
22/04 2015 08:59 01G400644 KABINET MINISTRA #5807 P. 002/003

PRIJEDLOG

Na temelju članka 31. stavka 3, Zakona o Vladi Republike Hrvatske (Narodne novine, br.
150/2011 i 119/2014), a u vezi s točkom I. Odluke o osnivanju Radne skupine za koordinaciju
sudjelovanja Republike Hrvatske u Europskom semestru Klasa: 022-03/14-04/319, Urbroj:
50301-05/05-14-1, od 30. srpnja 2014. godine, Vlada Republike Hrvatske je na sjednici
održanoj _ 2015. godine donijela

ZAKLJUČAK

1. Prihvaća se Prijedlog Nacionalnog programa reformi, u tekstu koji je Vladi Republike
Hrvatske dostavilo Ministarstvo regionalnoga razvoja i fondova Europske unije aktom,
KLASA: _ ; URBROJ: , od dana -

2. Zadužuje se Ministarstvo regionalnoga razvoja i fondova Europske unije da o
prihvaćanju Prijedloga Nacionalnog programa reformi iz točke 1. ovog Zaključka, na
odgovarajući način, izvijesti sva nadležna ministarstva i druga nadležna tijela državne
uprave.

3. Zadužuje se Ministarstvo regionalnoga razvoja i fondova Europske unije da predmetni
dokument iz točke 1. ovog Zaključka, na odgovarajući način dostavi Glavnom tajništvu
Europske koraisye.

PREDSJEDNIK

Zoran Milanović

KLASA:

URBROJ:

Zagreb,

22/04 2015 03: 18 01G400644 KABINET MINISTRA #5908 P 002/002

OBRAZLOŽENJE ZAKLJUČKA

Europski semestar je instrument fiskalnog nadzora i koordinacije ekonomskih politika država
članica s ekonomskom politikom Europske unije, utemeljenoj na strategiji „Europa 2020" i
usmjerenoj ka postizanju pametnog, održivog i uključivog rasta. S istim ciljem države članice
u okviru Europskog semestra usklađuju svoje proračunske i ekonomske politike s ciljevima i
pravilima dogovorenima na razini Europske unije te definiraju i provode niz reformi koje potiču
rast. Europski semestar odvija se u godišnjim ciklusima, a sudjelovanje u Europskom semestru
obveza je svake države članice Europske unije.

Nastavno na navedeno, RH je bila dužna izraditi dokument Nacionalni program reformi koji se
prihvaćen od strane Vlade RH službeno dostavlja Europskoj komisiji na miSljenje do kraja
travnja 2015. Tekst Nacionalnog programa reformi izradila je Radna skupina za koordinaciju
sudjelovanja Republike Hrvatske u Europskom semestru, osnovana Odlukom Vlade RH
donesenoj na sjednici 30. srpnja 2014.

Usvajanjem Zaključka i pripadajućeg Nacionalnog programa reformi ostvaruje se dio obveza
koje proizlaze iz sudjelovanja RH u ciklusu Europskog semestra sukladno Članku 121. Ugovora
o funkcioniranju Europske unije (Službeni list Europske Unije C 83/1,30.3.2010.) te članku 2-

a. točke 2, Uredbe (EU) br. 1175/201 \ Europskog parlamenta i Vijeća od 16. studenoga 2011.
o izmjeni Uredbe (EZ) br. 1466/97 o jačanju nadzora stanja proračuna i nadzora i koordinacije
ekonomskih politika (Službeni list Europske unije L 306/12,23.11.2011.).

Republika Hrvatska

Nacionalni program reformi

2015.

Travanj 2015.

i

Sadržaj

Sadržaj ... i

Predgovor .. 3

1. Izvršni sažetak .. 4

2. Makroekonomska perspektiva za razdoblje obuhvaćeno programom 9

3. Provedba preporuka koje se odnose na pojedine države članice .. 10

3.1. Adresiranje fiskalnih neravnoteža .. 12

Održive javne financije .. 12

Održivost mirovinskog i zdravstvenog sustava.. 15

3.2. Iskorištavanje potencijala tržišta rada i zapošljavanje .. 20

Smanjenje nezaposlenosti ... 20

Učinkovita socijalna zaštita ... 25

3.3. Oporavak gospodarskih aktivnosti i investicija ... 28

Poboljšanje poslovnog okruženja ... 28

Mudrija uključenost države u gospodarstvo .. 29

Učinkovitiji režim za rješavanje nelikvidnosti i razduživanje ... 32

3.4. Očuvanje stabilnosti bankarskog sektora ... 35

Kvaliteta bankarskog sustava .. 35

4. Glavni ciljevi i reformski prioriteti u 2015.-2017. ... 36

4.1. Povećanje održivosti duga opće države i jačanje upravljanja javnim financijama 36

Jačanje fiskalnog okvira i upravljanja javnim financijama ... 36

Racionalizacija i poboljšanje kontrole nad rashodima .. 36

Poboljšanje učinkovitosti mirovinskog sustava ... 39

Smanjenje fiskalnih rizika zdravstvenog sustava ... 39

Reforma sustava socijalnih naknada... 44

4.2. Rješavanje slabosti u upravljanju i povećanje učinkovitosti javnog sektora 45

Poboljšanje funkcioniranja javne uprave .. 45

Poboljšanje upravljanja javnim poduzećima .. 48

4.3. Promicanje rasta, vanjske konkurentnosti i ponovna uspostava ravnoteža u hrvatskom

gospodarstvu ... 50

Smanjenje administrativnog opterećenja i troškova poslovanja poduzeća 50

ii | S t r a n i c a

Poboljšanje kvalitete novih zakona .. 52

Osnaženi okvir za provedbu stečajnih postupaka ... 52

4.4. Ostale reformske mjere .. 53

5. Napredak u pogledu ostvarivanja glavnih ciljeva Strategije Europa 2020. 59

5.1. Cilj 1 – Zaposlenost ... 59

5.2. Cilj 2 – Istraživanje i razvoj ... 64

5.3. Cilj 3 – Klimatske promjene i energija ... 69

5.4. Cilj 4 – Obrazovanje .. 74

5.5. Cilj 5 - Siromaštvo ... 79

6. Uporaba Europskih strukturnih i investicijskih fondova .. 82

7. Institucijska pitanja i uključenost dionika ... 85

Prilozi. IZVJEŠĆIVANJE U SVRHU PROCJENE PREPORUKA KOJE SE ODNOSE NA POJEDINE

DRŽAVE ČLANICE I KLJUČNE MAKROSTRUKTURNE REFORME ... 87

Prilog 1. Opis mjera u prioritetnim reformskim područjima s pregledom glavnih obveza u

idućih 12 mjeseci ... 88

Prilog 2. Opis mjera koje utječu na ispunjavanje glavnih ciljeve Strategije Europa 2020. 118

Prilog 3. Pokazatelji rezultata restrukturiranja odabranih trgovačkih društva u državnom

portfelju u 2014.. 129

Prilog 4. Financijski plan zdravstvenog sustava 2015.-2017. .. 131

Prilog 5. Obrazloženje otplate nepodmirenih, a dospjelih obveza u zdravstvu do kraja 2017. 135

Prilog 6. Osnovne teze prijedloga novog Zakona o plaćama ... 137

Prilog 7. Pregled društava za koja je predviđeno restrukturiranje i/ili nastavak restrukturiranja u

2015. ... 139

Prilog 8. Obrazloženje izračuna stope zaposlenosti ukupnog stanovništva 141

3 | S t r a n i c a

Predgovor

Nacionalni program reformi 2015. opisuje mjere koje Vlada Republike Hrvatske poduzima za rješavanje

strukturnih izazova s kojima se suočava Republika Hrvatska, sukladno preporukama Vijeća Europske unije iz

srpnja 2014.

U sklopu Europskog semestra države članice Europske unije podnose Nacionalni program reformi do kraja

travnja svake godine. Europski semestar je mehanizam nadzora u sklopu strategije Europa 2020. koji

objedinjava praćenje nacionalnih fiskalnih i strukturnih politika.

Nacionalni program reformi 2015. izradila je Radna skupina za koordinaciju sudjelovanja Republike Hrvatske

u Europskom semestru. Vlada Republike Hrvatske prihvatila je Nacionalni program reformi 2015. na svojoj

225. sjednici održanoj 23. travnja 2015.

4 | S t r a n i c a

1. Izvršni sažetak

Hrvatsko gospodarstvo oporavlja se od duboke ekonomske krize, opterećeno rastućim i neodrživim

razinama javnog duga. Izvješće za Hrvatsku 2015. Europske komisije govori o napretku u provedbi preporuka

Vijeća EU-a iz srpnja 2014. i nizu strukturnih teškoća, kao što su slabi rast, dugotrajno restrukturiranje

poduzeća, niska razina zaposlenosti, ugrožena vanjska održivost, visoke inozemne obveze i javni dug te

smanjenje potrošnje i investicija1. Stoga, Vlada iskazuje svoju predanost, ne samo nastavku procesa

provedbe gospodarskih reformi, već i intenziviranju reformi u onim područjima koja su od ključnog značaja

za gospodarski napredak i poboljšanje socijalnog stanja.

Hrvatska po drugi puta formalno sudjeluje u ciklusu Europskog semestra i po drugi puta podnosi Nacionalni

program reformi (dalje u tekstu: NRP). Nalazimo se u postupku pojačanog nadzora u okviru postupka zbog

makroekonomskih neravnoteža i u proceduri prekomjernog proračunskog deficita (dalje u tekstu: EDP). EDP

je aktiviran u siječnju 2014., ali je od lipnja 2014. stavljen u mirovanje jer je Europska komisija utvrdila da

Hrvatska poduzima odgovarajuće mjere u svrhu korigiranja proračunskih neravnoteža. Odluku o

eventualnom pokretanju korektivnog postupka u okviru postupka zbog makroekonomskih neravnoteža,

Europska komisija je odgodila do zaprimanja i ocjene NRP-a. Planovi i postupci Vlade u smislu korekcije

makroekonomskih neravnoteža trebaju biti snažni i odlučni, a najvažnije mjere pokrenute ili provedene do

kraja 2015. NRP sadrži i opis smjera najvažnijih strukturnih politika u srednjoročnom razdoblju.

Program konvergencije, koji će biti predstavljen tjedan dana nakon NRP-a, opisuje makroekonomski

kontekst i fiskalnu konsolidaciju. NRP opisuje mjere koje Vlada poduzima za postizanje održivog

gospodarskog rasta, otvaranje novih radnih mjesta i stvaranje boljih prilika za hrvatske građane, istovremeno

vodeći računa o stabilnosti javnih financija, održivoj razini duga i visokoj kvaliteti javnih usluga.

Sa željom da osigura cjeloviti i sveobuhvatni pristup gospodarskim reformama, Vlada je odredila tri glavna

cilja strukturnih politika koje opisuje u NRP-u 2015. To su:

- Promicanje rasta, vanjske konkurentnosti i ponovna uspostava ravnoteža u hrvatskom

gospodarstvu

- Rješavanje slabosti u upravljanju i povećanje učinkovitosti javnog sektora

- Povećanje održivosti duga opće države i jačanje upravljanja javnim financijama

U sklopu ovih glavnih ciljeva, ističu se deset specifičnih reformskih područja, u kojima će biti koncentrirani

napori u idućem kratkoročnom i srednjoročnom razdoblju te na koja je stavljen naglasak u ovom NRP-u. To

su (1) Jačanje fiskalnog okvira i upravljanja javnim financijama, (2) Racionalizacija i poboljšanje kontrole nad

rashodima, (3) Poboljšanje učinkovitosti mirovinskog sustava, (4) Smanjenje fiskalnih rizika zdravstvenog

sustava, (5) Reforma sustava socijalnih naknada, (6) Poboljšanje funkcioniranja javne uprave, (7) Poboljšanje

upravljanja javnim poduzećima, (8) Smanjenje administrativnog opterećenja i troškova poslovanja poduzeća,

(9) Poboljšanje kvalitete novih zakona i (10) Osnaženi okvir za provedbu stečajnih postupaka.

1 Radni dokument službi Europske komisije, Izvješće za Hrvatsku 2015. S detaljnim preispitivanjem o sprječavanju i ispravljanju

makroekonomskih neravnoteža {COM(2015) 85 final}

5 | S t r a n i c a

Glavni ciljevi i reformski prioriteti

Promicanje rasta, vanjske konkurentnosti i ponovna uspostava ravnoteža u hrvatskom gospodarstvu

Ovo je najvažniji cilj kojem teži Vlada. Prioritetnim je odredila smanjenje administrativnih postupaka i

troškova poslovanja poduzeća. Vlada priprema objavu registra parafiskalnih nameta i obvezuje se smanjiti

parafiskalne namete koje plaća najveći broj poduzeća te koji najviše opterećuju gospodarstvo za 0.1% BDP-

a u 2015. te za daljnjih 0.1% BDP-a u 2016.

Ministarstvo gospodarstva provelo je pilot projekt mjerenja administrativnog opterećenja na temeljnim

propisima iz područja trgovine i posredovanja u prometu nekretninama, primjenom Standard Cost Model

(SCM) metodologije. Na temelju rezultata pilot projekta, plan je smanjiti administrativno opterećenje u

navedenim područjima za 20% do kraja 2015. Također, primjena SCM metodologije će se tijekom 2015.

proširiti i na mjerenje administrativnog opterećenja gospodarstva u daljnjih 5-7 regulatornih područja koja

su značajna za olakšanje poslovanja poduzeća. Sukladno rezultatima mjerenja, pristupit će se daljnjem

pojednostavnjenju i pojeftinjenju regulatornog okvira za gospodarstvo s ciljem smanjenja administrativnog

opterećenja za 20% u odabranim područjima do kraja 2016.

SME test kojim se analizira učinak zakonodavnih prijedloga na malo gospodarstvo ući će u primjenu do kraja

2015. Dalje će se osnažiti postupci ex ante i ex post analize učinaka propisa, a cilj je smanjiti broj zakonskih

prijedloga koji se usvajaju po hitnom postupku i bez procjene učinaka propisa. Naglasak će biti stavljen na

bolju kvalitetu propisa i povoljniji učinak na gospodarstvo, prije svega malo i srednje poduzetništvo, a na taj

način sprječava se i hiperinflacija propisa te stabilizira i uređuje regulatorno okruženje.

U vremenu izrazite gospodarske krize, pojavila se potreba učinkovitijeg rješenja problema insolventnosti

poslovnih subjekata. Vlada je uputila u saborsku proceduru novi Zakon o stečaju, čija je osnovna zadaća

ubrzati stečajnu proceduru uz manje troškove postupka, koje je dužan uplatiti predlagatelj, te potaknuti

poduzeća na restrukturiranje u ranoj fazi kako bi se spriječila nelikvidnost i učvrstila financijska disciplina. Pri

tom se, uz ponovno uvođenje stečajnog plana, omogućava postizanje nagodbe nakon otvaranja stečajnog

postupka, što ostavlja dužniku dodatnu mogućnost da nastavi s poslovanjem, uz očuvanje radnih mjesta.

Nakon što su u prošloj godini postavljeni temelji za reorganizaciju mreže pravosudnih tijela, daljnja reforma

ide u smjeru jačanja kapaciteta sudova s najvećim brojem zaostataka kroz premještanje sudaca s manje

opterećenih sudova te kroz daljnji razvoj e-spisa. Ciljevi su skraćivanje trajanje postupaka i veća učinkovitost

kroz bolju organizaciju radnih procesa. Rezultat je kvalitetnija i brža pravna zaštita.

Uz povećanje učinkovitosti korištenja sredstava iz Europskih strukturnih i investicijskih fondova, koji postaju

glavni izvor financiranja razvojnih projekata iz Državnog proračuna u razdoblju fiskalne konsolidacije,

zajedno ove izmjene odrazit će se na povećanje stupnja regulatorne i pravne sigurnosti te posljedično

pridonijeti povećanju investicija, konkurentnosti i ponovnoj uspostavi ravnoteža u hrvatskom gospodarstvu.

Rješavanje slabosti u upravljanju i povećanje učinkovitosti javnog sektora

Hrvatski javni sektor i javna uprava imaju relativno visoke troškove u usporedbi s drugim zemljama EU-a,

međutim bilježe niske pokazatelje učinkovitosti. Učinkovitost u pružanju različitih javnih usluga i obavljanju

javnih funkcija je niska zbog visoke razine fragmentiranosti sustava, posebno na razini lokalne i regionalne

(područne) samouprave, ali i zbog pretjerane rigidnosti u organizacijskim strukturama i neprilagođenom

sustavu plaća u javnom sektoru koji ne stimulira niti nagrađuje ostvarivanje rezultata. I dubinska analiza

6 | S t r a n i c a

rashoda za zaposlene koji se isplaćuju iz Državnog proračuna iz ožujka 2015. ukazala je na brojne

nepravednosti i nelogičnosti u sustavu plaća, stoga je Vlada odlučila provesti cjelovitu reformu sustava plaća

u javnoj upravi i javnim službama. Osnovne teze novog Zakona o plaćama sastavni su dio ovog NRP-a, a

sustav plaća u državnoj službi, pravnim osobama s javnim ovlastima i javnim službama želi se urediti prema

načelima transparentnosti i jedinstvenog pristupa nagrađivanju za jednaki rad, kroz uvođenje platnih razreda

i varijabilnih dijelova plaće, što će omogućiti razlikovanje kvalitetnog i manje kvalitetnog rada. Ministarstvo

rada i mirovinskoga sustava inicirat će raspravu sa socijalnim partnerima i javnu raspravu s ciljem upućivanja

zakonskog prijedloga u saborsku proceduru u listopadu 2015. Prije toga pripremit će se simulacija

sistematizacije postojećih radnih mjesta prema novoj klasifikaciji, a bitno je istaknuti kako financijske uštede

nisu motiv ovih promjena, već je to stvaranje učinkovitijih i profesionalnijih kadrova u javnoj upravi i javnim

službama.

Sukladno nalazima dubinske analize poslovanja agencija, zavoda, fondova i drugih pravnih osoba s javnim

ovlastima, Vlada pokreće racionalizaciju sustava pravnih osoba s javnim ovlastima i obvezuje se smanjiti

njihov broj za najmanje 15% te do listopada 2015. uvesti jedinstveni zakon kojim se propisuju i uređuju

kriteriji za njihovo osnivanje, unutarnje ustrojstvo, način poslovanja i nadzor. Također se pristupa

racionalizaciji područnih jedinica središnjih tijela državne uprave i smanjuje njihov broj za 20%

(prvostupanjska tijela državne uprave pripojit će se uredima državne uprave u županijama, počevši od

područnih jedinica koje obavljaju inspekcijski nadzor). Na ovaj način smanjit će se fragmentiranost i povećati

učinkovitost postupanja prema građanima.

Vlada je odlučna unaprijediti elektroničko poslovanje javne uprave i pružanje elektroničkih usluga za

građane i poslovne subjekte te u tom smislu priprema cjelovitu strategiju za razvoj i uvođenje e-usluga. Od

listopada 2015. započet će izdavanje e-osobne iskaznice, što će građanima omogućiti korištenje različitih

on-line usluga uz mehanizam provjere autentičnosti (identiteta). Od drugog tromjesečja 2016. uvodi se

obvezna primjena e-potpisa i e-računa (zaprimanje i izdavanje) u poslovanje tijela državne uprave. U

listopadu 2015. očekuje se dovršetak prototipa servisa za e-poslovanje i integracija gotovih e-usluga za

poslovne subjekte, što će omogućiti brže i jeftinije poslovanje poslovnih subjekata te veću dostupnost

potrebnih informacija od posebnih važnosti za svakodnevno poslovanje poduzetnika, a naročito malih i

srednjih.

Vlada je svjesna da je raspodjela odgovornosti i decentraliziranih javnih usluga suboptimalno raspodijeljena

na ukupno 576 općina i gradova na lokalnoj razini te županija na regionalnoj razini, ali koji u mnogim

slučajevima zbog svoje razine razvoja, fiskalnog i administrativnog kapaciteta te veličine ne uspijevaju

uspješno osigurati učinkovitu provedbu javnih funkcija u svojoj nadležnosti. Stoga će se do listopada 2015.

uspostaviti poticajni mehanizam dobrovoljnog spajanja i bolje koordinacije jedinica lokalne i područne

(regionalne) samouprave (dalje u tekstu: JLP(R)S), uz paralelnu razradu novog racionalnijeg modela

raspodjele poslova iz samoupravnog djelokruga JLP(R)S temeljem procjene fiskalnih kapaciteta i veličine.

Država teži učinkovitom upravljanju i raspolaganju imovinom u njezinom vlasništvu u službi gospodarskog

rasta, uz istovremenu zaštitu nacionalnih interesa. Velika poduzeća u državnom portfelju nalaze se u

postupku restrukturiranja. Uplate u Državni proračun u 2014. na temelju ostvarenih poslovnih rezultata u

2013. iznosile su preko 627 milijuna kuna. 22 trgovačkih društava i drugih pravnih osoba od strateškog

interesa za Republiku Hrvatsku u 2014. ostvarili su 3,81 milijardu kuna dobiti (250% više nego u 2013.).

Nastavit će se sa smanjenjem državnog portfelja trgovačkih društava, što se odnosi na trgovačka društva od

posebnog interesa u kojima Republika Hrvatska raspolaže većinskim ili manjinskim udjelima, te ostala

društva u kojima Republika Hrvatska ima poslovne udjele i dionice, a za čije je upravljanje zadužen Centar

za restrukturiranje i prodaju (CERP). Do rujna 2015. utvrdit će se dodatne mogućnosti ponude manjinskih

7 | S t r a n i c a

paketa dionica na burzi trgovačkih društava od strateškog i posebnog interesa. Postavit će se jasni

srednjoročni ciljevi i indikatori za mjerenje uspješnosti čime će se ojačati transparentnost i odgovornost

države kao vlasnika u upravljanju državnom imovinom, te će se visine rukovodećih plaća i nagrađivanje vezati

uz uspješnost u ostvarivanju postavljenih ciljeva. Pri tome će se dodatno ojačati zahtjevi za stručnost

kandidata i transparentnost u odabiru i postupcima imenovanja upravljačkih odbora.

Povećanje održivosti duga opće države i jačanje upravljanja javnim financijama

Fiskalna konsolidacija i napredak prema ciljevima sukladno preporukama Vijeća EU-a iz siječnja 2014. bit će

opisani u Programu konvergencije. Kratkoročna i srednjoročna fiskalna politika postavljene su s ciljem

ostvarivanja traženog fiskalnog napora.

Vlada poduzima mjere za unaprjeđenje fiskalnog okvira i jačanje fiskalnih pravila sukladno pravilima EU-a te

će do rujna 2015. usvojiti novi Prijedlog Zakona o fiskalnoj odgovornosti kojim se uvodi pravilo duga, definira

postupanje i primjena fiskalnih pravila u okolnostima EDP-a te jača odgovornost i neovisnost Povjerenstva

za fiskalnu politiku. Ministarstvo financija do lipnja 2015. izdat će Uputa za planiranje rashoda za sve

proračunske i izvanproračunske korisnike, a kojima će se propisati gornja granica rashoda prema vrstama i

primjeni. Propisat će se i broj radnih mjesta u općim i pomoćnim službama za agencije, zavode, fondove i

druge pravne osobe s javnim ovlastima, proračunske i izvanproračunske korisnike kako bi se broj zaposlenih

uskladio sa stvarnim potrebama. Dubinska analiza rashoda provodit će se periodički za najznačajnije rashode

Državnog proračuna, kao temelj za daljnju racionalizaciju u javnom sektoru.

Daljnje unaprjeđenje sustava kontrole nad rashodima, predviđeno je kroz jačanje kapaciteta i uloge

Državnog ureda za reviziju, odnosno definiranja sustava sankcioniranja nepostupanja po preporukama

Državnog ureda za reviziju u cilju daljnjeg unaprjeđenja sustava kontrole vjerodostojnosti financijskih

izvještaja, usklađenosti poslovanja sa zakonima i drugim propisima te jačanja učinkovitosti korištenja

proračunskih sredstava. Predviđeno je i daljnje unaprjeđenje i širenje unutarnjih financijskih kontrola, i to na

trgovačka društva u vlasništvu Republike Hrvatske i JLP(R)S te na druge pravne osobe kojima je osnivač

država i/ili JLP(R)S.

Kako bi se smanjili rizici aktiviranja državnih jamstava, uvest će se stroži kriteriji i propisati dodatne odredbe

koje se odnose na pripremu, odobrenje i provedbu planova restrukturiranja korisnika državnih jamstava kao

nužnih preduvjeta za izdavanje državnog jamstva.

U tijeku je reforma zdravstvenog sustava čije provođenje treba spriječiti nastanak novih i omogućiti otplatu

starih dugova, prije svega bolničkog sustava, do kraja 2017. Istovremeno, s provedbom je započeo

Nacionalni plan razvoja kliničkih bolničkih centara, kliničkih bolnica, klinika i općih bolnica u Republici

Hrvatskoj čiji su ciljevi racionalizacija stope popunjenosti kreveta, smanjenje duljine bolničkog liječenja,

unaprjeđenje pristupa bolničkom liječenju i povećanje kvalitete i ishoda zdravstvenih usluga. Zajedno s

provedbom Nacionalnog plana pokrenut je i projekt jačanja uloge liječnika obiteljske medicine kroz novi

sustav ugovaranja primarne zdravstvene zaštite. Reforma zdravstva podržana je sredstvima iz EU fondova.

U lipnju 2015. Ministarstvo socijalne politike i mladih predstavit će akcijski plan konsolidacije sustava

socijalne zaštite temeljen na zaključcima analize sustava socijalnih naknada na nacionalnoj i lokalnim

razinama. Cilj je učinkovitije usmjeriti socijalne naknade prema najsiromašnijim skupinama društva, a akcijski

plan temeljit će se na sljedećim načelima: (i) objedinjavanje i smanjenje broja socijalnih naknada, (ii)

povećanje učinkovitosti administriranja (objedinjeno administriranje naknada kroz postojeću mrežu ureda

državne uprave u županijama) i (iii) uvođenje imovinskog cenzusa za određene naknade ako je to racionalno

8 | S t r a n i c a

i gdje će omogućiti kvalitetniju i višu razinu socijalne sigurnosti za najsiromašnije. Važno je naglasiti da je cilj

poboljšati ciljanu primjenu socijalne potrošnje u smislu pravičnosti kroz uvođenje transparentnih i

ujednačenih kriterija, a ne smanjiti ili ukinuti pomoć građanima kojima je ta pomoć najpotrebnija.

Ostala reformska područja

Pogrešno bi bilo zaključiti da su reformski napori usredotočeni isključivo na smanjivanje troškova i podizanje

učinkovitosti javnog sektora. Značajni napori ulažu se u povećanje zapošljavanja, kroz mjere aktivne politike

tržišta rada za što su osigurana znatna sredstva iz EU fondova. U provedbi je nacionalna kampanja za

vidljivost i dostupnost aktivnosti koje su podržane kroz Garanciju za mlade, što će zajedno s drugim mjerama

koje su u provedbi poboljšati ishode na tržištu rada za mlade.

U listopadu 2014. donesena je Strategija obrazovanja, znanosti i tehnologije koja postavlja obrazovanje i

znanost kao razvojni prioritet. Posebno stručno povjerenstvo za provedbu Strategije obrazovanja, znanosti

i tehnologije razrađuje Akcijski plan kojeg će Vlada usvojiti u svibnju 2015. U sklopu plana razrađene su

aktivnosti za cjelovitu kurikularnu reformu koja donosi sadržajne i strukturne promjene u sustav odgoja i

obrazovanja radi stjecanja relevantnih kompetencija i vještina u skladu s potrebama tržišta rada i

gospodarstva. Ministarstvo znanosti, obrazovanja i sporta pilotirao je uvođenje programskog financiranja

kroz sklapanje trogodišnjih programskih ugovora s javno financiranim visokim učilištima. Na temelju

preporuka koje će proizaći iz projekta sa Svjetskom bankom, planira se uvođenje cjelovitog i učinkovitijeg

sustava financiranja temeljenog na programskom financiranju i postignutim rezultatima.

Kroz bolje upravljanje i usmjeravanje sredstava za istraživanje i razvoj žele se stvoriti uvjeti za podizanje

kvalitete znanstvenog rada i potaknuti stvaranje novih znanja i inovacija. Do kraja 2015. uvest će se novi

način financiranja znanstvene djelatnosti i izraditi model restrukturiranja mreže javnih znanstvenih instituta

s ciljem optimizacije korištenja ljudskih i materijalnih resursa, boljeg povezivanja s gospodarstvom i

povećanja međunarodne vidljivosti, što će čitav sustav u srednjoročnom razdoblju učiniti produktivnijim i

kompetitivnijim u međunarodnom okruženju.

NRP također sadrži prikaz napretka koji je ostvaren u provedbi preporuka Vijeća EU-a iz 2014. te ostvareni

napredak u postizanju nacionalnih ciljeva Europa 2020.

9 | S t r a n i c a

2. Makroekonomska perspektiva za razdoblje obuhvaćeno

programom

Makroekonomski scenarij opisan u Programu konvergencije pokazuje promjenu trenda gospodarske

aktivnosti u 2015., nakon šest uzastopnih godina negativnih realnih međugodišnjih promjena bruto

domaćeg proizvoda te postupno ubrzanje gospodarskog rasta prema kraju promatranog razdoblja2.

Izvor rasta u čitavom promatranom razdoblju, osim 2015., bit će domaća potražnja, unatoč tome što je ista

ograničena visokom relativnom zaduženošću domaćih sektora i skromnim ugrađenim očekivanjima u

pogledu dinamike oporavka. Tako će, promatrajući pojedinačne sastavnice bruto domaćeg proizvoda,

državna potrošnja biti pod utjecajem nužnosti fiskalne konsolidacije u okviru EDP-a. Isto tako, javna

poduzeća karakterizira visoka zaduženost kao i potreba restrukturiranja, dok će pozitivan doprinos privatnoj

investicijskoj potrošnji doći od fondova EU. Nastavak procesa razduživanja i postojeća neravnoteža na tržištu

rada ograničavat će potrošnju kućanstava čiji se znatniji doprinos rastu očekuje tek na kraju projekcijskog

razdoblja. Iako posljednje dostupne projekcije relevantnih inozemnih institucija ukazuju na povoljna kretanja

u međunarodnom okruženju, doprinos gospodarskom rastu od strane neto izvoza ostat će prigušen uslijed

akumuliranih strukturnih ograničenja hrvatske privrede. Naime, kao posljedica postojećih nedostataka

domaćeg izvoznog sektora, u srednjem roku očekuje se daljnje smanjenje udjela hrvatskog izvoza na

inozemnim tržištima. Osim toga, značajniji pozitivan doprinos inozemne potražnje gospodarskom rastu

sputavat će izražena uvozna ovisnost domaćeg gospodarstva koja je posljednjih godina, prvenstveno kao

posljedica kriznih uvjeta, zabilježila daljnje povećanje. Hrvatsko gospodarstvo ostat će u zoni negativnog

jaza proizvodnje u kratkom roku. Unatoč opisanoj dinamici bruto domaćeg proizvoda, na zatvaranje jaza

proizvodnje utjecat će nizak rast potencijalnog proizvoda, kao rezultat slabog doprinosa svih sastavnica, a

ponajprije faktora rada. Što se tiče kretanja na tržištu rada, na očekivanu stabilizaciju stope participacije u

srednjem roku prvenstveno će djelovati pad radno sposobnog stanovništva pod utjecajem nepovoljnih

demografskih trendova. Osim toga, od 2016. počet će oporavak zaposlenosti na čiji će intenzitet djelovati

projicirano kretanje gospodarske aktivnosti.

2 Kvantifikacija svih opisanih kretanja prikazana je u Programu konvergencije Republike Hrvatske za razdoblje 2015. – 2018.

10 | S t r a n i c a

3. Provedba preporuka koje se odnose na pojedine države

članice

Vijeće Europske unije donijelo je 8. srpnja 2014. sljedeće preporuke za Hrvatsku:

1. U potpunosti provesti proračunske mjere donesene za 2014. ojačati proračunsku strategiju te

dodatno precizirati mjere najavljene za 2015. i 2016. i razmotriti dodatne stalne mjere kojima se

potiče rast radi održivog smanjenja prekomjernog deficita do 2016. U isto vrijeme osigurati

provedbu potrebnih napora radi strukturne prilagodbe iz preporuke Vijeća u okviru postupka u

slučaju prekomjernog deficita. Uskladiti programske prognoze sa standardima ESA-e i zahtjevima

Pakta o rastu. Poduzeti mjere za jačanje nadzora nad rashodima. Do ožujka 2015. provesti detaljno

preispitivanje rashoda. Ojačati postupak planiranja proračuna, osobito točnijim makroekonomskim

i proračunskim predviđanjima i jačanjem obvezujuće prirode godišnjih i srednjoročnih gornjih

granica rashoda te unaprijediti izradu fiskalnih propisa. Do listopada 2014. zakonski utemeljiti

novoosnovano Povjerenstvo za fiskalnu politiku, ojačati njegovu neovisnost od svih proračunskih

tijela, proširiti njegove ovlasti, osobito u pogledu praćenja svih fiskalnih pravila te ex ante i ex post

ocjene predviđanja te osigurati odgovarajuće resurse. Na temelju nadogradnje planova navedenih

u nacionalnom programu reformi predstaviti konkretnu strategiju za reformu periodičnog

oporezivanja nekretnina. Pokrenuti postupak izvješćivanja i preispitivanja poreznih izdataka.

Poboljšati poreznu disciplinu, osobito dodatnim jačanjem učinkovitosti porezne uprave, s tim ciljem

predstaviti plan djelovanja do kraja 2014.

2. Smanjiti mogućnosti za rano umirovljenje. Do ožujka 2015. donijeti zakonodavstvo za ubrzavanje

planiranog usklađivanja zakonski određene dobi za umirovljenje za žene i muškarce i poticanje

planiranog povećanja zakonski određene dobi za umirovljenje na 67 godina. Osigurati provedbu

strožih procjena i kontrola invalidskih mirovina te ubrzati integraciju mirovina po posebnim

propisima u opći mirovinski sustav. Ojačati troškovnu učinkovitost sektora zdravstva, među ostalim

u bolnicama.

3. Do ožujka 2015. provesti drugu fazu reforme zakona o radu uz savjetovanje sa socijalnim

partnerima, osobito u pogledu uvjeta otpuštanja i radnog vremena te u cilju sprečavanja daljnje

segmentacije tržišta rada, među ostalim za mlade ljude. Provesti reviziju sustava određivanja plaća

u cilju bolje usklađenosti kretanja u području produktivnosti i platnih uvjeta. Do kraja 2014.

predstaviti zaključke te revizije. Ojačati učinkovitost i doseg aktivnih politika na tržištu rada

učvršćivanjem administrativnih kapaciteta javnih službi za zapošljavanje, među ostalim na

regionalnoj razini, i povećanjem pokrivenosti mladih, dugotrajno nezaposlenih i starijih radnika. Dati

prioritet uspostavljanju kontakta s neprijavljenim mladima i pokrenuti privatni sektor kako bi se

omogućila veća ponuda stručne prakse, u skladu s ciljevima jamstva za mlade. Do kraja 2014. izraditi

planove za rješavanje neprijavljenog rada. Provesti mjere za poboljšanje kvalitete i usklađenosti

obrazovnih rezultata s potrebama tržišta rada kroz modernizaciju kvalifikacijskih sustava, uvođenje

mehanizama za osiguranje kvalitete i poboljšanje prijelaza iz škole na tržište rada jačanjem

strukovnog obrazovanja i učenja kroz rad.

4. Do kraja 2014. provesti reviziju sustava poreza i naknada te predstaviti plan djelovanja kako bi se

poboljšala ponovna aktivacija neaktivnih i nezaposlenih osoba. Ojačati učinkovitost i

transparentnost sustava socijalne zaštite dodatnom konsolidacijom naknada, ujednačavanjem

kriterija prihvatljivosti te povezivanjem podataka sa svih mjerodavnih razina i iz državnih tijela

11 | S t r a n i c a

sustavom „jedinstvenog novčanog centra”. Poboljšati učinkovitost i primjerenost naknada socijalne

pomoći njihovom boljom usmjerenošću.

5. Poduzeti dodatne mjere za poboljšanje poslovnog okruženja. Konkretno, do ožujka 2015. utvrditi

cilj za znatno smanjenje administrativnih zahtjeva, uključujući parafiskalne namete. Rješavati visoku

razinu fragmentacije i preklapanja odgovornosti racionalizacijom administrativnih postupaka i

pojašnjenjem okvira odlučivanja i odgovornosti na raznim razinama upravljanja te na razini središnje

države među ministarstvima i agencijama. Poboljšati administrativne kapacitete i strateško

planiranje odjela zaduženih za upravljanje sredstvima iz europskih strukturnih i investicijskih

fondova te im osigurati odgovarajući i stabilan broj zaposlenih.

6. Do listopada 2014. predstaviti detaljni plan za upravljanje državnom imovinom 2015. Osigurati da

se poduzećima pod nadzorom države upravlja na transparentan i odgovoran način, a posebice

ojačati zahtjeve stručnosti za članove uprave i nadzornih odbora koje predlaže država te uvesti javni

registar imenovanja. Učvrstiti sprečavanje korupcije u javnoj upravi te poduzećima u državnom

vlasništvu i pod nadzorom države, među ostalim većim ovlastima za provjeru Povjerenstva za

odlučivanje o sukobu interesa. Ojačati transparentnost i učinkovitost javne nabave na središnjoj i

lokalnoj razini te sposobnost praćenja provedbe i otkrivanja nepravilnosti.

7. Do kraja 2014. učvrstiti ulogu trgovačkih sudova u praćenju transparentnosti i zakonitosti u primjeni

trgovačkog predstečajnog postupka. Preispitati obvezan test nesolventnosti/nelikvidnosti za pristup

postupku predstečajne nagodbe i racionalizirati postupak stečaja/likvidacije u cilju njegova

skraćivanja. Poboljšati kvalitetu i učinkovitost pravosudnog sustava, osobito omogućivanjem

poticaja za pravovremeno rješavanje postupaka u građanskim, trgovačkim i upravnim predmetima

te za upotrebu izvansudske nagodbe, osobito u sporovima male vrijednosti.

8. Dopuniti reviziju kvalitete imovine i testiranje otpornosti na stres Europske središnje banke iz 2014.

i pokrenuti sveobuhvatnu provjeru portfelja namijenjenu posebno hrvatskom financijskom sektoru,

s naglaskom na bitne portfelje koji nisu obuhvaćeni postupkom Europske središnje banke, koja

uključuje ključne srednje i male banke.

Osam preporuka Vijeća Europske unije uključuju i preporuke Vijeća Europske unije upućene u kontekstu

preventivnog djelovanja definiranog člankom 6. Uredbe (EU) br. 1176/2011 Europskog parlamenta i Vijeća

o sprečavanju i ispravljanju makroekonomskih neravnoteža.

12 | S t r a n i c a

3.1. Adresiranje fiskalnih neravnoteža

Održive javne financije

Preporuka 1

U potpunosti provesti proračunske mjere donesene za 2014. Ojačati proračunsku strategiju te dodatno

precizirati mjere najavljene za 2015. i 2016. i razmotriti dodatne stalne mjere kojima se potiče rast radi

održivog smanjenja prekomjernog deficita do 2016. U isto vrijeme osigurati provedbu potrebnih napora

radi strukturne prilagodbe iz preporuke Vijeća u okviru postupka u slučaju prekomjernog deficita.

Uskladiti programske prognoze sa standardima ESA-e i zahtjevima Pakta o rastu. Poduzeti mjere za

jačanje nadzora nad rashodima. Do ožujka 2015. provesti detaljno preispitivanje rashoda. Ojačati

postupak planiranja proračuna, osobito točnijim makroekonomskim i proračunskim predviđanjima i

jačanjem obvezujuće prirode godišnjih i srednjoročnih gornjih granica rashoda te unaprijediti izradu

fiskalnih propisa. Do listopada 2014. zakonski utemeljiti novoosnovano Povjerenstvo za fiskalnu politiku,

ojačati njegovu neovisnost od svih proračunskih tijela, proširiti njegove ovlasti, osobito u pogledu

praćenja svih fiskalnih pravila te ex ante i ex post ocjene predviđanja te osigurati odgovarajuće resurse.

Na temelju nadogradnje planova navedenih u nacionalnom programu reformi predstaviti konkretnu

strategiju za reformu periodičnog oporezivanja nekretnina. Pokrenuti postupak izvješćivanja i

preispitivanja poreznih izdataka. Poboljšati poreznu disciplinu, osobito dodatnim jačanjem učinkovitosti

porezne uprave, s tim ciljem predstaviti plan djelovanja do kraja 2014.

Postignuti napredak

Vijeće EU je u siječnju 2014. usvojilo preporuke za Hrvatsku s ciljem rješavanja stanja prekomjernog

proračunskog manjka do 2016. Prema navedenim preporukama Hrvatska je pozvana smanjiti proračunski

manjak na 4,6% u 2014., 3,5% u 2015. i 2,7% u 2016., što odgovara smanjenju strukturnog proračunskog

manjka od 0,5% u 2014., 0,9% u 2015. i 0,7% u 2016. Na temelju navedenog scenarija Hrvatskoj se predlaže

donošenje konsolidacijskih mjera u ukupnom iznosu od 2,3% BDP-a u 2014., te 1% u 2015. i 2016.

Hrvatska je do sada dostavila Europskoj komisiji dva izvještaja o provođenju preporuka Vijeća za rješavanjem

stanja prekomjernog proračunskog manjka. Europska komisija je na temelju Prvog izvještaja koji je Hrvatska

dostavila u okviru Programa konvergencije za razdoblje 2014.-2017., utvrdila kako je Hrvatska poduzela

odgovarajuće mjere u svrhu korigiranja proračunskih neravnoteža te je stoga EDP stavljen u mirovanje.

Krajem listopada 2014. Hrvatska je dostavila Europskoj komisiji Drugo izvješće o provedbi preporuka

Vijeća, na temelju kojeg je Europska komisija donijela ocjenu da Hrvatska nije ispunila nominalne ciljeve

dane u preporukama Vijeća EU, budući da su se materijalizirali negativni makroekonomski rizici. Međutim,

uzimajući u obzir „bottom-up“ pristup, Europska komisija utvrđuje da je Hrvatska u 2014. ostvarila fiskalni

napor od 2,4%, što je više od traženog u okviru preporuka Vijeća, te ocjenjuje da je Hrvatska poduzela

učinkovitu akciju, čime se EDP zadržava u mirovanju.

Vezano uz napredak u provođenju preporuka Vijeća EU koje se odnose na održive javne financije, u nastavku

je dan detaljan pregled provedenih mjera.

U cilju ispunjenja dijela preporuke koji se odnosi na usklađivanje fiskalnih projekcija s ESA standardima i

zahtjevima Pakta o stabilnosti i rastu, Ministarstvo financija je donijelo Pravilnik o proračunskom

13 | S t r a n i c a

računovodstvu i računskom planu (»Narodne novine«, broj 124/14). Novi Pravilnik se primjenjuje na

knjigovodstvene evidencije od 1. siječnja 2015., s tim da se ekonomska klasifikacija zasnovana na novom

Računskom planu koristila već pri izradi proračuna za 2015. i projekcija za 2016. i 2017. Ključne promjene

odnose se na uvođenje načela nastanka događaja i za iskazivanje rashoda subvencija i kapitalnih pomoći,

posebnih načela priznavanja prihoda za sredstva iz EU te novih računa prihoda i rashoda koji prate

provođenje EU programa i projekata, transfernih računa za sredstva koja proračuni doznačuju proračunskim

korisnicima iz svoje nadležnosti, novih računa u Računskom planu na kojima Hrvatski zavod za zdravstveno

osiguranje posebno prati obveze i s njima povezane rashodi koje ima prema zdravstvenim ustanovama koje

su proračunski korisnici od onih privatnih. Navedenom izmjenom Pravilnika, u proces planiranja i praćenja

uključeni su i podaci korisnika koji po metodologiji ESA 2010, čine dio sektora opće države (podsektora

središnje države), a nemaju status proračunskih ni izvanproračunskih korisnika prema nacionalnoj

metodologiji.

Zbog izmjena Računskog plana i prilagodbe sadržaja financijskih izvještaja potrebama statistike, ali i potrebe

za skraćivanjem rokova predaje financijskih izvještaja, početkom 2015. donesen je novi Pravilnik o

financijskom izvještavanju u proračunskom računovodstvu (NN, br. 3/15). Ovim Pravilnikom propisuje

se oblik i sadržaj financijskih izvještaja, razdoblja za koja se sastavljaju te obveza i rokovi njihova podnošenja.

Svi proračunski korisnici, kako Državnog proračuna, tako i proračuna JLP(R)S te izvanproračunski korisnici

JLP(R)S sastavljali su, za razdoblja od 1. siječnja do 31. ožujka i od 1. siječnja do 30. rujna, skraćeni Izvještaj

o prihodima i rashodima proračunskih korisnika (Obrazac: S-PR-RAS). Zbog potrebe za dodatnim podacima

za statističku obradu, ovi obveznici od 1. siječnja 2015., za sva razdoblja izvještavanja (izuzev mjesečnih)

sastavljaju Izvještaj o prihodima i rashodima, primicima i izdacima (Obrazac: PR-RAS), kao što su od ranije

obvezne svi JLP(R)S i izvanproračunski korisnici državnog proračuna. Pravilnikom su značajno izmijenjene

odredbe o rokovima podnošenja financijskih izvještaja za proračunsku godinu. Svi su rokovi skraćeni od 15

do mjesec dana, ovisno o obveznicima. Ove odredbe primijenjene su već na podnošenje godišnjih

financijskih izvještaja za 2014.

Proces usklađivanja fiskalnih projekcija s ESA metodologijom nastavljen je donošenjem Zakona o

izmjenama i dopunama Zakona o proračunu (NN, br. 15/15), prema kojem je proširena definicija

izvanproračunskih korisnika. Prema novom obuhvatu izvanproračunski korisnici državnog proračuna su uz

Hrvatske ceste, Hrvatske vode, Fond za zaštitu okoliša i energetsku učinkovitost, Državnu agencija za

osiguranje štednih uloga i sanaciju banaka, Centar za restrukturiranje i prodaju i Hrvatska radiotelevizija,

Hrvatske autoceste, Autocesta Rijeka-Zagreb te HŽ infrastruktura.

Također, usvojenim izmjenama Zakona o proračunu usklađuje se nacionalni proces proračunskog

planiranja s procesom Europskog semestra kroz uvrštavanje Programa konvergencije i Nacionalnog

programa reformi. U cilju osiguranja srednjoročnog proračunskog cilja, izmjenama Zakona o proračunu jača

se značaj projekcija koje uz proračun donosi Hrvatski sabor, te se propisuje novo fiskalno pravilo koje

utvrđuje da manjak utvrđen proračunom za iduću proračunsku godinu ne smije biti veći od manjka

utvrđenog projekcijom koju je Sabor, odnosno predstavničko tijelo lokalne jedinice donijelo prethodne

godine za tu proračunsku godinu koja će biti u primjeni od proračuna za 2017. Drugi ključni način jačanja

srednjoročnog fiskalnog okvira jest uvođenje tzv. dvojnih limita. Prema prihvaćenim izmjenama, jedan limit

će se utvrđivati ovisno o sredstvima potrebnim za provedbu postojećih programa, odnosno aktivnosti (koje

proizlaze iz trenutno važećih propisa), i drugi, ovisno o sredstvima potrebnim za provedbu novih ili promjenu

postojećih programa, odnosno aktivnosti. Također, donošenjem Zakona o izmjenama i dopunama Zakona

o proračunu stvoren je pravni temelj za donošenje Strategije upravljanja javnim dugom za razdoblje 2017.-

2019.

14 | S t r a n i c a

U okviru dijela preporuke koja se odnosi na detaljno preispitivanje rashoda, Vlada je donijela Odluku o

provođenju dubinske analize rashoda Državnog proračuna Republike Hrvatske (NN, br. 124/14). Cilj

provođenja navedene dubinske analize rashoda Državnog proračuna bila je izrada inačica paketa mjera koje

će dovesti do smanjenja ukupne javne potrošnje, uz istodobno povećanje učinkovitosti trošenja

proračunskih sredstava uz najmanji mogući negativni učinak na postojeću razinu javnih usluga. Dubinskom

analizom rashoda državnog proračuna bile su obuhvaćene sljedeće kategorije: rashodi za zaposlene koji se

isplaćuju iz državnog proračuna, subvencije, sustav zdravstva, poslovanje agencija, zavoda, fondova i drugih

pravnih osoba s javnim ovlastima i porezni rashodi.

Navedenom Odlukom, utvrđeno je osnivanje povjerenstva koja će biti zadužena za izradu dubinske analize,

kao i osnivanje Središnjeg povjerenstva za dubinsku analizu rashoda Državnog proračuna Republike

Hrvatske, tijela koje je zaduženo za obavljanje koordinacije i nadzor rada povjerenstava zaduženih za izradu

predmetne analize. Rješenjem Vlade od 20. studenog 2014. imenovani su predsjednici i članovi

povjerenstava za provođenje dubinske analize rashoda Državnog proračuna Republike Hrvatske (NN, br.

139/14)., te je Ministarstvo financija donijelo Uputu o metodologiji izrade dubinske analize rashoda

Državnog proračuna i sadržaj izvještaja o rezultatima dubinske analize rashoda.

U cilju što kvalitetnije pripreme predmetne dubinske analize rashoda Državnog proračuna te razrade

metodologije za provedbu iste, za predsjednike i članove povjerenstava za provođenje dubinske analize

rashoda Državnog proračuna, kao i za predsjednika i članove Središnjeg povjerenstva za dubinsku analizu

rashoda Državnog proračuna, u suradnji s Međunarodnim monetarnim fondom i Svjetskom bankom

održana je radionica u Ministarstvu financija početkom rujna 2014.

U cilju daljnjeg unaprjeđenja fiskalnog okvira izrađen je i novi Zakon o fiskalnoj odgovornosti, koji uvodi

pravilo duga, te se novim prijedlozima jača neovisnost i uloga Povjerenstva za fiskalnu politiku u skladu s

odredbama Direktive Vijeća 85/2011 o zahtjevima za proračunske okvire država članica. U skladu s

preporukama Vijeća iz srpnja 2014., Prijedlogom Zakona se proširuju zadaće i nadležnosti Povjerenstva za

fiskalnu politiku u dijelu koji se odnosi na utvrđivanje realističnosti makroekonomskih projekcija i postupanje

Vlade u slučaju utvrđivanja značajnih odstupanja. Također, navedeni Prijedlog Zakona definira primjenu

fiskalnih pravila u okolnostima EDP-a.

U okviru dijela preporuke koji se odnosi na analizu praćenja poreznih rashoda (izdataka), Ministarstvo

financija (Porezna uprava) je izradila Katalog poreznih rashoda na razini države, te je pripremilo Naputak

o sadržaju, vremenskom razdoblju, obuhvatu te načinu objave informacije o učinku poreznih rashoda

na prihode, koji će biti objavljen nakon donošenja Zakona o fiskalnoj odgovornosti. Sljedeća faza vezana

uz izvršenje navedene mjere uključivat će dubinsku analizu poreznih rashoda (izdataka) koja je predviđena

u okviru ranije spomenute Odluke o provođenju dubinske analize rashoda Državnog proračuna.

U cilju ispunjenja preporuke koja se odnosi na uvođenje Poreza na nekretnine, Ministarstvo financija donijelo

je Odluku o imenovanju radne skupine za izradu Fiskalnog registra u svrhu projekta „porez na

nekretnine“. Do sada su analizirani ciljani izvorišni sustavi (podaci o nekretninama i podaci za procjenu

vrijednosti nekretnine) koji će biti baze za formiranje Fiskalnog registra te je u postupku analiza alternativnih

evidencija koje bi služile kao korektiv podacima iz izvorišnih evidencija.

Za ispunjenje preporuke koja se odnosi na poboljšanje efikasnosti Porezne uprave, Ministarstvo financija

(Porezna uprava) je donijela interni dokument „Mjere za poboljšanje naplate“ kojim se temeljem rezultata

sustavne analize određuju prioriteti za djelovanje mjerama naplate s ciljem izvršenja godišnjeg proračuna

na prihodovnoj strani. Prema navedenom dokumentu Porezna uprave kontinuirano provodi mjere naplate.

15 | S t r a n i c a

Također, u studenom 2014. donesena je Uredba o unutarnjem ustrojstvu Samostalnog sektora za

otkrivanje poreznih prijevara (SSOPP-a). Samostalni sektor za otkrivanje poreznih prijevara je ustrojstvena

jedinica Ministarstva financija, te je započeo s radom na otkrivanju poreznih prijevara.

U cilju unaprjeđenja korporativnog upravljanja kroz reorganizaciju Porezne uprave donesena je Uredba

o izmjenama i dopunama Uredbe o unutarnjem ustrojstvu Ministarstva financija temeljem Zakona o

izmjenama i dopunama Zakona o Poreznoj upravi (NN, br. 141/14).

U okviru procesa informatizacije Porezne uprave, sustav podrške poreznim obveznicima za povezivanje

uplata po Izvješću o primicima, porezu na dohodak i prirezu te doprinosima za obvezna osiguranja (JOPPD

obrazac) - aplikacija “Specifikacija nepovezanih uplata” (aplikacija SNU) puštena je u punu produkciju 12.

ožujka 2015. Također, definirani su ključni rizici i informatičko praćenje za sustav fiskalizacije, dok je prijedlog

izmjena projekta CRMS (informatička podrška sustavu upravljanja rizicima u Poreznoj upravi) u statusu

mirovanja.

Održivost mirovinskog i zdravstvenog sustava

Preporuka 2

Smanjiti mogućnosti za rano umirovljenje. Do ožujka 2015. donijeti zakonodavstvo za ubrzavanje

planiranog usklađivanja zakonski određene dobi za umirovljenje za žene i muškarce i poticanje

planiranog povećanja zakonski određene dobi za umirovljenje na 67 godina. Osigurati provedbu strožih

procjena i kontrola invalidskih mirovina te ubrzati integraciju mirovina po posebnim propisima u opći

mirovinski sustav. Ojačati troškovnu učinkovitost sektora zdravstva, među ostalim u bolnicama.

Postignuti napredak

Smanjenje mogućnosti za rano umirovljenje u proteklom je razdoblju adresirano prvenstveno mjerama za

smanjenje invalidskih mirovina odnosno provedbom novog postupka utvrđivanja invalidnosti, kao i strožom

provedbom ad hoc kontrola ranije stečenih mirovina po osnovi invalidnosti. U razdoblju od 2012. do 2014.

priljev novih invalidskih mirovina smanjen je 3 puta u odnosu na razdoblje od 2008. do 2011.

Tablica 3.1.1. Prikaz kretanja invalidskih mirovina u razdoblju od 2008. do 2014.

 2008. 2009. 2010. 2011. 2012. 2013. 2014.

Broj novih korisnika

invalidske mirovine
13.317 13.139 9.257 7.878 3.616 2.706 3.475

Ukupan broj korisnika

invalidske mirovine
308.689 322.598 326.982 327.729 322.186 305.008 302.332

Udio invalidskih

mirovina u ukupnim

mirovinama

26,9% 27,5% 27,2% 27,0% 26,5% 25,6% 24,7%

Izvor: Hrvatski zavod za mirovinsko osiguranje

Također se smanjuje ukupan broj novih korisnika mirovina, povećava prosječna starost novih umirovljenika,

kao i njihov prosječan staž. U 2011. prosječna dob novih starosnih i prijevremenih starosnih umirovljenika

bila je 61 godina i 10 mjeseci života i 32 godine i 10 mjeseci mirovinskog staža, dok je na kraju 2014.

16 | S t r a n i c a

prosječna dob novih starosnih i prijevremenih starosnih umirovljenika iznosila 62 godine i 3 mjeseca života

i 34 godine i 6 mjeseci mirovinskog staža.

Tablica 3.1.2. Prikaz kretanja ukupnog broja novih korisnika mirovina, njihove

prosječne dobi i prosječnog staža

 2008. 2009. 2010. 2011. 2012. 2013. 2014.

Ukupan broj novih

korisnika mirovine
54.386 56.970 60.669 50.455 47.459 48.761 51.526

Prosječna dob novih

korisnika starosne i

prijevremene starosne

mirovine (broj godina i

mjeseci)

61 02 62 01 61 02 61 10 62 02 61 10 62 03

Prosječan staž novih

korisnika starosne i

prijevremene starosne

mirovine (broj godina i

mjeseci)

33 09 31 10 33 01 32 10 33 02 34 00 34 06

Izvor: Hrvatski zavod za mirovinsko osiguranje

U 2014. zabilježen je pad broja novih korisnika prijevremene starosne mirovine u odnosu na prethodnu

godinu te je njihov broj u 2014. iznosio 13.432 u odnosu na 15.684 u 2013. Rast je zabilježen i u pogledu

prosječnog mirovinskog staža novih korisnika koji je u 2014. iznosio 38 godina u odnosu na 37 godina i 4

mjeseca u 2013. Prema važećem zakonodavstvu (Zakon o mirovinskom osiguranju, NN, br. 157/13, 151/14 i

33/15), prijevremena starosna mirovina može se ostvariti 5 godina prije uvjeta za starosnu mirovinu, ali uz

uvjet duljeg mirovinskog staža. Za muškarce taj staž iznosi 35 godina, za žene taj staž u 2015. godini iznosi

31 godinu i 3 mjeseca. Uvjet staža za žene se povećava 3 mjeseca na godinu dok se ne izjednači s muškarcima

na 35 godina staža, do 2030. godine. U trenutnom sustavu, penalizacija predstavlja trajno umanjenje

prijevremene starosne mirovine za svaki mjesec ranijeg odlaska u mirovinu u rasponu od 0,1 – 0,34 % ovisno

o dužini staža. Što je staž dulji umanjenje je manje i obrnuto. Tako da umanjenje za 1 godinu ranijeg odlaska

u mirovinu može biti od 1,2 – 4,08%, za 2 godine 0d 2,4 – 8,16%, za 3 godine od 3,6 – 12,24 %, za 4 godine

od 4,8 – 16,32 % i za 5 godina od 6 – 20,4%.

Mirovinski sustav se harmonizira. Od postojećih 16 skupina kojima se regulira ranije umirovljenje prema

posebnim uvjetima, za 9 skupina nema više priljeva novih umirovljenika. U pripremi je i novi Zakon o pravima

iz mirovinskog osiguranja djelatnih vojnih osoba, policijskih službenika i ovlaštenih službenih osoba kojim

će se nastaviti harmonizacija mirovina ostvarenih po posebnim propisima u opći mirovinski sustav.

S ciljem izmjene postojećeg sustava staža osiguranja s povećanim trajanjem prema Zakonu o stažu

osiguranja s povećanim trajanjem (NN, br. 71/99, 46/07, 41/08, 61/11), osnovana su povjerenstva koja

analiziraju postojeća radna mjesta i zanimanja na kojima se staž računa s povećanim trajanjem, a s ciljem

smanjenja tih zanimanja za 50%. Prema važećem zakonu utvrđeno je 107 radnih mjesta i zanimanja za koje

se staž računa u povećanom trajanju. Na tim poslovima trenutno je zaposleno 30.410 osoba što predstavlja

2,17% ukupno zaposlenih.

1. siječnja 2015. stupila je na snagu Uredba o metodologijama vještačenja za utvrđivanje tjelesnog,

intelektualnog, osjetilnog i mentalnog oštećenja, invaliditeta, funkcionalne sposobnosti, razine potpore te

17 | S t r a n i c a

radne sposobnosti. Istom se uređuju način i postupak vještačenja u svrhu ostvarivanja prava u području

socijalne skrbi, mirovinskog osiguranja, profesionalne rehabilitacije i zapošljavanja osoba s invaliditetom,

prava po osnovi rodiljnih i roditeljskih potpora, zaštite ratnih i civilnih žrtava rata te u svrhu utvrđivanja

psihofizičkog stanja djeteta pri ostvarivanju prava u sustavu obrazovanja, te za potrebe kontrolnih i ponovnih

pregleda, kao i u svrhu ostvarivanja prava u drugim područjima u kojima se prava ostvaruju na temelju

nalaza i mišljenja tijela vještačenja kada je to propisano Zakonom o jedinstvenom tijelu vještačenja ili

posebnim propisima. Primjenjuje je Jedinstveno tijelo vještačenja za vještačenje u svim sustavima.

Dio preporuke vezan za donošenje zakonodavstva za ubrzavanje planiranog usklađivanja zakonski određene

dobi za umirovljenje za žene i muškarce i ubrzanje povećanja zakonski određene dobi za umirovljenje na

67 godina nije prihvaćen. Odluka je temeljena na projekcijama mirovinskog sustava napravljenima u okviru

pripreme Izvještaja o starenju 2015. (Ageing Report 2015). Za izračun je korištena jedinstvena metodologija,

a projekcije su prihvaćene od strane Europske komisije.

Osnovni scenarij projekcija mirovinskog sustava predviđa kontinuirano smanjenje rashoda za mirovine u

javnom sustavu, mjereno kao udio BDP-a, s 10,8% u 2013. na 6,9% u 2060. Trendovi u demografiji RH

su nepovoljni, povećava se udio starijih u ukupnoj populaciji, a očekivano trajanje života se povećava, što

utječe na povećanje troškova u mirovinskom sustavu. S druge strane, postoje važni faktori koji će troškove

mirovinskog sustava smanjivati. To su:

1) Veliki udio populacije već je u mirovini. Trenutno je 28,6 % ukupnog stanovništva Hrvatske u mirovini

što znatno smanjuje bazu populacije za nove umirovljenike.

2) Od 2027. nadalje većina novih umirovljenika primat će osnovnu mirovinu iz I. stupa i mirovinu iz II.

stupa. To znači da će se rashodi za mirovine isplaćene iz I. stupa postepeno smanjivati. To

smanjenje će biti utoliko značajnije iz razloga što umirovljenici koji će primati mirovinu iz oba stupa

neće imati dodatak od 27% na mirovinu koja se isplaćuje iz I. stupa.

3) Zakonska dob za odlazak u starosnu mirovinu za žene postepeno se povećava za tri mjeseca

godišnje do 2038. kada će iznositi 67 godina. Zakonska dob za odlazak u starosnu mirovinu za

muškarce povećavat će se sa 65 na 67 godina u razdoblju od 2030. do 2038. Ova mjera smanjit će

priljev novih umirovljenika te povećati prosječnu starost umirovljenika.

4) Projicirano je znatno smanjenje broja korisnika invalidskih mirovina do 2060. Rezultat je to

strože primjene propisa koji omogućuju korištenje invalidskih mirovina. Invalidske mirovine ratnih

veterana dostigle su svoj maksimum te se očekuje postepeno smanjenje njihovog broja. Udio

obiteljskih mirovina će isto tako postepeno opadati u ukupnom broju umirovljenika. Razlog

tome su demografski trendovi i povećanje stope zaposlenosti žena.

5) Usklađivanje mirovina u budućnosti bit će manje od rasta plaća i BDP-a.

6) Smanjivanje udjela mirovina ostvarenih pod povoljnijim uvjetima u ukupnim rashodima za

mirovine zbog prirodnog odljeva tih umirovljenika.

7) Povećanje stope zaposlenosti, posebno za stariju populaciju, što pozitivno utječe na rast BDP-a,

omjer zaposlenih i umirovljenika i udio rashoda za mirovine u BDP-u.

Poduzeti su koraci za jačanje troškovne učinkovitost zdravstvenog sektora. Od 1. siječnja 2015. Hrvatski

zavod za zdravstveno osiguranje (HZZO) izašao je iz državne riznice i počeo funkcionirati kao

izvanproračunski fond koji financijski podržava usluge liječenja svojih osiguranika. Istovremeno su kroz

započete reforme (novi model ugovaranje primarne i bolničke zdravstvene zaštite, Nacionalni plan razvoja

bolnica, novo referenciranje cijena lijekova, informatizaciju, strože kontrole bolovanja i cash pooling)

planirane uštede kroz racionalizaciju krajnjih troškova pružene zdravstvene zaštite, višu razinu usluge za

pacijente, te usklađivanje financiranja zdravstvenog sustava s najboljim praksama EU.

18 | S t r a n i c a

Nacionalni plan razvoja kliničkih bolničkih centara, kliničkih bolnica, klinika i općih bolnica u

Republici Hrvatskoj za razdoblje 2014.-2016., Vlada je usvojila u prosincu 2014., a u veljači 2015. prihvatio

ga je i Sabor. Očekuje se da će se implementacijom Nacionalnog plana povećati djelotvornost i racionalizirati

troškovi poslovanja bolničkih ustanova. Ciljevi Nacionalnog plana do kraja 2016. su smanjenje stope akutnog

bolničkog liječenja za 10%, prosječna stopa popunjenosti kreveta 85%, duljina bolničkog liječenja smanjila

bi se za 10 do 40%, a povećalo bi se i broj ambulantnih usluga kao i slučajeva liječenih kroz dnevnu bolnica

i dnevnu kirurgiju za minimalno 10%. Koncept Nacionalnog plana temelji se na četiri regije zdravstvenog

planiranja (Grad Zagreb i Središnja regija, Istočna regija, Južna te Zapadna regija). U svakoj od njih nalazi se

jedan klinički bolnički centar kao središnja bolnička institucija u regiji s kojom su povezane ostale bolnice.

U 2014. ostvarene su značajne uštede u izdacima za lijekove. Udio izdataka za lijekove u ukupnim

izdacima za zdravstvenu zaštitu smanjen je na 20,4% (u 2013. iznosio je 26,9%). Iako je došlo do porasta

posebno skupih lijekova (s 609 milijuna kuna u 2013. na 634 milijuna kuna u 2014.), izdaci za lijekove na

recept značajno su smanjeni (s 5,4 milijarde kuna u 2013. na 3,3 milijarde kuna u 2014.), a ukupni izdaci za

lijekove su pali s 6 milijardi kuna u 2013. na 3,9 milijardi kuna u 2014. također je provedeno javno nadmetanje

za utvrđivanje referentnih cijena lijekova, te je u veljači 2015. utvrđena nova lista cijena lijekova.

Novi model ugovaranja i plaćanja za bolnice, zamišljen kao ključni element daljnjeg povećanja

racionalizacije i učinkovitosti bolničkog sektora (zajedno s Nacionalnim planom), krenuo je u provedbu 1.

travnja 2015. Ključne značajke novog modela su napuštanje sustava avansnog plaćanja za svaku bolnicu u

skladu s mjesečnim paušalom, poboljšanje sustava "e-ponuda" za planiranje i naplatu zdravstvenih usluga

koje nudi bolnica (što je temelj za ugovaranje), revizija postojećih dijagnostičko-terapijskih skupina (DTS) i

cijena, postupno uvođenje plaćanja po pruženoj usluzi, uvođenjem menadžerskih ugovora za rukovodeće

osoblje u bolnicama, dodatna financijska sredstva ako su postignuti ciljani ključni pokazatelji uspješnosti i

indikatori kvalitete (stimulacija rezultata i kvalitete), itd. Definiran je jedinstveni cjenik usluga (DTP), uz reviziju

vremensko-kadrovskih normativa i reviziju (povećanje) cijena, definirani su postupci dnevne kirurgije (JDK) i

provedena je revizija jednog dijela cijena DTS kategorija i koeficijenata.

Novi model upućivanja u sekundarnu i tercijarnu zdravstvenu skrb, naročito za pacijente s kroničnim

bolestima, provodi se s ciljem smanjivanja bolničke stope upućivanja od strane primarne zdravstvene zaštite.

Model je u potpunosti implementiran u svim bolnicama i ambulantama. U odnosu na 2013., upućivanja u

sekundarnu zdravstvenu zaštitu tijekom 2014. smanjene su za oko 500.000 ili 8%.

Nakon značajnog smanjenja stope bolovanja tijekom 2013. i 2014 (31/12/2012 = 3,22; 31/12/2013 = 2,85;

31/10/2014 = 2,73), prvenstveno zbog veće učestalosti i strože kontrole bolovanja, daljnje uštede u 2015.

planiraju se kroz implementaciju novog sustava za poslovnu inteligenciju na temelju dnevne obrade

podataka koji bi trebali omogućiti bolje planiranje i analizu, a time i povećati učinkovitost kontrole bolovanja

(manje slučajnih i više ciljanih kontrola).

Okvir 3.1.1. Nacionalni plan razvoja kliničkih bolničkih centara, kliničkih bolnica, klinika i općih

bolnica u Republici Hrvatskoj 2015.-2016.

Nacionalni plan ključni je planskih i operativnih dokument koji je previđen Nacionalnom strategijom razvoja

zdravstva 2012. - 2020. Temelji se na dva ključna načela: na načelu supsidijarnosti i funkcionalne integracije.

Prema načelu supsidijarnosti zdravstveni problemi trebaju se rješavati na najnižoj razini pružanja zdravstvene

zaštite na kojoj je to moguće. Načelo funkcionalne integracije podrazumijeva suradnju bolnica tamo gdje je

to potrebno kako bi se ostvarili zadani ciljevi. Funkcionalnim integriranjem, uz restrukturiranje i

osuvremenjivanje bolnica na osnovi zajedničkog razvoja; unapređuje se i usklađuje upravljanje, dijagnostičko

19 | S t r a n i c a

terapijski postupci, dobra klinička praksa, kao svi drugi oblici operativnih metodologija usmjerenih prema

boljoj kvaliteti usluga, ishodima liječenja, povećanoj djelotvornosti, zadovoljstvu korisnika i pružatelja

zdravstvenih usluga te posljedičnoj dugoročnoj racionalizaciji troškova sustava. Funkcionalna integracija

rezultirat će određenim pozitivnim financijskim učincima i boljom dostupnosti zdravstvenih usluga jer se

koncentracijom medicinskog osoblja i opreme na jednom mjestu provodi učinkovitija zdravstvena skrb.

Ciljevi Nacionalnog plana razvoja bolnica su smanjenje broja akutnih bolničkih liječenja i povećanje broja

pacijenata u izvanbolničkoj SKZZ i dnevnoj bolnici što bi u konačnici trebalo rezultirati racionalizacijom stope

popunjenosti kreveta, smanjenjem duljine bolničkog liječenja, unaprjeđenjem pristupa bolničkom liječenju

te povećanjem kvalitete zdravstvenih usluga. Ciljevi Nacionalnog plana u 2015. su: smanjiti stopu akutnog

bolničkog liječenja za 5%, prosječnu stopu popunjenosti postelja dovesti na 80% (s dozvoljenim varijacijama

ovisno o djelatnosti), smanjiti duljinu bolničkog liječenja za 5–20% (ovisno o djelatnosti i ustanovi), povećati

broj ambulantnih usluga za minimalno 5 %, povećati broj slučajeva dnevne bolnice i dnevne kirurgije za

minimalno 5%.

Provedba Nacionalnog plana počela je pripremom prijedloga plana implementacije kojeg su bolnice trebale,

u roku od mjesec dana od usvajanja u Saboru, dostaviti Ministarstvu zdravlja. Sa svim bolnicama su tijekom

ožujka 2015. obavljene konzultacije za izradu prijedloga plana implementacije za ostvarivanje ciljeva 2015.,

a konačne prijedloge plana implementacije bolnice su dostavile do 30.3.2015. Tijekom travnja Ministarstvo

zdravlja će prijedloge analizirati, po potrebi korigirati te odobriti. Plan implementacije ciljeva Nacionalnog

plana za 2016. bolnice trebaju dostaviti do kraja lipnja 2015. Prva faza implementacije Nacionalnog plana

počinje po odobrenju planova, a druga faza 1. siječnja 2016. kada treba započeti funkcionalna integracija

bolnica. Tamo gdje će postojati svi preduvjeti za njezino provođenje, uz podršku lokalne i regionalne

samouprave, funkcionalna integracija provest će se i ranije tijekom 2015.

20 | S t r a n i c a

3.2. Iskorištavanje potencijala tržišta rada i zapošljavanje

Smanjenje nezaposlenosti

Preporuka 3

Do ožujka 2015. provesti drugu fazu reforme zakona o radu uz savjetovanje sa socijalnim partnerima,

osobito u pogledu uvjeta otpuštanja i radnog vremena te u cilju sprečavanja daljnje segmentacije tržišta

rada, među ostalim za mlade ljude. Provesti reviziju sustava određivanja plaća u cilju bolje usklađenosti

kretanja u području produktivnosti i platnih uvjeta. Do kraja 2014. predstaviti zaključke te revizije. Ojačati

učinkovitost i doseg aktivnih politika na tržištu rada učvršćivanjem administrativnih kapaciteta javnih

službi za zapošljavanje, među ostalim na regionalnoj razini, i povećanjem pokrivenosti mladih,

dugotrajno nezaposlenih i starijih radnika. Dati prioritet uspostavljanju kontakta s neprijavljenim

mladima i pokrenuti privatni sektor kako bi se omogućila veća ponuda stručne prakse, u skladu s

ciljevima jamstva za mlade. Do kraja 2014. izraditi planove za rješavanje neprijavljenog rada. Provesti

mjere za poboljšanje kvalitete i usklađenosti obrazovnih rezultata s potrebama tržišta rada kroz

modernizaciju kvalifikacijskih sustava, uvođenje mehanizama za osiguranje kvalitete i poboljšanje

prijelaza iz škole na tržište rada jačanjem strukovnog obrazovanja i učenja kroz rad.

Postignuti napredak

Novi Zakon o radu stupio je na snagu 7. kolovoza 2014. (NN, br. 93/14), dok su u prosincu 2014. stupio je

na snagu dio provedbenih propisa3 vezanih uz ovaj Zakon (NN, br. 146/14). Novi Zakon ima za cilj povećati

zaposlenost i unutarnju mobilnost radnika, omogućiti fleksibilnije poslovanje i smanjenje troškova rada,

potaknuti učinkovitije i brže restrukturiranje poslodavaca te suzbijati neprijavljeni rad. Također, u kolovozu

2014. stupio je na snagu i Zakon o reprezentativnosti udruga poslodavaca i sindikata (NN, br. 93/14).

Okvir 3.2.1. Prikaz izmjena uvedenih novim Zakonom o radu

Novi Zakon o radu stupio je na snagu 7. kolovoza 2014. (NN, br. 93/14) čime je umanjen postojeći indeks

zakonske zaštite zaposlenja u Hrvatskoj s dosadašnjih 2,32 na 2,23.

Glavni ciljevi koji se žele postići novim Zakonom o radu su sljedeći:

• izmjena odredbi o organizaciji radnog vremena potaknuti internu fleksibilnost organizacije rada

poslodavca,

• ugovaranje naknade plaće ustupljenim radnicima zaposlenim u agencijama za privremeno zapošljavanje

za razdoblja kada nisu ustupljeni korisnicima potaknuti zapošljavanje tih radnika na neodređeno vrijeme,

• izmjena instituta nepunog radnog vremena potaknuti zapošljavanje u nepunom radnom vremenu, za što

dodatnu potporu pruža i aktivna mjera zapošljavanja „Rad na dijeljenom radnom mjestu“ koju provodi HZZ,

• izmjena organizacije rada na izdvojenom mjestu rada,

• smanjenje indeksa zakonske zaštite zaposlenja kojim se želi potaknuti novo zapošljavanje, osobito mladih,

i to pojednostavljivanjem i ubrzanjem postupka otkazivanja, izmjenom instituta prekidanja tijeka otkaznog

3 Pravilnik o načinu objave Pravilnika o radu, Pravilnik o načinu objave kolektivnih ugovora, Pravilnik o načinu dostave obavijesti za

upis u evidenciju reprezentativnih sindikata i Pravilnik o iznosu i načinu isplate naknade za rad Povjerenstva za utvrđivanje

reprezentativnosti.

21 | S t r a n i c a

roka, smanjenjem broja zaštićenih kategorija radnika od otkazivanja, izmjenom visine naknade štete u slučaju

sudskog raskida radnog odnosa, pojednostavljenjem i ubrzanjem postupka kolektivnog viška radnika,

• izmjena instituta zastare propisivanjem općeg zastarnog roka ohrabriti i radnike zaposlene na određeno

vrijeme na ostvarivanje prava iz radnog odnosa sudskim putem,

• smanjenje maksimalne visine naknade štete u slučaju sudskog raskida ugovora o radu, u visini 8 prosječnih

plaća,

• odteretiti radne sudove i umanjiti troškove dugotrajnih sudskih postupaka propisivanjem obveznog

arbitražnog postupka,

• omogućiti prestanak radnog odnosa radnicima koji koriste rodiljna i roditeljska prava u slučaju smrti

poslodavca fizičke osobe, prestanka obrta po sili zakona, brisanja trgovca pojedinca iz registra i u postupku

likvidacije poslodavca,

• onemogućiti da pravne posljedice otkaza nastupe nakon vrlo dugog perioda od uručenja odluke o otkazu,

• pojednostaviti i ubrzati postupak kolektivnog viška radnika koji bi omogućio brzo restrukturiranje

poslodavca tržišnim i poslovnim uvjetima,

• uskladiti prava sindikata na štrajk s Zakonom o reprezentativnosti udruga poslodavaca i sindikata (NN, br.

93/14, 26/15) te omogućiti pokretanje štrajka zbog neisplate plaće odmah po proteku dana dospijeća njene

isplate.

Praćenje provedbe Zakona osigurano je putem neformalnog zajedničkog tijela kojeg čine predstavnici Vlade,

reprezentativnih sindikalnih središnjica, Hrvatske udruge poslodavaca i Hrvatske gospodarske komore.

Definiran je Plan suradnje praćenja primjene Zakona o radu te je započeto s provedbom aktivnosti praćenja

na četiri ključna područja (restrukturiranje poslodavaca, fleksibilno uređenje radnog vremena, fleksibilni

oblici rada i kolektivni radni odnosi).

Provedena je analiza politike plaća koja je obuhvatila prikaz institucionalnog okvira, učinak kolektivnog

pregovaranja na sustav plaća, prikaz razine te strukture plaća. Temeljem analize donesen je prijedlog

zaključaka i preporuka. Između ostalog, ističe se važnost kontinuiranog praćenja razvoja plaća, zapošljavanja

i konkurentnosti Hrvatske te se predlaže uspostava istraživačkog programa koji bi okupljao predstavnike

socijalnih partnera i Vlade te putem kojeg bi se pratila spomenuta područja. Potiče se provedba dodatnog

istraživanja na temu minimalne plaće i jačanje koordinacije u okviru kolektivnog pregovaranja. Zaključno,

preporuča se da izmjene u sustavu plaća u javnom sektoru ne bi trebale biti linearnog karaktera, već bi se

trebalo nagraditi najučinkovitije zaposlenike i dijelove sustava. Na temelju preporuka iz provedene analize

u tijeku su razgovori sa socijalnim partnerima o uspostavi okvira za politiku plaća. Istovremeno, razgovori se

vode i s relevantnim ministarstvima s ciljem uspostave centralizirane koordinacije za kolektivno pregovaranje

u javnom sektoru i javnim poduzećima.

S ciljem jačanja učinkovitosti i obuhvata aktivnih politika na tržištu rada, usvojene su Smjernice za razvoj i

provedbu aktivne politike zapošljavanja u RH za razdoblje od 2015.-2017.

U svrhu jačanja kapaciteta institucija na tržištu rada, provodi se preustroj Hrvatskog zavoda za

zapošljavanje (HZZ-a) na temelju Akcijskog plana restrukturiranja donesenog u studenom 2014. Aktivnosti

restrukturiranja između ostaloga sufinancirat će se i sredstvima iz Europskog socijalnog fonda (ESF) u okviru

Operativnog programa „Učinkoviti ljudski potencijali 2014.-2020.

S provedbom je započela vanjska evaluacija proteklog ciklusa mjera aktivne politike zapošljavanja koje je u

razdoblju od 2010. provodio HZZ-u. Cilj projekta pod nazivom „Vanjska evaluacija mjera aktivne politike

tržišta rada“ je utvrđivanje stvarne učinkovitosti aktivne politike tržišta rada odnosno utvrđivanje postiže li

22 | S t r a n i c a

intervencija svoj cilj na dokazima utemeljenom i ekonomski racionalnom pristupu u odnosu na uložena

sredstva, te stvaranja temelja za daljnje planiranje istih.

Okvir 3.2.2. Smjernice za razvoj i provedbu aktivne politike zapošljavanja u Republici Hrvatskoj za

razdoblje od 2015.-2017.

Radi daljnjeg razvoja intervencija aktivne politike zapošljavanja, vrednovanja njihovog učinka te unapređenja

po prvi puta u Hrvatskoj je izrađen nacionalni strateški dokument za iduće trogodišnje razdoblje koji

postavlja prioritete i ciljeve u području ukupne politike zapošljavanja. U izradi dokumenta Smjernica za razvoj

i provedbu aktivne politike zapošljavanja u Republici Hrvatskoj za razdoblje 2015.–2017. ostvaren je najviši

stupanj uključenosti svih relevantnih dionika tržišta rada koji provode različite intervencije, mjere, usluge i

potpore te je iz priloženih intervencija različitih tijela državne uprave, ustanova, komora i udruge

poslodavaca vidljivo da u Hrvatskoj postoji sinergija u namjeri za dostizanjem prioriteta i ciljeva u provedbi

aktivne politike zapošljavanja proizašlih iz europskih i nacionalnih zahtjeva.

Smjernice su važna podloga za korištenje sredstava iz EU fondova, izradu godišnjih planova svih tijela koja

provode intervencije, kao i za praćenje i izvještavanje o provedbi aktivnosti prema EUROSTAT metodologiji.

Temeljem strateških dokumenata, ključnih izazova te preporuka EK, moguće je definirati mjere i aktivnosti

koje će se provoditi u periodu od 2015. do 2017. u svrhu ostvarivanja sljedećih prioriteta:

1. Povećanje stope zaposlenosti stanovništva

1.1. Povećanje zapošljivosti mladih osoba na tržištu rada

1.2. Povećanje zapošljivosti i stope participacije starijih osoba na tržištu rada

1.3. Povećanje zapošljivosti i stope participacije osoba s invaliditetom na tržištu rada

1.4. Povećanje stope participacije žena na tržištu rada

1.5. Smanjenje i sprečavanje dugotrajne nezaposlenosti radi sprečavanja siromaštva i socijalne isključenosti

1.6. Jačanje podrške nezaposlenim osobama koje pokreću vlastiti posao

1.7. Uklanjanje prepreka za prvo zapošljavanje i osiguranje stjecanja prvog radnog iskustva za sudjelovanje

na tržištu rada

1.8. Jačanje intervencija u području aktivacije neaktivnog radno sposobnog stanovništva

1.9. Povećanje stope participacije društveno najugroženijih skupina (osobe Romske nacionalne manjine,

osobe izašle iz sustava alternativne skrbi, socijalno isključeni i sl.)

1.10. Poticanje zapošljavanje teže zapošljivih skupina kroz društveno poduzetništvo

1.11. Povećanje zaposlenosti u organizacijama civilnog društva

1.12. Jačanje sustava lokalnih partnerstava za zapošljavanje

2. Poboljšanje konkurentnosti

2.1. Podrška osobama zaposlenima po fleksibilnim oblicima ugovora o radu

2.2. Poboljšanje prilagodljivosti radnika i poduzeća

2.3. Jačanje kompetencija poslodavaca za planiranje i upravljanje ljudskim potencijalima u cilju jačanja

konkurentnosti

2.4. Podrška poslodavcima u jačanju kompetencija za upravljanje promjenama (podrška procesima

restrukturiranja)

2.5. Podrška za očuvanje radnih mjesta/otvaranje novih radnih mjesta

23 | S t r a n i c a

2.6. Podrška razvoju programa prilagodbe radnih uvjeta starijim radnicima u cilju omogućavanja aktivnog

starenja (cjeloživotno učenje, prilagodba na druge poslove, sustav mentorstva)

3. Povećanje mobilnosti radne snage kroz profesionalnu, prostornu i obrazovnu pokretljivost

3.1. Razvoj sustava cjeloživotnog profesionalnog usmjeravanja i razvoja karijere

3.2. Aktivacija mladih u NEET statusu

3.3. Poticanje prostorne pokretljivosti

3.4. Poticanje mobilnosti studenata i učenika, razvoj međunarodnog pripravničkog staža i mogućnosti

obavljanja prakse u EU

3.5. Poticanje vertikalne prohodnosti unutar obrazovnog sustava te ponovnog ulaska u obrazovanje iz

tržišta rada

4. Osiguranje usklađenosti ponude i potražnje na tržištu rada

4.1. Povećanje ulaganja u ljudske potencijale kroz podizanje udjela visokoobrazovanih u stanovništvu

4.2. Prevencija prijevremenog napuštanja obrazovnog sustava

4.3. Osiguranje minimalne kvalifikacije za sudjelovanje na tržištu rada za osobe bez završene osnovne škole

odnosno bez završenog srednjeg obrazovanja ili stečenog zvanja

4.4. Korištenje mehanizma HKO-a za izradu relevantnih obrazovnih programa sukladno potrebama tržišta

rada

4.5. Poticanje obrazovanja odraslih i stjecanja vještina sukladno potrebama tržišta rada

4.6. Integracija rada i učenja (stjecanje praktičnih iskustava tijekom obrazovanja, „work-based learning“,

naukovanje, učenje na radnom mjestu)

4.7. Poticanje razvoja strukovnog obrazovanja

4.8. Poticanje priznavanja znanja i vještina iz prethodnog radnog iskustva (recognition of prior learning),

volonterskog rada kao i znanja i vještina stečenih neformalnim i informalnim učenjem.

Intervencija na tržištu rada prema EUROSTAT metodologiji uključuje sve javne intervencije na tržištu rada čiji

je cilj postizanje njegovog učinkovitog djelovanja i ispravljanja neravnoteža, a koje se razlikuju od drugih

intervencija opće politike zapošljavanja po tome što djeluju selektivno u korist posebnih skupina na tržištu

rada koje se nazivaju ciljanim skupinama.

Intervencije politike tržišta rada mogu se podijeliti na tri vrste:

1. Usluge

Usluge su intervencije na tržištu rada gdje je glavna aktivnost sudionika traženje posla i gdje sudjelovanje

obično ne rezultira promjenom statusa na tržištu rada. Također, uključuju funkcije javnih službi za

zapošljavanje kao što su posredovanje, usluge za poslodavce i druge aktivnosti.

2. Mjere

Mjere su intervencije na tržištu rada gdje je glavna aktivnost sudionika drukčija od samog traženja posla i

gdje sudjelovanje obično rezultira u promjeni statusa na tržištu rada. Mjere uključuju, prvenstveno,

intervencije koje omogućuju privremenu podršku za grupe koje su ugrožene na tržištu rada. Jedine mjere

koje ne pružaju privremenu već neprekidnu podršku odnose se na osobe s trajnim smanjenim radnim

kapacitetom.

3. Potpore

24 | S t r a n i c a

Potpore se odnose na podršku i održavanje različitih vrsta novčanih naknada za nezaposlene kao i

prijevremena mirovina.

Radi ostvarenje prioriteta i ciljeva, svaki nositelj pojedinih intervencija obvezan je u svojoj nadležnosti pratiti

provođenje istih temeljem godišnjih planova redefinirati intervencije te o tome dostavljati izvješća jednom

godišnje ministarstvu nadležnom za rad, najkasnije do 31. ožujka tekuće godine za prethodnu godinu.

Ministarstvo rada i mirovinskoga sustava objedinjavat će rezultate provedenih aktivnosti svih resornih tijela

zaduženih za realizaciju mjera iz pojedinih strateških područja, na temelju čega će podnositi godišnja izvješća

Vladi, a prethodno će isto biti razmotreno na Povjerenstvu za izradu i praćenje provedbe Smjernica za razvoj

i provedbu aktivne politike zapošljavanja u Republici Hrvatskoj od 2015. do 2017.

Osnovano je Povjerenstvo za suzbijanje neprijavljenog rada i izrađeno objedinjeno izvješće o poduzetim

mjerama za suzbijanje neprijavljenog rada. Identificirana su područja djelovanja (zapošljavanje u području

ribarske djelatnosti, institut studentskog rada, suzbijanje neprijavljenog rada na području neregistrirane

djelatnosti te na području djelovanja zadruga) u kojima se određuju mjere za rješavanje neprijavljenog rada.

Provode se mjere s ciljem poboljšanja kvalitete i usklađenosti obrazovnih rezultata s potrebama tržišta

rada. Osnovano je Nacionalno vijeće za razvoj ljudskih potencijala koje će svoj rad organizirati kroz pet

tematskih radnih skupina: programi, analize, uklanjanje prepreka, vidljivost i evaluacija. U izradi je Pravilnik

o priznavanju i vrednovanju neformalnog i informalnog učenja. Osnovan je i aktivno djeluje Forum za

cjeloživotno profesionalno usmjeravanje i razvoj karijere.

Dan je prioritet uspostavljanju kontakta s neprijavljenim mladima te pokretanju privatnog sektora kako bi se

omogućila veća ponuda stručne prakse u skladu s ciljevima Garancije za mlade. Osnovan je Savjet za

provedbu plana implementacije Garancije za mlade te uspostavljena Internet stranica Garancije za mlade

(www.gzm.hr). S ciljem učinkovitijeg pristupa i praćenja osoba u NEET statusu (osoba koje nisu zaposlene,

nisu u sustavu obrazovanja, osposobljavanja, niti su prijavljene u evidenciju nezaposlenih osoba Hrvatskog

zavoda za zapošljavanje) definiran je detaljan plan, a u pripremi je zaključivanje Sporazuma o suradnji između

relevantnih tijela.

Okvir 3.2.3. Plan implementacije Garancije za mlade

Plan implementacije Garancije za mlade sadrži potpuni opis reformi i mjera koje je potrebno provesti kako

bi se olakšao prijelaz mladima iz sustava obrazovanja u zapošljavanje te uspostavio sustav Garancije za

mlade.

Plan implementacije podijeljen je u dvije osnovne cjeline. Prva cjelina su reforme i mjere koje trebaju

spriječiti rano napuštanje obrazovanja i aktivaciju neaktivnih mladih osoba (osoba koje nisu

evidentirane kao nezaposlene te nisu u sustavu obrazovanja ili usavršavanja). Druga cjelina su reforme i

mjere koje su usmjerene na aktivaciju mladih na tržištu rada kroz osnaživanje stvaranja radnih mjesta za

mlade putem subvencija, osnaživanje poslodavaca za ponudu kvalitetnih shema učenja na radnom mjestu

(pripravništva, stručna osposobljavanja), poticanja na poduzetništvo mladih, i dr.

Za provedbu mjera Garancije za mlade u razdoblju 2014.-2020. osigurano je gotovo 600 milijuna eura -

66,36 milijuna eura iz Europskog socijalnog fonda (ESF) za uspostavu strukturnih reformi i sustava podrške,

66,18 milijuna eura iz Inicijative za zapošljavanje mladih (YEI) za razdoblje od 2014.-2015. usmjerene na samu

mladu osobu (za obrazovanja, doprinose za zapošljavanje, naknade za vrijeme obrazovanja ili

http://www.gzm.hr/

25 | S t r a n i c a

osposobljavanja, putne troškove itd.), nacionalno sufinanciranje te postojeći projekti financirani iz Državnog

proračuna te iz prijašnjih financijskih razdoblja i instrumenata.

Usvojena je Odluka o izmjeni i dopuni Odluke o visini novčane pomoći koju za nezaposlenu osobu je

HZZ uključio u stručno osposobljavanje za rad bez zasnivanja radnog odnosa. Od 1. siječnja 2015.

povećan je iznos novčane pomoći i iznosi neto 2.400 kuna mjesečno. Nadalje, 1. siječnja 2015. stupio je na

snagu Zakon o izmjenama i dopunama Zakona o doprinosima (NN, br. 41/14). Zakonom se, između

ostalog, uređuje pitanje obveze doprinosa za mlade osobe do 30 godina života s kojima poslodavac sklopi

ugovor o radu na neodređeno vrijeme, na način da taj poslodavac nema obvezu obračunavanja doprinosa

na osnovicu, odnosno doprinosa za zdravstveno osiguranje, zaštitu zdravlja na radu i zapošljavanje i to u

razdoblju do pet godina od početka zaposlenja. Mjera je u samom početku već pokazala iznimno dobre

rezultate – prema podacima Hrvatskog zavoda za mirovinsko osiguranje (HZMO) zaključno s 31. ožujkom

2015. na neodređeno vrijeme zaposleno je više od 10.400 mladih osoba.

Kada je riječ o strukovnom obrazovanju, izrađena je analiza potreba za novim strukovnim kurikulumima

za naukovanje kao dijela strukovnog obrazovanja koji se odnosi na obrazovanje za vezane obrte. Također,

izrađena je analiza potrebe i zastupljenosti stručne prakse u srednjim školama. Naime, učenje temeljeno na

radu u srednjim strukovnim školama realizira se kroz nastavni program nastavnog predmeta praktična

nastava, a podrazumijeva učenje kroz rad u školi, centrima novih tehnologija i u realnom radnom procesu.

Program stručne prakse razlikuje se od programa praktične nastave. Isti donosi škola u dogovoru s

poduzećem ili ustanovom u kojoj se praksa odvija te obuhvaća sadržaje strukovnih predmeta i praktične

nastave u nastavnoj godini koju je učenik završio, a u vezi s programom rada poduzeća, odnosno ustanove

u kojoj se ista obavlja. Stoga je u srednjim strukovnim školama važnija zastupljenost praktične nastave.

Učinkovita socijalna zaštita

Preporuka 4

Do kraja 2014. provesti reviziju sustava poreza i naknada te predstaviti plan djelovanja kako bi se

poboljšala ponovna aktivacija neaktivnih i nezaposlenih osoba. Ojačati učinkovitost i transparentnost

sustava socijalne zaštite dodatnom konsolidacijom naknada, ujednačavanjem kriterija prihvatljivosti te

povezivanjem podataka sa svih mjerodavnih razina i iz državnih tijela sustavom „jedinstvenog novčanog

centra”. Poboljšati učinkovitost i primjerenost naknada socijalne pomoći njihovom boljom

usmjerenošću.

Postignuti napredak

U okviru zajamčene minimalne naknade (ZMN) do sada je objedinjena pomoć za uzdržavanje, opskrbnina

za civilne invalide iz Domovinskog rata, sudionike i žrtve II. svjetskog rata i poraća, trajna prava te produžena

novčana naknada nezaposlenim osobama. U 2013. ukupno isplaćena sredstva za ove naknade, prije njihovog

objedinjavanja, iznosila su 792.277.324 kune. U 2014. bilo je 49.174 korisnika (samaca ili obitelji) ZMN-a za

što je isplaćeno 646.099.321 kuna. U financijskom smislu na razini jedne godine objedinjavanjem naknada

postignuta ušteda od 146.178.003 kune, odnosno isplaćeno je 18,45% manje sredstava. ZMN je zadržao

provjeru imovine i dohotka objedinjene pomoći za uzdržavanje kao kriterij za ostvarivanje prava.

S ciljem provođenja revizije sustava poreza i naknada, u rujnu 2014. osnovana je Radna skupina za izradu

analize sustava poreza i naknada. Nadalje, započeta je provedba projekta „Sinergijski socijalni sustav“

26 | S t r a n i c a

sufinanciranog iz EU Programa Progress u okviru kojeg je izrađen katalog socijalnih naknada, uključujući

i one iz područja obrazovanja, za razdoblje 2013.- 2014.

Sukladno preliminarnim podacima za 2014., zabilježeno je preko 1.955 milijuna korisnika naknada, dok

njihov ukupan broj iznosi 2.935. Rashodi za naknade prelazili su 5,6 milijuna kuna.

Kada je riječ o poreznim olakšicama, njih je u 2013. zabilježeno ukupno 28 u iznosu od 4.4 milijuna kuna.

Potpisan je ugovor sa Svjetskom bankom za pripremu investicijskih i akcijskih planova razvoja sustava

socijalne zaštite. Cilj projekta je konsolidacija socijalnih naknada kroz Jedinstveni centar za naknade (JCN)

i MISSOS (Management Information System One Stop Shop). U ožujku 2015. izrađen je investicijski i akcijski

plan razvoj JCN-a u kojem su identificirane buduće aktivnosti i potrebne investicije za transfer naknada u

urede državne uprave. JCN podrazumijeva stvaranje jedinstvenog središnjeg mjesta za isplatu i

administriranje novčanih naknada u sklopu postojeće mreže ureda državne uprave u županijama.

Okvir 3.2.4. Rezultati analize sustava poreza i naknada

Za izradu analize sustava poreza i naknada prikupljeni su podaci o socijalnim naknadama na nacionalnoj i

lokalnoj razini. Podaci su obuhvatili informacije o vrsti i sadržaju socijalne naknade, uvjetima i kriterijima za

njihovo korištenje, korisnicima ili korisničkoj skupini kojima je namijenjena i ukupnim sredstvima koja su

izdvojena za pojedinu naknadu. Prikupljeni su i podaci o poreznim rashodima po vrstama državnih poreza i

godinama.

Dobiveni podaci bit će korišteni za izradu analize (izvješće) o socijalnoj zaštiti financiranoj sredstvima JLP(R)S

te središnje države. Cilj je analize dobiti sliku o naknadama i troškovima socijalne zaštite po korisničkim

skupinama, kriterijima njihovoga ostvarivanja, utvrditi teritorijalne razlike, kao i ulogu JLP(R)S i organizacija

civilnog društva u programima socijalne zaštite te poreznog sustava na socijalnu dobrobit. Utvrdit će se i

broj naknada s provjerom dohotka i imovine (means-test) te utvrditi postoje li „preklapanja“ pojedinih

naknada na nacionalnoj i lokalnoj razini te dati preporuke za daljnju racionalizaciju socijalnih naknada u

svrhu pravednije raspodjele sredstava i njihove bolje usmjerenosti na najugroženije korisničke skupine. Time

bi se dobio uvid u mogućnosti daljnjeg objedinjavanja naknada s ciljem njihovog brojčanog smanjenja

i pojednostavljivanja te ujednačavanja kriterija za njihovo ostvarivanje uvođenjem, tamo gdje je to

oportuno, provjere dohotka i imovine.

Preliminarni rezultati analize utvrđuju 28 naknada na nacionalnoj razini te 2907 naknada na lokalnoj

razini sa socijalnom komponentom, koje su namijenjene osnovnim skupinama korisnika: obitelj (roditelji,

djeca i ostali članovi); osobe s invaliditetom; nezaposlene osobe; osobe u sustavu obrazovanja; hrvatski

branitelji iz domovinskoga rata i članovi njihovih obitelji; umirovljenici i starije osobe; ostale socijalno

ugrožene kategorije (beskućnici, azilanti žrtve obiteljskog nasilja, ovisnici i dr.). Naknade središnje države

koristilo je ukupno 1.230.962 korisnika, a za navedene naknade ukupno je izdvojeno 3.946.753.211 kuna za

2014. Naknade koje se ostvaruju na lokalnoj razini koristilo je ukupno 724.076 korisnika, za što su JLP(R)S

izdvojile ukupno 1.736.661.301 kuna za 2014. U analizi poreznih olakšica identificirano je 28 olakšica koje

iznose godišnje 4.405.944.933 kuna za 2013.

Jedan od paketa naknada i olakšica, koji je predmetom daljnje analize, obuhvaća 26 socijalnih naknada i 9

poreznih olakšica. Od tih 26 socijalnih naknada, za 7 se vrši provjera dohotka i imovine, za 6 se vrši samo

provjera dohotka, ali ne i imovine, a za 13 se ne vrši ni provjera dohotka ni imovine. Za 9 poreznih olakšica

također se ne vrši ni provjera dohotka ni imovine.

27 | S t r a n i c a

U skladu s danim preporukama temeljenim na analizi sustava socijalne zaštite Radna skupina za izradu

analize sustava poreza i naknada izradit će do lipnja 2015. Akcijski plan konsolidacije sustava socijalne

zaštite za razdoblje 2015.-2018.

28 | S t r a n i c a

3.3. Oporavak gospodarskih aktivnosti i investicija

Poboljšanje poslovnog okruženja

Preporuka 5

Poduzeti dodatne mjere za poboljšanje poslovnog okruženja. Konkretno, do ožujka 2015. utvrditi cilj za

znatno smanjenje administrativnih zahtjeva, uključujući parafiskalne namete. Rješavati visoku razinu

fragmentacije i preklapanja odgovornosti racionalizacijom administrativnih postupaka i pojašnjenjem

okvira odlučivanja i odgovornosti na raznim razinama upravljanja te na razini središnje države među

ministarstvima i agencijama. Poboljšati administrativne kapacitete i strateško planiranje odjela

zaduženih za upravljanje sredstvima iz europskih strukturnih i investicijskih fondova te im osigurati

odgovarajući i stabilan broj zaposlenih.

Postignuti napredak

Aktivnosti vezane uz utvrđivanje ciljeva za znatno smanjenje administrativnih zahtjeva uključujući

parafiskalnih nameta, odnosile su se prvenstveno na smanjenje/ukidanje parafiskalnih nameta te

provedbu mjerenja administrativnog opterećenja primjenom Standard Cost Model (SCM)

metodologije.

Tijekom 2014. parafiskalno opterećenje za gospodarstvo smanjeno je za 409,44 milijuna kuna

smanjenjem iznosa koji se naplaćuje u okviru 28 nameta i potpunim ukidanjem 26 parafiskalnih nameta.

U listopadu 2014. Vlada je donijela Odluku o primjeni Standard Cost Model (SCM) metodologije za

provedbu pilot projekta mjerenja administrativnog opterećenja. Proveden je pilot projekt u područjima

obuhvaćenim Zakonom o posredovanju u nekretninama i Zakonom o trgovini. Izmjereno je da temeljni

propisi koji reguliraju područje trgovine i posredovanja u prometu nekretnina koštaju ova 2 uslužna sektora

nešto više od 90 milijuna kuna. Zakon o trgovini i pravilnik o minimalnim tehničkim i drugim uvjetima koštaju

nešto više od 70 milijuna kuna, dok Zakon o posredovanju u prometu nekretnina, s 3 pripadajuća pravilnika,

košta oko 22 milijuna kuna. U kontaktu s privatnim sektorom utvrđeno je da temeljni propisi koji reguliraju

područje trgovine i posredovanja u prometu nekretnina bitno ne opterećuju slobodu poslovanja. Dakako,

bitno je i u njima pojednostaviti, pojeftiniti i digitalizirati administrativnu proceduru podnošenja zahtjeva.

Rezultati provedenog mjerenja bit će podloga za definiranje mjera za smanjenje administrativnog

opterećenja za 20% u pilot područjima do kraja 2015.

Trenutno je u Zajedničkom informacijskom sustavu zemljišnih knjiga i katastra (ZIS) u produkciji 15

zemljišno-knjižnih odjela i 13 katastarskih ureda. Potpisan je ugovor za uvođenje ZIS-a na sve lokacije u RH,

između izvođača ZIS-a Ericsson Nikola Tesla d.d. i naručitelja Ministarstva graditeljstva i prostornoga

uređenja i Ministarstva pravosuđa.

Za čitavo područje RH izrađen je i stavljen u funkciju modul e-dozvola za izdavanje akata za gradnju u

računalnom obliku. Uspostavljen je servis E-građani koji trenutno broji 150.000 korisnika i pruža 22 usluge.

Donesen je Zakon o državnoj informacijskoj strukturi (NN, br. 92/14.) i Plan primjene zakona čija svrha

su racionalizacija, usmjeravanje razvoja i koordinacija svih poslova i projekata primjene državne informacijske

infrastrukture.

29 | S t r a n i c a

Izrađen je prijedlog Strategije razvoja javne uprave za razdoblje 2015.-2020. čije se usvajanje očekuje u

svibnju 2015. Ciljevi postavljeni u Strategiji čine veliki dio mjera reforme javne uprave u 2015. i 2016.

Okvir 3.3.1. Strategija razvoja javne uprave 2015.-2020.

Strategija razvoja javne uprave 2015.-2020. temeljni je akt koji određuje dugoročne ciljeve i smjernice za

modernizaciju javne uprave u Hrvatskoj. Kompetentna javna uprava ključna je za razvoj demokratskih i

kvalitetnih javnih politika koje usmjeravaju ukupan društveni i ekonomski razvitak. Vlada se odlučno zalaže

i stvara pretpostavke za ostvarenje vizije moderne javne uprave koja će doprinositi gospodarskom i održivom

razvoju hrvatskog društva pružanjem javnih usluga na pouzdan, predvidiv i društveno odgovoran način.

Osim toga Strategijom će se uskladiti razvoj javne uprave s ciljevima Europe 2020., strategijom Europske za

razvoj pametnog, održivog i uključivog gospodarstva do 2020.

Cilj Strategije je osiguranje pravovremene, pouzdane i kvalitetne javne usluge korisnicima radi osiguravanja

višeg životnog standarda svih građana i stvaranja poticajne poduzetničke okoline. Konkretno ostvarenje

ciljeva Strategije znači:

- opseg i kvaliteta javnih usluga koje pruža javna uprava prilagođeni su stvarnim potrebama korisnika,

- postupak pružanja javnih usluga maksimalno je pojednostavljen te zahtijeva minimalni angažman

korisnika,

- broj i kompetencije zaposlenih u javnoj upravi usklađeni su s potrebama, ciljevima i standardima kvalitete

pojedine usluge,

- sustav javne uprave predstavlja jasan i realan okvir u kojem se odvijaju postupci pružanja javnih usluga s

odgovarajućim brojem i kompetencijama zaposlenih za njihovo pravovremeno, učinkovito i kvalitetno

izvršavanje.

Praćenje provedbe Strategije će biti osigurano uspostavom posebnog Ureda Vlade koji će izraditi Okvir za

praćenje provedbe s izvorima provjere pokazatelja, metodama praćenja i izvještavanja te potrebnim

financijskim sredstvima i vanjskom stručnom potporom za aktivnosti praćenja. Strategija će se provoditi

putem periodičnih Akcijskih planova, a svake godine će se izrađivati izvješće za Vladu o provedenim mjerama

iz Strategije koje će se podnositi saborskom odboru koji će biti zadužen pratiti provedbu strategije. Izvješće

o provedbi Strategije će se podnositi svake tri godine (nakon završetka periodičnog Akcijskog plana). Na

kraju razdoblja provedbe Akcijskog plana će se provoditi evaluacija provedenog s preporukama za buduće

razdoblje.

S ciljem jačanja administrativnih kapaciteta i strateškog planiranja odjela zaduženih za upravljanje EU

fondovima, Vlada je donijela Odluku o zapošljavanju dodatnih 349 službenika u sustavu upravljanja ESI

fondovima za razdoblje 2015. – 2017. Potpisan je ugovor s Europskom investicijskom bankom o

odobravanju kredita za sufinanciranje operativnih programa za 2014.-2020., koji su usvojeni krajem 2014., u

iznosu od 300 milijuna eura s opcijom korištenja dodatnih 300 milijuna eura.

Mudrija uključenost države u gospodarstvo

Preporuka 6

Do listopada 2014. predstaviti detaljni plan za upravljanje državnom imovinom 2015. Osigurati da se

poduzećima pod nadzorom države upravlja na transparentan i odgovoran način, a posebice ojačati

zahtjeve stručnosti za članove uprave i nadzornih odbora koje predlaže država te uvesti javni registar

30 | S t r a n i c a

imenovanja. Učvrstiti sprečavanje korupcije u javnoj upravi te poduzećima u državnom vlasništvu i pod

nadzorom države, među ostalim većim ovlastima za provjeru Povjerenstva za odlučivanje o sukobu

interesa. Ojačati transparentnost i učinkovitost javne nabave na središnjoj i lokalnoj razini te sposobnost

praćenja provedbe i otkrivanja nepravilnosti.

Postignuti napredak

Krajem 2014. usvojen je Plan upravljanja državnom imovinom za 2015. (NN, br. 142/14).

U kontekstu unaprjeđenja korporativnog upravljanja strateškim i trgovačkim društvima od posebnog

interesa, Plan predviđa kontinuirano prikupljanje i analiziranje dokumentacije, dostavljanu od trgovačkih

društava i resornih ministarstava, koja se odnosi na periodična i godišnja izvješća poslovanja, sukladno

Uputi za izradu i dostavu izvješća o poslovanju trgovačkih društava i drugih pravnih osoba od

strateškog i posebnog interesa za Republiku Hrvatsku, u suradnji s Ministarstvom financija. U rujnu 2014.

po prvi puta je izrađeno Izvješće o poslovanju trgovačkih društava, koje se odnosilo na polugodišnje

rezultate, a u ožujku 2015. je izrađeno i objavljeno izvješće za deveto mjesečne rezultate 2014., sve sukladno

donesenoj Uputi, te je isto objavljeno na internetskim stranicama Vlade , Državnog ureda za upravljanje

državnom imovinom (DUUDI-ja) i Ministarstva financija. Prema Uputi, društva su obvezna kvartalno

dostavljati podatke s obrazloženjima uz izvješća, a koja sadrže:

1. račun dobiti/gubitka,

2. ostvarene financijske rezultate u zadanom razdoblju u odnosu na isto razdoblje prošle godine i u

odnosu na plan, s ocjenom poslovanja,

3. ostvarene financijske rezultate po djelatnostima/sektorima,

4. broj zaposlenih i ostvarene troškove rada za razdoblje,

5. ostvarenje proizvodnje – naturalne pokazatelje,

6. opseg i strukturu zaliha (ako je primjenjivo i ima veći utjecaj na poslovanje),

7. investicije za tekuće razdoblje (ostvareno i planirano),

8. plan restrukturiranja (plan i ostvarenje),

9. planirane projekte za poslovnu godinu i ostvarenje,

10. ostvarene rezultate poslovanja za trogodišnje razdoblje, usporedbu s planom i ostvarenja

(napomena: u godišnjem izvješću),

11. strukturu vlasništva,

12. plan poslovanja,

13. donacije i subvencije.

U izradi je godišnji Izvještaj o poslovanju strateških trgovačkih društava i trgovačkih društava od

posebnog državnog interesa za 2014. Prema preliminarnim podacima o poslovanju, 22 strateška poduzeća

u 2014. ostvarila su 3,81 milijardu kuna dobiti odnosno 250% više u odnosu na 2013. kada je ostvarena dobit

iznosila 1,09 milijardi kuna. Istovremeno, u 22 strateška poduzeća smanjeni su rashodi poslovanja za 11%.

Uplata u Državni proračun u 2014. na ime ostvarenog poslovnog rezultata u 2013. iznosila je 627,1 milijuna

kuna, a u 2015. planirana je u iznosu od 1,6 milijardi kuna.

Dobri rezultati povezuju se s procesom restrukturiranja koje je u tijeku u većem broju društava. Programi su

jasno usmjereni prema povećanju učinkovitosti poslovanja u budućnosti.

31 | S t r a n i c a

Pokazatelji rezultata restrukturiranja odabranih trgovačkih društva u državnom portfelju u 2014. nalaze se u

Prilogu 3.

3.3.2. Prodaja i privatizacija

Centar za restrukturiranje i prodaju (CERP) upravlja dionicama i poslovnim udjelima u trgovačkim društvima

čiji je imatelj RH, a koja nisu utvrđena kao društva od strateškog i posebnog interesa za Republiku Hrvatsku,

te dionicama i poslovnim udjelima u trgovačkim društvima čiji su imatelji Hrvatski zavod za mirovinsko

osiguranje (HZMO) i Državna agencija za osiguranje štednih uloga i sanaciju banaka (DAB) za dionice i

poslovne udjele u trgovačkim društvima koje je stekla u postupku sanacije i privatizacije banaka, osim onih

trgovačkih društava čije je upravljanje i raspolaganje uređeno posebnim zakonom. Prodaja dionica i

poslovnih udjela moguća je putem javnog natječaja, javnog nadmetanja, javnog prikupljanja ponuda,

ponude dionica na uređenom tržištu kapitala, prihvatom ponude u postupku preuzimanja dioničkih

društava, neposredne prodaje i istiskivanjem manjinskih dioničara.

U 2014. CERP je objavio prodaju dionica/poslovnih udjela ukupno 112 trgovačkih društava od čega su

prodane dionice/poslovni udjeli ukupno 57 trgovačkih društava. Također, pokrenut je stečajni ili likvidacijski

postupak za 24 trgovačka društva. Ostvareni prihod od prodaje u 2014. iznosio je oko 64 milijuna kuna. U

prvom kvartalu 2015. objavljeno je na prodaju 3 društva javnim prikupljanjem ponuda, 16 društava javnim

nadmetanjem te je pokrenuta prodaja dionica 14 trgovačkih društva na uređenom tržištu kapitala. Isto tako

je 30.3.2015. objavljen je oglas za posljednju javnu dražbu za prodaju dionica i poslovnih udjela u vlasništvu

Republike Hrvatske namijenjenih za pokriće kapitalnih izdataka na kojoj se nalaze dionice i poslovni udjeli

94 društava podijeljenih na 130 paketa (dražbe se održavaju u razdoblju od 14. travnja do 7. svibnja 2015.).

Također je pokrenut stečajni ili likvidacijski postupak za 7 trgovačkih društava. Za isto razdoblje ostvaren je

prihod od prodaje u iznosu od oko 130 tisuća kuna (očekuje se sklapanje ugovora o prodaji dionica Hoteli

Plat d.d. Dubrovnik vrijedan 118 milijuna kuna).

Za tri društva od strateškog i posebnog interesa za Republiku Hrvatsku trgovačka društva, kojima upravlja

DUUDI, Luku Vukovar d.o.o., Končar elektroindustriju d.d. te za Imunološki zavod d.d. u 2014. pokrenut je

postupak prodaje.

U 2014. pokrenut je program savjetovanja za zainteresiranom javnošću pod nazivom „Projekti 100“. Cilj mu

je stvaranja novih vrijednosti i povećanja ekonomske koristi kroz stavljanje u funkciju nekretnina u državnom

vlasništvu putem javnih natječaja. Program obuhvaća 100 nekretnina na približno 20 milijuna kvadratnih

metara neizgrađenog i izgrađenog građevnog zemljišta te objekata na cijelom prostoru Hrvatske koje se

kroz program nude potencijalnim i zainteresiranim investitorima, građanima, tvrtkama, društvima te JLP(R)S.

Za navedeni program pristiglo je 720 inicijativa. U tijeku je priprema nekretnina za natječaj, a do sada je

objavljeno tri natječaja za nekretnine: Češku vilu, rezidenciju u Kumrovcu te nekretninu u Galižani. U svibnju

2015. u planu je natječaj za još 10 nekretnina, a u lipnju će se otvoriti i 10 novih natječaja.

Izrađeno je Izvješće o provedbi plana upravljanja državnom imovinom za 2014. koje sadrži podatke o

usporedbi planiranih i ostvarenih pokazatelja o prihodima, rashodima, dobiti i broju zaposlenih.

S ciljem transparentnog i odgovornog upravljanja poduzećima pod nadzorom države, izrađeni su nacrti

Uredbe o uvjetima i postupku za izbor kandidata za predsjednike i članove uprava i Odluke o uvjetima

za izbor kandidata za članove nadzornih odbora u trgovačkim društvima u kojima Republika Hrvatska

ima udio u temeljnom kapitalu. Uredbom su propisani kriteriji za izbor headhunting agencija za izbor

32 | S t r a n i c a

predsjednika i članova uprava trgovačkih društva (TD) u većinskom vlasništvu Republike Hrvatske, a

Odlukom uvjeti za članove nadzornih odbora.

S ciljem povećanja transparentnosti poslovanja u javnoj upravi te poduzećima u državnom vlasništvu, na

web stranicama Digitalno-informacijskog dokumentacijskog ureda Vlade uspostavljen je javni registar

imenovanja u kojem su navedeni svi predsjednici i članovi uprava te nadzornih odbora trgovačkih

društava.

Nadalje, kako bi se stvorili preduvjeti za sprečavanje korupcije na svim razinama, na internetskim stranicama

Državnog ureda za upravljanje državnom imovinom (DUUDI) objavljuju se podaci iz Registra državne

imovine, informacije o upravljanju nekretninama u državnom vlasništvu, kao i podaci o upravljanju udjelima

i dionicima trgovačkih društava.

U veljači 2015. Sabor je usvojio Strategiju suzbijanja korupcije za razdoblje 2015.- 2020. (NN, br. 26/15).

Cilj strategije je spriječiti korupciju, odnosno upravljati njezinim rizicima u javnoj upravi, JLP(R)S,

javnopravnim tijelima, trgovačkim društvima u kojima država i JLP(R)S imaju vlasničke udjele, privatnom

sektoru te organizacijama civilnog društva.

U pogledu jačanja učinkovitosti javne nabave ukupan broj obveznika središnje javne nabave temeljem

Odluke Vlade od 19. ožujka 2014. povećan je na oko 600 korisnika za 4 nabavne kategorije: električna

energija, gorivo, mobilne i fiksne telekomunikacijske usluge. U 2014. sklopljeni su okvirni sporazumi za

gorivo i opskrbu električnom energijom. Očekivana ušteda iznosi otprilike 60 milijuna kuna za razdoblje od

dvije godine (2015. i 2016.), uz dodatne administrativne uštede kod korisnika.

Učinkovitiji režim za rješavanje nelikvidnosti i razduživanje

Preporuka 7

Do kraja 2014. učvrstiti ulogu trgovačkih sudova u praćenju transparentnosti i zakonitosti u primjeni

trgovačkog predstečajnog postupka. Preispitati obvezan test nesolventnosti/nelikvidnosti za pristup

postupku predstečajne nagodbe i racionalizirati postupak stečaja/likvidacije u cilju njegova skraćivanja.

Poboljšati kvalitetu i učinkovitost pravosudnog sustava, osobito omogućivanjem poticaja za

pravovremeno rješavanje postupaka u građanskim, trgovačkim i upravnim predmetima te za upotrebu

izvansudske nagodbe, osobito u sporovima male vrijednosti.

Postignuti napredak

Tijekom 2014. i početkom 2015. ostvarene su značajne pretpostavke u svrhu jačanja kvalitete i učinkovitosti

pravosuđa te racionalizacije pravosudnog sustava u cjelini. Prije svega, poduzeti su daljnji napori u

racionalizaciji mreže pravosudnih tijela. Usvojen je novi Zakon o područjima i sjedištima sudova i

Zakon o područjima i sjedištima državnih odvjetništava (NN, br. 128/14) te pripadajuće izmjene i

dopune Zakona o sudovima (NN, br. 33/15) i Zakona o državnom odvjetništvu (NN, br. 33/15) kojima

su ostvareni temelji za početak provedbe reorganizacije i značajno smanjenje mreže pravosudnih tijela

počevši od 1. travnja, odnosno 1. srpnja 2015.

Novu pravosudnu mrežu činit će Vrhovni sud Republike Hrvatske, 15 županijskih sudova, 24 općinska suda,

Visoki trgovački sud Republike Hrvatske, 8 trgovačkih sudova, Visoki upravni sud Republike Hrvatske, 4

33 | S t r a n i c a

upravna suda, Visoki prekršajni sud Republike Hrvatske, 22 prekršajna suda, Državno odvjetništvo Republike

Hrvatske, 15 županijskih državnih odvjetništava te 22 općinska državna odvjetništva.

3.3.3. Reforma mreže pravosudnih tijela

Glavni ciljevi provedbe reorganizacije pravosudnog sustava i smanjenja broja pravosudnih tijela su veća

učinkovitost pravosuđa, kvalitetnija i brža pravna zaštita, skraćenje trajanja sudskih postupaka i smanjenje

broja povreda prava na suđenje u razumnom roku, ravnomjernija radna opterećenost pravosudnih tijela i

pravosudnih dužnosnika, ujednačenija sudska praksa, veća mogućnost specijalizacije sudaca, veća

pokretljivost pravosudnog osoblja, bolja iskorištenost postojećih resursa te smanjenje ukupnih režijskih

troškova i troškova infrastrukturnog održavanja pravosudnih tijela, bolja organizacija radnih procesa u

pravosudnim tijelima, smanjenje ukupnog broja rukovodećih funkcija u pravosuđu i broja pravosudnih

dužnosnika koji obavljaju posebna zaduženja koja predstavljaju osnovu za oslobođenje od obavljanja

pravosudne dužnosti te olakšana provedba nadzora tijelima sudske, državnoodvjetničke i pravosudne

uprave. Osim teritorijalnog preustroja mreže općinskih i prekršajnih sudova te općinskih državnih

odvjetništava kroz reorganizaciju će se izvršiti i organizacijski preustroj pravosudnog sustava kroz

poboljšanje učinkovitosti pratećih službi pravosudnih tijela, reforma žalbenog postupka kroz elektroničku

nasumičnu dodjelu predmeta svim županijskim sudovima bez obzira na njihovu mjesnu nadležnost te

dovršetak procesa informatizacije u svim pravosudnim tijelima.

Nova mreža sudova obuhvaća: Vrhovni sud Republike Hrvatske, 15 županijskih sudova, 24 općinska suda,

Visoki trgovački sud Republike Hrvatske, 8 trgovačkih sudova, Visoki upravni sud Republike Hrvatske, 4

upravna suda, Visoki prekršajni sud Republike Hrvatske i 22 prekršajna suda.

Očekivano smanjenje operativnih troškova od provedbe reorganizacije mreže sudova u 2015. iznosi 21

milijun kuna na rashodima za zaposlene, a smanjenje drugih operativnih troškova (režijski troškovi, troškovi

poslovanja – uredski materijal, službena putovanja, tekuće održavanje, i sl.) ne očekuje se u prvim godinama

reorganizacije, već tek u narednim kada se očekuje fizičko spajanje stalnih službi sudovima.

Nova mreža državnih odvjetništava obuhvaća: Državno odvjetništvo Republike Hrvatske, 15 županijskih

državnih odvjetništava i 22 općinska državna odvjetništva.

Praćenje učinkovitosti reorganizacije pravosudnog sustava osigurat će se redovitim statističkim praćenjem i

analizom podataka o broju primljenih, riješenih i neriješenih predmeta, broju ustupljenih predmeta, broju

predmeta koji zadužuju pojedini rješavatelji, broju predmeta kojima su opterećeni pojedini županijski sudovi,

strukturi i vrstama predmeta pojedinih rješavatelja, vremenu potrebnom za rješavanje predmeta (disposition

time), režijskim i infrastrukturnim troškovima pravosudnih tijela te izvješća predsjednika sudova o obavljenim

poslovima sudske uprave te planu poslova sudske uprave.

Nastavljen je proces informatizacije putem uvođenja Jedinstvenog sustava za upravljanje sudskim

predmetima, sustava za praćenje predmeta te širokopojasne mreže (WAN). Od ukupno 250, na

širokopojasnu mrežu potrebno je spojiti još 10 lokacija, dok je na 240 lokacija spajanje uspješno provedeno.

U području unaprjeđenja parničnog postupka započet je proces izrade nacrta izmjena i dopuna Zakona o

parničnom postupku kojim bi se uklonili trenutni nedostaci te implementirala nova rješenja, uključujući i

promicanje alternativnih načina rješavanja sporova.

S ciljem unaprjeđenja sustava zemljišnih knjiga u postupku je donošenje izmjena odredbi Zakona o

zemljišnim knjigama kojima će se omogućiti ubrzanje promjena u zemljišnim knjigama i definiranje

34 | S t r a n i c a

Zajedničkog informacijskog sustava zemljišnih knjiga i katastra (ZIS-a) i postupanja u ZIS-u, kao i

pojedinačnog preoblikovanja katastarskih čestica u harmonizirani dio ZIS-a, odnosno Bazu zemljišnih

podataka (BZP).

U području reforme predstečajnog i stečajnog zakonodavnog okvira, kao pretpostavke za transparentniji

i učinkovitiji proces restrukturiranja trgovačkih društava, pristupilo se izradi novog Stečajnog zakona kojim

bi se trebalo jasnije urediti i definirati kriterije predstečajnih i stečajnih postupaka, kao i ojačati uloga

trgovačkih sudova. Nacrt prijedloga Zakona u pripremi je za drugo čitanje u Saboru.

U pripremi je nacrt prijedloga Zakona o stečaju potrošača koji će se uputiti u drugo čitanja u Sabor. Institut

stečaja potrošača uvodi se s ciljem izgradnje sustava koji će rezultirati stvaranjem uvjeta insolventnim

potrošačima za reprogramiranje njihovih obveza ili novi početak, a vjerovnicima omogućiti ravnomjerno

namirenje njihovih tražbina. Posebni ciljevi su stvaranje uvjeta da se kroz neformalne (neinstitucionalne) i

formalne (institucionalne) okvire postigne dogovor između vjerovnika i dužnika oko restrukturiranja

postojećih tražbina, stvaranje uvjeta za odgovorno i ekonomski racionalno ponašanje potrošača te

rasterećenje sustava od bezuspješnih i višestrukih ovršnih postupaka. Uvođenjem instituta stečaja potrošača

omogućava se prezaduženim građanima prilika za novi odgovorniji početak, kao i efektivno namirenje

vjerovnika čak i u situaciji kada potrošač nema trenutnih sredstava iz kojih bi se mogle namiriti tražbine

vjerovnika.

Proces razduživanja

U Hrvatskoj je u razdoblju prije velike financijske krize izdan veliki broj kredita stanovništvu i poduzećima

vezanih uz švicarski franak. Tijekom posljednjih nekoliko godina Vlada je u više navrata posredovala u

odnosima između korisnika kredita i poslovnih banaka kako bi pomogla ublažiti posljedice izazvane

jačanjem švicarskog franka na takve kredite.

Nakon Odluke Švicarske narodne banke od 15. siječnja 2015. o ukidanju fiksiranja tečaja švicarskog franka

prema euru i posljedičnog naglog rasta tečaja švicarskog franka u odnosu na kunu, Sabor je 23. siječnja

2015. donio privremenu mjeru zamrzavanja tečaja konverzije takvih kredita u kune na razini 6,39/1.

Zamrzavanje se odnosi isključivo na kredite fizičkih osoba (potrošača, obrtnika i slobodnih zanimanja) u

švicarskom franku.

Ova mjera imala za cilj spriječiti paniku nastalu zbog negativnih posljedica i neproporcionalan teret na

stanovništvo nakon naglog rasta tečaja i posljedičnog rasta otplatnih obroka i glavnice. Radi se o gotovo 60

000 kreditnih partija pri čemu je volumen ovih kredita oko 22 milijarde kuna od čega je 80% stambenih

kredita. Odmah po donošenju odluke o privremenom zamrzavanju tečaja (na godinu dana), oformljena je

Radna skupina, predvođena Ministarstvom financija kao medijatorom u procesu pronalaženja trajnog

rješenja između korisnika kredita i banaka, te koja, uz ugovorne stranke, okuplja i ostale dionike u ovom

pravnom, ekonomskom, socijalnom i političkom pitanju (Hrvatsku narodnu banku, Ministarstvo pravosuđa i

Ministarstvo socijalne politike i mladih).

Cilj ove radne skupine jest pronaći kompromisno rješenje, prihvatljivo bankama i korisnicima kredita, koje

će dugoročno riješiti problem kredita vezanih uz švicarski franak i koje će biti u skladu s načelima prava

Europske unije, posebice slobode kretanja kapitala i načelom proporcionalnosti. O navedenom rješenju

Hrvatska će obaviti konzultacije s Europskom komisijom.

35 | S t r a n i c a

3.4. Očuvanje stabilnosti bankarskog sektora

Kvaliteta bankarskog sustava

Preporuka 8

Dopuniti reviziju kvalitete imovine i testiranje otpornosti na stres Europske središnje banke iz 2014. i

pokrenuti sveobuhvatnu provjeru portfelja namijenjenu posebno hrvatskom financijskom sektoru, s

naglaskom na bitne portfelje koji nisu obuhvaćeni postupkom Europske središnje banke, koja uključuje

ključne srednje i male banke.

Postignuti napredak

Hrvatska narodna banka (HNB) izvršila je sveobuhvatnu provjeru portfelja banaka kroz dvije glavne

aktivnosti: i) dopunila je provjeru kvalitete imovine (Asset Quality Review, AQR) za bitne portfelje velikih

banaka koji nisu bili uključeni u AQR Europske središnje banke (ECB) u okviru Jedinstvenog supervizorskog

mehanizma (SSM), te ii) provela je provjeru portfelja ključnih srednjih i malih banaka. Navedene aktivnosti

obavljene su putem izravnog (on-site) nadzora poslovanja i ispitivanja portfelja velikih banaka koji nisu

provjereni od strane ECB-a, izravnog nadzora poslovanja srednjih i malih banaka, kao i neizravnog (off-site)

ispitivanja portfelja izabranih banaka.

Rezultati provedene sveobuhvatne provjere portfelja potvrdili su sliku stabilnog financijskog sektora koji se

suočava s izazovima slabog gospodarskog ozračja. Stopa adekvatnosti kapitala, kao jedan od najvažnijih

pokazatelja, je i dalje znatno iznad zakonski propisanog minimuma i regulatornih zahtjeva HNB-a. Provjera

portfelja ključnih srednjih i malih banaka podrazumijevala je korištenje metodologije slične onoj

primijenjenoj u provjeri kvalitete imovine u okviru SSM-a, no koja se ipak razlikuje od nje u određenim

aspektima, primjerice u pristupu uzorkovanju. Ukupni rezultati su se pokazali zadovoljavajućima za velike

banke koje su dio međunarodnih grupacija, ali ukazuju na određene slabosti u upravljanju rizicima i općenito

upravljanju kod manjeg broja ispitanih srednjih i manjih banaka.

Aktivnosti usmjerene na ispunjavanju preporuke HNB je izvršio u okviru zadanih rokova te je krajem siječnja

2015. Europskoj komisiji poslao završno Izvješće o napretku u provedbi preporuke. Europska komisija je

potom dala pozitivno mišljenje o izvršenim aktivnostima, ocijenivši preporuku 8 ispunjenom.

36 | S t r a n i c a

4. Glavni ciljevi i reformski prioriteti u 2015.-2017.

Vlada je odredila tri glavna cilja strukturnih politika koje opisuje u NRP-u 2015. To su:

- Povećanje održivosti duga opće države i jačanje upravljanja javnim financijama

- Rješavanje slabosti u upravljanju i povećanje učinkovitosti javnog sektora

- Promicanje rasta, vanjske konkurentnosti i ponovna uspostava ravnoteža u hrvatskom

gospodarstvu

U sklopu ovih glavnih ciljeva, ističe se deset specifičnih reformskih područja, u kojima će biti koncentrirani

napori provedbe u idućem kratkoročnom i srednjoročnom razdoblju. Planirane mjere iz tih područja opisane

su u nastavku teksta, a glavne obveze po mjerama prikazane su u Prilogu 1.

4.1. Povećanje održivosti duga opće države i jačanje upravljanja javnim

financijama

Jačanje fiskalnog okvira i upravljanja javnim financijama
i

Racionalizacija i poboljšanje kontrole nad rashodima

Mjere

1. Unaprjeđenje fiskalnog okvira i jačanje fiskalnih pravila

2. Unaprjeđenje proračunskog okvira

3. Jačanje kapaciteta Državnog ureda za reviziju (DUR) i stroža provedba preporuka revizije

4. Jačanje sustava unutarnjih financijskih kontrola i proširenje obuhvata unutarnjih financijskih

kontrola na trgovačka društva u vlasništvu RH i JLP(R)S, te na druge pravne osobe kojima je

osnivač RH i/ili JLP(R)S

5. Bolja kontrola nad izdavanjem državnih jamstava

6. Unaprjeđenje sustava upravljanja javnim dugom

7. Unaprjeđenje sustava obračuna i naplate komunalne naknade

U okviru paketa mjera koji se odnosi na jačanje upravljanja javnim financijama, poseban naglasak je stavljen

na mjere koje se odnose na poboljšanje kontrole nad rashodima proračunskih i izvanproračunskih

korisnika.

Predložene izmjene Zakona o fiskalnoj odgovornosti koje se odnose na daljnje usklađivanje fiskalnih

pravila s odredbama Direktive 85/2011 o zahtjevima proračunskih okvira država članica, i jačanje neovisnosti

i uloge Povjerenstva za fiskalnu politiku, uključivat će i izmjene koje se odnose na daljnje unaprjeđenje

proračunskog okvira kojima će se utvrditi bolja kontrola nad planiranjem i izvršavanjem rashoda

proračunskih i izvanproračunskih korisnika. Novim prijedlogom Zakona o fiskalnoj odgovornosti čije se

usvajanje planira u rujnu 2015., te aktima nadležnih ministarstava (planirano usvajanje do kraja 2015.)

predlaže se osigurati konzistentnost strateških i financijskih planova, te realističnije planiranje

proračunskih rashoda uz utvrđivanje mehanizma za sankcioniranje nepoštivanja planiranih

proračunskih limita. U cilju poštivanja utvrđenih proračunskih limita od strane korisnika, predložene

izmjene će se odnositi i na uvođenje odredaba sukladno kojima će se korisnicima, u slučaju stvaranja obveza

s dospijećem iznad visine predviđene državnim proračunom, visina financijskog plana u sljedećoj

37 | S t r a n i c a

proračunskoj godini umanjiti za iznos stvorenih obveza iznad visine predviđene Državnim proračunom. U

skladu s navedenim, a u cilju jačanja fiskalne discipline predlaže se i donošenje Upute za planiranje

rashoda čiji je cilj utvrditi optimalnu razinu troškova obzirom na njihovu vrstu i primjenu. Također, utvrdit

će se standardi broja radnih mjesta u općim (pomoćnim) službama kako bi se što bolje uskladili sa stvarnim

potrebama za agencije i druge proračunske i izvanproračunske korisnike.

U skladu s Odlukom o provođenju dubinske analize rashoda Državnog proračuna Republike Hrvatske, a na

temelju Izvještaja Središnjeg povjerenstva za provedbu dubinske analize rashoda Državnog proračuna

Republike Hrvatske, Vlada će definirati izbor mjera na temelju rezultata dubinske analize rashoda koji

će dovesti do smanjenja ukupne javne potrošnje i koje će biti ugrađene u srednjoročne proračunske

dokumente.

Dubinska analiza rashoda provodit će se periodički za najznačajnije rashode Državnog proračuna, kao temelj

za daljnju racionalizaciju u javnom sektoru.

Daljnje unaprjeđenje sustava kontrole nad rashodima, predviđa se kroz jačanje uloge DUR-a , odnosno

definiranja sustava sankcioniranja nepostupanja po preporukama DUR-a u cilju daljnjeg unaprjeđenja

sustava kontrole vjerodostojnosti financijskih izvještaja, usklađenosti poslovanja sa zakonima i drugim

propisima te jačanja učinkovitosti korištenja proračunskih sredstava.

Postojeći zakonodavni okvir, Zakon o Državnom uredu za reviziju (NN, br. 80/2011), omogućuje DUR-u

provođenje follow up revizija uslijed utvrđivanja postojanja nepravilnosti, a Državni ured za reviziju od 2013.

nakon provedbe revizije zahtijeva od svakog revidiranog subjekta dostavu podataka o poduzetim mjere po

nalazu revizije i to u obliku Plana provedbe naloga i preporuka uz navođenje planiranih aktivnosti (mjera) za

provedbu naloga ili preporuka, osoba zaduženih za provedbu te planiranog krajnjeg roka provedbe. Stoga

će se daljnja nadogradnja sustava i uloge DUR-a realizirati kroz:

1. proces jačanje kapaciteta DUR-a i njihovu profesionalnu edukaciju i treninge, za što se planira

donošenje Akcijskog plana za razvoj DUR-a u travnju 2015.,

2. pristupanje razvoju modela sankcioniranja nepostupanja po preporukama DUR-a uz izradu

prijedloga izmjena postojećeg zakonodavnog okvira čije se usvajanje predviđa za kraj 2015.

Proces jačanje sustava unutarnjih financijskih kontrola u javnom sektoru dovršit će se kroz donošenje

novog Zakona o sustavu unutarnjih kontrola u javnom sektoru koji je predviđen za lipanj 2015.

Sukladno predloženim izmjenama zakonskog okvira obveza primjene važećeg Zakona proširit će se na

trgovačka društva u vlasništvu Republike Hrvatske odnosno jedne ili više JLP(R)S te na druge pravne

osobe kojima je osnivač Republika Hrvatska odnosno jedna ili više JLP(R)S. Praktična implementacija

sustava unutarnjih kontrola pokazuje potrebu daljnjeg jačanja upravljačke odgovornosti rukovoditelja, stoga

će se odredbama novoga Zakona, u dijelu kojim se uređuje sustav unutarnjih kontrola detaljnije propisati

odgovornost čelnika proračunskog i izvanproračunskog korisnika državnog proračuna i proračuna JLP(R)S,

općinskog načelnika, gradonačelnika, župana, uprave, predsjednika uprave ili direktora odnosno ravnatelja

i odgovornost rukovoditelja unutarnjih ustrojstvenih jedinica za razvoj i provedbu sustava unutarnjih

kontrola.

Također, navedenim izmjenama Zakona, jasnije će se definirati uloga ustrojstvenih jedinica nadležnih za

financije u korisnicima proračuna, u koordinaciji razvoja sustava unutarnjih kontrola. Isto je potrebno kako

bi one mogle pružiti adekvatnu potporu ostalim rukovoditeljima koji u okviru područja za koja su nadležni

trebaju razvijati sustav unutarnjih kontrola za potrebe kvalitetnijeg upravljanja financijskim učincima

38 | S t r a n i c a

poslovanja. Donijet će se okvir za razvoj sustava unutarnjih kontrola koji će sadržavati komponente sustava

unutarnjih kontrola s pregledom načela, metoda i postupaka unutarnjih kontrola, temeljeno na

međunarodno prihvaćenom okviru za unutarnju kontrolu (COSO). Vezano za uspostavljanje unutarnje

revizije jasnije će se definirati povezanost korisnika proračuna razine razdjela državnog proračuna odnosno

JLP(R)S s institucijama iz nadležnosti, s obvezom da unutarnja revizija uspostavljena na razini razdjela

Državnog proračuna odnosno JLP(R)S obavlja unutarnju reviziju i u institucijama iz nadležnosti. Navedeno

će se na odgovarajući način primijeniti i na trgovačka društva u vlasništvu Republike Hrvatske odnosno jedne

ili više JLP(R)S te na druge pravne osobe kojima je osnivač Republika Hrvatska odnosno jedna ili više JLP(R)S

i njihova ovisna društva.

U razdoblju od šest mjeseci od donošenja Zakona o sustavu unutarnjih kontrola u javnom sektoru, donijet

će se podzakonski akti kojima će se propisati rad ustrojstvenih jedinica nadležnih za financije korisnika

proračuna, propisati sadržaj okvira za razvoj sustava unutarnjih kontrola te unaprijediti metodologija rada

unutarnje revizije i u okviru procjene rizika, fokusiranje procjene sustava unutarnjih kontrola u područjima

za koja se izdvajaju značajna financijska sredstva ili u kojima se ubiru prihodi, kako bi unutarnja revizija svoje

aktivnosti usmjerila na poboljšanje sustava unutarnjih kontrola i procesa upravljanja u područjima s

značajnim financijskim učinkom.

Sustav unaprjeđenja upravljanja javnim dugom će se osigurati kroz usvajanje Strategije za upravljanje

javnim dugom za razdoblje 2017.-2019., a čije donošenje je predviđeno krajem 2016., sukladno

odredbama Zakona o izmjenama i dopunama Zakona o proračunu (NN, br. 15/2015). Navedena Strategija

obuhvatit će plan upravljanja javnim dugom za srednjoročno razdoblje 2017.-2019. te će pružiti obuhvatniji

uvid u optimiziranje ročne i valutne strukture duga te okvira za financiranje državnog duga.

U cilju smanjivanja potencijalnih rizika aktiviranja državnih jamstava proračunskih i izvanproračunskih

korisnika te poticanja procesa restrukturiranja poslovanja među postojećim i potencijalnim korisnicima

državnih jamstava i garancija pristupit će se izradi Zakona o izvršavanju Državnog proračuna za 2016.

(usvajanje Prijedloga Zakona do 15. studenog 2015.). Predloženim izmjenama će se proces izdavanja

državnih jamstava i garancija uvjetovati planom provedbe restrukturiranja potencijalnih korisnika državnih

jamstava i garancija.

Sastavni dio reformskog paketa u dijelu kontrole nad rashodima pod nazivom Unapređenje sustava

obračuna i naplate komunalne naknade odnosi se na mjere usmjerene na jedinice lokalne samouprave s

naglaskom na preispitivanju i primjeni Zakona o komunalnom gospodarstvu u dijelu efikasnosti ubiranja

komunalne naknade.

Lokalne jedinice prihode stječu iz tri izvora: vlastitih izvora (uključujući vlastite poreze), zajedničkih poreza te

dotacija državnog i županijskog proračuna. U vlastite prihode pripada i komunalna naknada, čija je utvrđenje

i ubiranje u cijelosti u nadležnosti lokalnih jedinica. Neažurnim evidencijama te širokom lepezom

oslobođenja i olakšica sužena je osnovica za ubiranje komunalne naknade. Stoga se mjerom želi potaknuti

iskorištenje maksimalne mogućnosti ubiranja komunalne naknade u prihodima jedinica lokalne samouprave

odnosno učinkovito upravljanje sustavom komunalne naknade.

Prijedlog realizacije navedene mjere odvijat će se u više faza, a započet će analizom učešća prihoda

komunalne naknade u strukturi prihoda jedinica lokalne samouprave u lipnju 2015., te donošenjem

Akcijskog plana za jedinice lokalne samouprave koje odstupaju od utvrđenog prosjeka u rujnu 2015.

Dovršetak realizacije predložene mjere se odnosi na donošenje Zakona o izmjenama i dopunama Zakona o

39 | S t r a n i c a

komunalnom gospodarstvu te Odluka o komunalnoj naknadi u jedinicama lokalne samouprave, što je

predviđeno do kraja 2015.

Poboljšanje učinkovitosti mirovinskog sustava

Mjere

1. Uvođenje sustava profesionalne mirovine

2. Redefiniranje sustava mirovina djelatnih vojnih osoba, policijskih službenika i ovlaštenih službenih

osoba

S ciljem poticanja dužeg ostanka na tržištu rada osoba kojima se staž računa s povećanim trajanjem, u lipnju

2015. odnosno u rujnu 2015. donijet će se Zakon o pravima iz mirovinskog osiguranja djelatnih vojnih

osoba, policijskih službenika i ovlaštenih službenih osoba i Zakon o kategorizaciji poslova i

profesionalnoj mirovini. Njihov osnovni cilj je osigurati duži ostanaka na tržištu rada za osobe kojima se

umirovljenje regulira po posebnim uvjetima odnosno staž računa s povećanim trajanjem.

Izmjena oba zakona za ove skupine osiguranika uvodi se profesionalna mirovina kao novi institut u sustavu

obveznog mirovinskog osiguranja generacijske solidarnosti (I. stup). Njime se na odgovarajući način štite

osiguranici koji rade na radnim mjestima/zanimanjima od kojih se nakon određenih godina života i

navršenog mirovinskog staža na obavljanju osobito teških i za zdravlje i radnu sposobnost štetnih poslova,

unatoč svim mjerama zaštite na radu, ne može očekivati da će te poslove obavljati do dobi za tzv. redovnu

starosnu mirovinu.

Također, sredstva iz obvezne kapitalizirane štednje (II. stup) tih osoba povlačit će se u I. stup donošenjem

navedenih zakona. Ubuduće, svi njihovi doprinosi za mirovinsko osiguranje uplaćivat će se samo u I. stup.

Donošenje novog Zakona o pravima iz mirovinskog osiguranja djelatnih vojnih osoba, policijskih službenika

i ovlaštenih službenih osoba predstavlja nastavak započete reforme sustava kojim se regulira umirovljenje

djelatnih vojnih osoba, policijskih službenika i ovlaštenih službenih osoba kroz daljnje ujednačavanje kriterija

za ostvarivanje njihovih prava. Znatne racionalizacije već su ostvarene tijekom 2012. i 2013. kada je

provedeno smanjivanje broja radnih mjesta i stupnja uvećanja staža za ove kategorije osiguranika.

Do srpnja 2015. stručnjaci zaštite na radu i medicine revidirat će listu radnih mjesta i zanimanja određenih

postojećim Zakonom o stažu osiguranja s povećanim trajanjem odnosno koja će biti podloga za novi Zakon

o kategorizaciji poslova i profesionalnoj mirovini. Također, utvrdit će dob do koje se pojedini posao s

liste može obavljati što će biti ključni element za određivanje uvjeta za profesionalnu mirovinu uz propisani

mirovinski staž na tim poslovima. Cilj uvođenja nove liste poslova s posebnim uvjetima rada je smanjenje

broja tih poslova za 50%. Visina profesionalne mirovine ovisit će o tome da li će te osobe nakon

ostvarivanja uvjeta za profesionalnu mirovinu ostati u svijetu rada ili ne.

Smanjenje fiskalnih rizika zdravstvenog sustava

Mjere

1. Novi model ugovaranja i plaćanja zdravstvenih usluga za bolnice

2. Novi model upravljanja bolnicama

3. Poboljšanje kontrole rashoda bolničkog sustava

4. Provedba Nacionalnog plana

40 | S t r a n i c a

5. Daljnji razvoj e-zdravstva

6. Proširenje opsega zajedničke javne nabave

7. Jačanje uloge primarne zdravstvene zaštite

8. Učinkovitije upravljanje ljudskim resursima u zdravstvu

Standard zdravstvene zaštite u Hrvatskoj je općenito zadovoljavajući, međutim zdravstveni sustav suočava

se s mnogo izazova - od sve starije populacije i porasta kroničnih bolesti, sve skupljih lijekova do potrebe

obuzdavanja gubitaka. U Hrvatskoj je u tijeku velika zdravstvena reforma, koja bi uz bolju kontrolu rashoda,

racionalizaciju i optimalne troškove trebala osigurati visoku razinu zdravstvene zaštite.

Novi model ugovaranja i plaćanja zdravstvenih usluga za bolnice, koji je u primjeni od 1. travnja 2015.

u fokus stavlja financiranje zdravstvenih usluga (prema modelu «novac slijedi pacijenta») umjesto

dosadašnjeg modela financiranja samih zdravstvenih ustanova. Uvodi se ugovaranje postupaka umjesto

djelatnosti, redefiniranje popisa i cjenika usluga kroz ažuriranje i proširenje DTS-a i DTP-a, te sustav

financijskog nagrađivanja kvalitete. Model se temelji na isplati fiksnog avansa, promjenjivog avansa i

plaćanja po izvršenju. Zbog toga što predstavlja veliku promjenu, uvodit će se postupno odnosno sredstva

koja se mjesečno isplaćuju bolnicama unaprijed će se postupno smanjivati, na 65% do kraja 2015., te na 25%

do kraja 2016. Istovremeno se zadržava maksimalni mjesečni (i godišnji) iznos raspoloživih sredstava po

svakoj bolnici, ali on više nije nepromjenjiv, nego ga je potrebno opravdati pruženim uslugama. Pojedina

bolnica može ostvariti prihod i iznad maksimalno ugovorenih sredstava na teret neiskorištenih sredstava

neke druge bolnice koja je pružila manje usluga od iznosa svojih temeljno ugovorenih sredstava. Ovime se

potiče bolnice da povećanjem učinkovitosti ostvare i veće prihode (što do sada nije nikada bilo moguće), ali

i konkurencija između zdravstvenih ustanova koja povećava kvalitetu zdravstvenih usluga obzirom da „novac

prati pacijenta“ i da je bolnicama postalo važno na koji način će privući više pacijenata (manjim listama

čekanja, povećanjem dostupnosti, itd.). Stroža kontrola ispostavljenih računa za provedbu zdravstvene

zaštite sukladno novom modelu ugovaranja unaprijedit će kvalitetu fakturiranja zdravstvenih usluga što će

doprinijeti boljoj naplati pruženih zdravstvenih usluga i većem ostvarenju prihoda.

Za uspjeh ove mjere, ključna je promjena u načinu financijskog poslovanja u bolnicama. Stoga se uvodi i

novi model upravljanja bolnicama koji podrazumijeva razdvajanje poslovnih (financijskih) i medicinskih

poslova na razini uprave bolnica. Od svibnja 2015. u sve bolnice uvodi se sustav kontrolinga i obveza

mjesečnog izvještavanja o izvršenju ugovornih obveza odnosno bolnice podnose financijska i naturalna

izvješća temeljem kojih Ministarstvo zdravlja izrađuje benchmark analizu. Kako bi se konsolidiralo financijsko

upravljanje, računovodstveni sustavi i procesi uvodi se programsko rješenje odnosno jedinstvena evidencija

i sustav za upravljanje proračunom, planom nabave, okvirnim sporazumima, narudžbenicama i dr. Također

se predviđa informatičko povezivanje financijskih aplikacija bolnica čime će biti dostupni svi operativni

podaci (financijski, materijalni, kadrovski i dr.) poslovanja bolnica. Usklađivanjem s novom Uredbom o

nazivima radnih mjesta i koeficijentima složenosti poslova u javnim službama Vlade definirat će se novi

(manji) dodaci na plaće prvenstveno nezdravstvenom osoblju i regulirati isplata dodataka na znanstvene

titule (ukidanje dvostrukog obračuna dodataka za doktorat i magisterij). Uštede će se postići i boljim

organiziranjem poslovnih procesa i radnih mjesta čime se očekuje smanjenje broja dežurstava i

prekovremenih sati. Obzirom da zdravstvene ustanove sukladno EU Direktivi o prekograničnom liječenju

moraju osigurati svoje zdravstvene djelatnike od profesionalne odgovornosti tako će se ukidati dodatak za

posebnu odgovornost liječnika za sve one kojima poslodavac snosi troškove osiguranja od posebne

odgovornosti. Uvođenjem sustava kontrolinga i benchmarka provest će se usklađivanje prihvatljivog odnosa

administrativnog i neadministrativnog osoblja prema broju iskorištenih kreveta, a uvažavajući specifičnost

određene ustanove. Rukovodstvo bolnica treba provesti ukidanje odredbi internih pravilnika institucija koje

se odnose na plaće zaposlenih, a koje nisu u skladu sa Zakonom o plaćama, Temeljnim kolektivnim

41 | S t r a n i c a

ugovorom, Granskim kolektivnim ugovorom i Uredbom o koeficijentima složenosti poslova i nazivima radnih

mjesta. Procjenjuje se da će novi model upravljanja bolnicama donijeti uštede od 75 milijuna kuna na

godišnjoj razini.

Mjera poboljšanja kontrole rashoda bolničkog sustava usko je vezana i za novi model upravljanja

bolnicama obzirom da je upravo management bolnica zadužen za provođenje aktivnosti koje kroz sustav

financijskog i medicinskog kontrolinga te unapređenje financijskog planiranja i izvještavanja trebaju dovesti

do veće transparentnosti i kontrole troškovne učinkovitosti bolnica. Uvođenje kontrola svih troškova (i onih

koji su objedinjeni javnom nabavom i onih koji nisu) kao i sustava izvješćivanja u bolnicama koje su

obuhvaćene Nacionalnim planom razvoja bolnica provodi se na mjesečnoj osnovi i trebalo bi spriječiti

nastanak novih dugova, dovesti do veće učinkovitosti i racionalnosti poslovanja te doprinijeti financijskoj

konsolidaciji bolničkog sektora kako bi mogao otplatiti nepodmirene, a dospjele obveze. Procjenjuje se da

će se ovime ostvariti uštede od 98 milijuna kuna na godišnjoj razini.

Ciljevi Nacionalnog plana izraženi su u sklopu opisa mjera u Prilogu 1. Provedba Nacionalnog plana počela

je pripremom prijedloga plana implementacije kojeg su bolnice trebale u roku od mjesec dana od usvajanja

u Saboru (kraj veljače) dostaviti Ministarstvu zdravlja. Sa svim bolnicama su tijekom ožujka 2015. obavljene

konzultacije za izradu prijedloga plana implementacije za ostvarivanje ciljeva 2015., a konačne prijedloge

plana implementacije bolnice su dostavile do 30.3.2015. Tijekom travnja Ministarstvo zdravlja će prijedloge

analizirati, po potrebi korigirati te odobriti. Plan implementacije ciljeva Nacionalnog plana za 2016. bolnice

trebaju dostaviti do 30.6.2015.. Prva faza implementacije Nacionalnog plana počinje po odobrenju planova,

a druga faza 1.1.2016. kada treba započeti funkcionalna integracija bolnica. Tamo gdje će postojati svi

preduvjeti za njezino provođenje, uz podršku lokalne i regionalne samouprave, funkcionalna integracija

provest će se i ranije tijekom 2015. Za provođenje Nacionalnog plana i prilagodbu zdravstvenih ustanova

novim modalitetima liječenja (uspostava te opremanje dnevnih bolnica i dnevnih kirurgija) osigurana su

sredstva iz EU fondova u iznosu 532 milijuna kuna.

Intenzivniju primjenu modela objedinjene javne nabave u cilju racionalizacije troškova bit će moguće

realizirati s novim modelom upravljanja bolnicama. Implementacija sustava javne nabave u bolnicama

obuhvaćenim Nacionalnim planom ima za cilj u 2015. obuhvatiti objedinjenom javnom nabavom najmanje

30% ukupne potrošnje lijekova i potrošnog materijala. Očekuje se izmjena ustroja i ovlasti Agencije za

kvalitetu i akreditaciju u zdravstvu i socijalnoj skrbi (koja postaje Agencija za kvalitetu i logistiku) u rujnu

2015. koja bi trebala preuzeti poslove javne nabave i procjene medicinskih tehnologija značajnih za

planiranje kapitalnih ulaganja s ciljem racionalizacije troškova. Procjenjuje se da će objedinjeni model javne

nabave za medicinske proizvode donijeti uštede od 40 milijuna kuna na godišnjoj razini.

Središnji informacijski zdravstveni sustav već omogućuje izdavanje recepata u digitalnom obliku (e-recept),

te elektroničko naručivanje pacijenata (e-naručivanje). Do kraja 2015. provest će se digitalizacija zdravstvene

obrade pacijenata, na način da će se uputnice, nalazi i otpusna pisma u elektroničkom obliku početi

postupno komunicirati između svih dionika zdravstvenog sustava. Također će se povezati financijske

aplikacije bolnica radi boljeg kontrolinga bolničkog sustava. Implementacijom e-uputnice, e-nalaza i e-

otpusnog pisma očekuje se ušteda te ostvarivanje kvalitetnije zdravstvene zaštite (primjerice nalazi koji se

sada ne podižu bit će dostupni liječniku primarne zdravstvene zaštite). Uvođenjem A5 uputnice koja se

odnosi na konzultacije bez pacijenta očekuje se smanjeno upućivanje na sekundarnu razinu zdravstvene

zaštite. Razvojem povezivanja financijskih aplikacija bolnica bit će dostupniji specifični operativni podaci

poslovanja bolnica (financijski, materijalni, kadrovski i dr.).

42 | S t r a n i c a

Kroz novi model ugovaranja primarne zdravstvene zaštite uvedeni su poticaji za propisivanje lijekova

unutar definirane stope, a prema vrsti populacije u skrbi pojedinog liječnika. Elektronički se svakodnevno

prati propisivanje s obzirom da je e-Recept uveden nacionalno i 98% svih lijekova propisano je elektronički

pa se u svakom trenutku može pratiti za kojeg pacijenta je koji liječnik propisao koji lijek. HZZO provodi

kontinuiranu kontrolu propisivanja lijekova u ordinacijama primarne zdravstvene zaštite osnovom utvrđenih

indeksa propisivanja lijekova po timu, uz provođenje edukacije kod doktora koji prekomjerno propisuju

lijekove. Posebnim panelima za praćenje propisivanja antibiotika i polipragmazije povećava se učinkovitost

propisivanja i smanjuje trošak. Potrošnja posebno skupih lijekova ugovara se sa svakom bolnicom kao

posebno izdvojena stavka i prati u mjesečnim izvješćima radi bolje kontrole potrošnje. Uvedena je i složenija

kontrola odobrenja primjene posebno skupog lijeka koju indicira bolnički liječnik specijalista. Taj prijedlog

se upućuje bolničkom povjerenstvu za lijekove ustanove u kojoj liječenje treba biti provedeno. Ukoliko je

bolničko povjerenstvo suglasno s predloženom terapijom, bolnica pokreće nabavu lijeka i započinje liječenje

pacijenta. Medicinska dokumentacija dostavlja se HZZO-u uz priloženo mišljenje bolničkog povjerenstva za

lijekove. HZZO po zaprimanju dokumentacije, provjerava da li je primjena lijeka u skladu sa smjernicom iz

liste lijekova. Ukoliko je primjena sukladna smjernici iz liste lijekova, plaćanje lijeka ide sa posebno ugovorene

pozicije za posebno skupe lijekove u toj bolničkoj ustanovi. Ukoliko primjena nije u skladu s smjernicom,

trošak primjene takvog lijeka tereti temeljna sredstva bolničkog proračuna. Postupkom javnog nadmetanja

za utvrđivanje referentnih cijena lijekova očekuje se snižavanje troškova lijekova u 2015. u iznosu 100 milijuna

kuna (zadnja lista lijekova s utvrđenim sniženim cijenama objavljena je u veljači 2015. koja tijekom godine

treba pokazati efekt u potrošnji lijekova). Kroz novi model ugovaranja primarne zdravstvene zaštite uvedeni

su poticaji za propisivanje privremene nesposobnosti za rad unutar definirane stope HZZO-a. Uz to, HZZO

provodi kontinuirane kontrole privremene nesposobnosti za rad (bolovanja) u ordinacijama opće/obiteljske

medicine i to kao redovite kontrole i kao izvanredne kontrole na zahtjev, a sve s ciljem smanjenja stope

privremene nesposobnosti za rad (bolovanja) na optimalnu razinu. Kako su značajne uštede ostvarene već

tijekom 2013. i 2014. nizom mjera i aktivnosti te nizom akcija vezanih za nadzor i kontrolu propisivanja

privremene nesposobnosti za rad, nije realno očekivati iz godine u godinu stalno visoko smanjenje izdataka

(pogotovo uzimajući u obzir gospodarsku situaciju u kojoj se zaposlene osobe puno teže odlučuju na

bolovanje radi očuvanja radnog mjesta). HZZO će raditi na zadržavanju trenda štednje provođenjem

pojačanih redovnih kontrola i akcija vezanih za kontrolu privremene nesposobnosti za rad što bi trebalo

dovesti do smanjenja izdataka za 3-5%, a za 2015. uštede su planirane u iznosu 50 milijuna kuna.

Jačanje uloge primarne zdravstvene zaštite treba dovesti do smanjenje upućivanja u specijalističko-

konzilijarnu zdravstvenu zaštitu, te korištenjem načela supsidijarnosti smanjenje troškova skupljeg

specijalističkog i bolničkog liječenja. To se planira provesti kontinuiranom kontrolom od strane HZZO-a

novog modela ugovaranja za 4 osnovne djelatnosti primarne zdravstvene zaštite (obiteljska medicina,

ginekologija, pedijatrija, polivalentna dentalna medicina) te upućivanja u specijalističko-konzilijarnu

zdravstvenu zaštitu. U tu svrhu se planira opremanje ordinacija primarne zdravstvene zaštite dijagnostičkom

i terapijskom opremom i to prvenstveno u depriviranim područjima kao i manji infrastrukturni zahvati u

ordinacijama primarne zdravstvene zaštite i domovima zdravlja korištenjem 140,6 milijuna kuna sredstava iz

EU fondova.

U odnosu na proračun 2014., proračun za zdravstvo u 2015. predviđa smanjenje za 1,19 milijardi kuna, ali i

povećanje tekućih sredstava za ključna područja poput zdravstvene skrbi u bolnicama, jer su smanjenja u

prethodnim godinama u potpunosti demotivirala uštede i prouzročila nove dugove (Prilog 4. Financijski plan

zdravstvenog sustava 2015.-2017.).

43 | S t r a n i c a

Tablica 4.4.1. Plan otplate dospjelih obveza zdravstva

30.6.2015. 31.12.2015. 30.6.2016. 31.12.2016. 30.6.2017. 31.12.2017.

HZZO 933.752.946 600.000.000 362.000.000 100.000.000 0 0 0

Bolnice 1.735.541.742 1.700.000.000 1.656.565.590 1.200.000.000 900.000.000 400.000.000 0

Ostale zdravstvene

ustanove
180.873.316 130.873.316 80.873.316 0 0 0 0

UKUPNO 2.850.168.004 2.430.873.316 2.099.438.906 1.300.000.000 900.000.000 400.000.000 0

Otplata dugova -2.850.168.004

Dospjele obveze 31.12.2014. UKUPNO
2015. 2016. 2017.

-750.729.098 -1.199.438.906 -900.000.000

44 | S t r a n i c a

Nepodmirene obveze (ukupno 2,85 milijardi kuna na kraju 2014.) planiraju se u cijelosti otplatiti do kraja

2017., bez daljnje pomoći (sanacije) iz Državnog proračuna, sukladno dinamici prikazanoj u Tablici 4.2.

Tijekom 2015. planira se podmiriti 750,7 milijuna kuna starih dugova, u 2016. više od 1,2 milijarde kuna, a u

2017. ostatak od 800 milijuna kuna nepodmirenih, a dospjelih obveza. Plan je da se zdravstveni sustav sa

31.12.2017. svede u zakonske rokove plaćanja od 60 dana. Obrazloženje otplate nepodmirenih, a dospjelih

obveza u zdravstvu do 2017. nalazi se u Prilogu 5.

Upravljanje ljudskim resursima sukladno potrebama zdravstvenog sustava, planiranje edukacije i

specijalizacija, financiranje deficitarnih specijalizacija, osobito u depriviranim područjima kao i uspostavljanje

kontinuirane izobrazbe zdravstvenih djelatnika definirat će se Nacionalnim planom razvoja ljudskih resursa

koji bi trebao biti usvojen do lipnja 2015. Zajedno sa Nacionalnim planom uspostavljen je i Nacionalni

registar pružatelja zdravstvene zaštite, a Središnje tijela za planiranje i upravljanje ljudskim resursima koje bi

do kraja godine trebalo biti imenovano bit će ključno u rješavanju planiranja kadrovske infrastrukture

zdravstvenog sustava. Ove godine se planira financiranje deficitarnih specijalizacija (obiteljska medicina te

ginekologija i pedijatrija i hitna medicina) u depriviranim područjima, kroz koje će se liječnicima osim

specijalizacije nuditi i stipendija za pokrivanje troškova života kako bi ih se potaknuo na rad u tim područjima.

Tome, kao i implementaciji programa e-Učenje za zdravstvene djelatnike, namijenjena su sredstva iz EU

fondova u iznosu 266 milijuna kuna. Sve navedeno trebalo bi poboljšati dostupnost zdravstvenih usluga.

Reforma sustava socijalnih naknada

Mjere

1. Konsolidacija socijalnih naknada kroz Zajamčenu minimalnu naknadu (ZMN)

2. Konsolidacija socijalnih naknada kroz Jedinstveni centar za naknade (JCN)

Nastavkom provedbe reformskih mjera u ovome području cilj je povećati učinkovitost sustava socijalnih

naknada, dodatno potaknuti aktivaciju neaktivnih i nezaposlenih osoba, ojačati transparentnost

sustava te povećati primjerenost naknada socijalne pomoći. Navedeno će se postići konsolidacijom

socijalnih naknada kroz Zajamčenu minimalnu naknadu i Jedinstveni centar za naknade (JCN).

Krajnji cilj konsolidacije socijalnih naknada kroz Zajamčenu minimalnu naknadu (ZMN) je stvaranje

Zajamčenog minimalnog standarda (ZMS), svojevrsne nove naknade kojom će se osigurati viša i

kvalitetnija razina zaštite najsiromašnijih skupina društva.

Do kraja lipnja 2015., Vlada će usvojiti Akcijski plan konsolidacije sustava socijalne zaštite za razdoblje

2015.-2018. Planom će se objediniti naknade socijalne zaštite s njihovim izdacima i korisnicima programa

te mjere porezne politike. Akcijski plan će obuhvatiti postojeće stanje u području naknada na razini središnje

države i JLP(R)S, razdiobu troškova socijalne zaštite po korisničkim skupinama, uvjete i kriterije ostvarivanja

prava te ulogu socijalnog planiranja na lokalnoj i regionalnoj razini. Nadalje, bit će predstavljene i preporuke

za racionalizaciju i buduću ulogu naknada socijalne zaštite, odnosno objedinjavanje naknada i programa u

budućem razdoblju.

Akcijskim planom će se odrediti koje će naknade i u kojem vremenskom roku postati dio zajamčenog

minimalnog standarda (ZMS), naknade kojom bi se učinkovitije zaštitili najugroženiji korisnici; daljnje

postupanje s naknadama i olakšicama koje su ostale van ZMS; koje naknade i u kojem vremenskom roku

prelaze u administriranje u jedinstveni centar za naknade (JCN) te na koje naknade bi se primjenjivao kriterij

provjere dohotka i imovine. S obzirom da spomenute promjene podrazumijevaju i izmjenu zakonskih i

45 | S t r a n i c a

podzakonskih propisa, Akcijski plan će razraditi hodogram izmjena zakonskih propisa za svaku pojedinu

naknadu.

Cilj koji se želi postići je pravednija raspodjela sredstava sustava socijalne zaštite najugroženijim

građanima objedinjavanjem naknada, pojednostavljivanje postupka ostvarivanja naknada te

ujednačavanje kriterija za njihovo ostvarivanje uvođenjem, tamo gdje je to oportuno, provjere dohotka

i imovine. Također, uspostavit će se transparentnost sustava i veća kontrola i financijske uštede kroz

uspostavu administriranja naknada na jednom mjestu te razmjenom podataka s drugim sustavima kroz

jedinstvenu aplikaciju.

Uštede koje će se ostvariti temeljem konsolidacije sustava procjenjuju se na 15% ukupnih sredstva za

naknade koje će biti objedinjene pod ZMS-om i njihovo administriranje na godišnjoj razini.

Tijekom narednog razdoblja, nastavit će se s provedbom aktivnosti s ciljem objedinjenja socijalnih naknada

kroz Jedinstveni centar za naknade (JCN) kako bi se uspostavila jedinstvena administrativna točka u

odnosu prema građanima te ojačao sustav kontrole socijalnih davanja. Isto podrazumijeva i administriranje

kroz jedinstvenu aplikaciju. Sredstva za provedbu osigurana su kroz zajam Svjetske banke IBRD8426-HR.

Tijekom 2015. planiraju se izmjene relevantnih zakona (Zakon o socijalnoj skrbi, Zakon o rodiljnim i

roditeljskim potporama u dijelu prijenosa ovlasti za izdavanje rješenja za ostvarivanje prava sa HZMO-a,

HZZO-a i centara za socijalnu skrb na JCN, Zakon o posredovanju pri zapošljavanju i pravima za vrijeme

nezaposlenosti i Zakon o doplatku za djecu) čime će se omogućiti daljnja operacionalizacija JCN-a.

Također, u 2015. će se izvršiti sve potrebne tehničke pripreme s ciljem opremanja ureda državne uprave i

obučavanja njihovih djelatnika svim potrebnim vještinama za kvalitetno administriranje Zajamčene

minimalne naknade putem JCN-a. Administriranje preostalih naknada (rodiljnih i roditeljskih potpora,

naknada za vrijeme nezaposlenosti, doplatka za djecu, itd.) uvodit će se kontinuirano tijekom 2016. i 2017.

Konsolidacijom ZMN-a, rodiljnih i roditeljskih potpora, naknada za vrijeme nezaposlenosti i doplatka za

djecu kroz JCN (u prvoj fazi konsolidacije do 2017.) očekuje se ušteda u iznosu od 600 milijuna kuna godišnje.

4.2. Rješavanje slabosti u upravljanju i povećanje učinkovitosti javnog

sektora

Poboljšanje funkcioniranja javne uprave

Mjere

1. Racionalizacija sustava pravnih osoba s javnim ovlastima i njihovo jedinstveno zakonsko uređenje

2. Racionalizacija područnih jedinica središnjih tijela državne uprave

3. Započeti proces funkcionalne, fiskalne i teritorijalne decentralizacije s ciljem racionalizacije sustava

JLP(R)S

4. Revidiranje sustava određivanja plaća i uređenje sustava plaća u javnoj upravi i javnim službama

5. Poboljšati upravljanje ljudskim resursima u javnoj upravi

6. Unaprijediti elektroničko poslovanje javne uprave i pružanje elektroničkih usluga za građane i

poslovne subjekte

7. Razvoj Portala otvorenih podataka na web adresi data.gov.hr

46 | S t r a n i c a

Sukladno nalazima dubinske analize poslovanja agencija, zavoda, fondova i drugih pravnih osoba s javnim

ovlastima, Vlada pokreće racionalizaciju sustava pravnih osoba s javnim ovlastima i njihovo jedinstveno

zakonsko uređenje. Obvezuje se smanjiti njihov broj za najmanje 15% te do listopada 2015. uvesti

jedinstveni zakon kojim se propisuju i uređuju kriteriji za njihovo osnivanje, unutarnje ustrojstvo, način

poslovanja i nadzor. Do svibnja 2015. utvrdit će se akcijski plan provedbe racionalizacije sustava pravnih

osoba s javnim ovlastima agencijskog tipa, čime će se broj agencija smanjiti za 9, s postojećih 57. Popis

agencija koje su predmetom spajanja te za koje se napravila procjena ušteda radi promjene statusa,

prikazane su u Tablici 4.3.1.

Tablica 4.6.1. Popis agencija koje su predmetom spajanja

Naziv agencije

Institucija kojoj se

pripaja

Nadležno

ministarstvo

Procijenjeno

smanjenje troškova

poslovanja u 2016. (u

milijunima kuna)

Državni zavod za

zaštitu prirode

Agencija za zaštitu

okoliša

Ministarstvo zaštite

okoliša i prirode

2,15

Hrvatski zavod za

norme

Državni zavod za

mjeriteljstvo

Ministarstvo

gospodarstva

0,7

Hrvatska

akreditacijska

agencija

Državni zavod za

mjeriteljstvo

Ministarstvo

gospodarstva

Hrvatski mjeriteljski

institut

Institut Ruđer

Bošković

Ministarstvo

znanosti,

obrazovanja i sporta

0,4

Agencija za

strukovno

obrazovanje i

obrazovanje

odraslih

Agencija za odgoj i

obrazovanje

Ministarstvo

znanosti,

obrazovanja i sporta

2,6

Agencija za znanost

i visoko

obrazovanje

Nacionalni centar za

vanjsko vrednovanje

obrazovanja

Ministarstvo

znanosti,

obrazovanja i sporta

1

Agencija za

regionalni razvoj

Središnja agencija za

financiranje i

ugovaranje projekata

EU

Ministarstvo

regionalnoga razvoja

i fondova EU

1

Agencija za vodne

putove

Hrvatske vode Ministarstvo

pomorstva prometa i

infrastrukture,

Ministarstvo

poljoprivrede

10

Hrvatska agencija

za hranu

Hrvatski veterinarski

institut

Ministarstvo

poljoprivrede,

Ministarstvo

znanosti,

obrazovanja i sporta

6,5

47 | S t r a n i c a

Procijenjeno je da će se smanjenjem materijalnih rashoda, kao i statusnim promjenama u 2015. i 2016., u

proračunu uštedjeti ukupno oko 500 milijuna kuna. Izmjenama zakona kojima su osnivane agencije i druge

pravne osobe s javnim ovlastima kao i uspostavom jedinstvenog zakonskog okvira, osigurat će se nadzor

nad financijskim poslovanjem agencija i drugih pravnih osoba s javnim ovlastima. Provođenjem

racionalizacije smanjit će se troškovi rada, ubrzati donošenje odluka, čime će se u konačnici omogućiti

kvalitetnije pružanje usluga prema ostalim tijelima države uprave i privatnom sektoru.

Također će se provesti racionalizacija područnih jedinica središnjih tijela državne uprave te smanjiti

njihov broj za 20% Na ovaj način umanjit će se fragmentiranost i povećati učinkovitost postupanja prema

građanima. Do siječnja 2016., temeljem funkcionalne i fiskalne analize područnih jedinica i izradom kriterija

za spajanje istih s uredima državne uprave započet će proces pripajanja prvostupanjskih tijela državne

uprave uredima državne uprave u županijama, počevši od područnih jedinica koje obavljaju inspekcijski

nadzor. Provedbom ove mjere uštedit će se oko 25 milijuna kuna u 2016., dok će se prenošenjem ovlasti

rješavanja predmeta u prvom stupnju sa ministarstava na urede države uprave osigurati učinkovitije

postupanje države prema građanima.

Raspodjela odgovornosti i decentraliziranih javnih usluga suboptimalno je raspodijeljena na ukupno 576

općina i gradova na lokalnoj razini te županija na regionalnoj razini, ali koji u mnogim slučajevima zbog

svoje razine razvoja, fiskalnog i administrativnog kapaciteta te veličine ne uspijevaju uspješno osigurati

učinkovitu provedbu javnih funkcija u svojoj nadležnosti, stoga će se započeti proces funkcionalne,

fiskalne i teritorijalne decentralizacije s ciljem racionalizacije sustava lokalne, područne (regionalne)

samouprave. Do listopada 2015. uspostaviti poticajni mehanizam dobrovoljnog spajanja i bolje

koordinacije JLP(R)S, uz paralelnu razradu novog racionalnijeg modela raspodjele poslova iz

samoupravnog djelokruga JLP(R)S temeljem procjene fiskalnih kapaciteta i veličine. Poticajni mehanizam bi

se mogao temeljiti primjerice na preraspodjeli poreznih prihoda, na način da se osiguraju dodatni prihodi

jedinicama koje su se odlučile za spajanje i/ili zajedničko pružanje javnih usluga prema potrebama i s

direktnim pozitivnim učinkom na građane i poslovne subjekte.

Učinkovitost u pružanju različitih javnih usluga i obavljanju javnih funkcija je niska i zbog pretjerane rigidnosti

u organizacijskim strukturama i neprilagođenom sustavu plaća u javnom sektoru koji ne stimulira niti

nagrađuje ostvarivanje rezultata. I dubinska analiza rashoda za zaposlene koji se isplaćuju iz Državnog

proračuna iz ožujka 2015. ukazala je na brojne nepravednosti i nelogičnosti u sustavu plaća, stoga se pokreće

revidiranje sustava određivanja plaća i uređenje sustava plaća u javnoj upravi i javnim službama

odnosno provedba cjelovite reforme sustava plaća, koja se ima provesti u srednjoročnom razdoblju. Cilj je

sustav plaća u državnoj službi, pravnim osobama s javnim ovlastima i javnim službama urediti prema

načelima transparentnosti i jedinstvenog pristupa nagrađivanju za jednaki rad, kroz uvođenje platnih razreda

i varijabilnih dijelova plaće, što će omogućiti razlikovanje kvalitetnog i manje kvalitetnog rada.

Na temelju stručnih analitičkih podloga te rezultata rasprave između socijalnih partnera i zainteresirane

javnosti utvrditi će se smjer, način i struktura za reviziju i uređenje sustava plaća u javnoj upravi i javnim

službama prema jedinstvenim načelima. Osnovne teze prijedloga za novi Zakona o plaćama predstavljene

su u Prilogu 6. Do rujna 2015. izradit će se simulacija postojećih radnih mjesta u javnoj upravi i javnim

službama prema novoj klasifikaciji. Novi prijedlog Zakona trebao bi biti upućen u saborsku proceduru u

listopadu 2015. Donošenjem novog Zakona o plaćama u javnoj upravi i javnim službama, što se planira do

ožujka 2016., osigurat će se jedinstveni pristup nagrađivanju za jednaki rad, uspostavit će se jedinstvene

osnovice i okviri za uređenje platnih razreda i varijabilnih dijelova. Također se želi unaprijedit koordinacija

kolektivnog pregovaranja u javnoj upravi i javnim službama te će se osigurati dosljedna primjena standarda

pregovaranja u svim područjima javne uprave i javnih službi. Bitno je istaknuti kako financijske uštede nisu

48 | S t r a n i c a

motiv ovih promjena, već je to stvaranje učinkovitijih i profesionalnijih kadrova u državnoj upravi i javnim

službama.

Također se želi poboljšati upravljanje ljudskim resursima u javnoj upravi. Povećat će se broja članova

Odbora za državnu službu čime će se ubrzati postupci rješavanja žalbi kod postupka zapošljavanja, dok će

se donošenjem Zakona o izmjenama i dopunama Zakona o državnim službenicima ukinuti službenički sudovi

čime će se skratiti postupci zapošljavanja u državnoj službi. Pristupit će se analizi potrebnih kompetencija za

obavljanje poslova javne uprave, a izradom kompetencijskog okvira za zaposlene u javnoj upravi, u

srednjoročnom razdoblju definirat će se ključne kompetencije namještenika i službenika za sva radna mjesta

u javnoj upravi što će doprinijeti sveukupnoj profesionalizaciji javne uprave.

Unaprijedit će se elektroničko poslovanje javne uprave i pružanje elektroničkih usluga za građane i

poslovne subjekte. Kao temelj daljnjeg razvoja e-usluga za građane i poslovne subjekte, do studenog 2015.

usvojit će se Strategija e-Hrvatska 2020. kao preduvjet pružanja elektroničkih usluga javnog sektora. Početak

izdavanja e-osobne iskaznice predviđeno je u rujnu 2015. Daljnjim razvojem sustava e-građani omogućit će

se pouzdano i jednostavno korištenje on-line usluga za građane uz mehanizam provjere identiteta.

Primjenom e-potpisa i uvođenjem e-računa u poslovanje tijela države uprave te obvezom izdavanja

strukturiranog e računa prema poslovnom sektoru do travnja 2016., olakšat će se komunikacija korisnika

upravnih usluga s javnopravnim tijelima, dok će se punom primjenom servisa e-Poslovanje, predviđenim za

prosinac 2016., unaprijediti pružanje elektroničkih usluga za poslovne subjekte.

Do svibnja 2015., uspostavit će se središnji internetski Portal otvorenih podataka (na web adresi

data.gov.hr) sa najmanje 100 setova podataka koji će građanima omogućiti lakše pretraživanje otvorenih

podataka javnog sektora namijenjenih ponovnoj uporabi.

Poboljšanje upravljanja javnim poduzećima

Mjere

1. Redefinirati pojam i opseg evidencije državne imovine

2. Uspostaviti sustav izvještavanja o poslovanju trgovačkih društava u vlasništvu jedne ili više JLP(R)S

3. Smanjenje državnog portfelja trgovačkih društava

4. Definirati i objaviti specifične ciljeve trgovačkih društava s ciljem odgovornijeg poslovanja i jačanja

ocjenjivanja uspješnosti društava

5. Ojačati zahtjeve za stručnostima kandidata i transparentnost u postupcima imenovanja

upravljačkih odbora trgovačkih društava u državnom vlasništvu

Kako bi se ojačao financijski nadzor nad poduzećima u vlasništvu JL(R)PS, izmjenom Zakona o

upravljanju i raspolaganju državnom imovinom proširit će se obuhvat državne imovine na način da će se

kao sastavni dio trgovačkih društava u vlasništvu države uključiti i poduzeća u vlasništvu JLP(R)S. Izmjenama

i dopunama Zakona o upravljanju i raspolaganju državnom imovinom te donošenjem Uredbe o ustrojstvu,

načinu vođenja i sadržaju Središnjeg državnog registra državne imovine u srpnju 2015., propisat će se obveza

dostavljanja financijskih podataka poduzeća u vlasništvu lokalne i područne samouprave i njihovih

povezanih društava prema Ministarstvu financija. Model izvještavanja izradit će se do srpnja 2015., a uključit

će, osim podataka o financijskom poslovanju i rezultatima, broj zaposlenih, troškove rada, investicije za

tekuće razdoblje, eventualne planove restrukturiranja itd.

49 | S t r a n i c a

Nastavit će se sa smanjenjem državnog portfelja trgovačkih društava, što se odnosi na trgovačka društva

od posebnog interesa u kojima Republika Hrvatska raspolaže većinskim ili manjinskim udjelima, te ostala

društva u kojima Republika Hrvatska ima poslovne udjele i dionice, a za čije je upravljanje zadužen Centar

za restrukturiranje i prodaju (CERP). Izmjenom Odluke Vlade o utvrđivanju popisa trgovačkih društva od

strateškog i posebnog interesa za Republiku Hrvatsku, a čije se donošenje očekuje za lipanj 2015., smanjit

će se broj trgovačkih društava od posebnog i strateškog interesa. Do rujna 2015. utvrdit će se dodatne

mogućnosti ponude manjinskih paketa dionica na burzi trgovačkih društava od strateškog i posebnog

interesa.

Jedan od važnih ciljeva je definiranje i objava specifičnih ciljeva trgovačkih društava s ciljem

odgovornijeg poslovanja i jačanja ocjenjivanja uspješnosti društava. Postavit će se jasni srednjoročni

ciljevi i indikatori za mjerenje uspješnosti čime će se ojačati transparentnost i odgovornost države kao

vlasnika u upravljanju državnom imovinom, te će se visine rukovodećih plaća i nagrađivanje vezati uz

uspješnost u ostvarivanju postavljenih ciljeva. Uspostava jasnih ciljeva i indikatora praćenja uspješnosti u

poslovanju trgovačkih društava u vlasništvu države doprinijet će jačanju transparentnosti i odgovornosti

države kao vlasnika u upravljanju državnom imovinom. U razdoblju od svibnja do listopada 2015. provodit

će se pilot projekt uspostave ciljeva poslovanja za manji broj trgovački društava u većinskom državnom

vlasništvu koji će se temeljiti na usporedbi indikatora uspješnosti u ispunjavanju ciljeva sličnih tvrtki. Na

temelju provedenog pilot projekta, do kraja 2015. usvojit će se Akcijski plan za provedbu srednjoročnih

ciljeva poslovanja u većini trgovačkih društava u većinskom državnom vlasništvu.

Također, ojačati će se zahtjeve za stručnostima kandidata i transparentnost u postupcima imenovanja

upravljačkih odbora trgovačkih društava u državnom vlasništvu. Uredba o izboru i imenovanju članova

Uprava i Nadzornih odbora, čije se stupanje na snagu očekuje u lipnju 2015. predviđa unajmljivanje

headhunting agencija kao pomoć u pronalaženju kandidata čije kvalifikacije najbolje odgovaraju potrebama

trgovačkih društava. U tom cilju, do lipnja 2015., izradit će se Smjernice trgovačkim društvima u državnom

vlasništvu za izradu internih akata kojim će se visina naknade i nagrađivanja vezati uz mjerenje uspješnosti

u ostvarivanju postavljenih srednjoročnih ciljeva. U istom smislu do rujna 2015. donijet će se Kodeks

korporativnog upravljanja za trgovačka društva u većinskom vlasništvu.

50 | S t r a n i c a

4.3. Promicanje rasta, vanjske konkurentnosti i ponovna uspostava

ravnoteža u hrvatskom gospodarstvu

Smanjenje administrativnog opterećenja i troškova poslovanja poduzeća

Mjere

1. Mjerenje administrativnog opterećenja gospodarstva primjenom Standard Cost Model (SCM)

metodologije

2. Smanjenje parafiskalnih nameta

U 2015. kao jedna od ključnih mjera za poboljšanje poslovnog okruženja, ističe se nastavak mjerenja

administrativnog opterećenja SCM metodologijom u području propisa iz domene gospodarstva. Na temelju

rezultata provedenog pilot projekta u svibnju će se usvojiti Plan provedbe mjera za smanjenje

administrativnog opterećenja u području trgovine i posredovanja u prometu nekretnina za 20% do

kraja 2015.

S ciljem daljnjeg uklanjanja administrativnih opterećenja utvrdit će se dodatnih 5-7 područja propisa

relevantnih za gospodarstvo u kojima će se tijekom 2015. i 2016. godine provoditi mjerenje putem SCM

metodologije. Prioritet će se dati područjima propisa koji reguliraju pokretanje poslovanja tj. registraciju

poslovnog nastana trgovačkih društava i obrta, rad i zaštitu na radu, stavljanje proizvoda na tržište,

obnovljive izvore energije, gradnju, upravne postupke itd.

U svibnju 2015. Vlada će donijeti odluku kojom se utvrđuju područja propisa za provedbu daljnjeg mjerenja.

Po utvrđivanju navedenih prioritetnih područja, u lipnju 2015. usvojit će se Akcijski plan za proširenje SCM

mjerenja na identificirana regulatorna područja. Krajem 2015., usvojit će se i Plan provedbe mjera za

smanjenje administrativnog opterećenja za 20 % do kraja 2016. za navedena prioritetna regulatorna

područja.

U lipnju 2015. također se planira utvrditi horizontalni model stalne koordinacije provedbe reforme

poslovnog okruženja korištenjem SCM metodologije kojom bi se Koordinaciju Vlade za gospodarstvo

imenovalo koordinacijskim tijelom.

Ovom mjerom poboljšat će se planiranje i donošenje odluka o javnim politikama za gospodarstvo te će se

ukloniti administrativna opterećenja koja predstavljaju veliki financijski i vremenski trošak i teret za

gospodarstvo.

Smanjenje parafiskalnih nameta

U području parafiskalnih nameta Odlukom Vlade o smanjenju parafiskalnih nameta u 2015. godini i

ciljevima smanjenja u 2016. godini i osnivanju Povjerenstva za praćenje provedbe smanjenja

parafiskalnih nameta utvrđuje se obveza za njihovo smanjenje u iznosu od 0,1% bruto domaćeg proizvoda

iz 2014. tijekom 2015. i dodatnih 0,1% BDP-a u 2016.

Utvrđen je popis parafiskalnih nameta čija smanjenja će se provesti u 2015. odnosno za koja će se do 1.

siječnja 2016. donijeti izmjene i dopune propisa kojima se ti parafiskalni nameti reguliraju, a čije je smanjenje

51 | S t r a n i c a

utvrđeno u iznosu od 278 milijuna kuna (Tablica Popis parafiskalnih nameta s utvrđenom vrijednost

smanjenja u 2015.).

U 2015. također će se smanjiti parafiskalni nameti iz nadležnosti Ministarstva zaštite okoliša i prirode u iznosu

od 69 milijuna kuna te iz nadležnosti Ministarstva zdravlja u iznosu od oko 2 milijuna kuna.

Povjerenstvo za praćenje provedbe smanjenja parafiskalnih nameta će do rujna 2015. utvrditi dodatne

parafiskalne namete za smanjenje u 2016. te će se po utvrđivanju ciljane skupine parafiskalnih nameta

preuzeti obveza za njihovo ukidanje u iznosu od 0.1% u 2016.

Nadalje, kako bi se pojednostavila naplata parafiskalnih nameta, Povjerenstvo će do kraja 2015. utvrditi

mogućnosti jedinstvene naplate parafiskalnih nameta. U cilju povećanja transparentnosti Registra

parafiskalnih nameta, do lipnja 2015. isti će se javno objaviti na stranicama Ministarstva financija, a

sadržavat će popis svih nameta koji ulaze u trošak poslovanja poduzetnika.

Samim smanjenjem troškova poslovanja poduzetnika ostvarenih smanjivanjem parafiskalnih nameta

osloboditi mogućnost reinvestiranja sredstava čime će se potaknuti rast i razvoj privatnog sektora.

Tablica 4.8.1. Popis parafiskalnih nameta s utvrđenom vrijednosti smanjenja u 2015.

Naziv parafiskalnog nameta

Nadležno ministarstvo

Ciljano

smanjenje razine

nameta (%)

Procijenjeno

smanjenje

davanja (u

milijunima kuna)

Vodni doprinos Ministarstvo

poljoprivrede

25 40

Članarine HGK Ministarstvo

gospodarstva

10 15

Članarine HOK Ministarstvo

poduzetništva i obrta

10 4,3

Članarina turističkim

zajednicama

Ministarstvo turizma 15 30

Naknada za edukacije o higijeni

osoblja koje rade u

neposrednom kontaktu s

hranom

Ministarstvo zdravlja 50 7,6

Zdravstveni pregledi na

kliconoštvo osoba koje trebaju

biti pod zdrav. nadzorom

Ministarstvo zdravlja 50 42

Godišnja naknada za uporabu

javnih cesta

Ministarstvo prometa,

pomorstva i

infrastrukture

10 100

52 | S t r a n i c a

Naknada za ambalažu i

ambalažni otpad

Ministarstvo zaštite

okoliša i prirode

7 30

Prihod od spomeničke rente Ministarstvo kulture 10 10

Poboljšanje kvalitete novih zakona

Mjere

1. Jačanje zakonodavnog planiranja i koordinacije u donošenju propisa na nacionalnoj razini

2. Jačanje sustava za procjenu učinaka propisa

Jačanjem zakonodavnog planiranja i koordinacije u donošenju propisa na nacionalnoj razini postići će se

bolja predvidivost poslovnog okruženja za korporativni sektor. Kako bi se omogućila kontrola donošenja

neplaniranih normativnih aktivnosti, do svibnja 2015. izmjenama i dopunama Poslovnika Vlade proširit

će se nadležnosti Koordinacije za gospodarstvo, investicije i fondove EU i Koordinacije za unutarnju

politiku i upravljanje državnom imovinom u smislu kontrole pravodobnog ispunjavanja Godišnjeg plana

normativnih aktivnosti te iznimnog odobravanja upućivanja u proceduru usvajanja neplaniranih zakonskih

prijedloga, uz poštivanje postupka procjene učinaka propisa. Sukladno izmjenama Poslovnika, središnja tijela

državne uprave moći će predložiti donošenje zakona po hitnom postupku kada to zahtijevaju osobito

opravdani razlozi, koji u prijedlogu moraju biti posebno obrazloženi, ili ako donošenje zakona po hitnom

postupku ispunjava obvezu proizašlu iz provedbe Nacionalnog programa reformi za tekuću godinu.

Proširenjem nadležnosti dviju navedenih Koordinacija povećat će se kontrola iznimnog odobravanja

upućivanja u proceduru neplaniranih zakonskih prijedloga čime će se u 2015. smanjiti udjel broja

neplaniranih zakona za 25 % u odnosu na 2014., te za 50% u 2016. u odnosu na 2014.

U kontekstu boljeg planiranja zakonodavnih aktivnosti, uvest će se mehanizmi za ex- post procjenu

učinaka zakona, dok će se na temelju provedene procjene primjene Zakona o procjeni učinaka propisa u

trogodišnjem razdoblju (2013. – 2015.), do listopada 2015. izraditi preporuke za unaprjeđenje zakonodavnog

okvira procjene učinaka propisa.

U cilju smanjenja nepovoljnih utjecaja zakonskih akata na malo i srednje poduzetništvo (MSP), do prosinca

2015. očekuje se uvođenje ''SME test'' kao obveza u procjeni učinaka propisa na MSP.

Kako bi se dionike uključene u proces donošenja normativnih aktivnosti upoznalo s korištenjem analitičkih

alata u procjeni učinaka propisa, između ostalog i SCM metodologije i SME testa, kroz Twinning light projekt

"Jačanje kapaciteta za provedbu Strategije procjene učinaka propisa za razdoblje od 2013. do 2015.

'' provest će se edukacijski ciklusi za što je osigurano 225.000 eura iz IPA komponente I.

Osnaženi okvir za provedbu stečajnih postupaka

Mjere

1. Osnažen okvir za provedbu stečajnih i predstečajnih postupaka poduzetnika s ciljem olakšavanja

restrukturiranja duga

2. Uspostava sustava stečaja potrošača/osobnog stečaja

53 | S t r a n i c a

Donošenjem novog Stečajnog zakona ojačat će se okvir za provedbu stečajnih i predstečajnih

postupaka čime će se potaknuti održive poduzetnike na restrukturiranje u ranoj fazi kako bi se spriječila

insolventnost i uklanjanje s tržišta onih poduzetnika i trgovačkih društava koji nisu insolventni.

Najveću novost predstavlja činjenica da buduće pokretanje i vođenje predstečajnih postupaka prelazi u

sudsku nadležnost i to samo onda kada je objektivno moguće i realno ostvarivo da dužnik, uz djelomični

otpis dugova, može nastaviti s poslovanjem. S druge strane, uz zakonom određene uvjete, propisat će se

pokretanje stečajnog postupka po službenoj dužnosti nakon 120 dana blokade.

Ograničavanjem vremena u kojem insolventni dužnik može poslovati povećava se mogućnost naplate

potraživanja što će dovesti do bolje i kvalitetnije zaštite vjerovnika i učinkovitijeg vođenja stečajnog

postupka. Istovremeno, predviđeno je vraćanje mogućnosti korištenja stečajnog plana, odnosno mogućnosti

postizanja nagodbe (reorganizacije) i nakon otvaranja stečajnog postupka, što će u konačnici pružiti

dodatnu mogućnost dužnicima da nastave s poslovanjem. Također je predviđeno kontinuirano praćenje i

analiza učinkovitosti novog Stečajnog zakona i opterećenosti pravosudnog sustava kao bitnog elementa

održivosti cjelokupnog sustava učinkovitog rješavanja nelikvidnosti i procesa razduživanja.

Uspostava sustava tromjesečnog praćenja i analize učinkovitosti novog Stečajnog zakona i učinkovitosti

trgovačkih sudova u njegovoj primjeni podrazumijeva:

1. određivanje osobe/tima za praćenje učinkovitosti

2. određivanje kriterija praćenja na temelju podataka iz e-spisa: opterećenosti sudaca trgovačkih

sudova stečajnim (i drugim) postupcima, broj novih stečajnih predmeta po grupama (predstečajni

postupci, stečajni, postupci, skraćeni stečajni postupci), broj riješenih stečajnih predmeta i način

njihova rješavanja te trajanja postupka

3. uspostavu komunikacije sa sudovima radi ranog detektiranja eventualnih manjkavosti u propisima

i/ili njihovoj primjeni

4. praćenje sudske prakse (prikupljanje i analiza prvostupanjskih i drugostupanjskih odluka)

5. praćenje subjektivnih dojmova o učinkovitosti stečajnog postupka (anketa stranaka u postupku i

sudaca koji vode postupke)

6. izradu preporuka za poboljšanje postupka

Usvajanje novog Stečajnog zakona očekuje se u svibnju 2015., a njegovo stupanje na snagu 1. srpnja 2015.

Donošenje Zakona o stečaju potrošača omogućava uvođenje postupka stečaja potrošača ukoliko je

potrošač insolventan, odnosno ako najmanje 90 dana uzastopno ne može ispuniti jednu ili više dospjelih

novčanih obveza u ukupnom iznosu većem od 30.000 kuna.

Zakon predviđa uvođenje novog instituta stečaja potrošača koji će građanima omogućiti reprogramiranje

njihovih obveza, a vjerovnicima ravnomjernu naplatu tražbina u izvansudskom postupku. Uvođenjem

sporazumnog rješavanja odnosa između potrošača i vjerovnika smanjit će se broj insolventnih građana te

uplitanje javnih institucija što će u konačnici dovesti do rasterećenosti sudova. Usvajanje Zakona u Saboru

očekuje se do lipnja 2015., a njegovo stupanje na snagu do rujna 2015.

4.4. Ostale reformske mjere

U područjima javnih financija provodit će se mjere koje se odnose na unaprjeđenje proračunskog

planiranja i mjere poboljšanja efikasnosti naplate poreza te učinka porezne politike na odvijanje

ekonomskih aktivnosti.

54 | S t r a n i c a

U cilju poboljšanja procjene fiskalnog učinka kao bitnog elementa za poboljšanje izrade limita ukupnih

proračunskih rashoda predviđa se unaprjeđenje Obrasca standardne metodologije za procjenu

fiskalnog učinka (PFU Obrazac) te uvođenje sustavnog odabira kapitalnih projekata temeljem jasno

propisanih kriterija. Navedena mjera će se operacionalizirati kroz izmjenu Odluke o Obrascu standardne

metodologije za procjenu fiskalnog učinka koja je predviđena tijekom II. kvartala 2015. te donošenjem

uredbe Vlade kojom će se propisati način ocjene i postupak odobravanja investicijskih projekata do kraja

2015.

Daljnje aktivnosti su planirane i u okviru poboljšanja efikasnosti Porezne uprave (PU), u dijelu koji se

odnosi na upravljanje rizicima u poreznim postupcima, gdje se predviđa uvođenje visoko automatiziranog

postupka upravljanja rizicima utvrđenih poreznih obaveza i poreznih obveznika. Projekt je financiran iz zajma

Svjetske banke.

Navedena mjera će biti realizirana u više faza tijekom 2015., a koje će uključivati analizu i definiranje rizika u

utvrđivanju poreznih obveza i poreznih obveznika, zatim postupno uvođenja sustava upravljanja rizicima po

pojedinim vrstama poreza, utvrđivanje rizika u svim značajnim poreznim oblicima te uspostava sustava

izvještavanja. Provedbom projekta stvorit će se preduvjeti za promjenu svih poslovnih procesa u radu

porezne uprave što će doprinijeti transparentnosti i efikasnosti u radu Porezne uprave.

U cilju unaprjeđenja instrumenata za borbu protiv rada na crno, predviđa se aktivnije uključivanje PU

kroz donošenje Akcijskog plana kojim će se definirati područje provedbe i definiranje smjernica za borbu

protiv svih vrsta ostvarivanja prihoda „na crno“ bez legitimnosti i plaćanja poreza (do kraja 2015.). U provedbi

ove mjere PU povezat će se s drugim institucijama koje raspolažu podacima bitnim za pravilno utvrđenje

poreznih obveza, a koji uključuju utvrđivanje područja u kojima postoji opasnost od rada na crno te načina

djelovanja radi suzbijanja rada na crno, kao i utvrđivanje načina komunikacije s javnošću glede educiranja

javnosti o učincima rada na crno.

Daljnji razvoj e-komunikacije s poreznim obveznicima imat će za cilj pojednostavljenja ispunjenja poreznih

obveza gdje će se utvrdit način i modeli suradnje s dionicima u poslovnom okruženju.

U proteklom razdoblju PU uložila je značajne napore u stvaranje partnerskog odnosa s poreznim

obveznicima. Kroz ePoreznu omogućena je predaja gotovo svih obračunskih prijava elektroničkim putem.

Bitne obavijesti poreznim obveznicima dostavljaju se kroz ePoreznu. Daljnji razvoj e-komunikacije s

poreznim obveznicima imat će za cilj pojednostavljenja ispunjenja poreznih obveza gdje će se utvrdit način

i modeli suradnje s dionicima u poslovnom okruženju. Cilj suradnje je utvrditi područja za koje porezni

obveznici smatraju da su administrativno opterećenje poslovanju, utvrditi nejasnoće u provedbi postupaka,

i omogućiti prijavu nejasnoća i potencijalnih barijera. Navedenom mjerom će se omogućiti pravovremenost

za dobivanje potrebnih informacija za provedbu postupaka kroz razvoj sustava pružanja obvezujućih

mišljenja postojećim i potencijalnim dionicima u poslovnom okruženju. Određenom broju poreznih

obveznika omogućiti se sklapanjem sporazuma kroz horizontalno praćenje koje će omogućiti ispravno

ispunjenje porezne obveze.

Tijekom 2015. u planu su izmjene Zakona o upravnim pristojbama kojima će se regulirati mogućnosti

elektroničkog plaćanja upravnih pristojbi neovisno o iznosu, tzv. sustav ePristojbe. Navedeno je jedna od

mjera Vlade za uspostavljanje brže, modernije i jednostavnije komunikacije poduzetnika s javnim sektorom.

55 | S t r a n i c a

U planu je i izmjena Zakona o Hrvatskoj banci za obnovu i razvoj (HBOR) kako bi ova nacionalna razvojna

banka mogla još jače podupirati razvojne prioritete. Uloga i važnost HBOR-a naročito je porasla tijekom

posljednjih nekoliko godina kada su poslovne banke s djelovanjem u Hrvatskoj znatno smanjile svoju

kreditnu aktivnost. Očekuje se da će on imati ključnu ulogu za provedbu Investicijskog plana u Hrvatskoj.

Prijedlogom Zakona trebali bi se uključiti najbolji europski modeli i iskustva u radu nacionalnih razvojnih

banaka. U tijeku traženja rješenja Vlada se konzultira s tijelima Europske komisije, nacionalnim razvojnim

bankama drugih država članica te drugim europskim institucijama. Prema novom Europskom sustavu

nacionalnih računa (ESA2010), HBOR je uključen u sektor države. Uključivanje u sektor države stvorilo je

velika ograničenja u radu ove institucije obzirom da se svako povećanje duga HBOR-a smatra povećanjem

ukupnog javnog duga (uključenje HBOR-a u sektor države povećalo je ukupni javni dug za gotovo 5% BDP-

a, na razinu od 85% BDP-a). Time je uvelike smanjenja mogućnost odobravanja kredita koji su u sadašnjem

trenutku smanjenja kreditne aktivnosti poslovnih banaka u Hrvatskoj nužni za osiguranje ekonomskog

oporavka i razvoja.

Sustavom korištenja državnih nekretnina za poticanje ulaganja nastojat će se po pogodnijim uvjetima

dati u zakup i korištenje neiskorištenu državnu imovinu svakom poduzetniku koji investira u dugotrajnu

imovinu minimalno 10 milijuna kuna i zaposli minimalno 5 novih radnika visoke stručne spreme. Cilj mjere

je povećanje ulaganja u nove gospodarske aktivnosti te poticanje zapošljavanja visokokvalificirane radne

snage.

Akcijskim planom za suzbijanje korupcije 2015.-2016. detaljno će se odrediti prioritetne provedbene

mjere za postizanje mjerljivih rezultata neutralizacije korupcijskih rizika u kritičnim područjima koje

identificira Strategija suzbijanja korupcije 2015.-2020. Uz svaku aktivnost definirat će se nadležna tijela za

provedbu, rokovi provedbe, potrebna financijska sredstva te pokazatelji provedbe aktivnosti. Donošenjem

Akcijskog plana suzbijanja korupcije aktivno će se upravljati koruptivnim rizicima u javnoj upravi, JLP(R)S te

drugim nositeljima mjera, s glavnim ciljem prevencije ostvarivanja koruptivnih rizika.

S obzirom na trenutnu reorganizaciju i preustroj pravosudnog sustava u Hrvatskoj kao i opredjeljenje o

horizontalnoj mobilnosti sudaca na sudovima na kojima je došlo do velikog smanjenja priljeva novih

predmeta, povećanjem učinkovitosti pravosudnog sustava, a posebno upravnih sudova nastojat će se

povećati broj sudaca na upravnim sudovima u Zagrebu, Rijeci i Splitu. Navedeno bi trebalo dovesti do

smanjenja trajanja postupaka pred upravnim sudovima i smanjenja zaostataka neriješenih predmeta.

Nadalje, povećanjem učinkovitosti pravosudnog sustava u području građanskog i trgovačkog prava

te unaprjeđenjem parničnog postupka nastojat će se redefinirati uloga trgovačkih sudova, postupaka pred

trgovačkim sudovima i odredbe o troškovima postupka te poticanje mirenja. Cilj je povećanje učinkovitosti

uz smanjenje trajanja postupka pred trgovačkim sudovima i značajno smanjenje troškova, u kombinaciji s

učincima reforme stečajnog postupka i rasterećenja Visokog trgovačkog suda RH.

Vezano uz reorganizaciju pravosudne mreže tijekom 2015. pratit će se i analizirati učinke njezine provedbe

te pravovremeno utjecati na otklanjanje eventualnih nedostataka.

Tijekom 2015. provodit će se mjere za daljnje unaprjeđenje tržišta rada. Nastavit će se s praćenjem primjene

i analize učinaka Zakona o radu te izradom pravilnika sukladno Zakonu o radu. Analiza učinaka provedbe

Zakona o radu bit će usmjerena na područja restrukturiranja poslodavaca, fleksibilnog uređenja radnog

vremena i fleksibilnog oblika rada na području kolektivnih radnih odnosa. Nadalje, statističkim i

inspekcijskim praćenjem utvrdit će se nedostaci koji u sustavu potiču segmentaciju tržišta rada. Nastavit

će se provedba mjera s ciljem sprječavanja pojave neprijavljenog rada i to u segmentu promjene propisa

56 | S t r a n i c a

na području uređenja studentskog rada i sprječavanja obavljanja neregistrirane djelatnosti te sustavni

inspekcijski nadzor nadležnih tijela.

Planira se dodatno jačanje i usmjeravanje poticaja za zapošljavanje osoba u nepovoljnom položaju na

tržištu rada (starijih osoba, dugotrajno nezaposlenih i osoba s niskim kvalifikacijama) putem mjera aktivne

politike zapošljavanja te povećanja poticaja za zapošljavanje nezaposlenih i neaktivnih osoba. Ukupan iznos

za provedbu mjera aktivne politike zapošljavanja u 2015. iznosi 1,5 milijardi kuna.

Započeta evaluacija učinka i procesa mjera aktivnih nastavit će se tijekom 2015., a njezin dovršetak planiran

je do veljače 2016.

Nadalje, kontinuirano će se provoditi aktivnosti s ciljem uključivanja mladih koji su nezaposleni i nisu u

sustavu obrazovanja na tržište rada. Sukladno Smjernicama za razvoj i provedbu aktivne politike

zapošljavanja u RH za razdoblje od 2015.-2017. u mjere aktivne politike zapošljavanja u 2015. planira se

uključiti 24.050 mladih osoba. Navedenom će bitno pridonijeti uspostava baze za praćenje osoba u NEET

statusu temeljem koje će se izraditi posebne mjere za pristup i aktivaciju tih osoba.

Tijekom 2015., nastavit će se proces restrukturiranja HZZ-a s ciljem poboljšanja njegove učinkovitosti.

Restrukturiranje će i dalje biti usmjereno na uspostavu visoko kvalitetne individualizirane usluge pripreme i

posredovanja za zapošljavanje te na širenje mreže usluga.

U cilju osnaživanja sustava za razvoj karijera u 2015. donijet će se Strategija za cjeloživotno profesionalno

usmjeravanje i razvoj karijere. Ujedno će se nastaviti s razvojem alata za profesionalnu orijentaciju i razvoj

karijere ALMIS (Advanced Labour Market Information System) u kojem se povezuju podaci o zaposlenosti,

nezaposlenosti i obrazovnim programima, prikazuju stope zapošljavanja po zanimanjima, plaći, obrazovnom

programu na razini visokog i srednjeg školstva te opisu zanimanja. Također, u tijeku je izrada informatičkog

programa Hrvatskog kvalifikacijskog okvira (HKO) kojim će se uspostaviti baza podataka za izradu profila

sektora, analize tržište rada, upisa na fakultete, projekcije kretanja zaposlenosti, procjenu učinka politika

zapošljavanja, obrazovanja i gospodarskog razvoja.

S ciljem poboljšanja kvalitete obrazovnog sustava, uspostavit će se okvir nacionalnih kurikuluma i

predmetni kurikulumi za osnovnoškolsko obrazovanje i srednjoškolsko obrazovanje (gimnazijski programi,

strukovni programi i umjetnički programi). U planu je produljenje cjelovitog općeg obveznog odgoja i

obrazovanja s 8 na 9 godina s ciljem produljenja trajanja općeg obrazovanja cjelokupne populacije učenika

te stjecanja temeljnih vještina za nastavak obrazovanja i/ili odlazak na tržište rada. Nadalje, unaprijedit će se

kvaliteta studijskih programa i ostalih programa za inicijalno obrazovanje i trajno usavršavanja učitelja što

će pridonijeti daljnjoj profesionalizaciji učiteljske profesije.

S ciljem bolje povezanosti sektora obrazovanja i gospodarstva, nastavit će se s usklađivanjem obrazovnih

programa na svim razinama s odgovarajućim standardima zanimanja i kvalifikacijama.

Razvijat će se sustav za stalno praćenje zapošljivosti diplomiranih i usklađivanje studijskih programa

s potrebama tržišta rada na temelju provedene analize o zapošljivosti grupe diplomiranih kroz duže

vremensko razdoblje te analize o relevantnosti studijskih programa u odnosu na zanimanja diplomiranih.

Na temelju analize zastupljenosti stručne prakse u okviru studijskih programa, koji se izvode na visokim

učilištima u RH, unaprijedit će se kvaliteta i povećati obuhvat stručne prakse u studijskim programima.

57 | S t r a n i c a

Dodjelom stipendija srednjoškolcima koji odabiru studijske programe u STEM području (science, technology,

engineering, mathematics) i povećanjem iznosa subvencije školarina za redovne studente na relevantnim

studijskim programima, poticat će se povećanje upisanih studenata u STEM područja.

Kako bi se dodatno potaknulo uključivanje odraslih u cjeloživotno obrazovanje, planira se razvoj 70

kratkih programa stručnog usavršavanja na razini visokog obrazovanja namijenjenih ciljnim skupinama na

tržištu rada.

Do kraja 2015. predviđeno je uvođenje ZIS-a na sve lokacije čime će se ubrzati postupci uknjižbe vlasništva,

usklađivanje zemljišnih knjiga i katastara te će se na taj način omogućiti potpuna uspostava One stop shop-

a. Uspostava One stop shopa omogućit će podnošenje elektroničke prijave za upis putem javnih bilježnika,

odvjetnika i drugih pravnih osoba te izdavanje zemljišnoknjižnih izvadaka neovisno o mjesnoj nadležnosti.

Do prosinca 2015. očekuje se donošenje Strategije prostornog razvoja Republike Hrvatske. Nastavit će

se s razvojem Informacijskog sustava prostornog uređenja (ISPU) i njegovih modula (e-dozvola, e-planovi,

e-katalog, e-arhiva, e-inspekcija) čijim će se povezivanjem s korisnicima olakšati ispunjavanje elektroničkih

obrazaca, omogućiti dobivanje informacija o valjanosti pojedinih dokumenata te uvid u tijek rješavanja

njihovih predmeta.

Daljnji razvoj elektroničke jedinstvene kontakte točke www.psc.hr, a u sklopu Središnjeg državnog

portala, omogućit će brži pristup informacijama za pokretanje poslovanja na tržištu usluga te će doprinijeti

liberalizaciji tržišta usluga.

Uspostava Jedinstvenog poduzetničkog portala u siječnju 2016. omogućit će objedinjavanje svih

raspoloživih informacija o poslovanju malih i srednjih poduzetnika na jednom mjestu.

Omogućavanjem mikro- kredita poduzetnicima početnicima, dodjelom bespovratnih sredstava kroz

Program poticanja poduzetništva i obrta, te poticanjem ulaganja kroz jamstvene programe omogućit će se

pristup povoljnijem financiranju za malo i srednje poduzetništvo (MSP), nezaposlenim osoba pokretanje

vlastitog posla te otvaranje novih radnih mjesta. Za sve programe poticanja MSP-a putem ulaganja u

vlasništvo, dodjele bespovratnih potpora i jamstava u 2015. osigurano je 4,37 milijardi kuna.

Do prosinca 2015. planira se donošenje Strategije razvoja širokopojasnog pristupa u Republici Hrvatskoj

u razdoblju 2016.-2020. Sufinanciranjem sredstvima iz EU fondova omogućit će se razvoj širokopojasne

pristupne mreže sukladno Okvirnom nacionalnom planu razvoja pristupne širokopojasne infrastrukture

(ONP) koji za cilj ima smanjivanje digitalnog jaza, uključivanje u digitalno društvo i dosizanje ciljeva Digitalne

agende za Europu. ONP je provedbeni program koji sadrži upute i smjernice za JLP(R)S koje su nositelji

pojedinačnih projekata, te predstavlja i program državni potpora za izgradnju širokopojasne infrastrukture

u NGN bijelim područjima. Nacionalni program razvoja širokopojasne agregacijske mreže (NP-BBI) za cilj

ima smanjivanje digitalnog jaza, uključivanje u digitalno društvo i dosizanje ciljeva DAE te zajedno sa ONP-

om predstavlja Nacionalni NGN plan. Izgradnja agregacijske širokopojasne infrastrukture, na relacijama za

koje se utvrdi da ne postoji infrastruktura s potrebnim kapacitetima (NGA bijela područja), uključujući i

spajanje javnih ustanova u ciljanim naseljima. Usvajanje ovih programa predviđeno je do listopada 2015.

Projektom za uspostavu sustava za strateško planiranje koji će se provoditi tijekom 2015. i 2016. uspostavit

će se institucionalni okvir za strateško planiranje putem standardiziranih postupaka za pripremu i

praćenje provedbe strateških dokumenata.

http://www.psc.hr/

58 | S t r a n i c a

U okviru jačanja administrativnih kapaciteta za upravljanje EU fondovima, do listopada 2015. provest

će se natječaji za zapošljavanje 349 službenika sukladno Odluci Vlade iz studenog 2014. Do rujna 2015.

pripremit će se novi moduli edukacije, a kontinuirano će se provoditi trening programi za zaposlenike koji

rade na poslovima upravljanja i kontrole korištenja EU fondova.

Nadalje, u cilju povećanja apsorpcije EU sredstava, a time i ubrzanog gospodarskog rasta, pripremit će se

plan korištenja sredstava tehničke pomoći za razdoblje 2015.-2017. u okviru svih operativnih programa,

odabrat će se regionalni koordinatori za provedbu edukacija na lokalnoj i područnoj razini vezanih uz

učinkovitu pripremu i korištenja fondova, te će se povećati broj provjera na licu mjesta od strane

posredničkih tijela. Kako bi se pojednostavile procedure za podnošenje projektnih prijedloga, a samim time

osigurao veći broj prijavljenih projekata, do svibnja 2015. donijet će se Zajednička nacionalna pravila za

programsko razdoblje 2014.-2020. te će se unaprijediti postojeći upravljačko-informacijski sustav kako bi

se prilagodio zahtjevima programskog razdoblja 2014.-2020.

Proširenjem nadležnosti Državnog ureda za središnju javnu nabavu za kategorije poštanske usluge te

novim postupkom opskrbe električnom energijom za dodatnih oko 600 korisnika (pored dosadašnje 4

kategorije), kao i primjenom e-dostave ponuda kroz Elektronički oglasnik javne nabave, smanjit će se

troškovi i olakšati postupanje za veliki broj dodatnih korisnika javne nabave.

Daljnjom provedbom postupaka objedinjene javne nabave za telekomunikacijske usluge u pokretnoj i fiksnoj

telefoniji, novim postupkom za opskrbu električnom energijom te za poštanske usluge, sveukupne

vrijednosti oko 620 milijuna kuna (bez PDV-a) očekuje se ušteda od oko 120 milijuna kuna u dvogodišnjem

razdoblju (2016. i 2017.).

Pored navedenog, Državni ured za središnju javnu nabavu provodi redovne postupke javne nabave za 34

obveznika središnje javne nabave, u ostalim nabavnim kategorijama te je tijekom 2015. predviđeno

provođenje postupaka u dodatnih 12 kategorija u ukupnoj vrijednosti oko 400 milijuna kuna (bez PDV-a) uz

očekivane uštede od oko 60 milijuna kuna (15%) za dvogodišnje razdoblje.

59 | S t r a n i c a

5. Napredak u pogledu ostvarivanja glavnih ciljeva Strategije Europa

2020.

5.1. Cilj 1 – Zaposlenost

Zaključak Europskog Vijeća 2010.:

Povećati stopu zaposlenosti na 75% za muškarce i žene u dobi između 20-64 godine, uključujući kroz

veću participaciju mladih, starijih radnika i osoba s nižim stupnjem obrazovanja.

Strateška podloga

Krajem 2014. usvojen je Operativni program «Učinkoviti ljudski potencijali 2014.-2020.». Njegovi ciljevi

su promicanje održivog i kvalitetnog zapošljavanja te podrška mobilnosti radne snage, promicanje socijalne

uključenosti te borba protiv siromaštva i svih oblika diskriminacije. Od ukupno pet prioritetnih osi, dvije se

izravno odnose na povećanje zaposlenosti.

U razdoblju nakon pristupanja Hrvatske EU-u, dodatno su osnažene i usklađene mjere aktivne politike

zapošljavanja, sukladno Strategiji Europa 2020. i strateškim dokumentima EU u području zapošljavanja.

Vlada je u svojoj Strategiji programa za razdoblje 2014.-2016. definirala mjere aktivne politike

zapošljavanja kao instrument za postizanje razvijenijeg i konkurentnijeg tržišta rada te je usvojila Smjernice

za razvoj i provedbu aktivne politike zapošljavanja u Republici Hrvatskoj za razdoblje 2015.-2017.

Smjernice služe kao temelj za korištenje sredstava iz EU fondova, izradu godišnjih planova svih tijela koja

provode mjere aktivne politike zapošljavanja te za praćenje i izvještavanje o provedbi aktivnosti prema

Eurostatovoj metodologiji.

U rujnu 2014. usvojen je Plan restrukturiranja HZZ-a s ciljem veće aktivacije neaktivnog stanovništva uslijed

širenja mreže usluga te uspostave visokokvalitetne i individualizirane usluge pripreme i posredovanja za

zapošljavanje.

U listopadu 2014. donesena je Industrijska strategija Republike Hrvatske 2014.-2020. (NN, br. 126/14)

koja, između ostaloga, predviđa i rast broja novozaposlenih za 85.619 do kraja 2020., od čega minimalno

30% visokoobrazovanih.

U studenom 2014. donesen je Zakon o izmjenama i dopunama Zakona o doprinosima (NN, br. 143/14)

kojim je propisana olakšica u obliku oslobađanja od obveze doprinosa na plaću, u trajanju od 5 godina, za

one poslodavce koji s mladim osobama sklope ugovor o radu na neodređeno vrijeme. Ciljevi su zadržavanje

mladih osoba u zaposlenosti, sigurnost mladih s pozicije demografskog i socijalnog aspekta, ekonomska

samostalnost i sigurnost mladih te uključenost na tržište rada osoba u NEET status.

Ostvareni napredak

Indikator Prethodna

vrijednost

Trenutna vrijednost Cilj 2020.

2008. 2012. 2013. 2014.

60 | S t r a n i c a

Stopa zaposlenosti ukupnog

stanovništva, muškarci i žene,

dobna skupina 20-64 godine, %

64,9 55,4 57,2 59,2 65,2

Izvor: Eurostat

Prema posljednjim dostupnim Eurostatovim4 podacima stopa zaposlenosti je u odnosu na 2013. porasla za

2 postotna poena, te za 2014. iznosi 59,2%. Također, podaci pokazuju da je i stopa nezaposlenosti stabilna

na godišnjoj razini i iznosi 17,3% za 2013. i 2014.5. Slijedom promjene srednjoročnih projekcija, strateških

dokumenata i kalibracije Ankete o radnoj snazi, nacionalni cilj 2020. povećan je na 65,2% (obrazloženje u

Prilogu 8).

Jačanje učinkovitost i dosega aktivnih politika zapošljavanja

Odlukom Vlade u kolovozu 2014. osnovano je Međuresorno povjerenstvo za izradu smjernica za razvoj i

provedbu aktivne politike zapošljavanja. U prosincu 2014. usvojene su Smjernice za razvoj i provedbu aktivne

politike zapošljavanja u Republici Hrvatskoj za razdoblje od 2015.-2017. U prosincu 2014. HZZ je osnovao

Radnu skupinu za definiranje i izradu kriterija provedbe mjera APZ. Radnu skupinu čine predstavnici

Ministarstva rada i mirovinskoga sustava, HZZ-a i socijalnih partnera (sindikati, udruge poslodavaca,

predstavnici HOK-a i HGK-a).

HZZ je u siječnju 2015. donio Odluku o Uvjetima i načinu korištenja sredstava za provođenje mjera aktivne

politike zapošljavanja iz svoje nadležnosti kojom definira povećanje broja sudionika u intervencijama u

kojima je zastupljenost teže zapošljivih skupina veća (posebno obrazovanja nezaposlenih osoba) te olakšane

kriterije za pristup mjerama namijenjenima starijim i dugotrajno nezaposlenim osobama6. Ojačan je

intenzitet potpora za starije i dugotrajno nezaposlene osobe (intenzitet potpore iznosi 50% , uz napomenu

da je jedino za osobe s invaliditetom veći te iznosi 75%). U tijeku provedba vanjske evaluacija mjera APZ-a

u HZZ-u.

Provedba Garancije za mlade

U srpnju 2014. je osnovan Savjet za provedbu plana implementacije Garancije za mlade. U rujnu je utvrđen

Plan i način razmjene podataka za pristup i praćenje osoba u NEET statusu. U studenom je uspostavljena

Internet stranica Garancije za mlade kao središnji informativni portal na kojem će poslodavci i mlade osobe

moći brzo pristupiti svim informacijama vezanim uz mogućnosti obrazovanja, rada i zapošljavanja i o ostalim

mogućnostima podrške koja im je dostupna prilikom odabira karijere ili ulaska na tržište rada7. U studenom

je započela nacionalna kampanja GzM i promocija mjera za poticanje zapošljavanja mladih, kao i novih

fiskalnih olakšica za zapošljavanja mladih osoba. U prosincu je uspostavljena komunikacija sa zainteresiranim

osobama putem aktivne e-adrese (gzm@mrms.hr). Izmijenjeni su provedbeni kriteriji mjere stručnog

osposobljavanja za rad bez zasnivanja radnog odnosa u cilju veće dostupnosti mjere poslodavcima u

privatnom sektoru. U studenom 2014. usvojena je Odluka o izmjeni i dopuni Odluke o visini novčane pomoći

za nezaposlenu osobu (s 1.600 na 2.400 kuna) koju je HZZ uključio u stručno osposobljavanje za rad bez

4 http://ec.europa.eu/eurostat/tgm/table.do?tab=table&init=1&language=en&pcode=tsdec420&plugin=1
5 http://ec.europa.eu/eurostat/tgm/table.do?tab=table&init=1&language=en&pcode=tsdec450&plugin=1
6 Za starije osobe za korištenja potpora za zapošljavanje dovoljna je samo prijava u evidenciju nezaposlenih, ukoliko se starija osoba

nalazi u otkaznom roku temeljem poslovno uvjetovanih razloga za to osobu HZZ može vršiti posredovanje pri zapošljavanju - ta osoba

može odmah nakon isteka otkaznog roka početi raditi uz potporu kod novog poslodavca. Olakšani je pristup u javni rad te fleksibiliziran

pristup potporama za sufinanciranje obrazovanja zaposlenih u uvjetima uvođenja novih tehnologija, viših standarda i promjene

proizvodnog programa poslodavca.
7 www.gzm.hr

mailto:gzm@mrms.hr
http://ec.europa.eu/eurostat/tgm/table.do?tab=table&init=1&language=en&pcode=tsdec420&plugin=1
http://ec.europa.eu/eurostat/tgm/table.do?tab=table&init=1&language=en&pcode=tsdec450&plugin=1

61 | S t r a n i c a

zasnivanja radnog odnosa. Donesen Zakon o izmjenama i dopunama Zakona o doprinosima. Zakonom je

propisana olakšica u obliku oslobađanja od obveze doprinosa na plaću, u trajanju od 5 godina, za one

poslodavce koji s mladim osobama sklope ugovor o radu na neodređeno vrijeme. Tijekom 2014. otvorena

su 2 nova CISOK centra (ukupno 11 CISOK centara u 10 gradova).

Tablica 5.1.1. Broj korisnika mjera aktivne politike zapošljavanja u 2013. i 2014.

 I. - XII. 2013. I. - XII. 2014.

Mjere aktivne politike zapošljavanja - ukupni korisnici 53.656 56.632

Potpore za zapošljavanje 9.413 10.856

Potpore za samozapošljavanje 5.737 7.068

Potpore za usavršavanje 337 148

Obrazovanje nezaposlenih 2.132 2.149

Javni radovi 15.405 6.777

Stručno osposobljavanje za rad bez zasnivanja radnog odnosa 19.322 28.039

Potpora za očuvanje radnih mjesta 1.310 1.595

U 2014. mjere aktivne politike zapošljavanja koristi 5,5% više osoba nego u 2013. Najveći porast od 45,1%

odnosi se na stručno osposobljavanje za rad bez zasnivanja radnog odnosa što je posebno važno za mlade

osobe bez radnog iskustva, koje na takav način stječu prvi uvjet povećanja svoje konkurentnosti na tržištu

rada. Važan je porast od 23,2% kod korištenja potpora za samozapošljavanje, što se tumači kvalitetnijom

uslugom HZZ-a koji pruža podršku u savjetovanju i pomoći u izradi poslovnog plana te praćenju novih

poduzetnika u prvoj godini poslovanja kako bi se preveniralo rano zatvaranje poduzeća. No isto tako

analizom poslovnih planova osoba koji kreću u samozapošljavanje uočen je i trend legalizacije rada

pojedinaca koji su do sada obavljali posao neprijavljeno. Vidljiv je i porast od 15,3% kod korištenja potpora

za zapošljavanje koje može koristiti samo realni sektor (radi se o pravom radnom odnosu u privatnom

sektoru koji jedini tu vrstu olakšica od 50% bruto plaće godinu dana može koristiti) te 21,8% kod potpora

za očuvanje radnih mjesta. U 2014. smanjen je ulazak u nezaposlenost za 6,6% (u usporedbi s istim

razdobljem u 2013.). Osim smanjenja ulaska u evidenciju nezaposlenih u 2014., pozitivni trendovi vide se i u

izlasku iz evidencije nezaposlenih. U 2014. povećan je izlazak iz evidencije nezaposlenih za 8,9%. Za 17,7%

je smanjen ulazak u nezaposlenost uzrokovan otpuštanjem radnika, dok je ukupna zaposlenost povećana za

3,8%, a zaposlenost na temelju radnog odnosa za 5,3%. Temeljem nove fiskalne olakšice za zapošljavanje

mladih na neodređeno vrijeme, do kraja ožujka 2015. poslodavci su s 10.460 mlade osobe sklopili ugovor o

radu na neodređeno vrijeme. Stručno osposobljavanje za rad bez zasnivanja radnog odnosa ima ukupnu

zapošljivost od 48,2%, međutim za one osobe koje su se osposobljavale u privatnom sektoru, postotak je

znatno veći i iznosi 65,6%.

Tablica 5.1.2. Mjere aktivne politike zapošljavanja koje su se provodile tijekom 2014.

s brojem korisnika do 31. prosinca 2014.

Mjera Aktivni korisnici

na početku 2014.

Novouključeni

do 31.12.2014.

Ukupni korisnici

tijekom 2014.

Aktivni korisnici

31.12.2014.

UKUPNO 28.293 28.339 56.632 23.178

Potpore za zapošljavanje

i usavršavanje

5.973 5.022 10.995 4.697

62 | S t r a n i c a

Potpore za

samozapošljavanje

4.800 2.277 7.077 2.109

Obrazovanje

nezaposlenih

327 1.822 2.149 54

Javni radovi 2.821 3.956 6.777 1.784

Stručno osposobljavanje

za rad bez zasnivanja

radnog odnosa

13.776 14.263 28.039 13.897

Potpora za očuvanje

radnih mjesta

596 999 1.595 637

Ostali doprinosi ostvarenju cilja EU2020 u području zapošljavanja

Poboljšanje učinkovitosti mirovinskog sustava

Očekuje se pozitivni utjecaj mirovinskog zakonodavstva na duže zadržavanje osiguranika u svijetu rada i

kasniji odlazak u mirovinu, na što utječe postupno povećanje dobi za starosnu i prijevremenu starosnu

mirovinu za žene, odgovarajuća penalizacija mirovina u slučaju prijevremenog umirovljenja, odnosno

povećanje starosne mirovine u slučaju kasnijeg umirovljenja, mogućnost rada korisnika starosne mirovine

do pola punog radnog vremena, promjene u definiciji invalidnosti, stjecanju i kontroli invalidskih mirovina,

te šira primjena profesionalne rehabilitacije osiguranika s djelomičnim gubitkom radne sposobnosti. Broj

novih korisnika mirovine u 2014. u odnosu na 2013. povećan je za 2.700, odnosno za 5,7%. Ovo povećanje

posljedica je nastavka nepovoljnih gospodarskih kretanja i u 2014., što i nadalje nepovoljno utječe na

kretanja u mirovinskom sustavu. Osim toga, zbog najave reforme mirovinskog sustava određen broj

osiguranika otišao je u mirovinu krajem 2013. umjesto tijekom 2014., a određeni broj osiguranika je odgodio

je umirovljenje i ostvario mirovinu u 2014. umjesto u 2013., što je utjecalo na povećanje priliva korisnika

mirovine u 2014. Unatoč tome, i u 2014. nastavljen je dugogodišnji pozitivni trend povećanja prosječne dobi

i prosječnog mirovinskog staža novih korisnika starosne i prijevremene starosne mirovine, i to za 5, odnosno

6 mjeseci u odnosu na 2013., što govori o dužem zadržavanju osiguranika u svijetu rada i kasnijem odlasku

u mirovinu. Zahvaljujući unapređenju provedbe medicinskog vještačenja, broj novih korisnika invalidske

mirovine posljednje tri godine je višestruko smanjen u odnosu na prijašnje razdoblje, što je u određenoj

mjeri utjecalo na povećanje priliva prijevremenih starosnih i starosnih mirovina u tom razdoblju.

Mjere za postizanje cilja

Poticati zapošljavanje osoba u nepovoljnom položaju na tržištu rada - starijih osoba, dugotrajno

nezaposlenih i osoba s niskim kvalifikacijama putem mjera aktivne politike zapošljavanja te povećati

poticaje za zapošljavanje nezaposlenih i neaktivnih osoba

Ministarstvo rada i mirovinskoga sustava u suradnji sa svojim provedbenim tijelom HZZ-om promovira

fiskalnu olakšicu za zapošljavanje dugotrajno nezaposlenih osoba sukladno odredbama Zakonu o poticanju

zapošljavanja kontinuirano tijekom 2015. Kontinuirano se provode programi aktivne politike zapošljavanja

sukladno Smjernicama za razvoj i provedbu aktivne politike zapošljavanja. Zbog okolnosti težeg

zapošljavanja starijih i dugotrajno nezaposlenih osoba, poseban fokus mjera usmjeren je ka njihovoj

aktivaciji putem dodatne edukacije ili zapošljavanja temeljem olakšanih kriterija i jačim intenzitetom potpore.

Krajem 2015. pristupit će se ugovaranju projekata aktivne politike zapošljavanja financiranih putem ESF-a.

Početkom 2016. bit će završen i projekt „Vanjska evaluacija mjera aktivne politike tržišta rada u Hrvatskom

zavodu za zapošljavanje“ kako bi se utvrdila uspješnost mjera kao i učinak na mogućnost zapošljavanja radi

izrade podloge za daljnji razvoj i unapređenje aktivne politike zapošljavanja.

63 | S t r a n i c a

Poboljšanje ishoda na tržištu rada za mlade koji su nezaposleni i nisu u sustavu obrazovanje

Hrvatska je krajem studenog 2014. dostavila Europskoj komisiji broj sudionika Garancije za mlade (GzM)

koristeći tablicu indikatora za praćenje njene provedbe. U prosincu 2014. usvojen je Operativni program

„Učinkoviti ljudski potencijali 2014.-2020.“ u okviru kojeg će se financirati projekti iz GzM-a te je u tijeku

definiranje kriterija odabira, te metodologije odabira operacija, kao i izrada sažetaka operacija, čije je

odobrenje temelj za daljnju razradu natječajne dokumentacije u okviru OP ULJP. Izvješće o statusu provedbe

mjera u okviru GzM-a i projekata financiranih iz Državnog proračuna, uključujući one financiranih u prošloj

financijskoj perspektivi (2007.-2013.) bit će izrađeno do kraja travnja 2015. Nacionalna kampanja usmjerena

ka vidljivosti i dostupnosti mjera, aktivnosti i projekata GzM nastavit će se kontinuirano tijekom 2015. kao i

aktivnosti prema registriranim osobama u NEET statusu koje provodi Hrvatski zavod za zapošljavanje. U

prvoj polovici 2015. formirat će se i baza podataka osoba u NEET status na temelju čega će se provesti

analiza osoba u NEET status kao i izrada mjere za pristup i aktivaciju. Do kraja 2015. osnovat će se novih 20

Centara za mlade unutar Hrvatskog zavoda za zapošljavanje gdje će se objediniti postojeće usluge Zavoda

posebno prilagođene mladima.

Poboljšanje učinkovitosti institucija na tržištu rada

Nastavlja se sa zapošljavanjem savjetnika za rad s nezaposlenim osoba i poslodavcima. Provode se dodatne

edukacije savjetnika zbog uvođenja novih usluga te specijalizacije savjetnika za pojedine skupine na tržištu

rada. Istovremeno, s novim zapošljavanjima savjetnika smanjit će se broj nezaposlenih osoba po savjetniku

što će dodatno utjecati na povećanje kvalitete usluge.

Jačanje sustava za razvoj karijera

U cilju osnaživanja sustava za razvoj karijera u 2015. donijet će se Strategija za cjeloživotno profesionalno

usmjeravanje i razvoj karijere. Ujedno će se nastaviti sa razvojem alata za profesionalnu orijentaciju i razvoj

karijere ALMIS (Advanced Labour Market Information System) u kojem se povezuju podaci o zaposlenosti,

nezaposlenosti i obrazovnim programima, prikazati stope zapošljavanja po zanimanjima, plaći, obrazovnom

programu na razini visokog i srednjeg školstva te opisu zanimanja. Također, u tijeku je izrada informatičkog

programa Hrvatskog kvalifikacijskog okvira kojim će se uspostaviti baza podataka za izradu profila sektora,

analize tržište rada, upisa na fakultete, projekcije kretanja zaposlenosti, procjenu učinka politika

zapošljavanja, obrazovanja i gospodarskog razvoja.

Poboljšanje učinkovitosti mirovinskog sustava

Uvođenjem sustava profesionalne mirovina izmijeniti će se do kraja 2015. postojeći sustav staža osiguranja

s povećanim trajanjem. Revidirati će se lista zanimanja i radnih mjesta na kojima se staž računa s povećanim

trajanjem s ciljem smanjenja broja tih zanimanja za 50%. Konačni cilj ove reformske mjere je dulji ostanak u

svijetu rada za osobe na tim radnim mjestima, odnosno zanimanjima.

64 | S t r a n i c a

5.2. Cilj 2 – Istraživanje i razvoj

Zaključak Europskog Vijeća 2010.:

Poboljšati okruženje za istraživanje i razvoj, posebno s ciljem podizanja kombinirane razine javnog i

privatnog ulaganja u ovaj sektor na 3% BDP-a.

Strateška podloga

U okviru Operativnog programa „Konkurentnost i kohezija 2014.-2020.“ kao jedno od prioritetnih

područja utvrđeno je jačanje gospodarstva primjenom istraživanja i inovacija. Glavni prioriteti

financiranja u sklopu mjera javne politike do 2020. su:

 organizacijska reforma znanstvenih organizacija i modernizacija IR infrastrukture,

 jačanje znanstvene izvrsnosti i uspješnosti,

 kreiranje uvjeta za investicije poslovnog sektora u istraživanje, razvoj i inovacije, usmjeravajući fokus

javnih znanstvenih organizacija na primijenjena istraživanja koji odgovaraju potrebama industrije i

gospodarstva,

 podupiranje inovacija i prijenosa znanja,

 potpora potrošnje za razvoj, istraživanje i inovacije u poduzećima radi povećanja ukupne razine

potrošnje za istraživanja i razvoj,

 stvaranje zajedničkog interesa u provedbi projekata razvoja, istraživanja i inovacija između institucija

za istraživanje i razvoj, uključujući akademski sektor, tijela javne vlasti i poduzeća,

 kreiranje povoljnog okruženja za poduzeća na području razvoja, istraživanja i inovacija.

 podrška provedbi društveno-korisnih inovacija.

U 2014. usvojeni su ključnih strateški dokumenti iz područja istraživanja i razvoja.

U listopadu 2014. donesena je Strategija obrazovanja, znanosti i tehnologije kojom je određeno šest

ciljeva u području znanosti i tehnologije: 1) Brzo pokretanje promjena u sustavu visokog obrazovanja i

znanosti; 2) Međunarodno kompetitivna javna sveučilišta i javni znanstveni instituti u hrvatskom

visokoobrazovnom i istraživačkom prostoru koji stvaraju novu znanstvenu, društvenu, kulturnu i

gospodarsku vrijednost; 3) Okružje koje omogućuje i potiče interakcijske i transferne mehanizme suradnje

istraživačke zajednice s inovativnim gospodarstvom i društvenim djelatnostima; 4) Sveučilišta, veleučilišta i

znanstveni instituti uključeni u procese pametne specijalizacije i s njima povezane smjernice tehnološkog

razvoja; 5) Nacionalne istraživačke i inovacijske infrastrukture s javnim pristupom, uz uključivanje u europske

infrastrukture i povezivanje s njima; 6) Rast ulaganja u istraživanje i razvoj unaprjeđenjem sustava javnog

financiranja te poticanjem ulaganja poslovnog i društvenog sektora u istraživanje i razvoj.

U listopadu 2014. usvojena je i Industrijska strategija Republike Hrvatske 2014.-2020. koja se temelji na

4 cilja: 1) Rast obujma industrijske proizvodnje po prosječnoj godišnjoj stopi od 3%; 2) Stvaranje 85.000

novih radnih mjesta u industriji do 2020.; 3) Povećanje izvoza za 30%; 4) Povećanje produktivnosti za 68%.

Strategija je usmjerena na sektore koji su najkompetitivniji i u kojima se očekuje rast.

U prosincu 2014. donesena je Strategija poticanja inovacija Republike Hrvatske 2014.-2020. kojom će

se dugoročno usmjeravati razvoj i sustavno poticanje inovacija kao temeljne vrijednosti uspješnosti

gospodarstva i društva u cjelini. Inovacijskom strategijom unaprijedit će se inovacijski sustav, pripadajući

zakonodavni i fiskalni okvir, utvrditi način komunikacije i modeli suradnje između javnog, znanstveno-

istraživačkog i poslovnog sektora te način primjene rezultata znanstveno-istraživačkog rada u gospodarstvu

65 | S t r a n i c a

i društvu. Usvajanje Strategije pametne specijalizacije Republike Hrvatske predviđeno je do lipnja 2015.

Nacrt strategije konzultiran je s Europskom komisijom.

Ostvareni napredak

Indikator Prethodna

vrijednost

Trenutna vrijednost Cilj 2020.

2008. 2012. 2013.

Bruto domaći izdaci za istraživanje i

razvoj (GERD), izraženi kao % BDP-a

0,88 0,75 0,81 1,4

Izvor: Eurostat

Krajem 2014. završen je odabir i ugovaranje projekata te započela provedba 19 projekata unutar sheme

dodjele bespovratnih sredstava „Jačanje kapaciteta za istraživanje, razvoj i inovacije“ iz Operativnog

programa Regionalna konkurentnost 2007.-2013.

U izradi je program za istraživanje, razvoj i inovacije za razdoblje 2015.-2020. Tijekom 2014. provedena

je revizija pravila državnih potpora za istraživanje, razvoj i inovacije. Uključivala je standardizaciju

kriterija za dodjelu pomoći sukladno EU direktivama (GBER), izmjenu procedura i pravila o državnim

potporama i definicije praćenja, evaluacije te povrata državne potpore. Početak provedbe pilot projekta koji

uključuje izradu aplikacije za online prijavu projekata započet će sredinom 2015.

Nacionalno Vijeće za znanost i Nacionalno vijeće za visoko obrazovanje spojeni su u Nacionalno vijeće za

znanost, visoko obrazovanje i tehnološki razvoj. U travnju 2014., imenovani su njegovi članovi. Nacionalno

vijeće je nadležno za razvoj inovacijskog sustava, znanstvenih i tehnoloških aktivnosti, kvalitete istraživanja i

praćenje razvoja te kvalitete visokog obrazovanja.

Projektni plan za poboljšanje modela za praćenje statistike i indikatora za praćenje istraživanja, razvoja

i inovacija je u završnoj fazi izrade. Cilj ovoga projekta je, između ostalog, uspostava nacionalnog

informacijskog sustava za istraživanje, razvoj i inovacije (sakupljanje statističkih podataka, analiza

inputa/outputa, razrada kapaciteta (ljudskih i materijalnih), analiza utjecaja, analitički alati za izradu politika

i provedbu aktivnosti, mrežni alati te prikupljanje podataka, itd.). Projekt će se financirati sredstvima iz EU

fondova u razdoblju 2016.-2018.

Potpisan je ugovor o opremanju centara s pridruženim laboratorijima (Centra za visokopropusne tehnologije

u biomedicini; Centra za mikro i nano znanosti i tehnologije; i Centra za napredno računanje i modeliranje

te laboratorije Građevinskog fakulteta) u sklopu razvoja istraživačke infrastrukture na kampusu

Sveučilišta u Rijeci. Riječko Sveučilište jedno je od najbolje opremljenih istraživačkih centara u regiji koje je

u mogućnosti provoditi napredna istraživanja.

U tijeku je izgradnja i opremanje novog inkubacijskog centra u sklopu borongajskog kampusa Sveučilišta u

Zagrebu. BIOCENTAR se prostire na preko 4.500 metara kvadratnih, namijenjen je tvrtkama u području

bioznanosti i biotehnologije te pruža potrebnu potporu istraživanju i razvoju u pogledu infrastrukture,

inkubacijske potpore, tehnološkog transfera, obrazovanja i umrežavanja. Planirana infrastruktura

BIOCENTRA sastoji se od poslovnih i laboratorijskih prostora za potrebe malih visokotehnoloških kompanija

i središnjeg laboratorija za razvoj bio-proizvoda. Otvaranje BIOCENTRA je planirano u lipnju 2015. Projekt je

potpomognut sredstvima iz EU fondova.

66 | S t r a n i c a

U 2015. planira se raspisivanje natječaja za dostavu projektnih prijedloga za shema dodjele bespovratnih

sredstava za istraživanje i razvoj u okviru Operativnog programa „Konkurentnost i kohezija 2014.-2020.“

Cilj shema dodjele bespovratnih sredstava za poduzetnike je povećati inovativnost malih i srednjih

poduzeća. Natječajem za nabavu usluga za potporu provedbi klastera inicijative u okviru Hrvatskih klastera

konkurentnosti poduprijeti će se klasteri i klasteri inicijative s ciljem razvoja zajedničkih i kolaborativnih

projekata u području istraživanja i razvoja i drugih vezanih aktivnosti. Nacionalni projekt za razvoj inovativne

mreže za industriju i razvoj tematskih inovacijskih platformi identificiran je kao jedno od prioritetnih područja

i horizontalnih sektora u Strategiji pametne specijalizacije. Inovativne mreže za industriju bit će usmjerene

na razvoj dugotrajnih smjernica za istraživanje i inovacije usklađenih sa Strategijom pametne specijalizacije

te financirane privatnim i javnim sredstvima za istraživanje i razvoj.

Također, provode se slijedeće mjere s ciljem podrške zajedničkom Europskom istraživačkom prostoru:

U provedbi je restrukturiranje javnih znanstvenih instituta s ciljem racionalizacije resursa i podizanja

kvalitete znanstvenog i nastavnog rada te odgovornosti javnih znanstvenih ustanova (povećanjem

učinkovitosti, izravnim društvenim utjecajem i povećanjem transparentnosti). U razdoblju od srpnja do

listopada 2014. nezavisni, međunarodni stručnjaci su izvršili evaluaciju te su predložili preporuke za svaki

pojedini institut. Tijekom 2014. pripremljena je analiza fiskalnog učinka mogućih mjera restrukturiranja na

Državni proračun. Vlada je u prosincu 2014. donijela Odluku o osnivanju Povjerenstva za izradu prijedloga

modela restrukturiranja javnih znanstvenih instituta u Hrvatskoj. Povjerenstvo će razraditi prijedlog modela

restrukturiranja javnih znanstvenih instituta i dostaviti na odlučivanje Vladi.

Proglašeno je 7 znanstvenih centara izvrsnosti (dva u području prirodnih znanosti, dva u području

biomedicinskih znanosti, dva u području humanističkih znanosti i jedan u području društvenih znanosti).

Potpisani su Sporazumi o suradnji u provedbi aktivnosti između pojedinih Znanstvenih centara izvrsnosti i

Ministarstva znanosti, obrazovanja i sporta. U tijeku je priprema natječaja za financiranje aktivnosti

znanstvenih centara izvrsnosti u okviru. Operativnog programa „Konkurentnost i kohezija 2014.-2020.“

Regionalna strategija istraživanja i razvoja za inovacije zapadnog Balkana ima za cilj ojačati suradnju

država zapadnog Balkana i uspostaviti u Hrvatskoj regionalni centar za provedbu Strategije. Deklaracija

ministarske konferencije o Regionalnoj strategiji potpisana je u listopadu 2013. te su održana dva sastanka

država sudionica Regionalne strategije s ciljem izrade nacrta Ugovora o Centru za istraživanje i inovacije

zapadnog Balkana – WISE. U tijeku su pripreme za potpisivanje Ugovora, dok su financijska sredstva za

uspostavu Centra predviđena u proračunu za 2015.

Potpisivanjem Sporazuma o prijenosu programa Fonda „Jedinstvo uz pomoć znanja“ u veljači 2014., Hrvatska

zaklada za znanost postala je nadležna za praćenje i provedbu programa Fonda. U travnju 2014. potpisan je

Sporazum o spajanju HAMAG-a i BICRO-a. Time je Drugi projekt tehnologijskog razvoja (STP II) prošao

fazu restrukturiranja koja je završena početkom veljače 2015. Početkom ožujka raspisani su novi pozivi za

dostavu projektnih prijedloga u okviru programa Fonda „Jedinstvo uz pomoć znanja“ i to za program

„Cooperability“ (Suradnja). Ukupna vrijednost Cooperablity programa u okviru STP II iznosi 1,4 milijuna eura.

Početkom veljače raspisani su novi pozivi za dostavu projektnih prijedloga za programe HAMAG-BICRO-a

čija vrijednost ukupno iznosi 4,9 milijuna eura. Projekti su podržani zajmom Svjetske banke.

Hrvatska zaklada za znanost raspisala je u prosincu 2014. natječaj “Partnerstvo u istraživanju”. Program

podupire relevantna znanstvena istraživanja, koja mogu ubrzati razvoj novih i postojećih poduzeća te nastoji

privući one predstavnike industrije i poduzetništva koji će značajno doprinijeti ekonomskom i

tehnologijskom razvoju Hrvatske. Ukupna vrijednost dodijeljenih sredstava je bila 660.000 eura.

67 | S t r a n i c a

Mjere za postizanje cilja

Jačanje nacionalnog inovacijskog sustava i inovacijskog potencijala gospodarstva

Ostvarit će se putem provedbe mjera iz Strategije poticanja inovacija, Strategije obrazovanja, znanosti i

tehnologije te revizijom poreznih olakšica za istraživanje, znanstveni i tehnološki razvoj te inovacije.

Ukupnom jačanju kapaciteta za istraživanje, razvoj i inovacije Hrvatske planira se doprinijeti putem izgradnje

i opremanja infrastrukture za istraživanje, razvoj i inovacije (uključujući e-infrastrukturu) koja uključuje

organizacijsku reformu privatnih i javnih znanstvenih organizaciju temeljem definiranog plana istraživanja,

misije i razvoja. Uspješna provedba navedenih projekata biti će osigurana nastavkom pripreme

infrastrukturnih projekata kroz financiranje razvoja projektne dokumentacije potrebne za prijavu i provedbu

infrastrukturnih projekata vezanih za istraživanje, razvoj i inovacije. Navedene mjere biti će financirane putem

Operativnog programa „Konkurentnost i kohezija 2014.-2020.“

Unaprjeđenjem postojećeg fiskalnog okvira za poticanje inovacija i unaprjeđenje sustava državnih potpora

motivirat će se poslovni sektor na povećanje ulaganja u istraživanje, razvoj i inovacije. Politika državnih

potpora može dati aktivan i pozitivan doprinos povećanju ulaganja u istraživanje i razvoj, a u planu je i

implementacija novog Programa državne potpore za istraživanje, razvoj i inovacije krajem 2015. Cilj

navedenog je osigurati ravnomjeran razvoj znanstvenoga sustava, te posljedično, i balansiran gospodarski

napredak na nacionalnoj razini.

Približavanje znanosti i gospodarstva biti će ostvareno nastavkom ulaganja u znanost i inovacije kojim će se

nastojat ostvariti povećanje tržišno orijentiranih aktivnosti istraživanja, razvoja i inovacija podupiranjem

suradničkih projekata znanstvenih organizacija i diseminacijom rezultata u poslovni sektor. Svrha je stvoriti

jači utjecaj rezultata istraživanja i razvoja na gospodarski rast omogućujući brži pristup prijenosu tehnologije

i znanja. Ujedno će se poticati jačanje kapaciteta za istraživanje, razvoj i inovacije koji imaju za cilj rješavanje

potreba gospodarstva putem primijenjenih istraživanja (industrijskog istraživanja i eksperimentalnog

razvoja) znanstvenih organizacija u suradnji s dionikom iz poslovnog sektora.

Unaprjeđenje transfera znanja i tehnologije iz znanstvenih organizacija prema zainteresiranom tržištu (MSP,

velika poduzeća, znanstvene organizacije, tijela lokalne i regionalne samouprave, javna poduzeća, pojedinci)

biti će ostvareno putem poticanja ureda za transfer tehnologije te poticanjem znanstveno-tehnologijskih

parkova kojima se nastoje poticati aktivnosti istraživanja, razvoja i inovacija poboljšanjem specijaliziranih

usluga te putem prijenosa znanja i tehnologije između istraživačkog i poslovnog sektora.

Zajednički istraživački projekti znanstvene i akademske zajednice i gospodarstva, veća suradnja putem

zajedničkog mentorstva doktorskih i diplomskih studenata i financiranje doktorskih istraživanja doprinijet

će većem ulaganju u istraživanje i razvoj te jačanju mehanizama transfera znanja, tehnologija, inovacija i

intelektualnog vlasništva sveučilišta i instituta u gospodarstvo. Na taj način će se doprinijeti komercijalizaciji

rezultata istraživanja, a posebice stvaranju inovativnih poduzeća i suradnje u zajedničkim organizacijama

usmjerenima prema novim idejama, postupcima, procesima, prototipovima ili patentima.

Unaprjeđenje sustava kvalitete upravljanja i financiranja znanstvenih organizacija te poticanje

znanstvene izvrsnosti

Jačanjem uključivanja hrvatskog istraživačkog prostora u Europski istraživački prostor (EIP) hrvatska

znanstvena zajednica se slijedi trendove prilagođavanja razvijenim međunarodnim kriterijima znanstvene

68 | S t r a n i c a

izvrsnosti. Definiranjem i poticanjem jačanja prioritetnih znanstveno-istraživačkih područja stvorit će se

temelj za jačanje učinkovitosti postojećih infrastrukturnih potencijala koji će se kontinuirano usmjeravati

prema većoj izvrsnosti, međunarodnom značaju i racionalnijem korištenju, a čime će se posredno utjecati na

razvoj istraživanja, razvoja i inovacija.

Uvođenjem novog načina financiranja znanstvene djelatnosti i restrukturiranjem mreže javnih znanstvenih

instituta planirano je jačanje kapaciteta znanstvenih organizacija. Ciljevi restrukturiranja su optimizacija

korištenja ljudskih i financijskih resursa, povećanje znanstvenog učinka javnih znanstvenih instituta,

uspostavljane jače veze između sustava znanosti i gospodarskog sustava, povećanje konkurentnosti

ustanova u sustavu znanosti i visokog obrazovanja s ciljem povećanja međunarodne vidljivosti i

kompetitivnosti. Ujedno, uvođenjem novog načina financiranja znanstvene djelatnosti želi se osigurati

održivost sustava znanosti i visokog obrazovanja s ciljem racionalizacije financiranja ustanova u sustavu

znanosti i visokog obrazovanja. Posebna radna skupina izvršiti će reviziju postojećih pokazatelja znanstvene

djelatnosti te prema potrebi izraditi nove pokazatelje provedbe znanstvene djelatnosti za nadolazeće

financijsko razdoblje. Do kraja 2015. bit će potpisani novi ugovor s ustanovama iz sustava znanosti i visokog

obrazovanja koji će biti temelj za financiranje znanstvene djelatnosti u narednom financijskom razdoblju.

Kako bi se Hrvatska profilirala u apsorpciji EU fondova u sektoru istraživanja i inovacija, u sklopu STP II

stavljen je veliki naglasak na osposobljavanje organizacija javnoga sektora i poticanje potražnje za tim

sredstvima u poslovnoj i znanstvenoj zajednici. Projektom će se financirati jačanje kapaciteta za apsorpciju

EU fondova na način da se pruža potpora prilagodbi operativnih postupaka mjerodavnih institucija kako bi

se omogućilo povlačenje sredstava iz EU fondova te poboljšanje njihove sposobnosti za provedbu

istraživanja i inovacijskih politika i programa u skladu s najboljom praksom.

Uz to, nastavit će se poticanje suradnje i sa zemljama izvan EU-a u programima i projektima istraživanja i

razvoja.

69 | S t r a n i c a

5.3. Cilj 3 – Klimatske promjene i energija

Zaključci Europskog Vijeća 2010.:

Smanjiti emisije stakleničkih plinova za 20% u usporedbi s razinama iz 1990.; povećati udio obnovljivih

izvora energije u konačnoj potrošnji energije na 20%; povećati energetsku učinkovitost za 20%.

Strateška podloga

Smanjene emisije stakleničkih plinova

Strategija niskougljičnog razvoja Republike Hrvatske do 2030.godine s pogledom na 2050. godinu,

koja se planira donijeti do kraja 2015., predstavljat će sveobuhvatnu ekonomsku, razvojnu i okolišnu

strategiju koja će kroz inovacije, transfer naprednih tehnologija te značajne strukturne promjene u svim

sektorima omogućiti poticanje rasta industrijske proizvodnje, razvoj novih djelatnosti, gospodarske

konkurentnosti i stvaranje novih radnih mjesta. Dok se Strategija prilagodbe klimatskim promjenama u

Republici Hrvatskoj do 2040. s pogledom na 2070. godinu planira se donijeti do kraja 2016.

Nacionalni program smanjenja emisija iz cestovnog prometa za razdoblje 2015.-2017. godine s

pogledom do 2020.godine planira se donijeti do kraja 2015. Nacionalni program za smanjenje emisija iz

cestovnog prometa kojim će se, uz postojeće, predložiti i dodatne mjere s jasnim koracima za provedbu

pojedinih mjera ima za cilj smanjenje emisija i utjecaja na okoliš iz prometa uz poticanje gospodarskog

razvoja na principima održivosti, stvaranje prilika za nove poslove te usmjeravanje društva prema dugoročno

održivom razvoju. Programom je potrebno definirati i implementirati niz mjera koje će poslužiti kao snažno

sredstvo u smanjenju emisija ali i povećanju energetske efikasnosti u sektoru prometa u nadolazećem

razdoblju.

Strategija upravljanja morskim okolišem i obalnim područjem u Hrvatskoj bit će dovršena do kraja

2015. Izrada Plana gospodarenja otpadom, i pripadajućeg Plana za prevenciju nastanka otpada očekuje

se do lipnja 2015. Usvojen je novi i Zakon o energetskoj učinkovitosti (NN, br. 127/14) koji obuhvaća

Direktivu 2012/27/ EU o energetskoj učinkovitosti (EED), treći Nacionalni akcijski plan energetske

učinkovitosti Republike Hrvatske za razdoblje 2014.-2016. i Dugoročna strategija za poticanje

ulaganja u obnovu nacionalnog fonda zgrada Republike Hrvatske. Usvajanjem ovih dokumenata

napravljen je značajan iskorak kako bi se postigla transformacija prema gospodarstvu s niskim udjelom

ugljika kroz primjenu novih, ekoloških tehnologija i inovacija.

Povećanje udjela obnovljivih izvora energije u konačnoj potrošnji energije

U kontekstu povećanja udjela obnovljivih izvora energije (OIE), do lipnja 2015. planirano je usvajanje Zakona

o obnovljivim izvorima energije. Po prvi puta posebnim se zakonom regulira područje obnovljivih izvora

energije i visokoučinkovite kogeneracije u Hrvatskoj. Zakon će, pored uređivanja drugih područja

proizvodnje energije iz obnovljivih izvora energije i visokoučinkovite kogeneracije, uključivati i mjere za

poticanje proizvodnje električne energije iz obnovljivih izvora energije i visokoučinkovite kogeneracije

putem tržišne premije. Zakon se trenutno nalazi u postupku savjetovanja sa zainteresiranom javnosti. Prema

podacima Eurostata-a, udio obnovljivih izvora energije u konačnoj potrošnji u 2013. u Hrvatskoj iznosio je

18%.

Uredba o promicanju biogoriva za prijevoz donesena je 2014. i propisuje načine poticanja proizvodnje

biogoriva za prijevoz, metodologiju za izračun najviših razina prodajne cijene biodizela i bioetanola, način

70 | S t r a n i c a

određivanju iznosa novčanih poticaja i način utvrđivanja opsega prihoda od trošarina koji se izdvaja za

poticanje biogoriva te korištenje prihoda od trošarina koje se dodjeljuju za poticanje biogoriva.

Povećanje energetske učinkovitosti

Treći Nacionalni akcijski plan energetske učinkovitosti Republike Hrvatske za razdoblje 2014.-2016.

usvojen je 30. srpnja 2014. Pripadajući Akcijski plan pokazuje da je u 2012. Hrvatska već bila na 61%

ostvarenja cilja energetske učinkovitosti za 2016., a planirane mjere pokazuju da bi taj cilj trebao biti

zadovoljen. Akcijski plan sastoji se od 40 mjera u sva četiri sektora te ima više od 180 tijela obveznika koji

će sudjelovati u njihovoj realizaciji. Po prvi put korišten je temeljiti „odozdo prema gore“ pristup za

prikupljanje podataka s terena i mjerenje postignutih ušteda. Za učinkovitije prikupljanje podataka bit će od

velike pomoći uspostavljeni informacijski sustav za gospodarenje energijom. Notifikacija zadovoljenja članka

7. Direktive 2012/27/EU Europskog Parlamenta i Vijeća od 25. listopada 2012. o energetskoj učinkovitosti

sadržana je u sklopu Akcijskog plana. U okviru toga, Hrvatska je odlučila kombinirati obvezne sheme sa 10

mjera koje se nalaze u Akcijskom planu.

Novi Zakon o energetskoj učinkovitosti (NN, br. 127/14) donesen je u listopadu 2014. zadovoljava

odredbe Direktive 2012/27/EU Europskog Parlamenta i Vijeća od 25. listopada 2012. o energetskoj

učinkovitosti i stvara potrebni strukturni i politički temelj za planiranje energetske učinkovitosti i isporuku

ušteda kroz ostvarivanje mjere za energetsku učinkovitost. Zakon, između ostalog, obuhvaća sljedeća

područja: ugovore o pružanju usluga, proces planiranja energetske učinkovitosti i mjerenje potrošnje

energije u zgradama javnih tijela, nacionalni sustav za mjerenja i provjere, eko-dizajn, energetsku

učinkovitost u području javne nabave, obvezne energetske sheme i ostalo.

Donesena je Dugoročna strategija za poticanje ulaganja u obnovu nacionalnog fonda zgrada

Republike Hrvatske (NN, br. 74/14) koja prepoznaje glavne prepreke za energetsku obnovu nacionalnog

fonda zgrada (prije svega financijski, institucionalni i administrativni nedostatak znanja i motivacije kod

investitora, javnosti i interesnih skupina) te daje mjere za prevladavanje postojećih zapreka kroz nacionalnu

politiku dubinske obnove nacionalnog fonda zgrada. Dovršen je Nacionalni plan povećanja broja zgrada

gotovo nulte potrošnje energije. Povećanje broja zgrada gotovo nulte potrošnje energije planira se na

razini od 10% svih novih stambenih i nestambenih građevina.

Ostvareni napredak

Smanjenje emisije stakleničkih plinova

Indikator Prethodna

vrijednost

Trenutna vrijednost Cilj 2020.

2008. 2012. 2013.

Emisija stakleničkih plinova, indeks

1990=100

98,1

82,65

-

N/A*

Izvor: Eurostat

* ne iskazuje se cilj na nacionalnoj razni, cilj 2020 određen je na razini EU28 i iznosi 80% u odnosu na razinu

emisije 1990.

Ministarstvo zaštite okoliša i prirode ulaže značajne napore s ciljem podizanja svijesti o očuvanju čistog

zraka, osobito u gradovima gdje je najčešće onečišćenje zraka uzrokovano prometom. Udio prometa u

emisiji stakleničkih plinova iznosi oko 25%, od čega više od 70% stvara cestovni promet. U cilju smanjenja

71 | S t r a n i c a

emisija CO2 u prometu provode se aktivnosti kao što su: Program Zeleni javni prijevoz, Program Zelena linija

za ekološka vozila i plovila u nacionalnim i parkovima prirode, Program ozelenjivanja javnog transporta u

gradovima, poticanje proizvodnje i korištenje biogoriva u prijevozu, razvoj infrastrukture postaja za punjenje

električnih vozila, te se planira promicanje integriranog prometa i razvoj održivih prometnih sustava u

urbanim područjima. U 2014. uvedene su niže trošarine za ekološki prihvatljivija vozila. Nabavka ekološki

prihvatljivih vozila za građane i tvrtke sufinancira se sa 15,5 milijuna kuna, dok se "zeleni" javni prijevoz

subvencionira. Pilot projekt uspostave sustava izobrazbe vozača cestovnih vozila za eko vožnju dovršen je u

2014., mjera - informiranje potrošača o ekonomičnosti potrošnje goriva i emisiji CO2 novih osobnih

automobila provodi se od 2008., te je potrošačima dostupan godišnji Vodič o ekonomičnosti potrošnje

goriva i emisije CO2, novi sustav plaćanja posebne naknade za okoliš na vozila na motorni pogon počeo se

primjenjivati od 1. siječnja 2015 te novi financijski poticaji za nabavku novih električnih vozila i hibridnih

vozila u primjeni su od 2014. Cilj provedbe ovih mjera je povećanje udjela obnovljivih izvora energije u

neposrednoj potrošnji energije do 2020., smanjenje emisija stakleničkih plinova, smanjenje utjecaja

onečišćenja iz prometa na ljudsko zdravlje i okoliš u cjelini.

Fond za zaštitu okoliša i energetsku učinkovitost subvencionira ozelenjivanje javnog prijevoza u

gradovima i općinama s 40-80%. Budući da se smanjenje emisije štetnih plinova može realizirati i kroz

ekonomičnije i ekološki prihvatljivije upravljanje vozilima, pokrenut je projekt eko-vožnje za profesionalne

vozače, a od 2015. će biti otvoren i za privatne osobe. Veliki interes javnosti pokazuje da su javnost i tvrtke

prepoznali prednosti projekta i kupnju ekološki prihvatljivih vozila. Time su i sredstva iz Fonda za zaštitu

okoliša i energetsku učinkovitost povećana s predviđenih 7 milijuna kuna na 15,5 milijuna kuna, dok je

nabavljeno ukupno 440 vozila od čega 379 hibridnih, 53 električni i 8 tzv. hibridnih plug-in vozila.

Vlada je u studenom 2014. donijela Plan korištenja financijskih sredstava dobivenih od prodaje

emisijskih jedinica putem dražbi u Republici Hrvatskoj za razdoblje od 2014. do 2016. u kojem se

procjenjuje da će u navedenom razdoblju biti dostupno 688 milijuna kuna od dražbi. Sredstva prikupljena

od prodaje emisijskih jedinica uplaćuju se Fondu za zaštitu okoliša i energetsku učinkovitost, koji je nadležni

nacionalni dražbovatelj. Ta sredstva će financirati projekte s ciljem smanjenja stakleničkih plinova i

prilagodbe klimatskim promjenama, a prihodi će se koristiti za projekte u području korištenja obnovljivih

izvora energije, povećanje energetske učinkovitosti, smanjenje emisije stakleničkih plinova u prometu i

gospodarenju otpadom, pripremu i izradu programa potpore za industrijske dionike u sustavu trgovanja

emisijama i osiguranje sredstava za provedbu mjera iz programa poticaja za unapređenje upravljanja

šumskim resursima, prilagodbe klimatskim promjenama, istraživanje i razvoj.

Povećanje udjela obnovljivih izvora energije u konačnoj potrošnji energije

Indikator Prethodna

vrijednost

Trenutna vrijednost Cilj 2020.

2008. 2012. 2013.

Udio obnovljivih energetskih izvora u

konačnoj potrošnji energije, %

12,1

16,8

18

20

Izvor: Eurostat

Hrvatska nastavlja s povećanjem postizanja cilja od 20% u ukupnoj potrošnji energije do 2020. izgradnjom

proizvodnih postrojenja koja koriste obnovljive izvore energije kroz državne potpore te izmjene i

dopune prostornih planova na županijskoj i lokalnoj razini. Nacionalni akcijski plan za proizvodnju

energije iz obnovljivih izvora energije definira ciljeve za tri sektora: električnu energiju, promet te

toplinsku i rashladnu energiju. Na temelju revidiranog programa novi (pod)ciljevi obnovljivih izvora energije

72 | S t r a n i c a

za 2020. izračunati su kako slijedi: 39,0% udjela obnovljivih izvora energije u bruto finalnoj potrošnji

električne energije; 10,0% udjela obnovljivih izvora energije u bruto finalnoj potrošnji energije u prometu i

19,6% udjela obnovljivih izvora energije u bruto finalnoj potrošnji toplinske i rashladne energije. U

proizvodnji električne energije glavni obnovljivi izvori bit će velike hidroelektrane, vjetroelektrane, bioplin i

postrojenja na biomasu te male hidroelektrane, geotermalne i solarne elektrane.

Na dan 31.03.2015. u Hrvatskoj je u sustavu poticaja bilo 1.114 elektrana na obnovljive izvore energije,

ukupne instalirane snage postrojenja od 415,6 MW. S obzirom na instaliranu snagu, na prvom mjestu su

vjetroelektrane s ukupno 339,25 MW, zatim solarne elektrane s 35,4 MW, dok treće mjesto zauzimaju

elektrane na bioplin s ukupno 13,9MW.

Poboljšanje korištenje goriva iz otpada

Gorivo iz otpada je uključeno u izradu Nacrta Zakona o obnovljivim izvorima energije i kogeneracije.

Zakonom se predlaže da gorivo iz otpada bude u sustavu povlaštene proizvodnje i poticano u okviru politike

obnovljivih izvora energije. U vezi s gospodarenjem otpadom, početak probnog rada Županijskih centara

za gospodarenje otpadom Marišćina u Primorsko-goranskoj i Kaštijun u Istarskoj županiji, očekuje se u

drugoj polovici 2015. U postupku obrade otpada centri će proizvoditi gorivo iz otpada (GIO), a proizvodnja

većih količina se očekuje nakon završetka probnog rada krajem 2015.

Poticanje korištenja biogoriva u prometu provodi se regulacijom obveze stavljanja biogoriva na tržište te

obvezom nabavke ili najma automobila koji se pokreću na bio-goriva u javnom prijevozu i javnom sektoru.

Cilj ukupnog iznosa obnovljive energije u prometu u 2020. je 162 ktoe. Predviđa se da će se trošak

obnovljivih izvora energije za promet u 2020. uglavnom sastojati od energije biogoriva (8,85%), dok se

preostalih do 10% odnosi na električnu energiju (1,15%), koji će se koristiti u svim vrstama prometa.

Pretpostavlja se da će najviše korištena biogoriva biti biodizel i bioetanol, te od 2016. nadalje biometan.

Također, u 2016. će se uvesti druga generacija biodizela i bioetanola proizvedenih od lignoceluloze.

Povećanje energetske učinkovitosti

Indikator Prethodna

vrijednost

Trenutna vrijednost Cilj 2020.

2008. 2012. 2013.

Primarna potrošnja energije, TOE 8,4 7,6 7,3 11,15

Konačna potrošnja energije, TOE 6,6 5,9 5,8 7,0

Izvor: Eurostat

Odlukom Vlade iz veljače 2013. osnovano je Nacionalno koordinacijsko tijelo za energetsku učinkovitost

kao dio postojećeg Centra za praćenje poslovanja energetskog sektora i investicija. Novim Zakonom o

energetskoj učinkovitosti to je tijelo sada službeno središnje tijelo za planiranje, koordinaciju i upravljanje

svim aktivnostima energetske učinkovitosti.

Program energetske obnove zgrada javnog sektora za razdoblje 2014.–2015. usvojila je Vlada u

listopadu 2013. Program je izradilo Ministarstvo graditeljstva i prostornoga uređenja, dok je tijelo nadležno

za njegovu provedbu Agencija za pravni promet i posredovanje nekretninama. Prema postupcima javne

nabave započetim zaključno sa 31. prosincem 2014. sklopljeno je 10 Ugovora o energetskom učinku ukupne

investicijske vrijednosti 151.619.013, kuna bez PDV-a. U postupku potpisivanja je 10 ugovora za koje su

provedeni postupci javne nabave čija se vrijednost procjenjuje ukupno na 67.593.527 kuna bez PDV-a. U

73 | S t r a n i c a

tijeku je izrada novog Programa energetske obnove zgrada javnog sektora za razdoblje 2016.–2020.

čije se usvajanje planira do kraja 2015. Jedan od postavljenih ciljeva direktive 2012/27/EU je ispunjenje stope

obnove od 3% ukupne površine toplinskih/rashladnih sustava zgrada u vlasništvu i korištenju središnje

države.

Program energetske obnove višestambenih zgrada za razdoblje 2014.-2020. usvojila je Vlada u travnju

2014. (NN, br. 78/14). Program je izradilo Ministarstvo graditeljstva i prostornog uređenja, dok je tijelo

nadležno za njegovu provedbu Fond za zaštitu okoliša i energetsku učinkovitost. U 2014. raspisan je javni

poziv za sufinanciranje energetskih pregleda i izdavanje energetskih certifikata za što su potpisani ugovori

za 418 zgrada i dodijeljeno 1.926.980 kuna. Do sada je realizirano ugovora za 138 zgrada za što je FZOEU

isplatio sredstva u iznosu od 684.171 kuna. Raspisan je javni poziv za sufinanciranje izrade projektne

dokumentacije za što su sklopljeni ugovori sa 169 zgrada i dodijeljena sredstva u iznosu od 5.547.583 kuna.

Do sada je realizirano ugovora za 142 zgrade te je FZOEU isplatio sredstva u iznosu od 5.123.886 kuna.

Također je raspisan natječaj za energetsku obnovu višestambenih zgrada, za što su sklopljeni ugovori za 83

zgrade na osnovu čega je dodijeljeno 34.065.549 kuna.

Program energetske obnove obiteljskih kuća za razdoblje 2014.-2020. usvojila je Vlada u ožujku 2014.

(NN, br. 43/14). Program je izradilo Ministarstvo graditeljstva i prostornog uređenja, dok je tijelo nadležno

za njegovu provedbu Fond za zaštitu okoliša i energetsku učinkovitost. U 2014. provedena su dva javna

poziva za JLP(R)S, 1. za primjenu mjera energetske učinkovitosti i 2. za implementaciju sustava OIE u

obiteljskim kućama. Ugovoreno je sufinanciranje mjera u 6 094 obiteljskih kuće za što su dodijeljena sredstva

FZOEU u iznosu od 154.043.421 kuna. Do sada je realizirana provedba mjera na 806 obiteljskih kuća te su

isplaćena sredstva FZOEU u iznosu od 11.884.777 kuna. U ožujku 2015. Vlada je usvojila Izmjene Programa

energetske obnove obiteljskih kuća za razdoblje od 2014. do 2020. s detaljnim planom za razdoblje od 2014.

do 2016. Sukladno izmjenama programa FZOEU će raspisivati javne pozive direktno za građane na cijelom

teritoriju Hrvatske. Objava javnog poziv za 2015. planirana je u travnju 2015.

Program energetske obnove komercijalnih nestambenih zgrada za razdoblje od 2014.-2020. je

usvojen od Vlade u srpnju 2014. (NN, br. 127/14). Program je izradilo Ministarstvo graditeljstva i prostornog

uređenja, dok je tijelo nadležno za njegovu provedbu Fond za zaštitu okoliša i energetsku učinkovitost. U

2015. raspisan je jedan javni natječaj sukladno programu te su potpisani ugovori za 11 zgrada, na osnovu

kojih je FZOEU dodijelio sredstva u iznosu od 5.871.076 kuna.

Uspostavljena je web aplikacija za praćenje i verifikaciju Sustav za mjerenje i verifikaciju ušteda energije

(SMIV). SMIV je nastao kroz međunarodni projekt s njemačkim društvom za međunarodnu suradnju GIZ,

Ministarstvo gospodarstva je partner na projektu, dok je CEI operativni voditelj projekta. Sve uštede

ostvarene kroz provedbu mjera energetske učinkovitosti iz Nacionalnog akcijskog plana će se mjeriti kroz

SMIV što će poslužiti kao alat za pravodobno praćenje planova energetske učinkovitosti i ostvarene uštede.

U izradi je Nacionalna informacijska platforma za energetsku učinkovitost, kao središnja mrežna stranica

za sve informacije o energetskoj učinkovitosti. Stranicu će održavati nadležno Nacionalno koordinacijsko

tijelo za energetsku učinkovitost te će služiti kao središnja informacijska točka za sve korisnike, od malih i

srednjih poduzeća do državnih tijela i građana.

74 | S t r a n i c a

5.4. Cilj 4 – Obrazovanje

Zaključci Europskog Vijeća 2010.:

Poboljšati razinu obrazovanja, posebno kroz smanjenje stope ranog napuštanja školovanja na manje od

10% i kroz povećanje udjela stanovništva u dobi između 30-34 godine koji su završili tercijarno

obrazovanje na najmanje 40%.

Strateška podloga

U listopadu 2014. donesena je Strategija obrazovanja, znanosti i tehnologije Republike Hrvatske (NN,

br. 124/14). Ističući obrazovanje i znanost kao razvojne prioritete, Strategija će pridonijeti stvaranju

modernijeg i inovativnijeg sustava obrazovanja, znanosti i tehnologije, što će poduprijeti osobni razvoj,

zapošljivost i konkurentnost pojedinaca. Najvažniji ciljevi istaknuti u Strategiji su:

 unaprjeđenje razvojnog potencijala obrazovnih institucija,

 provedba cjelovite kurikularne reforme,

 izmjena obrazovne strukture,

 podizanje kvalitete rada i društvenog ugleda učitelja,

 unapređenje kvalitete rukovođenja odgojno – obrazovnim ustanovama,

 razvijanje cjelovitog sustava podrške učenicima,

 osiguranje optimalnih uvjeta rada odgojno – obrazovnih ustanova,

 ustrojavanje sustava osiguranja kvalitete odgoja i obrazovanja,

 unapređenje studijskih programa dosljednom provedbom postavki bolonjske reforme i redefiniranje

kompetencija koje se njima stječu,

 ustrojavanje kvalitetnog binarnog sustava visokog obrazovanja usklađenog s nacionalnim

potrebama i načelom učinkovita upravljanja visokim učilištima,

 osiguravanje kvalitetne kadrovske strukture visokih učilišta kao osnove za unapređenje kvalitete

visokog obrazovanja,

 osiguravanje učinkovitog i razvojno poticajnog sustava financiranja visokih učilišta,

 osiguravanje zadovoljavajućih prostornih i informacijsko-komunikacijskih resursa visokih učilišta,

 unapređenje studentskog standarda uz posebnu skrb za socijalnu dimenziju studiranja,

 internacionalizacija visokog obrazovanja i njegova jača integracija u europski i svjetski

visokoobrazovni prostor,

 osiguravanje primjerene važnosti kulture kvalitete i načela odgovornosti u visokom obrazovanju,

 osiguravanje preduvjeta za povećanje uključenosti odraslih u procese cjeloživotnog učenja i

obrazovanja,

 unapređenje i širenje učenja, obrazovanja, osposobljavanja i usavršavanja kroz rad,

 uspostavljanje sustava osiguravanja kvalitete u obrazovanju odraslih,

 poboljšanje organiziranosti, financiranja i upravljanja procesima obrazovanja odraslih.

Ostvareni napredak

Indikator Prethodna

vrijednost

Trenutna vrijednost Cilj 2020.

2008. 2012. 2013. 2014.

Rano napuštanje školovanja, % 4.4 5.1 4.5 2.7 4

Postotak stanovništva s

tercijarnim obrazovanjem, %

18.5 23.1 25.6 32.2 35

Izvor: Eurostat

75 | S t r a n i c a

 prema nacionalnom cilju EU2020 u području ranog napuštanja školovanja

U okviru reforme obrazovnog sustava pripremljena je Analiza mreže škola i programa koja pruža smjernice

i preporuke za razvoj racionalne mreže škola i programa te identifikaciju potreba obrazovnog sustava.

Nacionalni kurikulum za rani i predškolski odgoj i obrazovanje temeljni je dokument koji se u sustavu

ranog i predškolskog odgoja i obrazovanja u Hrvatskoj uvodi po prvi puta. Dokumentom se određuju sve

značajne kurikularne sastavnice koje se trebaju odražavati na cjelokupnu organizaciju i provođenje odgojno-

obrazovnog rada u svim vrtićima u Hrvatskoj. Donesen je Pravilnik o sadržaju i trajanju programa predškole

kojim se uvodi obveza predškolskih programa za svu djecu godinu ranije od stupanja u osnovnoškolsko

obrazovanje.

Novim Zakonom o obrtu (NN, br. 143/13) predviđa se usvajanje novih strukovnih kurikuluma za

naukovanje s naglaskom na značajni udio učenja na radnom mjestu. Time će se zamijeniti stari nastavni

planovi i programi. Cilj je ojačati učenje na radnom mjestu putem bolje povezanosti stručne teorije i prakse

kod poslodavca. Korisnici mjere su učenici srednjoškolskog strukovnog obrazovanja kojima će se omogućiti

veća konkurentnost, održivost i mobilnost na tržištu rada u zemlji i inozemstvu te prelazak iz obrazovanja

na tržište rada.

Sabor je u prosincu 2014. donio Zakon o izmjenama i dopunama Zakona o odgoju i obrazovanju u

osnovnoj i srednjoj školi (NN, br. 152/14) kojim se uređuje djelatnost osnovnog i srednjeg odgoja i

obrazovanja u javnim ustanovama.

U tijeku je analiza postojećeg okvira obrazovanja. U 2015. bit će izrađen nacrt Zakona o izmjenama i

dopunama Zakona o obrazovanju odraslih.

U tijeku je provedba mjere obrazovanja za učenike koji su stekli nižu razinu srednjeg obrazovanja, kao i za

učenike koji su završili obrazovni program u trajanju od tri godine Prema Zakonu o izmjenama i dopunama

Zakona o odgoju i obrazovanju u osnovnoj i srednjoj školi učenicima se omogućava da u razdoblju od dvije

godine po završetku srednje škole nastave svoje obrazovanje kako bi stekli višu razinu kvalifikacije, što je do

sada bilo moguće samo u okviru obrazovanja odraslih.

S ciljem sprječavanja ranog napuštanja obrazovanja, posebice učenika koji žive u nepovoljnim socio-

ekonomskim prilikama, Ministarstvo znanosti, obrazovanja i sporta osiguralo je sredstva za sufinanciranje

udžbenika i pripadajućih dopunskih nastavnih sredstava za učenike osnovnih i srednjih škola, koji su članovi

kućanstva koje je korisnik zajamčene minimalne naknade i korisnici pomoći za uzdržavanje sukladno propisu

kojim se uređuje područje socijalne skrbi te za učenike i studente korisnike besplatnih udžbenika u skladu

sa Zakonom o pravima hrvatskih branitelja iz Domovinskog rata i članova njihovih obitelji (NN, br. 174/04,

92/05, 2/07, 107/07, 65/09, 137/09, 146/10, 55/11, 140/12, 33/13 i 148/13) i Pravilnikom o uvjetima,

postupku i načinu ostvarivanja prava na besplatne udžbenike hrvatskih branitelja iz Domovinskog rata i

članova njihovih obitelji (NN, br. 73/14) te Zakonom o zaštiti vojnih i civilnih invalida rata (NN, br. 33/92,

57/92, 77/92, 27/93, 58/93, 2/94, 76/94, 108/95, 108/96, 82/01, 103/03 i 148/13) i Pravilnikom o uvjetima,

postupku i načinu ostvarivanja prava na besplatne udžbenike vojnih i civilnih invalida rata (NN, br. 73/14).

Za školsku godinu 2014./2015. Ministarstvo je osiguralo sredstva za sufinanciranje udžbenika za 26.724

korisnika. Provođenje mjere sufinanciranja udžbenika za navedene kategorije učenika i studenata nastavit

će se provoditi u 2015. i 2016.

76 | S t r a n i c a

Jedna od mjera za povećanje dostupnosti visokog obrazovanja je raspisivanje natječaja u lipnju 2015. za

dodjelu otprilike 3.000 stipendija srednjoškolcima koji odabiru studijske programe u STEM područjima te

povećanje iznosa subvencija školarina za redovne studente na studijskim programima u STEM području za

što je iz Državnog proračuna i Europskog socijalnog fonda (ESF) osigurano 40 milijuna kuna.

 prema nacionalnom cilju EU2020 u području visokog obrazovanja

Razvoj sustava za priznavanje ishoda neformalnog i informalnog učenja predstavlja dugoročni cilj koji će se

razvijati kroz daljnji razvoj Hrvatskog kvalifikacijskog okvira (HKO). 1.91 milijuna kuna je osigurano za

edukaciju Sektorskih vijeća o postupcima vrednovanja standarda zanimanja i kvalifikacija i upisa u Registar

HKO. U okviru projekta Konkurentno visoko obrazovanje za bolju zapošljivost izrađene su Smjernice za

razvoj politika priznavanja ishoda neformalnog i informalnog učenja.

Institucije visokog obrazovanja obvezale su se na povećanje upisnih kvota za studente starije od 25

godina u razdoblju od 2012.-2015. Prvi rezultati praćenja provedba mjere bit će poznati tijekom 2015.

Pripremljen je nacrt Izmjena i dopuna Zakona o osiguravanju kvalitete u znanosti i visokom

obrazovanju. Predložene izmjene i dopune temelje se na strateškim odrednicama Strategije obrazovanja,

znanosti i tehnologije, trendovima u Bolonjskom procesu i onima u EU Modernisation Agendi.

Izrađen je nacrt Pravilnika o evidencijama u visokom obrazovanju. Pravilnikom će se propisati obveza

vođenja evidencija u visokom obrazovanju za potrebe utvrđivanja prava studenata na studij i drugih prava

na teret javnih sredstava, planiranja politika i praćenja visokog obrazovanja, obavještavanja javnosti,

planiranja i praćenja mreže visokih učilišta i studijskih programa, za izradu analiza, statistika i provedbu

istraživanja iz područja visokog obrazovanja, provedbu postupaka vanjskog osiguranja kvalitete te izrade

analiza i statističkih izvješća o visokom obrazovanju.

Sveučilišni računski centar Sveučilišta u Zagrebu (SRCE) zadužen je za razvoj programskog rješenja za

vođenje središnjih evidencija u visokom obrazovanju (ISVU REG).

Na temelju praćenja provedbe pilot projekta Sporazuma o financiranju, napravljena je analiza s ciljem izrade

podloge za Sporazume o financiranju temeljene na rezultatima za akademsku godinu 2015./2016.

Ministarstvo znanosti, obrazovanja i sporta podnijelo je projekt razrade modela učinkovitijeg financiranja

visokog obrazovanja s tehničkom pomoći i podrškom stručnjaka Svjetske banke u sklopu programskog

razdoblja 2007.-2013. Projekt je u fazi evaluacije. Preliminarna analiza pokazala je kako je nužna izgradnja

kapaciteta u institucijama visokog obrazovanja i kriterija kao preduvjeta za uspostavu ugovora o financiranju

temeljnih na postignućima.

U kontekstu bolje povezanosti obrazovanja i potreba tržišta rada, pokrenut je pilot projekt praćenja

diplomiranih studenata stručnih studijskih programa visokih škola i veleučilišta za razdoblje od 2005.-

2013. Po povezivanju baza podataka triju institucija i analizi zapošljivosti diplomiranih studenata, predstavit

će se rezultati analize podataka. Podatci koji su prikupljeni od visokih učilišta spojeni su s podacima o

nezaposlenim i zaposlenim osobama te je tako kreirana jedinstvena baza podataka. Ministarstvo znanosti,

obrazovanja i sporta je provelo postupak bagatelne nabave i s odabranim stručnjacima ugovorilo izradu

analize podataka i studije o zapošljivosti diplomiranih studenata. Studija će biti dovršena do kolovoza 2015.

Nadalje, po provedenoj analizi zastupljenosti stručne prakse unutar studijskih programa koji se izvode na

visokim učilištima, u ožujku 2016. očekuje se raspisivanje natječaja o dodjeli bespovratnih sredstava za

77 | S t r a n i c a

unaprjeđenje kvalitete stručne prakse i povećanje prakse u studijskim programima za što je u okviru

OP-a „Učinkoviti ljudski potencijali 2014.-2020.“ osigurano 10 milijuna eura.

Mjere za postizanje ciljeva

Okvir 5.4.1. Cjelovita kurikularna reforma

Cilj kurikularne reforme je uspostavljanje usklađenog i učinkovitog sustava odgoja i obrazovanja kroz

cjelovite sadržajne i strukturne promjene, kako bi se:

- učenicima osiguralo korisnije i smislenije obrazovanje, usklađeno njihovoj razvojnoj dobi i

interesima te bliže svakodnevnom životu, obrazovanje koje će ih osposobiti za suvremeni život,

svijet rada i nastavak obrazovanja.

- roditeljima omogućila veća uključenost u obrazovanje djece i život škole, jasno iskazana

očekivanja, objektivnije ocjenjivanje i vrednovanje, smislenije i češće povratne informacije o

postignućima njihove djece.

- učiteljima, nastavnicima i ostalim djelatnicima odgojno-obrazovnih ustanova osiguralo osnaživanje

uloge i jačanje profesionalnosti, veću autonomiju u radu, kreativniji rad, smanjenje administrativnih

obveza, motiviranije učenike i smanjivanje vanjskih pritisaka

Cjelovita kurikularna reforma usmjerena je na:

- razvoj temeljnih kompetencija za cjeloživotno učenje,

- povećanje razine funkcionalnih pismenosti učenika,

- povezanost obrazovanja s interesima, životnim iskustvima, potrebama i mogućnostima učenika,

- povezanost obrazovanja s potrebama društva i gospodarstva,

- jasno određenje odgojno-obrazovnih ishoda (ishoda učenja) i to ne samo onih kognitivne prirode

(znanja), već i onih koji osiguravaju razvoj stavova, vještina, kreativnosti, inovativnosti, kritičkog

mišljenja, estetskog vrednovanja, inicijativnosti, poduzetnosti, odgovornosti, odnosa prema sebi,

drugima i okolini, vladanja i brojne druge,

- osiguravanje veće autonomije učitelja i nastavnika u izboru sadržaja, metoda i oblika rada, ali i

poticanje primjena metoda poučavanja i učenja koje omogućuju aktivnu ulogu učenika u razvoju

znanja, vještina i stavova uz podršku učitelja/nastavnika i u interakciji s drugim učenicima,

- jasno određenje kriterija razvijenosti i usvojenosti odgojno-obrazovnih ishoda, čime će se osigurati

osnova za objektivnije i valjanije ocjenjivanje i vrednovanje učeničkih postignuća,

- korjenitu promjenu ocjenjivanja, vrednovanja i izvještavanja o postignućima učenika u smjeru

vrednovanja kao integralnog dijela procesa učenja

Aktivnosti i plan pripreme za provedbu cjelovite kurikularne reforme u okviru Strategije obrazovanja,

znanosti i tehnologije definirani su i detaljno razrađeni u prijedlogu Akcijskog plana aktivnosti Strategije

obrazovanja, znanosti i tehnologije Republike Hrvatske koji će biti upućen na usvajanje Vladi do lipnja

2015.

Osiguranje prohodnog i učinkovitog sustava ranog predškolskog, osnovnoškolskog i

srednjoškolskog odgoja i obrazovanja i obrazovanja odraslih

Produljenjem cjelovitog općeg obveznog odgoja i obrazovanja s 8 na 9 godina, uz zadržavanje trenutnog

trajanja srednjoškolskog obrazovanja, produljit će se cjelokupno trajanje pred tercijarnog odgoja čime će se

povećati konkurentnost učenika po završetku školovanja te gospodarstvo Hrvatske u cjelini.

78 | S t r a n i c a

Unaprjeđenje inicijalnog obrazovanja i trajnog usavršavanja učitelja

Mjera ima za cilj profesionalizaciju učiteljske profesije. Razvit će se sustavni mehanizmi trajnog usavršavanja

učitelja i nastavnika, čime se izravno djeluje na modernizaciju i kvalitetu učenja i podučavanja u školama.

Kako bi se unaprijedila kvaliteta studijskih programa i ostalih programa za inicijalno obrazovanje u sklopu

Operativnog programa za razvoj ljudskih potencijala 2007.-2013. osigurano je 60 milijuna kuna, dok je za

trajno usavršavanje učitelja unutar Operativnog programa „Učinkoviti ljudski potencijali 2014.-2020.“

planirano otprilike 40 milijuna kuna.

Daljnja provedba Hrvatskog kvalifikacijskog okvira (HKO)

HKO je alat za ostvarenje ciljeva kvalitete i relevantnosti obrazovanja. Daljnja provedba HKO-a

podrazumijeva usklađenost obrazovnih programa na svim razinama s odgovarajućim standardima

zanimanja i kvalifikacija.

Razvoj sustava praćenja studenata (rezultati analize zapošljivosti diplomiranih studenata

veleučilišta i visokih škola temeljem kvantitativnih i kvalitativnih pokazatelja)

Mjera ima za cilj razvoj sustava za stalno praćenje zapošljivosti diplomiranih studenata te usklađivanje

studijskih programa s potrebama tržišta rada.

Povećanje i unapređenje stručne prakse u sustavu visokog obrazovanja

Povećanje udjela i mogućnosti obavljanja stručne prakse unutar i zvan studijskih programa koji se izvode na

visokim učilištima u Hrvatskoj.

Povećanje upisanih studenata u STEM području kroz poticajne mjere financiranja

Dodjela stipendija srednjoškolcima koji odabiru studijske programe u STEM području i povećanje iznosa

subvencije školarina za redovne studente na studijskim programima u STEM području ima za cilj povećanje

dostupnosti visokog obrazovanja uz usmjeravanje prema zanimanjima unutar sektorskih prioriteta.

Uključivanje visokog obrazovanja u stvaranje kvalitetne ponude programa cjeloživotnog učenja

Visoka učilišta razvijaju kratke kvalitetne programe stručnog usavršavanja na razini visokog obrazovanja za

namijenjene fokusirane ciljne skupine za potrebe tržišta rada.

79 | S t r a n i c a

5.5. Cilj 5 - Siromaštvo

Zaključak Europskog Vijeća 2010.:

Promovirati socijalnu uključenost, posebno kroz smanjenje siromaštva, s ciljem smanjenja broja ljudi u

riziku od siromaštva i socijalne isključenosti za 20 milijuna.

Strateška podloga

U ožujku 2014. Vlada je usvojila Strategiju borbe protiv siromaštva i socijalne isključenosti Republike

Hrvatske (2014.-2020.). U Strategiji je predstavljena slika postojećeg stanja siromaštva i socijalne

isključenosti, uzroka koji su doveli do toga stanja te društvenu i gospodarsku projekciju kao osnovu za

djelovanje. Strategija se temelji na osiguravanju uvjeta za ostvarenje tri glavna cilja s antidiskriminacijskom

politikom kao polaznim načelom: 1) Borba protiv siromaštva i socijalne isključenosti te smanjenje

nejednakosti u društvu; 2) Sprječavanje nastanka novih kategorija siromašnih, kao i smanjenja broja

siromašnih i socijalno isključenih osoba; 3) Uspostava koordiniranog sustava potpore skupinama u riziku od

siromaštva i socijalne isključenosti. Kako bi se postigli navedeni ciljevi, aktivnosti provedbe usmjerene su u

osam strateških područja: 1) Obrazovanje i cjeloživotno obrazovanje; 2) Zapošljavanje i pristup zapošljavanju;

3) Stanovanje i energetska dostupnost; 4) Pristup socijalnim uslugama i naknadama; 5) Pristup zdravstvenoj

zaštiti; 5) Briga za starije; 6) Borba protiv zaduženost; 7) Financijska neovisnost; 8) Uravnoteženi regionalni

razvoj.

Nadalje, u prosincu 2014. usvojen je Program provedbe Strategije borbe protiv siromaštva i socijalne

isključenosti u Republici Hrvatskoj (2014.-2020.) za razdoblje od 2014. do 2016. koji obuhvaća tri

glavna cilja Strategije i predviđene glavne strateške aktivnosti koje su ukratko opisane na način da se navode

prepreke i slabosti sustava. Za svaku pojedinu stratešku aktivnost definirane su mjere koje se već provode

ili se planiraju provesti do kraja 2016. uz navođenje glavnog i posebnog cilja, nositelja i su nositelja mjere,

ciljnih skupina, načina praćenja provedbe, rokove izvršenja te izvore financiranja i troškovi provedbe.

Program provedbe financira se sredstvima iz Državnog proračuna i EU fondova kao i međunarodnim

fondovima i drugim raspoloživim sredstvima. Mjere navedene u Programu provedbe planirane su za

razdoblje od tri godine prema trenutačno raspoloživim materijalnim i ljudskim resursima.

Ostvareni napredak

Indikator Prethodna

vrijednost

Trenutna vrijednost Cilj 2020.

2008. 2012. 2013.

Osobe na rubu siromaštva i socijalne

isključenosti, u tisućama

 1.384 1.271 1.220

Izvor: Eurostat

Usvajanjem Programa provedbe Strategije borbe protiv siromaštva i socijalne isključenosti u Republici

Hrvatskoj (2014.-2020.) za razdoblje od 2014. do 2016., nositelji strateških područja obvezni su redovito

pratiti provedbu mjera iz svoje nadležnosti te u predviđenim rokovima (do kraja ožujka tekuće godine)

dostavljaju tražene podatke Ministarstvu socijalne politike i mladih kao glavnom koordinatoru radi

podnošenja godišnjeg Izvješća Vladi o provedbi mjera, s naznakom ocjene postojećeg stanja i preporuka za

naredna razdoblja.

80 | S t r a n i c a

U tijeku su aktivnosti na izradi Izvješća o provedbi mjera za 2014. Na temelju pristiglih očitovanja nositelja i

sunositelja mjera vidljivo je da su mjere provođene u skladu s Planom provedbe te da u provedbi istih nije

bilo posebnih teškoća. Između ostaloga, mjere u području obrazovanja namijenjene učenicima i studentima

slabijeg socijalno ekonomskog statusa te osobama s invaliditetom, odnosile su se na potporu troškova

prijevoza, dodjelu stipendija redovitim studentima slabijem socijalno-ekonomskog statusa,

osiguravanje besplatnih udžbenika ili financiranje ili sufinanciranje udžbenika. U 2014. za udžbenike

učenicima osnovnih i srednjih škola (učenicima korisnicima zajamčene minimalne naknade ili pomoći za

uzdržavanje) isplaćeno je 7.778.115 kuna za ukupno 14.668 učenika osnovnih i srednjih škola, dok je za

udžbenike studentima koji ostvaruju pravo na besplatne udžbenike isplaćeno 2.308.913 kuna (za 1.252

studenta).

U području zapošljavanja uspješno su se provodile mjere aktivne politike zapošljavanja namijenjene

dugotrajno nezaposlenim osobama, osobama starije životne dobi i mladim osobama, osobama s

invaliditetom i drugim posebnim skupinama nezaposlenih osoba. Mjere su se provodile kroz

osiguravanje potpora za zapošljavanje i samozapošljavanje te potpora za usavršavanje, kao i kroz

zapošljavanje u javnim radovima. Mjere su tijekom 2014. koristile ukupno 56.626 osobe, pri čemu je bilo

28.293 aktivnih korisnika na početku godine, dok je 28.333 osoba novouključeno tijekom 2014. Za provedbu

mjera aktivne politike zapošljavanja u 2014. isplaćeno je ukupno 77.899.202 kuna iz Operativnog programa

za razvoj ljudskih potencijala, od čega 64.789.553 kuna iz ESF-a i 13.109.648 kuna iz IPA-e.

Zbog elementarne nepogode koja je tijekom 2014. pogodila Hrvatsku, proveden je Program obnove i

saniranja posljedica katastrofe na području Vukovarsko- srijemske županije kroz koji je obnovljeno, s

danom 23. prosinca 2014., 1.060 stambenih zgrada sredstvima Državnog proračuna.

U prosincu 2014. započela je priprema operativnog plana ulaganja za razvoj jedinstvenog centra za

naknade u sklopu reforme sustava socijalnih naknada. Opremanje Ureda državne uprave nastavlja se i u

2015. (oko 200 računarskih radnih stanica, edukacija i osposobljavanje službenika UDU-a). Ministarstvo

socijalne politike i mladih je tijekom 2014. sklopilo 15 ugovora za projekte usmjerene socijalnom uključivanju

beskućnika u okviru kojih je odobrena financijska potpora u ukupnom iznosu od 1.946.000 kuna za razvoj

inovativnih usluga za beskućnike i smanjenje njihove socijalne isključenosti.

Vlada je usvojila Zaključak o provedbi mjera otpisa duga i odgodi ovrha. Ove privremene i jednokratne

mjere obuhvaćaju oko 75.000 prezaduženih građana, uključujući umirovljenike, nezaposlene, osobe s

malim primanjima i s invaliditetom. Mjera je usmjerena na socijalno najugroženije građane čiji su računi

blokirani dulje od godinu dana, računajući do 30. rujna 2014. Prihvatljivi dužnici su fizičke osobe, državljani

Republike Hrvatske koji su pod kriterijem A korisnici novčanih naknada sustava socijalne skrbi. U prva dva

mjeseca primjene (od 2. veljače do 2. travnja 2015.) isključivo su dužnici prema kriteriju A imali pravo

pristupiti mjerama. Kao kriterij B navode se građani čija mjesečna primanja u posljednja 3 mjeseca do

podnošenja zahtjeva ne prelaze 2.500 kuna za samca odnosno 1.250 kuna po članu kućanstva, a koji u

svojem vlasništvu nemaju drugu nekretninu osim u kojoj žive, nemaju oročena sredstva ili ugovor o

stambenoj štednji kao ni drugu likvidnu imovinu. Prema podacima Ministarstva socijalne politike i mladih na

dan 15. travnja 2015., 1.020 osoba podnijelo je zahtjev od čega 707 podnositelja zahtjeva ispunjava uvjete.

Dnevno se zaprimi oko 150 novih zahtjeva. Po podacima Fine, u Registru otpisa duga na dan 16. travnja

2015. evidentirano je 9.265 zahtjeva od čega su 5.956 odobrena. Od navedenoga broja, 121 zahtjev se odnosi

na kategoriju dužnika B, od čega je 99 zahtjeva odobreno, a svi preostali zahtjevi odnose se na kategoriju

dužnika A.

81 | S t r a n i c a

Mjere za postizanje cilja

Nastavno na provedbu Programa provedbe Strategije borbe protiv siromaštva i socijalne isključenosti u

Republici Hrvatskoj (2014.-2020.) za razdoblje od 2014. do 2016. i tijekom 2015. i 2016. provodit će se mjere

kojima je cilj ublažiti položaj osoba u siromaštvu. Stopa rizika od siromaštva djece u korelaciji je sa

stupnjem obrazovanja roditelja te je stoga nužno posebnu pozornost usmjeriti na rane faze obrazovanja

gdje počinju socijalne nejednakosti. U području obrazovanja i nadalje će se provoditi mjere koje su

namijenjene učenicima i studentima slabijeg socijalno ekonomskog statusa te osobama s invaliditetom. Kroz

mjeru će se osiguravati sufinanciranje troškova obrazovanja učenika i studenata slabijeg socijalno-

ekonomskog statusa i učenika s teškoćama u razvoju: podmirivanje troškova prijevoza, dodjela stipendija

redovitim studentima slabijem socijalno ekonomskog statusa, osiguravanjem besplatnih udžbenika ili

financiranjem ili sufinanciranjem udžbenika. Ministarstvo znanosti, obrazovanja i sporta u suradnji s

Ministarstvom socijalne politike i mladih osigurat će potporu u provođenju projekata usmjerenih borbi protiv

siromaštva i socijalne isključenosti u okviru raspoloživih sredstava Državnog proračuna za 2015. godinu koji

u svojim prioritetnim područjima planiraju financirati projekte i aktivnosti usmjerene osiguranju prehrane

tijekom boravka u osnovnoj školi djeci iz socijalno ugroženih obitelji. Provodit će se i mjere u području

zapošljavanja kojima je cilj osigurati uključivanje ranjivih skupina na tržište rada. U sustavu socijalne skrbi,

pored ostalih mjera, provode se i mjere kojima se ublažava položaj beskućnika te drugih ranjivih skupina

osiguravanjem projekata i programa financiranim sredstvima JLP(R)S te sredstvima fondova EU i drugih

izvora.

U planu je i projekt socijalnog stanovanja po modelu javno-privatnog partnerstva s privatnim sektorom

u građevini. Predviđa se da bi graditelj potpisao sporazum u kojem bi 10% stambenih jedinica dao na

upravljanje državi ili jedinicama lokalne samouprave na određeni broj godina na temelju čega bi ostvario

porezne olakšice i druge subvencije, dok bi država upravljala fondom stanova. Tim se modelom ne bi ulazilo

u privatno vlasništvo, a država bi osigurala da nitko od njezinih građana ne postane beskućnik.

82 | S t r a n i c a

6. Uporaba Europskih strukturnih i investicijskih fondova

Okvir za korištenje 10,676 milijardi eura iz Europskih strukturnih i investicijskih fondova za rast i

radna mjesta u razdoblju 2014.-2020.

Sporazum o partnerstvu, krovni strateški dokument za korištenje Europskih strukturnih i investicijskih (ESI)

fondova koji bi trebao poslužiti kao temelj održivog gospodarskog rasta i zapošljavanja u narednih 7 godina,

usvojen je u listopadu 2014. Sporazum pruža okvir za korištenje 8,377 milijardi eura iz europskog proračuna

u razdoblju 2014.-2020. za ciljeve kohezijske politike i 2,026 milijardi eura za poljoprivredu i ruralni razvoj

koji će se prvenstveno usmjeriti prema realnom gospodarstvu. Dodatno, za razvoj ribarstva Hrvatska ima na

raspolaganju 253 milijuna eura iz Europskog fonda za pomorstvo i ribarstvo. Ulaganja iz Europskog

proračuna predstavljaju samo dio ukupnih sredstava koji će se usmjeriti na ciljeve opisane u Sporazumu o

partnerstvu, a koji su najvećim dijelom povezani s jačanjem konkurentnosti gospodarstva.

Hrvatska je za razdoblje 2014.-2020. pripremila četiri mainstream programa koji čine temelj za korištenje

Europskog fonda za regionalni razvoj (EFRR), Kohezijskog fonda (KF), Europskog socijalnog fonda (ESF),

Europskog poljoprivrednog fonda za ruralni razvoj (EPFRR) i Europskog fonda za pomorstvo i ribarstvo

(EFPR):

 Operativni program „Konkurentnost i kohezija 2014.-2020.“

 Operativni program „Učinkoviti ljudski potencijali 2014.-2020.“

 Program ruralnog razvoja

 Operativni program za ribarstvo

Operativni programi „Konkurentnost i kohezija 2014.-2020“ i „Učinkoviti ljudski potencijali 2014.-2020.“

kojima su programirana sredstva EFRR-a i ESF-a značajno će podržati reforme napore opisane u

prethodnim poglavljima, posebno jačanje učinkovitosti javne uprave, u smislu razvoja ljudskih kapaciteta i

informatizacije, troškovnu učinkovitost sustava zdravstva, mjere aktivne politike tržišta rada (dodatno za

zapošljavanje mladih), te obrazovnu reformu.

Nastavno na jačanje konkurentnosti gospodarstva naglasak je stavljen na povećanje konkurentnosti i

inovativnosti poduzeća te će sredstva biti na raspolaganju kako bi se: povećao broj inovacija i poduzeća koji

se aktivno bave istraživanjem i razvojem, unaprijedila suradnja poduzeća sa znanstveno-istraživačkom

zajednicom u područjima istraživanja koja su relevantna za tehnološku konkurentnost Hrvatske, olakšao

pristup financiranju malim i srednjim poduzećima s ciljem normalizacije kreditiranja gospodarstva te

potaknulo osnivanje novih poduzeća i povećala stopa održivosti postojećih poduzeća, naročito u sektorima

koji imaju dobar potencijal rasta.

Jednako tako, prelazak na održivo gospodarstvo treba iskoristiti kao priliku za jačanje konkurentnosti, pa će

se iz EFRR-a pružiti podrška energetskoj učinkovitosti industrijskih poduzeća i korištenju obnovljivih izvora

energije u proizvodnim i uslužnim granama gospodarstva. U ovom slučaju će se ESI fondovi koristiti kao

poluga za poticanje ulaganja privatnog sektora u energetsku učinkovitost s istovremenim doprinosom

konkurentnosti.

Ulaganjem 210 milijuna eura iz EFRR-a te još toliko nacionalnih i ostalih izvora financiranja želi se povećati

pokrivenost pristupnom mrežom slijedeće generacije u Hrvatskoj na više od 50 % do 2020.

Hrvatska želi smanjiti primarnu potrošnju energije. U Hrvatskoj, 2/3 potrošene energije otpada na zgrade

(grijanje i hlađenje prostora) čija je energetska učinkovitost niska. Stoga će se za poboljšanje energetske

83 | S t r a n i c a

učinkovitosti zgrada izdvojiti 392 milijuna eura iz EFRR-a u sklopu prioriteta za prijelaz na niskougljično

gospodarstvo.

Za ispunjenje uvjeta iz Pristupnog ugovora u sektoru otpadnih voda i otpada, potrebna su značajna ulaganja

koja traže da se veliki dio sredstava iz Kohezijskog fonda usmjeri na ulaganja u ova dva sektora. Hrvatska je

predvidjela omotnicu od 1,525 milijardi eura za osiguranje sukladnosti s relevantnim direktivama EU-a u

gospodarenju vodama i otpadom (smanjenje količine otpada koji se odlaže i povećanje reciklaže, sukladnost

odlagališta, osiguravanje kakvoće pitke vode, priključak na javne sustave odvodnje i vodno-komunalne

sustave itd.).

U razvoj moderne i održive prometne infrastrukture uložit će se ukupno 1,310 milijardi eura (400 milijuna iz

EFRR-a i 910 milijuna iz KF-a), a prioriteti su poboljšanje osnovne željezničke mreže i cestovnih veza s TEN-

T, uklanjanje uskih grla u cestovnom prometu (uključujući na granici s BIH u Dubrovačko-neretvanskoj

županiji) te poboljšanje gradske i prigradske mobilnosti i povezanosti.

Hrvatska želi povećati stopu zaposlenosti sa sadašnjih 55,4% na 65,2% do 2020. Glavni izazovi koji će se

adresirati kroz ESI fondove jesu: nezaposlenost mladih odnosno bolja integracija mladih na tržište rada,

poboljšanje vještina za zapošljivost kroz bolje usklađivanje obrazovnog sustava s potrebama tržišta rada,

rješavanje dugotrajne nezaposlenosti i nezaposlenosti osoba koje se nalaze u nepovoljnom položaju na

tržištu rada (primjerice osobe s nižim stupnjem obrazovanja, starije osobe i žene). Na prioritete

zapošljavanja, te kvalitetnijeg i dostupnijeg obrazovanja za sve, alocirano je 918 milijuna eura iz ESF-a, 271

milijuna eura iz EFRR-a i 138 milijuna eura iz EPFRR-a.

Za ciljeve smanjenja siromaštva i socijalne isključenosti predviđeno je ukupno 991 milijuna eura iz EFRR-a,

ESF-a i EPFRR-a. Vlada ima za cilj smanjiti broj siromašnih za 150 tisuća do 2020. Odlučna je u promicanju

socijalne i ekonomske jednakosti, stoga će kroz ESI fondove ponuditi paket socijalnih mjera koje smatra

prioritetnima povezano s uključivim rastom, to su: smanjenje prepreka zapošljavanju za ranjive skupine

društva osobe , prijelaz s institucionalne na socijalnu skrb u zajednici, poboljšanje pristupa obrazovanju za

učenike i studente u nepovoljnom položaju odnosno one slabijeg socio-ekonomskog statusa te integrirane

pilot programe obnove i revitalizacije u hrvatskih ratom stradalim područjima. Poseban paket od oko četvrt

milijarde eura iz EFRR-a i ESF-a usmjerit će se na povećanje troškovne učinkovitosti zdravstvenog sustava,

uključujući bolnice.

191 milijuna eura iz ESF-a usmjerit će se na jačanje institucionalnih kapaciteta javne uprave, na središnjoj i

lokalnoj (regionalnoj) razini i to za konkretna poboljšanja i ciljane mjere koje trebaju rezultirati boljim

uslugama za građane, smanjenjem administrativnog opterećenja za poduzeća i građane, učinkovitijom i

transparentnijom javnom upravom i pravosuđem, te kvalitetnijim socijalnim dijalogom s partnerima iz

civilnog sektora.

Održivi urbani razvoj podupirat će se putem mehanizma integriranih teritorijalnih ulaganja (ITU) za što je

rezervirana posebna omotnica od 365 milijuna eura, a koji će inicijalno biti ponuđen sedam hrvatskih

gradova (Zagrebu, Splitu, Rijeci, Osijeku, Zadru, Slavonskom Brodu i Puli) i to za integrirane pakete mjera

na teme: progresivni gradovi (gradovi pokretači pametnog i održivog rasta), čisti gradovi (zdraviji okoliš,

energetska učinkovitost i prilagodba klimatskim promjenama) i uključivi gradovi (borba protiv siromaštva i

potpora socijalnoj uključenosti). Posebnost ITU mehanizma je ta da će gradovi sami birati projekte za

financiranje (sukladno integriranim strategijama održivog urbanog razvoja) te kao takav predstavlja prvi

korak prema decentralizaciji upravljanja fondovima EU-a.

84 | S t r a n i c a

ESI fondovi bi trebali u razdoblju 2014.-2020. pomoći Hrvatskoj snažnije pokrenuti gospodarsku aktivnost

na izlasku iz ekonomske krize, potaknuti zapošljavanje i gospodarski rast kroz potporu poduzetništvu,

inovacijama i kvalitetnijem obrazovanju. Također će pomoći u razvoju zelenog i resursno-učinkovitog

gospodarstva te doprinijeti borbi protiv siromaštva i socijalne isključenosti.

Indikativni godišnji plan objave natječaja dostupan je na mrežnim stranicama Ministarstva regionalnoga

razvoja i fondova EU8.

8 http://www.mrrfeu.hr/UserDocsImages/EU%20fondovi/ZNP06_Indikativni-godisnji-plan-PDP-v7.pdf

85 | S t r a n i c a

7. Institucijska pitanja i uključenost dionika

Uključenost ključnih dionika u proces izrade Nacionalnog programa reformi u okviru Europskoga semestra

od neposredne je važnosti za njegovo kvalitetno usvajanje s obzirom na obuhvat i prirodu glavnih reformskih

mjera te širinu nacionalnog konteksta koju NRP obuhvaća po svome sadržaju. Socijalni partneri i organizacije

civilnoga društva uključeni su u definiranje glavnih reformskih mjera obuhvaćenih Nacionalnim programom

reformi, kako kroz proces izrade ključnih zakonodavnih paketa, tako i kroz proces savjetovanja sa

zainteresiranom javnošću, naročito u slučaju izrade pojedinih sektorskih razvojnih strategija.

Također, uključenost dionika te relevantnih institucija tijekom definiranja ključnih reformskih mjera i izrade

Nacionalnog programa reformi osigurana je i kroz proces partnerstva u okviru Europskoga semestra. To

se prije svega odnosi na kontinuiranu partnersku komunikaciju s Gospodarsko-socijalnim vijećem i Saborom

kao glavnim dionicima.

Gospodarsko-socijalno vijeće (GSV) osnovano je radi utvrđivanja i ostvarivanja usklađenih djelatnosti u

cilju zaštite i promicanja gospodarskih i socijalnih prava i interesa radnika i poslodavaca te vođenja usklađene

gospodarske, socijalne i razvojne politike. Kao takvo je prepoznato i u kontekstu provođenja aktivnosti u

okviru Europskog semestra te pripreme NRP-a.

Stoga je 23. veljače 2015. održana prva tematska sjednica Gospodarsko-socijalnog vijeća na temu „Novi

ciklus Europskog semestra u Hrvatskoj“, na kojoj su članovi Vijeća detaljno upoznati s pregledom politika

i statusom provedbe preporuka u okviru Europskog semestra u Hrvatskoj te ciljevima koji iz navedenoga

proizlaze kao temeljem za izradu novoga NRP-a.

Na toj se sjednici raspravljalo i o Prijedlogu Strategije razvoja javne uprave 2015.–2020. kao jednome od

bitnih elemenata šire reforme javne uprave. GSV je podržalo dosadašnji zajednički način rada Ministarstva

uprave sa socijalnim partnerima, akademskom zajednicom te ostalim relevantnim dionicima na pripremi

dokumenta koji će omogućiti provedbu reforme javne uprave. Isto tako GSV je podržalo Prijedlog Strategije

razvoja javne uprave 2015.–2020. te predložilo dodatnu raspravu na jednoj od idućih sjednica, prije

upućivanja dokumenta u Sabor.

GSV je tijekom proteklih mjeseci također raspravljalo o nekim bitnim pitanjima koja se izravno tiču

reformskih procesa u okviru Europskoga semestra i izrade novoga NRP-a. Tako se na sjednici održanoj 3.

studenoga raspravljalo o Nacionalnom planu razvoja kliničkih bolničkih centara, kliničkih bolnica, klinika i

općih bolnica u Republici Hrvatskoj 2014.-2016. Tom je prilikom usvojeno mišljenje gdje je istaknuto kako

Vlada i Hrvatska udruga poslodavaca podržavaju Prijedlog Nacionalnog plana, dok su predstavnici

sindikalnih središnjica istaknuli svoj suzdržanost u pogledu procjene učinaka i financijske održivosti te ostalih

otvorenih pitanja.

Na sjednici održanoj 15. prosinca GSV je raspravljalo na temu javnoga duga te je u tom smislu donijelo

određene zaključke koji se u znatnijoj mjeri dotiču i glavnih reformskih napora u okviru Europskog semestra.

Između ostalog istaknuto je kako je uravnoteženje javnih financija i upravljanje javnim dugom zadatak svih

nositelja ekonomskih politika. Isto tako zaključeno je da, kako bi se stvorili preduvjeti za dugoročnu održivost

javnih financija, potrebno je da Vlada provede ključne reforme poput reforme javne, državne i lokalne uprave

te reforme nekih javnih sustava, poput zdravstvenog sustava i sustava obrazovanja i znanosti. U cilju

održivosti javnih financija zaključeno je kako je potrebno zauzeti jasniju politiku u odnosu na poslovanje

javnih poduzeća koja su u proteklom razdoblju pokazala da konstantno generiraju gubitke, stvaraju dodatan

86 | S t r a n i c a

pritisak na deficit i povećanje javnog duga te svojom neefikasnošću smanjuju ukupnu konkurentnost

hrvatskog gospodarstva.

Na svojoj posljednjoj sjednici održanoj 16. ožujka 2015. GSV je raspravljalo o Izvješću Europske komisije za

RH i mjerama u sklopu NRP-a. Tom je prilikom GSV predložilo MRRFEU-u, kao glavnom koordinacijskom

tijelu, da uključi socijalne partnere u proces priprema mjera u okviru NRP-a.

U sklopu partnerstva s GSV-om, socijalnim je partnerima dana mogućnost uključivanja u proces izrade NRP-

a i kroz definiranje vlastitih prijedloga mjera. Na taj su se način pojedini socijalni partneri, odnosno sindikalni

predstavnici očitovali i kritički istaknuli svoje prijedloge. Između ostalog, u očitovanju Matice hrvatskih

sindikata ističe se kako GSV podržava iskazani interes socijalnih partnera s ciljem bolje uključenosti u

provođenju aktivnosti u okviru Europskog semestra. Također se ističe kako je uloga socijalnih partnera da

jasno i precizno artikuliraju smjer javnih politika te da iznesu načelne ideje o mjerama što bi onda

predstavljalo kvalitetnu podlogu nadležnim tijelima za razradu i kreiranje konačnih mjera NPR-a.

Nadalje, istaknuto je nekoliko bitnih područja djelovanja reformi koja su u suglasju s identificiranim mjerama

NRP-a. Prije svega naglašena je potreba za provedbom dobro osmišljenih mjera reformi javnog sektora koje

sustavno mijenjaju principe i način funkcioniranja te kao takve mogu dovesti do jačanja učinkovitosti javnog

sektora. Nastavno na navedeno istaknuta je potreba za efikasnijim i racionalnijim teritorijalnim ustrojem

JLP(R)S uz odgovarajuće preispitivanje njihovih funkcija te prava i obveza.

Kao drugo bitno područje djelovanja, Matica je istaknula učinkovito i odgovorno upravljanje javnim

poduzećima na principima dugoročne strategije upravljanja i razvoja pojedinih strateških poduzeća.

Ispravno je prepoznato da bi jačanjem profesionalizacije samoga upravljanja te povećanjem transparentnosti

poslovanja u konačnici dovelo do bolje efikasnosti i odgovornosti na svim razinama upravljanja. Kao

značajno područje djelovanja istaknuta je i potreba za učinkovitijim pravosuđem što je pretpostavka za

dugoročan gospodarski rast i osnova za jačanje povjerenja građana u pravosudni sustav.

Na kraju je važno istaknuti kako su u okviru Parlamentarnog dana 25. veljače 2015., održane konzultacije

sa Saborom kao glavnim nositeljem zakonodavne vlasti u RH, gdje su također na zajedničkoj tematskoj

sjednici Odbora za europske poslove, Odbora za financije i državni proračun te Odbora za regionalni razvoj

i fondove EU na temu Europskog semestra, članovi Odbora i saborski zastupnici detaljno upoznati s

pregledom politika i statusom provedbe preporuka u okviru Europskog semestra.

87 | S t r a n i c a

Prilozi. IZVJEŠĆIVANJE U SVRHU PROCJENE PREPORUKA KOJE

SE ODNOSE NA POJEDINE DRŽAVE ČLANICE I KLJUČNE

MAKROSTRUKTURNE REFORME

88 | S t r a n i c a

Prilog 1. Opis mjera u prioritetnim reformskim područjima s pregledom glavnih obveza u idućih 12 mjeseci

BR. REFORMSKA MJERA
GLAVNI CILJ I OPIS

MJERE

PRAVNI / UPRAVNI

INSTRUMENTI

RASPORED PROVEDBE -

KLJUČNE TOČKE

OSTVARENJA I ROKOVI

FISKALNI UČINAK -

UKUPNA I GODIŠNJA

PROMJENA DRŽAVNIH

PRIHODA I RASHODA

KVALITATIVNI UČINAK -

OPIS PREDVIĐENIH

UTJECAJA

Cilj 1. Povećanje održivosti duga opće države i jačanje upravljanja javnim financijama

Prioriteti: (1) Jačanje fiskalnog okvira i upravljanja javnim financijama i (2) Racionalizacija i poboljšanje kontrole nad rashodima

1. Unaprjeđenje fiskalnog

okvira i jačanje fiskalnih

pravila

Novim Prijedlogom

Zakona o fiskalnoj

odgovornosti: (i) predlaže

se daljnje unaprjeđenje

fiskalnog okvira kroz

jačanje fiskalnih pravila

(uvođenjem pravila duga),

te jačanja neovisnosti i

uloge Povjerenstva za

fiskalnu politiku; (ii)

proširuju se zadaće

Povjerenstva za fiskalnu

politiku u dijelu koji se

odnosi na razmatranje i

usporedbu

makroekonomskih

projekcija s posljednje

dostupnim projekcijama

Europske komisije (EK), te

postupanje Vlade (VRH) u

slučaju utvrđivanja

značajnih odstupanja.

Prijedlog Zakona definira

primjenu fiskalnih pravila u

okolnostima EDP-a, a

predviđa i objavu Kataloga

poreznih rashoda.

Zakon o fiskalnoj

odgovornosti

Drugi krug konzultacija s

Povjerenstvom za fiskalnu

politiku o prijedlogu

Zakona o fiskalnoj

odgovornosti – srpanj

2015.

Javna rasprava o

prijedlogu Zakona o

fiskalnoj odgovornosti –

srpanj 2015.

Konzultacije s EK o nacrtu

Zakona o fiskalnoj

odgovornosti u EK –

kolovoz 2015.

Usvajanje prijedloga

Zakona o fiskalnoj

odgovornosti – rujan 2015.

 Daljnje unaprjeđenje

fiskalnih pravila sukladno

Direktivi 85/2011.

Jačanje neovisnosti i uloge

Povjerenstva za fiskalnu

politiku.

Širenje zadaća i

nadležnosti Povjerenstva

za fiskalnu politiku.

Prijedlogom Zakona se

definiraju postupanja VRH

u okolnostima značajnih

odstupanja

makroekonomskih

projekcija (koje utvrdi

Povjerenstvo) od zadnje

dostupnih projekcija EK.

Definira se primjena

fiskalnih pravila u

okolnostima EDP-a.

89 | S t r a n i c a

2. Unaprjeđenje

proračunskog okvira

Zakonom o fiskalnoj

odgovornosti i aktima

nadležnih ministarstava

želi se: (i) osigurati

konzistentnost strateških i

financijskih planova;

(ii) osigurati realističnije

planiranje rashoda

proračunskih i

izvanproračunskih

korisnika; i (iii) utvrditi

mehanizme poštivanja i

sankcioniranje

nepoštivanja planiranih

proračunskih limita.

U sklopu jačanja kontrole

proračunskih rashoda

donijet će se Uputa za

planiranje rashoda

proračunskih i

izvanproračunskih

korisnika kojom će se

utvrditi optimalni troškovi

prema vrstama rashoda i

primjeni.

U sklopu Upute za

planiranje rashoda utvrdit

će se standardi broja

radnih mjesta u općim

(pomoćnim) službama

kako bi se što bolje

uskladili sa stvarnim

potrebama.

Usvajanje Prijedloga

Zakona o fiskalnoj

odgovornosti na VRH

Uputa za planiranje

rashoda

Donošenje akata nadležnih

ministarstava

Donošenje Upute za

planiranje rashoda – lipanj

2015.

Usvajanje Prijedloga

Zakona o fiskalnoj

odgovornosti kojim se

utvrđuje bolja kontrola

nad planiranjem i

izvršavanjem rashoda –

rujan 2015.

Donošenje akata nadležnih

ministarstava – prosinac

2015.

Primjenom akata

nadležnih ministarstava za

planiranje rashoda ciljana

ušteda u prvoj godini

primjene je najmanje 50

milijuna kuna, a od druge

godine najmanje 100

milijuna kuna godišnje

Jačanje kontrole nad

planovima proračunskih i

izvanproračunskih

korisnika.

Racionalnije poslovanje

javnog sektora, odnosno

manji troškovi i veća

učinkovitost rada.

3. Jačanje kapaciteta

Državnog ureda za

reviziju (DUR) i stroža

Mjera obuhvaća:

1. Jačanje kapaciteta DUR-

a

1. Akcijski plan za razvoj

DUR-a

1. Akcijski plan za razvoj

DUR-a – kroz jačanje

kapaciteta i njihovu

 Daljnje unaprjeđenje

sustava kontrole

vjerodostojnosti

financijskih izvještaja,

90 | S t r a n i c a

provedba preporuka

revizije

2. Prilagodba zakonskog

okvira u sankcioniranju

nepostupanja po

preporukama DUR-a

2. Godišnji plan

provođenja revizije DUR-a.

profesionalnu edukaciju i

treninge - travanj 2015.

Postojeći normativni okvir

omogućava provođenje

naknadne („follow up“)

revizije (ZDUR, čl.14, stavak

6), s čime će se uskladiti i

Godišnji plan provođenja

revizije DUR-a

2. Razvoj modela

sankcioniranja

nepostupanja po

preporukama DUR-a, uz

razradu prijedloga izmjena

postojećeg zakonodavnog

okvira – prosinac 2015.

ostvarenja prihoda i

primitaka te rashoda i

izdataka u odnosu na plan,

usklađenosti poslovanja sa

zakonima i drugim

propisima, učinkovitosti

korištenja sredstava.

Uvođenje modela

sankcioniranja za

nepostupanje po

preporukama DUR-a

4. Jačanje sustava

unutarnjih financijskih

kontrola i proširenje

obuhvata unutarnjih

financijskih kontrola na

trgovačka društva u

vlasništvu RH i JLP(R)S,

te na druge pravne

osobe kojima je osnivač

RH i/ili JLP(R)S

Izmjenama zakonskog

okvira obveza primjene

Zakona o sustavu

unutarnjih financijskih

kontrola proširit će se na

trgovačka društva u

vlasništvu RH i jedne ili

više JLP(R)S, te na druge

pravne osobe kojima je

osnivač RH odnosno jedna

ili više JLP(R)S

U dijelu Zakona kojim se

uređuje sustav unutarnjih

kontrola detaljnije će se

propisati odgovornost

čelnika proračunskog i

izvanproračunskog

korisnika Državnog

proračuna i proračuna

JLP(R)S i odgovornost

Zakon o sustavu

unutarnjih financijskih

kontrola u javnom sektoru

iz 2006.

Podzakonski akti

Ministarstva financija o

radu ustrojstvenih jedinica

unutarnjih kontrola

Usvajanje novoga Zakona

o sustavu unutarnjih

kontrola u javnom sektoru

– lipanj 2015.

Donošenje pravilnika kojim

će se propisati smjernice

za rad ustrojstvenih

jedinica nadležnih za

financije korisnika

proračuna, u dijelu

aktivnosti vezanih uz

koordinaciju razvoja

sustava unutarnjih

kontrola - 6 mjeseci od

dana stupanja na snagu

novoga Zakona.

Donošenje pravilnika kojim

će se propisati sadržaj

okvira za razvoj sustava

 Usmjeravanje i

kontroliranje financijskih

učinaka poslovanja radi

ostvarenja poslovnih

ciljeva, a da se pri tome

sredstva koriste pravilno,

etično, ekonomično,

djelotvorno i učinkovito.

Unaprijedit će se sustav

unutarnjih kontrola. Time

će elementi preuzeti

konceptom PIFC-a postati

održivi na razini

proračunskih i

izvanproračunskih

korisnika državnog

proračuna i proračuna

JLP(R)S, te trgovačkim

društvima u vlasništvu RH

odnosno jedne ili više

91 | S t r a n i c a

rukovoditelja unutarnjih

ustrojstvenih jedinica za

razvoj i provedbu sustava

unutarnjih kontrola.

Donijet će se okvir za

daljnji razvoj sustava

unutarnjih kontrola,

temeljeno na

međunarodno

prihvaćenom okviru za

unutarnju kontrolu (COSO

– Unutarnja kontrola –

integrirani okvir iz ožujka

2013.).

Jasnije će se definirati

povezanost korisnika

proračuna razine razdjela

Državnog proračuna

odnosno JLP(R)S s

institucijama iz

nadležnosti, s obvezom da

unutarnja revizija

uspostavljena na razini

razdjela Državnog

proračuna odnosno

JLP(R)S obavlja unutarnju

reviziju i u institucijama iz

nadležnosti istih.

Navedeno će se na

odgovarajući način

primijeniti i na trgovačka

društva u vlasništvu RH i

JLP(R)S, te na druge

pravne osobe kojima je

osnivač RH, JLP(R)S i

njihova ovisna društva.

unutarnjih kontrola u

javnom sektoru - 6 mjeseci

od dana stupanja na snagu

novoga Zakona.

Donošenje novoga

pravilnika kojim će se

propisati kriteriji za

uspostavu unutarnje

revizije, način uspostave i

suradnju uspostavljenih

unutarnjih revizija – 6

mjeseci od dana stupanja

na snagu novoga Zakona.

Donošenje nove verzije

Priručnika za unutarnje

revizore – prosinac 2015.

Navedeni rokovi za

donošenje podzakonskih

akata su usklađeni s

godišnjim planom rada

Ministarstva financija za

2015., te su za njihovu

izradu zadužene različite

osobe odnosno radne

skupine

JLP(R)S i drugim pravnim

osobama kojima je osnivač

RH odnosno jedna ili više

JLP(R)S, a učinkovitom

provedbom sustava

unutarnjih kontrola može

se utjecati na sprječavanje

i smanjenje prilika za

prijevaru, korupciju ili

drugi oblik nepravilnosti u

sustavu.

92 | S t r a n i c a

Daljnje unaprjeđenje

metodologije rada

unutarnje revizije i u okviru

procjene rizika, fokusiranje

procjene sustava

unutarnjih kontrola u

područjima za koja se

izdvajaju značajna

financijska sredstva ili u

kojima se ubiru prihodi.

Jasnije će se definirati

odgovornost odgovorne

osobe institucije i

odgovorne osobe

revidirane jedinice za

provedbu preporuka

unutarnje revizije te će se

predvidjeti mjere u slučaju

neprovođenja preporuka

unutarnje revizije.

5. Bolja kontrola nad

izdavanjem državnih

jamstava

Utvrđivanje detaljnijih

kriterija za izdavanje

državnih jamstava kojima

će se osigurati da se

izdavanje jamstava

snažnije poveže s

usvajanjem i provedbom

planova restrukturiranja

korisnika jamstva.

Zakon o izvršavanju

Državnog proračuna za

2016. će propisati posebne

odredbe koje se odnose

na pripremu i odobrenje

plana restrukturiranja

korisnika jamstva kao

nužnih uvjeta za odobrenje

državnog jamstva.

Usvajanje Prijedloga

Zakona o izvršavanju

Državnog proračuna za

2016. -

studeni 2015.

 Smanjenje deficita

Državnog proračuna.

Smanjenje rizika aktiviranja

državnih jamstava zbog

čvršćih kriterija za

izdavanje jamstava.

Poticanje restrukturiranja

korisnika jamstava.

6. Unaprjeđenje sustava

upravljanja javnim

dugom

Izradom i usvajanjem

strategije upravljanja

javnim dugom konačno će

se definirati srednjoročni

plan za postizanja željene

strukture portfelja javnog

duga s ciljem smanjenja

troškova i rizika

zaduživanja.

Strategija za upravljanje

javnim dugom RH

Usvajanje Strategije za

upravljanje javnim dugom

2016.-2019. RH – nakon

usvajanja proračuna 2016.-

2018.

 Cilj donošenja Strategije je

definiranje srednjoročnog

okvira upravljanja javnim

dugom sukladno Zakonu o

fiskalnoj odgovornosti te

Smjernicama ekonomske i

fiskalne politike RH (koji

među ostalim uključuje

optimiziranje ročne i

93 | S t r a n i c a

 valutne strukture duga te

potrebe financiranja

Državnog proračuna).

7. Unaprjeđenje sustava

obračuna i naplate

komunalne naknade

Mjere usmjerene na

jedinice lokalne

samouprave s naglaskom

na preispitivanju i primjeni

Zakona o komunalnom

gospodarstvu u dijelu

efikasnosti ubiranja

komunalne naknade.

Cilj je analizirati stvarne

kapacitete prihoda od

komunalne naknade, te

iznose rashoda

utemeljenih na korištenju

širokog spektra

oslobođenja i olakšica.

Akcijski plan za jedinice

lokalne samouprave koje

odstupaju od prosjeka

Izmjene Zakona o

komunalnom

gospodarstvu te Odluka

o komunalnoj naknadi u

jedinicama lokalne

samouprave

Izmjene Zakona o

financiranju JLP(R)S

 1. Izvršiti analizu učešća

prihoda od komunalne

naknade u strukturi

prihoda jedinica lokalne

samouprave – ožujak 2015.

2. Donijeti Akcijski plan za

jedinice lokalne

samouprave koje

odstupaju od prosjeka –

lipanj 2015.

3. Utvrditi mjere za

smanjenje odstupanja

evidencijskih podataka na

temelju kojih se sada

obračunava komunalna

naknada od stvarnog

stanja nekretnina na

terenu – lipanj 2015.

4. Izmjene Zakona o

komunalnom

gospodarstvu te Odluka

o komunalnoj naknadi u

jedinicama lokalne

samouprave – prosinac

2015.

5. Izmjene Zakona o

financiranju JLP(R)S –

prosinac 2015.

Po završetku analize

učešća prihoda od

komunalne naknade

procijenit će se očekivani

financijski učinci

Lokalne jedinice prihode

stječu iz tri izvora: vlastitih

izvora (uključujući vlastite

poreze), zajedničkih

poreza te dotacija

Državnog i županijskog

proračuna. U vlastite

prihode pripada i

komunalna naknada, čije je

utvrđenje i ubiranje u

cijelosti u nadležnosti

lokalnih jedinica.

Neažurnim evidencijama

te širokom lepezom

oslobođenja i olakšica

sužena je osnovica za

ubiranje komunalne

naknade.

Stoga se mjerom želi

potaknuti iskorištenje

maksimalne mogućnosti

ubiranja komunalne

naknade u prihodima

jedinica lokalne

samouprave odnosno

učinkovito upravljanje

sustavom komunalne

naknade, te smanjiti

ovisnost lokalnih

proračunskih prihoda od

dotacija iz Državnog

proračuna.

Prioritet: (3) Poboljšanje učinkovitosti mirovinskog sustava

1. Uvođenje sustava

profesionalne mirovine

Izmjena postojećeg

sustava staža osiguranja s

 Revizija liste zanimanja i

radnih mjesta na kojima se

Jednokratni prihod

Državnog proračuna u

Dulji ostanak u svijetu rada

za osobe kojima se staž

94 | S t r a n i c a

povećanim trajanjem i

uvođenje instituta

profesionalne mirovine te

izmjena sustava uplata u I.

i II. mirovinski stup.

Zakon o kategorizaciji

poslova i profesionalnoj

mirovini

staž računa s povećanim

trajanjem s ciljem

smanjenja tih zanimanja za

50% – srpanj 2015.

Usvajanje Zakona o

kategorizaciji poslova i

profesionalnoj mirovini –

rujan 2015.

iznosu od 1 milijarde kuna

(prijenos sredstava iz

drugog mirovinskog stupa

u Državni proračun).

Dodatni fiskalni učinak koji

će proizaći iz smanjenja

broja zanimanja na kojima

se staž računa s

povećanim trajanjem bit će

moguće procijeniti nakon

provedene revizije

zanimanja.

osiguranja računa s

povećanim trajanjem.

2. Redefiniranje sustava

mirovina djelatnih vojnih

osoba, policijskih

službenika i ovlaštenih

službenih osoba

Ujednačavanje kriterija za

ostvarivanje prava i

harmonizacija sustava

mirovina djelatnih vojnih

osoba, policijskih

službenika i ovlaštenih

službenih osoba te izmjena

sustava uplata u I. i II.

mirovinski stup.

Zakon o pravima iz

mirovinskog osiguranja

djelatnih vojnih osoba,

policijskih službenika i

ovlaštenih službenih osoba

Usvajanje Zakona o

pravima iz mirovinskog

osiguranja djelatnih vojnih

osoba, policijskih

službenika i ovlaštenih

službenih osoba - lipanj

2015.

Jednokratni prihod

Državnog proračuna u

iznosu od 1 milijarde kuna

(prijenos sredstava iz

drugog mirovinskog stupa

u Državni proračun).

Dodatni fiskalni učinak

provedbe mjere bit će

moguće utvrditi nakon što

se uspostavi novi sustav.

Dulji ostanak u svijetu rada

za osobe kojima se staž

osiguranja računa s

povećanim trajanjem.

Prioritet: (4) Smanjenje fiskalnih rizika zdravstvenog sustava

1. Poboljšanje kontrole

rashoda bolničkog

sustava

Uspostava mehanizama

kontrole troškova u

bolnicama kroz uvođenje

kontrolinga u sve bolnice i

sustava mjesečnog

izvješćivanja.

Uvođenje jedinstvene

evidencije i sustava za

upravljanje proračunom,

planom nabave, okvirnim

sporazumima, ugovorima,

narudžbenicama i

Izvješće o izvršenju

ugovornih obveza (ZU)

Izvješće o usklađenju

izvršenja ugovornih

obveza (HZZO)

Mjesečna financijska

izvješća zdravstvenih

ustanova (ZU)

Izvještaj o bruto plaćama i

doprinosima (HZZO)

Mjesečno izvješćivanje – (i)

svaki mjesec do 10. u

mjesecu zdravstvene

ustanove podnose HZZO-

u Izvješće o izvršenju

ugovornih obveza; (ii) do

25. u mjesecu HZZO

dostavlja zdravstvenim

ustanovama Izvješće o

usklađenju izvršenja

ugovornih obveza; (iii) do

25. u mjesecu zdravstvene

ustanove podnose

Fiskalni učinci izraženi su u

sklopu racionalizacije

cjelokupnog zdravstvenog

sustava iznose 70 milijuna

kuna na godišnjoj razini

Veća učinkovitost i

racionalnost poslovanja

bolničkog sustava.

Smanjeni rashodi

pojedinih bolničkih

zdravstvenih ustanova.

95 | S t r a n i c a

bagatelnom nabavom kao

i sve ostale dokumentacije

potrebne za praćenje

realizacije u sustavu

zdravstva (programsko

rješenje).

Financijsko izvješće o

poslovanju bolnica kojima

je osnivač RH (MIZ)

Ministarstvu zdravlja (MIZ)

financijska i naturalna

Izvješća na osnovu kojih

MIZ izrađuje benchmark

analizu s pokazateljima

zajedno sa sanacijskim

upraviteljima/ravnateljima

i predsjednicima

sanacijskih/upravnih vijeća

bolnica; (iv) izvješćivanje

Ministarstva financija –

HZZO podnosi Izvještaj o

bruto plaćama i

doprinosima za cijeli

sustav zdravstva, MIZ

dostavlja financijsko

izvješće o poslovanju za

bolnice kojima je osnivač

RH.

2. Novi model ugovaranja i

plaćanja za bolnice

Provedba novog modela

ugovaranja i plaćanja za

bolnice koji razlikuje fiksni

i varijabilni dio prihoda, te

koji ovisi o izvršenju

odnosno o broju i vrsti

pruženih zdravstvenih

usluga (prema načelu

«Novac slijedi pacijenta»).

Izmjene i dopune Odluke o

osnovama za sklapanje

ugovora o provođenju

zdravstvene zaštite iz

obveznog zdravstvenog

osiguranja

Potpisivanje ugovora s

bolnicama – travanj 2015.

Kontrola izvršenja –

mjesečno

Niveliranje izvršenja po

regiji – polugodišnje.

Fiskalni učinci izraženi su u

okviru provedbe

Nacionalnog plana razvoja

bolnica.

Od travnja 2015. postotak

avansnog dijela i dijela

ovisnog o izvršenju se

mijenja – fiksni avans

iznosi 25% (kao i do kraja

2015.), dok će se iznos

varijabilnog dijela kretati

od 20% do 70% do kraja

godine.

KPI i QI će iznositi 5%

sredstava po osnovi

izvršenja.

Iznos prihoda po osnovi

izvršenja u studenome

2015. će iznositi 55%.

3. Provedba Nacionalnog

plana

Nacionalni plan je temeljni

operativni dokument za

budući razvoj bolnica

Nacionalni plan razvoja

kliničkih bolničkih centara,

kliničkih bolnica, klinika i

Prijedlozi plana provedbe

Nacionalnog plana za

ostvarenje ciljeva 2015.

475,5 milijuna kuna

(procjena konzultanata

Povećanje vrijednosti za

novac.

96 | S t r a n i c a

 obuhvaćenih planom.

Temelji se na načelu

supsidijarnosti

(zdravstveni problemi

trebaju se rješavati na

najnižoj razini pružanja

zdravstvene skrbi) i

funkcionalnoj integraciji

koja podrazumijeva

suradnju bolnica tamo

gdje je to potrebno kako

bi se ostvarili ciljevi

Nacionalnog plana.

Ciljevi za 2015. i 2016.:

- smanjiti stopu

akutnog bolničkog

liječenja za 5% (u

2015.) i 10% (u 2016.)

- prosječnu stopu

popunjenosti kreveta

dovesti na 80%-85% s

dozvoljenim

varijacijama ovisno o

djelatnosti (u 2015. i

2016.)

- smanjiti duljinu

bolničkog liječenja za

(ovisno o djelatnosti)

5 – 20% (u 2015.) i

10-40% (u 2016.)

- povećati broj

ambulantnih usluga

za minimalno 5% (u

2015.) i 10% (u 2016.)

- povećati broj

slučajeva dnevne

bolnice i dnevne

kirurgije za

općih bolnica u Republici

Hrvatskoj 2014.-2016.

(Nacionalni plan)

(bolnice podnose MIZ-u) –

ožujak 2015.

Odobrenje pojedinačnih

planova bolnica za

provedbu Nacionalnog

plana 2015., te planova

investicija za korištenje

sredstava EU fondova –

svibanj 2015.

Prijedlozi plana provedbe

Nacionalnog plana za

ostvarenje ciljeva 2016. –

srpanj 2015.

Odobrenje pojedinačnih

planova bolnica za

provedbu Nacionalnog

plana 2016. – listopad

2015.

Provedba odobrenih

planova i usklađivanje

broja kreveta s

Nacionalnim planom (prva

faza) – prosinac 2015.,

(druga faza) – prosinac

2016.

Funkcionalna integracija

bolnica započet će u

siječnju 2016.

Conseil Santé S.A za

petogodišnje razdoblje).

532 milijuna kuna (EU

Fondovi - Operativni

program Konkurentnost i

kohezija 2014. - 2020.)

Smanjenje broja akutnih

bolničkih liječenja,

povećanje broja pacijenata

u izvanbolničkoj

specijalističko-konzilijarnoj

zdravstvenoj zaštiti i

dnevno bolničkom

liječenju što bi u konačnici

trebalo rezultirati

racionalizacijom stope

popunjenosti kreveta,

smanjiti duljinu bolničkog

liječenja, unaprijediti

pristup bolničkom liječenju

i povećati kvalitetu i

ishode zdravstvenih

usluga.

97 | S t r a n i c a

minimalno 5% (u

2015.) i 10% (u 2016.)

4. Novi model upravljanja

bolnicama

Novi način upravljanja

bolnicama podrazumijeva

razdvajanje poslovnih i

medicinskih poslova na

razini uprave bolnica.

Uvođenje sustava

financijskog i medicinskog

kontrolinga te

unapređenje financijskog

planiranja i izvještavanja s

ciljem uvođenja

transparentnosti i kontrole

troškovne učinkovitosti.

Izmjene Zakona o

zdravstvenoj zaštiti

Uredba VRH o nazivima

radnih mjesta i

koeficijentima složenosti

poslova u javnim službama

Uvođenje sustava

kontrolinga u sve bolnice –

svibanj 2015.

Usvajanje izmjene Zakona

o zdravstvenoj zaštiti –

lipanj 2015.

Donošenje uredbe VRH o

nazivima radnih mjesta i

koeficijentima složenosti

poslova u javnim službama

– lipanj 2015.

Razdvajanje medicinskog i

poslovnog upravljanja u 10

državnih bolnica –

prosinac 2015.

Revizija svih ugovora o

radu i radnih mjesta –

prosinac 2015.

Ušteda od 40 milijuna

kuna planirana je za drugih

6 mjeseci 2015.

Ušteda na nivou godine (u

2016.) je 75 milijuna kuna.

Boljim organiziranjem

poslovnih procesa i radnih

mjesta očekuje se

smanjenje broja

prekovremenih sati.

Usklađivanjem s novom

Uredbom VRH definirat će

se novi (manji) dodaci na

plaće prvenstveno

nezdravstvenom osoblju i

regulirati isplata dodataka

na znanstvene titule.

5. Daljnji razvoj e-zdravstva

Središnji informacijski

zdravstveni sustav već

omogućuje izdavanje

recepata u digitalnom

obliku (e-recept), te

elektroničko naručivanje

pacijenata (e-naručivanje).

Do kraja 2015. provest će

se digitalizacija

zdravstvene obrade

pacijenata, na način da će

se uputnice, nalazi i

otpusna pisma u

elektroničkom obliku

Strategija e-Hrvatske

(potrebna za provođenje

aktivnosti e-DTS u 2016.)

Razvijen sustav

povezivanja financijskih

aplikacija bolnica – srpanj

2015.

Uvođenje A5 uputnice kod

50% ugovornih subjekata

HZZO-a – prosinac 2015.

Implementacija e-

uputnice, e-nalaza i e-

otpusnog pisma kod 90%

ugovorenih subjekata

HZZO-a - prosinac 2015.

Fiskalni učinci izraženi su u

sklopu racionalizacije

cjelokupnog zdravstvenog

sustava

300 milijuna kuna

(EU fondovi Operativni

program Konkurentnost i

kohezija 2014. - 2020.)

Implementacijom e-

uputnice, e-nalaza i e-

otpusnog pisma očekuje

se ušteda na papiru, te

ostvarivanje kvalitetnije

zdravstvene zaštite

(primjerice nalazi koji se

sada ne podižu bit će

dostupni liječniku

primarne zaštite).

Uvođenjem A5 uputnice

koja se odnosi na

konzultacije bez pacijenta

očekuje se smanjeno

98 | S t r a n i c a

početi postupno

komunicirati između svih u

sustavu.

Također će se povezati

financijske aplikacije

bolnica.

e-DTS – tijekom 2016. upućivanje na sekundarnu

razinu zdravstvene zaštite.

Razvojem povezivanja

financijskih aplikacija

bolnica bit će dostupni

specifični operativni

podaci poslovanja bolnica

(financijski, materijalni,

kadrovski i dr.).

6. Proširenje opsega

zajedničke javne nabave

Intenzivnija primjena

modela objedinjene javne

nabave u cilju

racionalizacije troškova.

Novi Zakon o kvaliteti

Usvajanje Zakona o

kvaliteti – lipanj 2015.

Izmjena ustroja i ovlasti

Agencije za kvalitetu (koja

postaje Agencija za

kvalitetu i logistiku) – rujan

2015.

Implementacija sustava

javne nabave u bolnicama

obuhvaćenim Nacionalnim

planom (min 30% ukupne

potrošnje lijekova i

potrošnog materijala) –

lipanj 2015.

Izrada informatičkog

rješenja za potrebe sustava

javne nabave – prosinac

2015.

Ušteda od 40 milijuna

kuna odnosi se na

provođenje modela

objedinjene javne nabave

za medicinske proizvode

(lijekovi, sanitetski potrošni

materijal, implantati).

- Agencija preuzima poslove

javne nabave i procjene

medicinskih tehnologija

značajnih za planiranje

kapitalnih ulaganja s ciljem

racionalizacije troškova.

-

MIZ provodi javnu nabavu

sukladno okvirnim

sporazumima u

koordinaciji sa Središnjim

državnim uredom za javnu

nabavu - dano je

ovlaštenje HZZO-u za

provedbu zajedničke

nabave za poštanske

usluge i uredski materijal,

dok MIZ provodi

zajedničku javnu nabavu

za energente (struja i

gorivo).

7. Jačanje uloge primarne

zdravstvene zaštite

Smanjenje upućivanja na

specijalističko-konzilijarne

zdravstvene zaštitu, te

korištenjem načela

supsidijarnosti smanjenje

troškova skupljeg

specijalističkog i bolničkog

liječenja (uloga liječnika

 Kontinuirana kontrola

bolovanja i propisivanja

lijekova

Kontinuirana kontrola

novog modela ugovaranja

za 4 osnovne djelatnosti

primarne zdravstvene

Ušteda od 150 milijuna

kuna temeljem kontrole

bolovanja i propisivanja, te

potrošnje lijekova

140,6 milijuna kuna

Postupkom javnog

nadmetanja za utvrđivanje

referentnih cijena lijekova

očekuje se snižavanje

troškova u 2015. (zadnja

lista lijekova s utvrđenim

sniženim cijenama

99 | S t r a n i c a

primarne zdravstvene

zaštite kao gate-keepera).

zaštite od strane HZZO-a,

te upućivanja u

specijalističko-konzilijarnu

zdravstvenu zaštitu

Objava natječaja za

korištenje sredstava EU

fondova za opremanje

ordinacija PZZ u

depriviranim područjima i

manji infrastrukturni

zahvati u ordinacijama

primarne zdravstvene

zaštite i domovima

zdravlja – rujan 2015.

Odabir projekata za

financiranje – siječanj

2016.

(EU fondovi Operativni

program Konkurentnost i

kohezija 2014. - 2020.)

objavljena je u veljači

2015.).

8. Učinkovitije upravljanje

ljudskim resursima u

zdravstvu

Upravljanje ljudskim

resursima sukladno

potrebama zdravstvenog

sustava.

Planiranje edukacije i

specijalizacija.

Financiranje deficitarnih

specijalizacija, osobito u

depriviranim područjima.

Kontinuirana izobrazba

zdravstvenih djelatnika.

Nacionalni plan razvoja

ljudskih resursa

Plan specijalizacija za 2015.

Nacionalni Registar

pružatelja zdravstvene

zaštite

Usvajanje Nacionalnog

plana razvoja ljudskih

resursa - travanj 2015.

Usvajanje plana

specijalizacija - lipanj 2015.

Raspisivanje natječaja za

dodjelu specijalizacija -

prosinac 2015.

Osnivanje Središnjeg tijela

za planiranje i upravljanje

ljudskim resursima –

prosinac 2015.

266 milijuna kuna

Operativni program

Učinkoviti ljudski

potencijali 2014. - 2020.

Kvalitetnija zdravstvena

usluga prema potrebama

bolesnika.

Poboljšanje dostupnosti

zdravstvenih usluga.

Prioritet: (5) Reforma sustava socijalnih naknada

1. Konsolidacija socijalnih

naknada kroz Zajamčenu

Krajnji cilj konsolidacije

socijalnih naknada je

stvaranje nove naknade,

Zaključak VRH o usvajanju

Akcijskog plana

konsolidacije sustava

Izvješće o reviziji socijalnih

naknada na nacionalnoj i

lokalnoj razini te mjera

Očekivana ušteda iznosila

bi do 15% ukupnih

sredstava za naknade koje

Provjerom imovine i

dohotka osigurat će se

jasnije i preciznije

100 | S t r a n i c a

minimalnu naknadu

(ZMN)

Zajamčenog minimalnog

standarda (ZMS) koja će

preuzeti provjeru imovine

i dohotka ZMN-a radi što

boljeg usmjeravanja

naknada najugroženijim

skupinama u društvu.

Akcijskim planom

konsolidacije sustava

socijalne zaštite za

razdoblje 2015.-2018.

utvrdit će se (i) koje će

naknade i u kojem

vremenskom roku postati

dio ZMS-a, (ii) daljnje

postupanje s naknadama i

olakšicama koje su ostale

van ZMS, (iii) hodogram

izmjena zakonskih propisa

te (iv) koje naknade

prelaze u administriranje u

JCN.

socijalne zaštite za

razdoblje 2015.-2018.

Izmjene zakonskih i

podzakonskih akata koji

reguliraju pojedine

socijalne naknade

porezne politike – svibanj

2015.

Usvajanje Akcijskog plana

konsolidacije sustava

socijalne zaštite – lipanj

2015.

Izmjene zakonskih i

podzakonskih propisa

potrebnih za daljnju

provedbu (radi integriranja

pojedinih naknada) –

sukladno Akcijskom planu

će biti objedinjene pod

ZMS i njihovo

administriranje na

godišnjoj razini.

određivanje kriterija za

ostvarivanje pomoći i time

osigurati kvalitetnija i viša

razina socijalne zaštite

najsiromašnijih skupina

društva.

2. Konsolidacija socijalnih

naknada kroz Jedinstveni

centar za naknade (JCN)

JCN predstavlja

jedinstveno središnje

mjesto za

isplatu/administriranje

novčanih naknada u

sklopu postojeće mreže

ureda državne uprave

(UDU) u županijama te će

djelovati kao jedna

administrativna točka u

odnosima građana i

države na području

ostvarivanja prava na

naknadu.

Ugovor o zajmu Svjetske

banke IBRD8426-HR (Loan

Agreement between

Republic of Croatia and

International Bank for

Reconstruction and

Development (Social

Protection System

Modernization Project)

Izmjene Zakona o

socijalnoj skrbi

Izmjene Zakona o

rodiljnim i roditeljskim

potporama

Usvajanje Izmjene Zakona

o socijalnoj skrbi – lipanj

2015.

Tehnička priprema,

opremanje IT opremom,

potrebne adaptacije

objekata/radnih prostora

UDU-a, prilagodba i

primjena aplikacije

SocSkrb – rujan 2015.

Obuka djelatnika UDU-a –

rujan 2015.

Očekivana ušteda iznosila

bi do 15% ukupnih

sredstva za naknade koje

će biti objedinjene u JCN-u

i njihovo administriranje

na godišnjoj razini.

Konsolidacijom ZMN-a,

rodiljnih i roditeljskih

potpora, naknada za

vrijeme nezaposlenosti i

doplatka za djecu kroz JCN

(u prvoj fazi konsolidacije

do 2017.) ostvarit će se

ušteda u iznosu od 600

milijuna kuna godišnje.

Uspostava JCN-a kao

jedinstvene točke u

odnosima građana i države

ima značajan financijski

učinak i na osobne

troškove građana koji

nastaju prilikom

ostvarivanja prava iz

socijalne zaštite.

Također, pojednostavljuje

se i pojeftinjuje postupak

isplate i administriranja

naknada, kao i uspostavlja

potpuna kontrola

socijalnih davanja na

101 | S t r a n i c a

Konsolidacijom kroz JCN

osigurava se transparentna

razmjena podataka i

administriranje naknada

kroz objedinjeni

informacijski sustav.

Izmjene Zakona o

posredovanju pri

zapošljavanju i pravima za

vrijeme nezaposlenosti

Izmjene Zakona o

doplatku za djecu

Izmjene Zakona o sustavu

državne uprave

Provedbeni propisi o

ustroju HZZ-a, HZMO-a,

HZZO-a

Zakonski i podzakonski

akti kojima se reguliraju

pojedine socijalne

naknade

Administracija ZMN-a u

UDU-ima – rujan 2015.

Izmjene zakona o rodiljnim

i roditeljskim potporama u

dijelu prijenosa ovlasti za

izdavanje rješenja za

ostvarivanja prava sa

HZMO, HZZO i centara za

socijalnu skrb na JCN –

prosinac 2015.

Izmjene Zakona o

posredovanju pri

zapošljavanju i pravima za

vrijeme nezaposlenosti –

prosinac 2015.

Izmjene Zakona o

doplatku za djecu –

prosinac 2015.

Izmjene Zakona o sustavu

državne uprave radi

nadležnosti – sukladno

planu reforme državne

uprave

Izrada i implementacija

nove aplikacije MISOSS

kroz koju će se ujedno i

objediniti više postojećih

aplikacija – lipanj 2016.

Administracija rodiljnih i

roditeljskih potpora u

UDU-ima – lipanj 2016.

 nacionalnoj i lokalnoj

razini.

102 | S t r a n i c a

Administracija naknada za

vrijeme nezaposlenosti –

listopad 2016.

Administracija doplatka za

djecu – ožujak 2017.

Izmjene provedbenih

propisa o ustroju

postojećih zavoda (HZZ,

HZMO, HZZO) radi

usklađenja – sukladno

Akcijskom planu

Izmjene zakonskih i

podzakonskih propisa

potrebnih za daljnju

provedbu (radi integriranja

pojedinih naknada) –

prosinac 2017. i dalje

kontinuirano po potrebi

sukladno Akcijskom planu

Administracija drugih

naknada koje će se uvoditi

u JCN - sukladno

Akcijskom planu

Povezivanje naknada iz

nadležnosti županija,

gradova i općina kroz

jedinstvenu aplikaciju –

sukladno Akcijskom planu

Cilj 2. Rješavanje slabosti u upravljanju i povećanje učinkovitosti javnog sektora

Prioritet: (6) Poboljšanje funkcioniranja javne uprave

1. Racionalizacija sustava

pravnih osoba s javnim

ovlastima i njihovo

(1) Smanjiti broj pravnih

osoba s javnim ovlastima

Smjernice za uređenje

sustava agencija

Usvajanje Akcijskog plana

za provedbu racionalizacije

sustava agencija, zavoda,

Procjena ušteda u 2015. -

150 milijuna kuna

(smanjenje materijalnih

Smanjivanje fragmentacije

sustava javne uprave,

jačanje kapaciteta agencija

103 | S t r a n i c a

jedinstveno zakonsko

uređenje

agencijskog tipa za

najmanje 15%

(2) Utvrditi pravni okvir za

jedinstveno uređenje

sustava agencija, zavoda

fondova, centara i drugih

pravnih osoba s javnim

ovlastima kojim će se

propisati kriteriji za njihovo

osnivanje i unutarnje

ustrojstvo, propisati način

poslovanja, osigurati

nadzor nad njihovim

poslovanjem, uspostaviti

službena evidencija

Tijela će isto tako biti

obveznici poštivanja nove

Upute o planiranju

rashoda.

Odluka o smanjenju broja

agencija, zavoda i drugih

tijela s javnim ovlastima

(kojom se osniva i

Povjerenstvo za provedbu

racionalizacije sustava

agencija, zavoda, fondova i

drugih pravnih osoba s

javnim ovlastima)

Izmjene i dopune

posebnih zakona i uredbi

VRH

Donošenje zakona kojim

se na jedinstven način

uređuje sustav pravnih

osoba s javnim ovlastima

fondova i drugih pravnih

osoba s javnim ovlastima

agencijskog tipa – svibanj

2015.

U sklopu Upute za

planiranje rashoda,

propisat će se optimalni

troškovi prema vrstama

materijalnih rashoda i

provedba mjera za

smanjenje materijalnih

rashoda u pravnim

osobama s javnim

ovlastima, te standardi za

utvrđivanje broja radnih

mjesta u općim

(pomoćnim) službama

obzirom na opseg posla i

druge specifične kriterije

vezane za poslovanje

pravnih osoba

– lipanj 2015.

Izmjena propisa kojima su

osnivane agencije i druge

pravne osobe s javnim

ovlastima sukladno planu

provedbe racionalizacije

sustava agencija –

listopad-studeni 2015.

Priprema zakona kojim se

na jedinstveni način

uređuje sustav pravnih

osoba – listopad 2015.

Uspostava centralnog

nadzora nad financijskim

rashoda u drugoj polovici

2015.)

Statusne promjene i

smanjenje materijalnih

rashoda zajedno će u

2016. donijeti uštede u

proračunu od 350 milijuna

kuna.

i drugih pravnih osoba s

javnim ovlastima te

povećanje učinkovitosti

njihovog rada - ubrzano

donošenje odluka i

kvalitetnije pružanje

usluga te smanjenje

troškova rada javne uprave

104 | S t r a n i c a

poslovanjem agencija i

drugih pravnih osoba s

javnim ovlastima,

uspostava službene

evidencije agencija –

listopad 2015.

Usvajanje zakona kojim se

na jedinstveni način

uređuje sustav pravnih

osoba – ožujak 2016.

2. Racionalizacija

područnih jedinica

središnjih tijela državne

uprave

Smanjiti broj područnih

jedinica središnjih tijela

državne uprave za

najmanje 20% njihovim

pripajanjem uredima

državne uprave u

županijama

(prvostupanjska tijela

državne uprave). U prvoj

fazi pripajanje bi se

odnosilo na područne

jedinice koje obavljaju

inspekcijski nadzor.

Odluka o osnivanju

Povjerenstva za provedbu

racionalizacije područnih

jedinica središnjih tijela

državne uprave

Izmjena Zakona o

ustrojstvu i djelokrugu

ministarstva i drugih

središnjih tijela državne

uprave

Izmjena uredbi o

unutarnjem ustrojstvu

središnjih tijela državne

uprave

Izmjena Uredbe o

unutarnjem ustrojstvu

ureda državne uprave u

županijama

Osnivanje Povjerenstva za

provedbu racionalizacije

područnih jedinica

središnjih tijela državne

uprave –svibanj 2015.

Zadaće povjerenstva su:

- utvrđivanje plana

provedbe racionalizacije

područnih jedinica

središnjih tijela državne

uprave (faza I) uključujući

listu propisa koje je

potrebno izmijeniti do

svibnja 2015.;

- utvrditi daljnje

mogućnosti racionalizacije

područnih jedinica do

listopada 2015.

Izmjena relevantnih

propisa (faza I) – listopad

2015.

Provedba funkcionalne i

fiskalne analize područnih

jedinica i utvrđivanje plana

Procjena uštede je 25

milijuna kuna u 2016.

Pripajanjem područnih

jedinica smanjit će se

fragmentiranost državne

uprave i osigurat će se

brže i učinkovitije

postupanje države prema

građanima.

Zbog manjeg broja

područnih jedinica smanjit

će se i jedinični troškovi

poslovanja službenika.

Također, zbog prenošenja

ovlasti rješavanja

predmeta u prvom stupnju

sa ministarstava na urede

državne uprave rasteretit

će se rad ministarstava što

će dodatno povećati

učinkovitost rada javne

uprave

105 | S t r a n i c a

daljnje racionalizacije –

listopad 2015.

Započeti proces pripajanja

područnih jedinica s

uredima državne uprave -

siječanj 2016.

3. Započeti proces

funkcionalne, fiskalne i

teritorijalne

decentralizacije s ciljem

racionalizacije sustava

JLP(R)S

Započeti proces

racionalizacije sustava

JLP(R)S, najprije

uspostavom mehanizama

za poticanje dobrovoljnog

spajanja te razradom

prijedloga za bolju

raspodjelu poslova iz

samoupravnog djelokruga

JLP(R)S -a temeljem prije

svega procjene fiskalnih

kapaciteta JLP(R)S-a.

Strategija razvoja javne

uprave 2015.-2020.

Eventualne izmjene

Zakona o financiranju

jedinica lokalne i područne

(regionalne) samouprave

Uspostava mehanizama

poticanja dobrovoljnog

spajanja i bolje

koordinacije JLP(R)S -

listopad 2015.

Izvršiti analizu i utvrditi

novi model raspodjele

poslova iz samoupravnog

djelokruga JLP(R)S - a

(temeljem procjene

fiskalnih kapaciteta i

veličine JLP(R)S - a) -

prosinac 2015.

Nema fiskalnih učinaka u

2015.

Procjena za 2016. – N/A

Potaknuti učinkovitiju

organizaciju kompetencija

i povjerenih poslova i

poslova iz samoupravnog

djelokruga.

Očekuje se porast

učinkovitosti zbog

smanjenja administrativne

fragmentacije i povećani

kapaciteti za provedbu

poslova iz nadležnosti

JLP(R)S.

4. Revidiranje sustava

određivanja plaća i

uređenje sustava plaća u

javnoj upravi i javnim

službama

Uvođenje jedinstvenih

osnovica i okvira za

uređenje platnih razreda i

varijabilnih dijelova s

obzirom na uspješnost, u

okviru postojeće mase

plaća.

Novim Zakonom o

plaćama u javnoj upravi

urediti sustav plaća u

državnoj službi, pravnim

osobama s javnim

ovlastima i javnim

službama prema načelima:

(i) transparentnosti, (ii)

jedinstvenog pristupa

nagrađivanju za jednaki

Akt VRH o prihvaćanju

akcijskog plana za

provedbu cjelovite

reforme sustava plaća

Zakon o plaćama i prateći

provedbeni akti

Donošenje akcijskog plana

za provedbu cjelovite

reforme sustava plaća –

svibanj 2015.

Akcijski plan bi između

ostalog trebao uključiti:

- - provedbu rasprave sa

socijalnim partnerima o

nacrtu prijedloga novog

Zakona o plaćama u lipnju

2015.,

- - izrada simulacije -

sistematizacija postojećih

radnih mjesta u javnoj

upravi i javnim službama

prema novoj klasifikaciji u

rujnu 2015.,

Mjera ne iziskuje dodatna

sredstava Državnog

proračuna, niti su

planirane uštede u

ukupnim troškovima za

zaposlene.

Na temelju stručnih

analitičkih podloga te

rezultata rasprave između

socijalnih partnera i

zainteresirane javnosti

utvrditi smjer, način i

strukturu za reviziju i

uređenje sustava plaća u

javnoj upravi i javnim

službama prema

jedinstvenim načelima.

Unaprijedit će se

koordinacija kolektivnog

pregovaranja u javnoj

upravi i javnim službama

te osigurati dosljedna

primjena standarda

pregovaranja u svim

106 | S t r a n i c a

rad, (iiI) uspostave

horizontalne i vertikalne

pokretljivosti

(napredovanje), i (iv)

jedinstvenih osnovica i

okvira za uređenje platnih

razreda i varijabilnih

dijelova (nagrađivanje), te

usklađivanje s kolektivnim

ugovorima.

Daljnja izgradnja sustava

koordinacije u kolektivnim

pregovorima u javnoj

upravi i javnim službama.

- - upućivanje Zakona u

saborsku proceduru (II.

čitanje) do listopada 2015.,

- - donošenje Zakona u

Saboru do ožujka 2016.,

- - standardizaciju sustava

planiranja radnih zadataka,

praćenja provedbe plana i

ocjenjivanja zaposlenih u

javnoj upravi i javnim

službama do ožujka 2016.,

- - usvajanje provedbenih

akata i usklađivanje drugih

propisa s novim Zakonom

u roku od 6 mjeseci od

donošenja Zakona,

- - sklapanje novih temeljnih

kolektivnih ugovora

(Kolektivni ugovor za

državne službenike i

namještenike, Temeljni

kolektivni ugovor za

službenike i namještenike u

javnim službama) do

prosinca 2016.

Provedba analize uređenja

pojedinih instituta iz ZOR-

a u kolektivnim ugovorima

u javnoj upravi i javnim

službama u cilju

ujednačavanja ugovaranja

odabranih instituta u

kolektivnim ugovorima

– srpanj 2015.

područjima javne uprave i

javnih službi.

5. Poboljšati upravljanje

ljudskim resursima u

javnoj upravi

1. Povećati broj članova i

izmijeniti način odlučivanja

u Odboru za državnu

službu

1. Izmjene i dopune

Uredbe o ustrojstvu i

načinu rada Odbora za

državnu službu

1. Usvajanje izmjene i

dopune Uredbe o

ustrojstvu i načinu rada

 1. Ubrzanje postupka

rješavanja žalbi kod

postupka zapošljavanja

107 | S t r a n i c a

2. Skraćivanje postupka

zapošljavanja u državnoj

službi

3. Definiranje ključnih

kompetencija

namještenika i službenika

za sva radna mjesta u

javnoj upravi

2. Izmjene i dopune

Zakona o državnim

službenicima i

namještenicima

3. Izrada kompetencijskog

okvira za zaposlene u

javnoj upravi

Odbora za državnu službu

- travanj 2015.

2. Upućivanje izmjena i

dopuna Zakona o

državnim službenicima na

VRH – svibanj 2015.

Donošenje izmjena i

dopuna Zakona o

državnim službenicima –

prosinac 2015.

3. Provedba analize

potrebnih kompetencija za

obavljanje poslova javne

uprave – ožujak 2016.

Utvrđivanje ključnih

kompetencija za zaposlene

u javnoj upravi - lipanj

2016.

Utvrđivanje kompetencija

potrebnih za obavljanje

pojedinih vrsta poslova u

javnoj upravi – prosinac

2016.

Objava kompetencijskog

okvira za zaposlene u

javnoj upravi – prosinac

2016.

Uključivanje utvrđenih

kompetencija u interne

akte javnopravnih tijela o

sistematizaciji radnih

mjesta – prosinac 2016.

2. Skraćivanje postupka

zapošljavanja

3. Profesionalizacija javne

uprave

108 | S t r a n i c a

6. Unaprijediti elektroničko

poslovanje javne uprave i

pružanje elektroničkih

usluga za građane i

poslovne subjekte

Definiranje cjelokupnih e-

usluga koje će se

pripremiti za građane i

poslovne subjekte do

2020.

(1) Olakšati komunikaciju

građana s javnopravnim

tijelima kroz uvođenje e-

osobne iskaznice i

daljnji razvoj sustava e-

građani

Olakšati komunikaciju

poslovnih subjekata s

javnopravnim tijelima u

pružanju usluga:

(2) Primjena e-potpisa i e-

računa u poslovanju

državnih tijela,

(3) Uspostava i održavanje

sustava e-poslovanja

(4) Uspostava jedinstvenog

poduzetničkog portala E-

poduzetnik

Strategija e-Hrvatska 2020.

(1) Zakon o e-osobnoj

iskaznici

(2) Akt VRH kojim se

propisuje obavezna

upotreba e-računa u

poslovanju svih tijela

državne uprave (TDU) od

ožujka 2016.

Direktiva 2014/55/EU

Europskog parlamenta i

Vijeća od 16. travnja 2014.

o elektroničkom izdavanju

računa

Zakon o porezu na

dodanu vrijednost

Opći porezni zakon

Zakon o računovodstvu

Usvajanje Strategije –

studeni 2015.

(1) Tehnička nadogradnja

sustava za izdavanje e-

osobne iskaznice - lipnja

2015.

Edukacija službenika za

nove poslovne procese –

lipanj 2015.

Usvajanje Zakona i

podzakonskih akata o

osobnoj iskaznici – rujan

2015.

Početak izdavanja e-

osobnih iskaznica za

građane – rujan 2015.

(2) Uvođenje obveze

zaprimanja strukturiranog

e-računa od strane TDU za

subjekte koji posluju s TDU

– veljača 2016.

Uvođenje obveze

izdavanja strukturiranog e-

računa za TDU - travanj

2016.

(3) Razvoj prototipa za e-

poslovanje te integracija

već gotovih e-usluga za

poslovne subjekte –

listopad 2015.

Za osiguranje tehničkih

preduvjeta za početak

izdavanja e-osobne

iskaznice, u Državnom

proračunu potrebno je

osigurati 0,9 milijuna kuna.

Uspostava i održavanje

sustava e-Poslovanje,

procjena vrijednosti je 10

milijuna kuna

Izrada portala procijenjena

vrijednost oko 0,7 milijuna

kuna (iz EU fondova)

Održavanje na godišnjoj

razini – procijenjeno oko

0,1 milijuna kuna godišnje

(nacionalni proračun).

Strategija definira razvoj e-

usluga temeljen na

racionalnom korištenju ICT

resursa te time uštede u

proračunu odnosno

dizanje kvalitete pruženih

e-usluga za građane i

poslovne subjekte.

(1) Uvođenje e-osobne

iskaznice - mogućnost

pouzdanog i jednostavnog

korištenja različitih

online usluga za građane

uz mehanizam provjere

autentičnosti/identiteta.

Tijekom 2015. procjenjuje

se da bi e-osobnu

iskaznicu ishodilo 15 %

punoljetnih građana.

109 | S t r a n i c a

Puna uspostava servisa e-

Poslovanje – ožujak 2016.

(4) Objava portala E-

poduzetnik - Siječanj 2016.

7. Razvoj Portala otvorenih

podataka na web adresi

data.gov.hr

Uspostava središnjeg

internetskog portala kao

podatkovnog čvora koji

služi za prikupljanje,

kategorizaciju i distribuciju

otvorenih podataka javnog

sektora.

Portal predstavlja

svojevrsni katalog

metapodataka koji

omogućava lakše

pretraživanje otvorenih

podataka tijela javne vlasti,

te uporabu podataka u

društvene i poslovne

svrhe.

Izmjene Zakona o pravu na

pristup informacijama i

implementacija Direktive o

ponovnoj uporabi

podataka

Uspostava portala s

najmanje 100 setova

podataka koji se tiču javne

uprave, odmah dostupni i

na temelju njih će se moći

razvijati aplikacije i usluge

- svibanj 2015.

Usvajanje Izmjena Zakona

o pravu na pristup

informacijama – rujan

2015.

 Pomoću Portala korisnici

putem pretrage lakše i na

jednom mjestu dolaze do

željenog javnog podatka,

odnosno informacije

namijenjene ponovnoj

uporabi.

Prioritet: (7) Poboljšanje upravljanja javnim poduzećima

1. Redefinirati pojam i

opseg evidencije državne

imovine

Proširenje obuhvata

državne imovine – nova

definicija obuhvatit će

JLP(R)S odnosno trgovačka

društva u vlasništvu jedne

ili više JLP(R)S i njihova

povezana društva

Izmjene Zakona o

upravljanju i raspolaganju

imovinom u vlasništvu

Republike Hrvatske

Uredba o ustrojstvu,

načinu vođenja i sadržaja

Središnjeg registra državne

imovine

Izmjene Zakona – svibanj

2015.

Donošenje Uredbe o

ustrojstvu, načinu vođenja

i sadržaja Središnjeg

registra državne imovine –

rujan 2015.

Podatkovna i programska

nadogradnja Središnjeg

registra državne imovine –

studeni 2015.

 Prošireni obuhvat

omogućit će uvođenje

obveze izvještavanja o

poslovanju za trgovačka

društva u vlasništvu jedne

ili više JLP(R)S i njihovih

povezanih društva.

110 | S t r a n i c a

2. Uspostaviti sustav

izvještavanja o

poslovanju trgovačkih

društava u vlasništvu

jedne ili više JLP(R)S

Izvještavanje o poslovanju

obuhvatit će račun

dobiti/gubitka, informacije

o ostvarenim financijskim

rezultatima, broju

zaposlenih i ostvarenim

troškovima rada,

investicijama za tekuće

razdoblje (ostvareno i

planirano), plan

restrukturiranja (plan i

ostvarenje), planirane

projekte za poslovnu u i

ostvarenje, ostvarene

rezultate poslovanja za

trogodišnje razdoblje, plan

poslovanja za naredno

razdoblje.

Za potrebe izvještavanja

uspostavit će se

informatičko rješenje.

Uputa o izvještavanju o

poslovanju trgovačkih

društava u vlasništvu jedne

ili više JLP(R)S

Utvrditi model

izvještavanja – srpanj 2015.

Izrada Upute o

izvještavanju o poslovanju

trgovačkih društava u

vlasništvu jedne ili više

JLP(R)S – listopad 2015.

Priprema izvješća o

poslovanju sukladno uputi

– ožujak 2016.

3. Smanjenje državnog

portfelja trgovačkih

društava

Smanjenje broja

trgovačkih društava od

strateškog i posebnog

interesa u vlasništvu RH

Izmjena Odluke VRH o

utvrđivanju popisa

trgovačkih društava od

strateškog i posebnog

interesa za RH

Usvajanje izmjena Odluke

VRH – lipanj 2015.

Utvrditi dodatne

mogućnosti ponude

manjinskih paketa dionica

na burzi trgovačkih

društava od strateškog

interesa (A-lista) – rujan

2015.

 Smanjenje broja

trgovačkih društava u

državnom portfelju kroz

omogućavanje ponude

dionica i poslovnih udjela.

4. Definirati i objaviti

specifične ciljeve

trgovačkih društava s

ciljem odgovornijeg

poslovanja i jačanja

ocjenjivanja uspješnosti

društava

Postavljanje jasnih

srednjoročnih ciljeva i

indikatora za mjerenje

uspješnosti čime će se

ojačati transparentnost i

odgovornost države kao

Akcijski plan za uspostavu

srednjoročnih ciljeva

poslovanja u trgovačkim

društvima u većinskom

državnom vlasništvu

Osigurati tehničku pomoć

za provođenje pilot

projekta za postavljanje

transparentnih

srednjoročnih ciljeva

poslovanja za manji broj

(1-2) trgovačkih društava u

 Povećanje učinkovitosti i

uspješnosti poslovanja

javnih poduzeća

111 | S t r a n i c a

vlasnika u upravljanju

državnom imovinom.

Institucionaliziranim

praćenjem izdvojiti

poduzeća iz nadležnosti

pojedinih ministarstava, s

tim da ista budu više

regulatori – odabir

kandidata za članove i

predsjednike uprava

trgovačkih društava i

drugih pravnih osoba od

strateškog i posebnog

interesa za RH provodit će

se na prijedlog DUUDI-ja

Zakon o upravljanju i

raspolaganju imovinom u

vlasništvu Republike

Hrvatske

većinskom državnom

vlasništvu koji će se

temeljiti na usporedbi

indikatora uspješnosti u

ispunjavanju ciljeva sličnih

tvrtki – svibanj 2015.

Provedba pilot projekta –

listopad 2015.

Usvajanje Akcijskog plana

za uspostavu

srednjoročnih ciljeva

poslovanja u većini

trgovačkih društava u

većinskom državnom

vlasništvu – prosinac 2015.

5. Ojačati zahtjeve za

stručnostima kandidata i

transparentnost u

postupcima imenovanja

upravljačkih odbora

trgovačkih društava u

državnom vlasništvu

Ojačanim zahtjevima za

kompetencijama u

postupcima izbora i

imenovanja upravljačkih

odbora i unajmljivanjem

head-hunting agencija

povećati stručnost članova

upravljačkih odbora i

transparentnost u

postupcima odabira

kandidata za iste.

Uredba o izboru i

imenovanju članova

upravnih i nadzornih

odbora TD u državnom

vlasništvu

Kodeks

korporativnog upravljanja

TD u državnom vlasništvu

Donošenje nove Uredbe (s

uključenim komentarima

EK u pogledu

menadžerskog iskustva i

iskustva u privatnom

sektoru) - lipanj 2015.

Izrada Smjernica

trgovačkim društvima u

državnom vlasništvu za

izradu internih akata kojim

će se visina naknade i

nagrađivanja vezati uz

mjerenje uspješnosti u

ostvarivanju postavljenih

srednjoročnih ciljeva -

lipanj 2015.

Donošenje Kodeksa

korporativnog upravljanja

- rujan 2015.

 Povećanje učinkovitosti i

uspješnosti poslovanja

javnih poduzeća kroz bolji

i transparentniji odabir

rukovoditelja

112 | S t r a n i c a

Cilj 3. Promicanje rasta, vanjske konkurentnosti i ponovna uspostava ravnoteža u hrvatskom gospodarstvu

Prioritet: (8) Smanjenje administrativnog opterećenja i troškova poslovanja poduzeća

1. Mjerenje

administrativnog

opterećenja

gospodarstva primjenom

«Standard Cost Model»

(SCM) metodologije

Nastavak primjene SCM

metodologije radi

mjerenja početnog stanja

(tzv. baseline

measurement)

administrativnog

opterećenja na propisima

koji (u nadležnosti različitih

tijela državne uprave)

reguliraju gospodarstvo.

Smanjenje

administrativnog

opterećenja gospodarstva

u području trgovine i

nekretnina za 20% do kraja

2015. te za 20% u 5-7

dodatnih regulatornih

područja do kraja 2016.

Zaključak VRH o usvajanju

Plana provedbe mjera za

smanjenje

administrativnog

opterećenja za 20% u pilot

područjima do kraja 2015.

Odluka VRH o 5-7

područja propisa

relevantnih za

gospodarstvo u kojima će

se provesti daljnje

mjerenje administrativnog

opterećenja primjenom

SCM metodologije-a s

ciljem smanjenja

administrativnog

opterećenja za 20%

Akcijski plan za daljnje

mjerenje administrativnog

opterećenja u 5-7

područja propisa

relevantnih za

gospodarstvo

Zaključak VRH o usvajanju

Plana provedbe mjera za

smanjenje

administrativnog

opterećenja za 20% u

identificiranih 5-7 područja

do kraja 2016.

Izvješće o zaključcima

mjerenja administrativnog

opterećenja u pilot

područjima i njegova

objava – travanj 2015.

Usvajanje Plana provedbe

mjera za smanjenje

administrativnog

opterećenja za 20% u pilot

područjima (trgovina i

posredovanje u prometu

nekretnina) do kraja 2015.

– svibanj 2015.

Provedba mjera za

smanjenje

administrativnog

opterećenja za 20% u pilot

područjima odnosno

izmjena zakonskih i

podzakonskih akata kojima

se regulira smanjenje –

sukladno Planu provedbe

(stupanje na snagu

izmjena 1. siječnja 2016.)

Usvajanje Akcijskog plana

za daljnje mjerenje

administrativnog

opterećenja propisa

relevantnih za

gospodarstvo (iz

nadležnosti više TDU) te

edukacija ključnih TDU o

korištenju – lipanj 2015.

Financiranje aktivnosti

osigurano je u proračunu

MINGO u iznosu od oko

0,5 milijuna kuna i

dugoročno putem EU

projekata.

Primjena SCM

metodologije poboljšava

planiranje i donošenja

odluka o javnim politikama

za gospodarstvo te

osigurava povrat kroz

ostvarivanje rezultata, tj.

uklanjanje administrativnih

opterećenja koja

predstavljaju veliki

financijski i vremenski

trošak i teret za

gospodarstvo.

113 | S t r a n i c a

Zakonski i podzakonski

akti iz područja u kojima je

provedeno SCM mjerenje

Izrada nacrta

horizontalnog modela

stalne koordinacije

provedbe regulatorne

reforme poslovnog

okruženja korištenjem

SCM metodologije u

području gospodarstva

(Koordinacija VRH za

gospodarstvo) – lipanj

2015.

Usvajanje Plana provedbe

mjera za smanjenje

administrativnog

opterećenja za 20% u

identificiranih 5-7 područja

do kraja 2016. – prosinac

2015.

Provedba

mjera za smanjenje

administrativnog

opterećenja za 20% u 5-7

područja odnosno izmjena

zakonskih i podzakonskih

akata kojima se regulira

smanjenje – sukladno

Planu provedbe (stupanje

na snagu izmjena do 1.

siječnja 2017.)

2. Smanjenje parafiskalnih

nameta

Osigurati smanjenje

parafiskalnih nameta koji

najviše opterećuju

poduzetnike i

pojednostavniti naplatu iz

nadležnosti TDU radi

Odluka VRH o ciljevima

smanjenja neporeznih

davanja u 2015. i 2016. i

osnivanju povjerenstva za

smanjenje neporeznih

davanja

- Povjerenstvo će:

- (i) objaviti Registar

parafiskalnih nameta –

lipanj 2015.,

(ii) utvrditi popis

parafiskalnih nameta čija

će se vrijednost smanjiti

- Projekcija

smanjenja/ukidanja

parafiskalnih nameta u

2015.: 72 milijuna kuna

-

Projekcija

smanjenja/ukidanja

Uštedom na parafiskalnim

nametima oslobađa se

mogućnost reinvestiranja

sredstava i time potiče

razvoj, inovativnost i

potrošnja privatnog

sektora.

114 | S t r a n i c a

smanjenja troškova

poslovanja poduzetnika.

Zakonski i podzakonski

akti kojima se utvrđuje

naplata parafiskalnih

nameta

tijekom 2016. i rezultirati

daljnjim smanjenjem u

iznosu od 0,1% BDP-a

(prioritet dati nametima

koje redovito plaća najveći

broj poduzetnika) – rujan

2015.,

(iii) utvrditi mogućnosti

jedinstvene naplate

nameta prema tijelima

koja prikupljaju prihode –

prosinac 2015.,

- (iv) pratiti izmjenu

zakonskih i podzakonskih

akata kojima se regulira

smanjenje parafiskalnih

nameta – kontinuirano.

-

Izmjena zakonskih i

podzakonskih akata kojima

se regulira smanjenje

parafiskalnih nameta u

2015. u iznosu od 278,9

milijuna kuna sukladno

Odluci VRH o ciljevima

smanjenja neporeznih

davanja u 2015. i 2016. i

osnivanju povjerenstva za

smanjenje neporeznih

davanja – listopad 2015.

(stupanje na snagu

izmjena 1. siječnja 2016.)

- Izmjena zakonskih i

podzakonskih akata kojima

se regulira

smanjenje/ukidanje

parafiskalnih nameta u

iznosu od dodatnih 0,1%

parafiskalnih nameta u

2016. temeljem odluka

donesenih u 2015.: 278,9

milijuna kuna

Dodatno smanjenje u

2016. - ovisi o stupanju na

snagu izmjena kojima se

regulira smanjenje za

daljnjih 0,1% BDP-a

115 | S t r a n i c a

BDP-a – tijekom 2016.

(stupanje na snagu

izmjena 1.1.2017.)

Prioritet: (9) Poboljšanje kvalitete novih zakona

1. Jačanje zakonodavnog

planiranja i koordinacije

u donošenju propisa na

nacionalnoj razini

1) Smanjiti za 25% udjel

broja zakona koji se

donose po hitnoj

proceduri u ukupnom

broju usvojenih zakona u

2015. u odnosu na stanje u

2014., te za 50% u 2016. u

odnosu na 2014.

2) Smanjiti za 25% udjel

zakona koji se upućuju u

proceduru VRH bez pune

provedbe postupka o

procjeni učinaka (iako su

bili to dužni sukladno

Godišnjem planu

normativnih aktivnosti) u

2015. u odnosu na stanje u

2014. te za 50% u 2016. u

odnosu na 2014.

Poslovnik VRH 1) i 2) Izmjene i dopune

Poslovnika VRH - svibanj

2015.

 Bolja kontrola i smanjenje

neplaniranih normativnih

aktivnosti.

Kvalitetniji zakonski akti sa

smanjenom mogućnosti

nepovoljnog učinka na

poslovanje gospodarstva,

a naročito malog i

srednjeg poduzetništva.

Bolja predvidivost

zakonodavnog okvira za

korporativni sektor.

2. Jačanje sustava za

procjenu učinaka propisa

1) Uvođenje ex-post

procjene učinaka zakona

2) Uvođenje SME testa kao

sastavnog dijela procjene

učinaka propisa

3) Sustavna edukacija i

jačanje kapaciteta nositelja

propisa oko provedbe

procjene učinaka propisa

Zakon o procjeni učinaka

propisa

Akt VRH uključujući

obrazac za SME test kojim

se uvodi obveza procjene

učinka propisa na MSP

korištenjem tzv. «SME

Test»-a

Uvođenje mehanizma za

ex post procjenu učinaka

za najvažnije zakone (i

amandmane) – srpanj

2015.

Uvođenje obvezene

primjene SME testa na

propise iz područja MSP –

prosinac 2015.

Provedba edukacijskih

ciklusa o primjeni

analitičkih alata u procjeni

Za provedbu TWL "Jačanje

kapaciteta za provedbu

Strategije procjene učinaka

propisa za razdoblje od

2013. do 2015. godine"

osigurano je 0,25 milijuna

eura iz IPA komponente 1.

Kvalitetniji zakonski akti sa

smanjenom mogućnosti

nepovoljnog učinka na

poslovanje gospodarstva,

a naročito malog i

srednjeg poduzetništva.

Bolja predvidivost

zakonodavnog okvira za

korporativni sektor.

116 | S t r a n i c a

učinaka propisa (analiza

učinaka; analiza troškova i

koristi; kroz TWL "Jačanje

kapaciteta za provedbu

Strategije procjene učinaka

propisa za razdoblje od

2013. do 2015. - listopad

2015.

Jačanje internih kapaciteta

Ureda za zakonodavstvo i

administrativnih kapaciteta

TDU za primjenu procjene

učinaka propisa –

kontinuirano

Evaluacija primjene Zakona

o procjeni učinaka propisa

u trogodišnjem razdoblju

(2013. – 2015.), i pratećih

dokumenata procjene

učinaka propisa te izrada

preporuka za unaprjeđenje

zakonodavnog okvira

procjene učinaka propisa -

listopad 2015.

Prioritet: (10) Osnaženi okvir za provedbu stečajnih postupaka

1. Osnažen okvir za

provedbu stečajnih i

predstečajnih postupaka

poduzetnika s ciljem

olakšavanja

restrukturiranja duga

Poticanje održivih

poduzetnika na

restrukturiranje u ranoj fazi

kako bi se spriječila

insolventnost i uklanjanje s

tržišta onih koji nisu

insolventni s ciljem zaštite

vjerovnika i financijske

discipline

Novi Stečajni zakon Donošenje Stečajnog

zakona – svibanj 2015.

(stupanje na snagu 1.

srpnja 2015.)

Izrada vodiča o novim

pravilima predstečajnog

postupka i njegova

distribucija putem mrežnih

stranica MP, MINGO, MPO,

MRMS, HGK, FINA – lipanj

2015.

Nema utjecaja na proračun Pokretanje i vođenje

predstečajnih postupaka

prelazi u sudsku

nadležnost i to samo onda

kada je objektivno moguće

i realno ostvarivo da

dužnik, uz djelomični otpis

dugova, može nastaviti s

poslovanjem.

S druge strane, uz

zakonom određene uvjete,

propisuje se pokretanje

117 | S t r a n i c a

Uspostava sustava

tromjesečnog praćenja i

analize učinkovitosti

novog Stečajnog zakona i

učinkovitosti trgovačkih

sudova u njegovoj

primjeni (s naglaskom na

redovito izvještavanje o

učinkovitosti

restrukturiranja poduzeća i

smanjenja dugova) – rujan

2015. (kontinuirano)

stečajnog postupka po

službenoj dužnosti nakon

120 dana blokade.

Ograničavanjem vremena

u kojem insolventni dužnik

može poslovati povećava

se mogućnost naplate

potraživanja (bolja zaštita

vjerovnika) i učinkovitije

vođenje stečajnog

postupka.

Istovremeno, vraća se

mogućnost stečajnog

plana, odnosno

mogućnost postizanja

nagodbe (reorganizacije) i

nakon otvaranja stečajnog

postupka, što je dodatna

mogućnost za dužnika da

nastavi s poslovanjem.

2. Uspostava sustava

stečaja

potrošača/osobnog

stečaja

S obzirom na to da se u

hrvatski pravni sustav

uvodi novi institut i novi

način reguliranja odnosa

između vjerovnika i

dužnika, a za što ne postoji

najbolja svjetska praksa,

potrebno je, nakon

donošenja Zakona o

stečaju potrošača, pratiti i

analizirati njegovu

primjenu.

Zakon o stečaju potrošača

Odluka o osnivanju radne

skupine za praćenje i

analizu primjene Zakona o

stečaju potrošača

Donošenje Zakona o

stečaju potrošača – lipanj

2015. (stupanje na snagu

1. rujna 2015.)

Osnivanje radne skupine

za praćenje i analizu

primjene Zakona – rujan

2015.

Određivanje i usvajanje

kriterija za praćenje

primjene zakona – rujan

2015.

Izrada standardiziranih

obrazaca praćenja -

rujan 2015.

Nema utjecaja na proračun

Napomena: predviđeni

iznos financijskih sredstava

za provedbu mjere od 10,5

milijuna kuna Ministarstvo

pravosuđa će osigurati

prenamjenom vlastitih

sredstava unutar

odobrenog limita

Zakon o stečaju potrošača

uvodi nove kriterije i

mjerila za uspostavu

socijalne prave, zaštite

prava vlasništva i vladavine

prava te je napredak

hrvatskog pravnog sustava

za što je nužno od samoga

početka pratiti primjenu

zakona i pravovremeno

ukazivati na eventualne

manjkavosti i/ili potrebu za

edukacijom i prilagodbom

sustava. Ova mjera mora

se početi odmah i

intenzivno primjenjivati.

118 | S t r a n i c a

Prilog 2. Opis mjera koje utječu na ispunjavanje glavnih ciljeve Strategije Europa 2020.

Glavni nacionalni ciljevi strategije Europa 2020.

Popis mjera za postizanje cilja, te raspored

provedbe uz ključne točke ostvarenja i rokove

Procjena utjecaja mjera (kvalitativna i/ili

kvantitativna)

Nacionalni cilj strategije Europa 2020. u području

zapošljavanja [..]

1. Poticati zapošljavanje osoba u nepovoljnom

položaju na tržištu rada - starijih osoba, dugotrajno

nezaposlenih i osoba s niskim kvalifikacijama putem

mjera aktivne politike zapošljavanja te povećati

poticaje za zapošljavanje nezaposlenih i neaktivnih

osoba

- Promocija fiskalne olakšice za

zapošljavanje dugotrajno nezaposlenih

osoba sukladno Zakonu o poticanju

zapošljavanja - kontinuirano tokom 2015.

- Provođenje programa APZ sukladno

Smjernicama za razvoj i provedbu APZ -

kontinuirano tokom 2015.

- Izrada i ugovaranje projekata APZ

financiranih kroz ESF – prosinac 2015.

- Završen projekt „Vanjska evaluacija mjera

aktivne politike tržišta rada u Hrvatskom

zavodu za zapošljavanje“ – veljača 2016.

2. Poboljšanje ishoda na tržištu rada za mlade koji

su nezaposleni i nisu u sustavu obrazovanje

- Provedba nacionalne kampanje usmjerene

ka vidljivosti i dostupnosti mjera, aktivnosti

i projekata GzM kontinuirano tokom 2015.

- Aktivnosti prema registriranim osobama u

NEET statusu koje provodi HZZ –

kontinuirano tokom 2015.

- Sporazum o razmjeni podataka (za osobe u

NEET statusu) - travanj 2015. (uz potporu

ESI fondova)

- Baza osoba u NEET statusu – svibanj 2015.

(uz potporu ESI fondova)

1. Povećanje zapošljivosti i stope participacije

dugotrajno nezaposlenih i starijih osoba na tržištu

rada.

Osiguravanje minimalne kvalifikacije za sudjelovanje

na tržištu rada za osobe s niskim kvalifikacijama.

Jačanje podrške nezaposlenim osobama koje

pokreću vlastiti posao.

Sukladno Smjernicama APZ-a 2015-2017 planiran je

znatno veću obuhvat osoba u mjerama APZ-a -

52.856 novouključenih osoba u 2015..

Također, mjerama je planirano obuhvatiti 11.871

dugotrajno nezaposlenih soba te 4.784 osoba 50+.

U mjeru obrazovanja nezaposlenih osoba, sukladno

Smjernicama APZ-a 2015-2017. planira se uključiti

ukupno 15.000 osoba (od toga 4.000 mladih, 2.000

osoba 50+, 300 osoba s invaliditetom, 5.400

dugotrajno nezaposlenih osoba, 3.000 žena, 300

osoba iz posebnih skupina).

Projekt „Vanjska evaluacija mjera aktivne politike

tržišta rada u Hrvatskom zavodu za zapošljavanje“

obuhvaća mjere aktivne politike tržišta rada koje su

se provodile u razdoblju između 2010. i 2013. kako

bi se utvrdila njihova uspješnost kao i učinak na

mogućnost zapošljavanja i prihode sudionika radi

izrade podloge za daljnji razvoj i unaprjeđenje

aktivne politike zapošljavanja.

2. Identifikacija broja nezaposlenih neaktivnih

mladih osoba.

119 | S t r a n i c a

- Analiza osoba u NEET statusu – lipanj 2015.

(uz potporu ESI fondova)

- Izrada mjera za pristup i aktivaciju osoba u

NEET statusu temeljem provedene analize

– prosinac 2015.

- 7. Osnivanje 20 Centara za mlade unutar

HZZ-a – prosinac 2015. (uz podršku ESI

fondova)

- Ugovaranje projekata GzM – prosinac

2015.

3. Poboljšanje učinkovitosti institucija na tržištu rada

- Zapošljavanje savjetnika za rad s

nezaposlenima i poslodavcima –

kontinuirano tijekom 2015.

- Edukacija savjetnika – rujan 2015.

- Uvođenje novih usluga – rujan 2015.

- Specijalizacija savjetnika za pojedine

skupine na tržištu rada – rujan 2015.

4. Osnažiti sustav za razvoj karijera

- Donošenje Strategije za cjeloživotno

profesionalno usmjeravanje i razvoj karijere

- listopad 2015.

- Dostupna usluga e-usmjeravanja za

cjeloživotno profesionalno usmjeravanje i

razvoj karijere - svibanj 2015.

- Daljnje unapređenje usluga za korisnike

putem CISOK centara - nastavak projekta –

kontinuirano tijekom 2015.

- Novi CISOK centri – početak 2016.

- Izrada standarda zanimanja – sukladno

HKO – 2. kvartal 2015.

- Uspostava ALMIS portala – prosinac 2015.

- Informatičkog programa za povezivanje

baze podataka o zaposlenima,

nezaposlenima, učenicima, studentima i

poslovnim subjektima (tzv. Mega baza) -

rujan 2015

Usluge i aktivnosti razvijene prema stvarnim

potrebama osoba u NEET statusu.

Uključivanje osoba u NEET statusu na tržište rada.

Povećan broj mladih zaposlenih i aktivnih u roku od

4 mjeseca od ulaska u evidenciju Zavoda (GzM).

Sukladno Smjernicama APZ-a 2015-2017 u mjere

APZ u 2015. planira se uključiti 24.050 mladih

osoba.

Od toga, u razdoblju od 4 mjeseca od ulaska u

evidenciju HZZ-a u mjere APZ-a je planirano

uključiti 9.500 osoba.

120 | S t r a n i c a

Nacionalni cilj strategije Europa 2020. u području

istraživanja i razvoja [..]

1. Jačanje nacionalnog inovacijskog sustava i

inovacijskog potencijala gospodarstva

- Izrada nacrta programa državnih potpora

za istraživanje, razvoj i inovacije za

razdoblje 2015.-2020. - prosinac 2015.

- Unaprijeđen model praćenja statističkih i

drugih pokazatelja praćenja istraživanja,

razvoja i inovacija putem projekta

'Znanstveno tehnologijsko predviđanje'

(OPKK) - prosinac 2015.

2. Unaprjeđenje sustava kvalitete, upravljanja i

financiranja znanstvenih organizacija te poticanje

znanstvene izvrsnosti

- Uvođenje novog načina financiranja

znanstvene djelatnosti –prosinac 2015.

- Restrukturiranje mreže javnih znanstvenih

instituta - izrada modela restrukturiranja

javnih znanstvenih instituta do lipnja 2015.

- Jačanje apsorpcijskog potencijala

znanstvenih organizacija s ciljem

povlačenja financijskih sredstava iz EU

fondova i programa –

3. Uvođenje novog instrumenta kojim se potiče

ulaganja u vlasnički kapital inovativnih subjekata

malog gospodarstva u početnoj i ranoj fazi razvoja –

u drugoj polovici 2015. uz potporu ESI fondova

Povećanje ulaganja poslovnog sektora u

istraživanje, razvoj i inovacije (IRI).

Zajednički istraživački projekti znanstvene i

akademske zajednice i gospodarstva, IRI doprinijet

će većem ulaganju u istraživanje i razvoj i jačanju

mehanizama transfera znanja, tehnologije, inovacija

i intelektualnog vlasništva sveučilišta i instituta u

gospodarstvo.

2. Jačanje kapaciteta znanstvenih ustanova

poboljšanjem istraživačkog okruženja usmjerenog k

znanstvenoj izvrsnosti međunarodnoj

međusektorskoj mobilnosti. Povećanje apsorpcijskih

kapaciteta RH za povlačenje financijskih sredstava iz

EU fondova i programa, te postupno povećanje

BDP-a, a time i poboljšanja opće gospodarske slike.

Povećanje kompetitivnosti hrvatske akademske i

znanstvene zajednice za privlačenje sredstava iz EU

fondova, odnosno programa Obzor 2020.

Kontinuirano usmjeravanje prema većoj izvrsnosti,

međunarodnom značaju i racionalnijem korištenju,

a čime će se posredno utjecati na razvoj istraživanja,

razvoja i inovacija.

3. Značajno povećanje aktivnosti inovativnih

brzorastućih subjekata malog gospodarstva, te

olakšan pristup globalnim tržištima i izvorima

financiranja.

Cilj u području smanjenja emisija stakleničkih

plinova [..]

1. Smanjenje emisija provedbom trećeg

Nacionalnog akcijskog plana energetske

učinkovitosti RH za razdoblje 2014.-2016. kroz 40

mjera u sektorima kućanstva, usluga, prometa i

industrije i provedbom programa energetske

obnove zgrada (komercijalnih nestambenih zgrada,

obiteljskih kuća, zgrada javnog sektora i

višestambenih zgrada).

Kumulativno smanjenje emisije CO2 uslijed

provedene energetske obnove komercijalnih

nestambenih zgrada iznosi 121,3 kt CO2 u 2016.,

odnosno 703,3 kt CO2 u 2020.

Programom energetske obnove obiteljskih kuća

predviđa se smanjenje emisija CO2 od oko 14.500

tona godišnje.

121 | S t r a n i c a

2. Smanjenje emisija provedbom

Nacionalnog akcijskog plana za proizvodnju

energije iz obnovljivih izvora energije RH do 2020.

3. Smanjenje emisija u prometu provedbom

mjera opisanih u poglavlju 4.3. pod naslovom

Klimatske promjene i energija

Programom energetske obnove zgrada javnog

sektora predviđa se smanjiti emisiju CO2 za

približno 20.500 t godišnje.

Mjerama programa energetske obnove

višestambenih zgrada predviđaju se godišnje uštede

od 62110 tona CO2.

Provedbom mjera Nacionalnog akcijskog plana za

proizvodnju energije iz obnovljivih izvora energije

očekivano smanjenje emisija CO2 iznosilo bi 8.137

kt u 2020.

Cilj u području obnovljivih izvora energije [..]

Promicanje primjene obnovljivih izvora energije s

ciljem smanjenja emisije stakleničkih plinova

Državne potpore za poticanje proizvodnje energije

iz obnovljivih izvora energije

2. Tarifni sustav za proizvodnju energije iz

obnovljivih izvora energije i kogeneracije

3. Sustav poticanja tržišnom premijom i investicijske

potpore predviđene Nacrtom prijedloga zakona o

obnovljivim izvorima energije i visokoučinkovitoj

kogeneraciji

1. Povećanje udjela obnovljivih izvora energije u

bruto konačnoj potrošnji energije

2. Kako bi se ostvario cilj od 20% udjela obnovljivih

izvora energije u bruto konačnoj potrošnji,

Nacionalnim akcijskim planom za obnovljive izvore

energije definirane su snage po pojedinim

tehnologijama proizvodnje energije koja se planira

poticati do 2020.:

- 400MW vjetroelektrana

- 85MW proizvodnih postrojenja na

biomasu

- 40MW proizvodnih postrojenja na bioplin

- 100MW hidroelektrana

- 52MW sunčanih elektrana

- 10MW geotermalnih energana.

Navedene omjere moguće je mijenjati ovisno o

stupnju ispunjenja obvezujućeg ukupnog cilja.

Nacionalni cilj u području energetske učinkovitosti

[..]

Promicanje energetske učinkovitosti s ciljem

smanjenja emisije stakleničkih plinova

1. Provedba Programa energetske obnove zgrada

javnog sektora 2014.-2015. izrada programa za

razdoblje 2016.-2020.

2. Provedba Programa energetske obnove

višestambenih zgrada 2014.-2020.

3. Provedba Programa energetske obnove

obiteljskih kuća 2014.-2020.

Cilj za 2016. je povećanje energetske učinkovitosti

za 19,77 PJ. Za 2020. taj cilj iznosi 22,76 PJ.

Navedeni cilj potrebno je ostvariti kako naš

apsolutni iznos neposredne potrošnje energije u

2020. ne bi prešao 293,04 PJ ili 7,00 Mtoe.

Odgovarajući cilj izražen kao apsolutni iznos

primarne energije u 2020. je 466,69 PJ (11,15 Mtoe)

1. Programom se predviđa energetska obnova

postojećih zgrada za koje se utvrdilo da postoji

122 | S t r a n i c a

4. Provedba Programa energetske obnove zgrada

komercijalnog sektora 2014.-2020.

5. Pokretanje izrade Nacionalnog informacijskog

sustava energetskog certificiranja

isplativost obnove po modelu razrađenom ovim

Programom, odnosno za zgrade koje se mogu

obnoviti uz uvjet da pružatelj energetske usluge

može ponuditi uštede energije koje će dokazati

izradom projekta energetske obnove (ESCO model).

APN provodi postupak javne nabave. Program se

provodi putem Ugovora o energetskom učinku.

Provedba godišnje: 200 milijuna kuna, 200.000

metara kvadratnih i očekivane uštede energije u

2016. 226,8 TJ.

Izrada Programa 2016.-2020. planira se do kraja

2015.

2. Poticanje integralne obnove višestambenih

zgrada.

FZOEU i MGIPU pozivaju upravitelje zgrada na

razradu planova obnove zgrada kojima upravljaju,

temeljenim na rezultatima provedenih energetskih

pregleda i projektne dokumentacije.

FZOEU uspostavlja shemu subvencija te provodi

javne natječaje za energetske preglede i izradu

projektne dokumentacije i javne pozive za

energetsku obnovu. Na natječaje se javljaju

upravitelji zgrada. Stopa subvencioniranja je 100%

za projektnu dokumentaciju, 40-80% za energetsku

obnovu.

Godišnje se planira obnoviti 500 000 m2 u

višestambenim zgradama.

Potrebne ukupne investicije za ovaj program iznose

527,5 milijuna kuna godišnje.

Očekivane uštede energije u 2016. : 730 TJ. Ostale

koristi: smanjenje emisije CO2, novo zapošljavanje,

povećanje sigurnosti opskrbe energijom, povećanje

tržišne vrijednosti nekretnina te poboljšanje uvjeta

stanovanja.

3. MGIPU, MZOIP i FZOEU provode promocijsku

kampanju, FZOEU objavljuje natječaje neposredno

za sve građane RH.

FZOEU u pravilu osigurava subvencije u iznosu do

40% ukupne investicije, a kada je to moguće i više

123 | S t r a n i c a

60-80% (otoci,brdsko-planinska područja, područja

od posebne državne skrbi).

U 2015. Planiraju se implementirati mjere

energetske učinkovitosti i OIE u 10 000 kućanstava.

Planirana sredstva za subvencioniranje 2015.su

72.000.000 kuna godišnje.

Očekivane uštede energije u 2016.: 605,4 TJ (168

GWh)

4. Energetsku obnovu zgrada komercijalne namjene

posebice onih izgrađenih do 1987.. Obnova

obuhvaća mjere rekonstrukcije vanjske ovojnice

grijanog prostora zgrada s ciljem postizanje

energetskog razreda B, A ili A+.

Kontinuirano provoditi promociju Programa MGIPU,

MINT, MINGO. FZOEU provodi javne natječaje i

osigurava subvencioniranje.

Potrebna financijska sredstva 1.784.360.000 kuna do

2016. za obnovu oko 1,78 milijuna m2 . Očekivane

uštede energije u 2016.: 985 TJ.

5. Nacionalni računalni program uvodi se za

izračunavanje energetskih svojstava zgrada i izradu

energetskih certifikata što bi uključivalo cjelokupnu

evidenciju izdanih certifikata te evidenciju

ovlaštenih osoba. U okviru postojećeg sustava u RH

energetska svojstva zgrada se mogu izračunavati

putem više računalnih programa koji su dostupni na

tržištu, no nedostaje pouzdanje u kojoj mjeri daju

vjerodostojne podatke o energetskim svojstvima

zgrada; stoga će se izraditi objedinjeni program da

se izbjegne takav pristup, što će dovesti do

objedinjavanja izračunavanja potrebne energije za

grijanje i hlađenje zgrada prema važećim normama i

zakonskoj regulativi iz područja energetskog

certificiranja i toplinske zaštite u zgradama.

Ovime će se rasteretiti javna uprava, ubrzati

poslovanje, pojednostaviti postupak izdavanja

certifikata, te poboljšati transparentnost izdavanja

certifikata kao I omogućiti svim građanima RH

pristup potrebnim informacijama vezanim uz

124 | S t r a n i c a

energetsko certificiranje zgrada. Primjena

nacionalnog informacijskog sustava započinje u 3.

kvartalu 2015. te postaje dugoročna i neprekidna

aktivnost.

Nacionalni cilj u području ranog napuštanja

školovanja [..]

1. Provedba cjelovite kurikularne reforme

Okvir nacionalnog kurikuluma

- Faza I. Izrada Prijedloga Okvira

nacionalnog kurikuluma - rujan 2015.

- Faza II. Javna rasprava i donošenje –

prosinac 2015.

- Faza III. Provedba - kontinuirano

Nacionalni kurikulum za devetogodišnje opće

obvezno obrazovanje i predmetne /modularne

kurikulume

- Faza I. Izrada - rujan 2015.

- Faza II. Javna rasprava i donošenje - rujan

2016.

- Faza III. Provedba - kontinuirano

Nacionalni kurikulum za gimnazijsko

obrazovanje i predmetne /modularne

kurikulume

- Faza I. Izrada - rujan 2015.

- Faza II. Javna rasprava i donošenje –

prosinac 2015.

- Faza III. Provedba - kontinuirano

Nacionalni kurikulum za strukovno obrazovanje i

kurikulume za stjecanje strukovni h kvalifikacija

u redovnom sustavu obrazovanja s posebnim

naglaskom na povećanje udjela praktične

nastave

- Faza I. Izrada - rujan 2015.

- Faza II. Javna rasprava i donošenje –

prosinac 2015.

- Faza III. Provedba - kontinuirano

Nacionalni kurikulum za umjetničko obrazovanje

- Faza I. Izrada - rujan 2015.

- Faza II. Javna rasprava i donošenje -

prosinac 2015.

- Faza III. Provedba - kontinuirano

1. Cilj je inovirati i osuvremeniti Nacionalni okvirni

kurikulum i donijeti nacionalne kurikulume nastavno

na njega te uskladiti različite dokumente obrazovne

politike u cilju stjecanja relevantnih kompetencija i

vještina u skladu s potrebama tržišta rada i

gospodarstva.

2. Očekuje se produljenje trajanja općeg

obrazovanja cjelokupne populacije učenika te

stjecanje temeljnih kompetencija za nastavak

obrazovanja i/ili tržište rada.

3. Profesionalizacija učiteljske profesije.

Unapređenje kvalitete studijskih programa i ostalih

programa za inicijalno obrazovanje i programe

trajnog usavršavanja učitelja. Na temelju razvijenih

planova profesionalnog razvoja razvit će se sustavni

mehanizmi trajnog usavršavanja učitelja i nastavnika

kojim se izravno djeluje na modernizaciju i kvalitetu

učenja i poučavanja u školi te povećanje razine

dostignuća ishoda učenja učenika.

125 | S t r a n i c a

Novi strukovni kurikulumi bazirani na „work-

based“ učenju - Novi kurikulumi će redefinirati

trogodišnje strukovne programe na način da će biti

relevantniji za tržište rada i usklađeni s tehnološkim i

društvenim promjenama.

- Faza I. Izrada - rujan 2015.

- Faza II. Javna rasprava i donošenje -

prosinac 2015.

- Faza III. Provedba - kontinuirano

2. Osiguranje prohodnog i učinkovitog sustava

ranog i predškolskog, osnovnoškolskog i

srednjoškolskog odgoja i obrazovanja i obrazovanja

odraslih (produljenje cjelovitog općeg obveznog

odgoja i obrazovanja s 8 na 9 godina, što uz

zadržavanje trajanja srednjoškolskog odgoja i

obrazovanja ujedno znači i produljenje trajanja

cjelokupnog predtercijarnog odgoja i obrazovanja,

te povećanje konkurentnosti hrvatskog društva i

gospodarstva).

- Projektiranje modela promjene strukture

sustava odgoja i obrazovanja – prosinac

2015.

- Analiza potreba pojedinih odgojno-

obrazovnih ustanova i JLP(R)S za

infrastrukturnim, materijalnim i ljudskim

resursima – prosinac 2015.

- Donošenje izmjena i dopuna Zakona o

obrazovanju odraslih;

- Faza I. izrada (imenovano Povjerenstvo)

- Faza II. javna rasprava i donošenje do kraja

2015.

- Faza III. implementacija i provedba –

kontinuirano (MZOS)

3. Unapređenje inicijalnog obrazovanja i trajnog

usavršavanja učitelja

126 | S t r a n i c a

- Upis standarda zanimanja i kvalifikacije –

rok je prosinac 2016

- Licencirani učitelj u Registar HKO-a i izrada

standarda zanimanja i kvalifikacije za

učitelja pripravnika – rok je prosinac 2017.

- Razvijeni programi trajnog usavršavanja

učitelja i nastavnika – rok je lipanj 2017

- Razvijen sustav licenciranja učitelja i

nastavnika – rok je prosinac 2017.

Nacionalni cilj u području visokog

obrazovanja [..]

1. Potaknuti povećanje upisanih studenata u STEM

području kroz poticajne mjere financiranja (. dodjela

stipendija srednjoškolcima koji odabiru studijske

programe u STEM području i povećanje iznosa

subvencije školarina za redovne studente na

studijskim programima u STEM području

- Raspisivanje natječaja za stipendije - lipanj

2015.

- Potpisivanje programskih ugovora –

prosinac 2015.

2. Povećati u uključivanje visokog obrazovanja u

stvaranje kvalitetne ponude programa cjeloživotnog

učenja (visoka učilišta razvijaju kratke kvalitetne

programe stručnog usavršavanja na razini visokog

obrazovanja za namijenjene fokusirane ciljne

skupine za potrebe tržišta rada) – objava natječaja

do rujna 2015.

3. Unaprjeđenje stručne prakse u sustavu visokog

obrazovanja

- Analiza zastupljenosti stručne prakse

unutar studijskih programa koji se izvode

na visokim učilištima u RH – rok je kolovoz

2015

- Natječaj o dodjeli bespovratnih sredstava

za unapređenje kvalitete stručne prakse i

povećanje stručne prakse u studijskim

programima – ožujak 2016. uz potporu ESI

fondova)

1. Povećanje dostupnosti visokog obrazovanja uz

usmjeravanje prema zanimanjima unutar sektorskih

prioriteta (početak akademske godine 2015./2016.).

Očekivani broj stipendija je 3000.

2. Očekuje se razvoj 70 programa. Učinak na ljudske

potencijale izlazi izvan vremenskog okvira NRP-a.

Uključenost odraslih u cjeloživotno učenje.

3. Povećanje udjela i mogućnosti obavljanja stručne

prakse unutar i zvan studijskih programa koji se

izvode na visokim učilištima.

Povezivanje obrazovnog sustava i svijeta rada.

127 | S t r a n i c a

4. Daljnja provedba HKO-a

HKO je alat za ostvarenje ciljeva kvalitete i

relevantnosti obrazovanja. Daljnja provedba HKO-a

podrazumijeva usklađenost obrazovnih programa

na svim razinama s odgovarajućim standardima

zanimanja i kvalifikacija.

- Edukacija Sektorskih vijeća o postupcima

vrednovanja standarda zanimanja i

kvalifikacija i upisa u Registar HKO – do

kraja travnja 2016. održat će se 25

radionica

- Upis najmanje 10 standarda zanimanja i

kvalifikacija u Registar HKO te programa

usklađenosti sa standardima iz Registra

HKO –prosinac 2015.

4. Standardizacija obrazovnih programa u skladu s

relevantnom analitikom o potrebama tržišta rada i

procjenu radnog opterećenja za programe koji

ulaze u Registar HKO-a.

5. Razvoj sustava praćenja studenata – rezultati

analize zapošljivosti diplomiranih studenata

veleučilišta i visokih škola temeljem kvantitativnih i

kvalitativnih pokazatelja (analiza provedene analize

o zapošljivosti grupe diplomiranih kroz duže

vremensko razdoblje i analiza relevantnosti

studijskih programa u odnosu na zanimanja

diplomiranih)

- Studija o provedenom pilot istraživanju

zapošljivosti diplomiranih na veleučilištima i visokim

školama – rujan 2015.

- Po završetku studije izrađuju se 3 izvješća:

1. Komparativno izvješće za MZOS, 2. Izvješće za

javnost, 3. pojedinačna izvješća za svako visoko

učilište. Svako visoko učilište će iz pilot istraživanja

iskoristiti informacije o kvaliteti i relevantnosti

njihovih studijskih programa te će iste revidirati

koristeći se poticajima iz ESF-a, a za provedbu HKO-

a.

5. Razvoj sustava za stalno praćenje zapošljivosti

diplomiranih te usklađivanja studijskih programa s

potrebama tržišta rada.

Nacionalni cilj u području smanjenja siromaštva [..]

Prioritetni cilj je reforma sustava socijalnih naknada

kao što je opisanu u poglavlju 4.

Dodatno će se provoditi mjere:

Cilj reforme sustava socijalnih naknada je

učinkovitije usmjeriti socijalne naknade prema

najsiromašnijim skupinama društva.

128 | S t r a n i c a

1. Sufinanciranje troškova obrazovanja učenika i

studenata slabijeg socijalno-ekonomskog statusa i

učenika s teškoćama u razvoju: podmirivanje

troškova prijevoza, dodjela stipendija redovitim

studentima slabijem socijalno ekonomskog statusa,

osiguravanjem besplatnih udžbenika ili

financiranjem ili sufinanciranjem udžbenika.

2. Mjere u području zapošljavanja kojima je cilj

osigurati uključivanje ranjivih skupina na tržište

rada.

3. U sustavu socijalne skrbi provode se mjere kojima

se ublažava položaj beskućnika te drugih ranjivih

skupina osiguravanjem projekata i programa

financiranim sredstvima JLP(R)S te sredstvima

fondova EU i drugih izvora.

4. Projekt socijalnog stanovanja po modelu javno-

privatnog partnerstva s privatnim sektorom u

građevini.

Ostalim mjerama cilj je ublažiti položaj osoba u

siromaštvu.

129 | S t r a n i c a

Prilog 3. Pokazatelji rezultata restrukturiranja odabranih trgovačkih društva u državnom portfelju u 2014.

Program

restrukturir

anja

Planirani

dovršetak

procesa

restrukturira

nja

Trošak

provedbe

procesa

restrukturiranj

a

Rezultati restrukturiranja u 2014. Ostvareni rezultati poslovanja (u milijunima kuna)

1. smanjenje

broja

zaposlenih i s

tim

povezanih

troškova

2. smanjenje

materijalnih

troškova

3. prodaja

ovisnih

društava

4. unutarnja

reorganizacija
2011. 2012. 2013. 2014.

Hrvatske

autoceste

d.o.o.

62, 2 milijuna

kuna

18 radnika

Ušteda: 4,5

milijuna kuna

Ušteda 16, 7

milijuna kuna
- DA 0 0 0 0

Autocesta

Rijeka-Zagreb

d.d.

Da
završen

1.12.2014.

Ušteda 1 milijun

kuna

 Pravilnik o

unutarnjem

ustroju donesen

u prosincu 2014.

-370,6 -239,3 20,2 77,8

HŽ

Infrastruktura

d.o.o.

DA
Prosinac

2017.

Troškovi

restrukturiranja

2012.-2014.

iznose 2,6

milijuna kuna,

troškovi

zbrinjavanja

radnika 2012. -

2014. iznose

251,7 milijuna

kuna.

2012. - 2014. u

obnovu,

osuvremenjivan

je i izgradnju

novih pruga i

Smanjen je

broj

zaposlenih za

341 radnika,

smanjenje

troškova

radnika za 52,8

milijuna kuna

Povećani su

materijalni

troškovi

(materijal i

usluge) zbog

pojačanih

aktivnosti na

održavanju

željezničke

infrastrukture

radi stvaranja

uvjeta za

dostizanje

projektiranog

stanja i

statusnih

promjena

Proveden

postupak za

prodaju

Pružnih

građevina

d.o.o. -

potencijalni

ponuditelji

odustali od

kupnje,

društvo je u

procesu

restrukturiranj

a i daljnje

pripreme za

prodaju;

HŽ putničkom

U prosincu 2014.

donesen je novi

Pravilnik o

organizaciji

-64,8 -232 -838 540

130 | S t r a n i c a

kolosijeka

uloženo 2,8

milijardi kuna

kako bi se

stvorili uvjeti za

dostizanje

projektiranog

stanja i

povećanja

kapaciteta

željezničke

infrastrukture, a

time povećanje

kvalitete

željezničkih

usluga i

konkurentnosti.

temeljem

Programa

restrukturiranj

a

prijevozu

d.o.o. upućena

ponuda za

Croatia

express d.o.o.,

HŽ putnički

odustao od

kupnje

Hrvatske

ceste
 ne da ne da -800,7 1.175,4 1.303,8 719,1

HŽ Cargo

Nije usvojen.

Program je

pripremljen i

očekuje se

da će biti

poslan u EK

do kraja

travnja 2015.

31.12.2018.
1,3 milijuna

kuna

Broj

zaposlenih

smanjen za

416;

76,3 milijuna

kuna iznosi

smanjenje

troška radnika

u odnosu na

2013.g.

(uključeno i

smanjivanje

plaća)

15,8 milijuna

kuna u odnosu

na 2013.

-
Novi pravilnik o

organizaciji
247 -248,5 -198,2 -119,1

HŽ Putnički

prijevoz

d.o.o.

DA 31.12.2017.
2,3 milijuna

kuna

-32,9 milijuna

kuna/181

radnik

-76,9 milijuna

kuna
0

-143,2 milijuna

kuna
-65,3 -127,8 -362,2 2.996

131 | S t r a n i c a

Prilog 4. Financijski plan zdravstvenog sustava 2015.-2017.

Tablica A. Financijski plan 2015.-2017., prema razinama zdravstvene zaštite.

Prihodi Rashodi Razlika Prihodi Rashodi Razlika

Bolnice (KBC,KB,KL,OB) 10.327.223.922 9.788.810.715 538.413.207 10.946.857.357 10.278.251.251 668.606.107

Ostale bolnice (SB) 1.077.707.755 1.095.326.951 -17.619.196 1.185.478.531 1.150.093.299 35.385.232

PZZ 2.358.651.658 2.263.808.933 94.842.725 2.429.411.208 2.331.723.201 97.688.007

Ostale ZU (poliklinike,

zavodi, ljekarne)
2.328.720.935 2.289.453.812 39.267.123 2.398.582.563 2.312.348.350 86.234.213

Poslovanje ZU 16.092.304.270 15.437.400.411 654.903.859 16.960.329.659 16.072.416.100 887.913.558

Ostalo (privatne ljekarne,

privatne ZU) 4.822.259.550 2.250.947.420

UKUPNO Zdravstvena

zaštita 20.259.659.961 18.323.363.520

IZVRŠENJE 2014. PLAN 2015.

* za 2014. uključena su sredstva sanacije

PZZ = primarna zdravstvena zaštita

ZU = Zdravstvene ustanove

ZZ = Zdravstvena zaštita

132 | S t r a n i c a

UKUPNO 2015.-

2017.

Prihodi Rashodi Razlika Prihodi Rashodi Razlika Razlika

10.946.857.357 10.072.686.226 874.171.132 11.275.263.078 10.475.593.675 799.669.403 2.342.446.641

1.185.478.531 1.127.091.433 58.387.098 1.244.752.457 1.160.904.176 83.848.281 177.620.611

2.429.411.208 2.285.088.737 144.322.471 2.526.587.656 2.353.641.399 172.946.257 414.956.734

2.398.582.563 2.266.101.383 132.481.180 2.470.540.040 2.311.423.411 159.116.629 377.832.022

16.960.329.659 15.750.967.778 1.209.361.880 17.517.143.231 16.301.562.660 1.215.580.571 3.312.856.009

2.406.870.676 2.037.854.178

18.157.838.454 18.339.416.839

PLAN 2016. PLAN 2017.

133 | S t r a n i c a

Tablica B. Financijski plan zdravstvenog sustava 2015.-2017.

Prihodi Rashodi Razlika Prihodi Rashodi Razlika

Ukupna zdravstvena

zaštita
20.582.596.512 20.259.659.961 322.936.551 19.086.837.000 18.323.363.520 763.473.480

Naknade 2.171.660.000 2.178.295.339 -6.635.339 2.344.000.000 2.273.680.000 70.320.000

HZZO (ostalo) 407.684.860 398.916.490 8.768.370 433.163.000 420.168.110 12.994.890

Ministarstvo zdravlja

(ostalo)
663.053.353 615.936.308

47.117.045 642.224.229 610.113.018 32.111.211

UKUPNO 23.824.994.725 23.452.808.098 372.186.627 22.506.224.229 21.627.324.648 878.899.581

Otplata nepodmirenih

dospjelih obveza

(2015.-2017.)

2.850.168.004 -750.729.098

SREDSTVA SANACIJE U

2014.

IZVRŠENJE 2014. PLAN 2015.

3.200.000.000 0

134 | S t r a n i c a

UKUPNO 2015.-

2017.

Prihodi Rashodi Razlika Prihodi Rashodi Razlika Razlika

19.275.837.000 18.157.838.454 1.117.998.546 19.365.837.000 18.339.416.839 1.026.420.161 2.907.892.187

2.344.000.000 2.320.560.000 23.440.000 2.344.000.000 2.320.560.000 23.440.000 117.200.000

433.163.000 420.168.110 12.994.890 433.163.000 428.831.370 4.331.630 30.321.410

734.562.511
712.525.636 22.036.875

719.154.889
705.400.379 13.754.510

67.902.596

22.787.562.511 21.611.092.200 1.176.470.311 22.862.154.889 21.794.208.588 1.067.946.301 3.123.316.194

-1.199.438.906 -900.000.000 -2.850.168.004

PLAN 2016. PLAN 2017.

0 0

Obrazloženje: Ukupna zdravstvena zaštita uključuje prihode od obveznog i dopunskog zdravstvenog osiguranja, sredstva iz Državnog proračuna i

u 2014. sredstva sanacije. Tim sredstvima HZZO plaća zdravstvene usluge pružateljima, što je prikazano kao prihod zdravstvenih ustanova u prvoj

tablici, prema razinama zdravstvene zaštite. Ukupna razlika u prihodima i rashodima na razini 2015., 2016. i 2017. koristiti će se za plaćanje

nepodmirenih a dospjelih obveza. Financijski plan pokazuje održivost sustava koji više ne stvara nove dugove i polako otplaćuje dospjele obveze

zbog 1) dostatnih sredstva financiranja ukupne zdravstvene zaštite i 2) smanjenih rashoda koja su rezultat opisanih reformskih mjera.

135 | S t r a n i c a

Prilog 5. Obrazloženje otplate nepodmirenih, a dospjelih obveza u zdravstvu

do kraja 2017.

Neodrživost dosadašnje prakse „upravljanja“ troškovima u zdravstvenom sustavu koji su često bili politički

tonirani, a bez istinskog bavljenja stvarnim troškovima koji nastaju u zdravstvenim ustanovama pri pružanju

zakonom zajamčene zdravstvene zaštite, možda je najočitija u činjenici da je u proteklih 20 godina (1994. –

2014.) u njih čak 14 proveden određeni oblik „jednokratne“ sanacije dugova s ukupno 17 milijardi kuna

dodatnih sredstava povrh redovnih godišnjih proračuna zdravstva.

Dospjeli dugovi su dodatno eskalirali tijekom 2012. i 2013. zbog tri glavna razloga: stupanja na snagu Zakona

o financijskom poslovanju i predstečajnoj nagodbi, kojim su zakonski rokovi dospijeća računa

administrativnim potezom spušteni na najviše 60 dana (do tada su u zdravstvu ugovoreni rokovi najčešće

bili 180 dana); uvođenja 5% PDV-a na lijekove; te naglog i kontinuiranog smanjivanja proračuna za zdravstvo,

prvenstveno zbog smanjenja doprinosa za zdravstvo s 15% na 13% kao (neuspješne) mjere poticanja

gospodarstva.

Spomenuti doprinosi za zdravstvo su tijekom 2014. vraćeni na 15%, što čini temelj i za predviđeno povećanje

raspoloživih tekućih sredstava HZZO-a u 2015. za 2,1 milijardu kuna, uz istovremeno smanjenje sredstava iz

Državnog proračuna za oko 1,1 milijardu kuna. Treba napomenuti da bi sukladno Zakonu o obveznom

zdravstvenom osiguranju i Zakonu o dobrovoljnom zdravstvenom osiguranju Državni proračun trebao

participirati u troškovima zdravstvene zaštite sa 4,6 milijarde kuna godišnje za socijalno ugrožene kategorije

osiguranika. Uvažavajući krizno stanje gospodarstva i državnih financija HZZO je u svoj financijski plan za

2015. predvidio isključivo realno ostvariv prihod iz Državnog proračuna od 2,4 milijarde kuna čime je

participirao u smanjenju deficita Državnog proračuna. Tako financijski plan HZZO-a za 2015. osigurava veća

sredstva za tekuće plaćanje zdravstvene zaštite, ali je još uvijek ispod ukupne trenutne razine troškova svih

sudionika u zdravstvenom sustavu.

Izdvajanjem HZZO-a izvan Državnog proračuna i sustava Državne riznice sa 1.1.2015. stvorili su se uvjeti za

ostvarenje uloge HZZO-a kao kupca zdravstvenih usluga, koji prvenstveno brine kako najučinkovitije

upotrijebiti sredstva prikupljena za zdravstvenu zaštitu svojih osiguranika, a dobavljače zdravstvenih usluga

se potaklo na učinkovitije izvršavanje njihove uloge pružatelja zdravstvenih usluga. To se prvenstveno odnosi

na bolnički sektor gdje su se stvorili uvjeti za implementaciju novog modela ugovaranja s postupnim

prelaskom sa dosadašnjih fiksnih mjesečnih paušala („limita“) na plaćanje po izvršenju i poticanjem

(nagrađivanjem) rada i kvalitete. Istovremeno se tijekom 2015. započinje sa implementacijom ciljeva

definiranih Nacionalnim planom razvoja bolnica koji trebaju doprinijeti smanjenju troškova u bolnicama,

restrukturiranju bolničke infrastrukture i redefiniranju poslovnih procesa prema načelima supsidijarnosti i

funkcionalne integracije.

Novi sustav ugovaranja bolničke zdravstvene zaštite u 2015. uvodi ugovaranje postupaka umjesto

djelatnosti, redefiniranje popisa i cjenika usluga kroz ažuriranje i proširenje DTS-a i DTP-a, sustav financijskog

nagrađivanja kvalitete na temelju mjesečnog izračuna određenih indikatora kvalitete i uspjeha (za sada kao

mogućnost prihodovanja 5% dodatnih sredstava povrh maksimalnih mjesečnih sredstava), te postupno

smanjenje sredstava koje se bolnicama mjesečno isplaćuju unaprijed, na 65% do kraja 2015., te na 25% do

kraja 2016. Istovremeno se zadržava maksimalni mjesečni (i godišnji) iznos raspoloživih sredstava po svakoj

bolnici, ali on više nije nepromjenjiv, nego ga je potrebno opravdati pruženim uslugama. Pojedina bolnica

može ostvariti prihod i iznad maksimalno ugovorenih sredstava na teret neiskorištenih sredstava neke druge

bolnice koja je pružila manje usluga od iznosa svojih temeljno ugovorenih sredstava. Ovime se potiče bolnice

da povećanjem učinkovitosti ostvare i veće prihode (što do sada nije nikada bilo moguće), ali i konkurencija

136 | S t r a n i c a

između zdravstvenih ustanova koja povećava kvalitetu zdravstvenih usluga obzirom da „novac prati

pacijenta“ i da je bolnicama postalo važno na koji način će privući više pacijenata (manjim listama čekanja,

povećanjem dostupnosti, itd.). Istovremeno Ministarstvo zdravlja uvodi sustav kontrolinga za bolnički sustav

(prikupljanje, analiza, benchmark i kontrola ključnih financijskih i naturalnih pokazatelja poslovanja) čija će

kontinuirana analiza omogućiti puno bolju kontrolu nad poslovanjem bolnica i brže donošenje ključnih

odluka (o npr. smjeni uprava neuspješnih bolnica), baziranih na konkretnim i usporedivim brojkama i

ostvarenim rezultatima.

Daljnjim jačanjem novog sustava ugovaranja primarne zdravstvene zaštite (uveden 2013.), kao i novog

sustava upućivanja u druge razine zdravstvenog sustava, predviđa se daljnje smanjenje upućivanja iz

primarne u sekundarnu zdravstvenu zaštitu, niže stope bolovanja, te bolja kontrola propisivanja lijekova na

recepte. Sve navedeno provodi se kroz modele financijske stimulacije za liječnike na primarnoj zdravstvenoj

razini uz pojačanu kontrolu izvršenja od strane HZZO-a.

Dakle, osnovni financijski cilj koji se želi postići novim sustavom ugovaranja i plaćanjem po izvršenju, u

kombinaciji s Nacionalnim planom razvoja bolnica, je detektiranje, a zatim i ukidanje nepotrebnih dijelova

bolničkog sustava uz preusmjeravanje dodatnih sredstava bolnicama koje su povećale učinkovitost. Sve

navedeno treba tijekom 2015. dovesti do stabilizacije financijskog poslovanja bolnica (uravnoteženja

prihoda i rashoda). Zato bolnički sustav tijekom ove godine ima za cilj restrukturiranje koje će rezultirati

nestvaranjem novih dugova. Na tim temeljima tijekom 2016. bolnice bi otplatile 1,2 milijarde kuna starih

dugova, a 2017. preostalih 0,9 milijardi kuna i do 31. 12. 2017. došle u zakonske rokove plaćanja od 60 dana.

Istovremeno, s obzirom na značajno zaustavljanje rasta troškova lijekova na recept tijekom 2014. (dvostrukim

referiranjem cijena ukupni godišnji troškovi smanjeni za oko 400 milijuna kuna u odnosu na 2013.), te

osiguravanja dodatnih sredstava u financijskom planu HZZO-a za 2015.g., planira se da će HZZO tijekom

2015. podmiriti svoje dospjele obveze u iznosu od 0,7 milijardi kuna (to su uglavnom obveze prema

ljekarnama), a plan je da do 31.12.2016. u cijelosti otplati nepodmirene, a dospjele obveze. Olakšano

poslovanje HZZO-a izvan Državne riznice omogućit će i smanjenje dugova ostalih zdravstvenih ustanova te

do 30.6.2016. njihovo poslovanje isto svesti u zakonske okvire plaćanja od 60 dana.

Zaključno možemo reći da bolnički sektor treba u 2015. temeljem novog modela ugovaranja poboljšati

prihodovnu, a implementacijom Nacionalnog plana razvoja bolnica i sustava kontrolinga smanjiti

rashodovnu stranu poslovanja što bi trebalo rezultirati nestvaranjem novih nepodmirenih obveza.

Restrukturiranje provedeno tijekom 2015. treba stabilizirati financijsko poslovanje bolnica koje će onda u

2016. i 2017. biti u mogućnosti postepeno otplatiti svoje stare dugove (1,2 milijarde u 2016. i 0,9 milijardi u

2017.). Funkcioniranje HZZO-a izvan Državne riznice omogućuje bolje upravljanje sredstvima koja će iskoristi

u 2015.g. za podmirivanje svojih dospjelih obveza (0,7 milijardi kuna), a omogućiti da do 31.12.2016. HZZO

kao i ostale zdravstvene ustanove (osim bolnica) svedu svoje plaćanje u zakonske rokove (60 dana).

137 | S t r a n i c a

Prilog 6. Osnovne teze prijedloga novog Zakona o plaćama

NEDOSTACI:

1) različiti radno pravni status radnika u državnim i javnim službama te JLP(R)S, za iste poslove različite

su plaće u javnim i državnim službama

2) različit odnos prema vrednovanju rada:

- državne službe imaju ocjenjivanje rada na temelju kojeg službenik može napredovati ali i

nazadovati te izgubiti posao u službi

- javne službe nemaju sustav ocjenjivanja niti napredovanja s osnove rezultata rada

3) nejednako određenje koeficijenta složenosti poslova za iste poslove

- prijedlog državnih službi je uvođenje platnih razreda ali i kretanje kroz platne stupnjeve s

obzirom na vrednovanje rada

- prijedlog javnih službi je uvođenje platnih razreda ali kretanje samo s osnove radnog staža svake

godine za 0.5% i uključenje dodataka za vjernost službi od 4,8,10% u koeficijente

4) dodaci na uvjete rada

- veliki broj različitih dodataka

- potrebno ih je ograničiti i u visini u odnosu na plaću i u odnosu na masu sredstava za plaće

Plaće zaposlenih u javnom sektoru, a za koje se sredstva osiguravaju u Državnom proračunu odnosno riznici,

u Hrvatskoj nisu regulirane na jedinstven način. Uz opće propise o plaćama u javnim službama nizom

posebnih zakona i drugih propisa uređene su plaće državnih i pravosudnih dužnosnika, ovlaštenih državnih

revizora, državnih službenika i namještenika, službenika i namještenika u javnim službama, uključujući

posebne propise za pojedine službe (policija, carina, Porezna uprava i sl.). Pored navedenog, sklopljeno je i

niz kolektivnih ugovora i sporazuma kojima se na različit način uređuju plaće, dodaci na plaće i druga

materijalna prava zaposlenih. Pri tome se i osnovica za izračun plaće za državne službenike i namještenike

razlikuje u odnosu na osnovicu za izračun plaće propisanu za državne dužnosnike. Ujedno postoji razlika u

odnosu na usklađivanje osnovice za izračun plaće zaposlenih u državnim i javnim službama. U ovom trenutku

su plaće zaposlenih u javnom sektoru uređene velikim brojem propisa i drugih izvora radnih prava, koji na

različite načine utvrđuju visinu i strukturu plaće na koju se još utvrđuju i razne dodaci kao uvećanja plaće, a

što je rezultiralo potpunim narušavanjem osnovnog načela jednakosti plaća (jednaka plaća za jednaki rad

odnosno rad jednake vrijednosti) za sve zaposlene u javnom sektoru.

CILJEVI KOJI SE ZAKONOM ŽELE POSTIĆI:

U cilju uspostave jedinstvenog zakonodavnog okvira kojim bi se na jedinstveni način utvrdila načela i osnove

za izračun plaće osoba zaposlenih u javnoj službi, a polazeći od načela jednakosti plaća (jednaka plaća za

jednaki rad odnosno rad jednake vrijednosti) za sve zaposlene u javnom sektoru, predlaže se donošenje

Zakona o plaćama u javnom sektoru. Zakonom se uređuju osnovna načela sustava plaća, struktura, visina i

isplata plaće te druga materijalna prava zaposlenih u javnom sektoru. Zakon će se primjenjivati na zaposlene

u državnoj službi, javnim službama te u javnim ustanovama koje je osnovala Republika Hrvatska posebnim

propisom, neovisno osiguravaju li se sredstva za plaće i druga materijalna prava u Državnom proračunu.

Zakon će se primjenjivati i na državne i pravosudne dužnosnike te na ovlaštene državne revizore. Svrha

Zakona je uspostaviti sustav plaća u javnom sektoru, kojim će se omogućiti razvrstavanje svih poslova u

državnoj i javnim službama prema Zakonom utvrđenim kriterijima u platne razrede propisane ovim

Zakonom. Platne razrede, platne stupnjeve i raspon koeficijenta utvrdit će Vlada Uredbom. Osnovnu plaću,

koja se utvrđuje za rad u punom radnom vremenu za razdoblje od jednog mjeseca, čini umnožak vrijednosti

koeficijenta složenosti poslova i osnovice za izračun plaće uvećan za 0,5% za svaku navršenu godinu staža

138 | S t r a n i c a

osiguranja ostvarenog po osnovi radnog odnosa prema općem propisu o mirovinskom osiguranju. Osnovica

za izračun plaće ugovara se kolektivnim ugovorom o čijem sklapanju su pregovarali ovlašteni pregovarački

odbori Vlade i sindikata u državnoj i javnim službama.

OSNOVE TEZE ZA IZRADU ZAKONA:

1) Urediti sustav plaća na isti način za državne i javne službe JLP(R)S, primjenom načela za isti rad ista

plaća

2) Potrebno precizno definirati obuhvat zakona

3) Zakonom propisati strukturu plaća: osnovnu plaću (koju čine osnovica, koeficijent složenosti poslova

radnog mjesta i 0,5% za svaku godinu navršenog staža) i dodatke na plaću

4) Utvrditi koje elemente plaće uređuje Vlada i ne mogu biti predmet uređenja KU, a koji su rezultat

kolektivnih pregovara na razini RH - državnih i javnih službi, a koji na razini granskih kolektivnih

ugovora

5) Limitirati odnosno ograničiti zakonom vrste dodataka na osnovnu plaću i visinu svih dodataka

pojedinačno u odnosu na osnovnu plaću i na ukupnu masu sredstava za plaće

6) Uvesti platne razrede i odrediti ih prema složenosti poslova

7) Utvrditi raspon platnih razreda, vertikalno s obzirom na složenost poslova i napredovanje, a

horizontalno prema godinama staža i vjernosti službi

8) Propisati uvjete za napredovanje i visinu kretanja s te osnove unutar platnog razreda

139 | S t r a n i c a

Prilog 7. Pregled društava za koja je predviđeno restrukturiranje i/ili nastavak restrukturiranja u 2015.

Ciljevi restrukturiranja u 2015. Plan prihoda (u milijunima kuna) Plan rashoda (u milijunima kuna)

Plan zaduživanja (u milijunima

kuna)

Zaduživanje uz državno jamstvo

(DA/NE)

1.

smanjenj

e broja

zaposleni

h

2.

smanjenje

materijal

nih

troškova

3. prodaja

ovisnih

društava

4.

unutarnja

reorganiz

acija

2015. 2016. 2017. 2015. 2016. 2017. 2015. 2016. 2017.

Hrvatske

autoceste d.o.o.
 DA DA 1.521,6 1.533,3 1.548,3 1.521,6 1.533,3 1.548,3

UKUPNO

 3.461,1

milijuna

kuna - već

ugovoren

o 730,1

milijun

kuna -

potrebno

ugovoriti

uz državna

jamstva

2.731

milijuna

kuna

UKUPNO

4.013,7

milijuna

kuna-već

ugovoren

o 319,9

milijuna

kuna-

potrebno

ugovoriti

uz državna

jamstva

3.693,8

milijuna

kuna

UKUPNO

UZ

DRŽAVNA

JAMSTVA

5.197,3

milijuna

kuna

Autocesta Rijeka-

Zagreb d.d.
 DA 580,7 586,3 591,1 577,6 586,1 619,1 ne 420,7 581,4

HŽ Infrastruktura

d.o.o.
139

19,1

milijuna

kuna**

Restruktur

iranje

Pružnih

građevina

d.o.o.

Nastavljaju

se

organizacij

ske

promjene

u svrhu

daljnje

racionaliza

cije

poslovanja

.

Kolektivno

pregovara

nje

1.331,7 1.334,8 1.328,2 1.331,7 1.334,8 1.328,2
DA

650,3

DA

1.071,2

DA

1.335,7

140 | S t r a n i c a

počinje

15.8.2015.,

cilj je

izjednačen

je prava

radnika sa

uvjetima

koje imaju

kompanije

u

privatnom

vlasništvu

Hrvatske ceste ne ne ne ne 1.961 2.123 2.344,5 2.661 3.123 3.344,5 1.736,1 2.421,3 2.555

HŽ Cargo 301

19,5

milijuna

kuna

Planirana

prodaja

RŽV

Čakovec

Predviđen

novi

pravilnik o

organizacij

i 830,4 659,8 685,8 845,5 792,5 744,4 315 0 0

HŽ Putnički

prijevoz d.o.o. -50 -9.454* 1 1.800 980 937,4 948,1 977,3 934,6 934,3 1.147,5*

* Zaduživanje za planirane investicije u željezničku infrastrukturu

** Smanjenje materijalnih troškova djelomično proizlazi iz smanjene aktivnosti održavanja zbog ograničenih sredstava iz Državnog proračuna

141 | S t r a n i c a

Prilog 8. Obrazloženje izračuna stope zaposlenosti ukupnog stanovništva

TEMELJNE PRETPOSTAVKE

Za baznu projekciju stope zaposlenosti u 2020. (bez intervencija) korištena je projekcija stope zaposlenosti

20-64 iz dokumenta Europske komisije The 2015 Ageing Report: Underlying Assumptions and Projection

Methodologies (str. 360) gdje za 2020. on iznosi 60,0%, što je značajno više od prethodnog izračuna

dobivenog korištenjem ranijeg nacrta (55,4%). Problem u ovom dokumentu jest što je u izvještajnim

podacima za 2013. precijenjena stopa zaposlenosti 20-64 (58,5%) u odnosu na revidirane publicirane

podatke iz Ankete o radnoj snazi (57,2%). Stoga je u izradi projekcije kao bazna stopa (no intervention)

korištena srednjoročna projekcija za 2020. iz spomenutog dokumenta, korigirana za razliku u opserviranoj

stopi zaposlenost 2013.: 58,7%.

IZRAČUN CILJANE VRIJEDNOSTI

Ciljana vrijednost stope zaposlenosti u odnosu na bazni scenarij uvećana je za efekt razvojnih strategija i

pojedinih mjera Nacionalnog programa reformi.

• Industrijska strategija Republike Hrvatske 2014.-2020. pretpostavlja dodavanje 85.619 radnih mjesta u

sektorima djelatnosti C, F i J (prerađivačka Industrija, građevinarstvo, komunikacije i informacije) -

doprinos 3,4% na stopu zaposlenosti. U nacrtu dokumenta cirkulirao je broj od 102.742 koji je bio

korišten za raniju procjenu doprinosa od 4,0%.

• Strategija razvoja turizma Republike Hrvatske do 2020. pretpostavlja stvaranje 22.000 radnih mjesta u

turizmu te oko 10.000 tisuća radnih mjesta u neturističkim djelatnostima, ali induciranih turističkom

aktivnošću (+1,3%) u razdoblju 2013.-2020.

• Mjere poticanja zapošljavanja - uz pretpostavku učinka 5% većeg zapošljavanja ili zadržavanja sudionika

u radnoj snazi te uključivanjem 30.000 novih sudionika godišnje vodila bi povećanju zaposlenosti od

10.500 do 2020. (+0,4%) u razdoblju 2013.-2020.

• Jačanjem administrativnih kapaciteta HZZ-a te lokalnih partnerstava za zapošljavanje, kroz povećanje

učinkovitosti i nove usluge očekuje se smanjenje frikcijske nezaposlenosti, odnosno 10% manja stopa

nezaposlenosti nego što bi pri ekvivalentnim gospodarskim uvjetima bila s tekućim kapacitetima (13,0%

umjesto 14,4% u 2020.), što implicira povećanje zaposlenosti za 24.000 (+0,9%) u razdoblju 2013.-2020.

• Reforma mirovinskog sustava - očekuje se pozitivni utjecaj mirovinskog zakonodavstva na duže

zadržavanje osiguranika u svijetu rada i kasniji odlazak u mirovinu, na što utječe sljedeće: postupno

povećanje dobi za starosnu i prijevremenu starosnu mirovinu za žene, odgovarajuća penalizacija

mirovina u slučaju prijevremenog umirovljenja, odnosno povećanje starosne mirovine u slučaju kasnijeg

umirovljenja, mogućnost rada korisnika starosne mirovine do pola punog radnog vremena, promjene

u definiciji invalidnosti, stjecanju i kontroli invalidskih mirovina, te šira primjena profesionalne

rehabilitacije osiguranika s djelomičnim gubitkom radne sposobnosti. Procjenjuje se da će reforma

mirovinskog sustava u razdoblju 2013.-2020. pridonijeti povećanju broja zaposlenih ukupno za 24.000

(+0,9%).

S obzirom da se je inicijalna projekcija temeljila na razdoblju 2013.-2020., a da je referentna točka u izračunu

bazne razine pomaknuta za jednu godinu (2013.), dodatni doprinosi pojedinih strategija i reformi su

umanjeni za jednu godinu (jednu sedminu vrijednosti), s obzirom da je njihovo inicijalno djelovanje već

uključeno u referentnu točku (osim Industrijske strategije koja je usvojena u 2014. te je doprinos uzet u obzir

u cijelosti).

142 | S t r a n i c a

Izračun ciljne stope zaposlenosti 2020, temeljem doprinosa strategijskih intervencija i reformi

 Inicijalni izračun cilja 2014. Revizija cilja 2015

Bazna projekcija

(AER 2015, korigirana za 1,3%)
55,4% 58,7%

Industrijska strategija Republike Hrvatske

2014.-2020.
4,0% 3,4%

Strategija razvoja turizma Republike

Hrvatske do 2020.
1,3% 1,1%

Poticanje zapošljavanja 0,4% 0,4%

Jačanje kapaciteta 0,9% 0,8%

Reforme mirovinskog sustava 0,9% 0,8%

Ukupno 62,9% 65,2%

	225 - 25a - 2
	225 - 25a-1

