
Pojednostavnjenje
provedbe kohezijske
politike u razdoblju
nakon 2020.

Informativni dokument
svibanj 2018.

2018HR

SADRŽAJ

Odlomak

Vodeća načela i ključna područja za pojednostavnjenje provedbe kohezijske
politike u razdoblju nakon 2020.: sažetak I. – IV.

Uvod 1. – 13.

Kohezijska politika EU-a 1.

Mjere EU-a za pojednostavnjenje provedbe kohezijske politike u razdoblju
2014. – 2020. 2. – 3.

Dodatne mjere pojednostavnjenja predložene 2016. 4. – 5.

Poziv na dodatno pojednostavnjenje provedbe kohezijske politike u
razdoblju nakon 2020. 6. – 9.

O ovom informativnom dokumentu 10. – 13.

Vodeća načela za pojednostavnjenje provedbe kohezijske politike 14. – 42.

Potrebna je dobro definirana strategija za administrativno
pojednostavnjenje 15. – 18.

Strukturirani pristup koji se temelji na dokazima ključan je za razumijevanje
složenosti i davanje prijedloga za pojednostavnjenje 19. – 29.

Za djelotvorno pojednostavnjenje potrebna je čvrsta predanost Komisije,
Europskog parlamenta, Vijeća i država članica 30. – 34.

Odgovornost i uspješnost: pojednostavnjenje nije cilj samo po sebi i zbog
njega ne bi trebalo dovesti u pitanje poboljšanja uvedena u unutarnjoj
kontroli 35. – 42.

Odabrana područja za pojednostavnjenje provedbe kohezijske politike 43. – 93.

Zakonodavstvo i smjernice EU-a 44. – 52.

Jasnoća zakonodavstva i smjernica EU-a 44. – 47.

Pravodobna dostupnost i postojanost pravila tijekom i između
programskih razdoblja 48. – 50.

Usklađivanjem pravila smanjuje se složenost sustava i pomaže
upravljačkim tijelima i korisnicima 51. – 52.

Struktura upravljanja operativnim programima 53. – 59.

Broj operativnih programa i uključena tijela 53. – 57.

Racionalizacija drugih elemenata operativnih programa kao što su
ex ante uvjeti i pokazatelji uspješnosti 58. – 59.

Administrativna neučinkovitost u odabiru i provedbi projekata u području
kohezije (uključujući prekomjernu regulaciju) 60. – 72.

Prekomjerna regulacija 60. – 62.

Racionalizacija procesa odabira i provedbe projekata 63. – 72.

Upotreba pojednostavnjenih mogućnosti financiranja i drugih vrsta mjera
koje se temelje na ispunjavanju uvjeta 73. – 79.

Upotreba pojednostavnjenih mogućnosti financiranja 73. – 75.

Skupnom uredbom proširuju se mogućnosti i područje primjene
pojednostavnjenih mogućnosti financiranja te se uvode nove vrste
potpore koja se dodjeljuje na temelju ispunjavanja uvjeta 76. – 79.

Učinkovitije i djelotvornije kontrole 80. – 93.

Provjere upravljanja zauzimaju najveći udio u svim aktivnostima kontrole
i revizije 80. – 85.

Povećanje učinkovitosti provjera upravljanja na razini država članica i
provjera koje provode tijela za ovjeravanje 86. – 89.

Usklađivanje tumačenja pravila između Komisije i država članica 90. – 93.

Prilog I. – Sažetak glavnih prijedloga za pojednostavnjenje kohezijske politike u
razdoblju nakon 2020.

Prilog II. – Pregled izvješća, mišljenja i informativnih dokumenata Suda
relevantnih za pojednostavnjenje provedbe kohezijske politike

Prilog III. – Pregled postupaka i zahtjeva u vezi s dokumentacijom za odabir i
provedbu projekata za 12 programa financiranja u okviru operativnih
programa iz 12 država članica

Prilog IV. – Procijenjeni učinak mjera pojednostavnjenja na administrativne
troškove za administrativna tijela i administrativno opterećenje
korisnika koji je Komisija utvrdila za programsko razdoblje
2014. – 2020.

Prilog V. – Kretanje broja dokumenata s propisima i smjernicama

Prilog VI. – Kohezijska politika (EFRR, KF i ESF uključujući IZM) u razdoblju 2014. –
2020., dodijeljena financijska sredstva, broj operativnih programa,
korišteni pokazatelji i tijela uključena u upravljanje po državama
članicama

Prilog VII. – Pokrate

Prilog VIII. – Pojmovnik

5

VODEĆA NAČELA I KLJUČNA PODRUČJA ZA POJEDNOSTAVNJENJE PROVEDBE KOHEZIJSKE

POLITIKE U RAZDOBLJU NAKON 2020.: SAŽETAK

I. Kohezijska politika, koju zajedno provode Komisija i države članice, glavni je instrument

EU-a za ulaganja. Provedba te politike postala je tijekom godina vrlo složena. Kako bi se to

pitanje riješilo, Komisija je predložila niz mjera pojednostavnjenja za razdoblje 2014. – 2020.

Provedbom tih mjera dosad su ostvareni mješoviti rezultati. Europski parlament, države

članice i Komisija suglasni su da je u razdoblju nakon 2020. godine potrebno dodatno

pojednostavniti provedbu kohezijske politike.

II. Ovim se informativnim dokumentom doprinosi raspravi o pojednostavnjenju provedbe

kohezijske politike u razdoblju nakon 2020. godine. Ovaj informativni dokument nije

revizijsko izvješće, već pregled koji se temelji na javno dostupnim informacijama i

prethodnom radu revizora Suda u tom području.

III. Sud je utvrdio da ne postoji suglasnost u pogledu ciljeva pojednostavnjenja, odnosno

pitanja zašto je ono potrebno, za koga, i na koji ga način provesti. Sud je, na temelju

međunarodnog iskustva aktera kao što su Komisija, OECD ili mreža RegWatchEurope, utvrdio

četiri vodeća načela koja bi prema njegovu mišljenju trebala biti okosnica procesa

pojednostavnjenja kohezijske politike u razdoblju nakon 2020. godine:

• potrebna je dobro definirana strategija za administrativno pojednostavnjenje

• strukturirani pristup koji se temelji na dokazima ključan je za razumijevanje

složenosti i davanje prijedloga za pojednostavnjenje

• za djelotvorno pojednostavnjenje potrebna je čvrsta predanost Komisije, Europskog

parlamenta, Vijeća i država članica

• odgovornost i uspješnost: pojednostavnjenje nije cilj samo po sebi i zbog njega ne bi

trebalo dovesti u pitanje poboljšanja uvedena u unutarnjoj kontroli.

IV. Sud je na temelju svojeg rada također utvrdio pet ključnih područja za

pojednostavnjenje kohezijske politike, na koja bi Komisija, Europski parlament, Vijeće i

države članice trebali obratiti posebnu pozornost.

6

• Zakonodavstvo i smjernice EU-a. Pojednostavnjenje započinje s jednostavnim,

jasnim i postojanim pravilima i većom usklađenošću pravila koja se odnose na

različite fondove i programe.

• Struktura upravljanja operativnim programima. U državama članicama postoji više

od 390 operativnih programa (OP) i više od 1400 tijela zaduženih za upravljanje tim

programima i njihovu reviziju. Time se otežava učinkovita provedba kohezijske

politike. Racionalizacijom operativnih programa i nadležnih tijela pruža se prilika za

ostvarivanje ekonomije razmjera i smanjenje administrativnih troškova i opterećenja

korisnika.

• Administrativna neučinkovitost u odabiru i provedbi projekata u području kohezije

(uključujući prekomjernu regulaciju). Na razini država članica pojednostavnjenjem bi

se trebalo voditi računa i o prekomjernoj regulaciji, kao i o nepotrebnim

administrativnim zahtjevima u vezi s odabirom i praćenjem projekata. Boljom

upotrebom moderne tehnologije mogle bi se ostvariti znatne uštede.

• Upotreba pojednostavnjenih mogućnosti financiranja i drugih vrsta mjera koje se

temelje na ispunjavanju uvjeta. Pojednostavnjenim mogućnostima financiranja

može se smanjiti administrativno opterećenje korisnika i doprinijeti smanjenju

troškova provedbe. Komisija i države članice trebaju zajamčiti da je prilika za

pojednostavnjenje koju pružaju plaćanja utemeljena na ispunjavanju uvjeta

popraćena većim naglaskom na uspješnosti.

• Učinkovitije i djelotvornije kontrole. Revizijsko iskustvo Suda pokazuje da postoji

potreba za time da Komisija utvrdi jasna pravila o opsegu i učestalosti provjera

upravljanja koje provode upravljačka/posrednička tijela i tijela za ovjeravanje. Države

članice trebaju riješiti pitanje administrativne neučinkovitosti (kao što je višestruko

podnošenje dokumenata) i povezanog opterećenja za korisnike.

7

UVOD

Kohezijska politika EU-a

1. Cilj je kohezijske politike smanjiti razlike među razinama razvijenosti država

članica i regija1. Kohezijska politika glavni je instrument EU-a za ulaganja te se provodi

s pomoću Kohezijskog fonda (KF), Europskog fonda za regionalni razvoj (EFRR) i

Europskog socijalnog fonda (ESF), čiji ukupni proračun za razdoblje 2014. – 2020. iznosi

350 milijardi eura2.

Mjere EU-a za pojednostavnjenje provedbe kohezijske politike u razdoblju

2014. – 2020.

2. U programskom razdoblju 2014. – 2020. uveden je niz mjera za pojednostavnjenje

provedbe kohezijske politike. Postoje dvije vrste mjera pojednostavnjenja: obvezne i

neobvezne. Obvezne mjere odnose se na usklađivanje pravila, zajedničke pokazatelje,

razmjerne kontrole, e-koheziju3 i obveznu uporabu pojednostavnjenih mogućnosti

financiranja za projekte ESF-a koji uključuju do 50 000 eura javne potpore4. Neobvezne

1 Članak 3. Ugovora u Europskoj uniji (SL C 326, 26.10.2012. str. 13.–390.), članak 174.
Ugovora o funkcioniranju Europske unije (SL C 326, 26.10.2012., str. 47.–390.).

2 http://ec.europa.eu/regional_policy/hr/policy/what/investment-policy/
3 Uredba (EU) br. 1303/2013 Europskog parlamenta i Vijeća od 17. prosinca 2013. o

utvrđivanju zajedničkih odredbi o Europskom fondu za regionalni razvoj, Europskom
socijalnom fondu, Kohezijskom fondu, Europskom poljoprivrednom fondu za ruralni
razvoj i Europskom fondu za pomorstvo i ribarstvo i o utvrđivanju općih odredbi o
Europskom fondu za regionalni razvoj, Europskom socijalnom fondu, Kohezijskom fondu i
Europskom fondu za pomorstvo i ribarstvo te o stavljanju izvan snage Uredbe Vijeća (EZ)
br. 1083/2006 (SL L 347, 20.12.2013., str. 320.–469.).

4 Članak 14. stavak 4. Uredbe (EU) br. 1304/2013 (SL L 347, 20.12.2013., str. 470.–486.).

8

mjere pojednostavnjenja uključuju spajanje upravljačkih tijela i tijela za ovjeravanje i

veće mogućnosti uporabe pojednostavnjenih mogućnosti financiranja5.

3. U Uredbi o zajedničkim odredbama za razdoblje 2014. – 2020. naglašava se da su

Komisija i države članice zajedno odgovorne za pojednostavnjenje provedbe kohezijske

politike6. Od država članica tražilo se da u svoje operativne programe uključe sažetak

ocjene administrativnog opterećenja korisnika te, prema potrebi, aktivnosti i

vremenski okvir potreban za njegovo smanjenje7.

Dodatne mjere pojednostavnjenja predložene 2016.

4. Komisija je u rujnu 2016. iznijela prijedlog za opsežnu izmjenu Financijske uredbe

kojom se uređuje izvršenje proračuna EU-a, kao i za izmjenu Uredbe o zajedničkim

odredbama i sektorskih propisa za europske strukturne i investicijske fondove8 (tzv.

„Skupna uredba”). Sud je 2017. donio mišljenje o nacrtu zakonodavnog prijedloga

5 Dio drugi, članci 67. i 68. Uredbe (EU) br. 1303/2013 od 17. prosinca 2013. (SL L 347,
20.12.2013., str. 320.–469.) i članak 14. Uredbe (EU) br. 1304/2013 (SL L 347, 20.12.2013.,
str. 470.–486.).

6 Članak 4. stavak 10. Uredbe (EU) br. 1303/2013 od 17. prosinca 2013. (SL L 347,
20.12.2013., str. 320.–469.).

7 Članak 96. stavak 6. Uredbe (EU) br. 1303/2013 od 17. prosinca 2013. (SL L 347,
20.12.2013., str. 320.–469.).

8 Članak 265. prijedloga Uredbe Europskog parlamenta i Vijeća o financijskim pravilima koja
se primjenjuju na opći proračun Unije i o izmjeni Uredbe (EZ) br. 2012/2002, uredaba (EU)
br. 1296/2013, (EU) 1301/2013, (EU) br. 1303/2013, EU br. 1304/2013,
(EU) br. 1305/2013, (EU) br. 1306/2013, (EU) br. 1307/2013, (EU) br. 1308/2013,
(EU) br. 1309/2013, (EU) br. 1316/2013, (EU) br. 223/2014, (EU) br. 283/2014,
(EU) br. 652/2014 Europskog parlamenta i Vijeća i Odluke br. 541/2014/EU Europskog
parlamenta i Vijeća, COM(2016) 605 final, Bruxelles, 14. rujna 2016.

9

Komisije9. Dva glavna cilja na kojima se temelji navedena izmjena čine

pojednostavnjenje i fleksibilnost. Konačni tekst Skupne uredbe trebao bi biti donesen

do sredine 2018., tj. u četvrtoj godini tekućeg programskog razdoblja.

5. Tijekom svakog od posljednjih triju programskih razdoblja, odnosno 2000. – 2006.,

2007. – 2013. i 2014. – 2020., otprilike dvije godine nakon početka svakog

programskog razdoblja, Komisija je predložila plan ad hoc reformi10 usmjerenih na

pojednostavnjenje.

Poziv na dodatno pojednostavnjenje provedbe kohezijske politike u razdoblju

nakon 2020.

6. Komisija je 2015. uspostavila Skupinu na visokoj razini zaduženu za praćenje

pojednostavnjenja za korisnike koji primaju sredstva iz europskih strukturnih i

investicijskih fondova u programskom razdoblju 2014. – 2020.11 Skupina na visokoj

9 Sud, mišljenje br. 1/2017 (u skladu s člankom 322. UFEU-a) o prijedlogu Uredbe
Europskog parlamenta i Vijeća o financijskim pravilima koja se primjenjuju na opći
proračun Unije i o izmjeni Uredbe (EZ) br. 2012/2002, Uredbe (EU) br. 1296/2013,
(EU) 1301/2013, (EU) br. 1303/2013, (EU) br. 1304/2013, (EU) br. 1305/2013,
(EU) br. 1306/2013, (EU) br. 1307/2013, (EU) br. 1308/2013, (EU) br. 1309/2013,
(EU) br. 1316/2013, (EU) br. 223/2014,(EU) br. 283/2014, (EU) br. 652/2014 Europskog
parlamenta i Vijeća te Odluke br. 541/2014/EU Europskog parlamenta i Vijeća – Izmjena
„Financijske uredbe” – Uredbe (EU, Euratom) br. 966/2012 Europskog parlamenta i Vijeća
od 25. listopada 2012. o financijskim pravilima koja se primjenjuju na opći proračun Unije
i o stavljanju izvan snage Uredbe Vijeća (EZ, Euratom) br. 1605/2002 (SL L 298,
26.10.2012., str. 1.).

10 Komunikacija Komisije, „Agenda 2000 for a stronger and wider Union, document drawn
up on the basis of COM(97) 2000 final” (Agenda 2000 za jaču i širu Uniju, dokument
izrađen na temelju komunikacije COM(97) 2000 final); Europska komisija, Komunikacija
Komisije Europskom vijeću „A European Economic Recovery Plan” (Europski plan
gospodarskog oporavka), COM(2008) 800 final, 26. studenoga 2008., Bruxelles; Odluka
Komisije od 10. srpnja 2015. o uspostavi skupine neovisnih stručnjaka na visokoj razini za
praćenje postupka pojednostavnjenja za korisnike europskih strukturnih i investicijskih
fondova, C(2015) 4806 final, 10. srpnja 2015., Bruxelles.

11 Odluka Komisije od 10. srpnja 2015. o uspostavi skupine neovisnih stručnjaka na visokoj
razini za praćenje postupka pojednostavnjenja za korisnike europskih strukturnih i
investicijskih fondova, C(2015) 4806 final.

10

razini predstavila je 2017. svoje zaključke i preporuke za kohezijsku politiku u razdoblju

nakon 2020., koji se velikim dijelom temelje na iskustvu u provedbi programa prije

razdoblja 2014. – 2020.

7. Europski parlament12 i Vijeće13 također su iznijeli svoja stajališta o budućnosti

kohezijske politike i mogućnostima pojednostavnjenja. Komisija je u lipnju 2017.

predstavila dokument za razmatranje koji sadržava niz prijedloga za pojednostavnjenje

kohezijske politike14. Odbor regija iznio je 2016.15 svoja stajališta o pojednostavnjenju

europskih strukturnih i investicijskih fondova te je 2017.16 donio mišljenje o budućnosti

kohezijske politike nakon 2020. i 2018.17 mišljenje o zaključcima i preporukama

Skupine na visokoj razini.

8. Povrh toga, određene države članice iznijele su svoja stajališta i očekivanja u vezi s

pojednostavnjenjem provedbe kohezijske politike u razdoblju nakon 2020. Sudu su

12 Rezolucija Europskog parlamenta (2017.) „Temelji za kohezijsku politiku EU-a nakon
2020.” od 13. lipnja 2017. (2016/2326(INI)) i rezolucija (2015:) „Prema pojednostavljenoj
kohezijskoj politici usmjerenoj na učinak za razdoblje 2014. – 2020.” od
26. studenoga 2015. (P8_TA(2015)0419).

13 Zaključci Vijeća (2017.) „Sinergije i pojednostavnjenje kohezijske politike nakon 2020.” od
15. studenoga 2017., br. 657/17.

14 Europska komisija (2017.), Dokument za razmatranje o budućnosti financija EU-a,
28. lipnja 2017., COM(2017) 358.

15 Mišljenje Odbora regija (2016.) „Pojednostavljenje europskih strukturnih i investicijskih
fondova iz perspektive lokalnih i regionalnih vlasti”, 11. listopada 2016., CDR 8/2016.

16 Mišljenje Odbora regija (2017.) „Budućnost kohezijske politike nakon 2020.”,
11. svibnja 2017., CDR 1814/2016.

17 Mišljenje Odbora regija (2018.) „Završni zaključci i preporuke Skupine na visokoj razini za
pojednostavljenje za razdoblje nakon 2020.”, 31. siječnja 2018.– 1. veljače 2018.,
COTER-VI/035.

11

stavljeni na raspolaganje objavljeni dokumenti o stajalištu iz Njemačke18, Austrije19,

Češke Republike20 i Poljske21. Sud je također razmijenio stajališta s Ministarstvom

gospodarstva u Nizozemskoj i Agencijom za poduzetništvo u Danskoj.

9. Stajališta navedenih institucija EU-a i ostalih tijela podudaraju se kad je riječ o

područjima u kojima je pojednostavnjenje najpotrebnije (vidi prilog I.). Najčešće se

navode sljedeći elementi:

- pravila i propisi (povećanje broja pravila, složenost, kašnjenja, nedosljednost i

nedostatak pravne sigurnosti)

- upravljanje i kontrola (preklapanja, nerazmjernost i razlike u tumačenju pravila)

- velik broj operativnih programa i složeni institucijski mehanizmi.

O ovom informativnom dokumentu

10. Cilj je ovog informativnog dokumenta doprinijeti pripremi zakonodavnog paketa o

kohezijskoj politici nakon 2020., kao i raspravi o pojednostavnjenju provedbe

kohezijske politike nakon 2020. Ovaj informativni dokument nije revizijsko izvješće, već

pregled koji se temelji na javno dostupnim informacijama i radu revizora Suda u tom

području. Nakon što Komisija predstavi prijedlog zakonskog okvira za razdoblje

nakon 2020., Sud namjerava objaviti mišljenje o tom zakonodavnom prijedlogu kojim

18 „Gemeinsame Stellungnahme der Bundesregierung und der Länder zur Kohäsionspolitik
der EU nach 2020” (Zajedničko stajalište savezne vlade i pokrajina o kohezijskoj politici
EU-a nakon 2020.), Berlin, 20. lipnja 2017.

19 „EU Cohesion Policy post-2020, Simplification and Differentiation, Based on the
discussion of the Bund-Länder Expert Group” (Kohezijska politika EU-a nakon 2020.,
pojednostavnjenje i diferencijacija, na temelju rasprave skupine stručnjaka na razini
savezne države i zemalja), siječanj 2018.

20 „Presentation of the Czech Perspective on Future of Cohesion Policy after 2020”
(Predstavljanje češkog stajališta o budućnosti kohezijske politike nakon 2020.), Bruxelles,
Stalno predstavništvo Češke Republike pri Europskoj uniji, 25. siječnja 2018.

21 „Wstępne stanowisko Rządu RP ws. polityki spójności po 2020 r. przyjęte przez Komitet
do Spraw Europejski w dniu”, 17. srpnja 2017.

12

će se, među ostalim, obuhvatiti pitanje mjera iznesenih s ciljem pojednostavnjenja

pravila kohezijske politike.

11. U prvom dijelu informativnog dokumenta, koji se temelji na međunarodnom

iskustvu aktera kao što su Komisija, OECD i mreža RegWatchEurope, iznose se opća

načela koja Sud smatra potrebnima za usmjeravanje procesa pojednostavnjenja. U

drugom dijelu iznosi se analiza niza konkretnih prijedloga koje su iznijele institucije

EU-a i stručnjaci. Sud stavlja naglasak na pet područja koja smatra ključnima za

djelotvorno pojednostavnjenje.

12. Stajališta Suda temelje se na:

- prethodnom radu Suda u tom području (vidi prilog II.)

- razgovorima s osobljem Komisije iz Glavne uprave za regionalnu i urbanu politiku

(GU REGIO), Glavne uprave za zapošljavanje, socijalna pitanja i uključivanje

(GU EMPL), Službe Komisije za unutarnju reviziju, savjetovanju s predstavnicima

revizijskih tijela u državama članicama i razgovorima s osobljem vanjskih subjekata

(OECD i druga tijela koja rade na smanjenju administrativnog opterećenja)

- pregledu izvješća o administrativnom pojednostavnjenju, na općenitoj razini i

konkretno u kontekstu kohezijske politike

- pregledu administrativnih postupaka koji se primjenjuju pri odabiru i provedbi

projekata za operativne programe iz 12 država članica (vidi prilog III.) u okviru

kojih se pruža financijska potpora za mala i srednja poduzeća

- pregledu prijedloga za pojednostavnjenje kohezijske politike koje su iznijeli

Komisija, Europski parlament, Vijeće, Odbor regija, kao i stajališta odabranih

država članica (vidi odlomke 6. – 8.).

13. Komisiji je pružena prilika da iznese svoje primjedbe na ovaj informativni

dokument prije njegove objave. Komisija je pojasnila niz činjenica te je Sud smatrao da

je primjereno uključiti ta pojašnjenja u ovaj informativni dokument.

13

VODEĆA NAČELA ZA POJEDNOSTAVNJENJE PROVEDBE KOHEZIJSKE POLITIKE

14. Za pojednostavnjenje kohezijske politike potrebna su načela za strukturiranu

raspravu koja relevantne dionike vode u donošenju odluke za sljedeće programsko

razdoblje o tome zašto provesti pojednostavnjenje, za koga i na koji način. U tu je

svrhu Sud utvrdio četiri vodeća načela:

VODEĆE NAČELO I.: potrebna je dobro definirana strategija za administrativno

pojednostavnjenje

VODEĆE NAČELO II.: strukturirani pristup koji se temelji na dokazima ključan je za

razumijevanje složenosti i davanje prijedloga za pojednostavnjenje

VODEĆE NAČELO III.: za djelotvorno pojednostavnjenje potrebna je čvrsta predanost

Komisije, Europskog parlamenta, Vijeća i država članica

VODEĆE NAČELO IV.: odgovornost i uspješnost: pojednostavnjenje nije cilj samo po

sebi i zbog njega ne bi trebalo dovesti u pitanje poboljšanja uvedena u unutarnjoj

kontroli.

Potrebna je dobro definirana strategija za administrativno pojednostavnjenje

Administrativno pojednostavnjenje: kontekst

15. Prema OECD-u svrha je strategija za administrativno pojednostavnjenje „povećati

učinkovitost transakcija s građanima i poduzećima bez ugrožavanja regulatornih

koristi”22 te „smanjiti regulatornu složenost i nesigurnost te ukloniti prekomjernu

birokraciju i administrativne formalnosti i time smanjiti nepotrebno opterećenje koje

22 OECD (2006.), „Cutting Red Tape, National Strategies for Administrative Simplification”
(Smanjivanje birokracije, nacionalne strategije za administrativno pojednostavnjenje),
str. 21.

14

one donose”23. Takve bi strategije trebale biti jasno osmišljene i uključivati dobro

obrazložene i mjerljive ciljeve, resurse, raspored, ostvarenja i rezultate, kao i

mehanizme za praćenje i evaluaciju.

16. OECD preporučuje da se pri odlučivanju o mjerama pojednostavnjenja ne uzimaju

u obzir samo troškovi, već i koristi određene regulatorne inicijative24. Komisija se slaže

s tim stajalištem, no smatra da bi to moglo dovesti do prekomjerne deregulacije. U

skladu s time, Komisija primjenjuje pristup „prethodne evaluacije” te prije iznošenja

ikakvih prijedloga prvo kvantificira regulatorne troškove, koristi i uštede, ovisno o

dostupnosti relevantnih podataka25.

17. Kad je riječ o području kohezijske politike, Komisija od 2017. razlikuje

administrativne troškove na razini država članica i EU-a te administrativno opterećenje

korisnika pri ispunjavanju njihovih obveza26.

Stajalište Suda

18. Analiza stajališta o razdoblju nakon 2020. koju je Sud proveo (vidi prilog I.)

pokazuje da ne postoji opća suglasnost oko ciljeva pojednostavnjenja, odnosno zašto i

za koga je ono potrebno. Sud smatra da je jedan od glavnih ciljeva administrativnog

pojednostavnjenja uklanjanje nepotrebnih troškova. Pojednostavnjenje bi ponajprije

trebalo biti usmjereno na smanjenje administrativnog opterećenja korisnika i

23 OECD (2009.), „Overcoming Barriers to Administrative Simplification Strategies. Guidance
for Policy makers” (Prevladavanje prepreka u donošenju strategija za administrativno
pojednostavnjenje. Vodič za donositelje politika), str. 5.

24 OECD (2014.), „OECD Regulatory Compliance Cost Assessment Guidance” (Smjernice
OECD-a za procjenu troškova usklađivanja s propisima), str. 8., OECD Publishing, Pariz.

25 Radni dokument službi Komisije (2017.), „Overview of the Union's Efforts to Simplify and
to Reduce Regulatory Burdens” (Pregled napora koje Unija ulaže u pojednostavnjenje i
smanjenje regulatornog opterećenja), SWD(2017) 675 final, str. 3 i 44.

26 Europska komisija, studija (2017.) „Use of new provisions on simplification during the
early implementation phase of European Structural and Investment (ESI) Funds”
(Uporaba novih odredbi o pojednostavnjenju tijekom rane faze uporabe europskih
strukturnih i investicijskih fondova), društva Sweco, t33 i Spatial Foresight.

15

smanjenje administrativnih troškova za tijela u državama članicama. Sud smatra da bi

pojednostavnjenje također trebalo biti usko povezano sa stavljanjem većeg naglaska

na uspješnost, učinkovitost te kvalitetu regulative i administrativnih formalnosti.

Vodeće načelo I.: potrebna je dobro definirana strategija za administrativno

pojednostavnjenje

Dobro definirana mjera pojednostavnjenja trebala bi imati za cilj smanjenje

administrativnog opterećenja korisnika i smanjenje troškova za tijela u državama

članicama pritom uzimajući u obzir regulatorne koristi. Ne bi smjela dovesti do

prekomjerne deregulacije. Takve je mjere potrebno uključiti u jasno definirane

strategije s utvrđenim i dobro obrazloženim mjerljivim ciljevima, resursima,

rasporedom, ostvarenjima i rezultatima te mehanizmima za praćenje i evaluaciju27.

Strukturirani pristup koji se temelji na dokazima ključan je za razumijevanje

složenosti i davanje prijedloga za pojednostavnjenje

Pristup koji se temelji na dokazima: kontekst

19. Svaki prijedlog za administrativno pojednostavnjenje trebao bi se temeljiti na

čvrstim dokazima. Postoji rizik od toga da se administrativno pojednostavnjenje može

usmjeriti na aktivnosti koje su frustrirajuće za one na koje se primjenjuju relevantni

propisi, ali koje nisu nužno izvor najvećeg opterećenja28. U tom je kontekstu Komisija

navela da pojednostavnjenje bez temeljite procjene provedene „odozdo prema gore”

27 OECD (2009.), „Overcoming Barriers to Administrative Simplification Strategies. Guidance
for Policy makers” (Prevladavanje prepreka u donošenju strategija za administrativno
pojednostavnjenje. Vodič za donositelje politika), str. 16.

28 OECD (2010.), „Cutting Red Tape; Why is Administrative Simplification so complicated?
Looking beyond 2010” (Smanjenje birokracije: zašto je administrativno pojednostavnjenje
tako složeno? Pogled na razdoblje nakon 2010.) OECD Publishing, Pariz, str. 35.

16

može utjecati na ciljeve politike29. U tu svrhu i Komisija30 i OECD31 predlažu primjenu

kvantitativnih metoda kao što su model standardnog troška (SCM) kako bi se

administrativni troškovi izmjerili i izrazili u novčanoj vrijednosti32. Takve kvantitativne

dokaze potrebno je nadopuniti kvalitativnim metodama procjene administrativnog

opterećenja korisnika (kao što je projekt smanjenja administrativnog opterećenja

„Burden hunters” u Danskoj33).

20. Komisija je u skladu sa svojim smjernicama za bolju regulativu34 provela dvije

studije u svrhu procjene učinka predloženih izmjena zakonodavnog okvira za

kohezijsku politiku na administrativne troškove za države članice i administrativno

opterećenje korisnika. Predmetne studije upućuju na to da je administrativno radno

opterećenje za administrativna tijela u državama članicama najveće pri upravljanju

programima: 78 % u slučaju EFRR-a/KF-a i 85 % u slučaju ESF-a (vidi tablicu 1.).

29 Radni dokument službi Komisije (2017.), „Overview of the Union's Efforts to Simplify and
to Reduce Regulatory Burdens” (Pregled napora koje Unija ulaže u pojednostavnjenje i
smanjenje regulatornog opterećenja), SWD(2017) 675 final, str. 44.

30 Europska komisija, Paket instrumenata za bolju regulativu, instrument br. 60 „Model
standardnog troška za procjenu administrativnih troškova”.

31 OECD (2010.), „Cutting Red Tape, Why is Administrative Simplification so complicated?
Looking beyond 2010” (Smanjenje birokracije: zašto je administrativno pojednostavnjenje
tako složeno? Pogled na razdoblje nakon 2010.), OECD Publishing, Pariz, str. 45.

32 http://ec.europa.eu/eurostat/documents/64157/4374310/11-STANDARD-COST-MODEL-
DK-SE-NO-BE-UK-NL-2004-EN-1.pdf/e703a6d8-42b8-48c8-bdd9-572ab4484dd3.

33 OECD (2010.), „Cutting Red Tape. Why is Administrative Simplification so complicated?
Looking beyond 2010” (Smanjenje birokracije: zašto je administrativno pojednostavnjenje
tako složeno? Pogled na razdoblje nakon 2010.), Pariz, str. 49.

34 Europska komisija (2015.), Smjernice za bolju regulativu, str. 39.

17

Tablica 1. – Procjene administrativnog radnog opterećenja u državama članicama po

aktivnostima u okviru EFRR-a/KF-a i ESF-a

Aktivnosti EFRR/KF ESF
Koordinacija na nacionalnoj razini 6 % 3 %
Izrada programa 3 % 5 %
Upravljanje programom 78 % 85 %
Ovjeravanje 5 % 2 %
Revizija 8 % 5 %

Izvor: studije Komisije: „Measuring Current and Future Requirements on Administrative Cost
and Burden of Managing the ESF” (Mjerenje trenutačnih i budućih zahtjeva u pogledu
administrativnih troškova i opterećenja pri upravljanju ESF-om), lipanj 2012. i „Regional
governance in the context of globalisation: reviewing governance mechanisms &
administrative costs. Administrative workload and costs for Member State public authorities of
the implementation of ERDF and Cohesion Fund” (Regionalno upravljanje u kontekstu
globalizacije: preispitivanje mehanizama upravljanja i administrativnih troškova.
Administrativno radno opterećenje i troškovi za javna tijela u državama članicama pri primjeni
EFRR-a i Kohezijskog fonda), 2010.

21. Procjena učinka mjera pojednostavnjenja u razdoblju 2014. – 2020. upućuje na to

da se najveće povećanje učinkovitosti može očekivati u aspektima povezanima s

upravljanjem programima i provedbom projekata (vidi prilog IV.). Cjelokupno

gledajući, aspekte upravljanja programima koji oduzimaju najviše vremena čine odabir

projekata i provjera onoga što je njima ostvareno.

22. Kad je riječ o administrativnim troškovima država članica, postoje znatne

ekonomije razmjera: u slučaju programa EFRR-a i KF-a u okviru kojih je na raspolaganju

razmjerno velik iznos financijskih sredstava administrativni troškovi zauzimaju manji

udio u proračunu. Slično je uočeno i u programima ESF-a. Međutim, administrativni

troškovi programa ESF-a (kao udio u ukupnom proračunu operativnog programa) veći

su od troškova programa EFRR-a35. Razlog za to leži u tome što se obveze, primjerice

35 Sweco (2010.): „Regional governance in the context of globalisation: reviewing
governance mechanisms & administrative costs. Administrative workload and costs for
Member State public authorities of the implementation of ERDF and Cohesion Fund”
(Regionalno upravljanje u kontekstu globalizacije: preispitivanje mehanizama upravljanja i
administrativnih troškova. Administrativno radno opterećenje i troškovi za javna tijela u

18

obveza izrađivanja godišnjih izvješća o provedbi, primjenjuju neovisno o iznosu

dodijeljenih sredstava.

23. Kad je riječ o administrativnom opterećenju korisnika, znatan izvor složenosti čini

prekomjerna regulacija (tj. zahtjevi uvedeni na nacionalnoj razini koji su opsežniji od

zahtjeva utvrđenih u propisima EU-a). Ex post evaluacija koju je Komisija provela za

razdoblje 2007. – 2013. i studija provedena u ime Europskog parlamenta upućuju na to

da je gotovo jedna trećina opterećenja koje se može izbjeći uzrokovana

neučinkovitošću u provedbi na nacionalnoj razini i prekomjernom regulacijom36.

Potonje može biti uzrokovano pravnom nesigurnošću i zabrinutošću nacionalnih

uprava da manje strogo tumačenje pravila EU-a u konačnici može dovesti do toga da

Komisija uvede financijske ispravke.

Strukturirani pristup za administrativno pojednostavnjenje – kontekst

24. Međunarodno iskustvo, posebice država članica i OECD-a, upućuje na to da je za

uspješno administrativno pojednostavnjenje potreban strukturirani pristup. Takav

pristup uključuje: (1) prepoznavanje i kvantificiranje opterećenja, (2) ex ante procjenu

učinka i neovisnu kontrolu te procjene i (3) utvrđivanje ciljnih vrijednosti za smanjenje

opterećenja i praćenje napretka37.

državama članicama pri primjeni EFRR-a i Kohezijskog fonda), studija koju je naručila
Glavna uprava za regionalnu i urbanu politiku, str. 8.

36 „Ex post evaluation of Cohesion Policy programmes 2007. – 2013., focusing on the
European Regional Development Fund (ERDF), the European Social Fund (ESF) and the
Cohesion Fund (CF)” (Ex post evaluacija programa kohezijske politike u razdoblju
2007. – 2013. s naglaskom na Europski fond za regionalni razvoj (EFRR), Europski socijalni
fond (ESF) i Kohezijski fond (KF)), kolovoz 2016., str. 17. i 106.; Europski parlament
(2017.), istraživanje provedeno za Odbor za regionalni razvoj „Gold-plating in the
European Structural and Investment Funds” (Prekomjerna regulacija u okviru europskih
strukturnih i investicijskih fondova), 2017., str. 61.

37 RegWatchEurope (2014.): „A Smart Agenda for the New European Commission”
(Pametna agenda za novu Europsku komisiju).

19

Stajalište Suda

25. Politika utemeljena na činjenicama ima presudnu važnost za omogućavanje bolje

regulative i jamčenje jednostavnih pravila. Sud smatra da bi se Komisija i države članice

u prvom redu trebale usredotočiti na područja u kojima je administrativno radno

opterećenje najveće i na one elemente koji u najvećoj mjeri doprinose složenosti

(vidi odlomak 21.). Stoga bi početna točka trebalo biti razumijevanje izvora složenosti i

koristi koje će se ostvariti utvrđivanjem nepotrebno opterećujućih i skupih elemenata i

njihova podrijetla, bilo na razini EU-a bilo na nacionalnoj razini. Kad god je to moguće,

procjene bi trebale uključivati kvantitativne analize i alate kao što su upitnici/povratne

informacije korisnika i rezultati ex post evaluacija. Takva analiza trebala bi omogućiti

utvrđivanje primjerenih mjera pojednostavnjenja.

26. Međutim, Sud je utvrdio da postoje nedostatci u pogledu dostupnosti relevantnih

podataka. Komisija je 2012. provela kvantitativnu analizu administrativnih troškova i

opterećenja za kohezijsku politiku na razini EU-a38, tj. prije početka programskog

razdoblja 2014. – 2020. Međutim, procjena 12 operativnih programa iz 12 država

članica koju je proveo Sud (vidi popis operativnih programa u prilogu III.) upućuje na to

da su države članice provele tek ograničene analize, koje su u pravilu bile više

kvalitativne nego kvantitativne naravi.

27. Od 2015. procjene učinka ključan su dio agende Komisije za bolju regulativu. To

obuhvaća i procjenu učinka zakonodavstva na određene dionike, i u kvalitativnom i u

kvantitativnom smislu, kad god je to moguće. Neovisni Odbor za regulatorni nadzor

koji je 2015. uspostavljen unutar Komisije provjerava kvalitetu predmetnih procjena

učinka. Vijeće i Parlament dužni su provesti procjene učinka za sve bitne izmjene koje

38 Društvo t33, (2012.) „Measuring the impact of changing regulatory requirements to
administrative cost and administrative burden of managing EU Structural Funds (ERDF
and Cohesion Funds” (Mjerenje učinka izmjene regulatornih zahtjeva na administrativne
troškove i administrativno opterećenje u upravljanju strukturnim fondovima EU-a (EFRR i
kohezijski fondovi), studija koju je naručila Glavna uprava za regionalnu i urbanu politiku.

20

žele uvesti u predloženo zakonodavstvo39. Povrh toga, Komisija je uvela Program za

primjerenost i učinkovitost propisa (REFIT) u okviru kojeg se analizira postojeće

zakonodavstvo kako bi se zajamčilo da se koristi koje donose zakonski akti EU-a

ostvaruju uz najmanje moguće troškove. Odbor za regulatorni nadzor istaknuo je u

svojim godišnjim izvješćima za 2016. i 2017. da postoje nedostatci u kvantifikaciji

regulatornih troškova i koristi40.

28. Komisija je već u nacrtu Uredbe o zajedničkim odredbama41 za razdoblje

2014. – 2020. predložila da se u svrhu smanjenja administrativnih troškova i

opterećenja koriste ciljne vrijednosti. Međutim, tijekom pregovora o toj Uredbi

odustalo se od ciljnih vrijednosti. Slijedom toga, u sporazumima o partnerstvu i

operativnim programima država članica nisu utvrđene ciljne vrijednosti za smanjenje

administrativnog opterećenja korisnika i troškova koje provedba kohezijske politike

donosi za relevantna administrativna tijela.

29. Slično tome, modelom godišnjeg izvješća o provedbi za operativne programe za

razdoblje 2014. – 2020. nije predviđeno izvješćivanje o napretku u smanjenju

administrativnog opterećenja42. Budući da ne postoje pokazatelji za mjerenje napretka

u smanjenju administrativnih troškova i opterećenja pri provedbi kohezijske politike,

teško je procijeniti jesu li aktivnosti koje Komisija i države članice provode u tu svrhu

djelotvorne.

39 Međuinstitucijski sporazum Europskog parlamenta, Vijeća Europske unije i Europske
komisije o boljoj izradi zakonodavstva, 13. travnja 2016. (SL L 123, 12.5.2016., str. 1.– 14.)

40 Europska komisija (2017.): Odbor za regulatorni nadzor, godišnje izvješće za 2017.,
točka 2.3.

41 Prijedlog uredbe Europskog parlamenta, COM(2011) 615 final/2, Bruxelles,
14. ožujka 2012., članak 14., točka (e) (ii).

42 Provedbena uredba Komisije (EU) br. 2015/207 od 20. siječnja 2015., SL L 38, 13.2.2015.,
str. 1.–122.

21

Vodeće načelo II.: strukturirani pristup koji se temelji na dokazima ključan je za

razumijevanje složenosti i davanje prijedloga za pojednostavnjenje

Djelotvorno pojednostavnjenje počinje sa stjecanjem sveobuhvatnog uvida u izvore

opterećenja u operativnim programima i prepoznavanjem nepotrebne složenosti i

troškova. To bi Komisiji i državama članicama trebalo omogućiti da utvrde

primjerene mjere pojednostavnjenja kojima će se djelotvorno smanjiti

administrativni troškovi za nacionalna tijela, kao i administrativno opterećenje

korisnika. Države članice trebale bi obaviti procjenu svojih prijedloga za

pojednostavnjenje, koje bi Komisija potom trebala pregledati prije početka provedbe

operativnih programa kako bi se zajamčilo djelotvorno pojednostavnjenje i spriječila

potreba za ad hoc izmjenama tijekom procesa provedbe.

Naposljetku, utvrđivanje ciljnih vrijednosti i praćenje napretka u smanjenju

administrativnih troškova i opterećenja neophodno je za jamčenje održivog

pojednostavnjenja na terenu.

Za djelotvorno pojednostavnjenje potrebna je čvrsta predanost Komisije, Europskog

parlamenta, Vijeća i država članica

Predanost: kontekst

30. Komisija, Europski parlament, Vijeće i države članice dijele odgovornost za

pojednostavnjenje provedbe kohezijske politike i moraju se aktivno uključiti43 u

postizanje tog cilja. Komisija predlaže pravni okvir za upravljanje i uporabu fondova, o

kojem se potom pregovara i koji se donosi na razini Europskog parlamenta i Vijeća.

Države članice zatim snose odgovornost za utvrđivanje pravila za korisnike, odnosno za

odabir aktivnosti, praćenje i izvješćivanje. Ta pravila imaju izravan učinak na korisnike i

doprinose stvarnom i/ili percipiranom administrativnom opterećenju.

43 Mišljenje Odbora regija (2016.) „Pojednostavljenje europskih strukturnih i investicijskih
fondova iz perspektive lokalnih i regionalnih vlasti”, 11. listopada 2016., CDR 8/2016.

22

Stajalište Suda

31. Međunarodno iskustvo, posebno država članica, upućuje na to da je za uspješno

administrativno pojednostavnjenje potrebna čvrsta politička predanost, kao i

primjereno upravljanje, metodologija i resursi44. Isto vrijedi i za kohezijsku politiku. Za

djelotvorno pojednostavnjenje Komisija, Europski parlament, Vijeće i države članice

moraju djelovati s čvrstom predanošću i preuzimati odgovornost u skladu sa svojim

pojedinačnim ulogama.

32. Komisija može doprinijeti administrativnom pojednostavnjenju na način da

predloži pravila koja su primjerena svojoj svrsi, uskladi ih te racionalizira model

operativnog programa. U fazi pregovora o prijedlozima u okviru zakonodavnog procesa

Europski parlament i Vijeće moraju biti čvrsto predani postizanju pojednostavnjenja

pritom ne dovodeći u pitanje postizanje utvrđenih ciljeva politike.

33. Nakon što se zakonodavstvo donese, države članice moraju ga provoditi na način

kojim se uistinu postiže pojednostavnjenje za korisnike. Komisija je utvrdila da proces

podnošenja prijava, zajedno s izvješćivanjem i pohranom dokumenata, čini veliki dio

administrativnog radnog opterećenja korisnika45. Smanjenje opterećenja korisnika u

tim područjima ponajprije je u nadležnosti država članica.

34. U skladu s Uredbom o zajedničkim odredbama države članice dužne su u

sporazume o partnerstvu i operativne programe uključiti „planirane mjere za

smanjenje administrativnog opterećenja korisnika”. Međutim, nije bilo zajedničke

metodologije kojom bi se odredilo na koji je način te mjere potrebno procijeniti u

okviru ex ante evaluacija sporazuma o partnerstvu i operativnih programa. Taj dio nije

obuhvaćen nijednom odlukom Komisije. Iskustvo iz provedbe programa u razdoblju

44 CEPS (2017.), studija „Introducing EU reduction Targets on regulatory Costs, a feasibility
study” (Uvođenje ciljnih vrijednosti EU-a za smanjenje regulatornih troškova, studija
izvedivosti), A. Renda, str. 39.

45 Radni dokument službi Komisije „Impact Assessment” (Procjena učinka, 2011.),
6. listopada 2011., SEC(2011) 1141 final, str. 17.

23

2014. – 2020. (vidi odlomak 26.) upućuje na to da bi Komisija trebala imati aktivniju

ulogu.

Vodeće načelo III.: za djelotvorno pojednostavnjenje potrebna je čvrsta predanost

Komisije, Europskog parlamenta, Vijeća i država članica

Za djelotvorno pojednostavnjenje Komisija, Europski parlament, Vijeće i države

članice moraju djelovati s čvrstom predanošću i preuzimati odgovornost u skladu sa

svojim pojedinačnim ulogama. Komisija može doprinijeti administrativnom

pojednostavnjenju na način da predloži pravila koja su primjerena svojoj svrsi.

Europski parlament i Vijeće trebali bi raditi s čvrstom predanošću na

pojednostavnjenju zakonodavnog procesa, vodeći računa o tome da se ne ugrozi

postizanje ciljeva politike. Poduzimanje koraka za smanjenje administrativnog

opterećenja korisnika potom je ponajprije u nadležnosti država članica. Komisija bi

trebala nadzirati taj proces kako bi bolje poduprla države članice u provedbi

pojednostavnjenja na terenu.

Odgovornost i uspješnost: pojednostavnjenje nije cilj samo po sebi i zbog njega ne bi

trebalo dovesti u pitanje poboljšanja uvedena u unutarnjoj kontroli

Jamstvo, javna odgovornosti i djelotvornost: kontekst

35. Komisija snosi krajnju odgovornost za izvršenje proračuna EU-a. To znači da joj je

potrebno jamstvo da države članice upotrebljavaju financijska sredstva na odgovoran i

djelotvoran način46. To se odnosi na sljedeće:

(a) Jamstvo i javna odgovornost. Relevantna tijela upotrebljavaju financijska sredstva

u skladu s važećim pravilima. Kako bi se to postiglo potrebne su jasno definirane

uloge i odgovornosti u pogledu upravljanja i kontrole koje države članice i Komisija

46 Uvodna izjava 10. Uredbe (EU) br. 1303/2013 (SL L 347, 20.12.2013., str. 320.–469.).

24

jasno razumiju, kao i redovito izvješćivanje o uporabi tih sredstava, njihovoj

prihvatljivosti te provedba neovisne revizije njihove uporabe47.

(b) Djelotvornost, tj. postizanje ciljeva politika koje su dogovorili zakonodavci. U tu je

svrhu prvo potrebno utvrditi potrebe za ulaganjima, prioritete za financiranje,

ciljeve i pokazatelje uspješnosti. Zatim je potrebno odabrati projekte koji najbolje

odgovaraju ciljevima i kojima će se postići rezultati, i to prikupljanjem podataka o

uspješnosti i praćenjem napretka.

36. U prethodna dva programska razdoblja došlo je do jačanja mehanizama

odgovornosti, posebice službenim imenovanjem relevantnih tijela i obveznim

provjerama funkcioniranja sustava upravljanja i kontrole koje su Komisija i revizijska

tijela dužni provoditi za svaki operativni program48.

37. Pri ulaganju napora u postizanje ciljeva kohezijske politike koje su dogovorili

zakonodavci potrebno je usredotočiti se na djelotvornu uporabu financijskih sredstava.

Komisija je u svojoj komunikaciji o preispitivanju proračuna EU-a istaknula potrebu za

povećanjem djelotvornosti kohezijske politike usmjeravanjem na rezultate49.

Zakonodavnim paketom za programsko razdoblje 2014. – 2020., a prije svega Uredbom

o zajedničkim odredbama, uvedene su znatne izmjene čiji je cilj povećati usmjerenost

na djelotvornu uporabu sredstava, uključujući logiku intervencije, ex ante uvjete i okvir

uspješnosti.

Stajalište Suda

38. Kohezijskom politikom u prvom se redu nastoji ostvariti njezine ciljeve, tj.

promicati opći razvoj EU-a smanjivanjem razlika među razinama razvijenosti država

47 Sud (2018.), Informativni dokument o budućnosti financija EU-a: reforma načina na koji
funkcionira proračun EU-a, veljača 2018.

48 Članci 14. i 71. Uredbe Vijeća (EZ) br. 1083/2006 (SL L 210, 31.7.2006., str. 25.–78.).
49 Komunikacija Komisije Europskom parlamentu, Vijeću, Europskom gospodarskom i

socijalnom odboru, Odboru regija i nacionalnim parlamentima „The EU Budget Review”
(Preispitivanje proračuna EU-a), COM (2010)700, 19. listopada 2010.

25

članica i regija. Sud smatra da se pojednostavnjenje kohezijske politike ne bi trebalo

postići na štetu postizanja ciljeva politika i jamčenja odgovornosti za uporabu javnih

sredstava.

39. Zakonodavci su za programsko razdoblje 2007. – 2013. odlučili ojačati mehanizme

odgovornosti za kohezijsku politiku. Revizije koje je Sud proveo pokazuju da je to

doprinijelo znatnom smanjenju broja nepravilnosti50. Stope pogreške koje je Sud od

2007. utvrdio za rashode u razdoblju 2007. – 2013. znatno su manje u usporedbi sa

stopama iz prethodnog programskog razdoblja te su od 2011. do 2016. bilježile stalan

pad (vidi sliku 1.)51. Drugim riječima, milijarde eura potrošene su bez ikakvih

nepravilnosti, odnosno, ta sredstva nisu potrošena na neprihvatljive projekte ili

kategorije, nezakonitu državnu potporu ili projekte kojima se krše pravila EU-a i

nacionalna pravila o javnoj nabavi. Takve pozitivne rezultate ne bi bilo moguće postići

bez jačanja mehanizama unutarnje kontrole. Ta se postignuća ne smiju ugroziti.

50 George Karakatsanis i Martin Weber (2016.), „The European Court of Auditors and
Cohesion Policy” (Europski revizorski sud i kohezijska politika) u publikaciji „Handbook on
Cohesion Policy in the EU” (Priručnik za kohezijsku politiku u EU-u).

51 Tematsko izvješće br. 17/2018 „Commission’s and Member States’ actions in the last
years of the 2007-2013 programme period tackled low absorption but had insufficient
focus on results” (Mjere Komisije i država članica tijekom posljednjih godina programskog
razdoblja 2007. – 2013. doprinijele su povećanju niskih stopa iskorištavanja sredstava, ali
nisu bile dovoljno usmjerene na rezultate), odlomci 80. i 81.

26

Slika 1. – Procijenjene stope pogreške u području kohezije, 2007. – 2016.

Izvor: godišnja izvješća Suda za godine u razdoblju 2007. – 2016.

40. Vijeće je 2018. predložilo sustav provedbe kohezijske politike u razdoblju

nakon 2020. koji se u potpunosti temelji na oslanjanju Komisije na nacionalna pravila i

rad tijela u državama članicama, uz ograničene mogućnosti za intervencije Komisije52.

Takav bi pristup, ako se primijeni, bio velika promjena u odnosu na trenutačne sustave

upravljanja i kontrole. Kao što je Sud već istaknuo, u prethodna dva programska

razdoblja došlo je do jačanja mehanizama odgovornosti što je, među ostalim, značilo

da se Komisija, u skladu s načelom „jedinstvene revizije”, za dobivanje jamstva o

pravilnosti rashoda u području kohezije može osloniti na provjere koje obavljaju

revizijska tijela u državama članicama. Preduvjet je za to da revizijska tijela kvalitetno

obavljaju svoj posao53. Međutim, ukidanjem nadzorne uloge koju Komisija ima uvelike

bi se ugrozila trenutačna razina odgovornosti i jamstva. U skladu s Ugovorom54,

52 Zaključci Vijeća (2018.) „Ostvarivanje i provedba kohezijske politike nakon 2020.”,
12. travnja 2018., priopćenje za medije br. 178/18.

53 Članak 73. Uredbe Vijeća (EZ) br. 1083/2006 od 11. srpnja 2006. (SL L 210, 31.7.2006.,
str. 25.–78.).

54 Ugovor o funkcioniranju Europske unije (UFEU), članak 317.

0
2
4
6
8

10
12
14
16
18
20
22
24

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Najizglednija stopa pogreške Donja granica pogreške Gornja granica pogreške

Rashodi za programsko
razdoblje 2007. – 2013.

st
op

a
po

gr
eš

ke
 (u

 p
os

to
tn

im
 b

od
ov

im
a)

Godišnja izvješća Suda

Rashodi za programsko
razdoblje 2000. – 2006.

27

Komisija je odgovorna za izvršenje proračuna vodeći računa o načelima dobrog

financijskog upravljanja.

41. Sud je prethodno već utvrdio da je nedostatak usmjerenosti na uspješnost jedan

od temeljnih problema u upravljanju financijskim sredstvima EU-a55. Iako je to pitanje

djelomično riješeno uvođenjem Uredbe o zajedničkim odredbama, revizije koje je Sud

proveo pokazale su da je ostvaren djelomičan uspjeh u pogledu triju prethodno

navedenih izmjena. Sud je utvrdio da je povećana pouzdanost logike intervencije za

operativne programe, ali posljedica toga bilo je povećanje složenosti, uključujući

prekomjeran broj pokazatelja i nedostatke u definiranju rezultata56. Sud je također

utvrdio da je ex ante uvjetima uspostavljen usklađen referentni okvir za procjenu

ispunjenosti preduvjeta za djelotvornu uporabu financijskih sredstava. Međutim,

ostaje nejasno u kolikoj je mjeri to dovelo do promjena na terenu. Povrh toga, Sud je

zaključio da okvir uspješnosti kojim je predviđena pričuva za uspješnost, koja je trebala

djelovati kao poticaj za veću uspješnost, nije bio ni u kojem pogledu usmjereniji na

rezultate od sličnih mehanizama iz prethodnih programskih razdoblja57.

42. Unatoč neujednačenim rezultatima, Sud smatra da bi pojednostavnjenje trebalo

biti usko povezano sa stavljanjem većeg naglaska na uspješnost. Sud se također slaže

sa stajalištem iznesenim u međuinstitucijskom sporazumu o boljoj izradi

zakonodavstva iz 2016. prema kojem bi se na pojednostavnjenju zakonodavstva EU-a i

smanjenju regulatornog opterećenja trebalo raditi ne dovodeći u pitanje postizanje

ciljeva politike58.

55 Sud (2014.), godišnje izvješće za financijsku godinu 2013., poglavlje 10., odlomak 10.57.
56 Sud (2017.), tematsko izvješće br. 2/2017 „Pregovori Komisije o sporazumima o

partnerstvu i programima u području kohezije za razdoblje 2014. – 2020.”, odlomci 143.,
146. i 150.

57 Sud (2017.), tematsko izvješće br. 15/2017 „Ex ante uvjeti i pričuva za uspješnost u
području kohezije”, odlomci 25. – 65. i odlomak 72.

58 Međuinstitucijski sporazum Europskog parlamenta, Vijeća Europske unije i Europske
komisije o boljoj izradi zakonodavstva, 13. travnja 2016. (SL L 123, 12.5.2016., str. 1.– 14.).

28

Vodeće načelo IV.: odgovornost i uspješnost: pojednostavnjenje nije cilj samo po

sebi i zbog njega ne bi trebalo dovesti u pitanje poboljšanja uvedena u unutarnjoj

kontroli

Glavni je cilj kohezijske politike ojačati gospodarsku, socijalnu i teritorijalnu koheziju.

Europski strukturni i investicijski fondovi moraju se upotrebljavati u skladu načelima

dobrog financijskog upravljanja i pravnim zahtjevima59. Pojednostavnjenje nije cilj

samo po sebi.

ODABRANA PODRUČJA ZA POJEDNOSTAVNJENJE PROVEDBE KOHEZIJSKE POLITIKE

43. Sud u nastavku iznosi svoja stajališta o nizu područja koja smatra glavnim izvorima

složenosti u provedbi kohezijske politike, a to su: zakonodavstvo i smjernice EU-a,

strukture upravljanja operativnim programima, odabir i provedba projekata

(uključujući prekomjernu regulaciju), uporaba pojednostavnjenih mogućnosti

financiranja i drugih vrsta mjera koje se temelje na ispunjavanju uvjeta te učinkovitije i

djelotvornije kontrole. Za svako od tih područja Sud je utvrdio prepreke

administrativnom pojednostavnjenju. Sud smatra da bi dosljedna primjena vodećih

načela opisanih u ovom dokumentu doprinijela otklanjanju tih prepreka.

Zakonodavstvo i smjernice EU-a

Jasnoća zakonodavstva i smjernica EU-a

44. Sud je 2011. u svojem prvom mišljenju o nacrtu Uredbe o zajedničkim odredbama

istaknuo da su mehanizmi za potrošnju sredstava u području kohezije u tekućem

programskom razdoblju 2014. – 2020. složeni te da i dalje donose veliko opterećenje,

59 Uvodna izjava 10. Uredbe (EU) br. 1303/2013.

29

kako za administrativna tijela na razini EU-a, tako i za ona na razini država članica60. U

okviru studije koju je Europski parlament proveo 2017. utvrđeno je da složena i

nejasna pravila vode do poteškoća u tumačenju i pravne nesigurnosti61. To pak

doprinosi prekomjernoj regulaciji i povećanju administrativnih troškova i opterećenja.

Vijeće je 2017. također zaključilo da je složenost pravila jedan od glavnih uzroka

pogrešaka62.

45. U programskom razdoblju 2014. – 2020. znatno su se povećali i količina propisa i

broj smjernica u odnosu na prethodna dva programska razdoblja. Između razdoblja

2007. – 2013. i 2014. – 2020. broj stranica koje sadržavaju propise i smjernice

udvostručio se s 1732 stranice na njih 3889. U usporedbi s programskim razdobljem

2000. – 2006. količina propisa danas je veća za 50 %, a broj dokumenata sa

smjernicama za 570 % (vidi prilog V.). Prema navodima Komisije smjernice se

uglavnom izrađuju na zahtjev država članica.

46. Povećanje broja dokumenata sa smjernicama između razdoblja 2007. – 2013. i

2014. – 2020. ponajprije je povezano s fazom izrade programa (vidi sliku 2.). Svrha

novih smjernica bila je prije svega objasniti kako primijeniti ne samo novouvedene

elemente kojima bi se trebala postići veća usmjerenost kohezijske politike na rezultate

(tj. ex ante uvjeti), nego i poboljšanu logiku intervencije i pričuvu za uspješnost u okviru

operativnih programa. Iako su smjernice Komisije u načelu obvezujuće samo za njezine

60 Sud (2011.), mišljenje br. 7/2011 o prijedlogu Uredbe Europskog parlamenta i Vijeća o
utvrđivanju zajedničkih odredbi o Europskom fondu za regionalni razvoj, Europskom
socijalnom fondu, Kohezijskom fondu, Europskom poljoprivrednom fondu za ruralni
razvoj i Europskom fondu za pomorstvo i ribarstvo obuhvaćenih zajedničkim strateškim
okvirom i o utvrđivanju općih odredbi o Europskom fondu za regionalni razvoj,
Europskom socijalnom fondu i Kohezijskom fondu te stavljanju izvan snage Uredbe (EZ)
br. 1083/2006, odlomak 5.

61 Europski parlament (2017.), istraživanje provedeno za Odbor za regionalni razvoj
„Gold-plating in the European Structural and Investment Funds” (Prekomjerna regulacija
u okviru europskih strukturnih i investicijskih fondova), str. 63.

62 Zaključci Vijeća (2017.) „Sinergije i pojednostavnjenje kohezijske politike nakon 2020.” od
15. studenoga 2017., br. 657/17., dio II. točka (10).

30

službe, u državama članicama postoji znatna zabrinutost oko toga da neusklađenost s

tim smjernicama u konačnici može dovesti i do financijskih ispravaka63.

Slika 2. – Propisi i smjernice u području kohezijske politike, stanje od

20. travnja 2018.

Izvor: Sud, na temelju
http://ec.europa.eu/regional_policy/en/information/legislation/guidance.

47. Tijekom vremena i programskih razdoblja određeni aspekti upravljanja

programima definirani su u dokumentima sa smjernicama. Primjerice, metodologija

uzorkovanja za revizijske aktivnosti ili metodologija za procjenu projekata kojima se

ostvaruju prihodi koje su prethodno utvrđene u takvim dokumentima uključene su u

propise za razdoblje 2014. – 2020. Time se povećava količina propisa, ali i pravna

sigurnost za države članice.

63 Europski parlament (2017.), istraživanje provedeno za Odbor za regionalni razvoj
„Gold-plating in the European Structural and Investment Funds” (Prekomjerna regulacija
u okviru europskih strukturnih i investicijskih fondova), str. 67.

Broj Stranice Broj Stranice Broj Stranice

Međuzbroj 19 138 21 313 28 774
Horizontalni 6 61 6 93 6 228
Izrada programa 6 23 14 57 6 166
Provedba 7 54 1 163 16 380
Zaključenje 0 0 0 0 0 0

Međuzbroj 13 374 60 1 419 88 3 115
Izrada programa 4 76 5 76 49 1 413
Provedba 5 72 54 1 205 34 1 599
Zaključenje(*) 4 226 1 138 5 103
UKUPNO 32 512 81 1 732 116 3 889
 (*) Godišnje zakl jučivanje računovodstvene dokumentaci je u razdobl ju 2014. – 2020.

Dokumenti sa smjernicama

Uredbe EU-a i odluke Komisije

Vrsta dokumenta u odnosu
na fazu programa

Programsko razdoblje

2000. – 2006. 2007. – 2013. 2014. – 2020.

31

Pravodobna dostupnost i postojanost pravila tijekom i između programskih razdoblja

48. Kašnjenja u pregovorima o višegodišnjem financijskom okviru za razdoblje

2014. – 2020. dovela su do kašnjenja u donošenju zakonodavnog paketa za kohezijsku

politiku: paket je donesen tek u prosincu 2013., odnosno dva tjedna prije početka

programskog razdoblja. Povezane smjernice objavljivale su se na nesustavan način do

rujna 2014. Sekundarno zakonodavstvo donosilo se postupno do siječnja 2016.,

usporedno s donošenjem i provedbom operativnih programa. Dokazi koje je Sud

prikupio također upućuju na to da je velik broj dodatnih pravila i zahtjeva doprinio

kašnjenjima u pregovaranju i donošenju operativnih programa64. U tom kontekstu Sud

preporučuje Komisiji da svoje zakonodavne prijedloge za kohezijsku politiku u

razdoblju nakon 2020. predstavi u odgovarajućem roku koji će omogućiti dovršetak

pregovora prije početka programskog razdoblja65.

49. Jedan je od glavnih nalaza ex post evaluacije koju je Komisija provela za razdoblje

2007. – 2013. bio taj da su česte izmjene pravila, koje su se često primjenjivale

retroaktivno, doprinijele pravnoj nesigurnosti i različitim tumačenjima među različitim

tijelima u državama članicama. Slijedom toga, upravljačka tijela često su primjenjivala

pravila na najstroži mogući način kako bi se ublažio rizik od financijskih ispravaka66.

Razne studije upućuju na to da, uz pitanje pravodobne dostupnosti, nepostojanost

pravila i retroaktivne odluke također ozbiljno ugrožavaju pravnu sigurnost67. Skupina

64 Sud (2017.), tematsko izvješće br. 2/2018 „Pregovori Komisije o sporazumima o
partnerstvu i programima u području kohezije za razdoblje 2014. – 2020.”, odlomak 55.

65 Idem, slika 3., odlomci 138. i 139. i 1. preporuka.
66 „Ex post evaluation of Cohesion Policy programmes 2007. – 2013., focusing on the

European Regional Development Fund (ERDF), the European Social Fund (ESF) and the
Cohesion Fund (CF)” (Ex post evaluacija programa kohezijske politike u razdoblju
2007. – 2013. s naglaskom na Europski fond za regionalni razvoj (EFRR), Europski socijalni
fond (ESF) i Kohezijski fond (KF)), kolovoz 2016., str. 105. i 106.

67 Istraživački centar za europske politike (EPRC, 2015.), tematski dokument mreže IQ-Net
br. 37(2), „Is simplification simply a fiction?” (Je li pojednostavnjenje tek fikcija?),
Istraživački centar za europske politike u okviru Visoke škole za državnu upravu i javne
politike na Sveučilištu Strathclyde, str. 12.

32

na visokoj razini zadužena za praćenje pojednostavnjenja istaknula je da pravila nije

potrebno samo pojednostavniti nego i zajamčiti njihovu postojanost između

programskih razdoblja. Europski parlament68 i Odbor regija69 slažu se s tim stajalištem.

50. Sud smatra da pravodobna dostupnost pravila ima ključnu ulogu. Sud također

smatra da postojana pravila mogu biti instrument za djelotvorno pojednostavnjenje.

Posebno postoji rizik od toga da bi opsežne izmjene trenutačnog sustava jamstva

ugrozile nedavna postignuća u jamčenju zakonitosti i pravilnosti rashoda u području

kohezije (vidi odlomak 39.).

Usklađivanjem pravila smanjuje se složenost sustava i pomaže upravljačkim tijelima i

korisnicima

51. Uredbom o zajedničkim odredbama za razdoblje 2014. – 2020. utvrđuju se

zajednička pravila koja se primjenjuju na svih pet europskih strukturnih i investicijskih

fondova. Njome se predviđa mogućnost financiranja programa iz više fondova

istodobno i zajedničkih odbora za praćenje, kao i mogućnost da se iz svakog fonda

pruža potpora za aktivnosti tehničke pomoći koje ispunjavaju uvjete prihvatljivosti za

bilo koji od ostalih fondova.

52. Unatoč pozitivnim naumima izraženima u Uredbi o zajedničkim odredbama

Komisija nije uspjela u potpunosti uskladiti pravila ni za tri fonda s pomoću kojih se

provodi kohezijska politika (EFRR, KF i ESF). Sud je u jednom od svojih prethodnih

izvješća utvrdio da se za potrebe EFRR-a/KF-a u programskom razdoblju 2014. – 2020.

primjenjuju različite definicije podataka o uspješnosti od onih za ESF. To uključuje

uspostavu i održavanje različitih informatičkih sustava i time doprinosi povećanju

68 Rezolucija Europskog parlamenta (2017.) „Temelji za kohezijsku politiku EU-a nakon
2020.” od 13. lipnja 2017. (2016/2326(INI)), točka 38.

69 Mišljenje Odbora regija (2016.) „Pojednostavljenje europskih strukturnih i investicijskih
fondova iz perspektive lokalnih i regionalnih vlasti”, 119. plenarno zasjedanje, 10. –
12. listopada 2016., točka 45.

33

administrativnih troškova za administrativna tijela u državama članicama i

nepotrebnom administrativnom opterećenju korisnika70. Još jedan primjer čine različiti

pristupi koje revizijska ili istovjetna tijela primjenjuju na predmetnih pet fondova.

Skupina na visokoj razini također napominje da pravila nisu usklađena na razini

različitih fondova i načina upravljanja, čime se ograničava sinergija između europskih

strukturnih i investicijskih fondova i drugih fondova EU-a kao što su Program EU-a za

konkurentnost poduzeća te malih i srednjih poduzeća (COSME) i program Obzor 2020.

Struktura upravljanja operativnim programima

Broj operativnih programa i uključena tijela

53. Kohezijska politika provodi se s pomoću operativnih programa. Države članice71

imaju određenu slobodu u odlučivanju o broju operativnih programa, spoju fondova

koji se upotrebljavaju u okviru određenog operativnog programa, broju prioritetnih osi

i specifičnim ciljevima, kao i o strukturama upravljanja i kontrole, uz određena

ograničenja utvrđena u relevantnim propisima72.

54. Države članice izradile su u programskom razdoblju 2014. – 2020. više od

390 operativnih programa. Broj operativnih programa i tijela u određenoj državi članici

ovisi i o njezinu ustavnom i administrativnom ustroju. Primjerice, u saveznim državama

(kao što su Njemačka ili Belgija) gotovo se svi programi utvrđuju na regionalnoj razini i

njima upravljaju regionalna tijela.

70 Sud (2017.), tematsko izvješće br. 2/2018 „Pregovori Komisije o sporazumima o
partnerstvu i programima u području kohezije za razdoblje 2014. – 2020.”,
odlomci 148. – 151.

71 Provedbena uredba Komisije (EU) br. 288/2014 od 25. veljače 2014. (SL L 87, 22.3.2014.,
str. 1.–48.).

72 Članak 96. Uredbe (EU) br. 1303/2013 (SL L 347, 20.12.2013., str. 320.–469.) i Provedbena
uredba Komisije (EU) br. 288/2014 od 25. veljače 2014. (SL L 87, 22.3.2014., str. 1.–48.).

34

55. Prema procjenama Komisije države članice uspostavile su u razdoblju

2014. – 2020. otprilike 1400 različitih tijela za upravljanje programima: otprilike

116 institucija u ulozi revizijskih tijela, 300 tijela za ovjeravanje i upravljačkih tijela te

924 posredničkih tijela za EFRR, KF i ESF (uključujući Europsku teritorijalnu suradnju).

56. Općenito gledajući, broj tijela nije povezan s iznosom financijskih sredstava

dodijeljenih za određeni operativni program73 (više pojedinosti nalazi se u prilogu VI.),

no dokazi upućuju na to da iznos sredstava raspoloživih u okviru određenog

operativnog programa igra ulogu (vidi odlomak 22.). Bilježi se ekonomija razmjera te je

udio administrativnih troškova u pravilu manji ako je proračun veći.

57. Ex post evaluacija kohezijske politike u razdoblju 2007. – 2013. koju je provela

Komisija upućuje na to da se rizik od različitih tumačenja pravila na različitim razinama

povećava s rastom broja tijela po operativnom programu74. To pak može doprinijeti

pravnoj nesigurnosti i prekomjernoj regulaciji i time stvaranju dodatnih

administrativnih troškova za relevantna tijela i većem opterećenju korisnika.

Racionalizacija drugih elemenata operativnih programa kao što su ex ante uvjeti i

pokazatelji uspješnosti

58. Za programsko razdoblje 2014. – 2020. države članice bile su dužne zajamčiti da je

ispunjen niz preduvjeta kojima će se omogućiti učinkovitija i djelotvornija uporaba

financijskih sredstava EU-a, koji su poznati kao „ex ante uvjeti”. Sud je preporučio

73 Na temelju podataka koje je dostavila Komisija.
74 „Ex post evaluation of Cohesion Policy programmes 2007. – 2013., focusing on the

European Regional Development Fund (ERDF), the European Social Fund (ESF) and the
Cohesion Fund (CF)” (Ex post evaluacija programa kohezijske politike u razdoblju
2007. – 2013. s naglaskom na Europski fond za regionalni razvoj (EFRR), Europski socijalni
fond (ESF) i Kohezijski fond (KF)), kolovoz 2016., str. 106.

35

Komisiji da ukloni preklapanja i uvede jasne kriterije za procjenu ispunjenosti ex ante

uvjeta75.

59. Povrh toga, države članice definirale su otprilike 9000 pokazatelja za mjerenje

uspješnosti rashoda u području kohezije u razdoblju 2014. – 2020. Većina tih

pokazatelja povezana je s pojedinim programima te Komisija povezane podatke neće

moći objediniti na razini EU-a na koristan način. Međutim, države članice dužne su

prikupljati sve tražene informacije i izvješćivati o njima u zadanom roku. Prema

navodima Komisije taj je okvir praćenja čimbenik koji uvelike doprinosi

administrativnim troškovima za relevantna tijela i opterećenju korisnika

(vidi prilog IV.). Sud je u jednom od svojih prethodnih izvješća istaknuo da je, uzimajući

u obzir trošak redovitog prikupljanja tih podataka, broj utvrđenih pokazatelja prevelik.

Sud je Komisiji preporučio da analizira pokazatelje ostvarenja i rezultata kako bi

utvrdila koji su od njih najrelevantniji i najprikladniji za utvrđivanje učinka intervencija

EU-a76.

Administrativna neučinkovitost u odabiru i provedbi projekata u području kohezije

(uključujući prekomjernu regulaciju)

Prekomjerna regulacija

60. Otprilike jedna trećina administrativnog opterećenja koju za korisnike donosi

provedba kohezijske politike povezana je s prekomjernom regulacijom77. „Prekomjerna

regulacija” označava dodatna pravila i regulatorne obveze uvedene u državama

75 Sud (2017.), tematsko izvješće br. 15/2017 „Ex ante uvjeti i pričuva za uspješnost u
području kohezije”.

76 Sud (2017.), tematsko izvješće br. 2/2018 „Pregovori Komisije o sporazumima o
partnerstvu i programima u području kohezije za razdoblje 2014. – 2020.”.

77 Europska komisija (2017.), „Use of new provisions on simplification during the early
implementation phase of ESIF” (Uporaba novih odredbi o pojednostavnjenju tijekom rane
faze uporabe europskih strukturnih i investicijskih fondova), završno izvješće, društva
SWECO, t33 i Spatial Foresight.

36

članicama koji su opsežniji od zahtjeva za europske strukturne i investicijske fondove

utvrđenih na razini EU-a te kojima se povećavaju troškovi i opterećenje koje uporaba

tih fondova donosi za programska tijela i korisnike.

61. Ključni su razlozi za prekomjernu regulaciju pravna nesigurnost, nedosljednost u

regulatornom okviru, strah od revizije te složenost sustava podijeljenog upravljanja.

Prekomjerna regulacija ima višestruko nepovoljan učinak: njome se povećavaju

administrativni troškovi i opterećenje korisnika te se korisnike može odvratiti od

uporabe financijskih sredstava za koheziju78. Sud je preporučio79 Komisiji da analizira

nacionalna pravila prihvatljivosti za programska razdoblja 2007. – 2013. i 2014. – 2020.

kako bi se utvrdili primjeri dobre prakse i smanjila prekomjerna regulacija.

62. Komisija je u svojim odgovorima na preporuke Suda potvrdila da će provesti

usmjerenu analizu nacionalnih pravila prihvatljivosti i istaknula odgovornost država

članica za pojednostavnjenje nacionalnih pravila prihvatljivosti i rješavanje pitanja

prekomjerne regulacije. Do travnja 2018. Komisija nije provela takvu analizu. Komisija

je navela da se za svoje revizijske nalaze za razdoblje 2014. – 2020. služi

sustavom MAPAR (upravljanje revizijskim procesima, aktivnostima i resursima)

zahvaljujući kojem može prikupiti konkretne informacije o slučajevima prekomjerne

regulacije. Komisija još nije iznijela nikakve preporuke državama članicama o tome

kako ukloniti konkretne slučajeve prekomjerne regulacije. Komisija je također najavila

da će pokrenuti projekt za izvješćivanje o nalazima iz provedenih revizija i relevantnim

vrstama pogrešaka koje su utvrđene.

78 Europska komisija (2017.), „Use of new provisions on simplification during the early
implementation phase of ESIF” (Uporaba novih odredbi o pojednostavnjenju tijekom rane
faze uporabe europskih strukturnih i investicijskih fondova), završno izvješće, društva
SWECO, t33 i Spatial Foresight.

79 Godišnje izvješće Suda za financijsku godinu 2014., poglavlje 6., 1. preporuka i godišnje
izvješće Suda za financijsku godinu 2015., poglavlje 6., 2. preporuka.

37

Racionalizacija procesa odabira i provedbe projekata

63. Države članice odgovorne su za odabir projekata koji će se financirati, kao i za

njihovu evaluaciju, odobrenje i praćenje te za izvješćivanje o njihovoj provedbi. Iako su

opći zahtjevi utvrđeni u Uredbi o zajedničkim odredbama, revizije koje je Sud proveo

pokazuju da se administrativna praksa i povezano administrativno opterećenje

korisnika znatno razlikuju od države članice do države članice i ovisno o operativnom

programu.

64. U svrhu utvrđivanja mogućnosti za racionalizaciju Sud je pregledao 12 programa

ulaganja sufinanciranih sredstvima iz EFRR-a (čime su obuhvaćeni operativni programi

(OP) u 12 država članica) u programskom razdoblju 2014. – 2020. u okviru tematskog

cilja 3, „Konkurentnost” (vidi prilog III.). Pregledom koji je Sud obavio obuhvaćene su

faze prijave i provedbe projekata.

Faza prijave projekata

65. Pregled koji je Sud obavio pokazao je da su mnogi elementi faze prijave projekata

zajednički svim operativnim programima. Međutim, postoje određene razlike,

posebice u pogledu načina podnošenja projektnih prijava, veličine tih prijava i količine

informacija koje se traže od prijavitelja.

66. Elektronička razmjena podataka, odnosno razmjena informacija između korisnika i

relevantnih tijela, u središtu je članka 122. Uredbe o zajedničkim odredbama80.

Komisija je 2016. procijenila da bi se uporabom digitalnih tehnologija ukupno

administrativno opterećenje smanjilo za 11 % te da bi se usto ublažio rizik od gubitka

dokumenata i smanjili troškovi pohrane podataka81. Pregled koji je Sud proveo

pokazao je da su projektne prijave podnesene u elektroničkom obliku u šest od

80 Članak 122. stavak 3. Uredbe (EU) br. 1303/2013 (SL L 347, 20.12.2013., str. 320.–469.).
81 Europska komisija (2014.), Konačni pregled pojednostavnjenja za VFO za razdoblje od

2014. do 2020. Komunikacija Komisije Europskom parlamentu, Vijeću, Europskom
gospodarskom i socijalnom odboru i Odboru regija, 3. ožujka 2014.

38

12 operativnih programa obuhvaćenih pregledom. Preostale prijave podnesene su

elektroničkom obliku (tri OP-a) ili je korištena kombinacija elektroničkog i papirnatog

oblika (tri OP-a). Stoga postoji znatan prostor za daljnje smanjenje administrativnih

troškova za države članice i administrativnog opterećenja korisnika boljom uporabom

digitalnih tehnologija.

67. Isto tako, među operativnim programima postoje znatne razlike u pogledu veličine

projektnih prijava. Sud je utvrdio da obrasci koje je potrebno popuniti sadržavaju

između 15 i 134 stranice.

68. Također postoje razlike u popratnim informacijama koje prijavitelji moraju

dostaviti uz svoje prijave. Dok se neke informacije traže za sve programe, npr. opće

informacije o prijavitelju i opis predloženog projekta, ostale informacije koje se traže

razlikuju se od OP-a do OP-a te se u njima ogledaju različiti kriteriji prihvatljivosti koji se

smatraju ključnima za određenu vrstu ulaganja, npr. financijski status prijavitelja (koji

se tražio u 10 od 12 OP-ova), njegov konkurentni položaj (8 od 12 OP-ova), iskustvo u

provedbi projekata (6 od 12 OP-ova) i dostupnost certifikat ISO za upravljanje

kvalitetom (3 od 12 OP-ova).

69. Informacije koje prijavitelji moraju navesti utječu na količinu posla koji korisnici

moraju obaviti kako bi popunili prijavne obrasce te, u krajnjem slučaju, čak mogu

odvratiti korisnike od prijavljivanja za financijska sredstva EU-a. Povrh toga, relevantna

tijela moraju obraditi sve te podatke te veća količina traženih informacija sa sobom

donosi i veće administrativne troškove odabira projekta.

Faza provedbe projekata

70. Pregledom koji je Sud obavio u vezi s fazom provedbe utvrđeno je da operativni

programi pružaju mogućnost različitih načina podnošenja zahtjeva za plaćanje i

popratne dokumentacije (uključujuću u papirnatom obliku i kombinaciju papirnatog i

elektroničkog oblika).

39

71. Razdoblje u kojem je potrebno čuvati popratnu dokumentaciju o nastalim

rashodima, koje se definira na razini država članica, razlikuje se i traje najmanje „pet

godina po dovršetku projekta” a najviše „do 2031. godine”. Slijedom toga, korisnici

financijskih sredstava kojima se pruža potpora za istu vrstu ulaganja u okviru različitih

operativnih programa susreću se s različitim razinama administrativnog opterećenja

kad je riječ o čuvanju dokumentacije.

72. U većini država članica82 obuhvaćenih pregledom koji je Sud obavio nacionalna

pravila o javnoj nabavi ne primjenjuju se na privatna poduzeća jer ona nemaju status

javnog naručitelja. Unatoč tome, Sud je utvrdio da neke države članice propisuju

detaljne zahtjeve (npr. rokove podnošenja/prikupljanja ponuda te kriterije odabira i

dodjele) koji su vrlo slični pravilima o javnoj nabavi. Komisija je u svojoj studiji o

programskom razdoblju 2007. – 2013 utvrdila slične razlike83.

Upotreba pojednostavnjenih mogućnosti financiranja i drugih vrsta mjera koje se

temelje na ispunjavanju uvjeta

Upotreba pojednostavnjenih mogućnosti financiranja

73. Uredbom o zajedničkim odredbama za razdoblje 2014. – 2020. propisano je da se

bespovratna sredstva i povratna pomoć mogu pružati s pomoću pojednostavnjenih

mogućnosti financiranja, odnosno u obliku standardnih veličina jediničnih troškova,

fiksnih iznosa i financiranja primjenom fiksnih stopa. Uvođenjem pojednostavnjenih

mogućnosti financiranja odstupa se od načela stvarnih troškova. Subjekti zaduženi za

82 Uz iznimku Slovačke, u kojoj su se mala i srednja poduzeća kao korisnici javnih financijskih
sredstava dužna pridržavati određenih odredbi nacionalnog zakona o javnoj nabavi.

83 Studija Europske komisije (2012.) „Comparative study of the project selection process
applied in cohesion policy programmes 2007. – 2013. in a number of Member States”
(Komparativna studija procesa odabira projekata primijenjenog u programima kohezijske
politike u razdoblju 2007. – 2013. u određenim državama članicama), veljača 2012.

40

provjeru upravljanja i revizori morat će se u većoj mjeri usredotočiti na ostvarenja

nego na ulazne resurse i rashode u okviru projekata84.

74. Pojednostavnjene mogućnosti financiranja najčešće su korištena neobvezna mjera

pojednostavnjenja u programskom razdoblju 2014. – 2020. Upravljačka tijela dopustila

su njihovu uporabu u otprilike 80 % OP-ova koji su obuhvaćeni jednim ispitivanjem

iz 2017. godine85. Posebno se često koriste fiksne stope, koje nije potrebno

opravdavati da bi se pokrili neizravni troškovi. Niz mjera za olakšavanje upotrebe

pojednostavnjenih mogućnosti financiranja već je prethodno uveden za intervencije

koje se sufinanciraju iz ESF-a86. U slučaju ESF-a pojednostavnjene mogućnosti

financiranja obuhvaćaju 36 % proračuna programa, dok je u slučaju EFRR-a/KF-a

njihova uporaba manja (2 %)87.

75. U studiji Komisije iz 2017. napominje se da su pojednostavnjene mogućnosti

financiranja trenutačno mjera pojednostavnjenja koja najdjelotvornije doprinosi

smanjenju administrativnog opterećenja korisnika. Od ukupno 21 mjere

pojednostavnjenja koje su dostupne pojednostavnjene mogućnosti financiranja mjera

su zahvaljujući kojoj je ostvarena gotovo polovica očekivanog smanjenja opterećenja88

(vidi prilog IV.). Postoji više razloga za rašireniju uporabu pojednostavnjenih

84 Europska komisija (2014.), „Smjernice o pojednostavljenim mogućnostima financiranja”,
str. 33.

85 Europska komisija (2017.), studija „Use of new provisions on simplification during the
early implementation phase of ESIF” (Uporaba novih odredbi o pojednostavnjenju tijekom
rane faze uporabe europskih strukturnih i investicijskih fondova), završno izvješće,
društva SWECO, t33 i Spatial Foresight, str. 61.

86 Članak 14. stavak 1. Uredbe (EU) br. 1304/2013 (SL L 347, 20.12.2013., str. 470.–486.).
87 Europska komisija (2017.), studija „Use of new provisions on simplification during the

early implementation phase of ESIF” (Uporaba novih odredbi o pojednostavnjenju tijekom
rane faze uporabe europskih strukturnih i investicijskih fondova), završno izvješće,
društva SWECO, t33 i Spatial Foresight, str. 21. i 142.

88 Europska komisija (2017.), studija „Use of new provisions on simplification during the
early implementation phase of ESIF” (Uporaba novih odredbi o pojednostavnjenju tijekom
rane faze uporabe europskih strukturnih i investicijskih fondova), završno izvješće,
društva SWECO, t33 i Spatial Foresight, str. 20.

41

mogućnosti financiranja, kao što su pravna nesigurnost (posebice u pogledu državnih

potpora i pravila o javnoj nabavi) ili pravila država članica kojima se upućuje na davanje

prednosti nadoknadi stvarnih troškova. Kad je riječ o državnoj potpori, izmjenama

Uredbe o općem skupnom izuzeću (GBER) iz 2017. predviđa se uporaba

pojednostavnjenih mogućnosti financiranja u kontekstu državne potpore89.

Skupnom uredbom proširuju se mogućnosti i područje primjene pojednostavnjenih

mogućnosti financiranja te se uvode nove vrste potpore koja se dodjeljuje na temelju

ispunjavanja uvjeta

76. Skupnom uredbom znatno se proširuje područje primjene pojednostavnjenih

mogućnosti financiranja. Komisija je predložila da se postojeća gornja granica90 do koje

je obvezna uporaba pojednostavnjenih mogućnosti financiranja za projekte ESF-a

(vidi odlomak 2.) poveća s 50 000 eura javne potpore na 100 000 te da se ta obveza

primjenjuje i na EFRR. Prema procjenama Komisije to će obuhvatiti otprilike 70 % svih

projekata ESF-a. Također će postojati mogućnost uporabe fiksnih stopa za troškove

osoblja i druge izravne troškove (dosad se to odnosilo samo na neizravne troškove) i

mogućnost uporabe stručnih mišljenja i nacrta proračuna za standardne jedinične

stope.

77. Sud je preporučio što veću primjenu pojednostavnjenih mogućnosti financiranja s

ciljem smanjenja rizika od pogreške u prijavama troškova te administrativnog

opterećenja korisnika91. Komisija bi trebala sustavno unaprijed provjeravati/potvrđivati

fiksne stope za pojednostavnjene mogućnosti financiranja kako bi zajamčila da su one

u skladu s regulatornim zahtjevima (pravedan, nepristran i provjerljiv izračun). Ako se

89 Članak 7. stavak 1. Uredbe Komisije (EU) 2017/1084 оd 14. lipnja 2017. o izmjeni
Uredbe (EU) br. 651/2014 (SL L 156, 20.6.2017., str. 1.–18.).

90 Članak 14. stavak 4. Uredbe (EU) br. 1304/2013 (SL L 347, 20.12.2013., str. 470.–486.).
91 Godišnje izvješće Suda za financijsku godinu 2011., poglavlje 6., odlomak 30.; godišnje

izvješće Suda za financijsku godinu 2012., poglavlje 6., odlomak 42.; godišnje izvješće
Suda za financijsku godinu 2014., poglavlje 6., odlomak 79.

42

Skupna uredba usvoji, izmjene koje bi ona donijela mogle bi imati ključan učinak u

pogledu smanjenja administrativnog opterećenja.

78. Komisija je uvela i novu vrstu financiranja koje nije povezano s troškovima

relevantnih aktivnosti, već se temelji na ispunjavanju uvjeta povezanih s napretkom u

postizanju ciljeva.

79. Sud je u svojem mišljenju o nacrtu Skupne uredbe preporučio da bi se na razini

cjelokupnog proračuna EU-a prednost trebala davati plaćanjima koja se temelje na

ispunjavanju uvjeta ili postizanju rezultata92. Takva je mogućnost već predviđena u

okviru Uredbe o zajedničkim odredbama za razdoblje 2014. – 2020.93 Međutim, ona

dosad nije iskorištena ni u jednom od operativnih programa. Sud je također preporučio

da bi, kad je riječ o području ruralnog razvoja, Komisija trebala istražiti mogućnost da

se u okviru pojednostavnjenih mogućnosti financiranja prijeđe s nadoknađivanja na

temelju nastalih troškova na nadoknađivanje na temelju rezultata94.

92 Sud, mišljenje br. 1/2017 o prijedlogu izmjene „Financijske uredbe”, odlomak 84.
93 Članci 104. – 109. Uredbe (EU) br. 1303/2013 od 17. prosinca 2013. (SL L 347,

20.12.2013., str. 320.–469.).
94 Sud (2018.), tematsko izvješće br. 11/2018 „Nove mogućnosti financiranja projekata

ruralnog razvoja: jednostavnija rješenja, ali naglasak nije stavljen na rezultate”,
4. preporuka.

43

Učinkovitije i djelotvornije kontrole

Provjere upravljanja zauzimaju najveći udio u svim aktivnostima kontrole i revizije

80. I Europski parlament95 i Skupina na visokoj razini96 pozivaju na racionalizaciju

kontrole i revizije s ciljem smanjenja administrativnih troškova za države članice i

administrativnog opterećenja korisnika u programskom razdoblju nakon 2020. godine.

81. Države članice odgovorne su za uspostavu sustava upravljanja i kontrole te one

pružaju Komisiji ex ante jamstvo o zakonitosti i pravilnosti rashoda. U tu svrhu države

članice imenuju upravljačka tijela, tijela za ovjeravanje i revizijska tijela. Upravljačka

tijela također mogu imenovati posrednička tijela koja potom obavljaju njihove zadaće

u njihovo ime.

82. Komisija nadgleda rad relevantnih tijela u državama članicama, daje smjernice i

kontinuirano pruža pomoć. Komisija se služi rezultatima rada revizijskih tijela kako bi

procijenila zakonitost i pravilnost svakog programa te ona također može provesti

reviziju sustava kontrole i projekata u državama članicama.

83. Kao što je vidljivo u tablici 2., tijela u državama članicama provode najveći dio

provjera i revizija na terenu. Za sve se projekte obavljaju provjere upravljanja, koje

provode upravljačka/posrednička tijela, kao i provjere koje tijela za ovjeravanje

provode najmanje jednom godišnje i u svim slučajevima u kojima se podnese prijava

rashoda. Te provjere uključuju i posjete na terenu. Tijekom 2015. takvim je provjerama

obuhvaćeno više od milijun projekata.

95 Europski parlament, rezolucija od 26. studenoga 2015. „Prema pojednostavljenoj
kohezijskoj politici usmjerenoj na učinak za razdoblje 2014. – 2020.” (P8_TA(2015)0419).

96 Skupina na visokoj razini, „Final conclusions and recommendations of the High Level
Group on Simplification for post 2020” (Završni zaključci i preporuke Skupine na visokoj
razini za pojednostavnjenje za razdoblje nakon 2020.),
http://ec.europa.eu/regional_policy/en/information/publications/reports/2017/esif-simp
lification-hlg-proposal-for-policymakers-for-post-2020.

44

84. S druge strane, revizijska tijela država članica provela su oko 12 000 provjera na

terenu (otprilike 1,1 % svih projekata), dok je Komisija ispitala 226 projekata

sufinanciranih u okviru kohezijske politike (manje od 0,02 %).

Tablica 2. – Broj projekata obuhvaćenih provjerama i revizijama tijekom 2015. godine

RAZINA DRŽAVA ČLANICA
Broj projekata sufinanciranih sredstvima iz KF-a,
EFRR-a i ESF-a za koje su provedene provjere
upravljanja

1 081 386 100 % svih projekata

Broj projekata koje su provjerila revizijska tijela 12 270 1,1 % svih projekata
RAZINA EU-a

Broj projekata koje je provjerila Europska
komisija

226

0,02 % svih projekata

Broj projekata koje je ispitao Europski revizorski
sud*

223

0,02 % svih projekata

Napomena: *Sud, kao neovisni vanjski revizor EU-a, ne čini sastavni dio mehanizama unutarnje
kontrole utvrđenih u relevantnim propisima.

Izvor: prezentacija „Post-2020 Audit reform in the EU – mission possible” (Reforma revizije za
razdoblje nakon 2020. u EU-u – moguća misija) koju je GU REGIO održao za Odbor Europskog
parlamenta za proračunski nadzor 11. listopada 2017.; godišnje izvješće Suda za 2015.

85. Ex post evaluacija koju je Komisija provela za razdoblje 2007. – 2013. pokazala je

da većina korisnika smatra provjere upravljanja nerazmjernima97. Pritom je ključni

čimbenik bio veliki broj kontrola.

97 „Ex post evaluation of Cohesion Policy programmes 2007. – 2013., focusing on the
European Regional Development Fund (ERDF), the European Social Fund (ESF) and the
Cohesion Fund (CF)” (Ex post evaluacija programa kohezijske politike u razdoblju
2007. – 2013. s naglaskom na Europski fond za regionalni razvoj (EFRR), Europski socijalni
fond (ESF) i Kohezijski fond (KF)), kolovoz 2016.

45

Povećanje učinkovitosti provjera upravljanja na razini država članica i provjera koje

provode tijela za ovjeravanje

86. Kad je riječ o provedbi provjera upravljanja u praksi, postoje znatne razlike među

državama članicama i programima. Prema informacijama koje su revizijska tijela

dostavila Sudu u vezi s 12 operativnih programa obuhvaćenih pregledom:

- za pet od tih 12 OP-ova provjere upravljanja provodi više od jednoga tijela, npr.

upravljačko tijelo i/ili posredničko tijelo/tijelo za ovjeravanje. Revizijsko iskustvo

Suda upućuje na to da određena tijela za ovjeravanje provode iscrpne provjere

povrh onih koje provode upravljačka tijela, dok druga tijela za ovjeravanje nemaju

takvu praksu

- postoje znatne razlike u opsegu provjera i zahtjeva u pogledu dokumentacije

(vidi prilog III.): u 10 od 12 OP-ova provjerama se obuhvaćaju sve troškovne

stavke navedene u korisnikovoj prijavi rashoda, dok se za preostala dva OP-a

troškovne stavke provjeravaju na temelju uzorka. U skladu sa smjernicama

Komisije takva je provjera moguća ako se temelji na metodologiji koja je utvrđena

ex ante i koja omogućuje projekciju pogrešaka na dio skupine podataka koji nije

provjeren98.

87. Uredbom o zajedničkim odredbama za razdoblje 2014. – 2020. uvedeni su

određeni mehanizmi razmjernosti (ili proporcionalnosti) s ciljem smanjenja

administrativnog opterećenja korisnika povezanog s revizijama i kontrolama. U slučaju

projekata čiji proračun iznosi do 200 000 eura (za EFRR i KF), odnosno 150 000 eura (za

ESF) provjera se obavlja samo jedanput (obavljaju ju Komisija ili revizijska tijela), dok se

provjere koje obavljaju ostali subjekti ne provode češće od jedanput godišnje99.

98 Europska komisija (2015.): „Europski strukturni i investicijski fondovi. Smjernice za države
članice o provjerama upravljanja (programsko razdoblje 2014. – 2020.), str. 12.

99 Članak 148. Uredbe (EU) br. 1303/2013 od 17. prosinca 2013. (SL L 347, 20.12.2013.,
str. 320.–469.).

46

Trenutačnom Skupnom uredbom predviđa se povećanje tog praga na 400 000 eura (za

EFRR i KF), odnosno 300 000 eura (za ESF)100.

88. Razlike u onome što je obuhvaćeno provjerama i njihovu opsegu te činjenica da se

posao na tim provjerama dijeli između upravljačkih tijela i tijela za ovjeravanje

pokazuju da postoji potreba za time da Komisija u okviru svojeg rada na smanjenju

administrativnog opterećenja korisnika utvrdi jasna pravila o provjerama. Slično tome,

Komisija bi trebala dodatno istražiti mogućnosti za pojednostavnjenje metoda

uzorkovanja u okviru provjera upravljanja vodeći pritom računa o potrebi za

jamčenjem odgovornosti.

89. Nadalje, elektroničkim prijenosom podataka između tijela nadležnih za programe i

korisnika (e-kohezija) mogli bi se znatno smanjiti administrativni troškovi, no

relevantna tijela u državama članicama još uvijek ne iskorištavaju u potpunosti tu

mogućnost. Od 12 revizijskih tijela koja su odgovorila na upitnik Suda njih 11 raspolaže

sustavom za elektronički prijenos podataka. Takav bi se sustav mogao upotrijebiti za

omogućavanje pristupa dokumentima koji se prikupljaju i ispituju u okviru provjera

upravljanja. Međutim, osam revizijskih tijela napomenulo je da njihovi sustavi ne

omogućavaju pristup svim dokumentima koji su relevantni za reviziju.

Usklađivanje tumačenja pravila između Komisije i država članica

90. Ex post evaluacijom kohezijske politike u razdoblju 2007. – 2013. koju je provela

Komisija nedostatci na razini provjera upravljanja utvrđeni su kao jedan od glavnih

uzroka administrativnog opterećenja korisnika101. Jedan je od važnih temelja

100 Europska komisija, internetske stranice BudgWeb; članak 148. Uredbe o zajedničkim
odredbama u skladu sa stanjem od 6. travnja 2018.

101 „Ex post evaluation of Cohesion Policy programmes 2007. – 2013., focusing on the
European Regional Development Fund (ERDF), the European Social Fund (ESF) and the
Cohesion Fund (CF)” (Ex post evaluacija programa kohezijske politike u razdoblju
2007. – 2013. s naglaskom na Europski fond za regionalni razvoj (EFRR), Europski socijalni
fond (ESF) i Kohezijski fond (KF)), kolovoz 2016., str. 17.

47

pojednostavnjenja jamčenje toga da različita tijela nadležna za programe u državama

članicama tumače važeća pravila na jednak način.

91. Kad je riječ o propisima i smjernicama, na Komisiji je da zajamči da ih svi akteri

tumače na jednak način. Komisija je pokrenula niz inicijativa za usklađivanje tumačenja

pravila o provjerama, primjerice objavom smjernica o izbjegavanju102 pogrešaka u

području javne nabave i postupanju s njima103.

92. Sud također napominje da je na razini EU-a uspostavljena Stručna skupina za

europske strukturne i investicijske fondove (EGESIF) koja bi trebala omogućavati

razmjenu informacija među stručnjacima. Međutim, većina je pravila povezana s

pojedinim državama članicama ili čak programima. U svim tim slučajevima

odgovornost je država članica da zajamče usklađeno tumačenje među relevantnim

tijelima.

93. Revizijsko iskustvo Suda također upućuje na to da postoje razlike između pristupa

država članica u pogledu tehničkih razmjena i komunikacije između revizijskih tijela i

upravljačkih tijela / posredničkih tijela / tijela za ovjeravanje. Poboljšanjem

komunikacije pružila bi se prilika za usklađivanje tumačenja pravila i povećanje

djelotvornosti kontrola.

102 Europska komisija (2015.), „Public procurement guidance for practitioners on the
avoidance of the most common errors in projects funded by the European Structural and
Investment funds” (Smjernice sudionicima postupaka javne nabave za izbjegavanje
uobičajenih pogrešaka u projektima koji se financiraju iz europskih strukturnih i
investicijskih fondova).

103 Odluka Komisije od 19. prosinca 2013. o određivanju i odobrenju smjernica za utvrđivanje
financijskih ispravaka koje u slučaju nepoštovanja pravila o javnoj nabavi Komisija
primjenjuje na izdatke koje u okviru podijeljenog upravljanja financira Unija (C(2013)
9527).

1

Prilog I. – Sažetak glavnih prijedloga za pojednostavnjenje kohezijske politike u razdoblju nakon 2020.

Glavni prijedlozi za pojednostavnjenje kohezijske politike u razdoblju nakon 2020.
Europska
komisija (1)

Skupina na visokoj razini
zadužena za praćenje
pojednostavnjenja (2)

Europski
parlament (3)

Vijeće (4) (6) Odbor regija
(5)

Spajanje fondova i/ili veća koncentracija sredstava
Usklađivanje pravila na razini instrumenata EU-a
Zajednička pravila
Pravodobno donošenje pravila bez retroaktivne primjene smjernica i pravila
Smanjenje opsežnosti zakonodavstva i smjernica Komisije
Neometani prijelaz između programskih razdoblja i imenovanje tijela
Racionalizacija, smanjenje broja operativnih programa
Usklađen i jednostavan sustav pokazatelja uspješnosti
Racionalizacija i diferencijacija upravljanja i kontrole, npr. primjenom
pristupa jedinstvene revizije
Oslanjanje na nacionalna pravila i tijela (tj. ukidanje nadzorne uloge
Komisije) u određenim državama članicama
Racionalizacija ex ante uvjeta
Veća razina nacionalnog sufinanciranja
Jačanje administrativnih kapaciteta
Fleksibilno financiranje za pružanje odgovora na nove izazove
Razmjena dobre prakse
Veća mogućnost uporabe e-kohezije te pojednostavnjenih mogućnosti
financiranja i fiksnih stopa
Postojanost pravila
Prekomjerna regulacija ne bi se automatski trebala smatrati pogreškom te bi
ju trebalo procjenjivati pojedinačno za svaki slučaj

Izvor: (1) Europska komisija, Dokument za razmatranje o budućnosti financija EU-a, 28. lipnja 2017.; (2) „Final conclusions and recommendations of the High Level Group on
Simplification for post 2020” (Završni zaključci i preporuke Skupine na visokoj razini za pojednostavnjenje za razdoblje nakon 2020.); (3) Rezolucija Europskog parlamenta od
13. lipnja 2017. „Temelji za kohezijsku politiku EU-a nakon 2020.” (2016/2326(INI)); (4) „Sinergije i pojednostavnjenje kohezijske politike nakon 2020.” – zaključci Vijeća
(15. studenoga 2017.), 14 263/17; (5) mišljenje: Budućnost kohezijske politike nakon 2020. – „Za snažnu i učinkovitu europsku kohezijsku politiku nakon 2020.”, COTER-VI/015 i
mišljenje: „Pojednostavljenje europskih strukturnih i investicijskih fondova iz perspektive lokalnih i regionalnih vlasti”, 10. –12. listopada 2016., COTER-VI/012; (6) Zaključci Vijeća
(12. travnja 2018.) „Ostvarivanje i provedba kohezijske politike nakon 2020.”.

1

Prilog II. – Pregled izvješća, mišljenja i informativnih dokumenata Suda relevantnih za
pojednostavnjenje provedbe kohezijske politike

br. Izvješća i mišljenja Suda

1 Godišnje izvješće za financijsku godinu 2011.

2 Godišnje izvješće za financijsku godinu 2012.

3 Godišnje izvješće za financijsku godinu 2013.

4 Godišnje izvješće za financijsku godinu 2014.

5 Godišnje izvješće za financijsku godinu 2015.

6 Godišnje izvješće za financijsku godinu 2016.

7 Mišljenje br. 1/2017 o prijedlogu izmjene „Financijske uredbe”

8 Tematsko izvješće br. 17/2016: Institucije EU-a mogu dodatno poraditi na tome da postupke javne
nabave koje provode učine pristupačnijima

9 Tematsko izvješće br. 19/2016: Izvršavanje proračuna EU-a s pomoću financijskih instrumenata –
pouke koje se mogu izvući iz programskog razdoblja 2007. – 2013.

10 Tematsko izvješće br. 24/2016: Potrebno je ulagati veće napore za podizanje razine osviještenosti o
pravilima o državnim potporama u kohezijskoj politici i za osiguravanje usklađenosti s njima

11 Tematsko izvješće br. 36/2016: Procjena mehanizama za zaključenje kohezijskih programa i
programa ruralnog razvoja u razdoblju 2007. – 2013.

12 Tematsko izvješće br. 2/2017: Pregovori Komisije o sporazumima o partnerstvu i programima u
području kohezije za razdoblje 2014. – 2020.

13 Tematsko izvješće br. 4/2017: Zaštita proračuna EU-a od nepravilne potrošnje: Komisija je tijekom
programskog razdoblja 2007. – 2013. pojačala uporabu preventivnih mjera i financijskih ispravaka u
području kohezije

14 Tematsko izvješće br. 15/2017: Ex ante uvjeti i pričuva za uspješnost u području kohezije:
inovativni, ali još uvijek ne i djelotvorni instrumenti

15 Tematsko izvješće br. 17/2018: Mjere Komisije i država članica tijekom programskog razdoblja
2007. – 2013. doprinijele su povećanju niskih stopa iskorištavanja sredstava, ali nisu bile dovoljno
usmjerene na rezultate

16 Informativni dokument (2018.) o budućnosti financija EU-a: reforma načina na koji funkcionira
proračun EU-a

17 Tematsko izvješće br. 11/2018: Nove mogućnosti financiranja projekata ruralnog razvoja:
jednostavnija rješenja, ali naglasak nije stavljen na rezultate

Izvor: Sud.

1

Prilog III. – Pregled postupaka i zahtjeva u vezi s dokumentacijom za odabir i provedbu projekata za 12 programa financiranja u okviru

operativnih programa iz 12 država članica
 AT DE CZ ES FR HR HU IT MT PL SK UK
A UVJETI

PRIHVATLJIVOSTI

2 Sufinanciranje,
intenzitet
potpore:

 Mikropoduzeća i
mala poduzeća

30 % 25 % 45 % do 45 % do 60 % do 50 % do 45 % – 50 % do 45 % do 50 % do 45 % do 75 % do 50 %

 Srednja poduzeća 20 % 15 % 45 % do 35 % do 60 % do 50 % do 35 % – 50 % do 35 % do 50 % do 35 % do 75 % do 50 %

B PRIJAVA
PROJEKATA

1 Broj stranica
projektne prijave 22 52 32 251 16 46 15 18 15 134 40 41

2 Način podnošenja
projektne prijave U papirnatom

obliku
U papirnatom

obliku

U
elektroničkom

obliku

U
elektroničkom

obliku

U elektroničkom i
papirnatom

obliku

U papirnatom
obliku

U elektroničkom
obliku

U
elektroničkom

obliku

U
elektroničkom

obliku

U
elektroničkom
i papirnatom

obliku

U elektroničkom i
papirnatom

obliku

U
elektroničkom

obliku

B1 Informacije o
prijavitelju

1 Identifikacijski
podatci o
prijavitelju

Da Da Da Da Da Da Da Da Da Da Da Da

2 Financijski status
prijavitelja Da Da Ne Da Da Da Da Da Da Da Da Ne

3 Analiza
konkurentnog
položaja
prijavitelja

Ne Ne Da Da Ne Da Da Da Da Da Da Ne

4 Iskustvo u
provedbi
projekata EU-a

Ne Ne Ne Ne Da Da2 Da Ne Da Da Ne Da

5 Dostupnost
certifikata za
upravljanje
kvalitetom
(certifikat ISO)

Da Ne Ne Ne Ne Ne Da Ne Ne Da Ne Ne

B2 INFORMACIJE O
PROJEKTU

1 Opis projekta Da Da Da Da Da Da Da Da Da Da Da Da

2

 AT DE CZ ES FR HR HU IT MT PL SK UK
2 Detaljan prikaz

predviđenih
rashoda

Da Da Da Da Da Da Da Da Da Da Da Da

3 Opis strateške
prikladnosti
projekta

Ne3 Ne Da Da Da Da Ne3 Ne Da Da Ne3 Da

4 Doprinos projekta
horizontalnim
načelima

Da Ne Da Ne Da Da Da Ne Da Da Da Da

5 Analiza
alternativnih
mogućnosti u
pogledu
financiranja
projekta

Ne Ne Ne Ne Ne Da Ne Ne Da Da Ne Ne

6 Financijska
prognoza

3 godine 3 godine Ne 3 godine Ne 8 godina Ne

Za prvu
godinu nakon

dovršetka
projekta

Ne 19 godina 4 – 12 godina4 Ne

C Provedba
C1 ZAHTJEVI ZA

PLAĆANJA

1 Broj stranica
obrazaca zahtjeva
za plaćanje

2 7 Najmanje 10 145 3 9 Najmanje 30 3 2 11 5 17

2 Načini
podnošenja
dokumentacije u
vezi sa zahtjevom
za plaćanja

I u
elektroničkom
i papirnatom

obliku

U papirnatom
obliku

U
elektroničkom

obliku

U
elektroničkom

obliku

U elektroničkom
obliku

I u
elektroničkom
i papirnatom

obliku

U elektroničkom
obliku

U
elektroničkom

obliku

U
elektroničkom

obliku

U
elektroničkom

obliku

I u elektroničkom
i papirnatom

obliku

U
elektroničkom

obliku

3 Uz svaki zahtjev
za plaćanje
potrebno je
priložiti izvješće o
napretku

Da Ne6 Da Da Da Da Da Da Da Da Da Da

3

 AT DE CZ ES FR HR HU IT MT PL SK UK
C2 POPRATNA

DOKUMENTACIJA

1 Dokumentacija
koju je potrebno
priložiti zahtjevu
za plaćanje

Cjelokupna
dokumentacija
u papirnatom

obliku

Cjelokupna
dokumentacija u

papirnatom
obliku

Cjelokupna
dokumentacija

u
elektroničkom

obliku

Cjelokupna
dokumentacija

u
elektroničkom

obliku

Cjelokupna
dokumentacija u

elektroničkom
obliku

Cjelokupna
dokumentacija

u
elektroničkom

obliku

Cjelokupna
dokumentacija u

elektroničkom
obliku

Cjelokupna
dokumentacija

u
elektroničkom

obliku

Cjelokupna
dokumentacija

u
elektroničkom

obliku

Cjelokupna
dokumentacija

u
elektroničkom

obliku

Cjelokupna
dokumentacija u

papirnatom
obliku

Uzorak
popratnih

dokumenata
u

elektroničkom
obliku

2

Tražena popratna
dokumentacija
uključuje

 a) račune Da Da Da Da Da Da Da Da Da Da Da Da
 b) dokaze o

plaćanju Da Da Da Da Da Da Da Da Da Da Da Ne

 c) potvrde o
isporuci Ne Ne Da Da Da Da Da Da Da Da Da Da

 d) ugovore Da Ne Da Da Da Da Da Da Da Da Da Da
 e)

računovodstvenu
dokumentaciju

Da Ne Da Da Da Da Ne Da Da Da Da Da

 f) drugu posebnu
dokumentaciju Da Da Da Da Da Da Da Da Da Da Da Ne

3 Razdoblje čuvanja
popratnih
dokumenata

Do 2031. Do
31. prosinca 2028.

10 godina
nakon

završnog
plaćanja i
3 godine

nakon
zaključivanja
operativnog

programa

Najmanje tri
godine nakon
zaključivanja
operativnog
programa,
tj. do 2028.

Do
31. prosinca 2028.

5 godina
nakon

dovršetka
projekta

Najranije do
31. prosinca 2027.

10 godina
nakon

dovršetka
projekta7

10 godina
nakon

dovršetka
projekta

2 godine8 Do
31. prosinca 2028. 2 godine8

C3 PRAVILA O
JAVNOJ NABAVI

1 Postoje detaljni
postupci javne
nabave kojih se
mala i srednja
poduzeća kao
korisnici moraju
pridržavati

Ne9 Ne10 Da Da Ne Da Da Ne Da Da Da Da

4

1 Moguće su razlike u konačnom broju stranica projektne prijave ovisno o njezinu konačnom sadržaju.
2 U slučaju Hrvatske iskustvo u provedbi projekata odnosi se na projekte financirane iz bilo kojeg izvora, tj. ne samo projekte financirane sredstvima EU-a.
3 Neizravno; prijavitelji trebaju dokazati usklađenost s pozivom na podnošenje prijedloga (pod uvjetom da je sam poziv u skladu s uvjetima iz operativnog programa).
4 Ovisno o vrsti ulaganja.
5 Moguće su razlike u konačnom broju stranica zahtjeva za plaćanje ovisno o njegovu konačnom sadržaju.
6 Izvješće o napretku potrebno je priložiti samo zahtjevu za završno plaćanje.
7 Računajući od datuma posljednjeg računa.
8 Dvije godine računajući od 31. prosinca godine u kojoj se Europskoj komisiji podnese računovodstvena dokumentacija koja sadržava konačne rashode za dovršeni projekt.
9 Nisu utvrđeni postupci javne nabave, ali korisnici su dužni dokazati da su troškovi razumni.
10 Postupak odabira potrebno je dokumentirati te se odabire ekonomski najpovoljnija ponuda.

Izvor: Sud, na temelju podataka relevantnih tijela u državama članicama i javno dostupnih dokumenata.

5

Operativni programi obuhvaćeni pregledom

br. Država članica Operativni program obuhvaćen pregledom CCI kod programa Prioritetna os Investicijski prioritet

1 Austrija Investments in Growth and Employment Austria 2014. – 2020.
(Ulaganja i rast u zapošljavanje – Austrija 2014. – 2020.)

2014AT16RFOP001 Prioritetna os 2. 3d

2 Hrvatska Konkurentnost i kohezija 2014HR16M1OP001 Prioritetna os 3. 3d

3 Češka Republika Enterprise and Innovation for Competitiveness (Poduzetništvo i
inovacije za konkurentnost)

2014CZ16RFOP001 Prioritetna os 3. 3a

4 Francuska Programme opérationnel 2014. – 2020. FEDER-FSE Lorraine et Massif
des Vosges (Operativni program za razdoblje 2014. – 2020. za EFRR i
ESF – Lorena i masiv Vogezi)

2014FR16M2OP007/2014FR16M0OP0151 Prioritetna os 2. 3a

5 Njemačka Sachsen-Anhalt ERDF 2014. – 2020. (Sachsen-Anhalt – EFRR za
razdoblje 2014. – 2020.)

2014DE16RFOP013 Prioritetna os 2. 3d

6 Mađarska Economic Development and Innovation Operational Programme
(Operativni program za gospodarski razvoj i inovacije)

2014HU16M0OP001 Prioritetna os 1. 3c

7 Italija ROP Puglia ERDF ESF (Regionalni operativni program za EFRR i ESF za
Apuliju)

2014IT16M2OP002 Prioritetna os 3. 3a

8 Malta Fostering a competitive and sustainable economy to meet our
challenges (Poticanje konkurentnog i održivog gospodarstva kao
odgovor na izazove na Malti)

2014MT16M1OP001 Prioritetna os 3. 3d

9 Poljska Regional Operational Programme for Dolnośląskie Voivodeship
2014. – 2020. (Regionalni operativni program za Donjošlesko
vojvodstvo za razdoblje 2014. – 2020.)

2014PL16M2OP001 Prioritetna os 1. 3c

10 Slovačka Research and Innovation (Istraživanje i inovacije) 2014SK16RFOP001 Prioritetna os 3. 3a

11 Španjolska Andalucía ERDF 2014. – 20. OP (Operativni program za Andaluziju –
EFRR za razdoblje 2014. – 2020.)

2014ES16RFOP003 Prioritetna os 3. 3d

12 Ujedinjena
Kraljevina

United Kingdom – ERDF England (Ujedinjena Kraljevina – EFRR za
Englesku)

2014UK16RFOP001 Prioritetna os 3. 3d

1 CCI kod za ovaj operativni program promijenjen je 2017. iz 2014FR16M2OP007 u 2014FR16M0OP015.

Izvor: Sud.

1

Prilog IV. – Procijenjeni učinak mjera pojednostavnjenja na administrativne troškove za

administrativna tijela i administrativno opterećenje korisnika koji je Komisija utvrdila za

programsko razdoblje 2014. – 2020.

Mjera pojednostavnjenja

Učinak na
administrativne

troškove za
administrativna

tijela
(%)

Učinak na
administrativne

troškove korisnika
(%)

Mjere pojednostavnjenja relevantne za kohezijsku politiku (KF, EFRR i ESF)
Zamjena nacionalnog strateškog referentnog okvira i nacionalnog
strateškog plana sporazumima o partnerstvu 0,0 % 0,0 %

Veća tematska koncentracija 0,0 % 0,0 %
Zajednički pokazatelji i poboljšan okvir praćenja 0,5 % 0,9 %
Usklađivanje pravila – 0,5 % – 1,2 %
Razmjerne kontrole/minimalna razina provjera na terenu – 0,6 % – 0,5 %
E-kohezija s korisnicima – 1,7 % – 4,8 %
Jednostavnija pravila za projekte kojima se ostvaruju prihodi – 0,6 % – 2,2 %
Kraće razdoblje čuvanja dokumenata – 0,3 % – 0,5 %
Pojednostavnjeni postupak izmjene programa 0,0 % 0,0 %
Pojednostavnjenje programske dokumentacije 0,0 % 0,0 %
Neovisno izvješće o kvaliteti za velike projekte 0,0 % 0,0 %
Pružatelji usluga osposobljavanja ili prijenosa znanja uzimaju se u
obzir kao korisnici – 0,2 % – 0,1 %

Lokalni razvoj pod vodstvom zajednice i lokalne akcijske skupine – 0,1 % – 0,1 %
Integrirana teritorijalna ulaganja 0,0 % – 0,1 %
Spajanje upravljačkih tijela i tijela za ovjeravanje / smanjenje
broja agencija za plaćanja – 0,2 % 0,0 %

Bespovratna sredstva i povratna pomoć kao oblik
pojednostavnjenih mogućnosti financiranja – 1,7 % – 6,3 %

Zajednički akcijski planovi 0,0 % 0,0 %
Mjere pojednostavnjivanja za ostale fondove (EFPR, EPFRR)
Predujmovi 0,1 % – 0,1 %
Unaprijed utvrđeni kriteriji za pokriće osiguranja 0,0 % 0,0 %
Ubrzani postupak za proces odabira 0,0 % 0,0 %
Posebna pravila izračuna naknade 0,0 % 0,0 %
Ukupno za ESIF – 5,2 % – 14,9 %

Izvor: „Use of new provisions on simplification during the early implementation phase of ESIF”
(Uporaba novih odredbi o pojednostavnjenju tijekom rane faze uporabe europskih strukturnih i
investicijskih fondova), završno izvješće, 19. lipnja 2017., društva SWECO, t33 i Spatial Foresight,
studija koju je naručio GU za regionalnu i urbanu politiku.

 1

Prilog V. – Kretanje broja dokumenata s propisima i smjernicama

Izvor: Sud, na temelju http://ec.europa.eu/regional_policy/en/information/legislation/guidance.

19

+ 11 %

Broj uredbi EU-a / odluka Komisije

+ 33 %

2007. – 2013.2000. – 2006.

Broj stranica

2014. – 2020.

313

+ 127 % + 147 %

21 28

774
138

+ 362 %

Broj dokumenata sa smjernicama

+ 47 %

2000. – 2006. 2007. – 2013. 2014. – 2020.

+ 279 %

1419

+ 120 %

3115

Broj stranica

13

374

60
88

 1

Prilog VI. – Kohezijska politika (EFRR, KF i ESF uključujući IZM) u razdoblju 2014. – 2020.,

dodijeljena financijska sredstva, broj operativnih programa, korišteni pokazatelji i tijela

uključena u upravljanje po državama članicama

Napomena: podatci o broju uključenih tijela temelje se na procjeni.

Izvor: Europska komisija.

Država članica

Financijska sredstva
EU-a (EFRR, KF, ESF

uklj. IZM) u
milijunima eura

Udio u financijskim
sredstvima EU-a u %

Broj OP-ova
Broj pokazatelja

ostvarenja i
rezultata

Broj tijela (upravljačka/
posrednička tijela / tijela za

ovjeravanje / revizijska tijela)
(na temelju procjene)

Udio u
ukupnom broju
uključenih tijela

AT 978 0,3 % 2 95 32 2,4 %
BE 2 021 0,6 % 7 227 37 2,7 %
BG 7 423 2,1 % 8 423 49 3,6 %
CY 702 0,2 % 2 99 9 0,7 %
CZ 21 643 6,2 % 8 399 15 1,1 %
DE 18 269 5,2 % 32 1 106 132 9,7 %
DK 413 0,1 % 2 58 10 0,7 %
EE 3 535 1,0 % 1 191 14 1,0 %
ES 27 942 8,0 % 45 756 89 6,6 %
FI 1 304 0,4 % 3 97 20 1,5 %
FR 14 763 4,2 % 40 1 366 323 23,8 %
GR 15 275 4,4 % 18 702 33 2,4 %
HR 8 463 2,4 % 2 282 24 1,8 %
HU 21 544 6,2 % 7 382 10 0,7 %
IE 1 020 0,3 % 3 86 4 0,3 %
IT 31 686 9,1 % 51 1 433 115 8,5 %
LT 6 709 1,9 % 1 288 31 2,3 %
LU 40 0,0 % 2 32 4 0,3 %
LV 4 418 1,3 % 1 244 3 0,2 %
MT 708 0,2 % 3 119 5 0,4 %
NL 1 015 0,3 % 5 103 10 0,7 %
PL 76 866 22,0 % 22 1 511 89 6,6 %
PT 21 343 6,1 % 12 450 66 4,9 %
RO 22 541 6,5 % 7 439 62 4,6 %
SE 1 764 0,5 % 11 150 5 0,4 %
SI 3 012 0,9 % 1 234 18 1,3 %
SK 13 768 3,9 % 7 467 35 2,6 %
UK 10 974 3,1 % 12 401 16 1,2 %
Teritorijalna
suradnja

9 239 2,6 %
76 1 874 98 7,2 %

Sveukupno 349 380 100 % 391 — 1 358 100 %

 1

Prilog VII. – Pokrate

COSME Program Europske unije za konkurentnost poduzeća te malih i srednjih
poduzeća

EFRR Europski fond za regionalni razvoj
EGESIF Stručna skupina za europske strukturne i investicijske fondove
ESF Europski socijalni fond
ESI fondovi Europski strukturni i investicijski fondovi
EU Europska unija
GBER Uredba o općem skupnom izuzeću
GU Glavna uprava
GU EMPL Glavna uprava za zapošljavanje, socijalna pitanja i uključivanje
GU REGIO Glavna uprava za regionalnu i urbanu politiku
KF Kohezijski fond
MSP Mala i srednja poduzeća
OECD Organizacija za ekonomsku suradnju i razvoj
OP Operativni program
REFIT Program za primjerenost i učinkovitost propisa
UFEU Ugovor o funkcioniranju Europske unije
VFO Višegodišnji financijski okvir

 1

Prilog VIII. – Pojmovnik

Državnu potporu čini svaki oblik izravne ili neizravne financijske potpore koju javna tijela

pružaju poduzećima u privatnom sektoru. Ugovorom o funkcioniranju Europske unije (UFEU)

općenito se zabranjuje državna potpora na zajedničkom tržištu, osim u opravdanim

slučajevima. Pravilima EU-a o državnim potporama utvrđeni su slučajevi u kojima se takvom

potporom ne narušava (i ne postoji prijetnja da će se narušiti) tržišno natjecanje. Za procjenu

usklađenosti državne potpore koju su dodijelile države članice s predmetnim pravilima

isključivo je nadležna Europska komisija. Odluke o postupcima koje donosi Komisija i mjere

koje poduzima preispituju Opći sud i Sud Europske unije.

Europski strukturni i investicijski (ESI) fondovi obuhvaćaju pet zasebnih fondova kojima se

podupire provedba strategije Unije za pametan, održiv i uključiv rast diljem Unije, kao i misije

pojedinih fondova, pri čemu su okviri politika određeni za sedmogodišnje proračunsko

razdoblje VFO-a. Ti fondovi obuhvaćaju: Europski fond za regionalni razvoj (EFRR), Europski

socijalni fond (ESF), Kohezijski fond (KF), Europski poljoprivredni fond za ruralni

razvoj (EPFRR) i Europski fond za pomorstvo i ribarstvo (EFPR).

Ex ante uvjeti podrazumijevaju da je država članica dužna ispuniti određene uvjete prije

nego što zaprimi bilo kakva sredstva iz europskih strukturnih i investicijskih fondova. Pri

pripremi operativnih programa za programsko razdoblje 2014. – 2020. države članice bile su

dužne procijeniti jesu li ti uvjeti ispunjeni. Ako uvjeti nisu bili ispunjeni, bilo je potrebno

izraditi akcijske planove kojima će se zajamčiti njihovo ispunjavanje do 31. prosinca 2016.

Logika intervencije poveznica je između procijenjenih potreba, ciljeva, ulaznih resursa

(planiranih i dodijeljenih), ostvarenja (ciljnih i postignutih) i rezultata (predviđenih i stvarnih).

Okvir uspješnosti sastoji se od ključnih etapa i ciljnih vrijednosti utvrđenih za određeni niz

pokazatelja koje su odabrale države članice za svaku prioritetnu os u okviru operativnog

programa osim prioritetnih osi tehničke pomoći i programa koji primaju potporu u sklopu

Inicijative za MSP-ove.

Operativnim programom određuju se prioriteti i posebni ciljevi određene države članice te

način na koji će se financijska sredstva (javno i privatno sufinanciranje na razini EU-a i država

 2

članica) iz europskih strukturnih i investicijskih fondova upotrebljavati tijekom određenog

(trenutačno sedmogodišnjeg) razdoblja za financiranje projekata. Tim se projektima mora

doprinijeti postizanju određenog niza ciljeva navedenih na razini prioritetne osi operativnog

programa. Država članica priprema operativni program, a prije izvršenja bilo kakvih plaćanja

iz proračuna EU-a Komisija ga mora odobriti. Izmjene operativnih programa tijekom

predmetnog razdoblja moguće su samo uz suglasnost obiju strana.

Pojednostavnjene mogućnosti financiranja obuhvaćaju tri oblika financiranja utvrđena

člankom 67. točkama (b), (c) i (d) Uredbe (EU) br. 1303/20131 u koje se ubrajaju: standardne

veličine jediničnih troškova, fiksni iznosi i financiranje primjenom fiksnih stopa.

Posredničko tijelo svako je javno ili privatno tijelo ili služba koja djeluje pod odgovornošću

upravljačkog tijela ili koja izvršava dužnosti u ime tog tijela u vezi s korisnicima koji provode

operacije.

Prekomjerna regulacija označava dodatna pravila i regulatorne zahtjeve koji su opsežniji od

zahtjeva za europske strukturne i investicijske fondove utvrđenih na razini Europske unije.

Prekomjerna regulacija može se dodatno podijeliti na „aktivnu prekomjernu regulaciju” i

„pasivnu prekomjernu regulaciju”. „Aktivna prekomjerna regulacija” odnosi se na dodatne

administrativne postupke i regulatorne obveze koji su opsežniji od zahtjeva za ESI fondove

utvrđenih na razini Europske unije, a „pasivna prekomjerna regulacija” odnosi se na slučajeve

u kojima nacionalni, regionalni ili lokalni akteri ne provode mjere pojednostavnjenja

predložene u propisima o ESI fondovima.

Prioritetna os jedan je od prioriteta strategije u određenom operativnom programu koji se

sastoji od skupine povezanih operacija koje imaju konkretne mjerljive ciljeve.

Revizijska tijela pružaju Komisiji jamstvo u pogledu djelotvornog funkcioniranja sustava

upravljanja i unutarnjih kontrola za određeni operativni program OP (i, slijedom toga,

zakonitosti i pravilnosti potvrđenih rashoda). Revizijska tijela u pravilu su odjeli u okviru

ureda predsjednika vlada, u ministarstvima financija (ili tijelima unutarnje kontrole u

nadležnosti ministarstva), drugim ministarstvima ili vrhovnim revizijskim institucijama. Ona

moraju biti funkcionalno neovisna o tijelima koja upravljaju financijskim sredstvima.

Revizijsko tijelo podnosi izvješća o nalazima svojih revizija sustava i operacija upravljačkim

 3

tijelima i tijelima za ovjeravanje koja su zadužena za predmetni operativni program.

Jedanput godišnje podnose izvješće o godišnjem radu u svome godišnjem izvješću o kontroli,

koje predaju Komisiji. Ako revizijsko tijelo smatra da upravljačko tijelo nije poduzelo

odgovarajuće korektivne mjere, mora na to skrenuti pozornost Komisije.

Sporazumi o partnerstvu sklapaju se između Europske komisije i pojedinih država članica za

programsko razdoblje 2014. – 2020. U sporazumima o partnerstvu iznose se planovi

nacionalnih tijela o tome kako će se iskoristiti sredstva iz europskih strukturnih i investicijskih

fondova te se navode strateški ciljevi i investicijski prioriteti svake zemlje, koji se povezuju s

općim ciljevima strategije Europa 2020. za pametan, održiv i uključiv rast. Oni, među ostalim,

obuhvaćaju i pojedinosti o svim ex ante uvjetima i okvirima upravljanja uspješnošću.

Pripremaju ih države članice u dijalogu s Komisijom, koja ih mora usvojiti.

Tijela za ovjeravanje zadužena su za prvu razinu provjera rashoda koje su prijavila

upravljačka tijela te za potvrdu njihove zakonitosti i pravilnosti.

Upravljačko tijelo nacionalno je, regionalno ili lokalno javno tijelo (ili bilo koje drugo javno ili

privatno tijelo) koje je država članica odredila za upravljanje operativnim programom.

Njegove zadaće obuhvaćaju odabir projekata koji će se financirati, praćenje načina provedbe

projekata te podnošenje izvješća Komisiji o financijskim aspektima i ostvarenim rezultatima.

Upravljačko tijelo također je tijelo koje korisnicima nalaže financijske ispravke nakon revizija

koje provode Komisija, Europski revizorski sud (Sud) ili bilo koje nadležno tijelo u državi

članici.

Uredba o zajedničkim odredbama je Uredba (EU) br. 1303/2013 Europskog parlamenta i

Vijeća od 17. prosinca 2013. o utvrđivanju zajedničkih odredbi o Europskom fondu za

regionalni razvoj, Europskom socijalnom fondu, Kohezijskom fondu, Europskom

poljoprivrednom fondu za ruralni razvoj i Europskom fondu za pomorstvo i ribarstvo i o

utvrđivanju općih odredbi o Europskom fondu za regionalni razvoj, Europskom socijalnom

fondu, Kohezijskom fondu i Europskom fondu za pomorstvo i ribarstvo te o stavljanju izvan

snage Uredbe Vijeća (EZ) br. 1083/2006.

© Europska unija, 2018.
Za svaku uporabu ili umnažanje fotografija ili druge građe koja nije obuhvaćena autorskim pravima Europske unije
dopuštenje se mora zatražiti izravno od nositelja autorskih prava.

EUROPSKI REVIZORSKI SUD
12, rue Alcide De Gasperi
1615 Luxembourg
LUKSEMBURG

Tel.: +352 4398-1

Upiti: eca.europa.eu/hr/Pages/ContactForm.aspx
Internetske stranice: eca.europa.eu
Twitter: @EUAuditors

	simplify-cohesion-HR
	HR
	Vodeća načela i ključna područja za pojednostavnjenje provedbe kohezijske politike u razdoblju nakon 2020.: sažetak
	Uvod
	Kohezijska politika EU-a
	Mjere EU-a za pojednostavnjenje provedbe kohezijske politike u razdoblju 2014. – 2020.
	Dodatne mjere pojednostavnjenja predložene 2016.
	Poziv na dodatno pojednostavnjenje provedbe kohezijske politike u razdoblju nakon 2020.
	O ovom informativnom dokumentu

	Vodeća načela za pojednostavnjenje provedbe kohezijske politike
	Potrebna je dobro definirana strategija za administrativno pojednostavnjenje
	Strukturirani pristup koji se temelji na dokazima ključan je za razumijevanje složenosti i davanje prijedloga za pojednostavnjenje
	Za djelotvorno pojednostavnjenje potrebna je čvrsta predanost Komisije, Europskog parlamenta, Vijeća i država članica
	Odgovornost i uspješnost: pojednostavnjenje nije cilj samo po sebi i zbog njega ne bi trebalo dovesti u pitanje poboljšanja uvedena u unutarnjoj kontroli

	Odabrana područja za pojednostavnjenje provedbe kohezijske politike
	Zakonodavstvo i smjernice EU-a
	Jasnoća zakonodavstva i smjernica EU-a
	Pravodobna dostupnost i postojanost pravila tijekom i između programskih razdoblja
	Usklađivanjem pravila smanjuje se složenost sustava i pomaže upravljačkim tijelima i korisnicima

	Struktura upravljanja operativnim programima
	Broj operativnih programa i uključena tijela
	Racionalizacija drugih elemenata operativnih programa kao što su ex ante uvjeti i pokazatelji uspješnosti

	Administrativna neučinkovitost u odabiru i provedbi projekata u području kohezije (uključujući prekomjernu regulaciju)
	Prekomjerna regulacija
	Racionalizacija procesa odabira i provedbe projekata
	Faza prijave projekata
	Faza provedbe projekata

	Upotreba pojednostavnjenih mogućnosti financiranja i drugih vrsta mjera koje se temelje na ispunjavanju uvjeta
	Upotreba pojednostavnjenih mogućnosti financiranja
	Skupnom uredbom proširuju se mogućnosti i područje primjene pojednostavnjenih mogućnosti financiranja te se uvode nove vrste potpore koja se dodjeljuje na temelju ispunjavanja uvjeta

	Učinkovitije i djelotvornije kontrole
	Provjere upravljanja zauzimaju najveći udio u svim aktivnostima kontrole i revizije
	Povećanje učinkovitosti provjera upravljanja na razini država članica i provjera koje provode tijela za ovjeravanje
	Usklađivanje tumačenja pravila između Komisije i država članica

	Prilog I. – Sažetak glavnih prijedloga za pojednostavnjenje kohezijske politike u razdoblju nakon 2020.
	Prilog II. – Pregled izvješća, mišljenja i informativnih dokumenata Suda relevantnih za pojednostavnjenje provedbe kohezijske politike
	Prilog III. – Pregled postupaka i zahtjeva u vezi s dokumentacijom za odabir i provedbu projekata za 12 programa financiranja u okviru operativnih programa iz 12 država članica
	Prilog IV. – Procijenjeni učinak mjera pojednostavnjenja na administrativne troškove za administrativna tijela i administrativno opterećenje korisnika koji je Komisija utvrdila za programsko razdoblje 2014. – 2020.
	Prilog V. – Kretanje broja dokumenata s propisima i smjernicama
	Prilog VII. – Pokrate
	Prilog VIII. – Pojmovnik

	back-cover-briefingpaper-HR

