PAGE
1

SADRŽAJ

11.
UVOD

32.
DEFINICIJA DRŽAVNIH POTPORA PREMA PRAVU EU

52.1
EKONOMSKA PREDNOST, NAČELO PRIVATNOG INVESTITORA

62.2
SELEKTIVNOST, PREDNOST ODREĐENIM SUBJEKTIMA

72.3
IZVOR DRŽAVNIH POTPORA- DRŽAVA ČLANICA ILI DRŽAVNA SREDSTVA U BILO KOJEM OBLIKU

92.4
NARUŠAVANJE ILI OPASNOST OD NARUŠAVANJA TRŽIŠNOG NATJECANJA TE UTJECAJ ILI OPASNOST OD UTJECAJA NA TRGOVINU IZMEĐU DRŽAVA ČLANICA EU

102.5
FINANCIJSKA KRIZA I DEFINICIJA DRŽAVNIH POTPORA

143.
DOPUŠTENE I NEDOPUŠTENE DRŽAVNE POTPORE U VRIJEME FINANCIJSKE KRIZE

143.1
OPĆENITO O DOPUŠTENOSTI DRŽAVNIH POTPORA

143.2
DOPUŠTENOST DRŽAVNIH POTPORA PREMA ČLANKU 107 UFEU U VRIJEME FINANCIJSKE KRIZE

163.3
AUTOMATSKE IZNIMKE

173.4
DISKRECIJSKE IZNIMKE

193.5
UREDBE KAO PRAVNI TEMELJ DOPUSTIVOSTI

193.5.1
DE MINIMIS POTPORE U KRIZI

203.5.2
OPĆA UREDBA O SKUPNIM IZUZEĆIMA

214.
POLOŽAJ EUROPSKE KOMISIJE VEZANO UZ DRŽAVNE POTPORE U VRIJEME FINANCIJSKE KRIZE

224.1
OPĆENITO O IZVORIMA PRAVA DRŽAVNIH POTPORA U EU

234.2
KOMISIJINOM SOFT LAWU U PODRUČJU DRŽAVNIH POTPORA U VRIJEME KRIZE

244.3
ZAKONITE I NEZAKONITE DRŽAVNE POTPORE

254.4
POSTUPAK OBAVJEŠTAVANJA KOMISIJE (NOTIFICATION PROCEDURE)

275.
OSVRT NA RH

296.
ZAKLJUČAK

317.
LITERATURA

1. UVOD

Davanje državnih potpora opsežna je tema koja se tiče i ekonomskih i pravnih znanstvenih disciplina. S jedne strane radi se o čimbeniku koji utječe na tržišno natjecanje, a s druge o odlukama državne vlasti koje pravo Europske Unije posebno uređuje. Ekonomski gledano, državne potpore korisnike takvih davanja stavljaju u bolji položaj od drugih subjekata na tržištu koji su za njih uskraćeni. U isto vrijeme, uživatelji potpora dolaze u prednost, u položaj u kojem se bez tih potpora ne bi bili našli. Upravo iz tog razloga, zbog činjenice da utječu na tržišno natjecanje i time remete jedno od temeljnih načela Europske Unije, načelo slobode tržišta, pravo Europske Unije pridalo je ovoj temi toliku važnost te se njome bavilo kroz čitav niz presuda Suda Europske Unije (u daljnjem tekstu: Sud EU). Ukoliko se dozvoli da se vlade država članica miješaju u funkcioniranje tržišta, najbogatije vlade će moći poduprijeti vlastite gospodarske subjekte što će dovesti do nejednakih startnih pozicija između takvih subjekata i svih ostalih na tržištu, a time i do upropaštavanja onih čije države članice iz bilo kojeg razloga ne podupiru svoje vlastite gospodarske subjekte ili čak čitave grane koje su u konkurenciji s onima koji potpore vlastitih država uživaju. Državne potpore potrebno je gledati kroz prizmu prava tržišnog natjecanja gdje se, u svijetu slobodnog tržišta, dovodi u pitanje njihova opstojnost.
U pravu Europske Unije državne potpore su načelno zabranjene. Ipak, postoje iznimke te zabrane i to dvije vrste, automatske i diskrecijske iznimke. Uzevši to u obzir, treba razlikovati dopuštene i nedopuštene državne potpore. Državnim potporama, kao i iznimkama zabrane, bavi se prvenstveno članak 107.
 Ugovora o funkcioniranju Europske Unije (u daljem tekstu: UFEU). Nadalje postoji nekoliko uredbi što Komisije što Vijeća te čitav niz presuda Europskog suda, obavijesti, okviri i smjernice Europske Komisije. Od europskih institucija, upravo je Europska Komisija, odnosno njena Opća uprava za tržišno natjecanje
 (Directorate General ili DG), zadužena za područje državnih potpora
. Europska Komisija odlučuje o tome da li neka državna mjera predstavlja potporu ili ne, o dopuštenosti i nedopuštenosti državnih potpora, o tome treba li povratiti već danu državnu potporu etc. Pritom ona u svome radu stvara tzv. „soft law“
 koji je do danas narastao do poprilično nepreglednih razmjera
. Ono što je zanimljivo jest da se u ovom području prava državnih potpora smjernice Komisije smatraju obvezujućima za vlade država članica, iako doduše ne i za europske sudove
. Što se tiče Suda EU, njegov rad svodi se na provjeru da li je Komisija postupala u skladu s pravilima propisanima zakonodavstvom EU u području prava državnih potpora.
U hrvatskom pravu državne potpore uređene su uglavnom Zakonom o državnim potporama
 koji je usklađen s pravnom stečevinom EU.

Ono na što se ovaj diplomski rad posebno osvrće jest razvoj i promjene politike i prava državnih potpora u Europskoj Uniji u vrijeme financijske krize. Da li zauzeti isti stav kao i prije krize, da li popustiti u kriterijima koji dopuštaju iznimke ili dapače te iste kriterije još više postrožiti?

2. DEFINICIJA DRŽAVNIH POTPORA PREMA PRAVU EU

Definicija državnih potpora, gledano sa stajališta prava Europske Unije, nalazi se u članku 107., stavku 1. UFEU. Taj stavak u prijevodu
 na hrvatski glasi:

"(1) Osim ako nije ovim Ugovorom drugačije utvrđeno, svaka potpora koju daje država članica, ili koja je dana putem državnih sredstava u bilo kojem obliku, koja narušava ili prijeti narušavanjem tržišnog natjecanja davanjem prednosti nekim poduzetnicima ili nekim proizvodima, nespojiva je sa zajedničkim tržištem u mjeri u kojoj utječe na trgovinu između
država članica."

Iz navedenog stavka, a i temeljem brojnih presuda Suda EU, moguće je iščitati četiri kumulativna
 uvjeta potrebna da bi se neka državna mjera smatrala državnom potporom. Ti uvjeti su redom:

1) da se radi o ekonomskoj prednosti koju uživatelj potpore inače, pod normalnim tržišnim uvjetima, ne bi stekao

2) da se radi selektivnoj mjeri koja daje prednost samo određenim subjektima

3) da je tu prednost dala država, izravno ili neizravno, kroz neki oblik koji joj se može pripisati

4) da dolazi do ili da postoji opasnost od narušavanja tržišnog natjecanja te kao posljedica toga ovdje slijedi i uvjet da takva prednost utječe ili prijeti da će utjecati na trgovinu između država članica EU

Državna potpora kao pojam prava konkurencije se odnosi samo na pomoć koju neka javna vlast pruža poduzetnicima, dakle u pravilu pravnim osobama koje obavljaju neku gospodarsku djelatnost s trajnom namjerom stjecanja dobiti. Pod pojam državnih potpora ne spadaju mjere pomoći kućanstvima, invalidima, bolnicama, javnim školama, potpore za infrastrukturu. Također, državna potpora nisu opće mjere ekonomske politike, opće primjenjive stope poreza, sustav socijalnog osiguranja i pomoći itd
.

Svaki od uvjeta iz definicije državnih potpora koji moraju biti ispunjeni ne bi li mjera predstavljala državnu potporu, osim člankom 107. UFEU, utvrđen je i razrađen čitavim nizom presuda Suda EU. Ono što ovdje valja napomenuti jest da ti uvjeti nisu oduvijek bili isti te da se tumačenje pojedinih elemenata definicije vremenom mijenjalo. Definicija je uvedena 1961. nakon čega se promjene u njenom sadržaju vremenski mogu svrstati u četiri razdoblja
. U prvom razdoblju od 1957.-1970., kada je definicija tek uvedena, bila je postavljena toliko široko da se smatralo da su državne potpore potpuno prešle u nadležnost Europske Unije, o kojoj više nisu odlučivale države članice. U razdoblju između 1980.-ih i 1992. uvedeno je načelo privatnog ulagatelja, da bi se Ugovorom iz Maastrichta uvela nova iznimka zabrane potpora, ona radi zaštite kulturnog naslijeđa
. Otada se iznimke zabrane nisu više mijenjale niti su se uvodile nove. U posljednje vrijeme sama definicija se dakle nije mijenjala no zbog globalne krize u kojoj se našlo i tržište Europske Unije te novonastale potrebe za državnom intervencijom, iznimke zabrane počele su se šire tumačiti.
Nemali broj državnih mjera potpast će pod državne potpore, čemu uvelike pridonosi činjenica da je posljednji uvjet iz definicije državnih potpora postavljen kondicionalno «bi moglo», tj. da je dovoljno da postoji opasnost od narušavanja tržišnog natjecanje odnosno od utjecaja na trgovinu između država članica. Zahvaljujući tako široko postavljenoj definiciji, dokazivanje da neka mjera predstavlja potporu dodatno je olakšano. Ipak, s obzirom na to da su nekada, kao na primjer u kriznim vremenima poput ovih u kojima se nalazimo, državne potpore dobro došle, ne iznenađuje činjenica što uz načelnu zabranu postoji i velik broj izuzeća od zabrane državnih potpora, bilo u vidu automatskih bilo u vidu diskrecijskih iznimki ili pak u vidu iznimki propisanih uredbama.
Trenutno važeću definiciju, Republika Hrvatska preuzela je u svoje pravo iz UFEU putem Zakona o državnim potporama
.

2.1 EKONOMSKA PREDNOST, NAČELO PRIVATNOG INVESTITORA
Prema presudi Altmark
 te Komisija protiv Nizozemske
 iz rujna 2011., ukoliko je vjerojatno da neka mjera izravno ili neizravno stavlja određena trgovačka društva u bolji položaj, radi se o ekonomskoj prednosti koju korisnik potpore ne bi bio uživao u normalnim tržišnim uvjetima. Ono na što se ovaj uvjet iz definicje državne potpore zapravo svodi jest načelo privatnog ulagatelja. Načelo je uvedeno osamdesetih godina, a potvrđeno je u presudama SFEI
, Belgija protiv Komisije
 (’96.) i Komisija protiv Nizozemske
(2011) i čini jednu od najvažnijih komponenti definicije državnih potpora. To načelo sastoji se u postavljanju pitanja da li bi neki privatni ulagatelj uložio u trgovačko društvo na način na koji to putem državnih potpora čini država članica. Ako je odgovor negativan, tada se radi o potpori. Dakle potpore predstavljaju zapravo ulaganje države koje nije isplativo prema parametrima privatnih ulagatelja, ali iz perspektive države važni su i drugi, neekonomski čimbenici. Prednost koju korisnici državnih potpora stječu dolazi u obliku državne pomoći u situacijama kada ti isti subjekti na tržištu svojim poslovanjem nisu u potpunosti u mogućnosti odgovoriti na zahtjeve tržišta. Radi se o prednosti koju u normalnim tržišnim uvjetima, bez uplitanja države, ne bi bilo moguće steći. Otuda proizlazi i nepoželjnost čitavog koncepta, jer takve prednosti koje su stečene umjetno, tj. ne temeljem tržšnih sila, već vanjskim uplitanjem, ostavljaju u tržišnom natjecanju one koji to možda ne zaslužuju svojim poslovanjem i s druge strane naspram njih stavljaju u nepovoljniji položaj one koji su samostalno opstali i postigli poslovni uspjeh te m takva pomoć ne treba.
2.2 SELEKTIVNOST, PREDNOST ODREĐENIM SUBJEKTIMA

Drugi uvjet u definiciji državnih potpora pretpostavlja da se subjekti koji se nalaze u ekonomski i činjenično sličnim situacijama i usporedivim tržišnim položajima razdvajaju na one koji uživaju neku vrstu potpore i na one kod kojih to nije slučaj. Terminologiju usporediva činjenična i ekonomska situacija upotrijebio je Sud EU u presudama kao što su Ecotrade
 i Nizozemska protiv Komisije
. Dakle, kada se radi o državnoj potpori, slični se NE tretiraju slično. Pritom se selektivnim smatra čak i davanje državnih potpora čitavom jednom sektoru, kao što je to bio slučaj u Italija protiv Komisije
 i Unicredito
. Zanimljivo je koliko široko se tumači uvjet selektivnosti u presudi Komisija protiv Francuske
. Tamo je Sud EU rekao da opći karakter neke mjere ne mora značiti da ona nije selektivna. Isto tako je u presudi Belgija protiv Komisije
 Sud EU ponovio da mjera koja je potencijalno primjenjiva na veći broj različitih subjekata nije nužno opća mjera, već se može smatrati selektivnom. S druge pak strane postoje slučajevi u kojima je faktično postojala selektivnost i različit tretman sličnih no koja je bila opravdana zbog prirode sustava kojemu bi se državne potpore davale, kao što se vidi u presudi Adria Wien Pipeline
. Ovdje valja napomenuti da se upravo zbog činjenice da se u definiciji državnih potpora selektivnost tako široko tumači, početkom sedamdesetih godina razvila čitava jedna grana europskog acquisa koja se bavi sektoralnim potporama i to u obliku općeg okvira (general framework). Razlog tome je želja da se određenim gospodarskim granama omogući da unatoč tome što prema definiciji potpadaju pod državne potpore, svejedno automatski te potpore smiju uživati. Radi se o nekoliko velikih gospodarskih grana koje su posebno osjetljive i kod kojih doista postoji određena nužnost miješanja države u tržište. To su poljoprivreda, šumarstvo i ribolov, medijsko emitiranje, industrija ugljena i čelika, tekstilna, automobilska, prijevoznička industrija te industrija brodogradnje
.
2.3 IZVOR DRŽAVNIH POTPORA- DRŽAVA ČLANICA ILI DRŽAVNA SREDSTVA U BILO KOJEM OBLIKU
U samoj definiciji, govoreći o izvoru od kojeg potpore potječu, članak 107 govori o državi članici, ali tu ubraja i druga državna sredstva u bilo kojem obliku. Time je obuhvaćena i situacija u kojoj je sama država članica, odnosno njena vlada, donijela odluku o uvođenju državnih potpora i situacija kada financiranje dolazi iz nekih drugih državnih izvora. Tako se na primjer novac koji i nije dio državnog proračuna, ali potječe iz javnih tvrtki koje je osnovala država s namjerom da financira i pomaže određene subjekte, također smatra državnom potporom.

Ovaj uvjet razrađivan je kroz dulje vrijeme no od samog početka Sud EU je jasno dao do znanja, u presudi Steenkolemijnen
, da se državnom potporom neće smatrati samo financijske injekcije ili izravna davanja iz državnog budžeta. Sud EU je to postavio na način da «državne potpore ne obuhvaćaju samo pozitivna davanja kao što su subvencije već i druge razne oblike uplitanja države koji otklanjaju troškove koji bi inače bili uključeni u budžet pojedinih društava»
. Široko tumačenje koje je Sud dao dovelo je do toga da se svaki prihod koji je uskraćen državnom budžetu te koji je ujedno na neki način rasteretio budžet nekog trgovačkog društva smatra financiranjem i državnom potporom. Dobar primjer za to što se sve na taj način može smatrati financiranim od strane države jest presuda Banco Exterior de Espana
 u kojoj je Sud EU čak i izuzimanje jednog
 sektora od državnog poreza, dakle bez da se radilo o davanju novca, proglasio državnom potporom financiranom iz državnog proračuna. Kao i u većini svojih presuda i mišljenja, tako je i ovdje još jednom Sud EU odlučio da nije važan oblik, već efekt odnosno učinak koji izvjesna odluka ima, kao što je to Sud i sam izrekao u presudi Italija protiv Komisije
. Stoga ne čudi da oblik u kojem je dana ekonomska prednost određenim subjektima nije od značenja za proglašenje takvog davanja državnom potporom koja se financira iz državnih sredstava. Važno je da je efektivno, izravno ili posredno, novac doista proizišao iz državnih sredstava.
2.4 NARUŠAVANJE ILI OPASNOST OD NARUŠAVANJA TRŽIŠNOG NATJECANJA TE UTJECAJ ILI OPASNOST OD UTJECAJA NA TRGOVINU IZMEĐU DRŽAVA ČLANICA EU

Upravo je ovaj posljednji element definicije temelj načelne zabrane davanja državnih potpora. Davanje državnih potpora kosi se s načelom slobode tržišta. Podupiranje samo nekih izabranih aktera može dovesti do opasnosti od utjecaja na odnos snaga na tržištu, tj. do narušavanja tržišnog natjecanja. Načelo slobode tržišta osnovno je načelo na kojem čitava Europska Unija počiva i zbog važnosti koju ta ekonomska sloboda predstavlja, ono je i pravno zaštićeno već u samom UFEU. U tumačenju ovog uvjeta važan čimbenik jest da je za ispunjenost uvjeta dovoljno da mjera prijeti da će narušiti tržišno natjecanja, kao što je to Sud protumačio u Belgija protiv Komisije
. Već i sama mogućnost da bi do narušavanja moglo doći čini mjeru protivnom načelu slobode tržišta. Jednako tako se gleda i na učinak koji bi mjera mogla imati na trgovinu među državama članicama. Dovoljno je da prijeti da će na nju utjecati, kao što je to Sud utvrdio u Denkavit
. Tako se u presudi Španjolska protiv Komisije
 nailazi na mišljenje Suda prema kojem do utjecaja na trgovinu može doći čak i u slučaju da se proizvodi koji su potpomognuti potporama ne izvoze u druge države članice. Još jednom je Sud EU pokazao koliko široko može ići njegovo tumačenje Ugovora. Do povezivanja ova dva naoko zasebna uvjeta, poremećaja tržišnog najecanja i utjecaja na trgovinu među državama članicama, dovela je njihova uska povezanost. Iako to nije bio slučaj od samih početaka zabrane, Sud je ubrzo uvidio da ukoliko postupci određene države članice poremete tržišno natjecanje u EU, da to posljedično utječe i na njenu trgovinu s drugim državama članicama. Stoga Sud u presudama ova dva uvjeta tumači istovremeno. Radi se o tome da jačajući položaj određenih korisnika potpora, stavljamo u nepovoljniji položaj one koji se s njima natječu na tržištu i time se utječe na trgovinu među državama članicama, kao što je Sue EU rekao u
presudi Phillip Morris protiv Komisije
.
Svi nabrojeni uvjeti definicije, svaki za sebe, toliko su široko postavljeni da je doista teško zamisliti državnu mjeru koja pod takvim sveobuhvatnim uvjetima neće biti proglašena državnom potporom. Jedino što u takvom sustavu tumačenja omogućuje da određene intervencije države ipak ne budu proglašene državnim potporama jest činjenica da svi uvjeti moraju biti ispunjeni kumulativno. Drugim riječima, dovoljno je da jedan od uvjeta nije ispunjen kako se mjera ne bi proglasila potporom. Politika, a time i pravo Europske Unije, ustraje na slobodi tržišta. Ipak, u ovom trenutku je u tom ustrajanju došlo do izvjesnog prilagođavanja situaciji u kojoj su se Europska Unija i njene države članice našle. Financijska kriza potakla je Komisiju da dopusti da u opticaj bude pušten veći broj državnih potpora nego inače.
2.5 FINANCIJSKA KRIZA I DEFINICIJA DRŽAVNIH POTPORA
Za razliku od iznimki od zabrane državnih potpora koje se mogu relativizirati i o kojima se može različito odlučivati ovisno o kontekstu u kojem se nalaze, uvjeti za proglašenje neke državne mjere državnom potporom nisu se mijenjali u vrijeme financijske krize. Dakle, iako se raspon dopuštenih državnih potpora u vrijeme krize promjenio, odnosno proširio, sama definicija državnih potpora koja se sastoji od gore navedena četiri uvjeta, nije se mijenjala. Ono što čini neku mjeru potporom definirano je prvim stavkom članka 107 UFEU. Priroda neke mjere koja takvu mjeru čini državnom potporom ne mijenja se, vladala kriza ili ne. Ono što se moglo napraviti, i što je Komisija i učinila, jest da je primjerice donijela uredbu
 kojom su se odeđene mjere izuzele od definicije državnih potpora, tj. automatski se nisu smatrale potporama. No to i dalje spada pod promjene u iznimkama, a ne u samoj definiciji državnih potpora. Sve u svemu, u vrijeme krize na području državnih potpora nije se mijenjala definicija već su se mijenjali tj. prilagođavali uvjeti pod kojima se državna potpora smatra dopuštenom. Broj uvjeta pod kojima je u vrijeme krize državama članicama dopušteno davati državne potpore povećao se. Takva politika Europske Unije počela je još 2005. s tzv. SAAP
- State aid action plan ili u prijevodu Akcijski plan državnih potpora. Njime se ciljalo na smanjenje administrativnih zapreka za državne potpore, odnosno poticalo se olakšano davanje istih s time da se istovremeno postrožila kontrola država, povrata nedopuštenih potpora, obveza notifikacije i primjena Komisijinih smjernica
.

Naime, slučajevi u kojima uopće dolazi do davanja državnih potpora su oni u kojima je potrebno potaknuti istraživanje i razvoj djelatnosti, osigurati bolje uvjete za pripravnike i sl. Radi se dakle o aktivnostima koje možda nisu ekonomski najisplativije, ali dugoročno gledano donose opstanak
. U krizi su te aktivnosti često stavljane sa strane, što je dovelo do povećane potrebe za vanjskim intervencijama države, tj. do većeg broja situacija u kojima će državna intervencija biti proglašena dopuštenom. Taj trend odražavaju i statistički podaci
 koji kažu da je 2007., u vrijeme ekonomskog rasta, cjelokupan udio državnih potpora u BDP-u Europske Unije pao u odnosu na 2002. godinu na 0.5-0.6% BDP-a. S druge strane, zbog povećanih potpora bankama, nakon krize 2008., iznos potpora se povećao
. Ovdje valja razlikovati državne potpore dane povodom krize i one koje su dane bez obzira na krizu. I sama Europska Komisija čini ovo razlikovanje, kao primjerice povodom izrade Izvještaja o statističkim podacima vezanim uz državne potpore, tzv. State aid Scoreboard. Važnost ovog razlikovanja najbolje će se predočiti davanjem podataka o udjelu državnih potpora u BDP-u Europske Unije, s obzirom na nekrizne državne potpore, non-crisis state aid, i one koje su dane povodom krize, tzv. Crisis state aid. Dok nekrizne državne potpore nakon 2008. I dalje čine oko 0.6% BDP-a, krizne državne potpore čine čak oko 37% BDP-a. U te tzv. Krizne državne potpore spadaju potpore financijskom sektoru, bilo u vidu garancija na bankovne obveznice, bilo u vidu rekapitalizacije. U svakom slučaju, kada se kaže državne potpore u vrijeme krize, pritom se misli na potpore financijskom sektoru bez kojih bi došlo do propasti ovog sektora, a time i do potpune sustavne krize gospodarstava svih država članica.
Gledano dugoročno, od 1980.ih trend davanja državnih potpora u silaznoj je putanji. Dok su tijekom 1980.ih državne potpore činile 2% BDP-a EU
, 1990.ih je taj postotak pao na 1% BDP-a. Prije krize 2008. udio državnih potpora u BDP-u Europske Unije varirao je od 0.5-0.6% da bi od 2008. bio u laganom porastu i u 2010. iznosio oko 0.6%.
Ovdje valja povući razliku između kriznih (crisis state aid) i nekriznih(non-crisis state aid) državni potpora. Dok se prethodna statistika odnosila na i jedne i druge, dakle na sveukupne državne potpore, statistika samo kriznih državnih potpora nešto je drugačija. Prema službenim statističkim podacima iz jeseni 2011.
, u razdoblju između 1. listopada 2008. i 1. listopada 2010., Komisija je financijskom sektoru odobrila 4506.5 milijardi eura državnih potpora (36.7% BDP-a EU)
. Od toga je najveći dio državnih potpora bio odobren upravo 2008. godine, i to čak 3457 milijardi eura (27.7% BDP EU-a). Dakle, u slučaju državnih potpora financijskom sektoru radi se zapravo o državnim potporama koje su dane zbog krize koja je nastupila, tj. o kriznim državnim potporama.
Od 2008. se iznos državnih potpora smanjivao, što ukazuje na to koliko je u vrijeme početka krize, kada se stanje na tržištu najviše poremetilo, bilo i najpotrebnije da se država umiješa u fukcioniranje tržišta.
Početkom svibnja ove godine Komisija je donijela Priopćenje
 u kojem se osvrće na strategiju Europa 2020
 te ujedno objašnjava svoj cilj reforme i modernizacije programa državnih potpora, tzv. SAM, State aid modernisation. U tom Priopćenju Komisija, između ostalog, predlaže uvođenje općih načela koja bi se koristila prilikom procjene usklađenosti državnih potpora s unutarnjim tržištem, zatim reviziju i konsolidaciju Komisijinih smjernica u području državnih potpora, reviziju uredbi donesenih u pravu državnih potpora i sl. Ono što se u tom planu tiče ovog rada jest cilj Komisije da se pojasni i bolje objasni sam pojam državnih potpora. Očito je Komisiji postalo jasno da se državne potpore tumače na različite načine te da u vrijeme krize to sa sobom nosi dugotrajne posljedice.
3. DOPUŠTENE I NEDOPUŠTENE DRŽAVNE POTPORE U VRIJEME FINANCIJSKE KRIZE
3.1 OPĆENITO O DOPUŠTENOSTI DRŽAVNIH POTPORA
Prema pravu EU potrebno je razlikovati državne mjere koje se smatraju državnim potporama i koje su zabranjene, od onih koje se doduše smatraju državnim potporama, ali koje su unatoč tome dopuštene, tzv. «legal state aid». Te dopuštene državne potpore zapravo nalazimo u drugom i trećem stavku članka 107 UFEU u obliku iznimki od pravila o zabrani davanja državnih potpora. Dok se drugi stavak bavi automatskim iznimkama, odnosno automatski dopuštenim državnim potporama, treći stavak govori o diskrecijskim iznimkama o čijoj usklađenosti s politikom Europske Unije u području državnih potpora, svakoj pojedinačno, odlučuje Europska Komisija. Te diskrecijske iznimke daju Komisiji široku marginu unutar koje se može kretati i zato među njima nalazimo najčešće razloge na koje se države članice pozivaju prilikom traženja odobrenja državnih potpora. Također postoji Opća ureda o skupnim izuzećima kojom se od provjere radi li se o državnim potporama izuzimaju određene skupine potpora. Radi se o automatski dopuštenim državnim potporama (Permissible aid) razvrstanih u šest skupina: područna pomoć (Regional aid), pomoć srednjem i malom poduzetništvu (Aid for SMEs), pomoć za istraživanje i razvoj (R&D&I aid), pomoć za očuvanje okoliša (Environmental aid), pomoć za vježbenike i zapošljavanje (Training/employment aid) te pomoć za spas ili restrukturiranje firme(Rescue and restructuring aid)
3.2 DOPUŠTENOST DRŽAVNIH POTPORA PREMA ČLANKU 107 UFEU U VRIJEME FINANCIJSKE KRIZE

Ekonomska kriza svjetskih razmjera koja se nazirala sredinom 2007. i koja je započela još 2008. godine dovela je do potrebe za preispitivanjem politike državnih potpora u EU. Već u prosincu 2008. tadašnji francuski predsjednik Sarkozy pozvao je Europsku Komisiju da privremeno obustavi zabranu davanja državnih potpora
. U svojem obraćanju Komisiji, Sarkozy je zapravo upućivao na potrebu ubrizgavanja financijskih injekcija u bankarski sustav, kako bi se izbjeglo stanje još veće krize. Bankarski sustav kakav poznajemo čini temelj funkcioniranja današnjeg tržišta kapitala. Njegov kolaps doveo bi do potpunog rasula. Ono što je Sarkozyjev zahtjev za obustavom zabrane davanja državnih potpora u stvarnosti značio jest da je bilo potrebno uvesti promjene u definiranju dopuštenih državnih potpora. Naime, financijske injekcije u bankarski sustav dolazile bi iz državnih sredstava i time bi spadale u državne potpore. Činjenica da bi se radilo o državnim potporama nije bila problematična. Problem je ležao u tome da li bi takve državne intervencije bile dopuštene ili ne. Doista, Komisija je već na početku krize započela s odobravanjem većeg broja potpora. Donesena su brojna priopćenja (communications) na temu državnih potpora i ekonomske krize. Među prvim takvim priopćenjima bila su ona usmjerena na financiijske institucije. Tako je u listopadu 2008. doneseno Bankarsko priopćenje
, a već u prosincu i Priopćenje Rekapitalizacije
.
Što se tiče iznimki iz članka 107 UFEU, stavka dva i tri, financijska kriza koja je zavladala mogla bi se svrstati i pod automatske i pod diskrecijske iznimke. Među automatskim iznimkama postoji ona koja govori o izvanrednom događaju slijedom čega bi se određene potpore uvedene za vrijeme krize mogle podvesti pod one koje su namijenjene za popravak štete uzrokovane jednim takvim izvanrednim događajem kao što je svjetska financijska kriza. Druga mogućnost je da se financijska kriza proglasi ozbiljnim poremećajem u gospodarstvu kakvog nalazimo u trećem stavku članka 107 UFEU te da se potpore uvedene za vrijeme i zbog krize tumače kao dopuštene potpore potrebne za rješavanje ozbiljnih poremećaja u gospodarstvu neke države članice.
Posjeti li se internet stranica Komisijine Opće uprave za tržišno natjecanje
, doista će se naići na povelik broj Komisijinih odluka kojima se državne potpore proglašavaju dopuštenima upravo iz razloga ozbiljnih poremećaja u gospodarstvu država članica. ...tu ubaci koju odluku za npr...

Diskrecijska iznimka koja se koristi za stanje ozbiljne poremećenosti gospodarstva prvi puta je upotrijebljena 80.-ih godina u Grčkoj. Danas je jedna od najčešćih iznimki na koje se države članice pozivaju.
3.3 AUTOMATSKE IZNIMKE

Automatske iznimke nalaze se u prvom stavku članka 107 UFEU koji glasi:

"Sljedeće potpore su u skladu sa zajedničkim tržištem:

a) potpore socijalne prirode koje se daju pojedinim potrošačima, pod uvjetom da nema diskriminacije u pogledu porijekla tih proizvoda;

b) potpore za popravak štete počinjene prirodnim nepogodama ili izvanrednim događajima;

c) potpore namijenjene gospodarstvu određenih područja Savezne Republike Njemačke na koje je utjecala podjela Njemačke, u mjeri u kojoj je ta potpora potrebna za kompenziranje gospodarskih slabosti uzrokovanih podjelom."

Kod automatskih iznimki Komisija nema puno slobode prilikom donošenja odluke o dopuštenosti neke državne potpore stoga o njima ovdje nije potrebno dodatno raspravljati. Propisane kakve jesu, situacije koje se pod njih podvedu automatski su dopuštene. Ono u čemu se ove iznimke tiču ovog rada jest automatska iznimka pod b koja se odnosi na štete počinjene izvanrednim događajima. Kriza svjetskih razmjera kakva trenutno vlada, mogla bi se prozvati izvanrednim događajem, a sanacija banaka i drugih financijski institucija zahtijeva od država intervencije koje bi se mogle automatski dopuštati. No politika Europske Komisije ipak nije išla u tom smjeru. Kao što se vidi u presudi Atzeni v Sardegna
, Sud EU smatra da su financijske krize uobičajene ekonomske pojave koje se ciklički javljaju u gospodarstvu tijekom vremena te da se ne mogu smatrati izvanrednim događajem. Tako je odlučeno da se i u ovoj krizi koristi diskrecijska iznimka, ona koja govori o ozbiljnim poremećajima u gospodarstvu. Takva iznimka dopušta potpore pojedinim državama članicama kod kojih je do poremećaja u gospodarstvo došlo. No postavlja se pitanje da li se u ovakvoj krizi koja pogađa većinu, ako ne i sve države članice, treba razmatrati svako pojedino gospodarstvo i poremećaj koji ga trese ili bi bilo svrsishodnije I prikladnije proglasiti izvanredno stanje u kojem bi potpore namijenjene rješavanju krize bile automatski dopuštene.
3.4 DISKRECIJSKE IZNIMKE

Diskrecijske iznimke sadržane su u trećem stavku članka 107 UFEU. Upravo taj stavak omogućuje Komisiji da državne potpore koje bi u pravilu bile zabranjene, iznimno proglasi dopuštenima, ali i da neke od njih ostavi u sferi zabranjenog. Komisija bi naime iznimke trebala tumačiti restriktivno jer pravilo jest da su potpore zabranjene. Stoga su u tom stavku navedeni mogući primjeri potencijalno dopuštenih potpora no ne taksativno. Uvijek postoji mogućnost da Komisija, pa i Vijeće s obzirom na pravo koje mu dodijeljuje točka e, proglasi mjeru nedozvoljenom iako potpada pod neku od u članku navedenih kategorija. Drugim riječima, svaku od situacija navedenih u ovom stavku, Komisija preispituje u postupku o kojem će biti riječi u 4. poglavlju. Za svaku prijavljenu potporu, a prijava je obvezna u gotovo svim slučajevima
, Komisija donosi posebnu odluku koja se može pronaći na njenim internet stranicama. Ono što uopće dolazi u obzir da bi bilo spojivo s unutarnjim tržištem, nalazi se u stavku tri koji glasi:
"Sljedeće se potpore mogu smatrati spojivima sa zajedničkim tržištem:

a) potpora za promicanje gospodarskog razvoja na područjima na kojima je životni standard izuzetno loš, ili na kojima postoji velika nezaposlenost;

b) potpora za promicanje izvršenja važnog projekta od zajedničkog europskog interesa ili za rješavanje ozbiljnih poremećaja u gospodarstvu neke države članice;

c) potpora za olakšavanje razvoja određenih gospodarskih djelatnosti ili određenih gospodarskih područja, ako takva potpora ne utječe negativno na trgovinske uvjete u mjeri u kojoj bi to bilo suprotno zajedničkom interesu;

d) potpora za promicanje kulture i očuvanje baštine, ako takva potpora ne utječe na trgovinske uvjete i tržišno natjecanje u Zajednici u mjeri u kojoj bi to bilo suprotno zajedničkom interesu;

e) ostale takve kategorije potpora koje Vijeće utvrdi u svojoj odluci, izglasanoj kvalificiranom većinom na prijedlog Komisije."

Iznimka koja bi se mogla i koja se doista i primjenjuje u izmijenjenim okolnostima koje nosi kriza jest ona pod slovom b koja govori o ozbiljnom poremećaju u gospodarstvu. Zanimljivo je da se u početku krize Komisija nije oslanjala na ovu diskrecijsku iznimku već na onu pod c koja govori o razvoju određenih gospodarskih grana
. Iako kriza jest počela od određene, bankarske gospodarstvene grane, na tome nije stalo. Kriza se počela širiti i ubrzo nakon nekoliko slučajeva državnih potpora bankama kao što su npr. slučajevi s bankama Sachsen LB, Northern Rock ili Bradford&Bingley
, Komisiji je postalo jasno da iznimka pod c više neće dolaziti u obzir. Tu je započelo pozivanje na iznimku pod b, ozbiljni poremećaj u gospodarstvu. Sud EU je još devedestih godina utvrdio u presudi Volkswagen protiv Komisije
 da je uvjet za iznimku ozbiljnog poremećaja u gospodarstvu da se radi o poremećaju koji trese područje čitave države članice, a ne samo neke njene dijelove. Stanje u većini država članica ispunjavalo je i još uvijek ispunjava taj uvjet.
3.5 UREDBE KAO PRAVNI TEMELJ DOPUSTIVOSTI

Osim automatskih i diskrecijskih iznimki u članku 107 UFEU, postoje državne potpore čija se dopuštenost temelji na uredbama. Među dvije najvažnije ubrajaju se o Uredba o De minimis potporama
 te o Opća uredba o skupnim izuzećima, tzv. GBER Uredba
.
3.5.1 DE MINIMIS POTPORE U KRIZI
Radi se o o načelu poznatom još od razdoblja rimskog prava koje glasi «de minimis non curat praetor» ili u prijevodu: „o beznačajnom sudac ne brine“. S obzirom na ogromnu količinu
 državnih mjera koje bi trebale prolaziti Komisijine provjere u kojima bi se utvrđivalo da li se radi o državnim potporama te ako bi na to odgovor bio potvrdan, da li se radi o dopuštenim potporama, europski zakonodavac odlučio se za donošenje uredbe koja bi omogućila da se potpore do određenog iznosa ne provjeravaju. Dosad postojeći iznos do kojeg se potpore nisu provjeravale iznosio je 200 000 eura po trgovačkom društvu kroz razdoblje od 3 fiskalne godine
. U vrijeme financijske krize, taj je prag podignut na 500 000 eura, putem privremenih kriznih mjera
. Također su uvedeni neki dodatni uvjeti za primjenu tih mjera kao što je onaj da se radi o trgovačkim društvima koja nisu imala problema 1. srpnja 2008. Usto, potpore s tako podignutim pragom mogle su se davati do kraja 2010. godine.
3.5.2 OPĆA UREDBA O SKUPNIM IZUZEĆIMA

Opća uredba o skupnim izuzećima doista je unijela velike novosti u područje državnih potpora. Mogla bi se nazvati i revolucionarnom budući da je po prvi puta nekoliko različitih skupina dopuštenih potpora svrstano u jednu uredbu. Ova uredba zamjenila je dvije prethodne uredbe, Uredbu br. 68/2001 i 70/2001. Općom uredbom o skupnm izuzećima određene se vrste potpora proglašavaju sukladnima sa zajedničkim tržištem u svezi s primjenom članaka 107. i 108. UFEU te se ukida obveza njihove prethodne notifikacije Komisiji.
Drugim riječima, o njome propisanim potporama nije potrebno obavještavati Komisiju kako bi ih on proglasila dopuštenima, one se smatraju automatski dopuštenima. Dakako, Komisija je zadržala pravo da te potpore nadzire i provjerava da li protekom vremena i dalje potpadaju pod neku od propisanih skupina, ali to ne umanjuje vrijednost uredbe, a to je ušteda Komisijinog vremena i vremena pojedinih država članica.
4. POLOŽAJ EUROPSKE KOMISIJE VEZANO UZ DRŽAVNE POTPORE U VRIJEME FINANCIJSKE KRIZE
Središnju ulogu unutar institucija Europske Unije u području državnih potpora ima Europska Komisija. Europsku Komisiju još se naziva i čuvaricom Ugovora
 jer je upravo ona zadužena za to da pazi da li se odredbe Ugovora poštuju i izvršavaju. Budući da je stoga nadležnost Komisije poprilična i vrlo raznovrsna, njeno djelovanje organizirano je, između ostalog, putem 36 Općih uprava. Jedna od njih, Opća uprava za tržišno natjecanje, zadužena je i za državne potpore. Dakle, odluke koje se donose, a vezane su uz dopuštenost državnih potpora, donose se upravo u krilu Komisije, tj. u jednom od njenih specijaliziranih odjela.
Politika Komisije odražava stav Europske Unije. Budući da je financijska kriza potresla cijelu Europu, logično je bilo za očekivati da će se i politika Europske Unije baviti tim gorućim problemom. Doista, Komisija je za vrijeme krize uvela novosti u područje državnih potpora. Donesene su privremene okvirne mjere (temporary framework measures), razna priopćenja (Commission communications) i niz drugih akata kojima Komisija pokušava dati prikladan odgovor na postojeće zahtjeve tržišta, pazeći pritom da se ne ugrozi sloboda tržišta. Svojim zakonodavnim djelovanjem, ona je stvorila okvir koji je za posljedicu imao veći broj odobrenih državnih potpora za vrijeme financijske krize nego ranijih godina.
4.1 OPĆENITO O IZVORIMA PRAVA DRŽAVNIH POTPORA U EU
U pravu Europske Unije govori se o primarnim i sekundarnim izvorima prava. Primarni obuhvaćaju međunarodne ugovore, povelje i sporazume. U tom smislu su primarni izvor prava državnih potpora u Europskoj Uniji članak 107. i 108. UFEU. Sekundarne izvore prava Europske Unije čine akti doneseni na temelju članka 288. UFEU i tu se ubrajaju uredbe i direktive. U području državnih potpora doneseno je nekoliko uredbi i samo jedna direktiva
. Prva uredba donesena iz područja državnih potpora potječe tek iz 1998. godine. Podsjetimo da je razlika između uredbi i direktiva u činjenici da su uredbe izravno obvezujuće, nije ih potrebno prenijeti u zakonodavstva, dok je kod direktive važna svrha i cilj koji se žele postići, a države članice slobodne su u izboru sredstava kojima će prenijeti cilj direktive u svoje zakonodavstvo.

Uz uredbe i direktive, konkretne odluke koje Komisija donosi o tome da li izvjesne mjere države spadaju pod državne potpore i ako da, da li su dopuštene, također spadaju u sekundarni izvor prava.
Iznimno je važno među izvorima prava državnih potpora spomenuti i tzv. neprave izvore prave, Komisijin soft law, poput smjernica, priopćenja i sl. Radi se naime o najčešćem izvoru prava državnih potpora u pravu EU. Neki
 uzrok tome da je upravo taj izvor prava kod državnih potpora i najčešći vide u činjenici da je materija državnih potpora presložena da bi bila uređena isključivo tzv. pravim izvorima prava. U svakom slučaju, sekundarni izvori prava, i to oni neformalni, čine najveći dio izvora prava državnih potpora u EU.
4.2 KOMISIJINOM SOFT LAWU U PODRUČJU DRŽAVNIH POTPORA U VRIJEME KRIZE
Većina pravnih dokumenata koje Europska Komisija donosi u području državnih potpora predstavlja tzv. soft law. Soft law se definira se kao "pravila ponašanja koja u načelu nemaju pravno obvezujuću snagu, ali koja, unatoč tome, mogu imati praktični učinak"
. U taj soft law ubrajaju se dokumenti poput

smjernica (guidelines), općih okvira (general frameworks), obavijesti (notices), priopćenja(communications), principa suradnje (co-ordination principles), pravilnika (codes), itd.

kojima Komisija daje obvezujuće
 naputke državama članicama o tome što će tolerirati i koje se potpore mogu smatrati dozvoljenima. Važno mjesto među ovim dokumentima zauzimaju i godišnji izvještaji Komisije (Reports on Competition Policy) kojima zapravo Komisija predstavlja politiku Europske Unije koju te godine zastupa. Broj soft law dokumenata je dosegao nepregledne razmjere i vrlo se lako pogubiti u svemu što se mora uzeti u obzir prilikom uvođenja državnih potpora. Uz soft law, Komisija također donosi i obvezujuće akte kao što su uredbe no oni se donose u znatno manjem opsegu. Ključno mjesto u politici državnih potpora ipak pripada Komisijinom soft lawu.
Kao što je već bilo riječi u prethodnom poglavlju o dopuštenim državnim potporama, Komisija je tijekom krize 2008. i 2009. godine usvojila čitav jedan dodatni niz soft law dokumenata. Neki od njih odnosili su se na horizontalne potpore
, neki na potpore financijskom
, a neki na potpore bankovnom
 sustavu. Na taj način Komisija je omogućila proširenje postojećih okvira za dodjelu potpora i ujedno je uvela nove instrumente za (kao što su hitne strukturne intervencije ili mjere zaštite vjerovnika kroz jamstvene sheme, rekapitalizaciju, tretman imovine s umanjenom vrijednošću ili restrukturiranje.)
4.3 ZAKONITE I NEZAKONITE DRŽAVNE POTPORE

Članak 108., stavak treći UFEU, zahtijeva da se državne mjere koje predstavljaju ili bi mogle predstavljati državne potpore na vrijeme notificiraju Europskoj Komisiji odnosno da se ona o njima obavijesti. Ukoliko se o takvim mjerama NE obavijesti Europsku Komisiju, one postaju nezakonite državne potpore, tzv. «unlawful state aid». Pojmove zakonite i nezakonite potpore valja razlikovati od pojmova dopuštene i nedopuštene potpore. Kada se govori o zakonitosti potpora zapravo se govori o tome da li su državne mjere koje potencijalno predstavljaju državne potpore, prema definiciji članka 107. UFEU, prijavljene Komisiji. O dopuštenim i nedopuštenim potporama bilo je već riječi u trećem dijelu ovog rada. Kada se govori o njima zapravo se govori o podjeli na one državne potpore koje nisu protivne Komisijinoj politici tržišnog natjecanja, te ih stoga države članice mogu davati, i na one koje to nisu. Razlika između pojmova zakonite i dopuštene može se iskazati i na primjeru. Dopuštene potpore, koje države članice imaju pravo dodijeljivati, mogu biti nezakonite. Radi se o slučaju da ih država članica ne prijavi Komisiji što dovodi do toga da ih država članica nema pravo dodijeljivati zbog njihove nezakonitosti. Nedopuštene potpore mogu biti u potpunosti zakonite, pod uvjetom da su notificirane Komisiji koja ih je zatim proglasila nedopuštenima.

4.4 POSTUPAK OBAVJEŠTAVANJA KOMISIJE (NOTIFICATION PROCEDURE)

Postupak kroz koji potencijalne državne potpore moraju proći kako bi se legalizirale i postale zakonite državne potpore uređen je člankom 108(3)UFEU, Uredbom 659/1999
(tzv. Postupovna uredba) te Uredbom 794/2004 (tzv. Implementirajuća uredba)
. Članak 108(3) UFEU

Zanimljivo je da je Postupovna uredba kodifikacija dotada već postojeće prakse Komisije da nadzire radnje država članica
. Radi se o odličnom primjeru funkcioniranja prava državnih potpora u Europskoj Uniji. Ono što je na početku bio samo soft law Komisije, njena neformalna praksa, s vremenom je postalo uređeno i pravim formalnim, strogo obvezujućim izvorom prava kao što je uredba.
Uloga Komisije vezano uz provjeru usklađenosti državnih potpora s unutarnjim tržištem Europske Unije je višestrana i

pravo Komisije da nadzire potencijalne i već postojeće državne potpore pod stalnom je revizijom Suda Europske Unije. Drugim riječima, odluka koju Komisija donese vezano uz državne potpore može biti pogrešna te završiti pred Sudom na preispitivanju. Sud EU nema ovlasti zahtijevati nove dokaze ili činjenice no može dati svoje mišljenje o već iznesenim činjenicama te da li smatra da je Komisija dane činjenice pravilno uzela u obzir ili ne.
Državne potpore koje je potrebno notificirati Komisiji ne bi li ona provjerila njihovu usklađenost s unutarnjim tržištem EU, mogle bi se podijelit na četiri skupine
. Tako razlikujemo nove državne potpore, provjeru već postojećih državnih potpora te preliminarnu procjenu nezakonitih potpora i na kraju one potpore koje se krivo upotrebljavaju.
Postupak kroz koji državne mjere pred Komisijom moraju proći kako i se utvrdila njiha (ne)usklađenost s unutarnjim tržištem EU mogao bi se podijeliti u tri dijela
. Prvi dio odvija se prije nego što Komisija krene u postupak ispitivanja izvjesne mjere, drugi je onaj u kojem Komisija donosi odluku i treći je onaj nakon što je Komisija odučila o dopuštenosti odnosno nedopuštenosti određene državne mjere.
Statistički gledano
, malen broj nenotificiranih državnih potpora doista bude proglašen nedopuštenim državnim potporama, samo oko 22% njih. Tako je u razdoblju između 2000.-2010. Komisija vodila postupak provjere nenotificiranih potencijalnih državnih potpora i od 980 donesenih odluka, samo je njih 217 bilo negativno i proglasilo državnu mjeru nespojivom s unutarnjim tržištem EU. Najčešće se kod donošenja negativnih mišljenja ujedno naređuje državama članicama da povrate nedopuštenu državnu potporu. U 3% slučajeva, Komisija svoje odluke veže uz određene uvjete, odnosno uvjetuje svoju pozitivnu odluku o državnoj potpori koju provjerava.
Temljem članka 108 UFEU Komisija ima pravo i obvezu nadzirati sve potencijalne planove država članica da uvedu nove državne potpore i ujedno cijelo vrijeme pregledavati već postojeće državne potpore. Obveza država članica je dvostruka. S jedne strane one moraju obavijestiti Komisiju prije nego što implementiraju određene državne potpore, a s druge strane države članice moraju čekati ishod Komisijine istrage i prije nego što implementiraju mjere o kojima su obavjestile Komisiju. Dakle, ne samo da ije moguće da države članice daju državne potpore bez odobrenja Komisije, već se ta zabrana djelovanja odnosi i n sve druge mjere koje možda uopće nisu državne potpore. Ukoliko bilo koja od navedene dvije obveze države članice nije poštovana, državna potpora smatrat će se nezakonitom.
5. OSVRT NA RH

Položaj koji unutar Europske Unije u području državnih potpora zauzima Europska Komisija, u RH pripada Agenciji za zaštitu tržišnog natjecanja. U pregovorima s EU, čitavo jedno poglavlje
 bavilo se uvjetima tržišnog natjecanja, samim time i državnim potporama. Zatvaranjem tog poglavlja i potpisivanjem Pristupnog ugovora, RH je ispunila svoje obveze i uskladila svoje pravo s pravnom stečevinom EU.
U Republici Hrvatskoj zakonodavni okvir prava državnih potpora čine Zakon o državnim potporama
, Zakon o izmjenama zakona o državnim potporama
, Uredba o državnim potporama
 kojom se uređuje postupak ocjenjivanja sukladnosti državnih potpora s odredbama propisanim u Zakonu o državnim potporama te Odluke Vlade Republike Hrvatske. Ocjena sukladnosti državnih potpora temelji se na pravilima koja proizlaze iz članka 70. SSP-a
, dakle na pravilima iz pravne stečevine EU. Naime, Hrvatska se člankom 70. stavkom 2. Sporazuma o stabilizaciji i pridruživanju između Republike Hrvatske i Europskih zajednica i njihovih država članica koji je stupio na snagu 1. veljače 2005., obvezala preuzeti europsko zakonodavstvo sadržanog u uredbama, direktivama ili smjernicama Europske komisije i usto se obvezala primjenjivati i instrumente tumačenja koje su usvojile institucije EU u postupcima ocjene usklađenosti hrvatskih zakona i propisa s europskim propisima
. Drugim riječima, hrvatski zakonodavni okvir u području državnih potpora odgovara onom europskom jer je u pripremama za članstvo u Europskoj uniji i potpisivanjem SSP-a 2001. godine, RH u određenoj mjeri već postala dio zajedničkog tržišta Europske unije.
U Republici Hrvatskoj osnovan je, temeljem Uredbe o državnim potporama, Odbor za praćenje i pripremu objavljivanja popisa pravila i pravila o državnim potporama. Prema Programu Vlade RH za Hrvatske za preuzimanje i provedbu pravne stečevine Europske unije za 2012. godinu
, navedeni Odbor nastavlja s praćenjem stanja u zakonodavstvu Europske unije, te u skladu s time i s izradom prijedloga odluka o objavljivanju pravila o državnim potporama. S obzirom na činjenicu da pristupanjem

Europskoj uniji nadležnost kontrole državnih potpora prelazi s države članice, odnosno u slučaju RH s Agencije za zaštitu tržišnog natjecanja, na Europsku komisiju, bit će potrebno osmisliti način na koji će se komunicirati s Europskom komisijom pri dostavi zahtjeva za odobrenje programa ili pojedinačnih potpora. U tom smislu Agencija za zaštitu tržišnog natjecanja planira pokrenuti inicijativu za izmjenu Zakona o državnim potporama u zadnjem tromjesečju

2012. godine. Tijekom 2011. godine, davatelji državnih potpora, iskazali su jasnu potrebu za dodatnim informacijama
o pravilima vezanim uz državne potpore. Iz tog razloga Agencija za zašititu tržišnog natjecanja planira u 2012. godini, uz pomoć sredstava iz IPA projekta, uspostaviti kontaktnu točku za savjetovanje mjerodavnih institucija o problematici državnih potpora u kontekstu konkretnih projektnih prijedloga.

Državne potpore u Republici Hrvatskoj spominju se i u nekim drugim pravnim aktima kao što su: Zakon o poticanju ulaganja, Zakon o slobodnim zonama, Zakon o područjima posebne državne skrbi, Zakon o brdsko-planinskim područjima, Zakon o obnovi i razvoju grada Vukovara, etc.
6. ZAKLJUČAK
Definirati državne potpore prema pravu Europske Unije nije jednostavan zadatak. Temeljna definicija koju nalazimo u članku 107. UFEU sastoji se od četiri kumulativna uvjeta. Svaki od tih uvjeta mora biti ispunjen da bi se neka državna mjera proglasila državnom potporom. No, svaki od tih uvjeta pojedinačno nije potpuno precizno i jasno definiran. Komisija i Sud EU kroz godine su različito tumačili navedena četiri uvjeta što je za posljedicu imalo i različito tumačenje same definicije državnih potpora. Tijekom ove financijske krize pokazalo se da sloboda tržišta ima svoju cijenu te da je u slučajevima krize poput ove koja je započela još 2008. godine, intervencija države u tržišno natjecanje nužna za spas gospodarstva pojedine države članice pa i čitavog unutarnjeg tržišta Europske Unije. Slijedom toga, i tumačenje pojma državnih potpora potrebno je gledati iz perspektive u kojoj zabrana državnih potpora nikako ne bi smjela biti apsolutna. Doista, tijekom razdoblja između 2008. i 2011. godine, iznos državnih potpora znatno se povećao. Da bi se proniklo u uzrok povećanja tog iznosa, potrebno je razlikovati državne potpore koje su dane upravo zbog krize i one koje to nisu. Naime, statistički podaci ukazuju na to da se ukupan iznos državnih potpora nije toliko povećao, koliko se povećao broj tzv. kriznih potpora, potpora danih radi poništavanja negativnih učinaka krize. Pritom se prvenstveno misli na državne potpore dane financijskom sektoru. I doista, financijski, dakle i bankovni, sektor u dosadašnjem sustavu kapitala imao je nezamjenjivu ulogu. Njegov bankrot povukao bi za sobom brojne druge neželjene posljedice i vrlo vjerojatno pad čitavog ekonomskog sustava kakav postoji danas.

Uzevši sve navedeno u obzir, nazire se odgovor na pitanja postavljena u uvodnom dijelu ovog rada. Državne potpore protivne su načelu slobode tržišta i u pravu tržišnog natjecanja one su zabranjene. Ipak, to ih ne čini apsolutno nepoželjnima. U iznimnim slučajevima, poput slučaja ekonomske krize svjetskih razmjera, ciljane državne potpore za spas gospodarskih grana koje čine osovinu gospodarstava država članica neophodne su. Način na koji je pravo Europske Unije prilagodilo načelnu zabranu davanja državnih potpora, putem povećanja iznimki od te zabrane, mudar je način nemijenjanja osnovice tj. definicije državnih potpora. Europska Komisija svojom politikom izborila se za očuvanje definicije državnih potpora, ali uz fleksibilnije zaobilaženje zabrane. Ozbiljni poremećaj u gospodarstvu države članice primjer je iznimke zabrane državnih potpora koji sasvim sigurno treba tumačiti dovoljno široko da bi se mogao primijeniti i u slučaju ovakve krize.
7. LITERATURA

1) UGOVORI, ZAKONODAVSTVO I DRUGI AKTI:
a. Ugovori, povelje, međunarodni sporazumi
- Consolidated version of the Treaty on European Union and the Treaty on the Functioning of the European Union (2010) of 30.3.2010, OJ C 83

b. EC sekundarno pravo
-Commission Regulation (EC) No 1998/2006 of 15 December 2006 on the application of Articles 87 and 88 of the Treaty to de minimis aid” (Official Journal No L 379, 28.12.2006, p. 5)

-Commission Regulation (EC) 800/2008 of 6 August 2008 declaring certain categories of aid compatible with the common market in application of Articles 87 and 88 of the Treaty (General block exemption Regulation) [2008] OJ L214/3-47.
c. Soft law
-European Commission, ‘Temporary Union framework for State aid measures to support access to finance in the current financial and economic crisis’ (Communication) OJ C6 (11) 5

http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52011XC0111(01):EN:NOT accessed 27 August 2012.

-European Commission, 'Competition policy and the spillover of the financial crisis to the real economy: taking action' http://ec.europa.eu/competition/state_aid/overview/index_en.html accessed 27 August 2012.
- European Commission ‘Economic Recovery Plan’ (Communication) COM (08) 800 final http://ec.europa.eu/economy_finance/publications/publication13504_en.pdf accessed 17 August 2012

- Banking Communication OJ 2008 C270/8 tj. Priopćenje Komisije - Primjena pravila o državnim potporama na mjere vezane za financijske institucije u vezi s tekućom financijskom krizom, (SL C 270, 25.10.2008., str. 8. – 14.)

2) PRESUDE (Case law) Suda Europske Unije (ECJ i CFI)

- 30/59 De Gezamenlijke Steenkolenmijnen in Limburg v High Authority of the European Coal and Steel Community [1961] ECR 00001

- 6/69 and 11/69 Commission of the European Communities v French republic [1969] ECR 00523
- 173/73 Italian Republic v Commission of European Communities [1974] ECR 00709

- 61/79 Amministrazione Italiana delle Finanze dello Stato v Denkavit italiana Srl. [1980] ECR 01205

- 730/79 Philip Morris Holland BV v Commission of the European Communities [1980] ECR 02671

- C-234/84 Kingdom of Belgium v Commission of the European Communities [1986] ECR-02263
- C-387/92 Banco de credito industrial SA v Ayuntamineto de Valencia [1994] ECR I-00877

- C-39/94 SFEI and others v la Poste [1996] ECR I-3547

- C-6/97 Italian Republic v Commission of the European Communities [1999] ECR I-02981
- C-200/97 Ecotrade Srl v Altiforni e Ferriere di Servola SpA (AFS) [1998] ECR I-7907

- C-143/99 Adria-Wien Pipeline and Wietersdorfer & Peggauer Zementwerke [2001] ECR I-8365,

- C-280/00 Altmark Trans GmbH and Regierungspräsidium Magdeburg v Nahverkehrsgesellschaft Altmark GmbH, and Oberbundesanwalt beim Bundesverwaltungsgericht [2003] ECR I-07747
- C-148/04 Unicredito Italiano SpA V Agenzia delle Entrate, Ufficio Genova 1 [2005] ECR I-11137

- C-279/08 European Commission v Kingdom of the Netherlands [2011] ECR-0000
3) UDŽBENICI:

- Alan Dashwood, Michael Dougan, Barry Rodger, Eleanor Spaventa and Derrick Wyatt, Wyatt and Dashwood's European Union Law, (6th ed., Hart Publishing, 2011)

- Andrea Biondi, Piet Eeckhout and James Flynn, The Law of State aid in the EU, (Oxford University Press, 2004)

- Ariel Ezrachi, EU Competition Law, An Analytical Guide to the Leading Cases, (2nd ed., Hart Publishing, 2010)

- Catherine Barnard, The substantive law of the EU, (3rd ed., Oxford University Press, 2010)

- Christoffer C. Erikssen, The European Constitution, Welfare States and Democracy, The four freedoms vs national administrative discretion, (Routledge, 2011)

- Conor Quigley and Anthony M. Collins, EC State Aid Law and Policy, (Hart Publishing, 2003)

- Conor Quigley, European State Aid Law and Policy, (2nd ed., Hart Publishing, 2009)

- Diana-Urania Galetta, Procedural Autonomy of EU Member States: Paradise Lost?, (Springer, 2010)

- Erika Szyszczak, Research Handbook on European State Aid Law (Edward Elgar Publishing, 2011)

- Leigh Hancher, Tom Ottervanger, Piet Jan Slot, E. C. State Aids (Sweet & Maxwell, 1999.)

- Paul Craig, Gráinne de Búrca, EU Law: Text, Cases and Materials, (5th ed., Oxford University Press, 2011)

- Paul Craig, The Lisbon Treaty, Law, Politics and Treaty reform, (Oxford University Press, 2010)

- Phedon Nicolaides, Mihalis Kekelekis, Maria Kleis, State Aid Policyin the European Community, Principles and Practice, (Vol 16, 2nd ed., Kluwer Law International, 2008)

- Ulf Bernitz, Wolf-Georg Ringe, Company Law and Economic Protectionism, (Oxford University Press, 2010)

- Vilim Gorenc Rječnik trgovačkog prava, (Masmedia, 1997)
4) ČLANCI:

-Christian Ahlborn, Daniel Piccinin, The Great Recession and other mishaps: the Commission's policy of restructuring aid in time of crisis, in Erika Szyszczak, Research Handbook on European State Aid Law (Edward Elgar 2011) 128

-IMF, Global Financial Stability Report (2010) 13 http://www.imf.org/external/pubs/ft/gfsr/2010/02/pdf/text.pdf accessed 27 September 2011, in Erika Szyszczak, Research Handbook on European State Aid Law (1st edn, Edward Elgar 2011) 126.
INTERNET IZVORI:

· CURIA http://curia.europa.eu
· EBSCO http://www.ebscohost.com
· Electronic Journal of Comparative Law http://www.ejcl.org
· EnterEurope http://www.entereurope.hr/page.aspx?PageID=34
· Eur-Lex http://eur-lex.europa.eu
· EUROPA http://www.europa.eu
· European Audiovisual Observatory http://www.obs.coe.int
· HeinOnline http://heinonline.org
· LexisNexis http://www.lexisnexis.com
· N-Lex http://eur-lex.europa.eu/n-lex/
· Prelex http://ec.europa.eu/prelex/apcnet.cfm?CL=en
� S početkom primjene od 1. prosinca 2009. članak 87.Ugovora o EZ-u postao je članak 107. Ugovora o funkcioniranju Europske unije („UFEU"). Odredbe dvaju članaka, suštinski su identične. Pozivanja na odredbe članka 107. Ugovora o funkcioniranju Europske unije trebaju se smatrati pozivanjima na članak 87. Ugovora o EZ-u.

� Prijevod preuzet s internet stranice � HYPERLINK "http://www.entereurope.hr/page.aspx?PageID=34" �http://www.entereurope.hr/page.aspx?PageID=34�

� Članovima Europske komisije u radu pomaže 36 općih uprava (Directorate General-DG). Na čelu svake uprave je glavni direktor koji je odgovoran članu Komisije kojem pripada određeni resor. Svakom članu Komisije može pripasti jedan ili više resora.

� Soft law je termin koji se u pravnoj literaturi ne prevodi već se koristi izvorni engleski izričaj, podrazumijeva normativne tekstove koji ne pripadaju ni jednom od priznatih formalnih izvora prava. Definicija preuzeta iz Rječnik trgovačkog prava, Vilim Gorenc (Masmedia, 1997)

� Paul Craig, Gráinne de Búrca, EU Law: Text, Cases and Materials, (5th ed., Oxford University Press, 2011)

str 1086 fusnota 74

� ibid. str 1086, case Ijssel-Vliet C-311/94

� NN 140/05

� prijevod preuzet iz M. Liszt, S. Petrović Kriteriji za dodjelu dopuštenih državnih potpora ,str 2

� Phedon Nicolaides, Mihalis Kekelekis, Maria Kleis, State Aid Policyin the European Community, Principles and Practice, (Vol 16, 2nd ed., Kluwer Law International, 2008) str 10

� M. Liszt, S. Petrović Kriteriji za dodjelu dopuštenih državnih potpora ,str 2

� Juna Piernas Lopez, Understanding the Notion of State Aid through Policy, predavanje u travnju 2012. na međunarodnom seminaru iz prava Europske Unije, Advanced Issues on European Law

� čl. 107 UFEU, st. 3, točka c

� NN 140/05.

� C-280/00 Altmark Trans GmbH and Regierungspräsidium Magdeburg v Nahverkehrsgesellschaft Altmark GmbH, and Oberbundesanwalt beim Bundesverwaltungsgericht [2003] ECR I-07747, para 84

� C-279/08 European Commission v Kingdom of the Netherlands [2011] ECR-0000, para 87

� C-39/94 SFEI and others v la Poste [1996] ECR I-3547, para 60

� C-234/84 Kingdom of Belgium v Commission of the European Communities [1986] ECR-02263, para 14

� C 279-08, para 87

� C-200/97 Ecotrade Srl v Altiforni e Ferriere di Servola SpA (AFS) [1998] ECR I-7907

� Case T-233/04, Kingdom of the Netherlands v Commission of the European Communities, para 86

� Case 6/97 Italy v. Commission . U tom slučaju radilo se o poreznim olakšicama u sektoru industrije. Budući da su u tom sektoru velikom većinom zaposlene žene, takva mjera proglašena je državnom potporom kojom je država odabrala industriju kojoj će pomoći.

� Case C-148/04 Unicredito Italiano SpA V Agenzia delle Entrate, Ufficio Genova 1, para 49

� 6/69 and 11/69

� C-75/97

� C-14399 para 42

� Conor Quigley, European State Aid Law and Policy, (2nd ed., Hart Publishing, 2009), str 313

� 30/59 De Gezamenlijke Steenkolenmijnen in Limburg v High Authority of the European Coal and Steel Community [1961] ECR 00001

� ibid., para 19 «...do not include only positive benefits but also...»

� C-387/92 Banco de credito industrial SA v Ayuntamineto de Valencia [1994] ECR I-00877

� Radilo se o bankarskom sektoru.

� 173/73 Italian Republic v Commission of European Communities [1974] ECR 00709

� C-234/84 Kingdom of Belgium v Commission of the European Communities [1986] ECR-02263

� C-222/04 para 140

� Joined cases C-278/92, C-279/92 and C-280/92, para 42, plus spain v comm. 113/00

� 730/79 Philip Morris Holland BV v Commission of the European Communities [1980] ECR 02671

� GBER, Opća uredba o skupnim izuzećima, vidi fusnotu 40

� State aid action plan-Less and better targeted State aid: a roadmap for State aid reform 2005-2009 (Consultation document) (SEC(2005)795)

� Erika Szyszczak, Research Handbook on European State Aid Law (Edward Elgar Publishing, 2011), str 23

� Conor Quigley, European State Aid Law and Policy, (2nd ed., Hart Publishing, 2009), str. 177

� State aid scoreboard, jesen 2008, pp 4-5

� Conor Quigley, European State Aid Law and Policy, (2nd ed., Hart Publishing, 2009), str. 180

� Svi navedeni podaci u udijelu državnih potpora u BDP-u EU korišteni su iz State Ad Scoreboard reporta iz jeseni 2011.

� Podaci novijeg datuma očekuju se ove jeseni i još nisu objavljeni

� REPORT FROM THE COMMISSION State Aid Scoreboard Report on state aid granted by the EU Member States - Autumn 2011 Update – str 4

� COMMUNICATION FROM THE COMMISSION TO THE EUROPEAN PARLIAMENT, THE COUNCIL, THE EUROPEAN ECONOMIC AND SOCIAL COMMITTEE AND THE COMMITTEE OF THE REGIONS EU State Aid Modernisation (SAM) /* COM/2012/0209 final */

� Commission Communication "Europe 2020 – a strategy for smart, sustainable and inclusive growth", COM (2010) 2020 final, 3.3.2010

� Članak iz the telegrapha s neta � HYPERLINK "http://www.telegraph.co.uk/news/worldnews/europe/france/3540712/France-calls-on-EU-to-suspend-state-aid-rules-during-financial-crisis.html" �http://www.telegraph.co.uk/news/worldnews/europe/france/3540712/France-calls-on-EU-to-suspend-state-aid-rules-during-financial-crisis.html�

� Banking Communication OJ 2008 C270/8 tj. Priopćenje Komisije - Primjena pravila o

državnim potporama na mjere vezane za financijske institucije u vezi s tekućom financijskom krizom, (SL C

270, 25.10.2008., str. 8. – 14)

� Recapitalisation Communication OJ 2009 C10/2

� Net str komisijinog dg-a

� Joined Cases C-346/03 and C-529/03 Giuseppe Atzeni and Others V Regione autonoma della Sardegna paras 80 and 82

� Nije potrebno Komisiju obavijestiti o onim potporama koje su obuhvaćene Općom uredbom o skupnim izuzećima.

� Conor Quigley, European State Aid Law and Policy, (2nd ed., Hart Publishing, 2009) str 337

� C-9/2008 Sachsen LB, C-10/2008 IKB, NN 70/2008 Northern Rock, NN 41/2008 Bradford&Bingley

� Joined Cases T-132/96 and T-143/96 Freistaat Sachsen and Volkswagen AG v Commission [1999] ECR II 3663, paragraph 167.

� Commission Regulation (EC) No 1998/2006 of 15 December 2006 on the application of Articles 87 and 88 of the Treaty to de minimis aid” (Official Journal No L 379, 28.12.2006, p. 5)

� Commission Regulation (EC) No 800/2008 of 6 August 2008 declaring certain categories of aid compatible with the common market in application of Articles 87 and 88 of the Treaty (General block exemption Regulation)" (Official Journal L 214, 9.8.2008, p. 3-47)

� bilo bi zgodno da tu ubacim podatke koliko ih godišnje

� valja napomenuti da sopuštene de minimis potpore odnose i na državna jamstva na koja se ovdje nećemo osvrtati

� Communication from the commission — Temporary Community framework for State aid measures

to support access to finance in the current financial and economic crisis (2009/C 83/01) str 8

� Commission Regulation 800/2008 of 6 August 2008 declaring certain categories of aid compatible with the common market in application of Articles 87 and 88 of the Treaty (General block exemption Regulation), OJ L 214, 9.8. 2008, p. 3.

� pritom se misli na Ugovor o Europskoj Uniji i na Ugovor o Funkcioniranju Euroske Unije

� Transparency direktiva fus 79 kod liszt donijela Komisija, a kojom se državama članicama nameće

obveza obavješćivanja Komisije vezano uz financijske odnose s javnim poduzetnicima.79

� Petrović i Liszt fus 77

� EVANS, Andrew, European Community Law of State Aid, Oxford, 1997: 408

� Radi se o neuboičajenoj.

� Priopćenje Komisije – Privremeni okvir Zajednice za mjere državnih potpora kojima se podupire pristup

financiranju u trenutnoj financijskoj i gospodarskoj krizi (SL C 83, 7.4.2009., str. 1. – 15), objavljeno u RH kao

Odluka o objavljivanju pravila Privremenog okvira za mjere državnih potpora kojima se podupire pristup

financiranju u trenutnoj financijskoj i gospodarskoj krizi, „Narodne novine“ broj 56/09.

� Pravila o državnim potporama financijskom sektoru sadržana su u Priopćenju Komisije - Primjena pravila o

državnim potporama na mjere vezane za financijske institucije u vezi s tekućom financijskom krizom, (SL C

270, 25.10.2008., str. 8. – 14), Priopćenju Komisije - Dokapitalizacija financijskih institucija u tekućoj

financijskoj krizi: ograničenje potpora na najmanju potrebnu mjeru i mehanizmi osiguranja protiv pretjeranih

narušavanja tržišnog natjecanja, (SL C 10, 15.1.2009., str. 2. – 10), te u Priopćenju Komisije o povratu održivosti

i ocjeni mjera restrukturiranja financijskog sektora u tekućoj krizi prema pravilima o državnim potporama, (SL C

195, 19.8.2009., str. 9. – 20).

� Priopćenje Komisije o postupanju s imovinom s umanjenom vrijednošću u bankovnom sektoru Zajednice

(SL C 72, 26.3.2009, str. 1.-22).

� Council Regulation (EC) No 659/99 of 22 March 1999 laying down detailed rules for the application of Art. 93 [now Art. 88] of the EC Treaty, O.J. L 83/1, 27.3.1999. Dalje kao: Postupovna Uredba

� Commission Regulation, tzv Implementing regulation

� Quigley str 355

� Phedon Nicolaides, Mihalis Kekelekis, Maria Kleis, State Aid Policyin the European Community, Principles and Practice, (Vol 16, 2nd ed., Kluwer Law International, 2008), str 90

� ibid. str 123

� REPORT FROM THE COMMISSION State Aid Scoreboard Report on state aid granted by the EU Member States - Autumn 2011 Update – str 11

� Poglavlje broj 8

� NN br. 140/2005

� NN br. 49/2011

� NN br. 50/2006

� Članak 70. Tržišno natjecanje i ostale gospodarske odredbe

� Čl 70, st. 2.:“ Svako postupanje suprotno ovomu članku ocjenjivat će se na temelju kriterija koji proizlaze iz primjene pravila o tržišnom natjecanju u Zajednici, posebice članaka 81., 82., 86. i 87. Ugovora o osnivanju Europske zajednice i instrumenata za tumačenje koje su usvojile institucije Zajednice.“

� Program Vlade Republike Hrvatske za preuzimanje i provedbu pravne stečevine Europske unije za 2012. Godinu Zagreb, siječanj 2012. godine str 11, � HYPERLINK "http://www.mvep.hr/ei/default.asp?ru=654&sid=&akcija=&jezik=1" �http://www.mvep.hr/ei/default.asp?ru=654&sid=&akcija=&jezik=1�

