
Prijedlog

 Na temelju članka 31. stavka 3. Zakona o Vladi Republike Hrvatske (Narodne
novine, br. 150/11 i 94/14), Vlada Republike Hrvatske je na sjednici održanoj
_____________ godine donijela

Z A K L J U Č A K

 1. Prihvaća se Izvješće o provedbi mjera iz Programa provedbe Strategije borbe
protiv siromaštva i socijalne isključenosti u Republici Hrvatskoj (2014. - 2020.) za razdoblje
od 2014. do 2016. godine, za 2014. godinu, u tekstu koji je dostavilo Ministarstvo socijalne
politike i mladih aktom, klase: 022-03/15-01/12, urbroja: 519-03-1-1/1-15-11, od 26.
kolovoza 2015. godine.

 2. Obvezuju se nositelji strateških područja iz Programa iz točke 1. ovoga
Zaključka da i redovito prate provedbu mjera iz svoje nadležnosti, te u predviđenim rokovima
dostavljaju tražene podatke Ministarstvu socijalne politike i mladih, radi podnošenja
godišnjeg izvješća Vladi Republike Hrvatske.

 3. Zadužuje se Ministarstvo socijalne politike i mladih da o ovom Zaključku
izvijesti nadležna tijela, nositelje strateških područja iz Programa iz točke 1. ovoga Zaključka.

Klasa:
Urbroj:

Zagreb,

 PREDSJEDNIK

 Zoran Milanović

2

Obrazloženje

Strategija borbe protiv siromaštva i socijalne isključenosti u Republici Hrvatskoj (2014.-
2020.), koju je Vlada Republike Hrvatske usvojila 27. ožujka 2014. godine je temeljni
dokument koji zastupa aktualnu hrvatsku i europsku politiku, uvažavajući ciljeve Strategije
Europa 2020 te Europsku platformu protiv siromaštva i socijalne isključenosti, kao i
međunarodne obveze. Strategija se temelji na prikazu postojećeg stanja siromaštva i socijalne
isključenosti u Republici Hrvatskoj kao i uzrocima koji su doveli do tog stanja te daje
društvenu i gospodarsku projekciju kao osnovu za daljnje djelovanje. Dokument definira
najranjivije skupine društva koje su izložene siromaštvu i socijalnoj isključenosti, strateška
područja djelovanja i njegove nositelje. Posebno su apostrofirane četiri kategorije
stanovništva koje su u najvećoj mjeri izložene riziku od siromaštva i socijalne isključenosti, i
to: djeca i mladi, starije osobe i umirovljenici, nezaposlene osobe i osobe s invaliditetom.

Uz Strategiju je izrađen i Program provedbe Strategije borbe protiv siromaštva i socijalne
isključenosti u Republici Hrvatskoj (2014. - 2020.) za razdoblje 2014. - 2016. godine, kojim
se jasno definiraju mjere i aktivnosti te nositelji osam strateških područja:
1. obrazovanje i cjeloživotno učenje (nositelj: MZOS);
2. zapošljavanje i pristup zapošljavanju (nositelj: MRMS);
3. stanovanje i dostupnost energije (nositelj: MGIPU);
4. pristup socijalnim naknadama i uslugama (nositelj: MSPM);
5. pristup zdravstvenom sustavu (nositelj: MZ);
6. skrb o starijim osobama (nositelj: MRMS);
7. borba protiv zaduženosti i financijska neovisnost (nositelj: MFIN) i
8. uravnoteženi regionalni razvoj (nositelj: MRRFEU).

Za svaku pojedinu stratešku aktivnost definirane su mjere koje se već provode ili se planiraju
provesti do kraja 2016. godine uz navođenje glavnog i posebnog cilja, nositelja i sunositelja
mjere, ciljnih skupina, načina praćenja provedbe, rokova izvršenja te izvora financiranja i
troškova provedbe. Provedba mjera Programa financira se sredstvima Državnog proračuna,
sredstvima fondova Europske unije kao i međunarodnim fondovima i drugim raspoloživim
sredstvima. Mjere navedene u Programu planirane su za razdoblje od tri godine prema
trenutačno raspoloživim materijalnim i ljudskim resursima, u uvjetima ekonomske krize i
loših demografskih trendova, uz realne procjene za moguću provedbu. To podrazumijeva da
je Program nužno prilagođavati promijenjenim okolnostima i standardu što će se činiti na
osnovu analiza godišnjih izvješća kao i provedenih istraživanja.

Ovo je prvo Izvješće o provedbi mjera iz Programa, koje se podnosi za 2014. godinu. Izvješće
sadržava informacije o provedenim aktivnostima na realizaciji planiranih mjera za 2014.
godinu, a prema parametrima koji su zadani u Programu, s tim da je kod analize provedbe
svake mjere dodana ocjena stanja i preporuka za naredno razdoblje. Sve mjere su u pravilu
provedene u skladu s planiranim aktivnostima u 2014. godini. Ovo periodično Izvješće ima
za svrhu utvrditi provodi li se Program, odnosno u kojoj je fazi realizacija pojedine mjere
Programa te ostvaruju li se ciljevi i prioriteti Strategije. U izradi navedenih dokumenata
usuglašeno je da dokumenti trebaju biti podložni promjenama, nadopunjavanjima i
korekcijama, ovisno o njihovoj provedbi i uključenosti pojedinih sudionika, stanju u društvu i
gospodarstvu, te u tom smislu će pojedina ministarstva, zadužena za strateška područja u
nastavku provedbe Programa koristiti rezultate ovog Izvješća.

3

Od 78 mjera planiranih za 2014. godinu u potpunosti je realizirano 56 mjera, djelomično je
realizirano 16 mjera, a nije realizirano 6 mjera. Veći dio istih mjera provodit će se i u
narednim razdobljima te je za svaku mjeru potrebno dodatno unaprijediti njenu provedbu.

U području obrazovanja i cjeloživotnog učenja provedba mjera pridonijela je boljoj
uključenosti učenika i studenata i to posebice onih slabijeg materijalnog statusa, s teškoćama
u razvoju te pripadnika romske nacionalne manjine kao i azilanata i stranaca. U području
zapošljavanja i pristupa zapošljavanju u 2014. godini nastavljeno je s provedbom mjera APZ-
a i to kroz potpore za zapošljavanje i usavršavanje te samozapošljavanje, kao i uključivanjem
u javne radove. Mjere se provode sukladno planu te će se nastaviti provoditi i u narednom
razdoblju. Neke od predviđenih aktivnosti započet će s provedbom u 2015. godini, budući da
se radi o projektima Europske unije za koje je bilo potrebno izvršiti odgovarajuće pripreme.
U okviru strateškog područja stanovanja i dostupnosti energije pokrenute su aktivnosti na
zakonskoj uređenosti područja društveno poticane stanogradnje što treba pridonijeti boljoj
uređenosti područja najma stana. Provedba programa A-politika je dala rezultate u pogledu
obnove i saniranja posljedica katastrofe na području Vukovarsko- srijemske županije svih
zgrada javne namjene, osnovnih škola i ambulanti kao i obnovi stambenih zgrada i izgradnji
zamjenskih stambenih zgrada. U području osiguravanja socijalne zaštite potrošača, posebice
socijalno ugroženih potrošača u skladu s održivim i otvorenim energetskim tržištima u svrhu
smanjenja siromaštva, mjera nije dovršena u 2014. godini, zbog poteškoća u provedbi.

Vezano uz osiguravanje pristupa socijalnim naknadama i uslugama provode se reformske
mjere koje su usmjerene na konsolidaciju socijalnih naknada, unapređenje i širenje usluga u
zajednici te deinstitucionalizaciju i transformaciju domova socijalne skrbi. Do određenog
kašnjenja došlo je i u raspisivanju natječaja za dodjelu bespovratnih sredstava zbog promjene
propisa. Mjere namijenjene hrvatskim braniteljima iz Domovinskoga rata i članovima
njihovih obitelji u pravilu se provode u skladu s planom. U području pristupa zdravstvenom
sustavu i dugotrajnoj skrbi nastavlja se s provedbom planiranih reformskih aktivnosti,
javnozdravstvenim mjerama, ali i mjerama koje su namijenjene isključivo najugroženijim
skupinama osiguravanjem besplatnih sistematskih pregleda i programe psihosocijalne i
zdravstvene pomoći te osiguravanjem dopunskog zdravstvenog osiguranja.

U cilju unaprjeđenja položaja umirovljenika, osiguranja održivosti mirovinskog sustava i
osiguranja socijalne adekvatnosti mirovina, sukladno planiranom, uspostavljen je novi
cjeloviti zakonodavni okvir za sva tri stupa mirovinskog osiguranja te se prati njegova
provedba.

U strateškom području: Borba protiv zaduženosti i financijska neovisnost provodile su se
mjere vezano uz financijsku održivost javnih financija i fiskalne konsolidacije donošenjem
zakonskih usklađivanja te provođenju dubinske analize rashoda Državnog proračuna
Republike Hrvatske. Tijekom 2014. izrađen je Nacrt prijedloga zakona o stečaju potrošača, a
u narednom razdoblju se očekuje donošenje podzakonskih propisa te uspostava
institucionalnog okvira za njegovo funkcioniranje. U području uravnoteženog regionalnog
razvoja provedba većine aktivnosti mjera nije započela u 2014. godini iz razloga što je
njihova provedba predviđena u okviru Programa ruralnog razvoja Republike Hrvatske 2014-
2020 koji nije bio službeno odobren od Europske komisije. Predviđene aktivnosti vezane uz
izgradnju i/ili rekonstrukciju sustava za vodoopskrbu, kanalizaciju i pročišćavanje otpadnih
voda realizirane su u zadanim rokovima i pokazale su mjerljive rezultate i ostvarene ciljeve.

1

MINISTARSTVO SOCIJALNE POLITIKE I MLADIH

Program provedbe Strategije borbe protiv siromaštva i socijalne

isključenosti u Republici Hrvatskoj (2014.-2020.)
za razdoblje od 2014. do 2016.

Izvješće o provedbi mjera za 2014. godinu

Zagreb, srpanj 2015. godine

2

Sadržaj
Popis kratica ... 4

Uvod ... 7

2. Izvješće o provedbi mjera za 2014.. 9

2.1. Obrazovanje i cjeloživotno učenje .. 9
2.1.1. Povećanje dostupnosti odgoja i obrazovanja na svim razinama neovisno o
 ekonomskom statusu pojedinca .. 9
2.1.2. Poticanje inkluzivnog obrazovanja kroz uključivanje djece i učenika s
 teškoćama u razvoju u redoviti sustav odgoja i obrazovanja ... 21
2.1.3. Unaprjeđenje kvalitete obrazovanja na svim razinama ... 25
2.1.4. Poticanje cjeloživotnog učenja i povećanje broja odraslih osoba uključenih
 u programe obrazovanja ... 27
2.1.5. Obrazovanje o ljudskim pravima .. 29

2.2. Zapošljavanje i pristup zapošljavanju ... 30
2.2.1. Korištenje mjera aktivne politike zapošljavanja i omogućavanje
 stručnog osposobljavanja ... 31
2.2.2. Osiguravanje pravne i socijalne sigurnosti radnika ... 33
2.2.3. Poticanje poduzetništva, samozapošljavanja i razvoj socijalnog poduzetništva 35
2.2.4. Provedba i razvoj Programa stručnog osposobljavanja i zapošljavanja hrvatskih

branitelja i djece smrtno stradalih, zatočenih ili nestalih hrvatskih branitelja 36
2.2.5. Praćenje provedbe zapošljavanja osoba koje imaju prednost pri zapošljavanju

sukladno posebnim zakonima ... 43
2.2.6. Uspostava sustava usklađivanja obrazovanja s potrebama tržišta rada 45
2.2.7. Regionalni razvoj zapošljavanja .. 46
2.2.8. Informiranje i stvaranje uvjeta za mobilnost ... 47

2.3. Stanovanje i dostupnost energije ... 50
2.3.1. Unapređenje sustava najamnog stanovanja... 50
2.3.2. Osnivanje i podrška programima prihvatilišta i programima nužnog
 smještaja i osnivanje pučkih kuhinja i 2.3.5. Osiguranje prostora i potpora
 programima stambenih zajednica .. 51
2.3.3. Učinkovito gospodarenje energijom u graditeljstvu ... 53
2.3.4. Unapređenje standarda stanovanja ranjivih skupina ... 54
2.3.6. Osiguranje stambenih jedinica za stradalnike iz Domovinskog rata 56

2.4. Pristup socijalnim naknadama i uslugama ... 58
2.4.1. Unaprjeđenje sustava dodjele socijalnih naknada i potpora programima
 namijenjenim najpotrebitijim građanima ... 60
2.4.2. Unaprjeđenje dostupnosti, priuštivosti i kvalitete socijalnih usluga 62
2.4.3. Briga o sudionicima i stradalnicima ratnih zbivanja ... 65
2.4.4. Unaprjeđenje sustava skrbi o beskućnicima .. 68
2.4.5. Pružanje potpore programima psihosocijalne zaštite skupinama kojima
 prijeti socijalna isključenosti ... 70

2.5. Pristup zdravstvenom sustavu ... 72
2.5.1. Zdravstvena zaštita najranjivijih skupina poboljšanjem dostupnosti
 zdravstvene zaštite .. 73

3

2.5.2. Poboljšanje pokazatelja zdravlja ... 78
2.5.3. Osiguravanje podmirenja troškova zdravstvenih usluga/naknada osobama
 koje nisu pokrivene osnovnim zdravstvenim osiguranjem ... 80
2.5.4. Razvijanje i unapređivanje sustava sveobuhvatne zdravstvene i
 psihosocijalne skrbi za sudionike i stradalnike ratnih zbivanja 81

2.6. Skrb o starijim osobama ... 84
2.6.1. Unaprjeđenje kvalitete života starijih osoba i širenje usluga u zajednici 85
2.6.2. Unapređenje položaja umirovljenika .. 86
2.6.3. Osiguranje održivosti mirovinskog sustava i osiguranje socijalne

adekvatnosti mirovina ... 89

2.7. Borba protiv zaduženosti i financijska neovisnost .. 93
2.7.1. Postizanje održivog ekonomskog rasta te nastavak fiskalne konsolidacije 94
2.7.2. Nastavak reforme porezne politike .. 95
2.7.3. Ublažavanje posljedica prezaduženosti stanovništva ... 96

2.8. Uravnoteženi regionalni razvoj.. 97
2.8.3. Poboljšanje i dostupnost komunalnih usluga ... 98
2.8.4. Poticanje obrazovanja, zapošljavanja i samozapošljavanja ... 99
2.8.5. Provedba stambenog programa i poticanje stanovanja u demografski
 ugroženim područjima ... 100
2.8.6. Provedba mjera ruralnog razvoja ... 103
2.8.7. Statističko praćenje siromaštva na regionalnoj razini (na razini županija) 105

Zaključak ... 106

4

POPIS KRATICA:

1. AMPEU - Agencija za mobilnost i programe EU
2. AORPS - Agencija za osiguranje radničkih potraživanja u slučaju stečaja poslodavca
3. APN – Agencija za pravni promet i posredovanje nekretninama
4. APPRRR - Agencije za plaćanja u poljoprivredi, ribarstvu i ruralnom razvoju
5. APZ - Aktivna politika zapošljavanja
6. ASOO - Agencija za strukovno obrazovanje i obrazovanje odraslih
7. AZOO - Agencija za odgoj i obrazovanje
8. AZVO - Agencija za znanost i visoko obrazovanje
9. BDP – bruto domaći proizvod
10. CARNet – Hrvatska akademska istraživačka mreža
11. CEB (eng. Council of Europe Development Bank) – Razvojna banka vijeća Europe
12. CEZIH – Centralni zdravstveni informacijski sustav Republike Hrvatske
13. CF (eng. Cohesion Found)- Kohezijski fond
14. CK – Crveni križ
15. CSR (eng. Corporate social responsibility)- društveno odgovorno poslovanje
16. CZSS – Centar za socijalnu skrb
17. DCK – Društvo crvenog križa
18. DUOSZ – Državni ured za obnovu i stambeno zbrinjavanje
19. DUUDI – Državni ured za upravljanje državnom imovinom
20. DUZS – Državna uprava za zaštitu i spašavanje
21. DZ – Dom zdravlja
22. DZO – dopunsko zdravstveno osiguranje
23. DZS – Državni zavod za statistiku
24. EAFRD (eng. Agricultural Found for Rural Development)- Europski poljoprivredni

fond za ruralni razvoj
25. ECDC (eng. European Centre for Disease Prevention and Control) –Europski centar

za prevenciju i nadzor bolesti
26. EDP – postupak u slučaju prekomjernog deficita
27. EIB (eng. European Investment Bank) - Europskom investicijskom bankom
28. EK – Europska komisija
29. ERDF (eng. European Regional Development Fund) – Europski fond za regionalni

razvoj
30. ESF – Europski socijalni fond
31. EU – Europska unija
32. EURES – Europska mreža javnih službi za zapošljavanje
33. EUROSTAT- Statistički ured europskih zajednica
34. EU- SILC (eng. European Union Statistics on Income and Living Conditions)-

Anketa o dohotku i životnim uvjetima stanovništva
35. FEAD (eng. Fund for European Aid to the Most Deprived) – Fond za europsku

pomoć najugroženijima
36. FINA – Financijska agencija
37. GEF (eng. Global Environment Facility) - Globalnog fonda za okoliš

5

38. HANFA - Hrvatska agencija za nadzor financijskih usluga
39. HCK – Hrvatski crveni križ
40. HEMS (eng. Helicopter Emergency Medical Service) - helikopterska služba za hitni

medicinski transport
41. HERA – Hrvatska energetska regulatorna agencija
42. HGK – Hrvatska gospodarska komora
43. HKO - Hrvatski kvalifikacijski okvir
44. HMP – Hitna medicinska pomoć
45. HMS – Hitna medicinska služba
46. HMSBB - Hitna medicinska služba brzim brodovima
47. HNB - Hrvatska narodna banka
48. HOK – Hrvatska obrtnička komora
49. HRVI – Hrvatski ratni vojni invalidi
50. HUP – Hrvatska udruga poslodavaca
51. HZHM – Hrvatski zavod za hitnu medicinu
52. HZJZ – Hrvatski zavod za javno zdravstvo
53. HZMO – Hrvatski zavod za mirovinsko osiguranje
54. HZTM – Hrvatski zavod za telemedicinu
55. HZZ – Hrvatski zavod za zapošljavanje
56. HZZO - Hrvatski zavod za zdravstveno osiguranje
57. IBRD (eng. International Bank for Reconstruction and Development) - Međunarodna

banka za obnovu i razvoj
58. IT Centar- Centar za informacijske tehnologije
59. IPA (eng. Instrument for Pre-Accession assistance)- instrument pretpristupne pomoći
60. JLS- jedinice lokalne samouprave
61. JCN – jedinstveni centar za naknade
62. JP(R)S – jedinice područne (regionalne) samouprave
63. KBC – klinički bolnički centar
64. LAG - lokalne akcijske grupe
65. MB – Ministarstvo branitelja
66. MFIN – Ministarstvo financija
67. MFIN PU – Ministarstvo financija - Porezna uprava
68. MGIPU – Ministarstvo graditeljstva i prostornoga uređenja
69. MINGO – Ministarstvo gospodarstva
70. MINPO – Ministarstvo poduzetništva i obrta
71. MINT - Ministarstvo turizma
72. MiZ – Ministarstvo zdravlja
73. MK- Ministarstvo kulture
74. MORH- Ministarstvo obrane Republike Hrvatske
75. MP – Ministarstvo pravosuđa
76. MPPI – Ministarstvo pomorstva, prometa i infrastrukture
77. MPS – Ministarstvo poljoprivrede
78. MRMS – Ministarstvo rada i mirovinskoga sustava
79. MRRFEU- Ministarstvo regionalnoga razvoja i fondova Europske unije

6

80. MSPM – Ministarstvo socijalne politike i mladih
81. MU – Ministarstvo uprave
82. MUP – Ministarstvo unutarnjih poslova
83. MZOP – Ministarstvo zaštite okoliša i prirode
84. MZOS – Ministarstvo znanosti, obrazovanja i sporta
85. NCVVO – Nacionalni centar za vanjsko vrednovanje obrazovanja
86. NISpVU – Nacionalni informacijski sustav prijava na visoka učilišta
87. NISpuSŠ – Nacionalni informacijski sustav prijava i upisa u srednje škole
88. NKZ - Nacionalna klasifikacija zanimanja
89. NUTS 2 (eng. Nomenclature of Territorial Units for Statistics) – Nomenklatura

prostornih jedinica za statistiku
90. OB – opća bolnica
91. OCD – organizacije civilnog društva
92. OP – operativni plan
93. OPG – obiteljsko poljoprivredno gospodarstvo
94. OŽB – opća županijska bolnica
95. PJ – područna jedinica
96. POU – Pučko otvoreno učilište
97. PPDS – područje posebne državne skrbi
98. PROGRAM – Program provedbe Strategije borbe protiv siromaštva i socijalne

isključenosti u Republici Hrvatskoj (2014. – 2020.) za razdoblje od 2014. do 2016.
99. PSP CENTAR – Centar za psihosocijalnu pomoć
100. PUP – poremećaji u ponašanju
101. RH – Republika Hrvatska
102. RPL (eng. Recognition of Prior Learning) - priznavanje neformalnog i informalnog

učenja
103. SKZZ – specijalistička konzilijarna zdravstvena zaštita
104. SPU- Središnji prijavni ured
105. STRATEGIJA - Strategija borbe protiv siromaštva i socijalne isključenosti u

Republici Hrvatskoj (2014. – 2020.)
106. TDU – Tijela državne uprave
107. TETRA mreža – profesionalna digitalna mobilna mreža
108. UDU – Ured državne uprave
109. ULJPPNM - Ured za ljudska prava i prava nacionalnih manjina
110. UNHCR (eng. United Nations High Commissioner for Refugees) - agencija

Ujedinjenih naroda za pomoć izbjeglicama
111. VRH - Vlada Republike Hrvatske
112. ZHMP – Zavod za hitnu medicinsku pomoć
113. ZMN – zajamčena minimalna naknada
114. ZOMO - Zakon o mirovinskom osiguranju („Narodne novine“, broj 157/2013)
115. ZOSS - Zakon o socijalnoj skrbi („Narodne novine“, broj 157/13 i 152/14)
116. ZZJZ- Zavod za javno zdravstvo
117. ŽZJZ – županijski zavod za javno zdravstvo
118. ZVPRZOI – Zavod za vještačenje, profesionalnu rehabilitaciju i zapošljavanje

osoba s invaliditetom

7

UVOD

Strategiju borbe protiv siromaštva i socijalne isključenosti u Republici Hrvatskoj (2014.-
2020.) (dalje Strategija) Vlada Republike Hrvatske usvojila je 27. ožujka 2014. godine, a
nastavno na Strategiju izrađen je Program provedbe Strategije borbe protiv siromaštva i
socijalne isključenosti u Republici Hrvatskoj (2014.-2020.), za razdoblje od 2014. do 2016.
(dalje Program). U Programu su razrađene mjere za realizaciju aktivnosti u okviru osam
strateških područja, na način da su definirane aktivnosti, ciljevi, ciljne skupine, rokovi
provedbe, nositelji i sunositelji, načini praćenja te potrebna sredstva i izvori financiranja. Za
koordinaciju provedbe zaduženo je Ministarstvo socijalne politike i mladih (MSPM), dok su
za koordinaciju aktivnosti i provedbu mjera pojedinih strateških područja zadužena resorna
ministarstva.

Ovo je prvo Izvješće o provedbi mjera iz Programa provedbe Strategije borbe protiv
siromaštva i socijalne isključenosti u Republici Hrvatskoj (2014.-2020.) za razdoblje od 2014.
do 2016., koje se podnosi za 2014. godinu.

Izvješće sadržava informacije o provedenim aktivnostima na realizaciji planiranih mjera za
2014. godinu, a prema parametrima koji su zadani u Programu, s tim da je kod analize
provedbe svake mjere dodana ocjena stanja i preporuka za naredno razdoblje.

Osnovni pokazatelji stanja u društvu i gospodarstvu

Hrvatsko gospodarstvo se postupno oporavlja od duboke ekonomske krize, opterećeno
rastućim i neodrživim razinama javnog duga. Izvješće Europske komisije za 2015. godinu
ukazuje na napredak u provedbi preporuka Vijeća Europske unije iz srpnja 2014. godine.
Bruto domaći proizvod (BDP) je u četvrtom tromjesečju 2014. realno veći za 0,3% u odnosu
na isto tromjesečje 2013.. Sezonski prilagođeni BDP realno je veći za 0,4% u odnosu na isto
tromjesečje 2013. dok u odnosu na prethodno razdoblje bilježi stopu rasta od 0,05%.

Prema podacima Ankete o dohotku stanovništva, stopa rizika od siromaštva u 2013. iznosila
je 19,5%.Pokazatelj „osobe u riziku od siromaštva ili socijalne isključenosti“ odnosi se na
one osobe koje su u riziku od siromaštva ili su u teškoj deprivaciji ili žive u kućanstvima s
niskim intenzitetom rada. Prema tom pokazatelju za 2013. u Republici Hrvatskoj u takvu je
položaju bilo 29,9% osoba.

Stopa rizika od siromaštva određena prema pragu rizika od siromaštva iz 2012. jest pokazatelj
koji uzima u obzir promjene u troškovima života i izračunana je na temelju deflacioniranog
praga rizika od siromaštva iz 2012. Ta je stopa u 2013. iznosila 22,3% i upozorava na
smanjenje životnog standarda i veći broj osoba u riziku od siromaštva u 2013. u odnosu na
2012., kada je stopa rizika od siromaštva bila 20,4%.

Usporedba osnovne stope rizika od siromaštva i stope rizika od siromaštva prije socijalnih
transfera pokazuje da izuzimanje socijalnih transfera iz dohotka utječe na povećanje postotka
osoba koje su u riziku od siromaštva s osnovnih 19,5% na stopu od 29,7%. Ako se iz dohotka
izuzmu i socijalni transferi i mirovine, tada bi stopa rizika od siromaštva iznosila 44,6%.

Usporedba podataka o nezaposlenima dobivenih Anketom o radnoj snazi, prema podacima
Hrvatskog zavoda za zapošljavanje (HZZ-a) i drugih statističkih praćenja temeljenih na
administrativnim izvorima pokazuje da je prosječna stopa nezaposlenosti u 2014. prema
podacima administrativnih evidencija bitno veća (19,6%) od stope anketne nezaposlenosti
(17,3%). U tom razdoblju prosječan broj nezaposlenih prema Anketi manji je za 1 000 od

8

podataka Hrvatskog zavoda za zapošljavanje. Budući da su se anketirane osobe izjašnjavale o
prijavljenosti službi za zapošljavanje, usporedba podataka pokazuje da je od ukupno 327 000
nezaposlenih prema Anketi, 282 000 ili 86,3% prijavljeno službi za zapošljavanje. Ostalih
13,7% anketno nezaposlenih nije bilo zainteresirano za prijavu službi za zapošljavanje.
Istodobno od ukupno 328 000 registriranih u Hrvatskom zavodu za zapošljavanje, 46 000 ili
13,9% ne zadovoljava međunarodne kriterije nezaposlenosti.

Zbog elementarne nepogode koja je tijekom 2014. godine pogodila Hrvatsku, proveden je
Program obnove i saniranja posljedica katastrofe na području Vukovarsko- srijemske županije
kojim je, na dan 23. prosinca 2014. godine, 1.060 stambenih zgrada obnovljeno sredstvima
Državnog proračuna.

Kao jednu od dodatnih mjera kod ublažavanja posljedica siromaštva ili rizika od siromaštva,
Vlada Republike Hrvatske usvojila je 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. godine. Prihvatljivi dužnici su fizičke osobe, državljani
Republike Hrvatske koji su korisnici novčanih naknada sustava socijalne skrbi te građani čija
mjesečna primanja u posljednja 3 mjeseca do podnošenja zahtjeva ne prelaze 2.500,00 kn za
samca, odnosno 1.250,00 kn 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. Po podacima Fine na dan 15. svibnja 2015. godine, u Registru otpisa
duga na dan evidentirano je 12.239 zahtjeva, od čega je do sada odobreno 7.925 zahtjeva.

Slijedi narativno i tablično izvješće o stanju provedbe svake pojedine mjere za 2014. godinu
planirane u okviru pojedine strateške aktivnosti za osam strateških područja:

1. obrazovanje i cjeloživotno učenje
2. zapošljavanje i pristup zapošljavanju
3. stanovanje i dostupnost energije
4. pristup socijalnim uslugama i naknadama
5. pristup zdravstvenom sustavu
6. skrb o starijim osobama
7. borba protiv zaduženosti i financijska neovisnost
8. uravnoteženi regionalni razvoj

9

2. Izvješće o provedbi mjera za 2014.

2.1. Strateško područje: Obrazovanje i cjeloživotno učenje
Nositelj strateškog područja: Ministarstvo znanosti, obrazovanja i sporta

Pristup obrazovanju te kvaliteta i razina obrazovanja znatno utječu na životne prilike
pojedinca, ono je pretpostavka razvoja gospodarstva i društva te time osnovni alat za borbu
protiv siromaštva i socijalne isključenosti. Stoga je u Strategiji obrazovanje i cjeloživotno
učenje prioritetno područje u suzbijanju i sprečavanju siromaštva i socijalne isključenosti
Mjere definirane kroz stratešku aktivnost Povećanje dostupnosti odgoja i obrazovanja na
svim razinama neovisno o ekonomskom statusu pojedinca uspješno su se provodile tijekom
2014. godine. Ostvaren je napredak ranim uključivanjem sve djece u obrazovni sustav. Za
djecu romske nacionalne manjine osigurava se uključivanje u programe predškolskog odgoja
za njihovu uspješnu integraciju tijekom obveznog osnovnog obrazovanja te se dodatno daje
potpora na svim razinama odgojno-obrazovnog sustava. Iako su uspješno provedene mjere
sufinanciranja troškova prijevoza učenika, jedna od teškoća u provedbi su nedostatna sredstva
zbog stalne tendencije porasta cijena mjesečnih učeničkih karata. Mjere kojima se ostvaruje
Poticanje inkluzivnog obrazovanja kroz uključivanje djece i učenika s teškoćama u razvoju
u redoviti sustav odgoja i obrazovanja uspješno se provode te pridonose uključenosti učenika
s teškoćama u razvoju u obrazovni sustav. Tako je u 2014. godini 1 600 pomoćnika bilo
uključeno u neposredan rad s učenicima s teškoćama u razvoju čime se omogućava njihovo
potpuno uključivanje u odgojno-obrazovni sustav. Unaprjeđenje kvalitete obrazovanja na
svim razinama provodi se razvijanjem i provođenjem HKO-a. Značajnu ulogu u provođenju
politike cjeloživotnog učenja među ostalim pripada i obrazovanju odraslih kroz aktivnost
Poticanje cjeloživotnog učenja i povećanje broja odraslih osoba uključenih u programe
obrazovanja. Kroz aktivnost Obrazovanje o ljudskim pravima realizirana je mjera uvođenje
građanskog odgoja koji se provodi u okviru međupredmetne provedbe u osnovnim i srednjim
školama. Uključivanje obrazovanja o ljudskim pravima u nastavne planove i programe od
neizmjerne je važnosti jer za cilj ima prevladavanje predrasuda i diskriminacije prema
socijalno osjetljivim skupinama.
Stopa rizika od siromaštva djece u korelaciji je s sa stupnjem obrazovanja roditelja stoga se
posebna pozornost usmjerava na rane faze obrazovanja gdje počinju socijalne nejednakosti.
Nova Strategija obrazovanja, znanosti i tehnologije u svojim dugoročnim mjerama uspostavit
će sustav izjednačavanja mogućnosti neovisno o razini isključenosti pojedinih društvenih
skupina te na taj način smanjivati socijalnu isključenost, a osigurati istinsku društvenu
integraciju.

2.1. Strateško područje: Obrazovanje i cjeloživotno učenje
Nositelj strateškog područja: Ministarstvo znanosti, obrazovanja i sporta (MZOS)
Glavna strateška aktivnost:
2.1.1. Povećanje dostupnosti odgoja i obrazovanja na svim razinama neovisno o
ekonomskom statusu pojedinca
Mjera 1: Omogućavanje ravnomjernog razvoja predškolskog odgoja i obrazovanja za svu
djecu
a) aktivnosti mjere
Sufinanciranje programa predškole za djecu predškolske dobi koji se ostvaruju u dječjim

10

vrtićima i drugim pravnim osobama koji provode program predškole u 2014. godini.
b) Način praćenja/pokazatelji učinka:
način praćenja: - izvješće
Realizirano:
Izvješće o broju djece uključenih u obvezni predškolski program.
pokazatelji učinka:
Realizirano:
Broj djece u godini dana prije polaska u osnovnu školu uključene u program predškole, a koji
nisu polaznici dječjega vrtića od siječnja do svibnja 2014. godine koja su sufinancirana
iznosio je 13 212.
Broj sve djece u godini dana prije polaska u osnovnu školu u obveznom programu predškole
od listopada do prosinca 2014. godine je 41 590 djece.
Nositelji/sunositelji:

a) nositelj mjere: MZOS
b) sunositelj: predškolske ustanove, JLS

Ciljne skupine/korisnici: djeca u godini dana prije polaska u osnovnu školu.
Izvor financiranja/sufinanciranja:
a) Državni proračun:
Planirano: Za programe predškole u 2014. godini u Državnom proračunu osigurano je
ukupno 3.960 000,00 kn u razdjelu 080 - MZOS, Glavi 08005 - MZOS, Šifra programa
3702-predškolski odgoj, Aktivnost A578008 pod nazivom odgoj i obrazovanje djece u
programima predškole.
Realizirano: Sva sredstva su utrošena u skladu s planiranim. Svi korisnici sredstava bili su
dužni najkasnije do 31. siječnja 2015. godine dostaviti MZOS financijsko izvješće o
namjenskom utrošku sredstava.
b) ostali izvori: Program predškole kao i sve druge programe ranog i predškolskog odgoja i
obrazovanja financiraju općine i gradovi, kao i županije, sukladno mjerilima za osiguravanje
sredstava za programe predškolskog odgoja i obrazovanja (članak 49. Zakona o predškolskom
odgoju i obrazovanju1), a u skladu s člankom 48. Zakona1 roditelji su oslobođeni sudjelovanja
u cijeni programa predškole.
Ocjena stanja (obrazloženje):
Provedba aktivnosti mjere započela je u siječnju 2014. godine kojom je bilo obuhvaćeno
ukupno 312 dječjih vrtića/drugih pravnih osoba koji provode program predškole i 13 212
djece. Budući da je u kolovozu 2014. godine stupila na snagu odredba članka 23.a Zakona po
kojoj je program predškole obvezan za svu djecu u godini dana prije polaska u osnovnu školu.
U program predškole uključuju se sva djeca koja u ovoj godini do 1. rujna pune pet i pol
godina (odnosno koja će do 31. ožujka sljedeće godine navršiti šest godina) pa je tako jednim
od programa predškolskog odgoja i obrazovanja obuhvaćeno 99,60% djece u godini dana
prije polaska u osnovnu školu, što u redovitim vrtićkim programima što u programima
predškole. Programom predškole obuhvaćena su ukupno 592 dječja vrtića/drugih pravnih
osoba koje provode program predškole i 41 590 djece.
U tijeku je postupak davanja suglasnosti dječjim vrtićima i osnovnim školama koji su
dostavili programe predškole na verifikaciju.
Preporuke za naredno razdoblje:
Daljnja provedba mjere sukladno odredbama Zakona.
Mjera 2: Osiguranje sufinanciranja troškova obrazovanja za učenike slabijeg socio-
ekonomskog statusa i učenike koji pravo na potporu ostvaruju po posebnim propisima
a) aktivnosti mjere

1 Zakon o predškolskom odgoju i obrazovanju („Narodne novine“ broj 10/1997, 107/2007 i 94/2013)

11

1. Donošenje provedbenih propisa vezanih uz sufinaciranje udžbenika.
2. Osiguranje udžbenika kroz sufinanciranje za učenike i studente koji ostvaruju prava
 na temelju braniteljskog statusa njihovih roditelja.
3. Osiguravanje udžbenika kroz sufinanciranje za učenike koji su članovi kućanstva
 koje je korisnik zajamčene minimalne naknade i korisnici pomoći za uzdržavanje.

b) Način praćenja/pokazatelji učinka:
način praćenja:
 Realizirano:

 Izvješća o broju korisnika na osnovi baze podataka korisnika i isplaćenih sredstava

pokazatelji učinka:
Realizirano:
Broj učenika i studenata kojima se financiraju/sufinanciraju udžbenici
Broj studenata koji ostvaruju pravo na besplatne udžbenike – 1252
Broj učenika osnovnih i srednjih škola koji ostvaruju pravo na besplatne udžbenike - 10
908
Broj učenika korisnika zajamčene minimalne naknade ili pomoći za uzdržavanje koji
ostvaruju pravo na besplatne udžbenike – 14 668

Nositelji/sunositelji:
a) nositelji mjere: MZOS
b) sunositelji: osnovne i srednje škole, MB, MSPM, MU, UDU-i nadležni za reguliranje

pitanja prava branitelja, CZSS-i
Ciljne skupine/korisnici:
Učenici i studenti koji ostvaruju prava na temelju braniteljskog statusa njihovih roditelja,
učenici koji su članovi kućanstva koje je korisnik zajamčene minimalne naknade i korisnika
pomoći za uzdržavanje, djeca civilnih i vojnih invalida rata.
Izvor financiranja/sufinanciranja:

a) Državni proračun:
Planirano: pozicija – MZOS – 18.675.000,00 kn iz Državnog proračuna/ Aktivnost -

A578045
Realizirano: pozicija – MZOS - 18.587.956,51 kuna iz Državnog proračuna/ Aktivnost -

A578045

b)ostali izvori: proračuni JLS
Ocjena stanja (obrazloženje):
S obzirom da je 2014. godina prva godina provedbe projekta besplatnih udžbenika u
nadležnosti MZOS, tijekom 2014. godine osigurane su pravne, administrativne i
organizacijske pretpostavke za provedbu mjere.
Na temelju Zakona o socijalnoj skrbi2, Zakona o pravima hrvatskih branitelja iz
Domovinskog rata i članova njihovih obitelji3 i Zakona o zaštiti vojnih i civilnih invalida
rata4 doneseni su provedbeni propisi (Pravilnici i Odluka) vezani za su/financiranje
udžbenika:

a) Pravilnik o uvjetima, postupku i načinu ostvarivanja prava na besplatne udžbenike
vojnih i civilnih invalida rata,5

2 Zakon o socijalnoj skrbi („Narodne novine“, broj: 157/13 i 152/14)
3 Zakon o pravima hrvatskih branitelja iz Domovinskog rata i članova njihovih obitelji („Narodne novine“, broj:
174/04, 92/05, 2/07, 107/07, 65/09, 137/09, 146/10, 55/11, 140/12, 33/13 i 148/13)
4 Zakon o zaštiti vojnih i civilnih invalida rata („Narodne novine“ broj 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)
5 Pravilnik o uvjetima, postupku i načinu ostvarivanja prava na besplatne udžbenike vojnih i civilnih invalida
rata,(„Narodne novine“, broj: 73/14)

12

b) Pravilnik o uvjetima, postupku i načinu ostvarivanja prava na besplatne udžbenike
hrvatskih branitelja iz Domovinskog rata i članova njihovih obitelji, 6

c) Odluka o sufinanciranju nabave udžbenika i pripadajućih dopunskih nastavnih
sredstava za potrebe učenika osnovnih i srednjih škola u Republici Hrvatskoj za školsku
godinu 2014/2015 7

d) Ukupno je za akademsku godinu 2013/2014 u skladu s Pravilnikom o uvjetima, postupku
i načinu ostvarivanja prava na besplatne udžbenike hrvatskih branitelja iz Domovinskog
rata i članova njihovih obitelji6 do 31. prosinca 2014. godine za udžbenike studentima
koji ostvaruju pravo na besplatne udžbenike isplaćeno 2.308.913,29 kn (za 1252
studenta).

e) Ukupno je za školsku godinu u skladu s Pravilnikom o uvjetima, postupku i načinu
ostvarivanja prava na besplatne udžbenike hrvatskih branitelja iz Domovinskog rata i
članova njihovih obitelji6 do 31. prosinca 2014. godine za udžbenike učenicima
osnovnih i srednjih škola koji ostvaruju pravo na besplatne udžbenike isplaćeno
7.702.983,77 kn za ukupno 10908 učenika osnovnih i srednjih škola (3.162.947,98 kn za
ukupno 5536 učenika osnovnih škola i 4.540.035,79 kn za ukupno 5272 učenika srednjih
škola).

f) Ukupno je za školsku godinu u skladu s Odlukom o sufinanciranju nabave udžbenika i
pripadajućih dopunskih nastavnih sredstava za potrebe učenika osnovnih i srednjih
škola u Republici Hrvatskoj za školsku godinu 2014./2015.7 do 31. prosinca 2014.
godine za udžbenike učenicima osnovnih i srednjih škola (učenicima korisnicima
zajamčene minimalne naknade ili pomoći za uzdržavanje) isplaćeno 7.778.115,14 kn za
ukupno 14 668 učenika osnovnih i srednjih škola (4.357.190,23 kn za ukupno 9952
učenika osnovnih škola i 3.420.924,91 kn za ukupno 4716 učenika srednjih škola).

Preporuke za naredno razdoblje:
Daljnja provedba mjere na temelju važećih propisa.
Mjera 3: Povećanje udjela djece pripadnika romske nacionalne manjine u odgojno-
obrazovanim programima od predškolskog do srednjoškolskog obrazovanja
a) aktivnosti mjere

Provedba Nacionalne strategije za uključivanje Roma za razdoblje 2013. do 2020., za
2014. godinu
Sufinanciranje roditeljskog udjela u cijeni predškolskog odgoja
Sufinanciranje produženog boravka
Dodjeljivanje stipendija redovitim učenicima srednjih škola

b) način praćenja/pokazatelji učinka:
način praćenja:

 Realizirano:
 Izvješća i baza podataka o školovanju učenika pripadnika romske nacionalne manjine

pokazatelji učinka:
 Realizirano:

Broj djece kojima je sufinanciran roditeljski udio - 466
Broj učenika u produženom boravku - 343
Broj učenika srednjih škola kojima su dodijeljene stipendije - 584

Nositelji/sunositelji:
 a) nositelji mjere: MZOS
 b) sunositelji: ustanove za predškolski odgoj, osnovnoškolsko i srednjoškolsko

6 Pravilnik o uvjetima, postupku i načinu ostvarivanja prava na besplatne udžbenike hrvatskih branitelja iz
Domovinskog rata i članova njihovih obitelji,(„Narodne novine“, broj: 73/14)
7 Odluka o sufinanciranju nabave udžbenika i pripadajućih dopunskih nastavnih sredstava za potrebe učenika
osnovnih i srednjih škola u Republici Hrvatskoj za školsku godinu 2014/2015 („Narodne novine“, broj: 90/14)

13

 obrazovanje, osnivači ustanova, JLS, JP(R)S
Ciljne skupine/korisnici: Djeca i učenici pripadnici romske nacionalne manjine.
Izvori financiranja/sufinanciranja:
a) Državni proračun:
 Planirano: pozicija – MZOS - 9.441.252,53 kn iz Državnog proračuna/
 Aktivnost - A 767015- Poticaj predškolskog odgoja i predškola za Rome

 A 767003 - Provedba nacionalnog programa za Rome
 Realizirano: 9.441.252,53 kn

a) u 2014. godini za predškolski odgoj/predškolu utrošeno je 2.816.781,36 kn, od čega
za sufinanciranje roditeljskog udjela 1.659.798,91 kn
b) Za odgojno-obrazovne programe, maturalna putovanja, školu u prirodi, ljetne škole,
aktivnosti nakon nastave, produženi boravak i plaće romskih pomagača u 2014. godini
isplaćeno je 2.172.921,98 kn, od čega 172.812,64 kn za produženi boravak
c) za stipendije učenika 3.398.224,19 kn

b) Ostali izvori: Bespovratna sredstva u okviru Operativnoga programa Razvoj ljudskih
potencijala 2007. - 2013. pod nazivom Integracija skupina u nepovoljnome položaju u
redoviti obrazovni sustav.
Ukupno utrošena sredstva u 12 projekata podrške romskoj populaciji iznosila su 1.580.458,91
EUR-a, u što su bile uključene i aktivnosti vezane uz predškolski odgoj/predškolu.
Ocjena stanja (obrazloženje):
Tijekom 2014. godine postignut je daljnji napredak na području obrazovanja uključivanjem
djece romske nacionalne manjine na svim razinama obrazovnog sustava.
Za djecu romske nacionalne manjine osigurava se uključivanje u programe predškolskog
odgoja kako bi se premostio jaz između socijalno-ekonomske situacije u kojoj djeca romske
nacionalne manjine žive i mogućnosti za njihovu uspješnu integraciju tijekom obveznog
osnovnog obrazovanja.
U školskoj godini 2014./2015. u programima predškolskog odgoja/predškole ukupno je 873
djece (od čega 431 djevojčica), što je povećanje broja djece u odnosu na školsku godinu
2013/2014., kada je bilo ukupno 769 djece (od čega 405 djevojčica) .
Na početku školske godine 2014./2015. godine ukupno je 343 učenika (od čega 164
djevojčice) u produženom boravku, dok je početkom školske godine 2013./2014. u
produženom boravku bilo 548 učenika (od čega 255 djevojčica). Uz produženi boravak
ističemo kako se, temeljem čl.43. Zakona o odgoju i obrazovanju u osnovnoj i srednjoj školi i
u 2014./2015. školskoj godini osigurava posebna pomoć u učenju hrvatskog jezika. Na početku
školske godine 2013./2014. posebnu pomoć u učenju hrvatskog jezika ukupno je dobilo 511
učenika (od čega 260 djevojčica), a na početku školske godine 2014./2015. posebnu pomoć u
učenju hrvatskog jezika dobilo je 443 učenika (od čega 218 djevojčica).
I u 2014. godini nastavljen je trend povećanja broja učenika romske nacionalne manjine
uključenih u sustav srednjoškolskog obrazovanja. U srednjoškolske programe u školskoj
godini 2014./2015. upisano je 682 (od čega su 314 djevojčice) učenika romske nacionalne
manjine, u odnosu na 588 učenika (od čega 258 djevojčica) u školskoj godini 2013./2014. Iako
je veći broj učenika koji nastavljaju obrazovanje u trogodišnjim srednjoškolskim programima u
odnosu na broj učenika u četverogodišnjim programima, vidljiv je porast broja učenika
upisanih u prve razrede četverogodišnjih škola.
U školskoj godini 2014./2015. Ministarstvo znanosti, obrazovanja i sporta osiguralo je
stipendije za 584 (322 m, 262 ž) učenika na što je iz Državnog proračuna u 2014. godini
utrošeno 3.398.224,19 kn. U odnosu na 2013./2014. školsku godinu i 542 (247m, 295 ž)
učenika vidljivo je povećanje broja korisnika stipendija.
Preporuke za naredno razdoblje:
Mjera će se nastaviti provoditi i nadalje. Mjera odgovara potrebi osiguravanja pristupa
kvalitetnom i uključivom obrazovnom sustavu u ranoj dječjoj dobi koje cilja na smanjenje

14

početnih nejednakosti, eliminiranje diskriminacije, smanjenje izazova s kojima se susreću
djeca iz ranjivih društvenih skupina te promicanje emocionalnog, socijalnog, psihološkog i
fizičkog razvoja sve djece.
Mjera 4. Provođenja programa učenja hrvatskog jezika za azilante i strance pod
supsidijarnom zaštitom
a) aktivnosti mjere
- donošenje Programa učenja hrvatskoga jezika, povijesti i kulture za azilante i strance pod
supsidijarnom zaštitom radi uključivanja u hrvatsko društvo
- financiranje programa učenja hrvatskoga jezika za one azilante i strance pod supsidijarnom
zaštitom koji nisu u sustavu odgoja i obrazovanja već se uključuju u hrvatsko društvo.

b) Način praćenja/pokazatelji učinka:
način praćenja:
Realizirano: prema podacima MUP-a, 74 osobe ostvaruju pravo na tečaj hrvatskoga jezika,
povijesti i kulture
pokazatelji učinka:
Realizirano: pokazatelji učinka će biti vidljivi u izvješću za 2015. godinu.
Nositelji/sunositelji:
a) nositelj mjere: MZOS, MUP, MSPM
b) sunositelj: UDU-i u županijama, pučka otvorena učilišta, osnovne škole i druge ustanove

verificirane za izvođenje tečaja hrvatskoga jezika
Ciljne skupine/korisnici:
Azilanti i stranci pod supsidijarnom zaštitom.
Izvor financiranja/sufinanciranja:
a) Državni proračun:
 Planirano: MZOS- A767042,
 Obrazovanje osoba bez hrvatskog državljanstva: 423.200,00 kuna
 Realizirano: 48.598,76 kn

b) ostali izvori: nema
Ocjena stanja (obrazloženje):
 U 2014. godini MZOS nije u cijelosti potrošilo sredstva na aktivnosti predviđenoj za
provođenje Programa učenja hrvatskoga jezika, povijesti i kulture.
Zakonom o azil propisano je da će se radi uključivanja u hrvatsko društvo azilantima i
strancima pod supsidijarnom zaštitom omogućiti učenje hrvatskoga jezika, povijesti i kulture.
U razdoblju od 28. studenoga do 12. prosinca 2014. godine provedeno je internetsko
savjetovanje o Nacrtu Odluke o Programu učenja hrvatskoga jezika, povijesti i kulture za
azilante i strance pod supsidijarnom zaštitom radi uključivanja u hrvatsko društvo i Nacrtu
Programa učenja hrvatskoga jezika, povijesti i kulture za azilante i strance pod supsidijarnom
zaštitom radi uključivanja u hrvatsko društvo.
MZOS je, nakon provedenoga internetskog savjetovanja, donijelo i objavilo Program učenja
hrvatskoga jezika, povijesti i kulture za azilante i strance pod supsidijarnom zaštitom radi
uključivanja u hrvatsko društvo.8
MZOS je u studenome 2014. godine uputilo dopis UDU-ima u županijama u kojima se nalaze
osobe koje imaju uvjete za pohađanje tečaja hrvatskoga jezika sa svrhom žurne identifikacije
ustanova koje su u mogućnosti organizirati tečaj hrvatskoga jezika za azilante i strance pod
supsidijarnom zaštitom.
Preporuke za naredno razdoblje:

8 Program učenja hrvatskoga jezika, povijesti i kulture za azilante i strance pod supsidijarnom zaštitom radi
uključivanja u hrvatsko društvo („Narodne novine“, broj 154/14).

15

Početak provođenja Programa planira se u 2015. godini.
Mjera 5. Financiranje troškova prijevoza učenika
a) aktivnosti mjere
Provedba Odluke VRH-a o sufinanciranju međumjesnog javnog prijevoza za redovite učenike
srednjih škola u razdoblju siječanj - lipanj 2014. godine i Odluke o kriterijima i načinu
financiranja troškova prijevoza redovitih učenika srednjih škola u razdoblju rujan - prosinac
2014. godine.
b) način praćenja/pokazatelji učinka:
način praćenja:
Realizirano:
Evidencije o broju učenika koji koriste pravo sufinanciranja/financiranja prijevoza kroz sustav
E- matice.
pokazatelji učinka:
Realizirano:
Oko 74 000 učenika koji su koristili sufinancirani/financirani prijevoz u 2014. godini.
Nositelji/sunositelji:
a) nositelj mjere: MZOS
b) sunositelji: županije i Grad Zagreb
Ciljne skupine/korisnici:
Redoviti učenici srednjih škola pod određenim uvjetima.
Izvori financiranja/sufinanciranja:
a) Državni proračun:
Planirano: MZOS - 350.294.358,00 kn iz Državnog proračuna/ Aktivnost - A580037
Realizirano: MZOS- 350.284.344,27 kn iz Državnog proračuna/Aktivnost – A580037
b) Ostali izvori: proračun JLP(R)S
Ocjena stanja (obrazloženje):
Mjera nije završena u 2014. godini, odnosno ista se nastavila i u 2015. godini donošenjem
Odluke o kriterijima i načinu financiranja troškova prijevoza redovitih učenika srednjih škola
u razdoblju siječanj - lipanj 2015. godine. Poteškoće se uglavnom odnose na tumačenje prava
sukladno Odlukama VRH-a. Isto je otklonjeno dopunom Upute za provođenje Odluke VRH.
Također, jedna od teškoća s kojima se susrećemo u provedbi su i nedostatna sredstva zbog
stalne tendencije porasta cijena te preuzimanja novih obveza.
Preporuke za naredno razdoblje:
Razmatranje problema rasta cijena mjesečnih učeničkih karata, novog modela
sufinanciranja/financiranja te osiguranje dostatnih sredstava za provedbu Odluka.
Mjera 6: Osiguravanje programa nastavka obrazovanja nakon završavanja trogodišnjeg
školovanja
a) aktivnosti mjere
- odobravanje upisa ovisno o traženjima i zadovoljenju uvjeta
b) Način praćenja/pokazatelji učinka:
način praćenja:
izvješće o upisanim učenicima, broj izdanih suglasnosti.
Realizirano:
Svi zahtjevi za dodatne sate zbog nastavka obrazovanja su odobreni.
pokazatelji učinka:
Realizirano:
- broj učenika koji su prijavili nastavak obrazovanja i broj učenika koji su uspješno završili
navedeno obrazovanje,
- praćenje odustajanja / napretka,
- praćenje vertikalne prohodnosti kroz sustav (polaganje državne mature, upis na visoka

16

učilišta i dr.).
Budući da se radi o zahtjevima koji su integrirani u okviru zahtjeva redovne djelatnosti, nije
moguće iskazati posebne brojčane podatke.
Nositelji/sunositelji:
a) nositelj mjere: MZOS
b) sunositelj: srednje strukovne škole
Ciljne skupine/korisnici
Učenici dvogodišnjih i trogodišnjih strukovnih programa
Izvor financiranja/sufinanciranja:
a) Državni proračun:
Planirano: na aktivnosti MZOS-a – redovna djelatnost
Realizirano: mjera se financira sredstvima u okviru redovne djelatnosti te se ne mogu
iskazati pojedinačni podaci koji se odnose samo na ove učenike
Ocjena stanja: Potrebno je nastaviti s provedbom mjere jer ona omogućava učenicima
vertikalnu prohodnost. Navedeno je jasno definirano Zakonom o odgoju i obrazovanju
temeljem kojega je izrađen Pravilnik za nastavak obrazovanja koji je u procesu donošenja.
Preporuke za naredno razdoblje: Nastaviti s provedbom mjere u 2015. godini i
kontinuirano. Potrebno unaprijediti sustav praćenja.
Mjera 7: Povećati dostupnost visokog obrazovanja u RH kroz Nacionalni informacijski
sustav prijava na visoka učilišta (NISpVU)
a) aktivnosti mjere
- polaganje državne mature i elektronička prijava upisa na visoka učilišta uvedeno je školske
godine 2009./2010.
Upis na studij obavlja se na temelju javnog natječaja koji objavljuje sveučilište, veleučilište ili
visoka škola najmanje šest mjeseci prije početka nastave.
b) Način praćenja/pokazatelji učinka:
način praćenja:
Realizirano: Središnji prijavni ured (SPU) nacionalni je informacijski centar za prijave na
studijske programe, odnosno na visoka učilišta u Republici Hrvatskoj. SPU objedinjava
poslove vezane uz prijave na studijske programe te ispunjavanje uvjeta za upise na visoka
učilišta. Ured ima niz zadataka koje izvršava tijekom mjeseci pripreme za prijavu na visoka
učilišta, a jedan od važnijih je da provede centralnu obradu prijava na efikasan način. Namjera
je omogućiti jednak tretman svim kandidatima te smanjiti troškove prijava.
Cjelokupni proces prijave odvija se putem Nacionalnog informacijskog sustava prijave na
visoka učilišta (NISpVU) koji služi kandidatima za prijavu na odabrane studijske programe,
čime se određuju i ispiti državne mature koje moraju položiti. Sustavu se pristupa preko
internetske adrese www.postani-student.hr.
pokazatelji učinka:
Realizirano:
a) polaganje državne mature

broj učenika koji su polagali ispite državne mature u školskoj godini 2013./2014. - 30 375
broj kandidata koji su polagali ispite državne mature u školskoj godini 2013./2014. - 5 383

b) prijava i upisi kandidata na visoka učilišta u RH
- broj učenika koji su izvršili prijavu za upis na studijske programe visokih učilišta tijekom
ljetnoga i jesenskoga upisnoga roka u 2014. godini - 31 462
- broj kandidata koji su izvršili prijavu za upis na studijske programe visokih učilišta
tijekom ljetnoga i jesenskoga upisnoga roka u 2014. godini - 46 898
- broj učenika koji su ostvarili pravo upisa na studijske programe visokih učilišta tijekom
ljetnoga i jesenskoga upisnoga roka u 2014. godini - 23 285
- broj kandidata koji su ostvarili pravo upisa na studijske programe visokih učilišta tijekom

17

ljetnoga i jesenskoga upisnoga roka u 2014. godini – 34 101
Nositelji/sunositelji:

a) nositelj mjere: MZOS
b) sunositelj: NCVVO, AZVO, visokoškolske institucije

Ciljne skupine/korisnici
Učenici završnih razreda srednje škole, kandidati koji žele nastaviti obrazovanje na visokim
učilištima
Izvor financiranja/sufinanciranja:
a) Državni proračun:
Planirano:
AZVO: aktivnost K621194 - osigurano 891.000,00 kn
NCVVO: aktivnost K628067 - osigurano 1.683.00,00 kn
Realizirano:
AZVO: s aktivnosti K621194 u 2014. godini je utrošeno 890.999,17 kn i to na: nabavu
softvera za razvoj i održavanje web aplikacija i softvera, računalnu opremu (pisaći, skeneri i
računala), institucije koje održavaju sustav, nacionalni informacijski sustav prijava na
diplomske studije, troškove slanje SMS poruka kandidatima za studijske programe
(INFOBIP).
utrošeno je još 25.000 kn iz vlastitih sredstava.
NCCVO: sa aktivnosti K628067 u 2014. godini je utrošeno 1.553.626,40 kn.
Ocjena stanja (obrazloženje):
Postupak polaganja ispita državne mature besplatan je za učenike, dok kandidati, koji su
najmanje četverogodišnje srednje obrazovanje završili u RH te pristupnici koji su izvan RH
završili srednje obrazovanje usporedivo s četverogodišnjim srednjim obrazovanjem u RH, što
utvrđuje NCVVO, obvezni su platiti 175,00 kn po pojedinom ispitu. Jedni se i drugi za
polaganje ispita prijavljuju putem interneta, uz mogućnost izbora do deset studijskih
programa. Svi su učenici i kandidati prema svojim ostvarenim rezultatima rangirani na
programe visokih učilišta koje su sami odabrali za upise na programe tercijarnog obrazovanja.

Izvanredna je poteškoća nastala uslijed elementarne nepogode (poplave) u Slavonskome
Brodu i Županji što je dijelu učenika onemogućilo pristupanje polaganju ispita. Svim je tim
učenicima i kandidatima NCVVO pripremio ispitne materijale – nove inačice ispita, te u
prostorima škola, koje nisu bile oštećena poplavom, organizirao naknadni rok kako bi i
njihovi rezultati na vrijeme bili uvršteni na rang-liste. Naknadni rok polaganja ispita državne
mature organiziran je za:

- učenike četvrtih razreda srednjih škola u Županji i učenike škola u Vukovarsko-
srijemskoj i Osječko-baranjskoj županiji koji žive na područjima gdje je bila
proglašena elementarna nepogoda/katastrofa u vrijeme pisanja ispita državne mature,
od 20. do 30. svibnja 2014. godine;

- sve ostale pristupnike, uključujući i pristupnike iz Bosne i Hercegovine koji su ispite
državne mature trebali polagati u ispitnim Centrima: Strojarskome fakultetu u
Slavonskome Brodu, Sveučilištu u Osijeku ili Nacionalnome centru za vanjsko
vrednovanje obrazovanja u Zagrebu, a žive na područjima gdje je bila proglašena
elementarna nepogoda i nisu bili u mogućnosti doputovati u ispitne Centre u vremenu
od 20. do 30. svibnja 2014. godine.

Učenicima škola u Županji osiguran je i potreban pribor za pisanje ispita za svih 270 učenika
(džepna računala, šestari, trokuti, grafitne olovke, kemijske olovke).
Prijave na studijske programe u ljetnom i jesenskom upisnom roku za akademsku godinu
2014./2015. prošle su bez značajnih poteškoća. Dodatno je unaprijeđen prikaz uputa i ostalih
informacija na mrežnim stranicama Središnjeg prijavnog ureda vezanim uz prijave kandidata
na studijske programe. Prema podacima iz NISpVU-a, u akademskoj godini 2014./2015.

18

vidljivo je smanjenje upisne kvote i ukupnog broja kandidata u odnosu na akademsku godinu
2013./2014, ali također i povećanje broja kandidata koji su ostvarili pravo upisa.

Preporuke za naredno razdoblje:
Navedena mjera omogućila je učenicima kandidiranje na veći broj visokih učilišta u različitim
mjestima uz minimalni trošak. Kandidatima se izišlo u susret organiziranjem mogućnosti
polaganja ispita u pet ispitnih centara (Zagreb, Split, Osijek, Rijeka i Slavonski Brod), tako da
sami mogu odabrati centar koji im je najdostupniji. Poboljšanje ove mjere moglo bi se postići
organiziranjem mogućnosti polaganja ispita u još 2-3 ispitna centra.
U narednom razdoblju radit će se na boljoj informiranosti kandidata o visokom obrazovanju i
samim studijskim programima, s posebnim naglaskom na zapošljivost nakon završenog
studija.
Mjera 8: Povećati dostupnost srednjeg obrazovanja u RH kroz Nacionalni informacijski
sustav prijava i upisa u srednje škole (NISpuSŠ)
a) aktivnosti mjere
- elektroničke prijave i upisi u srednje škole.
Prijave i upis kandidata u prve razrede srednjih škola provode se putem Nacionalnog
informacijskog sustava prijava i upisa u srednje škole (NISpuSŠ), osim u posebnim
slučajevima propisanim odlukom o upisu.
b) Način praćenja/pokazatelji učinka:
način praćenja:
Realizirano:
NISpuSŠ je središnji informacijsko-administracijski servis putem kojeg kandidati, koji
planiraju nastavak školovanja u srednjoškolskim ustanovama, mogu prijaviti upis u obrazovne
programe, odnosno srednju školu. Sustav pokriva cijeli proces, od pretraživanja obrazovnih
programa prema željenim kriterijima, preko prijava odabranih programa te uvida u rezultate
po tim programima, pa do ostvarivanja prava na upis u srednju školu.
pokazatelji učinka:
Realizirano:
Putem Nacionalnog informacijskog sustava prijava i upisa u srednje škole (NISpuSŠ) u I.
razred srednje škole u školskoj godini 2014./2015. ukupno je upisano 45 182 kandidata.
Nositelji/sunositelji:

a) nositelj mjere: MZOS
b) sunositelj: CARNet, školske ustanove, županijski upravni odjeli (osnivači)

Ciljne skupine/korisnici
Učenici završnog razreda osnovne škole, učenici koji su osnovnu školu završili u inozemstvu,
učenici ponavljači ili učenici koji su prijavili paralelni umjetnički program.
Izvor financiranja/sufinanciranja:
a) Državni proračun:
Planirano:
CARNet: Aktivnost: A628070 - osigurano 1.180.053,00 kn i
 Aktivnost: K628069 - osigurano 840.438,00 kn
Realizirano:
CARNet: Aktivnost: A628070 - 786.262,84 kn – (honorari) i
 Aktivnost: K628069 - 1.046.250,00 kn za nadogradnju sustava NISpuSŠ

Ocjena stanja (obrazloženje):
Putem Nacionalnog informacijskog sustava za prijave i upise u srednje škole (NISpuSŠ)
učenici su prijavljivali obrazovne programe za koje su konkurirali za upis. Učenicima je bilo
omogućeno kandidiranje na više programa obrazovanja u više srednjih škola, prilagođavanje

19

učeničkih želja njihovim mogućnostima upisa te kontinuirano praćenje bodovnog stanja i
ranga u odnosu na ostale učenike na ljestvicama poretka. Na kraju upisnog roka generirane su
konačne ljestvice poretka nakon čega su učenici imali uvid u podatke o tome za koji
obrazovni program su ostvarili pravo upisa.
Pravilnikom o elementima i kriterijima za izbor kandidata za upis u srednju školu utvrđuju se
zajednički, posebni i dodatni elementi i kriteriji za izbor kandidata za upis u prvi razred
srednjih škola u RH.
Svake se godine donosi Odluka o upisu učenika u I. razred srednje škole za sljedeću školsku
godinu u kojoj se utvrđuje način upisa, broj mjesta u razrednim odjelima prvih razreda
srednjih škola planiranih za upis učenika u srednje škole u sljedećoj školskoj godini, zatim se
propisuje okvirni broj, veličina i ustrojstvo razrednih odjela, utvrđuju rokovi za upis te ostali
uvjeti i postupci za upis učenika u prvi razred srednje škole u sljedećoj školskoj godini.
Preporuke za naredno razdoblje:
Donijet će se Pravilnik o elementima i kriterijima za izbor kandidata za upis u srednje škole,
čime će se elementi i kriteriji za izbor kandidata za upis u srednju školu urediti na dulje
razdoblje, prema kojem se vrednuje znanje kao primarni element vrednovanja te rezultati
postignuti na natjecanjima iz znanja, uvažavajući otežavajuće socijalne i ekonomske uvjete
koji su mogli utjecati na uspjeh učenika, odnosno elementi koji su dostupni svim učenicima
na jednak način. U skladu s tim, dodatno će se unaprijediti postupak prijava i upisa putem
Nacionalnog informacijskog sustava prijava i upisa u srednje škole (NISpuSŠ).
Mjera 9: Stipendiranje redovitih studenata slabijeg socio-ekonomskog statusa
a) aktivnosti mjere
- objava natječaja
- evaluacija zaprimljenih prijava
- dodjela stipendija
b) Način praćenja/pokazatelji učinka:
način praćenja:
Realizirano: Broj novih studenata slabijega socioekonomskoga statusa koji primaju državnu
stipendiju te broj novih studenata – osoba poginulih, umrlih i nestalih pod okolnostima iz
članka 6., 7 i 8. Zakona o zaštiti vojnih i civilnih invalida rata
pokazatelji učinka:
Realizirano: Tijekom 2014. godine u sustavu stipendiranja bilo je ukupno cca 2100 starih
korisnika u različitim kategorijama te 2912 novih korisnika i to 2898 u kategoriji E studenti
slabijega socioekonomskog statusa i 14 stipendija u D1 kategoriji, što ukupno iznosi 5012
redovitih studenata. Mjesečni iznosi potpore starim korisnicima državne stipendije je u visini
500,00 kn, 700,00 kn i 800,00 kn, a novim korisnicima državne stipendije u visini 1.200,00 kn
sukladno novom Pravilniku o uvjetima i načinu ostvarivanja prava na državnu stipendiju.
Nositelji/sunositelji:
a) nositelj mjere: MZOS
b) sunositelj: Visoka učilišta
Ciljne skupine/korisnici:
Redoviti studenti sveučilišnih i stručnih studija i studenti poslijediplomskih doktorskih
studija, državljana RH, koji su slabijega socio-ekonomskog statusa, te studenti – djeca osoba
poginulih, umrlih i nestalih pod okolnostima iz članaka 6.,7. i 8. Zakona o zaštiti vojnih i
civilnih invalida rata9, te djeca mirnodopskih vojnih i civilnih invalida rata čije je oštećenje
nastalo pod okolnostima iz članaka 6.,7. i 8. istog Zakona, mirnodopski vojni i civilni invalidi
rata čije je oštećenje nastalo pod okolnostima iz članaka 6.,7. i 8. istog Zakona.
Izvor financiranja/sufinanciranja:

9 Zakon o zaštiti vojnih i civilnih invalida rata („Narodne novine“, broj 33/92, 77/92,58/93, 2/94, 76/94, 108/95,
108/96, 82/01, 103/03 i 148/13)

20

a) Državni proračun:
Planirano: A679067 - Stipendije za redovite studente slabijega socio-ekonomskog statusa -
45.837.000,00 kn.
Realizirano: MZOS je u 2014. godini za stipendiranje studenata ukupno doznačilo
41.843.900,00 kn te je doznačilo Nacionalnoj zakladi za potporu učeničkom i studentskom
standardu za stipendiranje 400 redovitih studenata ukupno 4.000.000,00 kn.
Ocjena stanja (obrazloženje):
Provedba mjere je završila u 2014. godini isplatom državnih stipendija za nove korisnike koji
su na temelju javnog natječaja za 2014. godinu ostvarili pravo na državnu stipendiju. Isti javni
natječaj proveden je u 2015. godini. Provedba mjera za 613 starih korisnika koji su ostvarili
nastavak stipendiranja u akademskoj godini 2014./2015. se nastavlja u 2015. godini sukladno
ugovoru o dodjeli državne stipendije. Provedba aktivnosti mjera je izvedena bez poteškoća.
Preporuka za naredno razdoblje: Nastavak provedbe mjere. Unaprijediti sustav praćenja
ostalih izvora financiranja i sufinanciranja.
Mjera 10: Uspostava sustava za priznavanje i vrednovanje neformalnog i informalnog
učenja
a) aktivnosti mjere
- izrada smjernica za vrednovanje i priznavanje informalnog i neformalnog učenja (RPL) u
visokom obrazovanju unutar HKO
b) Način praćenja/pokazatelji učinka:
Provedba projekta financiranog u okviru IPA natječaja za dodjelu bespovratnih sredstava
Daljnji razvoj i provedba HKO-a čiji je nositelj AZVO. Projekt po nazivom „Konkurentno
hrvatsko visoko obrazovanje za bolju zapošljivost“ AZVO je u partnerstvu sa Sveučilištem u
Splitu i Visokom školom za Primijenjeno računarstvo provodio od 19. kolovoza 2013. godine
do 18. veljače 2015. godine.
način praćenja:
Realizirano
U okviru IPA projekta AZVO-a:
- projektna izvješća
- dokument „Smjernice i postupci za priznavanje neformalnog i informalnog učenja (RPL),
istraživanja potreba tržišta rada te razvoj i vrednovanje ishoda učenja u visokom obrazovanju“
- dokument „Priznavanje i vrednovanje neformalnog i informalnog učenja – što, kako i zašto
– upute za buduće kandidate“
- dokument „Priznavanje neformalnog i informalnog učenja (RPL) u kontekstu EU i na
svjetskoj razini“, održane radionice za visoka učilišta i poslodavce.
Nositelji/sunositelji:
a) nositelj mjere: MZOS
b) sunositelj: AZVO
Ciljne skupine/korisnici
Radno aktivno stanovništvo koje formalnim priznavanjem već stečenih znanja i vještina mogu
dulje ostati u svijetu rada ili ukoliko su nezaposleni, povećati svoju zapošljivost.
Izvor financiranja/sufinanciranja:
a) Državni proračun:
Planirano: Državni proračun: pozicija – MZOS - A 767028, kto 3241
(samo u dijelu koji je potreban za putne troškove članova Radne skupine za izradu Nacrta
pravilnika o priznavanju i vrednovanju neformalnog i informalnog učenja)
b) ostali izvori: EU fondovi i sufinanciranje AZVO, Sveučilište u Splitu, Visoko učilište

Algebra
Ocjena stanja (obrazloženje):
Unutar projekta su izrađene smjernice za priznavanje informalnog i neformalnog učenja

21

unutar HKO-a te informacijski sustav koji će biti na raspolaganju korisnicima i
provoditeljima. Ovaj oblik priznavanja će visoka učilišta moći nuditi na tržištu u skladu sa
smjernicama i koristeći informacijski sustav kad se usvoji povezani Pravilnik (nadležnost
MZOS) te upišu prvi programi u HKO (nadležnost – MZOS, visoka učilišta i AZVO).
Preporuke za naredno razdoblje:
MZOS treba predložiti povezani Pravilnik te nastaviti s osnivanjem Sektorskih vijeća koji su
preduvjet za upisivanje standarda kvalifikacija u Registre HKO-a, a AZVO treba razraditi
postupak odobravanja studijskih programa te postupaka priznavanja, što su sve preduvjeti za
pokretanje procesa priznavanja na visokim učilištima. MZOS također treba razraditi
mogućnosti financiranja takvih postupaka barem za nezaposlene/osjetljive skupine (npr.
pomoću Youth Guarantee ili drugih instrumenata EU). AZVO nakon što su ostvareni
preduvjeti treba ponovno pokrenuti promotivnu kampanju. Također, preporuča se da AZVO
na VU-ima promovira priznavanje informalnog i neformalnog učenja kod upisa ili nastavka
studija, koje ne mora biti povezano s HKO-om pa tako ni čekati na zadovoljenje navedenih
preduvjeta, međutim od takvog priznavanja koristi imaju samo sadašnji ili budući studenti (ali
bi takvo priznavanje moglo ubrzati studiranje i pomoći kod studenata starijih od 25 godina).
Glavna strateška aktivnost:
2.1.2. Poticanje inkluzivnog obrazovanja kroz uključivanje djece i učenika s teškoćama u
razvoju u redoviti sustav odgoja i obrazovanja
Mjera 1: Financiranje prijevoza redovitim studentima s invaliditetom pri uključivanju u
sustav redovitog visokog obrazovanja
a) aktivnosti mjere
- objava Odluke o kriterijima za ostvarivanje prava na potporu troškova prijevoza za redovite
studente s invaliditetom sveučilišnih i stručnih studija i studente s invaliditetom
poslijediplomskih studija za akademsku godinu 2013./2014. i prijavnih obrazaca
- evaluacija zaprimljenih prijava
- dodjela potpora za financiranje prijevoza studentima s invaliditetom
b) Način praćenja/pokazatelji učinka:
način praćenja:
- izvješće o korisnicima
Realizirano: evaluacija zaprimljenih prijava
pokazatelji učinka:
- broj realiziranih potpora studentima
Realizirano: U sustavu potpora za naknadu troškova prijevoza tijekom 2014. godine bilo je
ukupno 104 korisnika, dok je u 2013. godini bilo 111 korisnika. Mjesečni iznos potpore je
iznosio 500,00 kn.
Nositelji/sunositelji:
a) nositelj mjere: MZOS
b) sunositelj: Visoka učilišta, JLS i JP(R)S
Ciljne skupine/korisnici
Redoviti studenti s invaliditetom sveučilišnih i stručnih studija i studenti s invaliditetom
poslijediplomskih studija, državljani RH, koji nisu u mogućnosti samostalno se koristiti
sredstvima javnoga gradskog prijevoza.
Izvor financiranja/sufinanciranja:
a) Državni proračun:
Planirano: Sredstva za potporu pokrića troškova prijevoza redovitim studentima s
invaliditetom sveučilišnih i stručnih studija i studentima s invaliditetom poslijediplomskih
studija osigurana su u Državnom proračunu RH za 2014. godinu i projekcije za 2015. i 2016.
godinu10

10 Državnom proračunu RH za 2014. godinu („Narodne novine“, broj 152/13 i 39/14)

22

Razdjel 080 MZOS, Glava 06, Aktivnost: A621058 Programi poboljšanja studentskog
standarda, Konto: 3811, Naziv konta: Ostale tekuće donacije.
Realizirano: MZOS je ukupno isplatilo 519.000,00 kn na ime sredstva za potporu pokrića
troškova prijevoza redovitim studentima s invaliditetom
b) ostali izvori: nema
Ocjena stanja (obrazloženje):
Provedba mjere je završila u 2014. godini isplatom svih potpora pokrića troškova prijevoza
redovitim studentima s invaliditetom. Početkom 2015. godine donesen je Pravilnik o uvjetima
i načinu ostvarivanja prava na novčanu potporu za podmirenje dijela troškova prijevoza za
redovite studente s invaliditetom. Provedba aktivnosti mjere je izvedena bez poteškoća.
Preporuke za naredno razdoblje: nastavak i provedba odluke za narednu školsku godinu u
skladu s važećim propisima.
Mjera 2: Sustavno osiguravanje financijske potpore učenicima s teškoćama u razvoju u
srednjoškolskom obrazovanju
a) aktivnosti mjere
- financiranje prijevoza učenicima s teškoćama u razvoju i njihovim pratiteljima
- financiranje posebnih nastavnih sredstava i pomagala za školovanje učenika s teškoćama u
razvoju uključenih u srednjoškolske programe
b) način praćenja/pokazatelji učinka:
način praćenja:
- praćenje broja korisnika i isplaćenih sredstava
- izvješća o broju korisnika
pokazatelji učinka:
- broj učenika s teškoćama u razvoju uključenih u srednjoškolske programe

Realizirano:
- broj učenika u prijevozu - 143
- broj učenika kojima su plaćena nastavna sredstva i prehrana - 385
Nositelji/sunositelji:
a) nositelj mjere: MZOS
b) sunositelj: srednjoškolske ustanove u sustavu odgoja i obrazovanja, JLS, JP(R)S
Ciljne skupine/korisnici
Učenici s teškoćama u razvoju
Izvor financiranja/sufinanciranja:
a) Državni proračun:
 Planirano: Državni proračun, Aktivnost A58004 – 990.000,00 kn
 Realizirano: 1.490.000,00 kn
b) ostali izvori: nema
Ocjena stanja (obrazloženje):
Zbog povećanja broja učenika s teškoćama u razvoju u srednjoškolske programe sustavno se
povećavaju troškovi za prijevoz i troškovi posebnih nastavnih sredstava i pomagala.
Preporuke za naredno razdoblje:
Nastavak i provedba odluke za narednu školsku godinu u skladu s važećim propisima
Mjera 3: Povećanje broja učenika s teškoćama u razvoju kojima se osigurava financijska
potpora za osnovnoškolsko obrazovanje

a) aktivnosti mjere

- financiranje prijevoza učenicima s teškoćama u razvoju i njihovim pratiteljima
- financiranje posebnih nastavnih sredstava i pomagala
- sufinanciranje prehrane učenika s teškoćama u razvoju uključenih u osnovnoškolske
programe

23

b) način praćenja/pokazatelji učinka:
način praćenja:
Realizirano: izvješća o broju korisnika i isplaćenih sredstava

pokazatelji učinka:
Realizirano:
- broj učenika kojima je sufinanciran školski prijevoz - 2950
- broj učenika kojima su sufinancirani troškovi prehrane te nastavna sredstva i pomagala –

1898
Nositelji/sunositelji:
a) nositelj mjere: MZOS
b) sunositelj: osnovnoškolske ustanove u sustavu odgoja i obrazovanja, JLS, JP(R)S
Ciljne skupine/korisnici
Učenici osnovnih škola s teškoćama u razvoju
Izvor financiranja/sufinanciranja:
a) Državni proračun
 Planirano: Državni proračun, Aktivnost A579003 – 25.945.625,00 kuna
 Realizirano: 25.940.982,97 kuna
b) ostali izvori: nema
Ocjena stanja (obrazloženje):
Zbog povećanja broja učenika s teškoćama u razvoju u osnovnoškolske programe sustavno se
povećavaju troškovi za prijevoz, sufinanciranje prehrane i posebnih nastavnih pomagala.
Preporuke za naredno razdoblje: nastavak i provedba odluke za narednu školsku godinu u
skladu s važećim propisima
Mjera 4: Povećanje udjela djece i učenika s teškoćama u razvoju uključenih u redoviti
sustav odgoja i obrazovanja
a) aktivnosti mjere
- stvaranje uvjeta za uspješno inkluzivno obrazovanje osiguravanjem manjeg broja učenika u
redovitom razrednom odjelu u koji se integriraju učenici s blažim teškoćama u razvoju,
- većeg broja stručnih suradnika u ustanovama odgoja i obrazovanja,
- većeg broja posebnih razrednih odjela pri redovitim osnovnim školama
b) način praćenja/pokazatelji učinka:
način praćenja:
Realizirano:
Na temelju podataka iz e- Matice pripremanje izvještaja o broju uključenih učenika te vrstama
programa, broj zaposlenih djelatnika i broj učenika koji ostvaruju pravo na sufinanciranje
prilagođenog prijevoza
pokazatelji učinka:
Realizirano:

- broj učenika s teškoćama u osnovnim školama – 17 508
- učenici integrirani u redovite razredne odjele – 14 814
- broj učenika u razrednim odjelima bez djece s teškoćama – 1537
- broj učenika u kombiniranim razrednim odjelima – 448

Nositelji/sunositelji:
 a) nositelj mjere: MZOS

 b) sunositelji: osnovnoškolske i srednjoškolske ustanove u sustavu odgoja i
 obrazovanja, JLS, JP(R)S
Ciljne skupine/korisnici
Učenici s teškoćama u razvoju uključeni u osnovnoškolske i srednjoškolske ustanove

24

Izvor financiranja/sufinanciranja:
a) Državni proračun:
 Planirano: Državni proračun – redovna aktivnost
 Realizirano:
b) ostali izvori: nema
Ocjena stanja (obrazloženje):
MZOS, sukladno mogućnostima, odobrava zapošljavanje stručnih suradnika pedagoga,
psihologa i stručnjaka edukacijsko-rehabilitacijkog profila. U sustavu osnovnoškolskog
obrazovanja zaposleno je 2191 stručnih suradnika na bazi punog radnog vremena od kojih
neki rade i u nekoliko osnovnih škola. Broj stručnih suradnika ovisi o broju učenika te bi se
sukladno koeficijentima Državnog pedagoškog standarda do 2017. godine u osnovnim
školama trebalo odobriti zapošljavanje novih stručnih suradnika, osobito psihologa i
edukatora rehabilitatora.
U 2014. godini MZOS je odobrilo zapošljavanje 20,5 stručnih suradnika edukacijsko
rehabilitacijskog profila, 1 stručnog suradnika pedagoga, 5,5 stručnih suradnika psihologa i 2
stručna suradnika knjižničara.
Preporuke za naredno razdoblje:
Kontinuirano stvaranje uvjeta za uspješno inkluzivno obrazovanje.
Mjera 5: Uvođenje sustava potpore pomoćnog odgojno-obrazovanog radnika (pomoćnici)
tijekom predškolskog, osnovnoškolskog i srednjoškolskog odgoja i obrazovanja djece i
učenika s teškoćama u razvoju
a) aktivnosti mjere

- financiranje rada pomoćnika tijekom predškolskog, osnovnoškolskog i srednjoškolskog
odgoja i obrazovanja učenika s teškoćama u razvoju
- financiranje edukacije putem projekata OCD-a

 b) način praćenja/pokazatelji učinka:
način praćenja:
 Realizirano:
- dostavljanje izvješća prijavitelja projekata
pokazatelji učinka:
 Realizirano:
- broj uključenih pomoćnika u nastavi – 1620
- broj učenika s teškoćama kojima su osigurani pomoćnici - 1696
Nositelji/sunositelji:
a) nositelj mjere: MZOS
b) sunositelj: osnovnoškolske i srednjoškolske ustanove u sustavu odgoja i obrazovanja,
 JLS, JP(R)S, OCD-i, AZOO
Ciljne skupine/korisnici
Učenici s teškoćama u razvoju uključeni u osnovnoškolske i srednjoškolske programe u
redovitim ili posebnim odgojno-obrazovnim ustanovama
Izvor financiranja/sufinanciranja:
a) Državni proračun:
 Planirano: Državni proračun A578041 – 10.903.489,00kn
 Realizirano: 11.562.640,00kn
b) ostali izvori: ESF- 45.753.228,24kn
 - osiguran rad 1022 pomoćnika za 1080 učenika
Ocjena stanja (obrazloženje):

Sredstvima iz ESF-a osiguran je rad 1022 pomoćnika u nastavi za1080 učenika
Sredstvima osiguranim putem projekata 28 udruga (od igara na sreću) za 339

25

učenika/pomoćnika u nastavi – ukupan iznos 11.562.640,00 kn
Sredstvima osiguranim preko HZZ-a putem mjere „Mladi za mlade“ za 277
učenika/pomoćnika u nastavi

Preporuke za naredno razdoblje:
Nastavak provedbenih aktivnosti mjere.
Glavna strateška aktivnost:
2.1.3. Unaprjeđenje kvalitete obrazovanja na svim razinama
Mjera 1: Donošenje novih strukovnih kurikuluma temeljenih na ishodima učenja i
potrebama tržišta rada
a) aktivnosti mjere
a) Provesti evaluaciju eksperimentalnih strukovnih kurikuluma po školama - tijekom 2014.
godine – ASOO je napisao izvješće o evaluaciji (ožujak 2014.)
b) Razvoj novih strukovnih kurikuluma temeljenih na ishodima učenja i potrebama tržišta
rada: za razvoj novih strukovnih kurikuluma izrađena je analiza potreba za istima sukladno
odabranim kriterijima:
1. potrebe tržišta rada - sukladno Preporukama za obrazovnu upisnu politiku i politiku

stipendiranja HZZ-a u protekle 3 godine
2. broj upisanih učenika u I. razred srednje škole u strukovne programe obrazovanja u

protekle 3 godine
3. broj škola po obrazovnom programu
4. godina donošenja programa/godina izmjene programa
5. radi li se o deficitarnom, rijetkom ili tradicijskom zanimanju
6. radi li se o muško/ženskom zanimanju
7. Nacionalnoj klasifikaciji zanimanja
8. Popisu reguliranih profesija

b) Način praćenja/pokazatelji učinka:
način praćenja:
praćenje broja predloženih i donesenih strukovnih kurikuluma te njihova implementacija u
obrazovanje i osposobljavanje
pokazatelji učinka:
Izrada novih strukovnih kurikuluma isključivo je vezana uz uspostavu preostalih 19
Sektorskih vijeća i donošenje Metodologije sukladno Zakonu o HKO-u, što znači da nema
aktivnosti u provedbi istih.
Nositelji/sunositelji:
a) nositelj mjere: MZOS
b) sunositelj: ASOO, MINPO, MRMS, HZZO, srednje strukovne škole, ustanove za

obrazovanje odraslih, sindikati, komore
Ciljne skupine/korisnici
Polaznici strukovnog obrazovanja i osposobljavanja; radno aktivno stanovništvo koje će
stjecanjem novih znanja i vještina osigurati kompetencije za ostanak u svijetu rada ili za
zapošljavanje.
Izvor financiranja/sufinanciranja:
a) Državni proračun:
Planirano: MZOS: aktivnost A580050 - osigurano 24.224,00 kuna (samo u dijelu koji je
potreban kao eventualnu participaciju - ovisno o glavnom izvoru financiranja)
Realizirano: MZOS: aktivnost A580050
b) ostali izvori: EU fondovi kao glavni izvor financiranja

26

Ocjena stanja (obrazloženje):
Provedba aktivnosti koje se odnose na razvoj novih strukovnih kurikuluma započela je u
listopadu 2014. godine, i to izradom analize potreba za novim strukovnim kurikulumima, a
završila je u siječnju 2015. godine te u provedbi navedene aktivnosti nije bilo problema.
Mjera je dala rezultate na način da je određeno koji će strukovni kurikulumi imati prednost
prilikom izrade i donošenja, a u skladu s odabranim kriterijima.

Preporuke za naredno razdoblje:
Nastaviti s provedbom mjere „Evaluacija eksperimentalnih strukovnih kurikuluma po
školama u školskoj godini 2015“/2016.“ (treća generacija) kao i s provedbom mjere „Razvoj
novih strukovnih kurikuluma“ u 2015. godini i kontinuirano.
Mjera 2: Provedba HKO-a
a) aktivnosti mjere
- donošenje Pravilnika o Registru HKO-a;
- osnivanje Nacionalnog vijeća za razvoj ljudskih potencijala;
- uspostava Sektorskih vijeća (25 Sektorskih vijeća do kraja 2015. godine);
- uspostava Registra HKO-a.
b) Način praćenja/pokazatelji učinka:
način praćenja:
Izvješća o uspostavljenim obrazovanim programima usklađenima sa standardima kvalifikacija
iz Registra HKO-a.
Realizirano: nije realizirano u 2014. godini
pokazatelji učinka:
- donesen pravilnik,
- uspostavljen Registar HKO-a,
- broj osnovanih sektorskih vijeća,
- broj standarda zanimanja i standarda kvalifikacija upisanih u Registar HKO-a.
Realizirano:
- Donesen Pravilnik o Registru Hrvatskoga kvalifikacijskog okvira11– stupio na snagu 30.
svibnja 2014. godine
- 6. lipnja 2014. godine Hrvatski sabor imenovao je Nacionalno vijeće za razvoj ljudskih
potencijala (u 2014. godini održane su 3 sjednice i 2 radionice)
- 23. srpnja 2014. godine objavljeni su javni pozivi za predlaganje kandidata za imenovanje
po osam sektorskih stručnjaka za svako od sljedećih sektorskih vijeća:
I. Poljoprivreda, prehrana i veterina
II. Šumarstvo i drvna tehnologija
VI. Strojarstvo, brodogradnja i metalurgija
VII. Elektrotehnika i računarstvo
X. Turizam i ugostiteljstvo
XXI. Odgoj, obrazovanje i sport
- 27. studenoga 2014. godine djelomično su ponovljeni javni pozivi za sektorska vijeća:
X. Turizam i ugostiteljstvo
XXI. Odgoj, obrazovanje i sport
- 12. rujna 2014. godine imenovano je Povjerenstvo za odabir članova sektorskih vijeća
sastavljeno od predstavnika MZOS-a i MRMS-a
- 9. prosinca 2014. godine održane su radionice za predložene članove sektorskih vijeća I.
Poljoprivreda, prehrana i veterina, II. Šumarstvo i drvna tehnologija, VI. Strojarstvo,
brodogradnja i metalurgija, XXI. Odgoj, obrazovanje i sport.
- 22. prosinca 2014. godine imenovano Sektorsko vijeće II. Šumarstvo i drvna tehnologija i

11 Pravilnik o Registru Hrvatskoga kvalifikacijskog okvira („Narodne novine“, broj 62/14)

27

Sektorsko vijeće VI. Strojarstvo, brodogradnja i metalurgija
Nositelji/sunositelji:
a) nositelj mjere: MZOS
b) sunositelji: MRMS, MINPO, MSPM, MRRFEU, ASOO, AZOO, AZVO, NCVVO,
obrazovne ustanove, sindikati, komore, poslodavci
Ciljne skupine/korisnici: Učenici, studenti, radno aktivno stanovništvo.

Izvor financiranja/sufinanciranja:
a) Državni proračun:

A 767028, naknade za rad i putni troškovi članova Nacionalnog vijeća za razvoj ljudskih
potencijala, radionice za članove Nacionalnog vijeća za razvoj ljudskih potencijala

 Planirano: Državni proračun, Aktivnost A 767028 - 100.000,00 kn
 Realizirano: 93.747,00 kn.
b) ostali izvori: Darovnica EK za povezivanje nacionalnih kvalifikacijskih okvira s
Europskim kvalifikacijskim okvirom (EQF NCP grant), dizajn i tisak Pravilnika o Registru
HKO-a, objava javnih poziva za članove sektorskih vijeća, troškovi organizacije radionice za
predložene članove sektorskih vijeća i njihovi putni troškovi)
Ocjena stanja (obrazloženje):
Mjera „Provedba HKO-a“ je dugoročna mjera koja se sastoji od niza aktivnosti započetih i
prije 2014. godine. Aktivnosti će se provoditi i u sljedećih nekoliko godina te svi rezultati
neće biti vidljivi istovremeno.
Preporuke za naredno razdoblje:
Provedba daljnjih predviđenih aktivnosti sektorskih vijeća.
Glavna strateška aktivnost:
2.1.4. Poticanje cjeloživotnog učenja i povećanje broja odraslih osoba uključenih u
programe obrazovanja
Mjera 1: Standardizacija i povećanje kvalitete programa obrazovanja odraslih uključujući
provedbu HKO-a
a) aktivnosti mjere
- donošenje programa obrazovanja odraslih sukladno dinamici provedbe HKO-a
b) Način praćenja/pokazatelji učinka:
način praćenja:
- izvješća
Realizirano: Tijekom provedbe ove mjere zamijećen je porast broja zainteresiranih polaznika
koji su napustili, no žele naknadno završiti osnovnu školu te se iz tog razloga mjera nastavlja
provoditi. Donošenje programa sukladno procedurama HKO-a. Uspostava procedura.
pokazatelji učinka:
- broj programa donesenih sukladno procedurama HKO-a
Realizirano: Procedure za donošenje programa u okviru HKO-a nisu još definirane, počevši
od donošenja standarda zanimanja, standarda kvalifikacija te samih kurikuluma temeljenih na
ishodima učenja. Sukladno navedenom nije donijet niti jedan program usklađen s
procedurama HKO-a u sustavu obrazovanja odraslih.
Nositelji/sunositelji:

a) nositelj mjere: MZOS
b) sunositelj: ASOO

Ciljne skupine/korisnici
Polaznici programa obrazovanja odraslih
Izvor financiranja/sufinanciranja:
a) Državni proračun:
Planirano:

28

U Državnom proračunu u 2014. godini su osigurana sredstva za provedbu ove mjere Razdjel
080–MZOS, Glava 08005-MZOS, Program 3704-Srednjoškolsko obrazovanje, Aktivnost
A580014-Razvoj sustava obrazovanja odraslih.- iznos 3.537.888,00 kn
Realizirano: 3.537.888,00 kuna
b) ostali izvori: ESF
Ocjena stanja (obrazloženje):
U sustavu obrazovanja odraslih postoji cijeli niz različitih programa obrazovanja za iste
kvalifikacije ili djelomične kvalifikacije te za osposobljavanja koje je nužno uskladiti sa
zahtjevima HKO-a. Projekt "Za Hrvatsku pismenosti: put do poželjne budućnosti – Desetljeće
pismenosti u Hrvatskoj 2003.-2012." je bio osmišljen s ciljem da se osobama starijim od 15
godina omogući završavanje osnovnog obrazovanja te poboljša obrazovna razina u RH
omogućavanjem nastavljanja obrazovanja odraslim osobama. U sklopu projekta predviđeno je
da se osobama koje na ovaj način završe osnovnu školu omogućuje osposobljavanje za
obavljanje jednostavnih poslova u nekom zanimanju, kako bi se lakše zaposlile. Trenutno nisu
još definirane procedure za donošenje programa u okviru HKO-a. Uspostavljaju se sektorska
vijeća, a u tijeku je natječaj ESF-a u okviru kojeg bi se trebali donijeti prvi standardi
kvalifikacija.
S obzirom na relativno velik broj polaznika osnovnog obrazovanja odraslih u proračunu nije
bilo dovoljno sredstava za financiranje svih grupa koje su pohađale program. Manji broj
polaznika, uglavnom romske nacionalnosti odustane od pohađanja programa iz osobnih
razloga.
Preporuke za naredno razdoblje: Napominjemo da je projekt završio, no MZOS je
nastavilo provoditi mjeru opismenjavanja. Mjera se nastavlja provoditi i u 2015. godini.
Mjera 2: Povećanje udjela polaznika uključenih u programe za stjecanje strukovnih
kvalifikacija u sustavu srednjeg obrazovanja i u programe „Erasmus+
a) aktivnosti mjere
- informiranje i poticanje strukovnih škola za uključivanje u ERASMUS+
b) Način praćenja/pokazatelji učinka:
način praćenja:
- izvješća
Realizirano:
MZOS prati način provedbe programa ERASMUS+ po godišnjem izvješću koje AMPEU
dostavlja MZOS-u.
pokazatelji učinka:
- broj polaznika programa
Realizirano:
Sveukupan broj sudionika mobilnosti u Programu za cjeloživotno učenje (2009.-2013.
godina) iznosi 1498 (961 učenika i 537 (ne)nastavnog osoblja). Po godinama za učenike: 14 u
2009.godini, 67 u 2010., 178 u 2011., 332 u 2012. i 370 u 2013. godini. Po godinama za
(ne)nastavno osoblje: 13 u 2009., 19 u 2010., 77 u 2011., 184 u 2012. i 244 u 2013. godini.
U natječajnoj godini 2014. u Erasmus+ programu odobreno je sudjelovanje 935 učenika i 234
(ne)nastavnog osoblja. Evidentno je da je samo u natječajnoj godini 2014. broj učenika
strukovnih škola koji odlaze na mobilnost (935) podjednak broju učenika koji su otišli na
mobilnost u razdoblju od 7 godina (961). Ovime se pokazuje sve veći interes za
sudjelovanjem u programu kao i sve veća iskoristivost sredstava.
Nositelji/sunositelji:
a) nositelj mjere: MZOS
b) sunositelji: AMPEU, strukovne škole
Ciljne skupine/korisnici: Polaznici programa, učenici, nastavnici i stručni suradnici.
Izvor financiranja/sufinanciranja:

29

a) Državni proračun:
Planirano: Mjera će se provoditi kroz predviđene aktivnosti i financiranje Agencije za
mobilnost i programe EU.
Realizirano: Mjera se provodi kroz predviđene aktivnosti i financiranje AMPEU.
Ocjena stanja (obrazloženje):
U 2014. godini u Erasmus+ programu sudjeluje 59 strukovnih škola. Evidentan je rast broja
strukovnih škola koje su sudjelovale u Programu za cjeloživotno učenje. Nešto niži broj
strukovnih škola u novom Erasmus+ programu za natječajnu godinu 2014. može se objasniti
time što je 2013. godina bila prva natječajna godina te su sva programska pravila bila različita
u odnosu na prijašnju generaciju programa. Potencijalnim prijaviteljima je stoga pružena
dodatna podrška u obliku ekstenzivnog savjetovanja prijava.
U svrhu informiranja i poticanja strukovnih škola za sudjelovanjem u aktivnostima programa
ERASMUS+ Agencija za mobilnost i programe EU redovno svake natječajne godine
organizira niz promotivnih aktivnosti. Za natječajnu godinu 2014. za strukovno područje
AMPEU je organizirala 4 seminara (1 u Zagrebu i 3 regionalna) i 2 webinara (za prijavitelje
koji nisu bili u mogućnosti posjetiti seminare) u kojima su predstavljene mogućnosti
sudjelovanja strukovnih škola u programu ERASMUS+.
Preporuke za naredno razdoblje:
Kontinuirano nastaviti s provedbom mjere u 2015. godini. AMPEU kontinuirano radi na
poticanju što većeg broja učenika i (ne)nastavnog osoblja u strukovnim školama za
sudjelovanjem u Erasmus+ programu putem navedenih seminara i webinara. Broj sudionika
mobilnosti, učenika i (ne)nastavnog osoblja se iz godine u godinu povećava.
Glavna strateška aktivnost:
2.1.5. Obrazovanje o ljudskim pravima
Mjera 1: Uvođenje građanskog odgoja
a) aktivnosti mjere
- obrazovanje o građanskom odgoju provodi se od školske godine 2014./2015. obvezno
međupredmetno u svim razredima osnovne i srednje škole,
- uvođenje građanskog odgoja i obrazovanja kao posebno obvezanog nastavnog predmeta u 8.
razred osnovne škole te u 1. i 2. razred srednje škole, školske godine 2015./2016., odnosno
kad se stvore sve pravne i kurikularne pretpostavke.
- građanski odgoj i obrazovanje eksperimentalno se planira provoditi u školama koje pokažu
interes, kao izborni predmet i kao fakultativni predmet
b) Način praćenja/pokazatelji učinka:
način praćenja:
- administrativno praćenje u suradnji s AZOO-om, civilnim sektorom i akademskom
zajednicom
Realizirano:
Izvješće o vanjskom vrednovanju Eksperimentalnog izbornog programa Građanskog odgoja i
obrazovanja za 8. razred osnovne škole za prvo polugodište školske godine 2014./2015.
pokazatelji učinka:
- broj učenika uključenih u nastavu građanskog odgoja
 Realizirano: Prema izvješću o vanjskom vrednovanju Eksperimentalnog izbornog programa
Građanskog odgoja i obrazovanja za 8. razred osnovne škole za prvo polugodište školske
godine 2014./2015. od 34 škole koje su dobile Rješenje nadležnog ministarstva za uključenje
u provedbu Eksperimentalnog izbornog programa Građanskog odgoja i obrazovanja za 8.
razred osnovne škole u šk. g. 2014./2015. 31 škola je donijela odluku o uključenju. Uključenu
31 školu pohađa 1806 učenika 8. razreda, dok je u Eksperimentalni izborni program
Građanskog odgoja i obrazovanja za 8. razred uključeno 695 učenika, što je 4,89% od
ukupnog broja učenika osnovnih škola koje provode Građanski odgoj i obrazovanje kao
izborni predmet, odnosno 38,48% učenika 8. razreda navedene 31 škole.

30

Nositelji/sunositelji:
a) nositelj mjere: MZOS
b) sunositelj: AZOO, OCD, akademska zajednica, škole
Ciljne skupine/korisnici
Učenici osnovnih i srednjih škola.
Izvor financiranja/sufinanciranja:
a) Državni proračun:
 Planirano: pozicija – MZOS, A 577004 - 75.000,00 kn
 Realizirano: 75.000,00 kn
b) ostali izvori: Europski fondovi – u skladu s uvjetima natječaja
Ocjena stanja (obrazloženje):
Odlukom o donošenju programa međupredmetnih i interdisciplinarnih sadržaja građanskog
odgoja i obrazovanja za osnovne i srednje škole12, te na temelju izvješća o rezultatima
vanjskog vrednovanja provedbe građanskog odgoja i obrazovanja, koje će provesti NCVVO,
definirat će se i predložiti mjere za unapređivanje provedbe građanskog odgoja i obrazovanja
u osnovnim i srednjim školama. Donošenjem Strategije obrazovanja, znanosti i tehnologije13
VRH je imenovala članove Posebnog stručnog povjerenstva za provedbu Strategije
obrazovanja, znanosti i tehnologije i koordinaciju strategija i djelovanja na području
obrazovanja i znanosti. Povjerenstvo će pripremiti Akcijski plan za pripremu i provedbu
kurikularne reforme koji će započeti s provedbom u 2015. godini (inovirani i osuvremenjeni
Nacionalni okvirni kurikulum, izrada Nacionalnih kurikuluma za: devetogodišnje opće
obvezno obrazovanje i predmetne/modularne kurikulume, gimnazijsko obrazovanje i
predmetne/modularne kurikulume, strukovno obrazovanje i kurikulume za stjecanje
strukovnih kvalifikacija u redovnom sustavu obrazovanja te za umjetničko obrazovanje). U
okviru kurikularne reforme definirat će se i status građanskog odgoja i obrazovanja u
osnovnim i srednjim školama. Materijale za međupredmetnu i interdisciplinarnu provedbu
sadržaja građanskog odgoja i obrazovanja za osnovne i srednje škole i programa stručnog
usavršavanja učitelja i nastavnika za provedbu građanskog odgoja i obrazovanja pripremit će i
provoditi AZOO, uključujući i Smotru projekata iz građanskog odgoja.
Preporuke za naredno razdoblje: Građanski odgoj i obrazovanje eksperimentalno se planira
provoditi u školama koje pokažu interes, kao izborni predmet i kao fakultativni predmet.

2.2. Strateško područje: Zapošljavanje i pristup zapošljavanju
Nositelj strateškog područja: Ministarstvo rada i mirovinskog sustava

U cilju povećanja stope zaposlenosti, poticanja zapošljivosti i pristupa zapošljavanju, osobito
teže zapošljivim skupinama nezaposlenih osoba, kao i osiguranju pravne i socijalne sigurnosti
radnika, provode se aktivnosti i mjere u okviru osam strateških prioriteta (strateških
aktivnosti). U 2014. godini nastavljeno je s provedbom mjera APZ-a i to kroz potpore za
zapošljavanje i usavršavanje te samozapošljavanje, kao i uključivanjem u javne radove.
Zapošljavanje osoba s invaliditetom pokazuje tendenciju rasta u odnosu na prethodnu godinu.
Korisnici ovih mjera su i osobe romske nacionalnosti, liječeni ovisnici, žrtve obiteljskog
nasilja te invalidi Domovinskog rata. Mjere se provode sukladno planu, bez poteškoća i nisu
uočeni problemi te će se nastaviti provoditi i u narednom razdoblju. Neke od predviđenih
aktivnosti započet će s provedbom u 2015. godini, budući da se radi o EU projektima za koje

12 Odluka o donošenju programa međupredmetnih i interdisciplinarnih sadržaja građanskog odgoja i obrazovanja
za osnovne i srednje škole („Narodne novine“, broj 104/2014.)
13 Strategije obrazovanja, znanosti i tehnologije („Narodne novine“, broj 124/14)

31

je bilo potrebno izvršiti odgovarajuće pripreme. Ovisno u uočenim kretanjima na području
zapošljavanja i pristupa zapošljavanju u narednom razdoblju, po potrebi će se intervenirati u
važeće propise, odnosno pristupiti izmjenama ili dopunama zakonodavnog okvira te
predlagati nove mjere. Uspostavljena je dobra komunikacija između nositelja i sunositelja
mjera, kao i lokalnih partnera, kroz lokalna partnerstva za zapošljavanje.

2.2. Strateško područje: Zapošljavanje i pristup zapošljavanju
Nositelj strateškog područja: Ministarstvo rada i mirovinskoga sustava
Glavna strateška aktivnost:
2.2.1. Korištenje mjera aktivne politike zapošljavanja i omogućavanje stručnog
osposobljavanja
Mjera 1: Povećanje stope zaposlenosti i poticanje zapošljivosti
a) aktivnosti mjere

1.dodjela potpora za zapošljavanje i usavršavanje, obrazovanje, stručno
osposobljavanje za rad bez zasnivanja radnog odnosa nezaposlenih osoba u
nepovoljnom položaju na tržištu rada,
2. poticanje samozapošljavanja,
3. očuvanje radnih mjesta i zadržavanje u zaposlenosti

 4. direktno stvaranje radnih mjesta provedbom programa javnih radova.
 5. stručno osposobljavanje za rad bez zasnivanja radnog odnosa

U 2014. godini provodile su se sljedeće mjere APZ-a: potpore za zapošljavanje, usavršavanje
i samozapošljavanje, obrazovanje nezaposlenih, stručno osposobljavanje za rad bez
zasnivanja radnog odnosa, javni radovi te potpore za očuvanje radnih mjesta.
b) Način praćenja/pokazatelji učinka:
način praćenja:
Realizirano: Izviješće
pokazatelji učinka:
Realizirano: Mjere APZ-a u nadležnosti HZZ-a tijekom 2014. godine koristile su ukupno
56632 osobe, pri čemu je bilo 28293 aktivnih korisnika na početku godine, dok je 28339
osoba novo uključeno tijekom 2014. godine.
Broj korisnika:
- potpore za zapošljavanje - 10847 osoba,
- potpore za usavršavanje - 148 osoba, 2149 osoba bilo je uključeno u obrazovanje prema

potrebama tržišta rada, 28039 osoba u stručno osposobljavanje za rad bez zasnivanja
radnog odnosa,

- potpore za samozapošljavanje - 7077 osoba
- 6777 osoba bilo je zaposleno u javnim radovima, a 1595 osoba obuhvaćeno je potporom

za očuvanje radnih mjesta.
Od ukupnoga broja korisnika mjera u 2014. godini bile su 783 osobe romske nacionalne
manjine.
Tijekom 2014. godine iz evidencije HZZ-a zaposleno je ukupno 1877 osoba s invaliditetom
(7,63% više nego u 2013., kada je zaposleno 1744 osoba s invaliditetom). Od ukupnog broja
zaposlenih osoba s invaliditetom, 1756 (93,55%) osoba zaposleno je na temelju zasnivanja
radnog odnosa, a 121 osoba (6,45%) na temelju drugih poslovnih aktivnosti (stručno
osposobljavanje za rad bez zasnivanja radnog odnosa, registriranje trgovačkog društva, obrta,
ugovor o djelu i dr.). Uspoređujući podatke kroz posljednjih deset godina, vidljivo je da je u
2014. godini postignut najveći učinak u zapošljavanju osoba s invaliditetom.
Na dan 31. prosinca 2014. godine u evidenciji HZZ-a bilo je registrirano ukupno 6783 osoba s
invaliditetom, što iznosi 2,1% populacije svih nezaposlenih osoba prijavljenih u evidenciju

32

Zavoda.
U 2014. godini nastavljena je provedba mjera APZ-a, te je kroz 2014. godinu 1106 osoba s
invaliditetom koristilo mjere, što je za 30 osoba (2,79 %) više nego prethodne godine. Kroz
potpore za zapošljavanje zaposlene su ukupno 203 osobe s invaliditetom od čega je najviše
korištena mjera "Sufinanciranje zapošljavanja osoba s invaliditetom", u koju je uključeno 188
osoba. Mjeru Sufinanciranje samozapošljavanja osoba s invaliditetom koristile su 62 osobe,
što je za 26,53% više nego u 2013. godini kada je u istu mjeru uključeno 49 osoba s
invaliditetom.
Povećanje za 67,68% u odnosu na 2013. godinu (56 osoba) se bilježi i u broju uključenih
osoba s invaliditetom u obrazovne aktivnosti, gdje su u 2014. godini uključene 94 osobe s
invaliditetom.
Najveće povećanje u odnosu na prošlu godinu bilježi se u broju uključenih osoba s
invaliditetom u mjeru Stručno osposobljavanje za rad, u koju su kroz 2014. godinu uključene
122 osobe, što je za 64 osobe više nego prošle godine.
Iako je najveći broj osoba s invaliditetom u 2014. godini (596 osoba ili 53,89% od ukupnog
broja osoba s invaliditetom uključenih u mjere) zaposlen kroz program sufinanciranja,
odnosno financiranja zapošljavanja u javnim radovima (Javni rad - Podrška socijalnom
uključivanju, Javni radovi - Elementarna nepogoda, Javni radovi – pojedinačni projekti,
Komunalni javni radovi, Mladi za mlade, Mladi za zajednicu) vidljivo je smanjenje za
16,76% u odnosu na prethodnu godinu kada je u program Javnih radova uključeno 716 osoba
s invaliditetom.
U evidenciji HZZ-a registrirana su ukupno 392 liječena ovisnika o drogama uključenih u
Projekt resocijalizacije. Od tog broja 79 liječenih ovisnika prijavilo se u evidenciju Zavoda u
periodu od 1. siječnja do 31. prosinca 2014. godine (novo prijavljenih u 2014. godini).
Tijekom 2014. godine ukupan broj liječenih ovisnika korisnika mjera APZ-a iznosi 107.
U razdoblju od 1. siječnja do 31. prosinca 2014. godine u svim područnim uredima HZZ-a
evidentirano je ukupno 228 nezaposlenih osoba koje su žrtve nasilja u obitelji. U razdoblju od
1. siječnja do 31. prosinca 2014. godine posredovanjem HZZ-a zaposlene su 72 žrtve nasilja u
obitelji.
Kroz 2014. godinu u mjere APZ-a uključeno je ukupno 29 nezaposlenih osoba, žrtava nasilja
u obitelji.
U 2014. godini u mjeru APZ-a - Javni radovi, uključeno je 20 žrtava nasilja u obitelji, od čega
je 19 žena.
Na dan 31. prosinca 2014. godine, od ukupno 6.783 nezaposlenih osoba s invaliditetom u
evidenciji HZZ-a, 304 osobe imaju status invalida Domovinskoga rata, odnosno 4,48 % od
ukupnog broja nezaposlenih osoba s invaliditetom.
U razdoblju od 1. siječnja do 31. prosinca 2014. godine iz evidencije Zavoda zaposlene su
ukupno 1744 osobe s invaliditetom, od čega 72 invalida Domovinskoga rata, odnosno 4,13 %
od ukupnog broja zaposlenih osoba s invaliditetom iz evidencije Zavoda.
Nositelji/sunositelji:
a) nositelj mjere: MRMS
b)sunositelj: HZZ, JP(R)S te socijalni partneri
Ciljne skupine/korisnici
Nezaposlene osobe koje se nalaze u nepovoljnom položaju na tržištu rada (dugotrajno
nezaposlene osobe, mlade osobe bez radnog iskustva, osobe starije životne dobi, osobe niže
razine obrazovanja, osobe s invaliditetom, posebne skupine nezaposlenih).
Izvor financiranja/sufinanciranja:
a) Državni proračun:

Planirano:
U 2014. godini na poziciji APZ-a (A689023) bilo je osigurano 502.760.000,00 kn, na poziciji

33

Profesionalno usmjeravanje i informiranje i zadržavanje postojeće zaposlenosti (A689016)
1.400.000,00 kn za stavku profesionalnog usmjeravanja, informiranja i zadržavanja postojeće
zaposlenosti, na stavci Akcijski plan desetljeća za uključivanje Roma (A822027)
8.496.000,00 kn.

Realizirano:
Za provedbu mjera APZ-a u 2014. godini isplaćeno je ukupno 658.810.515,97 kn, od čega
540.036.254,83 kn iz Državnog proračuna, 9.989.990,49 kn iz Akcijskog plana desetljeća za
uključivanje Roma.
1.399.804,86 kn utrošeno je sa stavke Profesionalnog usmjeravanja i informiranja.
30.885.068,59 kn iz sredstava Državnog proračuna bilo je izdvojeno za aktivnosti vezane uz
sanaciju štete od poplava.
b) ostali izvori:
Planirano:
ESF - na aktivnosti T813033-OP Razvoj ljudskih potencijala bilo je osigurano 71.791.000,00
kn, a na poziciji IPA - na aktivnosti T813033-OP Razvoj ljudskih potencijala trenutno
12.000.000,00 kn.
Realizirano:
Za provedbu mjera APZ-a u 2014. godini isplaćeno je ukupno 78.263.871,29 kn iz OP Razvoj
ljudskih potencijala, od čega 70.246.489,14 kn iz ESF-a i 8.017.382,15 kn iz IPA-e.
Ocjena stanja (obrazloženje):
U uvjetima porasta broja nezaposlenih osoba i sve većeg nerazmjera ponude i potražnje na
tržištu rada, osobito su ugrožene skupine nezaposlenih osoba koje su i inače teže zapošljive
što zbog svoje dobi, što zbog dugotrajne nezaposlenosti i razine obrazovanja. Iz tog razloga
ciljevi aktivne politike zapošljavanja usmjereni su poticanju zapošljavanja, samozapošljavanja
i obrazovanja tih skupina nezaposlenih osoba te su se u 2014. godini provodile konkretne
mjere koje utječu na povećanje njihove stope zapošljavanja i zapošljivosti, kao i mjere koje
utječu na očuvanje zaposlenosti osoba koje bi, ulaskom u evidenciju nezaposlenih, mogle ući
u dugotrajnu nezaposlenost. Mjere su se provodile u 2014. godini te se nastavljaju provoditi i
u 2015. godini, bez poteškoća.
Tijekom 2014. godine mjeru je koristilo ukupno 56626 osoba, pri čemu je bilo 28293
aktivnih korisnika na početku godine, dok je 28333 osoba novouključeno tijekom 2014.
godine.
Preporuke za naredno razdoblje: Mjere se nastavlja provoditi sukladno Smjernicama za
provedbu APZ-a u RH za razdoblje od 2015. – 2017. godine.
Glavna strateška aktivnost:
2.2.2. Osiguravanje pravne i socijalne sigurnosti radnika
Mjera 1: Osiguravanje prava na novčanu naknadu za vrijeme nezaposlenosti radnicima
koji su bili u radnom odnosu i osobama koje su prestale obavljati samostalnu djelatnost
a) aktivnosti mjere
1. Provođenje upravnog postupka pokrenutog zahtjevom nezaposlene osobe
2. Pravodobno donošenje rješenja
b) Način praćenja/pokazatelji učinka:
način praćenja provedbe
Broj rješenja donesenih u zakonskom roku u odnosu na ukupni broj izdanih rješenja
Realizirano: U roku od 30 dana doneseno je 92,2% rješenja o pravu na novčanu naknadu, a u
roku do 60 dana doneseno je 6,5% rješenja. Izvan roka od 60 dana doneseno je 1,3% rješenja.
pokazatelji učinka
Broj podnesenih i broj riješenih zahtjeva za novčanu naknadu za vrijeme nezaposlenosti
Realizirano: U 2014. godini podneseno je ukupno 119.641 zahtjeva za novčanu naknadu za
vrijeme nezaposlenosti i zahtjeva za nastavak isplate preostale novčane naknade. Nastavno

34

zahtjevima doneseno je 115.806 rješenja o pravu na novčanu naknadu odnosno o pravu na
nastavak isplate preostale novčane naknade.
Nositelji/sunositelji:
a) nositelj mjere: MRMS
b) sunositelj: HZZ
Ciljne skupine/korisnici:
Nezaposlene osobe po prestanku radnog odnosa, odnosno samostalne djelatnosti
Izvor financiranja/sufinanciranja:
a) Državni proračun:
Planirano: Sredstva za isplatu na ime prava s osnova nezaposlenosti, što uključuje i pravo na
novčanu naknadu za vrijeme nezaposlenosti, bila su osigurana za 2014. godinu u Državnom
proračunu u iznosu od 1.532.872.491,00 kn (A689014)
Realizirano: Na ime novčane naknade za vrijeme nezaposlenosti u 2014. godini isplaćeno je
1.244.660.315,00 kn
b) ostali izvori: nema
Ocjena stanja (obrazloženje):
Provedba mjere kojom je ostvarivanje prava na novčanu naknadu omogućeno i nezaposlenim
osobama koje su obavljale samostalnu djelatnost započela je 1. siječnja 2014. godine,
stupanjem na snagu Izmjena i dopuna Zakona o posredovanju pri zapošljavanju i pravima za
vrijeme nezaposlenosti14. Ista se kontinuirano provodi.
Preporuke za naredno razdoblje: /
Predlaže se nastavak provedbe mjere i nastavak praćenja provedbe.
Mjera 2: Osiguravanje prava u slučaju stečaja poslodavca
a) aktivnosti mjere
- utvrditi uvjete za ostvarivanje prava radnika u slučaju stečaja poslodavca,
- pravodobno donijeti upravno rješenje o osiguranim pravima radnika,
- pravodobno izvršiti isplatu osiguranih prava radnika,
- AORPS preuzima funkciju stečajnog vjerovnika u stečajnom postupku za isplaćena

potraživanja radnicima.
b) Način praćenja/pokazatelji učinka:
način praćenja:
Realizirano:
Izvještaj o provedbi načina ostvarenja Strateškog plana za razdoblje 1.1. – 31.12.2014.;
Izvještaj o ostvarenju posebnog cilja Strateškog plana za razdoblje 1.1. – 31.12.2014.15
pokazatelji učinka:
Realizirano:
- Broj radnika kojima je izvršena isplata osiguranih potraživanja na temelju konačnih i

izvršnih rješenja AORPS-a: 3965
- Udio isplata izvršenih u zakonskom roku, u ukupnom broju izvršenih isplata: 100%
Nositelji/sunositelji:
a) nositelj mjere: MRMS
b) sunositelj: AORPS

Ciljne skupine/korisnici:
radnici poslodavca nad kojima je otvoren stečajni postupak i kojima nisu isplaćena

14 Izmjena i dopuna Zakona o posredovanju pri zapošljavanju i pravima za vrijeme nezaposlenosti („Narodne
novine“, broj 153/13)
15 Izvještaj o provedbi načina ostvarenja Strateškog plana za razdoblje 01.01. – 31.12.2014.g; Izvještaj o
ostvarenju posebnog cilja Strateškog plana za razdoblje 01.01. – 31.12.2014.g. (KLASA: 001-02/13-01/0001
URBROJ: 0479-2/5-15/0002 od 02. veljače 2015.g.)

35

materijalna prava na osnovi rada.

Izvor financiranja/sufinanciranja:
a) Državni proračun:
Planirano: 63.505.000,00 kn
Realizirano: 45.208.553,91 kn
b) ostali izvori:
realizirana prava AORPS-a kao stečajnog vjerovnika za isplaćena potraživanja radnika u
tekućoj godini – 1.819.361,99 kn
Ocjena stanja (obrazloženje):
Provedba mjere započela je 2003. godine i uz modifikacije se provodi kontinuirano.
Poteškoće u primjeni (zakonski okvir, suradnja sa stečajnim upraviteljima i stečajnim
sudovima) rješavaju se izmjenama i dopunama zakonskog okvira, izradom i distribucijom
vodiča kroz postupak, specifičnih tabela i komunikacijom sa sudionicima postupka.
Rezultati mjere su vidljivi i mjerljivi: 3 965 radnika u kratkom vremenu primilo je dio
stečajnih potraživanja, na razini minimalne plaće za svaki od tri mjeseca za koja plaću nije
isplatio poslodavac. Vrlo često, s obzirom na malu vrijednost stečajne mase, preostali dio
potraživanja bude nenaplativ, te je ova mjera jedino osiguranje naplate dijela stečajnog
potraživanja.
Preporuke za naredno razdoblje:
Predlaže se nastavak provedbe mjere, uz eventualno povećanje opsega prava koja se
osiguravaju.
Glavna strateška aktivnost:
2.2.3. Poticanje poduzetništva, samozapošljavanja i razvoj socijalnog poduzetništva

Mjera 1: Poticanje samozapošljavanja
a) aktivnosti mjere
- pružati stručnu pomoć i podršku osobama koje se odlučuju na samozapošljavanje te
dodjeljivati potporu za samozapošljavanje
Potporu za samozapošljavanje mogu koristiti sve nezaposlene osobe prijavljene u evidenciju
Zavoda bez obzira na radni staž, zanimanje i kvalifikaciju koje imaju razrađenu poslovnu
ideju te se uključe u savjetovanje za samozapošljavanje u nadležnom područnom uredu.
b) Način praćenja/pokazatelji učinka:
način praćenja:
Realizirano: Izvješće

pokazatelji učinka:
- broj korisnika potpore za samozapošljavanje
Realizirano: U 2014. godini potpore za samozapošljavanje dodijeljene su za 2 277 novo
uključenih osoba, od toga za 951 ženu (udio 42%). U 2014. godini potporu za
samozapošljavanje ukupno je koristilo 7 077 osoba, od toga 2 876 žena.
Nositelji/sunositelji:
a) nositelj mjere: MRMS
b) sunositelj: HZZ, JLS, JP(R)S te socijalni partneri
Ciljne skupine/korisnici
Nezaposlene osobe s održivom poduzetničkom idejom
Izvor financiranja/sufinanciranja:
a) Državni proračun:
Planirano: U 2014. godini na poziciji APZ (A689023) planirane u ukupnom iznosu od
502.760.000 kn osigurana su i sredstva za potpore za samozapošljavanje
Realizirano: 76.317.082,93 kn iz državnog proračuna isplaćeno je na ime potpora za

36

samozapošljavanje u 2014. godini.

b) ostali izvori:
Planirano: Za provedbu svih mjera APZ-a na pozicijama ESF - na aktivnosti T813033-OP
Razvoj ljudskih potencijala bilo je osigurano 71.791.000,00 kn, od čega je dio bio planiran za
pokrivanje troškova potpora za samozapošljavanje.
Realizirano: 29.075.000,00 kn iz ESF-a isplaćeno je na ime potpora za samozapošljavanje u
2014. godini.
Ocjena stanja (obrazloženje):
Provedba aktivnosti mjera započela je u 2014. godini te se nastavlja provoditi i u 2015.
godini. Kratki osvrt na mjeru i rezultate:
Osim stručne pomoći pri izradi poslovnog plana koju pružaju savjetnici za samozapošljavanje
i upućivanja na radionice/edukacije za poduzetništvo, HZZ ovom mjerom i kroz savjetnike za
samozapošljavanje pruža savjetodavnu podršku u prvoj godini poslovanja kako bi se
preveniralo rano zatvaranje poduzeća.
U cilju informiranja te uključivanja nezaposlenih osoba na tržište rada HZZ je organizirao
individualna savjetovanja za samozapošljavanje za 7 727 osoba od kojih je 3 328 (43%) žena,
u radionice HZZ-a (npr. Kako tražiti posao, Kako se predstaviti poslodavcu i dr.) uključeno je
21 086 nezaposlenih osoba od toga 11 815 (56%) žena; radionice za samozapošljavanje na
kojim je sudjelovalo 3 167 nezaposlenih osoba od toga 1420 (45%) žena; tribine na kojima je
sudjelovalo 2 158 nezaposlenih osoba, a od toga 1 245 (58%) žena; predavanja na kojima je
sudjelovalo 1 448 nezaposlenih osoba, od toga 973 (67,2%) žena, a sve s ciljem što bolje
provedbe i uključivanje većeg broja osoba. HZZ je u 2014. godini organizirao i 313 tematskih
grupnih informiranja, 70 tribina, 128 prezentacija, 10 okruglih stolova.
Tijekom pružanja podrške nezaposlenim osobama koje su iskazale interes za
samozapošljavanje uočena je potreba uključivanja sve većeg broja nezaposlenih osoba u
edukacije vezane uz poduzetništvo (provjera poslovne ideje, marketinški plan, financiranje i
sl.).
Preporuke za naredno razdoblje:
Mjera se nastavlja provoditi i u 2015. godini sukladno Smjernicama za provedbu APZ u RH
za razdoblje od 2015. – 2017. godine.
Glavna strateška aktivnost:
2.2.4. Provedba i razvoj Programa stručnog osposobljavanja i zapošljavanja hrvatskih
branitelja i djece smrtno stradalih, zatočenih ili nestalih hrvatskih branitelja
Mjera 1: Mjera poticanja obrazovanja hrvatskih branitelja i djece smrtno stradalih,
zatočenih ili nestalih hrvatskih branitelja
a) aktivnosti mjere
1. Priprema i objava javnih poziva za zaprimanje zahtjeva osoba iz ciljne skupine za

korištenje mjere - II kvartal 2014., I. kvartal 2015., II. kvartal 2016. godine
2. Pregled zaprimljenih zahtjeva i njihovo rješavanje u suradnji s predstavnicima nadležnih

institucija kroz osnovano stručno povjerenstvo pri nadležnom Ministarstvu - II. kvartal
2014., I.-II. kvartal 2015., II.-III. kvartal 2016. godine

3. Sklapanje ugovora o korištenju mjere - III i IV. kvartal 2014., II. i III. kvartal 2015., III. i
IV. kvartal 2016. godine

4. Kontrola izvršavanja ugovornih obveza – I., II., III. i IV. kvartal 2015., I., II., III., i IV.
kvartal 2016. godine

Javni poziv za zaprimanje zahtjeva za korištenje ove mjere objavljen je u razdoblju od 17.
travnja do 16. svibnja 2014. godine, čemu je prethodilo pripremanje provedbenih akata za
objavu Javnog poziva. Stručno povjerenstvo sastavljeno od predstavnika nositelja i sunositelja
ove mjere rješavalo je zahtjeve na sjednici održanoj 9. lipnja 2014. godine. Za odobrene

37

zahtjeve sklapane su dvije vrste ugovora; ugovori o međusobnim pravima i obvezama s
korisnikom mjere, te nakon preuzimanja ugovorih obveza od strane korisnika mjere, ugovori
o obrazovanju s izabranom obrazovnom ustanovom od strane korisnika. Proces sklapanja
ugovora s korisnicima i obrazovnim ustanovama trajao je od lipnja do zaključno rujna 2014.
godine. Kontrola izvršavanja ugovornih obveza predviđena je tijekom 2015. godine, ali je
djelomično započela i prije roka, krajem 2014. godine.“
b) način praćenja/pokazatelji učinka:
način praćenja:
Praćenje izvršavanja ugovornih obveza započelo je krajem 2014. godine te se provodi
sustavno, ovisno o dužini trajanja obrazovnog programa, pri čemu je utvrđeno kako je 50,0%
korisnika ispunilo ugovornu obvezu i završilo školovanje u 2014. godini, za 31,82% korisnika
obrazovne aktivnosti još traju, dok će za 18,18% korisnika mjere, čije obrazovne aktivnosti su
trajale do kraja 2014. godine, biti zatražena izvješća o završetku školovanja i izvršavanja
ugovornih obveze.
pokazatelji učinka:
Realizirano: broj korisnika mjere: 22
Realizirano: udio korisnika mjere koji su preuzeli ugovorne obveze u odnosu na broj
odobrenih – 84,62%
Nositelji/sunositelji:
a) nositelj mjere: MB
b) sunositelj: MZOS, HZZ, ASOO
Ciljne skupine/korisnici
Nezaposleni hrvatski branitelji i nezaposlena djeca smrtno stradalih, zatočenih ili nestalih
hrvatskih branitelja iz Domovinskog rata
Izvor financiranja/sufinanciranja:
a) Državni proračun:

Planirano: 300.000,00 kn - Razdjel 041 – MB, aktivnosti A 753009 „Zapošljavanje
hrvatskih branitelja“, Račun 3721
Realizirano: 115.487,50 kn

b) ostali izvori: Nema
Ocjena stanja (obrazloženje):
Sve predložene aktivnosti mjere su započele i završile sukladno definiranim rokovima u
Programu provedbe Strategije, s iznimkom kontrole izvršenja ugovornih obveza koja je
započela krajem 2014. godine, dakle prije predviđenog roka u 2015. godini. Mjera je
provedena u cijelosti te će se nastaviti provoditi i u budućem razdoblju. Rezultati mjere moći
će se ocijeniti tek nakon proteka određenog razdoblja izlaska korisnika iz mjere, pri čemu
treba uzeti u obzir da pojedine obrazovne aktivnosti, kako što su npr. stjecanje prvog
zanimanja, mogu trajati i nekoliko godina. U izvještajnom razdoblju provedbom ove mjere
pridonijelo se provedbi ukupnih mjera aktivne politike zapošljavanja na nacionalnoj razini te
je njezinim korištenjem izravno omogućeno unaprjeđenje znanja i vještina za 22 korisnika
koji su preuzeli ugovorne obveze.
Preporuke za naredno razdoblje:
S obzirom na važnost obrazovanja i cjeloživotnog učenja, ali i usklađivanja znanja i vještina
nezaposlenih osoba iz ciljne skupine s potrebama tržišta rada, u slijedećem razdoblju radit će
se na dodatnim promotivnim i informativnim aktivnostima u cilju povećanja broja korisnika
mjere.
Mjera 2: Mjera samozapošljavanja
a) aktivnosti mjere
a. Priprema i objava javnih poziva za zaprimanje zahtjeva osoba iz ciljne skupine za

korištenje mjere – II. i III. kvartal 2014., I. i II. kvartal 2015., II. i III. kvartal 2016.

38

godine,
b. Pregled zaprimljenih zahtjeva i njihovo rješavanje u suradnji s predstavnicima nadležnih

institucija kroz osnovano stručno povjerenstvo pri nadležnom Ministarstvu- III i IV.
kvartal 2014., II. i III. kvartal 2015., III.-IV. kvartal 2016. godine,

c. Sklapanje ugovora o korištenju mjere- III i IV. kvartal 2014., II., III. i IV. kvartal 2015.,
III. i IV. kvartal 2016. godine,

d. Kontrola izvršavanja ugovornih obveza- III. i IV. kvartal 2014., I., II., III. i IV. kvartal
2015., I., II., III. i IV. kvartal 2016. godine.

Javni poziv za zaprimanje zahtjeva za korištenje ove mjere objavljen je u razdoblju od 12.
svibnja do 10. lipnja 2014. godine, čemu je prethodilo pripremanje provedbenih akata za
objavu Javnog poziva. Stručno povjerenstvo sastavljeno od predstavnika nositelja i sunositelja
ove mjere rješavalo je zahtjeve na sjednici održanoj 8. rujna 2014. godine. Proces sklapanja
ugovora o korištenju sredstava u svrhu potpore za samozapošljavanje s korisnicima trajao je
od rujna do zaključno studenoga 2014. godine. Kontrola izvršavanja ugovornih obveza
započela je tijekom IV. kvartala 2014. godine, kada su zaprimljena prva izvješća korisnika
mjere sukladno preuzetim ugovornim obvezama.
b) Način praćenja/pokazatelji učinka:
način praćenja:
Realizirano: Praćenje izvršavanja ugovornih obveza provodi se sustavno sukladno pravima i
obvezama definiranim u ugovoru sklopljenim s korisnikom mjere. Korisnici mjere dužni su
dostavljati potrebnu dokumentaciju o načinu trošenja ostvarenih poticajnih sredstava, npr.
izvješća i potrebne dokaze npr., račune, kupoprodajne ugovore, pripadajući dokaze o
plaćanju, potvrde Porezne uprave i dr. Prva izvješća o korištenju mjere sukladno preuzetim
ugovornim obvezama dostavilo je 60,71% korisnika tijekom 2014. godine, dok će se za
preostale korisnike ista zatražiti tijekom 2015. godine.
pokazatelji učinka:
 - broj korisnika potpore za samozapošljavanje: 56
Realizirano: udio korisnika mjere koji su preuzeli ugovorne obveze u odnosu na broj
odobrenih – 96,55%
Nositelji/sunositelji:
a) nositelj mjere: MB
b) sunositelj: MRMS, MPS, HZZ, HUP, HOK
Ciljne skupine/korisnici
Nezaposleni hrvatski branitelji i nezaposlena djeca smrtno stradalih, zatočenih ili nestalih
hrvatskih branitelja iz Domovinskog rata
Izvor financiranja/sufinanciranja:
a) Državni proračun:
Planirano: 4.225.000,00 kn - Razdjel 041 – MB, aktivnosti A 753009 „Zapošljavanje
hrvatskih branitelja“, Račun 3721
Realizirano: 2.240.000,00 kn
b) ostali izvori: Nema
Ocjena stanja (obrazloženje):
Sve predložene aktivnosti mjere su započele i završile sukladno definiranim rokovima u
Programu provedbe Strategije. Mjera je provedena u cijelosti te će se nastaviti provoditi i u
budućem razdoblju. Rezultati mjere moći će se ocijeniti tek nakon proteka određenog
razdoblja izlaska korisnika iz mjere, a uzimajući u obzir da ugovorom preuzete obveze traju
godinu dana od potpisivanja ugovora s korisnikom. U izvještajnom razdoblju provedbom ove
mjere pridonijelo se provedbi ukupnih mjera aktivne politike zapošljavanja na nacionalnoj
razini, te je njezinim korištenjem izravno omogućeno zapošljavanje za 56 korisnika koji su
preuzeli ugovorne obveze i pokrenuli samostanu djelatnost.

39

Preporuke za naredno razdoblje:
Borbi protiv siromaštva i socijalne isključenosti i nadalje će se pridonosi kroz provedbu ove
mjere, a u slijedećem razdoblju radit će se na dodatnim promotivnim i informativnim
aktivnostima u cilju povećanja broja korisnika mjere.

Mjera 3: Mjera potpore za proširenje postojeće djelatnosti
a) aktivnosti mjere
1. Priprema i objava javnih poziva za zaprimanje zahtjeva osoba iz ciljne skupine za

korištenje mjere – II. i III. kvartal 2014., I. i II. kvartal 2015., II. i III. kvartal 2016.
godine,

2. Pregled zaprimljenih zahtjeva i njihovo rješavanje u suradnji s predstavnicima nadležnih
institucija kroz osnovano stručno povjerenstvo pri nadležnom Ministarstvu- III i IV.
kvartal 2014., II. i III. kvartal 2015., III.-IV. kvartal 2016. godine,

3. Sklapanje ugovora o korištenju mjere- III i IV. kvartal 2014., II., III. i IV. kvartal 2015.,
III. i IV. kvartal 2016. godine,

4. Kontrola izvršavanja ugovornih obveza- III. i IV. kvartal 2014., I., II., III. i IV. kvartal
2015., I., II., III. i IV. kvartal 2016. godine.

Javni poziv za zaprimanje zahtjeva za korištenje ove mjere objavljen je u razdoblju od 12.
svibnja do 10. lipnja 2014. godine, čemu je prethodilo pripremanje provedbenih akata za
objavu Javnog poziva. Stručno povjerenstvo sastavljeno od predstavnika nositelja i sunositelja
ove mjere rješavalo je zahtjeve na sjednici održanoj 8. rujna 2014. godine. Proces sklapanja
ugovora s korisnicima trajao je do zaključno studenoga 2014. godine. Kontrola izvršavanja
ugovornih obveza bila je predviđena tijekom III. i IV. kvartala 2014. godine, ali s obzirom da
su ugovori s korisnicima sklapani tijekom posljednjeg kvartala 2014. godine, prva periodična
izvješća sukladno preuzetim ugovornim obvezama očekuju se tijekom prve polovice 2015.
godine.

b) način praćenja/pokazatelji učinka:
način praćenja:
Realizirano: Praćenje izvršavanja ugovornih obveza provodi se sustavno, sukladno pravima i
obvezama definiranim u ugovoru sklopljenim s korisnikom mjere. Korisnici potpora dužni su
dostavljati potrebnu dokumentaciju o načinu trošenja ostvarenih poticajnih sredstava, npr.
izvješća i potrebne dokaze o uplaćenim doprinosima i isplaćenoj plaći zaposlenoj osobi za
izvještajno razdoblje, potvrde Porezne uprave o plaćenim porezima i doprinosima i dr. Prva
periodična izvješća sukladno preuzetim ugovornim obvezama očekuju se tijekom prve
polovice 2015. godine.
pokazatelji učinka:
Realizirano: broj zaposlenih osoba iz ciljne skupine: 8

Nositelji/sunositelji:
a) nositelj mjere: MB
b) sunositelj: MRMS, MPS, HZZ, HUP, HOK
Ciljne skupine/korisnici
Nezaposleni hrvatski branitelji i nezaposlena djeca smrtno stradalih, zatočenih ili nestalih
hrvatskih branitelja iz Domovinskog rata. Iznimno, korisnici mogu biti nezaposlena djeca
HRVI-a ili nezaposlena djeca dragovoljaca Domovinskog rata.
Izvor financiranja/sufinanciranja:
a) Državni proračun:
Planirano: 900.000,00 kn - Razdjel 041 – MB, aktivnosti A 753009 „Zapošljavanje hrvatskih
branitelja“, Račun 3721
Realizirano: 360.000,00 kn

40

b) ostali izvori: nema
Ocjena stanja (obrazloženje):
Predložene aktivnosti mjere su započele i završile sukladno definiranim rokovima u Programu
provedbe Strategije u 2014. godini, s iznimkom kontrole izvršavanja ugovornih obveza koja
će, zbog sklapanja ugovora s korisnicima u zadnjem kvartalu 2014. godine, započeti u 2015.
godini. Mjera je provedena u cijelosti te će se nastaviti provoditi i u budućem razdoblju.
Rezultati mjere moći će se ocijeniti tek nakon završetka ugovornih obveze koje traju dvije
godine od potpisivanja ugovora s korisnikom.
Na Javni poziv za korištenje ove mjere pristigao je manji broj zahtjeva, odnosno značajan broj
zaprimljenih zahtjeva nije ispunjavao uvjete propisane javnim pozivom. Nakon provedenog
javnog poziva i obrade zahtjeva nije bilo mogućnosti za ponavljanje javnog poziva i provedbu
istog sa svim aktivnostima i rokovima u planiranoj proračunskoj godini. Naime, donošenje
cjelokupnog novog Programa stručnog osposobljavanja i zapošljavanja hrvatskih branitelja i
djece smrtno stradalih, zatočenih ili nestalih hrvatskih branitelja za razdoblje 2014.-2017.
godine u izvještajnom razdoblju, kao preduvjeta za provedbu mjere, te dobivanja svih
potrebnih odobrenja za provedbu ove mjere od nadležnih institucija, a vezano uz dodjelu de
minimis potpora, dovelo je do kasnije objave javnog poziva u odnosu na praksu prethodnih
godina.
S obzirom da je Program donesen za četverogodišnje razdoblje, u budućem razdoblju
provedbe mjere očekuje se objava javnih poziva u I. kvartalu godine, čime se otvara i
mogućnost za otvaranje više javnih poziva tijekom godine u slučaju slabijeg odaziva
potencijalnih korisnika.
U izvještajnom razdoblju provedbom ove mjere pridonijelo se provedbi ukupnih mjera
aktivne politike zapošljavanja na nacionalnoj razini, te je njezinim korištenjem izravno
omogućeno zapošljavanje za osam nezaposlenih osoba iz ciljne skupine na najmanji dvije
godine kod poslodavaca koji su korisnici ove mjere.
Preporuke za naredno razdoblje:
U slijedećem razdoblju radit će se na dodatnim promotivnim i informativnim aktivnostima u
cilju povećanja broja korisnika mjere, te će u slučaju potrebe raspisati veći broj javnih poziva
za korištenje ove mjere.
Mjera 4: Mjera potpore radu zadruga hrvatskih branitelja
a) aktivnosti mjere

a. Priprema i objava javnih poziva za zaprimanje zahtjeva osoba iz ciljne skupine za
korištenje mjere – II. i III. kvartal 2014., II. i III. kvartal 2015., II. i III. kvartal 2016.,

b. Pregled zaprimljenih zahtjeva i njihovo rješavanje u suradnji s predstavnicima
nadležnih institucija kroz osnovano stručno povjerenstvo pri nadležnom Ministarstvu-
III i IV. kvartal 2014., II. i III. kvartal 2015., III.-IV. kvartal 2016. godine,

c. Sklapanje ugovora o korištenju mjere- III i IV. kvartal 2014., III. i IV. kvartal 2015.,
III. i IV. kvartal 2016. godine,

d. Kontrola izvršavanja ugovornih obveza- III. i IV. kvartal 2014., I., II., III. i IV. kvartal
2015., I., II., III. i IV. kvartal 2016. godine.

Javni poziv za zaprimanje zahtjeva za korištenje ove mjere objavljen je u razdoblju od 28.
svibnja do 26. lipnja 2014. godine, čemu je prethodilo pripremanje provedbenih akata za
objavu Javnog poziva. Stručno povjerenstvo sastavljeno od predstavnika nositelja i sunositelja
ove mjere rješavalo je zahtjeve na sjednicama održanim 29. listopada i 20. studenoga 2014.
godine. Sklopljeni su ugovori o korištenju novčane potpore za rad zadruga hrvatskih
branitelja, čemu je od strane Referalnih centara za zadruge hrvatskih branitelja prethodio
obilazak na terenu onih korisnika za koje je Stručno povjerenstvo predložilo sklapanje
ugovora. Proces sklapanja ugovora s korisnicima obavljen je krajem studenoga 2014. godine.
Kontrola izvršavanja ugovornih obveza bila je predviđena tijekom III. i IV. kvartala 2014.

41

godine, ali s obzirom da su ugovori s korisnicima sklapani tijekom posljednjeg kvartala 2014.
godine, prva periodična izvješća sukladno preuzetim ugovornim obvezama očekuju se tijekom
prve polovice 2015. godine.

b) način praćenja/pokazatelji učinka:
način praćenja:
Realizirano: Praćenje izvršavanja ugovornih obveza provodi se sustavno sukladno pravima i
obvezama definiranim u ugovoru sklopljenim s korisnikom mjere. Korisnici potpora dužni su
dostavljati potrebnu dokumentaciju o načinu trošenja ostvarenih poticajnih sredstava, npr.
izvješća i potrebne dokaze npr., račune, kupoprodajne ugovore, pripadajuće dokaze o
plaćanju, potvrde Porezne uprave i dr. Prva izvješća o korištenju mjere sukladno preuzetim
ugovornim obvezama očekuju se tijekom prve polovice 2015. godine.

pokazatelji učinka:
Realizirano:
- broj osoba iz ciljne skupine uključenih u rad zadruga: 88
- udio korisnika mjere koji su preuzeli ugovorne obveze za korištenje mjere u odnosu na broj
odobrenih zahtjeva – 100,00%
Nositelji/sunositelji:
a) nositelj mjere: MB
b) sunositelj: MINPO, MPS, MRMS, HZZ, Referalni centri za zadruge hrvatskih branitelja
Ciljne skupine/korisnici
Nezaposleni hrvatski branitelji i nezaposlena djeca smrtno stradalih, zatočenih ili nestalih
hrvatskih branitelja iz Domovinskog rata
Izvor financiranja/sufinanciranja:
a) Državni proračun:
Planirano: 1.800.000,00 kn - Razdjel 041 – MB, aktivnosti A 753009 „Zapošljavanje
hrvatskih branitelja“, Račun 3811
Realizirano: 1.530.000,00 kn
b) ostali izvori: Nema
Ocjena stanja (obrazloženje):
Predložene aktivnosti mjere su započele i završile sukladno definiranim rokovima u Programu
provedbe Strategije u 2014. godini, s iznimkom kontrole izvršavanja ugovornih obveza koja
će, zbog sklapanja ugovora u zadnjem kvartalu 2014. godine, započeti u 2015. godini.
Prilikom provedbe mjere nije bilo poteškoća, planirani broj zahtjeva predviđen za pozitivno
rješavanje kroz javne pozive je ujedno i odobren, a svi podnositelji zahtjeva kojima je
odobreno korištenje mjere preuzeli su ugovorne obveze, te je mjera u potpunosti realizirana.
U izvještajnom razdoblju provedbom ove mjere omogućeno je socijalno uključivanje za 88
osoba iz ciljne skupine.
Preporuke za naredno razdoblje:
U slijedećem razdoblju mjera će se nastaviti provoditi na jednak način kao i do sada.
Mjera 5: Mjera sufinanciranja projekata zadruga hrvatskih branitelja ugovorenih u okviru
programa Europske unije

a) aktivnosti mjere

1. Priprema i objava javnih poziva za zaprimanje zahtjeva za korištenje mjere – III.
kvartal 2014., I. kvartal 2015., II kvartal 2016. godine

2. Pregled zaprimljenih zahtjeva i njihovo rješavanje u suradnji s predstavnicima
nadležnih institucija kroz osnovano stručno povjerenstvo pri nadležnom Ministarstvu-
III i IV. kvartal 2014., II., III. i IV. kvartal 2015., II., III. i IV. kvartal 2016. godine,

3. Sklapanje ugovora o korištenju mjere - III i IV. kvartal 2014. godine

42

4. Kontrola izvršavanja ugovornih obveza – I., II., III. i IV. kvatal 2015., I., II., III. i IV.
kvartal 2016. godine

Javni poziv za zaprimanje zahtjeva za korištenje ove mjere objavljen je u razdoblju od 28.
srpnja do 17. listopada 2014. godine, čemu je prethodilo pripremanje provedbenih akata za
objavu Javnog poziva. U razdoblju trajanja Javnog poziva nije zaprimljen niti jedan zahtjev za
korištenje mjere.

b) način praćenja/pokazatelji učinka:
način praćenja:
Realizirano: S obzirom da nije bilo zaprimljenih, niti odobrenih zahtjeva po ovoj mjeri, u
izvještajnom razdoblju nije postojala potreba praćenja izvršavanja ugovornih obveza.
pokazatelji učinka:
Realizirano: broj osoba zadruga korisnica mjere – 0

Nositelji/sunositelji:
a) nositelj mjere: MB
b) sunositelj: MINPO, MPS, MRMS, HZZ, MRRFEU, Referalni centri za zadruge hrvatskih
branitelja
Ciljne skupine/korisnici
Nezaposleni hrvatski branitelji i nezaposlena djeca smrtno stradalih, zatočenih ili nestalih
hrvatskih branitelja iz Domovinskog rata
Izvor financiranja/sufinanciranja:
a) Državni proračun:
Planirano: 550.000,00 kn - Razdjel 041 – MB, aktivnosti A 753009 „Zapošljavanje hrvatskih
branitelja“, Račun 3811
Realizirano: 0,00 kn

b) ostali izvori: Nema
Ocjena stanja (obrazloženje):
Donošenje cjelokupnog novog Programa stručnog osposobljavanja i zapošljavanja hrvatskih
branitelja i djece smrtno stradalih, zatočenih ili nestalih hrvatskih branitelja za razdoblje
2014.-2017. godine u izvještajnom razdoblju, kao preduvjeta za provedbu mjere dovelo je do
kasnije objave javnog poziva u odnosu na planirano. Radi se o potpuno novoj mjeri koja je
prvi puta planirana u okviru ovog programa radi pružanja podrške zadrugama hrvatskih
branitelja koje svoje projekte prijavljuju za korištenje sredstava iz fondova Europske unije.
Naime, namjera kroz ovu mjeru bila je pružiti pomoć prijaviteljima na natječaje za EU
fondove u svrhu osiguravanja dijela sufinanciranja projekta, za koje prijavitelj samostalno
mora osigurati sredstva, a uzimajući u obzir činjenicu kako je to jedan od najvećih izazova s
kojima se potencijalni prijavitelji susreću.
S obzirom na činjenicu da je postupak prijave i natječajne procedure na EU fondove složen i
dugotrajan, kao i da zadruge hrvatskih branitelje tek pripremaju projekte te osiguravaju
materijalne i ljudske kapacitete za njihovu provedbu, u prvoj godini provedbe ove mjere nije
se niti očekivao veliki broj zahtjeva.
Iako ova mjera nije realizirana, MB je realiziralo konkretnu suradnju s Fondom za zaštitu
okoliša i energetsku učinkovitost na projektima zadruga hrvatskih branitelja u području zaštite
okoliša te je provedbom zajedničkog natječaja s Fondom pružilo novčanu potporu za 17
projekata zadruga hrvatskih branitelja kroz koje je zaposleno ukupno 17 osoba iz ciljne
skupine, a na isto je utrošeno ukupno 1.886.518,87 kn.

Preporuke za naredno razdoblje:

43

U slijedećem razdoblju radit će se na dodatnim promotivnim i informativnim aktivnostima u
cilju povećanja broja korisnika ove mjere, organizirat će se informativne tribine i konvencije,
okrugli stolovi, kao i individualno informiranje o provedbi mjere, a u provedbu informativnih
i promotivnih aktivnosti na terenu bit će uključeni i Referalni centri za zadruge hrvatskih
branitelja.

Glavna strateška aktivnost:
2.2.5. Praćenje provedbe zapošljavanja osoba koje imaju prednost pri zapošljavanju
sukladno posebnim zakonima
Mjera 1: Nadzor nad provedbom zakonskih propisa prema kojima se ostvaruje pravo
prednosti kod prijama u državnu službu
a) aktivnosti mjere

1. redovne kontrole zakonitosti sadržaja javnih natječaja i oglasa za prijam u državnu
službu prije objave u NN (MU provjerava je li u tekstu javnog natječaja navedeno na
koji se način ostvaruje prednost pri zapošljavanju u državnim tijelima sukladno
posebnim zakonima).
2. donošenje Plana prijama u državnu službu za svaku godinu (u prvoj polovici godine)
- posebno se planira broj prijama državnih službenika osoba s invaliditetom i
pripadnika nacionalnih manjina.

Mjera je dio svakodnevnih aktivnosti iz djelokruga MU.
b) način praćenja/pokazatelji učinka:
način praćenja:
Realizirano:
- izrađen i objavljen Plan i dopuna Plana prijma u državnu službu u tijela državne uprave i
stručne službe i urede VRH za 2014. godinu, kojim se planirao prijam ukupno 67 državnih
službenika pripadnika nacionalnih manjina i 19 državnih službenika, osoba s invaliditetom;
- u 2014. godini objavljena su 824 javna natječaja za prijam u državnu službu na web
stranicama MU uz prethodnu kontrolu sadržaja i zakonitosti javnog natječaja, pri čemu se
osobito pazi i upozorava tijela da u tekstu javnog natječaja i oglasa navedu način ostvarivanja
prava prednosti pri zapošljavanju sukladno posebnim zakonima;
- u 2014. godini objavljeno je 486 oglasa za prijam u državnu službu na određeno vrijeme na
web stranicama MU uz prethodnu kontrolu sadržaja i zakonitosti oglasa, pri čemu se osobito
pazi i upozorava tijela da u tekstu javnog natječaja navedu način ostvarivanja prava prednosti
pri zapošljavanju sukladno posebnim zakonima;
- u 2014. godini objavljena su 72 interna oglasa na web stranicama MU uz prethodnu kontrolu
sadržaja i zakonitosti;
- u 2014. godini imenovano je 414 predstavnika MU u natječajnim komisijama.
pokazatelji učinka:
Realizirano:
- izrađen Plan prijma u državnu službu u tijela državne uprave i stručne službe i urede VRH

za svaku godinu provedbe mjere,
- broj objavljenih javnih natječaja i oglasa za prijam u državnu službu na web stranicama

MU uz prethodnu kontrolu sadržaja i zakonitosti javnog natječaja i oglada,
- broj pripremljenih akata o imenovanju predstavnika MU u natječajnim komisijama.
Nositelji/sunositelji:
a) nositelj mjere: MU
b) sunositelji: sva državna tijela (tijela državne uprave stručne službe i uredi VRH,
pravosudna tijela i dr. državna tijela, koja provode postupke zapošljavanja državnih
službenika.

44

Ciljne skupine/korisnici
Osobe koje ostvaruju pravo prednosti kod zapošljavanja u državnoj službi temeljem posebnih
propisa, posebice osobe s invaliditetom te pripadnici nacionalnih manjina.
Izvor financiranja/sufinanciranja:
a) Državni proračun:
Redovne aktivnosti MU i svih državnih tijela koje ne zahtijevaju dodatna financijska sredstva.
Ocjena stanja (obrazloženje):
Poslovi se svakodnevno obavljaju u okviru utvrđenog djelokruga.
Preporuke za naredno razdoblje:
U narednom razdoblju mjera će se provoditi sukladno Planu prijma.
Mjera 2: Promicanje načela nediskriminacije na tržištu rada
a) aktivnosti mjere

Osmišljavanje, izrada i provedba obrazovnih i promotivnih aktivnosti usmjerenih na
poslodavce o odredbama nacionalnog i EU anti-diskriminacijskog zakonodavstva u
području rada i zapošljavanja.

Organizacija i dodjela Nagrade ključna razlika – nagrada za raznolikost ljudskih potencijala
poslodavcima u cilju daljnjeg poticanja poslodavaca na uključivanje ranjivih skupina na
tržište rada uz primjenu načela nediskriminacije i suzbijanje stereotipa i predrasuda. Dana 08.
srpnja 2014. godine ULJNP je organizirao u HUP-u, pod pokroviteljstvom MRMS-a, svečanu
dodjelu Nagrade ključna razlika – nagrada za raznolikost ljudskih potencijala.
Nagrade su dodijeljene u četiri kategorije, a dobitnici su kako slijedi: PLIVA Hrvatska d.o.o.
u kategoriji opće ravnopravnosti odnosno poticanju raznolikosti zaposlenih, ACT Konto
d.o.o. u kategoriji ravnopravnosti osoba s invaliditetom, Ernst & Young d.o.o. u kategoriji
ravnopravnosti spolova te CIKLOPEA d.o.o. u kategoriji dobne ravnopravnosti.
ZVPRZOI predstavio je novitete Zakona o profesionalnoj rehabilitaciji vezano uz kvotnu
obvezu za poslodavce te na koje sve načine poslodavci mogu zadovoljiti tu obvezu. Istaknute
su naknade koje poslodavac mora platiti ukoliko ne ispunjava kvotu, ali i financijske nagrade
koje poslodavci mogu ostvariti ukoliko premašuju kvotu. Ured pravobraniteljice za
ravnopravnost spolova predstavio je istraživanje "Rodna uravnoteženost na upravljačkim
razinama“ koje je ured nedavno proveo.
b) način praćenja
- podnošenje izvješća o organizaciji i provedbi obrazovnih i promotivnih aktivnosti i

kampanja;
- potpisne liste s obrazovnih aktivnosti;
- praćenje godišnjih izvješća pučke pravobraniteljice o pojavi diskriminacije;
- praćenje stavova javnosti o pojavi diskriminacije, ksenofobije i rasizma kroz izvješća

OCD-a koje djeluju u području suzbijanja diskriminacije.
Realizirano:
Kvantitativni pokazatelji:
- organizirana svečana dodjela Nagrade ključna razlika
- odaziv sudionika (cca. 50)
- web stranica Nagrade http://www.kljucnarazlika.hr/
Kvalitativni pokazatelji:
Natječaj za dodjelu Nagrade ključna razlika organizira se već nekoliko godina unazad te je
njime postignuto da se iz godine u godine prijavljuje sve veći broj poslodavaca. To pokazuje
da je podignuta svijest poslodavaca o značaju suzbijanja diskriminacije na tržištu rada u
pogledu zapošljavanja ranjivih skupina stanovništva, a posebno zapošljavanja osoba u
pogledu poštivanja načela ravnopravnosti spolova, osoba s invaliditetom, dobne
ravnopravnosti i opće ravnopravnosti, tj. poticanja raznolikosti zaposlenih. Nositelji projekta
Nagrade ključna razlika osim ULJPPNM su HZZ, Institut za razvoj tržišta rada, portal

http://www.kljucnarazlika.hr/

45

MojPosao i ZVPRZOI.
Nositelji/sunositelji:
a) nositelj mjere: ULJPPNM
b) sunositelji: sva državna tijela (tijela državne uprave stručne službe i uredi VRH,
pravosudna tijela i dr. državna tijela), koja provode postupke zapošljavanja državnih
službenika.
Ciljne skupine/korisnici:
predstavnici poslodavaca, poseban naglasak stavljen je na ranjive skupine (osobe s
invaliditetom, žene, starije osobe i dr.).

Izvor financiranja/sufinanciranja:
a) Državni proračun:
Planirano: 6.000,00 kn na poziciji ULJPPNM VRH
Realizirano: 6.000,00 kn
b) ostali izvori: nema
Ocjena stanja (obrazloženje):
Navedena mjera provodi se kontinuirano od 2007. godine te se pokazala vrlo uspješno u
ostvarivanju cilja koji se odnosi na poticanje raznolikosti na hrvatskom tržištu rada i
zapošljavanje ranjivih skupina odnosno na suzbijanje diskriminacije kao takve na tržištu rada.
Budući da se iz godine u godinu prijavljuje sve veći broj poslodavaca, ocjenjuje se da je mjera
odnosno aktivnost uspješna te da se time kontinuirano podiže svijest javnosti, posebno
poslodavaca o potrebi suzbijanja diskriminacije na tržištu rada.
Preporuke za naredno razdoblje: U narednom razdoblju potrebno je nastaviti provoditi ovu
aktivnost.
Glavna strateška aktivnost:
2.2.6. Uspostava sustava usklađivanja obrazovanja s potrebama tržišta rada
Mjera 1: Priprema podloga za izradu standarda zanimanja – provedba Ankete o standardu
zanimanja
a) aktivnosti mjere
Provedba godišnje ankete o standardu zanimanja i analiza kompetencija za rad u okviru
odabranih zanimanja, analiza rezultata i priprema podloga za razvoj standarda zanimanja,
izrada standarda zanimanja i ažuriranje Nacionalne klasifikacije zanimanja.
Aktivnosti uključuju: odabir uzorka poslodavaca i zanimanja, provedba istraživanja, obrada i
analiza rezultata, izrada podloge za definiranje standarda zanimanja i izrada standarda
zanimanja u kojima je država predlagač, potrebnih tržištu rada, a što će direktno utjecati na
procese obrazovanja i zapošljavanja.
b) način praćenja/pokazatelji učinka:
način praćenja:
- godišnje izvještavanje, objave prijavljenih standarda zanimanja na adresi:

www.kvalifikacije.hr, objavljene promjene u NKZ-u
Realizirano:
U provedbi je EU projekt „Daljnji razvoj standarda zanimanja“, koji je ograničenim pozivom
dobio i provodi HZZ, a nadležno tijelo je MRMS. Projekt je na samom početku, a u tijeku je
odabir osoba koje će biti zaposlene na provođenju Ankete o standardu zanimanja
(veljača/ožujak 2015. godine).
pokazatelji učinka:
Realizirano:
Tijekom 2014. godine nastavljen je zajednički rad uključenih dionika na izradi standarda
zanimanja. Cilj izrade standarda zanimanja je definirati kompetencije potrebne za uspješno
obavljanje poslova. Nakon pilot istraživanja provedenog od strane HZZ-a u suradnji s

http://www.kvalifikacije.hr/

46

MRMS-om provedeno je validiranje upitnika za poslodavce o standardima zanimanja te
obrada i analiza rezultata istraživanja.
Tijekom 2014. godine MRMS je u suradnji sa sektorskim stručnjacima izradilo podloge za
izradu standarda zanimanja – profile sektora. Profili sektora su sveobuhvatni prikazi svakog
od pojedinih sektora, kojih je 25 identificirano unutar HKO-a. Profili sektora dat će ažurirane
podatke o tome kakvo je stanje u obrazovanju, znanosti i na tržištu rada i gospodarstvu te će
dati prikaz budućih potreba za zanimanjima. Lani je izrađeno 7 profila sektora, a ove godine u
planu je izrada daljnjih 8 profila putem drukčije metodologije.
Trenutačno je na verifikaciji metodologija za izradu profila sektora, a u konačnoj fazi izrade i
metodologija za izradu standarda zanimanja.
Nositelji/sunositelji:
a) nositelj mjere: MRMS
b) sunositelj: MZOS, HZZ, DZS i Nacionalno vijeće za razvoj ljudskih potencijala
Ciljne skupine/korisnici:
Sve fizičke i pravne osobe koje žele predložiti standard zanimanja, ili/i standard kvalifikacija;
HZZ, DZS, službe za profesionalno usmjeravanje i razvoj karijere u obrazovnim
institucijama, poslodavci u definiranju svojih opisa poslova, regrutiranju i obrazovanju
radnika, obrazovne institucije, korisnici EU sredstava kojima je potrebna analitička podloga
za projekte na području zapošljavanja, obrazovanja i socijalne politike, sve osobe školske i
radno sposobne dobi koje se žele informirati o znanjima i vještinama koje su potrebne na
tržištu rada.
Izvor financiranja/sufinanciranja:
a) Državni proračun:
Planirano: 590.000,00 kn za 2014. godinu na poziciji MRMS stavka „Povezivanje
obrazovanja i potreba na tržištu rada“ (A854015)

Realizirano: 418.979,43 kn
b) ostali izvori: nema
Ocjena stanja (obrazloženje):
MRMS je u suradnji s HZZ-om i ostalim dionicima započeo cjelokupan proces koji se odnosi
ne samo na standarde zanimanja, uključujući fazu izrade upitnika za anketiranje poslodavaca,
metode prikupljanja podataka te analizu dobivenih rezultata, nego je potrebno spomenuti i
metodologiju za izradu profila sektora, jednako kao i same profile. Dosad su obavljene sve
predviđene aktivnosti te su u provedbi i brojne druge koje će pridonijeti ostvarenju mjere.
Preporuke za naredno razdoblje:
U sljedećem razdoblju fokus će biti na dovršenju metodologije za izradu standarda zanimanja
te izradu novih profila sektora i Ankete o standardu zanimanja za brojna identificirana
zanimanja, ključna za bolju povezanost obrazovanja i tržišta rada.
Glavna strateška aktivnost:
2.2.7. Regionalni razvoj zapošljavanja
Mjera 1: Razvoj i institucionalna podrška lokalnim partnerstvima za zapošljavanje
a) aktivnosti mjere
1. Programi dodjele bespovratnih sredstava vezanih uz razvoj i jačanje lokalnih partnerstava.
2. Jačanje lokalnih inicijativa za poticanje zapošljavanja
U 2014. godini u tijeku je bila provedba projekata u okviru programa dodjele bespovratnih
sredstava Lokalne inicijative za poticanje zapošljavanja – faza I. te evaluacija projektnih
prijedloga u okviru programa dodjele bespovratnih sredstava Lokalne inicijative za poticanje
zapošljavanja – faza II., u okviru kojeg je do kraja godine potpisano 6 ugovora.
b) način praćenja/pokazatelji učinka:
Realizirano

47

pokazatelji učinka:
- broj potpisanih ugovora s uspješnim podnositeljima projektnih prijedloga u okviru programa
dodjele bespovratnih sredstava Lokalne inicijative za poticanje zapošljavanja – faza I.: 35
ugovora,
- broj potpisanih ugovora s uspješnim podnositeljima projektnih prijedloga u okviru programa
dodjele bespovratnih sredstava Lokalne inicijative za poticanje zapošljavanja – faza II.: 6
ugovora,
- broj osoba iz ciljane skupine koje su primile pomoć putem ovog natječaja (savjetovanja,
osposobljavanje, prekvalifikacije, zapošljavanje): 2 524,
- broj lokalnih partnerstava za zapošljavanje koji sudjeluju u aktivnostima izgradnje
kapaciteta: 21.
Nositelji/sunositelji:
a) nositelj mjere: MRMS
b) sunositelj: HZZ, OCD, neprofitne organizacije, javne institucije (uključujući ministarstva i
vladine urede), lokalne i regionalne vlasti, privatne institucije, privatna trgovačka društva,
lokalne i regionalne razvojne agencije, zadruge, međunarodne (međuvladine) organizacije,
JLP(R)S te socijalni partneri.
Ciljne skupine/korisnici: nezaposlene osobe, gospodarski subjekti, obrazovne institucije
(visokoškolske obrazovne institucije i ustanove za obrazovanje odraslih), asocijacije
poduzetnika, obrtnika i zadrugara, lokalna partnerstva za zapošljavanje.
Izvor financiranja/sufinanciranja:
a) Državni proračun:
Planirano:
22.048.725,27 kn (2.893.533,50 eura, preračunato po srednjem tečaju HNB-a 09.03.2015.)
Realizirano: 16.061.526,98 kn (2.107.811,94 eura, preračunato prema srednjem tečaju HNB-
a 09.03.2015.)
b) ostali izvori: 3.758.380,98 kn (493.225,85 eura, preračunato prema srednjem tečaju HNB-
a 09.03.2015.)
Od toga:
- nacionalno 130.580,13 eura (989.536,22 kn preračunato prema srednjem tečaju HNB-a
18.06.2015.)
- lokalno 140.352,65 eura (1.063.592,38 kn preračunato prema srednjem tečaju HNB-a
18.06.2015.)
- privatno 105.365,34 eura (798.458,54 kn preračunato prema srednjem tečaju HNB-a
18.06.2015.)
- ostalo 116.927,73 eura (886.078,33 kn preračunato prema srednjem tečaju HNB-a
18.06.2015.)
Ocjena stanja (obrazloženje):
Aktivnosti vezane uz razvoj lokalnih inicijativa za zapošljavanje s ciljem jačanja regionalnog
zapošljavanja kontinuirano se provode. Projekti ugovoreni u okviru programa dodjele
bespovratnih sredstava Lokalne inicijative za poticanje zapošljavanja – faza I. i faza II.
doprinose razvoju zapošljavanja kroz pripremu i provedbu inovativnih inicijativa
zapošljavanja na lokalnoj razini.
U 2014. godini u provedbi je bilo 35 ugovora u okviru programa dodjele bespovratnih
sredstava Lokalne inicijative za poticanje zapošljavanja – faza I. te je potpisano 6 ugovora u
okviru programa dodjele bespovratnih sredstava Lokalne inicijative za poticanje zapošljavanja
– faza II.
Preporuke za naredno razdoblje: U narednom razdoblju potrebno je nastaviti sa započetim
aktivnostima.
Glavna strateška aktivnost:

48

2.2.8. Informiranje i stvaranje uvjeta za mobilnost
Mjera 1: Povezivanje HZZ-a s EURES mrežom radi boljeg informiranja i pomoći pri
traženju posla u EU
a) aktivnosti mjere
Informiranje i savjetovanje o zapošljavanju u EU.
Stvaranjem uvjeta za informiranje radnika o mogućnostima zapošljavanja u zemljama EU u
okviru EURES mreže, aktivnosti mjere se odnose na informiranje i savjetovanje o
zapošljavanju u EU. Tijekom razdoblja 2013. i 2014. godine ostvaren je glavni cilj mjere koji
se odnosi na poboljšanje pristupa EURES mreži; pružanje usluga informiranja, savjetovanja i
posredovanja tražiteljima zaposlenja i nezaposlenima te umrežavanje s ostalim javnim
službama za zapošljavanje na Europskom tržištu rada. Također su ostvareni posebni ciljevi
koji se odnose na unaprjeđenje zapošljivosti i mobilnosti na EU razini kod nezaposlenih osoba
kojima prijeti isključenost sa tržišta rada.

b) Način praćenja/pokazatelji učinka:
način praćenja:
Periodički izvještaji o broju i udjelu informiranih nezaposlenih osoba i tražitelja zaposlenja o
zapošljavanju u EU
Realizirano: Tijekom 2013. godine 2 069 osoba odjavljeno je iz evidencije HZZ-a zbog
pronalaska zaposlenja u jednoj od država članica EU. Tijekom 2014. godine 3 771 osoba
odjavljena je iz evidencije HZZ-a zbog pronalaska zaposlenja u jednoj od država članica EU,
od čega u najvećem broju na području Osječko-baranjske, Vukovarsko-srijemske, Splitsko-
dalmatinske i Brodsko-posavske županije. Zemlje destinacije u kojima su se hrvatski
državljani najviše zapošljavali su Njemačka, Austrija, Italija, Slovenija i Slovačka.
pokazatelji učinka:
Realizirano: EURES savjetnici su od ulaska u EU do prosinca 2014. godine obavili preko
22.000 individualnih kontakata s potencijalnim korisnicima usluga HZZ-a, od čega je preko
90 % upita dolazilo od strane tražitelja posla, najčešće na temu informiranja o EURES mreži i
njenoj ulozi u okviru HZZ-a, te mogućnostima zapošljavanja i traženja posla u državama
članicama EU.
Nositelji/sunositelji:
a) nositelj mjere: MRMS
b) sunositelj: HZZ
Ciljne skupine/korisnici
nezaposlene osobe i ostali tražitelji zaposlenja
Izvor financiranja/sufinanciranja:
a) Državni proračun:
Planirano: Sredstva iz projekta „Mehanizmi prekogranične suradnje u okviru EURES mreže“
(T813032) planirana u iznosu od 1.520.000,00 kn za 2014. godinu prebačena su u 2015.
godinu.
Realizirano: sredstva nisu realizirana u 2014. godini
b) ostali izvori: Sredstva EK za drugo polugodište 2013. i 2014. godinu - EURES Grant
Agreement VS/2014/0161 „EURES Croatia Activity Plan 2013-2014“ - 181.165,00 eura -
koja se izvršavaju s aktivnosti Državnog proračuna T81301.
Ocjena stanja (obrazloženje):
Provedba aktivnosti mjera započela je pristupanjem Hrvatske EU 1. srpnja 2013. godine te je
završila 31. prosinca 2014. godine slijedom implementacije EURES granta „EURES Croatia
Activity Plan 2013-2014“. Mjera je u potpunosti realizirana. HZZ je postao dio EURES mreže
1. srpnja 2013. godine. U okviru EURES mreže radi više od 1000 EURES savjetnika. Na
području RH trenutno se poslovima bavi 9 certificiranih EURES savjetnika koji su spremni

49

informirati tražitelje zaposlenja i poslodavce i pružiti im pomoć na prostoru zemalja EU/EGP
te se nalaze u područnim uredima Osijek, Rijeka, Split, Varaždin i Zagreb. Od 1. srpnja 2013.
godine uz poslodavce ostalih država članica, i hrvatskim se poslodavcima nudi mogućnost
objave njihovog slobodnog radnog mjesta na EURES portalu. Na taj način, umrežavanjem na
razini EK u Bruxellesu, oglašeno radno mjesto vidljivo je svim tražiteljima zaposlenja u
državama članicama EU/EGP. Također su imenovani EURES asistenti u svim područnim
uredima HZZ-a koji su zaduženi za davanje osnovnih informacija tražiteljima zaposlenja u
EU i poslodavcima o zapošljavanju u inozemstvu i informacija o pravima socijalne sigurnosti.

Od obveznih horizontalnih aktivnosti EURES mreže, HZZ i EURES Hrvatska organizirali su
3 Europska dana poslova – sajma poslova koja su se održala u rujnu 2013. godine u Zagrebu
te u ožujku 2014. u Splitu i studenom 2014. godine u Opatiji. Dani poslova namijenjeni su
tražiteljima zaposlenja i poslodavcima, na njima su bili prisutni EURES savjetnici i
poslodavci iz ostalih zemalja članica EU. Tijekom navedenog razdoblja održani su selekcijski
postupci i projekti zapošljavanja sa zemljama Njemačke i Austrije koje EURES Hrvatska
provodi u suradnji s EURES uredima drugih država članica.

Vezano uz promociju EURES mreže, na web stranici HZZ-a kreiran je dio o EURES-u,
osmišljena je Facebook stranica EURES-a Hrvatska, izrađene su informativne brošure za
tražitelje zaposlenja i poslodavce o zapošljavanju u inozemstvu, a predstavnici EURES-a dali
su brojne intervjue i izjave u javnim glasilima Hrvatske i država članica EU.

Vezano uz izvore financiranja iz sredstava Državnog proračuna te provedbu projekta IPA
2011-04-40-0120 „Mehanizmi prekogranične suradnje u EURES-u“, Twinning No.
HR/2011/IB/SO/01 TWL, proveden je evaluacijski postupak ocjenjivanja ponuda u Središnjoj
agenciji za financiranje i ugovaranje programa i projekata Europske unije (SAFU), Zagreb. U
ožujku 2015. godine očekuje se početak provedbe Twinning Light projekta.
Preporuke za naredno razdoblje:
Twinning Light projekt „Mehanizmi prekogranične suradnje u okviru EURES mreže“:
započinje u ožujku 2015. godine. Sredstva iz projekta (T813032) planirana su za 2015. godinu
u iznosu od 1.520.000,00 kn, od čega nacionalno sufinanciranje u iznosu od 152.000,00 kn.
Kroz projekt HZZ i EURES Hrvatska poboljšat će prekograničnu mobilnost i slobodno
kretanje radnika unutar tržišta rada Europskog gospodarskog prostora, te poduprijeti Hrvatski
zavod za zapošljavanje u razvoju i provedbi prekograničnih EURES aktivnosti i promicati
prekograničnu mobilnost i suradnju.
Europski socijalni fond (ESF): U pripremi je izrada projektnih aktivnosti za OPHRD 2014-
2020. Za jačanje mobilnosti kroz EURES mrežu iz sredstava ESF-a planira se izdvojiti
6.124.000,00 eura.

Your first EURES job 4.0: Projekt je započeo u veljači 2015. godine, nositelj je
Ministarstvo rada Republike Italije i talijanski Nacionalni koordinacijski ured za EURES, a
projektni konzorcij se sastoji od 11 partnerskih ustanova (Nacionalni koordinacijski uredi za
EURES država članica EU Italija, Njemačka, Francuska, Cipar, Češka, Portugal, Irska,
Španjolska i Hrvatska i dva dionika tržišta rada, Provincia di Roma i njene agencije, Capitale
Lavoro) i 19 projektnih suradnika. Ukupna financijska sredstva projekta su 4.2 mil eura, od
čega je za aktivnosti koje se odnose na HZZ i EURES Hrvatska izdvojeno 11. 955,11 eura.
Your first EURES job je dio EURES osi unutar EASI programa (zapošljavanja i socijalne
inovacije). Nastavak je istoimenog programa odobrenog od strane Europske komisije za
razdoblje od 2011. – 2013., a cilj mu je pomoć u pronalasku radnog mjesta za 5 000 mladih
tražitelja zaposlenja.

50

MobiPro-EU: U studenome 2013. godine započela je suradnja između Savezne agencije za
rad SR Njemačke/EURES-a Njemačka i HZZ-a/EURES-a Hrvatska na programu Saveznog
ministarstva za rad i socijalna pitanja SR Njemačke pod nazivom „Poticanje profesionalne
pokretljivosti mladih osoba iz Europe zainteresiranih za izobrazbu (MobiPro-EU)” vezano uz
uključivanje mladih nezaposlenih osoba u strukovno obrazovanje i osposobljavanje.
Programom se želi doprinijeti borbi protiv visoke nezaposlenosti mladih u EU i osiguranju
potrebnih stručnjaka u SR Njemačkoj, te poticati profesionalnu pokretljivost mladih osoba u
dobi između 18 i 35 godina koje zbog neusklađenosti kvalifikacija s potrebama tržišta rada
imaju slabiju profesionalnu perspektivu u matičnoj državi. U 2015. godini započela je
provedba novog ciklusa programa pod nazivom MobiPro 3.0, uz izmijenjene kriterije
provedbe i smanjivanje dobne granice za mlade osobe na 27 godina starosti.

2.3. Strateško područje: Stanovanje i dostupnost energije
Nositelj strateškog područja: Ministarstvo graditeljstva i prostornoga uređenja

Pokrenute su aktivnosti na zakonskoj uređenosti područja društveno poticane stanogradnje što
treba pridonijeti boljoj uređenosti područja najma stanova.
Provedba programa ApolitikA dala je rezultate u pogledu obnove i saniranja posljedica
katastrofe na području Vukovarsko- srijemske županije svih zgrada javne namjene, osnovnih
škola i ambulanti kao i obnovi stambenih zgrada i izgradnji zamjenskih stambenih zgrada.
Dodjela stambenih kredita stradalnicima iz Domovinskog rata nastavak je postojeće mjere
koja se provodi dugi niz godina, dok je dodjela financijske potpore za kupnju prve nekretnine
nova mjera koja se provodi od 2014. godine. Kod dodjele stambenih kredita nije bilo
poteškoća dok je kod dodjele financijske potpore bio problem kod pribavljanja dokumentacije
od stranaka koja se ne može pribaviti službenim putem, no uz određene dodatne aktivnosti,
poteškoće su uklonjene. Također je i mjera dodjele stanova za stradalnike iz Domovinskog
rata provedena u cijelosti i iznad očekivanoga.
Međutim, dio mjera u okviru strateškog područja provodio se s dosta poteškoća, naročito u
području osiguravanja socijalne zaštite potrošača, posebice socijalno ugroženih potrošača u
skladu s održivim i otvorenim energetskim tržištima u svrhu smanjenja siromaštva, mjera nije
dovršena u 2014. godini, posebice zbog poteškoća u provedbi. Naime, još uvijek se traži
najpovoljniji model na temelju kojega će se, nakon utvrđivanja kriterija za pružanje potpore,
iste i financirati.
U području unapređenja standarda stanovanja najranjivijih skupina podmirivanjem troškova
stanovanja, potrebno je iznaći mehanizme kojima se može osigurati obveza primjene odredbi
Zakona o socijalnoj skrbi od strane JLS-a za podmirenjem troškova stanovanja korisnicima
ZMN-a.

2.3. Strateško područje: stanovanje i dostupnost energije
Nositelj strateškog područja: Ministarstvo graditeljstva i prostornoga uređenja
Glavna strateška aktivnost:
2.3.1. Unapređenje sustava najamnog stanovanja
Mjera 1: Donošenje programa za izradu modela stanovanja
a) aktivnosti mjere
Izrada programa društvenog najma stanova kojim će se u većim gradovima RH predvidjeti
osiguranje određenog broja stambenih jedinica za najam, od kojeg broja bi dio stambenih
jedinica bio namijenjen socijalno osjetljivim skupinama, stanovništvu s nižim primanjima i
ostalim skupinama.

51

b) način praćenja/pokazatelji učinka:
Donesen program za izradu modela stanovanja
način praćenja:
Izvješća
Realizirano: Izrađen je Nacrt prijedloga Zakona o izmjenama i dopunama Zakona o
društveno poticanoj stanogradnji. Nakon donošenja Zakona o Izmjenama i dopunama Zakona
o društveno poticanoj stanogradnji slijedi donošenje pravilnika kojim će se detaljnije propisati
uvjeti, mjerila i postupak davanja u najam izgrađenih stanova, odnosno podrobniji uvjeti,
mjerila i postupak za određivanje reda prvenstva za najam stana.
pokazatelji učinka:
Nacrt prijedloga Zakona o izmjenama i dopunama Zakona o društveno poticanoj stanogradnji.
Realizirano: Izrađen je Nacrt prijedloga Zakona o izmjenama i dopunama Zakona o
društveno poticanoj stanogradnji.

Nositelji/sunositelji:
a) nositelj mjere: MGIPU
b) sunositelj: MSPM, JLS i APN
Ciljne skupine/korisnici
socijalno osjetljive i ranjive skupine koje su u riziku od siromaštva, osobito mlade obitelji te
obitelji s više djece.
Izvor financiranja/sufinanciranja:
a) iz redovnih sredstva Državnog proračuna MGIPU na poziciji A576256 - Unaprjeđenje
stanovanja i komunalnog gospodarstva
b) ostali izvori: nema
Ocjena stanja (obrazloženje):
Tijekom izvještajnog razdoblja, u 2014. godini izrađen je Nacrt prijedloga Zakona o
izmjenama i dopunama Zakona o društveno poticanoj stanogradnji16 čijim usvajanjem će se
omogućiti najam stanova u okviru Programa društveno poticane stanogradnje.

Preporuke za naredno razdoblje:
Nakon donošenja Zakona o izmjenama i dopunama Zakona o društveno poticanoj
stanogradnji donijet će se pravilnik kojim će se detaljnije propisati uvjeti, mjerila i postupak
davanja u najam izgrađenih stanova, odnosno podrobniji uvjeti, mjerila i postupak za
određivanje reda prvenstva za najam stana.
Glavna strateška aktivnost:
2.3.2. Osnivanje i podrška programima prihvatilišta i programima nužnog smještaja, i
osnivanje pučkih kuhinja i 2.3.5. Osiguranje prostora i potpora programima stambenih
zajednica
Mjera 1: Korištenje stambenih kapaciteta u vlasništvu RH za socijalna pitanja izradom
plana korištenja nekretnina za zbrinjavanje socijalno osjetljivih skupina
a) aktivnosti mjere
Izrada programa društvenog najma stanova kojim će se u većim gradovima RH predvidjeti
osiguranje određenog broja stambenih jedinica za najam, od kojeg broja bi dio stambenih
jedinica bio namijenjen socijalno osjetljivim skupinama, stanovništvu s nižim primanjima i
ostalim skupinama.
b) način praćenja:
Izvješća JLRS o provedbi mjera i ostvarenim rezultatima. Izvješća udruga, organizacija i
vjerskih zajednica koji vode programe za beskućnike; praćenje provedbe ugovora o dodjeli

16 Zakon o izmjenama i dopunama Zakona o društveno poticanoj stanogradnji („Narodne novine“ broj 26/15)
donesen je 27. veljače 2015. godine

52

nekretnine na korištenje
Realizirano: U cilju povećanja smještajnih kapaciteta i poboljšanja standarda postojećih
prihvatilišta i prenoćišta te pokretanja i otvaranja novih programa za beskućnike, MSPM je
krajem 2013. godine dalo suglasnost Gradu Splitu za ustup na korištenje nekretnine u
vlasništvu Centra za socijalnu skrb Split, u svrhu organiziranja privremenog
smještaja/prihvatilišta za beskućnike. U 2014. godini Grad Split je uredio prostor za potrebe
prihvatilišta, a pružanje usluge prihvatilišta Grad je, temeljem provedenog postupka javnog
natječaja, povjerio udruzi MoSt, koja je i dotad brinula o beskućnicima na širem splitskom
području.
 pokazatelji učinka:
Realizirano:
 Otvoreno prihvatilište u adekvatnom prostoru s povećanim kapacitetom.
Nositelji/sunositelji:
a) nositelj mjere: MSPM
b) sunositelji: DUDDI, županije, gradovi, nevladine udruge, humanitarne organizacije i
vjerske zajednice
Ciljne skupine/korisnici: beskućnici
Izvor financiranja/sufinanciranja:
a) Državni proračun:
Planirano:
a) redovne aktivnosti MSPM-a na poziciji A792007 i A734187
b) ostali izvori: JLS, JP(R)S
Realizirano:
a) redovne aktivnosti MSPM-a na poziciji A792007 i A734187
b) ostali izvori: JLS, JP(R)S
Ocjena stanja (obrazloženje):
Prostor u kojem se do sredine 2014. godine beskućnicima u Splitu pružala usluga prihvatilišta
bio je krajnje neodgovarajući te je stoga Grad Split dobio na korištenje prostor od MSPM-a u
kojem jer ranije bio smješten Centar za socijalnu skrb Split, u svrhu organizacije novog
prihvatilišta za beskućnike kako bi se usluga prihvatilišta za beskućnike sa splitskog područja,
mogla pružati u adekvatnim uvjetima.
Preporuke za naredno razdoblje: Nastavak i aktivnija suradnja tijela državne uprave te JLS/
JP(R)S na sličnim aktivnostima usmjerenim socijalno osjetljivim skupinama.
Mjera 2: Osiguravanje materijalne podrške programima prihvatilišta i nužnog smještaja
a) aktivnosti mjere
Utvrđivanje potrebnog broja stambenih jedinica i njihove lokacije u svrhu smještaja azilanata
i stranaca pod supsidijarnom zaštitom koje će se tražiti od DUUDI-a. Planirana dinamika je 5
stambenih jedinica godišnje u periodu od 2014. do 2020. godine temeljem Ugovora o dodjeli
nekretnina na korištenje.

b) način praćenja/pokazatelji učinka:
Polazna vrijednost : 10 stanova
Očekivana vrijednost: 15 stanova do 2016. godine
način praćenja:
Provedba ove mjere prati se preko broja preuzetih stambenih jedinica od DUUDI-a

pokazatelji učinka:

53

Broj dobivenih stambenih jedinica na korištenje od DUUDI-a.
Realizirano: Tijekom 2014. godine MSPM, unatoč planovima da će od DUUDI-ja17 zatražiti
dodatnih 5 stanova za smještaj azilanata i stranaca pod supsidijarnom zaštitom, to nije učinilo
jer je nastao problem oko uređivanja stanova dobivenih za ovu namjenu u ranijim godištima.
Naime, državni stanovi koje DUUDI daje na korištenje MSPM-u za ovu namjenu su u
iznimno lošem stanju i treba ih u potpunosti uređivati. Iako je MSPM posao oko uređivanja
stanova početkom godine spustilo na CZSS na čijem se području nadležnosti nalaze stanovi, u
djelu koji se odnosi na operativne poslove nije se dobilo na brzini uređivanja stanova, pa tako
od dobivenih 10 stanova u prethodnim godinama za ovu namjenu još uvijek su tri stana u
procesu uređivanja. Tijekom 2014. godine uređivala su se 2 stana.
Nositelji/sunositelji:
a) nositelj mjere: MSPM
b) sunositelj: JLS, MUP, DUUDI
Ciljne skupine/korisnici
azilanti i stranci pod supsidijarnom zaštitom
Izvor financiranja/sufinanciranja:
a) Državni proračun:
Planirano: sredstva se osiguravaju unutar redovne djelatnosti MSPM na programu 4003
Realizirano: Iznos sredstava utrošenih iz Državnog proračuna za provedbu mjere: razdjel 102
glava 05 program 4003 MSPM K 618391 i K 618350 u iznosu od ukupno 212.009,01 kn
b) ostali izvori: nema

Ocjena stanja (obrazloženje):
Tijekom 2014. godine nisu tražene nove stambene jedinice od DUUDI-a za smještaj azilanata
i stranaca pod supsidijarnom zaštitom.
Preporuke za naredno razdoblje:
uspostava bolje koordinacije s DUUDI u svrhu realizacije predviđenih aktivnosti.
Glavna strateška aktivnost:
2.3.3. Učinkovito gospodarenje energijom u graditeljstvu
Mjera 1: Osiguravanje mjera socijalne zaštite potrošača, posebice socijalno ugroženih
potrošača u skladu s održivim i otvorenim energetskim tržištima, u svrhu smanjenja
siromaštva.
a) aktivnosti mjere

- utvrđivanje kriterija za pružanje potpore,
- utvrđivanje mjera za pružanje potpore,
- utvrđivanje indikatora za praćenje

Kratak prikaz provedbe aktivnosti mjere

b) Način praćenja/pokazatelji učinka:
način praćenja:
- Izvješća o provedbi
Realizirano:
pokazatelji učinka:
- donesena Uredba o kriterijima za stjecanje statusa ugroženog kupca energije,
- izrađeni indikatori za praćenje energetskog siromaštva
Realizirano: nije realizirano

Nositelji/sunositelji:
a) nositelj mjere: MINGO i MSPM

17 pravni slijednik Agencije za upravljanje državnom imovinom

54

b) sunositelj: JLS, JLP(R)S, HERA, energetski subjekti, sindikati
Ciljne skupine/korisnici:
ugrožene kategorije stanovništva koji nisu u mogućnosti podmirivati troškove energije
(korisnici ZMN-a, umirovljenici, korisnici osobne invalidnine).
Izvor financiranja/sufinanciranja:
a) Državni proračun:
Planirano: redovna sredstva MINGO i MSPM
Realizirano: provedba aktivnosti Mjere nije realizirana
b) ostali izvori: nema
Ocjena stanja (obrazloženje):
Provedba aktivnosti mjere iako je započela još donošenjem Zakona o energiji, nije dovršena u
2014. godini, posebice zbog poteškoća u provedbi, na način da se još uvijek traži najpovoljniji
model na temelju kojega će se, nakon utvrđivanja kriterija za pružanje potpore, iste i
financirati.
Preporuke za naredno razdoblje:
S obzirom na prethodno izneseno još uvijek se ulažu znatni napori kojim bi se iznašao mogući
modul za financiranje ugrožene kategorije stanovništva koji nisu u mogućnosti podmirivati
troškove energije.
Glavna strateška aktivnost:
 2.3.4. Unapređenje standarda stanovanja ranjivih skupina
Mjera 1: Unapređenje standarda stanovanja ostalih ranjivih skupina osiguravanjem
podmirivanja troškova stanovanja
a) aktivnosti mjere
Uspostava nadzora te statističkog praćenja prava iz nadležnosti JLP(R)S u svrhu smanjenja
siromaštva i socijalne isključenosti podmirivanjem troškova stanovanja.
Provedba upravnog nadzora radi nadziranja zakonitosti rada JLP(R)S-a nad primjenom
odredbi ZOSS-a koji se odnose na pravo na troškove stanovanja i prava na ogrjev.
b) Način praćenja/pokazatelji učinka:
1. Kroz obavljanje upravnog nadzora u JLP(R)S-ima nadzire se zakonitost rada nad
primjenom odredbi ZOSS-a koje se odnose na pravo na troškove stanovanja i prava na ogrjev.
2. Statistička izvješća
Prema raspoloživim podacima i dalje tek 20% JLS provodi odredbu ZOSS-a vezano za
troškove stanovanja. Obuhvat korisnika je nešto veći tako ta trenutačno je pravom na troškove
stanovanja obuhvaćeno oko 50% korisnika ZMN-a.
Za navedeno utrošeno je 77.279.021 kn.
Realizirano:
U 2014. godini provedeno je ukupno 20 upravnih nadzora u JLS-ima koji su se odnosili na
troškove stanovanja, od toga 18 u gradovima i 2 u općinama (Vojnić i Darda).
Što se tiče troškova ogrjeva nije se provodio kontinuirani upravni nadzor u 2014. godini, već
samo kroz pojedinačne predmete zaprimljene u MSPM-u (Međimurska županija,
Dubrovačko-neretvanska i Varaždinska županija - Općina Donja Voća).
Nositelji/sunositelji:
a)nositelj mjere: MSPM
b) sunositelji: JLS i JP(R)S, CZSS/UDU u županiji MSPM
Ciljne skupine/korisnici: korisnici prava na zajamčenu minimalnu naknadu
Izvor financiranja/sufinanciranja:
a) Državni proračun: redovna sredstva MSPM-a
Realizirano: u okviru redovitih sredstava MSPM-a za provedbu upravnog nadzora
b) ostali izvori: - proračun JLS-a i JP(R)S-a

55

Ocjena stanja (obrazloženje):
Aktivnost mjere provodi se kontinuirano s obzirom da je riječ o zakonskoj odredbi koja
obvezuje JP(R)S i JLS. Poteškoća u provedbi odnosi se na relativno mali broj JP(R)S i JLS
koje primjenjuju zakonsku odredbu koja se odnosi na troškove stanovanja. S obzirom da se
podaci još prikupljaju, prema procjeni utemeljenoj na prošlogodišnjim podacima, samo 20%
JLS djelomično provodi ovu zakonsku odredbu i korisnicima prava na zajamčenu minimalnu
naknadu uplaćuje određeni iznos za troškove stanovanja. Sukladno ZOSS-u ti korisnici imaju
pravo na 50% iznosa ZMN na ime troškova stanovanja, a samo mali broj JLS-a uplaćuje taj
iznos. Najveći broj JLS-a isplaćuje taj iznos u skladu sa svojim financijskim mogućnostima.
Kao primjeri dobre prakse u primjeni odredbe ZOSS-a o pravu na troškove stanovanja istakli
su se Grad Slavonski Brod i Grad Pula. Ostali gradovi i općine rade neujednačeno u primjeni
iste odredbe te im je tijekom nadzora ukazano na propuste u radu i kroz izvješća su im
naložene mjere s nositeljem i rokom provedbe istih. Svi gradovi i općine postupili su po
naloženim mjerama o čemu su izvijestili MSPM. Većina gradova, kao opravdanje za
nepriznavanje prava na troškove stanovanja u opsegu i visini propisanim Zakonom navode
nedostatak financijskih sredstava u njihovim proračunima.
Napomena: uzorak broja provedenih nadzora nad primjenom odredbi ZOSS-a koje se odnose
na troškove stanovanja i troškove ogrjeva premali da bi se stekao objektivan uvid u stvarno
stanje primjene zakonskih odredbi (Hrvatska ima 127 gradova, 429 općina i 20 županija).
Preporuke za naredno razdoblje:
Potrebno je iznaći mehanizme kojima se može osigurati obveza primjene zakonskih odredbi
od strane JLS-a za podmirenjem troškova stanovanja korisnicima ZMN-a.
Mjera 3: Provedba ciljeva ApolitikA- Arhitektonske politike RH 2013.-2020.- Nacionalne
smjernice za vrsnoću i kulturu građenja

a) aktivnosti mjere
Za ostvarenje inicijativa Arhitektonskih politika iz područja stanovanja predviđene su sljedeće
inicijative i akcije u vremenskom periodu od 2013. do 2020. godine:
inicijativa: izrada novih modela stanovanja akcije: izrada prijedloga modela stanovanja
kojim se definira i predlaže kvaliteta stanovanja i energetska samodostatnost, provedba
rasprava na razini zainteresirane javnosti kako bi se identificirali nedostaci i način rada na
izradi mjera i propisa;
inicijativa: donošenje mjera i propisa za unapređenje kvalitete stanovanja
akcije: izrada prostornih standarda za planiranje i projektiranje stambenih zgrada; izrada
kriterija i smjernica za planiranje stambenih zona i naselja; poticanje i reguliranje različitosti
(bogatstva tipologija) stambene izgradnje

b) Način praćenja/pokazatelji učinka:
način praćenja:
Realizirano:
Radna skupina za praćenje implementacije ciljeva dokumenta Arhitektonske politike RH
2013. - 2020. - Nacionalne smjernice za vrsnoću i kulturu građenja, u 2014. godini
organizirala je i provodila informativno-edukacijske module u suradnji sa HGK. Jedan od
modula bio je posvećen temi stanovanja na kojem je, među ostalim, bio predstavljen Program
obnove i saniranja posljedica katastrofe na području Vukovarsko- srijemske županije, i
njegovi dosadašnji rezultati. Naime, nakon poplave koja je u svibnju 2014. godine zadesila
Vukovarsko - srijemsku županiju, u izuzetno kratkom roku, donesen je Zakon o saniranju
posljedica katastrofe na području Vukovarsko - srijemske županije. Za stambene zgrade koje
su se urušile tijekom poplave, kao i one koje su nakon pregleda ocijenjene kao nestabilne.
Programom je predviđena obnova izgradnjom nove stambene zgrade prema tipskom projektu
izrađenom u skladu s propisanim kriterijima. Sve stambene zgrade trebaju biti projektirane i

56

izgrađene da budu najmanje energetskog razreda B.
Paralelno s izradom Programa, Hrvatska komora arhitekata u suradnji s MGIPU-om uputila je
javni poziv svojim članovima da na volonterskoj bazi izrade prijedloge arhitektonskih rješenja
za izradu tipskih projekta zamjenskih stambenih zgrada na poplavljenim područjima. Na javni
poziv odazvalo se ukupno 28 autora i autorskih timova koji su dostavili ukupno 62 prijedloga
projekta, od kojih je 5 najprimjerenijih odabrano za daljnju razradu u formi tipskog projekta
zamjenske stambene zgrade.
pokazatelji učinka:
Realizirano: Programom obnove i saniranja posljedica katastrofe na području Vukovarsko-
srijemske županije obnovljeno je s danom 23. prosinca 2014. godine 1060 stambenih zgrada.

Nositelji/sunositelji:
a) nositelj mjere: MGIPU
b)sunositelji: Hrvatska komora arhitekata, HGK (u dijelu organizacije informativno-
edukativnih modula)

Ciljne skupine/korisnici:
osobe pogođene katastrofalnim poplavama na području Vukovarsko- srijemske županije.

Izvor financiranja/sufinanciranja:
a) Državni proračun:
Planirano: Redovna sredstva Državnog proračuna MGIPU na poziciji A576256-
Unapređenje stanovanja i komunalnog gospodarstva (u dijelu izrade Programa i pripreme
tipskih projekata zamjenskih stambenih zgrada).
Realizirano: sukladno planiranom.
b) ostali izvori: nema
Ocjena stanja (obrazloženje):
Program obnove i saniranja posljedica katastrofe na području Vukovarsko- srijemske
županije, je donesen i započeo sa svojim aktivnostima u 2014. godini kao rezultat
izvanrednog stanja, odnosno katastrofalnih poplava koje su zadesile Vukovarsko - srijemsku
županiju. Naveden program je dao rezultate u pogledu obnove svih zgrada javne namjene,
osnovnih škola i ambulanta koje su obnovljene na vrijeme i bile spremne za nastavu u ovoj
školskoj godini. U tijeku je daljnja obnova stambenih zgrada, kao i izgradnja zamjenskih
stambenih zgrada.
Suradnja između MGIPU i Hrvatske komore arhitekata na saniranju posljedica katastrofalnih
poplava, u potpunosti je u skladu s ciljevima dokumenta ApolitikA.
Preporuke za naredno razdoblje: U tijeku je obnova stambenih zgrada, kao i izgradnja
zamjenskih stambenih zgrada prema Programu obnove i saniranja posljedica katastrofe na
području Vukovarsko - srijemske županije. Planiran dovršetak obnove svih stambenih zgrada
je lipanj 2015. godine.
Glavna strateška aktivnost:
2.3.6. Osiguranje stambenih jedinica za stradalnike iz Domovinskog rata
Mjera 1: Dodjela stambenih kredita i financijske potpore za kupnju prve nekretnine
a) aktivnosti mjere
1. Podnošenje zahtjeva za stambeno zbrinjavanje I., II. III./IV. kvartal (do 30. studenoga
tekuće godine) 2014., I., II. III./IV. kvartal (do 30. studenoga tekuće godine) 2015. i I., II.
III./IV. kvartal (do 30. studenoga tekuće godine) 2016. godine,
2. bodovanje zahtjeva i objava Liste prvenstva IV. kvartal 2014. i I. kvartal 2015., IV. kvartal
2015. i I. kvartal 2016. godine (Lista se primjenjuje od 1. ožujka tekuće godine i vrijedi do
objave nove Liste),

57

3. rješavanje zahtjeva u skraćenom upravnom postupku i donošenje rješenja II., III. IV.
kvartal 2014. i I. kvartal 2015., II., III. i IV. 2015. i I. kvartal 2016., II., III. i IV. 2016. godine,
4. Kontrola namjenskog utroška sredstava I., II., III. i IV. kvartal 2015. i I., II., III. i IV. 2016.
godine.
b) način praćenja/pokazatelji učinka:
način praćenja:
ukupan zbroj dodijeljenih stambenih kredita i financijskih potpora i ankete o zadovoljstvu
korisnika
Realizirano: Dodijeljeno je ukupno 218 stambenih kredita i financijskih potpora, ankete o
zadovoljstvu korisnika nisu pribavljane u 2014. godini, već se planiraju za 2016. godinu. U
skraćenom upravnom postupku utvrđuje se pravo na dodjelu stambenog kredita i financijske
potpore za kupnju prve nekretnine. Lista prvenstva za 2014. godinu primjenjuje se od 1.
ožujka 2014. godine u kojoj je na Listi za stambeno zbrinjavanje bilo 13.018 zahtjeva za
stambeno zbrinjavanje dodjelom stambenog kredita te 120 zahtjeva za dodjelu financijske
potpore. Pozitivno je riješeno 182 zahtjeva za dodjelu stambenog kredita (namjene kredita su
bile slijedeće: kupnja stana u vlastitoj organizaciji, izgradnja kuće, razlika u površini,
nastavak izgradnje i dovršenje kuće, poboljšanje uvjeta stanovanja) te 36 zahtjeva za
financijsku potporu u ukupnoj vrijednosti za obje namjene 34.514.809,28 kn. Tijekom 2014.
godine (I., II., III./IV kvartal 2014. godine) podnošeni su zahtjevi za stambeno zbrinjavanje i
to do 30. studenoga 2014. godine, nakon čega se krenulo u bodovanje zahtjeva koje se
nastavilo i u I. kvartalu 2015. godine.
pokazatelji učinka:
Realizirano:
Dodijeljeno je 182 stambena kredita u iznosu od 30.903.379,28 kn
Dodijeljeno je 36 financijskih potpora u iznosu od 3.611.430,00 kn
Nositelji/sunositelji:
a) nositelj mjere: MB
b) sunositelj: APN, JLS
Ciljne skupine/korisnici: članovi obitelji smrtno stradaloga, zatočenoga ili nestaloga
hrvatskog branitelja iz Domovinskog rata, HRVI iz Domovinskog rata i članovi uže obitelji
umrlog HRVI iz Domovinskog rata (stradalnici iz Domovinskog rata) i dragovoljci iz
Domovinskog rata. Dragovoljci iz Domovinskog rata imaju pravo samo na financijsku
potporu i to oni dragovoljci koji nemaju ostvaren status HRVI iz Domovinskog rat, a koji su u
obrani suvereniteta RH sudjelovali najmanje dvije godine.
Izvor financiranja/sufinanciranja:
a) Državni proračun:
Planirano: 40.000.000,00 kn - Program 4008 A 522022 FP 0610–5121 „primici od
zaduživanja (izvor 81)“
Realizirano: 46.126.967,47 kuna
b) ostali izvori: nema
Ocjena stanja (obrazloženje):
Dodjela stambenih kredita nastavak je postojeće mjere koja se provodi dugi niz godina, dok je
dodjela financijske potpore za kupnju prve nekretnine nova mjera te se provodi od 2014.
godine. Kod dodjele stambenih kredita nije bilo poteškoća dok je kod dodjele financijske
potpore bio problem pribavljanja dokumentacije od stranaka koja se ne može probaviti
službenim putem. Većom suradnjom, čestim kontaktom i objašnjavanjem strankama što je
financijska potpora, koji su uvjeti te koja je potrebna dokumentacija poteškoće su uklonjene.
Preporuke za naredno razdoblje: provedba mjere dodjela stambenih kredita i financijske
potpore u 2014. godini te će se mjera nastaviti primjenjivati i u 2015. godini.
Mjera 2: Izgradnja stanova za stradalnike iz Domovinskog rata

58

a) aktivnosti mjere
1. Ustupanje građevinskog zemljišta od strane JLS-a, provedba postupka izbora projektanta,

nadzora i izvođača, izgradnja stanova sukladno izabranom projektu od strane izabranog
izvođača, I.- IV. kvartal 2014., 2015. i 2016. godine,

2. Provedba postupka utvrđivanja prava korisnika na dodjelu stana sukladno mjestu s Liste
prvenstva, I.- IV. kvartal 2014., 2015. i 2016. godine

Organizirana stambena izgradnja za stradalnike iz Domovinskog rata provodi se u suradnji s
APN-om i ministarstvom nadležnim za graditeljstvo, a na građevinskom zemljištu koje
osiguravanju jedinice lokalne samouprave.
način praćenja: - izvješća i ankete o zadovoljstvu korisnika
Realizirano: Stambena izgradnja 18 stanova u Biogradu na Moru, izrađeno je 10 izvješća s
koordinacija vezanih uz izgradnju, dok će se ankete o zadovoljstvu korisnika pribavljati iduće
godine kada korisnici stanova usele u stanove.
pokazatelji učinka:
- broj izgrađenih stambenih jedinica i broj stradalnika koji su stambeno zbrinuti dodjelom
stana
Realizirano: započeta je izgradnja stambene zgrade u Biogradu na moru, kupljeno je 11
stanova u Benkovcu i 17 u Osijeku.
Realizirano: dodjelom stana zbrinuta su 92 stradalnika.
Nositelji/sunositelji:
a) nositelj mjere: MB
b) sunositelji: APN, JLS
Ciljne skupine/korisnici: članovi obitelji smrtno stradaloga, zatočenoga ili nestaloga
hrvatskog branitelja iz Domovinskog rata, HRVI iz Domovinskog rata i članovi uže obitelji
umrlog HRVI iz Domovinskog rata (stradalnici iz Domovinskog rata).

Izvor financiranja/sufinanciranja:
a) Državni proračun:
Planirano: 7.000.000,00 kn - Program 4008 A 522022 FP 0610–5121 „primici od
zaduživanja (izvor 81)“
Realizirano: 11.593.868,2 kn
b) ostali izvori: nema
Ocjena stanja (obrazloženje):
MB je u 2014. godini dodijelilo stanove za stradalnike iz Domovinskog rata te je ukupno
podijeljeno 92 stana i to 37 dodjelom stana, a 55 dodjelom stana putem stambenog kredita za
kupnju stana izgrađenog u organiziranoj stambenoj izgradnji ili kupnju korištenog stana u
vlasništvu RH. Mjera je provedena u cijelosti i iznad očekivanoga budući da se pružila
mogućnost sudjelovanja u dovršetku izgradnje stanova u Osijeku čime smo stambeno zbrinuli
17 stradalnika s područja Osječko-baranjske županije. Isto tako, pružila se mogućnost kupnje
11 stanova u Benkovcu čija dodjela će biti u 2015. godini. U 2014. godini organizirana
stambena izgradnja bila je samo u Biogradu na Moru gdje je u tijeku gradnja stambene zgrade
sa 18 stanova za stambeno zbrinjavanje stradalnika iz Domovinskog rata.
Dana 10. 11. 2014. godine potpisan je Sporazum o suradnji na izgradnji poslovno stambenog
objekta u Kutini između Grada Kutine, Ministarstva kulture i MB. Sudjelovanjem u
navedenom projektu MB bi dobilo na upravljanje cca 20-ak stanova za stambeno zbrinjavanje
stradalnika iz Domovinskog rata. Grad Makarska ponudio je darovanje dijela gradskog
zemljišta kako bi se isto pripojilo državnom zemljištu gdje bi se onda počela graditi zgrada za
stradalnike iz Domovinskog rata. Predmet je u Državnom uredu za upravljanje državnom
imovinom radi prihvaćanja darovanja navedenog dijela zemljišta.
Financiranje stambenog zbrinjavanja i izgradnje je specifično budući se financira kroz povrate
stambenih kredita, a neiskorištena sredstva se mogu prenositi u iduću godinu tako da nije bilo

59

problema oko financiranja kupnje stanova iako nisu bili planirani.

Preporuke za naredno razdoblje:
U sljedećim godinama dalje je potrebno provoditi organiziranu stambenu izgradnju, ali i
preuzimanje stanova od drugih državnih tijela kako bi se što prije i kvalitetno stambeno
zbrinula stradalnička populacija.

2.4. Strateško područje: Pristup socijalnim naknadama i uslugama
Nositelj strateškog područja: Ministarstvo socijalne politike i mladih

Mjerama usmjerenim razvoju i širenju usluga u zajednici, podizanju kvalitete i unapređenju
socijalnih i zdravstvenih usluga korištenjem sredstava EU, poticanjem OCD-a kao pružatelja
usluga u zajednici nastoji se unaprijediti život građana te spriječiti socijalna isključenost
ranjivih skupina društva kao što su beskućnici, osobe s invaliditetom, djeca i mladi bez
roditeljske skrbi, braniteljska populacija i dr.

U sustavu socijalne skrbi provode se reformske mjere koje se odnose prije svega na
konsolidaciju socijalnih naknada te unapređenje i širenje socijalnih usluga u zajednici. U
svrhu učinkovite provedbe redefiniranog sustava novčanih naknada te integracije novčanih
pomoći i usluga na nacionalnoj razini, u tijeku su planirane mjere u skladu s Projektnim
planom provedbe dugoročnih reformskih mjera fiskalne konsolidacije za razdoblje 2014.-
2016. i preporukom 4 EK (CSR). Mjere se odnose na uspostavu Jedinstvenog centra za
naknade (termin Jedinstveni novčani centar - JNC promijenjen je u termin Jedinstveni centar
za naknade - JCN) te potrebne zakonske izmjene za uvođenje JCN-a u funkciju. U prosincu
2014. godine započela je priprema operativnog plana ulaganja za razvoj JCN-a te opremanje
UDU-a u županijama tijekom 2015. godine (oko 200 računarskih radnih stanica, edukacija i
osposobljavanje službenika UDU-a).
MSPM je u lipnju 2014. godine donijelo „Operativni plan deinstitucionalizacije i
transformacije domova socijalne skrbi i drugih pravnih osoba koje obavljaju djelatnost
socijalne skrbi u RH 2014. - 2016“ na temelju kojeg se očekuje transformacija 32 doma u
pružatelje usluga u zajednici u različitim županijama sukladno potrebama različitih
korisničkih skupina, razvoj službi podrške u zajednici vodeći računa o regionalnoj
ravnomjernosti te deinstitucionalizacija korisnika. U 2014. godini sve predviđene aktivnosti
su uspješno realizirane. Mjera će se i dalje vrlo intenzivno provoditi i u narednom razdoblju.
Radi unaprjeđenja razvoja mreže socijalnih usluga u RH, u razdoblju od 2014. do 2020.
godine nastavlja se s procesom unaprjeđenja okvira za programsku i financijsku potporu
razvoju socijalnih usluga koje pružaju OCD, posebno kroz trogodišnji program namijenjen
razvoju i širenju mreže socijalnih usluga koje pružaju OCD, te širenje usluge osobne
asistencije za osobe s invaliditetom. U proteklom razdoblju došlo je do određenog kašnjenja u
raspisivanju natječaja u odnosu na rokove iz Plana provedbe projekata, zbog čega nije
realizirano ugovaranje projekata tijekom 2014. godine. Kašnjenje je vezano uz promijenjene
okolnosti u provedbi projekata s obzirom da se projekti za programsko razdoblje druge
polovice 2013. godine provode po prvi puta prema Zajedničkim nacionalnim pravilima. Isto
je rezultiralo dugotrajnijom pripremom završne verzije okvirnog nacrta natječajne
dokumentacije za sve pozive unutar ESF Operativnog programa Razvoj ljudskih potencijala
2007 – 2013 te time i pojedinačnih natječajnih dokumentacija. I nadalje se potiče razvoj
kapaciteta udruga kao pružatelja socijalnih usluga kroz zapošljavanje osposobljenih

60

profesionalaca i angažiranje zainteresiranih volontera, s ciljem pripreme za ravnopravnije
sudjelovanje u sustavu socijalne skrbi i ciljano korištenje fondova Europske unije.

Provedba aktivnosti mjere uvođenja standarda kvalitete za pružatelje usluga započela je u
2014. godini i nastavlja se u 2015. novim ciklusima edukacija u koje će biti uključeni
pružatelji socijalnih usluga drugih osnivača (udruge, vjerske zajednice, druge pravne i fizičke
osobe te obrtnici).
Zakonom o pravima hrvatskih branitelja iz Domovinskog rata i članova njihovih obitelji
propisana je mogućnost korištenja usluge osobe za pružanje njege i pomoći. U 2014. godini
pokrenute su aktivnosti za uspostavu veteranskih centara, čime se želi osigurati kvalitetniji
život braniteljske i stradalničke populacije kao i uključivanje u život zajednice. Iako u 2014.
godini nisu odabrane lokacije za izgradnju i uspostavu veteranskih centara zbog neriješenih
imovinsko-pravnih odnosa, što je preduvjet za početak operativne pripreme za uspostavu
veteranskog centra na odabranim lokacijama, započela je izrada psihosocijalnih programa u
okviru Multidisciplinarne radne skupine.
Jednu od najranjivijih skupina koja je suočena sa socijalnom isključenosti u RH čine
beskućnici. Kako bi se učinkovitije pratilo stanje na području skrbi o beskućnicima i stvarale
mjere u cilju poboljšanja skrbi prema istima, imenovani su koordinatori za kreiranje politike
skrbi o beskućnicima na lokalnoj i područnoj razini. U 2014. godini sklopljeno je 15 ugovora
za projekte usmjerene unaprjeđivanju skrbi o beskućnicima i njihovom uključivanju u društvo
te će se i nadalje poticati OCD na veće iskorištavanje dostupnih sredstava usmjerenih
beskućnicima, naročito u partnerstvu s JLS.
Jedna od bitnih aktivnosti koje se ostvaruju kroz programe i projekte udruga OCD jest
volontiranje, kojim se pozitivno doprinosi zajednici kao i socijalnom uključivanju.
Uključivanjem radno sposobnih korisnika socijalnih davanja u društveni život putem javnih
radova ili volonterskih aktivnosti pridonosi se sprječavanju socijalne isključenosti i
približavanju svijeta rada te se u tom smislu pristupilo stvaranju potrebnih preduvjeta za
njihovo uključivanje u navedene aktivnosti. MSPM kroz izradu Nacionalnog programa za
razvoj volonterstva želi nadograđivati aktivnosti kojima se stvara poticajno okruženje za
daljnji razvoj volonterstva, u političkom, društvenom i ekonomskom smislu te nastoji proširiti
krug dionika uključenih u njegov razvoj. U 2014. g. izrađen je nacrt Nacionalnog programa i
upućen na mišljenja nadležnim tijelima te Nacionalnom odboru za razvoj volonterstva.

2.4. Strateško područje: Pristup socijalnim naknadama i uslugama
Nositelj strateškog područja: Ministarstvo socijalne politike i mladih
Glavna strateška aktivnost:
2.4.1. Unaprjeđenje sustava dodjele socijalnih naknada i potpora programima
namijenjenim najpotrebitijim građanima
Mjera 1: Redefiniranje sustava novčanih naknada unaprjeđenjem propisa i integracija
novčanih pomoći i usluga na nacionalnoj razini kroz informatičko umrežavanje i razmjenu
podataka
a) aktivnosti mjere

 1. Izmjene Zakona o socijalnoj skrbi vezane za administriranje ZMN-a u JCN-ima18
 2. Priprema operativnog plana ulaganja za razvoj JCN-a (oko 200 računarskih radnih stanica,
 - edukacija i osposobljavanje službenika UDU-a) - za administriranje ZMN-a;

- razvoj programa informiranja i educiranja javnosti o uslugama JCN-a

b) način praćenja/pokazatelji učinka:

18 termin Jedinstveni novčani centar - JNC promijenjen je u termin Jedinstveni centar za naknade - JCN

61

način praćenja:
1. izvješća i statistički podaci MU o osnivanju JCN-a;
2. statistička izvješća MSPM-a i MU-a
pokazatelji učinka:

1) formirani JCN-i u UDU;
2) izvršeno preuzimanje i administriranje ZMN-a iz CZSS-a u JCN-e;
3) izvršene izmjene zakonskih odredbi koje omogućuju daljnje administriranje ZMN-a u

UDU-ima
Realizirano:
Kao što je i planirano u prosincu 2014. godine započela je priprema operativnog plana
ulaganja za razvoj JCN-a. Opremanje Ureda državne uprave nastavlja se i u 2015. godini (oko
200 računarskih radnih stanica, edukacija i osposobljavanje službenika UDU-a)
Nositelji/sunositelji:
a) nositelj mjere: MSPM
b) sunositelji: MU, HZZO, HZZ, HZMO, JLS, JP(R)S, socijalni partneri, MFIN – PU, Tim

Svjetske banke
Ciljne skupine/korisnici:
 korisnici novčanih naknada iz sustava socijalne skrbi
Izvor financiranja/sufinanciranja:
a) Državni proračun: sredstva su osigurana temeljem Ugovora sa Svjetskom bankom na
izvoru 83 – Namjenski primici inozemnog zaduživanja u Državnom proračun RH. Za ovu
namjenu otvorit će se nova aktivnost TXXXXXX – Modernizacija sustava socijalne zaštite.
b) ostali izvori – iznos odobren iz zajma Svjetske banke za modernizaciju sustava socijalne
zaštite u RH: JNC - 12 milijuna eura

Ocjena stanja (obrazloženje):
Planirane izmjene Zakona o socijalnoj skrbi vezane za administriranje ZMN-a u JCN-ima
predviđene za prosinac 2014. godine prebačene su za realizaciju u 2015. godinu u skladu s
pomicanjem rokova projekta Modernizacije sustava socijalne zaštite (kašnjenje u potpisivanu
ugovora). Njegovo donošenje predviđa se za II. kvartal 2015. godine;
PROVEDBA: 2015. – 2017. godine (mogućnost produljenja 2019. godine)
Preporuke za naredno razdoblje:
Daljnja provedba mjere sukladno projektu „Modernizacije sustava socijalne zaštite.
Mjera 2: Osiguravanje humanitarne pomoći u naravi te drugih programa podrške
najpotrebitijima (programa financiranih fondovima EU)
a) aktivnosti mjere

1. Izrada Zakona o humanitarnoj pomoći
2. Izrada informatičkog rješenja za praćenje humanitarnih akcija – provedba

aktivnosti predviđena za 2015.
3. Donošenje Operativnog programa za hranu i/ili osnovnu materijalnu pomoć

(Operativni program I) za FEAD
4. Uspostava operativne strukture za provedbu FEAD-a
5. Definiranje ciljnih skupina i nadležnih organizacija za raspodjelu pomoći

b) način praćenja/pokazatelji učinka:
način praćenja:
Realizirano: izrađen nacrt prijedloga Zakona o humanitarnoj pomoći i proveden postupak
procjene učinaka propisa
pokazatelji učinka:

62

Realizirano: Praćenjem primjene Zakona o humanitarnoj pomoći19 utvrđena je potreba
poboljšanja zakonskog okvira za prikupljanje i pružanje humanitarne pomoći te je stoga
MSPM početkom 2014. godine osnovalo Radnu skupinu te započelo s izradom novog Zakona
o humanitarnoj pomoći. Predloženim zakonskim rješenjima osigurat će se veća
transparentnost u prikupljanju, pružanju i korištenju humanitarne pomoći, te dodatna zaštita
građana koji sudjeluju u humanitarnim akcijama.
Tijekom 2014. godine izrađen je Prijedlog nacrta Operativnog program za hranu i osnovnu
materijalnu pomoć za razdoblje 2014. - 2020. i usvojen na VRH 18. prosinca 2014. godine.

Nositelji/sunositelji:
a) nositelj mjere: MSPM
b) sunositelji: predstavnici resornih ministarstava (MU MZ, MP, MF), Državno odvjetništvo
 Republike Hrvatske, DUZS, Ured za udruge VRH, predstavnici UDU u jedinicama područne
(regionalne) samouprave (Grad Zagreb, Gradski ured za socijalnu zaštitu i osobe s
invaliditetom i UDU Koprivničko-križevačke županije), Hrvatska regulatorna agencija za
mrežne djelatnosti (HAKOM), predstavnici neprofitnih pravnih osoba koje prikupljaju i
pružaju humanitarnu pomoć
Ciljne skupine/korisnici: građani koji se nalaze u stanju potrebe, a za koje se prikuplja
humanitarna pomoć
Izvor financiranja/sufinanciranja:
Državni proračun:
Planirano: Program 792007 EP 1080 – administracija i upravljanje
Realizirano: Program 792007 EP 1080 – administracija i upravljanje

Ocjena stanja (obrazloženje):
U postupku izrade nacrta prijedloga Zakona o humanitarnoj pomoći MSPM je provelo
postupak procjene učinaka propisa te je u okviru toga prvi krug savjetovanja s javnošću i
zainteresiranom javnošću o Nacrtu prijedloga Iskaza o procjeni učinaka Zakona o
humanitarnoj pomoći, održan u razdoblju od 7. listopada do 7. studenoga 2014. godine, dok je
savjetovanje o Nacrtu prijedloga Zakona i nacrtu prijedloga Iskaza održano u razdoblju od 24.
prosinca 2014. do 24. siječnja 2015. godine. Slijedom navedenog, donošenje Zakona očekuje
se u drugom kvartalu 2015. godine.
Preporuke za naredno razdoblje:
Po donošenju Zakona potrebno je uspostaviti sustav praćenja provedbe propisa.
Glavna strateška aktivnost:
2.4.2. Unaprjeđenje dostupnosti, priuštivosti i kvalitete socijalnih usluga
Mjera 1: Razvoj i širenje mreže usluga u zajednici te intenziviranje procesa transformacije i
deinstitucionalizacije domova socijalne skrbi
a) aktivnosti mjere

1. izraditi smjernice za domove socijalne skrbi i druge pravne osobe o pružanju usluga izvan
ustanova;

2. razvijati usluge udomiteljstva (povećanje broja udomiteljskih obitelji, posebno u
područjima u kojima ova usluga nije zastupljena u potrebnom opsegu, pružanje podrške
udomiteljima;

3. izraditi pojedinačne planove transformacije i deinstitucionalizacije domova kojima je
osnivač RH/prioritetnih 28;

4. izraditi instrumente za praćenje i izvještavanje o provedbi procesa transformacije i
deinstitucionalizacije, osiguravanje vanjske i unutarnje evaluacije;

19 Zakon o humanitarnoj pomoći („Narodne novine“ broj 128/10).

63

5. analiza županijskih socijalnih planova u svrhu osiguravanja vertikalne i horizontalne
koordinacije u planiranju mreže socijalnih usluga za domove socijalne skrbi kao
potencijalnih pružatelja potrebnih usluga.

b) način praćenja/pokazatelji učinka:
1. Broj deinstitucionaliziranih korisnika svih korisničkih skupine te broj korisnika svih
 korisničkih skupina koji koriste izvaninstitucionalne usluge u zajednici.
2. Broj izrađenih socijalnih planova.
3. Izrađeni instrumenti za praćenje i izvještavanje procesa deinstitucionalizacije.
način praćenja:
Evaluacija programa i projekata.
Realizirano
Prikupljeni su podaci o broju deinstitucionaliziranih korisnika tijekom 2014. godine u odnosu
na različite korisničke skupine (djecu s teškoćama u razvoju i odrasle osobe s invaliditetom),
započeta izrada instrumenata za praćenje i provedbu procesa deinstitucionalizacije kao i
izrada objedinjene baze podataka o broju deinstitucionaliziranih korisnika u odnosu na
različite korisničke skupine.
Tijekom 2014. godine u program organiziranog stanovanja kojeg pružaju domovi socijalne
skrbi uključeno je ukupno: Centar za rehabilitaciju (u daljnjem tekstu: CZR) Ozalj 50
korisnika, CZR Stančić 28 korisnika, CZR Zagreb 28 korisnika, Dom za psihički bolesne
odrasle osobe (u daljnjem tekstu DPBOO) Osijek 42 korisnika, DPBOO Zagreb 1 korisnik,
DPBOO Blato 2 korisnika, DPBOO Bjelovar 3 korisnika, DPBOO Orehovica 5 korisnika,
DPBOO Lobor-grad 4 korisnika i DPBOO Trogir 12 korisnika.
Osim Centra za rehabilitaciju Stančić i Centra za rehabilitaciju Zagreb koji su uključeni u
projekt „Transformacija i deinstitucionalizacija Centra za rehabilitaciju Stančić i Centra za
rehabilitaciju Zagreb“, tijekom veljače 2014. godine Centar za rehabilitaciju Ozalj aplicirao je
projekt „Life in the community“ na natječaj Fonda Opet Society Mental Health Initiative.
Tijekom 2014. godine iz navedenog je Centra deinstitucionalizirana ukupno 81 osoba, od
čega je 50 osoba uključeno u program organiziranog stanovanja Centra za rehabilitaciju Ozalj,
30 osoba je unutar procesa regionalizacije uključeno u program organiziranog stanovanja u
lokalnim sredinama iz koje potječu i u kojoj su živjeli prije smještaja u ustanovu kod različitih
pružatelja usluga te se 1 osoba vratila u biološku obitelj uz osiguranu podršku.
pokazatelji učinka:
Realizirano: Tijekom 2014. godine deinstitucionalizirana je ukupno 241 osoba, od čega je 93
osobe s mentalnim oštećenjima, 143 osobe s tjelesnim, intelektualnim i /ili osjetilnim
oštećenjima te 5 djece s teškoćama u razvoju. Od ukupnog broja deinstitucionaliziranih osoba,
175 osoba uključeno je u program organiziranog stanovanja kojeg pružaju domovi socijalne
skrbi, 36 osoba je uključeno u program organiziranog stanovanja kod drugih pružatelja usluga
(organizacije civilnog društva), 6 osoba otišlo je u obitelji udomitelja do su se 24 osobe vratile
u svoje biološke obitelji uz osiguranu podršku.
Nositelji/sunositelji:
a) nositelj mjere: MSPM
b) sunositelj: JLS, JPS, ustanove socijalne skrbi, OCD, privatni pružatelji usluga, članovi

obitelji/roditelji/skrbnici, udomitelji
Ciljne skupine/korisnici
Djeca s teškoćama u razvoju, odrasle osobe s invaliditetom, djeca bez odgovarajuće
roditeljske skrbi, djeca i mladi s problemima u ponašanju.

Izvor financiranja/sufinanciranja:
a) Državni proračun:
Planirano: Državni proračun, sredstva za redovnu djelatnost na poziciji MSPM:

A 734190 problemi u ponašanju

64

A 734192 djeca bez odgovarajuće roditeljske skrbi
A 734193 osobe s duševnim smetnjama
A 734194 osobe s invaliditetom
K 618350 Stambene zajednice

b) ostali izvori: ERDF, ESF, donatori i Svjetska banka
Ocjena stanja (obrazloženje):
Od početka provedbe procesa deinstitucionalizacije20 do danas deinstitucionalizirano je
ukupno 843 djece s teškoćama u razvoju i odraslih osoba s invaliditetom, a od ukupnog broja
deinstitucionaliziranih osoba, 827 osoba uključeno je u program organiziranog stanovanja
kojeg pružaju domovi socijalne skrbi i OCD dok se manji broj osoba vratio u vlastitu
biološku obitelj/ ili preseljen u obitelj udomitelja uz osiguranu potrebnu podršku.
Tijekom 2014. godine postignut je značajan napredak u provođenju procesa
deinstitucionalizacije u odnosu na djecu s teškoćama u razvoju i odrasle osobe s
invaliditetom. U lipnju 2014. godine MSPM je izradilo „Operativni plan deinstitucionalizacije
i transformacije domova socijalne skrbi i drugih pravnih osoba koje obavljaju djelatnost
socijalne skrbi u Republici Hrvatskoj 2014. - 2016“. U RH je trenutno 18 domova koji vrlo
intenzivno provode proces deinstitucionalizacije te je tijekom 2014. godine
deinstitucionalizirana ukupno 241 osoba, od čega je 93 osoba s mentalnim oštećenjima, 143
osoba s tjelesnim, intelektualnim i/ili osjetilnim oštećenjima te 5 djece s teškoćama u razvoju.
Provedbom navedenog Operativnog plana do kraja 2016. godine očekuje se transformacija 32
doma u pružatelje usluga u zajednici u različitim županijama sukladno potrebama različitih
korisničkih skupina, razvoj službi podrške u zajednici vodeći računa o regionalnoj
ravnomjernosti te deinstitucionalizacija ukupno 1 043 korisnika koji će do kraja 2016. godine
ostvariti pravo na život u zajednici.
Usvajanjem Operativnog plana stvoreni su temeljni preduvjeti za aktivno uključivanje
domova socijalne skrbi u proces transformacije i deinstitucionalizacije te je tijekom 2014.
godine postignut značajan napredak na ovom području.
Preporuke za naredno razdoblje:
S ciljem daljnjeg intenziviranja procesa deinstitucionalizacije osoba s invaliditetom u RH kao
što je i predviđeno „Operativnim planom deinstitucionalizacije i transformacije domova
socijalne skrbi i drugih pravnih osoba koje obavljaju djelatnost socijalne skrbi u Republici
Hrvatskoj 2014. – 2016.“, uspostavljen je Nacionalni tim za planiranje, upravljanje i
koordiranje provedbom navedenog procesa te je potrebno intenzivno započeti s provođenjem
svih mjera i aktivnosti definiranim Operativnim planom te intenzivirati suradnju i uključiti
sve dionike u navedeni proces s posebnim naglaskom da druga državna tijela. Također
potrebno je intenzivirati provođenje pojedinih aktivnosti/mjera posebno onih koje se odnose
na razvoj službi podrške u zajednici sukladno potrebama različitih korisničkih skupina.

Mjera 2: Širenje mreže socijalnih usluga koje podupiru socijalnu uključenost i regionalnu
ujednačenost, pridonose usklađenju obiteljskog i poslovnog života i zapošljavanju,
jačanjem suradnje s mrežama OCD-a
a) aktivnosti mjere
1. Objava natječaja za program dodjele bespovratnih sredstava - „Širenje mreže socijalnih

usluga u zajednici“ – faza III - sufinanciranog iz ESF-a
2. Objava natječaja za program dodjele bespovratnih sredstava Širenje usluge osobne

asistencije za osobe s invaliditetom, sufinanciranog iz ESF-a
3. Sklapanje ugovora s nositeljima projekata odabranih za financiranje u sklopu provedbe

natječaja Širenje mreže socijalnih usluga u zajednici – faza III, sufinanciranih iz ESF-a

20 Proces provedbe deinstitucionalizacije u RH započeo je 1997. godine

65

4. Sklapanje ugovara s nositeljima projekata odabranih za financiranje u sklopu provedbe
natječaja Širenje usluga osobne asistencije za osobe s invaliditetom sufinanciranog iz ESF
Natječaj za program dodjele bespovratnih sredstava „Širenje mreže socijalnih usluga u
zajednici-faza 3“ objavljen je u srpnju 2014. godine, za vrijeme kojeg su održane info
radionice za potencijalne prijavitelje diljem Hrvatske. Kao potencijalni prijavitelji na
predmetni natječaj nalaze se, između ostalih, i organizacije civilnog društva.
Natječaj za program dodjele bespovratnih sredstava „Širenje usluge osobne asistencije za
osobe s invaliditetom“ objavljen je u prosincu 2014. godine. Potencijalni prijavitelji na ovaj
natječaj su isključivo udruge odnosno savezi, zajednice, mreže, koordinacije ili drugi oblik
udruživanja udruga.

b) način praćenja/pokazatelji učinka:
način praćenja:
- realizirano uz kašnjenja u odnosu na Plan nabave za Operativni program Razvoj ljudskih

potencijala 2007.-2013.
pokazatelji učinka:
- 2 objavljena natječaja u sklopu ESF-a: realizirano - objavljena 2 natječaja za programe

dodjele bespovratnih sredstava: „Širenje mreže socijalnih usluga u zajednici – faza III“ i
„Širenje usluge osobne asistencije za osobe s invaliditetom“, oba sufinancirana iz ESF-a

- Broj nositelja projekata unutar dva programa dodjele bespovratnih sredstava: nije
realizirano tijekom 2014. godine s obzirom da niti jedna od ovih operacija još nije
ugovorena. Od strane OCD-a, u okviru objavljenih programa bespovratnih sredstava, u
2015. godini očekuje se potpisivanje minimalno 50 ugovora.

Nositelji/sunositelji:
a) nositelj mjere: MSPM
Ciljne skupine/korisnici
osobe s invaliditetom (uključujući i osobe s najtežom vrstom i stupnjem invaliditeta te osobe s
intelektualnim teškoćama i mentalnim oštećenjima, u dobi od 18 do 65 godina kojima je
nužno potrebna praktična pomoć u samozbrinjavanju) liječeni ovisnici, beskućnici, žrtve
obiteljskog nasilja, mladi bez odgovarajuće roditeljske skrbi, mladi s poremećajima u
ponašanju, tražitelji azila, azilanti i stranci pod supsidijarnom zaštitom, članovi obitelji koji
skrbe o ovisnom članu, osobe u nepovoljnom položaju na tržištu rada (mlade osobe do 29
godina; muškarci stariji od 50 godina; žene starije od 45 godina; žene s nižim kvalifikacijama)
Izvor financiranja/sufinanciranja:
a) Državni proračun:
 Planirano: 8.969.050,00 kn
 Realizirano: Nije realizirano jer se ugovaranje projekata očekuje tijekom 2015. godine
b) ostali izvori: EU-ESF 51.157.950,00 kn

66

Ocjena stanja (obrazloženje):
U proteklom razdoblju došlo je do određenog kašnjenja u raspisivanju natječaja u odnosu na
rokove iz Plana provedbe projekata zbog čega nije realizirano ugovaranje projekata tijekom
2014. godine. Kašnjenje je vezano uz promijenjene okolnosti u provedbi projekata obzirom se
projekti za programsko razdoblje druge polovice 2013. godine provode po prvi puta prema
Zajedničkim nacionalnim pravilima. Isto je rezultiralo dugotrajnijom pripremom završne
verzije okvirnog nacrta natječajne dokumentacije za sve pozive unutar ESF Operativnog
programa Razvoj ljudskih potencijala 2007. – 2013. te time i pojedinačnih natječajnih
dokumentacija. Također, promjenom propisa u spomenutom programskom razdoblju vezano
uz nadležnosti posredničkih tijela s ciljem povezivanja proračunskih stavki u okviru strateških
planova sektorski nadležnih tijela, MSPM kao posredničko tijelo razine 1 postalo je nadležno
za raspisivanje natječaja i procjenu projektnih prijedloga što su bili novi poslovi za koje je u
tijeku institucionalno jačanje.
Preporuke za naredno razdoblje:
Poteškoće ovog programskog razdoblja su prevladane i ne očekuju se daljnja kašnjenja u
odnosu na planove.
Glavna strateška aktivnost:
2.4.3 Briga o sudionicima i stradalnicima ratnih zbivanja
Mjera 1: Odabir lokacija za izgradnju i uspostavu veteranskih centara
a) aktivnosti mjere
1. Odabrati lokaciju za uspostavu prvog veteranskog centra
2. Definirati specifične potrebe izabrane lokacije/lokacija te izraditi detaljni opis potrebnih

ulaganja (izgradnje/adaptacije/opremanja) – projektni zadatak
3. Izraditi glavni i izvedbeni projekt te studiju izvodljivosti
4. Definirati koordinacijski projektni tim i njihove uloge

b) Način praćenja/pokazatelji učinka:
način praćenja:
- polugodišnji i godišnji izvještaj
- godišnji Izvještaj o rizicima
Realizirano: Iz polugodišnjeg i godišnjeg izvještaja MB vidljivo je kako u prvoj polovini
2014. godine nisu trošena sredstva za potrebe odabira lokacija i uspostavu veteranskih
centara. U drugom dijelu godine sredstva namijenjena ovim aktivnostima, zbog
nezadovoljenih preduvjeta, odnosno neriješenih imovinsko-pravnih odnosa, utrošena su na
druge aktivnosti.

pokazatelji učinka:
- pismo namjere odabranoj jedinici lokalne samouprave
- isporučena studija izvodljivosti
Realizirano: MB u 2014. godini poslalo je poziv za iskaz interesa za projekt uspostave
veteranskih centara na 35 JLS. Zbog neriješenih imovinsko-pravnih odnosa nad zemljištima i
objektima koje su ponuđene, MB u 2014. godini nije poslalo pismo namjere odabranoj JLS.
Studija izvodljivosti nije naručena budući da je odabir lokacija preduvjet za izradu studije.
Nositelji/sunositelji:
a) nositelj mjere: MB
b) sunositelj: predstavnici lokalne samouprave, MiZ/bolnice
Ciljne skupine/korisnici: Braniteljska i stradalnička populacija i ostali korisnici veteranskih
centara (hrvatski branitelji i stradalnici iz Domovinskog rata i članovi njihovih obitelji,
sudionici Drugog svjetskog rata, vojni i civilni invalidi Drugog svjetskog rata i članovi
njihovih obitelji, osobe stradale pri obavljanju vojnih i redarstvenih dužnosti u stranoj zemlji
u okviru mirovnih snaga i mirovnih misija te stradali pirotehničari i civilna populacija u

67

potrebi).
Izvor financiranja/sufinanciranja:
a) Državni proračun:
 Planirano: A 522024 PRIKUPLJANJE I OBRADA PROJEKTNE DOKUMENTACIJE

ZA FINANCIRANJE SREDSTAVA IZ EU FONDOVA; FP 0490 - pozicija 3237
INTELEKTUALNE I OSOBNE USLUGE

 - 200.000,00 kn - 2014.
 - 350.000,00 kn - 2015.
 - 150.000,00 kn - 2016.

Realizirano: U 2014. godini sredstva namijenjena za odabir lokacija za izgradnju i
uspostavu veteranskih centara nisu mogla biti utrošena za ovu namjenu, zbog
nezadovoljenih preduvjeta, odnosno neriješenih imovinsko-pravnih odnosa.

b) ostali izvori: nema
Ocjena stanja (obrazloženje):
MB je u 2014. godini poslalo poziv za iskaz interesa za projekt uspostave veteranskih centara
na 35 JLS. Po predmetnom pozivu za iskaz interesa zaprimljeno je šest prijava od pet JLS-a.
Zbog neriješenih imovinsko-pravnih odnosa odlučeno je kako će se kriteriji dodatno proširiti.
Dodatni kriteriji prvenstveno se odnose na mogućnost zapošljavanja korisnika veteranskih
centara na odabranim lokacijama, kao i predispozicije za provođenje planiranih programa
skrbi u ovim lokalnim jedinicama, naklonost i zainteresiranost lokalnih jedinica za ovaj
projekt te postojanje napuštene infrastrukture koju je moguće prenamijeniti u veteranski
centar. Od izuzetne je važnosti da četiri odabrane lokacije budu disperzirane te na taj način
obuhvate čitav teritorij RH.
Slijedom navedenoga, predviđene aktivnosti realizirane su sukladno postavljenim rokovima
uz napomenu da će se aktivnosti (2. i 3.) realizirati u I. i II. kvartalu 2015. godine.
Preporuke za naredno razdoblje:
MB će u suradnji s DUUDI-jem u 2015. godini obići potencijalne lokacije za uspostavu
veteranskih centara. Naglasak je na riješenim imovinsko-pravnim odnosima nad lokacijom,
predispoziciji lokacije (komunalna infrastruktura) za uspostavu ovakvog tipa projekta te
iskazanoj namjeri lokalne jedinice za suradnju na projektu. Za 2015. godinu planirana je
izrada studije predizvodljivosti, koja će pokazati okvirne koristi i troškove uspostave
Veteranskih centara na četiri odabrane lokacije. Planirani završetak ove Studije je u lipnju
2015. godine nakon čega slijedi izrada izvedbenih projekata za četiri odabrane lokacije. Isti će
pokazati točne troškove za svaki veteranski centar.
Mjera 2: Operativna priprema za uspostavu veteranskog centra na odabranoj
lokaciji/lokacijama
a) aktivnosti mjere
 1. Izraditi psihosocijalne programe koji će se provoditi u veteranskim centrima
 2. Izraditi Pravilnik o veteranskim centrima- II. kvartal 2015. godine
b) Način praćenja/pokazatelji učinka:
način praćenja:
 - zapisnici koordinacijskih sastanaka.
Realizirano: 1. srpnja 2014. godine održan je sastanak multidisciplinarne Radne skupine za
Veteranske centre. Osnovana je i podskupina za psihosocijalne programe koja je u drugoj
polovici 2014. godine održala tri sastanka na kojima su doneseni zaključci koji su se odnosili
na izradu psihosocijalnih programa. Također, definirana je potreba psihološke procjene
svakog korisnika te dogovora individualnog plana rada. Određene su vrste savjetovanja koje
će biti dostupne korisnicima.
pokazatelji učinka:
- izrađeni psihosocijalni programi
- izrađen Pravilnik o veteranskim centrima

68

Realizirano: Psihosocijalni programi u završnoj su fazi izrade, a Pravilnik o veteranskim
centrima planiran je za II. kvartal 2015. godine.
Nositelji/sunositelji:

a) nositelj mjere: MB
b) sunositelj: HZJZ, HZZO, MiZ, MSPM, Medicinski fakultet Sveučilišta u Zagrebu, Pravni

fakultet - Studijski centar socijalnog rada, članovi osnovane multidisciplinarne radne
skupine u kojoj su predstavnici bolnica, domova zdravlja, domova za starije i nemoćne
osobe.

Ciljne skupine/korisnici
Braniteljska i stradalnička populacija i ostali korisnici veteranskih centara (hrvatski branitelji i
stradalnici iz Domovinskog rata i članovi njihovih obitelji, sudionici Drugog svjetskog rata,
vojni i civilni invalidi Drugog svjetskog rata i članovi njihovih obitelji, osobe stradale pri
obavljanju vojnih i redarstvenih dužnosti u stranoj zemlji u okviru mirovnih snaga i mirovnih
misija te stradali pirotehničari i civilna populacija u potrebi).
Izvor financiranja/sufinanciranja:
a) Državni proračun:
Planirano: pozicija – iznos (po godinama)

A 522024 PRIKUPLJANJE I OBRADA PROJEKTNE DOKUMENTACIJE ZA
FINANCIRANJE SREDSTAVA IZ EU FONDOVA; FP 0490 - pozicija 3237
INTELEKTUALNE I OSOBNE USLUGE
- 200.000,00 kn - 2014. godine
- 350.000,00 kn - 2015. godine
- 150.000,00 kn - 2016. godine

Realizirano: U 2014. godini sredstva namijenjena za operativnu pripremu za uspostavu
veteranskog centra na odabranoj lokaciji/lokacijama nisu iskorištena, zbog nezadovoljenih
preduvjeta, odnosno neriješenih imovinsko-pravnih odnosa
b) ostali izvori: nema
Ocjena stanja (obrazloženje):
Iako u 2014. godini nisu odabrane lokacije za izgradnju i uspostavu veteranskih centara, zbog
neriješenih imovinsko-pravnih odnosa, što je preduvjet za početak operativne pripreme za
uspostavu veteranskog centra na odabranim lokacijama, započela je izrada psihosocijalnih
programa u okviru Multidisciplinarne radne skupine
Preporuke za naredno razdoblje:
Izrada psihosocijalnih programa za veteranske centre u završnoj je fazi te je završetak
planiran u prvoj polovini 2015. godine. Izrada Pravilnika o veteranskim centrima planirana je
za drugu polovinu 2015. godine.

Glavna strateška aktivnost:
2.4.4. Unaprjeđenje sustava skrbi o beskućnicima
Mjera 1: Poticanje koordinacije među dionicima (JLS, OCD, druga nadležna tijela) te
osiguravanje dostupnosti svih potrebnih usluga, a posebice zdravstvene zaštite te usluge
smještaja (osim prihvatilišta i prenoćišta, osiguravanje trajnijeg oblika nužnog smještaja
putem JLS za samostalan život)
a) aktivnosti mjere
1. Imenovanje koordinatora u većim gradovima i gradovima sjedištima županija uz redovito
održavanje sastanaka s koordinatorima i predstavnicima prihvatilišta i prenoćišta i dnevnih
boravaka za beskućnike (2x godišnje)
2. Praćenje stanja na području skrbi o beskućnicima, širenje primjera dobre prakse i
predlaganje mjera za poboljšanje skrbi o beskućnicima

69

3. Poticati i podržati gradove sjedišta županija i druge gradove u kojima je izražen problem
beskućništva na pokretanje programa za beskućnike
b) Način praćenja/pokazatelji učinka:
način praćenja:
- uspostavljanje koordinacije između MSPM i JLP(R)S
- uvid u evidenciju o imenovanim koordinatorima
Realizirano:
MSPM je s provedbom ove aktivnosti započelo u rujnu 2014. godine upućivanjem dopisa
velikim gradovima i gradovima sjedišta županija te JLP(R)S u kojem su isti upoznati s
aktivnostima Strategije borbe protiv siromaštva i socijalne isključenosti u RH, a koje se
odnose na unaprjeđenje skrbi o beskućnicima. Od navedenih je dionika zatraženo imenovanje
koordinatora za kreiranje politike skrbi o beskućnicima te dostava podataka o istima MSPM.
Sastavljena evidencija imenovanih koordinatora zaduženih za razvoj politike skrbi o
beskućnicima u županijama i velikim gradovima odnosno gradovima sjedištima županija

pokazatelji učinka:
- imenovanje koordinatora
- održani sastanci
- izvještaji
Realizirano:
Imenovani su koordinatori u svim velikim gradovima i gradovima sjedištima županija i
održani su sastanci s koordinatorima i predstavnicima prihvatilišta, prenoćišta i dnevnih
boravaka za beskućnika. Prikupljeni su izvještaji o stanju na području skrbi o beskućnicima.
Nositelji/sunositelji:

a) nositelj mjere: MSPM
b) sunositelj: JLS, JP(R)S, organizacije koje vode prenoćišta i prihvatilišta, MiZ, MUP,

MRMS, HZZO, HZZ, OCD, CZS, volonteri
Ciljne skupine/korisnici
beskućnici, naročito mladi i žene
Izvor financiranja/sufinanciranja:
a) Državni proračun:
 Planirano: Program 792007 EP 1080 – administracija i upravljanje
 - Program 4003 – podizanje kvalitete i dostupnosti socijalne skrbi
 Realizirano: Program 792007 EP 1080 – administracija i upravljanje
b) ostali izvori: nema
Ocjena stanja (obrazloženje):
Provedba aktivnosti započela je u 2014. godini, a završila početkom 2015. godine. S obzirom
da dio jedinica lokalne odnosno područne samouprave nije dostavio podatke u određenom
roku, upućivane su požurnice tim jedinicama. Posljednje traženo imenovanje zaprimljeno je
početkom siječnja 2015. godine te je temeljem svih zaprimljenih podataka sastavljena lista
koordinatora za kreiranje politike skrbi o beskućnicima na lokalnoj i područnoj razini, a što je
bio preduvjet za provedbu daljnjih aktivnosti definiranih u okviru navedene mjere.
Preporuke za naredno razdoblje: Redovito održavanje sastanaka s koordinatorima i
predstavnicima prihvatilišta i prenoćišta i dnevnih boravaka za beskućnike, najmanje 2x
godišnje; praćenje stanja na području skrbi o beskućnicima, širenje primjera dobre prakse i
predlaganje mjera za poboljšanje skrbi o beskućnicima kao i poticati i podržati gradove
sjedišta županija i druge gradove u kojima je izražen problem beskućništva na pokretanje
programa za beskućnike od strane MSPM.
Mjera 2: Osiguravanje i unapređenje usluga i programa koji potiču zapošljavanje i potpora
programima usmjerenih jačanju beskućnika za samostalni život

70

a) aktivnosti mjere
 - 2014. - 2016. godine - raspisivanje natječaja za jednogodišnje projekte kojima se potiče

razvoj usluga usmjerenih unapređenju skrbi o beskućnicima i njihovom socijalnom
uključivanju

b) Način praćenja provedbe:
- analiza izvješća o provedbi financiranih projekata
Realizirano:
MSPM je tijekom 2014. godine raspisalo nekoliko poziva za dostavu projektnih prijedloga
usmjerenih socijalnom uključivanju beskućnika:
• Natječaj za trogodišnje projekte za provođenje socijalnih usluga
• Natječaj za prijavu jednogodišnjih projekata usmjerenih smanjenju socijalne isključenosti;
prioritetna područja natječaja definirana su u suradnji s predstavnicima organizacija koje
skrbe o beskućnicima, a jedno od prioritetnih područja natječaja bilo je i usmjereno
projektima podrške pri zapošljavanju i razvoju novih vještina beskućnika.
• Natječaj za projekte usmjerene unaprjeđivanju mogućnosti zapošljavanja i razvoju
uključivih socijalnih usluga (Operativni program „Razvoj ljudskih potencijala“ 2007. – 2013.
Europski socijalni fond: Širenje mreže socijalnih usluga u zajednici – faza III)
pokazatelji učinka
- broj sklopljenih ugovori za projekte
Realizirano: 15 sklopljenih ugovora za projekte usmjerene unaprjeđivanju skrbi o
beskućnicima i njihovom uključivanju u društvo.
Nositelji/sunositelji:
a) nositelj mjere: MSPM
b) sunositelj: JLS, OCD, vjerske zajednice i drugi
Ciljne skupine/korisnici: beskućnici
Izvor financiranja/sufinanciranja:
a) Državni proračun:
Planirano: Program 4002 Skrb za socijalno osjetljive skupine, A 734189, FP 1090, Udruge u

socijalnoj skrbi
Realizirano: Program 4002 Skrb za socijalno osjetljive skupine, A 734189, FP 1090, Udruge

u socijalnoj skrbi
b) ostali izvori: nema
Ocjena stanja (obrazloženje):
Procedura odabira projekata kojima će se odobriti financijska potpora u okviru potonje
navedenog natječaja (ESF) nije završena u 2014. godini (natječaj je zatvoren 19. rujna 2014.),
dok je u okviru prva dva natječaja odobrena financijska potpora u ukupnom iznosu od
1.946.000,00 kn za razvoj inovativnih usluga za beskućnike i smanjenje njihove socijalne
isključenosti i to iznos od 1.229.000,00 kn za 10 jednogodišnjih projekata te iznos od
717.000,00 kn/godišnje za 5 trogodišnjih projekata. Iako je ova mjera dala zadovoljavajuće
rezultate, ipak, s obzirom na prethodne partnerske konzultacije s OCD u pripremi natječaja,
očekivalo se da će veći broj njih prijaviti projekt usmjeren beskućnicima i iskoristiti još više
raspoloživih sredstva za razvoj novih oblika skrbi o beskućnicima, njihovo osnaživanje i
zapošljavanje.
Preporuke za naredno razdoblje:
Potrebno je nastaviti poticati OCD na veće iskorištavanje dostupnih sredstava usmjerenih
beskućnicima, naročito u partnerstvu s JLS.
Glavna strateška aktivnost:
2.4.5. Pružanje potpore programima psihosocijalne zaštite skupinama kojima prijeti
socijalna isključenost

71

Mjera 1: Financiranje višegodišnjih programa kojima je cilj osnaživanje pripadnika
ranjivih skupina za njihovo ponovno uključivanje u život i tržište rada
a) aktivnosti mjere
Financijske potpore za:
- udruge osoba s invaliditetom i udruge koje djeluju u korist osoba s invaliditetom – do 80
potpora i
- udruge koje se bave socijalnom i humanitarnom djelatnošću – do 40 potpora.
b) Način praćenja/pokazatelji učinka:
način praćenja:
- raspisivanje natječaja
- odabir udruga i potpisivanje ugovora
- praćenje rezultata kroz polugodišnja i godišnja izvješća
Realizirano:
MSPM je raspisalo Poziv za prijavu prijedloga trogodišnjih programa udruga osoba s
invaliditetom, udruga koje djeluju u korist osoba s invaliditetom i udruga koje se bave
socijalnom i humanitarnom djelatnošću, za financijsku potporu u okviru raspoloživih
sredstava iz dijela prihoda od igara na sreću za 2014.- 2017. godinu.
Kroz trogodišnji program “Razvoj i širenje mreže socijalnih usluga koje pružaju organizacije
civilnog društva“, MSPM je osiguralo financijske potpore za:
- 133 udruge osoba s invaliditetom i udruge koje djeluju u korist osoba s invaliditetom i
udruga koja se bavi socijalnom i humanitarnom djelatnošću,
Za provedbu trogodišnjih programa kojima je cilj osnaživanje pripadnika ranjivih skupina za
njihovo ponovno uključivanje u život i tržište rada odabrano je 11 udruga, te je za njihovo
financiranje osigurano 1.968.000,00 kn.
Dostavljena su polugodišnja izvješća za prvu godinu provedbe, do 31. studenoga 2014.
godine, koja su tijekom prosinca 2014. godine analizirana.

pokazatelji učinka
- odabir udruga/sklopljeni ugovori
Realizirano:
Za provedbu trogodišnjih programa, kojima je cilj osnaživanje pripadnika ranjivih skupina za
njihovo ponovno uključivanje u život i tržište rada, financijsku potporu dobilo je pet (5)
udruga osoba s invaliditetom, u ukupnom iznosu od 970.000,00 kn i šest (6) udruga koje se
bave socijalno humanitarnom djelatnošću, u ukupnom iznosu od 998.000,00 kn.
U prvoj godini provedbe trogodišnjih programa kroz 11 programa vezanih za osnaživanje
pripadnika ranjivih skupina za njihovo ponovno uključivanje u život i tržište rada, uključeno
je ukupno 959 korisnika.
Nositelji/sunositelji:

a) nositelj mjere: MSPM
b) sunositelj: OCD

Ciljne skupine/korisnici:
a) djeca i mladi bez odgovarajuće roditeljske skrbi,
b) djeca i mladi s poremećajima u ponašanju,
c) djeca s teškoćama u razvoju i mladi s invaliditetom,
d) odrasle osobe s invaliditetom (osobe s dugotrajnim tjelesnim, mentalnim/psihičkim,

intelektualnim i osjetilnim teškoćama),
e) žrtve nasilja u obitelji,
f) starije i nemoćne osobe
g) beskućnici i
h) druge socijalno ugrožene skupine.

Izvor financiranja/sufinanciranja:

72

a) Državni proračun:
Sredstva u Državnom proračunu za 2014. godinu u razdjelu 102 MSPM, glava 10205,
program 4006 – Socijalno osnaživanje osoba s invaliditetom, Aktivnost A754019 –
Odobravanje financijske potpore za programe i projekte usmjerene djeci s teškoćama u
razvoju i odraslim osobama s invaliditetom, račun 3811- Prihod od igara na sreću – IZVOR
41 i u razdjelu 102 MSPM, glava 10205, program 4002 - Skrb za socijalno osjetljive skupine,
Aktivnost A734189 - Udruge u socijalnoj skrbi, račun 3721- Naknade građanima i
kućanstvima u novcu – IZVOR 41.
Planirano: 1.968.000,00 kn
Realizirano: 1.968.000,00 kn
b) ostali izvori: nema
Ocjena stanja (obrazloženje): Provedba trogodišnjeg programa započela je u 2014. godini i
trajat će do 2017. godine. U provedbi nije bilo problema i program se u cijelosti odvija prema
planu.
Rezultati još nisu mjerljivi jer je prva godina provedbe do 31. svibnja 2015. godine, nakon
čega će se kroz analizu izvješća za prvu godinu dobiti realna slika provedbe i mjerljivi
rezultati.
Preporuke za naredno razdoblje: Preporuka je nastaviti financiranje i provedbu programa i
u slijedećim godinama tj. do kraja treće godine Programa (2017. godine).
Mjera 2: Razvoj volonterstva i dobrosusjedske pomoći
a) aktivnosti mjere
 - izrada Nacionalnog programa za razvoj volonterstva 2014. – 2017. i
- provedba Nacionalnog programa za razvoj volonterstva
b) Način praćenja/pokazatelji učinka:
pokazatelji učinka:
- izrada nacrta Nacionalnog programa za razvoj volonterstva
Realizirano:
MSPM kroz izradu Nacionalnog programa za razvoj volonterstva želi nadograđivati
aktivnosti kojima se stvara poticajno okruženje za daljnji razvoj volonterstva, u političkom,
društvenom i ekonomskom smislu. U dosadašnjem razdoblju volonterstvo se promatralo
isključivo kao sektorska politike u nadležnosti MSPM, no kako ono zadire u sektorske
politike brojnih drugih tijela i daje svoj doprinos na brojnim područjima društvenog razvoja,
ovim programom nastoji se proširiti krug dionika uključenih u njegov razvoj.
Izrađen je nacrt Nacionalnog programa za razvoj volonterstva i upućen na mišljenja
nadležnim tijelima te Nacionalnom odboru za razvoj volonterstva.
način praćenja:
- broj volontera unesenih u aplikaciju
Nositelji/sunositelji:
a) nositelj mjere: MSPM
b) sunositelj: TDU, JLS, JP(R)S, neprofitne organizacije i dr.
Ciljne skupine/korisnici
potencijalni volonteri, naročito mlade i starije osobe, korisnici volontiranja te organizatori
volontiranja (udruge, zaklade i fundacije, ustanove, JLS, JP(R)S, državna tijela).
Izvor financiranja/sufinanciranja:
a) Državni proračun:
 Planirano: A 754006 FP 1090 – Razvoj volonterstva u RH
 Realizirano: - izrađen Nacrta Nacionalnog programa za razvoj volonterstva
b) ostali izvori: nema

73

Ocjena stanja (obrazloženje):
U 2014. godini izrađen je Nacrt Nacionalnog programa za razvoj volonterstva i upućen na
mišljenja nadležnim tijelima te Nacionalnom odboru za razvoj volonterstva; rok za donošenje
odgođen je na 2015. godinu.

Preporuke za naredno razdoblje:
Donijeti Nacionalni program za razvoj volonterstva 2014. – 2017. i započeti provedbu.

2. 5. Strateško područje: Pristup zdravstvenom sustavu
Nositelj strateškog područja: Ministarstvo zdravlja

Nacionalni plan razvoja kliničkih bolničkih centara, kliničkih bolnica, klinika i općih bolnica
u RH 2015.-2016. (dalje: Nacionalni plan) predviđa povećanje kapaciteta dnevnih bolnica,
čime će se povećati ukupni obrtaj pacijenata i smanjiti pritisak na stacionarne kapacitete u
svim bolnicama, a time i olakšati hospitalizacija onih pacijenata koji drugdje ne mogu biti
primjereno zbrinuti.
Nastavlja se s aktivnostima organizacije objedinjenih hitnih bolničkih prijema, a u 2014.
godini otvoreni su Centri za hitnu medicinu u OB Šibensko-kninske županije, OB Zadar i
KBC Osijek. U cilju realizacije pomorskog prijevoza HZHM je, vezano uz pripremu prijave
na EU fondove, izradio prijedlog projekta „Hitna medicinska služba brzim brodovima“.
Usvojen je Strateški plan razvoja palijativne skrbi u RH za razdoblje 2014.-2016. Trenutno je
u provedbi 6 pilot projekata na primarnoj razini zdravstvene zaštite (mobilni timovi).
Izvanbolnička palijativna skrb provodi se kroz djelatnosti opće/obiteljske medicine,
patronažne zdravstvene zaštite i zdravstvene njege u kući bolesnika.Aktivnosti Strateškog
plana nastaviti će s provedbom u 2015. i 2016. godini.
Osnovani su telemedicinski centri gotovo na cijelom području RH s posebnim naglaskom na
ruralna, udaljena i otočna područja.Sve poduzete aktivnosti u 2014. godini ostvarile su
kvalitetne učinke i pridonijele ostvarenju općeg cilja odnosno omogućavanju kvalitetne
zdravstvene skrbi korisnicama zdravstvenih usluga, posebno stanovnicima na otocima,
ruralnim područjima i područjima od posebne državne skrbi, osobama starije životne dobi te
korisnicima koji žive na područjima otežane dostupnosti specijalističke skrbi.
U cilju poboljšanja pokazatelja zdravlja, HCK je provodio aktivnosti promocije higijenskih
navika i prevencije ovisnosti. Zdravlje ilegalnih imigranata u prihvatilištima također je
predmet posebne skrbi čime se preventivno pridonosi sprječavanju širenja zaraznih bolesti
među ranjivim skupinama kao i sprječavanje širenja zaraznih bolesti u općoj populaciji.
Provedba navedenih aktivnosti preporuča se i u narednom razdoblju.

U cilju Sprječavanja i suzbijanje epidemija u romskoj populaciji HZJZ prikupljaju prijave
zaraznih bolesti, obrađuju ih i na temelju istih provode mjere za suzbijanje i sprečavanje
zaraznih bolesti. U Međimurskoj županiji svaki se mjesec provode dodatna cijepljenja romske
djece, o čemu se redovito izvještava HZJZ. U Gradu Zagrebu je povodom izbijanja epidemije
ospica temeljito anketiran velik broj romskih obitelji te su cijepljeni necijepljeni članovi
obitelji tamo gdje je to bilo moguće.
U narednom razdoblju potrebno je pojačati epidemiološko praćenje i povećati cjepni obuhvat
te ukoliko je moguće uvrstiti u sustav CEZIH-a podatke o nacionalnoj pripadnosti.
MB je tijekom 2014. godine provodilo Nacionalni program psihosocijalne i zdravstvene
pomoći sudionicima i stradalnicima Domovinskog rata, Drugog svjetskog rata te povratnicima
iz mirovnih misija (u daljnjem tekstu: Nacionalni program).
Vezano za zdravstvenu skrb u okviru Programa za poboljšanje kvalitete življenja hrvatskih
branitelja iz Domovinskog rata i članova njihovih obitelji(dalje u tekstu: Program), MB je u

74

nastavku provedbe Programa sklopilo ugovor o pružanju usluga obavljanja sistematskih
pregleda korisnika o kojima skrbi MB.
Provođenjem besplatnih sistematskih pregleda za jednu od najugroženijih skupina pratilo se
njihovo zdravstveno stanje i nastojale su se u ranoj fazi identificirati moguće bolesti, s
posebnim naglaskom na bolesti koje su se pokazale vodećim uzrocima smrtnosti u populaciji
hrvatskih branitelja. Program obuhvaća i provođenje znanstveno-istraživačkog projekta o
psihičkom i zdravstvenom stanju osoba iz ciljnih skupina.
Nastavak provedbe sistematskih pregleda i znanstvenih istraživanja koja će rezultirati
potrebnim kvantitativnim pokazateljima vezanih uz psihosocijalne, ekonomske i zdravstvene
uvjete braniteljske populacije doprinijet će dugoročno i boljoj kvaliteti življenja i utjecat će na
kreiranje programa koji će najbolje odgovarati na potrebe braniteljske populacije.

2.5. Strateško područje: Pristup zdravstvenom sustavu i dugotrajna skrb
Nositelj strateškog područja: Ministarstvo zdravlja
Glavna strateška aktivnost:
2.5.1. Zdravstvena zaštita najranjivijih skupina poboljšanjem dostupnosti zdravstvene zaštite
Mjera 1: Reorganizacija bolničkih djelatnosti
a) aktivnosti mjere
1. Usvajanje Nacionalnog plana razvoja KBC-a, kliničkih bolnica, klinika i OB-a u RH - 2014.-
2016. (u daljnjem tekstu: Nacionalni plan) – usvajanje 2014. godine
2. Funkcionalna integracija bolničkih ustanova prema Nacionalnom planu (2014. godine)
3. Preraspodjela postojećih i razvoj novih kapaciteta unutar integriranih bolničkih ustanova
(2014.-2016.).
b) Način praćenja/pokazatelji učinka:
Način praćenja:
- usvajanje Nacionalnog plana (Hrvatski sabor)
- izrada, objedinjavanje i provjera redovitih i izvanrednih izvješća o provedbi
Realizirano:
Nacionalni plan razvoja kliničkih bolničkih centara, kliničkih bolnica, klinika i općih bolnica u
RH 2015.-2016. (dalje: Nacionalni plan) Hrvatski sabor je donio dana 27. veljače 2015. godine.
Naziv dokumenta je izmijenjen te je stoga o provedba aktivnosti predviđena tijekom 2015. i
2016. godine. Nacionalni plan predviđa povećanje kapaciteta dnevnih bolnica, čime će se
povećati ukupni obrtaj pacijenata i smanjiti pritisak na stacionarne kapacitete u svim
bolnicama, a time i olakšati hospitalizacija onih pacijenata koji drugdje ne mogu biti
primjereno zbrinuti. Učinak povećane dostupnosti bolničke zdravstvene zaštite treba omogućiti
pacijentu da u medicinski prihvatljivom roku dobije primjerenu bolničku uslugu. Jedna od
važnijih promjena, koje predviđa Nacionalni plan, funkcionalno je integracija bolnica prema
stvarnim potrebama stanovništva, kadrovima i epidemiološkoj slici RH, te preraspodjela
postojećih i razvoj novih kapaciteta unutar integriranih bolničkih ustanova s ciljem podizanje
učinkovitosti i kvalitete pružanja zdravstvene zaštite i sigurnosti pacijenata.
Provedba Nacionalnog plana pratit će se putem izrade, objedinjavanja i provjere redovitih i
izvanrednih izvješća o provedbi putem Resorne radne skupine i Operativne radne skupine za
projektnu provedbu.
pokazatelji učinka
- povećani bolnički kapaciteti za dugotrajno i produženo liječenje, te palijativnu skrb,
- povećan broj pacijenata liječenih u dnevnim bolnicama,
- skraćene liste čekanja.
Realizirano:
Usvojen je Strateški plan razvoja palijativne skrbi u RH za razdoblje 2014.-2016. godine
Trenutno je u provedbi 6 pilot projekata na primarnoj razini zdravstvene zaštite (mobilni

75

timovi). Izvan bolnička palijativna skrb provodi se kroz djelatnosti opće/obiteljske medicine,
patronažne zdravstvene zaštite i zdravstvene njege u kući bolesnika. U Mreži javne zdravstvene
službe predviđeno je 206 postelja za palijativnu skrb: u općim bolnicama 113 postelja, u
specijalnim bolnicama 79 postelja te trenutno 14 postelja u jednoj Ustanovi za palijativnu
zdravstvenu skrb.
Nositelji/sunositelji:
a) nositelj mjere: MiZ
b) sunositelj: bolničke zdravstvene ustanove i HZZO
Ciljne skupine/korisnici:
Svi pacijenti, posebno osobe starije životne dobi, palijativni i kronični bolesnici, osobe s
duševnim smetnjama, bolničke ustanove, djelatnici u bolničkim ustanovama.
Izvor financiranja/sufinanciranja:
a) Državni proračun:
Planirano: - redovna financijska sredstva za bolničku zdravstvenu zaštitu i specijalističko-
konzilijarnu zdravstvenu zaštitu na pozicijama HZZO-a
Realizirano: - redovna financijska sredstva za bolničku zdravstvenu zaštitu i specijalističko-
konzilijarnu zdravstvenu zaštitu na pozicijama HZZO-a
b) ostali izvori: Operativni program „Konkurentnost i kohezija“ za razdoblje 2014.-2020.,
prioritetna os 7. „Dostupnost javnih usluga“ Zajam Svjetske banke RH za poboljšanje kvalitete
i djelotvornosti zdravstvenih usluga (2014.-2018.).
Ocjena stanja (obrazloženje):
Budući je Hrvatski sabor dana 27. veljače 2015. godine je donio Nacionalni plan razvoja
kliničkih bolničkih centara, kliničkih bolnica, klinika i općih bolnica u RH 2015.-2016.,
izmijenjen je naziv dokumenta te provedba aktivnosti mjera nije započeta u 2014. već će se
započeti u 2015. godini. Prethodno planirane mjere za 2014.-2016. godine provest će se u
razdoblju od 2015. do 2016. godine.
U Mreži javne zdravstvene službe predviđeno je 206 postelja za palijativnu skrb: u općim
bolnicama 113 postelja, u specijalnim bolnicama 79 postelja te trenutno 14 postelja u jednoj
Ustanovi za palijativnu zdravstvenu skrb.
Izvan bolnička palijativna skrb provodi se kroz djelatnosti opće/obiteljske medicine, patronažne
zdravstvene zaštite i zdravstvene njege u kući bolesnika. U 2015. godini započet će se sa
uspostavom sustava koordinatora za usluge palijativne skrbi, na županijskoj razini.
Preporuke za naredno razdoblje:
Daljnja provedba reorganizacije bolničke zdravstvene zaštite sukladno Nacionalnom planu
razvoja kliničkih bolničkih centara, kliničkih bolnica, klinika i općih bolnica u RH uz
maksimalno korištenje svih raspoloživih izvora financiranja, u cilju povećanja učinkovitosti
rada i osiguranja dostupnosti i unaprjeđenja kvalitete zdravstvenih usluga.
Uz osiguranje ravnomjerno raspoređenih postelja za palijativne pacijente u novom ugovornom
razdoblju potrebno je usluge u zdravstvenoj njezi, usluge u patronažnoj službi i palijativne
kućne posjete ugovarati dodatno kroz posebne programe.

Mjera 2: Organizacija i izgradnja osnovne mreže telemedicinskih centara u RH
a) aktivnosti mjere

1. reorganizacija postojeće mreže telemedicinskih centara
2. otvaranje novih telemedicinskih centara
3. daljnji razvoj telemedicinskih centara u vozilima HMP te integracija sa sustavom

hitne medicine kroz TETRA mrežu
4. proširenje programa e-Usavršavanja
5. uvođenje novih telemedicinskih usluga u zdravstveni sustav RH

b) Način praćenja/pokazatelji učinka:

76

način praćenja:
- Registar izdanih odobrenja za rad Telemedicinskih centara u Osnovnoj mreže

telemedicinskih centara
- Evidencije podataka o telemedicinskih uslugama
- Evidencije o slušačima u okviru Programa e-Usavršavanja odnosno prikupljenih bodova za

obnavljanje licence za rad preko stručnih komora
- kroz financijski sustav HZZO-a (smanjenje putnih naloga, broja isporučenih

telemedicinskih usluga)
Realizirano:
1. Osnovani su telemedicinski centri skoro na cijelom području RH s posebnim naglaskom na

ruralna, udaljena i otočna područja - ukupno do sada 102 centra, a broj novootvorenih
telemedicinskih centara u 2014. godini su: 2 Telemedicinska specijalistička centra i 8
Telemedicinskih pristupnih centra

2. Program e-Usavršavanja se vodi kontinuirano na primarnoj razini za sva otočna i ruralna
područja sukladno Osnovnoj mreži Telemedicinskih centara - program je pohađalo 2725
slušača u 2014. godini na 19 lokacija

3. Uvođenjem novih vrsta telemedicinskih usluga (Teleradiologije) evidentiran je značajan
porast Telemedicinskih usluga

4. Smanjen je broj putnih naloga za ostvarivanje prava na zdravstvenu uslugu u PGŽ-u

pokazatelji učinka:
- broj telemedicinskih centara
- broj telemedicinskih usluga
- broj područja medicinske struke za koja se pružaju telemedicinske usluge
broj slušača na programu e-usavršavanja
Realizirano:
1. Mreža Telemedicinskih centara
2. Broj izdanih odobrenja za rad Telemedicinskih centara – 3 odobrenja u 2014. godini (ukupno
do sada 77 od 102 aktivna centra)
3. Uvođenje Telemedicinskih usluga iz radiologije, neurologije, neurokirurgije, i gastrologije
4. Evidencije o broju pregleda izvršenih na lokalnoj razini, te u područjima gravitacije
stanovništva/pacijenata
Nositelji/sunositelji:

a) nositelj mjere: MiZ
b) sunositelji: Hrvatski zavod za telemedicinu (HZTM), telemedicinski centri u osnovnoj

mreži telemedicinskih centara, HZZO

Ciljne skupine/korisnici
svi korisnici zdravstvenih usluga, posebno stanovnici koji žive na otocima, ruralnim
područjima i područjima od posebne državne skrbi/osobe starije životne dobi i korisnici koji
žive na područjima otežane dostupnosti specijalističke skrbi.
Izvor financiranja/sufinanciranja:
a) Državni proračun:
Planirano: Redovna financijska sredstva za rad HZHM na poziciji A734202 i Opremanje

osnovne mreže telemedicinskih centara K790001
Realizirano: Redovna financijska sredstva za rad HZHM na poziciji A734202 i Opremanje

osnovne mreže telemedicinskih centara K790001
b) ostali izvori: donacije, turističke naknade
Ocjena stanja (obrazloženje):
Navedena mjera je u većem dijelu realizirana i nastavlja se kontinuirano provoditi, uz
nadogradnju prema potrebama. Neki tehnički uvjeti vezani za telemedicinske centre u vozilima

77

HMP-a nisu još završeni, zbog problema oko tehničke izvodljivosti i nedostatnih financijskih
sredstava. Sve poduzete aktivnosti su u 2014. godini ostvarile kvalitetne učinke i pridonijele
ostvarenju Općeg cilja.
Preporuke za naredno razdoblje:
Daljnji razvoj Telemedicinske djelatnosti/telemedicinskih usluga i na taj način povećati
dostupnost i pravo na zdravstvenu zaštitu u područjima ruralnih i slabije razvijenijih regija RH.
Mjera 3: Unapređenje sustava hitne medicinske službe
a) aktivnosti mjere
1. uspostava helikopterske hitne medicinske službe i pomorskog prijevoza (ovisi o
smjernicama i postignutim međuresornim dogovorima na nivou VRH-a);
2. ujednačavanje kvalitete zdravstvene zaštite uvođenjem standarda rada:
 a) imenovanje Radne skupine za reviziju pokazatelja kvalitete i
 b) redefiniranje opisne liste pokazatelja;
3. oblikovanje edukacijskih programa cijeloživotnog obrazovanja/trajne izobrazbe te
sudjelovanje u provedbi i nadzor edukacije i stručnog usavršavanja zdravstvenih radnika hitne
medicine jedan je od poslova HZHM-a.
b) Način praćenja/pokazatelji učinka:
način praćenja:
- izvješća
- održavanje resornih i međuresornih sastanaka
- izrada prijedloga projekta „Hitna medicinska služba brzim brodovima – HMSBB“
- održavanje radnih sastanaka Agencije za kvalitetu i akreditaciju u zdravstvu
- oblikovanje edukacijskih programa trajne izobrazbe te kontinuirano sudjelovanje u provedbi i
nadzoru tečajeva
Realizirano: sve planirano
Nastavlja se s aktivnostima organizacije objedinjenih hitnih bolničkih prijema, a u 2014. godini
otvoreni su Centri za hitnu medicinu u OB Šibensko-kninske županije, OB Zadar i KBC
Osijek. Vezano uz uspostavu helikopterske hitne medicinske službe MiZ je organiziralo
nekoliko resornih i međuresornih sastanaka radi dogovora o realizaciji. U cilju realizacije
pomorskog prijevoza HZHM izradio je i predao MiZ, a vezano uz pripremu prijave na EU
fondove, prijedlog projekta „Hitna medicinska služba brzim brodovima – HMSBB“. Agencija
za kvalitetu i akreditaciju u zdravstvu sazvala je u 2014. godini dva radna sastanka na kojima se
raspravljalo o reviziji pokazatelja kvalitete i redefiniranje opisne liste pokazatelja. Hrvatski
zavod za hitnu medicinu je oblikovao edukacijske programe trajne izobrazbe te kontinuirano
sudjelovanje u provedbi i nadzoru tečajeva. Tako je u 2014. godini održano 16 različitih
treninga za medicinsko osoblje u djelatnosti hitne medicine.
pokazatelji učinka:
- broj otvorenih Centara za hitnu medicinu, broj održanih sastanaka, broj izrađenih prijedloga
projekta, broj provedenih edukacijskih treninga

Realizirano: u 2014. godini otvorena su tri (3) Centra za hitnu medicinu u OB Šibensko-
kninske županije, OB Zadar i KBC Osijek, održan je niz resornih i međuresornih sastanaka u
MiZ vezano uz uspostavu HEMS-a, izrađen je i MiZ predan prijedlog projekta vezano uz
uspostavu HMSBB, održani su sastanci u Agenciji za kvalitetu i akreditaciju, provedeno je 16
treninga za liječnike i medicinske sestre – tehničare izvanbolničke i bolničke HMS.
Nositelji/sunositelji:
a) nositelj mjere: MiZ
b) sunositelj: HZHM, akutne bolnice, županijski zavodi za hitnu medicinu, JP(R)S, JLS,

Agencija za kvalitetu i akreditaciju u zdravstvu, druga nadležna ministarstva (npr. u
uspostavi HEMS MPPI itd.).

78

Ciljne skupine/korisnici: Stanovnici otočnih i nekih ruralnih područja, osobe starije životne
dobi, ali i svi građani RH i turisti.
Izvor financiranja/sufinanciranja:
a) Državni proračun:
Planirano: Redovna financijska sredstva za rad HZHM na poziciji A886001
Realizirano: Redovna financijska sredstva za rad HZHM na poziciji A886001
b) ostali izvori: o ostalim izvorima financiranja/sufinanciranja nemamo saznanja
Ocjena stanja (obrazloženje): Neke ranije provedbene aktivnosti nastavljene su u 2014.
godini, kao npr. aktivnosti organizacije objedinjenih hitnih bolničkih prijema. Neke aktivnosti
su započete i nastavljaju se u 2015. godini.
Jedna od teškoća u realizaciji aktivnosti je donošenje strateških odluka. Realizacija aktivnosti
uspostave helikopterske hitne službe ovisi o donošenju odluke na nacionalnoj razini.
Uspostava HMSBB ovisi i ovisit će u budućnosti o realizaciji natječaja za EU projekte, iz kojih
je predviđeno financiranje. U slučaju da projekt ne bude izabran realizacija će postati upitna.
Preporuke za naredno razdoblje:
Potrebno je intenzivirati aktivnosti vezane uz donošenje odluke i realizaciju helikopterske hitne
medicinske službe.
Mjera 4: Organizacija pomoći za posebno ranjive skupine
(izvještava HCK)
a) aktivnosti mjere
- nabava i distribucija paketa humanitarne pomoći socijalno najugroženijem stanovništvu
(podjela pakete hrane) - HCK
b) Način praćenja/pokazatelji učinka:
način praćenja:
- izvješća o radu DCK
 Realizirano: dostavljena su potrebna izvješća.
 pokazatelji učinka:
- broj podijeljenih paketa
 Realizirano: 7600 podijeljenih paketa
Nositelji/sunositelji:
a) nositelj mjere: MiZ
b) sunositelj: HCK, Županijska i Gradska društva DCK, volonteri, CZSS-i.
Ciljne skupine/korisnici
osobe starije od 65 godina koje su korisnici stalne pomoći za uzdržavanje
Izvor financiranja/sufinanciranja:

a) Državni proračun: Ministarstvo zdravlja (250.000 kn)
Planirano: 250.000,00 kn
Realizirano: 250.000,00 kn

b) ostali izvori: nema
Ocjena stanja (obrazloženje):
Provedba aktivnosti je započela u 2014. godini, a završila u 2015. godini jer su novčana
sredstva MiZ-a uplaćena krajem 2014. godine što je rezultiralo poteškoćama u provedbi. Pakete
solidarnosti HCK tradicionalno dijeli u prosincu za vrijeme „Tjedna solidarnosti“, što je zbog
prethodno navedenog bilo otežano. Sukladno raspoloživim novčanim sredstvima sadržaj Paketa
bio je znatno skromniji nego prethodnih godina pa je bilo obuhvaćeno samo 9 posto korisnika
stalne socijalne pomoći. Ukoliko se podjela Paketa omogući u predblagdansko vrijeme,
nadopunila bi se skromna blagdanska košarica socijalno najugroženijeg stanovništva.
Preporuke za naredno razdoblje:
Sukladno mogućnostima planirati raniju alokaciju financijskih sredstava u HCK.

79

Glavna strateška aktivnost:
2.5.2. Poboljšanje pokazatelja zdravlja
Mjera 1: Promicanje zdravlja i prevencija zaraznih te kroničnih nezaraznih bolesti među
ranjivim skupinama
a) aktivnosti mjere
- zaključivanje ugovora između MiZ-a i pružatelja zdravstvene zaštite – DZ Zagreb-Centar,
DZ Zagrebačke županije i DZ Kutina - za usluge u djelatnosti opće/obiteljske medicine:
provedba 2014.god.;
- zaključivanje ugovora između MiZ-a i pružatelja zdravstvene zaštite za usluge dentalne
zdravstvene zaštite u hitnim stanjima (za osobe smještene u hotelu Porin u Zagrebu pružaju se
u KB Dubrava, a za osobe smještene u Prihvatnom Centru Ježevo osigurat će se odvojenim
ugovorom s ugovornim pružateljem dentalne zdravstvene zaštite u DZ Zagrebačke županije, a
za područje Kutine u DZ Kutina): provedba 2014.godini;
- propisivanje lijekova s Osnovne liste lijekova HZZO-a (na posebno označenim receptima), a
lijekovi će se preuzimati isključivo u ugovorenim ljekarnama: za Prihvatni centar Kutina-
Ljekarna Nives Miloš, Sisak, Trg kralja Tomislava 9; za Prihvatni centar Ježevo- Ljekarne Sruk
i Ljekarne Grgošić (Dugo Selo); za Prihvatni centar Porin- Ljekarna Ljubić, Kavur, Šabić,
Zagreb, Kauzlarićev prilaz 7: provedba 2014.godini;
- donošenje naputka - Mjere osobne zaštite pri postupanju s osobama koje su doputovale iz
zemalja zahvaćenih epidemijom ebole: provedba 2014.godini;
b) Način praćenja/pokazatelji učinka:
 način praćenja:
- izvješća o radu
pokazatelji učinka:
- broj azilanata i tražitelja azila
Realizirano: 133 azilanta i 1008 tražitelja azila
Nositelji/sunositelji:
a) nositelj mjere: MiZ
b) sunositelj: zdravstveni radnici u primarnoj zdravstvenoj zaštiti (opća/obiteljska medicina,

patronaža, dentalna zdravstvena zaštita), HZJZ, ŽZJZ-i, zavodi za hitnu medicinsku pomoć,
HZZO.

Ciljne skupine/korisnici
Svi korisnici (ranjive skupine) prema spolu i dobi.
Izvor financiranja/sufinanciranja:
MUP i UNHCR
a) Državni proračun:
 Planirano: u okviru redovne djelatnosti
b) ostali izvori: nema
Ocjena stanja (obrazloženje): Promicanje higijenskih navika i prevencija ovisnosti za
tražitelje azila, azilante i osobe pod supsidijarnom zaštitom u prihvatilištima Zagreb i Kutina
(predavanja, radionice i individualni razgovori, reproduktivno zdravlje za žene i sl.)
Preporuke za naredno razdoblje: nastavak daljnje provedbe započetih aktivnosti.
Mjera 3: Sprječavanje i suzbijanje epidemija u romskoj populaciji
 (izvještava HZJZ)
a) aktivnosti mjere
1. Prijava zaraznih bolesti
2. Cijepljenje romske populacije
b) Način praćenja/pokazatelji učinka:

način praćenja:
- terensko praćenje putem prikupljenih prijava zaraznih bolesti

80

- izvještaji HZJZ
Realizirano: praćenje pojava epidemije
Prijave zaraznih bolesti koje ZZJZ prikupljaju, obrađuju i na temelju njih provode mjere za
suzbijanje i sprečavanje zaraznih bolesti, ne sadrže podatak o nacionalnoj pripadnosti
oboljele osobe te zbog toga nemamo podatke o stopi pobola od bolesti povezanih s niskim
higijenskim standardima i bolesti protiv kojih se cijepi u romskoj populaciji. Kad bismo i
znali koliko je bolesnika romske nacionalnosti, ne bismo znali nazivnik koji je potreban za
računanje stopa.
Pri epidemiološkim izvidima i anketama koje se provode na temelju prijava zaraznih bolesti,
u određenim situacijama se može uočiti grupiranje neke bolesti u romskoj populaciji i samo
na temelju tako fragmentarnih podataka možemo dati doprinos ovom izvješću.
U prosincu 2014. godine nastala je epidemija ospica u RH koja se širi prvenstveno među
necijepljenom romskom populacijom u Zagrebu i okolici. Tijekom 2014. godine oboljelo je
8 osoba romske nacionalnosti u Zagrebu i okolici, a epidemija se nastavila i u 2015. godini i
još uvijek traje (do zadnjeg tjedna veljače oboljelo je preko 50 osoba romske nacionalnosti).
Pri izvidima su epidemiolozi ZZJZ Grada Zagreba identificirali velik broj necijepljene djece
i mladih odraslih osoba i do sada su proveli dopunsko cijepljenje preko 200 osoba romske
nacionalnosti u romskim naseljima Grada Zagreba.
U Međimurskoj županiji se svaki mjesec provode dodatna cijepljenja romske djece, o čemu
redovito izvještavaju HZJZ.
U Gradu Zagrebu je povodom izbijanja epidemije ospica temeljito anketiran velik broj
romskih obitelji, u kojima su se javile ospice te su cijepljeni necijepljeni članovi obitelji
tamo gdje je to bilo moguće.
U Međimurskoj županiji cjepni obuhvati romske djece su praktički jednaki kao obuhvati
kod neromske populacije.
U Gradu Zagrebu se, na temelju epidemioloških izvida, procjenjuje da je procijepljenost
romske djece protiv ospica oko 50%.
pokazatelji učinka:
- pojavnost epidemija
Realizirano: mjera je samo djelomično imala učinak jer je došlo do epidemije ospica među
romskom populacijom u Gradu Zagrebu i okolici.

Nositelji/sunositelji:
a) nositelj mjere: MiZ
b) sunositelj: HZJZ
Ciljne skupine/korisnici: Romska populacija
Izvor financiranja/sufinanciranja:
a) Državni proračun:
iz redovnih sredstava mreže ZZJZ
ostali izvori: nema
Ocjena stanja (obrazloženje):
Dohvat podataka o zdravstvenim pokazateljima romske populacije otežan je iz niza razloga, a
jedan od vodećih je što u sustavima praćenja podataka iz sustava zdravstvene zaštite ne postoje
podaci o nacionalnoj pripadnosti osobe. Mjera je dala djelomične rezultate pošto je ipak došlo
do epidemije ospica, ipak samo na području Grada Zagreba i okolice, ne i drugih županija.
Preporuke za naredno razdoblje:
Potrebno je u narednom periodu pojačati epidemiološko praćenje i povećati cjepni obuhvat te
ukoliko je moguće uvrstiti u sustav CEZIH-a podatke o nacionalnoj pripadnosti.
Glavna strateška aktivnost:
2.5.3. Osiguravanje podmirenja troškova zdravstvenih usluga/naknada osobama koje nisu
pokrivene osnovnim zdravstvenim osiguranjem

81

Mjera 1: Osiguravanje DZO-a za socijalno ugroženo stanovništvo
a) aktivnosti mjere
- uspostava pravovremene vjerodostojne evidencije o broju osiguranika koji pravo na DZO
ostvaruju temeljem prihodovnog cenzusa umrežavanjem i kontinuiranom dostupnošću
podataka MFIN-PU-a i HZMO-a.
b) Način praćenja/pokazatelji učinka:
način praćenja:
- broj ugovorenih polica
Relizirano:
U 2014. godini ugovoreno je ukupno 945.277 polica na teret sredstava Državnog proračuna.
Uspostavljen je redoviti sustav izvještavanja (dnevno, mjesečno).
pokazatelji učinka:
- uspostava vjerodostojnih evidencija o broju osiguranika
- dnevni/mjesečni izvještaji
Sustavno se radi na tome da se uspostave pravovremene vjerodostojne evidencije o broju
osiguranika koji pravo na DZO ostvaruju temeljem prihodovnog cenzusa umrežavanjem i
kontinuiranom dostupnošću podataka MFIN-PU-a i HZMO-a. Podaci se dobivaju
informatičkim putem, no potrebna je veća ažurnost u dostavi podataka HZZO-u radi bržeg
rješavanja predmeta.
Nositelji/sunositelji:
a) nositelj mjere: HZZO
b) sunositelj: HZMO, MFIN – PU, MSPM, CZSS, MU
Ciljne skupine/korisnici
Osigurane osobe čiji prihod po članu obitelji u prethodnoj kalendarskoj godini ne prelazi
propisani iznos.
U ovoj skupini u ukupnim sredstvima od 555.000.000 kn uključene su i osigurane osobe s
invaliditetom koje imaju 100% oštećenja organizma, odnosno tjelesnog oštećenja prema
posebnim propisima, osobe kod kojih je utvrđeno više vrsta oštećenja te osobe s tjelesnim ili
mentalnim oštećenjem ili psihičkom bolešću zbog kojih ne mogu samostalno izvoditi aktivnosti
primjerene životnoj dobi sukladno propisima o socijalnoj skrbi, osigurane osobe darivatelje
dijelova ljudskog tijela u svrhu liječenja, osigurane osobe dobrovoljne davatelje krvi s više od
35 davanja (muškarci), odnosno s više od davanja (žene), osigurane osobe redovite učenike i
studente starije od 18 godina.

Izvor financiranja/sufinanciranja:
a) Državni proračun:
 Planirano: 555.000.000,00 kn
 Realizirano: 555.000.000,00 kn
Ocjena stanja (obrazloženje):
U 2014. godini uplaćeno je putem Državnog riznice sveukupno 555.000.000,00 kn premije
dopunskog zdravstvenog osiguranja za police (945.277) na teret Državnog proračuna koje
uključuju i osigurane osobe po prihodovnom cenzusu, dok su troškovi zdravstvene zaštite za
navedene police u istom razdoblju iznosili 542.637.059,14 kn te zajedno sa procijenjenim
troškovima administracije i upravljanja od 21.270.646,50 ukupno iznose 563.907.705,64 kn
dakle 8.907.705,64 kn više od uplaćene premije.
Preporuke za naredno razdoblje:
S obzirom na prethodno iznesene napomene predlaže se u 2015. godini povećati sredstva iz
Državnog proračuna kako bi se osigurala potrebna zdravstvena zaštita kao i trenutna cijena
police u narednom razdoblju, odnosno u 2015. godini.
Glavna strateška aktivnost:

82

2.5.4. Razvijanje i unapređivanje sustava sveobuhvatne zdravstvene i psihosocijalne skrbi za
sudionike i stradalnike ratnih zbivanja
Mjera 1: Pružanje psihosocijalne pomoći kroz provedbu Nacionalnog programa
psihosocijalne prevencije i potpore
a) aktivnosti mjere
1. Pružanje psihosocijalne i savjetodavne pomoći u Centrima za psihosocijalnu pomoć –
individualno psihosocijalno savjetovanje, grupni psihosocijalni tretmani, pravna pomoć i
informiranje – I.-IV. kvartal 2014., 2015., 2016. godine,
2. Pružanje psihosocijalne i savjetodavne pomoći na terenu putem mobilnih timova – hitni
posjeti domu i obitelji hrvatskih branitelja u slučajevima pro-suicidalnih izjava korisnika, smrti,
izrazito lošeg socio-ekonomskog i/ili zdravstvenog stanja, stambenih izvida u cilju ostvarivanja
prava na stambeno zbrinjavanje - I.-IV. kvartal 2014., 2015., 2016. godine

b) Način praćenja/pokazatelji učinka:
način praćenja:
- mjesečna i godišnja izvješća o radu svakog pojedinog PSP centra
Realizirano: U sklopu PSP Centara za psihosocijalnu pomoć tijekom 2014. godine bili su

angažirani stručnjaci različitih profila - psiholozi, socijalni radnici, psihijatri, pravnici te
ostali stručnjaci društveno-humanističkog usmjerenja koji su savjetodavnu pomoć i
psihosocijalnu podršku stradalnicima pružaju stacionarno (organizirana dežurstva u
prostorijama centara) i mobilno (posjete domu i obitelji korisnika). Provedba Nacionalnog
programa pratila se putem mjesečnih i godišnjih izvješća o radu svakog pojedinog PSP
centra. Zaprimljena su i obrađena 252 mjesečna izvješća kao i 49 mjesečnih izvješća
Regionalnih centara i Nacionalnog centra za psihotraumu na temelju kojih je napravljeno i
završno izvješće o njihovom radu u 2014. godini.

pokazatelji učinka:
- broj pruženih intervencija i broj korisnika u svakom PSP centru
Realizirano: U Centrima za psihosocijalnu pomoć u 2014. godini pruženo je ukupno 45.115

intervencija za 35.418 korisnika, dok je u Regionalnim centrima za psihotraumu i
Nacionalnom centru za psihotraumu u 2014. godini obavljeno je 32.905 pregleda i obrada
39.773 pacijenata.

Nositelji/sunositelji:
a) nositelj mjere: MB
b) sunositelj: Centri za psihosocijalnu pomoć (u svakoj županiji te jedan Centar za Grad
Zagreb i Zagrebačku županiju), Regionalni centri za psihotraumu (Rijeka, Split i Osijek),
Nacionalni centar za psihotraumu (Zagreb), jedinice lokalne i područne (regionalne)
samouprave.
Ciljne skupine/korisnici:
Hrvatski branitelji i stradalnici iz Domovinskog rata i članovi njihovih obitelji, sudionici
Drugog svjetskog rata, vojni i civilni invalidi Drugog svjetskog rata i članovi njihovih obitelji
te osobe stradale pri obavljanju vojnih i redarstvenih dužnosti u stranoj zemlji u okviru
mirovnih misija i članovi njihovih obitelji.
Izvor financiranja/sufinanciranja:
a) Državni proračun:
 Planirano: 10.210.500,00 kn - Razdjel 041 – MB, aktivnost 753014 „Nacionalni program

psihosocijalne i zdravstvene pomoći“
 Realizirano: 7.800.431,01 kn
b) ostali izvori: nema

83

Ocjena stanja (obrazloženje):
MB je tijekom 2014. godine provodilo Nacionalni program psihosocijalne i zdravstvene
pomoći sudionicima i stradalnicima Domovinskog rata, Drugog svjetskog rata, te povratnicima
iz mirovnih misija21.
Ovim novim Nacionalnim programom20, kategorije korisnika proširile su se na žrtve i svjedoke
silovanja i seksualnih zlostavljanja tijekom Domovinskog rata, žrtve i svjedoke ratnih zločina,
mirnodopske vojne invalide i članova njihovih obitelji, civilne žrtve Domovinskog rata,
sudionike Drugog svjetskog rata, vojne i civilne invalide Drugog svjetskog rata, osobe stradale
u obavljanju obvezne vojne službe od 15. svibnja 1945. do 17. kolovoza 1990. godine te
članove njihovih obitelji, kao i osobe stradale pri obavljanju vojnih i redarstvenih dužnosti u
okviru mirovnih misija.
Provedba Nacionalnog programa podrazumijeva psihosocijalnu i zdravstvenu skrb za ciljanu
skupinu organiziranu na lokalnoj (županijskoj), regionalnoj i nacionalnoj razini. Na lokalnoj
(županijskoj) razini djelovali su Centri za psihosocijalnu pomoć, na regionalnoj razini (Zagreb,
Rijeka, Split i Osijek) djelovali su Regionalni centri za psihotraumu, a na nacionalnoj razini
Nacionalni centar za psihotraumu.
U Centrima za psihosocijalnu pomoć organizirana su individualna psihosocijalna savjetovanja,
grupni psihosocijalni tretmani, pravna pomoć i informiranje, a putem njihovih mobilnih timova
– hitni posjeti domu i obitelji hrvatskih branitelja u slučajevima pro-suicidalnih izjava
korisnika, smrti, izrazito lošeg socio-ekonomskog i/ili zdravstvenog stanja, stambenih izvida u
cilju ostvarivanja prava na stambeno zbrinjavanje.
Nacionalni program20 odvijao se tijekom 2014. godine na čitavom području RH bez većih
teškoća (manje poteškoće koje su se povremeno javljale bile su vezane za organizacijske i
tehničke uvjete koje su pravovremeno riješene).
Detaljnija analiza broja korisnika i pruženih intervencija unutar Nacionalnog programa
pokazuje kako se ne može govoriti o značajnijem padu broja intervencija i korisnika, već da se
tijekom godina javila promjena u kategorijama korisnika koji se obraćaju za pomoć i potrebama
zbog kojih se javljaju. Velik broj korisnika koji se obraćaju za pomoć može se tumačiti i kao
uspostavljen odnos povjerenja u ovako organiziran sustav, naročito iz razloga što se isti
korisnici obraćaju za različite oblike pomoći (npr. osoba koja se ranije obraćala radi dobivanja
psihološke potpore kasnije traži pravnu pomoć i dr.). Isto tako, blagi pad broja intervencija u
odnosu na ranije razdoblje može se tumačiti i kao pokazatelj uspješnosti provedbe ovog
Programa, ali i cjelokupnog sustava skrbi za sudionike i stradalnike rata.
Preporuke za naredno razdoblje:
Kroz provedbu navedene mjere osigurava se kontinuirano praćenje potreba korisnika te
njihovih promjena, a aktivnosti u provedbi Nacionalnog Programa se prilagođavaju utvrđenim
potrebama. Objektivna evaluacija i učinci svih aktivnosti u Programu te rezultati istraživačkih
projekata predstavljaju temelj za donošenje svih važnih odluka u vezi s razvojem programa u
budućnosti pa stoga s istima treba nastaviti u slijedećem razdoblju uz istovremeno razvijanje i
unaprjeđenje ustroja, sadržaja i metoda rada.
Mjera 2: Zdravstvena skrb u okviru Programa za poboljšanje kvalitete življenja hrvatskih
branitelja iz Domovinskog rata i članova njihovih obitelji
a) aktivnosti mjere
- Organizacija sistematskih pregleda za osobe iz ciljne skupine – II., III., IV. 2014., II., III., IV.
2015., I.-IV. kvartal 2016. godine;
- Znanstvena analiza rezultata dobivenih sistematskim pregledima – III. i IV. kvartal 2014., III.
i IV. kvartal 2015., II., III i IV. kvartal 2016. godine.

21 Nacionalni program psihosocijalne i zdravstvene pomoći sudionicima i stradalnicima Domovinskog rata,
Drugog svjetskog rata, te povratnicima iz mirovnih misija donesen je Zaključkom Vlade RH 30. siječnja 2014.
godine

84

b) Način praćenja/pokazatelji učinka:
način praćenja:
- praćenje izvršenja ugovornih obveza, dostava obrađenih baza podataka o izvršenim
zdravstvenim pregledima, izvješće o rezultatima istraživanja odnosno zdravstvenom stanju
ciljnih skupina
Realizirano: Croatia zdravstveno osiguranje je sukladno potpisanom ugovoru omogućila
obavljanje sistematskih pregleda u područnim jedinicama Poliklinike Croatia zdravstveno
osiguranje i drugim zdravstvenim ustanovama koje su njeni ugovorni podizvoditelji: Poliklinici
CROATIA zdravstveno osiguranje u Zagrebu, Poliklinici CROATIA zdravstveno osiguranje,
PJ Split u Splitu, Poliklinici CROATIA zdravstveno osiguranje, PJ Koprivnica u Koprivnici,
Poliklinici dr. Došen u Bjelovaru, Poliklinici Marin Med u Dubrovniku, Općoj bolnici
Karlovac, Općoj bolnici Gospić, Općoj bolnici dr. Ivo Pedišić u Sisku, Ustanovi za zdravstvenu
skrb dr. Špiranović u Osijeku, Županijskoj bolnici u Čakovcu, Poliklinici Vita u Šibeniku,
Poliklinici Živa u Varaždinu, Poliklinici dr. Nedić u Slatini, Općoj bolnici u Vukovaru,
Poliklinici Mešter u Zadru, Općoj bolnici u Zaboku, Poliklinici Ćosić d.o.o. u Slavonskom
Brodu te Poliklinici 1885 u Rijeci. MB je nakon obavljenih pregleda dostavljeno 17 izvješća na
temelju kojih je sastavljeno godišnje izvješće o realizaciji sistematskih pregleda. S obzirom na
osigurana sredstva za sistematske preglede za oko 588 osoba iz ciljne skupine tijekom 2014.
godine, o mogućnosti obavljanja sistematskog pregleda obaviješteno je 830 osoba putem PJ
Ministarstva u županijama. Svima koji su bili zainteresirani omogućen je pregled u željenom
terminu.
pokazatelji učinka:
- evidencije korisnika, praćenje podataka o odazivu pozvanih osoba,
- udio obavljenih u odnosu na planirani broj pregleda
Realizirano: U 2014. godini pregledi su organizirani u svim županijama u RH osim u Istarskoj
i Požeško-slavonskoj županiji budući da na tim područjima nije preostalo zainteresiranih osoba
iz populacije hrvatskih branitelja koji su tijekom Domovinskog rata bili izloženi nizu fizičkih i
psihičkih trauma prilikom zatočenja u logoru jer su svi koji su iskazali interes sistematski
pregled obavili u 2013. godini. Pregledi su se za svakog pojedinog korisnika razlikovali s
obzirom na spol, dob i medicinske indikacije. Pozvano je 830, a pregledima je pristupilo
zainteresiranih 559 osoba (67% od ukupnog broja kontaktiranih osoba). Uzimajući u obzir da je
bilo predviđeno da će tijekom 2014. godine biti pregledano 588 osoba, realizirano je 95%
planiranih pregleda.
Nositelji/sunositelji:
a) nositelj mjere: MB
b) sunositelj: HZJZ, zdravstvene ustanove, Medicinski fakultet Sveučilišta u Zagrebu
Ciljne skupine/korisnici:
Hrvatski branitelji i stradalnici iz Domovinskog rata i članovi njihovih obitelji, sudionici
Drugog svjetskog rata, vojni i civilni invalidi Drugog svjetskog rata i članovi njihovih obitelji
te osobe stradale pri obavljanju vojnih i redarstvenih dužnosti u stranoj zemlji u okviru
mirovnih misija i članovi njihovih obitelji.

Izvor financiranja/sufinanciranja:
a) Državni proračun:
 Planirano: 1.550.000,00 kn - Razdjel 041 – MB, aktivnosti 754011 „Poboljšanje kvalitete

življenja za obitelji HB i HRVI“
 Realizirano: 875.301,34 kn
b) ostali izvori: nema

85

Ocjena stanja (obrazloženje):
U nastavku provedbe Programa za poboljšanje kvalitete življenja MB je 6. travnja 2014. godine
s Poliklinikom Croatia zdravstveno osiguranje sklopilo Ugovor o pružanju usluga obavljanja
sistematskih pregleda korisnika o kojima skrbi MB. Provođenjem besplatnih sistematskih
pregleda za jednu od najugroženijih skupina ratom traumatiziranih osoba, kao što su hrvatski
branitelji, koji su tijekom Domovinskog rata bili izloženi nizu fizičkih i psihičkih trauma
prilikom zatočenja u logoru, pratilo se njihovo zdravstveno stanje i nastojale su se u ranoj fazi
identificirati moguće bolesti, s posebnim naglaskom na bolesti koje su se pokazale vodećim
uzrocima smrtnosti u populaciji hrvatskih branitelja. Program obuhvaća i provođenje
znanstveno-istraživačkog projekta o psihičkom i zdravstvenom stanju osoba iz ciljnih skupina,
u suradnji s Medicinskim fakultetom Sveučilišta u Zagrebu pa je medicinska dokumentacija
dobivena sistematskim pregledima poslana na obradu u Centar za razvoj informacijskog
sustava za krizna stanja Medicinskog fakulteta u Zagrebu, koji će tijekom 2015. godine provesti
analizu dobivenih podataka.
Navedena mjera je nastavak ranije započetog programa za istu ciljnu skupinu – hrvatske
branitelje zatočenike neprijateljskih logora i tijekom 2014. se provodila bez teškoća. Pregledi
su organizirani u svim županijama u RH osim u Istarskoj i Požeško-slavonskoj županiji budući
da na tim područjima nije preostalo zainteresiranih osoba iz populacije hrvatskih branitelja koji
su tijekom Domovinskog rata bili izloženi nizu fizičkih i psihičkih trauma prilikom zatočenja u
logoru jer su svi koji su iskazali interes sistematski pregled obavili u 2013. godini.
Preporuke za naredno razdoblje:
Omogućavanje obavljanja besplatnih sistematskih pregleda doprinosi prevenciji i ranom
otkrivanju potencijalnih bolesti i motiviranju ciljnih skupina na aktivno sudjelovanje u
očuvanju i kontroli zdravlja. Nastavak provedbe sistematskih pregleda i znanstvenih
istraživanja koja će rezultirati potrebnim kvantitativnim pokazateljima vezanih uz
psihosocijalne, ekonomske i zdravstvene uvjete braniteljske populacije doprinijet će dugoročno
i boljoj kvaliteti njihovog življenja i utjecati će na kreiranje programa koji će najbolje
odgovarati na potrebe braniteljske populacije.

2.6. Strateško područje: Skrb o starijim osobama
Nositelj strateškog područja: Ministarstvo rada i mirovinskog sustava

U cilju unaprjeđenja položaja umirovljenika, osiguranja održivosti mirovinskog sustava i
osiguranja socijalne adekvatnosti mirovina, sukladno planiranom, uspostavljen je novi
cjeloviti zakonodavni okvir za sva tri stupa mirovinskog osiguranja te se prati njegova
provedba. Ovisno u uočenim kretanjima na području mirovinskog sustava po potrebi će se
intervenirati u važeće propise, odnosno pristupiti izmjenama ili dopunama zakonodavnog
okvira.
Mjerama se poticalo organiziranje dnevnih aktivnosti te postojeće i nove pružatelje usluga za
pružanje izvaninstitucionalnih usluga za starije osobe kroz financiranje projekata i
trogodišnjih programa OCD-a i drugih pružatelja usluga za starije osobe. Pružanjem
izvaninstitucijskih usluga u područjima koja su slabije povezana javnim prijevozom
neposredno se povećava osjećaj sigurnosti starijim osobama i kvaliteta njihovog života.
Pomoć u kući je jedna od najčešće korištenih usluga te se njezina provedba i nadalje planira
provoditi i širiti na nove pružatelje. Mjere se provode bez poteškoća i nisu uočeni problemi te
za naredno razdoblje nisu potrebne dodatne preporuke, već se nastavlja provedba planiranih
aktivnosti. Uspostavljena je i dobra komunikacija između nositelja i sunositelja mjera. Za
sada se ne planiraju uvoditi nove mjere.

86

2.6. Strateško područje: Skrb o starijim osobama
Nositelj strateškog područja: Ministarstvo rada i mirovinskoga sustava
Glavna strateška aktivnost:
2.6.1. Unapređenje kvalitete života starijih osoba i širenje usluga u zajednici
Mjera 1: Razvijanje socijalnih usluga u zajednici namijenjenih najsiromašnijim osobama
a) aktivnosti mjere
1. Organiziranje dnevnih aktivnosti za starije osobe na razinama mjesnih odbora
2. Poticanje volontiranja starijih osoba u lokalnoj zajednici
3. Poticanje postojećih i novih pružatelja usluga za pružanje izvaninstitucionalnih usluga za
starije
b) Način praćenja/pokazatelji učinka:
način praćenja:
Provedba ove mjere pratila se:
- preko broja mjesnih odbora odnosno gradskih četvrti u kojima su organizirane dnevne
aktivnosti,
- broja uključenih starijih osoba u volontiranje u lokalnoj zajednici i
- broja pružatelja usluga koji pružaju izvaninstitucijske usluge starijim osobama.
Realizirano: planirane aktivnosti su se provodile.
MSPM je tijekom 2014. godine poticalo organiziranje dnevnih aktivnosti te postojeće i nove
pružatelje usluga za pružanje izvaninstitucionalnih usluga za starije osobe kroz financiranje
projekata i trogodišnjih programa OCD-a i drugih pružatelja usluga za starije osobe. Projekti i
trogodišnji programi su se financirali iz raspoloživih sredstava Državnog proračuna i
raspoloživih sredstava iz djela prihoda od igara na sreću. Iz ova dva izvora financirano je
ukupno 70 projekata od kojih se 39 odnosilo na organiziranje dnevnih aktivnosti za starije
osobe okrenuti povećanju kvalitete života starijih osoba u lokalnoj zajednici i 31 projekt
usmjeren smanjivanju i prevenciji socijalne isključenosti starijih osoba pružanjem onih usluga
koje nisu obuhvaćene uslugom pomoć u kući temeljem ZOSS-a. Radi se o pružanju usluge
prijevoza starijim osobama slabijih ekonomskih mogućnosti u područjima u kojima javni
prijevoz nije dovoljno razvijen. Udaljenost zdravstvenih ustanova i slabo organiziran javni
prijevoz starijoj osobi priječe ostvarivanje zdravstvenih usluga što se direktno odražava na
kvalitetu njenog života. Kroz 7 trogodišnjih programa potiču se novi pružatelji
izvaninstitucijske usluge „halo pomoć“. Usluga halo pomoć treba starijoj osobi, koja živi
sama, povećati osjećaj sigurnosti, pomoći joj u odluci da što duže ostane živjeti u vlastitom
domu uz spoznaju da će, u slučaju potrebe, moći zatražiti i dobiti potrebnu joj pomoć.
Projekti i programi su se provodili na području cijele države a njima su obuhvaćene 24 453
starije osobe.
U navedenim projektima naglasak je bio na uključivanju starijih osoba u volontiranje.
Već duže vrijeme u skrbi o starijim osobama naglasak se stavlja na izvaninstitucionalne
usluge koje pomažu da starija osoba što duže ostane u vlastitom domu. Jedna od
najznačajnijih izvaninstitucionalnih socijalnih usluga je pomoć u kući koja se sastoji iz više
aktivnosti kao što je organiziranje prehrane, obavljanje kućanskih poslova, održavanje osobne
higijene i zadovoljavanje drugih svakodnevnih potreba. U ranijem periodu ovu uslugu se
moglo ostvarivati temeljem ZOSS-a i temeljem programa Pomoć u kući starijim osobama i
Dnevni boravak i pomoć u kući koji su se financirali također iz proračunskih sredstava.
Tijekom 2014. godine došlo je do usklađivanja ranije postojećih modela pružanja ove usluge
kao i stavljanje u jednaki položaj svih pružatelja usluge. Ovu uslugu, koja se ostvaruje na
temelju ZOSS-a, ukoliko osoba udovoljava uvjetima, može kupiti na tržištu od najpovoljnijih
pružatelja. MSPM pod jednakim uvjetima plaća pruženu uslugu bilo kojem pružatelju usluge
koji je osnovan sukladno ZOSS-u i nalazi se u mreži socijalnih usluga. Tijekom 2014. godine
prema podacima prikupljenim od CZSS putem aplikacije SocSkrb 3 155 osoba starijih od 65

87

godina koristilo je uslugu pomoć u kući temeljem rješenja centra. Starije dobne skupine, dakle
osobe iznad 75 godina su korisnici ove usluge u 73,74% udjelu. Ukupno 32.075.301,00 kn
utrošeno je tijekom 2014. godine za podmirivanje ove usluge. Kako se financijski podaci
iskazuju zbirno nije potpuno razvidno koliko sredstava je utrošeno za starije osobe a koliko za
druge dobne skupine. Međutim potrebno je naglasiti da je usluga pomoć u kući ipak
dominantno usluga za starije osobe.
pokazatelji učinka:
- izvješća UDU i evidencija MSPM
Prema podacima prikupljenim od UDU-a u 257 mjesnih odbora odnosno gradskih četvrti su
provođene organizirane dnevne aktivnosti za starije osobe tijekom 2014. godine.
Prema podacima za 2013. godinu među volonterima u RH starije osobe participiraju s
udjelom od 7% što nominalno iznosi 2 046 osoba starih 66 i više godina uključenih u
aktivnosti volontiranja.
Tijekom 2014. godine u Evidenciju pravnih osoba i obrtnika koji pružaju socijalne usluge, a
koju vodi MSPM, upisano je 93 nova pružatelja usluge pomoć u kući.
Nositelji/sunositelji:
c) nositelj mjere: MSPM
d) sunositelj: UDU, OCD, pružatelji usluga za starije osobe
Ciljne skupine/korisnici
Starije osobe
Izvor financiranja/sufinanciranja:
a) Državni proračun:
 Planirano: 2.600.000,00 kn za projekte organiziranje dnevnih aktivnosti
 Realizirano: 2.540.916,54 kn za projekte organiziranje dnevnih aktivnosti
b) ostali izvori: sredstava iz djela prihoda od igara na sreću u iznosu od 4.868.519,00 kn za
projekte usmjerene prevenciji socijalne isključenosti i programe halo pomoći
Ocjena stanja (obrazloženje):
Provedba aktivnosti
Tijekom 2014. godine započelo se s provedbom aktivnosti i nisu uočeni bilo kakvi problemi.

Preporuke za naredno razdoblje:
Nastavak provedbe planiranih aktivnosti.
Glavna strateška aktivnost:
2.6.2. Unaprjeđenje položaja umirovljenika
Mjera 1: Praćenje provedbe novog Zakona o mirovinskom osiguranju
a) aktivnosti mjere
- provedba Zakona o mirovinskom osiguranju.
b) Način praćenja/pokazatelji učinka:
način praćenja provedbe
- godišnje praćenje statističkih podataka (administrativni izvori podataka Zavoda baze
podataka), publikacija Statističke informacije Hrvatskog zavoda za mirovinsko osiguranje i
internetska stranica HZMO)
Realizirano:
Zakon o mirovinskom osiguranju (ZOMO)22 stupio je na snagu 1. siječnja 2014. godine.
Uvedena je mogućnost korištenje starosne mirovine uz rad do polovice punog radnog
vremena, mogućnost ostvarivanja prava na mirovinu s 41. godinom staža osiguranja i 60
godina života bez umanjenja mirovine, potiče se duže zadržavanje u svijetu rada osiguranika
nakon 60. godine života i 41. godine efektivnog staža bonifikacijom od 0,15% po mjesecu, ali
najviše za 5 godina. Bonifikacija zbog kasnijeg odlaska u mirovinu može se ostvariti uz uvjet

22 Zakon o mirovinskom osiguranju („Narodne novine“, broj 157/13)

88

od 35 godina mirovinskoga staža, mogućnost ostvarivanja prava na prijevremenu starosnu
mirovinu zbog stečaja uz uvjet statusa nezaposlene osobe u trajanju od 2 godine, uz uvjet dobi
za prijevremeno umirovljenje. U pravima iz invalidskog osiguranja promijenjena je definicija
invalidnosti u prava zbog potpunog gubitka radne sposobnosti i zbog djelomičnog gubitka
radne sposobnosti uz određivanje poslova koje osiguranik može raditi prema preostaloj radnoj
sposobnosti, uvedena je privremena invalidska mirovina za osiguranike koji i nakon završene
rehabilitacije ostanu nezaposleni duže od 5 godina uz uvjet 58 godina života. Također je
uveden redovni kontrolni pregled svake 3 godine i tzv. izvanredni iniciran postupkom nadzora
i kontrole, a omogućen je prijelaz iz invalidske mirovine u starosnu mirovinu s navršenih 65
godina života u zatečenoj svoti. Redefinirana je formula za određivanje osnovne mirovine.
Mirovine se usklađuju na povoljniji način od dotadašnjeg (70:30, 50:50 ili 30:70, ovisno što je
povoljnije), a u slučaju kada je stopa usklađivanja jednaka ili manja od nule, mirovine se neće
usklađivati. To znači da se u uvjetima kada padaju potrošačke cijene i/ili plaće u promatranom
polugodištu mirovine neće usklađivati u odnosu na prethodno polugodište. Provedba ZOMO-
a prati se kroz izradu statističkih izvješća o osiguranicima i korisnicima mirovine. Statistička
su izvješća dopunjena i izmijenjena u skladu s novim pravima koja se ostvaruju na temelju
ZOMO-a koji je na snazi od 1. siječnja 2014. godini.
pokazatelji učinka:
- donesen Zakon o mirovinskom osiguranju
Realizirano: Udio povećanja visine mirovine sukladno usklađivanju prema novoj formuli - u
2014. godini nije bilo povećanja visine mirovine s obzirom na kretanje indeksa potrošačkih
cijena i bruto plaća. Naime, stopa usklađivanja koja se primjenjuje od 1. siječnja 2014. i 1.
srpnja svake kalendarske godine određuje se tako da se aktualna vrijednost mirovine uskladi
po stopi koja se dobije kao polovica zbroja stope promjene prosječnog indeksa potrošačkih
cijena u prethodnom polugodištu i stope promjene prosječne bruto plaće svih zaposlenih u
Republici Hrvatskoj u prethodnom polugodištu, u odnosu na polugodište koje mu prethodi
(fiksna formula 50:50). Prema podacima Državnog zavoda za statistiku polovica zbroja stope
promjene prosječnog indeksa potrošačkih cijena i stope promjene prosječne bruto plaće svih
zaposlenih u RH iznosi 99,8, a njihov pad 0,2%. Prema podacima Državnog zavoda za
statistiku indeks potrošačkih cijena za razdoblje I.-VI. 2014. u odnosu na razdoblje VII.-XII.
2013. godine iznosi 99,9 odnosno u padu je 0,10%, a nominalni indeks bruto plaća za
razdoblje I.-VI. 2014. u odnosu na razdoblje VII.-XII. 2013. godine iznosi 100,1, odnosno
porastao je za 0,10%. Polovica zbroja stope promjene prosječnog indeksa potrošačkih cijena i
stope promjene prosječne bruto plaće svih zaposlenih u RH iznosi 100,0, a njihov odnos
jednak je nuli. Međutim, odredbom kojom je uređeno usklađivanje mirovina, da bi se zaštitili
korisnici mirovina, propisano je da se aktualna vrijednost mirovine ne usklađuje ako je stopa
promjene jednaka ili manja od nule, što znači da je nova formula usklađivanja imala pozitivan
učinak na visinu mirovina u 2014. godini jer nije došlo do smanjivanja visine mirovina koje bi
se ostvarilo prema formuli koja je važila prema ZOMO-u koji je bio u primjeni do 31.
prosinca 2013. godine.
Realizirano: Povećanje/smanjenje broja korisnika mirovine koji rade (a kojima je
obustavljena isplata mirovine – ZOMO).
Stanje: 31. prosinca 2013. godine bilo je 1700 korisnika mirovina
Stanje: 31. prosinca 2014. godine bilo je 1862 korisnika mirovina
U 2014. u odnosu na 2013. godinu neznatno je povećan broj korisnika mirovina koji su
prekinuli korištenje mirovine i zaposlili se.
Povećanje/smanjenje broja korisnika starosne mirovine koji su ostvarili starosnu mirovinu
prema ZOMO-u i nastavili raditi do polovice punog radnog vremena uz izmijenjen ugovor o
radu, a kojima nije obustavljena isplata mirovine – ZOMO:
(Stanje: 31. prosinca 2014. bilo je 899 korisnika mirovina)
Ovo je novo pravo propisano ZOMO-om, sa svrhom da se korisnika mirovine zadrži što duže

89

u svijetu rada.
Realizirano: Povećanje/smanjenje broja korisnika starosne mirovine koji imaju 65 godina
života i 40 i više godina mirovinskog staža (ZOMO)
(Stanje: 31. prosinca 2013. bilo je 85349* korisnika mirovine
Stanje: 31. prosinca 2014. bilo je 90741** korisnika mirovina)
Napomena: U ukupan broj korisnika mirovina nisu uključeni korisnici kojima je
obustavljena isplata zbog nedostavljenog OIB-a HZMO-u.
*Od obrade mirovina za prosinac 2013. godine (isplata u siječnju 2014.) zbog nedostavljenog
OIB-a HZMO-u obustavljena je isplata mirovina za 26 932 korisnika (1058 korisnika
mirovina s prebivalištem RH i 25 874 u inozemstvu).
*Od obrade mirovina za prosinac 2014. godine (isplata u siječnju 2015.) zbog nedostavljenog
OIB-a HZMO-u obustavljena je isplata mirovina za 2 848 korisnika (77 korisnika mirovina s
prebivalištem Republici Hrvatskoj i 2771 u inozemstvu).
Člankom 95. ZOMO-a propisano je da HZMO može obustaviti isplatu mirovina i drugih
primanja iz mirovinskog osiguranja, ako korisnik između ostalih isprava ili obavijesti ne
dostavi i podatak o OIB-u. Isplata obustavljenog primanja ponovno će se uspostaviti od prvog
slijedećeg mjeseca nakon dostave HZMO-u traženog podatka, isprave ili obavijesti. Među
korisnicima mirovine označenim zvjezdicama nalazili su se i takvi korisnici.
Međutim, ako se korisnicima mirovina pribroje i korisnici mirovina kojima je bila
obustavljena mirovina, tada je u 2013. godini bilo 112 281 korisnik starosne mirovine, a u
2014. godini 93 589 korisnika, što znači da je znatno smanjen broj korisnika starosnih
mirovina u 2014. u odnosu na 2013. godinu.
Realizirano: Povećanje/smanjenje broja osoba s preostalom radnom sposobnošću vraćenih u
svijet rada
(Stanje: 31. prosinca 2013. godine bilo je 6606 korisnika mirovina
Stanje: 31. prosinca 2014. godine bilo je 5694 korisnika mirovina)
Broj zaposlenih invalida rada s preostalom radnom sposobnošću u 2014. godini u odnosu na
2013. godinu se smanjio zbog nezaposlenosti izazvanoj gospodarskom krizom. Naime, zbog
velikog broja nezaposlenih osoba, osobe sa smanjenom radnom sposobnošću su ne
konkurentne na tržištu rada i teško se zapošljavaju, a oni koji su zaposleni ostaju bez posla.
Realizirano: Smanjenje broja korisnika invalidske mirovine (ZOMO)
(Stanje: 31. prosinca 2013. godine bilo je 231498 korisnika mirovina
Stanje: 31. prosinca 2014. godine bilo je 229191 korisnika mirovina)
Realizirano: Povećanje iznosa osnovne mirovine
(Stanje: 31. prosinca 2013. godine bilo je 596 korisnika osnovne mirovine, a njihova
prosječna mirovina iznosila je 1.601,74 kn
Stanje: 31. prosinca 2014. godine bilo je 727 korisnika osnovne mirovine, a njihova prosječna
mirovina iznosila je 1.781,18 kn)
Nositelji/sunositelji:
a) nositelj mjere: MRMS
 sunositelj: HZMO, ZVPRZOI, Nacionalno vijeće za umirovljenike i starije osobe,

socijalni partneri
Ciljne skupine/korisnici: sadašnji i budući korisnici mirovina.
Izvor financiranja/sufinanciranja:
a) Državni proračun:

Planirano: MRMS - za 2014. godinu na aktivnostima unutar programa 4102 Mirovine i
mirovinska primanja planirani su rashodi za mirovine prema Zakonu o mirovinskom
osiguranju u iznosu od 29.464.000.000 kn za 2014. godinu, a izvršeni su u iznosu od
29.462.904.770 kn.

b) ostali izvori: nema

90

Ocjena stanja (obrazloženje):
ZOMO je usvojen u prosincu 2013. godine, a stupio je na snagu 1. siječnja 2014. godine. U
provedbi ove mjere nije bilo poteškoća:
- nova formula usklađivanja mirovina imala je pozitivan učinak na visinu mirovina u 2014.
godini jer nije došlo do smanjivanja visine mirovina koje bi se inače ostvarilo prema formuli
koja je važila prema ZOMO-u koji je bio u primjeni do 31. prosinca 2013. godini zbog
negativnog kretanja indeksa potrošačkih cijena i bruto plaća
- neznatno je povećan broj korisnika mirovina koji su prekinuli korištenje mirovine i zaposlili
se i tako ponovno ušli u svijet rada
- 899 korisnika starosne mirovine iskoristilo je novo pravo propisano ZOMO-om i nastavilo
raditi do polovice punog radnog vremena s izmijenjenim ugovorom o radu, uz korištenje
mirovine i tako ostali u svijetu rada, ali i poboljšali svoj materijalni položaj
- promijenjena definicija invalidnosti u prava zbog smanjenja radne sposobnosti uz preostalu
radnu sposobnost, djelomičnog ili potpunog gubitka radne sposobnosti smanjen je broj
korisnika invalidske mirovine
- smanjen je broj korisnika starosne mirovine
- izmjenom formule za izračun osnovne mirovine, pozitivno je utjecalo na visinu osnovne
mirovine, koja se povećala u odnosu na 2013. godinu.
Međutim, invalidi rada s preostalom radnom sposobnošću, teže se zapošljavaju, a oni koji su
zaposleni ostaju bez posla zbog nezaposlenosti izazvanoj gospodarskom krizom u zemlji.
Preporuke za naredno razdoblje:
Daljnja provedba mjere sukladno zakonskim odredbama.
Glavna strateška aktivnost:
2.6.3. Osiguranje održivosti mirovinskog sustava i osiguranje socijalne adekvatnosti
 mirovina
Mjera 1: Praćenje provedbe novog Zakona o mirovinskom osiguranju
a) aktivnosti mjere
- praćenje provedbe ZOMO
b) Način praćenja/pokazatelji učinka:
način praćenja:
- godišnje praćenje statističkih podataka (administrativni izvori podataka Zavoda baze
podataka), publikacija Statističke informacije HZMO i internetska stranica HZMO).
Realizirano:
Zakonom o mirovinskom osiguranju među ostalim je produžena dobna granica sa 65 na 67
godina starosti nakon 2030. godine za ostvarivanje prava na starosnu mirovinu i sa 60 na 62
godine za prijevremenu starosnu mirovinu, a bonifikacija zbog kasnijeg odlaska u starosnu
mirovinu može se ostvariti uz uvjet od 35 godina mirovinskoga staža. Novina je razdvajanje
na dio mirovine ostvarene prema posebnom propisu i na dio mirovine ostvarene na temelju
staža pokrivenog doprinosima, uz uvođenje dvostrukog režima usklađivanja mirovina ovisno
od toga prema kojim je propisima ostvarena mirovina odnosno dijelovi mirovine nakon
razdvajanja. Provedba ZOMO-a prati se kroz izradu statističkih izvješća o osiguranicima i
korisnicima mirovine. Statistička su izvješća dopunjena i izmijenjena u skladu s novim
ZOMO-om te se sada, primjerice, prate korisnici prijevremene starosne mirovine za
dugogodišnjeg osiguranika i korisnici prijevremene starosne mirovine zbog stečaja
poslodavca.
pokazatelji učinka:
- donesen Zakon o mirovinskom osiguranju
Realizirano: Povećanje/smanjenje troškova za mirovine i mirovinska primanja u BDP-u.
Izdaci za mirovine i mirovinska primanja za 2013. godinu iznosili su 36.120.000.000 kn, a
BDP za 2013. godinu iznosio je 330.135.000.000 kn. Udio izdataka za mirovine i mirovinska

91

primanja u BDP za 2013. godinu iznosio je 10,94%.
Izdaci za mirovine i mirovinska primanja za 2014. godinu iznosili su 36.370.000.000 kn, a
BDP za 2014. godinu iznosio je 328.927.000.000 kn. Udio izdataka za mirovine i mirovinska
primanja u BDP za 2014. godinu iznosio je 11,06%.
Realizirano: Povećanje/smanjenje troškova za mirovine koji se financiraju iz državnog
proračuna
Za 2013. godinu izdaci za mirovine koje su priznate i/ili određen prema posebnim propisima
pod povoljnijim uvjetima iznosili su 7.035.117.428 kn.
Za 2014. godinu izdaci za mirovine koje su priznate i/ili određen prema posebnim propisima
pod povoljnijim uvjetima iznosili su 6.903.003.117 kn.
Realizirano: Povećanje/smanjenje broja korisnika prijevremene starosne i invalidske
mirovine
Prijevremene starosne mirovine - ZOMO
(Stanje: 31. prosinca 2013. godine bilo je 146706 korisnika mirovina
Stanje: 31. prosinca 2014. godine bilo je 160374 korisnika mirovina)
Kao što se iz navedenih podataka vidi, postojeće gospodarske prilike - visoka nezaposlenost,
činjenice su koje su i u 2014. godini utjecale na povećanje broja prijevremenih starosnih
mirovina bez obzira na penalizaciju ovih mirovina.
Invalidske mirovine - ZOMO
(Stanje: 31. prosinca 2013. godine bilo je 231191 korisnika mirovina
Stanje: 31. prosinca 2014. godine bilo je 229191 korisnika mirovina)
Promijenjena definicija invalidnosti u prava zbog smanjenja radne sposobnosti uz preostalu
radnu sposobnost, djelomičnog ili potpunog gubitka radne sposobnosti utjecala je na pad broj
korisnika invalidske mirovine u 2014. u odnosu na 2013. godinu.
Realizirano: Povećanje/smanjenje prosječne dobi umirovljenja za starosnu mirovinu
(Povećanje/smanjenje prosječna dob korisnika mirovina koji su prvi puta ostvarili pravo na
starosnu mirovinu u 2013. i 2014. godini)
Stanje: 31. prosinca 2013. godine bila je 63 godine i 7 mjeseci
Stanje: 31. prosinca 2014. godine bila je 64 godine i 3 mjeseca
Pravo na starosnu mirovinu stječe osiguranik (muškarac) kada navrši 65 godina života i 15
godina mirovinskog staža (uvjeti na snazi do 31. prosinca 2030. godine). U prijelaznom
razdoblju od 2014. do 2029. godine, žene ostvaruju pravo na starosnu mirovinu prema
povoljnijim uvjetima, s nižom starosnom dobi, uvjet starosne dobi za starosnu mirovinu
povećava se za tri mjeseca svake godine, tako da je žena u 2014. godini mogla ostvariti pravo
na starosnu mirovinu s navršenih 61 godinom života i mirovinskim stažem od najmanje 15
godina.
Starosna mirovina povećava se, odnosno za određivanje starosne mirovine osiguranika koji
prvi put stječe pravo na mirovinu nakon navršene 65. godine života i ima 35 godina
mirovinskog staža mirovina se povećava za 0,15% za svaki mjesec nakon navršenih godina
života osiguranika propisanih za stjecanje prava na starosnu mirovinu, a najviše za pet godina.
Osiguraniku – ženi u razdoblju od 1. siječnja 2014. do 31. prosinca 2029. godine koja prvi put
stječe pravo na mirovinu i ima najmanje 35 godina mirovinskog staža, mirovina se povećava
0,15% za svaki mjesec koji je protekao od navršene starosne dobi za starosnu mirovinu (u
2014. godini –navršena 61 godina života) iz prijelaznog razdoblja do dana priznanja prava na
mirovinu.
S obzirom na povećanje dobi za starosnu mirovinu za tri mjeseca za žene u 2014. u odnosu na
2013. godinu te nagrađivanje, odnosno povećanje mirovine za 0,15% za svaki mjesec kasnijeg
odlaska u mirovinu od propisane dobi, prosječna dob korisnika starosne mirovine u 2014. u
odnosu na 2013. godinu povećana je za sedam mjeseci.
(Povećanje/smanjenje prosječne dobi korisnika starosne mirovine)
Stanje: 31. prosinca 2013. godine bila je 71 godinu i 1 mjesec

92

Stanje: 31. prosinca 2014. godine bila je 71 godinu i 3 mjeseca
Prosječna dob korisnika starosne mirovine u 2014. u odnosu na 2013. godinu povećana je za
dva mjeseca.
Nositelji/sunositelji:
a) nositelj mjere: MRMS
 sunositelj: HZMO, Nacionalno vijeće za umirovljenike i starije osobe, socijalni partneri
Ciljne skupine/korisnici
Osiguranici i korisnici mirovina, uz naglasak na korisnike najnižih mirovina
Izvor financiranja/sufinanciranja:
a) Državni proračun:
Planirano: MRMS - za 2014. godinu na aktivnostima unutar programa 4102 Mirovine i
mirovinska primanja planirani su rashodi za mirovine prema Zakonu o mirovinskom
osiguranju u iznosu od 29.464.000.000 kn za 2014. godinu, a izvršeni u iznosu od
29.462.904.770 kn.

b) ostali izvori: nema
Ocjena stanja (obrazloženje):
Provedba ove mjere započela je u 2014. godini i u njezinoj provedbi nije bilo poteškoća. Kao
rezultat praćenja provedbe Zakona o mirovinskom osiguranju, utvrđeno je da je pojedine
odredbe potrebno izmijeniti, te je donesena Uredba o izmjenama i dopunama Zakona o
mirovinskom osiguranju23.
Preporuke za naredno razdoblje:
Daljnje praćenje provedbe odredbi Zakona.
Mjera 2: Praćenje provedbe izmijenjenog zakonodavnog okvira kapitaliziranog
mirovinskog sustava
a) aktivnosti mjere
- praćenje provedbe Zakona o obveznim mirovinskim fondovima24, Zakona o dobrovoljnim
mirovinskim fondovima25 i Zakona o mirovinskim osiguravajućim društvima26.
b) Način praćenja/pokazatelji učinka:
 način praćenja:
Realizirano: Udio broja osiguranika u podportfeljima – u veljači 2014. godine, kad je Zakon
o obveznim mirovinskim fondovima stupio na snagu, bilo je 1 711 174 članova obveznih
mirovinskih fondova, a u prosincu 2014. godine bilo je 1 705 720 članova; od toga u
potportfelju A – 4 827 članova, u potportfelju B – 1 685 594 članova, u potportfelju C – 15
299 članova.
Realizirano: povećanje/smanjenje broja osiguranika u III. mirovinskom stupu - u veljači
2014. godine, kad je Zakon o dobrovoljnim mirovinskim fondovima stupio na snagu, bilo je
229 828 članova dobrovoljnih mirovinskih fondova; od toga u otvorenim 207 343, a u
zatvorenim mirovinskim fondovima 22 485. U prosincu 2014. godine bilo je 244 452 člana
dobrovoljnih mirovinskih fondova, od toga u otvorenim 220 528, a u zatvorenim mirovinskim
fondovima 23 924 člana.
Realizirano: povećanje razine mirovina ostvarenih iz oba obvezna mirovinska stupa
Stanje: 31. prosinca 2013. godine bilo je 596 korisnika osnovne mirovine, a njihova prosječna
mirovina iznosila je 1.601,74 kn
Stanje: 31. prosinca 2014. godine bilo je 727 korisnika osnovne mirovine, a njihova prosječna
mirovina iznosila je 1.781,18 kn

23 Uredba o izmjenama i dopunama Zakona o mirovinskom osiguranju („Narodne novine“, broj 151/2014)
24 Zakon o obveznim mirovinskim fondovima („Narodne novine“, broj 19/14)
25 Zakon o dobrovoljnim mirovinskim fondovima („Narodne novine“, broj 19/14)
26 Zakon o mirovinskim osiguravajućim društvima („Narodne novine“, broj 22/14)

93

Dio ovih korisnika ostvarilo je mirovinu i iz II. mirovinskog stupa.
pokazatelji učinka:
Realizirano:
- donesen Zakon o obveznim mirovinskim fondovima, Zakon o dobrovoljnim mirovinskim
fondovima i Zakon o mirovinskim osiguravajućim društvima
- broj osiguranika po pojedinim tzv. podportfeljima - u prosincu 2014. godine bilo je 1 705
720 članova obveznih mirovinskih fondova; od toga u potportfelju A – 4 827 članova, u
potportfelju B – 1 685 594 člana, u potportfelju C – 15 299 članova
- broj korisnika mirovine s ostvarenim stažem osiguranja s povećanim trajanjem koji su
ostvarili pravo na mirovinu iz II. mirovinskog stupa (za sada nema statističkih podataka za ovu
kategoriju korisnika mirovina)
- broj osiguranika u III. mirovinskom stupu - u siječnju 2015. godine bilo je 246 056 članova
dobrovoljnih mirovinskih fondova
- povećanje stope doprinosa za II. mirovinski stup - za sada nije realizirano (planirano
postupno povećanje doprinosa za II. mirovinski stup realizirat će se kada nastupe povoljniji
gospodarski uvjeti)
Nositelji/sunositelji:

a) nositelj mjere: MRMS
 sunositelj: MFIN, HZMO, HANFA, Središnji registar osiguranika, Nacionalno vijeće

za umirovljenike i starije osobe, socijalni partneri.
Ciljne skupine/korisnici: Osiguranici, članovi obveznih i dobrovoljnih mirovinskih fondova
Izvor financiranja/sufinanciranja:

a) Državni proračun:
Planirano: Za provedbu navedenih zakona nije potrebno osigurati sredstva u
državnom proračunu.
Realizirano: Nije potrebno osigurati sredstva.

b) ostali izvori: nema
Ocjena stanja (obrazloženje):
Provedba ove mjere započela je u 2014. godini i u njezinoj provedbi nije bilo poteškoća.
Zakon o obveznim mirovinskim fondovima stupio na snagu 20. veljače 2014. godine. Njime
se među ostalim preciznije reguliraju uvjeti za osnivanje i prestanak rada mirovinskih fondova
i mirovinskih društava, organizacijske strukture, temeljnog kapitala i disperzije ulaganja
imovine članova, uređenje sustava upravljanja rizicima, načina financiranja, nadzora, revizije
i izvještavanja o radu mirovinskih društava. Uvedene su tri nove kategorije mirovinskih
fondova, tzv. podportfelja (A, B i C) prilagođenih dobi umirovljenja članova, u svrhu
racionalizacije poslovanja i veće zaštite imovine članova fonda u razdoblju od nekoliko
godina do umirovljenja. Omogućeno je sudjelovanje mirovinskih fondova u
infrastrukturalnim projektima (fondovi kategorije A i B mogu uložiti do 10% neto imovine u
pojedini takav projekt, a ukupno najviše 15% u sve takve projekte). Uvedena je mogućnost
ostvarivanja prava na mirovinu iz II. stupa prema Zakonu o mirovinskom osiguranju za
osiguranike koji su ostvarili staž osiguranja s povećanim trajanjem. Ograničena su ulaganja
mirovinskih fondova kojima upravlja isto mirovinsko društvo s obzirom na vrstu mirovine.
Zakon o dobrovoljnim mirovinskim fondovima stupio na snagu 20. veljače 2014. godine, a
njime se propisuje uređenje, osnivanje i poslovanje dobrovoljnih mirovinskih fondova u
sklopu dobrovoljnog mirovinskog osiguranja na temelju individualne kapitalizirane štednje;
osnivanje i poslovanje mirovinskih društava za upravljanje dobrovoljnim mirovinskim
fondovima; delegiranje poslova na treće osobe; nadzor nad radom i poslovanjem dobrovoljnih
mirovinskih fondova, društava za upravljanje dobrovoljnim mirovinskim fondovima i
depozitara dobrovoljnih mirovinskih fondova; usklađivanje hrvatskog zakonodavstva s
pravnom stečevinom Europske unije. Zakon o mirovinskim osiguravajućim društvima stupio

94

na snagu 27. veljače 2014. godine uređuje fazu isplate mirovina iz obveznog i dobrovoljnog
mirovinskog osiguranja temeljenog na individualnoj kapitaliziranoj štednji na cjelovit i
sveobuhvatan način, definira pravni oblik mirovinskog osiguravajućeg društva i propisuje
organizacijske zahtjeve koje mora ispunjavati mirovinsko osiguravajuće društvo u skladu sa
standardima europskih propisa. Predviđa mogućnost poslovanja društava izvan granica RH, u
državama članicama. Također se potiče i daljnji razvoj i unaprjeđenje dobrovoljnog
mirovinskog osiguranja.
Preporuke za naredno razdoblje: nastaviti s daljnjom provedba predviđenih aktivnosti.

2.7. Strateško područje: Borba protiv zaduženosti i financijska neovisnost
Nositelj strateškog područja: Ministarstvo financija

RH se nalazi u postupku pojačanog nadzora zbog makroekonomskih neravnoteža i u
proceduri prekomjernog proračunskog deficita (EDP). EDP je aktiviran u siječnju 2014.
godine, ali je od lipnja stavljen u mirovanje jer je Europska komisija utvrdila da Hrvatska
poduzima odgovarajuće mjere u svrhu korigiranja proračunskih neravnoteža.
Napredak u provođenju preporuka Vijeća EU na području održivih javnih financija očituje se
u donošenju zakonskih usklađivanja, te provođenju dubinske analize rashoda državnog
proračuna Republike Hrvatske.
U okviru dijela preporuke koja se odnosi na detaljno preispitivanje rashoda Vlada RH je u
listopadu 2014. godine donijela Odluku o provođenju dubinske analize rashoda državnog
proračuna RH27.Kategorije koje su obuhvaćene dubinskom analizom su: svi rashodi za
zaposlene koji se isplaćuju iz državnog proračuna, zatim subvencije iz nadležnosti MFIN,
MINGO, MPPI, MRMS, MINPO, MK, MZOS i MINT. S ciljem osiguranja fiskalne
održivosti sektora zdravstva, navedenom analizom je obuhvaćeno poslovanje proračunskih
korisnika u sustavu zdravstva sukladno Registru proračunskih i izvanproračunskih korisnika
državnog proračuna, kao i najznačajnije aktivnosti u proračunu prema financijskim
kriterijima.
Uvođenje poreza na nekretnine je međuinstitucionalni projekt. Za provedbu projekta donesena
je Odluka kojom se hijerarhijski određuju zaduženja institucijama koje su uključene u projekt.
Preduvjet za uspostavu Fiskalnog registra, kao prvog koraka u uvođenju poreza na nekretnine,
je analiza postojećih baza podataka o nekretninama i njihovim vlasnicima i utvrđivanje stanja
u tim bazama te uparivanje podataka iz istih i time stvaranje temeljne baze podataka u
Fiskalnom registru iz kojeg se može jedinstveno identificirati svaka nekretnina. U 2014.
godini provedena je analiza u svim bazama za koje je utvrđeno da trebaju predstavljati
podlogu za izradu Fiskalnog registra. Prepoznate su i analizirane i korektivne baze kojima se
stanje u izvorišnim evidencijama dopunjuje i približava stvarnom stanju na terenu.
U smislu tehnološkog rješenja implementacije utvrđuje se i način uključivanja JLP(R)S u
razrez poreza, prava za pristup sustavu, troškovi održavanja sustava i financiranje sustava.
Zakon o izmjenama i dopunama Zakona o potrošačkom kreditiranju28 donesen je radi daljnje
zaštite potrošača u kreditnim odnosima s vjerovnicima, s nizom mjera za poboljšanje
položaja potrošača.

2.7 Strateško područje: Borba protiv zaduženosti i financijska neovisnost
Nositelj strateškog područja: Ministarstvo financija
Glavna strateška aktivnost:

27 Odluka o provođenju dubinske analize rashoda državnog proračuna RH („Narodne novine“, broj 124/14).
28 Zakona o potrošačkom kreditiranju („Narodne novine“, broj 143/2013); Zakon je stupio na snagu 1. siječnja
2014.

95

2.7.1 Postizanje održivog ekonomskog rasta te nastavak fiskalne konsolidacije
Mjera 1: Dugoročna održivost javnih financija i fiskalna konsolidacija
a) aktivnosti mjere:

- praćenje i evaluacija reformskih mjera
Nastavak provođenja reformi predviđenih Nacionalnim programom reformi.

b) Način praćenja/pokazatelji učinka:
 način praćenja:
Realizirano:
Vlada RH je na sjednici održanoj 23. listopada 2014. godine donijela Odluku o provođenju
dubinske analize rashoda državnog proračuna RH29.
Kategorije koje su obuhvaćene dubinskom analizom su: svi rashodi za zaposlene koji se
isplaćuju iz državnog proračuna, zatim subvencije iz nadležnosti MiF, MINGO, MPPI,
MRMS, MINPO, MK, MZOS i MT. S ciljem osiguranja fiskalne održivosti sektora zdravstva,
navedenom analizom je obuhvaćeno poslovanje proračunskih korisnika u sustavu zdravstva
sukladno Registru proračunskih i izvanproračunskih korisnika državnog proračuna, kao i
najznačajnije aktivnosti u proračunu prema financijskim kriterijima.
Predmetom analize navedene Odluke je i poslovanje agencija, zavoda, fondova i drugih
pravnih osoba s javnim ovlastima - predmet analize bit će poslovanje agencija, zavoda,
fondova i drugih pravnih osoba s javnim ovlastima, te će uključivati i poslovanje regulatornih
agencija osnovanih posebnim zakonima koje nisu uključene u državni proračun, niti su
proračunski korisnici.
Navedena Odluka se također odnosi i na dubinsku analizu poreznih rashoda (izdataka) koji su
u najvećoj mjeri utvrđeni na pozicijama MiF, MRRFEU, MINPO, MSPM, MRMS, MPO i
MB.
 pokazatelji učinka:
 Realizirano:
- dubinska analiza rashoda državnog proračuna RH
Nositelji/sunositelji:
a) nositelj mjere: MiF
b) sunositelj:
Ciljne skupine/korisnici
Izvor financiranja/sufinanciranja:
a) Državni proračun:
 Planirano: nije predviđena pozicija u državnom proračunu
 Realizirano: -
b) ostali izvori: nema
Ocjena stanja (obrazloženje):
Mjera je započela u 2014. godini. Cilj donošenja predmetne Odluke je izrada paketa mjera
koje će dovesti do smanjenja ukupne javne potrošnje, uz istodobno povećanje učinkovitosti
trošenja proračunskih sredstava te uz najmanji mogući negativni učinak na postojeću razinu
javnih usluga. Predmetna Odluka predviđa donošenje paketa mjera koji će rezultirati 10
postotnim godišnjim smanjenjem rashoda u svakoj od određenih kategorija koje su predmet
dubinske analize, u odnosu na tekući plan za 2014. godinu.
Preporuke za naredno razdoblje:
Daljnja provedba aktivnosti mjere.

Glavna strateška aktivnost:

29 Odluka o provođenju dubinske analize rashoda državnog proračuna RH („Narodne novine“, broj 124/14)

96

2.7.2. Nastavak reforme porezne politike
Mjera 1: Provođenje postupka predstečajne nagodbe
a) aktivnosti mjere
 donošenje novog Stečajnog zakona
b) Način praćenja/pokazatelji učinka:
 način praćenja:
 Realizirano: na snazi je Zakon o financijskom poslovanju i predstečajnoj nagodbi 30
 pokazatelji učinka:
 Realizirano: novi Stečajni zakon nije donijet
Nositelji/sunositelji:
a) nositelj mjere: MP
b) sunositelj: MiF, FINA, trgovački sudovi
Ciljne skupine/korisnici
Mjere odnosno aktivnosti namijenjene su svim građanima RH odnosno korisnicima Državnog
proračuna s posebnim naglaskom na ranjive skupine koje se nalaze u riziku od siromaštva i
socijalne isključenosti.
Izvor financiranja/sufinanciranja:
a) Državni proračun:
 Planirano: za navedenu mjeru nije predviđena pozicija u Državnom proračunu
 Realizirano:
b) ostali izvori: nema
Ocjena stanja (obrazloženje):
Budući da je Program usvojen krajem prosinca 2014. godine nema podataka za 2014. godinu.
Također, potrebno je napomenuti da, budući da je u postupcima predstečajnih nagodbi
Porezna uprava samo jedan od vjerovnika, ne prati predstečajne nagodbe u kojima nije
vjerovnik. Donošenjem novog Stečajnog zakona ojačat će se okvir za provedbu stečajnih i
predstečajnih postupka 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.
Preporuke za naredno razdoblje: Daljnja provedba predviđenih aktivnosti.
Mjera 2: Usmjeravanje poreznog opterećenja s rada prema potrošnji i imovini, uvođenje
poreza na nekretnine u funkciji rasterećenja cijene rada i financiranja decentraliziranih
funkcija, te stavljanja imovine u funkciju
a) aktivnosti mjere
- povezivanje Fiskalnog registra s maticama rođenih, vjenčanih i umrlih i ostalim
službenim evidencijama

Zakon o porezu na nekretnine donosi se radi pravovremene uspostave Fiskalnog registra
koji će se formirati presjekom niza baza podataka. Potom uspostaviti sustav masovne i
pojedinačne procjene vrijednosti nekretnina, kako bi se krenulo s punom primjenom
Zakona u vidu početka naplate poreza na nekretnine.

b) Način praćenja/pokazatelji učinka:
U ovoj fazi projekta ne dolazi do praćenja provedbe mjere budući ista još nije u provedbi, a
sve provedeno u svrhu njene provedbe izneseno je u točki „Ocjena stanja“.

Nositelji/sunositelji:
a) nositelj mjere: MFIN - PU
b) sunositelj: JLS, Državna geodetska uprava, MP, MGIPU, MU, MINGO, uz mogućnost

sudjelovanja i drugih institucija
Ciljne skupine/korisnici

30 Zakon o financijskom poslovanju i predstečajnoj nagodbi („Narodne novine“, broj 108/12, 144/12, 81/13,
112/13)

97

stvarni korisnik nekretnine, a posebno korisnici socijalnih naknada
Izvor financiranja/sufinanciranja:
Državni proračun: Donošenje Zakona o porezu na nekretnine ne iziskuje potrebu financiranja
iz državnog proračuna
Ocjena stanja (obrazloženje):
Uvođenje poreza na nekretnine je međuinstitucionalni projekt. Za provedbu projekta donesena
je Odluka kojom se hijerarhijski određuju zaduženja institucijama koje su uključene u projekt.
Preduvjet za uspostavu Fiskalnog registra, kao prvog koraka u uvođenju poreza na nekretnine,
je analiza postojećih baza podataka o nekretninama i njihovim vlasnicima i utvrđivanje stanja
u tim bazama, te uparivanje podataka iz istih i time stvaranje temeljne baze podataka u
Fiskalnom registru iz kojeg se može jedinstveno identificirati svaka nekretnina. U 2014.
godini provedena je analiza u svim bazama za koje je utvrđeno da trebaju predstavljati
podlogu za izradu Fiskalnog registra. Prepoznate su i analizirane i korektivne baze kojima se
stanje u izvorišnim evidencijama dopunjuje i približava stvarnom stanju na terenu. U smislu
tehnološkog rješenja implementacije utvrđuje se i način uključivanja jedinica lokalne i
područne (regionalne) samouprave u razrez poreza, prava pristupu sustavu, troškovi
održavanja sustava i financiranje sustava.
Preporuke za naredno razdoblje:
Rad nadležnih institucija iz njihove nadležnosti: radi uspostave Fiskalnog registra i procjene
vrijednosti nekretnina. Institucija nadležna za uspostavu zajedničkog sustava zemljišnih
knjiga i katastra nekretnina provodi harmoniziranje podataka navedenih registara koji će
služiti kao temelj baze za identifikaciju nekretnina te uspostave Fiskalnog registra. Institucija
nadležna za procjenu nekretnina uspostavlja sustav procjene vrijednosti nekretnina u svrhu
oporezivanja nekretnina.

Glavna strateška aktivnost:
2.7.3. Ublažavanje posljedica prezaduženosti stanovništva
Mjera 2: Donošenje zakona o stečaju potrošača
a) aktivnosti mjere
- donošenje Zakona o stečaju potrošača
Nacrt prijedloga zakona o stečaju potrošača prošao je javnu i stručnu raspravu te se očekuje
njegovo prihvaćanje na sjednici VRH te upućivanje u Hrvatski sabor. Očekuje se da će Nacrt
prijedloga zakona o stečaju potrošača biti na prvom čitanju u Hrvatskom saboru u I. kvartalu
2015., dok se njegovo donošenje očekuje u II kvartalu 2015.

b) Način praćenja/pokazatelji učinka:
način praćenja:
- savjetovanje sa zainteresiranom javnošću
- okrugli stol
Realizirano:
Radi savjetovanja sa zainteresiranom javnošću, Nacrt prijedloga iskaza o učincima donošenja
zakona o stečaju potrošača objavljen je i nalazio se na internetskoj stranici od 24. lipnja do 24.
srpnja 2014. godine, a okrugli stol na ovu temu održan je 28. srpnja 2014. godine. Prijedlog
iskaza o učincima donošenja zakona o stečaju potrošača objavljen je i nalazio se na
internetskoj stranici od 30. siječnja do 18. veljače 2015. godine, a okrugli stol na ovu temu
održan je 11. veljače 2015. godine.
pokazatelji učinka:
- donošenje Zakona
- analiza propisa i primjene Zakona
Realizirano:

98

Pokazatelj učinka mjere jest donošenje zakona o stečaju potrošača, a učinak zakona pratit će
se analizom propisa i primjene nakon što zakon o stečaju potrošača stupi na snagu.
Nositelji/sunositelji:
a) nositelj mjere: MP
b) sunositelj: MFIN, socijalni partneri
Ciljne skupine/korisnici
Ciljana skupina/korisnik jest svaka fizička osoba koja sklapa pravni posao ili djeluje na tržištu
izvan svoje trgovačke, poslovne, obrtničke ili profesionalne djelatnosti, odnosno fizička osoba
koja obavlja samostalnu djelatnost ako nema više od 20 vjerovnika, obveze iz obavljanja
samostalne djelatnosti ne prelaze iznos od 100.000,00 kuna, nema obveza iz radnih odnosa
koje proizlaze iz obavljanja samostalne djelatnosti i nad čijom imovinom nije pokrenut
predstečajni ili stečajni postupak, a koja nije u mogućnost ispuniti svoje dospjele novčane
obveze.
Izvor financiranja/sufinanciranja:
a) Državni proračun:

Planirana sredstva za potrebe provedbe ove mjere iznose 10.500.000,00 kn, a osigurat će se
iz sredstava MP.

Ocjena stanja (obrazloženje):
Provedba aktivnosti započela je u 2014. godini, međutim, zbog složenosti materije kojom se
predlaže uvesti novi pravni institut kojim se uspostavlja pravedna ravnoteža između očite
potrebe da se dužnike zaštiti od dugoročne prezaduženosti i financijsko-socijalne isključenosti
i potrebe da se zaštite interesi vjerovnika, kao i da se osigura razumna i nužna zaštita pravnog
poretka i načela „pacta sunt servanda“ te da se izgradi i/ili prilagodi cjelokupni pravni i
institucionalni sustav za novo reguliranje međusobnih dužničko-vjerovničkih odnosa, imajući
u vidu dane postoji najbolja EU ili svjetska praksa o rješenju ovog problema, provedba ove
mjere traži sustavan i multilateralan pristup koji zahtjeva materijalna sredstva, vrijeme i
međusobnu komunikaciju postojećih institucija i budućih sudionika postupka.
Preporuke za naredno razdoblje:
Za uspješan dovršetak i implementaciju ove mjere potrebno je učiniti dodatne napore na
zakonskom tekstu, izradi podzakonskih propisa i pratećih obrazaca, kao i na uspostavi
institucionalnog okvira i osiguranje njegove funkcionalnosti.

2.8. Strateško područje: Uravnoteženi regionalni razvoj
Nositelj strateškog područja: Ministarstvo regionalnog razvoja i fondova EU

Provedba većine aktivnosti mjera strateškog područja nije započela u 2014. godini iz razloga
što je njihova provedba predviđena u okviru Programa ruralnog razvoja Republike Hrvatske
2014-2020 koji nije bio službeno odobren od Europske komisije.
U očekivanju odobrenja Programa ruralnog razvoja od strane Europske komisije, a potom i od
VRH, radilo se na izradi i objavi Pravilnika, dok su neki natječaji u koordinaciji sa
Europskom komisijom objavljeni i prije službenog odobrenja Programa.
Kroz pojedine mjere uspostavljena je komunikacija/suradnja s JLP(R)S, i LAG-ovima
(lokalnim akcijskim grupama) u cilju boljeg iskorištenja sredstava namijenjenih realizaciji
Programa ruralnog razvoja 2014-2020.
Predviđene aktivnosti vezane uz izgradnju i/ili rekonstrukciju sustava za vodoopskrbu,
kanalizaciju i pročišćavanje otpadnih voda realizirane su u zadanim rokovima i pokazali su
mjerljive rezultate i ostvarene ciljeve.

99

Sezonsko zapošljavanje u poljoprivredi putem vrijednosnih kupona postiže pozitivan efekt na
osobe koje zbog prirode poslova i vlastitog odabira ne mogu prihvaćati trajne poslove ili
nemaju prilika za zaposlenje jer im osigurava zadržavanje postojećih prava te im ne prijeti
sankcioniranje u smislu gubitka socijalnih prava, brisanje iz evidencije nezaposlenih i sl.
Ovim načinom angažiranja radne snage otklanja se neprijavljeni rada i sve druge negativne
pojave vezane uz neprijavljeni rad.
Provedba nacionalnog programa stambenog zbrinjavanja i obnove ratom porušenih obiteljskih
objekata realizirana je u skladu sa Godišnjim planom stambenog zbrinjavanja izbjeglica,
prognanika, povratnika te bivših nositelja stanarskih prava, Godišnjim planom stambenog
zbrinjavanja ostalih korisnika koji se nalaze na listama prvenstva ureda državne uprave u
županijama te u skladu sa osiguranim sredstvima u Državnom proračunu i raspoloživim
stambenim fondom u državnom vlasništvu.
Provedba stambenog zbrinjavanja u sklopu Regionalnog stambenog programa tijekom 2014.
godine je realizirana u skladu s planiranim vremenskim i financijskim okvirima i to
izgradnjom i kupnjom stambenih objekata.

2.8. Strateško područje: Uravnoteženi regionalni razvoj
Nositelj strateškog područja: Ministarstvo regionalnoga razvoja i fondova Europske unije
Glavna strateška aktivnost:
2.8.3. Poboljšanje i dostupnost komunalnih usluga
Mjera 1. Poboljšanje sustava vodoopskrbe i odvodnje s pročišćavanjem otpadnih voda
a) aktivnosti mjere
- izgradnja i/ili rekonstrukcija sustava za vodoopskrbu, kanalizaciju i pročišćavanje otpadnih
voda
b) Način praćenja/pokazatelji učinka:
- izvješća državnim i međunarodnim institucijama
- brojčani pokazatelji
- sudjelovanje na međunarodnim sastancima
Realizirano:
Tijekom provedbe mjere ostvareni su sljedeći rezultati u razvoju i upravljanju vodoopskrbnim
sustavom te zaštita voda i mora:
- Broj stanovnika sa mogućnošću priključenja na javni vodoopskrbni sustav povećan je sa

početnih 0 stanovnika na 30 000 stanovnika (ciljana vrijednost iznosi 200 000 stanovnika);
- Dužina izgrađene magistralne ili sekundarne vodoopskrbne mreže povećana je sa početnih

22.995 km na 23.250 km (ciljana vrijednost iznosi 23.500 km);
- Broj izgrađenih vodnih građevina (osim mreže) uključujući i uređaje za pročišćavanje i za

kondicioniranje vode povećan je sa 2.579 na 2.650 (ciljana vrijednost iznosi 2.720);
- Postotak smanjenja gubitaka u vodoopskrbnoj mreži povećan je sa početnih 49% na 50%

(ciljana vrijednost iznosi 49%);
- Broj javnih isporučitelja vodnih usluga javne vodoopskrbe smanjen je sa početnih 180 na

175 (ciljana vrijednost je 20);
- Povećan je broj stanovnika koji imaju mogućnost priključenja na sustav javne odvodnje

odgovarajućeg stupnja pročišćavanja sa početnih 0 na 53 000 (ciljana vrijednost iznosi 70
000);

- Povećana je dužine izgrađene magistralne ili sekundarne mreže odvodnje otpadnih voda sa
početnih 10.700km na 10.850 km (ciljana vrijednost iznosi 11.000 km);

- Povećan je broj izgrađenih vodnih građevina (osim mreže) uključujući i uređaje za
pročišćavanje i za zbrinjavanje mulja sa početnih 770 na 785 (ciljana vrijednost iznosi
800):

100

- Broj pripremljenih projekata s potpunom dokumentacijom za EU iznosi 8 (ciljana
vrijednost iznosi 24);

- Broj javnih isporučitelja vodnih usluga javne odvodnje smanjen je sa početnih 180 na 175
(ciljana vrijednost iznosi 20);

- Izrađena su i dostavljena 20 izvješća međunarodnim institucijama;
- Sudjelovanje na 62 međunarodna sastanka i događanja.
Nositelji/sunositelji:
nositelj mjere: MPS
sunositelj: Hrvatske vode, pružatelji vodnih usluga
Ciljne skupine/korisnici: stanovnici JLS-a u potpomognutim područjima

Izvor financiranja/sufinanciranja:
a) Državni proračun:

Planirano: 68.633.207 kn
Realizirano: 68.633.207 kn

b) ostali izvori:
 Fondovi Europske unije (Kohezijski fond), IBRD zajam, Darovnica GEF, EIB/CEB,
 Hrvatske vode, JLS

Ocjena stanja (obrazloženje):
Predviđene aktivnosti realizirane su u zadanim rokovima i pokazali su mjerljive rezultate i
ostvarene ciljeve.
Preporuke za naredno razdoblje:
U narednom razdoblju na raspolaganju su višestruko veći iznosi sredstava iz EU fondova za
provedbu projekata izgradnje i/ili rekonstrukcije sustava za vodoopskrbu, odvodnju i
pročišćavanje otpadnih voda. U pripremi je veliki broj projekata kako bi pravovremeno bili
spremni za apliciranje za financiranje sredstvima EU fondova.
Glavna strateška aktivnost:
2.8.4. Poticanje obrazovanja, zapošljavanja i samozapošljavanja
Mjera 3: Sezonsko zapošljavanje u poljoprivredi putem vrijednosnih kupona
a) aktivnosti mjere
- praćenje prodaje vrijednosnih kupona i broja ugovora o sezonskom radu u poljoprivredi
(sezonskih knjižica)
- poticanje zapošljavanja sezonskih radnika na privremenim, odnosno povremenim poslovima
u poljoprivredi
- korištenjem vrijednosnih kupona (vaučera) pojednostaviti pristup zapošljavanju u
poljoprivredi, čime se utječe na suzbijanje sive ekonomije i sprečavanje socijalne
isključenosti nezaposlenih i starijih osoba kroz rad u poljoprivredi. Sezonski radnik može na
sezonskim poslovima raditi do 90 dana tijekom kalendarske godine, bez gubitka prava po
drugim osnovama (posebnim propisima).
b) Način praćenja/pokazatelji učinka:
način praćenja:
Periodički izvještaji o broju prodanih vrijednosnih kupona i ugovora o sezonskom radu u
poljoprivredi
pokazatelji učinka:
- broj prodanih vrijednosnih kupona za sezonski rad u poljoprivredi,
- broj ugovora o sezonskom radu u poljoprivredi (sezonskih knjižica).
Realizirano:
- broj prodanih kupona u 2014. godini: 493 672
- broj poslodavaca koji su kupili kupone: 2 483
- broj ugovora o sezonskom radu u poljoprivredi (sezonskih knjižica):

101

U 2013. godini prodano je 37.116 ugovora o sezonskom radu u poljoprivredi. Budući da je
ugovore o radu u poljoprivredi (sezonske knjižice) moguće prenijeti iz prethodne godine,
broj prodanih knjižica u 2013. godini je manji, a sve ukupno u 2012. i 2013. godini prodan
je 99 741 ugovor o sezonskom radu u poljoprivredi.

Nositelji/sunositelji:
a) nositelj mjere: MRMS
b) sunositelji: MFIN, FINA
Ciljne skupine/korisnici:
nezaposlene osobe, korisnici mirovina i tražitelji zaposlenja, sukladno Zakonu o poticanju
zapošljavanja31.
Izvor financiranja/sufinanciranja:
Provođenje ove mjere ne iziskuje dodatne troškove.
Ocjena stanja:
Ovom mjerom postiže se pozitivan efekt na osobe koje zbog prirode poslova i vlastitog
odabira ne mogu prihvaćati trajne poslove ili nemaju prilika za zaposlenje jer im osigurava
zadržavanje postojećih prava te im ne prijeti sankcioniranje u smislu gubitka socijalnih prava,
brisanje iz evidencije nezaposlenih i sl.
Poslodavcima koji imaju potrebe za povremenim angažiranjem radne snage omogućava se
bez administriranje i troškova dostupnost radne snage u vremenu obavljanja poslova koji ne
trpe odgode.
Također ovim načinom angažiranja radne snage otklanja se neprijavljeni rada i sve druge
negativne pojave vezane uz neprijavljeni rad.
Preporuke za naredno razdoblje: Nastavak provedbe mjere kroz predviđene aktivnosti.
Glavna strateška aktivnost:
2.8.5. Provedba stambenog programa i poticanje stanovanja u demografski ugroženim
područjima
Mjera 1: Nastavak provedbe stambenog zbrinjavanja povratnika, prognanika i izbjeglica s
naglaskom na provedbu Zajedničkog regionalnog stambenog programa

a) aktivnosti mjere
1. Osiguravanje stambenog smještaja:
a) najmom stanova u državnom vlasništvu što uključuje korištenje postojećeg fonda državnih
stanova,
b) kupnjom novih stanova u suradnji s APN-om,
c) gradnjom stambenih zgrada te najam stanova prema korisnicima i
d) prodajom dodijeljenih državnih stambenih objekata po povlaštenim uvjetima.
2. Osiguravanje poticaja kroz isporuku građevinskog materijala korisnicima za gradnju kuća
na zemljištu u vlasništvu korisnika,
3. Osiguravanje organizirane gradnje ili obnove kuća na zemljištu u vlasništvu korisnika.
Provedba navedenih aktivnosti planirana je svake godine s početkom od 2014.
U sklopu nacionalnog programa stambenog zbrinjavanja i obnove, Državni ured za
obnovu i stambeno zbrinjavanje provodi program obnove te program stambenog zbrinjavanja
na i izvan područja posebne državne skrbi. Na područjima posebne državne skrbi mjere se
odnose na poticanje demografskog i gospodarskog napretka, završetak programa obnove,
povratak prijeratnog stanovništva i trajno stambeno zbrinjavanje. Izvan područja posebne
državne skrbi provodi se mjera stambenog zbrinjavanja povratnika - bivših nositelja
stanarskih prava.
U sklopu Regionalnog stambenog programa, RH je u 2014. godini, s CEB sklopila
Sporazum o dodjeli bespovratnih sredstava za tri potprojekta: HR1 Izgradnja višestambene

31 Zakon o poticanju zapošljavanja („Narodne novine 57/12 i 120/12)

102

zgrade u Korenici za 29 obitelji; HR2 izgradnja dviju višestambenih zgrada u Kninu za 40
obitelji; HR4 kupnja stanova za 101 potencijalnog korisnika. Provedba Regionalnog
stambenog programa u 2014. godini je realizirana u skladu s financijskim i vremenskim
okvirima za svaki navedeni potprojekt. Sredinom 2014. započeta je izgradnja zgrade u
Korenici kojom će, sredinom 2015. godine, biti osiguran smještaj za 29 obitelji bivših
nositelja stanarskog prava, a u sklopu potprojekta kupnje stanova do kraja 2014. godine
realizirana je kupnja 44 stambene jedinice na PPDS-u. Krajem 2014. godine RH je odobren
projektni prijedlog izgradnje višestambene zgrade u Benkovcu. Početkom 2015. godine
potpisan je Sporazum o dodjeli bespovratnih sredstava za potprojekt rekonstrukcije i
dogradnje doma za starije i nemoćne osobe u Glini, te se sredinom godine očekuje
potpisivanje Sporazuma za potprojekt u Benkovcu.
b)Način praćenja/pokazatelji učinka:
način praćenja:
- Praćenje nacionalnog stambenog programa i obnove
Realizirano:
- vrši se kroz praćenje realizacije Godišnjeg plana stambenog zbrinjavanja izbjeglica,
prognanika, povratnika te bivših nositelja stanarskih prava te praćenje realizacije Godišnjeg
plana stambenog zbrinjavanja ostalih korisnika koji se nalaze na listama prvenstva ureda
državne uprave u županijama.
- Praćenje izvršenja Regionalnog stambenog programa
Realizirano:
- se vrši kroz redovita četveromjesečna izvješća prema CEB-u, po svim potprojektima za koje
je RH sklopila Sporazume o dodjeli bespovratnih sredstava.
pokazatelji učinka:
- organizacija i broj obnavljanih oštećenih stambenih objekata, broj isplaćenih potpora, broj i
iznos uloženih sredstava u svrhu dovršenja radova obnove objekata, broj isporučenih paketa
opremanja kućanstava, broj osiguranih stambenih jedinica, broj isporuka građevinskog
materijala, broj financiranih priključaka na elektroenergetsku mrežu
Realizirano:
U sklopu nacionalnog stambenog programa i obnove u 2014. godini obnovljeno je 241
ratom oštećenih stambenih objekata, i to 100 isplaćenih potpora I do III kategorije oštećenja,
89 organizirane obnove IV do VI kategorije oštećenja te 52 povrata uloženih sredstava u
svrhu dovršenja radova obnove objekta u vlasništvu korisnika. Istodobno je u programu
obnove isporučeno 238 paketa opremanja kućanstva namještajem i bijelom tehnikom.
U 2014. godini kroz nacionalni stambeni program osigurano je 227 stambenih jedinica kroz
postojeći stambeno fond u državnom vlasništvu (140 za korisnike sa lista prvenstva ureda
državne uprave u županijama te 87 bivših nositelja stanarskih prava). Dodatno je posredstvom
APN-a osigurano 29 stambenih jedinica za potrebe bivših nositelja stanarskih prava. Kroz
izgradnju i obnovu stambenih jedinica u državnom vlasništvu obnovljene su 25 stambene
zgrade s ukupno 91 stambenih jedinica. Istodobno je u 2014. godini prodano korisnicima
ukupno 281 stambena jedinica u državnom vlasništvu (223 na PPDS-u i 58 izvan PPDS-a) te
darovano 550 stambenih jedinica u državnom vlasništvu i ispisano 70 ugovora o darovanju
građevinskog zemljišta. U 2014. godini kroz isporuku građevinskog materijala obnovljeno je
ili izgrađeno 423 objekata u vlasništvu podnositelja zahtjeva za stambeno zbrinjavanje na
listama prvenstva ureda državne uprave u županijama, dok je u 2015. godini predviđena
isporuka 400 paketa građevinskog materijala. Organiziranom izgradnjom ili obnovom
realizirane su 3 stambene jedinice u vlasništvu podnositelja zahtjeva za stambeno
zbrinjavanje. Tijekom 2014 godine isplaćeno je 639 novčanih potpora za samo ugradnju
darovanog građevinskog materijala te financirano 524 priključaka na elektroenergetsku
mrežu.
U 2014. godini smanjen je broj osoba u statusu prognanika povratnika i izbjeglica za 265

103

osoba od čega 241 osoba u privatnom smještaju i 24 osoba smještenih u organiziranom
smještaju. Zatvoren je jedan organizirani smještajni kapacitet (Hotel „IŽ“)
U sklopu Regionalnog stambenog programa, u lipnju 2014. godine započeta je izgradnja
stambene zgrade u Korenici kojom će se osigurati stambeno zbrinjavanje za 29 obitelji bivših
nositelja stanarskog prava. Završetak izgradnje se očekuje u lipnju 2015. godine. Osim toga,
krajem 2014. godine posredstvom APN-a izvršena je kupnja 44 stana od ukupno 101 stana
koliko ih je planirano za kupnju u sklopu Regionalnog programa stambenog zbrinjavanja.
Tijekom 2015. godine se očekuje kupnja preostalih stambenih jedinica te početak izgradnje
više stambenih zgrada u Kninu i Benkovcu te rekonstrukcija doma za starije i nemoćne osobe
u Glini.
Zbog novonastale situacije sa poplavljenim područjima u RH, u 2014. godini je ukupno 510
obiteljskih kućanstava opremljeno bijelom tehnikom i 300 kućanstava opremljeno
namještajem.
Nositelji/sunositelji:
a) nositelj mjere: DUOSZ
b) sunositelji: MRRFEU, države regije koje su korisnice Zajedničkog regionalnog stambenog
programa, CEB
Ciljne skupine/korisnici:
Povratnici, izbjeglice i prognanici koji su u procesu povratka; socijalno osjetljive skupine, te
osobe/obitelji u riziku od siromaštva na područjima posebne državne skrbi, osobito mlađe
obitelji koje nemaju u vlasništvu drugi stambeni objekt.
Izvor financiranja/sufinanciranja:
a) Državni proračun:
 Planirano: 206.230.409,00 kn
 Realizirano: 194.863.618,58 kn
Proračunske stavke sa kojih se financira provedba mjere su: A761059 skrb o prognanicima,
A761060 potpora povratka u BIH, A761070 povrat uloženih sredstava hrvatskim braniteljima,
A761004 kapitalna potpora za održivi povratak na području posebne državne skrbi, K761061
obnova i izgradnja u ratu oštećenih stambenih jedinica, K761062 stambeno zbrinjavanje
bivših nositelja stanarskog prava, K761063 stambeno zbrinjavanje, K761064 upravljanje i
gospodarenje državnom imovinom, K761065 uređenje posjedovne i vlasničko-pravne
evidencije, K761066 financiranje pojedinačnih komunalnih priključaka, T761058 poticanje
obnove kuća I.-III. stupnja oštećenja.
Osim ovih stavaka, izvanredno je tijekom 2014. godine zbog poplava uvedena dodatna stavka
K761072 sanacija šteta od poplava.
b) ostali izvori: Inozemne darovnice
 Planirano : 92.050.000,00 kn
 Realizirano: 19.732.437,92 kn
Ostali izvori: IPA sredstva osigurana preko CEB-a koja su izdvojena u regionalni fond, - na
proračunskoj stavci: A761069 regionalni stambeni program.
Ocjena stanja (obrazloženje):
Provedba nacionalnog programa stambenog zbrinjavanja i obnove ratom porušenih obiteljskih
objekata realizirana je u skladu sa Godišnjim planom stambenog zbrinjavanja izbjeglica,
prognanika, povratnika te bivših nositelja stanarskih prava, Godišnjim planom stambenog
zbrinjavanja ostalih korisnika koji se nalaze na listama prvenstva ureda državne uprave u
županijama te u skladu sa osiguranim sredstvima u državnom proračunu i raspoloživim
stambenim fondom u državnom vlasništvu.
Provedba stambenog zbrinjavanja u sklopu Regionalnog stambenog programa tijekom 2014.
godine je realizirana u skladu s planiranim vremenskim i financijskim okvirima. Sredinom
2014. je započeta izgradnja višestambene zgrade u Korenici, čiji se završetak očekuje
sredinom 2015. godine. Krajem 2014. godine realizirana je kupnja 44 stambene jedinice u

104

sklopu potprojekta kupnje 101 stana. Tijekom 2015. godine očekuje se implementacija za
preostala tri odobrena potprojekata.

Preporuke za naredno razdoblje:
U narednom periodu kroz Nacionalni stambeni program i program obnove očekuje se
nastavak realizacije u skladu s osiguranim sredstvima u državnom proračunu te raspoloživim
fondom stambenih jedinica u državnom vlasništvu. Također državni ured za obnovu i
stambeno zbrinjavanje očekuje donošenje novih propisa kojima bi bio cilj povoljniji otkup
stanova izvan područja posebne državne skrbi kao i otvaranje novog roka za prijavu
potencijalnih korisnika – povratnika bivših nositelja stanarskih prava izvan područja posebne
države. U narednom periodu predviđa se zatvaranje preostalih organiziranih smještajnih
kapaciteta.
U budućem razdoblju kroz Regionalni stambeni program očekuje se nastavak provedbe već
započetih aktivnosti, u skladu s financijskim mogućnostima. Tijekom 2015. i 2016. godine je
planirana realizacija izgradnje višestambenih zgrada u sklopu Regionalnog stambenog
programa te useljenje korisnika, kao i početak radova na preostalim projektima Regionalnog
programa stambenog zbrinjavanja.
Glavna strateška aktivnost:
2.8.6. Provedba mjera ruralnog razvoja
Mjera 1: Potpora za ulaganja u poljoprivredna gospodarstva ulaganjem u fizičku imovinu

a) aktivnosti mjere
- ulaganje u izgradnju i/ili rekonstrukciju i/ili opremanje objekata za stoku, peradi ostale
životinje,
- ulaganje u izgradnju i/ili rekonstrukciju i/il opremanje staklenika i plastenika,
- ulaganje u kupnju poljoprivredne mehanizacije, strojeva i opreme,
- ulaganje u izgradnju i/ili rekonstrukciju i/ili opremanje objekata za skladištenje,
hlađenje, čišćenje, sušenje, sortiranje i pakiranje proizvoda,
- ulaganje u podizanje i/ili rekonstrukciju dugogodišnjih nasada,
- ulaganje u sustav navodnjavanja,
- ulaganje u obnovljive izvore energije.
Provedba za svaku godinu počevši od 2014. godine.
b) Način praćenja/pokazatelji učinka:
- provedba aktivnosti mjere nije započela u 2014. godini iz razloga što Program ruralnog

razvoja RH 2014-2020 nije bio odobren od EK.

Nositelji/sunositelji:
a) nositelj mjere: MPS
b) sunositelj: APPRRR
Ciljne skupine/korisnici:
obiteljska poljoprivredna gospodarstva, obrti, zadruge, trgovačka društva, proizvođačke grupe
i organizacije u ruralnim područjima.
Intenzitet potpore povećan je za ulaganja u planinska područja, područja sa značajnim
prirodnim ograničenjima i ostala područja s posebnim ograničenjima u kojima je i veća
izloženost riziku od siromaštva.

Izvor financiranja/sufinanciranja:

a) Državni proračun:
b) ostali izvori:

105

Ocjena stanja (obrazloženje):
Provedba aktivnosti mjere nije započela u 2014. godini iz razloga što Program ruralnog
razvoja RH 2014-2020 nije bio odobren od EK.
Preporuke za naredno razdoblje: Nakon odobrenja EK intenzivirati procese na provedbi
planiranih aktivnosti.
Mjera 2: Potpora za ulaganja u preradu, marketing i/ili razvoj poljoprivrednih proizvoda
kroz ulaganja u fizičku imovinu

a) aktivnosti mjere
- ulaganje u izgradnju i/ili rekonstrukciju i/ili opremanje objekata za prikupljanje, prijem,
čišćenje, sušenje, sortiranje, pakiranje, skladištenje, hlađenje, kondicioniranje i trženje
proizvoda,
- ulaganje u izgradnju i/ili rekonstrukciju i /ili opremanje objekata za preradu proizvoda,
- ulaganje u kupnju mehanizacije, gospodarskih vozila, strojeva i opreme za preradu,
skladištenje, manipulaciju i trženje proizvoda,
- ulaganje u laboratorij i laboratorijsku opremu za potrebe kemijske analize proizvoda,
- ulaganja u prilagodbu novouvedenim standardima,
- ulaganje u obnovljive izvore energije na gospodarstvu
Provedba za svaku godinu počevši od 2014. godine.
b) Način praćenja/pokazatelji učinka:

Nositelji/sunositelji:
a) nositelj mjere: MPS
b) sunositelj: APPRRR

Ciljne skupine/korisnici: obiteljska poljoprivredna gospodarstva, obrti, zadruge, trgovačka
društva, proizvođačke grupe i organizacije na ruralnim područjima.
Intenzitet potpore povećan je za ulaganja u planinska područja, područja sa značajnim
prirodnim ograničenjima i ostala područja s posebnim ograničenjima u kojima je i veća
izloženost riziku od siromaštva.
Izvor financiranja/sufinanciranja:

a) Državni proračun:
Ocjena stanja (obrazloženje):
Provedba aktivnosti mjere nije započela u 2014. godini iz razloga što Program ruralnog
razvoja RH 2014-2020 nije bio odobren od EK.
Preporuke za naredno razdoblje: Nakon odobrenja EK intenzivirati procese na provedbi
planiranih aktivnosti.
Mjera 3: Poticanje suradnje poljoprivrednih gospodarstava

a) aktivnosti mjere
1. Uspostava i rad operativnih skupina unutar EIP-a;
2. Pilot projekti i razvoj novih proizvoda, postupaka, procesa i tehnologija u
poljoprivredno-prehrambenom i šumarskom sektoru;
3. Uspostava i razvoj kratkih lanaca opskrbe i lokalnih tržišta.
Provedba za svaku godinu počevši od 2016. godine, uz intenzitet potpore do 100%
prihvatljivih troškova.
b) Način praćenja/pokazatelji učinka:

Nositelji/sunositelji:
a) nositelj mjere: MPS
b) sunositelj: APPRRR

Ciljne skupine/korisnici:
gospodarstva - od kojih je veliki broj nezaposlen i nije konkurentan te njihovim članovima
prijeti siromaštvo, udruženja, javne ustanove, znanstvena zajednica

106

Izvor financiranja/sufinanciranja:
a) Državni proračun:
b) ostali izvori:

Ocjena stanja (obrazloženje):
Provedba aktivnosti mjere nije započela u 2014. godini iz razloga što Program ruralnog
razvoja RH 2014-2020 nije bio odobren od EK.

Preporuke za naredno razdoblje: Nakon odobrenja EK intenzivirati procese na provedbi
planiranih aktivnosti.
Mjera 4: Prenošenje znanja i aktivnosti informiranja zaposlenih u sektorima poljoprivrede,
prehrane i šumarstva

a) aktivnosti mjere
Stručno osposobljavanje ruralnog stanovništva. Provedba za svaku godinu, počevši od
2015. godine, uz intenzitet potpore do 100% prihvatljivih troškova i maksimalnu
vrijednost javne potpore po korisniku u iznosu od 200.000 eura.
b) Način praćenja/pokazatelji učinka:

Nositelji/sunositelji:
a) nositelj mjere: MPS
b) sunositelj

Ciljne skupine/korisnici
ruralno stanovništvo koje se bavi poljoprivrednom, prehrambeno-prerađivačkom, šumarskom
djelatnošću, posjednici zemljišta i drugi poljoprivredni gospodarstvenici, odnosno mikro,
mala i srednja poduzeća koja djeluju u ruralnim područjima u kojima je najniži stupanj
obrazovanja i informiranosti te velika izloženost siromaštvu.
Izvor financiranja/sufinanciranja:

a) Državni proračun:
Ocjena stanja (obrazloženje):
Provedba aktivnosti mjere nije započela u 2014. godini iz razloga što Program ruralnog
razvoja RH 2014-2020 nije bio odobren od EK.
Preporuke za naredno razdoblje: Nakon odobrenja EK intenzivirati procese na provedbi
planiranih aktivnosti.
Glavna strateška aktivnost:
2.8.7. Statističko praćenje siromaštva na regionalnoj razini (na razini županija)
Mjera 1: Statističko praćenje siromaštva na razini NUTS 2 regija

a) aktivnosti mjere
- anketa o dohotku stanovništva u svrhu prikupljanja podataka o bruto i neto dohotku
kućanstva i svih članova kućanstva, podaci o obrazovnom statusu osoba, statusu u aktivnosti i
zaposlenosti, brizi o vlastitom zdravlju i najmlađim članovima kućanstva, podaci o
financijskom i materijalnom statusu kućanstva te podaci o ostalim aspektima životnih uvjeta
kućanstva
b) Način praćenja/pokazatelji učinka:
Pokazatelji koji se izračunavaju na temelju ovog istraživanja temelje se na konceptu
relativnog siromaštva koji uzima u obzir raspoloživi dohodak kućanstva, broj članova u
kućanstvu (veličinu kućanstva) i distribuciju dohotka unutar populacije.
način praćenja:
- istraživanje /ankete
Realizirano:
Provedba Ankete usklađena je s uredbama EU-a i metodologijom Eurostata propisanima za
istraživanje EU-SILC (Statistics on Income and Living Conditions). Istraživanje SILC, na

107

razini EU-a, obvezatno je istraživanje i referentni izvor podataka za praćenje statistike
dohotka, siromaštva i socijalne uključenosti. Istraživanje provode sve zemlje članice redovito
u godišnjoj periodici.
pokazatelji učinka:
- izračun pokazatelja
Realizirano:
Provedena Anketa o dohotku stanovništva kao istraživanje na kojem se temelji izračun
pokazatelja siromaštva i socijalne uključenosti za RH.
Nositelji/sunositelji:

a) nositelj mjere: DZS
b) sunositelj: MRRFEU

Ciljne skupine/korisnici
Populacija koja je u riziku od siromaštva.
Izvor financiranja/sufinanciranja:

a) Državni proračun:
Planirano: 570 000,00 kn
Realizirano: 568 067,00 kn

b) ostali izvori:
Ocjena stanja (obrazloženje): Anketa o dohotku stanovništva za 2014. godinu je provedena
u cijelosti (prikupljanje podatka).
Preporuke za naredno razdoblje:
Kako bi podaci bili reprezentativniji potrebno je povećati uzorak ankete.

Zaključak

Ovo periodično izvješće ima za svrhu utvrditi provodi li se Program, odnosno u kojoj je fazi
realizacija pojedine mjere Programa te ostvaruju li se ciljevi i prioriteti Strategije. U izradi
navedenih dokumenata usuglašeno je da dokumenti trebaju biti podložni promjenama,
nadopunjavanjima i korekcijama, ovisno o njihovoj provedbi i uključenosti pojedinih
sudionika, stanju u društvu i gospodarstvu te u tom smislu će pojedina ministarstva, zadužena
za strateška područja u nastavku provedbe Programa koristiti rezultate ovog Izvješća.

Ako kumulativno promatramo provedbu mjera možemo istaći nekoliko osnovnih podataka:
Od 78 mjera planiranih za 2014. godinu, u potpunosti je realizirano 56 mjera, djelomično je
realizirano 16 mjera, a nije realizirano 6 mjera. Veći dio istih mjera provodit će se i u
narednim razdobljima te je za svaku mjeru potrebno dodatno unaprijediti njenu provedbu.

U uvodnom dijelu svakog strateškog područja dat je sažeti pregled provedbe zadanih mjera te
su navedeni problemi i razlozi zbog čega se pojedine mjere nisu realizirale ili su se
djelomično realizirale. Za svaku pojedinu mjeru dana je ocjena stanja te preporuke za naredno
razdoblje.

Iz prikazanog proizlazi da je najviše problema u provedbi mjera nastalo zbog toga što nisu
izrađeni ili odobreni pojedini dokumenti, kako na nacionalnoj tako i na lokalnoj razini, koji su
preduvjet za provedbu ili, kao što je to slučaj kod strateškog područja Uravnoteženi regionalni
razvoj, zbog dužeg vremena potrebnog za odobrenje Programa ruralnog razvoja od strane EK.
Taj dio mjera u potpunosti se planira provesti u narednom razdoblju.

108

Također se može uočiti potreba za ulaganjem dodatnih napora u povezivanju pojedinih
institucija i organizacija na različitim razinama upravljanja (nadležnih državnih, javnih i
lokalnih tijela vlasti, suradnja državnih, javnih i civilnih aktera, te uključenost građana) u
svrhu provedbe 3. prioriteta Strategije: uspostava koordiniranog sustava potpore skupinama u
riziku od siromaštva i socijalne isključenosti. U tom smislu, između ostalog, neophodno je
donošenje regionalnih i lokalnih strategija te ulaganje dodatnih napora svih dionika na
uspostavi valjane koordinacije.

Nakon prve godine provedbe Programa može se zaključiti da je donošenje Strategije koja je
obuhvatila daleko šira područja djelovanja od socijalnih, kao i ovime potaknutih ostalih
društvenih događanja na temu borbe protiv siromaštva i socijalne isključenosti, doprinijelo da
se ovaj problem posebno apostrofira, da se na njemu pojačano radi, da se uključe svi
relevantni dionici na različitim razinama društvenog djelovanja, te se u narednim razdobljima
očekuju konkretniji rezultati i daleko šira djelovanja nego je to zadano Programom.

Za ukupnu aktivnost provedbe Programa utrošeno je sredstava iz Državnog proračuna u
iznosu od 32.871.786.608,51 kn, dok je iz ostalih izvora financiranja utrošeno ukupno
12.181.165,00 eura i 168.578.414,03 kn.

	246 - 7 - 1
	246 - 7 - 2
	2.2.4. Provedba i razvoj Programa stručnog osposobljavanja i zapošljavanja hrvatskih branitelja i djece smrtno stradalih, zatočenih ili nestalih hrvatskih branitelja036
	2.2.5. Praćenje provedbe zapošljavanja osoba koje imaju prednost pri zapošljavanju sukladno posebnim zakonima043
	2.2.6. Uspostava sustava usklađivanja obrazovanja s potrebama tržišta rada045
	2.2.7. Regionalni razvoj zapošljavanja046
	2.2.8. Informiranje i stvaranje uvjeta za mobilnost047
	2.3. Stanovanje i dostupnost energije050
	2.3.1. Unapređenje sustava najamnog stanovanja050
	2.3.2. Osnivanje i podrška programima prihvatilišta i programima nužnog
	2.7.1. Postizanje održivog ekonomskog rasta te nastavak fiskalne konsolidacije094
	2.7.2. Nastavak reforme porezne politike095
	2.7.3. Ublažavanje posljedica prezaduženosti stanovništva096

