

**MINISTARSTVO REGIONALNOGA RAZVOJA
I FONDOVA EUROPSKE UNIJE**

STRATEŠKI PLAN ZA RAZDOBLJE 2019.-2021.

Vizija

Omogućiti jačanje konkurentnosti i ravnomjeran razvoj svih krajeva Hrvatske uz učinkovito korištenje fondova Europske unije i drugih međunarodnih instrumenata.

Misija

Misija Ministarstva regionalnoga razvoja i fondova Europske unije je osigurati strateški i institucionalni okvir za upravljanje razvojem i sredstvima iz fondova Europske unije, državnog proračuna i ostalih izvora koji će maksimizirati pozitivne učinke na ravnomjerni i održivi razvoj općina, gradova i županija, konkurentnost hrvatskog gospodarstva i kvalitetu života te društveni standard hrvatskih građana.

Ciljevi

1. Poticanje konkurentnog i uravnoteženog regionalnog razvoja

- 1.1. Uspostava strateškog i institucionalnog okvira za regionalni razvoj
- 1.2. Poticanje konkurentnosti regija i urbanih područja
- 1.3. Razvoj potpomognutih područja
- 1.4. Razvoj brdsko-planinskih područja
- 1.5. Razvoj otoka

2. Povećanje učinkovitosti i djelotvornosti strateškog planiranja i upravljanja razvojem Republike Hrvatske

- 2.1. Uspostava sustava za strateško planiranje i upravljanje razvojem
- 2.2. Izrada Nacionalne razvojne strategije
- 2.3. Koordinacija razvojnih projekata i investicija iz centraliziranih instrumenata Europske unije

3. Učinkovito korištenje fondova Europske unije

- 3.1. Koordinacija, priprema i praćenje provedbe programskih dokumenata za korištenje fondova Europske unije
- 3.2. Učinkovito funkcioniranje sustava upravljanja i kontrole korištenja fondova Europske unije 2014.-2020. te uspostava sustava za novo programsko razdoblje
- 3.3. Osiguranje visoke razine iskorištenosti fondova Europske unije

4. Učinkovito korištenje programa teritorijalne suradnje

- 4.1. Učinkovito korištenje programa prekogranične suradnje
- 4.2. Učinkovito korištenje programa transnacionalne i međuregionalne suradnje

1. Poticanje konkurentnog i uravnoteženog regionalnog razvoja

Jedno od temeljnih polazišta u Programu Vlade Republike Hrvatske jest ravnomjeran razvoj svih krajeva Hrvatske. Tome cilju treba pridonijeti regionalna politika koja će biti politika ulaganja u budućnost, poticanja stvaranja radnih mjesta, konkurentnosti, gospodarskog rasta, bolje kvalitete života i održivog razvoja.

Današnji izazovi regionalne konkurentnosti Republike Hrvatske slični su onima Europske unije. Za podizanje regionalne konkurentnosti različitim mjerama se stimuliraju rast, zaposlenost i inovacije te se istodobno pridonosi teritorijalnoj i društvenoj koheziji.

Konkurentan i uravnotežen regionalni razvoj ne ostvaruje se samo politikom i programima koji se oblikuju na središnjoj državnoj razini odnosno pristupom „odozgo prema dolje“. Značajne razlike u regionalnoj (županijskoj) razvijenosti zahtijevaju specifična rješenja i jačanje pristupa „odozdo prema gore“. Regionalni razvoj nadilazi ulaganje u infrastrukturu i zahtijeva jačanje poduzetničke klime te razvoj poduzetništva, istraživanja i razvoja, obrazovanja i tržišta rada na regionalnoj razini. Optimalno korištenje razvojnih potencijala regija mora se zasnivati na načelima održivog razvoja.

Cilj je politike regionalnoga razvoja Republike Hrvatske pridonijeti ukupnom nacionalnom rastu i razvoju stvaranjem uvjeta koji će smanjiti društvene i gospodarske razvojne nejednakosti među županijama, omogućiti svim područjima da postanu konkurentna te uspostaviti okvir za koordinirane nacionalne, regionalne i lokalne inicijative kojima je cilj unapređenje gospodarskog i društvenog razvoja zemlje.

U svrhu izjednačavanja uvjeta i kvalitete života u slabije razvijenim područjima (potpomognuta područja izdvojena temeljem indeksa razvijenosti) i drugim područjima s razvojnim posebnostima s ostalim područjima Republike Hrvatske, Ministarstvo regionalnoga razvoja i fondova Europske unije (MRRFEU) intenzivno će raditi na poboljšanju uvjeta života u svim segmentima. To se planira postići podizanjem kvalitete gospodarske, društvene i komunalne infrastrukture, jačanjem urbanih žarišta (polova) razvoja na tim područjima te smanjenjem njihove prometne izoliranosti, tj. boljom prometnom dostupnošću.

Dio opće politike regionalnog razvoja Republike Hrvatske je i upravljanje razvojem brdsko-planinskih područja. Cilj upravljanja razvojem brdsko-planinskih područja je osigurati podlogu za jačanje njihova održivog razvoja stvaranjem pretpostavki za jačanje konkurentnosti i ostvarenje vlastitih razvojnih potencijala tih područja.

Diferenciranim ulaganjima u pojedina područja u Hrvatskoj nastoji se omogućiti slabije razvijenim područjima da ubrzaju svoj razvoj i smanje zaostajanje u razvijenosti za nacionalnim prosjekom. To se provodi na način da se, naravno tamo gdje je to gospodarski i društveno opravdano, u slabije razvijena područja usmjerava veća koncentracija sredstava, odnosno veći intenzitet potpora. Takvim se pristupom želi, uz doprinos ukupnom gospodarskom razvoju hrvatskih regija, doprinijeti i smanjenju regionalnih razlika te teritorijalnoj, gospodarskoj i društvenoj koheziji.

S obzirom na geografske i razvojne specifičnosti otočnog prostora kroz posebne programe nastaviti će se poticati održivi razvoj hrvatskih otoka koji ima za cilj osiguranje dobrobiti stanovništva, razvoja gospodarstva i zaštite prirodnog okoliša na otocima, a u svrhu izjednačavanja uvjeta i kvalitete života na tim područjima s onima na kopnu.

Dio proračunskih aktivnosti i projekta koje će se iz nacionalnih izvora osiguravati u državnom proračunu za ostvarivanje cilja konkurentnog i uravnoteženog regionalnog razvoja će se financirati iz Fonda za regionalni razvoj.

Jedan od načina za ostvarivanje cilja poticanja konkurentnog i uravnoteženog razvoja svih krajeva Republike Hrvatske, s naglaskom na održivi razvoj gradova i uz učinkovito korištenje europskih strukturnih i investicijskih fondova je učinkovita provedba mehanizma Integriranih teritorijalnih ulaganja (ITU mehanizam) za urbana područja /aglomeracije Zagreb, Osijek, Rijeka, Split, Pula, Slavonski Brod i Zadar. Integrirana teritorijalna ulaganja predstavljaju novi mehanizam Europske unije za razdoblje 2014.-2020. koji je uveden s ciljem jačanja uloge gradova kao pokretača gospodarskog razvoja. Obuhvaća skup aktivnosti koje se u gradovima mogu financirati iz tri različita fonda: Europskog fonda za regionalni razvoj (EFRR), Kohezijskog fonda (KF) i Europskog socijalnog fonda (ESF). Ciljevi uspostave ITU mehanizma u Republici Hrvatskoj su promicanje održivog urbanog razvoja, suradnja jedinica lokalne i područne (regionalne) samouprave i dionika razvoja te razvoj administrativnih kapaciteta i jačanje uloge jedinica lokalne samouprave u pripremi i provedbi projekata iz europskih strukturnih i investicijskih fondova (ESI fondovi). ITU mehanizam daje mogućnost realizacije integriranih, lokalno određenih razvojnih ulaganja kako bi se uspješno odgovorilo na ekonomske, ekološke, klimatske, demografske i društvene izazove koji utječu na urbana područja.

Osim navedenog, provodi se i Program integrirane fizičke, gospodarske i socijalne regeneracije malih gradova na ratom pogođenim područjima s ciljem smanjenja socijalne nejednakosti, isključenosti i siromaštva, poboljšanja infrastrukture, jačanja potencijala rasta, povećanja atraktivnosti za življenje i potencijalna ulaganja, jačanja socijalnog uključivanja i aktivnog sudjelovanja stanovnika tih područja u gospodarskom i društvenom životu. Program se provodi na području sljedećih gradova: Beli Manastir (uključivo općina Darda), Benkovac, Knin, Petrinja i Vukovar.

1.1. Uspostava strateškog i institucionalnog okvira za regionalni razvoj

Dovršetakom procesa programiranja za korištenje sredstava ESI fondova u financijskom razdoblju 2014.-2020., u konzultacijama sa širom javnošću i dionicima s regionalne razine, postavljeni su okviri za utvrđivanje razvojnih prioriteta na nacionalnoj i regionalnoj razini. Cjelovit okvir za intervencije na regionalnoj razini utvrđen je donošenjem Strategije regionalnoga razvoja Republike Hrvatske za razdoblje do kraja 2020. godine („Narodne novine“, br. 75/17), županijskih razvojnih strategija i drugih teritorijalnih strategija i programa. Zbog potrebe operacionalizacije Strategije, odnosno daljnje razrade Strategijom definiranih mjera regionalnoga razvoja na konkretne aktivnosti, programe i projekte, Ministarstvo je izradilo Akcijski plan za razdoblje 2017.-2019. za provedbu Strategije. Budući da je Akcijski plan provedbeni dokument Strategije koji se donosi za trogodišnje razdoblje u skladu s Državnim proračunom, Ministarstvo će u 2018. revidirati doneseni Akcijski plan te na toj osnovi izraditi Akcijski plan za novo trogodišnje razdoblje 2018.-2020. S obzirom na međusektorski karakter politike regionalnoga razvoja, pojedine definirane mjere regionalnoga razvoja, odnosno aktivnosti, programi i projekti iz Akcijskog plana pripadaju sektorskoj nadležnosti drugih tijela koja osiguravaju sredstva za njihovu provedbu. Osim sredstava potrebnih za provedbu, javnopravna tijela i druga tijela određena nositeljima pojedinih aktivnosti, programa i projekata iz Akcijskog plana trebaju osigurati i praćenje provedbe Akcijskog plana.

S obzirom na potrebu izrade nove generacije planskih dokumenata politike regionalnoga razvoja u skladu s višegodišnjim financijskim okvirom Europske unije, u tu svrhu će se 2020. godine pokrenuti pripreme aktivnosti.

Temeljem Zakona o regionalnom razvoju Republike Hrvatske („Narodne novine“, br.147/14 i 123/17), Ministarstvo će u 2018. razraditi i uspostaviti cjeloviti sustav praćenja provedbe politike regionalnoga razvoja i njezinih učinaka na razvoj svih dijelova Republike Hrvatske te izvještavanja o njenoj provedbi, a u narednom trogodišnjem razdoblju redovito će pratiti provedbu politike regionalnoga razvoja i provoditi postupak izvještavanja sukladno odredbama navedenog Zakona. Upravo će Akcijski plan, provedbeni dokument Strategije poslužiti kao osnovica izvještavanja.

Slijedom donesenoga novoga Zakona o sustavu strateškog planiranja i upravljanja razvojem Republike Hrvatske, potrebno je s istim do 30. lipnja 2019. uskladiti odredbe Zakona o regionalnom razvoju RH kojima se propisuju planski dokumenti politike regionalnoga razvoja. S novim Zakonom, također će se provesti i usklađivanje postupka izvještavanja o provedbi politike regionalnoga razvoja.

U skladu sa Zakonom o regionalnom razvoju Republike Hrvatske, Ministarstvo nastavlja pratiti razvijenost teritorijalnih jedinica temeljem indeksa razvijenosti. Prema izmijenjenoj zakonskoj regulativi krajem 2017. godine, ocjenjivanje i razvrstavanje teritorijalnih jedinica provodi se svake tri godine, dok Ministarstvo na godišnjoj razini prati razvijenost jedinica.

Izmjenama i dopunama Zakona o regionalnom razvoju, regionalni koordinatori dobili su javne ovlasti što je bilo nužno za ostvarivanje njihove temeljne zadaće tj. učinkovite koordinacije i poticanja regionalnog razvoja za područje jedinice područne (regionalne) samouprave te slijedom dodijeljenih javnih ovlasti moraju uskladiti svoje poslovanje, a regionalni koordinatori koji do sada nisu bili ustrojeni kao javne ustanove već kao društva s ograničenom odgovornošću ili upravna tijela u županijama trebaju iste osnovati (ili se preregistrirati). Ministarstvo će tijekom 2018. pratiti usklađivanje regionalnih koordinatora, za što, prema Zakonu, imaju rok od 180 dana od dana njegova stupanja na snagu. Izmjenama i dopunama Zakona cilj je bio jasnije definirati pravni status i poslove koje obavljaju regionalni koordinatori vezano za koordinaciju i poticanje razvoja za područje županije odnosno regije te omogućiti njihovu aktivniju ulogu u obavljanju poslova od javnog interesa kao i jačanje administrativnih, financijskih i materijalnih pretpostavki kako bi oni u sljedećoj EU financijskoj perspektivi mogli preuzeti dio funkcija u decentraliziranom sustavu upravljanja i kontrole korištenja EU fondova.

Izmjenama i dopunama Zakona o regionalnom razvoju također se propisuje postupak akreditacije regionalnih koordinatora, odnosno utvrđivanje njihove sposobnosti za obavljanje poslova s javnim ovlastima. Akreditacijski proces pomoći će regionalnim koordinatorima u postupku pripreme za njihove nove zadaće u sljedećoj EU financijskoj perspektivi. Akreditaciju regionalnih koordinatora u 2018. provesti će Agencija za regionalni razvoj RH.

Agencija za regionalni razvoj RH temeljem Zakona o regionalnom razvoju RH će voditi i Upisnik regionalnih koordinatora i lokalnih razvojnih agencija. Također će izraditi i plan edukacija regionalnih koordinatora, a u narednom trogodišnjem razdoblju redovito će pratiti provedbu edukacija i provoditi postupak izvještavanja sukladno odredbama Zakona te biti aktivni partner u sastancima koordinacija regionalnih koordinatora i organizirati tematske radne sastanke s ciljem stručne podrške radu regionalnih koordinatora.

Slijedom toga, Ministarstvo i u idućem trogodišnjem razdoblju planira u suradnji s Agencijom za regionalni razvoj RH nastaviti pružati stručnu i financijsku podršku radu regionalnih koordinatora u cilju jačanja njihovih kapaciteta.

Agencija za regionalni razvoj RH partner je na strateškom projektu „Naturavita“ dok će u narednom trogodišnjem periodu pripremati i provoditi niz razvojnih projekata koji također doprinose provedbi politika regionalnog razvoja.

U svrhu ostvarenja općeg cilja, Ministarstvo u suradnji s Agencijom za regionalni razvoj Republike Hrvatske (ARR) provodi aktivnosti u okviru ovog posebnog cilja.

Postojeći načini ostvarenja:

Utvrđivanje strateškog okvira politike regionalnog razvoja za razdoblje 2014.– 2020.

Ocjenjivanje i razvrstavanje jedinica lokalne i područne (regionalne) samouprave prema stupnju razvijenosti te praćenje indeksa razvijenosti.

Praćenje i izvještavanje o provedbi regionalne razvojne politike.

Vijeće za regionalni razvoj i partnerska vijeća statističkih regija

Stručna i financijska podrška radu regionalnih koordinadora.

Novi načini ostvarenja:

Uvođenje novih NUTS 2 statističkih regija. Na osnovu dosadašnje podjele Republike Hrvatske u dvije statističke (NUTS 2) regije, Kontinentalnu i Jadransku Hrvatsku, prepoznat je „učinak glavnog grada Zagreba“, sjedišta upravnih tijela i velikih gospodarskih subjekata, koji se odražava na statističke pokazatelje razvijenosti Kontinentalne Hrvatske, odnosno na podatke koji ne odražavaju stvarnu sliku razvojnih razlika između nerazvijenog istoka i razvijenog sjeverozapada ove regije. Ministarstvo je stoga, u skladu s Programom Vlade, u 2018. iniciralo izmjenu postojećih NUTS 2 regija, odnosno uspostavu novih statističkih regija. Shodno tome, u 2019. Ministarstvo planira u suradnji s Europskom komisijom raditi na uspostavi novih statističkih (NUTS 2) regija.

Upisnik regionalnih koordinadora i lokalnih razvojnih agencija

Vođenje i ažuriranje Upisnika regionalnih koordinadora i lokalnih razvojnih agencija Zakonom o regionalnom razvoju RH uspostavljen je Upisnik regionalnih koordinadora i lokalnih razvojnih agencija. S ciljem praćenja i koordinacije rada regionalnih koordinadora Agencija za regionalni razvoj RH će voditi i redovito na godišnjoj razini ažurirati podatke o regionalnim koordinadorima i lokalnim razvojnim agencijama.

Suradnja s regionalnim koordinadorima i njihova edukacija

Agencija za regionalni razvoj RH u cilju koordinacije i ujednačavanja rada regionalnih koordinadora organizirati će redovite radne sastanke s regionalnim koordinadorima i sudjelovati na koordinacijama istih.

Na temelju izrađenog godišnjeg plana edukacija regionalnih koordinadora Agencija za regionalni razvoj RH će organizirati i provoditi edukacije s ciljem jačanja administrativnih kapaciteta regionalnih koordinadora kako bi isti u slijedećoj financijskoj perspektivi mogli preuzeti nove zadaće

Priprema i provedba razvojnih projekata

Agencija za regionalni razvoj RH u trogodišnjem razdoblju pripremati će i provoditi razvojne projekte koji su od značaja za provedbu politika regionalnog razvoja RH

Uprava za regionalni razvoj u suradnji s Agencijom za regionalni razvoj

Opći cilj	1. Poticanje konkurentnog i uravnoteženog regionalnoga razvoja						
Posebni cilj	1.1. Uspostava strateškog i institucionalnog okvira za regionalni razvoj						
Program u državnom proračunu	2901 REGIONALNA KONKURENTNOST I URBANI RAZVOJ						
POSTOJEĆI NAČINI OSTVARENJA							
Način ostvarenja	Aktivnost/projekt u državnom proračunu	Pokazatelj rezultata	Jedinica	Polazna vrijednost	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.
1.1.1. Utvrđivanje strateškog okvira politike regionalnog razvoja za razdoblje 2014.–2020.	A828031 - Provedba strategije i zakona o regionalnom razvoju	1.1.1.1. Revidiranje Akcijskog plana za razdoblje 2017.-2019. za provedbu Strategije te po potrebi izrada novog Akcijskog plana za razdoblje 2018.-2020.	Broj	2	3	4	4
1.1.2. Ocjenjivanje i razvrstavanje jedinica lokalne i područne (regionalne) samouprave prema stupnju razvijenosti te praćenje indeksa razvijenosti	A828031 - Provedba strategije i zakona o regionalnom razvoju	1.1.2.2. Ocjenjivanju i razvrstavanju JLP(R)S prema indeksu razvijenosti	Broj	3	3	4	4
		1.1.2.3. Godišnje tablice praćenja promjena vrijednosti indeksa razvijenosti između dva ocjenjivanja i razvrstavanja	Broj	1	2	0	1
1.1.3. Praćenje i izvještavanje o provedbi regionalne razvojne politike	A828031 - Provedba strategije i zakona o regionalnom razvoju	1.1.3.1. Izrađeno godišnje izvješće o učincima provedbe regionalne razvojne politike	Broj	1	2	3	4

1.1.4. Vijeće za regionalni razvoj i partnerska vijeća statističkih regija	A828031 - Provedba strategije i zakona o regionalnom razvoju	1.1.4.1. Broj održanih sjednica vijeća	Broj	6	12	18	24
1.1.5. Stručna i financijska podrška radu regionalnih koordinatora	K758044 - Fond za regionalni razvoj A828031 - Provedba strategije i zakona o regionalnom razvoju K680034 - OPKK	1.1.5.1. Broj potpisanih sporazuma za dodjelu sredstava regionalnim koordinatorima za jačanje kapaciteta	Broj	21	42	42	64

Opći cilj	1. Poticanje konkurentnog i uravnoteženog regionalnoga razvoja						
Posebni cilj	1.1. Uspostava strateškog i institucionalnog okvira za regionalni razvoj						
Program u državnom proračunu	2901 REGIONALNA KONKURENTNOST I URBANI RAZVOJ						
NOVI NAČINI OSTVARENJA							
Način ostvarenja	Aktivnost/projekt u državnom proračunu	Pokazatelj rezultata	Jedinica	Polazna vrijednost	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.
1.1.6. Uvođenje novih NUTS 2 statističkih regija	K680034 - OPKK	1.1.6.1. Izrađen prijedlog nove NKSJZS za RH (NUTS klasifikacija)	Broj	0	1	1	1
1.1.7. Vođenje i ažuriranje Upisnika regionalnih koordinatora i lokalnih razvojnih agencija	A828030 Administracija i upravljanje agencije za regionalni razvoj	1.1.7.1. Broj ažuriranih podataka o regionalnim koordinatorima i lokalnim razvojnim agencijama	Broj	0	21	23	25

1.1.8. Suradnja s regionalnim koordinirima i njihova edukacija	A828030 Administracija i upravljanje agencije za regionalni razvoj	1.1.8.1. Broj provedenih edukacija	Broj	1	4	8	10
		1.1.8.1. Broj održanih radnih sastanaka i sudjelovanja na koordinacijama	Broj	5	8	10	12
1.1.9. Priprema i provedba razvojnih projekata	A828070- Naturavita (Razvojni projekti)	1.1.9.1. Broj pripremljenih projekata	Broj	1	3	4	5
		1.1.9.2. Broj projekata u provedbi	Broj	1	2	3	4

TABLICA POKAZATELJA UČINKA

Opći cilj						
1. Poticanje konkurentnog i uravnoteženog regionalnoga razvoja						
Posebni cilj	Pokazatelj učinka	Jedinica	Polazna vrijednost	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.
1.1. Uspostava strateškog i institucionalnog okvira za regionalni razvoj	Smanjenje raspona vrijednosti indeksa razvijenosti na županijskoj razini	%	27,09	27,09	27,09	26,00

1.2. Poticanje konkurentnosti regija i urbanih područja

Cilj je politike regionalnoga razvoja Republike Hrvatske pridonijeti ukupnom društveno-gospodarskom razvoju, uz poštivanje načela održivog razvoja, stvaranjem uvjeta koji će svim dijelovima Hrvatske omogućiti jačanje konkurentnosti i realizaciju vlastitih razvojnih potencijala. U svrhu ostvarenja posebnog cilja, Ministarstvo regionalnoga razvoja i fondova Europske unije provodi aktivnosti koje će rezultirati boljim povezivanjem razvojnih prioriteta središnje razine s razvojnim potrebama jedinica područne (regionalne) i lokalne samouprave, kako bi se dostupna sredstva ulagala tako da pridonose ostvarivanju nacionalnih, regionalnih i lokalnih razvojnih ciljeva na koherentan i integrirani način.

Svaka hrvatska regija ima svoj specifični teritorijalni kapital kojim se razlikuje od drugih i koji su osnova za njezin razvoj i privlačenje investicija. Politika regionalnoga razvoja ima za cilj pomoći regijama da iskoriste svoj teritorijalni kapital i na taj način povećaju svoju konkurentnost u odnosu na druge regije, pridonoseći istovremeno ukupnom društveno-gospodarskom razvoju države kao cjeline.

Uz izradu novih programskih dokumenata, Ministarstvo i u sljedećem trogodišnjem proračunskom razdoblju nastavlja poticati jačanje konkurentnosti hrvatskih regija razvojem infrastrukture, integriranim ulaganjima u urbani razvoj, pružanjem pomoći u pripremi i provedbi regionalnih i lokalnih razvojnih projekata, jačanjem kapaciteta za upravljanje regionalnim razvojem na svim razinama te učinkovitom suradnjom između javnog sektora, znanstveno-istraživačkih institucija i poslovnog sektora.

U svrhu usuglašavanja prioriteta razvoja državne i područne (regionalne) razine te učinkovite koordinacije politike regionalnog razvoja, Zakonom o regionalnom razvoju Republike Hrvatske je omogućeno sklapanje razvojnog sporazuma kojim se utvrđuju i strateški projekti regionalnoga razvoja koji pridonose razvoju područja za koje se sklapa razvojni sporazum. U tijeku je donošenje Pravilnika o sadržaju i postupku izrade i sklapanja razvojnog sporazuma, a u planu je, tijekom 2018. sklapanje prvog razvojnog sporazuma za područje pet slavonskih županija. U budućem razdoblju, Ministarstvo će preuzeti ulogu praćenja njegove provedbe odnosno provedbe njime utvrđenih projekata kao i izradu novih razvojnih sporazuma.

Temeljno polazište politike regionalnog razvoja je ravnomjeran razvoj svih krajeva Hrvatske kroz uspješnije korištenje EU fondova i održivi razvoj općina, gradova i županija, gdje će regionalne i lokalne jedinice biti pokretači novog razvojnog ciklusa. Procesom decentralizacije sustava EU fondova kroz ITU mehanizme osnažuje se načelo zajedničkog višerazinskog upravljanja te partnerstvo s jedinicama lokalne i regionalne (područne) samouprave u pripremi, provedbi i financiranju projekata održivog urbanog razvoja.

Sukladno Sporazumu o partnerstvu između Republike Hrvatske i Europske komisije za korištenje europskih strukturnih i investicijskih fondova za rast i radna mjesta u razdoblju 2014.–2020., urbana područja, kandidati za financiranje aktivnosti kroz ITU mehanizam, su sedam najvećih urbanih centara u Hrvatskoj s najvećom koncentracijom stanovništva, odnosno gradovi koji imaju više od 50.000 stanovnika u centralnim naseljima. S tim u vezi, 5. listopada 2016. donesena je Odluka o odabiru područja za provedbu mehanizma integriranih teritorijalnih ulaganja na temelju poziva na dostavu prijava u ograničenom postupku odabira područja za provedbu ITU mehanizma te je tako odabrano 7 urbanih područja: 4 urbane aglomeracije (Zagreb,

Osijek, Rijeka i Split) i tri veća urbana područja (Zadar, Slavonski Brod i Pula). Jedan od preduvjeta za provedbu ITU mehanizma je izrada strategija razvoja urbanog područja koje predviđaju integrirane mjere za suočavanje s ekonomskim, okolišnim, klimatskim, demografskim i socijalnim izazovima koji pogađaju urbana područja. Strategije razvoja urbanog područja su usvojene u svih 7 urbanih područja, a sva odabrana urbana područja uspostavila su ustrojstvene jedinice za provedbu ITU mehanizma. Kao dio procesa uspostave ITU mehanizma, dana 13. travnja 2017. potpisan je Sporazum o obavljanju delegiranih i s njima povezanih zadaća i aktivnosti u okviru OP Konkurentnost i kohezija s gradonačelnicima gradova središta urbanih područja u kojima će se provoditi ITU mehanizam, temeljem kojih će ITU posrednička tijela (ITU PT) samostalno vršiti odabir intervencija planiranih za financiranje u njihovom urbanom području. Iz dva operativna programa predviđeno je financiranje kroz 10 specifičnih ciljeva, i to: 3a2 Omogućavanje povoljnog okruženja za osnivanje i razvoj poduzeća, 4c3 Povećanje učinkovitosti sustava toplinarstva, 6c1 Poboljšanje sustava zaštite i upravljanja kulturnom baštinom u svrhu razvoja turizma i ostalih gospodarskih djelatnosti, 6e2 Obnova bivših vojnih i industrijskih područja (tzv. *brownfield* lokacije) u području ITU-a, 7c2 Razvoj inteligentnog, održivog i integriranog sustava javnog prijevoza s niskom razinom CO₂, Povećanje zapošljavanja i integracija nezaposlenih mladih osoba koje ne rade, ne školuju se i ne osposobljavaju za tržište rada, Promicanje integracije na tržištu rada i socijalne integracije ranjivih skupina i borba protiv svih oblika diskriminacije, Poboljšanje pristupa visokokvalitetnim socijalnim uslugama, uključujući podršku procesu de-institucionalizacije, Unaprjeđenje kvalitete i relevantnosti sustava obrazovanja odraslih, Modernizacija ponude i programa strukovnog obrazovanja te podizanje njegove kvalitete u svrhu povećanja zapošljivosti učenika kao i mogućnosti za daljnje obrazovanje. U okviru OP Konkurentnost i kohezija i OP Učinkoviti ljudski potencijali, za provedbu aktivnosti namijenjenih održivom urbanom razvoju, putem integriranih teritorijalnih ulaganja, osigurana je indikativna alokacija u iznosu od 345.351.269,00 eura, koja je raspoređena na 7 gradova, središta urbanih područja. Do sada su vezano za 10 ITU specifičnih ciljeva usvojeni svi kriteriji odabira, s time da su za cilj 4c3 Povećanje učinkovitosti sustava toplinarstva i za cilj 6e2 Obnova bivših vojnih i industrijskih područja (tzv. *brownfield* lokacije) u području ITU-a, koji se financiraju isključivo putem ITU mehanizma, kriteriji odabira usvojeni tijekom 2017. godine.

U sljedećem trogodišnjem razdoblju intenzivirat će se provedba ITU mehanizma te je planirana priprema i objava ukupno 60 poziva na dostavu projektnih prijedloga na temelju iskazanih prioriteta sedam uključenih urbanih područja: Slavonski Brod, Pula, Zadar, Osijek, Rijeka, Split i Zagreb.

U svrhu pružanja pomoći realizaciji EU projekata, u cilju jačanja konkurentnosti regija i pridonošenju uravnoteženom regionalnom razvoju te povećanja apsorpcije EU sredstava koja su na raspolaganju Republici Hrvatskoj, Ministarstvo nastavlja dodjelu sredstava iz Fonda za sufinanciranje provedbe EU projekata. Fond je namijenjen jedinicama lokalne samouprave, a obuhvaća pomoć korisnicima u sufinanciranju vlastitog učešća u provedbi projekata. S obzirom na donošenje novoga Zakona o financiranju jedinica lokalne i područne (regionalne) samouprave, sredstva Fonda više se ne osiguravaju iz prihoda ostvarenih od poreza na dohodak u visini od 1,5% već će se osigurati u Državnom proračunu.

Imajući u vidu isti cilj, u trogodišnjem razdoblju nastaviti će se ulagati u osnovnu komunalnu i socijalnu infrastrukturu, temeljem iskazanih potreba i prioriteta jedinica lokalne i područne (regionalne) samouprave na područjima koja u svom razvoju zaostaju za razvijenim područjima RH, a nisu stekla status potpomognutih područja. Na taj način nastoji se smanjiti negativni trend razvoja slabije razvijenih područja, poboljšati kvalitetu života, povećati obrazovni standard, skrb o ugroženim skupinama te stvoriti preduvjete za gospodarski i društveni razvoj lokalne zajednice.

Provodit će se i aktivnosti vezane uz jačanje socijalne kohezije lokalne zajednice, očuvanje kulturne baštine, izgradnju, obnovu i rekonstrukciju objekata javne namjene koji odražavaju potrebe i na raspolaganju su široj lokalnoj zajednici, a ne mogu se financirati putem drugih postojećih financijskih mehanizama.

Ministarstvo u cilju stvaranja zalihe kvalitetnih projekata i jačanja apsorpcijskih kapaciteta regionalne i lokalne razine za korištenje EU sredstava, provodi Program pripreme lokalnih razvojnih projekata prihvatljivih za financiranje iz ESI fondova.

Program je osmišljen kao potpora jedinicama lokalne i područne (regionalne) samouprave u pripremi lokalnih razvojnih projekata prihvatljivih za prijavu na natječaje koji će se financirati iz ESI fondova.

Za provedbu ovog cilja koristit će se dostupna sredstva iz državnog proračuna, proračuna jedinica lokalne i područne (regionalne) samouprave.

U okviru OP Konkurentnost i kohezija, financiranog iz ESI fondova, provodi se Program integrirane fizičke, gospodarske i socijalne regeneracije malih gradova na ratom pogođenim područjima. Program se provodi na području sljedećih gradova: Beli Manastir (uključivo općina Darda), Benkovac, Knin, Petrinja i Vukovar. Program se provodi u suradnji s Ministarstvom rada i mirovinskog sustava. Za provedbu programa osigurana su sredstva Europskog fonda za regionalni razvoj u iznosu 100 milijuna eura i Europskog socijalnog fonda u iznosu 20 milijuna EUR. Integrirani pristup se ogleda upravo u kombiniranju ulaganja iz EFRR i ESF.

Cilj koji se želi postići ovakvim teritorijalno utemeljenim pristupom integriranoj fizičkoj, gospodarskoj i socijalnoj regeneraciji depriviranih područja (kombiniranje ESI fondova) je smanjenje socijalne nejednakosti, isključenosti i siromaštva, poboljšanje infrastrukture, jačanje potencijala rasta, povećanje atraktivnosti za življenje i potencijalna ulaganja, jačanje socijalnog uključivanja i aktivnog sudjelovanja stanovnika tih područja u gospodarskom i društvenom životu.

U okviru provedbe Programa je pokrenuto svih trinaest predviđenih Poziva na dostavu projektnih prijedloga u okviru OPKK, uključujući i pet poziva za mikro, male i srednje poduzetnike (za svaki pilot grad po jedan natječaj za razvoj poduzetništva) sa svrhom podrške procesu jačanja gospodarske aktivnosti i poboljšanje konkurentnosti poduzetnika u pet pilot područja kroz dodjelu regionalnih potpora i potpora male vrijednosti.

Planira se proširenje Programa na nova područja na kojima su, iskazano indeksom višestruke deprivacije, uočene razvojne teškoće i negativni trendovi.

Planira se i izrada Programa valorizacije potencijala pet županija (Karlovačke, Ličko-senjske, Zadarske, Šibensko-kninske i Splitsko-dalmatinske) s jasnim mehanizmima provedbe prethodno definiranih ključnih projekata u cilju smanjenja negativnih

trendova i stvaranja preduvjeta za održivi gospodarski razvoj te kao podloga za buduće korištenje EU sredstava.

U svrhu ostvarenja općeg cilja, **Uprava za regionalni razvoj** provodi sljedeće aktivnosti u okviru ovog posebnog cilja:

Postojeći načini ostvarenja:

Provedba mehanizma Integriranih teritorijalnih ulaganja (ITU mehanizam) za urbana područja /aglomeracije Zagreb, Osijek, Rijeka, Split, grad Pula, Slavonski Brod i Zadar.

Fond za sufinanciranje provedbe EU projekata.

Sklapanje razvojnog sporazuma.

U svrhu ostvarenja općeg cilja, **Uprava za potpomognuta područja** provodi sljedeće aktivnosti u okviru ovog posebnog cilja:

Postojeći načini ostvarenja:

Provođenje Programa podrške regionalnom razvoju - podrška gospodarskoj i socijalnoj revitalizaciji slabije razvijenih područja koja nemaju status potpomognutih područja, unutar kojeg se sufinanciraju projekti koji se provode na lokalnoj razini i pridonose poboljšanju dostupnosti lokalne infrastrukture (izgradnja, obnova i rekonstrukcija objekata socijalne, komunalne i gospodarske infrastrukture);

Provođenje Programa pripreme lokalnih razvojnih projekata prihvatljivih za financiranje iz ESI fondova - pružanje financijske pomoći u izradi projektne i tehničke dokumentacije za lokalne razvojne projekte koji su prihvatljivi za financiranje iz ESI fondova i koji su utemeljeni na strateškim razvojnim dokumentima te stvaranje zalihe kvalitetnih projekata;

Regionalni razvojni projekti – ulaganja u obnovu, izgradnju i rekonstrukciju objekata javne namjene, koji su na raspolaganju široj lokalnoj zajednici i odražavaju potrebe kolektivnih prioriteta te doprinose fizičkoj i socijalnoj regeneraciji područja provedbe i očuvanju kulturne baštine te poticanju održivog razvoja i uključenost lokalne zajednice.

Provedba Programa integrirane fizičke, gospodarske i socijalne regeneracije malih gradova na ratom pogođenim područjima

Novi načini ostvarenja:

Proširenje Programa integrirane fizičke, gospodarske i socijalne regeneracije malih gradova na ostala deprivirana područja.

Priprema Programa valorizacije potencijala područja Karlovačke, Ličko-senjske, Zadarske, Šibensko-kninske i Splitsko-dalmatinske županije.

Uprava za regionalni razvoj

Opći cilj	1. Poticanje konkurentnog i uravnoteženog regionalnoga razvoja						
Posebni cilj	1.2. Poticanje konkurentnosti urbanih područja						
Program u državnom proračunu	2901 REGIONALNA KONKURENTNOST I URBANI RAZVOJ						
POSTOJEĆI NAČINI OSTVARENJA							
Način ostvarenja	Aktivnost/projekt u državnom proračunu	Pokazatelj rezultata	Jedinica	Polazna vrijednost	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.
1.2.1. Provedba mehanizma Integriranih teritorijalnih ulaganja (ITU mehanizam) za urbana područja /aglomeracije grad Zagreb, grad Osijek, grad Rijeka, grad Split, grad Pula, grad Slavonski Brod i grad Zadar.	K680034 - OP Konkurentnost i kohezija	1.2.1.1. Uspostavljen institucionalni okvir i procedure za upravljane ITU mehanizmom	Broj	7	n/p	n/p	n/p
		1.2.1.2. Donesena Odluka o odabiru područja za provedbu mehanizma integriranih teritorijalnih ulaganja	Broj	1	n/p	n/p	n/p
		1.2.1.3. Izrađene i usvojene strategije razvoja urbanih područja sedam gradova potencijalnih korisnika ITU-a	Broj	7	n/p	n/p	n/p
		1.2.1.4. Sklopljeni Sporazumi o delegiranim funkcijama	Broj	7	n/p	n/p	n/p
		1.2.1.5. Potpisani Sporazumi o provedbi integriranih teritorijalnih ulaganja u okviru OP	Broj	0	7	n/p	n/p

		Konkurentnost i kohezija između Ministarstva i gradova sjedišta urbanih područja / aglomeracija					
		1.2.1.6. Akreditirana ITU posrednička tijela / Odluka o akreditaciji	Broj	0	7	n/p	n/p
		1.2.1.7. Usvojeni kriteriji odabira	Broj	2	n/p	n/p	n/p
		1.2.1.8. Broj izrađenih programski dodataka	Broj	2	51	60	60
		1.2.1.9. Broj objavljenih natječaja za dostavu projektnih prijedloga	Broj	2	40	60	60
		1.2.2.10. Broj održanih informativnih radionica	Broj	0	40	25	25
		1.2.1.11. Iskorištenost alociranih sredstva	%	0	15	35	55
1.2.2. Fond za sufinanciranje provedbe EU projekata	K680040 - Fond za sufinanciranje EU projekata	1.2.2.1. Iskorištenost sredstava Fonda (isplaćena sredstva temeljem sklopljenih ugovora)	%	51%	65%	70%	75%
		1.2.2.2. Broj ugovorenih EU projekata sufinanciranih sredstvima Fonda	Broj	663	730	800	870
1.2.3. Sklapanje razvojnog sporazuma	K680034 - OP Konkurentnost i kohezija	1.2.3.1. Broj sklopljenih razvojnih sporazuma	Broj	1	2	3	4

Uprava za potpomognuta područja

Opći cilj	1. Poticanje konkurentnog i uravnoteženog regionalnoga razvoja						
Posebni cilj	1.2. Poticanje konkurentnosti regija i urbanih područja						
Program u državnom proračunu	2901 REGIONALNA KONKURENTNOST I URBANI RAZVOJ						
POSTOJEĆI NAČINI OSTVARENJA							
Način ostvarenja	Aktivnost/projekt u državnom proračunu	Pokazatelj rezultata	Jedinica	Polazna vrijednost	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.
1.2.4. Provođenje Programa podrške regionalnom razvoju	K 758044 - Fond za regionalni razvoj	1.2.4.1. Broj provedenih manjih infrastrukturnih projekata na lokalnoj razini (ulaganje u komunalnu i socijalnu infrastrukturu)	Broj	240	340	450	550
1.2.5. Provođenje Programa pripreme lokalnih razvojnih projekata prihvatljivih za financiranje iz ESI fondova		1.2.5.1. Broj sufinanciranih projekata za izradu projektno-tehničke dokumentacije za projekte koji će se financirati iz ESI fondova	Broj	130	260	390	480
1.2.6. Regionalni razvojni projekti	K570341 - Regionalni razvojni projekti	1.2.6.1. Broj provedenih projekata namijenjenih očuvanju kulturne baštine, obnovi objekata javne namjene na raspolaganju široj lokalnoj zajednici i održivom razvoju	Broj	100	140	170	200
1.2.7. Provedba Programa integrirane fizičke, gospodarske i socijalne	K680034 - Operativni program	1.2.7.1. Pokrenuti pozivi za dostavu projektnih prijedloga	Broj	13	13	13	13

regeneracije malih gradova na ratom pogođenim područjima	Konkurentnost i kohezija	1.2.7.2. Stopa plaćanja (omjer ukupne alokacije svih Poziva unutar SC 9b1 i svih izvršenih plaćanja po ZNS-ovima)	Postotak	12%	38%	66%	80%
--	--------------------------	---	----------	-----	-----	-----	-----

Opći cilj	1. Poticanje konkurentnog i uravnoteženog regionalnoga razvoja						
Posebni cilj	1.2. Poticanje konkurentnosti regija i urbanih područja						
Program u državnom proračunu	2901 REGIONALNA KONKURENTOST I URBANI RAZVOJ						
NOVI NAČINI OSTVARENJA							
Način ostvarenja	Aktivnost/projekt u državnom proračunu	Pokazatelj rezultata	Jedinica	Polazna vrijednost	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.
1.2.8. Proširenje Programa integrirane fizičke, gospodarske i socijalne regeneracije malih gradova na ostala deprivirana područja	K680034 - Operativni program Konkurentnost i kohezija	1.2.8.1. Izrađeni i usvojeni intervensijski planovi	Broj	0	8	8	8
		1.2.8.2. Pokrenuti pozivi za dostavu projektnih prijedloga	Broj	0	8	16	16
1.2.9. Izrada Programa valorizacije potencijala pet županija (Karlovačka, Ličko-senjska, Zadarska, Šibensko-kninska i Splitsko-dalmatinska) s mehanizmima provedbe	K680034 - Operativni program Konkurentnost i kohezija	1.2.9.1. Izrađen Program	Broj	0	1	1	1

TABLICA POKAZATELJA UČINKA

Opći cilj

1. Poticanje konkurentnog i uravnoteženog regionalnoga razvoja

Posebni cilj	Pokazatelj učinka	Jedinica	Polazna vrijednost	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.
1.2. Poticanje konkurentnosti regija i urbanih područja	Smanjen broj JLP(R)S ispodprosječne razvijenosti	Broj	336 (304 JLS + 12 JP(R)S)	336 (304 JLS + 12 JP(R)S)	336 (304 JLS + 12 JP(R)S)	305 (295 JLS + 10 JP(R)S)

1.3. Razvoj potpomognutih područja

U cilju smanjenja negativnog trenda razvoja potpomognutih područja provode se aktivnosti i programi koji su usmjereni na jačanje razvojnih potencijala potpomognutih područja, poboljšanje kvalitete života te stvaranje preduvjeta za gospodarski i društveni razvoj. Programi su koncipirani kao podrška razvojnim prioritetima lokalne i područne razine i predstavljaju doprinos revitalizaciji potpomognutih područja kroz ulaganja u lokalnu infrastrukturu.

Problematika potpomognutih područja do 2018. godine rješavala se u okviru Zakona o regionalnom razvoju i Zakona o brdsko-planinskim područjima. Izmjenama i dopunama Zakona o regionalnom razvoju izuzeli su se dijelovi (poglavlje 6) kojima se utvrđuju mjere za potpomognuta područja, a koje su se uvrstile u novi Zakon o potpomognutim područjima. Uporište za izradu Zakona o potpomognutim područjima je u Programu Vlade za razdoblje 2016.-2020. u dijelu koji se odnosi na poticanje ravnomjernog regionalnog razvoja svih krajeva (poglavlje 8). Temeljem novog Zakona Vlada će donijeti Program održivog društvenog i gospodarskog razvoja potpomognutih područja kojim će se utvrditi mjere i projekti poticanja razvoja potpomognutih područja, nositelji njihove provedbe, provedbene radnje, izvori sredstava te metodologija praćenja provedbe i vrednovanja pojedinih mjera.

Ministarstvo će u okviru svog proračunskog razdjela planirati aktivnost Fond za potpomognuta područja u okviru kojeg će se financirati programi i projekti koji pridonose održivom razvoju lokalne zajednice u smislu poboljšanja dostupnosti lokalne infrastrukture te gospodarskoj, socijalnoj i demografskoj revitalizaciji potpomognutih područja s ciljem uravnoteženog regionalnoga razvoja.

Osim navedenog provodit će se i postupak dodjele potpora male vrijednosti za porezne obveznike koji obavljaju djelatnost na potpomognutim područjima ili na području grada Vukovara.

Poreznu olakšicu, sukladno članku 28a Zakona o porezu na dobit („Narodne novine“, br. 115/16) i članku 43. Zakona o porezu na dohodak („Narodne novine“, br. 115/16), koriste porezni obveznici koji obavljaju djelatnost na području grada Vukovara i/ili na potpomognutim područjima sukladno odredbama posebnog zakona i podzakonskih akata kojima se uređuje regionalni razvoj Republike Hrvatske. Porezne olakšice ostvarene temeljem navedenih zakona smatraju se dodijeljenim potporama male vrijednosti poreznim obveznicima u obliku umanjenja poreza na dobit za proteklu fiskalnu godinu.

Za provedbu ovog cilja koristit će se dostupna sredstva iz državnog proračuna, proračuna jedinica lokalne i područne (regionalne) samouprave.

U okviru ovog posebnog cilja, Fond za obnovu i razvoj grada Vukovara kao posebna nacionalna razvojna institucija na lokalnoj razini ima poseban zadatak brinuti o provedbi Strategije VU 2020 u okviru Zakona o obnovi i razvoju grada Vukovara („Narodne novine“, br. 44/01, 90/05, 80/08, 38/09 i 148/13) u suglasju s lokalnim stanovništvom i vlastima.

U svrhu ostvarenja općeg cilja, **Uprava za potpomognuta područja** provodi sljedeće aktivnosti u okviru ovog posebnog cilja:

Postojeći načini ostvarenja:

1.3.1. Provođenje Programa održivog razvoja lokalne zajednice- sufinanciranje infrastrukturnih projekata, čiji su nositelji jedinice lokalne i područne (regionalne) samouprave, koji doprinose poboljšanju dostupnosti lokalne infrastrukture, prvenstveno izgradnje, obnove i rekonstrukcije objekata socijalne, komunalne i gospodarske infrastrukture na lokalnoj razini, vodeći pritom računa o promicanju jednakih mogućnosti i socijalne uključenost.

1.3.2. Provedba dodjela potpora male vrijednosti za porezne obveznike koji obavljaju djelatnost na potpomognutim područjima i/ili na području grada Vukovara.

1.3.3. Normativne aktivnosti vezane za potpomognuta područja.

U svrhu ostvarenja općeg cilja, **Fond za obnovu i razvoj grada Vukovara** provodi sljedeće aktivnosti u okviru ovog posebnog cilja:

Postojeći načini ostvarenja:

Pružanje potpore MSP-ovima u gradu Vukovaru putem poticaja, poduzetničke infrastrukture i programa financiranja.

Potpore za održavanje i modernizaciju prometne i komunalne infrastrukture grada Vukovara.

Potpore za izgradnju i opremanje društvene infrastrukture u gradu Vukovaru.

Uprava za potpomognuta područja

Opći cilj	1. Poticanje konkurentnog i uravnoteženog regionalnoga razvoja						
Posebni cilj	1.3. Razvoj potpomognutih područja						
Program u državnom proračunu	2902 RAZVOJ POTPOMOGNUTIH PODRUČJA						
POSTOJEĆI NAČINI OSTVARENJA							
Način ostvarenja	Aktivnost/projekt u državnom proračunu	Pokazatelj rezultata	Jedinica	Polazna vrijednost	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.
1.3.1. Provođenje Programa održivog razvoja lokalne zajednice	K549110 - Razvoj potpomognutih područja	1.3.1.1. Broj provedenih projekata vezanih za ulaganja u objekte socijalne, komunalne i gospodarske infrastrukture na lokalnoj razini	Broj	850	1100	1350	1550
1.3.2. Dodjela potpora male vrijednosti za porezne obveznike koji obavljaju djelatnost na potpomognutim područjima i/ili na području Grada Vukovara	n/p	1.3.2.1. Broj izdanih potvrda i rješenja poreznim obveznicima za ostvarenje prava na porezne olakšice	Broj	200	400	600	800
1.3.3. Normativne aktivnosti vezane za potpomognuta područja	n/p	1.3.3.1. Izrada Program održivog društvenog i gospodarskog razvoja potpomognutih područja	Broj	0	1	-	-
		1.3.3.2. Izrada godišnjeg izvješća o učincima provedbe Programa	Broj	0	1	2	3

Fond za obnovu i razvoj grada Vukovara

Opći cilj	1. Poticanje konkurentnog i uravnoteženog regionalnoga razvoja						
Posebni cilj	1.3. Razvoj potpomognutih područja						
Program u državnom proračunu	2902 RAZVOJ POTPOMOGNUTIH PODRUČJA						
POSTOJEĆI NAČINI OSTVARENJA							
Način ostvarenja	Aktivnost/projekt u državnom proračunu	Pokazatelj rezultata	Jedinica	Polazna vrijednost	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.
1.3.4. Pružanje potpore MSP-ovima u gradu Vukovaru putem poticaja, poduzetničke infrastrukture i programa financiranja	K900001 – Razvojni projekti Vukovara	1.3.4.1. Ukupno sufinancirani projekti i potpore malom i srednjem poduzetništvu	Broj	164	172	180	190
		1.3.4.2. Nova radna mjesta stvorena kroz sufinancirane projekte	Broj	525	551	579	608
1.3.5. Potpora za održavanje i modernizaciju prometne i komunalne infrastrukture grada Vukovara	K900001 – Razvojni projekti Vukovara	1.3.5.1. U cijelosti/djelomično provedeni projekti prometne i komunalne infrastrukture	Broj	38	48	59	70

1.3.6. Potpora za izgradnju i opremanje društvene infrastrukture u gradu Vukovaru	K900001 – Razvojni projekti Vukovara	1.3.6.1. Sufinancirani projekti opremanja odgojno-obrazovnih ustanova	Broj	3	5	7	10
		1.3.6.2. Unaprijeđena kvaliteta zadovoljstva građana uslugama u zdravstvu	Ocjena korisnika (1 nedovoljno, 2 dovoljno, 3 dobro, 4 vrlo dobro, 5 odlično)	n/p	4 - vrlo dobro	4 – vrlo dobro	5 - odlično

TABLICA POKAZATELJA UČINKA

Opći cilj						
1. Poticanje konkurentnog i uravnoteženog regionalnoga razvoja						
Posebni cilj	Pokazatelj učinka	Jedinica	Polazna vrijednost	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.
1.3. Razvoj potpomognutih područja	Povećanje dostupnosti i kvalitete komunalne i socijalne infrastrukture	Broj provedenih projekata komunalne i socijalne infrastrukture	1320	1840	2360	2780
	Povećanje udjela zaposlenog stanovništva	Udio zaposlenog stanovništva u dobi 15-64 u broju radno sposobnih	26%	28%	30%	32%

	stanovnika u gradu Vukovaru				
Indeks razvijenosti	Indeks razvijenosti za grad Vukovar	70,63%	73%	75%	78%
Povećanje investicija	Nove investicije u gradu Vukovaru	100	+10%	+20%	+30%
Smanjenje siromaštva	Udio stanovništva ispod egzistencijalnog minimuma u gradu Vukovaru	70%	60%	55%	50%

1.4. Razvoj brdsko-planinskih područja

Programom Vlade RH za razdoblje 2016.-2020. u dijelu koji se odnosi na poticanje ravnomjernog regionalnog razvoja svih krajeva (poglavlje 8), predviđena je izrada novog Zakona o brdsko-planinskim područjima. Zakonom, kao dijelom opće politike regionalnoga razvoja RH, uređuje se upravljanje razvojem brdsko-planinskih područja. Brdsko-planinska područja su područja od interesa i pod posebnom zaštitom Republike Hrvatske radi poticanja demografske obnove, naseljavanja i stvaranja pretpostavki da se prirodni i drugi gospodarski resursi što kvalitetnije koriste za gospodarski razvoj ovih područja i Republike Hrvatske u cjelini, uz očuvanje biološke i krajobrazne raznolikosti.

Cilj upravljanja razvojem brdsko-planinskih područja je osigurati podlogu za jačanje njihova održivog razvoja stvaranjem pretpostavki za jačanje konkurentnosti i ostvarenje vlastitih razvojnih potencijala tih područja. Upravljanje razvojem brdsko-planinskih područja provodi se uz zabranu svakog oblika diskriminacije i uvažavanje autonomije lokalne i područne (regionalne) samouprave te u skladu s načelima zakona kojim se uređuje regionalni razvoj Republike Hrvatske.

Temeljem novog Zakona Vlada će donijeti Program razvoja brdsko-planinskih područja koji će sadržavati poticajne mjere za demografsku obnovu, gospodarski rast i održivi razvoj te zadržavanje stanovništva na ovim područjima.

Ministarstvo će u okviru svog proračunskog razdjela planirati aktivnost Fond za razvoj brdsko-planinskih područja u okviru kojeg će se financirati programi i projekti koji pridonose poticanju razvoja brdsko-planinskih područja, njihovoj gospodarskoj i socijalnoj revitalizaciji, jačanju socijalne kohezije i povećanju broja stanovnika te ostvarivanju koncepta održivog razvoja.

Postojeći načini ostvarenja:

1.4.1. Program za razvoj brdsko-planinskih područja.

U svrhu ostvarenja ovog cilja provodit će se godišnji programi putem kojih će se sufinancirati infrastrukturni projekti, čiji su nositelji jedinice lokalne i područne (regionalne) samouprave, koji doprinose poboljšanju dostupnosti lokalne infrastrukture, prvenstveno izgradnje, obnove i rekonstrukcije objekata socijalne, komunalne i gospodarske infrastrukture na lokalnoj razini, vodeći pritom računa o promicanju jednakih mogućnosti i socijalne uključenost.

1.4.2. Normativne aktivnosti vezane za brdsko-planinska područja.

Uprava za potpomognuta područja

Opći cilj	1. Poticanje konkurentnog i uravnoteženog regionalnoga razvoja						
Posebni cilj	1.4. Razvoj brdsko-planinskih područja						
Program u državnom proračunu	2902 RAZVOJ POTPOMOGNUTIH PODRUČJA						
POSTOJEĆI NAČINI OSTVARENJA							
Način ostvarenja	Aktivnost/projekt u državnom proračunu	Pokazatelj rezultata	Jedinica	Polazna vrijednost	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.
1.4.1. Program za razvoj brdsko planinskih područja	K758042 - Fond za razvoj brdsko-planinskih područja	1.4.1.1. Broj provedenih projekata vezanih za ulaganja u objekte socijalne, komunalne i gospodarske infrastrukture na lokalnoj razini	broj	80	130	180	250
1.4.2. Normativne aktivnosti vezane za brdsko-planinska područja	n/p	1.4.2.1. Izrada Programa razvoja brdsko – planinskih područja	Broj	0	1	-	-
		1.4.2.2. Izrada godišnjeg izvješća o učincima provedbe Programa		0	1	2	3

TABLICA POKAZATELJA UČINKA

Opći cilj						
1. Poticanje konkurentnog i uravnoteženog regionalnoga razvoja						
Posebni cilj	Pokazatelj učinka	Jedinica	Polazna vrijednost	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.
1.4. Razvoj brdsko-planinskih područja	Povećanje dostupnosti i kvalitete komunalne i socijalne infrastrukture	Broj provedenih projekata komunalne i socijalne infrastrukture	80	130	180	250

1.5. Razvoj otoka

Cilj razvoja otoka je osigurati dobrobit stanovništva i razvoj gospodarstva u svrhu izjednačavanja uvjeta i kvalitete života na otocima s razvijenijim područjima Hrvatske. Skrb o otocima odnosi se na poboljšanje uvjeta i kvalitete života na otocima u svim segmentima, kako bi se omogućio i inicirao ostanak i povratak stanovništva te demografski, društveni i gospodarski razvoj i napredak otočnih područja.

Područje otoka obuhvaća 7 jedinica područne (regionalne) samouprave, odnosno 7 obalno-otočnih županija (Istarska, Primorsko-goranska, Ličko-senjska, Zadarska, Šibensko-kninska, Splitsko-dalmatinska i Dubrovačko-neretvanska) kojima otoci teritorijalno i administrativno pripadaju, s tim da je 50 otoka i otočića naseljeno uključujući i poluotok Pelješac. Razvoju otoka se sustavno pristupa kroz postojeći zakonski okvir nastavljajući s provođenjem podupiruće i poticajne otočne razvojne politike provedbom i unaprjeđenjem postojećih programa, mjera i aktivnosti s ciljem poboljšanja uvjeta života otočnog stanovništva te stvaranja povoljnije poduzetničke, gospodarske i demografske klime.

Ujedno je u izradi novi Zakon o otocima kojim će se poboljšati i unaprijediti postojeće mjere te uvesti nove mjere čime će se omogućiti zakonska osnova za daljnji i ravnomjerniji razvoj svih hrvatskih otoka uvođenjem novog sustava vrednovanja otočne razvijenosti kroz otočne razvojne pokazatelje, novog modela razvrstavanja otoka, novog pristupa strateškom planiranju razvoja otoka, novog pristupa vođenja otočne politike uvođenjem Otočnih koordinatora, provođenjem koncepcije „pametnih otoka“ kao i uvođenjem i promicanjem razvoja održivih tehnologija, održivog turizma, korištenjem obnovljivih izvora energije te uključivanje novih gospodarskih mjera kojima će se dodatno osnažiti specifični potencijali hrvatskih otoka.

U svrhu ostvarenja općeg cilja, **Uprava za otoke** provodi aktivnosti u okviru ovog posebnog cilja.

Postojeći načini ostvarenja:

1.5.1. Izgradnja objekata prometne, komunalne i društvene infrastrukture na otocima

Osnovni preduvjet za život stanovništva na otocima je svakako izgrađena prometna, komunalna i društvena infrastruktura, što podrazumijeva izgrađenost morskih luka i pristana, cesta, vodoopskrbnih sustava i sustava otpadnih i oborinskih voda, vrtića, škola, športskih dvorana, domova za starije i nemoćne i zdravstvenih ustanova, kao preduvjet stvaranja uvjeta za ostanak stanovništva na otocima.

U sljedećem trogodišnjem razdoblju, nastavit će se s ulaganjem u otoke kroz Program razvoja otoka poticanjem jedinica lokalne i područne (regionalne) samouprave na svrhovito planiranje i ulaganje u otočne razvojne infrastrukturne i gospodarske projekte.

1.5.2. Razvijanje gospodarstva na otocima

Razvijanje gospodarstva na otocima preduvjet je za ostanak i kvalitetan život stanovništva na području otoka kroz poticanje i razvoj svih grana gospodarstva, naročito tradicionalnih gospodarskih djelatnosti karakterističnih za otočna područja, koja se oslanjaju na njihove prirodne i geografske potencijale i komparativne prednosti.

Ministarstvo sustavno potiče razvoj gospodarstva na otocima dodjelom potpore male vrijednosti otočnim poslodavcima za očuvanje postojećih radnih mjesta, dodjelom oznake „Hrvatski otočni proizvod“ proizvođačima na otocima koji proizvode visokokvalitetne otočne proizvode kao i poticanjem gospodarskih projekata organizacija civilnog društva/udruga na otocima.

Novi načini ostvarenja:

1.5.3. Uvođenje nove mjere poticanja konkurentnosti i rasta poduzetništva na otocima

Nova mjera poticanja konkurentnosti i rasta poduzetništva na otocima operacionalizirati će se putem novog modela potpore usmjerenog za otvaranje novih radnih mjesta i osnaživanja novih tvrtki malog i srednjeg poduzetništva (MSP) na otocima u skladu sa odrednicama novog Zakona o otocima.

1.5.4. Izgradnja objekata na otocima za korištenje obnovljivih izvora energije

Novom aktivnosti Ministarstvo će potaknuti izgradnju objekata za korištenje obnovljivih izvora energije u skladu sa konceptom "pametnih otoka" prema kojem se na otocima koriste odgovarajući alati i inovativna rješenja na način da se otoci razvijaju ekološki, društveno, tehnološki i ekonomski održivo, razvijajući pri tom kružno gospodarstvo i povećavajući samodostatnost, prilagodbu i otpornost na klimatske promjene korištenjem obnovljivih izvora energije.

1.5.5. Poticanje zadrugarstva za otocima

Zadrugarstvo na otocima ima dugu tradiciju i važno je za razvoj otoka. Planiranjem nove mjere koja će potaknuti razvoj zadrugarstva i društvenog poduzetništva na otocima u skladu s odrednicama novog Zakona o otocima osnažiti će se i oživjeti razvoj otočnog zadrugarstva i društvenog poduzetništva.

1.5.6. Uspostava sustava vrednovanja razvijenosti otoka temeljem otočnih razvojnih pokazatelja

Otočni razvojni pokazatelji vrednovat će razvijenost otoka s ciljem određivanja smjera razvoja svakog pojedinog otoka sukladno vrijednostima otočnih razvojnih pokazatelja te njegovih prioriteta i potreba. Otočni razvojni pokazatelji čine skup otocima primjerenih geografskih, demografskih, gospodarskih, infrastrukturnih, suprastrukturnih i okolišnih pokazatelja kojima se određuje, prati i vrednuje ukupna razvijenost pojedinog otoka i tako oblikuje osnova za vođenje otočne razvojne politike. Novi model vrednovanja razvijenosti otoka uspostaviti će se usvajanjem novog zakonskog okvira za otoke.

1.5.7. Informacijski sustav otočnih prava

Ministarstvo planira uvesti novi informacijski sustav otočnih prava (ISOP) koji će omogućiti evidenciju i praćenje korištenja otočnih prava, povlastica i mjera definiranih u novom Zakonu o otocima putem Otočne iskaznice koja je postojeća javna isprava stanovnika otoka. Informacijski sustav otočnih prava (ISOP) biti će nadogradnja na već uspostavljeni informatički sustav javnog pomorskog prijevoza za putnike i vozila na otocima.

1.5.8. Izrada planskih dokumenata razvoja otoka

Ministarstvo u suradnji s jedinicama lokalne samouprave na otoku, jedinicama lokalne samouprave u čijem je sastavu otok i jedinicama područne (regionalne) samouprave donosit će jedinstveni plan razvoja otoka ili otočne skupine. Sredstva potrebna za izradu planova razvoja otoka osigurat će u jednakim omjerima: Ministarstvo, jedinice područne (regionalne) samouprave i zajedno jedinice lokalne samouprave za čiji otok se izrađuje planski dokument. Cilj ove aktivnosti je da svaki otok i/ili otočna skupina ima svoj jedinstveni razvojni dokument za sedmogodišnje razdoblje provedbe koji će biti osnova planiranja i određivanja razvojnih projekata i programa u postupku korištenja nacionalnih sredstava i sredstva iz fondova Europske unije za razvoj otoka.

Uprava za otoke

Opći cilj	1. Poticanje konkurentnog i uravnoteženog regionalnog razvoja						
Posebni cilj	1.5. Razvoj otoka						
Program u državnom proračunu	2904 ODRŽIVI RAZVOJ JADRANSKIH OTOKA						
POSTOJEĆI NAČINI OSTVARENJA							
Način ostvarenja	Aktivnost/projekt u državnom proračunu	Pokazatelj rezultata	Jedinica	Polazna vrijednost	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.
1.5.1. Izgradnja objekata prometne, komunalne i društvene infrastrukture na otocima	A570463 – Razvoj otoka	1.5.1.1. Broj sufinanciranih objekata prometne, komunalne i društvene infrastrukture temeljem Programa razvoja otoka	Broj	148	170	190	215
1.5.2. Razvijanje gospodarstva kroz potpore otočnim poslodavcima, HOP i Udrugama	A570356 - Poticanje otočnog gospodarstva	1.5.2.1. Broj otočnih poslodavaca kojima je dodijeljena potpora	Broj	211	220	230	235
		1.5.2.2. Broj zaposlenika na otocima za koje je dodijeljena potpora	Broj	2 158	2 200	2 245	2 290
	A819012 - Hrvatski otočni proizvod	1.5.2.3. Broj otočnih proizvođača dobitnika oznake HOP	Broj	310	330	370	390
	A819012 - Hrvatski otočni proizvod	1.5.2.4. Broj brendiranih izvornih tradicionalnih otočnih proizvoda/proizvodnih linija	Broj	930	980	1030	1050

	A570463 – Razvoj otoka	1.5.2.5. Broj projekata udruga na otocima kojima je dodijeljena potpora	Broj	23	25	27	29
--	------------------------	---	------	----	----	----	----

Opći cilj	1. Poticanje konkurentnog i uravnoteženog regionalnog razvoja						
Posebni cilj	1.5. Razvoj otoka						
Program u državnom proračunu	2904 ODRŽIVI RAZVOJ JADRANSKIH OTOKA						
NOVI NAČINI OSTVARENJA							
Način ostvarenja	Aktivnost/projekt u državnom proračunu	Pokazatelj rezultata	Jedinica	Polazna vrijednost	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.
1.5.3. Uvođenje nove mjere poticanja konkurentnosti i rasta poduzetništva na otocima	A570356 - Poticanje otočnog gospodarstva	1.5.3.1. Broj novoosnovanih poduzetnika sa sjedištem na otoku	Broj	0	0	20	40
1.5.4. Izgradnja objekata za korištenje obnovljivih izvora energije na otocima	n/p*	1.5.4.1. Broj izgrađenih objekata za korištenje obnovljiv izvora energije na otocima (vjetro, solarne, maritimne energane)	Broj	0	0	2	5
1.5.5. Poticanje zadugarstva za otocima	A570356 - Poticanje otočnog gospodarstva	1.5.5.1. Broj projekata zadruga na otocima kojima je dodijeljena potpora	Broj	0	0	3	5
1.5.6. Uspostava sustava vrednovanja razvijenosti otoka temeljem otočnih razvojnih pokazatelja	n/p*	1.5.6.1. Broj definiranih otočnih razvojnih pokazatelja	Broj	0	3	5	7

1.5.7. Informacijski sustav otočnih prava	n/p*	1.5.7.1. Broj uspostavljenih podsustava otočnih prava (voda, javni cestovni prijevoz i dr.)	Broj	0	2	3	4
1.5.8. Izrada planskih dokumenata razvoja otoka	K587038 – Izrada studijske, projektne i programske dokumentacije razvoja otoka	1.5.8.1. Broj izrađenih planskih dokumenata razvoja otoka	Broj	0	10	15	20

* Napomena: Navedena aktivnost nominirati će se u Državnom proračunu za 2019. godinu.

TABLICA POKAZATELJA UČINKA						
Opći cilj		1. Poticanje konkurentnog i uravnoteženog regionalnoga razvoja				
Posebni cilj	Pokazatelj učinka	Jedinica	Polazna vrijednost	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.
1.5. Razvoj otoka	Održavanje broja stanovnika na otocima	Broj stanovnika	132 756	132 756	132 756	132 756

2. Povećanje učinkovitosti i djelotvornosti strateškog planiranja i upravljanja razvojem Republike Hrvatske

Veliki broj nepovezanih strateških dokumenata sa slabim rezultatima u provedbi, nedostatak okvira za praćenje uspješnosti, nepostojanje dugoročne strategije razvoja Hrvatske i nepovezanost dugoročnih i srednjoročnih akata strateškog planiranja s proračunom negativno se odražava na djelotvornost javnog upravljanja. Potrebno je podići razinu učinkovitosti strateškog planiranja razvoja upravljanja kroz uvođenje integriranog sustava koji obuhvaća dugoročno, srednjoročno i kratkoročno strateško planiranje kao temelj za usmjeravanje proračunskih sredstava, praćenje ostvarenih rezultata i sustavno vrednovanje realizacije strategija, planova, programa, mjera, projekata i aktivnosti s ciljem povećanja kvalitete formuliranja javnih politika i njihove provedbe. Novi zakonodavni okvir i razvoj alata za donošenje političkih odluka utemeljenih na konkretnim pokazateljima i učinku omogućit će koordinirano usmjeravanje resursa na najvažnije ciljeve i mjere koje će polučiti pozitivan gospodarski učinak na rast, zapošljavanje i razvoj za dobrobit i budućnost bolje i jače Hrvatske kroz:

- modernizaciju javne uprave i učinkovitu provedbu javnih politika orijentiranih na ostvarenje razvojnih ciljeva;
- plansko usmjeravanje razvoja utemeljeno na dugoročno postavljenoj viziji i razvojnim smjerovima;
- usklađeno djelovanje dionika sa svih razina (nacionalna, županijska, lokalna) i iz svih segmenata društva u smjeru ostvarenja dugoročne vizije i razvojnih smjerova;
- odgovorno, transparentno i učinkovito upravljanje financijskim sredstvima poreznih obveznika.

2.1. Uspostava sustava za strateško planiranje i upravljanje razvojem

Uspostava integriranog sustava za strateško planiranje i upravljanje razvojem Republike Hrvatske ima za cilj povećanje učinkovitosti i djelotvornosti javnog upravljanja. Cilj će se postići kroz stvaranje zakonodavnog, strateškog i institucionalnog okvira za oblikovanje i provedbu kvalitetnih javnih politika koje trebaju rezultirati unaprijeđenjem radnih i životnih uvjeta u svim dijelovima Hrvatske.

Integrirani sustav strateškog planiranja razvoja obuhvaća dugoročno, srednjoročno i kratkoročno strateško planiranje kao temelj za usmjeravanje proračunskih sredstava, praćenje ostvarenih rezultata i sustavno vrednovanje realizacije strategija, planova, programa, mjera, projekata i aktivnosti. Opći cilj utemeljen je u Strategiji razvoja javne uprave za razdoblje 2015.-2020. godine („Narodne novine“, br. 17/15).

U 2017. godini donesen je Zakon o sustavu strateškog planiranja i upravljanja razvojem Republike Hrvatske („Narodne novine“, br. 123/17) kojim se stvaraju preduvjeti nužni za uspostavu integriranog sustava planiranja razvoja koji obuhvaća strateško planiranje i realizaciju strategija, planova, programa, mjera, projekata i aktivnosti na nacionalnoj razini i u JLP(R)S-ovima te se njime stvara temelj za učinkovito, djelotvorno, odgovorno i održivo upravljanje razvojem Republike Hrvatske.

Cilj je unaprijediti proces donošenja odluka i povećati učinkovitost, djelotvornost i transparentnost javnih politika. Jedna od odredbi novoga Zakona je izrada i donošenje

nacionalne razvojne strategije, krovnog dugoročnog dokumenta za razvoj Republike Hrvatske. Izradom Nacionalne razvojne strategije Republike Hrvatske do 2030. godine Hrvatska će po prvi puta od stjecanja neovisnosti imati sveobuhvatni dugoročni akt strateškog planiranja, u čijoj izradi će sudjelovati svi segmenti društva (civilni sektor, privatni sektor, javni sektor, akademska zajednica i dr.) i u kojem će biti definirana dugoročna vizija razvoja te jasno postavljeni glavni razvojni smjerovi i strateški ciljevi. Donošenje strategije u Hrvatskom saboru planira se do kraja 2019. godine. Nacionalna razvojna strategija će činiti temelj za planiranje proračuna i programiranje sredstava iz fondova Europske unije i drugih međunarodnih izvora (su)financiranja dostupnih Republici Hrvatskoj u idućem financijskom razdoblju EU-a 2021.-2028.

U svrhu ostvarenja općeg cilja, **Uprava za strateško planiranje i koordinaciju EU fondova** provodi aktivnosti u okviru ovog posebnog cilja.

Reformske mjere:

Uvođenje integriranog sustava strateškog planiranja i upravljanja razvojem

Uprava za strateško planiranje i koordinaciju EU fondova

Opći cilj	2. Povećanje učinkovitosti i djelotvornosti strateškog planiranja i upravljanja razvojem Republike Hrvatske				
Posebni cilj	2.1. Uspostava sustava za strateško planiranje i upravljanje razvojem				
Program u državnom proračunu	2901 REGIONALNA KONKURENTOST I URBANI RAZVOJ				
REFORMSKA MJERA					
Reformna mjera	Glavni cilj i opis mjere	Pravni/upravni instrumenti	Raspored provedbe – ključne točke ostvarenja i rokovi		
2.1.1. Uvođenje integriranog sustava strateškog planiranja i upravljanja razvojem	Uvesti integrirani sustav strateškog planiranja razvoja koji obuhvaća dugoročno, srednjoročno, i kratkoročno strateško planiranje kao temelj za usmjeravanje proračunskih sredstava, praćenje ostvarenih rezultata i sustavno vrednovanje realizacije strategija, planova, programa, aktivnosti i projekata s ciljem povećanja kvalitete formuliranja javnih politika i njihove provedbe.	Zakon o sustavu strateškog planiranja i upravljanja razvojem Republike Hrvatske (NN 123/17)	a) Uspostava postupaka i metodologije za strateško planiranje, praćenje ostvarenih rezultata i sustavno vrednovanje - podzakonski akti - uredbе, pravilnici, smjernice i biblioteka pokazatelja (prosinac-18) b) Uspostava IT sustava za strateško planiranje i upravljanje razvojem (siječanj-19) c) Razvoj i provedba programa izobrazbe za strateško planiranje i upravljanje razvojem (lipanj-20)		
Kvalitativni učinak – opis predviđenih utjecaja	Fiskalne posljedice za državni proračun		Aktivnost/projekt u državnom proračunu		
Pokazatelj učinka: Povećanje učinkovitosti upravljanja (WGI)	32.250.000,00 kn		K680034 – Operativni program Konkurentnost i kohezija		
Jedinica	Polazna vrijednost	Polazna vrijednost	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.
a) Broj alata, postupaka i metoda za strateško planiranje koji su uspješno	1	1	5	5	5

razvijeni / uvedeni u praksu					
b) Broj korisnika IT sustava za strateško planiranje i upravljanje razvojem 6 mjeseci nakon uvođenja	0	0	656	656	1000
c) Broj državnih/javnih službenika koji su stekli nove vještine za strateško planiranje	0	45	100	660	710

TABLICA POKAZATELJA UČINKA						
2. Povećanje učinkovitosti i djelotvornosti strateškog planiranja i upravljanja razvojem Republike Hrvatske						
Opći cilj						
Posebni cilj	Pokazatelj učinka	Jedinica	Polazna vrijednost	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.
2.1. Uspostava sustava za strateško planiranje i upravljanje razvojem	Povećanje učinkovitosti upravljanja (WGI)	Indeks	69.71	70	73	> 75

2.2. Izrada Nacionalne razvojne strategije

Nacionalna razvojna strategija Republike Hrvatske do 2030. godine je dokument koji će značajno pridonijeti gospodarskom i društvenom razvoju Hrvatske.

Prilikom izrade Nacionalne razvojne strategije treba identificirati i osmisliti najbolji način kako u idućih 10-ak godina iskoristiti sve gospodarske, prirodne, društvene i ljudske potencijale za kvalitetan napredak te rast i razvoj naše zemlje.

S tim ciljem i u suradnji sa širokim krugom institucionalnih partnera i građana, do kraja 2019. godine oblikovat će se strategija koja će odrediti cjeloviti i sveobuhvatni razvoj Hrvatske do 2030. godine.

U svrhu ostvarenja općeg cilja, **Uprava za strateško planiranje i koordinaciju EU fondova** provodi aktivnosti u okviru ovog posebnog cilja.

Postojeći načini ostvarenja:

Uspostava upravljačke i operativne strukture za izradu Nacionalne razvojne strategije Republike Hrvatske do 2030. godine.

Novi načini ostvarenja:

Prikupljanje statističkih podataka i izrada analitičkih podloga za Nacionalnu razvojnu strategiju.

Formuliranje vizije, razvojnih smjerova i strateških ciljeva Hrvatske do 2030. godine te ostalih elemenata Nacionalne razvojne strategije.

Uključivanje građana i interesnih skupina / zainteresirane javnosti u izradu Nacionalne razvojne strategije Republike Hrvatske do 2030. godine.

Uprava za strateško planiranje i koordinaciju EU fondova

Opći cilj	2. Povećanje učinkovitosti i djelotvornosti strateškog planiranja i upravljanja razvojem Republike Hrvatske
Posebni cilj	2.1. Izrada Nacionalne razvojne strategije
Program u državnom proračunu	2901 REGIONALNA KONKURENTOST I URBANI RAZVOJ

POSTOJEĆI NAČINI OSTVARENJA

Način ostvarenja	Aktivnost/projekt u državnom proračunu	Pokazatelj rezultata	Jedinica	Polazna vrijednost	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.
2.2.1. Uspostava upravljačke i operativne strukture za izradu Strategije Hrvatska 2030	K680034 - Operativni program Konkurentnost i kohezija	2.2.1.1. Rad Upravljačkog odbora	Broj održanih sjednica i donesenih zaključaka	2	4	4	n/p
		2.2.1.2. Uspostavljene tematske radne skupine za prioriteta područja i radne skupine za horizontalne politike (TRS)	Broj radnih skupina	12	12	n/p	n/p

Opći cilj	2. Povećanje učinkovitosti i djelotvornosti strateškog planiranja i upravljanja razvojem Republike Hrvatske
Posebni cilj	2.1. Izrada Nacionalne razvojne strategije
Program u državnom proračunu	2901 REGIONALNA KONKURENTOST I URBANI RAZVOJ

NOVI NAČINI OSTVARENJA							
Način ostvarenja	Aktivnost/projekt u državnom proračunu	Pokazatelj rezultata	Jedinica	Polazna vrijednost	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.
2.2.2. Prikupljanje statističkih podataka i izrada analitičkih podloga za Strategiju Hrvatska 2030	K680034 - Operativni program Konkurentnost i kohezija	2.2.2.1. Sastanci Radne skupine za prikupljanje podataka i izradu analitičkih podloga za Nacionalnu razvojnu strategiju do 2030. godine	Broj	2	2	n/p	n/p
		2.2.2.2. Definirana skupina zajedničkih pokazatelja prema tematskim područjima	% pripremljenosti	25%	100%	n/p	n/p
		2.2.2.3. Izrađene analitičke podloge	Broj	0	12	n/p	n/p
2.2.3. Formuliranje vizije, razvojnih smjerova i strateških ciljeva Hrvatske do 2030.	K680034 - Operativni program Konkurentnost i kohezija	2.2.3.1. Održane participativne radionice „Hrvatska kakvu želimo“	Broj	7	14	n/p	n/p
		2.2.3.2. Održani sastanci Izvršne	Broj	12	36	n/p	n/p

		radne skupine / (T)RS-eva					
		2.2.3.3.Održani razvojni forumi	Broj	2	4	n/p	n/p
		2.2.3.4. Održani okrugli stolovi sa javnim, poslovnim i znanstveno-istraživačkim sektorom	Broj	7	21	n/p	n/p
		2.2.3.5. Usvojena Vizija Hrvatske do 2030. godine, razvojni smjerovi i strateški ciljevi od strane Upravljačkog odbora	% pripremljenosti	50%	100%	n/p	n/p
2.4.Uključivanje građana i interesnih skupina / zainteresirane javnosti u izradu Strategije Hrvatska 2030	K680034 - Operativni program Konkurentnost i kohezija	2.4.1. Upućeni prijedlozi građana vezano za Strategiju Hrvatska 2030 putem mrežne stranice www.hrvatska2030.hr	Broj	1 500	4 500	n/p	n/p
		2.4.2. Održana javna događanja za izradu i predstavljanje elemenata	Broj	1	4	n/p	n/p

		Strategije Hrvatska 2030					
--	--	-----------------------------	--	--	--	--	--

TABLICA POKAZATELJA UČINKA						
Opći cilj		2. Povećanje učinkovitosti i djelotvornosti strateškog planiranja i upravljanja razvojem Republike Hrvatske				
Posebni cilj	Pokazatelj učinka	Jedinica	Polazna vrijednost	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.
2.2. Izrada Nacionalne razvojne strategije	Postotak građana Republike Hrvatske koji su sudjelovali u izradi Nacionalne razvojne strategije Hrvatska 2030	% stanovništva Republike Hrvatske	0	0,1%	0,2%	n/p

2.3. Koordinacija razvojnih projekata i investicija iz centraliziranih instrumenata Europske unije

Koordinacija razvojnih projekata i investicija iz centraliziranih instrumenata EU obuhvaća koordinaciju s tijelima državne uprave te sustavno praćenje korištenja EU instrumenata i Programa Unije kojima upravlja Europska komisija i institucije Unije.

U okviru aktivnosti spada i nadzor provedbe Plana ulaganja za Europu u RH te prijava projekata za Europski fond za strateška ulaganja (EFSU) koji se realiziraju kroz suradnju s europskim institucijama zaduženim za provedbu centraliziranih instrumenata i programa EU te jačanja kapaciteta javnog sektora za planiranje i pripremu javnih investicijskih projekata. Praćenje projekata vršit će se kroz registar projekata u koji će biti unesene sve relevantne informacije o projektima i statusu njihove pripremljenosti. Daljnje jačanje kapaciteta za pripremu i provedbu projekata ostvaruje se kroz koordinacijski mehanizam za postojeće i nove programe tehničke pomoći, odnosno savjetničkih usluga JASPERS, ELENA, EPEC i dr. programe potpore provedbi u okviru Europskog savjetodavnog centra za ulaganja (EIAH). U suradnji s nadležnim državnim tijelima razvijaju se smjernice za pripremu, odabir i prioritizaciju strateških investicijskih projekata koje je moguće realizirati putem različitih EU instrumenata i fondova, u suradnji s Upravljačkim tijelima i ostalim relevantnim dionicima nadzire pripremu takvih projekata.

Sukladno Zaključku o sudjelovanju Republike Hrvatske u Programima Unije u financijskom razdoblju 2014. – 2020., MRRFEU je tijelo državne uprave zaduženo za obavljanje poslova ukupne koordinacije sudjelovanja Republike Hrvatske u aktivnostima Programa Unije.

U svrhu ostvarenja općeg cilja, **Uprava za strateško planiranje i koordinaciju EU fondova** provodi aktivnosti u okviru ovog posebnog cilja.

Postojeći načini ostvarenja:

Analiza korištenja Programa Unije - Sukladno Zaključku o sudjelovanju Republike Hrvatske u programima Unije u financijskom razdoblju 2014.–2020., tijela državne uprave, nadležna za provedbu i upravljanje Programima Unije, zadužuju se da na zahtjev Ministarstva izvještavaju o poduzetim aktivnostima putem ispunjenog Upitnika o sudjelovanju Republike Hrvatske u programima Unije. Nakon što tijela dostave ispunjene upitnike, Ministarstvo izrađuje analizu korištenja svih Programa Unije.

Podizanje razine vidljivosti svih programa Unije (PU) objavom ažurnih informacija na web stranicama www.razvoj.gov.hr i www.strukturnifondovi.hr i ostalim aktivnostima koje pomažu promociji i vidljivosti PU.

Rad Pododbora za koordinaciju investicija i praćenje provedbe centraliziranih instrumenata i programa Europske unije u Republici Hrvatskoj.

Novi načini ostvarenja:

Identifikacija i razrada strateških projekata spremnih za financiranje za naredni investicijski ciklus kroz suradnju sa relevantnim svjetskim institucijama.

Organizacija i sustavni rad Radne skupine za praćenje provedbe programa Unije koja će pridonositi jačanju suradnje među tijelima, redovnom izvještavanju i analizi provedbe (pozivi, ugovaranje), rješavanju eventualnih poteškoća i slično.

Mjere za podizanje kapaciteta svih dionika Programa Unije u Republici Hrvatskoj (organizacija radionica za službenike koji operativno prate programe Unije u resornim tijelima državne uprave te kontinuiranih interaktivnih radionica za potencijalne prijavitelje).

Unaprjeđenje procesa i postupaka vezanih uz planiranje i provedbu javnih i privatnih investicija u RH uz podršku Europskog savjetodavnog centra za ulaganja.

Uprava za strateško planiranje i koordinaciju EU fondova

Opći cilj	2. Povećanje učinkovitosti i djelotvornosti strateškog planiranja i upravljanja razvojem Republike Hrvatske						
Posebni cilj	2.3 Koordinacija razvojnih projekata i investicija iz centraliziranih EU instrumenata						
Program u državnom proračunu	2901 REGIONALNA KONKURENTOST I URBANI RAZVOJ						
POSTOJEĆI NAČINI OSTVARENJA							
Način ostvarenja	Aktivnost/projekt u državnom proračunu	Pokazatelj rezultata	Jedinica	Polazna vrijednost	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.
2.3.1. Izrada godišnje analize putem ispunjenog Upitnika o sudjelovanju Republike Hrvatske u Programima Unije	K680034 - Operativni program Konkurentnost i kohezija	2.3.1.1. Godišnja analiza provedbe PU u RH	Broj analiza	1	2	3	4
2.3.2. Podizanje razine vidljivosti svih Programa Unije	K680034 - Operativni program Konkurentnost i kohezija	2.3.2.1. Promocija mogućnosti PU kroz objave http://razvoj.gov.hr i http://www.strukturnifondovi.hr	Broj objava	20	40	60	80
		2.3.2.2. Provođenje sustavnih programa internih izobrazbi	Broj edukacija	7	11	15	19
2.3.3. Rad Pod-odbora za koordinaciju investicija i praćenje provedbe centraliziranih EU instrumenata i programa u Republici	K680034 - Operativni program Konkurentnost i kohezija	2.3.3.1. Broj projekata prijavljenih za mogućnost financiranja od strane EIB-a	Broj projekata	8	12	16	20

Opći cilj	2. Povećanje učinkovitosti i djelotvornosti strateškog planiranja i upravljanja razvojem Republike Hrvatske						
Posebni cilj	2.3 Koordinacija razvojnih projekata i investicija iz centraliziranih EU instrumenata						
Program u državnom proračunu	REGIONALNA KONKURENTOST I URBANI RAZVOJ						
NOVI NAČINI OSTVARENJA							
Način ostvarenja	Aktivnost/projekt u državnom proračunu	Pokazatelj rezultata	Jedinica	Polazna vrijednost	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.
2.3.4. Identifikacija i razrada strateških projekata	K680034 - Operativni program Konkurentnost i kohezija	2.3.4.1. Broj identificiranih projekata i razrađenih opisa poslova	Broj projekata	0	0	42	n/a
2.3.5. Sustavni rad Radne skupine za praćenje provedbe Programa Unije koja će pridonositi jačanju suradnje među tijelima, redovnom izvještavanju i analizi provedbe, rješavanju eventualnih poteškoća i slično.	K680034 - Operativni program Konkurentnost i kohezija	2.3.5.2. Sastanci Radne skupine	Broj sastanaka	4	8	12	16
		2.3.5.2. Sastanci Radne skupine	Broj sastanaka	0	4	8	12
2.3.6. Organizacija radionica za relevantne dionike.	K680034 - Operativni program Konkurentnost i kohezija	2.3.6.1. Organizacija radionica za državne službenike koji prate PU	Broj radionica	0	2	4	6

		2.3.6.2. Organizacija radionica za prihvatljive dionike s područja RH	Broj radionica	0	5	10	15
2.3.7. Unaprjeđenje procesa i postupaka vezanih uz planiranje i provedbu javnih i privatnih investicija u RH uz podršku Europskog savjetodavnog centra za ulaganja.	K680034 - Operativni program Konkurentnost i kohezija	2.3.7.1. Izrađena metodologija za prioritizaciju strateških razvojnih projekata	Izrađena metodologija	0	1	1	1
		2.3.7.2. Organizacija radionica	Broj radionica	0	2	4	n/p
2.3.8. Uspostava registra projekata kao osnova za koordinaciju investicija	K680034 - Operativni program Konkurentnost i kohezija	2.3.8.1. Uspostavljanje registra projekata	Uspostavljen registar	0	1	1	1

TABLICA POKAZATELJA UČINKA

2. Povećanje učinkovitosti i djelotvornosti strateškog planiranja i upravljanja razvojem Republike Hrvatske						
Opći cilj						
Posebni cilj	Pokazatelj učinka	Jedinica	Polazna vrijednost	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.
2.3. Koordinacija razvojnih projekata i investicija iz centraliziranih EU instrumenata	Porast stope ugovaranja iz centraliziranih EU instrumenata u RH	Godišnja promjena stope ugovaranja	0	2%	4%	6%

3. Učinkovito korištenje fondova Europske unije

Iz europskih strukturnih i investicijskih (ESI) fondova za razdoblje 2014. – 2020. godine Republici Hrvatskoj na raspolaganju je ukupno 10,7 milijardi eura. Glavni programi za provedbu ESI fondova za razdoblje 2014.-2020. su OP Konkurentnost i kohezija, OP Učinkoviti ljudski potencijali, OP za pomorstvo i ribarstvo i Program ruralnog razvoja.

Hrvatska je tijekom 2017. i početkom 2018. godine značajno poboljšala i povećala ukupnu razinu korištenja svih ESI fondova. Tako je od početka 2017. godine do 31.3.2018. godine putem natječaja na raspolaganje stavljeno 3,4 milijarde eura u okviru ESI fondova, čime se iznos objavljenih natječaja povećao s 2,8 na 6,2 milijarde eura, odnosno povećao se za 120% u odnosu na broj natječaja u razdoblju od 2014. do 2016. godine. Tijekom navedenog razdoblja vidljiv je i porast ukupno ugovorenih sredstva za 235,10% te ukupno isplaćenih sredstava za 218,66%, u odnosu na iskoristivost u razdoblju od 2014. do kraja 2016. godine. U odnosu na ostvarenje planiranih n+3 ciljeva u 2017. godini, iz OP Konkurentnost i kohezija do kraja 2017. godine Europska komisija potvrdila je isplatu od 389 milijuna eura, čime je premašen cilj za 2017. godinu (248,9 milijuna eura). Iz OP Učinkoviti ljudski potencijali do kraja 2017. godine potvrđeno je 74 milijuna eura, čime je premašen cilj za 2017. godinu (69,86 milijuna eura). Sva četiri programa u 2018. godini moraju zadovoljiti planirane n+3 ciljeve, koji u 2018. godini iznose: OP Konkurentnost i kohezija 931,4 milijuna eura, OP Učinkoviti ljudski potencijali 248,9 milijuna eura, Program ruralnog razvoja 360,7 milijuna eura i OP za pomorstvo i ribarstvo 40,9 milijuna eura. S obzirom na potvrđene isplate od strane Europske komisije do 31. ožujka 2018. godine, a kako bi programi zadovoljili planirane ciljeve, kroz OP Konkurentnost i kohezija predstoji ovjeravanje 542,6 milijuna eura, OP Učinkoviti ljudski potencijali 175,3 milijuna eura, te OP za pomorstvo i ribarstvo 40,9 milijuna eura dok je Program ruralnog razvoja do navedenog datuma premašio n+3 cilj za 2018. godinu za 6,7 milijuna eura. Tijekom 2017. i početkom 2018. godine, uzimajući u obzir ograničavajuće čimbenike koji su utjecali na razinu iskoristivosti u financijskom razdoblju 2014.-2020. (administrativno opterećenje pri zatvaranju operativnih programa programskog razdoblja 2007.-2013. usporedno s uspostavom sustava upravljanja i kontrole za nove programe financijske perspektive 2014.-2020., dugotrajno definiranje procedura vezano uz odabir operacija u odnosu na prethodno financijsko razdoblje, administrativno opterećenje u ispunjavanju propisanih ex-ante uvjeta za korištenje ESI fondova, nedostatak administrativnih kapaciteta u sustavima upravljanja i kontrole, nedostadni kapaciteti korisnika za pripremu i provedbu projekata u skladu s regulativom, složenost procedura unutar sustava upravljanja i kontrole, uloženi naponi u unapređenje sustava upravljanja i kontrole temeljem revizorskih izvješća o zapošljavanju službenika i pojednostavljenju procedura), poduzeti su dodatni naponi kako bi se osiguralo učinkovito upravljanje fondovima s ciljem poboljšanja njihovog korištenja. Republika Hrvatska je tijekom 2017. godine pokrenula zapošljavanje službenika kako bi smanjila „uska grla“ u administrativnim kapacitetima, kao i pojednostavljenje postupaka kojima bi se nacionalna administracija mogla učinkovitije koristiti sredstvima EU. Početkom 2018. godine prikupljaju se potrebe za zapošljavanjem u tijelima u sustavima upravljanja i kontrole ESIF u 2018. godini, s ciljem kvalitativnog jačanja administrativnih kapaciteta.

Od početka 2017. Ministarstvo kontinuirano svaka dva tjedna izvještava Vladu Republike Hrvatske o korištenju ESI fondova. Učinkovitost korištenja ESI fondova nadzire Nacionalni koordinacijski odbor za europske strukturne i investicijske fondove i instrumente Europske unije u Republici Hrvatskoj kao tijelo nadležno za osiguravanje sveukupne koordinacije korištenja i praćenje provedbe ESI fondova koji služi kao platforma za pružanje smjernica za pitanja od strateškog značaja.

Ministarstvo kao Koordinacijsko tijelo izradilo je Strategiju vrednovanja provedbe europskih strukturnih i investicijskih fondova financijske perspektive 2014.-2020. u Republici Hrvatskoj, koja sadrži opće ciljeve i metodologiju vrednovanja za svaki od (operativnih) programa. Nadalje Ministarstvo je izradilo i upravlja Planom vrednovanja na razini Sporazuma o partnerstvu te je osnovalo i upravlja radom Međuresorne evaluacijske radne skupine. Nalazi vrednovanja koristiti će se kako bi se unaprijedio sustav i poboljšali rezultati intervencija, ali i za unapređenje postojećih dokumenata te za kvalitetniju izradu budućih.

3.1. Koordinacija, priprema i praćenje provedbe programskih dokumenata za korištenje fondova Europske unije

Ministarstvo je nositelj funkcije Koordinacijskog tijela u Republici Hrvatskoj, sukladno Zakonu o uspostavi institucionalnog okvira za provedbu europskih strukturnih i investicijskih fondova u Republici Hrvatskoj 2014.-2020. („Narodne novine“, br. 92/14), a u skladu s Uredbom EU 1303/2013.

Koordinacijsko tijelo prati i osigurava napredak provedbe planiranih aktivnosti iz programskih dokumenata za provedbu ESI fondova, osigurava mehanizme koji pravovremeno osiguravaju informacije za Vladu Republike Hrvatske te osigurava usklađenost ESI fondova i drugih financijskih instrumenata Unije i nacionalnih razvojnih instrumenata. Koordinacijsko tijelo istovremeno osigurava ispunjavanje svih obaveza koje je Republika Hrvatska preuzela temeljem odobrenih programskih dokumenata te određuje strateške smjernice i pregovara s Europskom komisijom o programskim dokumentima za razdoblje nakon 2020. godine. Koordinacijsko tijelo će na temelju zakonodavnog okvira za ESI fondove Unije za razdoblje nakon 2020. godine te na temelju izrađene Nacionalne razvojne strategije Republike Hrvatske do 2030. godine odrediti broj, opseg i sadržaj operativnih programa te definirati i uspostaviti institucionalni okvir za njihovu provedu.

Ministarstvo je nadležno i za poslove praćenja provedbe i vanjskog vrednovanja koji obuhvaćaju: ustrojavanje sustava praćenja provedbe i vanjskog vrednovanja projekata/programa EU; pružanje potrebne tehničke pomoći tzv. nadzornim tijelima u organizaciji sastanka i relevantnih nadzornih odbora i pododбора; pisanje polugodišnjih i godišnjih izvješća o provedbi programa pomoći te razvijanje metodologije za pružanje stručne pomoći korisničkim institucijama vezano uz praćenje provedbe projekata/programa EU, priprema natječajne dokumentacije za ugovaranje usluga vanjskog vrednovanja i koordinacija evaluacijskih aktivnosti; kontrola kvalitete izvješća o vanjskom vrednovanju te praćenje ispunjavanja preporuka iz navedenih izvješća na polugodišnjoj osnovi.

Ministarstvo sudjeluje u pripremama za hrvatsko predsjedanje Vijećem Europske unije u prvoj polovici 2020. godine, te će za vrijeme RH predsjedanja biti zaduženo za predsjedanje Radnom skupinom za strukturne mjere.

Ministarstvo prikuplja povratne informacije od strane nadležnih tijela državne uprave i relevantnih tijela EK o iskorištenosti dostupnih sredstava te osigurava praćenje održivosti i primjenjivosti projektnih rezultata kao i svrhe projekta u razdoblju od njegova završetka pa sve do zatvaranja programa.

Ministarstvo partnerski surađuje s tijelima EK i zemljama Europskog gospodarskog prostora (EGP) i Švicarskom Konfederacijom s jedne strane te s institucijama RH s druge strane kako bi se optimalno i učinkovito iskoristila sredstva za ispunjenje obveza RH, koje proizlaze iz članstva u EU. Sveobuhvatnost posla očituje se i kroz koordinaciju institucija RH i EK, odnosno zemalja EGP-a i Švicarske Konfederacije u pripremi strateških dokumenata i projekata i nadopunu e aktivnosti nacionalnog koordinacijskog tijela u okviru ESIF-a.

Ministarstvo je Nacionalna fokalna točka i izvršitelj Programa za financijske instrumente EGP-a i Kraljevine Norveške 2014.-2021. te EGP-a i Kraljevine Norveške

2009.-2014. U okviru programa pomoći Švicarske Konfederacije Ministarstvo ima ulogu Nacionalne koordinacijske jedinice. Aktivnosti uključuju i poslove praćenja provedbe i vanjskog vrednovanja. Navedeni poslovi obuhvaćaju praćenje provedbe i vanjskog vrednovanja programa financiranih iz Financijskog instrumenta EGP-a te Financijskog instrumenta Kraljevine Norveške i programa pomoći Švicarske Konfederacije; pružanje potrebne tehničke pomoći tzv. nadzornim tijelima u organizaciji sastanaka i relevantnih nadzornih odbora i pododbora; pisanje polugodišnjih i godišnjih izvješća o provedbi programa pomoći te razvijanje metodologije za pružanje stručne pomoći korisničkim institucijama vezano uz praćenje provedbe projekata/programa EGP i Kraljevine Norveške i Švicarske Konfederacije; pripremu natječajne dokumentacije za ugovaranje usluga vanjskog vrednovanja i koordinacija evaluacijskih aktivnosti; kontrolu kvalitete izvješća o vanjskom vrednovanju te praćenje ispunjavanja preporuka iz navedenih izvješća na polugodišnjoj osnovi.

U svrhu ostvarenja općeg cilja, **Uprava za strateško planiranje i koordinaciju EU fondova** provodi aktivnosti u okviru ovog posebnog cilja.

Postojeći načini ostvarenja:

Koordinacija aktivnosti Nacionalnog koordinacijskog odbora.

Praćenje i izvješćivanje o provedbi EU fondova.

Koordinacija prilagodbe programskih dokumenata ESI fondova 2014.-2020.

Koordinacija vrednovanja ESI fondova 2014.-2020.

Određivanje broja i opsega operativnih programa za ESI fondove u razdoblju nakon 2020. godine te izrada i koordinacija izrade istih.

Definiranje i uspostava institucionalnog okvira za korištenje ESI fondova za financijsko razdoblje nakon 2020. godine na razini Sporazuma o partnerstvu.

Vođenje pregovora i izrada okvirnih stajališta Republike Hrvatske o budućnosti kohezijske politike i Višegodišnjem financijskom okviru Europske unije nakon 2020. godine u dijelu koji se odnosi na kohezijsku politiku.

Predsjedanje Radnom grupom za strukturne mjere tijekom predsjedanja Republike Hrvatske Vijećem Europske unije 2020. godine.

Priprema programskih dokumenata i strateških podloga za sudjelovanje RH u inicijativama i strategijama EU.

Prilagodba programskih i projektnih dokumenata novonastalim okolnostima i novim potrebama.

Praćenje provedbe projekata koji se financiraju iz programa pretprijetne pomoći te organiziranje sastanaka relevantnih nadzornih odbora.

Razvoj metodologije i pružanje stručne podrške institucijama u provedbi aktivnosti praćenja programa i projekata financiranih iz programa EU.

Vanjsko vrednovanje I. komponente IPA.

Podrška institucijama i neovisnim stručnjacima u procesu vanjskog vrednovanja.

Koordinacija aktivnosti prikupljanja, analiziranja i izvještavanja prema Nacionalnom fondu vezano uz među plaćanja/ zatvaranje pretpristupnog instrumenta IPA sukladno procedurama EK.

Praćenje održivosti projekata nakon završetka provedbe.

Pregovarački proces za korištenje sredstava u okviru financijskih instrumenata EGP-a za 2014.-2021. financijsko razdoblje.

Razvoj metodologije i pružanje stručne podrške institucijama u provedbi aktivnosti praćenja projekata u okviru Švicarsko-hrvatskog programa suradnje.

Novi načini ostvarenja:

Koordinacija pripreme programskih dokumenata za korištenje financijskih instrumenata EGP-a i Kraljevine Norveške 2014.-2021.

Praćenje provedbe i održivosti rezultata Švicarsko-hrvatskog programa suradnje

Razvoj metodologije i pružanje stručne podrške institucijama u provedbi aktivnosti praćenja projekata u okviru financijskih instrumenata EGP-a i Kraljevine Norveške za financijsko razdoblje 2014.-2021.

Uprava za strateško planiranje i koordinaciju EU fondova

Opći cilj	3. Učinkovito korištenje fondova Europske unije						
Posebni cilj	3.1. Koordinacija, priprema i praćenje provedbe programskih dokumenata za korištenje fondova Europske unije						
Program u državnom proračunu	2901 REGIONALNA KONKURENTNOST I URBANI RAZVOJ						
POSTOJEĆI NAČINI OSTVARENJA							
Način ostvarenja	Aktivnost/projekt u državnom proračunu	Pokazatelj rezultata	Jedinica	Polazna vrijednost	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.
3.1.1. Koordinacija aktivnosti Nacionalnog koordinacijskog odbora	K680034 - Operativni program Konkurentnost i kohezija	3.1.1.1. Broj održanih sjednica Nacionalnog koordinacijskog odbora	Broj	3	4	4	4
		3.1.1.2. Broj održanih sjednica Pododbora za koordinaciju i praćenje provedbe ESI fondova	Broj	0	6	6	6
		3.1.1.3. Broj održanih sjednica Pododbora za praćenje Sporazuma o partnerstvu	Broj	1	2	1	1
3.1.2. Praćenje i izvješćivanje o provedbi EU fondova	K680034 - Operativni program Konkurentnost i kohezija	3.1.2.1. Broj o izvješća o korištenju EU fondova upućenih na Vladu RH	Broj	2	2	2	2

		3.1.2.2. Broj pripremljenih izvješća o napretku provedbe Partnerskog sporazuma	Broj	0	1	0	0
3.1.3. Koordinacija prilagodbe programskih dokumenata ESIF 2014-2020	K680034 - Operativni program Konkurentnost i kohezija	3.1.3.1. Dostavljeni/Odobreni izmijenjeni programski dokumenti na odobrenje EK/od strane EK	Broj	0	5	2	2
3.1.4. Koordinacija vrednovanja ESI fondova 2014-2020	K680034 - Operativni program Konkurentnost i kohezija	3.1.4.1. Broj izrađenih vrednovanja na razini Sporazuma o partnerstvu	Broj	2	1	1	1
3.1.5. Priprema programskih dokumenata i strateških podloga za sudjelovanje RH u inicijativama i strategijama EU	A758008 - Koordinacija programa EU	3.1.5.1. Sudjelovanje Republike Hrvatske u inicijativama i strategijama Europske unije	Broj održanih sastanaka	4	4	4	4
3.1.6. Prilagodba programskih i projektnih dokumenata novonastalim okolnostima i novim potrebama	A758008 - Koordinacija programa EU	3.1.6.1. Izmjene programa i projekata odobrene od strane EK	%	0	4	3	2
3.1.7. Praćenje provedbe projekata koji se financiraju iz programa pretpristupne pomoći te organiziranje	A758008 - Koordinacija programa EU	3.1.7.1. Broj održanih sastanaka za praćenje provedbe i poduzete konkretne mjere	Broj	15	15	12	10

sastanaka relevantnih nadzornih odbora		sukladno zaključcima sastanka					
3.1.8. Razvoj metodologije i pružanje stručne podrške institucijama u provedbi aktivnosti praćenja programa i projekata financiranih iz programa EU	A758008 - Koordinacija programa EU	3.1.8.1. Broj kvalitetnih izvještaja o praćenju provedbe dostavljenih NIPAK-u	%	82	83	83	85
3.1.9. Vanjsko vrednovanje I. komponente IPA	A758008 - Koordinacija programa EU	3.1.9.1. Osigurano provođenje vanjskog vrednovanja za I. komponentu programa IPA	Broj	1	1	2	3
3.1.10. Podrška institucijama i neovisnim stručnjacima u procesu vanjskog vrednovanja	A758008 - Koordinacija programa EU	3.1.10.1. Omogućena kvalitetna podrška dionicima u procesu vanjskog vrednovanja I. komponente programa IPA	%	100	100	100	100
3.1.11. Koordinacija aktivnosti prikupljanja, analiziranja i izvještavanja prema Nacionalnom fondu vezano uz među plaćanja/zatvaranje pretpripravnog instrumenta IPA sukladno procedurama EK	A758008 - Koordinacija programa EU	3.1.11.1. Pravovremeno dostavljanje informacija o postignućima ciljeva projekata u skladu s definiranim obrascima izvještavanja za potrebe među plaćanja	%	100	100	100	100

		3.1.11.2. Pravovremeno dostavljanje informacija o postignućima ciljeva projekata u skladu sa definiranim obrascima izvještavanja za potrebe zatvaranja	%	100	100	100	100
3.1.12. Praćenje održivosti projekata nakon završetka provedbe	A758008 - Koordinacija programa EU	3.1.12.1. Ispunjenje nalaza terenskih provjera nastalih za vrijeme trajanja projekta u zadanim rokovima nakon formalnog završetka projekta	%	100	100	100	100
3.1.13. Određivanje broja i opsega operativnih programa za ESI fondove u razdoblju nakon 2020. godine te izrada i koordinacija izrade istih	K680034 - Operativni program Konkurentnost i kohezija	3.1.13.1. Usvojen akt Vlade RH o opsegu i sadržaju operativnih programa za financijsko razdoblje nakon 2020. godine	Broj	0	1	0	0
		3.1.13.2. Doneseni strateški dokumenti (Sporazum o partnerstvu i operativni programi) za financijsko razdoblje nakon 2020. godine	%	0	0	50	100

3.1.14. Definiranje i uspostava institucionalnog okvira za korištenje ESI fondova za financijsko razdoblje nakon 2020. godine na razini Sporazuma o partnerstvu	K680034 - Operativni program Konkurentnost i kohezija	3.1.14.1. Donesen zakonodavni akt za definiranje institucionalnog okvira za korištenje ESI fondova za financijsko razdoblje nakon 2020. godine	Broj	0	1	0	0
3.1.15. Vođenje pregovora i izrada okvirnih stajališta Republike Hrvatske o budućnosti Kohezijske politike i Višegodišnjem financijskom okviru Europske unije nakon 2020. godine u dijelu koji se odnosi na kohezijsku politiku	K680034 - Operativni program Konkurentnost i kohezija	3.1.15.1. Usvojena nacionalna stajališta o prijedlogu zakonodavnog okvira za ESI fondove nakon 2020.	Broj	1	2	2	2
		3.1.15.2. Broj sudjelovanja na međunarodnim sastancima i konferencijama vezanim uz budućnost Kohezijske politike i Višegodišnjeg financijskog okvira Europske unije	Broj	0	6	6	6
3.1.16. Predsjedanje Radnom grupom za strukturne mjere tijekom predsjedanja Republike	K680034 - Operativni program Konkurentnost i kohezija	3.1.16.1. Broj sudjelovanja na edukacijama za pripremu predsjedanja RH Vijećem EU 2020.	Broj	0	5	0	0

Hrvatske Vijećem Europske unije 2020. godine		3.1.16.2. Određeni prioriteti Republike Hrvatske za predsjedanje Vijećem Europske unije	Broj	0	1	0	0
		3.1.16.3. Uspješno odrađeno predsjedanje Radnom grupom za strukturne mjere Vijeća Europske unije	Broj	0	0	1	0
3.1.17. Pregovarački proces za korištenje sredstava u okviru financijskih instrumenata EGP-a za 2014.-2021. financijsko razdoblje	A680043 - Norveški financijski mehanizam 2014-2021	3.1.17.1. Usvojen Zakon o potvrđivanju Memoranduma o suglasnosti o provedbi EGP financijskog mehanizma za razdoblje od 2014. do 2021. između Republike Hrvatske i Kraljevine Norveške, Islanda i Kneževine Lihtenštajn	Broj	1	1	0	0
	A680044 - Financijski mehanizam EGP 2014-2021	3.1.17.2. Usvojen Zakon o potvrđivanju Memoranduma o suglasnosti o provedbi financijskog mehanizma Kraljevine Norveške za razdoblje od 2014. do 2021. između Republike	Broj	1	1	0	0

		Hrvatske i Kraljevine Norveške					
3.1.18. Razvoj metodologije i pružanje stručne podrške institucijama u provedbi aktivnosti praćenja projekata u okviru Švicarsko-hrvatskog programa suradnje.	T758034 - Švicarsko-hrvatski program suradnje	3.1.18.1. Uspostavljeni nadzorni odbori za praćenje provedbe projekata iz Švicarskog programa pomoći i uspostavljeni mehanizmi suradnje na razini sustava upravljanja Švicarskim programom pomoći	%	0	100	100	100

Opći cilj	3. Učinkovito korištenje fondova Europske unije						
Posebni cilj	3.1. Koordinacija, priprema i praćenje provedbe programskih dokumenata za korištenje fondova Europske unije						
Program u državnom proračunu	2901 REGIONALNA KONKURENTNOST I URBANI RAZVOJ						
NOVI NAČINI OSTVARENJA							
Način ostvarenja	Aktivnost/projekt u državnom proračunu	Pokazatelj rezultata	Jedinica	Polazna vrijednost	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.
3.1.19. Koordinacija pripreme programskih dokumenata za korištenje	A680043 - Norveški financijski mehanizam 2014-2021	3.1.19.1. Izrađeni i usvojeni <i>Concept Notes</i> za programe iz	%	50	80	100	100

financijskih instrumenata EGP-a 2014.-2021.	A680044 - Financijski mehanizam EGP 2014-2021	2014.-2021. financijske perspektive					
3.1.20. Praćenje provedbe i održivosti rezultata Švicarsko-hrvatskog programa suradnje	T758034 - Švicarsko-hrvatski program suradnje	3.1.20.1. Postotak kvalitetnih financijskih među izvješća i godišnjih izvješća o praćenju provedbe projekata financiranih iz Švicarskog programa pomoći	%	85	100	100	100
3.1.21. Razvoj metodologije i pružanje stručne podrške institucijama u provedbi aktivnosti praćenja projekata u okviru financijskih instrumenata EGP-a za financijsko razdoblje 2014.-2021.	A680043 - Norveški financijski mehanizam 2014-2021 A680044 - Financijski mehanizam EGP 2014-2021	3.1.21.1. Uspostavljeni sustav u skladu s donesenom regulativom te postavljene metodologije, pravila i procedure za provedbu programa	%	0	85	100	100

TABLICA POKAZATELJA UČINKA

Opći cilj

3. Učinkovito korištenje fondova Europske unije

Posebni cilj	Pokazatelj učinka	Jedinica	Polazna vrijednost	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.
3.1. Koordinacija, priprema i praćenje provedbe programskih dokumenata za korištenje fondova Europske unije	Osiguravani programski i institucionalni preduvjeti za korištenje ESI fondova u financijskom razdoblju 2021.-2027.	%	0	30	70	100
	Omjer vrijednosti programiranih programa/projekata iz programa Europskog gospodarskog prostora i Švicarske konfederacije u odnosu na vrijednost alociranih sredstava	%	70	85	100	100

3.2. Učinkovito funkcioniranje sustava upravljanja i kontrole korištenja fondova Europske unije 2014.-2020. te uspostava sustava za novo programsko razdoblje

U svjetlu učinkovitog korištenja sredstava ESI fondova dostupnih kroz OP Konkurentnost i kohezija, za koji je u funkciji Upravljačkog tijela odgovorno Ministarstvo, obavezno je poduzimati mjere koordiniranog upravljanja aktivnostima tijela u Sustavu upravljanja i kontrole za OP Konkurentnost i koheziju u svrhu osiguravanja djelotvornog, pravovremenog i ispravnog korištenja raspoloživih financijskih sredstava. Navedene mjere obuhvaćaju aktivnosti uspostave i unaprjeđenja sustava upravljanja i kontrole što, u cilju podrške provedbi poslovnih procesa uz racionalizaciju ukupne razine radne opterećenosti te praćenja korištenja sredstava, uključuje i razvoj te doradu potrebnih administrativnih i informatičkih alata. Nadalje, isto uključuje i osiguravanje odgovarajućih provjera ispravnosti troškova koji se prijavljuju Europskoj komisiji, kao i osiguravanje financijske podrške funkcioniranju Sustava upravljanja i kontrole za OP Konkurentnost i koheziju i njegova učinkovita provedba, i to kroz provedbu Prioritetne osi 10 Tehnička pomoć.

Također, u svrhu provođenja aktivnosti prevencije, otkrivanja i ispravljanja nepravilnosti te utvrđivanja učinkovitih i razmjernih mjera za suzbijanje prijevara uspostavljen je sustav upravljanja i kontinuiranog praćenja nepravilnosti kao i stručna potpora tijelima u sustavu upravljanja i kontrole u primjeni propisa koja se odnosi na horizontalna pitanja provedbe operacija (javna nabava i državne potpore). U svrhu zaštite prava prijavitelja u postupcima odabira operacija i korisnika u provedbi operacija Ministarstvo kao Upravljačko tijelo rješava prigovore prijavitelja i korisnika, te o rezultatima svoga rada izvještava ostala tijela u sustavu upravljanja i kontrole u svrhu osiguranja jednakog postupanja.

Isto tako, s obzirom na dolazak novog programskog razdoblja, zadaća je Ministarstva planirati i izvršavati aktivnosti potrebne za pravovremenu uspostavu novog sustava upravljanja i kontrole, uključujući pravni okvir kao i prilagodbu informacijskog sustava.

U svojstvu Upravljačkog tijela, Ministarstvo se bavi promicanjem i unaprjeđenjem primjene horizontalnih načela nediskriminacije, ravnopravnosti spolova i prava osoba s invaliditetom u operacijama OP Konkurentnost i kohezija.

U svrhu ostvarenja općeg cilja, **Uprava za provedbu operativnih programa i financijskih instrumenata** provodi aktivnosti u okviru ovog posebnog cilja.

Novi načini ostvarenja:

Osiguravanje aspekata e-kohezije u pogledu međusobne komunikacije tijela SUK-a 2014.-2020.

Prilagodba sustava eFondovi za novo programsko razdoblje od 2021. godine

Donošenje propisa i pravila za novo financijsko razdoblje EU-a od 2021. godine na razini Upravljačkog tijela.

Provedba Prioritetne osi 10 Tehnička pomoć OP Konkurentnost i kohezija.

Uspostava alata za kontinuirano praćenje i upravljanje nepravilnostima OP Konkurentnost i kohezija.

Potpota tijelima u sustavu upravljanja i kontrole u primjeni propisa vezanih uz horizontalna pitanja provedbe operacija (javna nabava i državne potpore).

Potpota tijelima u sustavu upravljanja i kontrole u primjeni horizontalnih načela nediskriminacije, ravnopravnosti spolova i prava osoba s invaliditetom u pripremi i provedbi operacija.

Rješavanje prigovora u postupcima odabira operacija i provedbi operacija.

Uprava za provedbu operativnih programa i financijskih instrumenata

Opći cilj	3. Učinkovito korištenje fondova Europske unije						
Posebni cilj	3.2 Učinkovito funkcioniranje sustava upravljanja i kontrole korištenja fondova Europske unije 2014.-2020. te uspostava sustava za novo programsko razdoblje						
Program u državnom proračunu	2901 REGIONALNA KONKURENTNOST I URBANI RAZVOJ						
NOVI NAČINI OSTVARENJA							
Način ostvarenja	Aktivnost/projekt u državnom proračunu	Pokazatelj rezultata	Jedinica	Polazna vrijednost	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.
3.2.1. Osiguravanje aspekata e-kohezije u pogledu međusobne komunikacije tijela SUK-a 2014.-2020.	K680034 – Operativni program Konkurentnost i kohezija	3.2.1.1. Omogućena direktna komunikacija tijela SUK-a kroz sustav eFondovi, neovisno o kontekstu projekta	Broj tijela za koje je omogućena komunikacija	0	9	11	11
3.2.2. Prilagodba sustava eFondovi za novo programsko razdoblje od 2021. godine	K680034 – Operativni program Konkurentnost i kohezija	3.2.2.1. Sustav eFondovi prilagođen zahtjevima za novo programsko razdoblje te omogućen unos novog/ih Operativnih programa	Izvršena prilagodba sustava eFondovi za novo programsko razdoblje	0	0	0	1

3.2.3. Donošenje propisa i pravila za novo financijsko razdoblje Europske unije od 2021. godine na razini Upravljačkog tijela	K680034 – Operativni program Konkurentnost i kohezija	3.2.3.1. Doneseni podzakonski akti	Broj donesenih podzakonskih akata	0	0	2	0
		3.2.3.2. Donesena pravila/procedure za postupanje tijela u sustavu upravljanja i kontrole (Zajednička nacionalna pravila)	Broj pravila/procedura za postupanje tijela u sustavu	0	0	1	0
3.2.4. Provedba Prioritetne osi 10 Tehnička pomoć Operativnog programa „Konkurentnost i kohezija“	K680034 – Operativni program Konkurentnost i kohezija	3.2.4. Stopa odobravanja (od strane PT2) podnesenih zahtjeva za nadoknadom sredstava korisnika Prioritetne osi 10 OPKK	%	0	100	100	100
3.2.5. Uspostava alata za kontinuirano praćenje i upravljanje nepravilnostima OP Konkurentnost i kohezija	K680034 – Operativni program Konkurentnost i kohezija	3.2.5.1. Izrađen Registar nepravilnosti Upravljačkog tijela	Broj Registara	4	4	4	4
		3.2.5.2. Mreža koordinatora za	Broj održanih sastanaka Mreže	4	10	13	16

		upravljanje nepravilnostima					
3.2.6. Potpora tijelima u sustavu upravljanja i kontrole u primjeni propisa vezanih uz horizontalna pitanja provedbe operacija (javna nabava i državne potpore)	K680034 – Operativni program Konkurentnost i kohezija	3.2.6.1. Mreža koordinatora za javnu nabavu	Broj održanih sastanaka Mreže	17	22	25	28
		3.2.6.2. Mreža koordinatora za državne potpore	Broj održanih sastanaka Mreže	13	18	21	24
3.2.7. Potpora tijelima u sustavu upravljanja i kontrole u primjeni horizontalnih načela nediskriminacije, ravnopravnosti spolova i prava osoba s invaliditetom u pripremi i provedbi operacija	K680034 – Operativni program Konkurentnost i kohezija	3.2.7.1. Mreža koordinatora za nediskriminaciju	Broj održanih sastanaka Mreže	3	6	9	12
3.2.8. Rješavanje prigovora u postupcima odabira operacija i provedbi operacija	K680034 – Operativni program Konkurentnost i kohezija	3.2.8.1. Broj riješenih prigovora u odnosu na broj zaprimljenih prigovora	%	0	100	100	100
		3.2.8.2. Broj pripremljenih izvješća o riješenim prigovorima	Broj pripremljenih izvješća	3	5	6	7

TABLICA POKAZATELJA UČINKA

Opći cilj

3. Učinkovito korištenje fondova Europske unije

Posebni cilj	Pokazatelj učinka	Jedinica	Polazna vrijednost	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.
3.2. Učinkovito funkcioniranje sustava upravljanja i kontrole korištenja fondova Europske unije 2014.-2020. te uspostava sustava za novo programsko razdoblje	Postojanje okvira za korištenje sredstava EU fondova u postojećem i idućem financijskom razdoblju	broj	1	1	2	2

3.3. Osiguranje visoke razine iskorištenosti fondova Europske unije

Cjelokupni okvir za korištenje instrumenata Kohezijske politike Europske unije u Republici Hrvatskoj u razdoblju od 2014.-2020. godine utvrđen je Sporazumom o partnerstvu. Sporazum o partnerstvu opisuje način na koji će Republika Hrvatska pristupiti ispunjavanju zajedničkih ciljeva strategije Europa 2020, kao i nacionalnih ciljeva, uz pomoć sredstava iz proračuna EU-a koja su joj dodijeljena kroz višegodišnji financijski okvir za razdoblje 2014.-2020. godine. Za tekuće sedmogodišnje financijsko razdoblje 2014.-2020. Republici Hrvatskoj je za provedbu kohezijske politike na raspolaganju ukupno oko 8 milijardi eura od ukupnih raspoloživih 10,7 milijardi eura iz EU fondova. U svrhu osiguranja pred-financiranja i nacionalnog sufinanciranja OPKK-a i velikih projekata iz sektora prometa u sklopu Instrumenta za povezivanje Europe (CEF), Ministarstvo upravlja Projektom nacionalnog sufinanciranja EU fondova u razdoblju od 2014.-2020. godine, u suradnji s Ministarstvom financija.

Kao Upravljačko tijelo Ministarstvo je odgovorno za provedbu aktivnosti upravljanja na programskoj razini (prognoziranje, praćenje, izvještavanje, vrednovanje), aktivnosti pripreme i provedbe projekata (priprema zalihe projekata, koordinacija aktivnosti savjetodavne službe Jaspers-a, planiranje, priprema, odobravanje te sudjelovanje u provedbi postupaka dodjele bespovratnih sredstava), provedbi plaćanja. Također, kao Upravljačko tijelo, Ministarstvo je odgovorno za osiguranje ispravnosti i zakonitosti izdataka koji se prijavljuju Tijelu za ovjeravanje i potom Europskoj komisiji. U tom smislu, Ministarstvo je odgovorno za provedbu aktivnosti osnovnih procedura za postupanje svih tijela Sustava upravljanja i kontrole, aktivnosti pripreme i ažuriranja Priručnika o postupanju na razini Upravljačkoga tijela, kontrole i davanja prethodne suglasnosti na priručnike svih posredničkih tijela, aktivnosti provedbe horizontalnih aktivnosti (upravljanje rizicima, nepravilnosti i prijevare, upravljanje ljudskim resursima), aktivnosti kontrole funkcioniranja Sustava upravljanja i kontrole, rješavanja prigovora, žalbi i tužbi, pripremu Izjava o izdacima, pripremu Godišnjeg sažetka i Izjave o upravljanju kao dijela dokumenata godišnjih Računa te za koordinaciju s posredničkim tijelima i ostalim relevantnim institucijama vezano za provedbu navedenih aktivnosti.

Dodatno, Ministarstvo osigurava dostatne i adekvatne administrativne kapacitete za provedbu programa i u kontekstu preklapanja programskih (financijskih) razdoblja. Osnovne aktivnosti u tom području podrazumijevaju pripremanje analiza radnih opterećenosti, praćenje stanja kapaciteta, te edukativne aktivnosti.

Usvajanjem pravnog okvira za korištenje ESI fondova u financijskom razdoblju 2014.-2020. definirane su i detaljne funkcije koje Središnja agencija za financiranje i ugovaranje programa i projekata EU (SAFU) kao posredničko tijelo razine 2 preuzima u okviru OP Konkurentnost i kohezija. SAFU će u okviru financijskog razdoblja 2014.-2020.¹ nastaviti djelovati pod nadležnosti Upravljačkog tijela i izvršavati zadaće u ime Upravljačkog tijela prema korisnicima koji provode aktivnosti.

¹ Zakon o uspostavi institucionalnog okvira za provedbu europskih strukturnih i investicijskih fondova u Republici Hrvatskoj u financijskom razdoblju 2014. – 2020. (NN 92/14); Uredba o tijelima u sustavima upravljanja i kontrole korištenja Europskog socijalnog fonda, Europskog fonda za regionalni razvoj i

SAFU će kontinuirano prilagođavati organizacijske i administrativne izmjene s ciljem osiguravanja adekvatnog kapaciteta za izvršavanje uloge posredničkog tijela razine 2, a kako bi se osiguralo izvršavanje dodijeljenih funkcija u skladu s načelima dobrog financijskog upravljanja.

U svrhu ostvarenja općeg cilja, **Uprava za provedbu operativnih programa i financijskih instrumenata** provodi sljedeće aktivnosti u okviru ovog posebnog cilja:

Postojeći načini ostvarenja:

Osiguranje ispravnosti i zakonitosti izdataka u cilju održavanja stope pogreške u okviru prihvatljive razine stope pogreške.

Provedba Plana vrednovanja OP Konkurentnost i kohezija.

Provedba Godišnjeg plana obveza OP Konkurentnost i kohezija.

Upravljanje Projektom nacionalnog sufinanciranja EU fondova u razdoblju od 2014.-2020. godine

Koordinacija aktivnosti savjetodavne službe Jaspers

Pravovremena i učinkovita priprema i provedba postupaka dodjele bespovratnih sredstava OP Konkurentnost i kohezija.

Provedba Prioritetne osi 2, Investicijskih prioriteta 2a i 2c OP Konkurentnost i kohezija.

Provedba financijskih instrumenata u sklopu OP Konkurentnost i kohezija.

Provedba Prioritetne osi 6, Investicijskog prioriteta 6c OP Konkurentnost i kohezija.

Provedba Prioritetne osi 8, Investicijskog prioriteta 9a OP Konkurentnost i kohezija.

Provedba Prioritetne osi 9, Investicijskog prioriteta 10a OP Konkurentnost i kohezija.

Provedba Poziva u sklopu Prioritetnih osi 2, 8 i 9 Operativnog programa Konkurentnost i kohezija

U svrhu ostvarenja općeg cilja, **SAFU** provodi sljedeće aktivnosti u okviru ovog posebnog cilja:

Postojeći načini ostvarenja:

Izvršavanje funkcija posredničkog tijela razine 2 (PT2).

Oснаživanje kapaciteta SAFU kao posredničkog tijela razine 2.

Jačanje znanja i vještina za učinkovitu provedbu projekata od strane korisnika projekata u provedbi koji su u nadležnosti SAFU.

Održavanje spremnim sustava za upravljanje ESI fondovima u nadležnosti SAFU prilagodbom organizacije i primjenjivih pravila postupanja.

Kohezijskog fonda, u vezi s ciljem »ulaganje za rast i radna mjesta« (NN 107/14, 23/15, 29/15, 15/17,18/17-ispravak).

U svrhu ostvarenja općeg cilja, **Uprava za strateško planiranje i koordinaciju EU fondova** provodi sljedeće aktivnosti u okviru ovog posebnog cilja:

Postojeći načini ostvarenja:

Informiranje javnosti o mogućnostima i rezultatima ESI fondova u razdoblju 2014.-2020. u svrhu učinkovitije apsorpcije sredstava i osiguranje kontinuirane transparentnosti upravljanja i provedbe programa, njihovih rezultata i primjera dobre prakse.

Povećanje znanja i kapaciteta potencijalnih korisnika / korisnika na nacionalnoj, lokalnoj i regionalnoj razini o mogućnostima financiranja, načinu apliciranja, kriterijima odabira te pripreme i provedbe projekata u okviru (operativnih) programa.

Reformske mjere:

Usmjereniji pristup korištenju sredstava EU fondova kako bi se na području slavonskih županija osigurala što veća apsorpcija EU sredstava i ojačali kapaciteti dionika na razini lokalne i područne samouprave za pripremu i provedbu projekata u tekućem financijskom razdoblju.

Uprava za provedbu operativnih programa i financijskih instrumenata

Opći cilj	3. Učinkovito korištenje fondova Europske unije						
Posebni cilj	3.3 Osiguranje visoke razine iskorištenosti fondova Europske unije						
Program u državnom proračunu	2901 REGIONALNA KONKURENTNOST I URBANI RAZVOJ						
POSTOJEĆI NAČINI OSTVARENJA							
Način ostvarenja	Aktivnost/projekt u državnom proračunu	Pokazatelj rezultata	Jedinica	Polazna vrijednost	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.
3.3.1. Osiguranje ispravnosti i zakonitosti izdataka u cilju održavanja stope pogreške ispod razine tolerancije	K680034 – Operativni program konkurentnost i kohezija	3.3.1.1. Razina stope pogreške utvrđena od strane nadležnih revizijskih tijela	%	-	< 2%	< 2%	< 2%
3.3.2. Provedba Plana vrednovanja OP Konkurentnost i kohezija	K680034 – Operativni program konkurentnost i kohezija	3.3.2.1. Stopa ugovaranja i konzumiranja usluga vrednovanja iz Plana vrednovanja OPKK	%	0	57,61%	40,89%	1,49%
3.3.3. Provedba Godišnjeg plana obveza OP Konkurentnost i kohezija	K680034 – Operativni program konkurentnost i kohezija	3.3.3.1. Dosezanje planiranog volumena ugovaranja bespovratnih sredstava OPKK	Novougovoreni iznosi bespovratnih sredstava OPKK, milijarde kuna	0	9,1	4	4

		3.3.3.2. Dosezanje planiranog godišnjeg volumena plaćanja korisnicima OPKK	milijarde kuna	0	9	10	17
3.3.4. Upravljanje Projektom nacionalnog sufinanciranja EU fondova u razdoblju od 2014.-2020. godine	K680034 – Operativni program konkurentnost i kohezija	3.3.4.1. Dosezanje alociranog iznosa sredstava raspoloživih Ugovorom o financiranju između Republike Hrvatske i Europske investicijske banke	%	0	50	75	100
3.3.5. Koordinacija aktivnosti savjetodavne službe Jaspers	K680034 – Operativni program konkurentnost i kohezija	3.3.5.1. Ažuriranje Akcijskog plana Jaspersa na godišnjoj osnovi	Broj	1	1	1	1
3.3.6. Pravovremena i učinkovita priprema i provedba postupaka dodjele bespovratnih	K680034 – Operativni program Konkurentnost i kohezija	3.3.6.1. Priprema i provedba postupaka dodjele	Broj	98	10	10	5

sredstava OP Konkurentnost i kohezija		bespovratnih sredstava					
		3.3.5.2. Prijava velikih projekta	Broj	10	3	1	0
3.3.7. Provedba Prioritetne osi 2, Investicijskih prioriteta 2a i 2c OP Konkurentnost i kohezija	K680034 – Operativni program konkurentnost i kohezija	3.3.6.1. Broj sklopljenih ugovora o dodjeli bespovratnih sredstva	Broj	8	25	4	0
		3.3.7.2. Povećana iskorištenost sredstava u skladu s godišnjim prognozama za operacije u okviru Specifičnih ciljeva 2a1 i 2c1	%	2	15	25	35
3.3.8. Provedba financijskih instrumenata u sklopu OP Konkurentnost i kohezija	K680034 – Operativni program konkurentnost i kohezija	3.3.8.1. Financijski proizvodi OPKK dostupni krajnjim primateljima	Broj financijskih proizvoda dostupnih krajnjim primateljima OPKK	9	10	10	10
3.3.9. Provedba Prioritetne osi 6, Investicijskog	K680034 – Operativni program	3.3.9.1. Broj sklopljenih ugovora o	Broj	105	10	0	0

prioriteta 6c OP Konkurentnost i kohezija	Konkurentnost i kohezija	dodjeli bespovratnih sredstva					
		3.3.9.2. Povećana iskorištenost sredstava sukladno godišnjim prognozama za operacije u okviru Specifičnih ciljeva 6c1 i 6c2	%	20	35	50	65
3.3.10. Provedba Prioritetne osi 8, Investicijskog prioriteta 9a OP Konkurentnost i kohezija	K680034 – Operativni program Konkurentnost i kohezija	3.3.10.1. Broj sklopljenih ugovora o dodjeli bespovratnih sredstva	Broj	54	69	76	76
		3.3.10.2. Povećana iskorištenost sredstava sukladno godišnjim prognozama za operacije u okviru Specifičnih	%	20	35	45	60

		ciljeva 9a1, 9a2, 9a3, 9a4					
3.3.11. Provedba Prioritetne osi 9, Investicijskog prioriteta 10a OP Konkurentnost i kohezija	K680034 – Operativni program Konkurentnost i kohezija	3.3.11.1. Broj sklopljenih ugovora o dodjeli bespovratnih sredstva	Broj	15	10	10	10
		3.3.11.2. Povećana iskorištenost sredstava sukladno godišnjim prognozama za operacije u okviru Specifičnih ciljeva 10a1, 10a2, 10a3	%	20	35	45	60
3.3.12. Provedba Poziva u sklopu Prioritetnih osi 2, 8 i 9 Operativnog programa Konkurentnost i kohezija	K680034 – Operativni program Konkurentnost i kohezija	3.3.12.1. Priprema i provedba postupaka dodjele bespovratnih sredstava	Broj	11	10	6	6
		3.3.12.2. Prijava velikih projekata	Broj	1	1	1	1

SAFU

Opći cilj	3. Učinkovito korištenje fondova Europske unije						
Posebni cilj	3.3. Osiguranje visoke razine iskorištenosti fondova Europske unije						
Program u državnom proračunu	2210 UPRAVLJANJE PROGRAMIMA PRETPRISTUPNIH I ESI FONDOVA						
POSTOJEĆI NAČINI OSTVARENJA							
Način ostvarenja	Aktivnost/projekt u državnom proračunu	Pokazatelj rezultata	Jedinica	Polazna vrijednost	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.
3.3.13. Izvršavanje funkcija posredničkog tijela razine 2 (PT2)	K825010 - OP Konkurentnost i kohezija, prioritetna os 10	3.3.13.1. Izvršenost funkcija SAFU kao posredničkog tijela razine 2 definiranih relevantnim pravnim okvirom te delegiranjem funkcija od strane upravljačkih tijela	%	100	100	100	100
3.3.14. Osnaživanje kapaciteta SAFU kao posredničkog tijela razine 2	K825010 - OP Konkurentnost i kohezija, prioritetna os 10	3.3.14.1. Broj i struktura zaposlenika usklađeni s potrebama posredničkog tijela razine 2 u financijskom razdoblju 2014.-2020., iskazanima kroz provedenu analizu radne opterećenosti	%	100	100	100	100

	K825010 - OP Konkurentnost i kohezija, prioriteta os 10	3.3.14.2. Program izobrazbe za zaposlenike SAFU na poslovima posredničkog tijela razine 2 razvijen i kontinuirano provođen	%	100	100	100	100
3.3.15. Jačanje znanja i vještina za učinkovitu provedbu projekata od strane korisnika projekata u provedbi koji su u nadležnosti SAFU	A825001 - Administracija i upravljanje SAFU, K825010 - OP Konkurentnost i kohezija, prioriteta os 10	3.3.15.1. Uspostavljen učinkovit i funkcionalan sustav izobrazbe za korisnike projekata koji su u provedbi a koji se financiraju iz programa u nadležnosti SAFU	Broj održanih radionica/ predavanja	30	30	30	30
3.3.16. Održavanje spremnim sustava za upravljanje Europskim strukturnim i investicijskim fondovima u nadležnosti SAFU prilagodbom organizacije i primjenjivih pravila postupanja	A825001 - Administracija i upravljanje SAFU	3.3.16.1. Organizacijska struktura i modaliteti upravljanja prilagođeni potrebama funkcija koje SAFU kao PT2 izvršava u financijskom razdoblju 2014.-2020.	%	100	100	100	100
	A825001 - Administracija i upravljanje SAFU	3.3.16.2. Interne procedure nužne za obavljanje funkcija PT2 u financijskom razdoblju 2014.-2020 ažurirane i prilagođene	%	100	100	100	100

Uprava za strateško planiranje i koordinaciju EU fondova

Opći cilj	3. Učinkovito korištenje fondova Europske unije						
Posebni cilj	3.3. Osiguranje visoke razine iskorištenosti fondova Europske						
Program u državnom proračunu	2901 REGIONALNA KONKURENTOST I URBANI RAZVOJ						
POSTOJEĆI NAČINI OSTVARENJA							
Način ostvarenja	Aktivnost/projekt u državnom proračunu	Pokazatelj rezultata	Jedinica	Polazna vrijednost	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.
3.3.17. Informiranje javnosti o mogućnostima i rezultatima ESI fondova u razdoblju 2014.-2020. u svrhu učinkovitije apsorpcije sredstava i osiguranje kontinuirane transparentnosti upravljanja i provedbe programa, njihovih rezultata i primjera dobre prakse	K680034 - Operativni program Konkurentnost i kohezija	3.3.17.1. Organizirana promocija ESI fondova putem medijskih kampanja	Broj medijskih kampanja	5	6	8	8
		3.3.17.2. Organizirana promocija mogućnosti i rezultata ESI fondova putem informativnih događaja	Broj informativnih događaja	20	25	30	25
		3.3.17.3. Organizirana promocija mogućnosti i rezultata ESI fondova kroz pripremu i tisak publikacija	Broj publikacija	10	12	14	14
		3.3.17.4. Organizirana promocija mogućnosti i rezultata ESI fondova kroz objave na središnjem internetskom portalu	Broj objava	500	750	1000	750

		www.strukturnifondovi.hr i putem društvenih mreža					
3.3.18. Povećanje znanja i kapaciteta potencijalnih korisnika / korisnika na nacionalnoj, lokalnoj i regionalnoj razini o mogućnostima financiranja, načinu apliciranja, kriterijima odabira te pripreme i provedbe projekata u okviru (operativnih) programa	K680034 - Operativni program Konkurentnost i kohezija	3.3.18.1. Organizirane edukacije za zaposlenike tijela u sustavu upravljanja i kontrole ESI fondova	Broj edukacija	125	125	150	150
		3.3.18.2. Organizirane informativne radionice za potencijalne korisnike / korisnike na nacionalnoj, lokalnoj i regionalnoj razini za natječaje iz nadležnosti MRRFEU	Broj radionica	20	30	30	25

Opći cilj	3. Učinkovito korištenje fondova Europske unije		
Posebni cilj	3.3. Osiguranje visoke razine iskorištenosti fondova Europske unije		
Program u državnom proračunu	2901 REGIONALNA KONKURENTOST I URBANI RAZVOJ		
REFORMSKA MJERA			
Reformska mjera	Glavni cilj i opis mjere	Pravni/upravni instrumenti	Raspored provedbe – ključne točke ostvarenja i rokovi
3.3.5. Usmjereniji pristup korištenju sredstava EU fondova kako bi se na području slavonskih županija osigurala što veća apsorpcija EU sredstava i ojačali kapaciteti dionika na razini lokalne	Smanjiti stopu nezaposlenosti i stopu siromaštva u pet županija istočne Hrvatske (BPŽ, OBŽ, PSŽ, VPŽ, VSŽ)	Sporazum o partnerstvu i ESIF programi za 2014.-2020.	Provedba projekta Slavonija, Baranja i Srijem

i područne samouprave za pripremu i provedbu projekata u tekućem financijskom razdoblju					
Kvalitativni učinak – opis predviđenih utjecaja	Fiskalne posljedice za državni proračun		Aktivnost/projekt u državnom proračunu		
<p>Pokazatelji učinka:</p> <p>a) smanjiti stopu registrirane nezaposlenosti do kraja 2020.g.: BPŽ ispod 21,7%, OBŽ ispod 23,0%, PSŽ ispod 18,2%, VPŽ ispod 26,2%, VSŽ ispod 23,8%. (Napomena: smanjenje za sve županije je 20% u odnosu na stanje iz 1Q 2016.)</p> <p>b) smanjiti stopu siromaštva do kraja 2020. g. na razinu: BPŽ ispod 27,1%, OBŽ ispod 19,9%, PSŽ ispod 26,0%, VPŽ ispod 24,6%, VSŽ ispod 25,8%. (Napomena: smanjenje za sve županije je 20% u odnosu na stope iz Izvješća Svjetske banke 2016.)</p>	10.312.500.000,00 kn		K680034 - Operativni program Konkurentnost i kohezija		
Jedinica	Polazna vrijednost	Ciljana vrijednost 2018.	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.
2,5 milijardi eura (18,75 milijardi kuna) iz ESI fondova isključivo za projekte na području pet slavonskih županija do kraja tekućeg financijskog razdoblja EU-a	Postotak ugovorenih bespovratnih sredstava na kraju 2017. g. u odnosu na ciljani iznos	23,66%	55%	85%	100%

TABLICA POKAZATELJA UČINKA

Opći cilj

3. Učinkovito korištenje fondova Europske unije

Posebni cilj	Pokazatelj učinka	Jedinica	Polazna vrijednost	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.
3.3. Osiguranje visoke razine iskorištenosti fondova Europske unije	Dosezanje kritične razine ovjeravanja izdataka OP Konkurentnost i kohezija za izbjegavanje automatskog opoziva sredstava (kumulativno)	milijarde kuna	2,9	14,5	21,3	31,0

4. Učinkovito korištenje programa teritorijalne suradnje

Učinkovito korištenje programa europske teritorijalne suradnje odnosi se na osiguranje koordinirane, sustavne i strateški usmjerene suradnje na lokalnoj, regionalnoj i središnjoj državnoj razini s partnerima iz susjednih zemalja i ostalih regija EU, kako bi se kroz zajednički pristup na odgovarajućoj administrativno-teritorijalnoj razini smanjio negativan utjecaj granica i promovirala društveno-gospodarska kohezija. Cilj će se ostvariti održavanjem učinkovitog sustava upravljanja i kontrole te provedbom programa prekogranične, transnacionalne i međuregionalne suradnje u razdoblju 2014.-2020.² odnosno daljnjim jačanjem teritorijalne suradnje putem razvoja novih zajedničkih lokalnih, regionalnih i nacionalnih inicijativa, ali i nastavkom već ostvarenih oblika suradnje u okviru programa prekogranične i transnacionalne suradnje u kojima je RH sudjelovala u razdoblju 2007.-2013.³

Geopolitički i geostrateški položaj RH daju izrazito veliko značenje ovom cilju. Jedinstven geografski položaj Hrvatske i dugačka granica sa susjednim državama⁴ pružaju čvrste osnove za uključivanje u programe suradnje. Sve hrvatske županije ispunjavaju pretpostavke za sudjelovanje u programima prekogranične suradnje, dok je za sudjelovanje u programima transnacionalne i međuregionalne suradnje prihvatljiv cjelokupan teritorij Republike Hrvatske. Kroz uključivanje u programe teritorijalne suradnje navedeni će cilj pridonijeti ostvarenju misije i vizije Ministarstva stvaranjem uvjeta koji će, korištenjem fondova EU, povećati međunarodnu konkurentnost hrvatskih regija, smanjiti društvene i gospodarske nejednakosti među hrvatskim regijama i ujednačiti njihov razvoj.

4.1. Priprema i učinkovito korištenje programa prekogranične suradnje

Kroz jačanje prekogranične suradnje u pograničnim područjima pridonosi se sveukupnom razvoju teritorijalne suradnje, povećanju međunarodne konkurentnosti hrvatskih pograničnih regija, smanjenju društvene i gospodarske nejednakosti među hrvatskim regijama i ujednačavanju njihova razvoja.

U financijskom razdoblju 2007. - 2013. Republika Hrvatska je sudjelovala u šest programa prekogranične suradnje (Jadranska prekogranična suradnja, Mađarska – Hrvatska, Slovenija – Hrvatska, Hrvatska – Bosna i Hercegovina, Hrvatska – Crna Gora i Hrvatska – Srbija). Provedba projekata u okviru navedenih programa s državama članicama Europske unije završila je s 31. prosinca 2016. te će se u narednom razdoblju uloga MRRFEU svoditi na sudjelovanje u aktivnostima zatvaranja

² U razdoblju 2014.-2020. RH sudjeluje u 5 programa prekogranične suradnje (Italija –Hrvatska, Mađarska – Hrvatska, Slovenija – Hrvatska, Hrvatska – Bosna i Hercegovina – Crna Gora, Hrvatska – Srbija), 4 programa transnacionalne suradnje (Dunav, Jadransko-jonski program, Mediteran i Središnja Europa) i 4 međuregionalna programa (ESPON, INTERACT III, INTERREG EUROPE i URBACT).

³ U razdoblju 2007.-2013. RH je sudjelovala u 6 programa prekogranične suradnje (Jadranska prekogranična suradnja, Mađarska – Hrvatska, Slovenija – Hrvatska, Hrvatska – Bosna i Hercegovina, Hrvatska – Crna Gora i Hrvatska – Srbija) i 2 programa transnacionalne suradnje (Jugoistočna Europa i Mediteran).

⁴ Granična crta RH duga je 3320 kilometara. Kopnena granica duga je 2372 kilometara, što uključuje 1011 kilometara riječnih granica. Najduža granična crta je ona s Bosnom i Hercegovinom (1009,1km), zatim sa Slovenijom (667,8km), Mađarskom (355,5km) te Srbijom (317,3km). Najkraća granica je s Crnom Gorom (22,6 km).

programa na zahtjev pojedinih upravljačkih tijela. Programi s državama nečlanicama Europske unije su u završnoj fazi i provodit će se najkasnije do kraja 2018. godine.

U financijskom razdoblju 2014.-2020., Republika Hrvatska sudjeluje u 5 programa prekogranične suradnje, s tim da je po prvi puta, kao zemlja članica Europske unije, preuzela ulogu upravljačkog tijela za 2 programa prekogranične suradnje s državama nečlanicama Europske unije (IPA program prekogranične suradnje Hrvatska – Bosna i Hercegovina – Crna Gora 2014.-2020. i IPA program prekogranične suradnje Hrvatska – Srbija 2014.-2020.). Sukladno Uredbi o tijelima u sustavima upravljanja i kontrole za provedbu programa kojima se podržava cilj „Europska teritorijalna suradnja“ u financijskom razdoblju 2014.-2020., upravljačko tijelo navedenih programa je Agencija za regionalni razvoj RH, dok je MRRFEU tijelo za ovjeravanje i nacionalno tijelo. U ulozi tijela za ovjeravanje MRRFEU je odgovorno za primanje uplata od Europske komisije i provođenje isplata vodećim projektnim partnerima. Ovjeravanjem troškova i podnošenjem zahtjeva za plaćanje Europskoj komisiji potvrđuje da su prijavljeni izdaci u skladu s EU, programskim i nacionalnim pravilima.

Uz spomenuta dva programa, Republika Hrvatska sudjeluje u još tri bilateralna programa s državama članicama Europske unije (Italija – Hrvatska, Slovenija – Hrvatska i Mađarska – Hrvatska) čije upravljanje vodi Talijanska Republika, Republika Slovenija odnosno Mađarska.

U skladu s ranije navedenom Uredbom, MRRFEU kao nacionalno tijelo predstavlja Republiku Hrvatsku u svim programima prekogranične suradnje u kojima Hrvatska sudjeluje te je odgovorno za uspostavu i funkcioniranje sustava upravljanja i kontrole na nacionalnoj razini.

Postojeći načini ostvarenja:

- 4.1.1. Provedba Programa prekogranične suradnje Italija – Hrvatska 2014.-2020.
- 4.1.2. Provedba Programa prekogranične suradnje Mađarska – Hrvatska 2014.-2020.
- 4.1.3. Provedba Programa prekogranične suradnje Slovenija – Hrvatska 2014.-2020.
- 4.1.4. Provedba IPA programa prekogranične suradnje Hrvatska – Bosna i Hercegovina – Crna Gora 2014.-2020.
- 4.1.5. Provedba IPA programa prekogranične suradnje Hrvatska – Srbija 2014.-2020.

U svrhu ostvarenja općeg cilja, **ARR** provodi aktivnosti u okviru ovog posebnog cilja:

Postojeći načini ostvarenja:

Provedba Programa prekogranične suradnje Hrvatska – Bosna i Hercegovina 2007.-2013.

Provedba Programa prekogranične suradnje Hrvatska – Srbija 2007.-2013.

Provedba Programa prekogranične suradnje Hrvatska – Crna Gora 2007.-2013.

Provedba i kontrola Interreg IPA programa prekogranične suradnje Hrvatska – Bosna i Hercegovina – Crna Gora 2014.-2020.

Provedba i kontrola Interreg IPA programa prekogranične suradnje Hrvatska – Srbija 2014.-2020.

Kontrola prijavljenih troškova Programa prekogranične suradnje Italija – Hrvatska 2014.-2020.

Kontrola prijavljenih troškova Programa prekogranične suradnje Mađarska – Hrvatska
2014.-2020.

Kontrola prijavljenih troškova Programa prekogranične suradnje Slovenija – Hrvatska
2014.-2020.

Prilog 1. Postojeći načini ostvarenja

Opći cilj	4. Učinkovito korištenje programa teritorijalne suradnje, Europskog gospodarskog prostora i Švicarske konfederacije						
Posebni cilj	4.1. Priprema i učinkovito korištenje programa prekogranične suradnje						
Program u državnom proračunu	2903 TERITORIJALNA SURADNJA						
POSTOJEĆI NAČINI OSTVARENJA							
Način ostvarenja	Aktivnost/projekt u državnom proračunu	Pokazatelj rezultata	Jedinica	Polazna vrijednost	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.
4.1.1. Provedba Programa prekogranične suradnje Italija – Hrvatska 2014.-2020.	T758036 Program prekogranične suradnje Italija - Hrvatska	4.1.1.1. Broj radionica (u RH) i programskih sastanaka (kumulativ)	broj	7	11	15	18
		4.1.1.2. Broj prijava na natječaje (kumulativ)	broj	234	290	500	500
		4.1.1.3. Financijska vrijednost ugovorenih projekata – EFRR dio koji se odnosi na hrvatske partnere (kumulativ)	milijuni EUR	7,5	35	60	80
4.1.2. Provedba Programa prekogranične suradnje Mađarska – Hrvatska 2014.-2020.	T680037 Program prekogranične suradnje Mađarska - Hrvatska	4.1.2.1. Broj radionica (u RH) i programskih sastanaka (kumulativ)	broj	14	18	21	22
		4.1.2.2. Broj prijava na natječaje (kumulativ)	broj	258	500	500	500

		4.1.2.3. Financijska vrijednost ugovorenih projekata – EFRR dio koji se odnosi na hrvatske partnere (kumulativ)	milijuni EUR	15	25	25	25
4.1.3. Provedba Programa prekogranične suradnje Slovenija – Hrvatska 2014.-2020.	T758037 Program prekogranične suradnje Slovenija - Hrvatska	4.1.3.1. Broj radionica (u RH) i programskih sastanaka (kumulativ)	broj	9	13	14	15
		4.1.3.2. Broj prijava na natječaje (kumulativ)	broj	290	350	350	350
		4.1.3.3. Financijska vrijednost ugovorenih projekata – EFRR dio koji se odnosi na hrvatske partnere (kumulativ)	milijuni EUR	10	21	22	22
4.1.4. Provedba IPA programa prekogranične suradnje Hrvatska – Bosna i Hercegovina – Crna Gora 2014.-2020.	T758035 IPA program prekogranične suradnje Hrvatska - Bosna i Hercegovina - Crna Gora	4.1.4.1. Broj radionica (u RH) i programskih sastanaka (kumulativ)	broj	7	19	31	34
		4.1.4.2. Broj prijava na natječaje (kumulativ)	broj	164	330	430	430
		4.1.4.3. Financijska vrijednost ugovorenih projekata – EFRR dio koji se odnosi na hrvatske partnere (kumulativ)	milijuni EUR	10,7	22	26	26

4.1.5. Provedba IPA programa prekogranične suradnje Hrvatska – Srbija 2014.-2020.	T680036 IPA program prekogranične suradnje Hrvatska - Srbija	4.1.5.1 Broj radionica (u RH) i programskih sastanaka (kumulativ)	broj	10	20	24	27
		4.1.5.2. Broj prijava na natječaje (kumulativ)	broj	127	250	250	250
		4.1.5.3. Financijska vrijednost ugovorenih projekata – EFRR dio koji se odnosi na hrvatske partnere (kumulativ)	milijuni EUR	7,7	15	15	15

Agencija za regionalni razvoj

Opći cilj	4. Učinkovito korištenje programa teritorijalne suradnje, Europskog gospodarskog prostora i Švicarske konfederacije						
Posebni cilj	4.1. Učinkovito korištenje programa prekogranične suradnje						
Program u državnom proračunu	2903 TERITORIJALNA SURADNJA						
POSTOJEĆI NAČINI OSTVARENJA							
Način ostvarenja	Aktivnost/projekt u državnom proračunu	Pokazatelj rezultata	Jedinica	Polazna vrijednost	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.
4.1.6. Provedba Programa prekogranične suradnje	T758027 - IPA II 2012 Program	4.1.6.1. Broj izvještaja u kontroli	Broj	6	n/p	n/p	n/p

Hrvatska – Bosna i Hercegovina 2007.-2013.	prekogranične suradnje Hrvatska – Bosna i Hercegovina	4.1.6.2. Broj izvršenih među/finalnih plaćanja	Broj	6	n/p	n/p	n/p
	K680030 - IPA II 2013 Hrvatska - Bosna i Hercegovina	4.1.6.3. Broj radionica	Broj	0	0	n/p	n/p
4.1.7. Provedba Programa prekogranične suradnje Hrvatska – Srbija 2007.-2013.	T680028 - IPA II 2012 Program prekogranične suradnje Hrvatska – Srbija	4.1.7.1. Broj izvještaja u kontroli	Broj	8	3	n/p	n/p
	K758029 - IPA II 2013 Hrvatska - Srbija	4.1.7.2. Broj izvršenih među/završnih plaćanja	Broj	5	4	n/p	n/p
		4.1.7.3. Broj radionica	Broj	0	n/p	n/p	n/p
4.1.8. Provedba Programa prekogranične suradnje Hrvatska – Crna Gora 2007.-2013.	T680024 - IPA II 2012 Program prekogranične suradnje Hrvatska – Crna Gora	4.1.8.1. Broj izvještaja u kontroli	Broj	7	0	n/p	n/p
	K680029 - IPA II 2013 Hrvatska - Crna Gora	4.1.8.2. Broj izvršenih među/završnih plaćanja	Broj	7	n/p	n/p	n/p
		4.1.8.3. Broj radionica	Broj	0	n/p	n/p	n/p
4.1.9. Provedba i kontrola Interreg IPA programa prekogranične suradnje Hrvatska – Bosna i Hercegovina – Crna Gora 2014.-2020.	T758035 - IPA program prekogranične suradnje Hrvatska - Bosna i Hercegovina - Crna Gora	4.1.9.1. Broj radionica (u RH)	Broj	11	4	2	1
		4.1.9.2. Stopa ukupno ugovorenih sredstava hrvatskih partnera u odnosu na ukupno ugovorene iznose	%	51,98	55	n/p	n/p

		4.1.9.3. Stopa odobrenih troškova hrvatskih partnera u odnosu na ugovorene iznose	%	5	10	10	20
4.1.10. Provedba i kontrola Interreg IPA programa prekogranične suradnje Hrvatska – Srbija 2014.-2020.	T680036 - IPA program prekogranične suradnje Hrvatska - Srbija	4.1.10.1. Broj radionica (u RH)	Broj	10	3	2	1
		4.1.10.2. Stopa ukupno ugovorenih sredstava hrvatskih partnera u odnosu na ukupno ugovorene iznose	%	49,53	55	n/p	n/p
		4.1.10.3. Stopa odobrenih troškova hrvatskih partnera u odnosu na ugovorene iznose	%	5	10	10	20
4.1.11. Kontrola prijavljenih troškova Programa prekogranične suradnje Italija – Hrvatska 2014.-2020.	T758036 - Program prekogranične suradnje Italija - Hrvatska	4.1.11.1. Broj radionica (u RH)	Broj	2	2	2	0
		4.1.11.2. Stopa odobrenih troškova hrvatskih partnera u odnosu na ugovorene iznose	%	2	5	10	10
4.1.12. Kontrola prijavljenih troškova Programa prekogranične suradnje Mađarska – Hrvatska 2014.-2020.	T680037 - Program prekogranične suradnje Mađarska - Hrvatska	4.1.12.1. Broj radionica (u RH)	Broj	3	2	2	0
		4.1.12.2. Stopa odobrenih troškova hrvatskih partnera u	%	20	10	20	20

		odnosu na ugovorene iznose					
4.1.13. Kontrola prijavljenih troškova Programa prekogranične suradnje Slovenija – Hrvatska 2014.-2020.	T758037 - Program prekogranične suradnje Slovenija - Hrvatska	4.1.13.1. Broj radionica (u RH)	Broj	0	2	2	0
		4.1.13.2. Stopa odobrenih troškova hrvatskih partnera u odnosu na ugovorene iznose	%	15	10	15	20

TABLICA POKAZATELJA UČINKA						
Opći cilj		4. Učinkovito korištenje programa teritorijalne suradnje				
Posebni cilj	Pokazatelj učinka	Jedinica	Polazna vrijednost	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.
4.1. Učinkovito korištenje programa prekogranične suradnje	Povećanje stope ugovorenih sredstava od strane hrvatskih korisnika u ukupnoj EU alokaciji prekograničnih programa (kumulativ)	%	20	25	30	35
	Povećanje stope prihvatljivih troškova u ukupno prijavljenim troškovima hrvatskih korisnika (programi prekogranične suradnje 2014.-2020.)	%	85	90	95	96
	Povećanje stope iskorištenosti sredstava od strane hrvatskih korisnika Programa prekogranične suradnje Hrvatska – Bosna i Hercegovina 2007.-2013.	%	91,25	n/p	n/a	n/a

Povećanje stope iskorisćenosti sredstava od strane hrvatskih korisnika Programa prekogranične suradnje Hrvatska – Srbija 2007.-2013.	%	90,70	92,05	92,98	n/a
Povećanje stope iskorisćenosti sredstava od strane hrvatskih korisnika Programa prekogranične suradnje Hrvatska – Crna Gora 2007.-2013.	%	86,98	n/p	n/a	n/a

4.2. Priprema i učinkovito korištenje programa transnacionalne i međuregionalne suradnje

Kroz jačanje transnacionalne i međuregionalne suradnje pridonosi se sveukupnom razvoju teritorijalne suradnje, povećanju međunarodne konkurentnosti hrvatskih regija, smanjenju društvene i gospodarske nejednakosti među hrvatskim regijama i ujednačavanju njihova razvoja.

U financijskom razdoblju 2007. - 2013. Republika Hrvatska je sudjelovala u dva programa transnacionalne suradnje (Jugoistočna Europa i Mediteran), dok je u novom razdoblju 2014. – 2020. proširena mogućnost sudjelovanja u četiri programa transnacionalne suradnje (Dunav, Jadransko-jonski program, Mediteran i Središnja Europa) koji će u teritorijalnom smislu uključivati cijelu Hrvatsku.

Sudjelovanje u transnacionalnim programima u pretpristupnom razdoblju bilo je ograničeno u smislu raspoložive IPA alokacije i mogućnosti preuzimanja vodeće uloge u projektima, dok će u novoj financijskoj perspektivi Republika Hrvatska sudjelovati u punom kapacitetu kao i ostale države članice Europske unije te će imati jednaka prava i obveze.

Svi projekti ugovoreni u okviru financijskog razdoblja 2007.-2013. su završili.

Sukladno Uredbi o tijelima u sustavima upravljanja i kontrole za provedbu programa kojima se podržava cilj „Europska teritorijalna suradnja“ u financijskom razdoblju 2014.-2020., MRRFEU kao nacionalno tijelo predstavlja Republiku Hrvatsku u svim programima transnacionalne suradnje u kojima Hrvatska sudjeluje i u dva programa međuregionalne suradnje (INTERACT III i INTERREG EUROPE) te je odgovorno za uspostavu i funkcioniranje sustava upravljanja i kontrole na nacionalnoj razini. U skladu s istom Uredbom, nacionalno tijelo za preostala dva programa međuregionalne suradnje (ESPON i URBACT) je Ministarstvo graditeljstva i prostornoga uređenja.

Postojeći načini ostvarenja:

- 4.2.1. Provedba Programa transnacionalne suradnje Dunav 2014.-2020.
- 4.2.2. Provedba Jadransko-jonskog programa transnacionalne suradnje 2014.-2020.
- 4.2.3. Provedba Programa transnacionalne suradnje Mediteran 2014.-2020
- 4.2.4. Provedba Programa transnacionalne suradnje Središnja Europa 2014.-2020.
- 4.2.5. Provedba Programa međuregionalne suradnje INTERREG EUROPE 2014.-2020.
- 4.2.6. Sudjelovanje u strateškom projektu PANORAMED u okviru Programa transnacionalne suradnje Mediteran 2014.-2020.

U svrhu ostvarenja općeg cilja, **ARR** provodi sljedeće aktivnosti u okviru ovog posebnog cilja:

Postojeći načini ostvarenja:

Kontrola prijavljenih troškova Programa transnacionalne suradnje Dunav 2014.-2020.

Kontrola prijavljenih troškova Jadransko-jonskog programa transnacionalne suradnje 2014.-2020.

Kontrola prijavljenih troškova Programa transnacionalne suradnje Mediteran 2014.-2020.

Kontrola prijavljenih troškova Programa transnacionalne suradnje Središnja Europa 2014.-2020.

Kontrola prijavljenih troškova Programa međuregionalne suradnje INTERREG EUROPE 2014.-2020.

Kontrola prijavljenih troškova Programa međuregionalne suradnje URBACT III.

Uprava za regionalni razvoj

Opći cilj	4. Učinkovito korištenje programa teritorijalne suradnje						
Posebni cilj	4.2. Učinkovito korištenje programa transnacionalne i međuregionalne suradnje						
Program u državnom proračunu	2903 TERITORIJALNA SURADNJA						
POSTOJEĆI NAČINI OSTVARENJA							
Način ostvarenja	Aktivnost/projekt u državnom proračunu	Pokazatelj rezultata	Jedinica	Polazna vrijednost	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.
4.2.1. Provedba Programa transnacionalne suradnje Dunav 2014.-2020.	T680035 - Program transnacionalne suradnje Dunav	4.2.1.1. Broj radionica (u RH) i programskih sastanaka	Broj	13	17	20	22
		4.2.1.2. Broj hrvatskih partnera prijavljenih na natječaje	Broj	590	750	750	750
		4.2.1.3. Financijska vrijednost ugovorenih projekata – EFRR dio koji se odnosi na hrvatske partnere	milijuni EUR	9,3	12	12	12
4.2.2. Provedba Jadransko-jonskog programa transnacionalne suradnje 2014.-2020.	T758038 - Jadransko-jonski program transnacionalne suradnje	4.2.2.1. Broj radionica (u RH) i programskih sastanaka	Broj	10	13	16	18
		4.2.2.2. Broj hrvatskih partnera prijavljenih na natječaje	Broj	324	450	450	450
		4.2.2.3. Financijska vrijednost ugovorenih	milijuni EUR	5	8	8	8

		projekata – EFRR dio koji se odnosi na hrvatske partnere					
4.2.3. Provedba Programa transnacionalne suradnje Mediteran 2014.-2020.	T680039 - Program transnacionalne suradnje Mediteran	4.2.3.1. Broj radionica (u RH) i programskih sastanaka (kumulativ)	Broj	10	14	18	22
		4.2.3.2. Broj hrvatskih partnera prijavljenih na natječaje	Broj	235	350	350	350
		4.2.3.3. Financijska vrijednost ugovorenih projekata – EFRR dio koji se odnosi na hrvatske partnere	milijuni EUR	10,3	12	14	14
4.2.4. Provedba Programa transnacionalne suradnje Središnja Europa 2014.-2020.	A680031 - Program transnacionalne suradnje Središnja Europa	4.2.4.1. Broj radionica (u RH) i programskih sastanaka	Broj	18	22	24	26
		4.2.4.2. Broj hrvatskih partnera prijavljenih na natječaje	Broj	830	900	900	900
		4.2.4.3. Financijska vrijednost ugovorenih projekata – EFRR dio koji se odnosi na hrvatske partnere	milijuni EUR	12,7	16	16	16
4.2.5. Provedba Programa međuregionalne suradnje INTERREG EUROPE 2014.-2020.	A758030 - Program međuregionalne suradnje INTERREG EUROPE	4.2.5.1. Broj radionica (u RH) i programskih sastanaka	Broj	14	17	20	22
		4.2.5.2. Broj hrvatskih partnera prijavljenih na natječaje	Broj	125	160	160	160

		4.2.5.3. Financijska vrijednost ugovorenih projekata – EFRR dio koji se odnosi na hrvatske partnere	milijuni EUR	1,7	3,5	3,5	3,5
4.2.6. Sudjelovanje u strateškom projektu PANORAMED u okviru Programa transnacionalne suradnje Mediteran 2014.-2020.	T680045 - Mediteran Obalni i pomorski turizam	4.2.6.1. Broj sastanaka tematske radne grupe na nacionalnoj i programskoj razini	Broj	5	10	15	20
		4.2.6.2. Broj hrvatskih partnera prijavljenih na natječaje	Broj	0	2	3	3
		4.2.6.3. Financijska vrijednost ugovorenih projekata – EFRR dio koji se odnosi na hrvatske partnere	milijuni EUR	0	1	1	1

Agencija za regionalni razvoj

Opći cilj	4. Učinkovito korištenje programa teritorijalne suradnje						
Posebni cilj	4.2. Učinkovito korištenje programa transnacionalne i međuregionalne suradnje						
Program u državnom proračunu	2903 TERITORIJALNA SURADNJA						
POSTOJEĆI NAČINI OSTVARENJA							
Način ostvarenja	Aktivnost/projekt u državnom proračunu	Pokazatelj rezultata	Jedinica	Polazna vrijednost	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.

4.2.7. Kontrola prijavljenih troškova Programa transnacionalne suradnje Interreg Dunav 2014.-2020.	T680035 - Program transnacionalne suradnje Dunav	4.2.7.1. Broj radionica (u RH)	Broj	2	4	4	2
		4.2.7.2. Stopa odobrenih troškova hrvatskih partnera u odnosu na ugovorene iznose	%	20	20	20	20
4.2.8. Kontrola prijavljenih troškova Interreg Jadransko-jonskog programa transnacionalne suradnje 2014.-2020.	T758038 - Jadransko-jonski program transnacionalne suradnje	4.2.8.1. Broj radionica (u RH)	Broj	1	4	0	2
		4.2.8.2. Stopa odobrenih troškova hrvatskih partnera u odnosu na ugovorene iznose	%	2	5	10	10
4.2.9. Kontrola prijavljenih troškova Programa transnacionalne suradnje Interreg Mediteran 2014.-2020.	T680039 - Program transnacionalne suradnje Mediteran	4.2.9.1. Broj radionica (u RH)	Broj	2	4	4	2
		4.2.9.2. Stopa odobrenih troškova hrvatskih partnera u odnosu na ugovorene iznose	%	15	20	20	20
4.2.10. Kontrola prijavljenih troškova Programa transnacionalne suradnje Interreg Središnja Europa 2014.-2020.	A680031 - Program transnacionalne suradnje Središnja Europa	4.2.10.1. Broj radionica (u RH)	Broj	4	4	4	2
		4.2.10.2. Stopa odobrenih troškova hrvatskih partnera u odnosu na ugovorene iznose	%	15	20	20	20
4.2.11. Kontrola prijavljenih troškova Programa	A758030 - Program međuregionalne	4.2.11.1. Broj radionica (u RH)	Broj	1	1	1	1

međuregionalne suradnje INTERREG EUROPE 2014.-2020.	suradnje INTERREG EUROPE	4.2.11.2. Stopa odobrenih troškova hrvatskih partnera u odnosu na ugovorene iznose	%	20	20	20	20
4.2.12. Kontrola prijavljenih troškova Programa međuregionalne suradnje URBACT III	A538065 - Program međuregionalne suradnje URBACT III	4.2.12.1. Broj radionica (u RH)	Broj	1	1	1	1
		4.2.12.2. Stopa odobrenih troškova hrvatskih partnera u odnosu na ugovorene iznose	%	20	20	20	20

TABLICA POKAZATELJA UČINKA

4. Učinkovito korištenje programa teritorijalne suradnje						
Opći cilj						
Posebni cilj	Pokazatelj učinka	Jedinica	Polazna vrijednost	Ciljana vrijednost 2019.	Ciljana vrijednost 2020.	Ciljana vrijednost 2021.
4.2. Učinkovito korištenje programa transnacionalne i međuregionalne suradnje	Povećanje stope ugovorenih sredstava od strane hrvatskih korisnika u ukupnoj EU alokaciji transnacionalnih i međuregionalnih programa (kumulativ)	%	5	7	9	11
	Povećanje stope prihvatljivih troškova u ukupno prijavljenim troškovima hrvatskih korisnika	%	85	90	95	96

Napomena: U tablicama su izražene kumulativne promjene pokazatelja učinaka.

KLASA: 300-01/18-01/1
URBROJ: 538-04/2/2018-2
Zagreb, 30. lipnja 2018.

Gabrijela Zalać dipl. oec.