
prenosov. Prerazporeditveni učinki med regijami in državami članicami zaradi proračunskih ukrepov EU so v veliki meri posledica
dodeljevanja v okviru programov odhodkov, kot je kohezijska politika, ki si prizadeva za dosego ciljev, opredeljenih na ravni EU.

EU nima sistema:

- s katerim bi države članice lahko izvajale prenos finančnih sredstev,

- s katerim bi na zvezni ravni z neodvisnimi viri prihodkov državam članicam ali regijam lahko nakazovala neposredne proračunske
prispevke.

Tako sistema z ekonomskega in pravnega vidika nista primerljiva in predlagana analogija se ne more uporabiti.

Pri pripravi novega večletnega finančnega okvira bom zelo pazil, da se bodo načela subsidiarnosti, solidarnosti in dobrega finančnega
poslovanja upoštevala. Poleg tega je treba imeti v mislih, da lahko pričakujemo izpolnitev pristojnosti in nalog, pripisanih EU, samo, če so
podprte s sorazmernimi in ustreznimi finančnimi prispevki.

36

Večletni finančni okvir

21.

Komisija je septembra 2016 objavila sporočilo o vmesnem pregledu oziroma vmesni reviziji večletnega finančnega okvira.
Kakšno je glede na sedanje razmere in verjetni izstop Združenega kraljestva iz Unije vaše mnenje o potrebi po resnični
reviziji večletnega finančnega okvira? Čemu bi bilo treba dati poudarek, če in ko bo večletni finančni okvir revidiran?

Komisija je 14. septembra 2016 sprejela sporočilo z naslovom Vmesni pregled/revizija večletnega finančnega okvira za obdobje 2014–
2020: Proračun EU, usmerjen v rezultate.

Komisija meni, da je vmesni pregled oziroma vmesna revizija večletnega finančnega okvira priložnost, da skupaj z drugimi institucijami
EU in državami članicami ponovno oceni delovanje večletnega finančnega okvira, prilagodi svoje prednostne naloge ter okrepi svoje
zmogljivosti za uresničitev različnih ciljev in odziv na nove izzive.

Cilj pregleda oziroma revizije svežnja o večletnem finančnem okviru je okrepiti podporo najvišjim političnim prednostnim nalogam (npr.
reševanju migracijske krize, spodbujanju naložb in boju proti brezposelnosti mladih), povečati prožnost in prilagodljivost proračuna za
odzivanje na krize ter poenostaviti delovanje finančnih programov, da se učinki občutijo hitro in s čim manj birokracije.
Sveženj predlogov določa dodatna finančna sredstva v višini 13 milijard EUR (od tega 6,3 milijarde EUR dopolnilnih sredstev („top-ups“),
da bi se EU lahko učinkovito odzvala na nove izzive. Za povečanje prožnosti proračuna EU je Komisija predlagala spremembo „uredbe o
večletnem finančnem okviru“.

Po intenzivnih pogajanjih v Svetu ter več neformalnih srečanjih med Svetom in Parlamentom je bil dosežen kompromisni sveženj, ki bi
lahko bil podlaga za končni sporazum, ko bodo odpravljeni nerešeni pridržki.
Kompromisni sveženj vsebuje naslednja dopolnilna sredstva:

• 3,9 milijarde EUR za migracije in varnost (notranja in zunanja razsežnost),

• 1,2 milijarde EUR za pobudo za zaposlovanje mladih, tj. 200 milijonov EUR več, kot je predlagala Komisija. Skupaj s finančnimi
sredstvi iz Evropskega socialnega sklada je zdaj za to pobudo na voljo 2,4 milijarde EUR dodatnih sredstev,

• s prerazporeditvijo okrepitev pomembnih programov iz razdelka 1a, ki spodbujajo rast in delovna mesta, med drugim:

o pobude Obzorje 2020: več kot 200 milijonov EUR,
o instrumenta za povezovanje Evrope – promet: več kot 300 milijonov EUR,

37

o programa Erasmus+: več kot 100 milijonov EUR,
o programa COSME: več kot 100 milijonov EUR.

Ta splošni dogovor med drugim zagotavlja nujno potrebno večjo prožnost za obveznosti in plačila v okviru uredbe o večletnem finančnem
okviru. To pomeni, da se bo letna razpoložljivost instrumenta prilagodljivosti povečala s 471 milijonov EUR na 600 milijonov EUR (glede
na cene iz leta 2011), poleg tega pa obstaja možnost uporabe neporabljenih sredstev iz Solidarnostnega sklada Evropske unije in
Evropskega sklada za prilagoditev globalizaciji. Za leto 2017 bi ti novi instrumenti prilagodljivosti lahko zagotovili dodatno prožnost (v
obveznostih) v višini do 800 milijonov EUR.
Poleg tega bi se letna razpoložljivost rezerve za nujno pomoč povečala z 280 milijonov EUR na 300 milijonov EUR v cenah iz leta 2011.

Tudi skupna razlika v okviru obveznosti bi se podaljšala časovno in po obsegu, da bi zajela tudi ukrepe na področju migracij in varnosti.

„Omejitev“ skupne razlike v okviru plačil bi se povečala za skupaj 5 milijard EUR v cenah iz leta 2011 (2 milijardi EUR v letu 2019 in
3 milijarde EUR v letu 2020), kar bi omogočilo prilagoditev zgornjih meja za leti 2019 in 2020 navzgor z dodatkom razlik in premajhno
porabo iz prejšnjih let, pri čemer ne bi bilo treba revidirati navedenih zgornjih meja. To bo pomagalo zmanjšati tveganje zaostanka ob
koncu obdobja večletnega finančnega okvira 2014–2020, podobnega tistemu, ki se je zgodil na koncu prejšnjega večletnega finančnega
okvira.

Postopek za sprejetje vmesne revizije je sicer drugačen od postopka za letni proračun, vendar je treba potrditi prizadevanja slovaškega
predsedstva za čim večjo vključitev Parlamenta v proces. Zavedam se, da rezultat ne izpolnjuje vseh zelo upravičenih pričakovanj. Toda v
času, ko je povečanje porabe EU vedno bolj nepriljubljena po vsej Uniji, ne bi smeli zanemariti svežnja na mizi.

Sprejetje vmesne revizije bi bilo velik uspeh. Zagotovilo bi stabilnost in zelo potrebno enotnost v skrb vzbujajočih časih pred nami.
Sporazum je mogoče doseči z nekaj dodatnega dela, vendar morata zanj obe strani pokazati prožnost.

Intenzivno in tesno bom sodeloval z Evropskim parlamentom in malteškim predsedstvom, da bi v naslednjih nekaj mesecih pri tem dosegli
uspeh, preden druga vprašanja pridejo v središče pozornosti.

Seveda noben politični dogovor o vmesni reviziji ne more posegati v pristojnosti obeh vej proračunskega organa. V letnem proračunskem
postopku moramo ohraniti pristojnost Parlamenta in Sveta.

38

22.

Leta 2017 bi se morale začeti priprave za nov večletnih finančni okvir po letu 2020. V zvezi s tem:

– Kakšen bo pomen kohezijske politike v novem okviru – se bo povečal ali zmanjšal?

– Ali bi bilo treba po vašem mnenju izvajanje Kohezijskega sklada podaljšati po letu 2020?

– Ali menite, da je instrument za povezovanje Evrope učinkovito orodje za izvajanje politike, in kakšen bo njegov pomen v prihodnosti?

– Sedanje programsko obdobje je zaznamoval intenziven prehod na uporabo finančnih instrumentov za različne politike in programe
Unije. Vendar prvi rezultati in ugotovitve Računskega sodišča kažejo, da so finančni instrumenti povezani s počasnim izvajanjem ter da
ustvarjajo dodatne razlike med državami članicami EU in regijami. Kakšno je vaše mnenje o prihodnji vlogi finančnih instrumentov v
kohezijski in drugih politikah EU?

V naslednjem večletnem finančnem okviru bo kohezijska politika še naprej imela pomembno vlogo. Enako velja za podporo vseevropskim
infrastrukturnim projektom na prometnem, digitalnem in energetskem področju. V prihodnjih mesecih bo za vse te politike opravljena
ocena njihovih prispevkov k ciljem politik.

Gotovo boste razumeli, da v tej zgodnji fazi pripravljalnega procesa ne morem odgovoriti na vaše vprašanje o obsegu posameznih politik v
naslednjem večletnem finančnem okviru. Najprej bomo morali previdno oceniti proračunski manevrski prostor in pri tem popolnoma
upoštevati makroekonomske napovedi in druge okoliščine, pomembne za zadevno obdobje. Zavezan sem obširnemu posvetovanju, tudi s
Parlamentom.

Pomemben element bo pregled možnosti za povečanje proračuna EU. To je mogoče doseči na različne načine, na primer s povečanjem
sofinanciranja iz nacionalnih proračunov, da se okrepi prevzemanje odgovornosti za izvajanje evropskih politik, ali s širšo uporabo
finančnih instrumentov.

V sedanjem večletnem finančnem okviru je že opaziti določeno povečanje uporabe finančnih instrumentov v primerjavi s prejšnjim
obdobjem. V sporočilo o vmesnem pregledu oziroma vmesni reviziji je bila navedena prva ocena njihovega izvajanja, na podlagi katere je
Komisija podala predloge za poenostavitev njihove uporabe, zlasti v kombinaciji s sredstvi iz evropskih strukturnih in investicijskih skladov
ter Evropskega sklada za strateške naložbe (EFSI).

39

En element preiskav v zvezi z oceno učinkovitosti teh instrumentov glede naslednjega večletnega finančnega okvira bo regionalna poraba.
Izražena je bila zaskrbljenost, da je izvajanje teh instrumentov zelo skoncentrirano na konkurenčnejše države članice, zlasti v zvezi z
Evropskim skladom za strateške naložbe. Vendar če se sprožene naložbe primerjajo z velikostjo gospodarstva, je trenutno na vrhu seznama
Estonija, Nemčija pa je na primer v zadnji tretjini držav članic.

Poleg tega je Komisija predlagala razširitev storitev Evropskega svetovalnega vozlišča za naložbe, da se tudi državam članicam z manj
razvitimi finančnimi trgi zagotovi, da lahko kar najbolje izkoristijo finančne instrumente.

V zvezi z naslednjim večletnim finančnim okvirom bo natančna ocena delovanja sedanjih instrumentov (vključno z Evropskim skladom za
strateške naložbe), zlasti za določitev najučinkovitejših načinov izvajanja, ključnega pomena pri določanju, kako je njihovo uporabo
mogoče še nadalje razširiti.

23.

Kako je treba po vašem mnenju spremeniti sistem za tradicionalna lastna sredstva, da bi zagotovili večjo neodvisnost in
trajnost sredstev EU?

(Opomba: če se vprašanje nanaša bolj na lastna sredstva kot na tradicionalna lastna sredstva, glejte odgovor na vprašanje 4 Odbora za
proračun.)

Prvič, treba se je zavedati splošnega pomena tradicionalnih lastnih sredstev, ki so večinoma carinske dajatve v okviru širšega sistema lastnih
sredstev. Tradicionalna lastna sredstva predstavljajo samo 13 % skupnih lastnih sredstev, zaradi česar je vzdržnost financ EU veliko bolj
odvisna od drugih lastnih sredstev kot od tradicionalnih. Opozoriti pa je treba, da carinska unija zagotavlja resnična lastna sredstva EU, saj
pobira znatne prihodke za proračun EU.

Kljub trenutni trgovinski liberalizaciji so se prihodki v proračun EU iz tradicionalnih lastnih sredstev v zadnjih desetih letih dejansko
povečali za približno 25 %, in sicer s 14,9 milijarde EUR leta 2006 na 18,6 milijarde EUR leta 2015. Izvrševanje proračuna v letu 2016 še
potrjuje ta trend. Sistem za tradicionalna lastna sredstva temelji na dveh stebrih, in sicer na olajševanju trgovine in zaščiti finančnih
interesov EU. Še naprej bi bilo treba zagotavljati ustrezno ravnovesje med tema dvema stebroma, da se spodbuja neodvisnost in vzdržnost
sistema za tradicionalna lastna sredstva.

40

24.

Bi glede na to, da je nedavna tristranska razprava o proračunu za leto 2017 potekala v okviru mandata komisarke
Georgijeve, lahko pojasnili svoje stališče o tem? Kakšna so vaša pričakovanja v zvezi s proračunom za leto 2018 in kakšno
mesto bo imela v njem kohezijska politika?

Komisija deluje kolegialno. To pomeni, da posvetovanje z vsemi člani kolegija poteka pred začetkom pogajanj. Proračun za leto 2017, kot
je bil sprejet, Komisija v celoti podpira kot tudi jaz. Sprejetje proračuna za leto 2017 je bil zelo pozitiven znak za institucije EU. Ni bilo
enostavno, vendar so vse strani delovale odgovorno in dale potrebne privolitve. To je skupinski uspeh institucij EU in jasen dokaz, da EU
lahko preseže razlike.

Proračun je dober, saj krepi prednostna področja konkurenčnosti, rasti in delovnih mest, upravljanja migracijskih tokov ter obravnava
varnostne grožnje tako znotraj Unije kot v sosedstvu, kot je predlagala Komisija in kar je zagovarjal tudi Evropski parlament.

Proračun za leto 2018 bo EU zagotovil potrebna sredstva, da se ponovno učinkovito odzove na te izzive. Kar zadeva kohezijsko politiko, bi
moralo njeno izvajanje biti v letu 2018 v polnem zagonu, kar pomeni, da bi se ravni plačil morale precej povečati v primerjavi z letoma
2016 in 2017. Pomembno je določiti ustrezno raven odobritev za leto 2018, da se omogoči popolno izvajanje zahtevkov za plačila in tako
prepreči nastanek novih zaostankov.

25.

Predstavniki Evropskega parlamenta še vedno niso rešili vprašanja glede revizije večletnega finančnega okvira. Si boste kot
komisar za proračun in človeške vire v zadostni meri prizadevali za učinkovit vmesni pregled, ki je v rahli zamudi?

Kot sem omenil v odgovoru na vprašanje 21, je cilj Komisije, da z Evropskim parlamentom in Svetom čim prej sklene dogovor o finančnih
vidikih in spremembo uredbe o večletnem finančnem okviru. Zato bom še naprej konstruktivno sodeloval z malteškim predsedstvom in
Parlamentom, da ta cilj čim prej dosežemo in zagotovimo ustrezno obravnavo pomislekov Parlamenta.

26.

Izstop Združenega kraljestva iz EU

Kakšne kadrovske prerazporeditve predvidevate v zvezi z izstopom Združenega kraljestva iz EU in kako se pripravljate na

41

njihovo obvladovanje?

Kot je navedeno v izjavi po neformalnem srečanju voditeljev držav ali vlad 27 držav članic ter predsednikov Evropskega sveta in Evropske
komisije 15. decembra 2016, se pogajanja ne morejo začeti pred uradnim obvestilom Združenega kraljestva, da zapusti Unijo. Kot je
določeno v izjavi, bo pomembno vlogo v tem procesu imel Evropski parlament. Za tehnično podporo je bila ustanovljena projektna skupina
za obravnavo vseh zadev, povezanih z izstopom Združenega kraljestva iz EU, ki jo kot glavni pogajalec vodi Michel Barnier. Ta nova
služba deluje pod neposredno pristojnostjo predsednika Junckerja in računa, da bodo to politiko podprli vsi generalni direktorati in službe
Komisije, posebej tesno pa sodeluje z Generalnim sekretariatom in Pravno službo.

42

III. Vprašanja Odbora za pravne zadeve

Št. Vprašanje

1.

Kot komisar, pristojen za proračun in človeške vire, boste imeli končno odgovornost na področjih, ki neposredno vplivajo na
uslužbence institucij: na primer zaposlovanje, delovne razmere in evropske šole, če jih naštejemo le nekaj. Zaradi upadajoče
demografske rasti se institucije pri zaposlovanju novih ljudi soočajo z vse hujšo konkurenco drugih delodajalcev. Da se bo
lahko EU ustrezno in pravočasno odzivala na sedanje in prihodnje izzive, pa potrebuje uspešno javno upravo z
visokokvalificiranimi in večjezičnimi uslužbenci iz čim večjega števila držav članic.

Kaj boste storili v zvezi s strategijo svoje predhodnice? Zlasti, katere ukrepe nameravate sprejeti, da bi privabili in zadržali
„najboljše in najpametnejše“? Kako boste prispevali k razvoju resnične korporativne politike upravljanja talentov? Kako
boste zagotovili, da bodo proračunska sredstva za človeške vire ustrezala prednostnim nalogam Komisije, da bo mogoče
racionalizirati njene načine dela? Kako boste spodbujali enakost spolov v postopku zaposlovanja in na poklicni poti? Kakšno
je trenutno stanje, kar zadeva enakost spolov med uslužbenci institucij? Kako boste do konca mandata prispevali k 40-
odstotnemu deležu žensk na visokih in srednjih vodstvenih položajih v Komisiji? Evropska komisija ima edinstveno priložnost,
da daje zgled in spodbuja te politike po vsej EU. Kako nameravate na horizontalni ravni pomembno prispevati k zagotavljanju
spodbujanja enakosti spolov, ki bo presegalo zgolj notranje politike Komisije? Kakšno je vaše mnenje glede statusa pravic
britanskih uslužbencev po izglasovanju izstopa Združenega kraljestva iz EU?

Trdno verjamem, da je evropska javna služba, ki je sestavljena iz predanih in visokokvalificiranih uslužbencev, bistvenega pomena za
uresničitev naše ambiciozne agende. To sem že večkrat povedal vsem, ki sem jih srečeval v funkciji komisarja za energetiko in komisarja za
digitalno gospodarstvo in družbo, pa tudi novinarjem in deležnikom. Pogosto in proaktivno sem govoril o dobro opravljenem delu
uradnikov EU. Nadgraditi nameravam številne pobude iz zadnjih let, in sicer zagotoviti ustrezne pogoje, da bodo uslužbenci lahko predano
opravljali svoje delo.

Evropske institucije morajo ostati konkurenčne na mednarodnem trgu dela, da bodo lahko privabile najboljše in najpametnejše posameznike
iz vseh držav članic. Zato bom še naprej izvajal politiko zaposlovanja, ki temelji na dosežkih, hkrati pa podpiral dejavnosti obveščanja, ki
bodo prikazovale privlačne vidike poklicnih poti v institucijah EU. Organizacija natečajev EU bo morala biti bolj usklajena s potrebami

43

institucij, kot npr. zaposlovanje ljudi z višjimi kvalifikacijami na specifičnih področjih (npr. v ekonomiji, financah, energetiki, itd.). Najbolj
nadarjene iz cele Unije bi morali privabiti tudi bolj ciljno usmerjeni natečaji.

Nadaljeval bom izvajanje nedavne Komisijine strategije upravljanja talentov, katere cilj je kar najbolj izkoristiti talente novo zaposlenih
uslužbencev. V neugodnih razmerah zmanjševanja človeških virov lahko naredimo več in moramo to tudi storiti, da spodbudimo odlične
vodje ter mobilnost in razvoj uslužbencev.

Kot komisar, pristojen za proračun in človeške vire, bom zagotavljal tudi, da bo sprejemanje odločitev o dodeljevanju sredstev Komisije še
naprej podprto z dokazi, upošteval bom razpoložljiva odobrena proračunska sredstva in omogočil hitro prerazporeditev talentov na
prednostna področja. Nadaljeval bom dosežene sinergije in učinkovitost Komisije pri usklajevanju, podpori in drugih horizontalnih
funkcijah. Poleg tega bom podprl uporabo prožnih struktur in sodelovanja, ki spodbujajo učinkovitejše in dejavnejše doseganje ciljev
Komisije.

V našem kompleksnem političnem okolju je treba izkoristiti potencial talentov vseh naših uslužbencev, tako žensk kot moških. Trenutno
znaša delež žensk, zaposlenih pri Komisiji, 55 % vseh uslužbencev. Komisija z uravnoteženim sklopom ukrepov, ki združuje cilje v zvezi z
enakostjo spolov in spremljanjem, spodbuja enakost spolov v postopkih izbora in zaposlovanja ter na karierni poti. Trenutno so ženske na
visokih vodstvenih položajih zastopane s približno 31 %, na ravni srednjega in višjega vodstva pa s približno 34 %. Komisija je od leta 2014
dosegla viden napredek, na katerem bo gradila, in si bo še bolj prizadevala, da bi do leta 2019 dosegla cilj v višini 40 % za ženske na
vodilnih položajih. Podprl bom vse ukrepe za povečanje števila kandidatk za srednje in višje vodilne položaje, npr. izobraževanja, sheme
mentorstva in prožne delovne pogoje. Poleg tega bom službe Komisije pozval, naj si še bolj prizadevajo za prva imenovanja žensk na
položaje srednjega in višjega vodstva.

Na začetku svojega novega mandata bom predlagal potrditev nove strategije za raznolikost in vključevanje za uslužbence Komisije do leta
2019. Raznolikost in vključevanje, ki presegata pojem enakosti spolov, močno vplivata na uspešnost Komisije in sporočilo, ki ga Komisija
želi posredovati državam članicam in preostalemu svetu.

Enakost žensk in moških je ena od temeljnih vrednot Evropske unije. Čeprav neenakosti še vedno obstajajo, zlasti na trgu dela, je EU v
zadnjih desetletjih znatno napredovala zahvaljujoč zakonodaji o enakem obravnavanju, vključevanju načela enakosti spolov in posameznim
ukrepom za napredek žensk. Dokument „Strateška prizadevanja za enakost spolov v obdobju 2016–2019“, objavljen decembra 2015, določa
okvir za prihodnje delo Komisije v zvezi z izboljšanjem enakosti spolov. Na tem področju bom tesno sodeloval s komisarko Jourovo.

Prihodnost državljanov Združenega kraljestva v institucijah bo obravnavana v okviru pogajanj po členu 50. Zaenkrat želim le spomniti na
to, kar je po referendumu izjavil predsednik Juncker, in sicer da so uslužbenci z državljanstvom Združenega kraljestva predvsem „uradniki

44

Unije“ in da smo jim zavezani pomagati.

2.

Kako ocenjujete Sklep Komisije C(2006) 1624/3 o politiki Evropske komisije na področju zaščite človekovega dostojanstva ter
preprečevanja psihičnega in spolnega nadlegovanja? Ali je v Sklepu ustrezno obravnavana potreba po ustvarjanju in
ohranjanju delovnega okolja v Komisiji, v katerem so sankcionirane vse oblike nadlegovanja? Ali bi morala Komisija in
komisar, pristojen za človeške vire, poleg pisnih pravil stremeti k višjim standardom, kar zadeva osebno vedenje, in sicer tako
v odnosu do uslužbencev kot širše javnosti?

Komisija se zavezuje, da bo zagotovila delovno okolje brez nadlegovanja, v katerem je vsakdo obravnavan s spoštovanjem in
dostojanstvom. Politika Komisije proti nadlegovanju, ki izhaja iz sklepa, sprejetega leta 2006, temelji tako na preventivnem pristopu kot
odzivnih ukrepih. Preprečevanje zajema splošne informacije, ki so na voljo vsem uslužbencem, in usposabljanje. Odzivni ukrepi vključujejo
dva postopka (formalni in neformalni) za obravnavanje konfliktnih situacij in domnevnega nadlegovanja na delovnem mestu.

Obveznost delodajalca, da ščiti svoje uslužbence in zagotavlja spoštovanje dostojanstva žensk in moških na delovnem mestu, je zame
ključnega pomena. Seznanjen nisem z nobeno posebno vrsto nadlegovanja na Komisiji, ki bi lahko postala sistemska težava. Vendar naj
jasno povem, da je vsak nov primer nadlegovanja vedno primer, do katerega ne bi smelo priti. Komisija bi morala v skladu s tem
nadaljevati preventivno delovanje in še naprej spodbujati spoštljivo delovno okolje. Po potrebi bi se morale še naprej uporabljati formalne
preiskave in sankcije.

Na splošno je bila uvedba politike proti nadlegovanju pozitiven korak v smeri zagotavljanja spoštljivejših delovnih odnosov. Pri izvajanju
sklepa Komisije iz leta 2006 je bil narejen viden napredek. Predlogi za formalne in neformalne postopke, vzpostavitev mreže zaupnikov,
oblikovanje posebnih služb za obravnavo potencialnih primerov, organiziranje usposabljanj in izdaja brošur za uslužbence in vodje se brez
dvoma štejejo za napredek.

Zadevne službe Komisije so od leta 2006 pridobile bogate izkušnje z obravnavanjem pritožb zaradi nadlegovanja. Poleg tega je Sodišče
Evropske unije od leta 2006 v zvezi s tem izdalo vrsto sodb. Čeprav se navedene sodbe že izvajajo kot del prakse Komisije, še vedno niso
povzete v osnutku sklepa Komisije. Zaradi tega bo ena od zakonodajnih pobud, ki jih bom sprožil kot komisar, pristojen za človeške vire,
sprejetje revidiranega sklepa o preprečevanju in boju proti nadlegovanju na delovnem mestu.

45

3.

Člen 298 Pogodbe o delovanju Evropske unije določa, da institucije, organe, urade in agencije Unije pri izvajanju njihovih
nalog podpira odprta, učinkovita in neodvisna evropska uprava. Leta 2004 in nato še leta 2014 so bili kadrovski predpisi in
pogoji za zaposlitev temeljito spremenjeni. Vendar državljani ne pričakujejo samo kakovostnih storitev v skladu z načeloma
celovitosti in zakonitosti, temveč tudi to, da se te dejavnosti opravljajo na čim bolj pregleden način.

Parlament je v svojih resolucijah z dne 15. januarja 2013 in 9. junija 2016 zahteval, naj Komisija na podlagi člena 298 PDEU
predloži predlog za zakonsko ureditev odprte, učinkovite in neodvisne evropske uprave. Opravil je tudi študijo o evropski
dodani vrednosti takega zakona. Prepričan je, da pravila o dobrem upravljanju spodbujajo preglednost in zanesljivost. Zdaj je
bolj kot kdajkoli pomembno, da se okrepi legitimnost Unije in poveča zaupanje državljanov v upravo Unije. Prepričani smo, da
bi ta cilj lahko dosegli z zakonsko ureditvijo, ki bi povečala preglednost in pravno jasnost v zvezi s postopki in obveznostmi, ki
jih ima uprava EU do evropskih državljanov. Žal pa je Komisija pokazala le nenaklonjenost in nasprotovanje zakonskemu
urejanju uprave EU. Tega pristopa ne razumemo. Kakšni so vaši pogledi na to? S kakšnimi dokazi bi lahko prepričali Komisijo,
da je skrajni čas za navedeno zakonsko ureditev? Ali boste v ta namen sodelovali s Parlamentom?

Za državljane zunaj se zdi uprava EU podobna slonokoščenemu stolpu. Ali boste za premoščanje razlik in približevanje
uprave EU državljanom predvideli oblikovanje platform, programe za izmenjavo in informativne sestanke v državah
članicah?

Kadrovski predpisi že zagotavljajo obsežen okvir pravil, načel in praks za odprto, učinkovito in neodvisno interakcijo z državljani EU. Ti
vidiki so bili dodatno okrepljeni z reformama kadrovskih predpisov leta 2004 in 2013. Glede na to, da se kadrovski predpisi uporabljajo
skupaj z drugimi sklopi horizontalnih pravil, kot so na primer kodeks dobrega ravnanja javnih uslužbencev, splošna uredba o varstvu
podatkov in uredba o dostopu do dokumentov, je stopnja trenutno dosežene preglednosti zelo visoka.

Pri sektorskih pobudah s področja člena 298 PDEU je treba omeniti javni register vseh izvedbenih kadrovskih predpisov institucij EU. Javni
register je bil določen leta 2013 z reformo kadrovskih predpisov, da se povečata znanje in preglednost notranjega delovanja institucij ter se s
tem oblikuje zaupanje v upravo. Vzpostavljen je bil takoj in je zdaj javno dostopen, kar zagotavlja višjo stopnjo preglednosti na področju
kadrovskih predpisov EU.

Komisija je zavezana, da državljanom, podjetjem in deležnikom zagotavlja odprto, neodvisno in učinkovito upravo. Zato Komisija, kot tudi
druge evropske institucije in organi, uporablja vrsto dobro ustaljenih horizontalnih pravil, ki urejajo dobro ravnanje javnih uslužbencev.

V zvezi s kodifikacijo upravne zakonodaje EU Komisija v tej fazi dvomi, da bi bile koristi uporabe enotnega horizontalnega zakonodajnega

46

instrumenta za kodifikacijo upravne zakonodaje večje od stroškov. Upoštevanje predloga Parlamenta ne bi pomenilo le nove zakonodaje,
pač pa bi bilo treba izvesti tudi revizijo znatnega dela obstoječe zakonodaje EU. Četudi se kodifikacija opravi skrbno in z občutkom za
pravo mero, obstaja verjetnost, da se pojavijo težave pri razmejitvi splošnih in posebnih pravil, zaradi česar ne bo zakonodaja nič jasnejša ali
reševanje sporov nič lažje za državljane in podjetja, ki jih to zadeva.

Poleg tega bi to izničilo prožnost, ki je potrebna za prilagoditev posebnim potrebam. Te izzive in težave potrjuje tudi osnutek uredbe
Parlamenta. Besedilo še ne opredeljuje vrzeli in neskladij v obstoječi zakonodaji ter s tem tudi ne utemeljitve za predstavitev horizontalnih
zakonodajnih rešitev, ki bi bile sorazmerni odgovor na njihovo obravnavanje. Poleg tega zaenkrat ne vsebuje ocene dejanskega učinka
svojih določb. Komisija meni, da bi bilo treba namesto zelo zapletene kodifikacije z negotovo dodano vrednostjo še naprej obravnavati
dejanske težave, ko se pojavijo, analizirati glavni vzrok zanje in sprejeti potrebne ukrepe.

4.

V skladu s členom 11 Pogodbe o Evropski uniji „Evropska komisija izvaja obsežna posvetovanja z udeleženimi stranmi, da se
zagotovi usklajenost in preglednost delovanja Unije“. Vse institucije vzdržujejo odprt, pregleden in reden dialog s
predstavniškimi združenji in civilno družbo. Kaj boste storili za vzpostavitev večjega ravnovesja med prispevki predstavnikov
podjetij ter prispevki civilne družbe in posameznikov? Kaj boste storili za izboljšanje objav sestankov in srečanj z interesnimi
skupinami?

Kakor je določeno v agendi za boljše pravno urejanje4, želi Komisija bolje prisluhniti državljanom in deležnikom, zato se zavezuje
visokokakovostnim in preglednim posvetovanjem, ki vključujejo vse zadevne deležnike in se osredotočajo na dokaze, potrebne za dobre
odločitve. Tisti, ki jih zakonodaja zadeva, najbolj razumejo njen učinek in lahko zagotovijo dokaze, potrebne za njeno izboljšanje. Za
zagotovitev preglednosti se na spletišču Komisije objavijo vsi prispevki z javnih posvetovanj in spremna poročila, ki se nanašajo na zadevno
tematiko politike.

Pri analizi prispevkov in poročanju o izidih posvetovanj Komisija skrbno obravnava različne skupine deležnikov, ki so sodelovali, koga

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

47

zastopajo in mnenja, ki jih so jih izrazili. Vendar ker se anketiranci na javnem posvetovanju sami odločijo za sodelovanje, ne predstavljajo
reprezentativnega vzorca državljanov EU in deležnikov. Zato namen javnih posvetovanj ni zagotoviti reprezentativnega pregleda mnenj
državljanov EU in deležnikov, saj ne predstavljajo „glasu“ ali raziskave, pač pa zbrati različna mnenja državljanov in različnih deležnikov o
zadevni pobudi Komisije. Na ta način Komisija tudi poroča o prispevkih s posvetovanj.

5.

Kot komisar za proračun in človeške vire boste morali tesno sodelovati s komisarjem za digitalno gospodarstvo in družbo, da
bi Evropska komisija postala bolj odprta in učinkovita z boljšo uporabo digitalnih tehnologij. Kako se boste prepričali, da se
sredstva Komisije uporabljajo za uresničevanje prednostnih nalog, vključno s programom ISA2 in strategijo Komisije za
lastno odprtokodno programsko opremo?

Informacijske in komunikacijske tehnologije (IKT) spadajo med glavna področja Sporočila o pregledu sinergij in učinkovitosti (SER) iz leta
2016 v Komisiji5. Sporočilo je zasnovano tako, da se dosegajo učinkoviti rezultati pri izvajanju politik EU, niz ukrepov na področju IKT pa
je opredeljen v okviru naslednjih razsežnosti:

 Agenda o digitalni preobrazbi zajema tri stebre:

1) Avtomatizacija glavnih skupnih postopkov v generalnih direktoratih in službah. Ukrepi, ki jih že pripravljamo, so:

• vzpostavitev enotnega območja izmenjave elektronskih podatkov (SEDIA)6, ki bo predstavljalo standardiziran in enoten način za

predložitev, hrambo in obdelavo podatkov v postopkih za oddajo javnega naročila ali dodelitev nepovratnih sredstev,
• določitev skupne rešitve za elektronsko javno naročanje, ki bo postala obvezna za vse generalne direktorate in službe ter bo

uskladila različne postopke javnega naročanja,

5 SEC(2016) 170 z dne 4. aprila 2016.

6 Kot je določeno v členu 95 finančne uredbe.

48

• razširitev nove rešitve za elektronska nepovratna sredstva na vse zadevne generalne direktorate, ki upravljajo neposredna

nepovratna sredstva, in na primere, v katerih se rešitve uporabljajo za posredna nepovratna sredstva.

Poleg večje učinkovitosti, ki se pričakuje od uskladitve postopkov, bodo vsi ti ukrepi olajšali odnose z družbami, MSP, organizacijami in
ljudmi na splošno, s katerimi je Komisija vsakodnevno v stiku zaradi izvajanja politik EU in proračuna EU.

2) Rešitve za velepodatke in analizo podatkov, ki jih Komisija preizkuša a oblikovanje svoje lastne analitične infrastrukture.

3) Arhitekturne komponente, s katerimi namerava Komisija opredeliti in uvesti vrsto komponent, ki jih je mogoče znova uporabiti,
ki bodo podpirale izvajanje novih sistemov in postopkov v vseh službah Komisije. To vključuje izvajanje rešitev za elektronski
podpis v ustreznih (medinstitucionalnih) upravnih postopkih ali generalizacijo prijave EU (varna elektronska identifikacija za
dostop do sistemov EU z več kot dvema milijonoma uporabnikov).

 Digitalno delovno mesto iz prihodnje pobude SER s področja IKT bo uslužbencem predvsem zagotavljalo ustrezno orodje IT, platforme
in storitve, ki bodo uporabnikom omogočali, da bodo delali in sodelovali kjer koli in kadar koli s stopnjo varnosti, ki bo ustrezala
potrebam, ter da se bodo optimizirale njihove delovne izkušnje in produktivnost.

 Vodilo postopkov konsolidacije in standardizacije SER s področja IKT zajema:

1) Konsolidacijo lokalnih podatkovnih centrov v dva podatkovna centra (za namene neprekinjenega poslovanja) v Luksemburgu.
Nedavno sem osebno uradno odprl enega od teh dveh centrov, s čimer sem sprostil prenos podatkov in sistemov iz razpršenih
lokalnih podatkovnih centrov generalnih direktoratov.

2) Centralizirano upravljanje opreme IT s strani GD DIGIT, ki zajema centralizacijo in standardizacijo opreme IT za končnega
uporabnika in ustrezne podporne službe.

 Nenazadnje je zagotavljanje varnosti IKT ena od prednostnih nalog agende, in sicer z:

49

• doslednim izvajanjem ključnih varnostnih postopkov IT v celi Komisiji,

• izboljšanjem splošne varnostne infrastrukture IT (varovanje omrežja in končne točke),

• zagotavljanjem učinkovitega upravljanja varnosti IT in obveščanjem višjega vodstva, strokovnjakov IT in končnih uporabnikov o
splošni ravni varnosti IT (tveganja in grožnje),

• pričakuje se, da bodo z delno centralizacijo vloge lokalnega uradnika za varstvo podatkov (LISO), ki je zdaj decentralizirana v
različnih GD, dosežene učinkovitejše funkcije varnosti IT.

Komisija je leta 2015 prenovila svojo strategijo za lastno odprtokodno programsko opremo. Ta strategija je sestavni del strukture IKT v
Komisiji, in sicer tako znotraj nje kot v orodjih, ki so na voljo splošni javnosti. Uporablja se v vseh naših postopkih, od centralnega
podatkovnega centra, iskalnikov na naših osebnih računalnikih do spletnih mest in orodij za sodelovanje za državljane EU. S komisarjem,
pristojnim za digitalno agendo, si bova zato še naprej prizadevala za njeno uporabo v upravnih postopkih in politikah, ki jih izvajajo službe
Komisije.

Predpogoj za uspešnost zgoraj navedenih pobud je dodelitev zadostnih sredstev. Zaradi tega bodo zelo pomembni vloga programa ISA2 in
sinergije z operativnimi programi, ki se uporabljajo v obsežnih postopkih za oddajo javnega naročila ali dodelitev nepovratnih sredstev. To
bo zlasti veljalo za pobude v zvezi z uskladitvijo poslovnih procesov, ki bodo znatno izboljšale dostop zainteresiranih strani do izvajanja
politik EU in proračuna EU ter njihovo sodelovanje pri tem. V tem smislu bodo Komisiji v pomoč tudi smernice, rešitve in orodja iz
programa ISA2, ki evropske javne uprave podpirajo pri njihovih prizadevanjih za modernizacijo.

Glede na mojo predhodno zadolžitev se dobro zavedam pomena programa ISA2 in njegovega prispevka k interoperabilnosti in modernizaciji
javnega sektorja v Evropi, v celoti poznam tudi vlogo, ki jo ima ISA2 pri izogibanju podvajanj nalog med upravami, zato bom v svoji novi
zadolžitvi še naprej sledil napredku, doseženem na tem področju, da se zagotovi dodelitev potrebnih sredstev ter da bo Komisija imela
koristi od smernic in rešitev iz programa ISA2, hkrati pa se izognila podvajanju nalog. Evropski parlament bo lahko spremljal napredek pri
izvajanju programa, zlasti prek letnega poročanja, ki ga zahteva sklep o ISA2 (člen 13).

Vrsta pobud Evropskega parlamenta v obliki pilotskih proračunskih projektov in pripravljalnih ukrepov bo zelo pomembna pri izvajanju
nekaterih zgoraj navedenih ukrepov, ki jih je predvidela Komisija. Zlasti novi pripravljalni ukrepi (ki bodo sledili ustreznim pilotskim
projektom) o „upravljanju in kakovosti programskih kod – reviziji brezplačne in odprtokodne programske opreme“ in „ šifrirani elektronski

50

komunikaciji institucij EU“ bodo olajšali izvajanje odprtokodnih rešitev, hkrati pa zagotavljali potrebno stopnjo varnosti in zaščite institucij
EU in uporabnikov na splošno. Poleg tega bosta nov pilotska projekta „nove tehnologije in orodja IKT za izvajanje in poenostavitev
evropskih državljanskih pobud“ in „postavitev spletnih elektronskih osebnih izkaznic in digitalnih podpisov z izvajanjem uredbe o
elektronski identifikaciji s strani Evropskega parlamenta in Komisije“ zagotovila zelo zaželeno financiranje za delo Komisije na tem
področju.

6.

Kako ocenjujete veljavne predpise v zvezi z enako obravnavo uslužbencev ne glede na spolno usmerjenost in kako boste
prispevali k zagotavljanju enake obravnave uslužbencev Komisije, zlasti lezbijk, gejev, biseksualnih, transseksualnih in
interseksualnih oseb?

V zvezi z uslužbenci iz skupnosti LGBTI Komisija strogo upošteva politiko nediskriminacije. Notranja pravila in prakse Komisije na
področju človeških virov so bila oblikovana in se izvajajo, da se upošteva načelo nediskriminacije. V svoji politični karieri sem osebno
vedno podpiral politike in zakonodajo v prid LGBTI.

V skladu s kadrovskimi predpisi lahko Komisija prizna tudi registrirano partnersko skupnost, ki jo priznavajo pristojni organi države
članice, s čimer se zadevnim uslužbencem omogoči, da prejmejo plačilno pravico, bodisi delno (delna izenačitev partner-zakonec) bodisi v
celoti (popolna izenačitev partner-zakonec), ki v skladu s kadrovskimi predpisi pripada poročenim uradnikom in drugim uslužbencem.
Popolna izenačitev se zlasti dodeli registriranim homoseksualnim partnerjem, ki nimajo dostopa do civilne zakonske zveze v državi članici,
in se oceni na podlagi zakonodaje, ki se uporablja za homoseksualni par v skladu z njunim državljanstvom ali krajem prebivališča.

Uslužbenci, ki so žrtve nadlegovanja ali neprimernega vedenja, tudi v zvezi s spolno usmerjenostjo, lahko za pomoč zaprosijo bodisi z
neformalnim postopkom, v katerem mreža posebej usposobljenih zaupnikov poskuša rešiti konflikt in ponudi podporo žrtvi, bodisi s
formalnim postopkom, v katerem se izvede preiskava in se lahko naložijo disciplinski ukrepi.

Trdno sem prepričan, da bi morali podpreti pristop, ki temelji na zrelejšem konceptu organizacijskega razvoja, tj. raznolikosti in
vključevanju, ne da bi pri tem pozabili na načelo enakih možnosti. Vključujoče delovno okolje je okolje, v katerem posameznik ne čuti
potrebe, da bi zaradi strahu pred diskriminacijo moral skrivati kateri koli del svoje identitete, vključno s spolno usmerjenostjo. Delovno
kulturo, ki temelji na vrednotah raznolikosti in vključevanja, lahko še bolj okrepimo, na primer z dogodki o ozaveščanju ali usposabljanjem

51

o raznolikosti, vključno glede LGBTI.

Popolnoma se zavedam, da bodo uslužbenci iz skupnosti LGBTI lahko imeli posebne pomisleke in se srečevali s praktičnimi težavami.
Pripravljen sem jim pozorno prisluhniti. Vem, da lahko računam na neprofitne organizacije, kot je „EGALITE – Enakost za geje in lezbijke
v evropskih institucijah“, da jim lahko posredujem takšne pomisleke skupnosti LGBTI.

	I. Vprašanja Odbora za proračun
	II. Vprašanja Odbora za proračunski nadzor
	III. Vprašanja Odbora za pravne zadeve

