

System stabilizace a motivace zaměstnanců veřejné správy zapojených do systému využívání prostředků z rozpočtu EU a posílení administrativních kapacit

1. Úvod a východiska

Kvalitní výkon všech funkcí systému využívání prostředků EU úzce souvisí s profilem a stabilizací zaměstnanců, kteří se na přípravách a zajištění tohoto systému podílejí.

Rizikovými faktory v této souvislosti jsou:

- nedostatečné počty zaměstnanců,
- kvalifikační profil zaměstnanců,
- pracovní poměr na dobu určitou,
- nedostatečná motivace,
- náročnost prací na úrovni nadnárodních finančních a poradenských korporací
- častá fluktuace zaměstnanců
- nedostatečná profesionalizace zaměstnanců.

Zaměstnanci veřejné správy se musí na řádný a kvalitní výkon těchto činností soustavně připravovat až několik let, včetně jazykového vzdělávání. V této souvislosti je třeba omezit na minimum nežádoucí odliv těchto vzdělaných a zkušených zaměstnanců do evropských institucí a soukromé sféry, a to především prostřednictvím nastavení takových podmínek pro zaměstnance, které z práce ve veřejné správě vytvoří konkurenční volbu k soukromé sféře. **Pro dosažení tohoto stavu je v ČR nezbytné vytvořit komplexní systém stabilizace a motivace zaměstnanců veřejné zprávy zapojených do systému využívání prostředků z rozpočtu EU.**

Přípravy a výkon funkcí v tomto systému kladou na jednotlivé instituce veřejné správy mimořádné personální nároky, a to jak po kvantitativní, tak po kvalitativní stránce. Přesto, že již v minulosti vláda rozhodla o zvýšení systemizace v souvislosti s čerpáním prostředků EU, bude nutné zajistit další posílení administrativní kapacity jednotlivých složek systému. Zvláštní důraz je třeba klást na nově budované řídicí orgány.

Vláda rozhodla o navýšení administrativní kapacity svým usneseními ze dne 6. srpna 2003 č. 809, kterým byl počet pracovníků navýšen o 660 zaměstnanců, a č. 810, které bylo specifické pro Ministerstvo pro místní rozvoj a představovalo navýšení o 135 zaměstnanců.

Nastavení komplexního systému stabilizace a motivace zaměstnanců považuje za nezbytné i Evropská komise ve svém pozičním dokumentu k projednání Národního strategického referenčního rámce ze dne 21. září 2006. V průběhu vyjednávání o programových dokumentech na období 2007-2013 bude nutné Evropské komisi prokázat pokrok v řešení této oblasti.

Výňatek z pozičního dokumentu: „Vezmeme-li v úvahu zvýšení rozpočtu pro Českou republiku v období 2007-2013, je nutné, aby české úřady posílily svou administrativní kapacitu a snížily vysokou fluktuaci zaměstnanců vedoucích orgánů operačních programů, certifikačního a platebního orgánu, ústředního řídicího orgánu pro Strukturální fondy a Fond soudržnosti a dalších orgánů podílejících se na realizaci jednotlivých programů a projektů. **Měl by být vytvořen celkový plán zahrnující nezbytné organizační struktury, finanční zdroje a lidské zdroje a strategie jejich rozvoje, aby byly tyto pozice v orgánech odpovědných za realizaci programů přitažlivé pro kvalifikované pracovníky a aby bylo možno si tyto pracovníky udržet (to znamená, že nábor pracovníků by měl být objektivní a pracovníci by měli dostávat konkurenceschopné platy).** Otázka administrativní kapacity se rovněž týká konečných příjemců prostředků. Během následujícího programového období je třeba vyvíjet a realizovat projekty o dostatečně vysoké kvalitě, aby bylo možno přidělené prostředky beze zbytku využívat. Dovednosti konečných příjemců je třeba dále rozvíjet, aby byli lépe schopni takové projekty jak připravovat, tak realizovat. Zvláštní pozornost je třeba věnovat posílení administrativní kapacity místních a městských úřadů, která by jim umožnila podílet se na procesu plánování i realizace a efektivně řídit akce, které jim budou svěřeny nebo které jimi budou realizovány.

V mezinárodním srovnání lze konstatovat, že mnoho z členských zemí, které přistoupily k EU roce 2004, již takovýto systém využívá a navíc ho lze hradit z technické asistence, tzn. že až 85 % nákladů spojených s tímto systémem je refundováno z rozpočtu EU. Například Slovenská republika toto řešila již v roce 2003 (viz UV SR č. 849/2003, 80/2004 a 142/2005).

2. Informace o prostředcích strukturálních fondů a fondu soudržnosti

Uplynulé programovací období (2004-2006)

Česká republika vstupem do Evropské unie získala právo čerpat prostředky strukturálních fondů a Fondu soudržnosti. Objem prostředků na tyto fondy na léta 2004-2006 dosahuje 2,6 mld EUR (tj. průměrně 870 mil EUR ročně). Míra spolufinancování podle příslušné legislativy je 75% z evropských zdrojů a 25% ze zdrojů národních. Celkově tedy musí ČR přidat cca 874 mil EUR (tj. cca 26 mld. Kč), aby vyčerpala celé nabízené alokace. Čerpání jednotlivých ročních alokací na strukturální fondy může být rozloženo do tří let podle tzv. pravidla n+2. Tomu odpovídá i reálný náběh potřebného spolufinancování z veřejných rozpočtů. Čerpání alokací let 2004-2006 tak bude pokračovat až do roku 2008.

Rozvoj venkova je v letech 2004-2006 financován také prostřednictvím Horizontálního programu rozvoje venkova, který je z 80% financován Evropským zemědělským garančním a orientačním fondem – garanční sekci. Stejně jako strukturální fondy je jeho čerpání omezeno pravidlem n+2. Celkově má ČR k dispozici z tohoto fondu 534,3 mil EUR, ke kterým musí být doplněno 20% z národních veřejných zdrojů – tj. 135,8 mil EUR,

Současné programovací období (2007-2013)

V rámci jednání o finanční perspektivě se ČR podařilo vyjednat celkově 26,7 mld. EUR na strukturální fondy a Fond soudržnosti, tj. průměrně ročně cca 3,8 mld. EUR. **V porovnání s průměrnou roční alokací na roky 2004-2006 se jedná o více než čtyřnásobek. Tento výrazný nárůst objemu prostředků, které budeme mít k dispozici, předpokládá i podstatný nárůst požadavků na spolufinancování z veřejných rozpočtů a výrazné posílení administrativních kapacit.** Kromě vysokého nárůstu prostředků na politiku soudržnosti se podařilo prosadit výhodnější podmínky pro jejich implementaci. Z pohledu veřejných rozpočtů bylo nejvýznamnější zvýšení maximální míry spolufinancování z evropských zdrojů až na 85%. Celkový požadavek na spolufinancování alokací let 2007-2013 je tak 4,7 mld. EUR (tj. cca 128 mld. Kč).

I v programovacím období 2007-2013 bude čerpání jednotlivých ročních alokací rozloženo do více let. Pro alokace let 2007-2010 bude platit pravidlo „N+3“ a pro alokace let 2011-2013 dosud platné pravidlo „n+2“. Prodloužení období pro čerpání závazků 2007-2010 by mělo usnadnit náběh čerpání na začátku programovacího období a také snížení nebezpečí ztráty Fondu soudržnosti, který bude nově zahrnuto do operačních programů a na který se tak bude nově toto pravidlo také vztahovat. Jeho čerpání ale nebude schvalovat po projektech Evropská komise, bude se o něm rozhodovat stejně jako o strukturálních fondech na národní úrovni. Fond soudržnosti bude součástí operačních programů zaměřených na podporu dopravní infrastruktury a životního prostředí.

Prostředky strukturálních fondů a Fondu soudržnosti na roky 2007-2013 budou čerpány prostřednictvím 24 operačních programů. Operační programy a rozdělení celkové alokace mezi ně schválila vláda předběžně dne 10. května 2006 (usnesení vlády č. 494). V září byly v návaznosti na zpřesňování programů a neformální jednání s EK upraveny.

Změnou oproti současnému programovacímu období je v rámci finanční perspektivy a tedy i rozpočtu EU vyčlenění prostředků na zemědělství a rybnářství do kapitoly zaměřené na zemědělství. Podpora rozvoje venkova bude nadále poskytována jen v rámci jediného programu. Na období 2007-2013 bylo vyjednáno na rozvoj venkova celkem 2 815,5 mil. EUR. Míra spolufinancování je v nařízení pro Evropský zemědělský fond na podporu venkova nastavena pro jednotlivé prioritní osy, které mohou být tímto fondem financovány. Míry spolufinancování se tak v Programu rozvoje venkova na období 2007-2013 od 55% do 80%. Průměrná míra spolufinancování na úrovni programu je 78% z evropských k 22% národních veřejných zdrojů a ČR tak musí vynaložit 794 mil. EUR, aby vyčerpala celou nabízenou alokaci.

Na podporu rybnářství bude mít ČR v letech 2007-2013 k dispozici celkem 25,5 mil. EUR. Při míře spolufinancování 75% z evropských zdrojů k 25% národních veřejných zdrojů musí ČR vynaložit 8,5 mil. EUR. Čerpání obou fondů podléhá po celé období pravidlu n+2.

3. Zodpovědnost na národní úrovni

Zodpovědnost za problematiku strukturálních fondů a fondu Soudržnosti je na národní úrovni v působnosti Ministerstva pro místní rozvoj a Ministerstva financí.

Ministerstvo pro místní rozvoj je odpovědné za problematiku politiky Hospodářské a sociální soudržnosti, Národní strategický referenční rámec a má úlohu národního koordinátora operačních programů.

Ministerstvo financí je odpovědné za plnění role platebního a certifikačního orgánu a auditního orgánu.

V souladu s obecným nařízením ČR definovala **základní instituce pro řízení a koordinaci NSRR**: Národní orgán pro koordinaci; Monitorovací výbor – Řídící a koordinační výbor; Platební a certifikační orgán – Národní Fond; Auditní orgán – Centrální harmonizační jednotku pro finanční kontrolu.

„Národním orgánem pro koordinaci (NOK) NSRR bylo rozhodnutím vlády ČR ze dne 22. února 2006 (usnesení č. 198) pověřeno MMR, jehož kompetence je založena zákonem č. 248/2000 Sb., o podpoře regionálního rozvoje. V rámci MMR je zřízen odborný útvar, který vykonává koordinaci podpory ze SF a FS. Zodpovídá za celkovou koordinaci NSRR a je oficiálním partnerem vůči EK v otázce realizace politiky hospodářské a sociální soudržnosti jako celku. Administrativní kapacita pro programové období 2007-2013 je zajištěna ze zaměstnanců, kteří se účastnili implementace v období 2004-2006, a dále ze zaměstnanců nově ustavené sekce, která se kromě vyjednávání NSRR aktivně podílí na zabezpečení implementace programového období 2007-2013.

Roli Monitorovacího výboru pro NSRR zajišťuje ŘKV, zřízený MMR na základě zákona č. 248/2000 Sb., o podpoře regionálního rozvoje. Role ŘKV pro období 2007-2013 byla upřesněna usnesením vlády č. 245 ze dne 2. března 2005.

Pro implementaci pomoci ze SF a FS byl ustaven jediný Platební a certifikační orgán (PCO), kterým je odbor Národní fond MF. Platební a certifikační orgán funguje v úzké součinnosti s NOK.

Auditní orgán (AO) se zřizuje ve smyslu čl. 59 obecného nařízení. Usnesením vlády č. 198 ze dne 22. února 2006 je výkonem funkce AO pověřeno MF – útvar Centrální harmonizační jednotka pro finanční kontrolu, který je funkčně nezávislý na řídicích orgánech a na PCO. Centrální harmonizační jednotka pro finanční kontrolu fungující v rámci MF centrálně odpovídá za provádění auditů k ověření účinného fungování řídicího a kontrolního systému implementace podpory ze SF a FS.

Koordinace na úrovni ČR

Koordinaci všech aspektů implementačního systému celkově zastrešuje MMR – NOK a ve spolupráci s MF – PCO a AO v oblasti metodického řízení finančních toků a finanční kontroly. ŘKV je mechanismem na národní úrovni pro zajištění nejširší koordinace za účasti nejen orgánů zapojených do implementace, ale také hospodářských a sociálních partnerů. Nástrojem pro koordinaci implementace operačních programů je OP Technická pomoc“ (z textu NSRR ve verzi ke 22.6.2007)

4. Zodpovědnost řídicích orgánů

Řídící orgán odpovídá za řízení a provádění operačního programu. Zajištěním výkonu funkce řídicích orgánů byli vládou České republiky pověřeni někteří ministři (sektorové operační programy). Řídícím orgánem regionálního operačního programů je podle ustanovení § 16 odst. 3 zákona č. 248/2000 Sb., o podpoře regionálního rozvoje, ve znění pozdějších předpisů (dále jen „zákon o regionální podpoře“), Regionální rada. Ministr, resp. výbor Regionální rady, svým rozhodnutím stanoví útvary, které budou zabezpečovat činnosti tak, aby byla zajištěna podmínka nezávislosti a oddělení řídicí, platební, kontrolní a auditní funkce.

Ministr, resp. výbor Regionální rady je zejména odpovědný za:

- nastavení implementační struktury
- ustanovení organizační struktury v rámci řídicího orgánu (čl. 22 písm. b) nařízení Komise (ES) č. 1828/2006)
- personální zabezpečení implementační struktury

Nastavení implementační struktury musí obsahovat následující procesy¹:

- Řízení operačního programu
- Budování absorpční kapacity
- Administrace konkrétních projektů

¹ Odpovídající platové třídy jsou pro hrubou orientaci obsaženy v příloze č. 1.

- Hodnocení a výběr konkrétních projektů, včetně velkých projektů²
- Metodická podpora k řízení konkrétních projektů
- Kontrola věcného, časového a finančního plnění konkrétních projektů
- Financování konkrétních projektů, sledování jejich finančních toků
- Monitorování operačního programu jako celku
- Evaluace (hodnocení) operačního programu jako celku
- Komunikace a publicita operačního programu (PR)
- Nesrovnalosti
- Sledování postupu realizace projektů
- Veřejnoprávní kontrola, její zpřístupnění a nutné zpracování podkladů pro ni.
- Interní audit.

V případě, že implementační struktura nezahrnuje zprostředkující subjekt, odpovídá ministr, resp. výbor Regionální rady nebo primátor hlavního města Prahy za zabezpečení veškerých činností na úrovni řídicího orgánu.

Jinak je organizační struktura řídicího orgánu operačního programu obsažena v manuálu operačního programu a procesně reflektuje hierarchii procesů implementační struktury. Musí být respektovány případné požadavky na funkční oddělení činností řídicích, platebních, kontrolních a auditních.

Organizační struktura řídicího orgánu musí respektovat:

1. **Požadavky právních předpisů EU a České republiky** na oddělení řídicích, platebních, kontrolních a auditních funkcí,
2. **Procesní model implementační struktury**, který zahrnuje procesy vykonávané v průběhu řízení a implementace operačního programu. Organizační struktura musí být nastavena a popsána v operačním manuálu.
3. **Organizační strukturu ministerstva nebo Regionální rady**, které zajišťují funkci řídicího orgánu, stanovuje vždy příslušný statutární orgán.
4. **Zprostředkující subjekt**, na který řídicí orgán operačního programu na základě právně závazné dohody nebo právně závazného aktu řízení deleguje některé činnosti související zejména s implementací projektů³. Tento proces musí být opět popsán v operačním manuálu.

5. Personální zabezpečení implementační struktury

Postavení, práva a povinnosti zaměstnanců

Postavení, práva a povinnosti zaměstnanců veřejné správy, kteří jsou zapojeni do systému využívání prostředků EU jsou dána zákonem č. 262/2006 Sb., zákoník práce, ve znění zákona

² vztahuje se na operační programy, které budou předkládat EK Velké projekty na základě čl. 39 – 41.

³ V případě, že implementační struktura nezahrnuje zprostředkující subjekt, musí být veškeré činnosti vykonávány pracovníky řídicího orgánu.

585/2006 Sb. (dále jen „zákoník práce“). S ohledem na odloženou úplnou účinnost služebního zákona je zákoník práce zákonem, který upravuje postavení, práva a povinnosti zaměstnanců organizačních složek státu a státních příspěvkových organizací (dále jen „zaměstnanci státu“). Zrcadlově obdobným odpovídajícím způsobem je zajištěno postavení, práva, povinnosti a vzdělávání zaměstnanců Regionálních rad. Zákon č. 312/2002 Sb., o úřednících územních samosprávných celků a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o úřednících samospráv“) je možno použít pouze jako doporučující.

Odměňování

Odměňování zaměstnanců organizačních složek státu a státních příspěvkových organizací je upraveno nařízením vlády č. 564/2006 Sb., o platových poměrech zaměstnanců ve veřejných službách a správě (dále jen „nařízení o platových poměrech“). Zařazování do platových tříd je upraveno nařízením vlády č. 469/2002 Sb., kterým se stanoví katalog prací a kvalifikační předpoklady a kterým se mění nařízení vlády o platových poměrech zaměstnanců ve veřejných službách a správě, ve znění pozdějších předpisů (dále jen „katalog prací“). Odměňování zaměstnanců Regionální rady náleží do kompetence jejich orgánů a je limitováno pouze Zákoníkem práce. Katalog prací je možno použít jako doporučující.

Vzdělávání

Systém vzdělávání zaměstnanců státu vychází z ustanovení § 227 Zákoníku práce, podle kterého zaměstnavatel pečuje o odborný rozvoj zaměstnanců. Usnesením vlády ze dne 30 listopadu 2005 č. 1542 byla schválena Pravidla vzdělávání zaměstnanců ve správních úřadech. Toto usnesení rovněž doporučilo členům vlády, aby minimální výše nákladů na vzdělávání činila 2,5% výdajů na platy. Vzdělávání zaměstnanců státu je organizačně zabezpečováno vlastními vzdělávacími aktivitami organizačních složek státu nebo prostřednictvím Ministerstva vnitra – Institutu státní správy.

Systém vzdělávání bude zpracován ve zprávě s termínem do 15. září 2007 a to v součinnosti MMR, MF a MV.

Implementační struktura

Obraz optimálního kapacitního zabezpečení implementační struktury operačního programu vychází z procesního modelu (nastavení všech procesů) a organizační struktury řídicího orgánu operačního programu v návaznosti na operační manuály. Řídící orgán bude mít zpracován program kapacitního zabezpečení s vyústěním do analýzy rizik. Optimálního kapacitního zabezpečení může být dosaženo přiřazením dostatečného počtu pracovníků, kteří budou odpovědní za výkon činností v rámci jednotlivých procesů logicky sloučených do konkrétních organizačních jednotek.

Při zabezpečení personálních kapacit je nezbytné zohlednit:

1. Výši alokace operačního programu.
2. Odlišnost implementace fondů ERDF / ESF / FS / EFF a jejich možného spojení v rámci jednoho operačního programu.⁴
3. Návaznost na činnost řídicího orgánu operačního programu programového období 2004 – 2006 v rámci instituce.
4. Zabezpečení všech procesů pro implementaci operačního programu v návaznosti na operační manuály.
5. Zohlednění rizikových faktorů.

⁴ U Cíle Evropská územní spolupráce je nezbytné vzít v úvahu charakter nastavení programů a dělby implementační struktury mezi dvěma státy.

Faktory s **významným vlivem** na personální kapacity:

- nárůst alokovaných finančních prostředků;
- paralelní implementace dvou programových období – legislativa ES se podstatně změnila, proto implementační struktura musí zajistit plnění podmínek legislativy ES platné pro obě programová období;
- nárůst počtu operačních programů – každý řídicí orgán musí zajišťovat celý rozsah aktivit (např. publicita), které by jinak mohly být zajišťovány společně efektivněji;
- komplikované finanční toky a kontroly – nastavený systém finančních toků a kontroly ovlivňují počty zaměstnanců implementační struktury
- vysoký počet projektů – vyšší počet realizovaných projektů znamená vyšší nároky na personální kapacity projektových manažerů na zprostředkujícím subjektu a s tím související vyšší nároky na řízení ze strany řídicího orgánu. Navýšení personálních kapacit na řídicím orgánu by mělo být odvozeno podle počtu, typu a průměrné délky trvání projektů, které řídí jednotliví projektoví manažeři;
- typ projektu – typ projektů, tj. individuální, velký, grantová schémata ovlivní počet pracovníků implementační struktury.
- charakter projektu – různá povaha projektů související s obsahem operačního programu a jeho prioritními osami ovlivní počty pracovníků; v této souvislosti je nutné vzít v úvahu rozdíly mezi tzv. měkkými a investičními projekty, předpokládanou rizikovitost projektů související s realizací veřejných zakázek.
- nízký stupeň delegovaných služeb na zprostředkující subjekt – více činností, delegovaných na zprostředkující subjekt bude eliminovat počet pracovníků na řídicích orgánech, důraz pak bude kladen na dostatečnou koordinaci mezi řídicím orgánem a zprostředkujícím subjektem.

Faktory se **středně významným vlivem** na personální kapacity:

- úroveň připravenosti žadatelů/příjemců – charakter žadatelů/potenciálních příjemců a zejména jejich kompetentnost s ohledem na přípravu projektů a jejich následnou realizaci může mít vliv na počty pracovníků, kteří budou s žadateli/příjemci v kontaktu; nedostatečné znalosti žadatelů týkající se kvalitní přípravy projektů a následná nedůslednost v průběhu implementace projektů bude klást vyšší nároky na personál.
- počet zprostředkujících subjektů – vyšší počet zprostředkujících subjektů bude klást vyšší nároky na řízení a koordinaci uvnitř implementační struktury
- typ operačního programu – tj. zda se jedná o kategorii sektorového operačního programu nebo regionálního operačního programu.
- vhodnost monitorovacího systému – funkčnost informačního systému, jeho uživatelská přívětivost a míra ručně prováděných činností bude mít vliv na náročnost administrace operačního programu.

Při zvažování optimálního obrazu personálního zabezpečení implementační struktury je nutné brát v úvahu rovněž krátkodobou zastupitelnost osob.

Při specifikaci nároků personálního zabezpečení implementační struktury je účelné taktéž vymezit požadované kompetence. Klíčové kompetence, které by měly být východiskem pro sestavení týmu řídicího orgánu a dále zprostředkujících subjektů představují:

- Klíčové (universální) kompetence: klíčové universální znalosti, schopnosti a kvality požadované od všech zaměstnanců a vázané na hlavní hodnoty vyznávané organizací.
- Manažerské/vztahové kompetence: kompetence manažerského typu nebo ty, které se obecněji týkají dynamiky mezilidských vztahů (např. vedení týmů). Blok manažerských kompetencí představuje jistý jednotící pohled na odborný profil manažera na vrcholové a střední úrovni řízení v implementační struktuře.
- Procesní kompetence: kompetence, které buď svou specializovanou povahu nejsou plně nebo výlučně spojeny s chováním, organizací a technologiemi používanými organizací (např. kompetence projektového řízení) anebo které zároveň napomáhají realizaci (např. evaluace operačních programů) .
- Informační kompetence: kompetence spojené s používáním prostředků z oblastí informatiky a rozvoje informačních a telekomunikačních systémů (práce počínaje textovým procesorem MS Word, či Excel, až po specializované databázové vyhledávače).
- Jazykové kompetence: kompetence spojené se schopností komunikovat v živých jazycích (tj. v mateřském a v cizích jazycích).
-
- Osobnostní (individuální) kvality určující chování a jednání jednotlivých pracovníků – např. flexibilita.

Řídicí orgány nastaví implementační struktury a zabezpečí personální kapacity před zahájením operačního programu a promítnou je do operačních manuálů. Personální řízení v oblasti zvyšování kompetencí a prohlubování odborných znalostí pracovníků implementačních struktur musí být systémově ošetřeno v průběhu celého programového období. Nastavení implementační struktury, zabezpečení personální kapacity a systém personálního řízení jsou popsány v manuálech operačních programů.

Řídicí orgány dále zabezpečí odpovídající finanční ohodnocení pracovníků implementačních struktur. Na finanční ohodnocení pracovníků implementační struktury lze použít prostředků technické pomoci operačních programů 2007 – 2013⁵. Kvalita týmů implementačních složek operačních programů je nezbytným předpokladem pro odpovídající služby konzultantské a zpracovatelské sféry, která je na kvalitě a know-how implementačních týmů přímo závislá.⁶

Model motivace a stabilizace

⁵ Na úrovni ministerstev se doporučuje rovněž využít možnosti 14. platové třídy a zvýšeného osobního ohodnocení.

⁶ Národní strategický referenční rámec – verze předložená vládě str. 98 Kapitola 8.

Cílem motivace je vytvořit takovou atmosféru, za které si zaměstnanci budou vědomi, že práce v systému čerpání prostředků EU je prestižní záležitostí a přispívá ke zviditelnění výhod členství v EU a hospodářskému a sociálnímu rozvoji České republiky, a že se jedná o plnohodnotnou a konkurenční volbu k práci v soukromé sféře či v evropských institucích.

Nefinanční motivace – systém vzdělávání

Další nástroje motivace jsou spatřovány zejména v investování do vzdělávání (včetně zahraničního) zaměstnanců v problematice Evropské unie a řízení a kontroly prostředků. Vedoucí zaměstnanci by měli být dále školeni a vzděláváni v oblasti řízení lidských zdrojů, vedení lidí a psychologie tak, aby vytvářeli pro své podřízené motivující a přátelskou atmosféru při zachování nadstandardně kvalitních pracovních výsledků.

Finanční motivace

V souladu s platnými právními předpisy se navrhují tyto základní formy a prostředky dodatečné finanční motivace:

- a) **přehodnocení nastavení systemizace**, zejména platových tříd u jednotlivých řídicích orgánů (viz příloha č. 1),
- b) **zvýšení osobních příplatků** v souvislosti s podílem na přípravách a výkonu činností při řízení a kontrole prostředků EU,
- c) **pravidelné odměny** vyplácené v souvislosti se správou prostředků EU,
- d) **odměna po vyčerpání alokace** podle časových pravidel EU (n+3, resp. n+2).

Příplatky a odměny budou vypláceny na základě míry zapojení zaměstnance na základě kvality provádění stanovených úkolů. Kritéria pro zvýšení osobních příplatků a pro přiznání odměn musí být řešena ve vnitřních předpisech jednotlivých institucí. Zároveň musí být stanoven jednotný rámec pro tuto dodatečnou motivaci, aby nedocházelo k „přetahování“ zaměstnanců mezi jednotlivými institucemi veřejné správy.

Stabilizace

Vzhledem k tomu, že se formy finanční motivace a stabilizace prolínají, bude na motivaci nahlíženo jako na předpoklad stabilizace. Za velmi významný stabilizační prvek lze považovat cílové odměny, které budou vypláceny s vyčerpáním alokací prostředků EU. Z pracovního právního pohledu je třeba:

- projednat s odborovou organizací možnost uzavírání pracovních smluv na dobu určitou do roku 2015, pokud nebudou využívány pracovní smlouvy na dobu neurčitou,

6. Rozpočtování prostředků na zajištění administrativní kapacity a financování systému dodatečné motivace a stabilizace pracovníků

Na rozdíl od minulého programového období, je administrativní kapacita již na určité úrovni zabezpečena a bude postupně navyšována v rámci systemizace jednotlivých institucí, resp.

v rámci jejich stávající kapacity a dále formou externí spolupráce. V minulém programovém období nebyla tato místa hrazena z technické asistence. Pouze místa, která představovala posílení administrativní kapacity, byla financována povoleným překročením systemizace.

S ohledem na nárůst prostředků, které má Česká republika k dispozici se navrhuje následující (u institucí veřejné správy, které podléhají systemizaci):

- rozpočtovat prostředky na systemizovaná místa v rámci rozpočtů jednotlivých institucí, v rámci položek mzdových prostředků,
- v maximální možné míře zajistit refundaci rozpočtových výdajů na všechna systemizovaná místa, podílející se 100% na implementaci prostředků EU, z prostředků EU,
- dodatečnou administrativní kapacitu zajistit prostřednictvím povoleného překročení systemizace (povolení překročení systemizace je v gesci personálních odborů, Ministerstvo financí musí zároveň odsouhlasit odpovídající úpravu rozpočtu), základní systemizace měněna nebude.
- část prostředků, které budou refundovány za systemizovaná místa, bude použita na financování systému dodatečné motivace a zbývající část bude použita na zlepšení salda státního rozpočtu.

K zajištění dodatečné motivace pracovníků zajišťujících implementaci prostředků EU se navrhuje zavedení pravidelných odměn pro pracovníky zapojené do implementace prostředků EU ve výši:

- 5000 Kč měsíčně pro referenty,
- 7500 Kč měsíčně pro vedoucí oddělení,
- 10000 Kč měsíčně pro ředitele odborů a náměstký ministra.

Dále se navrhuje zavést cílové odměny závislé na vyčerpání alokace. Podkladem vedoucích zaměstnanců pro rozhodování o udělení odměn bude soulad plánu čerpání alokace s reálným čerpáním ve vazbě na dosahování cílů operačního programu. Konkrétní nastavení systému je v kompetenci statutárních orgánů ústředních orgánů státní správy a regionálních rad.

Závěr : Posílení administrativní kapacity tedy proběhne za podmínek :

- bude striktně dočasné, po dobu čerpání prostředků EU;
 - základní systemizace nebude nabourána, může dojít pouze k dílčím úpravám;
 - národní spolufinancování musí být hrazeno z příslušných rozpočtových kapitol, v rámci jejich limitů; případné ojedinělé navýšení musí být zdůvodněno a musí být naprosto minimální;
 - ve lhůtě do 30.11.2007 bude zpracována detailní analýza potřeb jednotlivých institucí a předána vládě jako informace ministra pro místní rozvoj vlády.
-
- **Příloha:**

Platové třídy v systému řízení prostředků EU (výběr z nařízení vlády č. 469/2002 Sb.)

Platová třída 16: Vedoucí pracovníci řídicích orgánů, platebního a certifikačního orgánu a auditního orgánu

S ohledem na komplexnost činnosti, kterou je třeba provádět pro zajištění efektivního čerpání prostředků EU, je třeba, aby tyto pozice (vrchní ředitelé a ředitelé) byly zařazeny do části 2.10.1 Společné práce ve státní správě a samosprávě, platová třída 16: „*Komplexní koordinace stanovování koncepcí dlouhodobého vývoje oborů hlavní činnosti v zákonem vymezené působnosti ministerstev s rozsáhlým vnitřním členěním na specializované obory s vazbami na jiné obory správy s celostátní působností a jiné celospolečenské systémy předurčující chování nejširších skupin v zásadních oblastech*“. Tito pracovníci zodpovídají za dlouhodobou strategii využívání prostředků daného operačního programu a vývoje řídicího a kontrolního systému, který je nejen mezioborový, ale navíc se prolíná i působností jednotlivých ministerstev. Pro zajištění efektivního čerpání prostředků EU je třeba navíc zajistit jednotnou implementaci legislativy ES a rozříštěným národním systémem řízení veřejných výdajů.

Platová třída 15: Klíčoví zaměstnanci řídicích orgánů, platebního a certifikačního orgánu a auditního orgánu

Neméně důležitým předpokladem pro zajištění efektivního čerpání prostředků EU je dostatek klíčových zaměstnanců, kteří jsou zodpovědní za přípravu strategie a koncepce pro využívání prostředků v rámci příslušných operačních programů, což je součástí příslušné sektorové politiky. Tyto činnosti musí být prováděny v úzké spolupráci s právní podporou. Tato pracovní místa musí být zařazena do následujících charakteristik:

- 2.10.1 Společné práce ve státní správě a samosprávě, platová třída 15: „*tvorba nejsložitějších systémů právních úprav včetně systémů právních úprav mezinárodního*

práva a práva Evropské unii nebo nejsložitějších zákonných úprav s nejšířšími dopady na právní poměry České republiky nebo jejich posuzování v rámci legislativní činnosti na úrovni vlády nebo komplexní koordinace stanovisek k těmto předpisům pro člena vlády“;

- 2.10.1 Doprava, platová třída 15: „*Tvorba koncepce a strategie dopravní politiky státu“;*
- 2.10.1 Finanční a fiskální politika, platová třída 15: „*Tvorba koncepce fiskální politiky státu a její transformace do ekonomických nástrojů státního rozpočtu“;*
- 2.10.1 Kultura, platová třída 15: „*Tvorba koncepce kulturní a církevní politiky státu“;*
- 2.10.1 Práce a sociální věci, platová třída 15: „*Tvorba celostátní koncepce sociální politiky, zaměstnanosti a pracovních vztahů“;*
- 2.10.1 Správa průmyslu a obchodu, platová třída 15: „*Tvorba koncepce hospodářské politiky státu (průmyslové, stavební, surovinové a energetické)“;*
- 2.10.1 Správa ve věcech místního rozvoje, platová třída 15: „*Tvorba koncepce a strategie regionální politiky státu“;*
- 2.10.1 Správa ve věcech zemědělství, platová třída 15: „*Tvorba koncepce jednotné zemědělské státu“ a „Tvorba celostátní koncepce bezpečnosti potravin“;*
- 2.10.1 Správa výzkumu a vývoje, platová třída 15: „*Tvorba koncepce a strategie státní politiky výzkumu a vývoje“;*
- 2.10.1 Školství, mládež a tělovýchova, platová třída 15: „*Tvorba koncepce státní politiky výchovy a vzdělávání, mládeže, a tělovýchovy a sportu“;*
- 2.10.1 Územní plánování a stavební řád, platová třída 15: „*Tvorba koncepce územního rozvoje státu“;*
- 2.10.1 Zdravotnictví, platová třída 15: „*Tvorba celostátní koncepce zdravotnictví“;*
- 2.10.1 Životní prostředí, platová třída 15: „*Tvorba celostátní koncepce ochrany přírody a krajiny“ a „Tvorba celostátní koncepce technické ochrany životního prostředí“.*

Platová třída 14: Ostatní pracovníci řídicích orgánů, platebního a certifikačního orgánu a auditního orgánu

Ostatní pracovníci řídicích orgánů, platebního a certifikačního orgánu a auditního orgánu musí být zařazeni do charakteristik navazujících na činnosti uvedené výše.

Platová třída 14 a 15: Interní audit a auditní činnost v návaznosti na přímo aplikovatelné předpisy ES

Oblast interního auditu je dlouhodobě nesystémově zařazena do katalogu prací. Interní audit je podle §28, odst. 2 zákona č. 320/2001 Sb. „*nezávislým a objektivním nezkoumáním a vyhodnocováním ... vnitřního kontrolního systému orgánu veřejné správy ...*“. Tuto nezávislou ujišťovací činnost je třeba provádět velmi fundovanými pracovníky a v rámci charakteristik, které jsou velmi často uvedeny v platových třídách 15 a 14. Proto je nezbytně nutné zajistit, aby metodici a vedoucí auditních skupin byli zařazeni do platových tříd 15 a ostatní zaměstnanci útvarů interního auditu v platových třídách 14.

