
Specialioji ataskaita	 ES institucijų biuro
patalpos. Be geros
vadybos praktikos
pavyzdžių, taip pat yra
įvairių trūkumų

(pagal SESV 287 straipsnio 4 dalies antrą pastraipą)

LT	 2018� Nr.  34

2

Turinys
Dalis

Santrauka I–VIII

Įvadas 01–04

Audito apimtis ir metodas 05–08

Audito apimtis 05–07

Audito metodas 08

Pastabos 09–89

Institucijos taiko bendrus principus ir bendradarbiauja plačiu
mastu 09–27
Institucijos savo pastatų strategijas apibrėžia, tačiau kai kurios strategijos
yra pasenusios ir jose nėra scenarijų planavimo 10–13

Institucijos taiko bendrus sprendimų priėmimo principus 14–19

Tarpinstitucinis bendradarbiavimas yra plataus masto 20–22

Institucijos tam tikru mastu pasirenka naujus darbo metodus, tačiau dar
neįvertino įgyvendintų NWoW projektų sąnaudų ir naudos 23–27

Sprendimai dėl biuro patalpų yra gerai pagrįsti, tačiau statybos
projektų finansavimo mechanizmai dažnai yra sudėtingi ir taip
daro poveikį biudžeto skaidrumui 28–42
Priimančiosios šalys paprastai siūlo institucijoms paramą ir lengvatines
sąlygas 31–35

Apskritai sprendimai dėl biuro patalpų gavimo buvo patikimi 36–37

Didelių statybos projektų finansavimo mechanizmai dažnai yra sudėtingi ir
taip buvo daromas poveikis biudžeto skaidrumui 38–42

Pagrindinius statybų projektus vėluojama įgyvendinti, o tam
tikrais atvejais išlaidos buvo gerokai viršytos 43–54
Teisingumo Teismo projektas: įgyvendintas neviršijant biudžeto ir laiku 44

Tarybos „Europa“ projektas: įgyvendintas laikantis biudžeto, bet vėluojant 45–47

Parlamento KAD II projektas. Dėl didelių vėlavimų atsirado papildomų
išlaidų 48–50

Komisijos JMO II projektas: vėlavimas ir papildomos išlaidos 51–54

3

Stebėjimas ir ataskaitų teikimas nepakankamas 55–69
Institucijos stebi įvairius aspektus, tačiau ne rodiklius, susijusius su efektyviu
pastatų naudojimu ir jų išlaidomis 56–62

Prieinami duomenys nėra standartizuoti, todėl institucijų duomenų
negalima lengvai palyginti 63–69

Paviršiaus ploto rodikliai tarp institucijų yra palyginami, tačiau
išlaidos skiriasi iš esmės 70–89
Biurų paviršiaus ploto vidurkis yra palyginamas 72–79

Nuomos mokesčiai paprastai yra mažesni nei rinkos kaina, tačiau nuomos
kaina asmeniui gerokai skiriasi skirtinguose pastatuose 80–86

Statybos ir įsigijimo išlaidos priklauso nuo pastato rūšies 87–89

Išvados ir rekomendacijos 90–101

Priedai
I priedas Paviršiaus ploto ir išlaidų rodiklių apskaičiavimo
metodika

II priedas Ataskaitoje paminėtų pastatų sąrašas

Akronimai ir santrumpos

Terminų žodynėlis

Audito grupė

Europos Parlamento atsakymas

Europos Sąjungos Tarybos atsakymas

Europos Komisijos atsakymas

Teisingumo Teismo atsakymas

Europos Centrinio Banko atsakymas

4

Santrauka
I Institucijos apytiksliai 11 % savo biudžeto lėšų išleidžia pastatų administravimui.
Pastatų portfelio sudėtis yra skirtinga ir priklauso nuo kiekvienos institucijos įgaliojimų
ir organizacinės struktūros, tačiau didelė naudojamos erdvės dalis yra skirta biuro
patalpoms. Komisijos pastatų portfelis yra didžiausias, o daugiau nei 80 % šių pastatų
ploto naudojama biuro reikmėms.

II Siekdami atsakyti į bendro pobūdžio klausimą „Ar ES išlaidos biuro patalpoms
valdomos efektyviai?“, nagrinėjome, ar ES institucijos, turinčios didžiausias biuro
patalpas (Parlamentas, Taryba, Komisija, Teisingumo Teismas ir ECB):

a) nustato pastatų strategijas ir bendradarbiauja siekdamos taupyti išlaidas;

b) efektyviai apsirūpina biuro patalpomis;

c) tinkamai stebi savo biuro patalpų portfelį ir teikia ataskaitas.

III Apskritai nustatėme, kad institucijos savo išlaidas biuro patalpoms valdo
efektyviai, tačiau pastatų strategijos ne visada yra oficialiai patvirtinamos, o susijęs
planavimas nėra optimalus; mūsų nagrinėti didelių statybos projektų finansavimo
mechanizmai dažnai buvo sudėtingi ir dėl to kai kuriais atvejais darė poveikį biudžeto
skaidrumui. Daugumą šių projektų buvo vėluojama įgyvendinti ir kai kuriais atvejais
patirta nemažai papildomų išlaidų. Daugumos institucijų pastatų portfelio stebėjimas ir
ataskaitų teikimas nėra tinkamas.

IV Institucijos bendradarbiauja ir taiko panašius sprendimų priėmimo principus.
Tačiau savo pagrindinius principus ir tikslus, susijusius su tinkamu valdymu, jos nustato
įvairiuose dokumentuose. Vieni dokumentai yra pasenę, o kiti įgyvendinami jų oficialiai
nepatvirtinus. Šiuose dokumentuose nenagrinėjami įvairūs institucijų turto poreikio
planavimo scenarijai. Tuo metu, kai buvo atliekamas auditas, institucijos dar nebuvo
įvertinusios įgyvendintų naujų darbo metodų (NWoW) projektų.

V Priimančiosios šalys institucijoms siūlo lengvatines biuro patalpų pirkimo ar
nuomos sąlygas ir padeda joms įgyvendinti pagrindinius statybų projektus. Nustatėme,
kad su biuro patalpomis susiję sprendimai buvo gerai pagrįsti. Tačiau mūsų nagrinėti
didelių statybos projektų finansavimo mechanizmai dažnai buvo sudėtingi ir tai darė
poveikį biudžeto skaidrumui. Daugumą šių projektų buvo vėluojama įgyvendinti, todėl
tam tikrais atvejais atsirado papildomų išlaidų.

5

VI Dauguma institucijų vidaus valdymo tikslais reguliariai nestebi rodiklių, susijusių su
efektyviu pastatų naudojimu ir jiems skiriamomis išlaidomis. Nors institucijos, kurių
pastatai įsikūrę Briuselyje ir Liuksemburge, sutarė dėl paviršiaus ploto matavimo
suderinimo, duomenys nėra visiškai standartizuoti ir juos palyginti sudėtinga. Biudžeto
valdymo institucijoms pateiktos ataskaitos nesudaro sąlygų atlikti palyginimo ir
efektyvumo analizės.

VII Mūsų analizė rodo, kad galima atlikti tarpinstitucinį biuro ploto palyginimą. Be to,
nustatėme, kad nuomos mokesčiai, dėl kurių susitardavo institucijos, paprastai buvo
mažesni nei rinkos kaina. Papildoma išnuomotų pastatų analizė rodo, kad metinis
nuomos mokestis asmeniui kiekviename pastate gerokai skiriasi. Statybos ir įsigijimo
išlaidos atspindi pastato pobūdį.

VIII Remdamiesi šioje ataskaitoje pateiktomis pastabomis, institucijoms
rekomenduojame:

a) atnaujinti ir oficialiai įtvirtinti savo pastatų strategijas ir reguliariai atnaujinti
planavimo dokumentus;

b) įvertinti naujų darbo metodų (NWoW) projektus;

c) padidinti statybos projektų finansavimo mechanizmų biudžeto skaidrumą;

d) nustatyti tinkamas didelio masto statybos ir renovacijos projektų valdymo
procedūras ir

e) pagerinti duomenų nuoseklumą ir pastatų portfelio stebėjimą.

6

Įvadas
01 Išlaidos pastatams sudaro apytiksliai 11 % (1 milijardas eurų) visų Europos
Sąjungos (ES institucijų administracinių išlaidų1, kaip parodyta 1 diagramoje. Per
pastaruosius penkerius metus šis procentinis dydis išliko stabilus, tačiau sumažėjo,
palyginti su prieš dešimt metų buvusia situacija. Apytiksliai du trečdaliai išlaidų
pastatams yra susiję su pastatų įsigijimo ir nuomos išlaidomis, o likusi išlaidų dalis iš
esmės išleista techninei priežiūrai, saugumui ir energijai. 2 diagramoje parodyta, kad
tarp institucijų yra skirtumų. Šie skirtumai iš esmės yra susiję su institucijų pastatų
portfelio skirtumais.

1 diagrama. ES institucijų administracinės išlaidos

Šaltinis: Europos Audito Rūmai, remiantis 2018 finansinių metų ES bendruoju biudžetu.

1 Parlamentas, Taryba, Komisija, Teisingumo Teismas, Europos Audito Rūmai, EIVT, komitetai

(Regionų komitetas ir Europos ekonomikos ir socialinių reikalų komitetas).

7 %
4 %

89 %

Nuoma ir pastatų įsigijimas

Kitos su pastatais susijusios
išlaidos

Kitos administracinės išlaidos

7

2 diagrama. Išlaidos pastatams2

Šaltinis: Europos Audito Rūmai, remiantis 2018 finansinių metų ES bendruoju biudžetu.

02 2016 m. pabaigoje minėtos institucijos iš viso užėmė 2,5 milijono kvadratinių
metrų (m²) pastatų paviršiaus ploto3. Tai yra 26 % daugiau nei 2004 m. ir šį padidėjimą
galima paaiškinti per tą patį laikotarpį 22 % padidėjusiu darbuotojų, dirbančių
institucijų patalpose, skaičiumi4.

03 Institucijų įkurdinimo poreikiai yra skirtingi. Pavyzdžiui, Komisija didžiąją dalį savo
patalpų skiria biurams. Kitos institucijos, pavyzdžiui, Parlamentas, Taryba ir Teisingumo
Teismas, daugiau naudoja kitos rūšies ploto, pavyzdžiui, posėdžių salės, susirinkimų
salės, teismo posėdžių salės ir interesantų priėmimo patalpos. Biuro patalpos5 sudaro
apytiksliai 70 % viso ploto6 ir daugiausia jų yra Briuselyje, po kurio seka Liuksemburgas,

2 ECB ir EIB neįtraukti į šią analizę, nes šių institucijų metinėse sąskaitose nėra išsamių

duomenų apie biudžeto išlaidas pastatams.

3 Bendras grynasis antžeminis paviršiaus plotas; ECB plotas neįtrauktas.

4 Šaltinis: Comparaison des coûts entre les Institutions dans le domaine immobilier, CPQBF
Juin 2005. Informacija apie ECB į ataskaitą neįtraukta.

5 Biuro patalpos apima biurus ir papildomas erdves, pavyzdžiui, koridorius, liftus, tualetus,
restoranus ir pan.

6 Bendras grynasis antžeminis paviršiaus plotas.

0 % 20 % 40 % 60 % 80 % 100 %

Komitetai

EIVT

Europos Audito Rūmai

Teisingumo Teismas

Komisija

Taryba

Europos Parlamentas

Nuoma ir pastatų įsigijimas Kitos su pastatais susijusios išlaidos

8

Strasbūras ir Frankfurtas. 3 diagramoje parodytas bendras grynasis paviršiaus plotas,
kurį užima institucijos, ir biuro patalpų procentinė dalis.

3 diagrama. Biuro patalpų procentinė dalis nuo viso užimamo paviršiaus
ploto

Šaltinis: EAR, remiantis metinėmis ataskaitomis apie pastatus ir institucijų pateiktais duomenimis.

04 Institucijų būstinių klausimas priklauso nuo politinių sprendimų. Naujausias
politinis susitarimas dėl institucijų būstinių vietos buvo sudarytas 1992 m. Europos
Vadovų Tarybos susitikime Edinburge.

95 %

99 %

76 %

58 %

92 %

52 %

55 %

84 %

0 200 400 600 800 1 000 1 200

Europos Audito
Rūmai

EIVT

Komitetai

Teisingumo Teismas

ECB

Taryba

Parlamentas

Komisija

Biuro plotas

Ne biuro
paskirties plotas

Tūkstančiai m2

9

Audito apimtis ir metodas

Audito apimtis

05 Siekdami atsakyti į klausimą „Ar ES išlaidos biuro patalpoms valdomos
efektyviai?“, nagrinėjome, ar ES institucijos:

o nustato pastatų strategijas ir bendradarbiauja siekdamos taupyti išlaidas;

o efektyviai apsirūpina biuro patalpomis;

o tinkamai stebi savo biuro patalpų portfelį ir teikia ataskaitas.

06 Atliekant auditą daugiausia dėmesio skirta penkioms institucijoms, turinčioms
didžiausias biuro patalpas (Parlamentui, Tarybai, Komisijai, Teisingumo Teismui ir ECB),
kurios yra Briuselyje, Liuksemburge ir Frankfurte7. Kai buvo įmanoma, auditoriai šių
institucijų duomenis ir valdymo procedūras lygino su Europos ekonomikos ir socialinių
reikalų komiteto, Europos regionų komiteto, Europos išorės veiksmų tarnybos (EIVT),
Europos Audito Rūmų ir Europos investicijų banko duomenimis ir valdymo
procedūromis.

07 Neanalizavome pastatų, kurie buvo naudojami kitais nei biuro patalpos tikslais
(pavyzdžiui, konferencijų centrai, techninė infrastruktūra ir pan.) arba pastatų,
kuriuose biuro plotas sudarė mažiau nei 20 % viso biurų ploto. Atliekant auditą
daugiausia dėmesio skirta išlaidoms, susijusioms su apsirūpinimu biuro patalpomis.
Auditas neapėmė techninės priežiūros, valymo, saugumo arba kitų su pastatais
susijusių išlaidų.

Audito metodas

08 Savo auditą atlikome 2017 m. rugsėjo – 2018 m. birželio mėn. ir pastabas
grindėme toliau išvardytais įrodymų šaltiniais:

7 Išsamų pastatų, kuriuose įsikūrusios ES institucijos, sąrašą ir struktūrą galima rasti Komisijos
svetainėje: Europos Sąjungos oficiali direktorija
(http://europa.eu/whoiswho/public/index.cfm?fuseaction=idea.hierarchy&nodeID=10).

http://europa.eu/whoiswho/public/index.cfm?fuseaction=idea.hierarchy&nodeID=10

10

o institucijų pastatų strategijomis ir ataskaitomis biudžeto valdymo
institucijoms;

o klausimynais ir vizitais į institucijas;

o klausimynais ir vizitais į kitas tarptautines organizacijas;

o kai taikytina, vidaus audito darbu;

o techninėmis ir (arba) vertinimo ataskaitomis apie pastatus;

o apskaitos, finansine ir sutartyse pateikta informacija apie pastatus;

o vizitais į kitas tarpinstitucines įstaigas ir priimančiosios šalies valdžios
institucijas.

11

Pastabos

Institucijos taiko bendrus principus ir bendradarbiauja plačiu
mastu

09 Nagrinėjome, ar ES institucijos apibrėžia strategiją, kuri apima jų turto valdymo
principus ir tikslus. Nagrinėjome, ar šias strategijas papildo trumpalaikiai vidutinės
trukmės planai, pagrįsti reguliariu poreikių vertinimu. Peržiūrėjome, ar strateginiai
ir (arba) planavimo dokumentai apima scenarijų planavimą. Taip pat analizavome, kaip
toje pačioje vietoje esančios institucijos bendradarbiauja ieškodamos galimybių
sutaupyti išlaidas (pavyzdžiui, sutelkdamos ekspertus arba pirkimo pajėgumus). Be to,
nagrinėjome, kaip institucijos laikėsi naujų darbo metodų (NWoW).

Institucijos savo pastatų strategijas apibrėžia, tačiau kai kurios
strategijos yra pasenusios ir jose nėra scenarijų planavimo

10 Institucijos savo turto valdymo principus ir tikslus apibrėžia įvairiuose
dokumentuose. Kai kurie dokumentai yra pasenę, o kai kurie įgyvendinami jų oficialiai
nepatvirtinus (žr. 4 diagramą).

12

4 diagrama. Pastatų strategijos

ES institucija Pastatų strategijos

Parlamentas

2010 m. kovo 24 d. Biuro sprendimas8 (2010–2014 m.).
Vidutinės trukmės laikotarpio strategijos projektas (2015–
2019 m.). Šis dokumentas niekada nebuvo oficialiai patvirtintas.
Pastatų strategija po 2019 m., kurią Biuras patvirtino 2018 m.
balandžio 16 d.

Taryba Dokumentas pateiktas per viešą klausymą 2013 m. lapkričio
18 d.9.

Komisija Komunikatas dėl Komisijos tarnybų įkurdinimo Briuselyje ir
Liuksemburge politikos10. Paskutinį kartą atnaujinta 2007 m.

Teisingumo
Teismas 2017 m. metinės valdymo ataskaitos priedas11.

ECB Pastatų strategija patvirtinta 2017 m. liepos mėn.

Šaltinis: Europos Audito Rūmai.

11 Komisija pagrindinius savo pastatų strategijos principus išdėstė 2007 m.
komunikate. Nors tam tikrus pastatų strategijos aspektus buvo planuojama papildomai
paaiškinti atliekant tyrimus (pastato viešojo pirkimo metodikos poveikis, teisinga
pusiausvyra tarp įsigijimo ir nuomos, naujų darbo metodų poveikis darbo sąlygų
kokybei ir galimi sutaupymai), tačiau tyrimai nebuvo atlikti. Be to, tam tikri aspektai,
kurie buvo aptarti 2007 m. komunikate, ilgainiui pasikeitė. Pavyzdžiui, sutartys dėl
atidėto mokėjimo ir emfiteuzės jau nebėra prioritetiniai pastatų įsigijimo metodai, be
to, Komisija į savo daugiametį planavimą neseniai įtraukė vykdomąsias agentūras. Nors
Komisija mano, kad pagrindiniai komunikato principai ir rekomendacijos dar galioja, ji
neturi atnaujintos pastatų strategijos ir neparengė bendros peržiūrėtos suvestinės
redakcijos, į kurią būtų įtraukti naujausi pakeitimai.

8 2010 m. kovo 24 d. Biuro sprendimas: „Europos Parlamento turto poreikiai ir vidutinės

trukmės laikotarpio pastatų politika“.

9 Europos Parlamento biudžeto kontrolės komiteto viešas klausymas: 2018 m. lapkričio 18 d.
„ES pastatų politikos išlaidų efektyvumas“.

10 2007 m. rugsėjo 5 d. COM(2007)501 final, Komisijos komunikatas Europos parlamentui,
Tarybai, Ekonomikos ir socialinių reikalų komitetui bei Regionų komitetui dėl Komisijos
tarnybų įkurdinimo Briuselyje ir Liuksemburge politikos.

11 2017 m. valdymo ataskaitos 5 priedas – Ataskaita biudžeto valdymo institucijai:
„Atnaujintas investicijų į pastatus 2017–2022 m. planas“.

13

12 Komisijos infrastruktūros ir logistikos biurai Briuselyje (OIB) ir Liuksemburge (OIL)
savo vidutinės trukmės planavimo priemonę – daugiametę politinę programą (DPP) –
grindžia Komisijos pastatų strategija. DPP nustatomi pagrindiniai kiekvieno biuro
prioritetai ir projektai, kurie bus įgyvendinami per artimiausius dešimt metų, ir
pateikiama apžvalga, įskaitant metinius Komisijos biuro ploto poreikių atnaujinimus. Ji
grindžiama darbuotojų lygio svyravimais ir prieinamu biuro plotu atsižvelgiant į
nuomos sutarčių galiojimo pabaigą ir pratęsimą, taip pat renovacijos / remonto darbus.
Manome, kad DPP yra naudinga priemonė, ypač tinkama didesnius pastatų portfelius
turinčioms institucijoms.

13 Neradome įrodymų, kad institucijos, planuodamos savo turto poreikius,
susijusius, pavyzdžiui, su biudžeto apribojimais, įdarbinimo pokyčiais arba politinių
sprendimų pasekmėmis, pavyzdžiui, plėtra arba institucijos vaidmens ir įgaliojimų
pasikeitimais, būtų nagrinėjusios skirtingus scenarijus.

Institucijos taiko bendrus sprendimų priėmimo principus

14 Toje pačioje vietoje veikiančios institucijos neturi vienos bendros pastatų
strategijos, tačiau vis tiek taiko panašius sprendimų priėmimo principus12.

Derėjimas su įgaliojimais ir organizacine struktūra

15 Institucijos savo pastatų strategijas derina su savo įgaliojimais ir organizacine
struktūra. Strategijose perteikiami jų poreikiai, susiję su konkrečiomis patalpomis,
pavyzdžiui, didelėmis konferencijų salėmis, teismo posėdžių salėmis arba susirinkimų
salėmis. Tam tikrais atvejais institucijos savo pastatų strategiją peržiūri reaguodamos į
pasikeitusius įgaliojimus. Pavyzdžiui, ECB iš pradžių planavo visus darbuotojus įkurdinti
viename pastate, tačiau dėl nenumatytų aplinkybių turėjo peržiūrėti šį požiūrį
(žr. 1 langelį).

12 Kai kurie principai taikomi nepaisant to, kad jie nenurodyti institucijos pastatų strategiją

apibūdinančiuose dokumentuose.

14

1 langelis

ECB požiūrio į turtą pritaikymas prie jo naujų įgaliojimų

2012 m. valstybės narės nusprendė praplėsti ECB įgaliojimus, kad jie apimtų
Bendro priežiūros mechanizmo (BPM) užduotis. Nors ECB pagrindiniai pastatai jau
buvo statomi, ECB turėjo rasti biuro plotą apytiksliai 1 000 papildomų darbuotojų,
kad atitiktų BPM reikalavimus. ECB sumažino biurų patalpų plotą erdvės
paskirstymo gairėse, padidinęs bendrų ir komandų biurų procentinę dalį ir nuo 10
% iki 5 % sumažinęs tikslinį lankstumo rezervą (perteklių, kad būtų galima
persikelti, pavyzdžiui, atnaujinimo atveju). Vis dėlto institucija turėjo atsisakyti
savo plano įkurdinti savo darbuotojus viename pastate ir išnuomojo du
papildomus pastatus Frankfurte.

Koncentracija

16 Institucijos yra linkusios įsikurti panaudodamos mažiau, bet didesnių pastatų,
kurie yra vienoje ar keliose vietose, pageidautina greta kitų institucijų. Ši tendencija yra
pateisinama atsižvelgiant į masto ekonomiką, saugumo aplinkybes, geresnes darbo
sąlygas, didesnį našumą (pavyzdžiui, sumažėja nuvykimo iš vieno pastato į kitą laikas) ir
įvaizdį visuomenėje. Taikant šį principą, automatiškai sumažinamas tinkamų įsigyti arba
nuomoti pastatų skaičius. Toliau pateiktose 5 ir 6 diagramose parodytas geografinis
institucijų pastatų pasiskirstymas pagrindinėse vietose, Briuselyje ir Liuksemburge.

15

5 diagrama. ES institucijų, agentūrų ir įstaigų Briuselyje vieta13

Šaltinis: ES leidinių biuras.

13 Komisijos sandėlys, esantis Chaussée de Vilvorde, 140–142, Neder-Over-Heembeek

(Briuselis), žemėlapyje nėra parodytas.

16

6 diagrama. ES institucijų, agentūrų ir įstaigų Liuksemburge vieta

Šaltinis: ES leidinių biuras.

17 Turto portfelio racionalizacija, pavyzdžiui, naudojant mažesnį didelių pastatų
skaičių, yra vienas pagrindinių Komisijos pastatų strategijos principų. 2007 m. du
trečdaliai Komisijos pastatų Briuselyje buvo mažesni nei 15 000 m2 ir tik 8 iš 61 (13 %)
pastato užėmė didesnį nei 20 000 m2 plotą. Praėjus dešimčiai metų, 22 iš 52 pastatų,
įtrauktų į mūsų analizę (42 %), yra didesni nei 20 000 m2. Nors skaičiai nėra visiškai
palyginami, nes mūsų analizė apėmė tik pastatus, kurie iš esmės buvo naudojami kaip
biurų pastatai, jie rodo, kad Komisija įgyvendino principą „mažiau, bet didesnių
pastatų“.

Nuosavybė ar nuoma?

18 Visos nagrinėtos institucijos pirmenybę teikė nuosavybei, o ne nuomai. Toliau
pateiktoje 7 diagramoje bendras nuosavas paviršiaus plotas (biuro ir ne biuro

17

paskirties plotas) palyginamas su bendru išnuomotu paviršiaus plotu14. Nors nuoma
sudaro sąlygas lanksčiai valdyti pastatus, nuosavybės teisė į pastatus institucijoms
suteikia įvairių privalumų:

— mažesnės ilgalaikės išlaidos (pridėtinė vertė rekonstrukcijos atveju, pastato vertės
atgavimas pardavus);

— priimančiosios šalies suteikiamos lengvatinės sąlygos, pavyzdžiui, galimybė
nusipirkti arba nemokamai naudoti žemės sklypą;

— stabilios išlaidos (apsauga nuo padidėjusio nuomos mokesčio) ir geresnis vidutinės
trukmės biudžeto planavimas;

— naudojimosi laisvė ir turto pagerinimas be savininko nustatytų apribojimų.

7 diagrama. Nuomojamas arba nuosavas (turtas arba ilgalaikė
išperkamoji nuoma) pastatų paviršiaus plotas

Šaltinis: EAR, remiantis metinėse ataskaitose apie pastatus prieinamais duomenimis ir institucijų
pateiktais duomenimis.

19 Į mūsų analizę įtrauktoms institucijoms15 priklauso apytiksliai 70 % jų užimamo
paviršiaus ploto, palyginti su apytiksliai 60 % paviršiaus ploto 2004 m.16. Šis santykis
artimiausioje ateityje padidės užbaigus pagrindinius pastatų projektus, pavyzdžiui,

14 Remiantis bendru grynuoju antžeminiu paviršiaus plotu.

15 Institucijos nagrinėja ilgalaikės nuomos su galimybe įsigyti nuosavybės teisę (emfiteuzės)
klausimą, tačiau dauguma atvejų dar nepasinaudojo pirkimo galimybe.

16 Šaltinis: Comparaison des coûts entre les Institutions dans le domaine immobilier, CPQBF
Juin 2005, ir ECB pateikti duomenys.

100 %

68 %

86 %

84 %

25 %

87 %

80 %

2 %

34 %

100 %

13 %

20 %

32 %

14 %

14 %

41 %

0 200 400 600 800 1 000 1 200

Europos Audito Rūmai

EIVT

Komitetai

Teisingumo Teismas

ECB

Taryba

Parlamentas

Komisija

Nuosavas Ilgalaikė nuoma Nuoma

Tūkstančiai m2

18

praplėtus Parlamento KAD pastatą, Teisingumo Teismo trečiąjį bokštą ir Komisijos
JMO II kompleksą.

Tarpinstitucinis bendradarbiavimas yra plataus masto

20 Institucijos strateginius turto klausimus aptaria įvairiose tarpinstitucinėse darbo
grupėse17. Šiuose susitikimuose institucijos informuoja viena kitą apie savo būsimus su
turtu susijusius projektus, kad išvengtų konkuravimo toje pačioje rinkoje. Jos taip pat
keičiasi informacija apie jų pastatuose esantį laisvą plotą. Tai sudarė sąlygas
institucijoms dalytis turtu arba jį pernuomoti18, arba perimti kitai institucijai
nebereikalingas patalpas19. Jos taip pat aptaria kitus su pastatais susijusius klausimus,
pavyzdžiui, aplinkosaugos ir su energija susijusius klausimus.

21 Vienas pagrindinių šių darbo grupių laimėjimų yra jų glaudus bendradarbiavimas
dalyvaujant konkursuose. Institucijos nustatė tarpinstitucines pirkimo procedūras, kad
nusipirktų, pavyzdžiui, perkraustymo, baldų tiekimo paslaugas, biuro įrangą ir atsargas,
draudimą ir turto vertinimo paslaugas. Toks pirkimas sudaro sąlygas institucijoms įgyti
pranašumą paslaugų teikėjų ir prekių tiekėjų atžvilgiu ir lemia masto ekonomiją. Tačiau
kartu jos padidina konkurso dalyviams keliamus reikalavimus, kurie gali atgrasyti MVĮ
nuo dalyvavimo konkursuose.

22 Institucijos savo pastatų portfelius valdo autonomiškai ir rodo mažą susidomėjimą
galimybe sukurti tarpinstitucinę turto agentūrą. Jos mano, kad specializuotos pastatų
valdymo grupės, veikiančios netoli kiekvienos institucijos sprendimų priėmėjų, gali
geriau patenkinti jų konkrečius poreikius.

17 Tarpinstitucinė infrastruktūros, logistikos ir vidaus tarnybų darbo grupė Briuselyje ir Groupe
Interinstitutionnel de Coordination Immobilière à Luxembourg Liuksemburge.

18 Pavyzdžiui, tarpinstitucinis sandėlis Briuselio užmiestyje, kurį bendrai naudoja Komisija ir
Taryba.

19 Pavyzdžiui, po to, kai Komisija išsikraustė iš SDME pastato Briuselyje, Parlamentas galėjo
susitarti dėl geresnės pastato, kuris atitiktų jo įsikūrimo poreikius, kainos. EIVT dabar derasi
dėl SCAN pastatų, iš kurių Komisija taip pat išsikraustė. Parlamentas perėmė GEOS pastato
Liuksemburge nuomą iš Teisingumo Teismo ir perdavė savo ankstesnio pastato
(„President“) nuomą EIB. Teisingumo Teismas laikinam terminui pernuomojo perteklinį
plotą EIB, Audito Rūmams ir ES įstaigų vertimo centrui.

19

Institucijos tam tikru mastu pasirenka naujus darbo metodus, tačiau dar
neįvertino įgyvendintų NWoW projektų sąnaudų ir naudos

23 NWoW siekiama transformuoti biuro aplinką sukuriant bendras darbo erdves
kartu su lankstesne darbo kultūra20. NWoW nebūtinai reiškia mažesnį biuro plotą, tai
veikiau yra transformuota biuro aplinka ir darbo kultūra, pagrįsta bendradarbiavimu su
vadovybe ir darbuotojais bei jų įsitraukimu.

24 ES institucijos nustatė NWoW pasinaudodamos įvairiomis iniciatyvomis ir
patobulinimais. Institucijos, pavyzdžiui, įgyvendino nereguliarias arba struktūrines
nuotolinio darbo priemones21. Taryboje ir komitetuose pradėjus naudoti struktūrinį
nuotolinį darbą, biuro plotas buvo išnaudojamas tankiau dėl nuotolinį darbą
dirbantiems darbuotojams skirtų bendrų biurų.

25 Komisija nustatė padalytas ir bendras erdves trijuose Briuselio pastatuose22, kad
optimizuotų prieinamo paviršiaus ploto panaudojimą. Pasak Komisijos, dėl šios
priežasties šių pastatų užimtumas padidėjo vidutiniškai 46 %. Atliekant auditą, šiuose
trijuose pastatuose bendroje erdvėje dirbančių darbuotojų pasitenkinimo apklausos
rezultatai dar nebuvo prieinami. Liuksemburge Komisija naudoja bendras darbo erdves
apytiksliai 200 darbuotojų, kurie dirba dviejuose pastatuose23.

26 Siekdamas sukurti bendras erdves dviejuose naujuose pastatų projektuose,
Parlamentas užsakė galimybių studijas24. Nors projektas, atsižvelgiant į jo pradinę
formą, vėliau buvo nutrauktas, Parlamentas šiuose dviejuose pastatuose įgyvendina
keletą šio projekto elementų, pagrįstų dialogu su atitinkamomis tarnybomis.

27 NWoW reiškia papildomas investicines išlaidas ir paprastai taikomas vykdant
renovacijas arba naujus pastatų projektus. Institucijos dar iki galo neįvertino

20 Pagal NWoW reikalaujama konkrečias priemones sukurti trijose pagrindinėse srityse:

žmogiškųjų išteklių / organizacijos kultūros (įskaitant veikla pagrįstą požiūrį, nuotolinio
darbo politiką ir darbuotojų vertinimą), informacinių ir ryšių technologijų (popieriaus
nenaudojimas, patikima IT infrastruktūra) ir darbo aplinka (tylūs kabinetai, bendros erdvės,
biuro išplanavimas ir pan.).

21 Kai įmanoma, galimybė kaitalioti reguliarius nuotolinio darbo ir darbo biure laikotarpius.

22 MO15, MERO, CSM1.

23 „Drosbach“ ir „Euroforum“.

24 „Martens“ ir KAD.

20

įgyvendintos bendros darbo erdvės ekonominės ir kitos naudos, kaip antai padidėjusio
našumo.

Sprendimai dėl biuro patalpų yra gerai pagrįsti, tačiau statybos
projektų finansavimo mechanizmai dažnai yra sudėtingi ir taip
daro poveikį biudžeto skaidrumui

28 Nagrinėjome, kaip institucijos, pasirinkdamos sau pastatus, bendrauja su
priimančiosiomis šalimis, siekdamos susitarti dėl geriausių sąlygų.

29 Nagrinėjome, ar sprendimai dėl naujų pastatų projektų buvo pagrįsti patikimo
finansų valdymo kriterijais.

30 Taip pat nagrinėjome, ar institucijos, pasirinkdamos finansavimo mechanizmus,
atsižvelgia į Finansiniame reglamente numatytas galimybes, ir ar šie finansavimo
mechanizmai yra skaidrūs ir skatina atskaitomybę.

Priimančiosios šalys paprastai siūlo institucijoms paramą ir lengvatines
sąlygas

31 Dauguma institucijų pastatų portfelių sudaro Briuselyje ir Liuksemburge esantys
pastatai, o ECB yra Frankfurte. Laikydamosi ES Sutarčių25, priimančiosios šalys atleidžia
institucijas nuo tiesioginių pajamų, nuosavybės ir kito turto mokesčių ir nuo
netiesioginių mokesčių26. Kai kurios priimančiosios šalys institucijoms taip pat siūlo kitų
privalumų, kurie priklauso nuo galimybių ir derybų rezultatų.

32 Toliau aprašytuose dviejuose atvejuose pateikiami Belgijos valdžios institucijų
numatytų lengvatinių sąlygų pavydžiai. Pastato „Europa“ atveju Belgijos valdžios
institucijos pasiūlė Tarybai žemę ir esamą pastatą už simbolinę 1 euro kainą ir
nemokamai administravo pastato projektą. Žemės sklypo „Rue de la Loi“ statybai
atveju Komisija gavo teisę beveik padvigubinti statybos pajėgumus. Remiantis
Komisijos skaičiavimais, išnaudojus maksimalias pastato ribas šioje vietoje būtų
sutaupyta iki 130 milijonų eurų investicijų į žemę kitoje tos teritorijos vietoje.

25 Europos Sąjungos protokolo (Nr. 7) dėl privilegijų ir imunitetų (SESV) 3 straipsnis.

26 Atleidimas nuo mokesčio nereikalaujant jo sumokėti arba jį grąžinant.

21

33 Liuksemburge institucijos taip pat naudojasi lengvatinėmis sąlygomis ir valstybės
parama įgyvendinant pastatų projektus. Pavyzdžiui, Liuksemburgo valdžios institucijos
pasiūlė Parlamentui ir Teisingumo Teismui žemę jų pastatų kompleksams už simbolinį
1 euro mokestį27 ir abi institucijos išsinuomojo sau iš valstybės kai kuriuos pastatus už
lengvatinę kainą. Kompetentingos nacionalinės valdžios institucijos dalyvavimo
institucijų pastatų projektuose lygis yra nevienodas: ji teikia Parlamentui techninę
pagalbą jam statant savo naują KAD II kompleksą, tačiau prisiima visą atsakomybę už
Teisingumo Teismo pastatų projektus.

34 Komisija susitarė su Liuksemburgo valstybe pakeisti savo pagrindinį pastatą
Liuksemburge („Jean-Monnet“ (JMO) pastatas). 2015 m. gruodžio mėn., Komisijai
priėmus sprendimą atlaisvinti JMO pastatą28, jie pasiekė politinį susitarimą dėl išlaidų,
susijusių su laikinomis pakaitinėmis patalpomis, pasidalijimo. Į pakaitinį pastatą
(JMO II) bus perkelta dauguma Komisijos vietos personalo ir nebus poreikio nuomotis
daugumą Komisijos pastatų.

35 1998 m. ECB pasirašė susitarimą su Vokietijos Federacinės Respublikos
vyriausybe, kuriame nustatytos atitinkamos funkcijos ir pareigos. Nacionalinės valdžios
institucijos nepasiūlė ECB jokių lengvatinių sąlygų, susijusių su jo pastatų projektais.
ECB iš Frankfurto miesto standartinėmis rinkos sąlygomis nusipirko žemės sklypą29, kad
galėtų statyti savo buveinę. Tačiau, kaip dalį pirkimo įsipareigojimų, Frankfurto miestas
be kitų dalykų įsipareigojo prisidėti prie tokių išlaidų, kaip dirvos užteršimas, atsiradęs
dėl ankstesnio pastato naudojimo.

Apskritai sprendimai dėl biuro patalpų gavimo buvo patikimi

36 Nagrinėjome dvylika neseniai Parlamento30 ir Komisijos31, kurių pastatų portfeliai
yra didžiausi, nupirktų ir išnuomotų biuro pastatų, kad įvertintume, ar sprendimai buvo
pagrįsti:

27 Valstybė turi pirmumo teisę įsigyti pastatus.

28 Remiantis 2013 m. techniniais tyrimais, kurie atskleidė didesnę riziką, susijusią su didesniu
asbesto kiekiu nei anksčiau manyta.

29 Grossmarkthalle pastatas, buvęs Frankfurto didžiojo turgaus pastatas, pastatytas 1928 m. ir
įtrauktas į istorinių paminklų sąrašą.

30 KAD II, „Martens“, SQM.

31 MERO, MO15, PLB3, L15, ORBN, ARIA, LACC, JMO II, „Drosbach D“.

22

— daugiamečių įkurdinimo poreikių vertinimu;

— biudžeto apribojimų paisymu;

— techninių specifikacijų laikymusi;

— rinkos žvalgymu;

— išlaidų ir naudos analize;

— išlaidų, susijusių su visu pastato gyvavimo ciklu, atsižvelgiant į pradinį įrengimą,
techninę priežiūrą, eksploatavimo išlaidas ir renovaciją, įvertinimu;

— finansinių galimybių palyginimu.

37 Nustatėme keletą išimčių32:

a) Pagal Finansinio reglamento taikymo taisykles33 sutartis dėl pastatų34 galima
sudaryti pradedant derybas po to, kai ištiriama vietos rinka. Komisija iš esmės
taiko vadinamąją „Kallas“ metodiką, kuri apima išankstinį pranešimo apie pastatų
rinkos tyrimą paskelbimą. Tačiau ši metodika nebuvo taikoma dviem į mūsų
audito imtį įtrauktais atvejais: dėl ORBAN pastato Briuselyje ir „Drosbach“ pastato
D sparno Liuksemburge. Abiem atvejais išlyga buvo pagrįsta tuo, kad Komisija jau
buvo įsikūrusi gretimuose pastatuose35. Komisija planuoja peržiūrėti šią metodiką.

b) Komisija į savo pastabas, kurias teikia biudžeto valdymo institucijai36, įtraukia
naujų projektų išlaidų ir naudos analizę. JMO II projekto dokumentacijoje
neradome jokių tokios analizės įrodymų. Projektą iš anksto finansuos
Liuksemburgo valstybė ir Komisija turi galimybę įsigyti pastatą, kai jis bus baigtas.

32 ORBN, JMO II, „Drosbach D“.

33 Finansinio reglamento taikymo taisyklių 134 straipsnio 1 dalis.

34 Pagal Finansinio reglamento taikymo taisyklių 121 straipsnį sutartis dėl pastato apima
pirkimą, ilgalaikę nuomą, uzufruktą, išperkamąją nuomą, nuomą arba pirkimą išsimokėtinai
su galimybe nusipirkti žemę, esamus pastatus arba kitą nekilnojamąjį turtą arba be jos.

35 Išlyga dėl ORBAN pastato buvo papildomai pagrįsta tuo, kad reikėjo skubiai patenkinti biuro
patalpų poreikį. Taip įvyko dėl to, kad negalėjo būti užbaigtos derybos dėl iš pradžių
pasirinkto pastato.

36 Pagal iki 2012 m. pabaigos taikomo Finansinio reglamento 179 straipsnio 3 dalį ir nuo
2013 m. sausio mėn. taikomo Finansinio reglamento 203 straipsnio 5 dalį.

23

Nėra jokių nuorodų, kad Komisija analizavo kurias nors kitas finansavimo
galimybes.

Didelių statybos projektų finansavimo mechanizmai dažnai yra sudėtingi
ir taip buvo daromas poveikis biudžeto skaidrumui

38 Nuo 2013 m. pastatų įsigijimą arba statybas įmanoma finansuoti imant komercinę
paskolą pagal Finansinį reglamentą37. Dauguma vykstančių arba neseniai užbaigtų
statybos projektų buvo pradėti iki šios datos. Siekdamos finansuoti šiuos projektus
(žr. 43�–50 dalyse nagrinėjamus projektus), institucijos dažnai naudojo sudėtingus
finansavimo metodus, kuriuose dalyvaudavo valstybė arba finansiniai tarpininkai (žr.
pavyzdį 2 langelyje). Todėl jos tiesiogiai nekontroliuoja projektų finansinių aspektų.

2 langelis

Sudėtingas Teisingumo Teismo projektų finansavimas

Nuo 1994 m. Liuksemburgo nacionalinės institucijos valdė Teisingumo Teismo
statybos projektus, samdydamos privatų plėtotoją, kuris reikalingas lėšas gauna
finansų rinkose. Kai nuomos įmokos padengs visas statybos, finansines ir papildomas
išlaidas, Teisingumo Teismas įgis pastato nuosavybės teises.

Liuksemburgo nacionalinės institucijos ir privatus plėtotojas yra teisiškai atsakingi už
priimtus sprendimus. Tačiau išlaidas galiausiai padengia Teisingumo Teismas.

39 Parlamentas gavo banko paskolas Konrado Adenauerio pastato (KAD II) plėtrai
pasinaudodamas sudėtinga finansavimo struktūra, kurioje dalyvavo tarpinė bendrovė
(kuri priklausė komerciniam bankui) ir kuri perėmė projekto finansavimą. Įmonė
pasirašė dvi finansavimo sutartis: vieną su EIB ir vieną su komerciniu banku; pagal
kiekvieną iš šių sutarčių buvo finansuojama 50 % projekto.

40 Parlamentas ir Teisingumo Teismas iš anksto finansavo pastatų projektus
naudodami nepanaudotus asignavimus iš kitų biudžeto eilučių:

— 2012–2016 m. Parlamentas pervedė 260 milijonų eurų iš įvairių biudžeto eilučių,
kad finansuotų KAD II projektą. Iš 474 milijonų eurų gautos kredito linijos,
Parlamentas panaudojo 16 milijonų eurų. Parlamentas apskaičiavo, kad tai padėjo
sutaupyti iki 85 milijonų eurų su palūkanomis susijusių išlaidų.

37 Finansinio reglamento 203.8 straipsnis. Šis reglamentas netaikomas ECB.

24

— Remdamasis tuo pačiu mechanizmu, Teisingumo Teismas nuo 2007 m. savo
pastatų projektams sumokėjo išankstines įmokas, kurių vertė sudaro 89 milijonus
eurų. Remiantis Teisingumo Teismo duomenimis, tai gerokai sumažino biudžeto
poveikį išperkamosios nuomos įmokoms iki 2026 m. dėl numatomų sutaupymų,
susijusių su daugiau nei 24 milijonais eurų finansinių sąnaudų per visą laikotarpį.

41 Taryba, atsižvelgdama į iš kitų biudžeto eilučių perkeltus nepanaudotus
asignavimus, Belgijos valdžios institucijoms sumokėjo avansus už „Europa“ pastato
projektą, kurie sudarė 294 milijonus eurų. Už Tarybos sumokėtus avansus buvo gauta
10,3 milijono palūkanų (grynoji vertė).Per pirmuosius trejus metus išmokėti avansai
neatitiko darbo pažangos, todėl praktiškai Taryba atliko išankstinį projekto finansavimą
(žr. toliau 3 langelį).

3 langelis

Avansai, mokami už Tarybos pastato statybą, neatspindėjo projekto
pažangos

Susitarime dėl „Europa“ pastato (kuris iš pradžių buvo vadinamas „Residence
Palace“) statybos Belgijos valdžios institucijos susitarė iš anksto finansuoti projektą.
Tačiau per pirmuosius trejus projekto įgyvendinimo metus (2008–2010 m.38) Taryba
Belgijos valstybei sumokėjo avansus, kurie sudarė 82 % viso numatyto biudžeto
(235 milijonus eurų), nors patirtos išlaidos sudarė tik 12 % biudžeto, o projekto
statybų etapas dar neprasidėjo39. Taryba toliau iki projekto pabaigos mokėjo
avansus, kurių suma sudarė apytiksliai 10 milijonų eurų.

42 Nors kai kurios institucijos (Parlamentas, Taryba) savo statybų projektams mokėjo
didelius avansinius mokėjimus, atitinkamose ES biudžeto eilutėse jos avansų dydžio
neplanavo. Dėl šios praktikos paprastai metų pabaigoje atliekami nemaži biudžeto
pervedimai, kurie daro poveikį biudžeto procedūros skaidrumui. Šis pragmatiškas
metodas leidžia palaipsniui pastoviai plėtotis visų administracinių išlaidų biudžetui.
Tačiau mes nemanome, kad ši praktika sutaupo ES mokesčių mokėtojų lėšų, kaip teigia
ES institucijos.

38 Išsamus susitarimas buvo pasirašytas 2008 m. kovo mėn.; 235 milijonai eurų buvo sumokėti
iki 2010 m. gruodžio 31 d.

39 2011 m. birželio 8 d. vidaus audito ataskaita Acquisition du Résidence Palace.

25

Pagrindinius statybų projektus vėluojama įgyvendinti, o tam
tikrais atvejais išlaidos buvo gerokai viršytos

43 Analizavome keturių pagrindinių statybos projektų, kuriuos vykdė Parlamentas,
Taryba, Komisija ir Teisingumo Teismas, įgyvendinimą.

Teisingumo Teismo projektas: įgyvendintas neviršijant biudžeto ir laiku

44 Pastaraisiais metais Teisingumo Teismas, glaudžiai bendradarbiaudamas su
Liuksemburgo institucijomis, vykdė tris pagrindinius statybų projektus40. Nacionalinės
valdžios institucijos darbus valdė nemokamai. Jos rengė konkursus, užtikrino, kad
tyrimai ir darbai būtų atliekami teisingai ir buvo atsakingos už kokybės kontrolę ir pagal
įstatymus reikalaujamų pažymėjimų gavimą. Jos dalijosi savo rinkos žiniomis, technine
kompetencija ir su statybos projektų valdymu ir priežiūra susijusia patirtimi. Be to,
kadangi Teisingumo Teismas neveikė kaip plėtotojas, tik nedidelė dalis jo darbuotojų
buvo reikalingi tam, kad stebėtų projektą. Projektai buvo baigti laiku, nepatiriant jokių
papildomų išlaidų. Mūsų audito metu trečiojo bokšto (CJ9 projektas) statybos darbai
vyko pagal numatytą biudžetą ir tvarkaraštį.

Tarybos „Europa“ projektas: įgyvendintas laikantis biudžeto, bet
vėluojant

45 2005 m.41 Taryba delegavo „Residence Palace“ A bloko renovacijos valdymą
Belgijos valdžios institucijoms. Pastatas buvo skirtas Europos Vadovų Tarybos ir
Europos Sąjungos Tarybos susitikimams rengti.

46 Galutinė suderėta kaina42 nežymiai viršijo pradinį biudžetą: 246 milijonai eurų,
palyginti su 240 milijonų eurų, numatytų pradiniame biudžete (abu skaičiai pagrįsti

40 CJ4 (2001–2008 m.) „Palais“ renovacija ir 4-as Teisingumo Teismo pastatų plėtros etapas

(„Anneau“, Galerija, A bokštas, B bokštas); CJ8 (2006–2013 m.) priestatų renovacija ir
atnaujinimas (Erasmus = A priestatas, Thomas More = B priestatas ir C priestatas); CJ9 (2013
– iki šiol) penktas priestatas – 3-ias bokštas.

41 Išsamų projekto tvarkaraštį galima rasti Tarybos svetainėje
(http://www.consilium.europa.eu/lt/contact/address/council-buildings/europa-
building/timeline-europa-building/).

42 Susitarime buvo numatyta galimybė taikiai susitarti dėl galutinės projekto kainos, remiantis
valstybės pateiktais patvirtinamaisiais dokumentais, kuriuos turi išanalizuoti ir patvirtinti

http://www.consilium.europa.eu/lt/contact/address/council-buildings/europa-building/timeline-europa-building/
http://www.consilium.europa.eu/lt/contact/address/council-buildings/europa-building/timeline-europa-building/

26

2004 m. kainomis). Tačiau statybų pabaiga vėlavo trejus metus. Vėlavimai kilo dėl
projekto pakeitimų, kuriuos lėmė nenumatytos aplinkybės43. Vėlavimus dar labiau
prailgino projekto valdymo trūkumai:

— Nacionalinės institucijos tinkamai nevaldė prašymų atlikti pakeitimus ir laiku
neatliko mokėjimų rangovams.

— Konsultavimo įmonės, su kuriomis sutartis sudarė nacionalinės valdžios
institucijos, turėjo ribotus pajėgumus sudėtingus funkcinius ir kokybinius Tarybos
reikalavimus perkelti į konkurso dokumentus. Tai kenkė visam projekto gyvavimo
ciklui ir buvo daugumos prašymų padaryti pakeitimus priežastis.

— Susitarimą dėl galutinės kainos buvo sudėtinga pasiekti, nes net praėjus šešiems
mėnesiams nuo projekto įgyvendinimo, nacionalinės valdžios institucijos negalėjo
pateikti išsamaus sąskaitų faktūrų sąrašo.

47 Taryba poveikį iš dalies sumažino padidindama savo projekto komandą ir
pradėdama įgyvendinti projekto valdymo procedūras bei vidaus kontrolės priemones.

Parlamento KAD II projektas. Dėl didelių vėlavimų atsirado papildomų
išlaidų

48 Pagal pradinį planą KAD II pastatas turėjo būti pastatytas 2013 m. Dabartinė
prognozė yra tokia: rytų pusės statybos pabaiga – 2019 m. pabaiga, vakarų pusės
statybos pabaiga – 2022 m. Šį vėlavimą iš esmės galima paaiškinti ribota Parlamento,
kaip plėtotojo, patirtimi pradėjus vykdyti projektą, ir nesėkmingu pirmuoju statybos
darbų konkursu. Finansinės struktūros ir finansavimo modelio įdiegimas vėlavo trimis
mėnesiais dėl nesėkmingo pirmo konkurso.

Taryba. Tai sudarė sąlygas Tarybai derėtis dėl kainos, kuri tuomet tapo galutinė, o Taryba
buvo atleista nuo ankstesnių, dabartinių ir būsimų prievolių.

43 Dauguma šių pakeitimų buvo susiję su dviem Lisabonos sutarties pasekmėmis – nauju
Europos Vadovų Tarybos formatu ir pirmininko, turinčio specialias prerogatyvas, susijusias
su atstovavimu Sąjungai trečiosiose šalyse, posto sukūrimu. Reikšmingų vėlavimų įvyko ir
dėl vieno iš konkurso dalyvių, kuris nesėkmingai dalyvavo skyrimo procedūroje, paduoto
skundo pirmosios instancijos teismui, nustatytos didelės gruntinio vandens taršos,
padidėjusių saugumo reikalavimų.

27

49 Pradinis numatytas 317,5 milijono eurų biudžetas buvo persvarstytas 2009 m. iki
363 milijonų eurų44. Siekdamas užtikrinti sėkmingą konkursą ir tuo pat metu neviršyti
paskirto biudžeto ribų, Parlamentas sumažino projekto dydį, pakeitė technines
specifikacijas ir sudarė sąlygas didesnei konkurencijai viešojo pirkimo procedūroje
padidindamas pirkimo dalių skaičių. Kadangi projektas dar nebaigtas, galutinė kaina
nežinoma. Parlamentas siekia, kad išlaidos neviršytų dabartinio 432 milijonų eurų
biudžeto45. Atsižvelgiant į 8 % padidėjusį statybos darbų kainų indeksą nuo 2012 iki
2017 m., išlaidos statybos darbams gali dar labiau padidėti.

50 Dėl vėlavimo Parlamentas turėjo nuomotis kitus pastatus Liuksemburge ilgiau nei
iš pradžių buvo planuota. Šios papildomos nuomos sąnaudos sudaro 14,4 milijono eurų
per metus arba 86 milijonus eurų per šešerius metus. Apskaitoje papildomas nuomos
sąnaudas atsveria nusikėlusi investicijų į naujus pastatus nusidėvėjimo pradžia (17,3
milijono eurų per metus). Vis dėlto, be naujo pastato statybos ES mokesčių mokėtojai
taip pat apmoka papildomas nuomos sąnaudas.

Komisijos JMO II projektas: vėlavimas ir papildomos išlaidos

51 Dėl ilgų derybų su Liuksemburgo valstybe vėlavo Komisijos pagrindinio statybų
projekto JMO II Liuksemburge pradžia. Pradinis susitarimas buvo pasiektas po 15 metų
2009 m.

52 Komisija ir Liuksemburgo valdžios institucijos planavo, kad pastatas bus
pastatytas per du etapus; pirmas etapas turėjo būti užbaigtas 2016 m. viduryje, o
antras – 2019 m. pabaigoje. Pastato statybos tvarkaraštis buvo peržiūrėtas keletą kartų
prieš prasidedant statybos darbams. Paskutiniame žinomame JMO II projekto
tvarkaraštyje pirmojo etapo pabaiga numatyta 2023 m. vasario mėn., o antro etapo –
2024 m. vasario mėn.

53 Vėlavimas pradėti statybų projektą iš esmės atsirado dėl neužtikrintumo, susijusio
su architektūriniu konkursu, administraciniais klausimais, kilusiais per konkurso
procedūrą dėl žemės darbų, ir papildomomis saugumo priemonėmis, kurios turi būti
įtrauktos į projektą. Vis dar neaišku, kaip dėl šių vėlavimų atsirandančios išlaidos bus
pasidalytos su Liuksemburgo institucijomis. Be to, 2015 m. Komisija turėjo atlaisvinti
savo pagrindinį pastatą Liuksemburge – JMO pastatą, kaip atsargos priemonę siekiant

44 2005 m. kainomis, įskaitant tik statybos sąnaudas.

45 2012 m. vien statybos darbai, įskaitant mokesčius architektams, projekto plėtojimui,
galimas dabartinio KAD pastato atnaujinimo išlaidas.

28

apsaugoti darbuotojus nuo galimo pavojaus, susijusio su pastate esančiu asbestu.
Todėl ji išsinuomojo biuro patalpas keliuose pastatuose, kad galėtų perkelti
darbuotojus.

54 Atsižvelgdami į pradinį susitarimą ir į paskutinį žinomą tvarkaraštį, manome, kad
dėl nusikėlusios statybų projekto pradžios ir būtinybės nuomotis papildomas biuro
patalpas po JMO atlaisvinimo Komisija patirs 248 milijonus eurų papildomų nuomos
išlaidų46. Tiesa, dėl šio vėlavimo nusikels ir JMO II pastato išperkamosios nuomos
mokėjimų pradžia. Komisija vertina, kad vėlavimo laikotarpiu nesumokėti
išperkamosios nuomos mokėjimai sudarys 176,2 milijono eurų47.

Stebėjimas ir ataskaitų teikimas nepakankamas

55 Nagrinėjome, kaip ES institucijos stebi įvairius jų esamo pastatų portfelio
aspektus (pavyzdžiui, ploto ir infrastruktūros valdymas, sutarties sąlygos, derėjimas su
techninėmis specifikacijomis), įskaitant rodiklius, susijusius su efektyviu pastatų
naudojimu ir jų išlaidomis. Tai suteiktų joms galimybę apžvelgti savo portfelį, sudarytų
sąlygas joms nustatyti tobulintinas sritis. Nagrinėjome, ar institucijos patobulino
paviršiaus ploto matavimo ir skirstymo į kategorijas standartizaciją ir ar buvo įmanoma
palyginti efektyvumą naudojant prieinamus vidaus duomenis ir ar apie juos buvo
pranešta biudžeto valdymo institucijai.

Institucijos stebi įvairius aspektus, tačiau ne rodiklius, susijusius su
efektyviu pastatų naudojimu ir jų išlaidomis

56 Institucijos naudoja įvairias IT sistemas ir priemones, kad valdytų ir stebėtų savo
pastatų portfelį. Kiekvienas pastato portfelio aspektas, pavyzdžiui, infrastruktūros
valdymas, ploto paskirstymas, energijos suvartojimas, finansiniai, teisiniai ir apskaitos
aspektai, stebimi naudojant IT sistemas arba rankiniu būdu pasitelkiant skaičiuokles.

57 Komisija Liuksemburge naudoja ploto paskirstymo ataskaitas, kad nuosekliai
valdytų teisę į paskirstytą erdvę, kuri apibūdinta Patalpų sąlygų vadove. Briuselyje
Komisija nuo 2015 m. rengia savo integruotą nekilnojamojo turto valdymo programinę
įrangą, kuri galiausiai turėtų tapti bendru prieigos tašku, kuriame būtų galima gauti bet

46 Įvertis yra pagrįstas paskutiniu žinomu Komisijos tvarkaraščiu, pagal kurį ji pasitraukia iš

nuomojamų pastatų ir perkelia darbuotojus į JMO II pastatą.

47 Remiantis 2013 m. Komisijos hipoteze, kuri buvo daroma pasirašant bendrąją sutartį su
Liuksemburgo institucijomis.

29

kokią informaciją, susijusią su Komisijos pastatų portfeliu. Tačiau naudojant dabartinę
sistemą neteikiamos ataskaitos, kurios padėtų stebėti, ar politikos departamentams
(GD) skirtas plotas atitinka Patalpų sąlygų vadove nustatytas sąlygas.

58 Parlamento biuro ploto valdymo ir biurų planavimo sistema turi būti
panaudojama rengiant įvairias ataskaitas48. Tačiau nenustatėme jokių įrodymų, kad
Parlamentas šias ataskaitas reguliariai naudoja siekdamas stebėti savo biuro patalpas.
Parlamentas planuoja iki 2026 m. parengti sistemą, kuri sudarytų sąlygas elektroninėje
erdvėje saugoti visą su pastatais susijusią informaciją.

59 Dauguma institucijų reguliariai nestebi rodiklių, kad įvertintų savo pastatų
portfelio efektyvumą valdymo tikslais.

60 Komisija Briuselyje naudoja tik vieną rodiklį, susijusį su jos pastatų portfelio biuro
patalpų efektyvumu: vienai darbo vietai skirtas grynasis biuro paviršiaus plotas.
Komisija nurodo, kad vidurkis yra 14 m2, o iki 2020 m. norima pasiekti 12 m2 rodiklį, iš
esmės sukuriant bendras darbo erdves. Atitinkamose Parlamento, Tarybos ar
Teisingumo Teismo ataskaitose nenustatėme jokių rodiklių, susijusių su biuro patalpų
efektyvumu; šios institucijos taip pat nepateikė jokių kitų valdymo ataskaitų, kuriose
būtų įvertinamas biuro patalpų valdymo efektyvumas.

61 Komisija vis tiek yra apibrėžusi49 efektyvumo rodiklius, pavyzdžiui, grynasis grindų
plotas / bendras grindų plotas; naudojamas antžeminis plotas / grynasis antžeminis
grindų plotas; biuro plotas / grynasis antžeminis grindų plotas. Radome įrodymų, kad
pastatų ploto efektyvumas yra vienas iš kriterijų, į kuriuos atsižvelgiama vertinant
pasiūlymus dėl naujų pastatų projektų. Tačiau Komisija nestebi šių rodiklių viso pastatų
portfelio projekto lygmeniu.

62 ECB taiko gerai parengtą požiūrį į savo pastatų portfelio stebėjimą ir ataskaitų
teikimą (žr. 4 langelį toliau).

48 Pavyzdžiui, GPI 480 ataskaitoje pateikiama trumpa visų pastatų pagal jų vietą paviršiaus

ploto apžvalga, suskirstyta pagal biuro plotą / konkretų plotą / infrastruktūrą.

49 Apibrėžtys yra nustatytos Komisijos pastatams Briuselyje taikomame kodekse.

30

4 langelis

ECB pastatų portfelio stebėjimas ir ataskaitų teikimas

Remdamasis infrastruktūros ir ploto valdymo sistema, už pastatų valdymą atsakingas
departamentas analizuoja tokius parametrus, kaip ploto paskirstymas kiekvienam
direktoratui, vienai darbo vietai tenkantis vidutinis biuro plotas, vienam darbuotojui
tenkančio biuro ploto vidurkis ir pan. Jis taip pat analizuoja skirtingų rūšių išlaidas,
susijusias su pastatais (nuoma, priežiūra, energija, valymo paslaugos ir kitos
eksploatacinės išlaidos). ECB teikia ataskaitas apie savo pastatų portfelį kas mėnesį
rengiamoje valdymo ataskaitoje, kuri, pavyzdžiui, apima prieinamos ir užimtos darbo
vietos raidą, rezervinio ploto raidą ir informaciją apie darbo vietas pagal biuro vietą.

Prieinami duomenys nėra standartizuoti, todėl institucijų duomenų
negalima lengvai palyginti

63 2009 m. ES institucijos50 patvirtino tarpinstitucinį Matavimo kodeksą. Šiame
kodekse, remiantis Vokietijos nustatytais standartais, apibrėžiami matavimo metodai ir
pagrindiniai pastatų vietų tipai. Kiekviena institucija toliau tobulino šį kodeksą
nustatydama išsamesnes vietų kategorijas, todėl tapo sudėtinga palyginti skirtingų
institucijų duomenis51. Komisija Briuselyje ir Liuksemburge netgi naudoja skirtingas
vietos kategorijas. Dėl šios priežasties Komisijai sudėtinga parengti tais pačiais
parametrais pagrįstas ataskaitas.

64 Nors trys iš penkių nagrinėtų institucijų52 savo ploto valdymui naudoja tą pačią IT
platformą, kiekviena instituciją šią platformą pritaikė savo reikmėms. Tai turi neigiamą
poveikį palyginamų duomenų prieinamumui.

65 Kiekvienais metais iki birželio 1 d. institucijos pateikia biudžeto valdymo
institucijoms išsamią ataskaitą apie savo pastatų politiką53. Šis reikalavimas buvo
nustatytas 2013 m. Finansiniame reglamente. Į ataskaitą būtina įtraukti išlaidas ir
kiekvieno pastato paviršiaus plotą, taip pat tikėtiną paviršiaus ploto ir vietų

50 Nors ECB nėra šio susitarimo šalis, jis taiko tokius pat standartus.

51 Pavyzdžiui, Taryba nedideles posėdžių sales įtraukia į žemiausią biuro patalpos pakategorę,
o kitos ES institucijos (Komisija, Parlamentas, Teisingumo Teismas) to nedaro.

52 Taryba, Teisingumo Teismas, Komisija (OIL).

53 Metinė ataskaita dėl pastatų pagal Finansinio reglamento 203 straipsnio 3 dalį (netaikoma
ECB).

31

programavimo raidą per artimiausius metus. Dėl šio reikalavimo institucijų turtinė
padėtis ir veiksmai biudžeto valdymo institucijoms tapo skaidresni, o kai kurių
institucijų atveju vieši54.

66 8 diagramoje parodyta, kad savo metinėse ataskaitose apie pastatus kiekviena
institucija naudoja skirtingas paviršiaus ploto kategorijas, todėl šių kategorijų negalima
naudoti palyginimo tikslais. Pagal Finansinį reglamentą nereikalaujama įtraukti
informacijos apie darbo vietų arba įkurdintų darbuotojų skaičių. Pagal jį taip pat
nereikalaujama įtraukti kokių nors efektyvumo rodiklių.

8 diagrama. Metinės ataskaitos apie pastatus pagal biuro ploto
kategorijas

Paviršiaus ploto kategorijos metinėje
ataskaitoje apie pastatus

Institucijos, kurios šias kategorijas
naudoja savo metinėje ataskaitoje

Biuro plotas (antžeminis, požeminis, iš
viso)
Specialiosios patalpos (antžeminis,
požeminis, iš viso)
Infrastruktūra (antžeminis, požeminis, iš
viso)

Taryba

Antžeminis biuro plotas
Antžeminis ne biuro paskirties plotas

Komisija
Teisingumo Teismas

Bendras paviršiaus plotas (iš viso) Europos Parlamentas

Šaltinis: EAR, remiantis institucijų 2017 m. ataskaitomis apie pastatus.

67 Be to, Komisijos ataskaitoje aiškiai neapibūdinama pastatų portfelyje naudojama
skirtingų rūšių vieta, nes jame aiškiai neapibrėžiami kriterijai, kuriais remiantis biuro
patalpa atskiriama nuo ne biuro paskirties patalpos. Be to, metinėje ataskaitoje dėl
pastatų Komisijos nurodomo paviršiaus ploto negalima palyginti su ploto valdymo
priemonėse nustatytu plotu.

68 Naujausias bandymas parengti konsoliduotą informaciją apie ES institucijų
pastatus buvo 2010 m. ES institucijos, atsižvelgdamos į 2011 m. biudžeto projektą ir
reaguodamos į Parlamento ir Tarybos prašymą „pateikti išsamią informaciją pastatų

54 Tarybos, Komisijos ir Teisingumo Teismo metinės ataskaitos dėl pastatų yra vieši

dokumentai.

32

klausimais, susijusiais su preliminariu biudžeto projektu / sąmatomis“55, parengė
ataskaitą. Šioje ataskaitoje56 buvo pateikti duomenys apie toliau nurodytus
koeficientus, susijusius su institucijų pastatų portfeliu:

— biuro ir ne biuro paskirties ploto dalis nuo viso ploto;

— biuro plotas vienam darbuotojui;

— vidutinės išlaidos vienam m2.

69 Rodiklių vertės institucijose skyrėsi iš esmės. Negavome jokių įrodymų, kad buvo
išanalizuoti pateikti duomenys arba kad institucijų būtų reikalaujama pagerinti rodiklių
palyginamumą arba reguliariau teikti ataskaitas.

Paviršiaus ploto rodikliai tarp institucijų yra palyginami, tačiau
išlaidos skiriasi iš esmės

70 Remdamiesi prieinama informacija ir prireikus darydami pataisymus, palyginome
institucijų pastatų politikos efektyvumą. Kad tai padarytume, apskaičiavome ir
išanalizavome paviršiaus ploto rodiklius ir nuomos mokesčius, dėl kurių neseniai
susitarta, atsižvelgdami į rinkos kainas.

71 Taip pat apskaičiavome kasmet asmeniui tenkantį nuomos mokestį ir neseniai
pastatytų arba įgytų pastatų išlaidas už kvadratinį metrą.

Biurų paviršiaus ploto vidurkis yra palyginamas

72 Kad palygintume biuro patalpų naudojimą, remdamiesi iš ES institucijų gautais
duomenimis, apskaičiavome paviršiaus ploto rodiklius (žr. I priedą, kuriame pateikta
naudota metodika).

55 2009 m. lapkričio 18 d. 2975-ojo Europos Sąjungos Tarybos (ekonominiai ir socialiniai

klausimai (biudžetas) posėdžio Briuselyje pranešimo spaudai p. 15
(http://europa.eu/rapid/press-release_PRES-09–333_en.htm).

56 „Konsoliduota informacija apie pastatus, kurią pateikė Europos institucijos kartu su 2011 m.
biudžeto projektu“, 2010 m. gegužės 20 d.

http://europa.eu/rapid/press-release_PRES-09-333_en.htm

33

73 9 diagramoje parodyta, kad vidutinis asmeniui tenkantis biuro paviršiaus plotas
daugumoje institucijų yra artimas visų institucijų asmeniui tenkančių 16 m257
svertiniam koeficientui, o 10 diagramoje parodyta, kad asmeniui tenkantis biuro
paviršiaus plotas daugumoje pastatų yra mažesnis arba artimas vidurkiui, ir
pateikiamos vertės.

9 diagrama. Vidutinis įstaigų plotas vienam asmeniui pagal institucijas

Šaltinis: EAR, remiantis institucijų pateiktais duomenimis.

57 Įskaitant iš Europos Audito Rūmų, EIVT, komitetų ir EIB gautus duomenis.

16

17
15

20

17

16

17

14 16

5

10

15

20

25

30

35

Vidutiniškai 16m2/asmeniui

34

10 diagrama. Biuro plotas vienam asmeniui pagal pastatą

Šaltinis: EAR, remiantis institucijų pateiktais duomenimis.

74 Baigus statyti pastatą „Europa“, buvo prieinama apie 9 % Tarybos grynojo biurų
ploto. Audito metu šis plotas buvo naudojamas laikinam įkurdinimui (pavyzdžiui,
pastato „Europa“ evakuacijai, Azijos ir Europos aukščiausiojo lygio susitikimo rengimui,
renovacijai). Tai turi poveikį grynajam vienam asmeniui tenkančiam plotui Tarybai ir
pačiam pastatui „Europa“.

75 10 diagramoje pavaizduoti trys takai atspindi du pastatų kompleksus58 ir T
pastatą. Dabar Teisingumo Teismas T pastate turi 2 962 m2 neužimtų biurų. Šis plotas
sudaro apie 19 % pastato grynojo biuro ploto ir 6 % bendro grynojo biuro ploto.
Papildomas plotas anksčiau buvo pernuomotas kitoms institucijoms ir dabar yra
laisvas. Nors pastatas yra didesnis, palyginti su dabartiniais Teisingumo Teismo
poreikiais, Teismas nusprendė toliau jį nuomoti dėl kelių priežasčių. Pirma, Teisingumo
Teismas nuomoja pastatą iš valstybės lengvatiniu tarifu (žemesne nei rinkos kaina).
Antra, visas pastatas turėjo būti išnuomotas ir, trečia, Teisingumo Teisme galioja griežti
saugumo ir konfidencialumo reikalavimai, dėl kurių ribojamos galimybės pernuomoti
papildomą plotą. Galiausiai Teisingumo Teismas nutrauks nuomos sutartį baigus statyti
trečiąjį bokštą – tai numatoma padaryti 2019 m. vasarą. Jeigu šį plotą išskaičiuotume iš

58 „Palais“ kompleksas („Anneau“, „Tour A“, „Tour B“, „Galerie“) ir priestatai („Erasmus“,

„Thomas More“, C priestatas).

5

10

15

20

25

30

35

Vidutiniškai 16m2/asmeniui

Parlamentas Taryba Komisija Teisingumo
Teismas

ECB

35

biuro paviršiaus ploto, asmeniui tenkantis biuro paviršiaus plotas būtų 19 m2
Teisingumo Teisme ir 18 m2 T pastate.

76 Mažesnį ECB biurų ploto vidurkį galima paaiškinti didele bendrai naudojamų ir
komandų biurų dalimi ir grupės vietomis, kurios neįskaičiuojamos į bendrą biuro
paviršiaus plotą. Komisijos atveju tai galima paaiškinti būtent labai nedidele rezervine
erdve, palyginti su kitomis institucijomis.

77 ECB ir EIB, remdamiesi įrengtomis darbo vietomis, taip pat stebi tankumą.
Nustatant šį koeficientą neatsižvelgiama į faktinį užimtumą ir jis yra 12 m2 kiekvienai
darbo vietai abiejose institucijose59.

78 Komisijos tikslas, susijęs su pastatų Briuselyje portfeliu yra 12 m2 vienai darbo
vietai iki 2020 m.60, o, remiantis jos pačios skaičiavimais, dabar ji yra pasiekusi 14,5 m2
asmeniui. Mūsų audito metu tik penkių pastatų Briuselyje tankumas buvo mažesnis nei
12 m2 asmeniui arba artimas šiam rodikliui61. Šie pastatai sudaro 9 % viso į mūsų
analizę įtrauktų pastatų biurų paviršiaus ploto (žr. 11 diagramą).

59 ECB atveju skirtumą tarp koeficiento, pagrįsto įrengtomis darbo vietomis (12 m2 asmeniui),

koeficiento, pagrįsto užimtomis darbo vietomis (16 m2 asmeniui), galima paaiškinti 18 %
rezervine erdve įrengtose darbo vietose 2016 m. pabaigoje.

60 2017 m. OIB metinis valdymo planas. OIB tiksliai nenurodo, ar tikslas apima laisvus biurus ir
rezervinę erdvę.

61 B-28, CSM1, L-15, J-54, MO-59.

36

11 diagrama. Biuro plotas vienam asmeniui Komisijos pastatuose
Briuselyje

Šaltinis: EAR, remiantis Komisijos pateiktais duomenimis.

79 Komisijos tikslinė rezervinė erdvė Briuselyje yra 15 000 m2, o tai apytiksliai sudaro
2 % jos pastatų portfelio. 2017 m. gruodžio mėn. Komisijos rezervinę erdvę sudarė 895
laisvos darbo vietos devyniuose pastatuose. Taip galima paaiškinti, kodėl vidutinis
asmeniui tenkantis biuro paviršiaus plotas yra gana aukštas tam tikruose pastatuose
(pavyzdžiui, G-1 pastate). Vienas pastatas (J-59) mūsų analizės metu buvo
pertvarkomas (tuščias persikraustymo metu) ir dabar jame įsikūrė EACEA vykdomoji
agentūra.

Nuomos mokesčiai paprastai yra mažesni nei rinkos kaina, tačiau
nuomos kaina asmeniui gerokai skiriasi skirtinguose pastatuose

Nuoma, palyginti su rinkos norma

80 Toliau pateiktoje 12 diagramoje parodyta pagrindinė rinkos nuomos kaina 23 ES
sostinėse ir Frankfurte. Briuselio pagrindinės nuomos kaina yra per vidurį.
Liuksemburgas yra penktas pagal brangumą miestas, po kurio seka Frankfurtas.
Miestuose pagrindinė nuomos kaina kinta priklausomai nuo vietos. Pavyzdžiui,
Liuksemburgo pagrindinė nuomos kaina 564 eurai už m2 per metus taikoma
brangiausiai vietai – miesto centrui. Tačiau dauguma institucijų pastatų yra Kirchberge

G--1

J-59

0

5

10

15

20

25

30

35

40

Vidutinis portfelis 2020 m. tikslas

37

ir Cloche d’Or, kuriuose pagrindinė nuomos kaina atitinkamai buvo 408 eurų už m2 per
metus ir 354 eurai už m2 per metus62.

12 diagrama. Pagrindinių biurų nuoma 23 ES sostinėse ir Frankfurte
2016 m. 4 ketvirtyje

Šaltinis: EAR, „BNP Paribas Real Estate“ Europos biurų rinkos ataskaita (2017 m. redakcija), kurioje
nurodomos 2016 m. IV ketvirčio kainos.

81 Nagrinėdami devynias neseniai sudarytas į audito imtį įtrauktas nuomos sutartis,
lyginome nuomą, dėl kurios susitarta, su rinkos sąlygomis (žr. I priedą, kuriame
pateikiama daugiau informacijos apie mūsų metodiką ir duomenų šaltinius). Penkis iš
šešių pastatų Briuselyje nuomojo Komisija63, o kitus pastatus nuomojo Parlamentas64.
Daugumos pasirašytų sutarčių trukmė buvo 15 metų. Pastebėjome, kad nuoma, dėl
kurios susitarė institucijos, nuolat buvo žemesnė už pagrindinę nuomos kainą
Briuselyje arba artima Europos institucijų kvartalo, kuriame yra pastatai, rinkos
vidurkiui (žr. 13 diagramą). Nuomos mokesčio už tris pastatus Liuksemburge65, dėl
kurio susitarė Komisija, dydžiai buvo mažesni už pagrindinę rinkos nuomos kainą ir
vidutinę nuomos kainą.

62 Šaltinis: JLL biurų rinkos ataskaita už 2016 m. 4 ketvirtį.

63 MERO, MO15, PLB3, L15, ORBN.

64 SQM.

65 ARIA, LACC, Drosbach D.

800

630
569 564

462
400 385 363 348 342 318

275 264 264 255 240 240 228 216 210 190 186 180

0

100

200

300

400

500

600

700

800

900

1 000

1 579

38

13 diagrama. nuomos ir pagrindinio bei vidutinio rinkos nuomos
Briuselyje vidurkis

Šaltinis: EAR, remiantis metinėse ataskaitose apie pastatus viešai prieinamais duomenimis ir institucijų
pateiktais duomenimis.

82 Kai kurie pastatų savininkai pasiūlė Europos institucijoms paskatas. Šešiose iš
devynių nagrinėtų sutarčių savininkai siūlė institucijoms laikotarpius be nuomos
mokesčių, o kitais keturiais atvejais remonto išlaidas iš dalies padengė pastatų
savininkai.

Nuomos mokestis asmeniui

83 14 diagrama palyginamas svertinis metinio nuomos mokesčio asmeniui vidurkis
dviejose pagrindinėse vietose – Briuselyje ir Liuksemburge (žr. I priedą, kuriame
pateikiama daugiau informacijos apie mūsų metodiką)66.

66 Taryba nenuomoja jokių biuro pastatų.

ORBN
L15

SQM

PLB3
MO15MERO;

0

50

100

150

200

250

300

2012 m. 2013 m. 2014 m. 2015 m. 2016 m.

eu
ra

is

Vidutinis „Léopold“ nuomos mokestis Pagrindinis nuomos Briuselyje mokestis

39

14 diagrama. Vidutinis metinis nuomos mokestis vienam asmeniui

Šaltinis: EAR, remiantis institucijų pateiktais duomenimis.

84 Parlamentas nuomoja du biuro pastatus Briuselyje ir keturis Liuksemburge.
Komisija nuomoja 26 biuro pastatus67 Briuselyje ir aštuonis Liuksemburge. Teisingumo
Teismas nuomoja vieną pastatą Liuksemburge. Dauguma pastatų Briuselyje nuomojami
pagal sutartis dėl uzufrukto, nes tai suteikia papildomą fiskalinę naudą, palyginti su
įprasta nuoma (žr. I priedo 12 ir 13 dalis). Liuksemburge daugumos institucijų sutartys
yra įprastos nuomos sutartys.

85 Vidutinis metinis nuomos mokestis vienam asmeniui dažniausia yra didesnis
Liuksemburge nei Briuselyje. Tai susiję su rinkos nuomos mokesčių skirtumais
abiejuose miestuose, kaip parodyta 12 diagramoje. Parlamento mažesnį nuomos
mokestį asmeniui vidurkį galima paaiškinti faktu, kad Parlamentas tris iš keturių savo
pastatų nuomoja iš nacionalinių valdžios institucijų ir naudojasi lengvatinėmis
sąlygomis iki bus pastatytas naujas KAD II pastatas. Vidutinis metinis nuomos mokestis
vienam asmeniui Teisingumo Teismo atveju yra palyginti didelis (12 500 eurų asmeniui)
ir neįtrauktas į 14 diagramą, nes duomenys grindžiami tik vienu pastatu (T pastatu),
kurio didelė dalis šiuo metu yra tuščia. Teisingumo Teismas pastato išperkamosios
nuomos sutartį nutrauks 2019 m. (žr. 75 dalį).

86 Pastebėjome, kad metinis nuomos mokestis asmeniui pastatuose gerokai skiriasi.
Pavyzdžiui, Komisijos atveju Briuselyje jis svyruoja nuo 4 800 eurų iki 19 500 eurų, o

67 Pastatai, kuriuose yra daugiau nei 20 % biuro ploto.

0

2 000

4 000

6 000

8 000

10 000

12 000

14 000

Briuselis Liuksemburgas

Parlamentas Komisija

eu
rų

 a
sm

en
iu

i

40

Liuksemburge – nuo 9 400 eurų iki 14 500 eurų. Kaip parodyta 15 diagramoje, metinis
nuomos mokestis asmeniui Komisijos pastatuose Briuselyje tam tikru mastu yra susijęs
su biuro paviršiaus plotu asmeniui.

15 diagrama. Vidutinis metinis nuomos mokestis vienam asmeniui ir
biuro patalpų plotas vienam asmeniui

Šaltinis: EAR, remiantis institucijų pateiktais duomenimis.

Statybos ir įsigijimo išlaidos priklauso nuo pastato rūšies

87 Apskaičiavome dviejų didelių neseniai užbaigtų statybos projektų – Tarybos
pastato „Europa“ Briuselyje ir ECB pagrindinio pastato Frankfurte – bendro paviršiaus
ploto kvadratinio metro kainą. Abu statybos projektai apėmė esamų valstybės
saugomų istorinių pastatų renovaciją ir turėjo atitikti aukštus techninius saugumo ir
saugos standartus. Abu yra pavyzdiniai pastatai, kuriais sukuriami nauji į akį krentantys
miesto objektai, ir abu yra mišraus naudojimo. Nors pastato „Europa“ pagrindinės
funkcijos yra susijusios su ES aukščiausiojo lygio susitikimų organizavimu ir erdvės
suteikimu nacionalinėms delegacijoms ir Europos Vadovų Tarybos pirmininkui, ECB
pagrindinis pastatas naudojamas įvairioms reikmėms, o didesnę jo dalį sudaro biuro
patalpos. Tarybos pastatą pastatė valstybė, o ECB, padedamas išorės projekto vadovo,
įgyvendino vidaus projektą.

88 ECB pagrindinio pastato vienam kvadratiniam metrui tenkančios sąnaudos sudaro
4 600 eurų kvadratiniam metrui, o Europos pastato atveju – 4 000 eurų kvadratiniam
metrui. Nustatant kainą neatsižvelgiama į išlaidas žemės sklypui. Taryba žemės sklypą

0

5

10

15

20

25

30

35

40

0

5 000

10 000

15 000

20 000

25 000

G
-1

2
L-

15
G

--6
B-

28
L-

56
O

RB
N

BU
-1

N
10

5
LX

40
BU

-5
/9

BU
24

CD
M

A
L1

02
B1

00
J-

27
M

O
34

SP
A2

CO
V2

AN
88

SC
27

/2
9

G
--1

C-
25

PL
B3 J-
59

eu
ra

i

Nuomos mokestis asmeniui Grynasis biuro plotas asmeniui (m²)

41

pastatui „Europa“ įgijo už simbolinį 1 euro mokestį, o ECB už žemės sklypą mokėjo
rinkos kainą.

89 2016 m. Parlamentas nusipirko standartinį biurų pastatą (pastatas „Martens“
Briuselyje), kurio kvadratinio metro kaina siekė 2 700 eurų68. Parlamentas pastate yra
įsikūręs nuo 2018 m., po jo remonto.

68 Apima pastato ir remonto darbų išlaidas; neapima žemės sklypo kainos.

42

Išvados ir rekomendacijos
90 Apskritai nustatėme, kad institucijos savo išlaidas biuro patalpoms tvarko
efektyviai. Tačiau pastatų strategijos ne visada yra oficialiai patvirtintos, o planavimas
nėra optimalus. Be to, mūsų nagrinėtų didelių statybos projektų finansavimo
mechanizmai dažnai buvo sudėtingi ir taip darė poveikį biudžeto skaidrumui. Daugumą
šių projektų buvo vėluojama įgyvendinti ir kai kuriais atvejais patirta nemažai
papildomų išlaidų. Daugumos institucijų pastatų portfelio stebėjimas ir ataskaitų
teikimas nėra tinkamas.

91 Institucijos savo pastatų strategijas nustato įvairiuose dokumentuose. Kai kurie iš
šių dokumentų buvo pasenę arba oficialiai dar nepatvirtinti. Nustatėme, kad Komisija
laikosi gerosios praktikos, kuri papildo jos pastatų strategiją reguliariai atnaujinama
informacija apie poreikių pokyčius atsižvelgiant į turimą biuro plotą. Institucijos,
planuodamos savo nuosavybės reikalavimus, nesvarsto įvairių scenarijų (žr. 10–
13 dalis).

92 Nors toje pačioje vietoje esančios institucijos neturi bendros oficialios pastatų
strategijos, jos taiko panašius sprendimų priėmimo principus. Institucijos savo pastatų
strategijas grindžia savo įgaliojimais ir organizaciniais poreikiais. Dėl praktinių ir
ekonominių priežasčių jos siekia savo pastatus sutelkti vienoje arba keliose vietose, jos
pirmenybę teikia naudoti mažiau didelių pastatų, taip pat nuosaviems pastatams, o ne
jų nuomai (žr. 14—19 dalis).

93 Toje pačioje vietoje įsisteigusios institucijos sudarė tarpinstitucines darbo grupes,
kuriose aptaria strateginius turto klausimus. Šis bendradarbiavimas sudarė sąlygas
institucijoms dalytis turtu, jį perimti arba pernuomoti. Dėl to buvo surengtos kelios
tarpinstitucinės eksploatuojamų pastatų portfelių prekių tiekimo ir paslaugų teikimo
pirkimo procedūros (žr. 20–22 dalis).

43

1 rekomendacija. Institucijos69 turėtų atnaujinti ir oficialiai
įtvirtinti savo pastatų strategijas ir reguliariai atnaujinti
planavimo dokumentus.

Institucijos turėtų apibrėžti savo pagrindinius sprendimų priėmimo principus pastatų
strategijose, kurias turėtų patvirtinti vadovybė ir kuriose turėtų būti perteikiami
naujausi institucijų įgaliojimų, politikos ir tikslų pokyčiai.

Institucijos turėtų papildyti savo pastatų strategijas numatydamos vidutinės trukmės
planus:

– kurie turėtų būti reguliariai atnaujinami remiantis poreikių pokyčiais ir prieinamomis
biurų patalpomis, ir

– kuriuose turėtų būti pateikta įvairių alternatyvų analizė (scenarijų planavimas).

Įgyvendinimo tvarkaraštis: iki 2020 m. pabaigos.

94 Institucijos pradėjo taikyti naujus darbo metodus (NWoW). Kai kurie aspektai,
pavyzdžiui, nuotolinis darbas ir tam tikrais atvejais bendra darbo erdvė, jau įgyvendinti.
Tačiau audito metu dar nebuvo galima gauti su įgyvendintais projektais susijusių
apklausų ir vertinimų rezultatų (žr. 23–27 dalis).

2 rekomendacija. Institucijos turėtų įvertinti naujų darbo
metodų (NWoW) projektus.

Institucijos turėtų i) įvertinti įgyvendintų NWoW projektų rezultatus ir ii) integruoti
juos į strategines gaires, susijusias su jų pastatų strategijų ir žmogiškųjų išteklių
politikos plėtra.

Įgyvendinimo terminai: i) iki 2019 m. pabaigos ir ii) iki 2020 m. pabaigos.

95 Priimančiosios šalys pasiūlė institucijoms lengvatines biurų patalpų įsigijimo arba
nuomos sąlygas. Jos taip pat rėmė institucijas šioms vykdant pagrindinius savo statybų
projektus (žr. 31–35 dalis).

69 Parlamentas, Taryba, Komisija, Teisingumo Teismas ir ECB.

44

96 Apskritai sprendimai dėl biurų patalpų įsigijimo buvo tinkamai pagrįsti (žr. 36 ir
37 dalis).

97 Kad finansuotų mūsų peržiūrėtus didelės apimties statybos projektus, institucijos
naudojo sudėtingus mechanizmus. Todėl jos tiesiogiai nekontroliuoja projektų
finansinių aspektų. Kitų biudžeto eilučių nepanaudotų asignavimų naudojimas siekiant
sumokėti numatytą mokėjimą, yra bendra praktika, kurios laikomasi finansuojant
statybų projektus, tačiau tai turi įtakos biudžeto skaidrumui (žr. 38–42 dalis).

3 rekomendacija. Institucijos turėtų padidinti statybų
projektuose naudojamų finansavimo mechanizmų biudžeto
skaidrumą.

Finansuodamos statybų projektus, institucijos turėtų siekti didesnio biudžeto
skaidrumo ir mažiau sudėtingumo. Tai, pavyzdžiui, būtų galima padaryti atitinkamose
biudžeto eilutėse per biudžeto procedūrą tinkamai nurodant avansinius mokėjimus,
susijusius su statybų projektais.

Įgyvendinimo tvarkaraštis: projektams, kurie prasidės pasibaigus 2019 m.

98 Institucijos skirtingai valdo savo pagrindinius statybų projektus. Kai kurios statybų
darbus delegavo valstybei, o kitos nusprendė valdyti projektą viduje ir pasinaudoti tam
tikra išorės parama. Daugumą mūsų nagrinėtų naujausių statybų projektų buvo
vėluojama įgyvendinti, o tai iš esmės lėmė nenumatytos aplinkybės, dėl kurių reikėjo
atlikti projekto pakeitimus. Prie vėlavimų prisidėjo ir kiti aspektai, pavyzdžiui, pastato
„Europa“ projekte, kurį įgyvendino Taryba, trūkumai buvo susiję su nacionalinių
institucijų veiklos ir administraciniu projekto valdymu. KAD II projekto vykdymo
pradžioje Parlamentui trūko būtinų vidinių išteklių ir kompetencijos, kad jis galėtų
valdyti tokius projektus. Dviejuose projektuose dėl vėlavimų atsirado papildomų išlaidų
(žr. 44–54 dalis).

4 rekomendacija. Institucijos turėtų nustatyti tinkamas didelio
masto statybų ir renovacijos projektų valdymo procedūras

Institucijos, remdamosi rizikos vertinimais, turėtų nustatyti tinkamas didelio masto
statybų ir renovacijos projektų valdymo procedūras, kurios padėtų užtikrinti
pakankamą tolesnę administracinę ir su veikla susijusią projekto stebėjimą ir kad su
vėlavimais susijusios finansinės išlaidos būtų kuo labiau sumažintos.

45

Įgyvendinimo tvarkaraštis: iki 2019 m. pabaigos.

99 Institucijos stebi kiekvieną pasatų portfelio aspektą, pavyzdžiui, infrastruktūros
valdymas, ploto paskirstymas, energijos suvartojimas, finansiniai, teisiniai ir apskaitos
aspektai, ir šiuo tikslu naudoja įvairias IT sistemas ir priemones, tačiau jos reguliariai
nestebi rodiklių, kad įvertintų savo pastatų portfelio efektyvumą valdymo tikslais.
Nustatėme, kad ECB stebėjimo ir ataskaitų teikimo srityje taiko gerąją praktiką (žr. 56–
62 dalis).

100 Nors Briuselyje ir Liuksemburge pastatų turinčios institucijos priėmė bendrą
tarpinstitucinį Matavimo kodeksą, dėl skirtingų kiekvienos institucijos nustatytų
išsamių ploto kategorijų sudėtinga surinkti palyginamus institucijų duomenis.
Institucijų naudojamų IT sistemų skirtumai ir du Komisijos biurai (OIB ir OIL),
atsižvelgiant į ploto valdymą, taip pat turi įtakos duomenų palyginamumui. Metinės
ataskaitos apie pastatus biudžeto valdymo institucijoms nesudaro sąlygų atlikti
palyginimo būtent dėl to, kad institucijos naudoja skirtingas ploto kategorijas (žr. 63–
69 dalis).

101 Iš mūsų apskaičiuotų paviršiaus ploto rodiklių matyti, kad skirtingose
institucijose biuro ploto naudojimas yra palyginamas (žr. 72–79 dalis). Nustatėme, kad
nuomos mokestis, dėl kurio susitarė institucijos, iš esmės buvo žemesnis už rinkos
kainą (žr. 80–82 dalis). Taip pat nustatėme, kad metinis nuomos mokestis vienam
asmeniui skirtinguose pastatuose labai skiriasi (žr. 83–86 dalis). Visos išlaidos dviejų
neseniai rekonstruotų pavyzdinių pastatų kvadratiniam metrui yra didesnės nei
standartinio biuro pastato išlaidos (žr. 87–89 dalis).

46

5 rekomendacija. Institucijos turėtų pagerinti duomenų
nuoseklumą ir pastatų portfelio stebėjimą.

Institucijos turėtų:

a) sukurti rodiklius, kad stebėtų savo pastatų portfelio efektyvumą vidaus valdymo
tikslais ir šiuo tikslu išnaudoti savo IT priemonių potencialą;

b) priimti bendrą paviršiaus ploto ir išlaidų rodiklių apskaičiavimo ir pateikimo
metodiką ir reguliariai dalytis tokiais duomenimis tarpinstituciniame forume;

c) susitarti dėl bendros duomenų metodikos ir pateikimo metinėse ataskaitose,
kurios teikiamos biudžeto valdymo institucijoms, siekiant užtikrinti informacijos
palyginamumą.

Įgyvendinimo tvarkaraštis: iki 2020 m. pabaigos.

Šią ataskaitą priėmė V kolegija, vadovaujama Audito Rūmų nario Lazaros S. LAZAROU,
2018 m. gruodžio 5 d. Liuksemburge įvykusiame posėdyje.

Audito Rūmų vardu

Pirmininkas
Klaus-Heiner LEHNE

1

Priedai

I priedas. Paviršiaus ploto ir išlaidų rodiklių apskaičiavimo
metodika

01 Savo klausimyne prašėme institucijų pateikti mums duomenis apie paviršiaus
plotą ir išlaidas, iš kurių būtų galima susidaryti vaizdą apie padėtį 2016 m.
pabaigoje. Savo skaičiavimus grindėme pateiktais duomenimis.

Paviršiaus ploto rodikliai

02 Institucijų pateiktų duomenų apie paviršiaus plotą nebuvo galima tiesiogiai
palyginti, daugiausia dėl terminų aiškinimo skirtumų (grynasis biurų plotas,
bendrasis biurų plotas). Todėl nustatėme savo apibrėžtis, kurios yra artimos
daugumos institucijų vartojamoms apibrėžtims. Prireikus prašėme pateikti
papildomus duomenis ir atitinkamai patikslinome pradinius duomenis. Kadangi nė
viena institucija, išskyrus ECB, nesaugojo istorinių duomenų apie paviršiaus plotą,
negalėjome išanalizuoti ilgesnio laikotarpio pastatų portfelio pokyčių. Dėl tos
pačios priežasties 2016 m. pabaigoje nebuvo prašomų papildomų duomenų, tačiau
buvo pateikiamos nuorodos į duomenų išgavimo iš sistemų datą 2017 m. Kadangi
įvairios ploto pakategorijės ilgainiui stipriai nesiskyrė atsižvelgiant į dydį, manome,
kad šių duomenų pakanka mūsų analizei.

03 Atlikdami analizę, nustatėme, kad biuro paviršiaus plotas apima atskirus ir
bendrus biurus ir bendrą darbo erdvę. Kitais tikslais naudojami biurai, pavyzdžiui,
susitikimams arba saugojimui, neįtraukti į biurų paviršiaus plotą. Laisvi biurai ir
biurai, kurie naudojami kaip rezervinė erdvė, įtraukti į biurų paviršiaus plotą1.

04 Darbuotojų skaičius reiškia biurų plotą naudojančius darbuotojus, įskaitant
vietoje dirbančius išorės konsultantus.

05 Išlaikėme tik tuos pastatus, kurių biurų plotas sudaro ne mažiau kaip 20 %. Į
analizę neįtraukėme pastatų, kurie nėra tipiniai biurų pastatai, pavyzdžiui,

1 Rezervinė erdvė – tai atidėta erdvė siekiant sudaryti sąlygas tam tikram lankstumui. Ji
naudojama persikeliant; renovacijos metu; nenumatytam nedideliam darbuotojų
padidėjimui ir pan.

2

sandėliai, mokymo centrai ir vaikų priežiūros kambariai. Analizuodami ploto
efektyvumo koeficientus, taip pat nenagrinėjome neužimtų pastatų. Komisijos
atveju neįtraukėme biuro ploto, kurį užėmė vykdomosios agentūros ir kitos įstaigos
(pavyzdžiui, EIVT, EACEA).

06 Į savo analizę neįtraukėme Strasbūre esančių Parlamento pastatų, nes jie nėra
nuolat įkurdinti, o dauguma šiems pastatams priskirtų darbuotojų turi kitą biurą
vienoje iš kitų Parlamento būstinių2.

07 Rodiklius apskaičiavome biurų paviršiaus plotą padalydami iš pastate dirbančių
darbuotojų skaičiaus. Svertiniai vidurkio koeficientai buvo apskaičiuoti padalijant
bendrą3 biurų paviršiaus plotą iš bendro pastatuose dirbančių darbuotojų skaičiaus.

Išlaidų rodikliai

Palyginimas su rinkos nuoma

08 Savo analizę grindėme viešai prieinamomis nekilnojamojo turto agentūrų
(pavyzdžiui, „Jones Lang LaSalle“ (JLL) ir „BNP Paribas Real Estate“) rinkos
ataskaitomis. Rinkos ataskaitose iš esmės pateikiama pagrindinės nuomos analizė.
JLL4 pagrindinis biuro nuomos mokestis apibrėžiamas kaip:

o didžiausia nuomos kaina atviroje rinkoje, kurios būtų galima tikėtis už
aukščiausios kokybės sąlyginį biuro vienetą, esantį geriausioje vietoje rinkos
sąlygomis apklausos atlikimo dieną (paprastai kiekvieno ketvirčio pabaigoje).

09 Siekdami atsižvelgti į faktą, kad institucijų nuomojami pastatai ne visada atitinka
aukščiausius standartus, savo analizę praplėtėme palygindami nuomą su vidutiniu
nuomos mokesčiu, taikomu atitinkamoje vietoje. Liuksemburgo atveju, kadangi

2 2014 m. liepos mėn. Audito Rūmai pateikė galimų sutaupytų ES biudžeto lėšų, jeigu Europos
Parlamentas savo operacijas centralizuotai vykdytų Briuselyje, analizę
(www.eca.europa.eu).

3 Bendras visiems vienos institucijos portfelio pastatams arba bendras visoms institucijoms
kartu sudėjus.

4 Šaltinis: JLL biurų rinkos ataskaita už 2015 m. 4 ketvirtį.

3

nebuvo prieinama kelerių metų informacija, susijusi su mūsų analize, naudojome
apytikslius skaičiavimus. Pagal JLL5, vidutinis svertinis nuomos mokestis atspindi:

o vidutinę visų žinomų reprezentatyvių nuomos mokesčių vertę6, nustatytą
remiantis išperkamosios nuomos sandoriais, sudarytais rinkoje per apklausos
laikotarpį, kuris įvertintas atsižvelgiant į grindų plotą. Į šią vertę neįtraukiami
nereprezentatyvūs susitarimai.

10 Į rinkos ataskaitas įtrauktas nuomos mokestis yra pagrįstas „reprezentatyviu
nuomos mokesčiu“. Nustatant šį mokestį neatsižvelgiama į turto savininko
suteiktas paskatas, pavyzdžiui, laikotarpius, kai nuomos mokestis nemokamas, arba
turto savininko įnašą padengiant papildomas išlaidas (pavyzdžiui, remontas arba su
saugumu susiję techniniai patobulinimai). Todėl siekdami kuo labiau panaudoti
palyginamą pagrindą, palyginome rinkos nuomos mokestį per sutarčių pasirašymo
laikotarpį su sutartyje nustatytu biurų ploto nuomos mokesčiu. Reikėtų pažymėti,
kad daugumoje institucijų pasirašytų nuomos sutarčių yra numatyta nuostata dėl
indeksavimo, kuri yra įprasta rinkos praktika.

11 Kalbant apie išnuomotus pastatus, pažymėtina, kad institucijos naudoja skirtingus
teisinius susitarimus:

— standartinė nuoma;

— uzufruktas7;

— ilgalaikė nuoma (emfiteuzė8) be galimybės nusipirkti pastatą.

12 Šalis, kuri naudoja pastatą pagal uzufrukto arba emfiteuzės sutartį, turi sumokėti
mokesčius, pavyzdžiui, registracijos mokestį, PVM, turto mokestį ir kitus regioninius
mokesčius, susijusius su turtu. Priešingai, pagal nuomos sutartį, nuomotojas

5 Šaltinis: JLL biurų rinkos ataskaita už 2015 m. 4 ketvirtį.

6 Sutartyje nustatytas biuro ploto nuomos mokestis.

7 Uzufruktas – teisė naudotis pastatu. Naudotojas (uzufrukto teisės turėtojas) turi daugiau
teisių, palyginti su nuomos sutartimi, tačiau ir daugiau pareigų, turint omenyje remonto
darbus. Daugumą mokesčių sumoka naudotojas, o ne savininkas. Uzufrukto mokėjimas
(licencija) paprastai yra mažesnis nei išlaidos to paties pastato nuomai.

8 Emfiteuzė – teisė naudotis žemės sklypu arba pastatu už tai mokant nuomą konkretų
laikotarpį (pagal Belgijos teisę ne trumpiau nei 27 metus ir ne ilgiau nei 99 metus).
Savininkas iš esmės neturi jokios pareigos remontuoti arba išlaikyti pastatą. Ši teisė gali
būti papildoma pirkimo galimybe, kuria pasinaudojus įgyjama visiška nuosavybė.

4

(savininkas) turi sumokėti šiuos mokesčius ir susigrąžinti patirtas išlaidas iš
nuomininko.

13 ES institucijos naudojasi išimtimis pagal Protokolą dėl Europos Sąjungos privilegijų
ir imunitetų. Tais atvejais, kai institucijos naudoja pastatą pagal uzufrukto arba
emfiteuzės sutartį, mokesčiai apskritai netaikomi, t. y. jų nemoka nė viena šalis.
Uzufruktas ir emfiteuzė yra Belgijoje ir Liuksemburge naudojamos sutartys, tačiau
jos netaikomos Vokietijoje.

Metinis nuomos mokestis asmeniui

14 Atlikdami palyginimą, išsamiai neanalizavome nuomos sutarčių, kad
atsižvelgtume į kainų skirtumus, susijusius su ploto kategorija9. Savo skaičiavimus
grindėme institucijų pateiktais duomenimis, susijusiais su 2016 m. patirtomis
bendromis išlaidomis vieno pastato nuomai. Todėl skaičiai neatspindi tikslių
skaičiavimų, susijusių tik su už biuro plotą sumokėtu nuomos mokesčiu. Lengvatinio
laikotarpio atveju metinį nuomos mokestį tikslinome bendrą nuomos mokestį per
visą sutarties galiojimo laiką padalydami iš sutarties metų skaičiaus. Tą buvo galima
padaryti tik dėl neseniai sudarytų sutarčių, kai informacija buvo prieinama. Tam
tikrais atvejais nuomos mokestis apėmė pradinius specialius įrengimo darbus, o
kitais atvejais šias išlaidas padengė turto savininkas. Nuomos mokestį tikslinome
pridėdami metines įrengimo darbų išlaidas, kurių duomenys buvo prieinami. Į mūsų
analizę įtrauktų pastatų atrankai mutatis mutandis taikomi šio priedo 5 dalyje
nustatyti kriterijai. Metinio nuomos mokesčio asmeniui koeficientą apskaičiavome
padalydami 2016 m. metines nuomos išlaidas iš darbuotojų skaičiaus, kaip
apibrėžta pirmiau.

Statybos ir įsigijimo kaina

15 Atlikdami naujai pastatytų arba įsigytų pastatų analizę, atsižvelgėme į mums
prieinamą informaciją apie visas išlaidas, susijusias su pastato įsigijimu, pavyzdžiui,
statybos išlaidas, architektūrines ir plėtotojo išlaidas ir finansavimo išlaidas. Reikėtų
pažymėti, kad dėl tam tikrų pastatų žemės sklypas iš priimančiosios šalies buvo
įsigytas už simbolinį 1 euro mokestį arba nemokamai, todėl į savo analizę žemės
kainos neįtraukėme. Išlaidas padalijome iš bendro paviršiaus ploto (antžeminio ir
požeminio).

9 Praktikoje nuomos sutartyse paprastai nustatoma didesnė nuomos už kvadratinį biuro ploto

metrą kaina nei, pavyzdžiui, už archyvavimo arba kitą papildomą plotą. Automobilių
statymo kaina paprastai nustatoma pagal vienetą.

5

II priedas. Ataskaitoje paminėtų pastatų sąrašas

Santrumpa Pavadinimas Institucija Miestas Adresas

AN Anneau Teisingumo
Teismas Liuksemburgas Rue Charles Léon Hammes

AN88 Komisija Briuselis Rue d’Arlon 88 (SCAN)
ARIA Ariane Komisija Liuksemburgas 400, route d’Esch
B100 Komisija Briuselis 100, Rue Belliard
B-28 Komisija Briuselis 28, Rue Belliard
BU-1 Komisija Briuselis Avenue de Beaulieu 1
BU24 Komisija Briuselis Avenue de Beaulieu 24
BU-5/9 Komisija Briuselis Avenue de Beaulieu 5/9

BUILD_C C pastatas (C priestatas) Teisingumo
Teismas Liuksemburgas Boulevard Konrad Adenauer

BUILD_T T pastatas Teisingumo
Teismas Liuksemburgas 90, boulevard Konrad Adenauer

C-25 Komisija Briuselis Avenue de Cortenbergh 25
CDMA Komisija Briuselis Rue du Champ de Mars 21

CJ_PALAIS Palais Teisingumo
Teismas Liuksemburgas Rue Charles Léon Hammes

CJ_TOA A bokštas Teisingumo
Teismas Liuksemburgas Rue du Fort Niedergrünewald

CJ_TOB B bokštas Teisingumo
Teismas Liuksemburgas Rue du Fort Niedergrünewald

- C bokštas (3-ias bokštas, 5-
as priestatas)

Teisingumo
Teismas Liuksemburgas Statomas

COV2 Komisija Briuselis Place Rogier 16
CSM1 Komisija Briuselis Cours Saint-Michel 23
DRB Drosbach Komisija Liuksemburgas 12, rue G. Kroll

EB Europa pastatas
(Residence Palace) Taryba Briuselis Rue de la Loi 155

ERA Erasmus (A priestatas) Teisingumo
Teismas Liuksemburgas Rue du Fort Niedergrünewald

EUFO Euroforum Komisija Liuksemburgas 12, rue Robert Stümper
G-1 Komisija Briuselis Rue de Genève 1
G-12 Komisija Briuselis Rue de Genève 12
G-6 Komisija Briuselis Rue de Genève 6–8

GAL Galerija Teisingumo
Teismas Liuksemburgas Rue du Fort Niedergrünewald

GEOS Parlamentas Liuksemburgas 22–24, rue Edward Steichen
J-27 Komisija Briuselis Rue Joseph II 27
J-54 Komisija Briuselis Rue Joseph II 54
J-59 Komisija Briuselis Rue Joseph II 59
JMO Jean Monnet Komisija Liuksemburgas Rue Alcide De Gasperi
JMO II Jean Monnet II Komisija Liuksemburgas Statomas
KAD Konrad Adenauer Parlamentas Liuksemburgas Rue Alcide De Gasperi
KAD II Konrad Adenauer II Parlamentas Liuksemburgas Statomas
L102 Komisija Briuselis Rue de la Loi 102
L15 Komisija Briuselis Rue de la Loi 15

6

Santrumpa Pavadinimas Institucija Miestas Adresas
L-56 Komisija Briuselis Rue de la Loi 56
LACC Laccolith Komisija Liuksemburgas 20, rue Eugène Ruppert
LX40 Komisija Briuselis Rue du Luxembourg 40
MB Pagrindinis pastatas ECB Frankfurtas Sonnemannstraße 20
MERO Merode Komisija Briuselis Avenue de Tervuren 41
MO15 Komisija Briuselis Rue Montoyer 15
MO34 Komisija Briuselis Rue Montoyer 34
MO-59 Komisija Briuselis Rue Montoyer 59
N105 Komisija Briuselis Avenue des Nerviens 105
ORBN Komisija Briuselis Square Frère Orban 8
PLB3 Komisija Briuselis Philippe Le Bon 3
PRE Prezidentas EIB Liuksemburgas 37B, avenue John F. Kennedy
SC27/SC29 SCAN Komisija Briuselis Rue de la Science 27/29
SPA2 Komisija Briuselis Rue de Spa 2
SQM (SDME) Square de Meeûs Parlamentas Briuselis Square de Meeûs 8

THM Thomas More (B
priestatas)

Teisingumo
Teismas Liuksemburgas Boulevard Konrad Adenauer

WIM Martens (Trebel) Parlamentas Briuselis 80, Rue Belliard

7

Akronimai ir santrumpos
BPM – Bendras priežiūros mechanizmas

CPQBF – Tarpinstitucinis pasirengimo biudžeto ir finansiniams klausimams komitetas

DPP – daugiametė politinė programa

EACEA – Švietimo, garso ir vaizdo bei kultūros vykdomoji įstaiga

EAR – Europos Audito Rūmai

ECB –: Europos Centrinis Bankas

EIB – Europos investicijų bankas

EIVT – Europos išorės veiksmų tarnyba

EPSO – Europos personalo atrankos tarnyba

GISCO – Komisijos Geografinės informacijos sistema

OIB – Infrastruktūros ir logistikos biuras Briuselyje (Komisija)

OIL – Infrastruktūros ir logistikos biuras Liuksemburge (Komisija)

OLAF – Europos kovos su sukčiavimu tarnyba

PVM – Pridėtinės vertės mokestis

SESV – Sutartis dėl Europos Sąjungos veikimo

8

Terminų žodynėlis
Metinė ataskaita dėl pastatų– (pagal Finansinio reglamento 203 straipsnio 3 dalį)
išsami ataskaita apie institucijų pastatų politiką, kurią jos kasmet teikia biudžeto
valdymo institucijoms.

DIN-277 – Vokietijos standartizacijos instituto parengti standartai. Juose apibrėžiamos
standartinės taisyklės, kurias taikant išmatuojamas pastatų paviršiaus plotas ir
nustatoma jo klasifikacija.

Emfiteuzė– teisė naudotis žemės sklypu arba pastatu už tai mokant nuomos mokestį
konkretų laikotarpį (pagal Belgijos teisę ne trumpiau nei 27 metus ir ne ilgiau nei
99 metus). Savininkas iš esmės nėra įpareigotas remontuoti arba prižiūrėti pastatą. Šią
teisę galima papildyti pirkimo galimybe, kuria pasinaudojus įgyjama visiška nuosavybė.

Bendras paviršiaus plotas– apibrėžiamas kaip grynasis grindų plotas pagal DIN-277
(Brutto-Grundfläche) – tarpinstitucinis matavimo kodas, kurį ES patvirtino 2009 m., ir
Komisijos matavimo kodas (abu pagrįsti DIN-277). Juo apibrėžiamas išorinis
konstrukcijos detalių kraštas, kuriuo nustatomos pastato ribos, įskaitant grindų
lygmeniu išmatuotą pastato dangą.

Nuomos indeksavimas– periodinis nuomos mokesčio koregavimas atsižvelgiant į
kainos rodiklio (pavyzdžiui, infliacijos lygio arba statybų kainų indekso) pokytį.

Grynasis paviršiaus plotas– bendras grindų plotas, kurį faktiškai naudoja pastato
naudotojas, išskyrus visus pastato konstrukcinius ypatumus.

NWoW – nauji darbo metodai– naujas požiūris, kuriuo siekiama transformuoti biuro
aplinką sukuriant bendras darbo erdves kartu su lankstesne darbo kultūra.

Nekilnojamojo turto mokestis– nekilnojamojo turto mokestis, kurį turi sumokėti teisės
savininkas (t. y. visateisis savininkas, usufruitier, emphytéote).

Protokolas dėl Europos bendrijos privilegijų ir imunitetų– Sutarčių priedas, kuriuo ES
suteikiamos tam tikros privilegijos, įskaitant atleidimą nuo mokesčių.

Pirkimas naudojant atidėto mokėjimo schemą– Komisijai leidžiama nusipirkti pastatą
ir sumokėti jo kainą per keletą metų (paprastai per 27 metus). Nuosavybės teisės
Komisijai suteikiamos įsigijimo dieną.

Remontas– įrengimo darbai kitais aspektais užbaigtame pastate siekiant, kad jis
atitiktų institucijų taisykles ir poreikius.

9

Registracijos mokestis– notaro patvirtintoms registracijos sutartims turto registre
taikomas mokestis. Jis taikomas teisės savininkui (t. y. visateisiam savininkui,
usufruitier, emphytéote).

Uzufruktas– teisė naudotis pastatu. Naudotojas turi daugiau teisių, palyginti su
nuomos sutartimi, tačiau ir daugiau pareigų, kai kalbama apie remonto darbus.
Daugumą mokesčių sumoka naudotojas, o ne savininkas. Uzufrukto mokestis paprastai
yra mažesnis nei to paties pastato nuomos mokestis.

10

Audito grupė
Specialiosiose ataskaitose Audito Rūmai pateikia savo auditų, susijusių su ES
politikomis ir programomis arba su konkrečių biudžeto sričių valdymo temomis,
rezultatus. Audito Rūmai audito užduotis atrenka ir nustato taip, kad jos turėtų kuo
didesnį poveikį, atsižvelgdami į neveiksmingumo ar neatitikties teisės aktams rizikas,
susijusių pajamų ar išlaidų lygį, būsimus pokyčius ir politinį bei viešąjį interesą.

Šį veiksmingumo auditą atliko Audito Rūmų nario Lazaros S. Lazarou vadovaujama
V audito kolegija „ES finansavimas ir administravimas“. Auditui vadovavo Audito Rūmų
narys Jan Gregor, jam talkino kabineto vadovas Werner Vlasselaer ir kabineto atašė
Bernard Moya, pagrindinis vadybininkas Bertrand Albugues, užduoties vadovė Jana
Janečková, buvęs užduoties vadovas Luis Rosa, auditoriai Cristina Jianu, Wiktor
Szymczak ir Andreas Duerrwanger.

Iš kairės į dešinę: Werner Vlasselaer, Bernard Moya, Andreas Duerrwanger,
Jana Janečková, Jan Gregor, Wiktor Szymczak.

Europos Parlamento atsakymas

SANTRAUKA

III. Parlamentas palankiai vertina Audito Rūmų atliktą analitinį darbą, iš kurio matyti, kad apskritai institucijos
pastatus valdo efektyviai. Dėl kitos pastabų dalies žr. mūsų atsakymus į santraukos IV, V ir VI punktus.

IV. 2010 m. kovo mėn. Europos Parlamento biuras patvirtino savo pirmąją vidutinės ir ilgalaikės trukmės pastatų
strategiją, kurioje numatytas daugiametis jos būsimos nekilnojamojo turto politikos ir poreikių planavimas keleriems
ateinantiems metams. Pastaraisiais metais Biuro palaipsniui priimti sprendimai padėjo sėkmingai konsoliduoti
Parlamento nekilnojamąjį turtą ir pasiekti minėtoje strategijoje nustatytus tikslus, ypač susijusius su poreikiais dėl
biuro patalpų. Biuras 2018 m. balandžio mėn. patvirtinta Pastatų strategija po 2019 m. toliau tęsiamas šis strateginis
planavimas, daugiausia dėmesio skiriant poreikiams, į kuriuos dar nebuvo pakankamai atsižvelgta, pvz., pritaikytinos
erdvės, skirtos trišaliams dialogams, taip pat skirtos priartinti Parlamentą prie piliečių (centras „Europa Experience“)
ir padidinti saugumą. Ši strategija parengta atlikus išsamią poreikių analizę ir atsižvelgus į biudžeto apribojimus.

Buvo atlikti naujų darbo metodų (NWoW) projekto vertinimai ir jie turėjo įtakos pastatų statybos projektams ir
Parlamento pastatų strategijai. Nors šis projektas, atsižvelgiant į jo pradinę formą, vėliau buvo nutrauktas (buvusiam
Parlamento pirmininkui priėmus sprendimą), Parlamentas savo pastatuose įgyvendina keletą šio projekto elementų,
pagrįstų dialogu su atitinkamomis tarnybomis.

V. Kalbant apie Parlamentą reikėtų pabrėžti, kad pasirinkta KAD II projekto finansavimo struktūra suteikė galimybę
gauti išorės finansavimą, kuris buvo reikalingas finansų valdymui ir lankstumui užtikrinti. Iki šiol Parlamentas šį
projektą galėjo finansuoti beveik visiškai nesinaudodamas paskolos galimybe. Šiam projektui atlikti biudžeto lėšų
perkėlimai buvo visiškai skaidrūs (žr. Parlamento atsakymus į pastabų 42 ir 97 dalis ir 3 rekomendaciją). Iki šiol
išlaidos viršytos nebuvo ir numatoma, kad projekto biudžetas liks toks pat (žr. Parlamento atsakymą į pastabų 49
dalį).

VI. Parlamentas naudoja informaciją, nurodytą specialiai parengtose duomenų ataskaitose dėl jo būsimo biuro patalpų
paskirstymo plano. Jau numatyta atlikti papildomų patobulinimų, tarp jų įdiegti specialias IT priemones.

Parlamentas teigiamai vertina iniciatyvą nuosekliai stebėti visų institucijų pastatų portfelio efektyvumą, atsižvelgiant
į kiekvienos institucijos ypatumus.

VIII. Žr. Parlamento atsakymus į rekomendacijas.

PASTABOS

13. Europos Parlamento biuro 2018 m. balandžio mėn. patvirtinta Pastatų strategija po 2019 m. buvo parengta
atlikus išsamią aiškiai nustatytų poreikių analizę ir surengus intensyvias diskusijas, kuriose buvo atsižvelgta į visus
svarbius aspektus, susijusius su numatoma ateitimi. Turto poreikių planavimas yra pagrįstas poreikių analize ir jame
atsižvelgta į biudžeto apribojimus.

26. 2018 m. pavasarį apie 1 000 kolegų iš penkių skirtingų generalinių direktoratų persikėlė į W. Martenso pastatą,
kuriame buvo panaudota daug NWoW projekto elementų. Tame pastate dirbantys darbuotojai labai teigiamai
įvertino biuro patalpas, bendras erdves ir posėdžių sales.

27. Remiantis 2015 m. Parlamento atliktais tyrimais, jei W. Martenso ir KAD pastatuose būtų įgyvendintas visas
NWoW projektas, per 20 metų būtų sutaupyta apie 110 mln. EUR. Nors šis projektas, atsižvelgiant į jo pradinę
formą, vėliau buvo 2015 m. buvo nutrauktas, Parlamentas savo pastatuose įgyvendina keletą šio projekto
elementų, pagrįstų dialogu su atitinkamomis tarnybomis. Tai reiškia, kad ateityje šiuo projektu naudosis 60 proc.
Parlamento darbuotojų.

38. Dėl atitinkamų Finansinio reglamento taisyklių, visų pirma dėl biudžeto metinio periodiškumo principo,
institucijų didelio masto daugiamečių statybos projektų finansavimo mechanizmai dažnai yra sudėtingi. Parlamentas
norėtų pabrėžti, kad tai, kad dalyvavo finansinis tarpininkas, neturėjo poveikio Parlamento vykdomai KAD II projekto

finansinių aspektų kontrolei, nes leidimus visiems finansiniams sandoriams suteikia Parlamentas. Kaip papildoma
atsargumo priemonė, reguliariai atliekamas išorės auditas, kurio tikslas – patikrinti, ar finansinis tarpininkas vykdo
sutartines prievoles Parlamentui.

39. Parlamentas norėtų pabrėžti, kad finansavimo struktūra, nustatyta vadovaujantis Biuro sprendimu ir pagrįsta kai
kurių kitų institucijų geriausia patirtimi, visiškai atitinka visus teisės aktuose nustatytus reikalavimus. Be to,
finansavimo struktūra atspindi, kokie sudėtingi yra teisės aktai, reglamentuojantys didelio masto daugiamečius
statybos projektus, ir atitinka galimus finansinius poreikius, nes numato išorės finansavimo galimybę ir sykiu suteikia
didžiausią vidinį finansinį lankstumą. Toks lankstumas buvo reikalingas dėl KAD II projekto dydžio (211 000 m²), kad
jo statybos metu būtų galima padengti išaugusias sąnaudas.

40. Per šiuos 5 metus nepanaudotų asignavimų perkėlimai metų pabaigoje vidutiniškai sudarė 2–3 proc.
Parlamento metinio biudžeto, t. y. įprastas skirtumas tarp patirtų ir numatytų administracinių išlaidų. Šių
asignavimų panaudojimas leido Parlamentui, laikantis patikimo finansų valdymo principo, apsiriboti tik
minimaliomis pagal sutartį leistinomis netiesioginėmis banko paskolomis. Kadangi specialūs metiniai biudžeto
asignavimai negali būti naudojami daugiamečiams didelio masto statybos projektams finansuoti, Parlamentui per
finansinį tarpininką pavyko labai nedidele kaina gauti lanksčiąją kredito liniją Parlamento prisiimtiems finansiniams
sutartiniams įsipareigojimams, susijusiems su KAD II komplekso statyba, įgyvendinti. Biudžeto lėšų perkėlimai
daugiausia leido sumažinti finansavimo išlaidas.

42. Nepanaudotų asignavimų perkėlimai metų pabaigoje KAD II projektui sudarė tik mažą metinio biudžeto dalį. Šie
biudžeto lėšų perkėlimai yra skaidrios procedūros, kurias taip pat naudoja kai kurios kitos institucijos. Lėšų
perkėlimus pagal taikomus teisės aktus tinkamai siūlo ir tvirtina Parlamento Biudžeto komitetas, veikiantis biudžeto
valdymo institucijos vardu. Taikant tokį finansavimo mechanizmą išvengiama kredito linijos naudojimo išlaidų. Kartu
su minėta kredito linija toks finansavimo mechanizmas leidžia biudžeto valdymo institucijai labai lanksčiai priimti
politinius sprendimus statybos laikotarpiu. Taip pat žr. Parlamento atsakymą į pastabų 40 ir 97 dalis ir 3
rekomendaciją.

49. 2009 m. Biuras patvirtino keletą į šio projektą įtrauktinų papildomų galimybių, pvz., aplinkosauginio
veiksmingumo ir saugumo srityje.

Kelerius metus vykdomi projektai paprastai planuojami fiksuotomis kainomis. Pritaikius indeksavimą, dabartinis
432 mln. EUR biudžetas atitinka 2009 m. Biuro ir biudžeto valdymo institucijos patvirtintą biudžetą. Iki šiol nebuvo
viršytos jokios išlaidos ir, remiantis dabartine Parlamento prognoze, projekto biudžetas lieka toks pat. Kadangi su
statybos bendrovėmis pasirašytos sutartys jau sudaro apie 90 proc. projekto biudžeto, likusi finansinė rizika
daugiausia yra susijusi su nenumatytais įvykiais ir rizika.

50. Vėlavimą pastatyti pastatą (buvo numatyta rytų pusės statybą baigti 2019 m. pabaigoje, o vakarų pusės – 2022 m.)
daugiausia lėmė pirmasis nesėkmingas statybos darbų konkursas. Parlamento ekonominė strategija visų pirma buvo
laikytis projekto biudžeto, o ne išvengti vėlavimo.

Iki naujo pastato statybos pabaigos Parlamento nuomos išlaidos lengvatinėmis sąlygomis per metus siekia 14,4 mln.
EUR ir dar susidaro statybos projekto finansavimo išlaidų. Apskaitos požiūriu šias išlaidas didžiąja dalimi
kompensuoja vėlesnė investicijų į naują pastatą nuvertėjimo pradžia (17,3 mln. EUR per metus). Persikėlus į naują
K. ADENAUERIO pastatą, šio naujo pastato nuvertėjimą didžiąja dalimi kompensuos ilgalaikis itin modernaus
Parlamentui priklausančio pastato naudojimas, nes energijos sąnaudos bus mažos, bus sudarytos vienodos darbo
sąlygos visiems darbuotojams ir bus užtikrintas didesnis veiksmingumas (visi darbuotojai dirbs viename pastate, o ne
bus išsibarstę po šešias vietas).

58. Parlamentas, rengdamas savo biuro patalpų valdymo planą, naudoja informaciją, nurodytą specialiai parengtose
duomenų ataskaitose. Ateityje bus įdiegtas statinio informacinis modeliavimas (SIM, angl. Building Information
Modelling, BIM). Ši jau kai kuriose valstybėse narėse naudojama IT priemonė artimiausiais metais taps Europos
pastatų sektoriaus standartu.

60. Naujausiame pagrindiniame Europos Parlamento dokumente – Parlamento biuro 2018 m. balandžio 16 d.
patvirtintoje Pastatų strategijoje po 2019 m. – įtvirtintas vienam darbuotojui tenkančio biuro ploto vidurkio rodiklis.
Konkrečiau kalbant, svarbus atnaujintos Pastatų strategijos aspektas yra susijęs su tuo, kaip dabar Parlamentas

planuoja ir naudoja savo biuro patalpas, atsižvelgiant į dalyvaujamąsias ir į naudotojus orientuotas konsultacijas
apie konkrečius naudotojų poreikius: rezultatas – šiuolaikiškas, bendras ir socialiai atsakingas biuro patalpų
naudojimas. Kalbant apie administravimą, atnaujintoje strategijoje kiekvienam generaliniam direktoratui skirtų
biuro patalpų plotas skaičiuojamas nebe pagal kategorijas, o remiantis vienam darbuotojui tenkančio ploto vidurkiu
(apie 10 m²). Pagal šį naują metodą kiekvienam generaliniam direktoratui sudaromos sąlygos prisitaikyti
specialiąsias darbo sąlygas, pvz., darbuotojams įrengti daugiau bendravimo ir susibūrimo erdvių arba pasirinkti
labiau bendradarbiavimu grindžiamus darbo būdus. Bus reguliariai atliekamas šio pagrindinio rodiklio vertinimas ir
bus reguliariai teikiamos ataskaitos.

IŠVADOS IR REKOMENDACIJOS

90. 2010 m. Parlamentas pirmą kartą oficialiai patvirtino daugiametę pastatų strategiją, kuri 2018 m. buvo iš esmės
atnaujinta.

Žr. atsakymus į 40 ir42 dalis (dėl finansavimo mechanizmo biudžeto skaidrumo), 50 dalį (dėl vėlavimo ir išlaidų) ir 58
ir 60 dalis (dėl stebėsenos ir ataskaitų teikimo).

Taip pat žr. mūsų atsakymus į santraukos IV, V ir VI punktus.

91. Parlamento biuras 2018 m. balandžio mėn. patvirtino naują Pastatų strategiją po 2019 m. Biuras reguliariai
informuojamas apie pažangą, padarytą įgyvendinant įvairias strategijos dalis (taip pat žr. atsakymą į 13 dalį ir į 2
rekomendaciją).

1 rekomendacija.

Sutinkame su šia rekomendacija.

2010 m. Parlamento biuras patvirtino plataus užmojo Parlamento turto politikos strategiją. Pagal šią strategiją Biuro
laipsniškai priimti sprendimai padėjo užtikrinti sėkmingą Parlamento nekilnojamojo turto ir infrastruktūros
konsolidavimą ir pasiekti iš pradžių šioje strategijoje nustatytus tikslus. 2018 m. balandžio mėn. Parlamento biuras
patvirtino Pastatų strategiją po 2019 m. Biuras reguliariai informuojamas apie pažangą, padarytą įgyvendinant
įvairias strategijos dalis, kaip tai buvo daroma nuo tada, kai pirmą kartą buvo patvirtinta Pastatų strategija.

Be to, pagal Finansinio reglamento 203 straipsnio 3 dalį Parlamento metiniame pastatų politikos darbiniame
dokumente biudžeto valdymo institucijai pateikiama informacija apie numatomus bendro ploto ir patalpų
planavimo pokyčius per ateinančius kelerius metus, įskaitant jau identifikuotų pastatų projektų, kurie šiuo metu
planuojami, aprašymą.

94. Žr. atsakymą į pastabų 27 dalį.

2 rekomendacija.

Sutinkame su šia rekomendacija.

Jau buvo atlikti kai kurie NWoW projekto vertinimai. Šie vertinimai turėjo teigiamos įtakos W. Martenso ir KAD II
pastatų projektams. Be to, į juos atsižvelgta naujoje Pastatų strategijoje po 2019 m. (pvz., konsultacinis procesas dėl
biuro patalpų paskirstymo, didesnis bendrų biuro patalpų naudojimas, ploto m² vienam darbuotojui nustatymas).

97. Kalbėdamas apie KAD II projektą, Parlamentas norėtų atkreipti dėmesį į tai, kad jis visiškai kontroliuoja
finansinius šio projekto aspektus (žr. atsakymą į 38dalį). Finansavimo mechanizmo sudėtingumas atspindi šio
projekto sudėtingumą ir daugiametį pobūdį bei su tuo susijusius finansinius poreikius. Jis taip pat atspindi, kokie
sudėtingi yra šią sritį reglamentuojantys Parlamento teisės aktai (žr. atsakymą į 39 dalį). Taip pat žr. atsakymus į 40
ir 42 dalis (dėl biudžeto skaidrumo) ir 3 rekomendaciją.

3 rekomendacija.

Sutinkame su šia rekomendacija.

Parlamentas visiškai pritaria bendrajam tikslui – užtikrinti statybos projektų finansavimo mechanizmų biudžeto
skaidrumą (taip pat žr. atsakymus į 40, 42 ir 97 dalis) .

Siekdamas užtikrinti didesnį skaidrumą, Parlamentas savo metinėje finansų valdymo ataskaitoje, kuri teikiama
Biudžeto komitetui, Biudžeto kontrolės komitetui ir Biurui ir skelbiama Oficialiajame leidinyje, pateiks išsamią KAD II
pastato projekto finansavimo apžvalgą.

4 rekomendacija.

Sutinkame su šia rekomendacija.

Parlamentas išanalizavo skirtingą patirtį, įgytą įgyvendinant ankstesnius projektus, ir visada siekia įdiegti
tinkamiausias didelio masto statybos ir renovacijos projektų valdymo procedūras. Buvo sėkmingai baigti įgyvendinti
W. Martenso bei V. Havelo pastatų ir Europos istorijos namų projektai. Tarp KAD II projekto priemonių galima
paminėti pradėtą taikyti taupesnį valdymą ir glaudesnę partnerystę su Liuksemburgo valdžios institucijomis. Ši
partnerystė, papildomi vidiniai ištekliai ir veiksminga finansinė struktūra padėjo išvengti papildomų išlaidų, kurios
galėjo susidaryti dėl vėlavimo įgyvendinti projektą (žr. atsakymą į 50 dalį).

99. Žr. atsakymus į 58 ir 60 dalis.

5 rekomendacija.

Sutinkame su šia rekomendacija.

Numatyta atlikti papildomų patobulinimų, tarp jų įdiegti specialias IT priemones. Buvo parengtas 2019 m. pagrindinis
administracinio valdymo planas.

Šiuo metu Parlamentas rengia pagrindinių rodiklių sistemą.

Parlamentas teigiamai vertina rekomendaciją nuosekliai stebėti visų institucijų pastatų portfelio efektyvumą,
atsižvelgiant į kiekvienos institucijos ypatumus ir Sutartyse nustatytus apribojimus.

Europos Sąjungos Tarybos atsakymas

Tarpinstitucinis bendradarbiavimas yra plataus masto

21. Taryba supranta, kokį poveikį tarpinstituciniai kvietimai dalyvauti konkurse galėtų daryti MVĮ

dalyvavimui. Sprendimu pasiūlyti dalyvauti tarpinstituciniame projekte arba prisijungti prie jo

atsižvelgiama į tokį poveikį ir visais įmanomais atvejais Taryba ragina MVĮ dalyvauti konkursuose.

Didelio masto statybos projektų finansavimo mechanizmai dažnai būna sudėtingi, o tai daro
poveikį biudžeto skaidrumui
38. Paskiausias Tarybos vykdytas statybos projektas buvo pastato „Europa“ projektas, kuriam buvo

numatytas paprastas finansavimo metodas. Belgijos valstybė vadovavo projektui ir mokėjo už jį, o

Taryba grąžino sumą valstybei atidėtaisiais mokėjimais.

42. Taryba iš dalies pritaria Europos Audito Rūmų pastabai; vis dėlto pastato „Europa“ projekto

atveju ši praktika padėjo sutaupyti daug palūkanų – apskaičiuota, kad ši suma sudarė 23 mln. EUR

(suma, gauta apskaičiavus bendros mokėtinos sumos atidėtųjų mokėjimų atveju ir faktinės

mokėtinos sumos skirtumą).

Ši praktika atitinka Finansinio reglamento reikalavimus.

Tarybos pastato „Europa“ projektas: įgyvendintas laikantis biudžeto, bet vėluojant

46. Norėdama pašalinti šiuos trūkumus, Taryba subūrė specialistų grupę ir projekto vadovus,

kuriems pavyko išlaikyti rizikos, terminų ir biudžeto kontrolę.

Išvados ir rekomendacijos

1 rekomendacija. Taryba pritaria šiai rekomendacijai. Pastatų strategija bus oficialiai patvirtina, o

planavimo dokumentai bus reguliariai atnaujinami.

2 rekomendacija. Taryba pritaria šiai rekomendacijai. Ji įgyvendins ją vykdydama būsimą projektą

„Nauji darbo metodai“ (NWOW). Bandomasis etapas numatytas 2019 m. ir paskirtas iniciatyvinis

komitetas, kuriam pavesta įvertinti šios programos įgyvendinimo Taryboje išlaidas, riziką ir naudą ir

pateikti rekomendacijas generaliniam sekretoriui dėl tolesnio įgyvendinimo.

3 rekomendacija. Taryba pritaria šiai rekomendacijai. Būsimų statybos projektų finansavimo

mechanizmas bus vertinamas kiekvienu konkrečiu atveju. Vis dėlto pastato „Europa“ projektas

buvo finansuojamas pasitelkiant paprastą mechanizmą, palyginti su kitų institucijų projektais.

4 rekomendacija
Taryba pritaria šiai rekomendacijai ir jau ėmėsi priemonių, kad projekto valdymo procedūra būtų

oficialiai patvirtinta.

5 rekomendacija
Taryba pritaria šiai rekomendacijai.

Kalbant apie a punktą, bus atliktas vertinimas siekiant nustatyti galimus rodiklius ir jų įgyvendinimo

būdus.

Kalbant apie b ir c punktus, Taryba dalyvaus įgyvendinant bet kokią bendros metodikos

įgyvendinimo iniciatyvą. Taryba sutinka šį klausimą aptarti tarpinstitucinėje infrastruktūros,

logistikos ir vidaus paslaugų darbo grupėje.

1

Europos Komisijos atsakymas

APSVĒRUMI

13. Izmantojot Daudzgadu politikas plānu (MAPF), Komisija ik gadu pielāgojas mainīgiem

apstākļiem saistībā ar, piemēram, budžeta ierobežojumiem, personāla komplektēšanas politikām

un citiem politiskiem lēmumiem.

Minētais instruments ņem vērā visus iespējamos lēmumus un ierobežojumus, kas var ietekmēt ar

īpašumu saistīto prasību plānošanu turpmākiem 10 gadiem.

Līdz ar to nav nepieciešams izstrādāt atšķirīgus scenārijus.

27. Komisija vēlas uzsvērt, ka optimālas darba vides veidošana ir galvenais faktors, kura ietekmē

tā apsver un nepieciešamības gadījumā ievieš jaunas darba metodes.

Lai gan ārējie novērtējumi liecina, ka jaunas darba metodes var zināmā mērā samazināt izmaksas,

šādu samazinājumu uzskata par blakusparādību, un galvenais nolūks ir pārinvestēt ietaupītos

līdzekļus personāla labjutība, nodrošinot labāku biroja telpu un IT iekārtu kvalitāti.

Pašlaik šajā sakarā notiek pētnieciskais darbs un tiek īstenoti izmēģinājuma projekti.

37.

(b) Attiecībā uz finansēšanas iespējām ir jānorāda, ka, lai iegādātos JMO II ēku, Komisijai būs

jāaizņemas līdzekļi tirgū. Šim nolūkam 2012. gadā, pamatojoties uz aizdevuma apmēru, procentu

likmēm un aizdevuma atmaksas termiņu, tika izstrādāti atšķirīgi scenāriji.

42. Komisija uzskata, ka tās budžeta procedūra ir pārredzama, un vēlas atzīmēt, ka:

1. Saskaņā ar specifikācijas principu apropriācijas var izmantot tikai tam nolūkam, kuram tās ir

paredzētas. Šī prasība ir pamatos izpildīta, sadalot budžeta līdzekļus nodaļās. Izmantotās budžeta

apropriācijas tika paredzētas arī administratīvo izdevumu segšanai.

2. Minētie budžeta pārvietojumi ir nepārprotami atļauti saskaņā ar Līgumu par Eiropas Savienības

darbību (317. pants), iestājoties Finanšu regulā izklāstītajiem nosacījumiem. Līgums atļauj veikt

apzināto vajadzību un gaidāmo pārpalikumu galīgo saskaņošanu, lai sasniegtu optimālu budžeta

izpildes rezultātu. Komisija uzskata, ka, apstiprinot minētos budžeta pārvietojumus, budžeta

lēmējinstitūcija apzinās avansa maksājumu finansiālo priekšrocību.

53. Komisija risinās sarunas ar Luksemburgas pārvaldes iestādēm par papildu izmaksu kopīgas

segšanas iespējām. Izmaksas būtu jāsedz kopīgi, ņemot vērā abu pušu atbildību par radušos

kavējumu, kas saistīts ar izmaiņām projekta grafikā, kurš bija noteikts Georgieva-Asselborn

2015. gada vienošanās ietvaros.

54. Komisija nepiekrīt šim apsvērumam.

Komisija uzskata, ka nomas izmaksas, kas saistītas ar pārvākšanos no JMO ēkas uz pagaidu ēkām

(T2, Ariane un Laccolith), nav atkarīgas no izmaiņām JMO II ēkas būvniecības grafikā, jo

pārvākšanās notika sakarā ar azbesta klātbūtni JMO ēkā.

Ja Komisijai būtu bijusi iespēja palikt JMO ēkā, tā turpinātu to nomāt no Luksemburgas pārvaldes

iestādēm par ļoti zemu cenu (1 EUR), līdz ar to nomas maksa samazinātos par 90 miljoniem euro.

69. Komisija vēlas uzsvērt, ka ar nekustamo īpašumu saistītos jautājumos katras iestādes

atšķirīgais lielums, vajadzības un atrašanās vieta paredz noteiktās īpašības, kuras var būtiski

ietekmēt rezultātu salīdzināmību.

2

86. Komisija vēlas precizēt, ka norādītās atšķirības nomas maksas apmērā uz vienu personu izriet

no vairākiem faktoriem, piemēram, no iegādāto ēku vērtēšanas metodes, potenciālajām telpu

iekārtošanas darbu izmaksām, buferzonas platības apsvērumiem, u.c.

SECINĀJUMI UN IETEIKUMI

1. ieteikums — iestādēm
1
 jāatjaunina un oficiāli jāapstiprina savas ēku stratēģijas un

sistemātiski jāatjaunina plānošanas dokumenti

Komisija daļēji piekrīt ieteikumam.

Attiecībā uz ēku stratēģiju Komisijas nekustamā īpašuma politikas galvenie principi, kas ir

izklāstīti paziņojumā COM(2007)501, lielā mērā joprojām ir aktuāli. Politika varētu tikt

pārskatīta, ņemot vērā norises saistībā ar jauno darba metožu (NWoW) ieviešanu, un atkarībā no

2021.–2027. gada daudzgadu finanšu shēmas (DFS) sarunu iznākuma.

Attiecībā uz plānošanas dokumentiem (budžeta projektam pievienotais MAPF un darba

dokuments par ēkām) Komisija uzskata, ka to atjaunināšana jau tiek veikta ik gadu. Tādējādi

minētā ieteikuma daļa uz Komisiju neattiecas. Skatīt arī atbildi uz 13. punktu.

2. ieteikums — iestādēm jānovērtē jauno darba metožu projekti

Komisija piekrīt ieteikumam.

97. Komisija atzīst, ka izmantotie finansēšanas mehānismi ir sarežģīti, bet nepiekrīt

apgalvojumam, ka šie mehānismi nav pārredzami (skatīt atbildi uz 42. punktu).

3. ieteikums — iestādēm jāpalielina būvniecības projektu finansēšanas mehānismu budžeta

pārredzamība

Komisija nepiekrīt ieteikumam.

Attiecībā uz budžeta pārredzamību Komisija norāda uz savām atbildēm 42. punktā.

Tomēr Komisija apsvērs finansēšanas mehānismu uzlabošanas iespējas.

Turklāt Komisija varētu budžeta projektam pievienotajā darba dokumentā par ēkām ik gadu sniegt

informāciju par avansa maksājumiem, kas tiktu veikti par dažādiem projektiem.

Piemēram, 2018. gadā veiktie avansa maksājumi tiktu iekļauti 2020. gada darba dokumentā.

4. ieteikums — iestādēm jāievieš atbilstīgas pārvaldības procedūras attiecībā uz lieliem

būvniecības un renovācijas projektiem

Komisija daļēji piekrīt ieteikumam.

Komisija uzskata, ka pieprasītā būvniecības pārvaldības procedūra jau ir ieviesta.

Varētu tikt nodrošināts procedūras atkārtots vidusposma novērtējums, it īpaši attiecībā uz tādiem

būvniecības un renovācijas projektiem kā Loi 130.

5. ieteikums — iestādēm jāuzlabo datu konsekvence un ēku portfeļa uzraudzība

Komisija piekrīt ieteikumam.

Komisija vēlas uzsvērt, ka ar nekustamo īpašumu saistītos jautājumos katras iestādes atšķirīgais

lielums, vajadzības un atrašanās vieta paredz noteiktās īpašības, kuras var būtiski ietekmēt

salīdzinājuma rezultātus.

1 Parlaments, Padome, Komisija, Eiropas Savienības Tiesa un ECB.

Teisingumo Teismo atsakymas

ĮŽANGA

Bendrai Europos Sąjungos Teisingumo Teismas (toliau – Teisingumo Teismas) džiaugiasi Europos Audito Rūmų (toliau
– Audito Rūmai) suformuluotomis labai pozityviomis išvadomis dėl jo pastatų politikos efektyvumo, jo vaisingo
bendradarbiavimo su kitomis institucijomis ir Liuksemburgo valdžia ir dėl puikių rezultatų, gautų vykdant tris didelio
masto pastatų projektus, dėl kurių atliktas auditas.
Teisingumo Teismo pastatų politika siekiama dviejų pagrindinių tikslų:
– pirma, iš pradžių Teisingumo Teismas laikėsi nuomos politikos, tačiau nuo tada, kai galutinai buvo nuspręsta, kad jo
būstinė bus Liuksemburge (1992 m. Edinburgo Europos Vadovų Tarybos sprendimas), jis kaip ir kitos institucijos siekia
tapti užimamų pastatų savininku, laikydamasis Audito Rūmų specialiosios ataskaitos (Nr. 2/2007), kurioje pabrėžiama
tokios politikos nauda biudžetui;
– antra, Teisingumo Teismas siekia turėti patalpas, kurios būtų pritaikytos jo specialiems teisminės veiklos poreikiams,
ir sutelkti visas tarnybas vienoje vietoje, kad galėtų optimizuoti savo veiklą.
Ši nuosekliai vykdoma politika ir glaudus bendradarbiavimas su Liuksemburgo valdžios institucijomis laikui bėgant
davė labai gerų rezultatų.
Pasinaudodamas sukurta griežta ir efektyvia vidaus kontrolės sistema Teisingumo Teismas, disponuodamas ribotais
žmogiškaisiais ir finansiniais ištekliais, vykdė tris projektus, dėl kurių atliktas auditas, griežtai laikydamasis apibrėžtų
poreikių, darbų atlikimo tvarkaraščio ir nustatyto biudžeto.
Teisingumo Teismas pabrėžia, kad jo pastatų komplekso konfigūraciją reikėjo pritaikyti prie institucijos funkcijos,
teisminės veiklos ir jo darbuotojų, kurių daugumą sudaro teisininkai, poreikių.
Teisingumo Teismo pastatų strategija siekiama užtikrinti skaidrumą ir atsakomybę, nes atlikti darbai kasmet yra
pristatomi Europos Parlamentui ir Europos Sąjungos Tarybai pranešimuose, kurie yra prieinami ir visuomenei jo
interneto svetainėje.
Teisingumo Teismo pastatų politika vystėsi siekiant laikytis aplinkosaugos normų ir tai jam leido gauti registracijos
EMAS liudijimą.

PASTABOS

Atsakymai į pranešimo 38–41 dalis:
Trijų Teisingumo Teismo pastatų projektų, dėl kurių buvo atliktas auditas, finansavimas iš tikrųjų buvo sudėtingas,
tačiau tuo pat metu jis buvo kontroliuojamas ir vyko visiškai skaidriai.
Dokumentus, kurie buvo finansavimo programos pagrindas, priėmė kompetentingos priimančiosios valstybės valdžios
institucijos vadovaudamosi taikomomis teisės normomis ir jie buvo paskelbti arba pateikti audito ir biudžeto vykdymo
kontrolės institucijoms.
Kaip matyti iš pranešimo 44 dalies, vykdant paskutinius du Teisingumo Teismo užbaigtus pastatų projektus
neužfiksuotas tam skirto biudžeto viršijimas ir laikytasi darbų atlikimo tvarkaraščio. Šiame etape tas pats pasakytina
ir apie paskutinį vykdomą projektą.
Tai pavyko padaryti Teisingumo Teismui, bendradarbiaujant su Liuksemburgo valdžios institucijoms, įdiegus griežtą ir
efektyvią vidaus kontrolės sistemą, kuri leidžia kontroliuoti, kaip vykdomas kiekvienas projektas, jo techninius ir
finansinius aspektus, darbų atlikimo terminus ir bendro finansinio paketo laikymąsi.

60. Vykdydamos Europos Parlamento ir Europos Sąjungos Tarybos prašymą, nurodytą 2009 m. gruodžio 17 d.
„Bendrame pareiškime dėl Europos Sąjungos institucijų ir įstaigų pastatų politikos“, Europos Sąjungos institucijos
priėmė bendrą metodologiją, grindžiamą iš anksto nustatytais standartais (standartas DIN 277) ir konkrečiais,
objektyviais ir patikrinamais duomenimis.

Ši metodologija leidžia naudotojams pateikti reikšmingiausius patalpų naudojimo efektyvumo rodiklius.
Teisingumo Teismo metiniame pranešime, kuris yra prieinamas internete, yra daug svarbios informacijos, leidžiančios
įvertinti jo pastatų politikos efektyvumą.

64. Teisingumo Teismo administracija naudoja standartą DIN 277 be jokių išimčių ar pakeitimų. Patalpų
administravimo įrankio pritaikymas prie jo poreikių ir ypač prie jo pastatų komplekso architektūrinės ir erdvinės
konfigūracijos yra tinkamas ir nedaro įtakos duomenų palyginamumui.

85. Teisingumo Teismo nuomojamas pastatas (T/Tbis) per metus kainuoja 270 eurų/m², o tai yra priimančiosios
valstybės suteikta lengvatinė kaina, kuri yra daug mažesnė už Liuksemburgo miesto rinkos kainą (564 eurų/m² – žr.
12 diagramą).

Reikia priminti, kad Teisingumo Teismas nusprendė toliau nuomotis visą T/Tbis pastatą, nepaisant to, kad jo plotas
viršija institucijos poreikius, užuot nuomavęs mažesnį, tačiau brangesnį pastatą. Be to, T/Tbis pastatą buvo pasiūlyta
išsinuomoti tik visą.

Taigi, Teisingumo Teismas negalėjo nuomotis tik dalį jo ploto ir tik apibrėžtą laikotarpį.

Viso šio pastato nuoma leido Teisingumo Teismui maksimaliai išnaudoti papildomo ploto teikiamus privalumus. Toks
sprendimas buvo naudingas kitoms institucijoms, kurios atsiradus nenumatytam poreikiui, gavo Teisingumo Teismo
leidimą įsirengti biurus dalyje pastato, taip patenkindamos savo laikinus poreikius. Taip buvo Audito Rūmų, Vertimų
centro, EPSO ir Europos investicijų banko atveju.

Be to, dėl griežtų konfidencialumo ir saugumo reikalavimų Teisingumo Teismas negalėjo nepanaudoto ploto
pernuomoti privačioms bendrovėms.

Taip pat turi reikšmės tai, kad Teisingumo Teismui per paskutinius dvejus metus buvo vis sunkiau pernuomoti
neužimtą pastato dalį dėl to, kad 2019 m. rugpjūčio mėnesio pabaigoje yra numatyta išsikelti iš šio pastato.

IŠVADOS IR REKOMENDACIJOS

1 rekomendacija.

Teisingumo Teismas sutinka su šios rekomendacijos turiniu ir pabrėžia, kad jis jau seniai turi aiškiai apibrėžtą pastatų
strategiją, kurios jis nuosekliai laikėsi, ir laikui bėgant tai davė gerų rezultatų.

Teisingumo Teismas, bendradarbiaudamas su Liuksemburgo administracija ir atsižvelgdamas į savo poreikius vidutiniu
ir ilgesniu laikotarpiu, kruopščiai planuoja savo pastatų vystymą vertindamas įvairias galimas alternatyvas. Tokio
planavimo rezultatai yra formalizuojami veiklos metiniuose pranešimuose ir kituose institucijos programiniuose
dokumentuose.

2 rekomendacija.

Teisingumo Teismas sutinka su šia rekomendacija, juo labiau, kad jis reguliariai vertina darbo sąlygas bei jo patalpų
paskirstymą ir nuolat seka tendencijas ir pasikeitimus šioje srityje tiek privačioje rinkoje, tiek ir kitose viešosiose
nacionalinėse ar tarptautinėse institucijose ir įstaigose.

3 rekomendacija.

Teisingumo Teismas sutinka su šia rekomendacija, kiek ji susijusi su pasiūlymu savo pastatų projektų finansavimą
padaryti paprastesnį. Šiuo tikslu, pasinaudodamas taikytinomis Finansinio reglamento nuostatomis, Teisingumo
Teismas nusprendė finansuoti savo pastatų apsaugos darbus, kurie netrukus bus atliekami, paimdamas paskolą
tiesiogiai iš finansų įstaigos.

4 rekomendacija.

Teisingumo Teismas sutinka su šia rekomendacija, nes kiekvieną kartą pasitvirtina jame nustatytų sudėtingų pastatų
projektų administravimo procedūrų pagrįstumas (pavyzdžiui, pastatų projektų CJ4, CJ8 ir šiuo metu CJ9 atveju).

Šios procedūros yra sėkmingo bendradarbiavimo su Liuksemburgo valdžios institucijomis ir faktinio priimančiosios
valstybės įtraukimo į šių projektų vykdymą rezultatas. Pasinaudojimas priimančiosios valstybės viešojo
administravimo institucijų techninėmis žiniomis, žmogiškaisiais ištekliais ir moraliniu autoritetu leido ne tik laiku ir
laikantis skirto biudžeto užbaigti projektus, bet ir sutaupyti nemažai institucijos lėšų.

Priimančiosios valstybės ir Teisingumo Teismo sutartinių santykių sistema laikui bėgant buvo nuolat tobulinama. Šiuo
metu ji yra subalansuota ir užtikrina faktinį Teisingumo Teismo įtraukimą, kuris leido jam įgyti „visišką savo pastatų

projektų administracinę, techninę ir finansinę kontrolę“, kaip rekomenduota specialioje Audito Rūmų ataskaitoje
Nr. 2/2007 (45 punktas).

Teisingumo Teismą šioje srityje konsultavo ir tebekonsultuoja išorės ekspertas, kuris turi tikrinti, ar sutartinių santykių
sistema gerai įgyvendinama praktikoje, ir kontroliuoti, ar ji taikoma laikantis nustatytų taisyklių.

5 rekomendacija.

Teisingumo Teismas sutinka su šia rekomendacija, pabrėžia glaudaus tarpinstitucinio bendradarbiavimo būtinybę ir
užtikrina, kad jis yra visada pasiruošęs bendradarbiauti ir pasidalinti savo patirtimi.

Liuksemburge Groupe Interinstitutionnel de Coordination Immobilière (Tarpinstitucinė koordinavimo grupė pastatų
klausimais; GICIL) bus informacijos dalijimosi šioje srityje forumas. Ši grupė yra įsipareigojusi atnaujinti ir patobulinti
su pastatais susijusios informacijos vertinimo, kategorizavimo ir pateikimo metodologiją, kuri buvo sukurta 2009 m.
Švedijos pirmininkavimo Tarybai metu, kad institucijų metiniuose pranešimuose ir ypač jų prieduose, skirtuose
pastatų klausimams, būtų pateikiami aktualūs ir bendri duomenys, kuriuos institucijos galėtų lengvai palyginti.

Europos Centrinio Banko atsakymas

SANTRAUKA

III. ECB norėtų pažymėti, kad i) jis turi oficialiai patvirtintą ir reguliariai atnaujinamą pastatų strategiją (taip pat žr.
ECB pastabą dėl 1 rekomendacijos), įskaitant su biurų patalpomis susijusius planus; ii) jis nebuvo įtrauktas į sąrašą
institucijų, kurios buvo analizuojamos vertinant didelio masto statybos projektus (žr. 43 dalį); iii) Audito Rūmų
vertinimu, ECB vykdoma savo pastatų portfelio stebėsena ir ataskaitų teikimas yra „gerai parengti“ (žr. 62 dalį).

IV. Planuodamas turto poreikį, ECB nagrinėja įvairius scenarijus, įskaitant nuotolinį darbą ir bendras darbui skirtas
erdves. Šiuo metu ECB taip pat įgyvendina bandomąjį projektą New Ways of Working („Nauji darbo metodai“,
NWoW), kuriame numatytos naujos biuro erdvių planavimo ir veikla grindžiamų darbo metodų koncepcijos.
Bandomasis projektas pradėtas vykdyti 2018 m. sausio mėn. pagrindiniame banko pastate tam paskyrus bandomąjį
aukštą; numatoma, kad tokie bandomieji aukštai bus įrengti ir kituose ECB pastatuose. Projekte dalyvaujančių įvairių
veiklos sričių darbuotojų reakcijos yra nuolat stebimos ir vertinamos, užtikrinant darbuotojų grįžtamąjį ryšį. Pasiūlyti
galimi pagerinimai fiksuojami tolesniam etapui arba, jei tai įmanoma, įgyvendinami nedelsiant. Galutinis vertinimas
bus įmanomas tik projekto pabaigoje (numatoma, kad tai bus 2020 m.), kai dauguma veiklos sričių bus išmėginusios
bandomuosius aukštus.

V. Žr. ECB pastabos dėl santraukos III dalies ii punktą.

VIII. Atsižvelgdamas į audito pastabas ir šioje ataskaitoje pateiktas išvadas, ECB supranta, kad jam taikomi tik
rekomendacijų a ir b punktai. Taip pat žr. tolesnes ECB pastabas dėl atskirų rekomendacijų.

Dėl rekomendacijų c ir d punktų pažymėtina, kad vertinant didelio masto statybos projektų finansavimo
mechanizmus ir valdymo procedūras, ECB tarp analizuotų institucijų nebuvo (žr. 43 dalį). Dėl rekomendacijų e punkto
pasakytina, kad Audito Rūmai įvertino ECB vykdomą savo pastatų portfelio stebėseną ir ataskaitų teikimą kaip�„gerai
parengtą“ (žr. 62 dalį).

PASTABOS

14. ECB yra vienintelė audituota ES institucija, turinti biuro patalpas Frankfurte. Dėl to ataskaitoje minimos
artimesnio bendradarbiavimo su kitomis ES institucijomis galimybės yra ribotos.

27. Žr. ECB pastabą dėl santraukos IV dalies.

Be to, nuo 2018 m. sausio mėn. įgyvendinamo ECB bandomojo projekto NWoW stebėsenos preliminarūs rezultatai
parodė, kad taikant naujus darbo metodus sukuriama 20 % daugiau darbo vietų negu pagal pradinį ECB erdvės planą,
todėl, preliminariu vertinimu, bendros vienai darbo vietai tenkančios išlaidos mažėja. Kadangi projektas NWoW dar
tęsiasi (planuojama jį užbaigti 2020 m.), kol kas dar neįmanoma tiksliai įvertinti jo ekonominės ir kitokios naudos.

31. Vokietijos Federacinės Respublikos vyriausybės ir ECB susitarimu dėl būstinės nesuteikiama papildomų privilegijų
dėl atleidimo nuo mokesčių, negu nustatytos Protokole dėl Europos Sąjungos privilegijų ir imunitetų.

IŠVADOS IR REKOMENDACIJOS

1 rekomendacija.

ECB palankiai vertina šią rekomendaciją. ECB turi pastatų (nekilnojamojo turto) strategiją – ją vadovybė patvirtino
2017 m. liepos mėn. Strategija buvo peržiūrėta 2018 m. antrąjį ketvirtį (įtraukiant naujausią informaciją apie įvairias
plėtojimo galimybes); 2018 m. rugpjūčio mėn. vadovybė ją patvirtino.

2 rekomendacija.

ECB palankiai vertina šią rekomendaciją. ECB įvertins savo bandomąjį projektą NWoW (projektas pradėtas vykdyti
2018 m. sausio mėn. ir jį numatoma užbaigti 2020 m.) ekonominiu (išlaidų ir naudos) požiūriu ir apsvarstys galimybę
įtraukti gautus rezultatus į strateginius svarstymus dėl atitinkamos politikos plėtojimo.

3 rekomendacija.

ECB supranta, kad 3 rekomendacija jam netaikoma. Žr. ECB pastabą dėl santraukos VIII dalies.

4 rekomendacija.

ECB supranta, kad 4 rekomendacija jam netaikoma. Žr. ECB pastabą dėl santraukos VIII dalies.

5 rekomendacija.

ECB supranta, kad 5 rekomendacija jam netaikoma. Žr. ECB pastabą dėl santraukos VIII dalies.

Įvykis Data

Audito planavimo memorandumo (APM) patvirtinimas / Audito
pradžia

2017 6 6

Ataskaitos projekto oficialus išsiuntimas audituojamiesiems
subjektams

2018 7 19

Galutinės ataskaitos priėmimas po prieštaravimų procedūros 2018 12 5

Visomis kalbomis gauti oficialūs atsakymai Parlamentas: 2018 11 23
Taryba: 2018 11 15
Komisija: 2018 11 30
Teisingumo Teismas: 2018 12 18
Centrinis bankas: 2018 11 27

PDF ISBN 978-92-847-1586-2 1977-5725 doi:10.2865/243270 QJ-AB-18-033-LT-N

HTML ISBN 978-92-847-1624-1 1977-5725 doi:10.2865/340283 QJ-AB-18-033-LT-Q

Institucijos pastatams išleidžia apie 11 % savo
administracinių išlaidų biudžeto. Pastatų portfelių sudėtis
yra skirtinga ir priklauso nuo kiekvienos institucijos
įgaliojimų ir organizacinės struktūros, tačiau didelė
naudojamos erdvės dalis yra skirta biuro patalpoms.
Komisija turi didžiausią pastatų portfelį, kurio daugiau
kaip 80 % yra biuro erdvė.
Mes nagrinėjome penkių ES institucijų, turinčių didžiausias
biuro patalpas (Parlamento, Tarybos, Komisijos,
Teisingumo Teismo ir ECB) biuro patalpoms skirtų išlaidų
valdymą. Mes išnagrinėjome pastatus Briuselyje,
Liuksemburge ir Frankfurte bei palyginome duomenis ir
valdymo procedūras su kitomis ES institucijomis ir
įstaigomis.
Apskritai nustatėme, kad institucijos savo išlaidas biuro
patalpoms tvarko efektyviai ir su biuro patalpomis susiję
sprendimai buvo gerai pagrįsti. Jos bendradarbiauja
tarpusavyje ir taiko panašius sprendimų priėmimo
principus. Tačiau jų pastatų strategijos ne visada yra
oficialiai patvirtintos ir kartais buvo pasenusios. Mūsų
nagrinėti didelių statybos projektų finansavimo
mechanizmai dažnai buvo sudėtingi ir kai kuriais atvejais
tai darė poveikį biudžeto skaidrumui. Daugumą šių
projektų buvo vėluojama įgyvendinti, todėl kai kuriais
atvejais atsirado papildomų išlaidų. Dauguma institucijų
tinkamai nestebi savo pastatų portfelio. Institucijos turi
parengti bendrus rodiklius ir pagerinti biudžeto valdymo
institucijoms pateiktų duomenų nuoseklumą.

© Europos Sąjunga, 2018 m.

Dėl leidimo naudoti arba kopijuoti nuotraukas arba kitą medžiagą, kurių autorių teisės nepriklauso Europos Sąjungai,
būtina tiesiogiai kreiptis į autorių teisių subjektus.

EUROPOS AUDITO RŪMAI
12, rue Alcide de Gasperi
1615 Luxembourg
LUXEMBOURG

Tel. +352 4398-1

Užklausos: eca.europa.eu/lt/Pages/ContactForm.aspx
Interneto svetainė: eca.europa.eu
Twitter: @EUAuditors

	Turinys
	Europos Parlamento atsakymas
	Europos Sąjungos Tarybos atsakymas
	Europos Komisijos atsakymas
	Teisingumo Teismo atsakymas
	Europos Centrinio Banko atsakymas

	Santrauka
	Įvadas
	Audito apimtis ir metodas
	Audito apimtis
	Audito metodas

	Pastabos
	Institucijos taiko bendrus principus ir bendradarbiauja plačiu mastu
	Institucijos savo pastatų strategijas apibrėžia, tačiau kai kurios strategijos yra pasenusios ir jose nėra scenarijų planavimo
	Institucijos taiko bendrus sprendimų priėmimo principus
	Derėjimas su įgaliojimais ir organizacine struktūra
	Koncentracija
	Nuosavybė ar nuoma?

	Tarpinstitucinis bendradarbiavimas yra plataus masto
	Institucijos tam tikru mastu pasirenka naujus darbo metodus, tačiau dar neįvertino įgyvendintų NWoW projektų sąnaudų ir naudos

	Sprendimai dėl biuro patalpų yra gerai pagrįsti, tačiau statybos projektų finansavimo mechanizmai dažnai yra sudėtingi ir taip daro poveikį biudžeto skaidrumui
	Priimančiosios šalys paprastai siūlo institucijoms paramą ir lengvatines sąlygas
	Apskritai sprendimai dėl biuro patalpų gavimo buvo patikimi
	Didelių statybos projektų finansavimo mechanizmai dažnai yra sudėtingi ir taip buvo daromas poveikis biudžeto skaidrumui

	Pagrindinius statybų projektus vėluojama įgyvendinti, o tam tikrais atvejais išlaidos buvo gerokai viršytos
	Teisingumo Teismo projektas: įgyvendintas neviršijant biudžeto ir laiku
	Tarybos „Europa“ projektas: įgyvendintas laikantis biudžeto, bet vėluojant
	Parlamento KAD II projektas. Dėl didelių vėlavimų atsirado papildomų išlaidų
	Komisijos JMO II projektas: vėlavimas ir papildomos išlaidos

	Stebėjimas ir ataskaitų teikimas nepakankamas
	Institucijos stebi įvairius aspektus, tačiau ne rodiklius, susijusius su efektyviu pastatų naudojimu ir jų išlaidomis
	Prieinami duomenys nėra standartizuoti, todėl institucijų duomenų negalima lengvai palyginti

	Paviršiaus ploto rodikliai tarp institucijų yra palyginami, tačiau išlaidos skiriasi iš esmės
	Biurų paviršiaus ploto vidurkis yra palyginamas
	Nuomos mokesčiai paprastai yra mažesni nei rinkos kaina, tačiau nuomos kaina asmeniui gerokai skiriasi skirtinguose pastatuose
	Nuoma, palyginti su rinkos norma
	Nuomos mokestis asmeniui

	Statybos ir įsigijimo išlaidos priklauso nuo pastato rūšies

	Išvados ir rekomendacijos
	Priedai
	I priedas. Paviršiaus ploto ir išlaidų rodiklių apskaičiavimo metodika
	Paviršiaus ploto rodikliai
	Išlaidų rodikliai
	Palyginimas su rinkos nuoma
	Metinis nuomos mokestis asmeniui
	Statybos ir įsigijimo kaina

	II priedas. Ataskaitoje paminėtų pastatų sąrašas
	III priedas.

	Akronimai ir santrumpos
	Terminų žodynėlis
	Audito grupė
	Rep_LT.pdf
	Santrauka
	Pastabos
	Išvados ir rekomendacijos

	LT ECB.pdf
	Santrauka
	Pastabos
	Išvados ir rekomendacijos

	EN-coj-replies.pdf
	Conclusions and recommendations

	TRA-DOC-LT-DIV-C-0000-2018-201810557-05_00.pdf
	Išvados ir rekomendacijos

