
[image: front cover]

EVROPSKO RAČUNSKO SODIŠČE

12, rue Alcide De Gasperi

1615 Luxembourg

LUKSEMBURG

Tel. +352 4398-1

Vprašanja: eca.europa.eu/sl/Pages/ContactForm.aspx

Spletišče: eca.europa.eu

Twitter: @EUAuditors

Veliko dodatnih informacij o Evropski uniji je na voljo na internetu (http://europa.eu).

Luxembourg: Urad za publikacije Evropske unije, 2017

	Print
	ISBN 978-92-872-6729-0
	ISSN 1831-094X
	doi:10.2865/091105
	QJ-AB-16-035-SL-C

	PDF
	ISBN 978-92-872-6733-7
	ISSN 1977-5784
	doi:10.2865/411553
	QJ-AB-16-035-SL-N

	EPUB
	ISBN 978-92-872-6695-8
	ISSN 1977-5784
	doi:10.2865/125164
	QJ-AB-16-035-SL-E

© Evropska unija, 2017

Reprodukcija je dovoljena z navedbo vira.

KAKO DO PUBLIKACIJ EVROPSKE UNIJE

Brezplačne publikacije:

•en izvod:
na spletni strani EU Bookshop (http://bookshop.europa.eu);

•več kot en izvod ter plakati in zemljevidi:
pri predstavništvih Evropske unije (http://ec.europa.eu/represent_sl.htm),
pri delegacijah v državah, ki niso članice EU (http://eeas.europa.eu/delegations/index_sl.htm),
pri službi Europe Direct (http://europa.eu/europedirect/index_sl.htm) ali
s klicem na telefonsko številko 00 800 6 7 8 9 10 11 (brezplačna številka za celotno EU) (*).

(*) Informacije so brezplačne, kakor tudi večina klicev (nekateri operaterji, telefonske govorilnice ali hoteli lahko klic zaračunajo).

Publikacije, ki so naprodaj:

•na spletni strani EU Bookshop (http://bookshop.europa.eu).

	Dogodek
	Datum

	Sprejetje revizijskega memoranduma / začetek revizije
	15.9.2015

	Osnutek poročila uradno poslan Komisiji (ali drugemu revidirancu)
	13.10.2016

	Sprejetje končnega poročila po razčiščevalnem postopku
	14.12.2016

	Prejeti uradni odgovori Komisije (ali drugega revidiranca) v vseh jezikih
	25.1.2017

	SL
	2016
	št. 36

	Posebno poročilo

	Ocena ureditev za
zaključevanje programov
na področjih kohezije
in razvoja podeželja
iz obdobja 2007–2013

(v skladu z drugim pododstavkom člena 287(4) PDEU)

Revizijska ekipa

Posebna poročila Evropskega računskega sodišča predstavljajo rezultate njegovih revizij smotrnosti poslovanja in skladnosti za posamezna proračunska področja ali upravljavske teme. Računsko sodišče izbira in načrtuje revizijske naloge tako, da je njihov učinek kar največji, in pri tem upošteva tveganje za smotrnost ali skladnost, višino ustreznih prihodkov ali porabe, prihodnji razvoj ter politični in javni interes.

To revizijo smotrnosti poslovanja je opravil senat II, ki ga vodi članica Evropskega računskega sodišča Iliana Ivanova in ki je specializiran za naložbe v kohezijo, rast in vključevanje. Revizija je bila opravljena v sodelovanju z revizijskim senatom I, ki je specializiran za trajnostno rabo naravnih virov. Revizijo je vodil član poročevalec Ladislav Balko, pri njej pa so sodelovali vodja njegovega kabineta Branislav Urbanič, vodilni upravni uslužbenec Niels-Erik Brokopp, vodja naloge Mariya Zhekova, namestnica vodje naloge Charlotta Törneling ter revizorji Milan Smid, Judit Oroszki in Maria Ploumaki.

[image: image]

Od leve proti desni: C. Törneling, B. Urbanič, J. Oroszki, M. Smid, L. Balko, N.-E. Brokopp, M. Zhekova.

Kazalo

Glosar

Povzetek

Uvod

Zaključek večletnih programov na področjih kohezije in razvoja podeželja

Odgovornosti v procesu zaključevanja: države članice in Komisija

Obseg revizije in revizijski pristop

Opažanja

Pravila za zaključevanje so se izboljšala, vendar so potrebni dodatni ukrepi, da bi zaključevanje postalo učinkovitejše in pravočasnejše

Ureditve za zaključevanje na področjih kohezije in razvoja podeželja so se v obdobju 2000–2006 močno spremenile

Zakonitost in pravilnost sta bili na področju kohezije upoštevani pri zaključevanju programov iz obdobja 2007–2013, na področju razvoja podeželja pa sta bili obravnavani ločeno od zaključevanja

Pri zaključevanju se ne upošteva dovolj doseganje izložkov in rezultatov

Evropskemu parlamentu in Svetu se ne zagotovi konsolidirano zaključno poročilo o zakonitosti in pravilnosti porabe ter o doseženih izložkih in rezultatih

Zaradi prekrivanja obdobij upravičenosti se zaključevanje začne šele nekaj let po koncu programskega obdobja

Komisija je zagotovila ustrezno in pravočasno podporo, da bi državam članicam pomagala pri pripravah na zaključek programov za obdobje 2007–2013, vendar mora biti še naprej pozorna na zagotavljanje, da ga bodo države članice dobro izvajale

Komisija je izdala izčrpne in pravočasne smernice o zaključevanju za obdobje 2007–2013

Nekatere zahteve iz smernic za področje kohezije presegajo uredbene določbe

Države članice so zadovoljne s podporo Komisije, toda usklajevanje med nacionalnimi in regionalnimi organi je bistvenega pomena

Komisija mora ostati pozorna na zagotavljanje, da bo zaključevanje za obdobje 2007–2013 dobro

Zaključki in priporočila

	Priloga I
	—
	Pravna podlaga za zaključek programov za obdobje 2007–2013

	Priloga II
	—
	Upravljanje in kontroliranje programov za obdobje 2007–2013 na ravni držav članic

	Priloga III
	—
	Razvoj okvira dajanja zagotovil in ureditev za zaključevanje, ki jih uporablja Komisija, v treh obdobjih

	Priloga IV
	—
	Pregled glavnih vprašanj, ki jih je treba dodatno razjasniti za zaključevanje za obdobje 2007–2013 – odgovori organov držav članic na anketo/v razgovorih

Odgovori Komisije

Glosar

Deljeno upravljanje: Metoda izvrševanja proračuna Evropske unije (EU), pri kateri Komisija naloge izvrševanja prenese na države članice, vendar ohrani končno odgovornost.

Evropski strukturni in investicijski skladi (skladi ESI): Sklade ESI sestavlja pet ločenih skladov, katerih cilj je zmanjšati regionalna neravnovesja v Uniji. Njihovi okviri politik so določeni za sedemletno proračunsko obdobje večletnega finančnega okvira. Ti skladi so Evropski sklad za regionalni razvoj (ESRR), Evropski socialni sklad (ESS), Kohezijski sklad, Evropski kmetijski sklad za razvoj podeželja (EKSRP) in Evropski sklad za pomorstvo in ribištvo (ESPR).

Finančna potrditev: Letna odločitev Komisije, ki zajema popolnost, točnost in resničnost letnih obračunov, ki jih predložijo akreditirane plačilne agencije. Za namene te odločitve Komisija zahteva, da obračune potrdijo neodvisni certifikacijski organi.

Finančni instrument: Splošen izraz za pogodbe, na podlagi katerih ima imetnik terjatev do dolžnika. EU zagotavlja podporo za tri mogoče vrste finančnih instrumentov: kapitalske, posojilne in jamstvene. Kapitalski in posojilni instrumenti so pogodbe med vlagateljem in podjetjem, v katero se vlaga, ali med posojilodajalcem in posojilojemalcem. Jamstva so pogodbe, pri katerih garant jamči za pravice vlagatelja ali posojilodajalca.

Finančni popravki: Finančni popravki so namenjeni zaščiti proračuna EU pred bremenitvijo z napačnimi ali nepravilnimi odhodki. Pri odhodkih, za katere se uporablja deljeno upravljanje, je za nalogo izterjave nepravilno izplačanih plačil v prvi vrsti odgovorna država članica. Finančni popravki se lahko izvajajo z umikom nepravilnih odhodkov iz izjav države članice o odhodkih ali z njihovo izterjavo od upravičencev. Finančne popravke lahko naloži tudi Komisija.

Izterjava: Eden od dveh načinov za izvedbo finančnega popravka (drugi je umik). Država članica pusti odhodke v programu, dokler ni neupravičeno plačani znesek izterjan od upravičencev. Ko je izterjava opravljena, jo odbije pri naslednji izjavi o odhodkih.

Kohezijska politika: Kohezijska politika je eno od največjih področij, za katera se porablja proračun EU. Njen cilj je zmanjšati razlike v razvoju med različnimi regijami, prestrukturirati nazadujoča industrijska območja, diverzificirati podeželska območja ter spodbujati čezmejno, nadnacionalno in medregionalno sodelovanje. Financira se iz Evropskega sklada za regionalni razvoj (ESRR), Evropskega socialnega sklada (ESS) in Kohezijskega sklada.

Končni znesek: Znesek, izplačan ali izterjan ob zaključku operativnega programa ali programa razvoja podeželja, kot je opredeljeno v smernicah o zaključevanju.

Letno poročilo o dejavnostih: V letnih poročilih o dejavnostih so med drugim navedeni rezultati operacij glede na zastavljene cilje, s tem povezana tveganja in oblika notranje kontrole. Odredbodajalec na podlagi prenosa pooblastil mora za Komisijo od proračunskega postopka za leto 2001 in za vse institucije EU od leta 2003 svoji instituciji predložiti letno poročilo o dejavnostih, ki vsebuje informacije o izvajanju njegovih dolžnosti ter finančne in upravljavske informacije.

Neto finančni popravki: Finančni popravki, ki jih naloži Komisija in v skladu s katerimi morajo države članice v proračun EU povrniti nepravilno izplačana sredstva, kar privede do dokončnega zmanjšanja sredstev, ki jih prejme zadevna država članica.

Operacija: Projekt, skupina projektov ali drug ukrep, izbran v skladu z merili za posamezen operativni program ali program razvoja podeželja, ki ga za doseganje ciljev programa izvaja eden ali več upravičencev.

Operativni program (OP): Operativni program določa prednostne naloge države članice in posebne cilje ter opisuje način porabe sredstev (EU ter nacionalnega javnega in zasebnega sofinanciranja) v danem obdobju (sedaj sedem let) za financiranje projektov. Projekti v okviru operativnega programa morajo prispevati k določenemu številu ciljev. Operativni program se lahko financira iz ESRR, Kohezijskega sklada in/ali ESS. Pripravi ga država članica, preden so mogoča plačila iz proračuna EU, pa ga mora odobriti Komisija. Operativne programe je mogoče v programskem obdobju spremeniti le, če se s tem strinjata obe strani.

Politika razvoja podeželja: Drugi steber skupne kmetijske politike, sofinanciran iz EKSRP. Cilj politike je izboljšati podeželje in položaj tamkajšnjih prebivalcev z okrepitvijo konkurenčnosti kmetijskega in gozdarskega sektorja, izboljšati okolje in kakovost življenja na podeželskih območjih ter spodbujati diverzifikacijo podeželskega gospodarstva. Ta politika zajema ukrepe, vezane na površino, in ukrepe, ki niso vezani na površino. Ukrepi, ki niso vezani na površino, so običajno naložbeni ukrepi, kot sta posodobitev kmetijskih gospodarstev in vzpostavitev javnih infrastruktur na podeželskih območjih.

Potrditev obračunov: Dvofazni postopek, ki ga izvaja Komisija zaradi zagotavljanja, da države članice ustrezno izvajajo svoje odgovornosti v zvezi s plačili, izvršenimi v okviru skupne kmetijske politike (SKP). Postopek zajema letno finančno potrditev obračunov vseh plačilnih agencij in večletno potrditev skladnosti, ki se nanaša na skladnost transakcij s pravili EU.

Potrditev skladnosti: Odločitve Komisije o odhodkih, ki se izločijo iz financiranja EU, ker niso nastali v skladu s pravili EU. Takšne odločitve se običajno nanašajo na odhodke, ki so nastali v več kot enem proračunskem letu.

Program razvoja podeželja (PRP): Programski dokument, ki ga pripravi država članica in odobri Komisija. Namenjen je načrtovanju in spremljanju izvajanja politike EU na področju razvoja podeželja na regionalni ali nacionalni ravni. V njem so določene prednostne naloge države članice in posebni cilji ter način porabe sredstev (EU in nacionalnega javnega sofinanciranja) v danem obdobju (sedaj sedem let). Programi razvoja podeželja se sofinancirajo iz EKSRP.

Rezerva za uspešnost: Viri, ki predstavljajo 6 % virov, dodeljenih ESRR, ESS in Kohezijskemu skladu ali EKSRP. Na voljo bodo dani po pregledu uspešnosti leta 2019, če bodo izpolnjene ali presežene nekatere zahteve.

Stopnja pomembnosti: Revizorji izrečejo mnenje o tem, ali so računovodski izkazi v vseh pomembnih pogledih pripravljeni v skladu z nekim sklopom pravil. Ocena tega, kaj je pomembno, je odvisna od strokovne presoje. Stopnja pomembnosti, ki jo uporablja Komisija, je zdaj 2 % in pomeni delež napačnih ali nepravilnih odhodkov v revidirani porabi EU.

Stopnja preostalega tveganja: Ocena deleža prijavljenih kumulativnih odhodkov, ki niso zakoniti in pravilni, za vsak program v celotnem programskem obdobju. Pri stopnji preostalega tveganja se upoštevajo vsi finančni popravki, izvedeni od začetka obdobja, in skupni odhodki, prijavljeni ob zaključku.

Večletni finančni okvir: Večletni finančni okvir določa prednostne naloge porabe in največje zneske, ki jih EU lahko porabi na posameznih področjih v fiksnem obdobju nekaj let. Zgornje meje odhodkov v uredbi o večletnem finančnem okviru so vedno višje od zgornjih mej v proračunu EU. Večletni finančni okvir vključuje tudi vire dohodkov proračuna EU in popravljalne mehanizme za zadevno obdobje. Sedanji večletni finančni okvir zajema obdobje 2014–2020, prejšnja pa sta zajemala obdobji 2007–2013 in 2000–2006 (Agenda 2000).

Veliki projekt: Projekt, ki zajema gospodarsko neločljiv sklop del, ki izpolnjujejo točno določeno tehnično funkcijo in imajo točno določen namen, celotni strošek zanje, ki se je upošteval pri določanju prispevka iz skladov, pa presega 50 milijonov EUR (za programsko obdobje 2007–2013). Na skupni ravni projekta se zahteva odobritev Komisije.

Povzetek

I

Odhodki za kohezijsko politiko in politiko razvoja podeželja predstavljajo velik del (približno 44 %) skupnega proračuna Evropske unije (EU). Cilji teh politik se dopolnjujejo, politiki pa se izvajata z instrumenti s podobnimi upravljavskimi in kontrolnimi sistemi.

II

Poraba EU se običajno načrtuje in izvaja z večletnim finančnim okvirom, ki zajema programsko načrtovanje za fiksno obdobje nekaj let. To obdobje sovpada s programskimi obdobji za področji kohezije in razvoja podeželja. Tri nedavna obdobja zajemajo leta 2000–2006, 2007–2013 in 2014–2020. Naše revizije v obdobju 2007–2013 so pokazale, da je na področjih kohezije in razvoja podeželja velika možnost pomembnih stopenj nepravilne porabe.

III

Po koncu programskega obdobja je treba kohezijske programe in programe razvoja podeželja zaključiti in opraviti finančno poravnavo. To vključuje ugotovitev deleža EU pri sofinanciranju vseh nepravilnih odhodkov in vrnitev tega deleža v proračun EU. Komisija in države članice imajo v procesu zaključevanja posebne naloge in odgovornosti. Te so določene v uredbah in dodatno razjasnjene v smernicah, ki jih izdaja Komisija.

IV

Pri tej reviziji smo preučili, ali pravila in postopki za zaključevanje Komisiji in državam članicam zagotavljajo podlago za to, da lahko programe na področjih kohezije in razvoja podeželja zaključijo učinkovito in pravočasno. Primerjali smo ureditve za zaključevanje za tri programska obdobja za obe področji. Predvsem smo ocenili, kako Komisija pridobi zagotovilo, da so odhodki v končni izjavi zakoniti in pravilni ter da so porabljeni v skladu s cilji programa. Analizirali smo tudi pravočasnost procesa zaključevanja in to, ali je proračunski organ obveščen o izidu zaključka programa.

V

Ureditve za zaključevanje na področjih kohezije in razvoja podeželja so se razvile v teh treh programskih obdobjih. Ureditve za obdobje 2000–2006 so bile enake za obe področji. Odhodki so se prijavljali kumulativno in Komisija jih je sprejela šele ob zaključku. V okviru ureditev za obdobje 2007–2013 so morale države članice dati Komisiji letno zagotovilo, da so bili odhodki za operacije, ki jih je financirala EU, zakoniti in pravilni, vendar se je njihovo izvajanje med področjema razlikovalo.

VI

Na področju kohezije je mogoče zaključek na splošno razumeti kot končno sprejetje zakonitosti in pravilnosti odhodkov. Da bi ga omogočila, Komisija izračuna stopnjo preostalega tveganja za vsak program in pri tem upošteva finančne popravke za obdobje kot celoto. Na področju razvoja podeželja pa so se programski odhodki obračunavali letno, zato Komisija nadaljuje svoja preverjanja zakonitosti in pravilnosti tudi po formalnem zaključku programa. Tako je zaključek izključno finančna transakcija, brez sprejetja zakonitosti in pravilnosti odhodkov ter brez izračuna stopnje preostalega tveganja za vsak program razvoja podeželja.

VII

Okvir dajanja zagotovil je bil za obdobje 2014–2020 dodatno izboljšan in usklajen med obema področjema porabe. Letno sprejetje obračunov se zdaj uporablja za obe področji. Vendar nekatere razlike v terminologiji, časovnem razporedu in rokih še ostajajo.

VIII

Za obdobje 2007–2013 smo ugotovili, da ni veliko osredotočenosti na doseganje izložkov in rezultatov. Čeprav morajo države članice obvezno sporočati rezultate svojih programov in ta poročila ustrezno ovrednoti Komisija, pa izplačilo končnega plačila ob zaključku ni neposredno povezano z dejanskim doseganjem izložkov in rezultatov na nobenem od obeh področij.

IX

Čas zaključevanja ne sovpada ne s koncem programskega obdobja ne s koncem obdobja upravičenosti. Formalno zaključevanje se običajno začne po koncu obdobja upravičenosti, ko je naslednje programsko obdobje že v polnem razmahu. Včasih se konča, odvisno od okoliščin, šele po več letih. Veliko prekrivanje med nalogami za različna obdobja in upravne težave pri spremljanju dejavnosti, ki včasih potekajo več kot desetletje prej, predstavljajo tveganje za uspešnost zaključka programa. Poleg tega možnost, da se proračun programa porablja do dve leti (n + 2) in za obdobje 2014–2020 celo do tri leta (n + 3) po koncu programskega obdobja, odvrača od začenjanja programov iz naslednjega obdobja.

X

Drug pomislek se nanaša na poročanje Komisije o izidu zaključka programov na obeh področjih. Natančneje, Komisija ne obvesti proračunskega organa o končnem izidu procesa zaključevanja (o pravilnosti odhodkov ter o doseženih izložkih in rezultatih). Glede na to, da proračunski sistem EU sloni na večletnem programskem načrtovanju, menimo, da bi morala Komisija Evropskemu parlamentu in Svetu zagotoviti konsolidirano zaključno poročilo s ključnimi informacijami o najpomembnejših vidikih uspešnosti in skladnosti pri izvajanju programa.

XI

Za zagotovitev, da ureditve za zaključevanje za področji kohezije in razvoja podeželja izboljšujejo odgovornost in preglednost pri uporabi sredstev EU, priporočamo, naj Komisija:

–predlaga dodatno uskladitev uredbenih določb o zaključevanju med področjema kohezije in razvoja podeželja, da bi se proces letnega zagotovila na obeh področjih harmoniziral,

–uvede končno sprejetje, ki bi se nanašalo na zakonitost in pravilnost odhodkov ter izložke in rezultate, dosežene ob zaključku programov, in bi ga izvajala sama. To bi zajemalo določitev postopkov za izračun stopnje preostalega tveganja na ravni programa in zagotavljanje, da ta stopnja ob zaključku ne presega praga pomembnosti, ter ocenjevanje, ali so bili cilji doseženi, in po potrebi nalaganje finančnih popravkov za nezadostno uspešnost,

–določi, kako bo proračunski organ obveščala o izidu procesa zaključevanja, ter

–prepreči prekrivanje obdobij upravičenosti, da bi čim bolj uskladila obdobje upravičenosti s programskim obdobjem, in zahteva, da se programi zaključijo takoj po koncu obdobja upravičenosti (največ šest mesecev, da države članice predložijo dokumente o zaključku, in nadaljnjih šest mesecev za odločitev Komisije).

Ta priporočila naj se izvedejo pri pripravi zakonodajnega okvira za obdobje po letu 2020.

XII

Ocenili smo tudi, ali je Komisija zagotavljala ustrezne in pravočasne smernice in podporo državam članicam, ko so se pripravljale na zaključevanje svojih programov za obdobje 2007–2013. Na splošno smo ugotovili, da smernice Komisije o zaključevanju za obdobje 2007–2013 na področjih kohezije in razvoja podeželja nudijo ustrezno osnovo za to, da se države članice uspešno pripravijo na zaključevanje. Smernice so bile pravočasne in izčrpne, Komisija pa je zagotovila tudi dodatno podporo, s katero je obravnavala potrebe držav članic. Države članice so bile zadovoljne s podporo Komisije in so v veliki meri menile, da so dobro pripravljene na zaključevanje.

XIII

Ugotovili smo nekatera tveganja, ki jih je treba obravnavati pri zaključevanju programov na področjih kohezije in razvoja podeželja za obdobje 2007–2013. Predvsem ni zavezujočih rokov za nekatera področja, ki so pomembna za zaključevanje, kar lahko pripomore k dodatnim zamudam v procesu zaključevanja. Ugotovili smo tudi, da nekatere od zahtev – tiste, ki se nanašajo na nedelujoče projekte in sporočanje stopnje preostalega tveganja – pomagajo zmanjšati tveganja, povezana z zaključevanjem. Druge, kot je na primer delitev manjših projektov v faze, so nujne, vendar lahko v svoji trenutni obliki zapletejo zaključevanje. Poleg tega nas skrbi, da pregledi na ravni držav članic/Komisije ne zadoščajo za zagotavljanje, da so odhodki, povezani s finančnimi instrumenti, pogodbenimi predujmi in nekaterimi velikimi projekti, ki so povezani z državno pomočjo, ob zaključku zakoniti in pravilni.

XIV

Zato mora Komisija ostati pozorna na zagotavljanje, da bo zaključevanje za obdobje 2007–2013 dobro. Da se pri zaključevanju programov na področjih kohezije in razvoja podeželja za obdobje 2007–2013 omogoči ustrezna obravnava vseh tveganj, priporočamo, naj Komisija zagotovi:

–da bodo odločitve o odobritvi velikih projektov sprejete hitro in

–da bodo države članice izvajale posebne postopke za preverjanje upravičenosti odhodkov, zlasti tistih, ki so povezani s finančnimi instrumenti in pogodbenimi predujmi.

XV

Priporočamo tudi, naj organi upravljanja držav članic pravočasno izplačajo celotni prispevek EU projektnim upravičencem.

Uvod

Zaključek večletnih programov na področjih kohezije in razvoja podeželja

Programska obdobja in dodeljena proračunska sredstva

01

Odhodki za kohezijsko politiko in politiko razvoja podeželja predstavljajo velik del (približno 44 %) skupnega proračuna EU. Ti odhodki in druge politike porabe EU se načrtujejo in izvajajo z večletnim finančnim okvirom, ki zajema programsko načrtovanje za fiksno obdobje nekaj let. To obdobje sovpada s programskimi obdobji za področji kohezije in razvoja podeželja. Zadnja tri obdobja zajemajo leta 2000–2006, 2007–2013 in 2014–2020.

02

Značilnosti izvedbenih mehanizmov, instrumentov in kontrolnih sistemov so na področjih kohezije in razvoja podeželja podobne. Na obeh področjih je cilj zmanjšati regionalne razlike (glej okvir 1) in v obdobju 2014–2020 se obe financirata iz evropskih strukturnih in investicijskih skladov (skladi ESI)1.

Okvir 1

Cilji politik na področjih kohezije in razvoja podeželja

Cilj kohezijske politike je zmanjšati razlike v razvoju med različnimi regijami, prestrukturirati nazadujoča industrijska območja, diverzificirati podeželska območja ter spodbujati čezmejno, nadnacionalno in medregionalno sodelovanje.

Cilj politike razvoja podeželja je izboljšati podeželje in položaj tamkajšnjih prebivalcev z okrepitvijo konkurenčnosti kmetijskega in gozdarskega sektorja, izboljšanjem okolja in kakovosti življenja na podeželskih območjih ter spodbujanjem diverzifikacije podeželskega gospodarstva.

03

Za programsko obdobje 2014–2020 je bilo iz proračuna EU za kohezijske programe in programe razvoja podeželja dodeljenih približno 460 milijard EUR. Za obdobje 2007–2013 je bilo dodeljenih približno 430 milijard EUR, za obdobje 2000–2006 pa 300 milijard EUR (glej sliko 1). To predstavlja približno 40 % skupnega proračuna EU za obdobje 2000–2006, 44 % za obdobje 2007–2013 in 43 % za obdobje 2014–2020.

Slika 1

Dodeljena proračunska sredstva EU za obdobja 2000–2006, 2007–2013 in 2014–2020 (v milijardah EUR)

[image: image]

Opomba: Za pripravo grafičnega prikaza so bili uporabljeni večletni finančni okviri, prilagojeni za leta 2006 (EU-25), 2013 (EU-27) in 2017 (EU-28).

Vir: Evropsko računsko sodišče na podlagi podatkov Komisije.

Deljeno upravljanje kohezijske politike in politike razvoja podeželja

04

Odgovornost za izvajanje kohezijske politike in politike razvoja podeželja si delijo države članice in Evropska komisija. Komisija na podlagi predlogov držav članic odobri večletne programe.

05

Na Komisiji so za upravljanje teh področij odgovorni generalni direktorati za regionalno in mestno politiko (GD REGIO), za zaposlovanje, socialne zadeve in vključevanje (GD EMPL) ter za kmetijstvo in razvoj podeželja (GD AGRI). V državah članicah so za zagotavljanje zakonitosti in pravilnosti sofinanciranih operacij zadolženi nacionalni in/ali regionalni organi, pristojni za programe na področjih kohezije in razvoja podeželja, in sicer pod nadzorom Komisije, ki ima tudi končno odgovornost2.

Zaključek kot zadnja faza v življenjskem ciklusu programa

06

Odobritev, izvajanje in zaključek večletnih programov so cikličen proces. Tri faze v življenjskem ciklusu programa so pojasnjene na sliki 2.

07

Za zaključek, zadnjo fazo v življenjskem ciklusu programa, je v finančni uredbi in v sektorskih uredbah za obe področji opredeljeno, da se zgodi ob plačilu razlike državi članici, s katerim so obračunani vsi prejšnji odhodki (plačilo se imenuje tudi končno plačilo) ali ob izterjavi previsokih zneskov, ki jih je izplačala Komisija3.

Slika 2

Življenjski ciklus večletnih programov na področjih kohezije in razvoja podeželja

[image: image]

Vir: Evropsko računsko sodišče.

08

Zaključek pa pomeni tudi proces končanja programa, v okviru katerega države članice Komisiji predložijo dokumente, na podlagi česar sledi končno plačilo. Za obe področji so pogoji ureditev za zaključevanje določeni v uredbah, ki so navedene v Prilogi I.

09

Zaključek je bistven trenutek v življenjskem ciklusu programa, saj:

οmora Komisija sprejeti samo odhodke, izvršene v skladu s pravili EU in nacionalnimi pravili. To zlasti pomeni, da je mogoče iz proračuna EU povrniti samo odhodke, ki so bili porabljeni v skladu s cilji programa ter na zakonit in pravilen način,

οse morajo države članice prepričati, da je poraba v skladu z veljavnimi pravnimi zahtevami in načeli dobrega finančnega poslovodenja. Vsa nepravilna poraba, ki jo Komisija ugotovi in popravi po zaključku, lahko pomeni neto zmanjšanje financiranja, ki ga EU izplača za program. Na področju razvoja podeželja imajo vsi taki popravki neto učinek na financiranje EU.

10

Hkrati uredbe EU zahtevajo, da se sredstva EU, ki so dana na razpolago za sofinanciranje operacij v državah članicah, porabijo v rokih, določenih v uredbah. Ko se bliža konec obdobja upravičenosti, se poveča pritisk na države članice, naj porabijo ta sredstva, saj sicer lahko tvegajo izgubo neporabljenega deleža proračunskih sredstev, ki so jim bila prvotno dodeljena.

Odgovornosti v procesu zaključevanja: države članice in Komisija

Organi držav članic predložijo dokumente o zaključku

11

Organi, ki so odgovorni za upravljanje in kontroliranje kohezijskih programov in programov razvoja podeželja iz obdobja 2007–2013, so navedeni v Prilogi II. Njihove odgovornosti v procesu zaključevanja so prikazane v tabeli 1 spodaj.

Tabela 1

Odgovornosti držav članic ob zaključku

	Kohezija
	Razvoj podeželja

	(i)Organ upravljanja predloži končno poročilo o izvajanju, ki zajema celotno programsko obdobje1.

	(i)Organ upravljanja predloži zadnje letno poročilo o napredku izvajanja4.

	(ii)Organ za potrjevanje predloži zahtevek za plačilo končnega zneska in izkaz odhodkov2.

	(ii)Plačilna agencija predloži letne obračune za zadnje leto izvajanja5.

	(iii)Revizijski organ oceni veljavnost zahtevka za plačilo končnega zneska ter zakonitost in pravilnost povezanih transakcij, zajetih v končnem izkazu odhodkov, ki ga dopolnjuje končno poročilo o kontroli3.

Revizijski organ mora v izjavi o zaključitvi razkriti stopnjo preostalega tveganja za operativni program (ali skupino operativnih programov) za celotno programsko obdobje. Če je stopnja nad dvoodstotno stopnjo pomembnosti, ki jo je določila Komisija, to običajno povzroči finančni popravek. Programi ne bi smeli biti zaključeni, če je preverjena stopnja preostalega tveganja nad pragom pomembnosti.

	(iii)Certifikacijski organ predloži mnenje in sestavi poročilo o popolnosti, točnosti in resničnosti obračunov za zadnje leto ter delovanju sistema notranjih kontrol6.

1Člen 67 Uredbe (ES) št. 1083/2006.

2Členi 61, 78 in 89 Uredbe (ES) št. 1083/2006.

3Člen 62(1)(e) Uredbe (ES) št. 1083/2006.

4Člen 82(1) Uredbe (ES) št. 1698/2005 in člen 37 Uredbe (EU) št. 1306/2013.

5Člena 7(3) in 37 Uredbe (EU) št. 1306/2013.

6Člen 9 Uredbe (EU) št. 1306/2013 in člen 5 Izvedbene uredbe Komisije (EU) št. 908/2014 z dne 6. avgusta 2014 o pravilih za uporabo Uredbe (EU) št. 1306/2013 Evropskega parlamenta in Sveta v zvezi s plačilnimi agencijami in drugimi organi, finančnim upravljanjem, potrjevanjem obračunov, pravili o kontrolah, varščinami in preglednostjo (UL L 255, 28. 8. 2014, str. 59).

Vir: Evropsko računsko sodišče.

Komisija oceni in sprejme dokumente o zaključku

12

Na področju kohezije ima Komisija za zaključevanje za obdobje 2007–2013 na voljo pet mesecev, da analizira dokumente, ki so jih predložile države članice, in izreče mnenje o končnem poročilu o izvajanju4 in izjavi o zaključitvi5. Ko sta ta dokumenta sprejeta, mora Komisija izplačati končni znesek v 45 koledarskih dnevih6. V programskem obdobju lahko preverjanja, ki jih opravi Komisija ali države članice, privedejo do finančnih popravkov za operativni program. Na splošno bi bilo treba vsa nerešena vprašanja v zvezi s kontrolnimi dejavnostmi in revizijskimi ugotovitvami razjasniti in razrešiti v procesu zaključevanja, vendar lahko Komisija opravi dodatno revizijsko delo, ki lahko privede do finančnih popravkov po plačilu končnega zneska7.

13

Na področju razvoja podeželja zaključevanje močno temelji na procesu letne finančne potrditve obračunov, v okviru katerega Komisija letno preveri poročilo certifikacijskega organa in sprejme obračune. Komisija ima ob zaključku pet mesecev časa, da izreče pripombe o zadnjem letnem poročilu o napredku8. Ko je poročilo mogoče sprejeti in so obračuni za zadnje leto potrjeni, mora Komisija plačati končni znesek v šestih mesecih9. Da bi zavarovala proračun EU pred nepravilnimi odhodki, je Komisija v celotnem programskem obdobju neodvisno od finančne potrditve izvajala tudi preglede zakonitosti in pravilnosti odhodkov (večletna potrditev skladnosti). Zaradi teh pregledov so bili pogosto uvedeni neto finančni popravki, izvajati ali končati pa jih je mogoče tudi po zaključitvi programov razvoja podeželja.

14

Organi držav članic so morali dokumente o zaključku za področje razvoja podeželja predložiti do 30. junija 2016, rok za področje kohezije pa je 30. marec 2017. V času naše revizije so bili generalni direktorati zaradi različnih rokov v različnih fazah priprav. GD AGRI je končal svoj interni priročnik in postopke za zaključevanje. V GD REGIO in GD EMPL je izvajanje te naloge še potekalo, po predvidevanjih pa naj bi bila končano do konca leta 2016, kar je pred rokom za predložitev dokumentov o zaključku.

1Člen 1 Uredbe (EU) št. 1303/2013 Evropskega parlamenta in Sveta z dne 17. decembra 2013 o skupnih določbah o Evropskem skladu za regionalni razvoj, Evropskem socialnem skladu, Kohezijskem skladu, Evropskem kmetijskem skladu za razvoj podeželja in Evropskem skladu za pomorstvo in ribištvo, o splošnih določbah o Evropskem skladu za regionalni razvoj, Evropskem socialnem skladu, Kohezijskem skladu in Evropskem skladu za pomorstvo in ribištvo ter o razveljavitvi Uredbe Sveta (ES) št. 1083/2006 (UL L 347, 20.12.2013, str. 320).

2Člen 317 Pogodbe o delovanju Evropske unije (PDEU).

3Člen 90 Uredbe (EU, Euratom) št. 966/2012 Evropskega parlamenta in Sveta z dne 25. oktobra 2012 o finančnih pravilih, ki se uporabljajo za splošni proračun Unije, in razveljavitvi Uredbe Sveta (ES, Euratom) št. 1605/2002 (finančna uredba) (UL L 298, 26.10.2012, str. 1); člen 109(3) pravil uporabe finančne uredbe; člen 89(5) Uredbe Sveta (ES) št. 1083/2006 o splošnih določbah o Evropskem skladu za regionalni razvoj, Evropskem socialnem skladu in Kohezijskem skladu (UL L 210, 31.7.2006, str. 25); in člen 37 Uredbe (EU) št. 1306/2013 Evropskega parlamenta in Sveta z dne 17. decembra 2013 o financiranju, upravljanju in spremljanju skupne kmetijske politike in razveljavitvi uredb Sveta (EGS) št. 352/78, (ES) št. 165/94, (ES) št. 2799/98, (ES) No 814/2000, (ES) št. 1290/2005 in (ES) št. 485/2008 (UL L 347, 20.12.2013, str. 549).

4Člen 67(4) Uredbe (ES) št. 1083/2006.

5Člen 89(3) Uredbe (ES) št. 1083/2006.

6Člen 89(4) Uredbe (ES) št. 1083/2006.

7V skladu s členom 90 Uredbe (ES) št. 1083/2006 mora organ upravljanja zagotoviti, da ostanejo vsi spremni dokumenti glede odhodkov in revizij zadevnega programa dostopni Komisiji in Evropskemu računskemu sodišču v obdobju treh let po zaključitvi.

8Člen 82(3) Uredbe Sveta (ES) št. 1698/2005 z dne 20. septembra 2005 o podpori za razvoj podeželja iz Evropskega kmetijskega sklada za razvoj podeželja (EKSRP) (UL L 277, 21.10.2005, str. 1).

9Člen 37 Uredbe (EU) št. 1306/2013.

Obseg revizije in revizijski pristop

15

Pri reviziji smo preučili, ali pravila in postopki za področji kohezije in razvoja podeželja zagotavljajo podlago za to, da lahko Komisija in države članice programe zaključijo učinkovito in pravočasno.

Prvič, preučili smo:

οali uredbene določbe, ki urejajo zaključevanje na področjih kohezije in razvoja podeželja, zahtevajo končno sprejetje programskih odhodkov kot zakonitih in pravilnih ter zagotovilo, da so bili izložki in rezultati doseženi,

οali je proračunski organ (Evropski parlament in Svet) obveščen o izidu zaključka večletnih programov porabe ter

οali je proces zaključevanja pravočasen.

Drugič, ocenili smo, ali je Komisija državam članicam zagotavljala ustrezno in pravočasno podporo, da bi jim pomagala pripraviti se na zaključek njihovih operativnih programov in programov razvoja podeželja iz obdobja 2007–2013.

16

Naša revizija je bila osredotočena na prednosti in slabosti ureditev za zaključevanje programov na področjih kohezije in razvoja podeželja iz obdobja 2007–2013, izkušnje, pridobljene z zaključevanjem programov iz obdobja 2000–2006, in obseg, v katerem so bile slabosti, ki so bile ugotovljene v obeh obdobjih, obravnavane v uredbah za obdobje 2014–2020.

17

Revizijsko delo je obsegalo naslednje elemente:

οanalizo pravil, ki urejajo zaključevanje za programska obdobja 2000–2006, 2007–2013 in 2014–2020,

οanalizo podpore, ki jo je Komisija zagotovila državam članicam s smernicami in usposabljanjem za zaključevanje za obdobje 2007–2013,

οelektronsko anketo, opravljeno pri nacionalnih in regionalnih organih, ki sodelujejo pri zaključevanju programov. Namen je bil pridobiti njihovo mnenje o pravilih, smernicah in podpori Komisije ter o njihovi lastni pripravljenosti. Anketa je potekala od novembra 2015 do januarja 2016. Naslovljena je bila na organe upravljanja in revizijske organe na področju kohezije ter na plačilne agencije in certifikacijske organe na področju razvoja podeželja. Nanjo je odgovorilo 337 od 480 organov, ki so bili povabljeni k sodelovanju v njej (stopnja odziva približno 70 %), ter

οpogovore s predstavniki organov držav članic, ki so sodelovali v anketi. Skupno število nacionalnih in regionalnih organov, s katerimi so potekali pogovori, je 25 za področje kohezije in 12 za področje razvoja podeželja.

18

Revizijsko delo je potekalo med septembrom 2015 in septembrom 2016.

Opažanja

Pravila za zaključevanje so se izboljšala, vendar so potrebni dodatni ukrepi, da bi zaključevanje postalo učinkovitejše in pravočasnejše

19

Zaključek je zadnja faza življenjskega ciklusa večletnega programa. Za zagotavljanje odgovornosti in preglednosti bi morala Komisija sprejeti zakonitost in pravilnost končnih odhodkov in to, da so bila sredstva porabljena v skladu s cilji programa. Zaključevanje bi moralo potekati čim prej po koncu programskega obdobja, o njegovem izidu pa bi morala Komisija poročati proračunskemu organu.

20

Glede na podobnost področij kohezije in razvoja podeželja (zlasti naložbenih ukrepov, ki niso vezani na površino) in glede na to, da od leta 2014 obe sodita na področje evropskih strukturnih in investicijskih skladov, bi bilo treba ureditve za zaključevanje uskladiti, da bi se povečala preglednost in olajšalo primerjanje. Usklajene ureditve za zaključevanje bi deležnikom tudi olajšale razumevanje procesa zaključevanja. Poleg tega bi skupna pravila lahko privedla do večje učinkovitosti pri izvajanju programov.

Ureditve za zaključevanje na področjih kohezije in razvoja podeželja so se v obdobju 2000–2006 močno spremenile

Obdobje 2000–2006: države članice za nobeno od področij ne dajejo letnega zagotovila

21

Proces zaključevanja in smernice za obdobje 2000–2006 so bili za področji kohezije in razvoja podeželja enaki. Države članice za nobeno od področij niso dajale letnega zagotovila. Zadevni organi10 so morali ob zaključevanju na podlagi pregleda vzorca dati zagotovilo o zakonitosti in pravilnosti vseh odhodkov v obdobju. Analiza in preverjanja, ki jih je opravila Komisija, so pogosto privedli do zahtevkov za razjasnitev ali do dodatnega dela na ravni držav članic, kar je pogosto podaljšalo proces zaključevanja. Pri 14 % operativnih programov ESRR je zaključevanje na primer trajalo več kot štiri leta. Na sliki 3 je pregled časa, ki so ga generalni direktorati Komisije potrebovali za zaključitev programov na področjih kohezije in razvoja podeželja iz obdobja 2000–2006.

Slika 3

Čas, potreben za zaključitev operativnih programov in programov razvoja podeželja iz obdobja 2000–2006

[image: image]

Vir: Evropsko računsko sodišče na podlagi podatkov Komisije.

Obdobje 2007–2013: uvedba zahteve, da morajo države članice dati letno zagotovilo za obe področji

22

V programskem obdobju 2007–2013 je bila uvedena zahteva, da morajo države članice dati letno zagotovilo za obe področji. Te letne izjave, ki dajejo podlago za zaključevanje programov, naj bi proces poenostavile in pospešile v primerjavi s prejšnjim obdobjem. Na področju kohezije so bile te izjave letna poročila o kontroli, ki jih predložijo revizijski organi in sprejme Komisija. Na področju razvoja podeželja je Komisija za končno priznanje odhodkov razvila postopek potrditve obračunov11, ki zajema letno finančno potrditev in večletno potrditev skladnosti (glej odstavek 13). Pregled upravljavskih in kontrolnih nalog pristojnih organov držav članic za programsko obdobje 2007–2013 je v Prilogi II.

23

Na področju kohezijske politike so se odhodki v obdobju 2007–2013 prijavljali kumulativno od začetka obdobja. Komisija jih ni sprejemala vsako leto. Letna poročila o kontroli in revizijska mnenja, ki jih predložijo revizijski organi in sprejme Komisija, pa so vseeno pomenili pomemben del letnega zagotovila Komisije. Če so obstajali dvomi o zakonitosti in pravilnosti odhodkov, je lahko Komisija tudi prekinila ali začasno ustavila plačila. Sistem letnih poročil o kontroli in mnenj ter to, da mora Komisija sprejeti letna poročila o izvajanju, zagotavlja podlago za proces zaključevanja.

24

Na področju razvoja podeželja pa je Komisija v obdobju 2007–2013 izjave o odhodkih sprejemala letno. Vsako leto je morala preveriti poročilo in revizijsko mnenje certifikacijskega organa ter sprejeti obračune (letna finančna potrditev). Ta postopek ni zajemal samo obračunov, pač pa tudi delovanje sistema notranjih kontrol plačilne agencije in izjavo o zanesljivosti, ki jo je podal direktor agencije, ni pa se nanašal na zakonitost in pravilnost odhodkov. Neodvisno od tega je morala Komisija preučiti in sprejeti letno poročilo o napredku izvajanja. Zaključevanje programov na področju razvoja podeželja temelji na letnih obračunih, ki jih za vsako proračunsko leto v programskem obdobju (2007–2015) predložijo države članice, in na sprejetju Komisije (odločitve o finančni potrditvi obračunov). Vendar letno finančno potrjevanje obračunov ne zajema zakonitosti in pravilnosti. Namesto tega ju pokriva postopek večletne potrditve skladnosti, ki se lahko nadaljuje tudi po zaključitvi. Na področju razvoja podeželja je zaključevanje torej mogoče razumeti kot proces, ki ga sestavljajo potrebne faze v celotnem obdobju izvajanja in ki se nadaljuje po formalnem zaključku programa razvoja podeželja, ne pa kot enkraten postopek v določenem trenutku.

25

V Prilogi III je prikazano, kako se je v treh programskih obdobjih (2000–2006, 2007–2013 in 2014–2020) razvijal upravljavski in kontrolni sistem za področji kohezije in razvoja podeželja. Prikazano je tudi, kako organi držav članic in Komisija v teh treh obdobjih zagotavljajo informacije o spremljanju in dajejo zagotovilo.

Obdobje 2014–2020: ureditve za zaključevanje na področjih kohezije in razvoja podeželja se znova zbližujejo, vendar še niso povsem usklajene

26

Za programsko obdobje 2014–2020 se letno sprejetje obračunov uporablja tako za kohezijo kot za razvoj podeželja12, torej letni zaključek obstaja na obeh področjih. Na področju kohezije se zadeve, povezane z zakonitostjo in pravilnostjo odhodkov, upoštevajo pri letnem sprejetju obračunov, če jih nacionalni organi odkrijejo in popravijo pred predložitvijo obračunov Komisiji. Obravnavati jih je mogoče tudi v poznejši fazi z večletnimi revizijami potrditve skladnosti, na podlagi katerih Komisija naloži neto finančne popravke pod določenimi pogoji13. To se na splošno ujema s procesom, ki je od obdobja 2007–2013 vzpostavljen na področju razvoja podeželja. Na tem področju je bilo letno zagotovilo razširjeno na zakonitost in pravilnost, saj morajo ta vidika certifikacijski organi od leta 2015 vključiti v svoja letna poročila. Enako kot na področju kohezijske politike se večletne revizije skladnosti z možnostjo uporabe neto finančnih popravkov izvajajo ločeno.

27

Na obeh področjih bo zaključevanje za obdobje 2014–2020 skoraj enako letnemu sprejetju obračunov, toda za kohezijo bo treba poleg letnih dokumentov14, predloženih za zadnje leto, predložiti še končno poročilo o izvajanju. Na področju razvoja podeželja za zaključevanje ne bo treba predložiti dodatnih dokumentov. Poročanje bo potekalo v enaki obliki kot pri letnem potrjevanju.

28

Pravila za zagotovilo in zaključevanje so bila za obdobje 2014–2020 dodatno izboljšana in usklajena med obema področjema porabe. Ne glede na prizadevanja za racionalizacijo postopkov z uredbo o skupnih določbah15 med ureditvami za zaključevanje na obeh področjih še vedno ostaja nekaj razlik. Glavne so prikazane v tabeli 2.

Tabela 2

Razlike med ureditvami za zaključevanje za obdobje 2014–2020 na področjih kohezije in razvoja podeželja

	Tema
	Kohezija
	Razvoj podeželja
	Razlike

	Terminologija in vloge organov držav članic
	Naloge in odgovornosti organov upravljanja, organov za potrjevanje in revizijskih organov so opisane v Prilogi II.
Za obdobje 2014–2020 je bil uveden nov termin, sprejetje obračunov1.
	Naloge in odgovornosti organov upravljanja, plačilnih agencij in certifikacijskih organov so opisane v Prilogi II.
Termin sprejetje obračuna iz uredbe o skupnih določbah se uporablja, toda v posebnih pravilih za področje razvoja podeželja sta ohranjena termina potrditev obračunov2 in potrditev skladnosti3.
	Naloge organov držav članic na obeh področjih so na splošno podobne, vendar imajo organi na teh področjih različne nazive in vloge.
Za področje kohezije se uporablja termin sprejetje obračunov, na področju razvoja podeželja pa tudi potrditev obračunov in potrditev skladnosti.

	Zakonitost in pravilnost
	Na področju kohezije je začetno predfinanciranje programov dopolnjeno z letnim predfinanciranjem. 10 % vmesnih plačil se sistematično zadrži, da se proračun EU zavaruje pred učinki nepravilnih odhodkov. Ta znesek se sprosti ob sprejetju letnih obračunov.
V zakonodaji4 je izrecno navedeno, da se zadev, povezanih z zakonitostjo in pravilnostjo, ne bi smelo upoštevati pri letnem sprejetju obračunov.
	Na področju razvoja podeželja se državam članicam izplača samo začetno predfinanciranje, ni letnega predfinanciranja in noben znesek vmesnih plačil se ne zadrži. Vendar so kumulativna plačila za program omejena na 95 %, preostalih 5 % pa se sprosti šele ob plačilu končnega zneska.
Posebna pravila za področje razvoja podeželja določajo, da mora letno poročanje certifikacijskih organov zajemati tudi zakonitost in pravilnost5.
	Medtem ko se na področju razvoja podeželja državam članicam izplača samo začetno predfinanciranje, je to na področju kohezije dopolnjeno z letnim predfinanciranjem. Na področju razvoja podeželja se ne zadrži noben del vmesnega plačila, na področju kohezije pa 10 %. Vendar so na področju razvoja podeželja plačila za program omejena na 95 %, kar pa ne velja za kohezijo.
Za nobeno področje ni jasno, koliko bo Komisija pri letnem sprejetju upoštevala zakonitost in pravilnost.

	Obračunsko leto, proračunsko leto in obračuni za zadnje leto
	Uvedeno je bilo novo obračunsko leto, ki traja od 1. julija do 30. junija6.
Obračuni za zadnje leto morajo zajeti odhodke do končnega datuma upravičenosti (31. december 2023)8; formalno bodo zajeli obračunsko leto od 1. julija 2023 do 30. junija 2024.
	Obračunsko leto še naprej traja od 16. oktobra do 15. oktobra7, enako kot je bilo za obdobje 2007–2013.
Končni datum upravičenosti je sicer enak (31. december 2023), toda obračuni za zadnje leto bodo zajemali obdobje od 15. oktobra 2022 do 31. decembra 2023.
	Obračunski leti zajemata različni obdobji.
Tudi obdobja, ki jih zajemajo obračuni za zadnje leto, se razlikujejo.

	Roki
	Rok za predložitev končnih dokumentov za zaključevanje je 15. februar 2025, torej 13,5 meseca po končnem datumu upravičenosti, ki je 31. december 2023.
	Rok za predložitev končnih dokumentov za zaključevanje je 30. junij 2024, torej šest mesecev po končnem datumu upravičenosti, ki je 31. december 2023.
	Roka za predložitev končnih dokumentov za zaključevanje se razlikujeta.

	Dokumenti o zaključku
	Predložiti je treba končno poročilo o izvajanju9.
	Za zaključevanje se ne zahteva dodatnih dokumentov.
	Za razliko od razvoja podeželja je treba na področju kohezije predložiti končno poročilo o izvajanju.

1Člen 84 Uredbe (EU) št. 1303/2013.

2Člen 51 Uredbe (EU) št. 1306/2013.

3Člen 52 Uredbe (EU) št. 1306/2013.

4Člen 139(5) Uredbe (EU) št. 1303/2013.

5Člen 9 Uredbe (EU) št. 1306/2013.

6Člen 2(29) Uredbe (EU) št. 1303/2013.

7Člen 39 Uredbe (EU) št. 1306/2013.

8Člen 65(2) Uredbe (EU) št. 1303/2013.

9Člen 141 Uredbe (EU) št. 1303/2013.

Vir: Evropsko računsko sodišče.

29

Te razlike predvsem pomenijo, da se bo zaključevanje na področju kohezije začelo pozneje kot na področju razvoja podeželja ter da bodo morale države članice Komisiji predložiti končno poročilo o izvajanju samo za programe na področju kohezije16. Procesu zaključevanja bi koristila tudi dodatna uskladitev med področjema.

Zakonitost in pravilnost sta bili na področju kohezije upoštevani pri zaključevanju programov iz obdobja 2007–2013, na področju razvoja podeželja pa sta bili obravnavani ločeno od zaključevanja

Obstajajo razlike v razumevanju in pričakovanih posledicah zaključevanja za obdobje 2007–2013

Države članice si namen zaključevanja razlagajo širše, kot je zaključevanje opredeljeno v pravnem okviru

30

Namen zaključevanja programov bi bilo treba jasno navesti v uredbah in ga sporočati, da bi ga Komisija in države članice razumele enako.

31

V naši anketi, poslani organom držav članic, je večina anketirancev odgovorila, da je namen zaključevanja jasen. Vendar pa so namen zaključevanja na obeh področjih razumeli širše od opredelitve iz uredb (npr. plačilo končnega zneska17). Znaten delež anketirancev je navedel tudi druge namene zaključevanja, kot so „končno preverjanje, da so povrnjeni odhodki zakoniti in pravilni”, „pravna varnost za države članice o tem, da je Evropska komisija sprejela prijavljene odhodke za obdobje”, ter „ovrednotenje doseganja ciljev”.

32

Na področju kohezije je to širše razumevanje delila tudi Komisija. Po navedbah GD REGIO in GD EMPL plačilo končnega zneska sledi preučitvi dosežkov programa, kot so predstavljeni v končnem poročilu o izvajanju, in je odvisno od potrditve revizijskega organa, da so Komisiji prijavljeni odhodki zakoniti in pravilni.

33

Mišljenje, da zaključek kohezijskega programa daje pravno varnost v zvezi s tem, da je Komisija sprejela odhodke, pa nima podlage v uredbah, saj so finančni popravki mogoči tudi po zaključku. Vendar je v praksi naknadne finančne popravke treba uporabiti le redkokdaj. Na področju razvoja podeželja je razkorak med pričakovanji precej večji, saj so revizije potrditve skladnosti po zaključku (ki lahko potencialno privedejo do finančnih popravkov) pogoste in je dejanski zaključek dosežen šele, ko so bile vse revizije končane in razrešene z odločitvami Komisije o finančnih popravkih.

Na področju kohezije se stopnja kumulativnega preostalega tveganja izračuna med izvajanjem programa in pri zaključku, da se ocenita zakonitost in pravilnost odhodkov, na področju razvoja podeželja pa se to ne počne

34

Komisija je na obeh področjih za države članice vzpostavila okvir za dajanje zagotovila o zakonitosti in pravilnosti prijavljenih odhodkov v celotnem programskem obdobju. Na koncu obdobja, ko so upoštevani vsi finančni popravki, bi morali biti odhodki za program kot celoto zakoniti in pravilni. Izračun stopnje preostalega tveganja za celotno obdobje bi moral pokazati napako, ki je preostala po vseh finančnih popravkih, in omogočiti oceno tega, ali je raven nepravilnih odhodkov pod pragom pomembnosti, ki ga uporablja Komisija in je zdaj za obe področji določen na 2 %. Izračun in analiza stopnje preostalega tveganja na ravni programa bi omogočila tudi, da se ugotovijo vzroki preostale napake in da dodatni popravljalni ukrepi zmanjšajo nepravilne odhodke na sprejemljivo raven.

35

Za področje kohezije smo ugotovili, da se stopnja preostalega tveganja ob zaključku izračuna za vsak program in za celotno programsko obdobje, pri tem pa se upoštevajo finančni popravki. GD REGIO in GD EMPL lahko naložita dodatne finančne popravke ob zaključku, če je preverjena stopnja preostalega tveganja za operativni program pomembna.

36

Na področju razvoja podeželja niti certifikacijski organi niti Komisija ne izračunajo, kakšna je stopnja preostalega tveganja na ravni programa po učinku vseh finančnih popravkov. Ker se tak izračun ne pripravi ne letno ne za celotno programsko obdobje, ob zaključevanju tudi po popravkih ni zagotovila, da je tveganje pod stopnjo pomembnosti. V letnem poročilu o dejavnostih GD AGRI za leto 2015 je navedeno, da ni mogoče z nikakršno gotovostjo pričakovati, da bi bilo na področju razvoja podeželja z razumnim prizadevanjem mogoče doseči preostalo finančno tveganje, nižje od 2 %18.

37

V letnem poročilu o dejavnostih GD AGRI so navedene podrobnosti o ocenjenem tveganem znesku in ocenjena popravna zmogljivost19 za EKSRP kot celoto. To kaže, kakšno je preostalo finančno tveganje za proračun EU po upoštevanju vseh popravljalnih ukrepov. Vendar pa je to omejeno na eno samo proračunsko leto, na ravni programa ali plačilne agencije pa se v tej fazi ne opravijo nobeni izračuni. Poleg tega se za razliko od področja kohezije informacije ne uporabijo za zagotavljanje, da stopnja preostalega tveganja ostaja pod pragom pomembnosti, ki ga je določila Komisija.

38

Na nobenem od dveh področij uredbe za obdobje 2014–2020 ne zahtevajo, da bi revizijski in certifikacijski organi predložili revizijsko mnenje ali poročilo za celotno programsko obdobje ali da bi izračunali stopnjo preostalega tveganja za vsak program ob zaključku. Vendar je Sodišče ugotovilo, da o letnih stopnjah preostalega tveganja poročajo revizijski organi, o stopnjah napake in stopnjah neskladnosti pa certifikacijski organi, preveri pa jih Komisija. V podatkih so upoštevani finančni popravki na ravni držav članic.

Ne ob zaključku ne po njem ni končnega sprejetja odhodkov za razvoj podeželja kot zakonitih in pravilnih

39

Končno sprejetje programskih odhodkov kot zakonitih in pravilnih bi imelo nekatere praktične posledice. Zlasti bi zagotavljalo jasnost za države članice. Zagotavljalo bi tudi koristne informacije za postopek razrešnice, proces, v katerem Evropski parlament na priporočilo Sveta podeli Komisiji končno odobritev za izvrševanje proračuna EU. Razrešnica je eden od načinov, s katerim lahko Parlament in Svet od Komisije zahtevata odgovornost za izvrševanje proračuna EU20.

40

Na področju kohezije smo preučili proces, ki se konča s plačilom končnega zneska za vsak operativni program. Na splošno bi bilo treba vsa nerešena vprašanja v zvezi z zakonitostjo in pravilnostjo odhodkov razjasniti in razrešiti pred zaključkom operativnega programa. Ko Komisija konča svojo oceno, državi članici pošlje zaključni dopis, v katerem je naveden znesek odhodkov, ki je bil v okviru programa sprejet kot upravičen. To v bistvu pomeni končno sprejetje zakonitosti in pravilnosti odhodkov. Upravičenci morajo dokumente hraniti tri leta po zaključku programa, zato lahko GD REGIO in GD EMPL po zaključku izvajata revizije, vendar to v praksi storita le redko.

41

Na področju razvoja podeželja Komisija prizna končno izjavo o odhodkih s postopkom potrditve obračunov, v okviru katerega sprejema odločitve o letni finančni potrditvi in večletni potrditvi skladnosti (glej odstavek 13). Preučili smo, kako se te odločitve upoštevajo pri izračunu končnega zneska. Čeprav se pri izračunu končnega zneska upoštevajo vse odločitve o finančni potrditvi, pa se odločitve o skladnosti obravnavajo ločeno, saj neposredno znižujejo razpoložljivo proračunsko ovojnico (tj. predstavljajo neto finančni popravek). To se lahko zgodi tudi po tem, ko Komisija sprejme uradno odločitev o potrditvi obračunov za zadnje leto programa.

42

Odločitve o potrditvi skladnosti pogosto zajemajo finančne popravke, ki nastanejo zaradi revizij potrditve skladnosti. Te Komisija izvaja v celotnem obdobju, da bi preverila, ali so odhodki skladni s pravili. Odločitev o potrditvi skladnosti je bistven del postopka, ki ga GD AGRI uporablja za potrditev obračunov, vendar pa je ločena od postopka letne finančne potrditve. Revizije potrditve skladnosti in sprejemanje odločitev lahko potekajo po zaključku programa. Komisija ocenjuje, da bo na koncu leta 2016, ko bo po svojih pričakovanjih že sprejela večino zadnjih odločitev o letni potrditvi obračunov za obdobje 2007–2013, še vedno potekalo približno 80 revizij potrditve skladnosti.

43

Ker je odločitve o potrditvi skladnosti še vedno mogoče sprejemati po zaključku, preostali znesek, ki je poravnan pri zaključku21, ni nujno končen, saj lahko Komisija zaradi izida revizij potrditve skladnosti še vedno izterja sredstva od države članice.

44

Sodišče je v Posebnem poročilu št. 7/201022 ugotovilo, da lahko ločitev letne finančne potrditve od večletne potrditve skladnosti daje nekatere operativne prednosti. Komisija je menila, da je ločitev postopka potrebna zaradi dolgega trajanja revizij potrditve skladnosti in da ji bo to omogočilo pozornejše spremljanje letnega finančnega izvajanja programov. Sodišče pa je kritiziralo to, da Komisija po koncu vseh revizij potrditve skladnosti ne pripravi povzetka, v katerem bi bili pripoznani odhodki danega leta. Ugotovili smo, da tudi pri zaključevanju ni takšnega povzetka. V takšni odločitvi bi bili pripoznani neto odhodki, sprejeti po izvedbi vseh finančnih popravkov, hkrati pa bi služila za obveščanje organa za razrešnico. Zagotovila bi tudi enega od elementov, potrebnih za izračun stopnje preostalega tveganja na ravni programa razvoja podeželja. Komisija za obdobje 2014–2020 te zadeve ni obravnavala.

45

Za obdobje 2014–2020 se ohranja ločenost letnega sprejetja obračunov od večletnih revizij potrditve skladnosti, ki je razširjena tudi na področje kohezije23.

Pri zaključevanju se ne upošteva dovolj doseganje izložkov in rezultatov

46

Zaključevanje bi moralo zajemati končno poročanje o programu in njegovo vrednotenje, vključno s spremljanjem in analizo doseganja izložkov in rezultatov za celotno obdobje. Komisiji bi bilo treba zagotoviti zanesljive podatke o doseganju ciljev, da bi lahko ovrednotila, kako učinkovito in uspešno so bila v tem obdobju porabljena sredstva EU.

Obdobje 2007–2013: države članice morajo poročati o specifičnih in preverljivih ciljih, pri tem pa uporabljati kazalnike, ki so opredeljeni v okviru programov

47

Države članice so morale v programskem obdobju poročati o napredku pri izvajanju svojih programov24. V poročanje naj bi vključile informacije o specifičnih in preverljivih ciljih, pri tem pa uporabljale kazalnike, ki so opredeljeni v okviru programov. V uredbah je bilo določeno tudi, da je treba za programe razvoja podeželja izvesti vmesno vrednotenje (leta 2010), za obe področji pa naknadno vrednotenje (leta 2015)25.

48

Ob zaključevanju je pred plačilom končnega zneska za obe področji zahtevano poročanje o doseganju ciljev, za področje kohezije v končnem poročilu o izvajanju, za področje razvoja podeželja pa v zadnjem letnem poročilu o napredku izvajanja (glej tabelo 1). Toda znesek končnega plačila ni neposredno povezan z dejanskim doseganjem izložkov in rezultatov.

49

Za področje kohezije so nekateri organi držav članic navedli, da ni bilo jasno, kako naj se pri poročanju o uspešnosti upoštevajo operacije, ki niso končane do roka za zaključek. Drugi so bili negotovi glede tega, kakšne bi bile finančne posledice nedoseganja ciljev, določenih v njihovih programih. Čeprav je Komisija državam članicam odgovorila, da nedoseganje kazalnikov ne bo povzročilo samodejnih finančnih popravkov, pristojni organi še vedno niso bili prepričani, kakšen je pristop GD REGIO in GD EMPL.

50

Za področje razvoja podeželja so nekateri organi držav članic navedli, da so pravila za poročanje o izložkih in rezultatih operacij, financiranih v okviru dveh programskih obdobij, še vedno nejasna.

51

Revizijski in certifikacijski organi držav članic so v okviru ankete in med pogovori navedli, da ne predvidevajo preverjanja, ali so bili cilji doseženi ali zakaj niso bili. To skupaj z negotovostjo organov glede tega, kako poročati o operacijah, ki niso končane do konca programskega obdobja, predstavlja tveganje za zanesljivost in točnost podatkov, sporočenih v zvezi z doseganjem ciljev za obdobje 2007–2013.

Obdobje 2014–2020: pogoj za dodelitev rezerve za uspešnost je doseganje mejnikov programa na prednostni ravni

52

V obdobju 2014–2020 je bilo pri izvajanju programa in kontrolah (vključno s sprejetjem programa ter z vrednotenjem in revidiranjem) več osredotočenosti na izložke in rezultate. To je dodatno okrepila sprememba okvira uspešnosti, vključno s ponovno uvedbo rezerve za uspešnost, ki znaša 6 % proračuna programa. Pogoj za dodelitev rezerve je doseganje mejnikov, ki so bili določeni na ravni prednostnih nalog programa26. Če cilji niso doseženi, lahko Komisija tudi naloži finančne popravke27. Že v enem od prejšnjih poročil pa smo ugotovili več slabosti v zasnovi okvira uspešnosti na obeh področjih28. Poleg tega se bo šele pokazalo, kako se bo rezerva za uspešnost uporabljala v praksi in kakšen bo njen dejanski učinek.

Evropskemu parlamentu in Svetu se ne zagotovi konsolidirano zaključno poročilo o zakonitosti in pravilnosti porabe ter o doseženih izložkih in rezultatih

53

Proračunski sistem EU temelji na večletnem programskem načrtovanju. Da se zagotovita odgovornost in preglednost pri izvajanju programov, bi bilo treba proračunski organ obveščati o izidu procesa zaključevanja. Tako bi morala Komisija obvestiti Evropski parlament in Svet o tem, kakšno je končno stanje pravilnosti odhodkov in doseženih ciljev za programsko obdobje.

54

Zdaj je proračunskemu organu na voljo več različnih dokumentov o izvedbi programov:

οsporočilo o zaščiti proračuna Evropske unije,

οletna poročila o dejavnostih generalnih direktoratov AGRI, EMPL in REGIO,

οletno zbirno poročilo o dosežkih Komisije pri upravljanju,

οnaknadna vrednotenja doseganja ciljev operativnih programov in programov razvoja podeželja v danem obdobju,

οzbirno poročilo o naknadnem vrednotenju,

οodločitve Komisije o skladnosti odhodkov s pravili EU ter

οza področje razvoja podeželja letne odločitve Komisije o finančni potrditvi obračunov (v zadnji je zajet končni znesek).

55

Komisija poroča proračunskemu organu v letnem poročilu o dejavnostih zadevnih generalnih direktoratov na podlagi letnega stanja, posebno poročilo o končnem izidu zaključevanja programskega obdobja kot celote pa ni predvideno. To stanje v obdobju 2014–2020 ostaja nespremenjeno.

56

Sodišče je ugotovilo, da je Komisija v obdobju 2000–2006 pripravila priložnostno poročilo o finančnih popravkih in stanju zaključevanja programov ESRR in ESS ter projektov Kohezijskega sklada v letu 2013.

Zaradi prekrivanja obdobij upravičenosti se zaključevanje začne šele nekaj let po koncu programskega obdobja

57

Zaključevanje bi moralo potekati čim prej po koncu programskega obdobja, da se lahko naslednji programi nemudoma začnejo. Za zagotovitev uspešnosti pri zaključevanju je bistveno tudi, da je za s tem povezane naloge na voljo dovolj časa in virov.

Dodatni čas za porabo financiranja EU: od n + 2 v obdobju 2000–2006 do n + 3 v obdobju 2014–2020

58

V zadnjih treh obdobjih so uredbe EU dajale državam članicam dodaten čas za porabo financiranja, ki jim je bilo dodeljeno. V obdobjih 2000–2006 in 2007–2013 so lahko sredstva porabljale še dve leti po koncu programskega obdobja. Zato se je obdobje upravičenosti za obdobje 2007–2013 nadaljevalo do 31. decembra 2015 (ne pa do konca leta 2013).

59

Za obdobje 2014–2020 je bilo obdobje upravičenosti (čas, v katerem je mogoče porabiti proračun programa) podaljšano na tri leta po koncu programskega obdobja (n + 3)29 namesto dveh let (n + 2), ki sta bili dovoljeni v prejšnjih programskih obdobjih. Zato se bo obdobje upravičenosti končalo leta 2023, celih deset let po tem, ko sta Evropski parlament in Svet sprejela zakonodajni okvir (pozno v letu 2013). Temu bo sledilo zaključevanje, ki bo na področju kohezije trajalo še najmanj dve leti. Do takrat se bo sestava Evropskega parlamenta dvakrat spremenila, do konca zaključevanja pa morda trikrat.

Na področju kohezije imajo države članice več časa za predložitev dokumentov o zaključku

60

Pravila o zaključevanju za obdobje 2000–2006 so omogočala, da se je obdobje upravičenosti v posameznih primerih podaljšalo za dodatnih šest ali 12 mesecev. Takšna podaljšanja za obdobje 2007–2013 niso bila mogoča za nobeno od dveh področij. Po pričakovanjih bo to skrajšalo proces zaključevanja. Vendar pa med področjem kohezije in področjem razvoja podeželja obstaja velika razlika pri času, ki je na voljo za pripravo in predložitev dokumentov o zaključku Komisiji30: na področju kohezije imajo države članice za to na razpolago 15 mesecev po izteku obdobja upravičenosti, na področju razvoja podeželja pa samo šest mesecev31. Zato morajo države članice za programsko obdobje 2007–2013 proces zaključevanja za področje kohezije končati do 31. marca 2017, za področje razvoja podeželja pa do 30. junija 2016 (glej sliko 4).

Slika 4

Čas zaključevanja

[image: image]

Vir: Evropsko računsko sodišče.

61

Razliko je mogoče pojasniti s tem, da je bilo na področju razvoja podeželja veliko dela opravljenega že med potekom obdobja, zato je zaključevanje predvsem osredotočeno na zadnje proračunsko leto. Za razliko od tega je zaključevanje na področju kohezije širše in zajema potrjevanje odhodkov za celotno programsko obdobje (glej tudi odstavke 22 do 25).

62

Za obdobje 2014–2020 so ureditve za zaključevanje za obe področji bolj usklajene, toda na področju kohezije je rok za predložitev dokumentov Komisiji še vedno veliko daljši: 13,5 meseca po končnem datumu upravičenosti v primerjavi s šestimi meseci na področju razvoja podeželja.

Prekrivanje obdobij upravičenosti prispeva k poznemu začetku naslednjih programov

63

Veliko programov za obdobje 2014–2020 je bilo odobrenih v letu 2015 ali celo 2016, kot je prikazano v tabeli 3. Od sprejetja pravne podlage decembra 2013 je izvajanje za novo obdobje v državah članicah v polnem razmahu in zahteva pozornost generalnih direktoratov Komisije. Po pogajanjih o partnerskih sporazumih ter o operativnih programih in programih razvoja podeželja se na področju kohezije veliko držav članic ukvarja z imenovanjem organov upravljanja in organov za potrjevanje, ki jih morajo preveriti revizijski organi. Pogoj za vložitev zahtevkov za vmesno plačilo je, da se o teh imenovanjih obvesti Komisija.

Tabela 3

Sprejetje programov za obdobje 2014–2020

	Generalni direktorat
	Število sprejetih programov

	2014
	2015
	2016
	Skupaj

	GD REGIO
	132
	(45 %)
	143
	(48 %)
	20
	(7 %)
	295

	GD EMPL
	153
	(71 %)
	62
	(29 %)
	
	
	215

	GD AGRI
	9
	(8 %)
	109
	(92 %)
	
	
	118

	Skupaj na leto
	294
	(47 %)
	314
	(50 %)
	20
	(3 %)
	628

Vir: Evropsko računsko sodišče na podlagi podatkov Komisije.

64

V začetku novembra 2016 je bila Komisija obveščena o imenovanjih za 140 (od 215) programov v okviru DG EMPL in 136 (od 295) programov v okviru DG REGIO. 66 programov, ki poročajo GD EMPL, in 53 programov, ki poročajo GD REGIO, je predložilo zahtevke za vmesno plačilo za leto 201632, kar kaže, da so operacije že potekale. Torej so organi v državah članicah na splošno že začeli izvajati svoje programe za obdobje 2014–2020. Izvajanje velike večine programov pa se še ni začelo, in sicer preprosto zato, ker je bilo v okviru programov za obdobje 2007–2013 še vedno na voljo neporabljeno financiranje, za katerega se je obdobje upravičenosti končalo šele 31. decembra 2015. To prekrivanje obdobij upravičenosti odvrača od začenjanja programov iz naslednjega obdobja.

Prekrivanje obdobij upravičenosti pomeni tudi dodatno upravno breme pri upravljanju in kontrolah programov na ravni držav članic in Komisije

65

Komisija meni, da je zaključevanje del uredbenih zahtev. Zato na nobenem od dveh področij ne pripravlja ločeno proračuna za zaključevanje ali spremlja stroškov zaključevanja. Od držav članic ne zahteva, da bi zagotovile informacije o svojih lastnih stroških ali potrebah po virih za zaključevanje. Poleg tega ne pripravi izčrpne ocene skupnih potreb po virih svojih generalnih direktoratov. Ker države članice razumejo zaključevanje kot del svojih odgovornosti pri upravljanju programa, tudi one potreb po virih za zaključevanje na nobenem od teh dveh področij ne ocenjujejo ali spremljajo ločeno.

66

Glavni pomislek, ki so ga v odgovorih na anketo in med pogovori izrazile države članice, je bil časovni pritisk, ki nastaja zaradi prekrivanja obdobij upravičenosti in dela z zaključevanjem. Ta časovni pritisk kot veliko tveganje vidijo zlasti revizijski in certifikacijski organi. Nekateri organi so navedli, da problem rešujejo z najemanjem dodatnih uslužbencev ali z oddajanjem dejavnosti v zunanje izvajanje, več drugih pa tega zaradi zmanjšanja proračunskih sredstev ni moglo storiti. Komisija je prav tako ugotovila, da pri zaključevanju potrebuje dodatne kadrovske vire, in razmišlja o oddaji nekaterih nalog v zunanje izvajanje.

67

Poleg tega je na nekatere organe držav članic, ki se ukvarjajo z zaključevanjem, negativno vplivala administrativna reorganizacija, zaradi katere so bili uslužbenci odpuščeni ali prerazporejeni. Zato obstaja resno tveganje, da za dejavnosti zaključevanja ne bo na voljo dovolj izkušenih uslužbencev na nacionalni ravni.

68

Z obdobjem 2014–2020 se bo problem istočasnega izvajanja programov, ki se nanašajo na dve različni obdobji, še poslabšal, saj bodo odhodki na voljo še tri leta po koncu programskega obdobja, ne pa dve leti, kot je bilo za obdobje 2007–2013. Če pri naslednjem obdobju ne bo zamude, bodo države članice torej opravljale delo, povezano z letnim sprejetjem obračunov za programe za obdobje 2014–2020, kar pa se bo prekrivalo z izvajanjem novih programov med 1. januarjem 2021 in 30. junijem 2024 (za področje razvoja podeželja) oziroma 15. februarjem 2025 (za področje kohezije).

Komisija je zagotovila ustrezno in pravočasno podporo, da bi državam članicam pomagala pri pripravah na zaključek programov za obdobje 2007–2013, vendar mora biti še naprej pozorna na zagotavljanje, da ga bodo države članice dobro izvajale

Komisija je izdala izčrpne in pravočasne smernice o zaključevanju za obdobje 2007–2013

69

Pravila bi morala biti jasna, preprosta in praktična, v uredbah pa bi jih moralo biti mogoče zlahka najti. Zapleten pravni okvir bi lahko povečal pogostost napak pri zaključevanju, če organi zahtev ne razumejo pravilno ali si jih razlagajo drugače kot Komisija. To lahko tudi privede do neučinkovitosti, če mora Komisija pošiljati pojasnila državam članicam. Za ublažitev teh tveganj mora Komisija vnaprej pripraviti smernice, v katerih so povzete in dodatno razjasnjene določbe o zaključevanju. Uredbe zagotavljajo splošen okvir za programsko obdobje kot celoto (programsko načrtovanje, finančno poslovodenje, revidiranje itd.), smernice pa bi morale biti bolj osredotočene na tehnične in praktične vidike tega, kako si Komisija razlaga uredbe.

Smernice Komisije so pomagale pri razumevanju pravil, ki veljajo za zaključevanje, na obeh področjih

70

Naš pregled pravnega okvira je pokazal, da je treba na obeh področjih pravila o zaključevanju jemati iz različnih uredb33. To še posebno velja za področje razvoja podeželja, na katerem zapletenost dodatno povečuje veliko število uredb, ki se nanašajo na zaključevanje. Poleg tega so finančni vidiki procesa zaključevanja za obdobje 2007–2013 zajeti v novih uredbah, ki so bile v letih 2013 in 2014 sprejete za obdobje 2014–202034, pogoji za upravičenost odhodkov pa so določeni v uredbah za obdobje 2007–201335. Ureditve za kontroliranje36 in prehodna pravila37 so zajeti v drugih uredbah.

71

Komisija je za obe področji obravnavala zapletenost pravnega okvira, tako da je pripravila smernice o zaključevanju. V njih so povzete ključne zahteve in roki procesa ter navedena dodatna pojasnila, kar je pozdravila večina organov, ki sodelujejo pri zaključevanju.

72

Na splošno smo ugotovili, da je Komisija izdala izčrpne smernice, ki razjasnjujejo veljavne določbe v uredbah za obe področji. Osnutek smernic je bil v zgodnji fazi poslan državam članicam, ki so tako dobile priložnost, da dajo pripombe o vsebini. V tabeli 4 je prikazana časovnica za sprejetje smernic za obe področji. V spremenjenih smernicah je bilo zelo malo sprememb.

Tabela 4

Časovnica za sprejetje smernic o zaključevanju

	
	Kohezija
	Razvoj podeželja

	Prvi osnutek smernic predložen državam članicam
	junij 20121
	april 20134

	Sprejetje smernic
	marec 20132
	marec 20155

	Sprejetje spremenjenih smernic
	april 20153
	december 20156

1Na sestanku Odbora za usklajevanje skladov dne 7. junija 2012.

2Sklep Komisije C(2013) 1573 z dne 20. marca 2013 o odobritvi smernic o zaključku operativnih programov za pomoč iz Evropskega sklada za regionalni razvoj, Evropskega socialnega sklada in Kohezijskega sklada (2007–2013).

3Sklep Komisije C(2015) 2771 z dne 30. aprila 2015 o spremembi Sklepa C(2013) 1573 z dne 20. marca 2013.

4Na sestanku Odbora za razvoj podeželja dne 19. aprila 2013.

5Sklep Komisije C(2015) 1399 z dne 5. marca 2015 o odobritvi smernic za zaključek programov razvoja podeželja, ki prejemajo podporo Evropskega kmetijskega sklada za razvoj podeželja (EKSRP) za obdobje 2007–2013.

6Sklep Komisije C(2015) 8866 z dne 11. decembra 2015 o spremembi Sklepa C(2015) 1399 z dne 5. marca 2015.

Vir: Evropsko računsko sodišče.

73

Smernice na obeh področjih dodajajo razjasnitve in praktično usmerjanje glede zadev, ki niso bile podrobno zajete v uredbe ali v njih niso bile dovolj jasne.

74

Skoraj vsi organi za obe področji, ki so sodelovali v anketi, so menili, da je Komisija zagotovila smernice pravočasno za pripravo na zaključevanje. Dve tretjini anketirancev sta navedli, da so smernice razjasnile marsikaj, kar v uredbah ni bilo dovolj obravnavano (glej sliko 5). Skoraj vsi organi so tudi menili, da so smernice jasne glede organizacije zaključevanja, vključno z odgovornostmi in roki.

75

Približno petina anketiranih organov je navedla, da še vedno potrebujejo dodatne smernice ali pojasnila o posameznih zadevah. Področja, za katera 15 % ali več anketirancev meni, da so pojasnila nejasna ali dokaj nejasna, so predstavljena v Prilogi IV.

Slika 5

Odgovori držav članic na anketo, ki so se nanašali na to, ali je bilo v smernicah Komisije dovolj pojasnil

[image: image]

Vir: Anketa Evropskega računskega sodišča.

Za nekatere vidike procesa zaključevanja niso določeni roki, zato je mogoče, da zaključevanje ne bo končano pravočasno

76

Jasni roki so pomemben del pravil, ki urejajo zaključevanje, saj pomagajo zagotoviti, da so naloge končane pravočasno in da je proces zaključevanja kot celota uspešen.

77

Na splošno so uredbe vsebovale roke za večino vidikov, toda na treh področjih rokov ni bilo: za odgovore držav članic na vprašanja Komisije o dokumentih o zaključku, za to, kdaj Komisija odobri velike projekte, in za javni prispevek, ki ga države članice izplačujejo upravičencem na področju kohezije.

V uredbah ni določen rok, v katerem bi morale države članice odgovoriti na vprašanja Komisije: tveganje, da se bo zaključevanje zavleklo

78

Če so dokumenti o zaključku kakovostni, določbe uredb zadoščajo za zagotovitev pravočasnega zaključka. Če Komisija ni zadovoljna z informacijami, ki jih je zagotovila država članica, pa se lahko zato, ker v uredbah ni roka za odgovore na vprašanja Komisije, proces zaključevanja dodatno podaljša.

79

V nobeni od uredb za obdobje 2007–2013 ni določen rok, v katerem bi morale države članice odgovoriti na vprašanja Komisije v zvezi z dokumenti o zaključku. Na področju kohezije je v smernicah za to določen rok dveh mesecev, ki ga je na zahtevo mogoče podaljšati še za dva meseca. V smernicah za področje razvoja podeželja tovrstne določbe ni.

Ni roka za predložitev in odobritev velikih projektov na področju kohezije: to zapleta zaključevanje in povzroča tveganje za porabo sredstev

80

Za obdobje 2007–2013 so bili veliki projekti na področju kohezije opredeljeni kot operacije, katerih skupni stroški presegajo 50 milijonov EUR38. Ti projekti zajemajo znatno financiranje EU, zato jih je morala Komisija oceniti in jih odobriti za financiranje39.

81

Regulativni okvir za obdobje 2007–2013 ni vseboval nobenega roka za predložitev vlog za velike projekte, v praksi pa tudi ne končnega roka, v katerem bi morala Komisija sprejeti s tem povezane odločitve. 15. novembra 2016 je na odobritev GD REGIO še vedno čakalo 19 vlog za velike projekte iz sedmih držav članic. S tem povezani skupni upravičeni stroški teh projektov so znašali 1 milijardo EUR, prispevek EU pa 854 milijonov EUR.

82

Dokler odločitev o velikem projektu ni sprejeta, to zapleta zaključevanje operativnega programa, saj organi upravljanja in revizijski organi ne vedo, kako naj pri pripravi dokumentov o zaključku obravnavajo zadevne odhodke. Čakanje na odločitev tudi povzroča pravno negotovost za državo članico. Zlasti se v primeru, da Komisija zavrne veliki projekt malo pred rokom za zaključek, poveča tveganje, da država članica tega ne bo mogla nadomestiti z drugimi odhodki, ki so upravičeni, zato bo prispevek EU težko v celoti porabiti.

83

Za obdobje 2014–2020 je mogoče odhodke, povezane z velikim projektom, zajeti v zahtevek za plačilo40, če se Komisija pred tem obvesti o pozitivni oceni neodvisnih strokovnjakov ali po predložitvi Komisiji v odobritev. Komisija sprejme odločitev o odobritvi finančnega prispevka velikemu projektu najpozneje v treh mesecih41.

Na področju kohezije ni roka za plačilo javnega prispevka upravičencem: tveganje za ugled

84

Na splošno so odhodki na področju kohezije upravičeni do sofinanciranja EU, če jih je upravičenec dejansko izplačal za izvajanje operacij v obdobju upravičenosti42. Zato ni potrebno, da bi upravičenec prejel ustrezno javno sofinanciranje, preden država članica zahteva povračilo od Komisije.

85

Organi upravljanja morajo zagotoviti, da upravičenci čim prej in v celoti prejmejo ves znesek javnega prispevka43, vendar v regulativnem okviru za področje kohezije za obdobje 2007–2013 ni specifičnega roka za plačila upravičencem. Tako lahko države članice ob zaključku zahtevajo povračilo odhodkov, ki še niso bili izplačani upravičencem44.

86

Že prej smo opozorili na hude zamude pri izplačevanju javnega prispevka upravičencem (glej okvir 2). Komisija od držav članic ne zahteva, da bi ob zaključku ali pozneje sporočile, kakšen del javnega prispevka je bil dejansko izplačan. Posledično obstaja možnost, da upravičenci ne bodo v ustreznem času dobili celotnega prispevka, čeprav je Komisija svoj prispevek državi članici izplačala v celoti. Načeloma bi to lahko pomenilo, da upravičenci celo po zaključku (leta 2018 ali pozneje) še ne bodo prejeli prispevka EU za svoje projekte. Menimo, da zapoznela plačila pomenijo veliko tveganje za ugled EU.

Okvir 2

Zapoznelo plačilo prispevka EU upravičencem

V Franciji so nastajale hude zamude pri prenosu sredstev EU od nacionalnih organov na regionalne, ki so bili v vlogi upravičencev: v dveh primerih je bila zamuda daljša od petih mesecev45.

V okviru projekta v Italiji za pripravo poročila, ki bi opredeljevalo potrebe po usposabljanju v različnih italijanskih regijah, je upravičenec organu upravljanja predložil zahtevek za povračilo stroškov marca 2014. Nacionalni organi so potrdili stroške, navedene v zahtevku, in zahtevek predložili Komisiji. Čeprav je Komisija prijavljene stroške poravnala junija 2014, je upravičenec vmesno plačilo prejel šele pet mesecev kasneje, novembra 2014.

Podobni primeri so bili ugotovljeni pri štirih drugih projektih v Italiji, enem projektu v Franciji in šestih projektih na Nizozemskem46.

87

Za razliko od področja kohezije so na področju razvoja podeželja za prispevek EU upravičeni samo odhodki, za katere je bila ustrezna pomoč dejansko izplačana upravičencu47.

88

Za obdobje 2014–2020 uredba določa, da je treba javni prispevek upravičencu izplačati v 90 dneh od dneva, ko je vložil zahtevek za plačilo48. Uredba vsebuje tudi rezervno klavzulo, v skladu s katero mora država članica do datuma zaključka zagotoviti, da je bil upravičencem izplačan znesek javnega prispevka, ki je vsaj enakovreden prispevku, prejetemu od EU49.

Nekatere zahteve iz smernic za področje kohezije presegajo uredbene določbe

89

Ugotovili smo, da so bile v smernicah za področje kohezije uvedene nekatere zahteve, ki so presegale uredbene določbe. Zadevne zahteve so se nanašale na finančne instrumente, nedelujoče projekte, delitev projektov v faze in stopnjo preostalega tveganja. Predstavljene so v tabeli 5, v kateri je tudi navedeno, kako se te zahteve obravnavajo na področju razvoja podeželja in ali so bile za obdobje 2014–2020 dodane spremembe. V smernicah za področje razvoja podeželja niso bile uvedene dodatne zahteve.

90

Tudi približno 19 % organov upravljanja in 24 % revizijskih organov je v odgovorih na anketo navedlo, da so nekatere zahteve iz smernic presegale uredbene določbe.

91

Zahteve, navedene v tabeli 5, so bile uvedene za obravnavo specifičnih pomanjkljivosti. Zahtevi, ki se nanašata na nedelujoče projekte in sporočanje stopnje preostalega tveganja, pomagata manjšati tveganja, povezana z zaključevanjem. Pojasnila, ki se nanašajo na delitev manjših projektov v faze, so nujna, vendar lahko v svoji trenutni obliki zapletejo zaključevanje. Že v preteklosti smo poročali o podaljšanju obdobja upravičenosti za finančne instrumente v smernicah Komisije o zaključevanju50, zaradi česar se pojavi problem hierarhije pravnih aktov. Komisija se s tem stališčem ne strinja in je zavrnila možnost predložitve zakonodajnega predloga o spremembi Uredbe (ES) št. 1083/2006, s čimer bi zagotovila pravno varnost državam članicam51.

Tabela 5

Zahteve v smernicah za področje kohezije, ki presegajo uredbe

	Tema
	Opis težave na področju kohezije
	Pristop na področju razvoja podeželja
	Pristop v obdobju 2014–2020

	Obdobje upravičenosti za odhodke v okviru finančnih instrumentov1
	V letnem poročilu za leto 2015 smo navedli, da je v členu 56(1) Uredbe (ES) št. 1083/2006 kot končni datum upravičenosti plačil določen 31. december 2015. Aprila 2015 se je Komisija odločila, da bo obdobje upravičenosti podaljšala do 31. marca 2017. To je storila enostransko, s sklepom Komisije o spremembi smernic o zaključevanju, namesto da bi Svet in Parlament prosila za spremembo uredbe. Ker še vedno ni zakonodaje, ki bi bila v hierarhiji zakonodaje dovolj visoko, menimo, da so izplačila po 31. decembru 2015 nepravilna2.
	Obdobje upravičenosti se ni spremenilo, kot pri drugih odhodkih rok ostaja 31. december 2015.
	Na obeh področjih morajo biti odhodki v okviru finančnih instrumentov dejansko plačani ali, v primeru jamstev, odobreni v obdobju upravičenosti3.

	Delitev velikih projektov v faze4 v primerjavi z delitvijo manjših projektov v faze
	Uredba določa, da se veliki projekti delijo v faze5 (se razdelijo v ločene faze, ki se izvajajo v različnih programskih obdobjih), vendar smernice6 vsebujejo dodatna pravila o delitvi v faze, ki se nanašajo na financiranje manjših projektov v dveh programskih obdobjih (2007–2013 in 2014–2020). Zahteve, ki urejajo financiranje projektov v dveh programskih obdobjih, so na področju kohezije bolj zapletene in restriktivne kot na področju razvoja podeželja.
	Uredba ne vsebuje določb o delitvi projektov v faze. Nedokončani projekti so na splošno upravičeni7 (brez zahteve, ki bi se nanašala na skupne stroške projekta) do nadaljnjega sofinanciranja v novem obdobju na podlagi prehodnih pravil. Presečni datum je datum plačila odhodkov.
	Enako kot v obdobju 2007–2013 uredbe za obdobje 2014–2020 zajemajo samo delitev velikih projektov v faze.

	Opredelitev nedelujočih projektov in zahteve zanje
	Ni pravne zahteve, da bi operacije v času zaključevanja delovale, zato obstaja tveganje, da operacije, ki dobivajo sofinanciranje EU, morda ne bodo nikoli končane. Ta zahteva je uvedena v smernicah8. Izjemoma in pod določenimi pogoji pa je mogoče sofinancirati tudi nedelujoče projekte. Končani morajo biti do 31. marca 2019, sicer bo Komisija izvedla finančni popravek.
	Nedokončani projekti so na splošno upravičeni, kot je pojasnjeno zgoraj.
	Še vedno ni zahteve, da bi operacije v času zaključevanja delovale.

	Zahteva, da se izračuna stopnja preostalega tveganja
	V smernicah9 je zahteva o izračunu letne stopnje napake razširjena na zahtevo, da revizijski organi v izjavi o zaključitvi za vsak operativni program razkrijejo stopnjo preostalega tveganja. Stopnja preostalega tveganja ob zaključku je opredeljena kot vsota zneskov, ki ustrezajo preostalemu letnemu tveganju (ob upoštevanju umikov in izterjav), deljena z vsoto skupnih odhodkov, prijavljenih ob zaključku. Revizijski organi bi morali stopnjo preostalega tveganja upoštevati pri oblikovanju svojega revizijskega mnenja ob zaključku. Ta zahteva bi lahko sicer za nekatere revizijske organe pomenila veliko dodatnega dela, vendar pa daje Komisiji dodatno zagotovilo, da je stopnja preostale napake programa ob zaključku pod pragom pomembnosti.
	Uredbe ne zahtevajo, da bi certifikacijski organi predložili revizijsko mnenje ali poročilo za celotno obdobje ali da bi izračunali stopnjo preostalega tveganja za program ob zaključku.
	Uredbe ne zahtevajo, da bi revizijski ali certifikacijski organi predložili revizijsko mnenje ali poročilo za celotno obdobje ali da bi izračunali stopnjo preostalega tveganja za program ob zaključku.

1Plačila iz finančnega instrumenta končnim prejemnikom, povračilo stroškov upravljanja in izdajanje jamstev.

2Odstavek 6.45 letnega poročila Sodišča za leto 2015 (UL C 375, 13. 10. 2016).

3Člen 42(1) Uredbe (EU) št. 1303/2013: „Ob zaključku programa so upravičeni izdatki finančnega instrumenta skupni znesek prispevkov iz programa, ki jih je finančni instrument dejansko izplačal ali, v primeru jamstev, odobril v obdobju upravičenosti”. Pri tem veljajo izjeme iz člena 42(2) in (3).

4V členu 39 Uredbe (ES) št. 1083/2006 je veliki projekt opredeljen kot operacija, katere skupni stroški presegajo 50 milijonov EUR.

5Člen 40(d) Uredbe (ES) št. 1083/2006.

6Oddelka 3.3 in 3.4 smernic o zaključevanju za področje kohezije.

7Razen treh ukinjenih ukrepov.

8Oddelek 3.5 – Nedelujoči projekti: ob predložitvi dokumentov o zaključku morajo države članice zagotoviti, da vsi projekti, ki so zajeti v zaključek programa, delujejo, torej da so končani in se uporabljajo ter so posledično razumljeni kot upravičeni.

9Priloga VI k smernicam o zaključevanju na področju kohezije (smernice za pripravo končnega poročila o kontroli in izjave o zaključitvi).

Vir: Evropsko računsko sodišče.

Države članice so zadovoljne s podporo Komisije, toda usklajevanje med nacionalnimi in regionalnimi organi je bistveno

92

Komisija bi morala pomagati organom v državah članicah pri pripravah na zaključevanje, tako da bi jim zagotavljala pravočasno in ustrezno podporo v obliki usposabljanja in sprotnega razjasnjevanja vprašanj, ko se ta pojavijo. Države članice bi morale dovolj zgodaj začeti priprave in ob ustreznem času organizirati dejavnosti zaključevanja na nacionalni in regionalni ravni.

Države članice so zadovoljne s podporo Komisije in na splošno menijo, da so pripravljene za zaključevanje

93

Naša analiza je pokazala, da je Komisija zagotovila ustrezno podporo, in sicer v obliki usposabljanj, konferenc, seminarjev, sestankov ter dokumentov z vprašanji in odgovori, ki se nanašajo na obe področji. Vsi pristojni organi so imeli dostop do teh dokumentov in so bili povabljeni, da se udeležijo sklopa usposabljanj, ki ga je organizirala Komisija.

94

Večini organov z obeh področij, ki so sodelovali v naši anketi, sta se usposabljanje in podpora Komisije zdela koristna. Poročali so, da so odgovore na vprašanja dobili v ustreznem času. Večina anketirancev je bila zadovoljna tudi z vrsto podpore, ki jo je zagotovila Komisija. Samo desetina organov je izrazila željo, da bi se pomoč zagotavljala v drugačni obliki.

95

Skoraj tretjina anketirancev (29 %) je menila, da se je podpora Komisije pri zaključevanju za obdobje 2007–2013 izboljšala v primerjavi z obdobjem 2000–2006 (glej sliko 6).

Slika 6

Mnenje držav članic o tem, kakšna je podpora Komisije pri zaključevanju za obdobje 2007–2013 v primerjavi z obdobjem 2000–20061

[image: image]

1Odgovori bolgarskih, romunskih in hrvaških organov so bili izločeni, ker ti organi niso sodelovali pri zaključevanju za obdobje 2000–2006.

Vir: Anketa Evropskega računskega sodišča.

96

89 % anketirancev je že septembra 2015 menilo, da so dobro ali dokaj dobro pripravljeni na zaključevanje. Večina jih je tudi navedla, da so pripravljeni, kar zadeva interne priročnike in postopke, ali pa pri pripravah dobro napredujejo. 85 % anketirancev je menilo, da bodo imeli dovolj časa, da ustrezno končajo svoje naloge.

Usklajevanje med različnimi organi države članice se dojema kot tveganje za temeljito dokončanje nalog, povezanih z zaključevanjem

97

Za zagotovitev uspešnosti in učinkovitosti zaključevanja je bistveno, da je vzpostavljen uspešen sistem usklajevanja med različnimi organi v državi članici. Vsi organi bi morali imeti na voljo dovolj časa, da lahko zadovoljivo izvedejo svoje naloge, povezane z zaključevanjem.

98

Anketa je pokazala, da 44 % organov z odgovornostmi na področju razvoja podeželja in 56 % organov na področju kohezije meni, da usklajevanje z drugimi organi pomeni zmerno do visoko tveganje za zaključevanje.

99

Zlasti revizijski in certifikacijski organi so izrazili pomisleke o tem, ali jim bo časovni razpored, dogovorjen na nacionalni ravni, dal dovolj časa za zadovoljivo izvedbo dela. Ustrezni dogovorjeni roki so za te organe bolj zaskrbljujoči kot za organe upravljanja in plačilne agencije, ker svoje naloge opravljajo zadnji.

100

Na področju kohezije, na katerem so v skladu s pravili nekatere vrste odhodkov upravičene do roka za predložitev dokumentov, ki je 31. marec 2017 (glej odstavke 106 do 113), morda v procesu zaključevanja ne bo na voljo dovolj časa, da bi revizijski organi pregledali končne izkaze odhodkov. To tveganje se dojema kot posebno veliko.

101

Posebno za programe, v okviru katerih ni bil porabljen celoten znesek prispevka EU, lahko časovni razpored na ravni posamezne države članice vključuje pozen rok, v katerem mora organ upravljanja predložiti končne odhodke revizijskemu organu. Včasih je dogovorjen datum predložitev na koncu leta 2016, kar poveča obremenitev revizijskega organa in lahko povzroči omejitev obsega revizijskega mnenja, ki mora biti izdano do 31. marca 2017. V takšnih primerih lahko Komisija zahteva, naj revizijski organ izvede dodatna preverjanja teh odhodkov, kar dejansko pomeni, da revizijski organi dobijo na voljo dodaten čas in se zaključevanje podaljša, ali pa naloži finančne popravke. Ni jasno, kako se bo takšna omejitev obsega upoštevala pri izračunu stopnje preostalega tveganja.

102

V okviru 3 je naveden primer dobre prakse v obliki časovnega razporeda, o katerem so se dogovorili različni organi.

Okvir 3

Zavezujoč časovni razpored, dogovorjen v eni od nemških dežel

V nemški deželi Schleswig-Holstein so se organ upravljanja, organ za potrjevanje in revizijski organ dogovorili o časovnem razporedu, ki je bil zavezujoč za vse tri. S tem so želeli doseči, da bi vsi organi za svoje delo imeli na voljo dovolj časa.

	Naloga
	Pristojni organ
	Rok

	Predložitev zadnjega zahtevka za vmesno plačilo Komisiji
	organ upravljanja, organ za potrjevanje
	29. 4. 2016

	Dokončanje revizij operacij
	revizijski organ
	31. 8. 2016

	Priprava končnega zahtevka za plačilo
	organ upravljanja, organ za potrjevanje
	30. 11. 2016

	Končno poročilo o izvajanju
	organ upravljanja
	30. 11. 2016

	Revizija dokumentov o zaključku
	revizijski organ
	31. 1. 2017

	Odobritev odbora za spremljanje
	organ upravljanja
	20. 2. 2017

	Predložitev zaključnega svežnja Komisiji
	organ upravljanja, organ za potrjevanje, revizijski organ
	1. 3. 2017

103

Nekateri anketiranci so menili, da bi morala Komisija določiti zavezujoče roke za vse zadevne organe, toda za obdobje 2014–2020 za časovno razporejanje dela različnih nacionalnih in regionalnih organov ostajajo odgovorne države članice.

Komisija mora ostati pozorna na zagotavljanje, da bo zaključevanje za obdobje 2007–2013 dobro

104

Ustrezna zasnova in priprava sta bistvena, vendar ne zadostna elementa za zagotavljanje uspešnega in pravočasnega zaključka programov na področjih kohezije in razvoja podeželja. Ta bo odvisen predvsem od tega, kako se bo proces zaključevanja izvajal v praksi na terenu, kakšna bo kakovost dokumentov o zaključku, ki jih predložijo države članice, in od tega, ali bo Komisija v okviru rokov, določenih v uredbah, opravila temeljito preučitev.

105

Pri prejšnji reviziji začetne faze zaključevanja za obdobje 2000–2006 na področju kohezije smo ugotovili, da je bila le delno uspešna, saj so se države članice želele izogniti finančnim popravkom ob zaključku in so zato predložile izjave, ki so vsebovale neutemeljena znižanja končnih stopenj napake52. Kljub izboljšavam okvira kontrol je to tveganje prisotno tudi pri zaključevanju za programsko obdobje 2007–2013. Poleg tega smo ugotovili več tveganj, ki jih je treba pri zaključevanju za obdobje 2007–2013 posebej obravnavati.

Še vedno obstajajo posebna tveganja za pravilnost odhodkov v zvezi s finančnimi instrumenti, pogodbenimi predujmi in nekaterimi velikimi projekti, ki so povezani z državno pomočjo

Tveganje, da upravičenost odhodkov v okviru finančnih instrumentov pri zaključevanju ne bo ustrezno preverjena

106

Finančni instrumenti so mehanizem za financiranje v okviru proračuna EU. Lahko so v obliki posojil, jamstev ali naložb v kapital (ali navidezni lastniški kapital). Uporabljajo se na obeh področjih, kohezije in razvoja podeželja.

107

Ko je bil v obdobju 2007–2013 vzpostavljen finančni instrument, je bil vanj vplačan predujem, Komisija pa je povrnila prispevek EU53 državi članici. Toda upravičenost odhodkov v okviru finančnih instrumentov je mogoče ugotoviti šele ob zaključku. Ti odhodki zajemajo dejanske zneske posojil, jamstev in naložb v kapital, ki so bili zagotovljeni končnim prejemnikom, ter upravičene stroške upravljanja in provizij54. Revizijskim in certifikacijskim organom teh odhodkov med obdobjem ni bilo treba revidirati, zato obstaja tveganje, da njihova upravičenost ne bo ustrezno pregledana. To, da se lahko finančna podpora iz finančnih instrumentov na področju kohezije zagotavlja končnim prejemnikom do 31. marca 2017 (glej tabelo 5), dodatno omejuje zmožnost revizijskih organov za pridobitev zagotovila, da so odhodki zakoniti in pravilni (glej tudi odstavek 100).

108

Za obdobje 2014–2020 se bodo javni prispevki finančnim instrumentom izplačevali v tranšah. Pogoj za plačilo posamezne tranše je dejanska uporaba določenega deleža prejšnje tranše55, to uporabo pa morajo preveriti revizijski in certifikacijski organi. Vendar pa se znesek upravičenih odhodkov še vedno določi šele pri zaključku56. Ta ukrepa skupaj zmanjšujeta tveganje, da bi se iz proračuna EU sofinancirali nepravilni odhodki.

Ureditve za pogodbene predujme na področju kohezije: izziv za preverjanje upravičenosti

109

Pogodbeni predujmi so predplačila, povezana z izvedbo del ali storitev v skladu z običajnim gospodarskim pravom in prakso na podlagi pogodb, ki jih sklene končni upravičenec ali končni prejemnik.

110

Komisija kot upravičene odhodke šteje pogodbene predujme, ki jih je upravičenec plačal do 31. decembra 2015, če so v dejanske odhodke pretvorjeni pred 31. marcem 2017. To plačilo mora biti skladno z nacionalnimi pravili in pogodbenimi obveznostmi.

111

Prijavljanje pogodbenih predujmov, zlasti če ti pomenijo velik delež vrednosti pogodbe, prinaša znatno tveganje, da bodo pri zaključku obstajali neupravičeni odhodki. Da bi bilo to tveganje čim manjše, je treba zelo skrbno preučiti, ali so bila visoka plačila predujmov izvršena v skladu z gospodarskim pravom in prakso. Možnost, da se predujmi pretvorijo v dejanske odhodke kadar koli do 31. marca 2017, tudi pomeni, da revizijski organi teh odhodkov pogosto ne bodo mogli preveriti in torej tudi ne dati zagotovila o njihovi upravičenosti (glej tudi odstavek 100).

112

Glede na znatno tveganje, povezano s prijavljanjem pogodbenih predujmov ob zaključku, se je več držav članic (na primer Bolgarija, Danska in Estonija) odločilo, da jih ne bodo zajele v svoje zahtevke za končno plačilo.

113

Ugotavljamo, da je tudi Komisija upravičenost odhodkov, povezanih s finančnimi instrumenti in pogodbenimi predujmi, opredelila kot tvegano ter septembra 2016 revizijskim organom zagotovila dodatne smernice v zvezi s temi vprašanji57.

Veliki projekti, ki so bili odobreni pred koncem leta 2012: večje tveganje neskladnosti s pravili o državni pomoči

114

Od 918 velikih projektov, ki jih je Komisija odobrila za obdobje 2007–2013, so bile odločitve za 440 projektov sprejete pred koncem leta 2012. Generalni direktorat za konkurenco ni sistematično preverjal, ali bi naložbe v javno infrastrukturo, povezane s temi projekti, lahko pomenile državno pomoč. Novembra 2012 je Komisija poslala navodilo državam članicam, v katerem je navedla, da ne namerava sistematično preučiti skladnosti s pravili o državni pomoči za velike infrastrukturne projekte, na katere se to navodilo nanaša in za katere je bil sklep že izdan pred datumom tega navodila58. Zato je načeloma mogoče, da je država članica prejela sklep Komisije o odobritvi velikega projekta in hkrati kršila pravila o državni pomoči59.

115

Poleg tega so pred letom 2012 in razjasnitvami Sodišča Evropske unije v sodbi o zadevi v zvezi z državno pomočjo (sodba Leipzig Halle) države članice Komisijo le redko obvestile o naložbah v infrastrukturo60.

10V obdobju 2000–2006 so se ti organi imenovali organi, ki zaključujejo pomoč.

11Uveden je bil z Uredbo Sveta (ES) št. 1290/2005 z dne 21. junija 2005 o financiranju skupne kmetijske politike (UL L 209, 11.8.2005, str. 1); zdaj člen 51 Uredbe (EU) št. 1306/2013.

12Člen 84 Uredbe (EU) št. 1303/2013.

13Člena 139(5) in 145(7) Uredbe (EU) št. 1303/2013.

14Člen 141 Uredbe (EU) št. 1303/2013.

15Uredba (EU) št. 1303/2013.

16Člen 141 Uredbe (ES) št. 1303/2013.

17Člen 89(5) Uredbe (ES) št. 1083/2006 za področje kohezije in člen 37 Uredbe (EU) št. 1306/2013 za področje razvoja podeželja.

18Oddelek 3.3 letnega poročila o dejavnostih Generalnega direktorata za kmetijstvo in razvoj podeželja za leto 2015, str. 86 (sklic Ares(2016)2325961 – 19.5.2016).

19Popravna zmogljivost se izračuna kot povprečje finančnih popravkov, ki jih je v prejšnjih treh letih naložila Komisija, in izterjav od upravičencev, ki so jih izvedle države članice.

20Člen 319 Pogodbe o delovanju Evropske unije.

21Kot je opredeljeno v členu 37 Uredbe (EU) št. 1306/2013.

22Odstavki 77, 81, 100 in 104 Posebnega poročila št. 7/2010 – Revizija postopka potrditve obračunov (http://eca.europa.eu).

23Člen 139(5) Uredbe (EU) št. 1303/2013.

24V letnem poročilu o izvajanju za področje kohezije in letnem poročilu o napredku izvajanja za področje razvoja podeželja (glej Prilogo II).

25Člen 84 Uredbe (ES) št. 1698/2005 in člen 49 Uredbe (ES) št. 1083/2006.

26Člen 20 in člen 22(2) Uredbe (EU) št. 1303/2013.

27Člen 22(7) Uredbe (EU) št. 1303/2013.

28Odstavki 3.61–3.65 letnega poročila Sodišča za leto 2014 (UL C 373, 10.11.2015).

29Člen 38 Uredbe (EU) št. 1306/2013 in člen 65 Uredbe (EU) št. 1303/2013.

30Člen 89(1) Uredbe (ES) št. 1083/2006.

31Člen 37 Uredbe (EU) št. 1306/2013 in člen 82(1) Uredbe (ES) št. 1698/2005.

32Vir: Podatki GD REGIO in GD EMPL.

33Uredbe, ki opredeljujejo ureditve za zaključevanje na posameznih področjih, so navedene v Prilogi I.

34Uredba (EU) št. 1306/2013, Delegirana uredba Komisije (EU) št. 907/2014 z dne 11. marca 2014 o dopolnitvi Uredbe (EU) št. 1306/2013 Evropskega parlamenta in Sveta v zvezi s plačilnimi agencijami in ostalimi organi, finančnim upravljanjem, potrditvijo obračunov, varščinami in uporabo eura (UL L 255, 28.8.2014, str. 18) in Uredba (EU) št. 908/2014.

35Uredba (ES) št. 1698/2005 in Uredba Komisije (ES) št. 1974/2006 z dne 15. decembra 2006 o podrobnih pravilih glede uporabe Uredbe Sveta (ES) št. 1698/2005 o podpori za razvoj podeželja iz Evropskega kmetijskega sklada za razvoj podeželja (EKSRP) (UL L 368, 23.12.2006, str. 15).

36Uredba Komisije (EU) št. 65/2011 z dne 27. januarja 2011 o določitvi podrobnih pravil za izvajanje Uredbe Sveta (ES) št. 1698/2005 glede izvajanja kontrolnih postopkov in navzkrižne skladnosti v zvezi z ukrepi podpore za razvoj podeželja (UL L 25, 28.1.2011, str. 8) in Uredba (EU) št. 908/2014.

37Uredba (EU) št. 1310/2013 Evropskega parlamenta in Sveta z dne 17. decembra 2013 o določitvi nekaterih prehodnih določb glede podpore za razvoj podeželja iz Evropskega kmetijskega sklada za razvoj podeželja (EKSRP), o spremembi Uredbe (EU) št. 1305/2013, (ES) št. 73/2009, (EU) št. 1307/2013, (EU) št. 1306/2013 in (EU) št. 1308/2013 (UL L 347, 20.12.2013, str. 865) in Delegirana uredba Komisije (EU) št. 807/2014 z dne 11. marca 2014 o dopolnitvi Uredbe (EU) št. 1305/2013 Evropskega parlamenta in Sveta o podpori za razvoj podeželja iz Evropskega kmetijskega sklada za razvoj podeželja (EKSRP) in o uvedbi prehodnih določb (UL L 227, 31.7.2014, str. 1).

38Člen 39 Uredbe (ES) št. 1083/2006.

39Člen 41 Uredbe (ES) št. 1083/2006.

40Člen 102(6) Uredbe (EU) št. 1303/2013.

41Člen 102(1) in (2) Uredbe (EU) št. 1303/2013.

42Člena 56(1) in 78(1) Uredbe (ES) št. 1083/2006.

43Člen 80 Uredbe (ES) št. 1083/2006.

44Oddelek 5.1.1 smernic o zaključevanju za področje kohezije.

45Okvir 6(3)(a) letnega poročila Sodišča za leto 2013 (UL C 398, 12.11.2014).

46Okvir 6(5)(a) letnega poročila Sodišča za leto 2014.

47Člen 71(1) Uredbe (ES) št. 1698/2005.

48Člen 132 Uredbe (EU) št. 1303/2013.

49Člen 129 Uredbe (EU) št. 1303/2013.

50Glej odstavek 6.45 letnega poročila Sodišča za leto 2015, odstavek 6.52 letnega poročila Sodišča za leto 2014 in odstavek 43 Posebnega poročila št. 19/2016.

51Odgovor Komisije na odstavek 6.52 letnega poročila Sodišča za leto 2014, odstavek 6.45 letnega poročila Sodišča za leto 2015 in odstavek 43 Posebnega poročila št. 19/2016 – Izvrševanje proračuna EU s finančnimi instrumenti – izkušnje, pridobljene v programskem obdobju 2007–2013 (http://eca.europa.eu).

52Odstavek 5.61 letnega poročila Sodišča za leto 2011 (UL C 344, 12.11.2012).

53Člen 56(2) Uredbe (ES) št. 1083/2006 in člen 52 Uredbe (ES) št. 1974/2006.

54Člen 78(6) Uredbe (ES) št. 1083/2006 in člen 52(1) Uredbe (ES) št. 1974/2006.

55Člen 41(1) Uredbe (EU) št. 1303/2013.

56Člen 42 Uredbe (EU) št. 1303/2013.

57Na predstavitvah na sestanku skupine Homologues Group, ki so se ga udeležili predstavniki Komisije in revizijskih organov, potekal pa je septembra 2016 v Budimpešti.

58Evropska komisija, Navodilo št. 12-0059-01 – Preverjanje skladnosti s pravili o državni pomoči za infrastrukturne primere, 21. november 2012.

59Odstavek 71 Posebnega poročila št. 24/2016 – Potrebnih je več prizadevanj za seznanjanje s pravili o državni pomoči in uveljavljanje njihovega spoštovanja (http://eca.europa.eu).

60Odstavek 121 Posebnega poročila št. 24/2016.

Zaključki in priporočila

Pravila za zaključevanje so se izboljšala, vendar so potrebni dodatni ukrepi, da bi zaključevanje postalo učinkovitejše in pravočasnejše

Ureditve za zaključevanje za področji kohezije in razvoja podeželja je treba za obdobje po letu 2020 dodatno uskladiti

116

Koncept zaključevanja se je razvijal v zadnjih treh programskih obdobjih, in sicer v skladu z izboljšavami upravljavskih in kontrolnih sistemov na področjih kohezije in razvoja podeželja. Zagotovilo se vse bolj pridobiva v rednih intervalih v celotnem programskem obdobju, zato je na koncu obdobja osredotočenost manjša, količina dela, ki jo je treba opraviti prav ob zaključku, pa se zmanjšuje.

117

Ureditve za zaključevanje za obdobje 2000–2006 so bile za področje kohezije in za ukrepe, povezane z naložbami, v okviru razvoja podeželja enake. Za področji so se uporabljale skupne smernice. Odhodki so se prijavljali kumulativno in Komisija jih je sprejela šele ob zaključku. V obdobju 2007–2013 je bil večji poudarek na letnem zagotovilu, sicer pa sta se področji začeli razlikovati, saj je bilo za ukrepe, povezane z naložbami, v okviru razvoja podeželja uvedeno letno sprejetje odhodkov. Na področju kohezije so zakonitost in pravilnost odhodkov preverjali revizijski organi in Komisija na letni ravni. Komisija je lahko po potrebi tudi prekinila ali začasno ustavila plačila. Vendar so se odhodki še naprej prijavljali kumulativno, Komisija pa jih sprejme šele ob zaključku.

118

Poraba EU za področji kohezije in razvoja podeželja za obdobje 2014–2020 izvira iz evropskih strukturnih in investicijskih skladov (skladi ESI). Sodišče pozdravlja uskladitev ureditev za pridobivanje zagotovila in zaključevanje, do katere je zaradi te spremembe prišlo med področjema. Povečana osredotočenost na pridobivanje zagotovila med potekom obdobja in zmanjšanje števila specifičnih nalog zaključevanja sta pozitivna pridobitev, saj bi to lahko tudi zmanjšalo s tem povezana tveganja in skrajšalo proces zaključevanja. Ne glede na prizadevanja, da bi se z uredbo o skupnih določbah racionalizirali postopki, med ureditvami za zaključevanje na obeh področjih še vedno ostajajo razlike (glej odstavke 21 do 29).

Priporočilo 1

Komisija naj v svojih zakonodajnih predlogih za obdobje po letu 2020 predlaga dodatno uskladitev uredbenih določb za zaključevanje med področjema kohezije in ukrepov, povezanih z naložbami, v okviru razvoja podeželja, da bi se na obeh področjih proces letnega zagotovila harmoniziral.

S to uskladitvijo naj se zlasti skuša doseči konvergenca terminologije in vlog organov držav članic, ki delujejo na teh dveh področjih, zakonitost in pravilnost pri letnem sprejetju ter standardno obračunsko leto.

Ciljni datum izvedbe: pri pripravi zakonodajnih predlogov za obdobje po letu 2020.

Zaključevanje, kot je opredeljeno v uredbah, še ne zajema končnega sprejetja, ki bi ga Komisija opravila za zakonitost in pravilnost odhodkov ter za rezultate programov

Različna pričakovanja glede namena in posledic zaključevanja

119

Zaključevanje na področju kohezije in razvoja podeželja v uredbah ni opredeljeno. Komisija je načine izvajanja in praktične podrobnosti opredelila v več smernicah, o katerih je potekala razprava tudi z državami članicami. Sodišče je ugotovilo, da na področju kohezije Komisija in države članice namen zaključevanja razumejo podobno. Obe strani si ga razlagata širše od opredelitve v uredbah, po kateri se z zaključevanjem zagotovi le finančna potrditev. Vendar si na področju razvoja podeželja države članice zaključevanje razlagajo nekoliko drugače kot Komisija.

120

Na obeh področjih, zlasti na področju razvoja podeželja, obstaja vrzel v pričakovanjih, saj države članice menijo, da zaključevanje zagotavlja pravno varnost v zvezi z zakonitostjo in pravilnostjo odhodkov, ki jih je sprejela Komisija. Vendar v strogem pomenu besede ni tako (glej odstavke 30 do 33).

Za obdobje 2007–2013 se končno sprejetje odhodkov, ki so v obdobju nastali v okviru programa, kot zakonitih in pravilnih, izvaja samo na področju kohezije

121

Pri postopku zaključevanja za obdobje 2007–2013 za področje kohezije se upoštevajo rezultati vseh pregledov in revizij programskih dejavnosti, ki jih izvedejo EU in nacionalni organi. Zato je zaključevanje mogoče razumeti, kot da se z njim sprejema, da so bili odhodki za obdobje zakoniti in pravilni. GD REGIO in GD EMPL lahko izvedeta tudi dodatne preglede, ki lahko do tri leta po zaključku privedejo do finančnih popravkov, čeprav se v praksi to dogaja le v izjemnih primerih. Za razliko od tega na področju razvoja podeželja v času zaključevanja še vedno potekajo revizije potrditve skladnosti, zato je zaključevanje izključno finančna transakcija, pri kateri ni sprejetja odhodkov kot zakonitih in pravilnih. Komisija niti letno niti za obdobje kot celoto ne izreka končnega sprejetja odhodkov kot zakonitih in pravilnih. To stanje v obdobju 2014–2020 ostaja nespremenjeno (glej odstavke 39 do 45).

Komisija bi morala proračunski organ obvestiti o končnem izidu postopka zaključevanja

122

Poročanje o izidu javne porabe je ključno orodje za zagotavljanje odgovornosti. Komisija poroča proračunskemu organu v letnem poročilu o dejavnostih zadevnih generalnih direktoratov na podlagi letnega stanja, posebno poročilo o končnem izidu zaključevanja programskega obdobja kot celote pa ni predvideno. To stanje v obdobju 2014–2020 ostaja nespremenjeno.

123

Menimo, da bi v proračunskem sistemu EU, ki sloni na večletnem programskem načrtovanju, zaključevanje programov moralo zajemati končno sprejetje Komisije, da so bili odhodki programskega obdobja kot celote zakoniti in pravilni, upoštevanje rezultatov pregledov in revizij, ki jih izvedejo EU in nacionalni organi, ter poročilo o izvajanju programa in njegovih rezultatih. Informacije o teh najpomembnejših vidikih uspešnosti in skladnosti bi se nato morale sporočiti proračunskemu organu. O takih ureditvah bi bilo treba razmisliti pri pripravi zakonodajnega okvira za obdobje po letu 2020 (glej odstavke 53 do 55).

Treba bi bilo izračunati stopnjo preostalega tveganja, da se ocenita zakonitost in pravilnost odhodkov v času poteka programa in ob zaključku

124

Menimo, da je izračunavanje stopnje preostalega tveganja za vsak kohezijski program ustrezen in koristen ukrep, ki lahko daje zagotovilo, da preostala napaka ob zaključku ne presega stopnje pomembnosti.

125

Za področje razvoja podeželja pa smo ugotovili, da sedanji postopki niti z letno niti s končno potrditvijo obračunov in niti po dokončanju revizij potrditve skladnosti ne zagotavljajo, da je preostala napaka na ravni programa pod pragom pomembnosti v višini 2 %, ki ga je določila Komisija. Komisija ne izračuna stopnje preostalega tveganja na ravni programov ob upoštevanju finančnih popravkov, ki nastanejo zaradi revizij potrditve skladnosti, zato ni nobenega zagotovila, da preostala napaka v okviru programa ne presega stopnje pomembnosti (glej odstavke 34 do 38).

Zaključevanje bi moralo zajemati vrednotenje uspešnosti programa ter doseganja izložkov in rezultatov

126

V regulativnem okviru in zasnovi zaključevanja za obdobje 2007–2013 je bilo le malo poudarka na doseganju izložkov in rezultatov. Organi držav članic morajo poročati o doseganju ciljev programa, vendar revizijski ali certifikacijski organi teh informacij običajno ne preverjajo. Komisija mora sicer ovrednotiti to poročanje, toda plačilo končnega zneska ni neposredno povezano z doseganjem ciljev.

127

Sodišče pozdravlja to, da se je v regulativnem okviru za obdobje 2014–2020 osredotočenost na uspešnost povečala. Ena od glavnih sprememb je ponovna uvedba rezerve za uspešnost, katere namen je ustvariti povezavo med plačili ter doseganjem izložkov in rezultatov. Kako se bo rezerva za uspešnost v obdobju 2014–2020 uporabljala v praksi, se bo šele pokazalo (glej odstavke 46 do 52).

Priporočilo 2

Komisija naj v svoje zakonodajne predloge za obdobje po letu 2020 vključi končno sprejetje v zvezi z zakonitostjo in pravilnostjo programskih odhodkov ter v zvezi z izložki in rezultati, doseženimi na koncu programskega obdobja. V tej zvezi naj Komisija na obeh področjih:

–določi postopke za izračun stopnje preostalega tveganja na ravni programa po izvedbi vseh finančnih popravkov ter zagotovi, da ta stopnja ob zaključku ne presega praga pomembnosti, in

–oceni, ali so bili cilji programa doseženi, in po potrebi naloži finančne popravke za nezadostno povprečno uspešnost.

Ciljni datum izvedbe: pri pripravi zakonodajnih predlogov za obdobje po letu 2020.

Priporočilo 3

Komisija naj v svojih zakonodajnih predlogih za obdobje po letu 2020 določi, kako bo proračunski organ po dokončanju postopka zaključevanja obveščala o izidu postopka zaključevanja po svojem izreku končnega sprejetja.

Ciljni datum izvedbe: pri pripravi zakonodajnih predlogov za obdobje po letu 2020.

Obdobja upravičenosti se ne bi smela prekrivati, zaključevanje pa bi moralo potekati čim prej po izteku obdobja upravičenosti

128

Za obdobji 2000–2006 in 2007–2013 so imele države članice po izteku obdobja na voljo še dve leti, da so porabile sredstva, ki so jim bila dodeljena. Za obdobje 2014–2020 je bilo to podaljšano, tako da so bila ob prvotnem programskem obdobju sedmih let na voljo še tri leta. Zato se bo obdobje upravičenosti končalo leta 2023, celih deset let po tem, ko sta Evropski parlament in Svet sprejela zakonodajni okvir (pozno v letu 2013). Temu bo sledilo zaključevanje, ki bo na področju kohezije trajalo še najmanj dve leti.

129

Zaključevanje se bo zmeraj prekrivalo z naslednjim obdobjem. Sodišče meni, da je razpoložljivost kadrovskih virov ključni izziv za uspešno zaključevanje programov. Zato mora biti obdobje, v katerem se hkrati izvajajo programi dveh programskih obdobij, kar se da kratko, da se zmanjša skupno upravno breme. Poleg tega možnost, da se proračun programa porablja po koncu programskega obdobja, odvrača od začenjanja programov iz naslednjega obdobja.

130

Sodišče zato meni, da se obdobja upravičenosti se ne bi smela prekrivati, konec obdobja upravičenosti pa bi se moral, kolikor je mogoče, ujemati z začetkom naslednjega programskega obdobja. To bi povečalo pritisk na države članice, naj sredstva EU porabijo pravočasno in smiselno, ter zagotovilo hiter začetek naslednjega programskega obdobja. Poenostavljena pravila o delitvi projektov v faze, zlasti na področju kohezije, bi lahko olajšala prehod med programskimi obdobji.

131

Poleg tega se letno sprejetje obračunov za obdobje 2014–2020 uporablja za obe področji, zato bi morale biti dejavnosti zaključevanja, še posebno na področju kohezije, manj zahtevne kot v preteklosti. Ugotovili pa smo, da imajo organi držav članic na obeh področjih še vedno na voljo različno veliko časa za pripravo in predložitev dokumentov o zaključku: 13,5 meseca na področju kohezije in šest mesecev na področju razvoja podeželja (glej odstavke 58 do 68).

Priporočilo 4

Komisija naj v svojih zakonodajnih predlogih za obdobje po letu 2020 zagotovi, da se obdobja upravičenosti ne bodo več prekrivala z naslednjimi programskimi obdobji in da se bo postopek zaključevanja končal takoj po izteku obdobja upravičenosti. Natančneje, na obeh področjih:

–naj se prekrivanje obdobij upravičenosti konča, konec obdobja upravičenosti pa naj se, kolikor je mogoče, ujema z začetkom naslednjega programskega obdobja,

–naj se od držav članic zahteva, da vse dokumente o zaključku predložijo najpozneje šest mesecev po končnem datumu upravičenosti, ter

–naj Komisija skrajša čas, ki ga potrebuje za odločitev o sprejetju končnega poročila o izvajanju in obračunov za zadnje leto, vključno z izračunom končnega zneska. Za to bi moralo zadoščati največ šest mesecev (12 mesecev, če se šteje od končnega datuma upravičenosti).

Ciljni datum izvedbe: pri pripravi zakonodajnih predlogov za obdobje po letu 2020.

Komisija je zagotovila ustrezno in pravočasno podporo, da bi državam članicam pomagala pri pripravah na zaključek programov za obdobje 2007–2013, vendar mora biti še naprej pozorna na zagotavljanje, da bo izvajanje držav članic zanesljivo

132

Ugotovili smo, da so smernice o zaključevanju na splošno pomagale državam članicam pri razumevanju in organizaciji zaključevanja: na obeh področjih povzemajo ključne zahteve in roke iz različnih uredb ter po potrebi zagotavljajo dodatna pojasnila. Komisija je tudi izvedla usposabljanja o zaključevanju in nudila podporo, s čimer je na splošno obravnavala potrebe držav članic in to ob ustreznem času. Države članice na splošno menijo, da so pripravljene na zaključevanje, Komisija pa končuje potrebne notranje postopke.

Nekatera tveganja ostajajo tudi pri zaključevanju za obdobje 2007–2013

133

Ugotovili smo nekatera tveganja, ki jih je treba pri zaključevanju za obdobje 2007–2013 posebej obravnavati. Na primer nekateri roki, povezani z zaključevanjem, sploh niso določeni ali pa so določeni le v smernicah. To lahko prispeva k predolgemu trajanju procesa zaključevanja. Če država članica zamuja s plačili upravičencem, lahko to privede tudi do tveganja za ugled EU. Poleg tega Komisija do srede novembra 2016 še ni odobrila vlog za velike projekte, za katere vrednost prispevka EU znaša 854 milijonov EUR (glej odstavke 70 do 88 in 93 do 96).

Priporočilo 5

Organi upravljanja držav članic naj zagotovijo, da vsi upravičenci pravočasno prejmejo celoten prispevek EU za projekte ESRR, Kohezijskega sklada in ESS. Rok 90 koledarskih dni od dneva predložitve zahtevka za plačilo, ki je določen za programsko obdobje 2014–2020, je v tem pogledu ustrezen.

Ciljni datum izvedbe: marec 2017.

Priporočilo 6

Komisija naj hitro sprejme odločitve o velikih projektih, ki za obdobje 2007–2013 še niso sprejete. Za obdobje 2014–2020 naj GD REGIO oblikuje interne postopke, s katerimi bi se zajamčilo hitro sprejemanje odločitev o velikih projektih v skladu s predpisanim rokom treh mesecev.

Ciljni datum izvedbe: januar 2017.

Smernice Komisije o zaključevanju presegajo uredbene določbe

134

Ugotovili smo, da smernice Komisije o zaključevanju na področju kohezije včasih presegajo zahteve iz uredb. Že v preteklosti smo poročali o najresnejšem od teh problemov, povezanim s podaljšanjem obdobja upravičenosti za finančne instrumente61, vendar se tovrstni problemi pojavljajo tudi na nekaj drugih področjih.

135

Nekatere od teh zahtev, namreč zahteva, ki se nanaša na delujoče projekte in sporočanje stopnje preostalega tveganja, pomagajo manjšati tveganja, povezana z zaključevanjem. Druge, kot je na primer delitev manjših projektov v faze, so nujne, vendar lahko v svoji trenutni obliki zapletejo zaključevanje (glej odstavke 89 do 91).

Komisija mora ostati pozorna na zagotavljanje, da bo zaključevanje za obdobje 2007–2013 dobro

136

Ustrezna zasnova in priprava sta bistvena, vendar ne zadostna elementa za zagotavljanje uspešnega in pravočasnega zaključka programov na področjih kohezije in razvoja podeželja. Enako pomembna kot način izvajanja procesa zaključevanja v praksi je kakovost dokumentov o zaključku, ki jih predložijo države članice, ter to, da jih Komisija preuči dosledno in temeljito v rokih, določenih v uredbah.

137

Ugotovili smo, da je za uspeh zaključevanja bistveno usklajevanje med različnimi organi v državi članici, vključno s skrbnim časovnim razporejanjem njihovega dela. Dogovoriti se je treba o rokih, da imajo revizijski in certifikacijski organi na voljo dovolj časa za to, da dajo zadostno zagotovilo o upravičenosti vseh odhodkov, prijavljenih ob zaključku. Ali se bodo upoštevali roki, dogovorjeni na nacionalni in regionalni ravni, se bo šele pokazalo.

138

Pri prejšnji reviziji začetne faze zaključevanja za obdobje 2000–2006 na področju kohezije smo ugotovili, da je bila le delno uspešna, saj so se države članice želele izogniti finančnim popravkom ob zaključku in so zato predložile izjave, ki so vsebovale neutemeljena znižanja končnih stopenj napake. Kljub izboljšavam okvira kontrol Sodišče meni, da je to tveganje prisotno tudi pri zaključevanju za programsko obdobje 2007–2013.

139

V enem od prejšnjih poročil smo tudi opomnili, da Komisija, zlasti na začetku programskega obdobja 2007–2013, ni sistematično preverjala, ali so veliki projekti skladni z zahtevami za državno pomoč62. Posledično obstaja tveganje, da so nekateri veliki projekti, ki jih sofinancira EU, nezdružljivi z notranjim trgom. To tveganje je tudi posledica dejstva, da so države članice pred letom 2012 Komisijo le redko obveščale o naložbah v infrastrukturo.

140

Priporočili smo, naj Komisija prosi revizijske organe, da pregledajo skladnost velikih projektov, odobrenih pred koncem leta 2012, z državno pomočjo63. Komisija tega priporočila ni sprejela, zato menimo, da skladnost s pravili o državni pomoči še naprej pomeni tveganje za zaključek velikih projektov, odobrenih pred koncem leta 2012.

141

Menimo tudi, da zlasti v zvezi s finančnimi instrumenti in pogodbenimi predujmi še vedno obstaja tveganje, da bodo ob zaključku prijavljeni neupravičeni odhodki (glej odstavke 97 do 115).

Priporočilo 7

Komisija naj ob zaključku zagotovi, da države članice izvajajo posebne postopke za preverjanje zlasti upravičenosti odhodkov, povezanih s finančnimi instrumenti in pogodbenimi predujmi. Če revizijski in certifikacijski organi ne morejo dati dovolj zagotovila o upravičenosti takšnih odhodkov, so lahko potrebni dodatni revizijski postopki.

Ciljni datum izvedbe: marec 2017.

To poročilo je sprejel senat II, ki ga vodi Iliana IVANOVA, članica Evropskega računskega sodišča, v Luxembourgu na zasedanju 14. decembra 2016.

Za Evropsko računsko sodišče

[image: image]

Klaus-Heiner LEHNE
Predsednik

61Glej odstavek 6.45 letnega poročila Sodišča za leto 2015, odstavek 6.52 letnega poročila Sodišča za leto 2014 in odstavek 43 Posebnega poročila št. 19/2016.

62Odstavek 71 Posebnega poročila št. 24/2016.

63Priporočilo 4(b) iz Posebnega poročila št. 24/2016.

Priloge

Priloga I

Pravna podlaga za zaključek programov za obdobje 2007–2013

Ureditve za zaključevanje operativnih programov na področju kohezije za obdobje 2007–2013 opredeljujeta:

[image: image]Uredba Sveta (ES) št. 1083/2006 z dne 11. julija 2006 o splošnih določbah o Evropskem skladu za regionalni razvoj, Evropskem socialnem skladu in Kohezijskem skladu ter

[image: image]Uredba Komisije (ES) št. 1828/2006 z dne 8. decembra 2006 o pravilih za izvajanje Uredbe Sveta (ES) št. 1083/2006 ter Uredbe (ES) št. 1080/2006 Evropskega parlamenta in Sveta o Evropskem skladu za regionalni razvoj.

Ureditve za zaključevanje operativnih programov na področju razvoja podeželja za obdobje 2007–2013 opredeljujejo:

[image: image]Uredba (EU) št. 1306/2013 Evropskega parlamenta in Sveta z dne 17. decembra 2013 o financiranju, upravljanju in spremljanju skupne kmetijske politike in razveljavitvi uredb Sveta (EGS) št. 352/78, (ES) št. 165/94, (ES) št. 2799/98, (ES) No 814/2000, (ES) št. 1290/2005 in (ES) št. 485/2008,

[image: image]Delegirana uredba Komisije (EU) št. 907/2014 z dne 11. marca 2014 o dopolnitvi Uredbe (EU) št. 1306/2013 Evropskega parlamenta in Sveta v zvezi s plačilnimi agencijami in ostalimi organi, finančnim upravljanjem, potrditvijo obračunov, varščinami in uporabo eura,

[image: image]Izvedbena uredba Komisije (EU) št. 908/2014 z dne 6. avgusta 2014 o pravilih za uporabo Uredbe (EU) št. 1306/2013 Evropskega parlamenta in Sveta v zvezi s plačilnimi agencijami in drugimi organi, finančnim upravljanjem, potrjevanjem obračunov, pravili o kontrolah, varščinami in preglednostjo,

[image: image]Uredba (EU) št. 1310/2013 Evropskega parlamenta in Sveta z dne 17. decembra 2013 o določitvi nekaterih prehodnih določb glede podpore za razvoj podeželja iz Evropskega kmetijskega sklada za razvoj podeželja (EKSRP), o spremembi Uredbe (EU) št. 1305/2013 Evropskega parlamenta in Sveta glede sredstev in njihove razdelitve za leto 2014 in o spremembi Uredbe Sveta (ES) št. 73/2009 in uredb (EU) št. 1307/2013, (EU) št. 1306/2013 in (EU) št. 1308/2013 Evropskega parlamenta in Sveta v zvezi z njihovo uporabo v letu 2014.

[image: image]Delegirana uredba Komisije (EU) št. 807/2014 z dne 11. marca 2014 o dopolnitvi Uredbe (EU) št. 1305/2013 Evropskega parlamenta in Sveta o podpori za razvoj podeželja iz Evropskega kmetijskega sklada za razvoj podeželja (EKSRP) in o uvedbi prehodnih določb,

[image: image]Uredba Sveta (ES) št. 1698/2005 z dne 20. septembra 2005 o podpori za razvoj podeželja iz Evropskega kmetijskega sklada za razvoj podeželja (EKSRP), Uredba Komisije (ES) št. 1974/2006 z dne 15. decembra 2006 o podrobnih pravilih glede uporabe Uredbe Sveta (ES) št. 1698/2005 o podpori za razvoj podeželja iz Evropskega kmetijskega sklada za razvoj podeželja (EKSRP) ter

[image: image]Uredba Komisije (EU) št. 65/2011 z dne 27. januarja 2011 o določitvi podrobnih pravil za izvajanje Uredbe Sveta (ES) št. 1698/2005 glede izvajanja kontrolnih postopkov in navzkrižne skladnosti v zvezi z ukrepi podpore za razvoj podeželja.

Priloga II

Upravljanje in kontroliranje programov za obdobje 2007–2013 na ravni držav članic

Na področjih kohezije in razvoja podeželja so v državah članicah za upravljanje in kontroliranje operativnih programov / programov razvoja podeželja odgovorne tri vrste organov. Ti organi pod nadzorom in odgovornostjo Komisije1 sodelujejo pri zagotavljanju zakonitosti in pravilnosti:

	Kohezija
	Razvoj podeželja

	(i)Organi upravljanja so odgovorni za načrtovanje in izvajanje operativnega programa, vključno z izborom posameznih operacij in vrednotenjem programov. Izvajajo tudi preglede na prvi stopnji za operacije in odhodke. Predložijo letna poročila o izvajanju, ki jih mora sprejeti Komisija2.

	(i)Organi upravljanja so odgovorni za načrtovanje, izvajanje, uresničevanje in vrednotenje posameznega programa razvoja podeželja. Komisiji predložijo letna poročila o napredku pri izvajanju programa razvoja podeželja.

	(ii)Organi za potrjevanje potrdijo zakonitost in pravilnost prijavljenih odhodkov in predložijo zahtevke za vmesno plačilo Komisiji3.

	(ii)Plačilne agencije so odgovorne za upravljanje in kontroliranje odhodkov. Imeti bi morale sistem notranjih kontrol, ki zagotavlja dovolj jamstev o zakonitosti in pravilnosti plačil. Komisiji predložijo četrtletne zahtevke za plačilo in pripravljajo letne obračune.

	(iii)Revizijski organi morajo biti neodvisni od organa upravljanja in organa za potrjevanje. Komisiji dajejo zagotovilo o uspešnem delovanju upravljavskih sistemov in notranjih kontrol operativnih programov ter o zakonitosti in pravilnosti odhodkov, ki so jih potrdili organi za potrjevanje. Predložiti morajo letna poročila o kontroli Komisiji4, pa tudi letno revizijsko mnenje, ki zajema delovanje sistemov in v katerem je navedena ocenjena letna stopnja napake. Komisija jih mora preveriti in sprejeti5.

	(iii)Certifikacijski organi dajejo zagotovilo Komisiji o popolnosti, točnosti in resničnosti letnih obračunov plačilne agencije ter o pravilnosti delovanja njenega sistema notranjih kontrol. Biti morajo neodvisni od plačilne agencije.
Od leta 2015 morajo certifikacijski organi tudi dajati zagotovilo o zakonitosti in pravilnosti odhodkov, ki so bili prijavljeni Komisiji za povračilo.

1Člen 317 Pogodbe o delovanju Evropske unije.

2Člen 67(1) in (3) Uredbe (ES) št. 1083/2006.

3Člen 61 Uredbe (ES) št. 1083/2006.

4Člen 62(1)(d) Uredbe (ES) št. 1083/2006.

5Člen 72(1) Uredbe (ES) št. 1083/2006.

Vir: Evropsko računsko sodišče.

Priloga III

Razvoj okvira dajanja zagotovil in ureditev za zaključevanje, ki jih uporablja Komisija, v treh obdobjih

(a) Kohezija

[image: image]

[image: image]

[image: image]

(b) Razvoj podeželja

[image: image]

[image: image]

[image: image]

Vir: Evropsko računsko sodišče.

Priloga IV

Pregled glavnih vprašanj, ki jih je treba dodatno razjasniti za zaključevanje za obdobje 2007–2013 – odgovori organov držav članic na anketo/v razgovorih1

	Vprašanja
	Kohezija
	Razvoj podeželja

	Izračun stopnje preostale napake in posledice, če je ta nad pragom pomembnosti (2 %)
	X
	X

	Opredelitev in obravnava izjemnih napak
	X
	X

	Finančni instrumenti
	X
	X

	Poročanje o uspešnosti programa in potencialnih posledicah nedoseganja ciljev
	X
	X

	Operacije, ki so bile ustavljene zaradi pravnih ali upravnih postopkov
	X
	X

	Dodatni praktični primeri
	X
	

	Nedelujoči projekti
	X
	

	Projekti, ki ustvarjajo prihodek
	X
	

	Sporočanje in upoštevanje umikov, izterjav in nerešenih izterjav
	
	X

	Prehodna pravila
	
	X

1Ta seznam vsebuje samo vprašanja, ki jih je kot nejasna ali dokaj nejasna omenilo več kot 15 % organov.

Vir: Anketa Evropskega računskega sodišča in pogovori s predstavniki organov držav članic.

Odgovori Komisije

Povzetek

II

Komisija sodeluje z državami članicami, da bi odpravila vzroke za nepravilno porabo.

Na področju kohezijske politike so revizije Računskega sodišča od leta 2009 pokazale, da je bila stopnja napake v programskem obdobju 2007–2013 bistveno nižja kot v programskem obdobju 2000–2006.

V zadnjih treh letih se je zmanjševala tudi stopnja napake na področju razvoja podeželja.

VI

Na področju razvoja podeželja se zakonitost in pravilnost porabe EKSRP zagotovita s postopkom potrditve skladnosti, ki je neodvisen od zaključka. Če so pri preiskavi v okviru postopka potrditve skladnosti ugotovljene pomanjkljivosti pri upravljanju in kontroli odhodkov, Komisija v skladu s členom 52 Uredbe (EU) št. 1306/2013 uporabi finančne popravke za odhodke, izvršene do največ 24 mesecev pred uradnim obvestilom Komisije.

V letnem poročilu o dejavnostih GD AGRI se vsako leto razkrijeta ocenjena stopnja napake v transakcijah med državami članicami in upravičenci ter popravna zmogljivost naknadnih kontrol in postopkov za izterjavo od upravičencev in neto finančne popravke. Komisija lahko na podlagi njune primerjave sprejme sklep o letnem preostalem tveganju za proračun EU, potem ko so že upoštevani vsi popravki in kontrole.

Komisija vztraja pri stališču, izraženem v letnem poročilu o dejavnostih GD AGRI za leto 2015. Na področju politike razvoja podeželja je treba potrebo po zagotovitvi zakonitosti in pravilnosti dejansko uskladiti z ambicioznimi cilji politike, zaradi katerih je bila včasih zasnova ukrepov zapletena. Stanje se še naprej pozorno nadzira, Komisija pa je zavezana državam članicam pomagati pri preprečevanju glavnih vzrokov napak.

VII

Komisija meni, da usklajeno letno zagotovilo o obračunih izboljšuje zakonitost in pravilnost plačil ter bo prispevalo k hitremu zaključevanju programov za obdobje 2014–2020.

VIII

Pravni okvir, ki velja za kohezijsko politiko v obdobju 2007–2013, ne omogoča pogojevanja plačil z rezultati ali dosežki. Smernice o zaključevanju določajo, da je treba sistematično poročati o kazalnikih po prednosti osi, kadar se dosežki za več kot 25 % razlikujejo od ciljev, vključno z utemeljitvijo, zakaj cilji niso bili izpolnjeni in zakaj niso bili sprejeti popravljalni ukrepi.

Države članice bi morale zagotoviti pojasnila in utemeljitve glede odstopanj od doseganja kazalnikov. Finančni popravek bi se lahko določil za vsak posamezen primer, odstopanja pa bi razkrila primere iz člena 99 splošne uredbe (nepravilnosti, resne pomanjkljivosti upravljavskega in kontrolnega sistema).

Pristop, usmerjen v doseganje izložkov in rezultatov, je bil za obe področji obsežneje uveden v obdobju 2014–2020.

IX

Komisijo zavezuje pravni okvir, ki ga sprejme in določi zakonodajalec.

Prekrivanje dveh obdobij se šteje za potrebno, ker izvajanje številnih projektov traja več let in ker vsako programsko obdobje vključuje fazo vzpostavljanja ter fazo zaključevanja.

Vprašanje v zvezi s končnim zaključevanjem, ki za organe pomeni zelo intenzivno upravno delo v času, ko bi se morali osredotočati na zagon novih programov, je že bilo obravnavano v uredbi za obdobje 2014–2020 z letnim sprejetjem obračunov (glej odgovor Komisije na točko VII zgoraj).

Poleg tega je Komisija spodbujala države članice, naj povečajo zmogljivosti, povezane z zaključevanjem, ter za ta namen uporabijo dodelitve za tehnično pomoč za obdobje 2007–2013 ali 2014–2020.

Proces zaključevanja se je začel s pripravo pred koncem obdobja upravičenosti in je bil v polnem zamahu takoj, ko se je obdobje upravičenosti končalo. Države članice so za izvajanje svojih programov dejansko imele na voljo dve dodatni leti (tri leta v primeru programov za obdobje 2014–2020).

Komisija meni, da to omogoča boljše upravljanje in izvajanje programov, zmanjšuje pritisk in delovno obremenitev vključenih organov ter omogoča boljši prehod med obdobji.

X

Komisija v letnem poročilu o dejavnostih zadevnih generalnih direktoratov obvešča proračunski organ o napredku procesa zaključevanja (pravilnost odhodkov ter doseženi izložki in rezultati).

GD REGIO in GD EMPL sta leta 2013 za organ za razrešnico pripravila še poročilo o zaključevanju in skupni stopnji finančnih popravkov ob zaključku programov za obdobje 2000–2006.

Poleg tega so vsi sklepi o finančni potrditvi obračunov v zvezi z EKSRP objavljeni v Uradnem listu.

XI – Prva alinea

Komisija ne sprejema tega priporočila.

Komisija v tej fazi ne more sprejeti nobene posebne zaveze glede zakonodajnih predlogov za obdobje po letu 2020.

Znatna prizadevanja za uskladitev pravil v zvezi s skladi ESI za obdobje 2014–2020 tako za obračunska leta kot ob zaključku so že bila izvedena. Komisija si bo prizadevala za nadaljnje usklajevanje regulativnih določb med skladi, vključno v zvezi s terminologijo, zagotovili in procesi zaključevanja, kadar bo to omogočilo izboljšanje upravljanja skladov EU in prispevalo k enostavnejšemu in učinkovitejšemu izvajanju v državah članicah in regijah.

Komisija meni, da uskladitev ureditev na področjih razvoja podeželja in kohezije ne sme ogroziti skladnosti izvajanja SKP. Zakonodajalec je prepoznal pomembnost ohranitve sinergij, doseženih med obema stebroma (EKJS in EKSRP) (uvodna izjava 4 Uredbe (EU) št. 1303/2013). Pri obeh stebrih SKP je potrditev skladnosti ločena od letne finančne potrditve obračunov.

XI – Druga alinea

Komisija ne sprejema tega priporočila.

Komisija v tej fazi ne more sprejeti nobene posebne zaveze glede zakonodajnih predlogov za obdobje po letu 2020.

Na področju kohezijske politike zagotavljajo elemente, ki jih zahteva Računsko sodišče, že pravila, vzpostavljena za programsko obdobje 2014–2020.

Kar zadeva drugi del priporočil o uspešnosti, že člen 22(7) uredbe o skupnih določbah Komisiji omogoča, da uporabi finančne popravke, kadar ugotovi resno nedoseganje ciljnih vrednosti v zvezi s finančnimi kazalniki, kazalniki učinkov in ključnimi fazami izvajanja iz okvira uspešnosti.

Komisija meni, da dodatna uskladitev med različnimi področji ne bi smela ogroziti sinergij, doseženih pri upravljanju obeh skladov SKP, tj. EKJS in EKSRP. Zakonodajalec je prepoznal pomembnost ohranitve sinergij, doseženih med obema stebroma (EKJS in EKSRP) (uvodna izjava 4 Uredbe (EU) št. 1303/2013).

XI – Tretja alinea

Komisija ne sprejema tega priporočila.

Komisija bo še naprej popolnoma pregledno obveščala proračunski organ o izvajanju programov, tudi o rezultatih njihovega zaključevanja. Vendar v tej fazi ne more sprejeti nobene posebne zaveze glede zakonodajnih predlogov za obdobje po letu 2020.

XI – Četrta alinea

Komisija ne sprejema tega priporočila.

Komisija je trdno prepričana, da bo odprava prekrivanja obdobij upravičenosti omejila izvajanje politike in zmanjšala možnost odločanja o večletnih projektih v zadnjem letu obdobja izvajanja z nalaganjem dodatnega upravnega bremena ter povzročila motnje pri prehodu med obdobji. Za EKSRP bi to pomenilo negativen vpliv na nemoteno izvajanje večletnih okoljskih obveznosti ali poslovnih zagonskih projektov na podlagi večletnih poslovnih načrtov.

XIII

Za kohezijsko politiko so ključna področja, pomembna za zaključevanje, izvajanje (obravnavano v končnem poročilu o izvajanju), zakonitost in pravilnost odhodkov (obravnavani v izjavi o zaključitvi in končnem poročilu o kontroli) ter na koncu končna izjava o odhodkih. Roki za ta ključna področja so določeni v Uredbi. Komisija ima na voljo pet mesecev, da države članice obvesti o svojem mnenju glede vsebine končnega poročila o izvajanju in izjave o zaključitvi.

Ključni roki na področju razvoja podeželja so določeni v zakonodaji (npr. predložitev dokumentov za zaključek in končno plačilo). Vendar nekateri roki niso natančno določeni, kar omogoča dovolj časa za zagotovitev ustrezne odločitve o zaključitvi in zaščite proračuna EU.

Komisija je izdala smernice o zaključevanju, v katerih je želela pojasniti, kako razume veljavne določbe in kakšna so njena pričakovanja.

Kar zadeva posebna tveganja ob zaključku, ki jih je ugotovilo Računsko sodišče, je Komisija nanje opozorila organe, pristojne za programe, vključno z revizijskimi organi.

Komisija bo po potrebi uporabila finančne popravke.

XIV – Prva alinea

Komisija sprejema to priporočilo.

XIV – Druga alinea

Komisija sprejema to priporočilo.

XV

Komisija ugotavlja, da je to priporočilo naslovljeno na države članice.

Uvod

02

Politiki na področju kohezije in razvoja podeželja imata za obdobje 2007–2013 ločena pravna okvira, različno upravljanje programov, različne mehanizme za povračilo in neodvisne cilje politike.

09

Zaključek je pravna zahteva, določena v uredbah EU.

Države članice so morale v skladu z večletnim okvirom kontrol za programe za obdobje 2007–2013 v okviru kohezijske politike zagotoviti, da se nepravilnosti preprečujejo, ugotavljajo in odpravljajo v celotnem programskem obdobju. Če je Komisija ugotovila dodatne nepravilnosti, ki še niso bile odpravljene, je uvedla dodatne finančne popravke.

09 – Prva alinea

Na področju razvoja podeželja morajo certifikacijski organi v okviru letne finančne potrditve obračunov Komisiji predstaviti mnenje o letnih obračunih plačilnih agencij, ki jih Komisija v tej fazi sprejme. Komisiji v času letnega finančnega potrjevanja obračunov ni treba potrditi zakonitosti in pravilnosti odhodkov.

Zakonitost in pravilnost odhodkov se nadalje preveri v postopku potrditve skladnosti, ki poteka ločeno in neodvisno od zaključevanja, kot določa zakonodajalec.

Postopki potrditve skladnosti trajajo približno dve leti, tj. obdobje, potrebno za zagotovitev popolnoma preglednega arbitražnega postopka, kar omogoča čas za razprave o ugotovitvah in določitev tveganja za proračun EU, ki ga je treba pokriti z neto finančnim popravkom.

09 – Druga alinea

Priložnostne odločitve Komisije na podlagi postopka potrditve skladnosti zagotavljajo, da se vsi ugotovljeni neupravičeni odhodki izključijo iz financiranja in dejanske povrnitve iz proračuna EU (neto finančni popravki). Na področju kmetijstva, vključno z razvojem podeželja, imajo vsi finančni popravki neto učinek na financiranje EU.

Poleg tega si morajo države članice na področju razvoja podeželja prizadevati za izterjavo nepravilnih odhodkov od upravičencev in njihovo povrnitev Komisiji tudi po zaključku.

14

GD REGIO in GD EMPL sta na poti do izpolnitve roka ob koncu leta za končanje in potrditev njunih priročnikov in postopkov za zaključevanje.

Opažanja

19

Zaključevanje je pravna zahteva iz uredb EU, na katero se Komisija pripravlja kar se da učinkovito.

V zvezi s programskim obdobjem 2007–2013 za kohezijo morajo organi držav članic Komisiji najpozneje do 31. marca 2017 predložiti dokumente o zaključku. Komisija ima na voljo pet mesecev, da državam članicam predloži svoje mnenje glede končnega poročila o izvajanju in izjave o zaključitvi. Končno plačilo bo izvedeno šele po oceni dokumentov o zaključku, da se zagotovi, da v končnem izkazu odhodkov ni bistvenih napak.

Na področju razvoja podeželja mora Komisija upoštevati vsa pravna pravila, ki jih je določil zakonodajalec, zlasti neodvisnost postopka zaključevanja od postopka potrditve skladnosti, ki se uporablja za pridobitev zagotovila o zakonitosti in pravilnosti odhodkov za SKP. Komisija mora upoštevati tudi rok za plačilo zneska, ki je šest mesecev po prejetju ustreznih dokumentov. Postopki potrditve skladnosti trajajo približno dve leti, tj. obdobje, potrebno za zagotovitev popolnoma preglednega arbitražnega postopka, kar omogoča čas za razprave o ugotovitvah in določitev tveganja za proračun EU, ki ga je treba pokriti z neto finančnim popravkom.

Generalni direktorati v svojih letnih poročilih o dejavnostih poročajo o finančnih popravkih, izvedenih v posameznem letu, tudi za zaključene programe iz programskih obdobij 1994–1999 in 2000–2006. Ta poročila se proračunskim organom predložijo v okviru postopka razrešnice.

20

Na področju kohezije je bila vzpostavljena projektna skupina za pripravo smernic o zaključevanju, ki je vključevala več ključnih služb GD REGIO in GD EMPL. Smernice in njihove spremembe so bile predmet posvetovanj med službami in več posvetovanj z nacionalnimi organi.

Komisija meni, da uskladitev ureditev na področjih razvoja podeželja in kohezije ne sme ogroziti skladnosti izvajanja SKP. Zakonodajalec je prepoznal pomembnost ohranitve sinergij, doseženih med obema stebroma (EKJS in EKSRP) (uvodna izjava 4 Uredbe (EU) št. 1303/20131). Pri obeh stebrih SKP je potrditev skladnosti neodvisna od zaključitve.

23

Komisija vsako leto analizira letna poročila o kontrolah in v primeru pomembnih letnih stopenj napak ali kumulativnega preostalega tveganja (stopnje preostalega tveganja ob zaključku) zahteva popravljalne ukrepe.

Komisija je sprejela tudi trdno politiko prekinitev in začasnih ustavitev vmesnih plačil v primeru ugotovljenih resnih pomanjkljivosti. S tem bi se morala zmanjšati obremenitev ob zaključku, saj je veliko vprašanj ugotovljenih in popravljenih že med izvajanjem.

24

Na področju razvoja podeželja je zaključevanje finančno potrjevanje zadnjega leta izvajanja. Končni znesek se izračuna in plača ob zaključku le, če so potrjeni vsi letni obračuni programskega obdobja (finančna potrditev).

Zakonitost in pravilnost porabe EKSRP se zagotovita s postopkom potrditve skladnosti, ki je neodvisen od zaključka. Če se s postopkom potrditve skladnosti ugotovijo pomanjkljivosti pri upravljanju in kontroli odhodkov, Komisija v skladu s členom 52 Uredbe (EU) št. 1306/2013 uporabi finančne popravke za odhodke, izvršene največ 24 mesecev pred uradnim obvestilom Komisije.

Glej tudi odgovor Komisije na odstavek 19.

28

V primeru kohezijskih skladov so letni proračuni Komisije zaščiteni tako, da se plača le 90 % vmesnih odhodkov. To je primerljivo s pravilom o 95 % za EKSRP ob koncu programskega obdobja (člen 34 Uredbe (EU) št. 1306/2013).

EKSRP nima tega dodatnega letno potrjenega sistema predhodnega financiranja in mu zato pred 95-odstotno izvedbo ni treba zadržati nobenega deleža vmesnih plačil.

29

Pri morebitnem dodatnem usklajevanju bi bilo treba upoštevati potrebo po ohranitvi skladnosti med obema stebroma SKP.

Glej tudi odgovor Komisije na odstavek 20.

32

Na področju kohezijske politike je namen zaključevanja jasno določen že v uredbah za obdobje 2014–2020.

33

V Uredbi je za kohezijsko politiko določeno, da je treba tri leta po plačilu preostalega zneska hraniti podporne dokumente, pri čemer se lahko v tem obdobju izvajajo revizije in posledično uporabijo finančni popravki.

Na področju razvoja podeželja so upravičenci dolžni sofinancirano naložbo ohraniti pet let po plačilu oziroma so države članice dolžne povrniti neupravičeno porabljene zneske. Komisija mora imeti možnost, da preveri izpolnjevanje teh obveznosti in da v primeru kršitev uvede finančne popravke.

V smernicah o zaključevanju programov za razvoj podeželja v obdobju 2007–2013 je jasno določeno, da se revizije potrditve skladnosti izvajajo še naprej, in to neodvisno od zaključka. Finančni popravki ne vplivajo na izračun končnega zneska. Zneski finančnih popravkov se določijo v odločitvah Komisije o potrditvi skladnosti in izvršijo z nalogi za izterjavo (neto finančni popravki).

34

Na področju razvoja podeželja ni pravne podlage za uvedbo finančnih popravkov, ki temeljijo na ocenjeni stopnji napake in s katerimi naj bi se znižala stopnja napake pod stopnjo pomembnosti. To se lahko doseže le s postopkom potrditve skladnosti, ki ga bo Komisija izvedla, kadar bo to ustrezno.

Glej tudi odgovor Komisije na odstavek 36.

35

Na področju kohezijske politike Komisija izračuna kumulativno preostalo tveganje v celotnem programskem obdobju in s tem omogoči, da se tveganje napake v katerem koli trenutku programskega obdobja zmanjša pod stopnjo pomembnosti. Revizijski organi morajo ob zaključku razkriti stopnjo preostalega tveganja. Če je ta pomembna, morajo organi, pristojni za programe, pred predložitvijo končne izjave o zaključitvi izvesti potrebne dodatne finančne popravke.

36

V sedanjem pravnem okviru za razvoj podeželja se lahko odločitve o potrditvi skladnosti še naprej sprejemajo tudi po zaključku programa. Zato pojem stopnje preostalega tveganja ob zaključku zdaj ni združljiv z zakonodajo, na kateri temelji drugi steber SKP.

Vendar se v letnem poročilu o dejavnostih GD AGRI vsako leto razkrijeta ocenjena stopnja napake transakcij med državami članicami in upravičenci ter popravna zmogljivost naknadnih kontrol in postopkov za izterjavo od upravičencev in neto finančne popravke. Komisija lahko na podlagi njune primerjave sprejme sklep o letnem preostalem tveganju za proračun EU, ko so že upoštevani vsi popravki in kontrole.

Komisija vztraja pri stališču, izraženem v letnem poročilu o dejavnostih GD AGRI za leto 2015. Na področju politike razvoja podeželja je treba potrebo po zagotovitvi zakonitosti in pravilnosti dejansko uskladiti z ambicioznimi cilji politike, zaradi katerih je bila včasih zasnova ukrepov zapletena. Stanje se še naprej pozorno nadzoruje, Komisija pa je zavezana državam članicam pomagati pri preprečevanju glavnih vzrokov napak.

37

Vsako leto se v letnem poročilu o dejavnostih GD AGRI razkrijeta prilagojena stopnja napake in ocenjeni obseg tveganja na področju razvoja podeželja. Prilagojena stopnja napake se izračuna na ravni plačilne agencije in nato združi na področju dejavnosti.

Na podlagi sedanjih pravil, ki urejajo odhodke za SKP (vključno z razvojem podeželja), zagotovilo o zakonitosti in pravilnosti izhaja iz postopka potrditve skladnosti in ne iz izračuna stopnje preostale napake ob zaključku.

Postopek potrditve skladnosti se začne, ko certifikacijski organ sporoči, da je skupna napaka na ravni sklada nad stopnjo pomembnosti. Finančni popravki se uporabijo, ko so ugotovitve certifikacijskega organa potrjene.

38

Za programe za obdobje 2014–2020 se letno potrdi skupina odhodkov v obračunih, ki bodo predmet letnega sprejetja/potrditve in za katere se bo preučilo, ali so zakoniti in pravilni. Odhodki se ne potrjujejo več kumulativno v programskem obdobju, zato ni treba izračunati kumulativne stopnje preostalega tveganja ali zahtevati revizijskega mnenja glede celotnega programskega obdobja ob zaključku. Na področju kohezije bodo revizijski organi za zadnje leto obdobja navedli letno stopnjo preostalega tveganja in na podlagi tega izdali svoje zadnje letno revizijsko mnenje. Na področju razvoja podeželja bodo certifikacijski organi v svojem zadnjem letnem revizijskem mnenju navedli stopnje napake in stopnje neskladnosti.

39

Evropski parlament in Svet sta v letnih poročilih o dejavnostih obveščena o napredku zaključevanja programov na področjih kohezije in razvoja podeželja.

40

Komisija poudarja, da bi moral proces zaključevanja služiti pojasnitvi in rešitvi vseh odprtih vprašanj, povezanih s kontrolnimi dejavnostmi in revizijskimi ugotovitvami, ter meni, da bo s kumulativnim revizijskim delom v programskem obdobju in ob zaključku dosežena ustrezna stopnja zagotovila, ne da bi bilo treba po tem opraviti dodatno revizijsko delo.

Kar zadeva obdobje 2007–2013, je revizijski načrt v zadnjih letih, tj. letih 2015 in 2016, nedvoumno usmerjen v preverjanje stopnje pripravljenosti držav članic na zaključevanje, pri čemer se osredotoča na ponovno opravljanje revizij, ki jih izvajajo revizijski organi, vključuje pa tudi revizije tveganih operativnih programov ter zanesljivosti umikov in izterjav, o katerih poročajo države članice. Revizije po zaključku niso izključene in so odvisne od ocene preostalega tveganja po analizi dokumentov o zaključku.

43

Komisija meni, da sedanja ureditev postopka potrditve skladnosti zagotavlja ustrezno zaščito finančnih interesov proračuna EU.

Glej tudi odgovor Komisije na odstavek 24.

46

Komisija meni, da bi proces zaključevanja trajal veliko dlje in bi bilo zanj potrebnih veliko več virov, če bi moral zajemati končno poročanje o programu in njegovo vrednotenje, vključno s spremljanjem in analizo doseganja izložkov in rezultatov za celotno obdobje.

48

Pravni okvir, ki velja za kohezijsko politiko v obdobju 2007–2013, ne omogoča pogojevanja plačil z rezultati ali dosežki. V oddelku 5.2.6 smernic o zaključevanju je določeno, da je treba sistematično poročati o kazalnikih po prednosti osi, kadar se dosežki za več kot 25 % razlikujejo od ciljev, vključno z utemeljitvijo, zakaj cilji niso bili izpolnjeni in zakaj niso bili sprejeti popravljalni ukrepi.

Države članice bi morale zagotoviti pojasnila in utemeljitve glede odstopanj od doseganja kazalnikov. Finančni popravek bi se lahko določil za vsak posamezen primer, odstopanja pa bi razkrila primere iz člena 99 splošne uredbe (nepravilnosti, resne pomanjkljivosti upravljavskega in kontrolnega sistema).

Pristop, usmerjen k izložkom in rezultatom, je bil za obe področji obsežneje uporabljen v obdobju 2014–2020 (glej odstavek 52). Ta pristop je bil podprt z uvedbo rezerve za uspešnost v višini 6 % proračuna programa. Okvir uspešnosti dejansko temelji na elementih usmerjenosti v rezultate. Njegov cilj je spodbujanje upravljavcev programov in prednostnih nalog, da izvedejo, kar spada v okvir njihove kontrole. Na tej podlagi se programi, ki dobro napredujejo pri doseganju ciljev, nagradijo z dodelitvijo rezerve za uspešnost, sprožijo pa se tudi ukrepi za prednostne naloge, pri katerih ni napredka. Določeni so mejniki za doseganje teh kazalnikov do konca leta 2018 in cilji, ki jih je treba izpolniti do konca leta 2023. Dodelitev rezerve je pogojena z doseganjem navedenih mejnikov, določenih na ravni prednostnih nalog programa (člen 20 in člen 22(2) Uredbe (EU) št. 1303/2013). Če cilji niso doseženi, lahko Komisija uporabi tudi finančne popravke, ki so povezani s plačili za dejansko doseganje izložkov in rezultatov.

49

Komisija meni, da je v oddelku 3.5 smernic o zaključevanju nedvoumno pojasnjeno, kako obravnavati nekončane projekte.

V zvezi s finančnimi posledicami nedoseganja ciljev, določenih v programih, se Komisija sklicuje na dokument z odgovori in vprašanji o zaključevanju2 (glej odgovore na vprašanja 200–205), kjer pojasnjuje, da bi morale države članice v končnem poročilu o izvajanju poročati o dosežkih programov, kot so bili izmerjeni s fizičnimi in finančnimi kazalniki, ter predložiti informacije o kazalnikih. Pojasnitev in utemeljitev bi bilo treba predložiti le v primeru pomembnega odstopanja, kot je določeno v smernicah o zaključevanju.

Glej tudi odgovor Komisije na odstavek 48.

50

Komisija je državam članicam zagotovila ustrezna navodila glede tega vprašanja, na primer v okviru odbora za razvoj podeželja in strokovne skupine za vrednotenje.

51

V skladu s smernicami o zaključevanju na področju kohezije morajo države članice ob predložitvi dokumentov o zaključku zagotoviti, da vsi projekti, ki so zajeti v zaključevanje programov, delujejo, torej da so končani in se uporabljajo. Komisija zagotavlja izjemo za nedelujoče projekte in projekte, razdeljene v faze, ki se bodo spremljali (priloge III, IV in V). Ti bodo dopolnjevali sporočene podatke o izpolnjevanju ciljev.

Natančneje, delitev v faze in njeno dejansko izvajanje sta bila predmet več odgovorov v okviru dokumenta z vprašanji in odgovori o zaključevanju, usposabljanj v zvezi z zaključevanjem in posebne podpore za države članice v okviru delovne skupine za boljše izvajanje.

Na področju razvoja podeželja se o doseganju ciljev poroča v zadnjem letnem poročilu o napredku (v razpredelnici G.3, ki jo predložijo države članice, je prikazana stopnja izpolnjevanja teh ciljev). Ti kazalniki in izpolnjevanje ciljev bodo upoštevani v naknadnih vrednotenjih.

52

Komisija se sklicuje na svoj odgovor v odstavku 48.

Okvir uspešnosti zajema mehanizem za spremljanje, ali izvajanje prednostnih nalog poteka po načrtu. Rezerva za uspešnost zagotavlja spodbudo za doseganje mejnikov, ki so nujen pogoj za doseganje želenih rezultatov. Rezerva za uspešnost je zgolj eden od elementov, ki spodbujajo večjo osredotočenost na rezultate. Temeljni element osredotočenosti na rezultate je logika posredovanja, ki je del vsakega programa in je povezana s kazalniki izložkov in rezultatov.

Komisija se sklicuje tudi na ugotovitve iz poglavja III letnega poročila Računskega sodišča za leto 2014.

Komisija ugotavlja tudi, da se naknadno vrednotenje programa zahteva le do 31. decembra 2024 (člen 57 Uredbe (EU) št. 1303/2013). Poleg tega se bosta na podlagi ugotovitev poročila o izvajanju za leto 2019 ocenila napredek pri izpolnjevanju ciljev programov in njegov prispevek k strategiji Unije za pametno, trajnostno in vključujočo rast. To bo podprto tudi z uvedbo pregleda uspešnosti.

54

Komisija meni, da sta zanesljivost in preglednost, potrebni pri izvajanju programov, vsako leto vključeni v letna poročila o dejavnostih ustreznih generalnih direktoratov. V teh letnih poročilih o dejavnostih se vsako leto razkrijejo vsi finančni podatki in podatki o uspešnosti za zadevne programe.

55

Glej odgovore Komisije v odstavkih 54 in 39.

56

Proračunski organ bo z letnim poročilom o dejavnostih ustreznih generalnih direktoratov prejel informacije o izložku procesa zaključevanja za obdobje 2007–2013.

Skupni odgovor Komisije na odstavka 57 in 58

Komisija priznava, da bi moralo zaključevanje dejansko potekati čim prej, vendar države članice potrebujejo dovolj časa, da končajo svoje dejavnosti, preden predložijo zaključitveni sveženj. Poleg tega se zaključevanje lahko začne šele po predložitvi dokumentov o zaključku. Po mnenju Komisije je ključno, da se s tem povezanim nalogam nameni dovolj časa in virov.

Delo v okviru dveh obdobij se bo vedno prekrivalo. Delo v okviru drugega obdobja se mora začeti, preden se prvo obdobje konča. Sicer bi obstajalo tveganje, da bo med programskima obdobjema vrzel.

Upravljanje programov na področju kohezijske politike je zapleteno, pri čemer se v sedemletnem programskem obdobju veliko okoliščin spremeni. To lahko povzroči zamude pri pripravi in izvajanju projektov. To kaže učinek finančne krize leta 2008, ko je Komisija državam članicam dovolila, da podaljšajo obdobje upravičenosti in tako končajo projekte, pri katerih so bile zaradi krize zamude. Z nadaljevanjem obdobja upravičenosti po sedemletnem programskem obdobju se je državam članicam zagotovila možnost, da končajo projekte, ki so imeli zamudo, in tako čim bolj povečajo vpliv prispevka proračuna Unije.

59

Komisija ugotavlja, da bo zaključevanje za obdobje 2014–2020 poenostavljeno zaradi letnega sprejetja obračunov. Glede na izkušnje iz predhodnih obdobij je bil to pri sprejemanju pravil za obdobje 2014–2020 poseben cilj zakonodajalca.

Finančni okvir določa letne obveznosti proračuna, ki so razporejene na 7 let. Seveda plačila v večletnih projektih ne morejo natančno slediti enakemu ritmu kot obveznosti.

Skupni odgovor Komisije na odstavke 60 do 62

Komisija ugotavlja, da so roki, ki jih navaja Računsko sodišče, zakoniti roki, kot so določeni v splošni uredbi za področje kohezije, pri čemer so za Komisijo pravno zavezujoči.

64

Opozoriti je treba, da se lahko izvajanje na terenu začne brez predloženih plačil EU.

Izbira in odhodki projektov na terenu zagotavljajo natančnejši prikaz izvajanja kot plačila EU. Stopnja izbire projektov se je v prvi polovici leta 2016 podvojila z 8 % na 15 %, kar dokazuje, da se je izvajanje na terenu začelo. Do junija 2016 je bilo dodeljenih že 48 milijard EUR sredstev EU približno 200 000 dejanskim projektom, ki so se že izvajali na terenu. Vključno z nacionalnim sofinanciranjem je bilo v realni sektor vloženih že več kot 68 milijard EUR, kar zagotavlja delovna mesta in rast po celotni EU. Nekatere države znatno presegajo te številke (na primer Danska, Irska, Finska in Švedska). Zneski, preneseni pred financiranjem, v veliki meri krijejo odhodke na terenu. Čeprav prekrivanje obdobij morda ne pomaga, znatne razlike v izvajanju med državami članicami kažejo, da so drugi dejavniki v tem smislu vztrajnejši (tj. upravne zmogljivosti).

65

Komisija meni, da so prehodne ureditve in prekrivajoča se obdobja potrebni, da se zagotovita nemoteno nadaljevanje politik in boljše izvajanje programov. Z dodatnim podaljšanjem (z n + 2 na n + 3) se je zagotovila večja prožnost za izvajanje programov in izpolnjevanje ciljev politike. S prekrivanjem obdobij se zmanjšajo pritisk na vire in vrhunci obremenitve.

Komisija poudarja, da je zaključek pravna zahteva, predvidena v uredbah EU, na katero se generalni direktorati čim bolj učinkovito pripravljajo v smislu zmanjševanja osebja, vendar se priprave ocen stroškov ali nadaljnje spremljanje stroškov zaključevanja ne štejejo za pomembne ali želene. Komisija ne poroča o stroških posameznih dejavnosti, ampak o skupnih upravnih stroških vseh svojih dejavnosti.

Komisija od leta 2014 ozavešča države članice o pomembnosti virov, dodeljenih za zaključevanje, na različnih sestankih z njimi (tj. sestanki s „skupino Homologues“ in letnimi usklajevalnimi sestanki) ter prek usposabljanja in seminarjev za vse države članice v zvezi z zaključevanjem programov na področju kohezije iz obdobja 2007–2013.

V okviru skupnega upravljanja so viri, dodeljeni za zaključevanje, odgovornost držav članic, ki so odgovorne za njihovo načrtovanje in spremljanje.

66

Za obe področji so sredstva za tehnično pomoč na voljo tudi za namene zaključevanja, pri čemer se z njimi lahko financirajo dejavnosti, povezane z zaključevanjem, ne glede na obdobje (tj. sredstva za tehnično pomoč za obdobje 2014–2020 so na voljo tudi za izvajanje dejavnosti zaključevanja za obdobje 2007–2013).

Komisija meni tudi, da je namen rokov, priporočenih v smernicah o zaključevanju, pomagati različnim organom pri opravljanju njihovega dela v predpisanih rokih za zaključevanje.

Če bo obdobje prekrivanja skrajšano, se bodo časovni pritiski in vrhunci obremenitev še povečali.

67

Vprašanje upravne reorganizacije nacionalnih organov se je pojavilo med seminarji, organiziranimi v državah članicah, ko je Komisija ponavljala potrebo po predanem osebju, ki bo opravljalo delo, povezano z zaključevanjem.

Glej tudi odgovore Komisije na odstavka 65 in 66.

68

Komisija ugotavlja, da bo proces zaključevanja za programsko obdobje 2014–2020 bolj poenostavljen zaradi letnega sprejetja obračunov ter nadaljnje preučitve vidikov zakonitosti in pravilnosti. Zlasti bo zadnje leto obravnavalo le zaključevanje skupine odhodkov, potrjene v zvezi z zadnjim obračunskim letom.

69

Komisija se sklicuje na svoj odgovor v odstavku 20.

70

Za urejanje prehodnih ureditev bo vedno treba upoštevati pravila, ki se uporabljajo za dve različni programski obdobji, in najverjetneje nekatera posebna pravila (v smislu odstopanj), da se nadalje opredelijo ali omogočijo nekatere obveznosti ali uporaba sredstev.

75

Komisija je v letu 2016 še naprej zagotavljala usmerjeno pomoč organom držav članic, ki so zaprosili zanjo (sestanki glede zaključevanja v okviru srečanj „skupine Homologues“ z revizijskimi organi leta 2015 in leta 2016 ter predložena dodatna pisna pojasnila).

Za EKSRP je bil pripravljen dokument z vprašanji in odgovori, v katerem so bili obravnavani najpogostnejša vprašanja in teme, na katere so opozorile države članice. Poleg konference o zaključevanju je bila leta 2015 izvedena še ena dvodnevna strokovna skupina za plačilne agencije in certifikacijske organe.

77

Vsi vidiki nasprotujočih si postopkov med Komisijo in državami članicami se ne kažejo na ravni splošne uredbe za področje kohezije, vendar je bilo to vseeno obravnavano v smernicah o zaključevanju.

Da bi se proces pospešil, so imele države članice v skladu s smernicami o zaključevanju na voljo dva meseca, da odgovorijo na vprašanja Komisije, in dodatna dva meseca, če zanju zaprosijo.

Plačila upravičencem so obravnavana v uredbi za obdobje 2007–2013 (člen 80 splošne uredbe), čeprav število dni ni navedeno; navedeno je, da mora biti plačilo izvedeno kar se da hitro in v celoti. V uredbi za obdobje 2014–2020 je določen 90-dnevni rok za izvedbo plačil upravičencem.

GD REGIO trenutno sprejema preostale odločitve glede velikih projektov, da bi jih končal pred koncem leta 2016.

78

V smernicah o zaključevanju (točka 5.2) na področju kohezije je naveden rok za pripombe na končno poročilo tako za Komisijo kot za države članice. Poleg tega smernice o zaključevanju določajo, da bo Komisija zavrnila končno poročilo, če ga država članica ne bo mogla izboljšati, ter nadaljevala zaključevanje na podlagi razpoložljivih dokumentov. Hkrati lahko Komisija uporabi finančne popravke v okviru člena 99 splošne uredbe. Možnost, da Komisija zavrne poročilo, in možnost uporabe finančnih popravkov sta spodbudi za države članice, da pravočasno odgovorijo na zahteve Komisije.

79

Komisija se sklicuje na svoj odgovor v odstavku 78.

Na področju razvoja podeželja preučitev zadnjega letnega poročila o napredku ne zadrži procesa zaključevanja. Preostali znesek se lahko plača, ko so potrjeni vsi obračuni in se letno poročilo o napredku šteje za sprejemljivo.

81

Komisija se sklicuje na svoj odgovor v odstavku 78.

82

Ali odhodki države članice presegajo dodelitev iz programa ali ne, je odvisno od pogojev izvajanja in pristopa k uporabi prevelikega števila rezervacij. To odločitev je bilo treba sprejeti pred koncem upravičenosti, tj. do 31. decembra 2015.

Skupni odgovor Komisije na odstavka 84 in 85

V skladu s členom 80 Uredbe (ES) št. 1083/2006 morajo države članice zagotoviti, da upravičenci kar se da hitro in v celoti prejmejo celoten znesek javnega prispevka. To je Komisija državam članicam sporočila na seminarjih o zaključevanju. To se je obravnavalo v programskem obdobju 2014–2020 (člen 132 Uredbe (EU) št. 1303/2013, ki določa, da pod pogojem, da so na razpolago sredstva iz začetnih in letnih predplačil ter vmesnih plačil, organ upravljanja zagotovi, da upravičenec prejme celotni znesek upravičenih javnih izdatkov najpozneje 90 dni od dneva, ko je upravičenec vložil zahtevek za izplačilo).

86

Komisija meni, da so države članice, omenjene kot primer v okvirju 2, uporabile preudaren pristop za svoja plačila upravičencem ESS (končno plačilo le po podrobnem preverjanju vseh odhodkov) ali plačale predujme na podlagi zahtevkov upravičencev, kar je omogočalo nemoteno izvajanje zadevnih projektov.

Poleg tega Komisija ugotavlja, da so bili sprejeti ukrepi za preprečevanje zamud pri plačilih v programskem obdobju 2014–2020 (glej odgovor Komisije na odstavek 85).

89

Namen smernic je pojasniti, kako Komisija razume veljavne določbe in kakšna so njena pričakovanja, zato jih ni mogoče šteti za dodatno zahtevo. Vsebujejo tudi nekatera priporočila za države članice, ki bi morala olajšati proces zaključevanja, če se bodo upoštevala. S tem smernice zagotavljajo boljšo skladnost in preglednost pravil za države članice ter jim kot takšne dajejo zagotovilo glede zahtev Komisije v zvezi z zaključevanjem. Zagotavljajo splošno razumevanje, kako Komisija razlaga Uredbo, ki bi moralo prispevati k preprečevanju sporov med Komisijo in državami članicami med procesom zaključevanja. Smernice so zavezujoče le za Komisijo, za države članice pa ne.

90

Komisija ugotavlja, da po mnenju večine organov, s katerimi je potekalo posvetovanje, smernice ne uvajajo dodatnih zahtev.

Poleg tega točke niso nove zahteve, čeprav je bilo treba pojasniti nekatere podrobnosti, da se je okrepilo zagotovilo glede nekaterih vprašanj ter zakonitosti in pravilnosti ob zaključku.

91

Cilj pojasnitve v zvezi s končanjem projekta in njegove funkcionalnosti ob zaključku (v smislu člena 57 splošne uredbe) je učinkovita poraba sredstev EU za cilje, opredeljene v programih. Pojem in obravnavanje nefunkcionalnih projektov sta se uporabila že ob zaključku programov za obdobje 2000–2006.

Glede stopnje preostalega tveganja je v smernicah o zaključevanju pojasnjeno, da lahko revizijski organ za namene predložitve revizijskega mnenja ob zaključku upošteva finančne popravke, ki so bili uporabljeni pred predložitvijo dokumentov o zaključku. Komisija od leta 2011 sama izračuna kumulativno stopnjo napake, ki je pogoj za rezervacijo v letnih poročilih o dejavnostih. To nadalje zmanjšuje tveganja ob zaključku in zagotavlja informacije o preostali stopnji napak v kumulativnih potrjenih odhodkih (glej odstavek 91).

Smernice o zaključevanju so pojem delitve v faze vključevale od prvega sprejetja. Delitev projektov v faze spodbuja potreba po zagotovitvi nadaljevanja naložb med programskimi obdobji, da se skrajša umetni cikel povpraševanja po naložbah (katerega posledice so visoke cene), ki ga zajema sedemletni programskih cikel, in po zagotovitvi izpolnitve končnega cilja.

Komisija meni, da smernice o zaključevanju ustrezno pojasnjujejo posebna pravila za delitev manjših projektov v faze in da to ne bo zapletlo procesa zaključevanja.

Kar zadeva finančne instrumente, odločitev Komisije o spremembi smernic za zaključevanje ne vpliva na določbe Uredbe (ES) št. 1083/2006, v skladu s katerimi je moral biti prispevek iz skladov k finančnim instrumentom poravnan najpozneje 31. decembra 2015. Smernice so zato vsebovale le pojasnila v okviru veljavnih pravil. Glej tudi odgovora Komisije na odstavek 6.45 in priporočilo 3 letnega poročila Računskega sodišča za leto 2015.

Skupni odgovor Komisije na odstavka 98 in 99

Cilj priporočenih rokov iz smernic Komisije za zaključevanje na področju kohezije je pomagati različnim organom, da pravočasno opravijo svoje delo.

Odgovornost držav članic je, da zagotovijo ustrezno delitev nalog in uskladitev z nacionalno upravo.

Skupni odgovor Komisije na odstavka 100 in 101

V dokumentu z vprašanji in odgovori o zaključevanju za države članice (vprašanje 98) Komisija priznava, da ta zamik upošteva organ upravljanja v zvezi s finančnimi instrumenti, da certifikacijskemu in revizijskemu organu omogoči, da pravočasna končata svoje delo. Priporočeno je bilo, da certifikacijski organ do 30. junija 2016 pošlje revizijskemu organu zadnji zahtevek za vmesno plačilo (vključno z odhodki, ki bodo potrjeni ob zaključku), da mu omogoči opravljanje potrebnega revizijskega dela. Komisija je v zvezi s tem revizijskim organom zagotovila posebna navodila, na primer na sestanku s „skupino Homologues“ septembra 2015 v Rigi.

105

Komisija posebno pozornost že namenja potrjevanju sprememb predhodnih sporočenih stopenj napak. V zvezi z bolj tveganimi operativnimi programi se pred zaključevanjem opravi posebno revizijsko delo.

Računsko sodišče je preučilo oceno Komisije glede stopenj napak, razkritih v letnih poročilih o kontrolah, ki so jih nacionalni organi predložili od leta 2010.

107

V skladu s členom 78(6) Uredbe (ES) št. 1083/2006 je prispevek iz skladov za finančne instrumente vključen v zahtevke za plačilo, predložene Komisiji. Na podlagi smernic Komisije bi morali biti ti odhodki vedno vključeni v populacijo revizije. Poleg tega lahko revizijski organi, kot je določeno v dogovorjeni revizijski metodologiji, prek revizije vzorca transakcij na ravni finančnih posrednikov in/ali končnih prejemnikov izvedejo tematske revizije finančnih instrumentov, ki zajemajo tako vzpostavitev sklada kot dejansko izvajanje projektov. Revizijski organi bodo morali za namen izjave o zaključku pridobiti in predložiti zagotovilo o zakonitosti in pravilnosti ne le prispevka OP, plačanega v sklade za izvajanje finančnih instrumentov, ampak tudi uporabe prispevka OP prek temeljnih transakcij, ki jih izvedejo končni prejemniki.

V zvezi z EKSRP je Komisija zahtevala, da certifikacijski organi za zadnjo potrditev obračunov potrdijo upravičene odhodke za finančne instrumente.

Komisija se sklicuje na svoj odgovor v odstavku 100.

108

Kar zadeva razvoj podeželja, bi morale plačilne agencije in certifikacijski organi pred dodelitvijo naslednjega plačila preveriti dejansko uporabo predhodne tranše. Poleg tega tudi izčrpne zahteve glede poročanja iz člena 46 Uredbe (EU) št. 1303/2013 zagotavljajo ustrezno izvajanje in dobro finančno poslovodenje.

Skupni odgovor Komisije na odstavka 109 in 110

Nacionalni in mednarodni standardi določajo, da se predujmi plačajo na podlagi podpisa pogodbe. Plačilo predujma je torej pogoj za začetek opravljanja del in storitev.

111

Pogodbeni predujmi so upravičeni le, če se izplačajo v skladu z nacionalnimi pravili in običajno tržno prakso. Zato ni verjetno, da predstavljajo visoke odstotke; če pa jih, za to obstaja razlog, ki temelji na trgu.

Komisija je določila, da so predujmi upravičeni le, če je fizična vrednost ustreznega izvajanja vsaj enaka predujmom ob zaključku. To je element, ki ga je treba preveriti že pri preverjanju upravljanja. V zvezi s tem morajo nacionalni organi preveriti, ali so plačila izvedena na podlagi odločitve o dodelitvi in ali so bila plačila pretvorjena v dejansko delo ali storitve.

To vprašanje je bilo pojasnjeno že v programskem obdobju 2000–2006.

Revizijsko zagotovilo, ki ga ob zaključku predložijo revizijski organi, bo zajelo tudi vprašanje pogodbenih predujmov in dejstvo, da so organi upravljanja preverili njihovo upravičenost, kot so bili vsi revizijski organi opomnjeni leta 2016 na letnem revizijskem usklajevalnem sestanku in septembra 2016 na sestanku „skupine Homologues“ (glej odstavek 113).

Skupni odgovor Komisije na odstavka 114 in 115

Komisija opozarja, da so za priglasitev ukrepov državne pomoči odgovorne države članice in da odločitev Komisije glede velikega projekta ni odločitev o njegovi skladnosti s pravili o državni pomoči.

Kljub temu se priglasitev državne pomoči zahteva le za manjše število velikih projektov (priglasitev ni potrebna na primer, kadar državna pomoč ni vključena ali kadar projekt spada na področje uporabe uredbe o skupinskih izjemah ali odobrene sheme pomoči).

Poleg tega je treba razlikovati med razmerami pred sodbo v zadevi Leipzig-Halle in po njej ter med programskima obdobjema 2007–2013 in 2014–2020.

Komisija ugotavlja tudi, da se je GD REGIO v okviru uradnih posvetovanj med službami pred koncem leta 2012 posvetoval z GD COMP o odločitvah v zvezi z velikimi projekti, čeprav ne sistematično.

Po sodbi Leipzig-Halle sta GD REGIO in GD COMP okrepila svoje sodelovanje na področju ocenjevanja vlog za velike projekte. Komisija poudarja, da ni velikega projekta, za katerega bi Komisija v zadnjih letih sprejela odločitev o odobritvi financiranja iz ESRR ali Kohezijskega sklada, pozneje pa bi bila zanj sprejeta negativna odločitev na podlagi pravil o državni pomoči. To pomeni, da vzpostavljeni dogovori o sodelovanju v praksi dobro delujejo.

Zaključki in priporočila

Priporočilo 1

Komisija ne sprejema tega priporočila.

Komisija v tej fazi ne more sprejeti nobene posebne zaveze glede zakonodajnih predlogov za obdobje po letu 2020.

Znatna prizadevanja za uskladitev pravil v zvezi s skladi ESI za obdobje 2014–2020 tako za obračunska leta kot ob zaključku so že bila izvedena. Komisija si bo prizadevala za nadaljnje usklajevanje regulativnih določb med skladi, vključno v zvezi s terminologijo, zagotovili in procesi zaključevanja, kadar bo to omogočilo izboljšanje upravljanja skladov EU in prispevalo k enostavnejšemu in učinkovitejšemu izvajanju v državah članicah in regijah.

Komisija meni, da uskladitev ureditev na področjih razvoja podeželja in kohezije ne sme ogroziti skladnosti izvajanja SKP. Zakonodajalec je prepoznal pomembnost ohranitve sinergij, doseženih med obema stebroma (EKJS in EKSRP) (uvodna izjava 4 Uredbe (EU) št. 1303/20133). Pri obeh stebrih SKP je potrditev skladnosti ločena od letne finančne potrditve obračunov.

Skupni odgovor Komisije na odstavka 119 in 120

Na področju razvoja podeželja Komisija ni obravnavala pritožb držav članic v zvezi z različnimi pričakovanji. Zaključevanje je razrešitev finančnih vprašanj. Ločeno je od potrditve skladnosti.

V skladu z veljavno zakonodajo (člen 52 Uredbe (EU) št. 1306/2013) postopki potrditve skladnosti zajemajo 24-mesečno obdobje pred začetkom preiskave. Države članice so seznanjene z vzpostavitvijo sistema. Nedvoumno so obveščene o obdobju, ki ga zajema posamezna preiskava. Na področju razvoja podeželja so bili v prejšnjem programskem obdobju po zaključku obdobja 2000–2006 sprejeti tudi finančni popravki. Države članice niso dvomile v čas odločitev glede finančnih popravkov.

121

Na področju odhodkov za SKP, vključno z razvojem podeželja, je zakonodajalec za obdobje 2007–2013 vzpostavil razlikovanje med letno finančno potrditvijo računov in postopkom zaključevanja na eni strani ter postopkom potrditve skladnosti na drugi strani in ga potrdil za obdobje 2014–2020. Izkazalo se je, da je razlikovanje med vprašanji računovodstva ter zakonitosti in pravilnosti učinkovito in uspešno.

122

Komisija meni, da se lahko o končnem izložku zaključitve programskega obdobja kot celote poroča v okviru letnega poročila o dejavnostih zadevnih generalnih direktoratov.

123

Komisija se sklicuje na svoja odgovora v odstavkih 40 in 54.

Na področju kohezijske politike so v letnih poročilih o dejavnostih navedene podrobnosti o notranjih postopkih, namenjenih zagotovitvi ustreznega obvladovanja tveganj, povezanih z zakonitostjo in pravilnostjo temeljnih transakcij, pri čemer se upoštevata večletni značaj programov in vrsta zadevnih plačil. V zvezi s tem je cilj kontrole za obdobje 2007–2013 zagotoviti, da kumulativno preostalo tveganje posameznega programa na podlagi vseh razpoložljivih rezultatov revizije ne presega 2 %, gledano kumulativno. Uredba za obdobje 2014–2020 uvaja letno sprejetje obračunov, pri čemer Komisija v skladu s tem izvede letno sprejetje skupine zakonitih in pravilnih odhodkov ter sprejetje končnega poročila o izvajanju za posamezen program kot pogoj za sprejetje končnega zneska.

V zvezi z EKSRP je zakonodajalec za obdobji 2007–2013 in 2014–2020 predvidel zaključek na podlagi letne finančne potrditve obračunov z možnostjo uporabe finančnih popravkov prek revizij potrditve skladnosti po plačilu končnega zneska. V letnih poročilih o dejavnostih bodo še naprej navedene podrobnosti o uspešnosti ukrepov na področju razvoja podeželja ter se bo poročalo o skladnosti na podlagi letnih finančnih potrjevanj obračunov in rezultatov revizij potrditve skladnosti.

Komisija v tej fazi ne more sprejeti nobene posebne zaveze glede zakonodajnih predlogov za obdobje po letu 2020.

125

Na področju razvoja podeželja je Komisija vzpostavila postopke, namenjene zagotovitvi ustreznega obvladovanja tveganj, povezanih z zakonitostjo in pravilnostjo temeljnih transakcij, pri čemer je upoštevala večletni značaj programov in vrsto zadevnih plačil s ciljem, da preostalo tveganje za proračun EU ne bi presegalo 2 %.

Zakonitost in pravilnost odhodkov se preverita s postopkom potrditve skladnosti, ki je izveden ločeno in neodvisno od zaključevanja. Kot rezultat postopka potrditve skladnosti se uvedejo finančni popravki.

V sedanjem pravnem okviru se lahko odločitve o potrditvi skladnosti še naprej sprejemajo tudi po zaključitvi programa.

Skupni odgovor Komisije na odstavka 126 in 127

Za obdobje 2007–2013 dejansko ni pravne podlage, ki bi Komisiji omogočala neposredno povezavo plačila končnega zneska ob zaključku z dejanskimi dosežki na ravni programa/prednostne osi.

Dejstvo, da ni tesne regulativne povezave med uspešnostjo in plačili, ne pomeni, da se programi ne vrednotijo in da se ne ocenjuje njihova uspešnost.

Za obdobje 2014–2020 se bo povezava med plačili ter doseženimi izložki in rezultati na ravni prednostne osi zagotovila z vzpostavljenim okvirom uspešnosti.

Priporočilo 2

Komisija ne sprejema tega priporočila.

Komisija v tej fazi ne more sprejeti nobene posebne zaveze glede zakonodajnih predlogov za obdobje po letu 2020.

Na področju kohezijske politike zagotavljajo elemente, ki jih zahteva Računsko sodišče v obeh alineah, že pravila, vzpostavljena za programsko obdobje 2014–2020.

Kar zadeva drugi del priporočil o uspešnosti, že člen 22(7) uredbe o skupnih določbah Komisiji omogoča, da uporabi finančne popravke, kadar ugotovi resno nedoseganje ciljnih vrednosti v zvezi s finančnimi kazalniki, kazalniki učinkov in ključnimi fazami izvajanja iz okvira uspešnosti.

Komisija meni, da dodatna uskladitev med različnimi področji ne bi smela ogroziti sinergij, doseženih pri upravljanju obeh skladov SKP, tj. EKJS in EKSRP. Zakonodajalec je prepoznal pomembnost ohranitve sinergij, doseženih med obema stebroma (EKJS in EKSRP) (uvodna izjava 4 (EU) Uredbe št. 1303/20134).

Priporočilo 3

Komisija ne sprejema tega priporočila.

Komisija bo še naprej popolnoma pregledno obveščala proračunski organ o izvajanju programov, tudi o rezultatih njihovega zaključevanja. Vendar v tej fazi ne more sprejeti nobene posebne zaveze glede zakonodajnih predlogov za obdobje po letu 2020.

129

Komisijo zavezuje vzpostavljeni pravni okvir, ki ga je določil zakonodajalec.

Prekrivanje dveh obdobij je potrebno, ker izvajanje številnih projektov traja več let ter vedno vključuje fazo vzpostavljanja in fazo zaključevanja.

Službe Komisije so spodbujale države članice, naj povečajo zmogljivosti, povezane z zaključevanjem, ter za ta namen uporabijo dodelitve za tehnično pomoč za obdobje 2007–2013 ali 2014–2020.

Proces zaključevanja se je začel s pripravo pred koncem obdobja upravičenosti in je bil v polnem zamahu takoj, ko se je obdobje upravičenosti končalo. Države članice so za izvajanje svojih programov dejansko imele na voljo dve dodatni leti (tri leta v primeru programov za obdobje 2014–2020). To omogoča boljše upravljanje in izkoriščanje programov ob upoštevanju potrebe po izvajanju večletnih programov, zmanjšuje pritisk in obremenitev vključenih organov ter omogoča boljši prehod med obdobji.

130

Komisija je trdno prepričana, da bi odprava prekrivanja obdobij upravičenosti povzročila manjše izvajanje politike.

131

Krajše obdobje, zagotovljeno na področju razvoja podeželja, je mogoče pojasniti z dejstvom, da proces potrjevanja in potrditve obračunov obstaja že več kot desetletje, zato je mogoče na splošno trditi, da certifikacijski organi in plačilne agencije razumejo zahteve.

Komisija meni, da je treba uskladiti olajševanje upravnega bremena in dajanje zagotovil glede zakonitosti in pravilnosti odhodkov.

Priporočilo 4

Komisija ne sprejema tega priporočila.

Komisija je trdno prepričana, da bo odprava prekrivanja obdobij upravičenosti omejila izvajanje politike in možnost odločanja o večletnih projektih v zadnjem letu obdobja izvajanja z nalaganjem dodatnega upravnega bremena in povzročila motnje pri prehodu med obdobji. Za EKSRP bi to pomenilo negativen vpliv na nemoteno izvajanje večletnih okoljskih obveznosti ali poslovnih zagonskih projektov na podlagi večletnih poslovnih načrtov.

133

Komisija meni, da so za vsa ključna področja, pomembna za zaključevanje, določeni roki.

Za kohezijsko politiko so ključna področja, pomembna za zaključevanje, izvajanje (obravnavano v končnem poročilu o izvajanju), zakonitost in pravilnost odhodkov (obravnavani v izjavi o zaključitvi in končnem poročilu o kontroli) ter na koncu končni izkaz odhodkov. Roki za ta področja so določeni v Uredbi. Komisija ima na voljo pet mesecev, da države članice obvesti o svojem mnenju glede vsebine končnega poročila o izvajanju in izjave o zaključitvi. Kar zadeva velike projekte iz obdobja 2007–2013, jih je treba odobriti še manj kot 2 %.

Ključni roki na področju razvoja podeželja so okvirno določeni (npr. predložitev dokumentov za zaključek in končno plačilo) v zakonodaji. Vendar nekateri roki niso natančno določeni, kar omogoča dovolj časa za zagotovitev ustrezne odločitve o zaključitvi in zaščiti proračuna EU.

Priporočilo 5

Komisija ugotavlja, da je to priporočilo naslovljeno na države članice.

Priporočilo 6

Komisija sprejema to priporočilo.

Komisija trenutno obravnava preostale odločitve glede velikih projektov iz obdobja 2007–2013, da bi jih čim več sprejela pred koncem leta 2016. Vzpostavljeni so postopki za sprejetje odločitev o velikih projektih v treh mesecih, kot določajo uredbe. Odobriti je treba še manj kot 2 % vseh velikih projektov iz obdobja 2007–2013.

Glede programskega obdobja 2014–2020 je Komisija pospešila obravnavanje velikih projektov, ki se zdaj odobrijo v povprečno 110 dneh.

Skupni odgovor Komisije na odstavka 134 in 135

Na splošno se smernice o zaključevanju ne morejo šteti za dodatne zahteve, ampak so namenjene pojasnitvi tega, kako Komisija razume veljavne določbe in kakšna so njena pričakovanja. Vsebujejo tudi nekatera priporočila za države članice, ki bi morala olajšati proces zaključevanja, če se bodo upoštevala. S tem smernice zagotavljajo boljšo skladnost in preglednost pravil za države članice ter jim kot takšne dajejo zagotovilo glede zahtev Komisije v zvezi z zaključevanjem.

Komisija ugotavlja, da Računsko sodišče takšno pojasnitev šteje za uporabno in ustrezno na primer za stopnjo preostalega tveganja (glej odstavka 123 in 135).

Komisija je pojasnila svoje mnenje o pravni možnosti iz člena 78(6) splošne uredbe za obdobje 2007–2013, da obravnava upravičene odhodke za finančne instrumente ob zaključku. Glej odgovore Komisije na priporočilo 3 letnega poročila Računskega sodišča za leto 2015.

Komisija se sklicuje tudi na svoj odgovor v odstavku 89.

Komisija meni, da smernice o zaključevanju ustrezno pojasnjujejo posebna pravila za delitev manjših projektov v faze in da to ne bo zapletlo procesa zaključevanja.

137

Komisija meni, da notranja priprava na zaključek poteka dobro, da se zagotovi nemoten proces zaključevanja.

Odgovornost držav članic je, da zagotovijo ustrezno delitev nalog in uskladitev z nacionalno upravo.

138

Komisija poudarja, da se je tveganje za neupravičena zmanjšanja stopenj končnih napak, ki jih sporočijo države članice, za zaključek obdobja 2007–2013 zmanjšalo z izdajanjem letnih poročil o kontroli in izvajanjem finančnih popravkov, kadar stopnje preostalih napak presegajo stopnje pomembnosti. Komisija vsako leto in ob zaključku podrobno analizira in potrdi stopnjo napak, ki jo sporočijo revizijski organi. Ta proces vsako leto pregleda Računsko sodišče.

Skupni odgovor Komisije na odstavka 139 in 140

Opozoriti je treba, da se priglasitev državne pomoči zahteva le za manjše število velikih projektov (priglasitev ni potrebna na primer, če državna pomoč ni vključena ali kadar projekt spada na področje uporabe uredbe o skupinskih izjemah ali odobrene sheme pomoči).

Komisija se sklicuje na svoj odgovor na priporočilo 4 v Posebnem poročilu št. 24/2016.

Kar zadeva preverjanje skladnosti velikih projektov s pravili o državni pomoči, je Komisija zavrnila priporočilo, saj je menila, da je v nasprotju z njenimi cilji, za katere si prizadeva prek navodil, ki jih je leta 2012 predložila državam članicam, in sicer da se projekti, o katerih so bile odločitve sprejete pred tem datumom, ne pregledujejo ponovno sistematično, s čimer je državam članicam prepustila odločitev o priglasitvi ter njim in upravičencem zagotovila stabilnost glede obravnavanja takšnih projektov.

141

Komisija se zaveda, da na področju razvoja podeželja finančni instrumenti vključujejo tveganje, da bodo odhodki razglašeni za neupravičene, tako kot pri vseh drugih ukrepih, ki jih upravlja plačilna agencija.

Vendar želi Komisija poudariti, da je že v okviru prejšnjih revizij države članice opozorila na možno nepravilno porabo.

Revizije, namenjene zaključku jamstvenih skladov, so že načrtovane in lahko po potrebi privedejo do finančnih popravkov.

V zvezi z upravičenostjo odhodkov, povezanih s finančnimi instrumenti in pogodbenimi predujmi, so bila nacionalnim organom za njihovo zagotovilo ob zaključku že zagotovljena posebna pojasnila.

Na področju kohezijske politike se Komisija sklicuje na svoja odgovora v odstavkih 100 in 107.

Priporočilo 7

Komisija sprejema to priporočilo.

V zvezi z upravičenostjo odhodkov, povezanih s finančnimi instrumenti in pogodbenimi predujmi, so bila organom, pristojnim za programe, za njihovo zagotovilo ob zaključku že zagotovljena posebna pojasnila.

1„Glede skupne kmetijske politike (SKP) so bile s prilagajanjem in usklajevanjem pravil upravljanja in nadzora za prvi (Evropski kmetijski jamstveni sklad – EKJS) in drugi steber (EKSRP) SKP dosežene znatne sinergije. Močna povezava med EKJS in EKSRP bi se zato morala ohraniti, ohraniti pa bi bilo treba tudi delujoče strukture v državah članicah.“

2http://ec.europa.eu/regional_policy/sources/docoffic/official/guidelines/closure_2007_2013/qa_closure20072013_en.pdf.

3„Glede skupne kmetijske politike (SKP) so bile s prilagajanjem in usklajevanjem pravil upravljanja in nadzora za prvi (Evropski kmetijski jamstveni sklad – EKJS) in drugi steber (EKSRP) SKP dosežene znatne sinergije. Močna povezava med EKJS in EKSRP bi se zato morala ohraniti, ohraniti pa bi bilo treba tudi delujoče strukture v državah članicah.“

4„Glede skupne kmetijske politike (SKP) so bile s prilagajanjem in usklajevanjem pravil upravljanja in nadzora za prvi (Evropski kmetijski jamstveni sklad – EKJS) in drugi steber (EKSRP) SKP dosežene znatne sinergije. Močna povezava med EKJS in EKSRP bi se zato morala ohraniti, ohraniti pa bi bilo treba tudi delujoče strukture v državah članicah.“

QJ-AB-16-035-SL-E ISSN 1977-5784

Po koncu programskega obdobja je treba kohezijske programe in programe razvoja podeželja zaključiti in opraviti finančno poravnavo. Komisija in države članice imajo v procesu zaključevanja posebne naloge in odgovornosti. Pri tej reviziji je Sodišče preučilo, ali pravila in postopki za zaključevanje Komisiji in državam članicam zagotavljajo podlago za učinkovito in pravočasno zaključitev programov. Na splošno je ugotovilo, da so smernice Komisije o zaključevanju za obdobje 2007–2013 na področjih kohezije in razvoja podeželja ustrezna osnova za to, da se države članice uspešno pripravijo na zaključevanje, vendar je odkrilo tudi nekatere slabosti in tveganja, ki bi jih bilo treba pri zaključevanju za obdobje 2007–2013 posebej obravnavati. Sodišče je izreklo tudi več priporočil, ki se nanašajo na zakonodajni okvir po letu 2020.

[image: image]

OEBPS/images/icon.jpg

OEBPS/images/p-40.jpg
1%

W D2

W Ne

™ Vsa vprasanja so Ze jasno
obravnavana v uredbah

Brez mnenja

OEBPS/images/p-68.jpg
Razvoj podeZelja: 2000-2006

Predloitev dokumentov

Konec programskega obdobja Konéni datum upravicenasti O zakljucku Pladilo konénega zneska
tno spremljanje in vrednotenje Zakljucevanje

Komisija:
snrejgtﬁeknn(nega .
porocila o izvajanju in
zjave ob zakijucku
pomoci Sza celotno
obdobje), izracun

koncnega zneska

Vedletno zagotovilo e
n — e Zneto financnimi
Komisija: revizije zakonitosti in pravilnosti popravki

112000 1212006 1202008 32010 m
Progra Dveleti 15 mesecev Takjucevanie je povprecnotrajle Tileta
obdobje sedmih 20 mesecey

OEBPS/images/p-67.jpg
Kohezija: 2014-2020

Predlozitev dokumentov

Konec programskega obdobja Koncni datum upravicenosti o zakijucku

Plailo konénega zneska

Letnospremljanje in vrednotenje

P

0 izvajanju ja:

P spreetie koncnega
Letnisvezenj zagotovil poracilao izvajanjuin
obracunoy 2a zadnje lto,

Komisija: izracun bilance zadnjega
sprptetin leta
o

racunov,
izracun bilance

12014 12200 12/203 15.2.205 m

Programsko Trileta 13,5 meseca Trileta
obdobje sedmih let

OEBPS/images/p-66.jpg
2000-2006

Predlozitev dokumentov

Konec programskega obdobja Konéni datum upravicenosti ppat Pladilo konénega zneska
Letno spremljanje in vrednotenje Zakljucevanje

letnega porocila sprejetje koncnega
oizvajanju oroila o zvajanjuin
izjave ob zakljucku
pomodi, placilo
oncnega zneska

Vedletno zagotovilo T
zneto financnimi
Komisija: revizije zakonitosti in pravilnosti popravki

172000 12/2006 12/2008 32010 m

Programsko Dve leti 15 mesecev Trileta
obdobje sedmih et

OEBPS/images/p-21.jpg
Stevilo programov
s &5 8 8 8 B &

0

<6mesecev 6 mesecev
doleto

Tdo2leti 2do3leta 3do4leta

(as za zakljucevanje

>4leta

= ESRR - zakljuceni OP
- ESS - zakljuceni OP
m PRP — zakljuceni

= ESRR kumulativno (v %
= ESS kumulativno (v %)
e PRP kumulativno (v %)

OEBPS/images/p-14.jpg
Tekoce obdobje

Odobritev programa

 Drzave dlanice pripravijo programe za izvajanje politike na nacionalni ali
regionalni ravni, i jih odobri Komisija.

« Komisija zagotovi predfinanciranje drzavam clanicam, da bi zagotovila
Tikvidnost, tako da so sredstva od zacetka programa na voljo za podporo
upravicencem.

« Driave clanice izva{ajn programe zizborom posameznih operacij na podlagi

dogovorjenih meril,

o Med mevamsk'\m obdobjem drzave Clanice upravicencem na podlagi izjav
0 odhodkih povnejo nastale stroske. Te posamezne izjave se nato zdruzijo v
redne zahtevke za placilo, kijih potrdijo organi drzave lanice, nato pa se
predlozijo Komisijiv sofinanciranje.

 Na podlagi teh zahtevkov za placilo Komisija izvede vmesna placila drzavam
clanicam.

 Drzave clanice imajo po koncu programskega obdobja na voljo dve leti, da
koncajo izvajanje programov. Zatoje bil v obdobju 20072013 najpoznei

datum za izvedbo placil 31. december 2015.

Odobritev
programa

odrodji je zakljucek programa opredeljen kot financna poravnava
m konénega zneska drzavi lanicial izterjava previsokih zneskov,
izplacala Komisija.
 Dizave clanice imajo na voljo Sest mesecev (na podrodju razvoja podes

15 mesecev (na podrocju kohezije), da dokumente o zakljucku predloZi

Naslednje obdobje

OEBPS/images/audit.jpg

OEBPS/images/cover.jpg
SL 2016 * 3 6

Posebnoporodilo | OQcena ureditev za

ih kohezije

in razvoja podezelja
iz obdobja 2007-2013

OEBPS/images/p-35.jpg
Konec programskega Konénd datum duknmenmv dokumentov
obdobja upravicenosti ozakljucku ozakljucku
Razvoj podeZelja Kohezija

31. december 2013 31.december2015 30.junij2016 31.marec 2017

OEBPS/images/p-12.jpg
510 118

2014-2020 20 .
2007-2013 ‘3‘;’ = m Kohezija

™ Razvoj podezeljz

618 1152
2000-2006 o IPRP.

100 200 300 400 500

=3

OEBPS/styles/page-template.xpgt

	
	
		
	
	
	
		
		
	

	
		
	

	
		
		
	

	
		
	

	
		
		
	

	
		
			
			
		
	

	

	
	
	

OEBPS/images/p-48.jpg
2%

M Boljse
I Kot prej
W Slabse

Ni relevantno ali brez mnenja

OEBPS/images/p-69.jpg
Razvoj podezelja: 2014-2020

Konénidatum ~ Predloitev dokumentov Placlo konénega
upravicenosti o zakljutku meska

Letno spremljanje in vrednoten; Zal

prejetje letneg
porocila o izvajanju

Konec programskega obdobja

(omisija:

[3
» 5 sprejetje koncnega
Letna finanéna potrditev p%vo'(‘llla 0 \zvla]ar%]u
in obracunoy za_

Komisija: sprejetje letnih

obracunov, izracun
bilance

12014 12/2020 12/203 30.6.204 12026
L L)

T T
Tileta 6mesecey

Dve leti

OEBPS/images/s.jpg

OEBPS/images/p-66a.jpg
Kohezija: 2007-2013

Predlozitev dokumentov
ozakljucku

Letno spremljanje in vrednotenje Zakljuéevanje

Konec programskega obdobja Konéni datum upraviéenosti Platilo konénega zneska

Komisija: sprejete letnega
porotilao zvajanju

Komisia:sprjee
konénega porocila

7 oizvajanjun zjave
Letno zagotovilo ozakijucit placilo

Koncnega zneska

rejete letnega
ntroli

. o Komisija:
Vedletno zagotovilo mogoce revizije
o - - Zneto financnimi
Komisija: revizije zakonitostiin pravilnosti popravki

1/2007 122013 122015 032017 m

Progrr

Due et 15 mesecey il Komisie: eno leto Tileta
obdobje sedil

OEBPS/images/pub.jpg
o

%,

% | evaorsko

RACONSKO.
Sobisce

Urad za publikacije

OEBPS/images/p-68a.jpg
Razvoj podeelja: 2007-2013

Konec programskega obdoba Kon atum pravicenes Pt dobumenton Pcipontregonesta

spreetje porocila
olzvajanu sprejeje porocila
Letna finanéna potrditev L
leto, izracun koncnega

neska

sprejteletih

obracunoy,
pojavnava
facunov.

112007 12/2013 122015 6/2016 12018

Programsko Dueleti Gk Tet
e, ve et 6mesecer ij Komisie: eno leto

Dve leti

