
VLADA REPUBLIKE HRVATSKE

IZVJEŠĆE O KORIŠTENJU PRETPRISTUPNIH PROGRAMA POMOĆI
EUROPSKE UNIJE I EUROPSKIH STRUKTURNIH INSTRUMENATA ZA RAZDOBLJE

OD l. SIJEČNJA DO 30. LIPNJA 2014. GODINE

Zagreb, kolovoz 2015.

SADRŽAJ

l. UVOD ... l
2. SAŽETI PREGLED PROVEDBE INSTRUMENTA PRETPRISTUPNE POMOĆI PROGRAMA
IPA I STRUKTURNIH INSTRUMENATA EUROPSKE UNIJE. .. 2
3. DETALJNI PREGLED PROVEDBE INSTRUMENTA PRETPRISTUPNE POMOĆI
PROGRAMA IPA I OPERATIVNIH PROGRAMA ... 6
3.1. KOMPONENTA I PROGRAMA IPA- POMOĆ U TRANZICIJI I JAČANJE INSTITUCIJA 6

3 .1.1. Nacionalni program Komponente I programa IPA 2007 .. 9
3 .1.2. Komponenta I programa IPA 2008 ... l O
3.1.2.1. Nacionalni program ... IO
3.1.2.2. Nuklearna sigurnost ... l2
3.1.3. Nacionalni program komponente I programa IPA 2009 ... 12
3 .1.4. Nacionalni program komponente I programa IPA 2010 ... 14
3.1.5. Komponenta I programa IPA 2011 .. 16
3.1.5.1. Nacionalni program ... 16
3.1.5.2. Nuklearna sigurnost ... l7
3.1.6. Nacionalni program komponenta I programa IPA 2012 ... 17
3 .l. 7. Nacionalni program komponente I programa IPA 2013 ... 17
3.1.8. Prijelazni instrument za 2013. godinu ... l8
3 .1.9. Članarina za Programe i agencije Europske unije ... 18

3.2. KOMPONENTA II PROGRAMA IPA- PREKOGRANIČNA SURADNJA 19
3 .2.1. Prekogranični programi s državama nečlanicama Europske unije .. 22
3.2.1.1. IPA program prekogranične suradnje Hrvatska- Bosna i Hercegovina 2007.-2013 22
3.2.1.2. IPA program prekogranične suradnje Hrvatska- Crna Gora 2007.-2013 29
3.2.1.3. IPA program prekogranične suradnje Hrvatska- Srbija 2007.-2013 34
3.2.2. Transnacionalni programi .. 40
3.2.2.1. Program transnacionalne suradnje Jugoistočna Europa 2007.-2013 40
3.2.2.1.1.Programske godine 2007.-2009 ... 40
3.2.2.1.2.Programske godine 2010.-2013 ... 41
3.2.2.2. Program transnacionalne suradnje Mediteran 2007.-2013 .. 42
3.2.2.2.1.Programske godine 2007.-2009 ... 42
3.2.2.2.2.Programske godine 2010.-2013 ... 43
3.2.3. Prekogranični programi s državama članicama Europske unije za financijsko razdoblje
2007.-2013 ... 47
3.2.3.1. IPA program Jadranska prekogranična suradnja 2007.-201348
3.2.3.2. IPA program prekogranične suradnje Slovenija- Hrvatska 2007.-2013 49
3.2.3.3. IPA program prekogranične suradnje Madarska- Hrvatska 2007.-2013 51
3.2.4. Programi teritorijalne suradnje za financijsko razdoblje 2014.-2020 52
3.2.4.1. IPA program prekogranične suradnje Hrvatska-Bosna i Hercegovina-Crna Gora 2014.-
2020. 53
3.2.4.2. IPA program prekogranične suradnje Hrvatska- Srbija 2014.-2020 53
3.2.4.3. Program prekogranične suradnje Hrvatska-Italija 2014.-2020 .. 54
3.2.4.4. Program prekogranične suradnje Hrvatska-Slovenija 2014.-2020 .. 54
3.2.4.5. Program prekogranične suradnje Madarska- Hrvatska 2014.-2020 55
3.2.4.6. Program transnacionalne suradnje Dunav 2014.-2020 .. 55
3.2.4.7. Jadransko-jonski program transnacionalne suradnje 2014.-2020 ... 56
3.2.4.8. Program transnacionalne suradnje Mediteran 2014.-2020 .. 56
3.2.4.9. Program transnacionalne suradnje Središnja Europa 2014.-2020 ... 57

3.2.4.10. Program međuregionalne suradnje INTERREG EUROPE 2014.-2020 57
3.2.4.11. Program međuregionalne suradnje INTERACT III 2014.-2020 ... 57

3.3. OPERATIVNI PROGRAM "PROMET'' ... 59
3.4. OPERATIVNI PROGRAM "ZAŠTITA OKOLIŠA" .. 64
3.5. OPERA TIVNI PROGRAM "REGIONALNA KONKURENTNOST" .. 71
3.6. OPERATIVNI PROGRAM "RAZVOJ LJUDSKIH POTENCIJALA" .. 78
3.7. KOMPONENTA V PROGRAMA IPA- RURALNI RAZVOJ ... 93
4. NEPRA VILNOSTI ... 99
5. AKREDITACIJA SUSTAVA ZA PROGRAMSKO RAZDOBLJE 2007.-2013.,
AD MINISTRA TIVNI KAPACITETI TE PRIPREME ZA KORIŠTENJE EUROPSKIH STRUKTURNIH
I INVESTICIJSKIH FONDOVA U PROGRAMSKOM RAZDOBLJU 2014.-2020 104
5.1. Akreditacija sustava upravljanja i kontrole za programsko razdoblje Europske unije 2007.-2013. i

pripreme za korištenje Europskih strukturnih i investicijskih fondova u programskom razdoblju
2014.-2020 ... 104

5.2. Operativni program za ribarstvo Republike Hrvatske za programsko razdoblje 2007.-2013 105
5.3. Aktivnosti koje se odnose na programsko razdoblje Europske unije 2014.-2020 106

5.3 .l. Priprema programskih dokumenata ... l 06
5.3.2. Partnerstvo ... 107

5.4. Pripreme za procjenu usklađenosti sustava upravljanja i kontrole za programsko razdoblje 2014.-
2020 .. 108

5.5. Jačanje administrativnih kapaciteta za upravljanje fondovima Europske unije ll O
6. ZAKLJUČAK ... 112

Prilog l -Pregled traženih i dobivenih sredstava od Europske komisije, te izvršenih plaćanja po
programima do 30.lipnja 2014. godine .. ll4

Popis grafikona

Grafikon l: Grafički prikaz napretka u ugovaranju pojedinih komponenti programa IPA i Operativnih programa u odnosu na
zadnji dan prethodnog izvještajnog razdoblja (sredstva EU, u milijunima eura) ... 5
Grafikon 2: Grafički prikaz napretka u izvršavanju plaćanja pojedinih komponenti programa IPA i Operativnih programa u
odnosu na zadnji dan prethodnog izvještajnog razdoblja (sredstva EU, u milijunima eura) .. 5
Grafikon 3: Grafički prikaz statusa provedbe komponente I programa IPA, po godinama alokacije, zaključno s 30. lipnja 2014.
(sredstva EU, u milijunima eura) ... 8
Grafikon 4: Grafički prikaz geografske rasprostranjenosti projekata u okviru shema dodjele bespovratnih sredstava Nacionalnog
programa komponente I programa IPA iz godišnje alokacije za 2008. godinu (sredstva EU, u postocima) ll
Grafikon 5: Grafički prikaz geografske rasprostranjenosti projekata u okviru shema dodjele bespovratnih sredstava Nacionalnog
programa komponente I programa IPA iz godišnje alokacije za 2009. godinu .. B
Grafikon 6: Grafički prikaz geografske rasprostranjenosti projekata u okviru shema dodjele bespovratnih sredstava Nacionalnog
programa komponente I programa IPA iz godišnje alokacije za 2010. godinu .. 15
Grafikon 7: Grafički prikaz statusa provedbe komponente II programa IPA, Programa prekogranične suradnje 2007.-2013., od
početka provedbe do kraja izvještajnog razdoblja 30. lipnja 2014. (sredstva EU, u milijunima eura) .. 21
Grafikon 8: Grafički prikaz geografske rasprostranjenosti projekata u okviru shema dodjele bespovratnih sredstava Programa
prekogranične suradnje Hrvatska- Bosna i Hercegovina od početka provedbe do kraja izvještajnog razdoblja 30. lipnja 2014 .
... 28

Grafikon 9: Grafički prikaz geografske rasprostranjenosti projekata u okviru shema dodjele bespovratnih sredstava Programa
prekogranične suradnje Hrvatska- Srbija od početka provedbe do kraja izvještajnog razdoblja 30. lipnja 2014. godine 39
Grafikon l 0: Grafički prikaz geografske rasprostranjenosti projekata u okviru shema dodjele bespovratnih sredstava Programa
transnacionalne suradnje Mediteran 2007.-2013., za programske godine 2007.-2009., od početka provedbe do kraja izvještajnog
razdoblja 30. lipnja 2014 .. 43
Grafikon ll: Grafički prikaz statusa provedbe Operativnog programa "Promet" od početka provedbe do kraja izvještajnog
razdoblja 30.lipnja2014. (sredstva EU, u milijunima eura) .. 61
Grafikon 12: Grafički prikaz statusa provedbe Operativnog programa ,,Zaštita okoliša" od početka provedbe do kraja izvještajnog
razdoblja 30. lipnja 2014. (sredstva EU, u milijunima eura) ... 69
Grafikon 13: Grafički prikaz statusa provedbe Operativnog programa "Regionalna konkurentnost" od početka provedbe do kraja
izvještajnog razdoblja 30. lipnja 2014. (sredstva EU, u milijunima eura) ... 76
Grafikon 14: Grafički prikaz geografske rasprostranjenosti projekata u okviru shema dodjele bespovratnih sredstava Operativnog
programa "Regionalna konkurentnost'' od početka provedbe do kraja izvještajnog razdoblja 30. lipnja 2014 77
Grafikon 15: Grafički prikaz statusa provedbe Operativnog programa "Razvoj ljudskih potencijala" od početka provedbe do
kraja izvještajnog razdoblja 30. lipnja 2014. (sredstva EU, u milijunima eura) .. 84
Grafikon 16: Grafički prikaz geografske rasprostranjenosti projekata u okviru shema dodjele bespovratnih sredstava Operativnog
programa "Razvoj ljudskih potencijala" od početka provedbe do kraja izvještajnog razdoblja 30.lipnja 2014 92
Grafikon 17: Grafički prikaz statusa provedbe komponente V programa IPA od početka provedbe do kraja izvještajnog razdoblja
do 30. lipnja 2014. (sredstva EU, u milijunima eura) .. 97
Grafikon 18: Grafički prikaz geografske rasprostranjenosti projekata u okviru shema dodjele bespovratnih sredstava komponente
V programa IPA od početka provedbe do kraja izvještajnog razdoblja 30.lipnja 2014 .. 98

Popis tablica

Tablica l: Financijski pokazatelji statusa provedbe svih komponenti programa IPA i Operativnih programa u izvještajnom
razdoblju od l. siječnja do 30.lipnja 2014. (sredstva EU, u milijunima eura) .. 2
Tablica 2: Financijski pokazatelji statusa provedbe svih komponenti programa IPA i Operativnih programa od početka
provedbe do kraja izvještajno g razdoblja 30. lipnja 2014. (sredstva EU, u milijunima eura) .. 3
Tablica 3: Usporedni pregled ugovorenih i isplaćenih sredstava pojedinih komponenti programa IPA i i Operativnih programa
na zadnji dan predmetnog i prethodnog izvještajnog razdoblja (sredstva EU, u milijunima eura) .. 4
Tablica 4: Financijski pokazatelji statusa provedbe komponente I programa IPA, po godinama alokacije, u izvještajnom
razdoblju od l. siječnja2014. do 30. lipnja 2014. (sredstva EU, u milijunima eura) .. 7
Tablica 5: Financijski pokazatelji statusa provedbe komponente I programa IPA, po godinama alokacije, od početka provedbe
do kraja izvještajnog razdoblja 30. lipnja 2014. (sredstva EU, u milijunima eura) .. 7
Tablica 6: Financijski pokazatelji statusa provedbe komponente Il programa IPA 2007.-2013., Programa prekogranične
suradnje, u izvještajnom razdoblju od l. siječnja 2014. do 30. lipnja 2014. (sredstva EU, u milijunima eura) 20
Tablica 7: Financijski pokazatelji statusa provedbe komponente Il programa IPA 2007.-2013., Programa prekogranične
suradnje, od početka provedbe do kraja izvještaj nog razdoblja 30. lipnja 2014. (sredstva EU, u milijunima eura) 20
Tablica 8: Financijski pokazatelji provedbe komponente II programa IPA, IPA programa prekogranične suradnje Hrvatska­
Bosna i Hercegovina 2007.-2013., u izvještajnom razdoblju od l. siječnja 2014. do 30. lipnja 2014. (sredstva EU, u milijunima
eura) ... 25
Tablica 9: Financijski pokazatelji statusa provedbe komponente Il programa IPA, IPA programa prekogranične suradnje
Hrvatska - Bosna i Hercegovina 2007.-2013., od početka provedbe do kraja izvještaj nog razdoblja 31. prosinca 2013. (sredstva
EU, u milijunima eura) ... 26
Tablica 10: Financijski pokazatelji provedbe komponente II programa IPA, IPA programa prekogranične suradnje Hrvatska­
Crna Gora 2007.-2013., u izvještajnom razdoblju od l. siječnja 2014. do 30.lipnja 2014. (sredstva EU, u milijunima eura) ... 32
Tablica ll: Financijski pokazatelji statusa provedbe komponente II programa IPA, IPA programa prekogranične suradnje
Hrvatska-Crna Gora 2007.-2013., od početka provedbe do kraja izvještajnog razdoblja 30.lipnja 2014. (sredstva EU, u
milijunima eura) ... 33
Tablica 12: Financijski pokazatelji provedbe komponente II programa IPA, IPA programa prekogranične suradnje Hrvatska-
Srbija 2007.-2013., u izvještajnom razdoblju od l. siječnja 2014. do 30.lipnja 2014. (sredstva EU, u milijunima eura) 37
Tablica 13: Financijski pokazatelji statusa provedbe komponente II programa IPA, IPA programa prekogranične suradnje
Hrvatska- Srbija 2007.-2013., od početka provedbe do kraja izvještajnog razdoblja 30. lipnja 2014. (sredstva EU, u milijunima
eura) ... 38
Tablica 14: Financijski pokazatelji provedbe komponente II programa IPA, Programa prekogranične suradnje Jugoistočna
Europa i Mediteran 2007.-2009., u izvještajnom razdoblju od l. siječnja 2014. do 30. lipnja 2014. (sredstva EU, u milijunima
eura) ... 45
Tablica 15: Financijski pokazatelji statusa provedbe komponente II programa IPA, Programa prekogranične suradnje
Jugoistočna Europa i Mediteran 2007.-2009., od početka provedbe do kraja izvještajnog razdoblja 30. lipnja 2014. (sredstva
EU, u milijunima eura) ... 46
Tablica 16: Financijski pokazatelji statusa provedbe komponente II programa lP A, programi transnacionalne suradnje
Jugoistočna Europa i Mediteran od 2010. godine do kraja izvještajnog razdoblja 30. lipnja 2014. (sredstva EU, u milijunima
eura) ... 47
Tablica 17: Financijski pokazatelji provedbe komponente II programa IPA, Programi prekogranične suradnje sa zemljama
članicama do 30.lipnja2014. (sredstva EU, u milijunima eura) .. .48
Tablica 18: Financijski pokazatelji statusa provedbe komponente II programa IPA, IPA program Jadranska prekogranična
suradnja 2007.-2013., od početka provedbe do kraja izvještajnog razdoblja 30. lipnja 2014. (EU sredstva, u milijunima eura) 49
Tablica 19: Financijski pokazatelji statusa provedbe komponente II programa IPA, Program prekogranične suradnje Slovenija
-Hrvatska 2007.-2013., od početka provedbe do kraja izvještajnog razdoblja 30. lipnja 2014. (sredstva EU, u milijunima eura)
... 50

Tablica 20: Financijski pokazatelji statusa provedbe komponente II programa IPA, IPA program prekogranične suradnje
Mađarska- Hrvatska 2007.-2013., od početka provedbe do kraja izvještajnog razdoblja 30. lipnja 2014. (sredstva EU, u
milijunima eura) ... 52
Tablica 21: Financijski pokazatelji statusa provedbe Operativnog programa "Promet" u izvještajnom razdoblju od l. siječnja
2014. do 30.lipnja 2014. (sredstva EU, u milijunima eura) .. 60
Tablica 22: Financijski pokazatelji statusa provedbe Operativnog programa ,,Promet" od početka provedbe do kraja
izvještajnog razdoblja 30. lipnja 2014. (sredstva EU, u milijunima eura) ... 60
Tablica 23: Financijski pokazatelji statusa provedbe Operativnog programa "Zaštita okoliša" u izvještajnom razdoblju od l.
siječnja 2014. do 30. lipnja 2014. (sredstva EU, u milijunima eura) ... 67
Tablica 24: Financijski pokazatelji statusa provedbe Operativnog programa ,,zaštita okoliša" od početka provedbe do kraja
izvještajnog razdoblja 30. lipnja 2014. (sredstva EU, u milijunima eura) ... 68

Tablica 25: Financijski pokazatelji statusa provedbe Operativnog programa "Regionalna konkurentnost 2007.-2013." u
razdoblju od l. siječnja 2014. do 30. lipnja 2014. (sredstva EU, u milijunima eura) .. 74
Tablica 26: Financijski pokazatelji statusa provedbe Operativnog programa "Regionalna konkurentnost 2007.-2013." od
početka provedbe do kraja izvještajnog razdoblja 30. lipnja 2014. (sredstva EU, u milijunima eura) .. 75
Tablica 27: Financijski pokazatelji statusa provedbe Operativnog programa "Razvoj ljudskih potencijala" u izvještajnom
razdoblju od l. siječnja 2014. do 30. lipnja 2014. (sredstva EU, u milijunima eura) .. 80
Tablica 28: Financijski pokazatelji statusa provedbe Operativnog programa ,,Razvoj ljudskih potencijala" od početka provedbe
do kraja izvještajnog razdoblja 30. lipnja 2014. (sredstva EU, u milijunima eura) .. 82
Tablica 29: Financijski pokazatelji statusa provedbe komponente V programa IPA, Operativnog programa "Ruralni razvoj"
2007.-2013., u izvještajnom razdoblju od l. siječnja 30. lipnja 2014. (sredstva EU, u milijunima eura) 95
Tablica 30: Financijski pokazatelji statusa provedbe komponente V programa IPA, Operativnog programa "Ruralni razvoj"
2007.-2013., od početka provedbe do kraja izvještajnog razdoblja do 30. lipnja 2014. (sredstva EU, u milijunima eura) 96
Tablica 31: Izvršeni povrati po komponentama programa IPA i operativnim programima u razdoblju od početka provedbe
programa zaključno do 30. lipnja 2014. godine (izražena u eurima) ... 103
Tablica 32: Ključne aktivnosti procesa programiranja tijekom izvještajnog razdoblja .. J 08

l. UVOD

Temeljem Zaključka Hrvatskoga sabora donesenog na 14. sjednici održanoj 24. listopada 2014.
godine, Vlada Republike Hrvatske obvezna je Hrvatskom saboru podnositi redovna
šestomjesečna izvješća o korištenju pretpristupnih programa pomoći Europske unije i
Europskih strukturnih instrumenata.

Izvješće o korištenju pretpristupnih programa pomoći i Europskih strukturnih instrumenata za
razdoblje od l. siječnja do 30. lipnja 2014. godine (u daljnjem tekstu: Izvješće) obuhvaća
ključne podatke o provedbi I, II i V komponente programa IPA te Operativnih programa
"Promet", "Zaštita okoliša", "Regionalna konkurentnost" i "Razvoj ljudskih potencijala"
financiranih sredstvima strukturnih instrumenata Europske unije, polazeći od financijskih
pokazatelja uspješnosti apsorpcije pojedine komponente odnosno Operativnog programa,
napose statusa ugovaranja, plaćanja i ovjeravanja, kao i automatskog opoziva sredstava EU, s
posebnim osvrtom na trendove koji se mogu identificirati u odnosu na informacije o statusu
provedbe pojedine komponente programa IPA odnosno Operativnog programa iz prethodnog
izvještajnog razdoblja.

Financijski pokazatelji iskorištenosti sredstava strukturirani su na način da prikazuju podatke
po važećim godišnjim alokacijama za razdoblje 2007.-2013. na dan 30. lipnja 2014. godine za
svaku pojedinu komponentu programa IPA i Operativni program, i to:
- po pojedinoj programskoj godini za komponentu I programa IPA;
-po pojedinom programu i prioritetnoj osi (u daljnjem tekstu: PO) i mjeri (u daljnjem tekstu:
M) za komponentu II programa IPA;
- po pojedinoj prioritetnoj osi i mjeri za Operativne programe "Promet", "Zaštita okoliša",
"Regionalna konkurentnost", "Razvoj ljudskih potencijala" te za komponentu V programa IPA;
pokazujući s jedne strane status koji se odnosi na predmetno izvještajno razdoblje (od l. siječnja
do 30. lipnja 2014. godine), te s druge strane status koji se odnosi na ukupno, kumulativno
razdoblje od početka provedbe zaključno s 30. lipnja 2014. godine.

Pored financijskih pokazatelja, Izvješće nudi opisni prikaz stanja provedbe svake od
komponenata programa IPA i svakog Operativnog programa, obuhvaćajući informacije o vrsti
i broju natječaja u pripremi, ugovora u provedbi ili završenih ugovora, uz sažeti opis postignuća
i ostvarenih rezultata u izvještajnom razdoblju. Također, Izvješće sadrži i informacije o
regionalnoj pokrivenosti (na razini županija, izraženo u postocima) ugovorenih projekata, tamo
gdje su predmetni podaci dostupni s obzirom na status provedbe.

Također, Izvješće nudi sažeti pregled utvrđenih nepravilnosti u korištenju fondova Europske
unije i poduzetih postupanja po istima.

Nadalje, Izvješće obuhvaća pregled osnovnih informacija o procesu procjene usklađenosti
sustava s nacionalnim pravilima i pravilima Europske unije za korištenje strukturnih
instrumenata Europske unije u Republici Hrvatskoj za programsko razdoblje 2007.-2013.

Naposljetku, Izvješće sadrži i informacije o pripremama za korištenje Europskih strukturnih i
investicijskih fondova (u daljnjem tekstu: ESI fondovi) alociranih za Republiku Hrvatsku u
programskom razdoblju 2014.-2020.

2. SAŽETI PREGLED PROVEDBE INSTRUMENTA PRETPRISTUPNE POMOĆI
PROGRAMA IPA I STRUKTURNIH INSTRUMENATA EUROPSKE UNIJE

U razdoblju od l. siječnja do 30. lipnja 2014. godine Europska komisija je na račun
Nacionalnog fonda doznačila iznos od 218,54 milijuna eura, što predstavlja 34,33% ukupno
doznačenog iznosa od 636,57 milijuna eura od početka provedbe programa IPA.

U predmetnom izvještajnom razdoblju ugovoreno je projekata u vrijednosti od 231,62 milijuna
eura, odnosno 29,28% od ukupno ugovorenih sredstava na dan 30. lipnja 2014. godine, koja
iznose 791,07 milijuna eura, što čini 60,94% ukupno dodijeljenog iznosa od 1298,13 milijuna
eura sredstava EU.

U izvještajnom razdoblju krajnjim korisnicima i ugovarateljima plaćeno je ukupno 48,65
milijuna eura, odnosno 11,57% od ukupno plaćenog iznosa od početka provedbe koji iznosi
420,43 milijuna eura. Slijedom toga, zaključno s 30. lipnja 2014. godine isplaćeno je 53,15%
ukupno ugovorenog iznosa od početka provedbe.

Podaci o provedbi na dan 30. lipnja 2014. godine pokazuju da se postotak ugovorenosti
dodijeljenih sredstava po pojedinim komponentama programa IPA odnosno operativnim
programima kretao od 36,28% do 73,67%, a postotak isplaćenosti ugovorenih sredstava kretao
se od 24,88% do 84,25%.

Tablica 1: Financijski pokazatelji statusa provedbe svih komponenti programa IPA i Operativnih
programa u izvještajnom razdoblju od l. siječnja do 30.1ipnja 2014. (sredstva EU, u milijunima eura)

17,52 236,98 281,09 187,78 152,41
144,2

1298,13
8

18,06 0,15 6,17 110,80 40,17 25,88 30,40 231,62

7,43% 0,85% 2,60% 39,42% 21,39% 16,98%
21,07

17,84%
%

5,35 -0,023 47,77 75,80 46,45 29,58 13,61 218,54

1,92% n/p 20,16% 26,96% 24,74% 19,41% 9,43
16,83% %

16,39 0,47 1,28 11,00 11,66 4,13 3,72 48,65

9,07% 3,80% 1,49% 5,31% ll% 4,28%
3,64

6,15%
%

1 Obuhvaća Nacionalni program, Nuklearnu sigurnost, članarine za programe Unije te Prijelazni instrument.
2 Obuhvaća programe prekogranične suradnje s državama nečlanicama Europske unije i Transnacionalne programe za godišnje
alokacije 2007.-2009.
3 Povrat neiskorištenih sredstava Europskoj komisiji po isteku roka za plaćanje.
4 Pokazatelj omjera plaćeno/ukupno ugovoreno za Operativne programe "Razvoj ljudskih potencijala", "Promet", "Zaštita
okoliša" i "Regionalna konkurentnost", te komponente V programa IPA- "Ruralni razvoj" iskazuje plaćeno u izvještajnom

2

Tablica 2: Financijski pokazatelji statusa provedbe svih komponenti programa IPA i Operativnih
programa od početka provedbe do kraja izvještaj nog razdoblja 30. lipnja 2014. (sredstva EU, u milijunima
eura)5

17,52 236,98 281,09 187,78

180,75 12,36 85,98 207,09 105,99

70,57% 36,28% 73,67% 56,44%

166,13 10,787 106,75 134,98 85,1 I

54,12% 45,05% 48,02% 45,32%

9,48 54,88 51,51 56,74

76,69% 63,83% 24,88% 53,53%

152,41

96,46

63,29%

74,33

48,77%

58,48

60,63%

144,2
8

102,4
3

70,99
%

58,49

40,54
%

37,06

36,18
%

1298,13

791,07

60,94%

636,57

49,04%

420,43

53,15%

U odnosu na prethodno izvještajno razdoblje (kada je Europska komisija na račun Nacionalnog
fonda doznačila iznos od 53,61 milijuna eura), u predmetnom izvještajnom razdoblju, s
doznačenih 218,54 milijuna eura, stopa doznačivanja sredstava od Europske komisije raste na
34,33% od ukupno doznačenih sredstava, pri čemu u apsolutnom iznosu doznačena sredstva
unutar izvještajnog razdoblja bilježe rast od 164,93 milijuna eura u odnosu na prethodno
izvještajno razdoblje.

U predmetnom izvještajnom razdoblju krajnjim korisnicima i ugovarateljima plaćeno je 48,65
milijuna eura, što predstavlja 6,15% od ukupno ugovorenog iznosa na dan 30. lipnja 2014.
godine.

S ukupno ugovorenih 791,07 milijun eura na dan 30. lipnja 2014. godine, odnosno 60,94%
ukupno dodijeljenih sredstava za pretpristupni program pomoći lP A i strukturne instrumente

razdoblju (l. siječnja do 30. lipnja 2014. godine) u odnosu na ukupno ugovoreni iznos od početka provedbe Operativnog
programa.
5 Kolona IPA I obuhvaća Nacionalni program, Nuklearnu sigurnost, članarine za programe Unije i Prijelazni instrument, a
kolona IPA II obuhvaća programe prekogranične suradnje s državama nečlanicama Europske unije i Transnacionalne programe
za godišnje alokacije 2007.-2009.
6 Uključuje predujam za Operativne programe "Promet", "Zaštita okoliša", "Regionalna konkurentnost", "Razvoj ljudskih
potencijala" i komponentu V programa IPA.
7 Završna izjava o izdacima po programu IPA II 2007 SEE i MED poslana je Europskoj komisiji 17. ožujka 2014. U tijeku je
zatvaranje programa Nastavno na dopis Europske komisije od I O. travnja 20 14., vraćena su nepotrošena sredstva po programu.

3

EU, uočava se rast stope ugovaranja u odnosu na zadnji dan prethodnog izvještajnog razdoblja
kada je omjer ugovorenih i dodijeljenih sredstava iznosio 44,59%.

Slijedom navedenog, u narednoj tablici usporedni podaci prikazani su u apsolutnim iznosima,
a ne u postocima, budući da za potrebe postotnog prikaza podaci iz prošlog izvještajnog
razdoblja nisu usporedivi.

Tablica 3: Usporedni pregled ugovorenih i isplaćenih sredstava pojedinih komponenti programa lP A i i
Operativnih programa na zadnji dan predmetnog i prethodnog izvještajnog razdoblja (sredstva EU, u
milijunima eura)11

180,75 12,36 85,98 207,09 105,99 96,46 102,43 791,07

162,69 12,21 79,82 96,29 65,82 70,59 72,04 559,47

18,06 0,15 6,17 ll0,80 40,17 25,88 30,40 231,62

152,27 9,48 54,88 51,51 56,74 58,48 37,06 420,43

135,88 9,01 53,60 40,52 45,08 54,36 33,33 371,77

16,39 0,47 1,28 ll,OO 11,66 4,13 3,72 48,65

U odnosu na prethodno Izvješće, najznačajniji napredak u ugovaranju ostvaren je u
Operativnom programu ,,Zaštita okoliša": na posljednji dan prethodnog izvještajnog razdoblja
(31. prosinca 2013. godine) ukupno je ugovoreno 96,29 milijuna eura, dok ugovoreni iznos na
posljednji dan predmetnog izvještajnog razdoblja (30. lipnja 2014. godine) iznosi 207,09
milijuna eura, što ukazuje na porast ugovaranja u apsolutnom iznosu od ll 0,80 milijuna eura.

Nadalje, promatrajući napredak u izvršenim plaćanjima, najveći napredak u odnosu na
posljednji dan prethodnog izvještajno g razdoblja ostvaren je u komponenti I programa lP A te
iznosi 16,39 milijuna eura.

8 Eventualna odstupanja izmedu podataka prikazanih u tekstu, tablicama i grafikonima u Izvješću te podataka prikazanih u
predmetnoj tablici proizlaze iz zaokruživanja brojki na dvije decimale.

4

Grafikon 1: Grafički prikaz napretka u ugovaranju pojedinih komponenti programa IPA i Operativnih
programa u odnosu na zadnji dan prethodnog izvještaj nog razdoblja (sredstva EU, u milijunima eura)

min eur

250

200

150

100

50

o

•UGOVORENO na dan 31. prosinca2013. • UGOVORENO na dan 30. lipnja 2014.

Grafikon 2: Grafički prikaz napretka u izvršavanju plaćanja pojedinih komponenti programa IPA i
Operativnih programa u odnosu na zadnji dan prethodnog izvještajnog razdoblja (sredstva EU, u
milijunima eura)

min eur

200

150

100

50

o

152,27

• Plaćeno na dan 31. prosinca 2013.

OP
,,Regionalna

konkurentnost"
IPAV

• Plaćeno na dan 30. lipnja 2014.

5

3. DETALJNI PREGLED PROVEDBE INSTRUMENTA PRETPRISTUPNE
POMOĆI PROGRAMA IPA I OPERATIVNIH PROGRAMA

3.1. KOMPONENTA I PROGRAMA IPA - POMOĆ U TRANZICIJI I JAČANJE
INSTITUCIJA

Institucionalni okvir za provedbu komponente I programa lP A obuhvaća Ministarstvo
regionalnoga razvoja i fondova Europske unije zaduženo za koordinaciju pripreme projektnih
prijedloga te praćenje i vrednovanje programa, Središnju agenciju za financiranje i ugovaranje
programa i projekata Europske unije u svojstvu provedbenog tijela, te korisničke institucije iz
državne i javne uprave.

Predmetna komponenta programa lP A namijenjena je izgradnji institucionalnih kapaciteta, a
projekti nabave opreme, pružanja usluga, provedbe "twinning" ugovora, izvođenja radova te
dodjele bespovratnih sredstava odnose se na šest (6) sektorskih područja:

Reforma državne uprave, javne financije i javna nabava;
Pravda, sloboda i sigurnost;
Unutarnje tržište i gospodarstvo;
Poljoprivreda, ribarstvo, sigurnost hrane, veterinarstvo, fitosanitami i sanitarni nadzor;
Kohezijska politika i rad;
Energetika, promet i zaštita okoliša.

Zaključno s 30.lipnjem 2014. godine, ukupno ugovorena sredstva EU u okviru komponente I
iznose 145,67 milijuna eura što čini 59,95% od ukupno dodijeljenih sredstava EU u iznosu
242,97 milijuna eura. U izvještajnom razdoblju krajnjim korisnicima i ugovarateljima isplaćeno
je ukupno 16,39 milijuna eura, odnosno 13,87% od ukupno plaćenog iznosa od početka
provedbe komponente I programa lP A koji iznosi 118,2 milijuna eura. Slijedom navedenoga,
do 30. lipnja 2014. godine plaćeno je 81,14% od ukupno ugovorenog iznosa sredstava EU
komponente I.

Na dan 30. lipnja 2014. godine, ukupno ugovorena sredstva nacionalnog sufinanciranja za
komponentu I programa lP A iznosila su 24, 15 milijuna eura, što čini 79,65% od ukupnog iznosa
sredstava nacionalnog sufinanciranja koje iznosi 30,32 milijuna eura. Do kraja izvještajnog
razdoblja isplaćeno je ukupno 17,33 milijuna eura nacionalnih sredstava, što čini 71,76%
ukupno ugovorenih sredstva nacionalnog sufinanciranja, dok za izvještajno razdoblje iznos
isplaćenih nacionalnih sredstava iznosi l ,95 milijuna eura, ili 8,07% ukupno ugovorenih
sredstva nacionalnog sufinanciranja.

6

Tablica 4: Financijski pokazatelji statusa provedbe komponente I programa IPA, po godinama alokacije, u izvještajnom razdoblju od l. siječnja 2014. do 30. lipnja
2014.

0,00% 2,15% 8,11% 80,06%

0,00% 2,04% 9,47% 7,55%
%

4,67% 0,00% 2,32% 21,85% 0,00% 6,75%

0,00% 0,00% 0,00% 0,00% 0,00% 20% 0,00% 0,00% 0,00% 0,00% 2,2%

NP -Nacionalni program; NS -Nuklearna sigurnost; Pl- Prijelazni instrument

Tablica 5: Financijski pokazatelji statusa provedbe komponente I programa IPA, po godinama alokacije, od početka provedbe do kraja izvještajnog razdoblja 30.
2014. l!lr~•ll!lt•vsa

34,91 32,20 0,64 32,55 20,27 8,03 0,24 3,01 0,00 0,00 166,13

34,63 29,54 0,56 29,49 19,24 1,41 0,08 0,70 2,53 0,00 I 18,2

94,03% 87,16% 82,35% 86,08% 67,67% 20,43% 32,00% 55,12% 80,06% 0,00 81,14%

86,67% 82,51% 58,95% 80,14% 61,71% 5,27% 9,88% 2,32% 21,85% 0,00% 48,65%

87,38% 89,94% 67,37% 88,45% 65,01% 30% 29,63% 9,99% 0,00% 0,00% 68,37%

NP -Nacionalni program; NS- Nuklearna sigurnost; PI- Prijelazni instrument

7

Grafikon 3: Grafički prikaz statusa provedbe komponente I programa IPA, po godinama alokacije, zaključno s 30. lipnja 2014. (sredstva EU, u milijunima eura)

,--------------------- --------· ------~----------------------- ··----- --- --- ··----- ·--· --·· -·- ----------·-··" -- "" ··-·- ···-- -------

40,00

35,00

30,00

25,00

20,00

15,00

10,00

5,00

0,00
2007NP 2008 NP i NS 2009 NP 2010 NP 2011 NP i NS 2012 NP 2013 NP 2013 PI

• UKUPNO DODIJELJENA SREDSTVA • UKUPNO UGOVORENA SREDSTVA

• UKUPNO PLAĆENO KRAJNJIM KORISNICIMA • UKUPNO DOZNAČENA SREDSTVA

8

3.1.1. Nacionalni program Komponente I programa IPA 2007

Dodijeljena sredstva za Nacionalni program komponente I programa IPA iz alokacije za 2007.
godinu iznose 39,95 milijuna eura, od čega je ugovoreno 36,83 milijuna eura ili 92,19% od
ukupno dodijeljenog iznosa sredstava. Krajnji rok za završetak provedbe projekata Nacionalnog
programa istekao je 17. studenoga 2012. godine, a rok za izvršavanje plaćanja istekao je 17.
studenoga 2013. godine.

Programska godina obuhvaća 15 projekata s 51 komponentom za koje su ukupno potpisana 73
ugovora (6 zasebnih okvirnih ugovora, 36 ugovora o nabavi roba, 12 "twinning" ugovora, 10
"twinning light" ugovora i 9 ugovora o uslugama). Ugovori su završili s provedbom i sva
plaćanja su izvršena u prethodnim izvještajnim razdobljima.

Ukupno je isplaćeno 34,63 milijuna eura ili 94,03% ukupno ugovorenog iznosa sredstava EU.
Dodijeljena sredstva nacionalnog sufinanciranja za Nacionalni program komponente I
programa IPA iz alokacije za 2007. godinu iznose 5,90 milijuna eura, a ugovoreno je 4,92
milijuna eura ili 83,39% ukupno dodijeljenog iznosa sredstava nacionalnog sufmanciranja.
Ukupno je isplaćeno 4,86 milijuna eura nacionalnog sufinanciranja ili 98,78 % ukupno
ugovorenog iznosa sredstava nacionalnog sufinanciranja.

9

3.1.2. Komponenta I programa lP A 2008

3.1.2.1. Nacionalni program

Dodijeljena sredstva za Nacionalni program komponente I programa IPA iz alokacije za 2008. godinu iznose
35,80 milijuna eura, a ugovoreno je 33,89 milijuna eura ili 94,66% dodijeljenih sredstava. Rok za ugovaranje
Nacionalnog programa istekao je 5. lipnja 2012. godine, krajnji rok za završetak provedbe istekao je 5. lipnja
2014. godine, dok se sva plaćanja moraju izvršiti do 5.lipnja 2015. godine.

Programska godina obuhvaća 16 projekata u sklopu kojih su potpisana 92 ugovora. Do kraja izvještajnog
razdoblja završila je provedba 90 ugovora (13 zasebnih okvirnih ugovora, 16 ugovora o bespovratnim
sredstvima, 13 ugovora o uslugama, 25 ugovora o nabavi robe, 6 "twinning" ugovora, 15 "twinning light"
ugovora i 2 ugovora o radovima). Jedan ugovor o radovima je raskinut u prethodnom izvještajnom razdoblju
zbog neizvršavanja ugovornih obveza izvođača, dok je jedan raskinut u 2011. godini uslijed izmijenjenih
okolnosti na lokaciji i posljedične nemogućnosti izvođenja radova.

Od ukupno ugovorenog iznosa od 33,89 milijuna eura sredstava EU iz alokacije za 2008. godinu, kroz sheme
bespovratnih sredstava ugovoreno je 2,51 milijun eura. Prikaz geografske rasprostranjenosti shema
bespovratnih sredstava prikazanje na grafikonu 4.

Od početka korištenja programa do 30. lipnja 2014. godine ukupno je isplaćeno 29,54 milijuna eura ili 87,16%
ugovorenog iznosa sredstava EU. Dodijeljena sredstva nacionalnog sufinanciranja za Nacionalni program
komponente I programa lP A iz alokacije za 2008. godinu iznose 6,91 milijuna eura, a ugovoreno je 6,41
milijuna eura ili 92,76% ukupno dodijeljenog iznosa sredstava nacionalnog sufinanciranja. Od početka
korištenja programa do 30. lipnja 2014. godine ukupno je isplaćeno 5,54 milijuna eura nacionalnog
sufinanciranja ili 86,43% ukupno ugovorenog iznosa sredstava nacionalnog sufinanciranja.

U izvještajnom razdoblju od l. siječnja do 30. lipnja 2014. godine isplaćeno je 0,73 milijuna eura, odnosno
2,15% ukupno ugovorenog iznosa sredstava EU. U istom razdoblju isplaćeno je 0,09 milijuna eura, odnosno
1,4% ukupno ugovorenog iznosa nacionalnih sredstava.

10

Grafikon 4: Grafički prikaz geografske rasprostranjenosti projekata u okviru shema dodjele bespovratnih sredstava
Nacionalnog programa komponente I programa IPA iz godišnje alokacije za 2008. godinu (sredstva EU, u postocima)

2,68%

• Grad Zagreb: 77,22%

• Karlovačka županija: 2,68%

• Osječko-baranjska županija: 13,28%

• Splitsko-dalmatinska županija: 6,81%

ll

3.1.2.2. Nuklearna sigurnost

Dodijeljena sredstva za komponentu I programa IPA Nuklearna sigurnost iz alokacije za 2008. godinu iznose
0,95 milijuna eura, a ugovoreno je 0,68 milijuna eura odnosno 71,58% dodijeljenih sredstava. Ostatak
predstavlja uštede ostvarene zahvaljujući natjecanju tijekom postupka javne nabave. Rok za ugovaranje je
istekao 30. rujna 2012. godine.

Svi programirani projekti su ugovoreni, što je rezultiralo s ukupno 4 ugovora od čega 2 ugovora tehničke
pomoći te 2 ugovora za nabavu roba. U fazi provedbe su 2 ugovora tehničke pomoći, dok su 2 ugovora za
nabavu roba završila s provedbom u prijašnjim izvještajnim razdobljima.

Dodijeljena sredstva nacionalnog sufinanciranja za komponentu I programa IPA Nuklearna sigurnost iz
alokacije za 2008. godinu iznose 0,21 milijun eura, a ugovoreno je 0,13 milijuna eura ili 61,90% ukupno
dodijeljenog iznosa sredstava nacionalnog sufinanciranja.

Od početka korištenja programa do 30.lipnja 2014. godine ukupno je isplaćeno 0,56 milijuna eura sredstava
EU ili 82,35% ukupno ugovorenog iznosa sredstava EU. U istom razdoblju je isplaćeno 0,12 milijuna eura
nacionalnog sufinanciranja ili 92,31% ukupno ugovorenog iznosa sredstava nacionalnog sufinanciranja.

U izvještajnom razdoblju isplaćeno je 0,09 milijuna eura odnosno 13,24% ukupno ugovorenog Iznosa
sredstava EU te 0,01 milijun eura odnosno 7,69% ukupno ugovorenog iznosa nacionalnih sredstava.

3.1.3. Nacionalni program komponente I programa IPA 2009

Dodijeljena sredstva za Nacionalni program komponente I programa IPA iz alokacije za 2009. godinu iznose
36,80 milijuna eura, a ugovoreno je 34,26 milijuna eura ili 93,10% dodijeljenih sredstava EU. Krajnji rok za
ugovaranje istekao je 5. svibnja 2013. godine, završetak provedbe svih ugovora je 5. svibnja 2015. godine, a
sva plaćanja se moraju izvršiti do 5. svibnja 2016. godine.

U tijeku su aktivnosti provedbe projekata, kao i izvršavanje plaćanja po potpisanim ugovorima.

Programska godina obuhvaća 20 projekata koji se sastoje od 43 komponente. Takoder, odobreno je 20
projekata unutar Instrumenta za pripremu projekata i jačanje administrativnih kapaciteta u vrijednosti 5,86
milijuna eura ili 15,92% dodijeljenih sredstava EU. Sveukupno unutar programske godine potpisan je 101
ugovor (l O zasebnih okvirnih ugovora, 13 ugovora o uslugama, 14 "twinning" ugovora, 8 "twinning light"
ugovora, 17 ugovora o bespovratnim sredstvima, 35 ugovora o nabavi roba i 4 ugovora o radovima) od čega
je do kraja izvještajnog razdoblja s provedbom završilo 88 ugovora (l O zasebnih okvirnih ugovora, 7 ugovora
o uslugama, 12 "twinning" ugovora, 8 "twinning light" ugovora, 15 ugovora o bespovratnim sredstvima, 34
ugovora o nabavi roba i 2 ugovora o radovima). Ostali ugovori, njih 12 (6 ugovora o uslugama, 2 "twinning"
ugovora, 2 ugovora o bespovratnim sredstvima, l ugovor o nabavi roba i l ugovor o radovima) su u fazi
provedbe dok je l ugovor o radovima otkazan u prijašnjem izvještajnom razdoblju.

Od ukupno ugovorenog iznosa od 34,26 milijuna eura sredstava EU iz alokacije za 2009. godinu, iznos od
5,54 milijuna eura odnosi se na ugovorene sheme bespovratnih sredstava. Prikaz geografske rasprostranjenosti
shema bespovratnih sredstava prikazan je na grafikonu 5 pri čemu predmetni prikaz ne obuhvaća iznos od
3,16 milijuna eura koji se odnosi na Projektni sažetak 5 "Program razminiravanja u ratom zahvaćenim
područjima", s obzirom da isti obuhvaća područje cijele Republike Hrvatske.

12

Od početka korištenja programa do 30.lipnja 2014. godine ukupno je isplaćeno 29,49 milijuna eura sredstava
EU ili 86,08% ugovorenog iznosa sredstava EU. Dodijeljena sredstva nacionalnog sufmanciranja za
Nacionalni program komponente I programa IPA iz alokacije za 2009. godinu iznose 6,92 milijuna eura, a
ugovoreno je 6,24 milijuna eura ili 90,17% od ukupno dodijeljenog iznosa sredstava nacionalnog
sufinanciranja. Od početka korištenja programa do 30.lipnja 2014. godine ukupno je isplaćeno 5,23 milijuna
eura nacionalnog sufinanciranja ili 83,81% od ukupno ugovorenog iznosa sredstava nacionalnog
sufinanciranja.

U izvještajnom razdoblju isplaćeno je 2, 78 milijuna eura ili 8, ll% ukupno ugovorenog iznosa sredstava EU.
U istom razdoblju isplaćeno je 0,53 milijuna eura odnosno 8,49% od ukupno ugovorenog iznosa nacionalnih
sredstava.

Grafikon 5: Grafički prikaz geografske rasprostranjenosti projekata u okviru shema dodjele bespovratnih sredstava
Nacionalnog programa komponente I programa IPA iz godišnje alokacije za 2009. godinu9

•Grad Zagreb: 71,01%

6,14% • Karlovačka županija: 6,14%

• Osječko-baranjska županija: 11,15%

• Splitsko-dalmatinska županija: 7,58%

• Šibensko-kninska županija: 4,12%

9 "Program razminiranja u ratom pogođenim područjima" (vrijednosti iznosa od 3,16 milijuna eura sredstava EU) nije obuhvaćena grafikonom 5,
jer se odnosi na cijelu Republiku Hrvatsku.

13

3.1.4. Nacionalni program komponente I programa IPA 2010

Dodijeljena sredstva za Nacionalni program komponente I programa IPA iz alokacije za 2010. godinu iznose
31,18 milijuna eura. Krajnji rok za ugovaranje je istekao 7. travnja 2014. godine, dok je rok za završetak
provedbe svih ugovora odreden do 7. travnja 2016. godine, a rok za izvršenje plaćanja do 7. travnja 2017.
godine.

Do isteka roka za ugovaranje objavljena su sva planirana nadmetanja. Ukupno je ugovoreno 28,43 milijuna
eura ili 91,18% dodijeljenih sredstava. Iznos od 1,48 milijuna eura ili 4,74% dodijeljenih sredstava odnosi se
na uštede koje su ostvarene u postupcima javne nabave. Iznos od l ,27 milijuna eura, odnosno 4,08%
dodijeljenih sredstava otpada na otkazane postupke radi neuspješne javne nabave (u tri od četiri postupka
otkazane su nabave za pojedine grupe predmeta nabave gdje nije zaprimljena niti jedna tehnički ili financijski
prihvatljiva ponuda, dok je u jednom slučaju izjavljena žalba, a drugostupanjski postupak po žalbi je završio
nakon roka za ugovaranje).

Visokom postotku ugovorenosti dodijeljenih sredstava doprinosi i činjenica da je značajan iznos ušteda
ostvarenih u postupcima javne nabave identificiran na vrijeme prije isteka roka za ugovaranje (u prethodnom
izvještajnom razdoblju) što je omogućilo njihovo preusmjeravanje na projekt "Program razminiravanja u
ratom zahvaćenim područjima" koji je takoder programiran u okviru predmetnog IPA programa. Isto je
rezultiralo uspješnim ugovaranjem 3 ugovora o dodjeli bespovratnih sredstava za potrebe razminiranja u
ukupnom iznosu od 6,94 milijuna eura ili 22,25% dodijeljenih sredstava za predmetni lP A program.

Nacionalni program komponente I programa IPA 2010 obuhvaća ll projekata koji se sastoje od 23
komponente, dok se unutar Fleksibilnog instrumenta za jačanje administrativnih kapaciteta nalazi 17
komponenti.

Unutar programske godine potpisano je ukupno 65 ugovora (17 ugovora o bespovratnim sredstvima, 5
"twinning" ugovora, 14 "twinning light" ugovora, 19 ugovora o nabavi roba, 7 ugovora o uslugama i 3 zasebna
okvirna ugovora) od čega su do kraja izvještajnog razdoblja s provedbom završila 23 ugovora (2 zasebna
okvirna ugovora, 2 ugovora o uslugama, 3 "twinning" ugovora, 6"twinning light" ugovora, l ugovor o
bespovratnim sredstvima i 9 ugovora o nabavi roba). Ostali ugovori, njih 42 (l zasebni okvirni ugovor,. 5
ugovora o uslugama, 2 "twinning" ugovora, 8 "twinning light" ugovora, 16 ugovora o bespovratnim
sredstvima i lO ugovora o nabavi roba) su u fazi provedbe.

Od ukupno ugovorenog iznosa od 28,43 milijuna eura sredstava EU iz alokacije za 2010. godinu, iznos od
9,03 milijuna eura odnosi se na ugovorene sheme bespovratnih sredstava. Prikaz geografske rasprostranjenosti
shema bespovratnih sredstava prikazan je na grafikonu 6. Predmetni prikaz ne obuhvaća iznos 6,94 milijuna
eura koji se odnosi na Projektni sažetak 4 ,,Program razminiravanja u ratom zahvaćenim područjima", s
obzirom da isti obuhvaća područje cijele Republike Hrvatske.

U izvještajnom razdoblju ugovoreno je 7,64 milijuna eura, odnosno 24,50% dodijeljenih sredstava EU. Do
dana 30. lipnja 2014. godine isplaćeno je ukupno 19,24 milijuna eura odnosno 67,67% ugovorenog iznosa
sredstava EU. Ukoliko se promatra samo izvještajno razdoblje, isplaćeno je 8,3 milijuna eura ili 29,19%
ukupno ugovorenog iznosa sredstava EU.

Dodijeljena sredstva nacionalnog sufmanciranja za Nacionalni program komponente I programa lP A iz
alokacije za 2010. godinu iznose 5,95 milijuna eura, a ugovoreno je 5,31 milijun eura ili 89,24% od ukupno
dodijeljenog iznosa sredstava nacionalnog sufinanciranja. Od početka korištenja programa do 30. lipnja 2014.
godine ukupno je isplaćeno 2,99 milijuna eura nacionalnog sufinanciranja ili 56,31% od ukupno ugovorenog
iznosa sredstava nacionalnog sufinanciranja.

14

U izvještajnom razdoblju ugovoreno je 1,43 milijuna eura, odnosno 24,03% dodijeljenih nacionalnih
sredstava, a isplaćeno je 1,09 milijuna eura odnosno 20,53% od ukupno ugovorenog imosa nacionalnih
sredstava.

Grafikon 6: Grafički prikaz geografske rasprostranjenosti projekata u okviru shema dodjele bespovratnih sredstava
Nacionalnog programa komponente I programa IPA iz godišnje alokacije za 2010. godinu10

• Grad Zagreb: 87,38%

• Istarska županija: 5,88%

• Osječko-baranjska županija: 6,74%

10 "Program razminiranja u ratom pogođenim područjima" (vrijednosti 6,94 milijuna eura sredstava EU) nije obuvaćena grafikonom 6, jer se
odnosi na cijelu Republiku Hrvatsku.

15

3.1.5. Komponenta I programa lP A 2011

3.1.5.1. Nacionalni program

Dodijeljena sredstva za Nacionalni program komponente I programa lP A iz alokacije za 20 I I.
godinu iznose 26,77 milijuna eura. Krajnji rok za ugovaranje je 21. svibnja 20I5. godine, rok
za završetak provedbe svih ugovoraje 21. svibnja20I8. godine, dok je rok za izvršenje plaćanja
21. svibnja 20I9. godine.

Programska godina obuhvaća 8 projekata koji se sastoje od I 9 komponenti ukupne vrijednosti
24,03 milijuna eura, odnosno 89,76% dodijeljenih sredstava EU te u okviru Fleksibilnog
instrumenta za jačanje administrativnih kapaciteta ukupno I5 komponenti (I3 "twinning light"
ugovora, I ugovor o nabavi usluga i I zaseban okvirni ugovor) u iznosu od 2, 74 milijuna eura,
odnosno I 0,24% dodijeljenih sredstava EU.

Do 30. lipnja 2014. godine ugovoreno je 6,9 milijuna eura ili 25,78% dodijeljenih sredstava
EU, pri čemu su ostvarene uštede u iznosu od 1,26 milijuna eura ili 4,69% dodijeljenih
sredstava.

Do kraja izvještajno g razdoblja potpisano je ukupno l O ugovora (2 "twinning" ugovora, 4
ugovora o uslugama i 2 zasebna okvirna ugovora, 2 ugovora o radovima) dok su sve ostale
komponente u različitim fazama pripreme i odobrenja dokumentacije za nadmetanje.

Do dana 30. lipnja 2014. godine isplaćeno je ukupno 1,41 milijuna eura odnosno 20,43%
ugovorenog iznosa sredstava EU. U izvještajnom razdoblju isplaćeno je 1,25 milijuna eura
odnosno 18,I2% ugovorenog iznosa EU sredstava.

Dodijeljena sredstva nacionalnog sufinanciranja za Nacionalni program komponente I
programa IPA iz alokacije za 20I l. godinu iznose 4,30 milijuna eura, a ugovoreno je 0,79
milijuna eura ili 18,37% od ukupno dodijeljenog iznosa sredstava nacionalnog sufinanciranja.
Do 30. lipnja 2014. godine isplaćeno je 0,12 milijuna eura, odnosno 15,19% od ukupno
ugovorenog iznosa nacionalnih sredstava.

16

3.1.5.2. Nuklearna sigurnost

Dodijeljena sredstva za komponentu I programa IPA Nuklearna sigurnost iz alokacije za 2011.
godinu iznose 0,81 milijun eura. Do 30. lipnja 2014. godine ugovoreno je 0,25 milijuna eura
odnosno 30,86% dodijeljenih sredstava EU.

U fazi provedbe su 3 ugovora (zasebni okvirni ugovor i 2 ugovora o nabavi roba), dok su ostale
3 komponente (2 komponente nabave roba i l komponenta nabave usluga) u fazi pripreme i
odobrenja dokumentacije za nadmetanje. Ugovaranje istih planirano je do kraja 2014. godine.

3.1.6. Nacionalni program komponenta I programa IPA 2012

Sporazum o financiranju između Vlade Republike Hrvatske i Europske komisije u vezi s
Nacionalnim programom za Hrvatsku u okviru komponente I programa IPA za 2012. godinu je
potpisan 9. svibnja 2013. godine. Dodijeljena sredstva EU za komponentu I programa IPA iz
alokacije za 2012. godinu iznose 30,13 milijuna eura. Krajnji rok za potpisivanje ugovora je 29.
studeni 2016. godine, rok za završetak provedbe svih ugovora je 29. studeni 2018. godine, a za
izvršenje plaćanja 29. studeni 2019. godine.

Do 30. lipnja 2014. godine ugovoreno je l ,27 milijuna eura odnosno 4,22% dodijeljenih
sredstava EU, dok su tri poziva na dodjelu bespovratnih sredstava ukupne vrijednosti 4,95
milijuna eura odnosno 16,43% dodijeljenih sredstava EU objavljena te se početak postupka
pregleda i ocjene projektnih prijava zaprimljenih na iste očekuje neposredno po završetku
izvještajnog razdoblja.

Programska godina obuhvaća 9 projekata koji se sastoje od 28 komponenti ukupne vrijednosti
26,45 milijunaeura(odnosno 87,79% dodijeljenih sredstava EU) te 3,68 milijunaeura(odnosno
12,21% dodijeljenih sredstava EU) u okviru Fleksibilnog instrumenta za jačanje
administrativnih kapaciteta koji se sastoji od 14 komponenti. Dodijeljena sredstva nacionalnog
sufinanciranja za Nacionalni program komponente I programa IPA iz alokacije za 2012. godinu
iznose 3,99 milijuna eura.

Do kraja izvještajnog razdoblja uspješno su objavljena tri poziva za dodjelu bespovratnih
sredstava te su potpisana dva ugovora o nabavi roba. Za ostale projektne komponente u tijeku
su aktivnosti vezane uz pripremu dokumentacije za nadmetanje (17 komponenti nabava usluga,
5 "twinning" komponenti, 6 "twinning light" komponenti, 3 komponente izvođenja radova i 7
komponenti nabave roba).
Do dana 30. lipnja 2014. godine isplaćeno je ukupno 0,7 milijuna eura odnosno 55,12%
ugovorenog iznosa sredstava EU. Navedeni iznos plaćen je u izvještajnom razdoblju.

Do kraja izvještajnog razdoblja ugovoreno je 0,22 milijuna eura odnosno 5,51% ukupno
dodijeljenog iznosa sredstava nacionalnog sufinanciranja dok je isplaćeno 0,12 milijuna eura,
odnosno 54,55% ukupno ugovorenog iznosa nacionalnih sredstava.

3.1.7. Nacionalni program komponente I programa IPA 2013

Sporazum o financiranju između Vlade Republike Hrvatske i Europske komisije u vezi s
Nacionalnim programom za Hrvatsku u okviru komponente I programa IPA za 2013 potpisan

17

je 26. srpnja 2013. godine. Dodijeljena sredstva EU za komponentu I programa IPA iz alokacije
za 2013. godinu iznose 11,58 milijuna eura.

Do 30. lipnja 2014. godine ugovoreno je 3,16 milijuna eura odnosno 27,29% dodijeljenih
sredstava EU. U izvještajnom razdoblju plaćeno je 2,53 milijuna eura odnosno 80,06%
ugovorenih sredstava EU.

Do kraja izvještajnog razdoblja ugovoreno je 1,05 milijuna eura odnosno 47,95% ukupno
dodijeljenog iznosa sredstava nacionalnog sufinanciranja.

Programska godina obuhvaća 5 projekata koji se sastoje od 9 komponenti ukupne vrijednosti
l 0,08 milijuna eura, odnosno 87,05% dodijeljenih sredstava EU te u okviru Fleksibilnog
instrumenta za jačanje administrativnih kapaciteta ukupno 4 komponente u iznosu od 1,5
milijuna eura, odnosno 12,95% dodijeljenih sredstava EU.

Do kraja izvještajnog razdoblja potpisan je jedan ugovor o bespovratnim sredstvima dok su sve
ostale komponente u različitim fazama pripreme i odobrenja dokumentacije za nadmetanje (4
komponente nabave usluga, 2 "twinning" komponente, 2 "twinning light" komponente,!
komponenta izvođenja radova i 3 komponente nabave roba).

"Program razminiranja u ratom pogođenim područjima" vrijednosti 3,16 milijuna eura
sredstava EU obuhvaća područje cijele Republike Hrvatske.

3.1.8. Prijelazni instrument za 2013. godinu

Dodijeljena sredstva EU za Prijelazni instrument za 2013. godinu iznose 29 milijuna eura.
Krajnji rok za potpisivanje ugovora je 22. studeni 2016. godine, rok za završetak provedbe svih
ugovora je 22. studeni 20 19. godine, a za izvršenje plaćan j a 23. studeni 2020. godine. Prijelazni
instrument obuhvaća 20 projekta unutar 3 prioriteta te ukupno 36 komponenti (12 komponenti
nabave usluga, ll "twinning" komponenti, l "twinning light" komponenta, 2 komponente
izvođenja radova i 10 komponenti nabave roba).

U tijeku su radnje vezane uz pripremu dokumentacije za nadmetanje.

3.1.9. Članarina za Programe i agencije Europske unije

Programi Unije predstavljaju integrirani niz aktivnosti koje usvaja Europska unija u svrhu
promicanja suradnje između država članica u različitim područjima povezanim sa zajedničkim
politikama Europske unije.

Plaćanja članarina iz godišnjih alokacija za 2007., 2008., 2009., 2010., 2011. i 2012. godinu
komponente I programa IPA završena su i obuhvaćena prijašnjim Izvješćima. Obzirom da
članarine za Programe Unije nije potrebno plaćati nakon pristupanja Republike Hrvatske
Europskoj uniji, iste nisu planirane u godišnjoj alokaciji za 2013. godinu.

18

3.2. KOMPONENTA II PROGRAMA IPA- PREKOGRANIČNA SURADNJA

Komponenta II programa lP A predstavlja važan doprinos aktivnostima regionalnoga razvoja,
čiji je cilj potaknuti stvaranje prekograničnih mreža, partnerstava i razvoj zajedničkog

prekograničnog djelovanja, te izgradnja kapaciteta jedinica lokalne i područne (regionalne)
samouprave za upravljanje programima Europske unije, kao i priprema za upravljanje budućim
programima prekogranične suradnje unutar strukturnih fondova Europske unije.

Kroz komponentu II programa lP A osigurana su sredstva za 3 vrste programa teritorijalne
suradnje.

l. Programi prekogranične suradnje sa susjednim državama članicama - programi sa
Slovenijom, Mađarskom te IPA Jadranska prekogranična suradnja;
2. Programi prekogranične suradnje sa susjednim državama nečlanicama Europske unije -
programi sa Srbijom, Bosnom i Hercegovinom i Crnom Gorom;
3. Programi transnacionalne suradnje- programi Jugoistočna Europa (South-East Europe SEE)
i Mediteran (MED).

Operativnu strukturu za provedbu operativnih programa prekogranične suradnje sa susjednim
državama nečlanicama Europske unije čine Ministarstvo regionalnoga razvoja i fondova
Europske unije, koje je zaduženo za upravljanje programom te Agencija za regionalni razvoj
Republike Hrvatske u svojstvu provedbenog tijela.

Korištenje sredstava odvija se u proširenom decentraliziranom sustavu provedbu (eng. Ex-post
decentralized implementation system - EDIS). Naime, 13. veljače 2013. godine, Europska
komisija ukinula je prethodnu (ex-ante) kontrolu nad provođenjem procesa javne nabave i
ugovaranja projekata sufinanciranih iz IPA komponente II - Prekogranična suradnja. Dozvola
za rad bez prethodnih kontrola znači da nadležne hrvatske institucije potpuno samostalno
nastavljaju proces ugovaranja sredstava EU.

19

Tablica 6: Financijski pokazatelji statusa provedbe komponente II programa IPA 2007.-2013., Programa
prekogranične suradnje, u izvještajnom razdoblju od l. siječnja 2014. do 30. lipnja 2014. (sredstva EU, u
milijunima eura)

5,08 2,00 4,00 1,01 0,29 12,36

0,10 0,00 0,05 0,00 0,00 0,15

1,43% 0,00% 0,83% 0,00% 0,00% 0,85%

0,00 0,00 0,00 -0,0211 -0,02 12

0,23 0,00 0,24 0,00 0,00 0,47

4,48% 0,00% 6,00% 0,00% 1,03% 3,80%

3,25% 0,00% 4,00% 0,00% 1,00% 2,68%

0,00% 0,00% 0,00% n/p n/p

Tablica 7: Financijski pokazatelji statusa provedbe komponente Il programa IPA 2007.-2013., Programa
prekogranične suradnje, od početka provedbe do kraja izvještaj nog razdoblja 30.1ipnja 2014. (sredstva EU,
u milijunima eura)

3,00

5,08 2,00 4,00

72,59% 66,67% 66,67%

4,50 1,76 3,32

3,80 1,39 3,21

74,75% 69,62% 80,25%

54,26% 46,33% 53,50%

64,29% 58,67% 55,33%

I I Povrat neiskorištenih sredstava Europskoj komisiji po isteku roka za plaćanje.
I2 Povrat neiskorištenih sredstava Europskoj komisiji po isteku roka za plaćanje.

1,19

1,01 0,29 12,36

84,87% 87,88% 70,57%

1,20 10,78

0,84 0,24 9,48

83,17% 82,76% 76,69%

72,41% 80,00% 54,12%

78,95% 61,52%

20

Grafikon 7: Grafički prikaz statusa provedbe komponente II programa IPA, Programa prekogranične suradnje 2007.- 2013., od početka provedbe do kraja izvještajnog razdoblja
30. lipnja 2014. (sredstva EU, u milijunima eura)

---------------- ---------- -- ----- ------

7

7

6

5

4

3

2

o
HR-BIH 2007-2013 HR-CG 2007-2013 HR-Srb 2007-2013 JIE i MED 2007-2009

• UKUPNO DODIJELJENA SREDSTVA • UKUPNO UGOVORENA SREDSTVA

• UKUPNO PLAĆENO KRAJNJIM KORISNICIMA • UKUPNO DOZNA ĆENA SREDSTVA OD EK

21

3.2.1. Prekogranični programi s državama nečlanicama Europske unije

Republika Hrvatska sudjeluje u sljedećim Programima prekogranične suradnje s državama
nečlanicama Europske unije:

IPA program prekogranične suradnje Hrvatska- Bosna i Hercegovina 2007.-2013.;
IPA program prekogranične suradnje Hrvatska- Crna Gora 2007.-2013.
IPA program prekogranične suradnje Hrvatska- Srbija 2007.-2013.;

Sva tri Programa namijenjena su neprofitnim organizacijama i institucijama koje u okviru
prekograničnog projekta žele ostvariti suradnju s najmanje jednim prekograničnim partnerom.
Projektne aktivnosti moraju doprinositi ciljevima programa i njihovim prioritetima te se mor~u
odvijati u prihvatljivom području.

Projekti se financiraju do 85% bespovratnim sredstvima EU, dok sufinanciranje od strane
korisnika iznosi najmanje 15%. Hrvatski partneri sufinancir~u projekte vlastitim sredstvima,
sredstvima partnera na projektu te sredstvima iz drugih izvora (drugi donatori, banke itd.).

U navedenim se Programima koristi i metoda predfinanciranja od strane EU, prema kojoj
korisnik bespovratnih sredstava dio sredstava (ovisno o njihovom iznosu i trajanju projekta)
dobiva unaprijed.

3.2.1.1. lP A program prekogranične suradnje Hrvatska- Bosna i
Hercegovina 2007.-2013.

Opći cilj Programa jest potaknuti stvaranje prekograničnih mreža i partnerstava te razvoj
zajedničkih prekograničnih djelovanja radi revitalizacije gospodarstva, zaštite prirode i okoliša
te jačanja socijalne kohezije. Dodatni je cilj Programa izgradnja kapaciteta lokalnih, regionalnih
i državnih institucija za upravljanje EU programima te priprema za upravljanje budućim
programima prekogranične suradnje unutar 3. cilja strukturnih fondova Europske unije.
Navedeno se pokušava postići kroz sljedeće prioritete i pripadajuće mjere:

Prioritet l. Stvaranje zajedničkog gospodarskog prostora
Mjera 1.1. Zajednički razvoj turističke ponude
Mjera 1.2. Promicanje poduzetništva

Prioritet 2. Poboljšana kvaliteta života i društvena povezanost
Mjera 2.1. Zaštita prirode i okoliša
Mjera 2.2. Poboljšanje dostupnosti usluga iz Zajednice u pograničnom području

Prioritet 3. Tehnička pomoć
Mjera 3 .l. Podrška upravljanju i provedbi Programa
Mjera 3.2. Podrška informiranju, promidžbi i evaluaciji Programa.

Republici Hrvatskoj je u okviru ovog Programa za svaku programsku godinu dodijeljen l ,O
milijun eura, od čega l 0% odnosno O, l O milijuna eura otpada na tehničku pomoć, a 90%,
odnosno 0,9 milijuna eura namijenjeno je za projekte ugovorene putem poziva na dostavu
projektnih prijedloga. Do sada je na snagu stupilo sedam financijskih sporazuma, koji se odnose
na alokacije za godine 2007.-2013.

22

U izvještajnom razdoblju ugovoren je jedan projekt tehničke pomoći iz alokacije za 2012.
godinu, ali nije ugovoren niti jedan projekt odabran putem poziva na dostavu projektnih
prijedloga.

U izvještajnom razdoblju je izvršeno jedno međuplaćanje i četiri završna plaćanja (l
međuplaćanje u sklopu projekta iz alokacije za 2009. godinu u iznosu 53.336,62 eura, l završno
plaćanje u sklopu projekta iz alokacije za 2007. godinu u iznosu 18.063,32 eura, te tri završna
plaćanja u sklopu projekata iz alokacije za 2008. godinu u iznosu 81.537,84 eura). Također
pored gore navedenog izvršeno je jedno avansno plaćanje u sklopu alokacije za 2012. godinu
(za ugovor tehničke pomoći u iznosu 80.000,00 eura). Osim plaćanja prema korisnicima
ugovora, u ovom izvještajnom razdoblju izvršen je i jedan povrat sredstava (od strane korisnika)
u sklopu projekta iz alokacije za 2007. godinu u iznosu od 5.331,17 eura.

U izvještajnom razdoblju u sklopu alokacija za 2010., 2011. i 2013. godine nije bilo izvršenih
plaćanja.

Od početka provedbe Programa u sklopu alokacije za 2007. godinu ugovoreno je 9 projekata,
8 putem poziva na dostavu projektnih prijedloga i l projekt tehničke pomoći. Ukupna vrijednost
projekata ugovorenih u sklopu poziva na dostavu projektnih prijedloga iznosi l ,08 milijuna
eura, od čega je EU dio O, 9 milijuna eura, a sufinanciranje korisnika O, 18 milijuna eura. Ukupna
vrijednost ugovora tehničke pomoći iznosi 0,12 milijuna eura, od čega je EU dio 0,10 milijuna
eura, a sufinanciranje korisnika 0,02 milijuna eura. Stopa ugovaranja za alokaciju 2007. godine
iznosi l 00%.

U sklopu alokacije za 2008. godinu ugovoreno je 7 projekata, 6 putem poziva na dostavu
projektnih prijedloga i l projekt tehničke pomoći. Ukupna vrijednost projekata ugovorenih u
sklopu poziva na dostavu projektnih prijedloga iznosi 1,13 milijuna eura, od čega je EU dio
0,90 milijuna eura, a sufinanciranje korisnika 0,23 milijuna eura. Ukupna vrijednost ugovora
tehničke pomoći iznosi 0,12 milijuna eura, od čega je EU dio 0,10 milijuna eura, a
sufinanciranje korisnika 0,02 milijuna eura. Stopa ugovaranja za alokaciju 2008. godine iznosi
100%.

U sklopu alokacije za 2009. godinu ugovoreno je 8 projekata, 7 putem poziva na dostavu
projektnih prijedloga i l projekt tehničke pomoći. Ukupna vrijednost projekata ugovorenih u
sklopu poziva na dostavu projektnih prijedloga iznosi l ,06 milijuna eura, od čega je EU dio
0,89 milijuna eura, a sufinanciranje korisnika 0,17 milijuna eura. Stopa ugovaranja iznosi
98,89%. Ukupna vrijednost ugovora tehničke pomoći iznosi 0,12 milijuna eura, od čega je EU
dio 0,10 milijuna eura, a sufinanciranje korisnika 0,02 milijuna eura. Stopa ugovaranja iznosi
100%.

U sklopu alokacije za 2010. godinu ugovoreno je 8 projekata, 7 putem poziva na dostavu
projektnih prijedloga i l projekt tehničke pomoći. Ukupna vrijednost projekata ugovorenih u
sklopu poziva na dostavu projektnih prijedloga iznosi l ,09 milijuna eura, od čega je EU dio 0,9
milijuna eura, a sufinanciranje korisnika 0,19 milijuna eura. Ukupna vrijednost ugovora
tehničke pomoći iznosi 0,12 milijuna eura, od čega je EU dio 0,10 milijuna eura, a
sufinanciranje korisnika 0,02 milijuna eura. Stopa ugovaranja za alokaciju 2010. godine iznosi
100%.

U sklopu alokacije za 20 ll. godinu ugovoreno je 7 projekata, 6 putem poziva na dostavu
projektnih prijedloga i l projekt tehničke pomoći. Ukupna vrijednost projekata ugovorenih u

23

sklopu poziva na dostavu projektnih prijedloga iznosi 1,08 milijuna eura, od čega je EU dio
0,90 milijuna eura, a sufinanciranje korisnika O, 18 milijuna eura. Ukupna vrijednost ugovora
tehničke pomoći iznosi 0,12 milijuna eura, od čega je EU dio 0,10 milijuna eura, a
sufinanciranje korisnika 0,02 milijuna eura. Stopa ugovaranja za alokaciju 2011. godine iznosi
100%.

U sklopu alokacije za 2012. godinu ugovoren je jedan projekt tehničke pomoći. Ukupna
vrijednost ugovora tehničke pomoći iznosi 0,12 milijuna eura, od čega je EU dio 0,10 milijuna
eura, a sufinanciranje korisnika 0,02 milijuna eura, te stopa ugovaranja iznosi 100%.

Iz alokacije za 2013. godinu, do kraja izvještajnog razdoblja nije ugovoren niti jedan projekt.

U sklopu prva dva prioriteta alokacije za 2007. godinu do kraja izvještajnog razdoblja izvršena
su plaćanja u ukupnom iznosu 0,81 milijuna eura sredstava EU. Plaćeno u odnosu na ugovoreno
iznosi 90,00%, kao i plaćeno u odnosu na dodijeljeno. U sklopu 3. prioriteta alokacije za 2007.
godinu (tehničke pomoći) izvršena su plaćanja u ukupnom iznosu 0,09 milijuna eura pri čemu
plaćeno u odnosu na ugovoreno, kao i plaćeno u odnosu na dodijeljeno iznosi 90%.

U sklopu prva dva prioriteta alokacije za 2008. godinu do kraja izvještajnog razdoblja izvršena
su plaćanja u ukupnom iznosu 0,83 milijuna eura sredstava EU. Plaćeno u odnosu na
ugovoreno, kao i plaćeno u odnosu na dodijeljeno iznosi 92,22%. U sklopu 3. prioriteta
alokacije za 2008. godinu (tehničke pomoći) izvršena su plaćanja u ukupnom iznosu 0,10
milijuna eura sredstava EU. Plaćeno u odnosu na ugovoreno, kao i plaćeno u odnosu na
dodijeljeno iznosi l 00%.

U sklopu prva dva prioriteta alokacije za 2009. godinu do kraja izvještajnog razdoblja izvršena
su plaćanja u ukupnom iznosu 0,59 milijuna eura sredstava EU. Plaćeno u odnosu na ugovoreno
iznosi 66,29%, a plaćeno u odnosu na dodijeljeno 65,56%. U sklopu 3. prioriteta alokacije za
2009. godinu (tehničke pomoći) izvršena su plaćanja u ukupnom iznosu 0,10 milijuna eura.
Plaćeno u odnosu na ugovoreno, kao i plaćeno u odnosu na dodijeljeno iznosi l 00%.

U sklopu prva dva prioriteta alokacije za 2010. godinu do kraja izvještajnog razdoblja izvršena
su plaćanja u ukupnom iznosu 0,48 milijuna eura sredstava EU. Plaćeno u odnosu na
ugovoreno, kao i plaćeno u odnosu na dodijeljeno iznosi 53,33%. U sklopu 3. prioriteta
alokacije za 2010. godinu (tehničke pomoći) izvršeno je plaćanje u iznosu 0,10 milijuna eura.
Plaćeno u odnosu na ugovoreno, kao i plaćeno u odnosu na dodijeljeno iznosi l 00%.

U sklopu prva dva prioriteta alokacije za 20 ll. godinu do kraja izvještajno g razdoblja izvršena
su plaćanja u ukupnom iznosu 0,53 milijuna eura sredstava EU. Plaćeno u odnosu na ugovoreno
iznosi 58,89%, kao i plaćeno u odnosu na dodijeljeno. U sklopu 3. prioriteta alokacije za 2011.
godinu (tehničke pomoći) izvršeno je plaćanje u iznosu od 0,08 milijuna eura. Plaćeno u odnosu
na ugovoreno, kao i plaćeno u odnosu na dodijeljeno iznosi 80%.

U sklopu 3. prioriteta alokacije za 2012. godinu (tehničke pomoći) izvršeno je plaćanje u iznosu
od 0,08 milijuna eura. Plaćeno u odnosu na ugovoreno, kao i plaćeno u odnosu na dodijeljeno
iznosi 80%.

U sklopu alokacije za 2013. godinu nije bilo izvršenih plaćanja.

24

nente II programa IPA, IPA programa prekogranične suradnje Hrvatska- Bosna i Hercegovina 2007.-2013., u izvještajnom
dstva EU, u milijunima eura)

0,10 0,90 0,10 0,90 0,10 0,90 0,10 0,90 0,10 0,90 0,10 7,00

0,10 0,89 0,10 0,90 0,10 0,90 0,10 0,00 0,10 0,00 0,00 5,08

0,00 0,00 0,00 0,10 0,00 0,10

0,00% 0,00"/o 0,00% 0,00% 0,00% 1,43%

0,00 0,00 0,00 0,00 0,00 0,00

3,00
0,05 0,00

0,00 0,00 0,00 0,00 0,00 0,08 0,00 0,00 0,23

,00% 5,62% 0,00% 0,00% 0,00% 0,00% 0,00 0,00% 80,00% %
0,00% 0,00"/o 4,48%

,00% 5,56% 0,00"/o 0,00% 0,00% 0,00%
0,00 0,00% 80,00% 0,00% 0,00% 3,25% %

Tablica 9: Financijski pokazatelji statusa provedbe komponente II programa IPA, IPA programa prekogranične suradnje Hrvatska- Bosna i Hercegovina 2007.-2013., od početka
provedbe do kraja izvještajnog razdoblja 31. prosinca 2013. (sredstva EU, u milijunima eura)

P03 POl P03 POl P03 POl P03 POl P03 POl P03
UKUP

M3.l. M M M M M M M M3.l. M l.l. M2.l. M M l.l. M NO
i 3.2. 1.1. 2.1. 3.1. i Ll. i 3.1. l. l. 2.1. i3.2. i 1.2. i2.2. 3.1. i 1.2. 3.1. i 1.2. 3.1. i

i i 3.2. 1.2. i 3.2. i 3.2.
1.2. 2.2. 2.2. 3.2.

0,90 0,10 0,90 0,10 0,90 0,10 0,90 0,10 0,90 0,10 0,90 0,10 0,90 0,10 7,00

0,90 0,10 0,90 0,10 0,89 0,10 0,90 0,10 0,90 0,10 0,00 0,10 0,00 0,00 5,08

100% 100% 100% 100% 98,89%
100

100% 100% 100%
100

0,00%
100

0,00%
o.oo 72,590/o

% % % %

0,95 0,95 0,94 0,71 0,75 0,10 0,10 4,50

0,81 0,09 0,83 0,10 0,59 0,10 0,48 0,10 0,53 0,08 0,00 0,08 0,00 0,00 3,80

100 80,0 0,00% 80,0 0,00%
0,00

90,00% 90,00% 92,22% 100% 66,29%
%

53,33% 100% 58,89%
0% 0% %

74,75%

90,00% 90,00% 92,22% 100% 65,56%
100

53,33% 100% 58,89%
80,0 0,00% 80,0 0,00

% 0% 0%
0,00%

%
54,26%

95,00% 95,00% 94,00% 71,00% 75,00% 10,00% 10,00% 64,29%

26

Prioritet l. Stvaranje zajedničkog gospodarskog prostora
Mjera 1.1. Zajednički razvoj turističke ponude
Mjera 1.2. Promicanje poduzetništva
Prioritet 2. Poboljšana kvaliteta života i društvena povezanost

Mjera 2.1. Zaštita prirode i okoliša
Mjera 2.2. Poboljšanje dostupnosti usluga iz Zajednice u pograničnom području
Prioritet 3. Tehnička pomoć
Mjera 3.1. Podrška upravljanju i provedbi programa
Mjera 3.2. Podrška informiranju, promidžbi i evaluaciji Programa

27

U sklopu ovog Programa u izvještajnom razdoblju objavljen je 3. poziv na dostavu projektnih
prijedloga te je zatvoren 4. studenoga 2013. godine.

U izvještajnom razdoblju u sklopu alokacije za 2012. godinu ugovoren je jedan projekt tehničke
pomoći, koji se nalazi u fazi provedbe. Od ukupno 39 projekata ugovorenih u prijašnjim
izvještajnim razdobljima, njih 27 nalazi se u fazi provedbe, dok je za 12 projekata provedba
završila.

Do 30. lipnja 2014. ukupno je ugovoreno 40 projekata, i to 9 projekata u sklopu alokacije za
2007. godinu, 7 projekata u sklopu alokacije za 2008. godinu, 8 projekata u sklopu alokacije za
2009. godinu, 8 projekata u sklopu alokacije za 20 l O. godinu, 7 projekata u sklopu alokacije za
2011. godinu te l projekt u sklopu alokacije za 2012. godinu. U sklopu alokacije za 2013.
godinu nije bilo ugovaranja. Od ukupnog broja ugovorenih projekata, 28 ih se nalazi u fazi
provedbe, dok je za 12 projekata provedba završila.

Ugovoreni se projekti provode na području 9 županija, uz iznimku projekata tehničke pomoći,
koji obuhvaćaju teritorij cijele Republike Hrvatske. Po broju projekata prednjači Sisačko -
moslavačka županija, u kojoj se provodi 12 projekata. Slijede ju Splitsko - dalmatinska i
Vukovarsko- srijemska županija s 8 projekata, Brodsko- posavska i Zadarska županija sa 6
projekata, Karlovačka županija s 5 projekata te Dubrovačko- neretvanska, Šibensko -kninska
i Ličko- senjska županija s 2 projekta. Ukupna vrijednost projekata koji se provode u Sisačko
- moslavačkoj županiji iznosi 1,36 milijuna eura, u Splitsko - dalmatinskoj županiji 1,52
milijuna eura, u Vukovarsko- srijemskoj županiji 1,06 milijuna eura, u Brodsko- posavskoj
županiji 0,94 milijuna eura, u Zadarskoj županiji 0,87 milijuna eura, u Karlovačkoj županiji
0,53 milijuna eura, u Dubrovačko- neretvanskoj i Šibensko- kninskoj županiji 0,38 milijuna
eura te u Ličko - senjskoj županiji 0,21 milijuna eura.

Grafikon 8: Grafički prikaz geografske rasprostranjenosti projekata u okviru shema dodjele bespovratnih
sredstava Programa prekogranične suradnje Hrvatska - Bosna i Hercegovina od početka provedbe do
kraja izvještajnog razdoblja 30.1ipnja 2014.

2,90%
• Sisačko -moslavačka županija:

18,76%

• Splitsko - dalmatinska županija :
20,97%

• Vukovarsko - srijemska županija:
14,62%

• Brodsko -posavska županija:
12,97%

• Zadarska županija: 12,00%

• Karlovačka županija: 7,31%

• Dubrovačko - neretvanska
županija: 5,24%

• Šibensko -kninska županija:
5,24%

28

3.2.1.2. lP A program prekogranične suradnje Hrvatska- Crna Gora 2007.-
2013.

Opći je cilj Programa poboljšati kvalitetu života u prekograničnom području izmedu Hrvatske
i Crne Gore.

U sklopu Programa identificirani su sljedeći prioriteti i mjere:

Prioritet l. Stvaranje povoljnih okolišnih i socioekonomskih uvjeta u programskom području
kroz unapređenje suradnje u zajednički odabranim sektorima i dobrosusjedskih odnosa u
prihvatljivim područjima

Mjera 1.1. Zajedničke mjere za zaštitu okoliša, prirode i kulturne baštine;
Mjera 1.2. Zajedničke mjere u području turizma i kulturnog prostora;
Mjera 1.3. Mali projekti razvoja prekograničnih zajednica;

Prioritet 2. Tehnička pomoć (TP) za povećanje administrativnog kapaciteta u upravljanju i
provedbi programa prekogranične suradnje

Mjera 2.1. Podrška upravljanju i provedbi Programa;
Mjera 2.2. Podrška informiranju, promidžbi i evaluaciji Programa

Republici Hrvatskoj je u okviru ovog Programa za prvih pet programskih godina (2007. -
2011.) dodijeljeno 0,40 milijuna eura po programskoj godini, od čega 10% odnosno 0,04
milijuna eura otpada na tehničku pomoć, a 90%, odnosno 0,36 milijuna eura je namijenjeno za
projekte ugovorene putem poziva na dostavu projektnih prijedloga. Za programske godine
2012. i 2013. dodijeljeno je 0,50 milijuna eura po godini, od čega 10% odnosno 0,05 milijuna
eura otpada na tehničku pomoć, a 90%, odnosno 0,45 milijuna eura je namijenjeno za projekte
koji će biti ugovoreni putem poziva na dostavu projektnih prijedloga. Do sada je na snagu
stupilo 7 financijskih sporazuma, koji se odnose na alokacije za 2007.-2013. godinu.

U izvještajnom razdoblju nije bilo ugovaranja niti izvršenih plaćanja, no izvršenje jedan povrat
u sklopu projekta iz alokacije za 2009. godinu u iznosu 4.999,50 eura sredstava EU.

Od početka provedbe programa u sklopu alokacije za 2007. godinu ugovorena su 4 projekta, 3
putem poziva na dostavu projektnih prijedloga i l projekt tehničke pomoći. Ukupna vrijednost
projekata ugovorenih u sklopu poziva na dostavu projektnih prijedloga iznosi 0,46 milijuna
eura, od čega su sredstva EU 0,36 milijuna eura, a sufmanciranje korisnika O, l O milijuna eura.
Ukupna vrijednost ugovora tehničke pomoći iznosi 0,07 milijuna eura, od čega su sredstva EU
0,04 milijuna eura, a sufmanciranje korisnika 0,03 milijuna eura. Stopa ugovaranja za alokaciju
2007. godine iznosi 100%.

U sklopu alokacije za 2008. godinu ugovorena su 3 projekta, 2 putem poziva na dostavu
projektnih prijedloga i l projekt tehničke pomoći. Ukupna vrijednost projekata ugovorenih u
sklopu poziva na dostavu projektnih prijedloga iznosi 0,47 milijuna eura, od čega su sredstva
EU 0,36 milijuna eura, a sufinanciranje korisnika 0,11 milijuna eura. Ukupna vrijednost
ugovora tehničke pomoći iznosi 0,06 milijuna eura, od čega su sredstva EU 0,04 milijuna eura,
a sufinanciranje korisnika 0,02 milijuna eura. Stopa ugovaranja za alokaciju 2008. godine iznosi
100%.

U sklopu alokacije za 2009. godinu ugovorena su 4 projekata, 3 putem poziva na dostavu
projektnih prijedloga i l projekt tehničke pomoći. Ukupna vrijednost projekata ugovorenih u

29

sklopu poziva na dostavu projektnih prijedloga iznosi 0,43 milijuna eura, od čega su sredstva
EU 0,36 milijuna eura, a sufinanciranje korisnika 0,07 milijuna eura. Ukupna vrijednost
ugovora tehničke pomoći iznosi 0,06 milijuna eura, od čega su sredstva EU 0,04 milijuna eura,
a sufinanciranje korisnika 0,02 milijuna eura. Stopa ugovaranja za alokaciju 2009. godine iznosi
100%.

U sklopu alokacije za 2010. godinu ugovoreno je 5 projekata, 4 putem poziva na dostavu
projektnih prijedloga i l projekt tehničke pomoći. Ukupna vrijednost projekata ugovorenih u
sklopu poziva na dostavu projektnih prijedloga iznosi 0,43 milijuna eura, od čega su sredstva
EU 0,36 milijuna eura, a sufinanciranje korisnika 0,07 milijuna eura. Ukupna vrijednost
ugovora tehničke pomoći iznosi 0,06 milijuna eura, od čega su sredstva EU 0,04 milijuna eura,
a sufinanciranje korisnika 0,02 milijuna eura. Stopa ugovaranja za alokaciju 20 l O. godine iznosi
100%.

U sklopu alokacije za 2011. godinu ugovorena su 3 projekta, 2 putem poziva na dostavu
projektnih prijedloga i l projekt tehničke pomoći. Ukupna vrijednost projekata ugovorenih u
sklopu poziva na dostavu projektnih prijedloga iznosi 0,43 milijuna eura, od čega su sredstva
EU 0,36 milijuna ·eura, a sufinanciranje korisnika 0,07 milijuna eura. Ukupna vrijednost
ugovora tehničke pomoći iznosi 0,06 milijuna eura, od čega je EU dio 0,04 milijuna eura, a
sufinanciranje korisnika 0,02 milijuna eura. Stopa ugovaranja za alokaciju 2011. godine iznosi
100%.

U sklopu alokacija za 2012. i 2013. godinu zaključno s 30. lipnjem 2014. godine nema
ugovorenih projekata niti ugovorene tehničke pomoći, no III. poziv na dostavu projektnih
prijedloga zaključen je s 13. prosincem 2013. te je tijekom izvještajnog razdoblja provođen
postupak ocjenjivanja.

U sklopu l. prioriteta alokacije za 2007. godinu do kraja izvještajnog razdoblja izvršena su
plaćanja u ukupnom iznosu 0,31 milijuna eura sredstava EU. Plaćeno u odnosu na ugovoreno i
plaćeno u odnosu na dodijeljeno iznosi 86, ll%. U sklopu 2. prioriteta alokacije za 2007. godinu
(tehničke pomoći) izvršena su plaćanja u ukupnom iznosu 0,02 milijuna eura sredstava EU.
Plaćeno u odnosu na ugovoreno, kao i plaćeno u odnosu na dodijeljeno iznosi 50%.

U sklopu l. prioriteta alokacije za 2008. godinu do kraja izvještajnog razdoblja izvršena su
plaćanja u ukupnom iznosu 0,31 milijuna eura sredstava EU. Plaćeno u odnosu na ugovoreno i
plaćeno u odnosu na dodijeljeno iznosi 86,11%. U sklopu 2. prioriteta alokacije za 2008. godinu
(tehničke pomoći) izvršena su plaćanja u ukupnom iznosu 0,03 milijuna eura sredstava EU.
Plaćeno u odnosu na ugovoreno, kao i plaćeno u odnosu na dodijeljeno iznosi 75%.

U sklopu l. prioriteta alokacije za 2009. godinu do kraja izvještajnog razdoblja izvršena su
plaćanja u ukupnom iznosu 0,26 milijuna eura sredstava EU. Plaćeno u odnosu na ugovoreno,
kao i plaćeno u odnosu na dodijeljeno iznosi 72,22%. U sklopu 2. prioriteta alokacije za 2009.
godinu (tehničke pomoći) izvršena su plaćanja u iznosu 0,03 milijuna eura sredstava EU.
Plaćeno u odnosu na ugovoreno i plaćeno u odnosu na dodijeljeno iznosi 75%.

U sklopu l. prioriteta alokacije za 201 O. godinu do kraja izvještajnog razdoblja izvršena su
plaćanja u ukupnom iznosu 0,14 milijuna eura sredstava EU. Plaćeno u odnosu na ugovoreno,
kao i plaćeno u odnosu na dodijeljeno iznosi 38,89%. U sklopu 2. prioriteta alokacije za 2010.
godinu (tehničke pomoći) izvršeno je plaćanje u iznosu 0,03 milijuna eura sredstava EU.
Plaćeno u odnosu na ugovoreno, kao i plaćeno u odnosu na dodijeljeno iznosi 75%.

30

U sklopu l. prioriteta alokacije za 2011. godinu do kraja izvještajnog razdoblja izvršena su
plaćanja u ukupnom iznosu 0,22 milijuna eura sredstava EU. Plaćeno u odnosu na ugovoreno
iznosi 61, ll%, kao i plaćeno u odnosu na dodijeljeno. U sklopu 2. prioriteta alokacije za 2011.
godinu (tehničke pomoći) izvršeno je plaćanje u iznosu 0,03 milijuna eura sredstava EU.
Plaćeno u odnosu na ugovoreno, kao i plaćeno u odnosu na dodijeljeno iznosi 75%.

U sklopu alokacija za 2012. i 2013. godinu zaključno s 30. lipnjem 2014. godine nije bilo
izvršenih plaćanja.

31

Tablica 10: Financijski pokazatelji provedbe komponente II programa IPA, IPA programa prekogranične suradnje Hrvatska- Crna Gora 2007.-2013., u izvještajnom razdoblju od
l. siječnja 2014. do JO. lipnja 2014. (sredstva EU, u milijunima eura)

IPA Komponenta IIB- Program prekogranične suradnje Hrvatska- Crna Gora

Godina alokacije Godina alokacije Godina alokacije Godina alokacije
2008. 2009. 2010. 2011. UKUPNO

0,36 0,04 0,36 0,04 0,36 0,04 0,36 0,04 0,36 0,04 0,45 0,05 0,45 0,05 3,00

0,36 0,04 0,36 0,04 0,36 0,04 0,36 0,04 0,36 0,04 0,00 0,00 0,00 0,00 2,00

0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00% 0,00% 0,00% 0,00% 0,00% 0,00% 0,00% 0,00% 0,00%

0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,0013

0,00% 0,00% 0,00% 0,00% 0,00% 0,00% 0,00% 0,00% 0,00% 0,00% 0,00% 0,00% 0,00% 0,00% 0,00%

0,00% 0,00% 0,00% 0,00% 0,00% 0,00% 0,00% 0,00% 0,00% 0,00% 0,000/o 0,00% 0,00% 0,00% 0,00%

0,00% 0,00% 0,00% 0,00% 0,000/o 0,00% 0,00% 0,00%

Mjera 1.3. Mali projekti razvoja prekograničnih zajednica Prioritet l Stvaranje povoljnih okolišnih i socioekonomskih uvjeta u programskom području
kroz unapređenje suradnje u zajednički odabranim sektorima i dobrosusjedskih odnosa u
prihvatljivim područjima

Prioritet 2 Tehnička pomoć (TP) za povećanje administrativnog kapaciteta u upravljanju i
provedbi programa prekogranične suradnje

Mjera 1.1. Zajedničke mjere za zaštitu okoliša, prirode i kulturne baštine
Mjera 1.2. Zajedničke mjere u području turizma i kulturnog prostora

Mjera 2.1. Podrška upravljanju i provedbi programa
Mjera 2.2. Podrška informiranju, promidžbi i evaluaciji programa

13 U izvještajnom je razdoblju izvršen l povrat u sklopu projekta iz alokacije za 2009. godinu u iznosu 4.999,50 eura sredstava EU.
32

Tablica 11: Financijski pokazatelji statusa provedbe komponente Il programa IPA, IPA programa prekogranične suradnje Hrvatska-Crna Gora 2007.-2013., od početka provedbe
do kraja izvje§tajnog razdoblja 30. lipnja 2014. (sredstva EU, u milijunima eura)

IPA Komponenta IIB- Program prekogranične suradnje Hrvatska- Crna Gora

Godina alokacije Godina alokacije Godina alokacije
2008. 2009. 2010.

0,36 0,04 0,36 0,04 0,36 0,04 0,36 0,04 0,36 0,04 0,45 0,05

0,36 0,04 0,36 0,04 0,36 0,04 0,36 0,04 0,36 0,04 0,00 0,00

100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 0,00% 0,00%

0,38 0,38 0,38 0,26 0,26 0,05

0,31 0,02 0,31 0,03 0,26 O,Q3 0,14 O,Q3 0,22 0,03 0,00 0,00

86,11% 50,00% 86,11% 75,00% 72,22% 75,00% 38,89% 75,00% 61,11% 75,00% 0,00% 0,00%

86,11% 50,00% 86,11% 75,00% 72,22% 75,00% 38,89% 75,00% 61,11% 75,00% 0,00% 0,00%

95,00% 95,00% 95,00% 65,00% 65,00% 10,00%

Mjera 1.3. Mali projekti razvoja prekograničnih zajednica

0,45 0,05

0,00 0,00

0,00% 0,00%

0,05

0,00 0,00

0,00% 0,00%

0,00% 0,00%

10,00%

UKUP
NO

3,00

2,00

66,67
%

1,76

1,39

69,62
%

46,33
%

58,67
%

Prioritet l Stvaranje povoljnih okolišnih i socioekonomskih uvjeta u programskom području kroz
unapređenje suradnje u zajednički odabranim sektorima i dobrosusjedskih odnosa u prihvatljivim
područjima

Prioritet 2 Tehnička pomoć (TP) za povećanje administrativnog kapaciteta u upravljanju i provedbi
programa prekogranične suradnje

Mjera 1.1. Zajedničke mjere za zaštitu okoliša, prirode i kulturne baštine
Mjera 1.2. Zajedničke mjere u području turizma i kulturnog prostora

Mjera 2.1. Podrška upravljanju i provedbi programa
Mjera 2.2. Podrška informiranju, promidžbi i evaluaciji programa

33

U izvještajnom razdoblju, od ukupno 19 projekata ugovorenih u prethodnim izvještajnim
razdobljima, njih ll se nalazi u fazi provedbe, dok je za 8 projekata provedba završila.

Od početka provedbe programa objavljena su 3 poziva na dostavu projektnih prijedloga (treći
je bio otvoren od 13. rujna 2013. godine do 13. prosinca 2013. godine- financijske alokacije
za 2012. i 2013. godinu).

Do 30. lipnja 2014. ukupno je ugovoreno 17 projekata, i to 4 ugovora u sklopu alokacije za
2007. godinu, 3 ugovora u sklopu alokacije za 2008. godinu, 4 ugovora u sklopu alokacije za
2009. godinu, 5 ugovora u sklopu alokacije za 2010. godinu te 3 ugovora u sklopu alokacije za
2011. godinu (ukupno 19 ugovora za 17 projekata, s obzirom da su dva projekta financirana iz
dvije alokacije - Heritage iz alokacija za 2009. i 2010., te JASPPer iz alokacija za 2010. i
20 ll.). Od ukupnog broja ugovorenih projekata, 7 ih se nalazi u fazi provedbe, dok je za l O
projekata provedba završila. Provedba svih ugovorenih projekata se odvija ili se odvijala na
području Dubrovačko- neretvanske županije, osim za projekt DIOD koji je jednim dijelom
(White water rescue training) održana na području Splitsko-dalamatinske županije (Cetina,
Omiš). Ukupna vrijednost ugovorenih projekata iznosi 2,00 milijuna eura.

3.2.1.3. lP A program prekogranične suradnje Hrvatska- Srbija 2007.-2013.

Cilj ovog Programa jest poticati prekograničnu suradnju pograničnih područja Republike
Hrvatske i Republike Srbije radi povećanja raznolikosti i unapredenja regionalnog
gospodarstva na socijalno i ekološki održiv način, uz istovremeno poboljšavanje
dobrosusjedskih odnosa uzduž granice. Dodatni programski cilj jest izgradnja kapaciteta
lokalnih, regionalnih i državnih institucija za upravljanje programima EU i pripremanje tih
institucija za upravljanje budućim programima prekogranične suradnje unutar cilja teritorijalne
suradnje strukturnih fondova EU.

Prioriteti i mjere Programa:

Prioritet l. Održivi društveno - gospodarski razvoj
Mjera 1.1. Gospodarski razvoj
Mjera 1.2. Zaštita okoliša
Mjera 1.3. "People to people"

Prioritet 2. Tehnička pomoć
Mjera 2.1. Podrška upravljanju i provedbi programa
Mjera 2.2. Podrška informiranju, promidžbi i evaluaciji programa.

Republici Hrvatskoj je u okviru ovog Programa za prvih pet programskih godina (2007. -
2011.) dodijeljeno 0,80 milijuna eura po programskoj godini, od čega 10% odnosno 0,08
milijuna eura otpada na tehničku pomoć, a 90%, odnosno O, 72 milijuna eura je namijenjeno za
projekte ugovorene putem poziva na dostavu projektnih prijedloga. Za programske godine
2012. i 2013. dodijeljen je 1,0 milijun eura po programskoj godini, od čega 10%, odnosno 0,10
milijuna eura otpada na tehničku pomoć, a 90%, odnosno 0,90 milijuna eura je namijenjeno za
projekte koji će biti ugovoreni putem poziva na dostavu projektnih prijedloga. Do sada je na
snagu stupilo sedam financijskih sporazuma, koji se odnose na alokacije za 2007. - 2013.
godinu.

34

U izvještajnom je razdoblju ugovoren l projekt iz alokacije za 2011. godinu, odabran putem
poziva na dostavu projektnih prijedloga, ukupne vrijednosti 0,06 milijuna eura, od čega sredstva
EU iznose 0,05 milijuna eura, a sufinanciranje od strane korisnika je 0,01 milijuna eura. Stopa
ugovaranja iznosi 6,94%.

Pored ugovaranja, u izvještajnom razdoblju su izvršena 3 završna plaćanja (2 u sklopu projekata
iz alokacije za 2009. godinu u ukupnom iznosu 0,03 milijuna eura sredstava EU i l u sklopu
projekta iz alokacije za 2010. godinu u ukupnom iznosu 0,005 milijuna eura sredstava EU), 3
među plaćanja (2 u sklopu alokacije za 2009. godinu u iznosu 0,08 milijuna eura sredstava EU
i l u sklopu alokacije za 2010. godinu u iznosu od 0,06 milijuna eura sredstava EU), te 2
avansna plaćanja u sklopu alokacije za 2011. godinu u iznosu 0,07 milijuna eura sredstava EU.

Od početka provedbe Programa u sklopu alokacije za 2007. godinu ugovoreno je 6 projekata,
5 putem poziva na dostavu projektnih prijedloga i l projekt tehničke pomoći. Ukupna vrijednost
projekata ugovorenih u sklopu poziva na dostavu projektnih prijedloga iznosi 0,86 milijuna
eura, od čega su sredstva EU O, 72 milijuna eura, a sufinanciranje korisnika O, 14 milijuna eura.
Ukupna vrijednost ugovora tehničke pomoći iznosi 0,12 milijuna eura, od čega su sredstva EU
0,08 milijuna eura, a sufinanciranje korisnika 0,04 milijuna eura. Stopa ugovaranja iznosi
100%.

U sklopu alokacije za 2008. godinu ugovoreno je 7 projekata, 6 putem poziva na dostavu
projektnih prijedloga i l projekt tehničke pomoći. Ukupna vrijednost projekata ugovorenih u
sklopu poziva na dostavu projektnih prijedloga iznosi 0,87 milijuna eura, od čega su sredstva
EU 0,72 milijuna eura, a sufinanciranje korisnika 0,15 milijuna eura. Stopa ugovaranja iznosi
100%. Ukupna vrijednost ugovora tehničke pomoći iznosi 0,12 milijuna eura, od čega su
sredstva EU 0,08 milijuna eura, a sufinanciranje korisnika 0,04 milijuna eura. Stopa ugovaranja
iznosi l 00%.

U sklopu alokacije za 2009. godinu ugovoreno je 9 projekata, 8 putem poziva na dostavu
projektnih prijedloga i l projekt tehničke pomoći. Ukupna vrijednost projekata ugovorenih u
sklopu poziva na dostavu projektnih prijedloga iznosi 0,87 milijuna eura, od čega su sredstva
EU O, 72 milijuna eura, a sufinanciranje korisnika O, 15 milijuna eura. Stopa ugovaranja iznosi
100%. Ukupna vrijednost ugovora tehničke pomoći iznosi 0,12 milijuna eura, od čega su
sredstva EU 0,08 milijuna eura, a sufinanciranje korisnika 0,04 milijuna eura. Stopa ugovaranja
iznosi 100%.

U sklopu alokacije za 2010. godinu ugovoreno je 6 projekata, 5 putem poziva na dostavu
projektnih prijedloga i l projekt tehničke pomoći. Ukupna vrijednost projekata ugovorenih u
sklopu poziva na dostavu projektnih prijedloga iznosi 0,86 milijuna eura, od čega su sredstva
EU O, 72 milijuna eura, a sufinanciranje korisnika O, 14 milijuna eura. Stopa ugovaranja iznosi
100%. Ukupna vrijednost ugovora tehničke pomoći iznosi 0,12 milijuna eura, od čega su
sredstva EU 0,08 milijuna eura, a sufinanciranje korisnika 0,04 milijuna eura. Stopa ugovaranja
iznosi l 00%.

U sklopu alokacije za 2011. godinu ugovoreno je 10 projekata, 9 putem poziva na dostavu
projektnih prijedloga i l projekt tehničke pomoći. Ukupna vrijednost projekata ugovorenih u
sklopu poziva na dostavu projektnih prijedloga iznosi 0,93 milijuna eura, od čega su sredstva
EU 0,72 milijuna eura, a sufinanciranje korisnika 0,21 milijuna eura. Stopa ugovaranja iznosi
100%. Ukupna vrijednost ugovora tehničke pomoći iznosi 0,12 milijuna eura, od čega su

35

sredstva EU 0,08 milijuna eura, a sufinanciranje korisnika 0,04 milijuna eura. Stopa ugovaranja
iznosi l 00%.

U sklopu l. prioriteta alokacije za 2007. godinu do kraja izvještajno g razdoblja izvršena su
plaćanja u ukupnom iznosu 0,67 milijuna eura sredstava EU. Plaćeno u odnosu na ugovoreno i
plaćeno u odnosu na dodijeljeno iznosi 93,06%. U sklopu 2. prioriteta alokacije za 2007. godinu
(tehničke pomoći) izvršena su plaćanja u ukupnom iznosu 0,06 milijuna eura sredstava EU.
Plaćeno u odnosu na ugovoreno i plaćeno u odnosu na dodijeljeno iznosi 75,00%.

U sklopu l. prioriteta alokacije za 2008. godinu do kraja izvještajnog razdoblja izvršena su
plaćanja u ukupnom iznosu 0,69 milijuna eura sredstava EU. Plaćeno u odnosu na ugovoreno,
kao i plaćeno u odnosu na dodijeljeno iznosi 95,83%. U sklopu 2. prioriteta alokacije za 2008.
godinu (tehničke pomoći) izvršena su plaćanja u ukupnom iznosu 0,08 milijuna eura sredstava
EU. Plaćeno u odnosu na ugovoreno, kao i plaćeno u odnosu na dodijeljeno iznosi 100%.

U sklopu l. prioriteta alokacije za 2009. godinu do kraja izvještajnog razdoblja izvršena su
plaćanja u ukupnom iznosu 0,60 milijuna eura sredstava EU. Plaćeno u odnosu na ugovoreno i
plaćeno u odnosu na dodijeljeno iznose 83,33%. U sklopu 2. prioriteta alokacije za 2009. godinu
(tehničke pomoći) izvršeno je plaćanje u iznosu 0,07 milijuna eura sredstava EU. Plaćeno u
odnosu na ugovoreno iznosi 87,50%, kao i plaćeno u odnosu na dodijeljeno.

U sklopu l. prioriteta alokacije za 2010. godinu do kraja izvještajnog razdoblja izvršena su
plaćanja u ukupnom iznosu 0,43 milijuna eura sredstava EU. Plaćeno u odnosu na ugovoreno
iznosi 59,72%, kao i plaćeno u odnosu na dodijeljeno. U sklopu 2. prioriteta alokacije za 2010.
godinu (tehničke pomoći) izvršeno je plaćanje u iznosu 0,07 milijuna eura sredstava EU pri
čemu plaćeno u odnosu na ugovoreno, kao i plaćeno u odnosu na dodijeljeno iznosi 87,50%.

U sklopu l. prioriteta alokacije za 2011. godinu do kraja izvještajnog razdoblja izvršena su
plaćanja u ukupnom iznosu 0,48 milijuna eura sredstava EU. Plaćeno u odnosu na ugovoreno
iznosi 66,67%, kao i plaćeno u odnosu na dodijeljeno. U sklopu 2. prioriteta alokacije za 20 ll.
godinu (tehničke pomoći) izvršeno je plaćanje u iznosu 0,06 milijuna eura sredstava EU pri
čemu plaćeno u odnosu na ugovoreno, kao i plaćeno u odnosu na dodijeljeno iznosi 75,00%.

36

Tablica 12: Financijski pokazatelji provedbe komponente II programa IPA, IPA programa prekogranične suradnje Hrvatska- Srbija 2007.-2013., u izvještajnom razdoblju od l.
siječnja 2014. do 30. lipnja 2014. (sredstva EU, u milijunima eura)

0,08 0,72 0,08

0,72 0,08 0,72 0,08

0,00 0,00

0,00% 0,00%

0,00 0,00

0,00 0,00 0,00 0,00

0,00% 0,00% 0,00%

0,00% 0,00% 0,00%

0,00% 0,00%

Prioritet l Održivi društveno • gospodarski razvoj
Mjera 1.1. Gospodarski razvoj
Mjera 1.2. Zaštita okoliša
Mjera 1.3. "People to people"

IPA Komponenta DB· Program prekogranične suradnje Hrvatska· Srbija

0,72 0,08 0,72 0,08 0,72 0,08 0,90 0,10

0,72 0,08 0,72 0,08 0,72 0,08 0,00 0,00

0,00 0,00 0,05 0,00 0,00

0,00% 0,00% 6,94% 0,00% 0,00%

0,00 0,00 0,00 0,00

O, I l 0,00 0,06 0,00 om 0,00 0,00 0,00

15,28% 0,00% 8,33% 0,00% 9,72% 0,00% 0,00% 0,00%

15,28% 0,00% 8,33% 0,00% 9,72% 0,00% 0,00% 0,00%

0,00% 0,00% 0,00% 0,00%

Prioritet 2 Tehnička pomoć
Mjera 2.1. Upravljanje i provedba programa
Mjera 2.2. Informiranje, promidžba i evaluacija programa

Godina
alokacije

0,90 0,10

0,00 0,00

0,00

0,00%

0,00

0,00 0,00

0,00% 0,00%

0,00% 0,00%

0,00%

UKUPNO

6,00

4,00

0,05

0,83%

0,00

0,24

6,00%

4,00%

0,00%

37

Tablica 13: Financijski pokazatelji statusa provedbe komponente II programa IPA, IPA programa prekogranične suradnje Hrvatska- Srbija 2007.-2013., od početka provedbe do
kraja izvještajnog razdoblja 30. lipnja 2014. (sredstva EU, u milijunima eura)

IPA Komponenta IIB- Program prekogranične suradnje Hrvatska- Srbija

0,08 0,72 0,08 0,72 0,08 0,72 0,08 0,72 0,08 0,90 0,10 0,90 0,10 6,00

0,08 0,72 0,08 0,72 0,08 0,72 0,08 0,72 0,08 0,00 0,00 0,00 0,00 4,00

100% !OO% 100% 100% 100% 100% 100% 100% 100% 0,00% 0,00% 0,00% 0,00% 66,67%

0,76 0,76 0,52 0,52 0,00 0,00 3,32

0,06 0,69 0,08 0,60 O,Q7 0,43 O,Q7 0,48 0,06 0,00 0,00 0,00 0,00 3,21

75,00% 95,83% 100% 83,33% 87,50% 59,72% 87,50% 66,67% 75,00% 0,00% 0,00% 0,00% 0,00% 80,25%

75,00% 95,83% 100% 83,33% 87,50% 59,72% 87,50% 66,67% 75,00% 0,00% 0,00% 0,00% 0,00% 53,50%

95,00% 95,00% 65,00% 65,00% 0,00% 0,00% 55,33%

Prioritet l Održivi društveno - gospodarski razvoj Prioritet 2 Tehnička pomoć
Mjera 1.1. Gospodarski razvoj Mjera 2.1. Upravljanje i provedba programa
Mjera 1.2. Zaštita okoliša Mjera 2.2. Informiranje, promidžba i evaluacija programa
Mjera 1.3. "People to people"

38

Iako u sklopu ovog Programa u izvještajnom razdoblju nije objavljen poziv na dostavu
projektnih prijedloga, isti se nalazi u fazi pripreme.

Putem poziva na dostavu projektnih prijedloga, u ovom je razdoblju ugovoren l projekt u
sklopu alokacije za 20 ll. godinu. U govoreni projekt nalazi se u fazi provedbe. Od preostalih
37 projekata ugovorenih u prethodnim izvještajnim razdobljima, 20 se nalazi u fazi provedbe,
dok je za 17 projekata provedba završila.

Projekt, vrijednosti 0,05 milijuna eura, ugovoren u izvještajnom razdoblju provodi se na
području četiri županije: Osječko- baranjske, Vukovarsko -srijemske, Požeško- slavonske i
Brodsko-posavske.

Od početka provedbe Programa objavljena su 2 poziva na dostavu projektnih prijedloga, a u
pripremi je i treći poziv koji će obuhvaćati alokacije za 2012. i 2013. godinu.

Do 30. lipnja 2014. ukupno su ugovorena 38 projekta, i to 6 projekata u sklopu alokacije za
2007. godinu, 7 projekata u sklopu alokacije za 2008. godinu, 9 projekata u sklopu alokacije za
2009. godinu, 6 projekata u sklopu alokacije za 2010. godinu te lO projekata u sklopu alokacije
za 2011. godinu. Od ukupnog broja ugovorenih projekata, 21 ih se nalazi u fazi provedbe, dok
je za 17 projekata provedba završila.

Ugovoreni se projekti provode na području 4 županije, i to Osječko- baranjske, Vukovarsko­
srijemske, Požeško- slavonske i Brodsko- posavske. 23 projekta se provode na području samo
jedne županije (12 na području Osječko - baranjske, 10 na području Vukovarsko - srijemske
te l na području Brodsko - posavske), dok se preostali projekti provode na području više
županija. Ukupna vrijednost projekata s područja Osječko - baranjske županije iznosi 2,65
milijuna eura, s područja Vukovarsko - srijemske županije 1,76 milijuna eura, s područja
Brodsko- posavske županije 0,19 milijuna eura, a s područja Požeško- slavonske županije
0,49 milijuna eura.

Grafikon 9: Grafički prikaz geografske rasprostranjenosti projekata u okviru shema dodjele bespovratnih
sredstava Programa prekogranične suradnje Hrvatska- Srbija od početka provedbe do kraja izvještaj nog
razdoblja 30. lipnja 2014. godine

• Osječko - baranjska županija:
52,06%

• Vukovarsko -srijemska županija:
34,59%

• Brodsko - posavska županija:
3,73%

• Požeško-slavonska županija:
9,63%

39

3.2.2. Transnacionalni programi

Navedenim se programima nastoji povezati partnere iz zemalja kandidatkinja/potencijalnih
kandidatkinja s partnerima iz država članica Europske unije kako bi kroz zajedničku provedbu
aktivnosti stekli iskustvo s programima teritorijalne suradnje u okviru strukturnih fondova EU.
Kroz navedene bi se programe, nadalje, trebala uspostaviti i razviti transnacionalna suradnja i
to kroz sljedeća područja: inovativnost, okoliš, dostupnost i održivi urbani razvoj.

I ovi su programi namijenjeni neprofitnim organizacijama i institucijama. U projektnom
partnerstvu moraju se nalaziti partneri iz najmanje tri različite države, od kojih jedna mora biti
država članica EU. Svaki partner mora razraditi projekt na način da provedbom projektnih
aktivnosti doprinosi ciljevima definiranima u samom programu. Osim neprofitnim
organizacijama, programi su namijenjeni i odabranim lokalnim i regionalnim tijelima,
gradovima, državnim tijelima, gospodarskim subjektima i istraživačkim institucijama,
suradničkim strukturama malih i srednjih poduzeća.

Transnacionalni programi Jugoistočna Europa i Mediteran su se ugovarali u Republici
Hrvatskoj u razdoblju 2007. do 2009. godine kada su partnerima iz Republike Hrvatske bila
dostupna sredstva dodijeljena isključivo za Republiku Hrvatsku. U razdoblju 2010. do 2013.
prelazi se na podijeljeni sustav upravljanja te se ugovori potpisuju s Upravljačkim tijelom ili
vodećim partnerom u državi članici. U ovom slučaju sredstva EU svih država ne-članica ulaze
u takozvanu ,,zajedničku blagajnu", čime partnerima iz Republike Hrvatske mogu biti
dodijeljena sredstva u većem iznosi od same alokacije. Zbog navedenog za ova dva programa
podaci o dodijeljenim i ugovorenim sredstvima prikazuju se odvojeno za programska razdoblja
2007.-2009. i 2010.-2013.

3.2.2.1. Program transnacionalne suradnje Jugoistočna Europa 2007.-2013.

3.2.2.1.1. Programske godine 2007.-2009.

Republici Hrvatskoj je u okviru ovog Programa u sklopu alokacije za 2007., kao i za 2008.
godinu dodijeljeno 0,40 milijuna eura, dok je u sklopu alokacije za 2009. godinu dodijeljeno
0,36 milijuna eura.

Svi su projekti ugovoreni u prethodnim izvještajnim razdobljima.

U izvještajnom je razdoblju izvršen l povrat u sklopu projekata iz alokacije za 2009. godinu u
ukupnom iznosu 709,81 euro od strane korisnika zbog neutrošenihlkrivo utrošenih sredstava.

Od početka provedbe Programa u sklopu alokacije za 2007. godinu ugovorena su 3 projekta
ukupne vrijednosti 0,41 milijuna eura, od čega su sredstva EU 0,35 milijuna eura, a
sufinanciranje korisnika 0,06 milijuna eura. Stopa ugovaranja iznosi 87,50%.

U sklopu alokacije za 2008. godinu ugovoreno je 6 projekata ukupne vrijednosti 0,48 milijuna
eura, od čega su sredstva EU 0,40 milijuna eura, a sufinanciranje korisnika 0,08 milijuna eura.
Stopa ugovaranja iznosi l 00%.

40

U sklopu alokacije za 2009. godinu ugovorena su 3 projekta ukupne vrijednosti 0,31 milijun
eura, od čega su sredstva EU 0,26 milijun eura, a sufinanciranje korisnika 0,05 milijun eura.
Stopa ugovaranja iznosi 72,22%.

U sklopu alokacije za 2007. godinu do kraja izvještajnog razdoblja izvršena su plaćanja
sredstava EU u ukupnom iznosu 0,31 milijun eura. Plaćeno u odnosu na ugovoreno iznosi
88,57%, a plaćeno u odnosu na dodijeljeno 77,50%.

U sklopu alokacije za 2008. godinu do kraja izvještajnog razdoblja izvršena su plaćanja u
ukupnom iznosu 0,31 milijun eura sredstava EU. Plaćeno u odnosu na ugovoreno i plaćeno u
odnosu na dodijeljeno iznose 77,50%.

U sklopu alokacije za 2009. godinu do kraja izvještajnog razdoblja izvršena su plaćanja u
ukupnom iznosu 0,22 milijuna eura sredstava EU. Plaćeno u odnosu na ugovoreno iznosi
84,62%, a plaćeno u odnosu na dodijeljeno 61, ll%.

Svi su projekti u sklopu ovog Programa ugovoreni u prethodnim izvještajnim razdobljima.
Svakome od ukupno 12 ugovorenih projekata provedba je završila.

Za razliku od projekata ugovorenih u sklopu programa prekogranične suradnje s državama
nečlanicama EU, ugovoreni projekti u sklopu ovog Programa provode se na području cijele
Republike Hrvatske.

Od početka provedbe Programa objavljena su 2 poziva na dostavu projektnih prijedloga. Prvi
je poziv obuhvaćao alokacije za 2007. i 2008. godinu, dok je drugi poziv obuhvatio alokaciju
za 2009. godinu.

3.2.2.1.2. Programske godine 2010.-2013.

Program transnacionalne suradnje Jugoistočna Europa temelji se na 4 prioritetne osi:

Prioritetna os l - Pomaganje inovacija i poduzetništva;
Prioritetna os 2 - Zaštita i unaprjeđenje okoliša;
Prioritetna os 3 - Poboljšanje dostupnosti i
Prioritetna os 4 - Razvoj tranzicijskih sinergija za područja održivog rasta.

Program obuhvaća IPA države: Albaniju, Bosnu i Hercegovinu, Crnu Goru, Hrvatsku,
Makedoniju i Srbiju, a iznos sredstava EU u sklopu programa SEE za godine 2010.-2013.
integriran je za sve IPA države te iznosi 16,5 milijuna eura.

Sustav provedbe od 20 l O. godine je "podijeljeno upravljanje" te hrvatski projektni partneri
mogu koristiti ukupnu IPA alokaciju Programa bez ograničenja. Ured Premijera u Mađarskoj
obavlja ulogu upravljačkoga tijela za Program sa sjedištem u Budimpešti. Tijelo odgovorno za
upravljanje programom na nacionalnoj razini u Republici Hrvatskoj je Ministarstvo
regionalnoga razvoja i fondova Europske unije. Podršku Upravljačkom tijelu u upravljanju
Programom, informiranju javnosti i pružanju savjetodavnih usluga predlagateljima projekata
pruža Zajedničko tehničko tajništvo koje se nalazi u Budimpešti. Podršku potencijalnim
prijaviteljima projekata u Republici Hrvatskoj pruža osoba zaposlena kao nacionalna kontakt

41

točka sa sjedištem u Zagrebu. Odbor za praćenje odgovoran je za izbor projekata te osigurava
usklađenost i koordinaciju u provedbi IPA programa.

U razdoblju 2010.-2013. godine objavljena su 2 poziva na dostavu projektnih prijedloga. U
okviru 3. poziva ugovoreno je 5 projekata koji uključuju 7 hrvatskih partnera. Hrvatskim
partnerima je ukupno dodijeljeno 0,96 milijuna eura. U okviru 4. poziva ugovoreno je 29
projekata koji uključuju 35 hrvatskih partnera. Ukupno je dodijeljeno 3,02 milijuna eura.

3.2.2.2. Program transnacionalne suradnje Mediteran 2007.-2013.

3.2.2.2.1. Programske godine 2007.-2009.

Republici Hrvatskoj je u okviru ovog Programa u sklopu alokacije za 2007. godinu dodijeljeno
0,05 milijuna eura, u sklopu alokacije za 2008. godinu O, ll milijuna eura te u sklopu alokacije
za 2009. godinu 0,14 milijuna eura. Svi su projekti ugovoreni u prethodnim izvještajnim
razdobljima.

U izvještajnom je razdoblju izvršena su 2 završna plaćanja u sklopu alokacije za 2009. godinu
iznosu od 0,006 milijuna eura te l povrat u iznosu od 0,002 milijuna eura od strane korisnika
zbog neutrošenihlkrivo utrošenih sredstava.

Od početka provedbe programa u sklopu alokacije za 2007. godinu ugovoren je l projekt
ukupne vrijednosti 0,054 milijuna eura, od čega su sredstva EU 0,046 milijuna eura, a
sufinanciranje korisnika 0,008 milijuna eura. Stopa ugovaranja iznosi l 00%.

U sklopu alokacije za 2008. godinu ugovorena su 2 projekta ukupne vrijednosti 0,125 milijuna
eura, od čega su sredstva EU 0,11 milijuna eura, a sufinanciranje korisnika 0,015 milijuna eura.
Stopa ugovaranja iznosi l 00%.

U sklopu alokacije za 2009. godinu ugovorena su 3 projekta ukupne vrijednosti 0,15 milijuna
eura, od čega su sredstva EU O, 13 milijuna eura, a sufinanciranje korisnika 0,02 milijuna eura.
Stopa ugovaranja iznosi 92,86%.

U sklopu alokacije za 2007. godinu do kraja izvještajnog razdoblja izvršena su plaćanja u
ukupnom iznosu 0,04 milijuna eura sredstava EU. Plaćeno u odnosu na ugovoreno i plaćeno u
odnosu na dodijeljeno iznosi 80%.

U sklopu alokacije za 2008. godinu do kraja izvještajnog razdoblja izvršena su plaćanja u
ukupnom iznosu 0,09 milijuna eura sredstava EU. Plaćeno u odnosu na ugovoreno i plaćeno u
odnosu na dodijeljeno iznosi 81,82%.

U sklopu alokacije za 2009. godinu do kraja izvještajnog razdoblja izvršena su plaćanja u
ukupnom iznosu 0,11 milijuna eura sredstava EU. Plaćeno u odnosu na ugovoreno iznosi
84,62%, a plaćeno u odnosu na dodijeljeno 78,57%.

Svi su projekti u sklopu ovog Programa ugovoreni u prethodnim izvještajnim razdobljima.
Svakome od ukupno 6 ugovorenih projekata provedba je završila.

42

Od početka provedbe Programa objavljena su 2 poziva na dostavu projektnih prijedloga. Prvi
je poziv obuhvaćao alokacije za 2007. i 2008. godinu, dok je drugi poziv obuhvatio alokaciju
za 2009. godinu.

Do 30. lipnja 2014. godine ukupno je ugovoreno 6 projekata, i to l projekt u sklopu alokacije
za 2007. godinu, 2 projekta u sklopu alokacije za 2008. godinu te 3 projekta u sklopu alokacije
za 2009. godinu.

U govoreni projekti provodili su se na području 4 županije: Istarske, Dubrovačko- neretvanske,
Varaždinske te Grada Zagreba. Pet se projekata provodilo na području samo jedne županije (2
na području Istarske, l na području Dubrovačko - neretvanske, l na području Varaždinske i l
na području Grada Zagreba), dok se l projekt provodi na području 2 županije: Istarske i Grada
Zagreba. Ukupna vrijednost projekata s područja Istarske županije iznosi 0,16 milijuna eura, s
područja Dubrovačko - neretvanske županije 0,05 milijuna eura, s područja Varaždinske
županije 0,06 milijuna eura te s područja Grada Zagreba 0,08 milijuna eura.

Grafikon 10: Grafički prikaz geografske rasprostranjenosti projekata u okviru shema dodjele bespovratnih
sredstava Programa transnacionalne suradnje Mediteran 2007.-2013., za programske godine 2007.-2009.,
od početka provedbe do kraja izvještajnog razdoblja 30. lipnja 2014.

3.2.2.2.2. Programske godine 2010.-2013.

• Istarska županija: 45,71%

• Dubrovačko -neretvanska
županija: 14,29%

• Varaždinska županija: 17,14%

• Grad Zagreb: 22,86%

Program transnacionalne suradnje Mediteran 2007.-2013. temelji se na 4 prioritetne osi s
pripadajućim ciljevima:

Prioritetna os 1- Jačanje inovacijskih kapaciteta (širenje inovativnih tehnologija te znanja i
iskustva, jačanje strateške suradnje između aktera gospodarskog razvoja i tijela javne vlasti);

Prioritetna os 2 - Zaštita okoliša i promicanje održivog teritorijalnog razvoja (zaštita i
unapijeđenje prirodnih bogatstava i baštine, promicanje energija iz obnovljivih izvora i
poboljšanje energetske učinkovitosti, spiječavanje pomorskih rizika i jačanje pomorske
sigurnosti, spiječavanje i suzbijanje prirodnih rizika);

Prioritetna os 3 - Poboljšanje mobilnosti i teritorijalne pristupačnosti (povećanje pomorske
pristupačnosti i prometnih kapaciteta kroz multimodalnost i intermodalnost, podrška korištenju
informacijske tehnologije u cilju bolje pristupačnosti i teritorijalne suradnje);

43

Prioritetna os 4 - Promicanje policentričnoga i održivog razvoja MED prostora (koordinacija
razvojnih politika i usavršenje teritorijalnog upravljanja, jačanje identiteta i unapijeđenje
kulturnih bogatstava u cilju bolje integracije područja Mediterana).

Najviši iznos pomoći IPA odobrene za godine 2010.-2013. u sklopu MED programa integriran
je za sve IPA države (Albaniju, Bosnu i Hercegovinu, Hrvatsku i Crnu Goru) utvrđenje u visini
od 5,4 milijuna eura.

Sustav provedbe od 2010. godine je "podijeljeno upravljanje", što znači da hrvatski projektni
partneri mogu koristiti ukupnu lP A alokaciju Programa bez ograničenja. Regija Provansa-Alpe­
Azuma obala obavlja ulogu Upravljačkoga tijela za Program. Svaka država korisnica osniva
nacionalnu kontaktnu točku kako bi pružila potporu u provedbi Programa.

U razdoblju 2010.-2013. godine objavljeno je 5 poziva na dostavu projektnih prijedloga. U
okviru strateškog poziva ugovoren je l projekt koji uključuje 3 hrvatska partnera. Hrvatskim
partnerima je ukupno dodijeljeno 0,67 milijuna eura. U okviru l. ciljanog poziva ugovoreno je
12 projekata koji uključuju 15 hrvatskih partnera. Ukupno je dodijeljeno 2,08 milijuna eura.

Od l. srpnja 2013. Hrvatskoj su na raspolaganju dodatna sredstva Europskog fonda za
regionalni razvoj (dalje u tekstu: EFRR sredstva). U okviru 2. ciljanog poziva ugovoren je l
projekt s l hrvatskim partnerom kojem je dodijeljeno 0,09 milijuna eura EFRR sredstava. U
okviru poziva za kapitalizaciju projekata ugovoreno je 6 projekata sa 7 hrvatskih partnera.
Hrvatskim partnerima je ukupno dodijeljeno 0,45 milijuna eura EFRR sredstava.

U listopadu 2013. godine objavljenje posljednji natječaj koji se bazira na Pomorskom pristupu.
Natječaj je zatvoren 13. siječnja 2014. godine. Za financiranje je odabrano 14 projekata, od
čega 6 projekata sa 7 hrvatskih partnera. Ukupan budžet koji se odnosi na hrvatske partnere
iznosi 527 tisuća eura, od čega se iz Europskog fonda za regionalni razvoj fmancira 440 tisuća
eura.

44

Tablica 14: Financijski pokazatelji provedbe komponente II programa IPA, Programa prekogranične
suradnje Jugoistočna Europa i Mediteran 2007.-2009., u izvještajnom razdoblju od I. siječnja 2014. do 30.
lipnja 2014. (sredstva EU, u milijunima eura)

0,40 0,05 0,40 O, ll 0,36 0,14 1,19 0,33

0,35 0,05 0,40 0,11 0,26 0,13 1,01 0,29

0,00 0,00 0,00 0,00 0,00

0,00% 0,000/o
0,00% 0,00% 0,00%

-0,02 14 0,00 0,00

0,00 0,00 0,00 0,00 0,00 0,003 0,00 0,003

0,00% 0,00% 0,00% 0,00% 0,00% 2,31% 0,00% 1,03%

0,00% 0,00% 0,00% 0,00% 0,00% 2,14% 0,00% 1,00%

n/p 0,00% 0,00% n/p

14 Povrat neiskorištenih sredstava Europskoj komisiji po isteku roka za plaćanje. Završna izjava o izdacima po programu
IPA II 2007 SEE i MED poslana je Europskoj komisiji 17. ožujka 2014. godine. U tijeku je zatvaranje programa.
Nastavno na dopis Europske komisije od 10. travnja 2014. godine, vraćena su nepotrošena sredstva po programu
u iznosu 21.217,77 eura.
15 Povrat neiskorištenih sredstava Europskoj komisiji po isteku roka za plaćanje.

45

Tablica 15: Financijski pokazatelji statusa provedbe komponente Il programa IPA, Programa
prekogranične suradnje Jugoistočna Europa i Mediteran 2007.-2009., od početka provedbe do kraja
izvještajnog razdoblja 30. lipnja 2014. (sredstva EU, u milijunima eura)

0,40 0,05 0,40 0,11 0,36 0,14 1,19 0,33

0,35 0,05 0,40 O,ll 0,26 0,13 1,01 0,29

87,50% 100% 100% 100% 72,22% 92,86% 84,87% 87,88%

0,35 0,48 0,37 1,20

0,31 0,04 0,31 0,09 0,22 O,ll 0,84 0,24

88,57% 80,00% 77,50% 81,82% 84,62% 84,62% 83,17% 82,76%

77,50% 80,00% 77,50% 81,82% 61,11% 78,57% 72,41% 80,00%

87,50% 94,12% 97,44% 78,95%

46

Tablica 16: Financijski pokazatelji statusa provedbe komponente II programa IPA, programi
transnacionalne suradnje Jugoistočna Europa i Mediteran od 2010. godine do kraja izvještajnog razdoblja
30. lipnja 2014. (sredstva EU, u milijunima eura)

16,5 20,41

3,98 2,75 0,98 7,71

24,12% 50,93% 4,8% 18,22%

2,81 0,76 0,21 3,78

3.2.3. Prekogranični programi s državama članicama Europske unije za fmancijsko
razdoblje 2007. - 2013.

Zajedničko obilježje programa s državama članicama Europske unije jest specifičan način
provedbe takozvanim podijeljenim upravljanjem (engl. shared management) i organizacije
provedbenih tijela sukladno članku 102. IPA provedbene uredbe 718/200719

: država članica
prekograničnog programa imenuje upravljačko tijelo, tijelo za ovjeravanje te tijelo za reviziju
programa. Nakon savjetovanja s državama sudionicama programa upravljačko tijelo osniva
zajedničko tehničko tajništvo koje pomaže upravljačkom tijelu i zajedničkom odboru za
praćenje u izvršavanju njihovih dužnosti. U skladu s člankom l 08. lP A provedbene uredbe
718/2007, države sudionice programa uspostavljaju kontrolni sustav koji omogućava provjeru
prihvatljivosti izdataka na nacionalnoj razini u svakoj državi sudionici programa.

Republika Hrvatska sudjeluje u sljedećim programima prekogranične suradnje s državama
članicama Europske unije:

IPA program Jadranska prekogranična suradnja 2007.-2013.;
Program prekogranične suradnje Slovenija- Hrvatska 2007.-2013.;
Program prekogranične suradnje Mađarska- Hrvatska 2007.-2013.

Podaci prikazani za navedene programe prekogranične suradnje s državama članicama iskazuju
zbirne iznose, odnosno uključuju IPA sredstva i sredstva nacionalnog sufinanciranja zbog
različitog modaliteta provedbe od ostalih komponenti programa lP A.

16 Ukupan raspoloživi iznos za sve države sudionice (IPA).
17 Za korisnike iz RH (IPA sredstva).
18 Odobreno krajnjim korisnicima u Republici Hrvatskoj od strane FLC-a do 31. prosinca 2013. godine.
19 Uredba Komisije (EZ) br. 718/2007 od 12. lipnja 2007. godine o provedbi Uredbe Vijeća (EZ) br. 1085/2006 kojom se
uspostavlja instrument pretpristupne pomoći (lP A)

47

Tablica 17: Financijski pokazatelji provedbe komponente Il programa IPA, Programi prekogranične
suradnje sa zemljama članicama do 30. lipnja 2014. (sredstva EU, u milijunima eura)

220,57 44,7

44,08 13,58 27,86

19,98% 30,38% 53,14%

8,17 9,24 12,43

3.2.3.1. IPA program Jadranska prekogranična suradnja 2007.-2013.

IPA program Jadranska prekogranična suradnja 2007.-2013 temelji se na tri prioriteta 1

pripadajućim im mjerama:

Prioritet l - Gospodarska, društvena i institucionalna suradnja (Istraživanje i inovacije;
Novčana potpora inovativnim malim i srednjim poduzećima; Društvene, socijalne i zdravstvene
mreže; Institucionalna suradnja);

Prioritet 2 - Prirodna i kulturna bogatstva i sprječavanje rizika (Zaštita i unaprjeđenje morskog
i obalnog područja; Upravljanje prirodnim i kulturnim bogatstvima i sprječavanje prirodnih i
tehnoloških rizika; Štednja energije i obnovljivi izvori energije; Održivi turizam);

Prioritet 3 - Pristupačnost i mreže (Fizička infrastruktura; Sustavi održive pokretljivosti;
Komunikacijske mreže).

U Programu trenutno sudjeluju Albanija, Bosna i Hercegovina, Crna Gora, Grčka, Hrvatska
Italija, Slovenija i Srbija. Program je namije!Uen pravnim osobama javnog ili privatnog prava,
s uredom registriranim na programskom području (izuzetak su nacionalna ili regionalna tijela
javne vlasti, ili tijela koja djeluju u okviru javnog prava, koja na programskom području imaju
upravnu nadležnost, a locirana su izvan njega (npr. ministarstva, regionalni uredi itd.). U okviru
svake od mjera Programa neprofitne privatne organizacije se mogu javiti u ulozi krajnjih
korisnika i u ulozi vodećih korisnika.

Sustav provedbe je "podijeljeno upravljanje", što znači da hrvatski projektni partneri mogu
koristiti ukupnu alokaciju Programa bez ograničenja. Upravljačko tijelo programa je regija
Abruzzo sa sjedištem u L'Aquli, Italija. Tijelo odgovorno za upravljanje programom na
nacionalnoj razini u Republici Hrvatskoj je Ministarstvo regionalnoga razvoja i fondova
Europske unije. Podršku Upravljačkom tijelu u upravljanju Programom, informiranju javnosti

20 Ukupan raspoloživi iznos za sve države sudionice {IPA i nacionalno sufinanciranje.)
21 Za korisnike iz Republike Hrvatske (IPA sredstva i nacionalno sufinanciranje.)
22 Odobreno krajnjim korisnicima iz Republike Hrvatske od strane FLC-a do 30. lipnja 2013. godine.

48

i pružanju savjetodavnih usluga predlagatelj ima projekata pruža Zajedničko tehničko tajništvo
koje čine zaposlenici iz svih država sudionica Programa. Podršku potencijalnim prijaviteljima
projekata u Republici Hrvatskoj pruža osoba zaposlena kao Info točka sa sjedištem u Zagrebu.
Konačnu odluku o odabiru projekata koji će se financirati kroz Program donosi Zajednički
odbor za praćenje (engl. Joint Monitoring Committee- JMC) Programa koji čine predstavnici
svih država s nacionalne i regionalne razine.

U 2011. godini odlukom Zajedničkog nadzornog odbora Programa donesena je odluka o
financiranju strateškog projekta "Alterenergy" koji proizlazi izravno iz Operativnog programa.
Ukupna vrijednost ugovorena za hrvatske partnere u okviru ovog projekta je l ,25 milijuna eura,
a do 31. prosinca 2013. godine ovjereno je troškova u iznosu od 0,16 milijuna eura.

Prvi poziv za strateške projekte, raspisan je u rujnu 2012. godine u ukupnom iznosu od 73,78
milijuna eura, a u listopadu 2013. godine na sastanku Zajedničkog nadzornog odbora Programa
odobrena je rang lista strateških projektnih prijedloga prihvatljivih za fmanciranje. Odobreno
je sveukupno ll projekata u kojima sudjeluju 24 hrvatska partnera u ukupnom iznosu od 13,31
milijuna eura.

Tablica 18: Financijski pokazatelji statusa provedbe komponente II programa IPA, IPA program
Jadranska prekogranična suradnja 2007.-2013., od početka provedbe do kraja izvještajnog razdoblja 30.
lipnja 2014. (EU sredstva, u milijunima eura)

3.2.3.2.

63,18 69,98 12,50 73,78 1,13 220,57

13,06 15,33 1,25 13,31 1,13 44,08

20,67% 21,91% 10% 18,04% 100% 19,98%

5,41 2,04 0,16 0,02 0,54 8,17

lP A program prekogranične suradnje Slovenija- Hrvatska 2007.-
2013.

Pristupanjem Hrvatske Europskoj uniji Program IPA prekogranične suradnje Slovenija -
Hrvatska 2007.-2013. postao je Program prekogranične suradnje Slovenija- Hrvatska 2007.-
2013. koji će se u financijskom razdoblju 2014.-2020. financirati sredstvima ERDF-a. Program
se bazira na dva prioriteta (Gospodarski i društveni razvoj te Održivo upravljanje prirodnim
resursima) i 5 odgovarajućih mjera (Turizam i ruralni razvoj, Razvoj poduzetništva, Društvena
integracija, Zaštita okoliša i Očuvanje zaštićenih područja).

Program je namijenjen neprofitnim organizacijama i institucijama koje žele raditi na
prekograničnom projektu s najmanje jednim prekograničnim partnerom: kao korisnici i

23 Alokacija ukupnih sredstava smanjena je sukladno zadnje ažuriranoj verziji Operativnog programa od 6. svibnja
2014. godine.

49

podnositelji prijave mogu se javiti neprofitne pravne osobe, osnovane u skladu s javnim ili
privatnim pravom koje djeluju u javnom i općem interesu.

Za razdoblje 2007.-2013. Programu je na raspolaganju iznos od 42,70 milijuna eura. Alokacije
lP A sredstava po projektu kretale su se od 0,08 do 2 milijuna eura, ovisno o prioritetu i pozivu.

Sustav provedbe je "podijeljeno upravljanje", što znači da hrvatski projektni partneri mogu
koristiti ukupnu alokaciju programa bez ograničenja. Upravljačko tijelo Programa je
Ministarstvo gospodarskog razvoja i tehnologije Republike Slovenije, Uprava za regionalni
razvoj i europsku teritorijalnu suradnju, sa sjedištem u Ljubljani. Tijelo odgovorno za
upravljanje Programom na nacionalnoj razini u Republici Hrvatskoj je Ministarstvo
regionalnoga razvoj i fondova Europske unije.

Podršku Upravljačkom tijelu u upravljanju Programom, informiranju javnosti i pružanju
savjetodavnih usluga predlagateljima projekata pruža Zajedničko tehničko tajništvo koje čine
zaposlenici iz obje države sudionice Programa. Podršku potencijalnim prijaviteljima projekata
u Republici Hrvatskoj pruža osoba zaposlena kao Info-točka sa sjedištem u Zagrebu.

Konačnu odluku o odabiru projekata koji će se financirati kroz Program donosi Zajednički
odbor za praćenje (engl. Joint Monitoring Committee- JMC) Programa koji čine predstavnici
obiju država s nacionalne i regionalne razine.

Na posljednji, treći poziv na dostavu projektnih prijedloga u sklopu Programa zaprimljeno je
228 prijava te je uvjetno odobreno 39 projekata, a 18 projekata našlo se na rezervnoj listi. U 39
odobrenih projekata sudjeluje 95 projektnih partnera iz Hrvatske. Ukupna IPA alokacija
namijenjena za 3. poziv iznosi 13,76 milijuna eura kojima je pristupanjem Hrvatske Europskoj
uniji pridodano 3,8 milijuna EFRR sredstava kojima će se sufinancirati dodatni projekti.
Ugovaranje projekata iz 3. poziva je u tijeku.

Tablica 19: Financijski pokazatelji statusa provedbe komponente II programa IPA, Program
prekogranične suradnje Slovenija - Hrvatska 2007.-2013., od početka provedbe do kraja izvještajnog
razdoblja JO. lipnja 2014. (sredstva EU, u milijunima eura)

14,15 11,90 17,57 1,08 44,7

6,22 6,28
ugovaranje u

1,08 13,58
tijeku

43,96% 52,77% n/p 100% n/p

4,16 4,23 n/p 0,85 9,24

50

3.2.3.3. IPA program prekogranične suradnje Mađarska - Hrvatska 2007.-
2013.

Program prekogranične suradnje Mađarska- Hrvatska 2007.-2013. temelji se na sljedećim
prioritetima i mjerama: Održivi okoliš i turizam (mjere: Održiv i atraktivan okoliš; Održiv
turizam na području rijeka Mure, Drave i Dunava) i Razvoj gospodarske suradnje i zajedničkih
ljudskih kapaciteta (Gospodarska suradnja; Razvoj zajedničkih ljudskih kapaciteta).

Program je namijenjen neprofitnim organizacijama i institucijama koje žele raditi na
prekograničnom projektu s najmanje jednim prekograničnim partnerom: kao korisnici i
podnositelji prijave mogu se javiti neprofitne pravne osobe, osnovane u skladu s javnim ili
privatnim pravom koje djeluju u javnom i općem interesu. Sredstva su dostupna u programski
prihvatljivom području za projekte zaštite okoliša, projekte koji jačaju gospodarsku i socijalnu
koheziju, kao i zajednička istraživanja, razvoj i inovacije te projekte promocije prekogranične
mobilnosti tržišta rada. Značajni dio sredstava namijenjen je razvojnim projektima iz područja
turizma, uključujući razvoj turističke infrastrukture, kao i aktivnosti s ciljem očuvanja
zajedničke kulturne baštine.

Prihvatljiva područja za financiranje obuhvaćaju sljedeće hrvatske županije: Međimursku,
Koprivničko-križevačku, Virovitičko-podravsku i Osječko-baranjsku. Pridružena područja
koja mogu koristiti najviše 20% od ukupnog financiranja iz sredstava Unije su: Varaždinska,
Bjelovarsko-bilogorska, Požeško-slavonska i Vukovarsko-srijemska županija.

Vrijednost Programa za razdoblje 2007.- 2013. godine je 52,43 milijuna eura sredstava EU.
Kao i u svim ostalim programima prekogranične suradnje u kojima sudjeluje Republika
Hrvatska, projekti se financiraju do 85% bespovratnim sredstvima EU, dok sufinanciranje
korisnika (tzv. nacionalno sufinanciranje) iznosi najmanje 15%. Neprofitne organizacije i
udruge koje kao pravne osobe nisu izravni korisnici sredstava državnog proračuna Republike
Hrvatske, imaju pravo na nacionalno sufinanciranje Ministarstva regionalnoga razvoja i
fondova Europske unije. Predfinanciranje nije predviđeno. Sufinanciranje od strane EU kreće
se od 0,01 do 3,00 milijuna eura po projektu, ovisno o prioritetu i mjeri.

Sustav provedbe je "podijeljeno upravljanje", što znači da hrvatski projektni partneri mogu
koristiti ukupnu alokaciju Programa bez ograničenja. Ulogu Upravljačkog tijela u Programu
preuzeo je Ured premijera u Budimpešti, Mađarska. Tijelo odgovorno za upravljanje
Programom na nacionalnoj razini u Republici Hrvatskoj je Ministarstvo regionalnoga razvoja i
fondova Europske unije.

Ministarstvo regionalnoga razvoja i fondova Europske unije kao Nacionalno tijelo pruža
podršku Upravljačkom tijelu u koordinaciji programskih aktivnosti u Republici Hrvatskoj.
Zajednički odbor za praćenje (engl. Joint Monitoring Committee - JMC) koji se sastoji od
predstavnika obiju država s lokalne/regionalne i središnje razine, nadzire provedbu Programa i
tijelo je koje odlučuje o odabiru projekata unutar pojedinog poziva na dostavu projektnih
prijedloga. Podršku potencijalnim prijaviteljima projekata u Republici Hrvatskoj pruža osoba
zaposlena kao Info-točka sa sjedištem u Osijeku.

U sklopu programa prekogranične suradnje Mađarska- Hrvatska 2007.-2013. u prethodnim
izvještajnim razdobljima objavljena su ukupno tri poziva za dostavu projektnih prijedloga pri
čemu je u sklopu trećeg poziva odobreno 39 projekata s ukupno 79 hrvatskih projektnih

51

partnera. Odobreni projekti su ugovoreni u prvoj polovici 2013. godine, a ukupna ugovorena
vrijednost koja se odnosi na hrvatske partnere iznosi l O, 77 milijuna eura.

Odabir preostalih projekata stavljenih na rezervnu listu prema bodovima koje su dobili tijekom
kvalitativne procjene, rezultirao je dodjelom sredstava za 13 novih projekata (odobreno na 12.
sastanku Zajedničkog odbora za praćenje) i dal j njih 9 projekata (odobreno na 13. i 14. sastanku
Zajedničkog odbora za praćenje). Projekti s Rezervne liste financirat će se dodatnim sredstvima
koja su Programu dodijeljena nakon pristupanja Republike Hrvatske Europskoj uniji te iz
povrata dodijeljenih, a neiskorištenih sredstava.

Pristupanjem Republike Hrvatske Europskoj uniji, lP A prekogranični program Mađarska -
Hrvatska 2007.- 2013. postao je Program prekogranične suradnje Mađarska- Hrvatska 2007.-
2013.

Tablica 20: Financijski pokazatelji statusa provedbe komponente II programa IPA, IPA program
prekogranične suradnje Mađarska - Hrvatska 2007.-2013., od početka provedbe do kraja izvještajnog
razdoblja 30. lipnja 2014. (sredstva EU, u milijunima eura)

l. poziv- 2. poziv-
Tehnička

alokacije alokacije 3. poziv
pomoć

UKUPNO

2007.-2009. 2010.-2011.

DODIJELJENA
12,31 13,97 24,05 2,1 52,43

SREDSTVA

UGOVORENA
7,18 7,81 10,77 2,1 27,86

SREDSTVA

UGOVORENO/
58,33% 55,91% 44,78% 100% 53,14%

DODIJELJENO

VERIFICIRANA
4,96 5,51 1,41 0,55 12,43

SREDSTVA24

3.2.4. Programi teritorijalne suradnje za fmancijsko razdoblje 2014.-2020.

U financijskom razdoblju 2014. -2020. Republika Hrvatska sudjelovat će u 13 programa
prekogranične, transnacionalne i međuregionalne suradnje. Trenutno se radi na pisanju
Programa suradnje za novo financijsko razdoblje, te Ministarstvo regionalnoga razvoja i
fondova Europske unije (MRRFEU) sudjeluje u svim radnim grupama odgovornim za pisanje
istih. Također kao buduće Upravljačko tijelo za programe s lP A zemljama odnosno zemljama
kandidatima i potencijalnim kandidatima, MRRFEU vodi proces izrade Programa suradnje.
Programi suradnje sa zemljama članicama predaju se Europskoj komisiji na očitovanje do 22.
rujna 2014.

Programi prekogranične suradnje:
IPA program prekogranične suradnje Hrvatska-Srbija 2014.-2020.
IPA program prekogranične suradnje Hrvatska- Bosna i Hercegovina- Crna Gora 2014.-2020.
Program prekogranične suradnje Mađarska- Hrvatska 2014.-2020.
Program prekogranične suradnje Slovenija- Hrvatska 2014.-2020.
Program prekogranične suradnje Italija- Hrvatska 2014.-2020.

Programi transnacionalne suradnje:

24 Odobreno krajnjim korisnicima iz Republike Hrvatske od strane FLC-a do 30. lipnja 2014.

52

Program transnacionalne suradnje Dunav 2014.-2020.
Jadransko -jonski program transnacionalne suradnje 2014.-2020.
Program transnacionalne suradnje Središnja Europa 2014.-2020.
Program transnacionalne suradnje Mediteran 2014.-2020.

Programi međuregionalne suradnje:
Program međuregionalne suradnje INTERREG Europe 2014.-2020.
Program međuregionalne suradnje INTERACT 2014.-2020.

3.2.4.1. lP A program prekogranične suradnje Hrvatska-Bosna i Hercegovina-Crna Gora
2014.-2020.

Program IPA prekogranične suradnje Hrvatska-Bosna i Hercegovina-Crna Gora provodit će se
u financijskom razdoblju 2014.-2020. godine u okviru programa IPA II. Bilateralni IPA
programi Hrvatska-Crna Gora i Hrvatska-Bosna i Hercegovina koji su uspostavljeni za
financijsko razdoblje 2007.-2013., neće biti nastavljeni kao zasebni, već će postojati jedan
program koji će objediniti prekograničnu suradnju sve tri države. Prihvatljivo područje novog
Programa tako će obuhvaćati prekogranično područje između Hrvatske, Bosne i Hercegovine i
Crne Gore.

U podijeljenom sustavu upravljanja u kojem odgovornost za program zajedno snose Europska
komisija i država članica, Republika Hrvatska preuzima ulogu Upravljačkog tijela programa.

Programom je predviđeno financiranje aktivnosti vezanih uz povećanje zapošljivosti radne
snage, poboljšanje usluga u sustavu zdravstva i socijalne skrbi, unaprjeđenje energetske
učinkovitosti, zaštite okoliša, razvoja turizma, te jačanje poslovnog okruženja i poduzetništva.

U izvještajnom razdoblju održana su sveukupno četiri sastanaka Radne skupine za
programiranje te prvi krug javnih konzultacija s dionicima. Rezultat procesa programiranja su
izrađeni nacrti sljedećih programskih dokumenata: Situacijska analiza, SWOT analiza i
Logička matrica programa. Završetak izrade temeljnog programskog dokumenta - Programa
suradnje te slanje istog Europskoj komisiji na odobrenje predviđeno je za kraj rujna 2014.
godine.

Ukupan indikativan proračun programa iznosi 50.000.000,00 eura. Očekuje se da će provedba
Programa i korištenje alociranih sredstava započeti do kraja 2015. godine.

3.2.4.2. lP A program prekogranične suradnje Hrvatska - Srbija 2014.-2020.

Program IPA prekogranične suradnje Hrvatska-Srbija provodit će se u financijskom razdoblju
2014.-2020. u okviru programa IPA II. Program je nastavak dobre suradnje između dviju
zemalja iz prošlog financijskog razdoblja 2007.-2013. Programsko područje obuhvaća 4
županije s hrvatske strane (Osječko-baranjska, Vukovarsko-srijemska, Požeško-slavonska i
Brodsko-posavska županija) i 5 okruga sa srpske strane (Zapadnobački, Južnobački,

Sjevernobački, Srijemski i Mačvanski okrug).

U podijeljenom sustavu upravljanja u kojem odgovornost za program zajedno snose Europska
komisija i država članica, Republika Hrvatska preuzima ulogu Upravljačkog tijela programa.

53

Programom je predviđeno financiranje aktivnosti vezanih uz poboljšanje usluga u sustavu
zdravstva i socijalne skrbi, unaprjeđenje energetske učinkovitosti, zaštite okoliša, razvoja
turizma, te jačanje poslovnog okruženja i poduzetništva.

U izvještajnom razdoblju održano je sveukupno pet sastanaka Radne skupine za programiranje
i prvi krug javnih konzultacija s dionicima. Rezultat procesa programiranja su izrađeni nacrti
sljedećih programskih dokumenata: Situacijska analiza, SWOT analiza i Logička matrica
programa. Završetak izrade temeljnog programskog dokumenta - Programa suradnje te slanje
istog Europskoj komisiji na odobrenje predviđeno je za kraj rujna 2014. godine.

Ukupan indikativan proračun Programa iznosi 30 milijuna eura. Očekuje se da će provedba
Programa i korištenje alociranih sredstava započeti do kraja 2015. godine.

3.2.4.3.Program prekogranične suradnje Hrvatska-Italija 2014.-2020.

Bilateralni Program prekogranične suradnje Italija- Hrvatska 2014.- 2020. značajna je novost
u odnosu na prethodno programsko razdoblje jer se suradnja dviju država odvijala uglavnom u
kontekstu multilateralnog IPA programa Jadranska prekogranična suradnja te programa
transnacionalne suradnje Mediteran i Jugoistočna Europa.

Područje obuhvaćeno Programom uključuje sljedeće talijanske provincije: Udine, Gorizia,
Pordenone, Venezia, Padova, Rovigo, Ferrara, Ravenna, Forli-Cesenna, Pesaro e Urbino,
Ancona, Macerata, Fermo, Ascoli Picenno, Teramo, Pescara, Chieti, Campobasso, Foggia,
Barletta-Andria-Trani, Bari, Brindisi, Lecce te hrvatske županije Primorsko-goransku, Ličko­
senjsku, Zadarsku, Šibensko-kninsku, Splitsko-dalmatinsku, Istarsku, Dubrovačko­
neretvansku i Karlovačku županiju.

Program je najavljen krajem 2012. godine kada su započele i pripremne radnje vezane uz
njegovu izradu. U izvještajnom razdoblju održana su dva sastanka Radne skupine za
programiranje. Rezultat dosadašnjeg procesa programiranja je prvi nacrt programa koji
obuhvaća teritorijalnu analizu, SWOT analizu te opis prioritetnih osi.

Predviđeni iznos sredstava za sufinanciranje Programa iz Europskog fonda za regionalni razvoj
iznosi 201.36 milijuna eura. U izvještajnom razdoblju postignut je preliminarni dogovor oko
sjedišta Upravljačkog tijela Programa u Talijanskoj Republici. Početak provedbe Programa
očekuje se u 2015. godini.

3.2.4.4. Program prekogranične suradnje Hrvatska-Slovenija 2014.-2020.

Program prekogranične suradnje Hrvatska-Slovenija 2014.-2020. nastavak je dobre suradnje
dviju zemalja iz prošlog financijskog razdoblja 2007.-2013. s manjim izmjenama područja
prihvatljivog za sudjelovanje u Programu (Grad Zagreb i Osrednjeslovenska regija postali su
prihvatljivo područje, dok su u razdoblju 2007.-2013. mogli sudjelovati kao pridruženo
područje s ograničenim financijskim mogućnostima, te je Zasavska regija dodatno uključena u
novi Program).

Programsko područje obuhvaća 8 županija s hrvatske strane (Međimurska, Varaždinska,
Krapinsko-zagorska, Zagrebačka, Karlovačka, Primorsko-goranska, Istarska i Grad Zagreb) te

54

9 regija sa slovenske strane (Pomurska, Podravska, Savinjska, Spodnjeposavska, Jugovzhodna
Slovenija, Notranjsko-Kraška, Obalno-Kraška, Osrednjeslovenska i Zasavska).

Do završetka izvještajnog razdoblja održano je sveukupno pet sastanaka Radne skupine za
programiranje te nije bio postignut dogovor oko sjedišta Upravljačkog tijela Programa. Odluka
o sjedištu Upravljačkog tijela donijet će se prije završetka izrade programskog dokumenta i
slanja istog Europskoj komisiji.

Predviđeni iznos sredstava za sufinanciranje Programa iz Europskog fonda za regionalni razvoj
iznosi 46.11 milijuna eura. Očekuje se da će provedba Programa i korištenje alociranih
sredstava započeti tijekom 2015. godine.

3.2.4.5. Program prekogranične suradnje Mađarska- Hrvatska 2014.-2020.

Program prekogranične suradnje Mađarska-Hrvatska 2014.-2020. nastavak je prekogranične
suradnje dviju država članica EU s manjim izmjenama prihvatljivog područja iz prethodnog
razdoblja. Varaždinska, Bjelovarsko-bilogorska, Požeško-slavonska i Vukovarsko-srijemska
županija postale su prihvatljivo područje, dok su u razdoblju 2007.-2013. mogle sudjelovati kao
pridruženo područje Programa s ograničenim financijskim mogućnostima. Uz navedene, s
hrvatske strane u Programu sudjeluju još Osječko-baranjska, Virovitičko-podravska,
Koprivničko-križevačka i Međimurska županija te s mađarske strane županije Zala, Somogy i
Baranya.

Proces izrade novog Programa te uspostave sustava za njegovo upravljanje započeo je 2012.
godine, a do završetka izvještaj nog razdoblja održano je sveukupno 7 sastanaka Radne skupine
za programiranje te je priprema programa suradnje u završnoj fazi.

Ulogu Upravljačkog tijela u Programu obavljat će Ured premijera u Budimpešti, Mađarska.
Predviđeni iznos sredstava za sufinanciranje Programa iz Europskog fonda za regionalni razvoj
iznosi 60.82 milijuna eura. Očekuje se da će provedba Programa i korištenje alociranih
sredstava započeti tijekom 2015. godine.

3.2.4.6. Program transnacionalne suradnje Dunav 2014.-2020.

Program transnacionalne suradnje Dunav 2014.-2020. nastavak je dobre suradnje zemalja u
sklopu programa Jugoistočna Europa iz financijskog razdoblja 2007.-2013. s manjim
izmjenama područja prihvatljivog za sudjelovanje u Programu (Češka i dvije njemačke
pokrajine: Baden-Wfuttemberg i Bavarska postali su prihvatljivo područje, dok Grčka,

Makedonija i Albanija nisu uključene u Program).

Programsko područje obuhvaća devet država članica Europske unije: Austriju, Njemačku (dvije
regije: Baden-Wfuttemberg i Bavarska), Slovačku, Češku, Sloveniju, Mađarsku, Rumunjsku,
Bugarsku i Hrvatsku; tri IPA države: Bosnu i Hercegovinu, Crnu Goru i Srbiju te dvije ENI
partnerske države: Moldaviju i Ukrajinu (četiri regije: Chernivetska Oblast, Ivano-Frankiviska
Oblast, Zakarpatska Oblast, Odessa Oblast).

Do završetka izvještajnog razdoblja održana su sveukupno dva sastanaka Radne skupine za
programiranje. Završetak izrade programskog dokumenta te slanje istog Europskoj komisiji

55

predviđeno je u listopadu 2014. godine. Ulogu Upravljačkog tijela Programa obavljat će Ured
za nacionalno gospodarsko planiranje (ONEP), Mađarska.

Ukupan budžet programa iznosi 273.28 milijuna eura, od čega će se iz Europskog fonda za
regionalni razvoj (EFRR) fmancirati 238.99 milijuna eura. Očekuje se da će provedba Programa
i korištenje alociranih sredstava započeti početkom 2015. godine.

3.2.4.7. Jadransko-jonski program transnacionalne suradnje 2014.-2020.

Jadransko-jonski program transnacionalne suradnje 2014.-2020. nastavak je dobre suradnje
zemalja u sklopu programa Jugoistočna Europa iz financijskog razdoblja 2007.-2013. s većim
izmjenama područja prihvatljivog za sudjelovanje u Programu. Programsko područje tako sada
obuhvaća četiri države članice Europske unije: Sloveniju, Italiju, Grčku i Hrvatsku te četiri lP A
države: Bosnu i Hercegovinu, Crnu Goru, Srbiju i Albaniju.

Do završetka izvještajnog razdoblja održano je sveukupno tri sastanka Radne skupine za
programiranje. Završetak izrade programskog dokumenta te slanje istog Europskoj komisiji
predviđeno je u krajem 2014. godine. Ulogu Upravljačkog tijela Programa obavljat će regija
Emilia-Romagna, Italija.

Države članice će iz Europskog fonda za regionalni razvoj (EFRR) za Program alocirati 83.47
milijuna eura, a ukupan proračun Programa će biti poznat tek nakon konačne odluke o
alokacijama za lP A države te konačne odluke o iznosu nacionalnog sufinanciranja. Očekuje se
da će provedba Programa i korištenje alociranih sredstava započeti u 2015. godini.

3.2.4.8. Program transnacionalne suradnje Mediteran 2014.-2020.

Program transnacionalne suradnje Mediteran 2014.-2020. nastavakje transnacionalne suradnje
bez većih izmjena prihvatljivog područja iz prethodnog razdoblja. U programu sudjeluje l O
država članica Europske unije (Hrvatska, Cipar, Grčka, Malta, Slovenija, Francuska, Italija,
Portugal, Španjolska i Velika Britanija) i 3 države nečlanice (Albanija, Crna Gora i Bosna i
Hercegovina). Ulogu Upravljačkog tijela obavljat će kao i u prethodnom razdoblju Regija
Provence-Alpes-Cote-d' Azur, Francuska.

Programom je predviđeno financiranje aktivnosti koje se odnose na promicanje inovativnih
sposobnosti, poticanje strategija vezanih za nisku razinu emisije C02 i energetsku učinkovitost,
zaštitu i promicanje prirodnih i kulturnih resursa te jačanje upravljanja na području Mediterana.

Do 30.lipnja 2014. godine održano je ll sastanaka Radne skupine za programiranje. Završetak
izrade programskog dokumenta te slanje istog Europskoj komisiji predviđeno je za 22. rujna
2014. godine.

Ukupna alokacija Programa iznosi 264.9 milijuna eura, od čega potpora iz Europskog fonda za
regionalni razvoj iznosi 224.31 milijun eura. Očekuje se da će provedba Programa i korištenje
alociranih sredstava započeti tijekom 2015. godine.

56

3.2.4.9. Program transnacionalne suradnje Središnja Europa 2014.-2020.

Program transnacionalne suradnje Središnja Europa, u kojem u razdoblju 2014. - 2020.
sudjeluje 9 država članica Europske unije (Austrija, Njemačka, Poljska, Slovačka, Češka,
Slovenija, Mađarska, Italija i Hrvatska) bit će usmjeren na područja istraživanja i razvoja,
ekonomije s niskom razinom emisije C02, okoliša, kulture i prometa.

Do 30. lipnja 2014. godine održano je l O sastanaka Radne skupine za programiranje te se slanje
programskog dokumenta Europskoj komisiji predviđa za srpanj 2014. godine. Ulogu
Upravljačkog tijela Programa obavljat će Grad Beč, Austrija.

Ukupna alokacija Programa iznosi 298.99 milijuna eura, od čega će se iz Europskog fonda za
regionalni razvoj fmancirati 246.58 milijuna eura. Očekuje se da će provedba Programa i
korištenje alociranih sredstava započeti u 2015. godini.

3.2.4.10. Program međuregionalne suradnje INTERREG EUROPE 2014.-2020.

Program INTERREG EUROPE je nastavak programa INTERREG IV C koji se provodio u
razdoblju 2007. - 2013., u kojem su sudjelovale sve države EU (EU-27) te Norveška i
Švicarska. U novom financijskom razdoblju 2014.- 2020. u programu sudjeluje i Republika
Hrvatska.

Program je namiJenJen razmjeni iskustava upravljačkih i provedbenih tijela nacionalnih
operativnih programa te razmjenu dobre prakse u području zaštite okoliša, prometa i
energetskog sektora.

Proces izrade novog programa te uspostave sustava za njegovo upravljanje započeo je u 2012.
godini. Program suradnje predan je na odobrenje Europskoj komisiji, a početak provedbe
Programa i korištenje alociranih sredstava očekuje se u prvoj polovici 2015. godine.

Države članice će iz Europskog fonda za regionalni razvoj (EFRR) za Program alocirati 359.33
milijuna eura. Ulogu Upravljačkog tijela Programa obavljat će regionalno vijeće regije Nord­
Pas de Calais sa sjedištem u Lilleu, Francuska.

3.2.4.11. Program međuregionalne suradnje INTERACT III 2014.-2020.

Program međuregionalne suradnje INTERACT III nastavak je programa INTERACT II koji se
provodio u razdoblju 2007.-2013. u kojem su sudjelovale sve države članice EU (EU-27) te
Norveška i Švicarska. U novom financijskom razdoblju 2014.-2020. u Programu sudjeluje i
Republika Hrvatska.

Program je namijenjen razmjeni iskustava upravljačkih struktura i ujednačavanju provedbenih
alata u programima teritorijalne suradnje.

Proces izrade novog programa te uspostave sustava za njegovo upravljanje započeo je u 2012.
godini te je do sada održano 6 sastanaka Radne skupine za programiranje i 3 sastanka
Programskog odbora na kojima su dogovoreni svi dijelovi programa suradnje. Tijekom procesa
održane su javne konzultacije za relevantne dionike iz prihvatljivog područja vezano za sadržaj

57

programa suradnje (travanj - svibanj 2014.), a konačna verzija programa suradnje bit će
usvojena putem pisane procedure.

Države članice će iz Europskog fonda za regionalni razvoj (EFRR) za Program alocirati 39.39
milijuna eura. Upravljačko tijelo Programa smješteno je u Samoupravnoj regiji Bratislava u
Bratislavi, Slovačka.

58

3.3. OPERA TIVNI PROGRAM "PROMET"

Upravljačko tijelo nadležno za upravljanje Operativnim programom "Promet" je Ministarstvo
pomorstva, prometa i infrastrukture, a Posredničko tijelo razine 2 nadležno za provedbu
Prioritetnih osi 2 i 3 je Središnja agencija za financiranje i ugovaranje programa i projekata
Europske unije (SAFU). Ministarstvo financija obnaša funkcije Tijela za ovjeravanje, dok
Agencija za reviziju sustava provedbe programa Europske unije obavlja funkcije Tijela za
reviziju, a Ministarstvo regionalnoga razvoja i fondova Europske unije ima ulogu
Koordinacijskog tijela u Sustavu.

Odlukom Europske komisije C (2013) 5651 od 6. rujna 2013. odobrenje Operativni program
"Promet" 2007.-2013., te su nastavljene aktivnosti započete pod višegodišnjim istoimenim
programom financiranim kroz pretpristupni program pomoći (lP A) u sklopu komponente
Regionalni razvoj.

Sredstva EU dodijeljena Operativnom programu "Promet" za razdoblje 2007.-2013. iznose
236,98 milijuna eura, dok nacionalno sufinanciranje iznosi 41,82 milijuna eura, čime ukupna
vrijednost Operativnog programa "Promet" iznosi 278,80 milijuna eura.

Od početka korištenja programa do 30. lipnja 2014. godine ugovoreno je ukupno 101,14
milijuna eura (od čega 85,98 milijuna eura sredstava EU i 15,17 milijuna eura nacionalnog
sufinanciranja), odnosno 36,28% dodijeljenih sredstava. Do kraja lipnja 2014. godine
korisnicima je ukupno isplaćeno 64,57 milijuna eura (od čega 54,88 milijuna eura sredstava EU
i 9,69 milijuna eura nacionalnog sufinanciranja), odnosno 63,83% ukupno ugovorenih
bespovratnih sredstva.

U izvještajnom razdoblju potpisano je pet novih ugovora u ukupnoj vrijednosti od 7,25 milijuna
eura, te je krajnjim korisnicima plaćeno ukupno 1,51 milijuna eura od čega 1,28 milijuna eura
sredstava EU. Od početka provedbe Operativnog programa sklopljen je ukupno 31 ugovor dok
ih je u provedbi u izvještajnom razdoblju bilo 20. S provedbom je do kraja izvještajnog
razdoblja završilo ll ugovora vrijednosti 15,01 milijuna eura (od čega 12,76 milijuna eura
sredstava EU).

Tijekom izvještajnog razdoblja, dana 12. lipnja 2014. godine u Opatiji je održan 2. sastanak
Odbora za praćenje Operativnog programa "Promet", na kojem je usvojeno Godišnje izvješće
o provedbi za 2013. godinu. Tijelo za reviziju je na istom sastanku predstavilo Godišnje
kontrolno izvješće za 2013. godinu. Članovi Odbora za praćenje upoznati su i s aktivnostima
provedbe Operativnog programa "Promet", zaključno sa 15. travnja 2014. godine (Monitoring
Report). Članovi Odbora za praćenje i predstavnici Europske komisije posjetili su projekt Luka
Rijeka, a korisnik projekta je predstavio projektne aktivnosti i rezultate.

59

Tablica 21: Financijski pokazatelji statusa provedbe Operativnog programa "Promet" u izvještajnom
razdoblju od l. siječnja 2014. do 30. lipnja 2014. (sredstva EU, u milijunima eura)

Prioritetna os l: Unapređenje željezničkog prometa u
Republici Hrvatskoj

YJ(l.JPNO

236,98

73,62 5,16 7,20 85,98

0,26 o 5,91 6,17

0,12% 0% 78,94% 2,60%

47,77 47,77

1,28 o o 1,28

1,74% 0% 0% 1,49%

0,58% 0% 0% 0,54%

20,16% 20,16%

33,67 1,19 1,14 36,00

45,73% 23,06% 15,83% 41,74%

15,19% 15,14% 15,22% 15,19%

Prioritetna os 2: Unapređenje sustava unutarnje plovidbe u
Republici Hrvatskoj
Prioritetna os 3: Tehnička pomoć

Tablica 22: Financijski pokazatelji statusa provedbe Operativnog programa "Promet" od početka provedbe
do kraja izvještajnog razdoblja 30.1ipnja 2014. (sredstva EU, u milijunima eura)

73,62 5,16 7,20 85,98

33,22% 65,60% 96,20% 36,28%

106,75 106,75

50,03 3,75 1,10 54,88

67,95% 72,72% 15,33% 63,83%

22,57% 47,70% 14,75% 23,16%

45,05% 45,05%

98,85 5,07 2,83 106,75

134,27% 98,26% 39,31% 123,78%

44,60% 64,50% 37,78% 45,05%

Prioritetna os l: Unapređenje željezničkog prometa u Prioritetna os 2: Unapređenje sustava unutarnje u
Republici Hrvatskoj Republici Hrvatskoj

Prioritetna os 3: Tehnička pomoć

25 Pokazatelj omjera plaćeno/ukupno ugovoreno iskazuje plaćeno u izvještajnom razdoblju u odnosu na ukupno ugovoreni
iznos od početka provedbe Operativnog programa.
26 Uključeni avans l u iznosu 16,05 milijuna eura, avans 2 u iznosu 2,46 milijuna eura i avans 3 u i:mosu 36 milijuna eura

60

Grafikon ll: Grafički prikaz statusa provedbe Operativnog programa "Promet" od početka provedbe do
kraja izvještajnog razdoblja JO. lipnja 2014. (sredstva EU, u milijunima eura)

~--~

min eur

250

200

150

100

50

o
Pl

• UKUPNO DODIJELJENA SREDSTVA

• PLAĆENO KRAJNJIM KORISNICIMA

P2 P3

• UKUPNO UGOVORENA SREDSTVA

•TRAžENO

U okviru Prioritetne osi l Unapređenje željezničkog prometa u Republici Hrvatskoj i priprema
projekata, u izvještajnom razdoblju su objavljena ukupno 3 poziva na dostavu projektnih
prijedloga:

l. "Prometno povezivanje razdvojenog teritorija Republike Hrvatske", referentni broj
1.2.09. Visina dostupnih financijskih sredstava unutar poziva bila je 300 tisuća EUR.
Poziv je bio otvoren od 17. veljače 2014. do 21. veljače 2014. godine, dokje evaluacija
provedena 24. veljače 2014. godine.

2. "l.Poziv za pripremu projekata u sektoru prometa- Operativni program Promet 2007-
2013", referentni broj 1.2.1 O. Visina dostupnih financijskih sredstava unutar poziva bila
je 153 milijuna kuna. Poziv je bio otvoren od l. travnja 2014. do 30. travnja 2014.
Tijekom izvještajnog razdoblja u tijeku je bila evaluacija projektnih prijedloga.

3. "2.Poziv za pripremu projekata u sektoru prometa- Operativni program Promet 2007-
2013 ", referentni broj 1.2 .ll. Visina dostupnih financijskih sredstava unutar poziva bila
je 153 milijuna kuna. Poziv je bio otvoren od 2. svibnja 2014. do 30. svibnja 2014.
Tijekom izvještaj nog razdoblja u tijeku je bila evaluacija projektnih prijedloga.

61

U istom razdoblju potpisan je jedan novi ugovor o bespovratnim sredstvima za projekt Izrada
studije izvedivosti prometnog povezivanja razdvojenog teritorija Republike Hrvatske. Ugovor
je potpisan 31. ožujka 2014. godine u ukupnoj vrijednosti od 2,3 milijuna kuna.

U izvještajnom razdoblju u fazi provedbe bilo je ll ugovora:
l. Obnova i rekonstrukcija pruge na dionici Okučani - Novska, ugovor o izvođenju

radova na građevinskim i elektrotehničkim postrojenjima pruge;
2. Obnova i rekonstrukcija pruge na dionici Okučani- Novska, ugovor o izvođenju

radova na signalno sigurnosnim i telekomunikacijskim uređajima;
3. Obnova i rekonstrukcija pruge na dionici Okučani -Novska, ugovor o nadzoru

radova;
4. Modernizacija i rekonstrukciju željezničke pruge Dugo Selo - Novska, faza l­

Priprema projektne dokumentacije, ugovor o uslugama;
5. Priprema projekata i ostale projektne dokumentacije za projekt Izgradnja nove

dvokolosiječne željezničke pruge Goljak - Skradnik, ugovor o uslugama;
6. Priprema projekata i ostale projektne dokumentacije za projekt Nadogradnja i

rekonstrukcija dionice Križevci- Koprivnica- državna granica s izgradnjom drugog
kolosijeka, ugovor o uslugama;

7. Priprema projekata i ostale projektne dokumentacije za projekt Nadogradnja,
izgradnja nove dvokolosiječne željezničke pruge te drugog kolosijeka na dionici
željezničke pruge Hrvatski Leskovac - Karlovac, ugovor o uslugama;

8. Izrada projektne dokumentacije za izgradnju poslovne zgrade Agencije za sigurnost
željezničkog prometa, ugovor o uslugama;

9. Priprema projekata i ostale projektne dokumentacije za projekt Rekonstrukcija i
elektrifikaciju željezničke pruge Vinkovci - Vukovar;

l O. Priprema projekata i ostale projektne dokumentacije za "Dogradnju, obnovu i
izgradnju drugog kolosijeka te izgradnju nove dvokolosiječne pruge Dugo Selo -
Novska, faze 2 i 3;

ll. Izrada studije izvedivosti prometnog povezivanja razdvojenog teritorija Republike
Hrvatske.

Od početka provedbe Operativnog programa do zadnjeg dana izvještajnog razdoblja s
provedbom su završila četiri ugovora:

l. Potpora HŽ Infrastrukturi u ocjeni na~ečajne dokumentacije za radove, ugovor o
uslugama;

2. Sustav signalnosigurnosnih uređaja na zagrebačkom Glavnom kolodvoru -
Izvođenje radova, ugovor o radovima;

3. Sustav signalnosigurnosnih uređaja na zagrebačkom Glavnom kolodvoru - Nadzor
radova, ugovor o uslugama;

4. Sustav signalnosigurnosnih uređaja na zagrebačkom Glavnom kolodvoru- Isporuka
skretnica, ugovor o nabavi roba.

U okviru Prioritetne osi 2 Unapređenje sustava unutarnje plovidbe u Republici Hrvatskoj, u
izvještajnom razdoblju, nije bilo objavljenih poziva na dostavu projektnih prijedloga.

U istome razdoblju nije bilo potpisanih novih ugovora, a u fazi provedbe bila su 3 ugovora:
l. Obnova i unapijeđenje plovnog puta rijeke Save, ugovor o uslugama;
2. Tehnička pomoć za obnovu luke Vukovar- nova luka istok, ugovor o uslugama;
3. Riječna luka Slavonski Brod- terminal za prihvat opasnog tereta; okvirni ugovor.

62

Od početka provedbe Operativnog programa do zadnjeg dana izvještajnog razdoblja s
provedbom su završila četiri ugovora:

l. Tehnička pomoć za pregled dokumentacije za obnovu i poboljšanje plovnog puta
rijeke Save, okvirni ugovor;

2. Tehnička pomoć za pregled dokumentacije za obnovu luke Vukovar - nova luka
istok, okvirni ugovor;

3. Tehnička pomoć za pregled dokumentacije za obnovu južnog pristana riječne luke
Osijek, okvirni ugovor;

4. Master plan za Novu luku Sisak - Tehnička pomoć za pripremu projektne
dokumentacije, ugovor o uslugama.

U okviru Prioritetne osi 3 Tehnička pomoć, u izvještajnom razdoblju nije bilo objavljenih
poziva na dostavu projektnih prijedloga.

U istom razdoblju potpisana su četiri nova ugovora:
l. Tehnička pomoć Operativnoj strukturi za promet za upravljanje Operativnim programom i
provedbu projekata. Ugovor je potpisan 16. siječnja 2014. godine u ukupnoj vrijednosti od 0,53
milijuna eura;
2. Potpora u pripremi Strategije prometnog razvitka Republike Hrvatske - Prometni model za
Republiku Hrvatsku. U govor je potpisan 26. ožujka 2014. godine u ukupnoj vrijednosti od l ,03
milijuna eura;
3. Ugovor o dodjeli bespovratnih sredstava - Tehnička pomoć Upravljačkom tijelu za
Operativni program Promet. U govor je potpisan 8. svibnja 2014. godine u ukupnoj vrijednosti
od 39,81 milijuna kuna;
4. Ugovor o dodjeli bespovratnih sredstava- Tehnička pomoć SAPU u provedbi OP Promet.
Ugovor je potpisan 14. svibnja 2014. godine u ukupnoj vrijednosti od 1,2 milijuna kuna.

U izvještajnom razdoblju u fazi provedbe bilo je 6 ugovora:
l. Potpora u pripremi Strategije prometnog razvitka Republike Hrvatske - Strategija prometnog
razvitka Republike Hrvatske;
2. Tehnička pomoć Operativnoj strukturi za promet za upravljanje Operativnim programom i
provedbu projekata;
3. Potpora u pripremi Strategije prometnog razvitka Republike Hrvatske- Prometni model za
Republiku Hrvatsku;
4. Potpora u pripremi strateške procjene utjecaja na okoliš za strategiju prometnog razvitka
Republike Hrvatske;
5. Tehnička pomoć Upravljačkom tijelu za Operativni program Promet;
6. Tehnička pomoć SAFU u provedbi OP Promet.

Od početka provedbe Operativnog programa do zadnjeg dana izvještajnog razdoblja ukupno su
s provedbom završila tri ugovora:

l. Potpora Operativnoj strukturi za promet u samostalnoj identifikaciji, ocjenjivanju i
pripremi projekata- ugovor o uslugama;

2. Tehnička pomoć Operativnoj strukturi za promet za upravljanje Operativnim
programom i provedbu projekata- ugovor o uslugama;

3. Potpora u pripremi Strategije prometnog razvitka Republike Hrvatske -Tehnička
pomoć pri osnivanju tehničkog tajništva za organizaciju i upravljanje procesom
izrade sektorskih prometnih razvojnih strategija- okvirni ugovor.

63

3.4. OPERATIVNI PROGRAM "ZAŠTITA OKOLIŠA"

Upravljačko tijelo nadležno za upravljanje Operativnim programom "Zaštita okoliša" je
Ministarstvo zaštite okoliša i prirode, a tijela nadležna za provedbu prioritetnih osi su
Ministarstvo poljoprivrede kao Posredničko tijelo razine l te Fond za zaštitu okoliša i
energetsku učinkovitost, Hrvatske vode i Središnja agencija za financiranje i ugovaranje
programa i projekata Europske unije (SAPU) kao Posrednička tijela razine 2. Ministarstvo
fmancija obnaša funkcije Tijela za ovjeravanje, dok Agencija za reviziju sustava provedbe
programa Europske unije obavlja funkcije Tijela za reviziju, a Ministarstvo regionalnoga
razvoja i fondova Europske unije ima ulogu Koordinacijskog tijela u Sustavu.

Odlukom Europske komisije C (2013) 5646 od 6. rujna 2013. odobren je Operativni program
"Zaštita okoliša" 2007.-2013., te su nastavljene aktivnosti započete pod višegodišnjim
istoimenim programom financiranim kroz pretpristupni program pomoći (IPA) u sklopu
komponente Regionalni razvoj.

Operativni program se financira sredstvima EU u iznosu od 281,09 milijuna eura, od čega je za
Prioritetnu os l (gospodarenje otpadom) namijenjeno 73,94 milijuna eura, za Prioritetnu os 2
(upravljanje vodama) 199,09 milijuna eura, te za Prioritetnu os 3 (tehnička pomoć) 8,06
milijuna eura.

Tijela Sustava upravljanja i kontrole sudjelovala su na radionicama i seminarima koje su
organizirali Ministarstvo financija/Nacionalni fond, Ministarstvo regionalnoga razvoja i
fondova Europske unije, Središnja agencija za financiranje i ugovaranje programa i projekata
Europske unije te Državna škola za javnu upravu. Također, prema preporukama revizije
Europske komisije djelatnici svih tijela pohađali su i izobrazbu iz područja javne nabave, koja
omogućava stjecanje certifikata.

Korisnici bespovratnih sredstava su:
za prioritetnu os 1: županijske komunalne tvrtke (mjera 1.1.), kao i JLS, komunalne

tvrtke i Ministarstvo zaštite okoliša i prirode (mjera 1.2.);
za prioritetnu os 2: JL(R)S, operateri vodnokomunalne infrastrukture (komunalne

tvrtke) i Hrvatske vode;
za prioritetnu os 3: Upravljačko tijelo i Posrednička tijela koja su dio Sustava

upravljanja i kontrole za Operativni program "Zaštita okoliša" te Državni zavod za zaštitu
prirode.

Provedba projekata izgradnje Županijskog centra za gospodarenje otpadom (u daljnjem tekstu:
ŽCGO Marišćina i ŽCGO Kaštijun) predviđena je putem 5 ugovora (l ugovor za radove, 3
ugovora za usluge i l ugovor za nabavu opreme). U prvoj polovici 2014. godine u provedbi su
bila dva ugovora za radove i tri ugovora za usluge. Što se tiče nabave opreme koja je za oba
projekta bila podijeljena na 5 skupina (lotova), za svaki projekt potpisana su u prvoj polovici
2014. godine po 3 ugovora, dok će se za preostale 2 skupine po svakom projektu postupak javne
nabave morati ponoviti jer su ranije provedeni , postupci poništeni iz razloga što nijedna
pristigla ponuda nije bila zadovoljavajuća. Potpisivanje ugovora o nabavi za te skupine
predviđeno je krajem 2014. odnosno početkom 2015. godine.

Provedba ugovora o uslugama za pripremu projektne dokumentacije za sanaciju
visokoonečišćene lokacije jame Sovjak (ukupne vrijednosti 0,54 milijuna eura) završila je u
studenom 2013. godine. Nakon što je završno izvješće odobreno, završno plaćanje izvršeno je
u ožujku 2014. godine. U izvještajnom razdoblju objavljeni su i ograničeni pozivi za dostavu

64

projektnih prijedloga za tri projekta sanacije odlagališta neopasnog otpada: Filipovica (Grad
Osijek) krajem siječnja, Stara Ciglana (Općina Semeljci) krajem veljače i Trebež (Grad
Samobor) sredinom lipnja. Ugovori o dodjeli bespovratnih sredstava potpisani su u svibnju
2014. godine za projekt Filipovica, odnosno lipnju 2014. godine za projekt Stara Ciglana.

U prvoj polovici 2014. godine u Prioritetnoj osi l ukupno je isplaćeno 9,22 milijuna eura što
iznosi 12,47% dodijeljenih sredstava. U istom razdoblju od Europske komisije zatraženo je
18,33 milijuna eura (uključujući avans iz Kohezijskog fonda), što iznosi 24,79% dodijeljenih
sredstava.

Za Prioritetnu os 2 (upravljanje vodama), u ranijem izvještajnom razdoblju zaključeni su svi
predviđeni ugovori za 4 projekta izgradnje vodno-komunalne infrastrukture. Projekt Sustav
vodoopskrbe i odvodnje s uređajem za pročišćavanje otpadnih voda grada Slavonskog Broda
provodi se putem 4 ugovora - dva ugovora za radove, ugovor za usluge i ugovor za nabavu
opreme). Provedba je u završnoj fazi.

U tijeku je provedba tri infrastrukturna projekta:
Poboljšanje sustava vodoopskrbe i odvodnje i izgradnja uređaja za pročišćavanje

otpadnih voda u gradu Kninu provodi se putem 5 ugovora- dva ugovora za radove, dva ugovora
za usluge i ugovor za nabavu opreme;

Unaprjeđenje vodoopskrbnog i kanalizacijskog sustava sa uređajem za pročišćavanje
otpadnih voda za grad Drniš provodi se putem 4 ugovora - dva ugovora za radove, ugovor za
usluge i ugovor za nabavu opreme.

Program pročišćavanja otpadnih voda grada Siska provodi se putem pet ugovora- tri
ugovora za radove, ugovor za usluge i ugovor za nabavu opreme.

Za projekt Priprema projekata za sufinanciranje sredstvima strukturnih fondova EU u svrhu
zaštite vodnih resursa Hrvatske kroz poboljšanje sustava vodoopskrbe i integriranih sustava
upravljanja otpadnim vodama zaključena su sva 4 ugovora (2 ugovora s po 2 grupe predmeta
nabave) za usluge u ranijem izvješuunom razdoblju. Riječ je o projektu ukupne vrijednosti 6,29
milijuna eura u okviru kojeg će biti pripremljena dokumentacija za daljnjih 16 infrastruktUrnih
projekata koji će biti predloženi za financiranje iz strukturnih fondova u idućem programskom
razdoblju.

U lipnju 2013. godine Odlukom Europske komisije odobreno je sufinanciranje dva velika
projekta:

Sustav odvodnje s uređajima za pročišćavanje otpadnih voda grada Poreča (ukupno
procijenjene vrijednosti 67,2 milijuna eura); provodit će se putem 5 ugovora (3 ugovora za
radove, ugovor za usluge i ugovor za nabavu opreme);

Projekt poboljšanja vodne infrastrukture u Osijeku (ukupno procijenjene vrijednosti
72,5 milijuna eura), provodit će se putem 6 ugovora (4 ugovora za radove, ugovor za usluge i
ugovor za nabavu opreme).

Za navedene projekte, u izvještajnom razdoblju potpisana su 2 ugovora o nabavi (l ugovor za
radove ijedan za usluge nadzora radova za projekt Osijek), a u tijeku je postupak javne nabave
za 7 ugovora (l ugovor za usluge i 6 ugovora za radove).

U prethodnom izvještajnom razdoblju objavljeni su pozivi za dostavu projektnog prijedloga za
projekte Vukovar i Čakovec, a u ovom izvještajnom razdoblju donesene su Odluke o
financiranju, nakon čega slijedi sklapanje ugovora o dodjeli bespovratnih sredstava.

65

U ovom izvještajnom razdoblju objavljeni su i pozivi za dostavu projektnog prijedloga za
Županju: Poboljšanje vodno-komunalne infrastrukture anglomeracije Županja i za Projekt za
pripremu vodnokomunalnih projekata. Za projekt Županja donesena je Odluka o financiranju,
a za Projekt za pripremu vodnokomunalnih projekata u tijeku je postupak odabira projekata za
dodjelu bespovratnih sredstava.

U prvoj polovici 2014. godine u Prioritetnoj osi 2 nije bilo potpisanih ugovora o dodjeli
bespovratnih sredstava. Plaćeno je ukupno 1,78 milijuna eura, što iznosi 0,89% dodijeljenih
sredstava, a od Europske komisije zatraženo je 43,45 milijuna eura (uključujući avans iz
Kohezijskog fonda), što iznosi 21,82% dodijeljenih sredstava.

Za Prioritetnu os 3 (tehnička pomoć) krajem siječnja 2014. raspisan je ograničeni poziv za
tehničku pomoć za Upravljačko tijelo i Posrednička tijela u okviru Operativnog programa
,,Zaštita okoliša". U lipnju su potpisani ugovori o dodjeli bespovratnih sredstava za sljedeće
projekte: Tehnička pomoć za Upravljačko tijelo, Jačanje kapaciteta Ministarstva poljoprivrede
za upravljanje Prioritetnom osi 2, Jačanje kapaciteta Fonda za zaštitu okoliša i energetsku
učinkovitost, Jačanje kapaciteta Hrvatskih voda u funkciji Posredničkog tijela razine 2, te
Tehnička pomoć za SAFU. Krajem veljače raspisan je ograničeni poziv za tehničku pomoć za
pripremu projekata iz sektora zaštite prirode, za koji je u lipnju potpisan Ugovor o dodjeli
bespovratnih sredstava s korisnikom Državnim zavodom za zaštitu prirode.

Sve aktivnosti u okviru tehničke pomoći doprinose postizanju općeg cilja Operativnog
programa "Zaštita okoliša" putem jačanja sustava za upravljanje i provedbu ovog Operativnog
programa, jačanja i razvoja kapaciteta tijela koja sudjeluju u upravljanju Operativnim
programom u cilju učinkovite provedbe dodijeljenih funkcija, povećanja razine znanja i
kapaciteta korisnika i potencijalnih korisnika, informiranja javnosti o mogućnostima

financiranja iz EU fondova te pripreme za novo programsko razdoblje 2014.-2020. U
izvještajnom razdoblju ugovoreno je ukupno 6,11 milijuna eura. U prvoj polovici 2014. godine
nije bilo plaćanja u okviru Prioritetne osi 3, a od Europske komisije zatražena su dodatna
sredstva od 1,72 (iznos avansa iz Kohezijskog fonda), što iznosi 21,34% dodijeljenih sredstava
tehničke pomoći.

Na razini Operativnog programa "Zaštita okoliša" u izvještajnom razdoblju, od ukupno
dodijeljenih sredstava ugovoreno je 39,42%, plaćeno je 3,91 %, te je od Europske komisije
zatraženo 22,59%.

U izvještajnom razdoblju, 10.lipnja 2014. godine, održanje drugi sastanak Odbora za praćenje
Operativnog programa "Zaštita okoliša". Sastanak je održan u Opatiji te je na njemu usvojeno
Godišnje izvješće o provedbi Operativnog programa "Zaštita okoliša" za 2013. godinu,
predstavljen je napredak u provedbi Operativnog programa do svibnja 2014., kao i realizacija
aktivnosti informiranja i vidljivosti predviđenih Komunikacijskim akcijskim planom u
razdoblju od prošlog sastanka Odbora. Isto tako, predstavljeno je Godišnje kontrolno izvješće
Tijela za reviziju za 2013. godinu te informacije o tijeku priprema za programsko razdoblje
2014.-2020., s naglaskom na dijelu koji se odnosi na zaštitu okoliša. Povodom sastanka,
sudionici su posjetili i lokaciju projekta Županijski centar za gospodarenje otpadom Marišćina,
gdje im je predstavljen napredak u izgradnji projekta.

66

Tablica 23: Financijski pokazatelji statusa provedbe Operativnog programa "Za~tita okoliša" u
izvjdtajnom razdoblju od l. siječnja 2014. do JO. lipnja 2014. (sredstva EU, u milijunima eura)

48,74

3,14

4,25%

9,22

18,92%

12,47%

18,33

37,61%

24,79%

Prioritetna os l: Razvoj infrastrukture za gospodarenje
otpadom radi uspostave cjelovitog sustava gospodarenja
otpadom u Hrvatskoj
Mjera 1.1.: Uspostava novih centara za gospodaretije
otpadom na županijskoj/regionalnoj razini
Mjera 1.2.: Sanacija lokacija visoko onečišćenih otpadom
(eme točke)
Prioritetna os 2: Zaštita vodnih resursa Hrvatske kroz
poboljšatije sustava vodoopskrbe te integriranog sustava
upravljanja otpadnim vodama

150,32 8,04 207,09

101,55, 6,11 110,80

51,01% 75,83% 39,42%

75,80 75,80

1,78 o 11,00

1,18% 0% 5,31%

0,89% 0% 3,91%

26,96% 26,96%

43,45 1,72 63,50

28,91% 21,39% 30,66%

21,82% 21,34% 22,59%

Mjera 2.1.: Uspostava modernih vodoopskrbnih sustava i
mreža
Mjera 2.2.: Izgradtija uređaja za pročišćavatije otpadnih
voda za otpadne vode iz domaćinstava i industrije i
poboljšanje kanalizacijske mreže
Prioritetna os 3: Tehnička pomoć
Mjera 3.1.: Upravljanje programom

27 Pokazatelj omjera plaćeno/ukupno ugovoreno iskazuje plaćeno u izvještajnom razdoblju u odnosu na ukupno ugovoreni
iznos od početka provedbe Operativnog programa

67

Tablica 24: Financijski pokazatelji statusa provedbe Operativnog programa "Zaštita okoliša" od početka
provedbe do kraja izvještajnog razdoblja 30. lipnja 2014. (sredstva EU, u milijunima eura)

48,74

65,91%

22,67

46,52%

30,66%

41,01

84,14%

55,46%

Prioritetna os l: Razvoj za gospodarenje
otpadom radi uspostave cjelovitog sustava gospodarenja
otpadom u Hrvatskoj
Mjera 1.1.: Uspostava novih centara za gospodarenje
otpadom na županijskoj/regionalnoj razini
Mjera 1.2.: Sanacija lokacija visoko onečišćenih otpadom
(crne točke)
Prioritetna os 2: Zaštita vodnih resursa Hrvatske kroz
poboljšanje sustava vodoopskrbe te integriranog sustava
upravljanja otpadnim vodama

150,32 8,04 207,09

75,50% 99,71% 73,67%

134,98 134,98

27,81 1,04 51,51

18,50% 12,91% 24,88%

13,97% 12,88% 18,33%

48,02% 48,02%

90,68 3,29 134,98

60,32% 40,92% 65,18%

45,55% 40,82% 48,02%

Mjera 2.1.: modernih sustava i
mreža
Mjera 2.2.: Izgradnja uređaja za pročišćavanje otpadnih
voda za otpadne vode iz domaćinstava i industrije i
poboljšanje kanalizacijske mreže
Prioritetna os 3: Tehnička pomoć
Mjera 3.1.: Upravljanje programom

28 Uključeni avans l u iznosu 16,05 milijuna eura, avans 2 u iznosu 2,46 milijuna eura i avans 3 u iznosu 59,92 milijuna eura.

68

Grafikon 12: Grafički prikaz statusa provedbe Operativnog programa "Zaštita okoliša" od početka
provedbe do kraja izvještajnog razdoblja 30. lipnja 2014. (sredstva EU, u milijunima eura)

min eur
200

180

160

140

120

100

80

60

40

20

o
Pl

• UKUPNO DODIJELJENA SREDSTVA

• PLAĆENO KRAJNJIM KORISNICIMA

P2 P3

•UKUPNO UGOVORENA SREDSTVA

1!1 UKUPNO TRAŽENO

Ukupno je do 30. lipnja 2014. godine ugovoreno 207,09 milijuna eura, što čini 73,67%
dodijeljenih sredstava. Isplaćeno je 51,51 milijuna eura ili 24,88% ugovorenog iznosa, odnosno
18,33% dodijeljenog iznosa. U istom razdoblju od Europske komisije ukupno je zatraženo
134,98 milijuna eura (uključujući avanse), što iznosi 48,02% dodijeljenog iznosa.

U Prioritetno j osi l, za projekte ŽCGO Marišćina, ŽCGO Kaštijun te tehnička pomoć za izradu
dokumentacije za sanaciju Sovjak, ukupno je dosad sklopljeno 15 ugovora (2 za radove, 7 za
usluge, 6 za nabavu opreme), od čega je s provedbom završilo 5 ugovora za usluge. U 2014.
godini potpisana su dva U govora o dodjeli bespovratnih sredstava za sanacije odlagališta
neopasnog otpada Filipovica u Osijeku te Stara Ciglana u Općini Semeljci. Projekt Filipovica
će se provoditi kroz 2 ugovora (l za radove i l za usluge), dok je za projekt Stara Ciglana
predviđeno da se provodi kroz 3 ugovora (l za radove, 2 za usluge), a za oba projekta
ugovararije se očekuje do kraja 2014. godine.

Dosad je ugovoreno 48,74 milijuna eura, odnosno 65,91% dodijeljenih sredstava. Isplaćeno je
22,67 milijuna eura, što iznosi 46,52% ugovorenih, odnosno 30,66% dodijeljenih sredstava.

U Prioritetno j osi 2 za šest infrastrukturnih projekta sklopljeno je 20 ugovora (l O radova, 4
nabave opreme i 6 usluge) od čega je 7 ugovora završeno (3 za nabavu opreme, 2 za usluge i l
za radove), a 3 ugovora o radovima su u završnoj fazi. Za pripremu projekata sklopljena su dva
ugovora za usluge s ukupno 4 grupe predmeta nabave. Ugovoreno je 150,32 milijuna eura
odnosno 75,50% dodijeljenih sredstava, plaćeno je 27,81 milijuna eura što iznosi 18,50%
ugovorenih odnosno 13,97% dodijeljenih sredstava.

69

U Prioritetnoj osi 3 dosad je sklopljeno ukupno 5 ugovora za usluge, od čega su 4 ugovora
završila s provedbom. U izvještajnom razdoblju potpisano je i 6 ugovora o dodjeli bespovratnih
sredstava.

Ugovoreno je 8,04 milijuna eura odnosno 99,71% dodijeljenih sredstava. Isplaćeno je 1,04
milijuna eura, što iznosi 12,91% ugovorenih, odnosno 12,88% dodijeljenih sredstava.

70

3.5. OPERATIVNI PROGRAM "REGIONALNA KONKURENTNOST"

Sustav upravljanja i kontrole korištenja strukturnih instrumenata Europske unije u okviru
Operativnog programa "Regionalna konkurentnost" sastoji se od: Ministarstva regionalnoga
razvoja i fondova Europske unije u svojstvu Upravljačkog tijela (koje je ujedno zadržalo i
nadležnost za provedbu Prioritetne osi l), Ministarstva poduzetništva i obrta te Ministarstva
znanosti, obrazovanja i sporta kao Posredničkih tijela razine l nadležnih za Prioritetnu os 2,
Ministarstva gospodarstva kao Posredničkog tijela razine l za Prioritetnu os 3 te Središnje
agencije za financiranje i ugovaranje programa i projekata Europske unije (SAFU) kao
Posredničkog tijela razine 2 nadležnog za sve Prioritetne osi ovog Operativnog programa.
Ministarstvo financija obnaša funkcije Tijela za ovjeravanje, dok Agencija za reviziju sustava
provedbe programa Europske unije obavlja funkcije Tijela za reviziju, a Ministarstvo
regionalnoga razvoja i fondova Europske unije ima i ulogu Koordinacijskog tijela u Sustavu.

Odlukom Europske komisije C (2013) 5650 od 6. rujna 2013. odobrenje Operativni program
"Regionalna konkurentnost" za programsko razdoblje 2007.-2013., te su nastavljene aktivnosti
započete pod višegodišnjim istoimenim programom financiranim kroz pretpristupni program
pomoći (IPA) u sklopu komponente Regionalni razvoj.

Ukupno dodijeljena financijska sredstva za ovaj Operativni program iznose 223,62 milijuna
eura. Od toga je udio sredstava EU 187,78 milijuna eura, nacionalni udio je 35,84 milijuna eura
od čega je 12,09 milijuna eura nacionalnog javnog sufinanciranja i 23,75 milijuna eura
nacionalnog privatnog sufinanciranja.

Od početka provedbe Operativnog programa do 30. lipnja 2014. godine, ukupno je ugovoreno
l 05,99 milijuna eura sredstava EU, što čini 56,44% dodijeljenih sredstava EU, a ukupno je
plaćeno 56,74milijuna eura sredstava EU, odnosno 53,53% ugovorenih sredstava EU. U
izvještajnom razdoblju ugovoreno je 40,17 milijuna eura sredstava EU, odnosno 21,39%
dodijeljenih sredstava EU, a isplaćeno 11,66 milijuna eura sredstava EU što predstavlja ll%
ukupno ugovorenih sredstava EU.

U Pri ori tetnoj osi l Razvoj i unaprjeđenje regionalne infrastrukture i jačanje atraktivnosti regija
u okviru sheme dodjele bespovratnih sredstava za poslovnu infrastrukturu, do kraja 2013.
godine objavljena su četiri poziva.

U okviru prvog poziva dodjele bespovratnih sredstava od šest ugovorenih projekata, jedini
preostali projekt u provedbi tijekom izvještajnog razdoblja je Tehnološko-inovacijski centar s
inkubatorom za razvoj ruralnog gospodarstva i poduzetništva Grada Pleternice. Postupak
odobrenja završnog izvješća je u završnoj fazi, a odobrenje i završno plaćanje planirano je za
početak trećeg tromjesečja 2014 .. Od ugovorenih 19 projekata u okviru drugog poziva, na kraju
izvještajnog razdoblja još su dva ugovora u provedbi, za koja je u drugom tromjesečju 2014.
godine odobreno produljenje trajanja provedbe.
U okviru trećeg poziva na dostavu projektnih prijedloga proveden je postupak ocjene pristiglih
projektnih prijava i tijekom svibnja i lipnja 2014. godine potpisano je deset ugovora o dodjeli
bespovratnih sredstava.

Postupak ocjene pristiglih projektnih prijava u okviru četvrtog poziva započet je u prvom
tromjesečju, a dovršetak je planiran za treće tromjesečje 2014. godine. Nakon preraspodjele
sredstava, s ograničenih poziva Shema dodjele bespovratnih sredstava za pripremu regionalnih
projekata i Potpora učinkovitoj provedbi Sheme dodjele bespovratnih sredstava za pripremu
regionalnih projekata te neutrošenih sredstava iz već dovršenih ugovora, ukupna vrijednost

71

poziva je povećana što omogućuje dodjelu sredstava i određenom broju projekata s rezervne
liste.

U Prioritetnoj osi 2 Jačanje konkurentnosti hrvatskog gospodarstva kroz mjeru 2.1. Razvoj
poslovne klime i konkurentnosti MSP29 u okviru sheme Potpora povećanju konkurentnosti
hrvatskih MSP-ova godinu dana nakon potpisivanja 53 ugovora u provedbi ih je trenutno 49. U
drugom tromjesečju 2014. godine pokrenut je postupak raskida četiri ugovora. U jednom
projektu predmet nabave koji čini većinu projekta pokazao se skupljim nego je projektom
predviđeno, a kako korisnik nije u mogućnosti financirati razliku u cijeni, projekt je
sporazumno raskinut. Preostala tri raskida su jednostrana, a nastala su korisnikovim
neprovođenjem ugovornih obveza sukladno planiranoj dinamici i obuhvatu. Za dva raskinuta
ugovora donesena je odluka o povratu sredstava.

Poziv na dostavu projektnih prijedloga za shemu dodjele bespovratnih sredstava Povećanje
gospodarske aktivnosti i konkurentnosti MSP zatvoren je u prvom tromjesečju 2014. godine. U
ovom izvještajnom razdoblju doneseno je 28 financijskih odluka o dodjeljivanju sredstava
odabranim projektima, a ugovaranje će se provesti u trećem tromjesečju ove godine.

U okviru sheme Primjena IKT za poboljšanje poslovnih procesa, poziv je raspisan krajem prvog
tromjesečja 2014. godine, a do kraja izvještajnog razdoblja zaprimljene su 202 projektne
prijave.

U Prioritetnoj osi 2 Jačanje konkurentnosti hrvatskog gospodarstva kroz mjeru 2.2. Istraživanje,
razvoj i transfer tehnologije u provedbi su četiri sheme dodjele bespovratnih sredstava, te jedan
veliki projekt koji se sastoji od četiri ugovora.

Ograničeni poziv na dostavu projektnih prijedloga sheme Razvoj istraživačke infrastrukture na
kampusu Sveučilišta u Rijeci zatvoren je 8. siječnja 2014. Ugovor o dodjeli bespovratnih
sredstava potpisan je 18. travnja 2014. te je predujam plaćen u drugom kvartalu ove godine.

U okviru sheme dodjele bespovratnih sredstava Priprema zalihe infrastrukturnih projekata za
EFRR 2014.-2020. u travnju 2014. godine potpisana su tri ugovora. Za dva ugovora je plaćen
predujam u svibnju 2014. godine.

Za shemu dodjele bespovratnih sredstava Jačanje kapaciteta za istraživanje, razvoj i inovacije
(STRIP) odabrano je 19 projektnih prijava. Financijske odluke za dodjelu bespovratnih
sredstava donijete su u lipnju 2014., a potpisivanje ugovora je predviđeno za iduće tromjesečje.

Veliki projekt izgradnje i pokretanja lnkubacijskog centra za bioznanosti i komercijalizaciju
tehnologije (BIOCentar) sastoji se od četiri pojedinačna ugovora koji obuhvaćaju izvođenje
radova s nadzorom radova, nabavu opreme i pružanje tehničke pomoći. U drugom tromjesečju
2014. godine odobreno je produljenje izvođenja radova i nadzora radova. U okviru ugovora za
nabavu opreme za petu skupinu predmeta nabave, natječaj je poništen jer nije zaprimljena
odgovarajuća ponuda, a novi natječaj biti će proveden u sljedećem tromjesečju.

U Prioritetnoj osi 3 Tehnička pomoć u prvom tromjesečju 2014. godine objavljenje ograničeni
poziv na dostavu projektnih prijedloga sheme dodjele bespovratnih sredstava Podrška
upravljanju OP-om i izgradnja kapaciteta, na koji se javilo pet institucija iz Sustava upravljanja
i kontrole Operativnog programa "Regionalna konkurentnost". Postupak ugovaranja započeo

29 Malo i srednje poduzetništvo.

72

je u drugoj polovici lipnja 2014. godine, a do kraja izvještajnog razdoblja sklopljena su tri
ugovora o tehničkoj pomoći. Preostala dva ugovora bit će potpisana u srpnju 2014. godine.

Od pet projekata programiranih u IPA Operativnom programu Regionalna konkurentnost, tri
su projekta u provedbi, a za dva projekta je u pripremi natječajna dokumentacija, temeljem koje
će natječaji biti objavljeni po nacionalnim procedurama javne nabave u idućem izvještajnom
razdoblju.

U izvještajnom razdoblju, točnije ll. lipnja 2014. godine u Opatiji je održana 3. sjednica
Nadzornog odbora Operativnog programa Regionalna konkurentnost, na kojoj je usvojeno
Godišnje izvješće o provedbi za 2013. godinu. Također, Tijelo za reviziju predstavilo je i
Godišnje kontrolno izvješće za 2013. godinu, a članovi Nadzornog odbora upoznati su s
aktivnostima u okviru Operativnog programa u prvom tromjesečju 2014. godine. Na sjednici je
predstavljen i nacrt Operativnog programa "Konkurentnost i kohezija" te hodogram planiranih
aktivnosti u procesu programiranja u budućem razdoblju. Uz održavanje sjednice Nadzornog
odbora, članovi Nadzornog odbora i predstavnici Europske komisije posjetili su kampus Trsat
Sveučilišta u Rijeci, gdje je korisnik projekta predstavio projektne aktivnosti i rezultate.

73

Tablica 25: Financijski pokazatelji statusa provedbe Operativnog programa "Regionalna konkurentnost
2007.-2013." u razdoblju od l. siječnja 2014. do 30. lipnja 2014. (sredstva EU, u milijunima eura)

27,14

7,48

12,04%

3,04

11,19%

4,88%

13,52

49,82%

21,75%

Prioritetna os l. - Razvoj i unaprjeđenje regionalne
infrastrukture i jačanje atraktivnosti regija
Mjera 1.1.: Podrška razvoju javne infrastrukture
Prioritetna os 2. - Jačanje konkurentnosti hrvatskog
gospodarstva

22,36 48,08 8,4 105,99

0,00 28,63 -1,5 40,17

0,00% 50,75% n/p 21,39%

46,45 46,45

0,23 8,39 0,00 11,66

1,04% 17,45% 0,00% ll%

0,41% 14,87% 0,00% 6,21%

24,74% 24,74%

21,82 2,05 37,39

30,97% 24,40% 35,27%

19,17% 17,34% 19,91%

Mjera 2.1.: Razvoj poslovne klime i konkurentnosti MSP
Mjera 2.2- Istraživanje, razvoj i transfer tehnologije
Prioritetna os 3. - Tehnička pomoć
Mjera 3.1 - Upravljanje Operativnim programom i jačanje
institucionalne sposobnosti

30 Pokazatelj omjera plaćeno/ukupno ugovoreno iskazuje plaćeno u izvještajnom razdoblju u odnosu na ukupno ugovoreni
iznos od početka provedbe Operativnog programa

74

Tablica 26: Financijski pokazatelji statusa provedbe Operativnog programa "Regionalna konkurentnost
2007.-2013." od početka provedbe do kraja izvje§tajnog razdoblja 30. lipnja 2014. (sredstva EU, u
milijunima eura)

27,14

43,66%

18,90

69,64%

30,40%

32,73

120,60%

52,65%

Prioritetna os l. - Razvoj i unaprjeđenje regionalne
infrastrukture i jačanje atraktivnosti regija
Mjera l. l.: Podrška razvoju javne infrastrukture
Prioritetna os 2. - Jačanje konkurentnosti hrvatskog
gospodarstva
Mjera 2.1.: Razvoj poslovne klime i konkurentnosti MSP

22,36 48,08 8,4 105,99

38,98% 85,22% 71,07% 56,44%

85,11 85,11

16,93 18,07 2,84 56,74

75,70% 37,57% 33,86% 53,53%

29,50% 32,02% 24,07% 30,21%

45,32% 45,32%

46,71 5,67 85,11

66,30% 67,5% 80,30%

41,05% 47,97% 45,32%

Mjera 2.2- Istraživanje, razvoj i transfer tehnologije
Prioritetna os 3.- Tehnička pomoć
Mjera 3.1 -Upravljanje Operativnim programom i jačanje
institucionalne sposobnosti

31 Uključeni avans l u iznosu l 0,60 milijuna eura, avans 2 u iznosu l, 78 milijuna eura i avans 3 u iznosu 32,52 milijuna eura.

75

Grafikon 13: Grafički prikaz statusa provedbe Operativnog programa "Regionalna konkurentnost" od
početka provedbe do kraja izvještaj nog razdoblja 30. lipnja 2014. (sredstva EU, u milijunima eura)

--------------------- ------- ------ ---------------- ---

min
120

100

80

60

40

20

o
Pl

• UKUPNO DODIJELJENA SREDSTVA
• PLAĆENO KRAJNflM KORISNICIMA

P2 P3

• UKUPNO UGOVORENA SREDSTVA
illi UKUPNO TRAŽENO

76

Grafikon 14: Grafički prikaz geografske rasprostranjenosti projekata u okviru shema dodjele bespovratnih
sredstava Operativnog programa "Regionalna konkurentnost" od početka provedbe do kraja izvještajnog
razdoblja JO. lipnja 2014.

,-~~---------------~-----

2,50% 4,73%
4,89%

1,58%
2,81%

31,36%

• Bjelovarsko-bilogorska županija: 0,37%

•GradZagreb: 14,24%

• Karlovačka županija: 3,29%

• Ličko-senjska županija: 3,36%

• Osiječko-baranjska županija: 5,80%

• Primorsko-goranska županija: 31,36%

• Splitsko-dalmatinska županija: l ,83%

• Varaždinska županija: 2,81%

• Vukovarsko-srijemska županija: 4,89%

• Zagrebačka županija: 4,73%

0,37% 3,49%

3,36%

0,31%

,80%

• Brodsko-posavska županija: 3,49%

• Istarska županija: 0,44%

• Krapinsko-zagorska županija: 0,23%

• Međimurska županija: 0,31%

• Požeško-slavonska županija: 4,14%

• Sisačko-moslavačka županija: 4,89%

• Šibensko-kninska županija: 9,74%

• Virovitičko-podravska županija: l ,58%

• Zadarska županija: 2,50%

77

3.6. OPERATIVNI PROGRAM "RAZVOJ LJUDSKIH POTENCIJALA"

Operativna struktura zadužena za provedbu Operativnog programa "Razvoj ljudskih
potencijala" uključuje: Ministarstvo rada i mirovinskoga sustava u svojstvu Upravljačkog tijela
koje je zadržalo i operativnu nadležnost za prioritetne osi odnosno mjere u području
zapošljavanja i tržišta rada, socijalnog dijaloga i tehničke pomoći; Ministarstvo znanosti,
obrazovanja i sporta u svojstvu Posredni čkog tijela razine l za prioritetnu os i mjeru u području
obrazovanja; Ministarstvo socijalne politike i mladih u svojstvu Posredničkog tijela razine l za
mjere u području socijalne uključenosti; Ured za udruge Vlade Republike Hrvatske u svojstvu
Posredničkog tijela razine l za mjeru u području razvoja civilnog društva; Hrvatski zavod za
zapošljavanje, Agenciju za strukovno obrazovanje i obrazovanje odraslih i Nacionalnu zakladu
za razvoj civilnoga društva u svojstvu Posredničkih tijela razine 2. Ministarstvo financija ima
funkciju Tijela za ovjeravanje, dok Agencija za reviziju sustava provedbe programa Europske
unije obavlja funkcije Tijela za reviziju, a Ministarstvo regionalnoga razvoja i fondova
Europske unije ima ulogu Koordinacijskog tijela u Sustavu.

Ovaj Operativni program uključuje mjere koje unapijeduju sustavne i administrativne
kapacitete na području obrazovanja, zapošljavanja i socijalne uključenosti skupina i pojedinaca
u nepovoljnom položaju te potiču umrežavanje s partnerima iz nevladinog sektora.

Korisnici bespovratnih sredstava dolaze iz privatnog, civilnog i javnog sektora te uključuju
trgovačka društva, poduzetnike, lokalne i područne razvojne agencije, pučka učilišta,
obrazovne ustanove i druge javne ustanove, udruge gradana, socijalne partnere i druge
organizacije civilnoga društva, tijela lokalne i područne (regionalne) samouprave te tijela
državne uprave.

Odlukom Europske komisije C (2013) 6842 od 17. listopada 2013. odobren je Operativni
program "Razvoj ljudskih potencijala" za programsko razdoblje 2007.-2013., te su nastavljene
aktivnosti započete pod višegodišnjim istoimenim programom financiranim kroz pretpristupni
program pomoći (IPA).

Kumulativno, od početka programskog razdoblja od ukupno dodijeljenih 152,41 milijuna eura
sredstava EU ugovorene su 54 operacije u vrijednosti 96,46 milijuna eura, što predstavlja
63,29% dodijeljenih sredstava. Korisnicima je plaćeno 58,48 milijuna eura, što čini 60,63%
ugovorenih sredstava. Ujedno, za spomenuti Operativni program, do 30. lipnja 2014. godine,
Republici Hrvatskoj su doznačena sredstva u iznosu od 74,33 milijuna eura, što predstavlja
48,77% ukupnih dodijeljenih sredstava.

Od ukupno 80 operacija predviđenih za financiranje, 54 su ugovorene, dok je preostalih 26 u
postupku pripreme dokumentacije za objavu poziva ili u postupku evaluacije. Od 54 ugovorene
operacije, završeno je i finalno isplaćeno 28 operacija, dok je preostalih 26 u postupku
provedbe.

U izvještajnom razdoblju od l. siječnja do 30. lipnja 2014. godine, ugovoreno je 9 novih
operacija u vrijednosti od 25,88 milijuna eura sredstava EU. Korisnicima je plaćeno 4,13
milijuna eura sredstava EU, što iznosi 4,28% ukupno ugovorenih sredstva za kumulativno
razdoblje.

78

Do lipnja 2014. godine nisu zatražena financijska sredstva od Europske komisije, a zahtjev
prema Europskoj komisiji planiranje za rujan 2014. godine.

Tijekom 2014. godine na račun Nacionalnog fonda doznačeno je 29,58 milijuna eura EU
sredstava, odnosno 19,41% ukupno dodijeljenih sredstava.

79

Tablica 27: Financijski pokazatelji statusa provedbe Operativnog programa "Razvoj ljudskih potencijala" u izvještajnom razdoblju od l. siječnja 2014. do 30. lipnja 2014. (sredstva
EU, u milijunima eura)

PO l P02 P03 P04 POS
UKUPNO

.. ·M2.3. ,M · M3.3 . M4.1.

37,75 5,19 2,00 14,97 12,77 12,24 35,00 6,08 6,69 3,22 8,51 2,66 5,33 152,41

34,85 3,87 0,00 10,55 7,89 4,82 15,71 6,66 1,98 2,17 5,89 0,00 2,06 96,46

19,29 1,13 0,00 0,00 0,00 1,66 0,00 0,00 0,00 1,55 0,62 0,00 1,63 25,88

51,10% 21,77% 0,00% 0,00% 0,00% 13,56% 0,00% 0,00% 0,00% 48,14% 7,29% 0,00% 30,58% 16,98%

29,58 29,58

0,34 0,56 0,00 -O,OP2 0,00 0,94 0,13 0,40 0,00 0,21 0,32 0,00 1,23 4,13

0,98% 14,47% 0,00% 0,00% 0,00% 17,80% 0,74% 6,58% 0,00% 12,35% 5,03% 0,00% 48,24% 4,28%

0,9% 10,79% 0,00% 0,00% 0,00% 7,68% 0,37% 6,41% 0,00% 6,52% 3,76% 0,00% 23,08% 2,71%

19,41% 19,41%

5,31 4,72 5,64 1,39 0,94 18,00

13,71% 20,29% 23,16% 17,25% 45,63% 18,66%

11,82% 11,81% 11,81% 11,85% 11,76% 11,81%

32 Povrat sredstava od strane korisnika.
33 Pokazatelj omjera plaćeno l ukupno ugovoreno iskazuje plaćeno u izvještajnom razdoblju u odnosu na ukupno ugovoreni iznos od početka provedbe Operativnog programa. U plaćanja se ne uključuju neverificirana
plaćanja, te su umanjena za izvršene povrate od korisnika.

80

Prioritetna os l -Podrška pristupu održivom zapošljavanju i prilagodljivosti radne snage
Mjera 1.1 -Provedba aktivnih mjera tržišta rada kroz nacionalne i lokalne inicijative
Mjera 1.2 -Podrška učinkovitosti i kvaliteti hrvatskih javnih službi nadležnih za zapošljavanje
Mjera 1.3- Podupiranje razvoja poduzetništva i unapređivanje konkurentnosti malih i srednjih poduzeća i obrta
Prioritetna os 2 -Jačanje socijalnog uključivanja i integracije osoba u nepovoljnom položaju
Mjera 2.1 -Potpora skupinama koje se nalaze u nepovoljnom položaju u pristupu zapošljavanju
Mjera 2.2 -Podrška pristupu obrazovanju skupinama s posebnim potrebama
Mjera 2.3 -Razvoj socijalnih usluga radi unapređenja mogućnosti zapošljavanja
Prioritetna os 3- Unaprjeđenje ljudskog kapitala u obrazovanju, istraživanju i razvoju
Mjera 3.1 -Unapređenje obrazovnog sustava

Mjera 3.2- Daljnji razvoj Hrvatskog kvalifikacijskog okvira
Mjera 3.3- Razvoj ljudskih potencijala u istraživanju i inovacijama
Prioritetna os - 4 - Tehnička pomoć
Mjera 4.1 -Razvoj projekata i potpora za pripremu slijedećeg programskog razdoblja
Mjera 4.2- Upravljanje Operativnim programom i izgradnja administrativne
sposobnosti
Prioritetna os- 5 - Jačanje uloge civilnog društva za bolje upravljanje
Mjera 5.1 -Unapređenje socijalnog dijaloga
Mjera 5.2- Jačanje uloge organizacija civilnog društva za soci o- ekonomski rast i
razvoj demokracije

81

Tablica 28: Financijski pokazatelji statusa provedbe Operativnog programa "Razvoj ljudskih potencijala" od početka provedbe do kraja izvještajnog razdoblja 30. lipnja 2014.
(sredstva EU, u milijunima eura)

PO l P02 P03 P04 P05
UKUPNO

Ml.2. M 1.3. ,M . _M3.3. .M4.1. M ~5.2.

37,75 5,19 2,00 14,97 12,77 12,24 35,00 6,08 6,69 3,22 8,51 2,66 5,33 152,41

34,85 3,87 0,00 10,55 7,89 4,82 15,71 6,66 1,98 2,17 5,89 0,00 2,06 96,46

92,32% 74,57% 0,00% 70,47% 61,79% 39,38% 44,89% 109,54% 29,60% 67,39% 69,21% 0,00% 38,65% 63,29%

74,33 74,33

12 2,90 0,00 8,84 5,58 2,23 13,09 5,56 1,49 0,72 4,55 0,00 1,53 58,48

34,44% 74,85% 0,00% 83,86% 70,74% 46,16% 83,32% 83,40% 75,07% 32,95% 77,18% 0,00% 74,39% 60,63%

31,79% 55,88% 0,00% 59,05% 43,70% 18,22% 37,40% 91,45% 22,27% 22,05% 53,47% 0,00% 28,71% 38,37%

48,77% 48,77%

20,98 17,90 26,82 7,05 1,58 74,33

34 Uključeni avans l u iznosu 11,48 milijuna eura, avans 2 u iznosu 0,65 milijuna eura i avans 3 u iznosu 18 milijuna eura.
82

54,18% 76,99%

46,68% 44,77%

Prioritetna os l ·Podrška pristupu održivom zapošljavanju i prilagodljivosti radne snag
Mjera 1.1 -Provedba aktivnih mjera tržišta rada kroz nacionalne i lokalne inicijative
Mjera 1.2 -Podrška učinkovitosti i kvaliteti hrvatskih javnih službi nadležnih za zapošljavanje
Mjera 1.3 • Podupiranje razvoja poduzetništva i unapređivanje konkurentnosti malih i srednjih poduzeća i obrta
Prioritetna os 2 • Jačanje socijalnog uključivanja i integracije osoba u nepovoljnom položaju
M~ era 2.1 -Potpora skupinama koje se nalaze u nepovoljnom položaju u pristupu zapošljavanju
Mjera 2.2- Podrška pristupu obrazovanju skupinama s posebnim potrebama
Mjera 2.3- Razvoj socijalnih usluga radi unapredenja mogućnosti zapošljavanja
Prioritetna os 3 • Unaprjeđenje ljudskog kapitala u obrazovanju, istraživanju i razvoju
Mjera 3 .l - Unapređenje obrazovnog sustava

110,14% 87,47% 76,7%

56,14% 60,10% 19,77%

.2- Daljnji razvoj Hrvatskog kvalifikacijskog okvira

Mjera 3.3- Razvoj ljudskih potencijala u istraživanju i inovacijama
Prioritetna os- 4 -Tehnička pomoć

77,05%

48,77%

Mjera 4.1 -Razvoj projekata i potpora za pripremu slijedećeg programskog razdoblja
Mjera 4.2 - Upravljanje Operativnim programom i izgradnja administrativne sposobnosti
Prioritetna os- 5 ·Jačanje uloge civilnog društva za bolje upravljanje
Mjera 5.1 -Unapređenje socijalnog dijaloga
Mjera 5.2- Jačanje uloge organizacija civilnog društva za soci o- ekonomski rast i razvoj
demokracije

83

Grafikon 15: Grafički prikaz statusa provedbe Operativnog programa "Razvoj ljudskih potencijala" od početka provedbe do kraja izvještajnog razdoblja 30. lipnja 2014. (sredstva
EU, u milijunima eura)

------------------ -------- ------ -- -----------------------------------
min eur

50,00

45,00

40,00

35,00

30,00

25,00

20,00

15,00

10,00

5,00

0,00
Pl P2 P3 P4 P5

• UKUPNO DODIJELJENA SREDSTVA • UKUPNO UGOVORENA SREDSTVA • PLAĆENO KRAJNJIM KORISNICIMA s TRAŽENO

84

U pogledu kumulativno postignutih rezultata provedbe projekata usmjerenih na poboljšavanja
pristupa zapošljavanju i održivo uključivanje u tržište rada, zaključno s danom 30.lipnja 2014.
godine, pružena je podrška postojećim Lokalnim partnerstvima za zapošljavanje (LPZ) te su
uspostavljena Lokalna partnerstva za zapošljavanje (ukupno 21 LPZ u svim županijama u
Republici Hrvatskoj), koja uključuju sve relevantne dionike na lokalnom tržištu rada
(uključujući obrazovni, javni i poslovni sektor) te predstavljaju forum za donošenje odluka
relevantnih dionika za funkcioniranje tržišta rada. Takoder, usvojena je 21 Strategija razvoja
ljudskih potencijala na regionalnoj razini, a ukupno 2.435 krajnjih korisnika sudjelovalo je u
projektnim aktivnostima. Usvojeno je 8 Akcijskih planova za zapošljavanje mladih, razvijene
su nove usluge za nezaposlene mlade osobe te su otvorena 2 pilot Poslovna kluba koja
omogućuju umrežavanje mladih s ciljem povećanja njihove zapošljivosti. Do sada je ukupno
l. 797 mladih sudjelovalo na različitim treninzima i radionicama u okviru provedbe projekata
usmjerenih na poboljšanje pristupa tržištu rada za mlade te je ukupno 4.637 osoba sudjelovalo
u različitim programima osposobljavanja, obuke, usavršavanja i slično. U okviru ovog ukupnog
broja osoba, njih 75 su osobe s invaliditetom, 321 nezaposlene osobe iznad 50 godina starosti,
2.712 žene primarne dobi te 1.936 dugotrajno nezaposlene osobe.

U lipnju 2013. godine potpisan je Sporazum za izravnu dodjelu bespovratnih sredstava
Hrvatskom zavodu za zapošljavanje za provedbu operacija "Osposobljavanje za zapošljavanje
radnika u višku i dugotrajno nezaposlenih" u vrijednosti 4,30 milijuna eura i "Stručno
osposobljavanje bez zasnivanja radnog odnosa" u vrijednosti 2,40 milijuna eura, namijenjenih
provođenju mjera aktivne politike tržišta rada usmjerenih prema dugotrajno nezaposlenima i
onima u višku na tržištu rada kroz provedbu treninga za dugotrajno nezaposlene i radnike u
višku kao i osposobljavanje bez zasnivanja radnog odnosa za mlade nezaposlene osobe bez
radnog iskustva.

Unutar operacije "Osposobljavanje za zapošljavanje radnika u višku i dugotrajno nezaposlenih"
569 osoba (od čega 380 muškaraca odnosno 66,8% i 189 žena odnosno 33,2%), iz 17 područnih
ureda Hrvatskog zavoda za zapošljavanje, uključeno je u 34 različita obrazovna programa.

U operaciju "Stručno osposobljavanje za rad bez zasnivanja radnog odnosa" istodobno su
uključene 2.404 osobe (691 muškarac ili 28,7% i 1.713 žena ili 71,3%), koje su stekle potvrdu
o stručnoj osposobljenosti. Najveći broj uključenih osoba, njih 1.898 je sa završenim višim ili
visokim stupnjem obrazovanja. Kroz navedene operacije unutar izravne dodjele, u provedbi
aktivnosti podrške implementaciji aktivnih i preventivnih mjera tržišta rada, ukupno su
sudjelovale 2.973 osobe.

Od ukupnog broja sudionika iz 2 izravne dodjele bespovratnih sredstava koje su u provedbi, do
30. lipnja 2014. godine sudjelovalo je 64,% žena, 41,8% dugotrajno nezaposlenih osoba (od
toga udio mladih od 25 godina prijavljenih u evidenciji nezaposlenih duže od 6 mjeseci iznosi
20,6%, dok udio osoba starosti 25 godina i više prijavljenih u evidenciji nezaposlenih duže od
12 mjeseci iznosi 21 ,2%,) te 0,5% (ili 17) osoba s invaliditetom.

U razdoblju do 30. lipnja 2014. godine kroz dva programa dodjele bespovratnih sredstava
("Unaprjeđenje održivog zapošljavanja dugotrajno nezaposlenih visokoobrazovanih osoba" i
"Lokalne inicijative za poticanje zapošljavanja") sudjelovalo je ukupno 1.367 osoba. Takoder,
u 2014. godini nastavila se provedba projekata usmjerenih na poboljšanje pristupa održivom
zapošljavanju dugotrajno nezaposlenih visokoobrazovanih osoba i njihove integracije na tržište
rada. Provedba operacije 1.1.4. "Unaprjeđenje održivog zapošljavanja dugotrajno nezaposlenih
visokoobrazovanih osoba" dodjele bespovratnih sredstava pokazala se uspješnom kroz 7

85

ugovora unutar kojih je u razdoblju do 30. lipnja 2014. godine educirano 368 osoba (od toga
167 muškaraca odnosno 45,4% i 201 žena odnosno 54,6%). Kroz posebno osmišljene i ciljane
edukacije te razvoj ,,soft" vještina, aktivnosti operacije usmjerene su na pružanje podrške
dugotrajno nezaposlenim visokoobrazovanim osobama u vidu znanja, informacija i vještina za
samozapošljavanje i pokretanja poslovne aktivnosti te podrške poslovanju u prvoj fazi, kao i
ostalih znanja koje će povećati njihovu zapošljivost (razvoj tehničkih vještina kroz formalni i
neformalni sustav obrazovanja, uspostavljanje Poslovnih klubova, pružanje usluga
profesionalnog usmjeravanja, poslovnog podudaranja i posredovanja).

Tijekom 2013. godine potpisano je ukupno 40 ugovora o dodjeli bespovratnih sredstava u
okviru dva natječaja ("Unaprjeđenje održivog zapošljavanja dugotrajno nezaposlenih
visokoobrazovanih osoba" i "Lokalne inicijative za poticanje zapošljavanja") ukupne
vrijednosti 2,05 milijuna eura. U cilju osiguranja održivosti, u okviru dodjele bespovratnih
sredstava započela je provedba projekata lokalnih inicijativa za zapošljavanje usmjerenih na
jačanje dionika lokalnog tržišta rada u razvoju i provedbi aktivnih mjera politike tržišta rada i
jačanje kapaciteta uspostavljenih lokalnih partnerstva za zapošljavanje. Do kraja prosinca 2013.
potpisana su ukupno 33 ugovora dok su dodatna dva ugovora potpisana početkom 2014. godine.
U okviru navedenih projekata održane su aktivnosti u kojima je sudjelovalo ukupno 999 osoba,
od toga 231 muškarac (23,1%) i 768 žena (76,9%). Zbog važnosti provedbe politika lokalnog
zapošljavanja dodjela bespovratnih sredstava Lokalne inicijative za poticanje zapošljavanja
nastavlja se i kroz fazu II koja je trenutno u fazi evaluacije.

Osim navedenog, potpisana su i 4 ugovora unutar operacije "Usluge HZZ-a klijentima:
Unaprjeđenje cjeloživotnog profesionalnog usmjeravanja i ICT podrška" (ugovor o nabavi
opreme) u vrijednosti 0,93 milijuna eura za koja su izvršena predfinanciranja u ukupnom iznosu
0,56 milijuna eura te isplate završnih plaćanja u iznosu 0,35 milijuna eura. Kroz navedenu
operaciju Hrvatskom zavodu za zapošljavanje omogućena je nabava informatičke opreme,
nabava info kioska, uredske opreme i namještaja.

Kroz projekte usmjerene na nove pristupe Hrvatskog zavoda za zapošljavanje u pružanju usluga
korisnicima i podrške cjeloživotnom profesionalnom usmjeravanju, provedene su aktivnosti
uspostave centara za pružanje usluga cjeloživotnog profesionalnog usmjeravanja, uspostave
novih procesa poslovanja s informatičkom podrškom kao što su info-kiosci. Nadalje, 49
stručnjaka Hrvatskog zavoda za zapošljavanje se usavršilo za pružanje novih odnosno
unaprijeđenih usluga korisnicima.

Zaključno s 30. li pn jem 2014. godine, a nastavno na provedbu projekata socijalnog uključivanja
za razvoj socijalnih usluga radi unaprjeđenja mogućnosti zapošljavanja, u fazi je odobravanja
treće međuizvješće o provedbi Ugovora o uslugama Podrška sustavu socijalne skrbi u procesu
daljnje deinstitucionalizacije socijalnih usluga, koji je započeo krajem 2012. godine. Ovaj
projekt usmjerenje na podršku i jačanje dva već započeta procesa: procesa planiranja socijalnih
usluga na lokalnoj razini i transformacije domova socijalne skrbi. Pri procesu planiranja
socijalnih usluga ključni dionici su nadležna regionalna i lokalna tijela, centri za socijalnu skrb
(CZSS) i ostale ustanove socijalne skrbi, dok važnu ulogu pri organizaciji i provedbi socijalnih
usluga imaju organizacije civilnog društva. Proces transformacije domova socijalne skrbi se
odvija usporedo s deinstitucionalizacijom pružanja socijalnih usluga. Prepoznate su četiri
prioritetne ciljne skupine korisnika za provedbu aktivnosti vezanih uz transformaciju ustanova
i deinstitucionalizaciju: djeca bez odgovarajuće roditeljske skrbi, djeca i mladi s poremećajima
u ponašanju, djeca s teškoćama u razvoju i odrasle osobe s invaliditetom te psihički bolesne
odrasle osobe. Tijekom referentnog izvještajnog razdoblja, dovršeno je 8 izvješća o analizi

86

socijalne politike te su odobrena od strane Glavnih radnih skupina za socijalno planiranje i
Ministarstva socijalne politike i mladih; uspostavljene su baze podataka o planiranju socijalnih
usluga te priručnik za rad s istima, te se očekuje da će županijski odjeli odgovorni za socijalne
potrebe dalje popunjavati baze. Takoder, održane su i edukacije procjene socijalnog planiranja
i analize županijske socijalne politike i planiranja budućih aktivnosti u dvije županije. Osam
Akcijskih planova socijalnih usluga za 2014. godinu odobreno je od županijskih Savjeta za
socijalnu skrb, dok je 6 od njih odobreno od strane županijskih skupština. S obzirom da su
temeljem Zakona o socijalnoj skrbi, županije odgovorne za izradu županijskih socijalnih
planova, odobreni Akcijski planovi predstavljaju učinkovitu poveznicu izmedu planiranja
socijalnih usluga koje se odvijaju na lokalnoj i županijskoj razini i planiranja na državnoj razini,
te time osiguravaju djelotvorniju i učinkovitiju upotrebu ograničenih sredstava, čime se dodatno
osigurava da su sredstva izravno namijenjena prioritetnim potrebama. Takoder, Akcijskim
planovima se doprinosi i izgradnji kapaciteta županija i ostalih ključnih dionika pri planiranju
razvoja socijalnih usluga na području županije, te oni pružaju podršku pri procesu
deinstitucionalizacije i decentralizacije sustava socijalne skrbi. Nadalje, radi se na l O Socijalnih
planova za 2014.-2016. godinu, te popratnim Akcijskim planovima za 2015. godinu, te je na tu
temu održano 17 radionica s l O županija. U sklopu druge komponente, glavni naglasak tijekom
izvještajnog razdoblja bio je na programu edukacije o institucionalnoj transformaciji za domove
socijalne skrbi, razvoju strateških planova za deinstitucionalizaciju 26 prioritetnih domova te 4
Transformacijska plana za 4 ogledna doma. Proveđenje 8-dnevni trening program za svaku od
4 skupine domova socijalne skrbi (djecu bez odgovarajuće roditeljske skrbi, djecu i mlade s
poremećajima u ponašanju, djecu s teškoćama u razvoju i odrasle osobe s invaliditetom te
psihički bolesne odrasle osobe), što čini ukupno 36 dana trening programa za 100 stručnjaka.

Kroz 4 poziva na dostavu projektnih prijedloga, u provedbi je ukupno 57 projekata usmjerenih
k jačanju socijalnog uključivanja i integracije osoba u nepovoljnom položaju. Tijekom prve
polovice 2014. godine, u projektne aktivnosti uključene su 2.392 osobe u nepovoljnom
položaju. Projekti koji pružaju potporu skupinama koje se nalaze u nepovoljnom položaju u
pristupu zapošljavanju, financirani iz Mjere 2.1., uključili su ukupno 1-132 osobe u
nepovoljnom položaju u projektne aktivnosti kroz 27 projekata Poboljšanje pristupa tržištu rada
ugroženih skupina, te Uspostava podrške u socijalnom uključivanju i zapošljavanju socijalno
ugroženih i marginaliziranih skupina. Od svih sudionika projekata, 64% su korisnici prava i
usluga iz sustava socijalne skrbi; 17% osoba s invaliditetom; 40% osoba izjasnilo je pripadnost
nacionalnim manjinama, od kojih 43% čine pripadnici romske nacionalne manjine.

U prvoj polovici 2014. godine nastavila se provedba 30 projekata Širenja mreže socijalnih
usluga u zajednici, Mjera 2.3., iz 2 poziva na dostavu projektnih prijedloga, u okviru koje se
provode aktivnosti usmjerene na olakšavanje samostalnog života osoba u nepovoljnom
položaju, pomaganje razvoja kompetencija potrebnih na tržištu rada i drugim područjima u
životu kao i aktivnosti usmjerene prema obiteljima koje skrbe o ovisnim članovima odnosno
pomaganje usklađivanja radne i obiteljske uloge, te povećanje ekonomske aktivnosti obitelji s
ovisnim članovima, kao što su primjerice organiziranje pomoći u kući za starije osobe i osobe
s invaliditetom, organiziranje i rad dnevnih boravaka ili klubova za osobe s invaliditetom, itd.
Zaključno s 30. lipnjem 2014. godine, u projektima širenja mreže socijalnih usluga u zajednici
sudjelovalo je ukupno 1.260 korisnika, od kojih je 68% žena; 37% korisnika prava i usluga iz
sustava socijalne skrbi, a značajno je i spomenuti da je u projektne aktivnosti uključeno 40%
osoba s invaliditetom koje su koristile usluge razvijane kroz projekte.

Provedbom projekata u sustavu obrazovanja zaključno s 30. lipnja 2014. godine obuhvaćene
su obje prioritetne osi (PO). PO 2 Jačanje socijalnog uključivanja i integracije osoba u

87

nepovoljnom položaju u okviru Mjere 2.2. "Podrška pristupa obrazovanju skupinama s
posebnim potrebama", u okviru operacije "Uključivanje učenika s teškoćama u obrazovanje za
zapošljavanje" (7 dodjela bespovratnih sredstava ukupne vrijednosti 1.568.814, ll eura)
korisnici su bili ustanove koje se bave obrazovanjem djece s teškoćama. U okviru projekata
provodile su se aktivnosti vezane za metode poučavanja, stručnog usavršavanja nastavnika te
poboljšanje uvjeta za praktičnu nastavu za učenike s teškoćama te stvaranje partnerstava
između srednjih strukovnih škola, centara za srednje obrazovanje učenika s teškoćama,
poduzeća, nevladinih organizacija kako bi se omogućilo što kvalitetnije stjecanje kompetencija
potrebnih na tržištu rada. U PO 3 (Unaprjeđenje ljudskog kapitala u obrazovanju, istraživanju i
razvoju) postignuti su brojni rezultati u području nabave suvremene opreme i njezine primjene
u poučavanju, izgradnji, rekonstrukcijilrenoviranju specijaliziranih prostora za strukovnu
nastavu te modela i organizacijskih rješenja za svrhu modernizacije školskih kurikuluma,
osobito u strukovnom obrazovanju i obrazovanju odraslih te visokom obrazovanju, izradi
publikacija, priručnika, evaluacija, analiza, zanimanja/kvalifikacija/kurikuluma i usavršavanja
ljudskih kapaciteta ustanova sustava. Konkretni rezultati su: razvijeni novi metodološki
dokumenti i alati za potporu sustavu pri usklađivanju s tržištem rada (Metodologija za razvoj
strukovnih standarda i kurikuluma, Priručnici za praćenje i evaluaciju novih kurikuluma u pilot
školama i realizaciju inovacija u strukovnim školama, Nacionalni okvir za osiguranje kvalitete
u strukovnom obrazovanju, Priručnik o andragoškim metodama poučavanja, Upute za izradu
programa osposobljavanja i usavršavanja, Priručnik za praćenje i vrednovanje programa
osposobljavanja i usavršavanja, Metodologija za razvoj složenih projekata za strukovno
obrazovanje i obrazovanje odraslih), izrađeno 14 profila sektora i 26 strukovnih standarda
zanimanja/kvalifikacija/kurikuluma, proveden pilot-proces samovrednovanja u 24 strukovne
škole te izrađen Priručnik za samovrednovanje kao i pripadajući mrežni alat E-kvaliteta.
Također, 200 dionika sudjelovalo je u aktivnostima izobrazbe i daljnjeg razvoja Hrvatskog
kvalifikacijskog okvira (dalje u tekstu: HKO), analize postojećeg zakonodavstva te nacrta
zakonodavnog okvira kao i izradi standarda djelomičnih kvalifikacija- U cjelokupnom
izvršavanju aktivnosti 49% čine partneri iz gospodarskog sektora i socijalni partneri, čime HKO
stvara pretpostavke za institucionalni okvir za povezivanje sektora obrazovanja i tržišta rada.

Za provedene projekte moguće je prikazati i mjerljive pokazatelje dok se za projekte u provedbi
sustavno prikupljaju podaci koji se mogu iskazati tek po završetku unosa pokazatelja i
odobrenih finalnih izvješća. Sukladno tome, za provedene projekte tijekom 2013. godine
moguće je opravdano iskazati sljedeće: ukupno 525 stručnjaka je sudjelovalo u usavršavanju u
području osiguranja kvalitete strukovnog obrazovanja, u području jačanja sustava obrazovanja
odraslih, 2.724 odraslih polaznika je uspješno završilo nove/postojeće/prilagođene programe
obrazovanja odraslih, od kojih je ukupno 1.404 žena i 1.320 muškaraca, ukupno je 350
zaposlenika institucija za obrazovanje odraslih educirano u području razvoja metodologija za
modernizaciju postojećih ili kreiranje novih kratkoročnih programa.

Nadalje, ojačani su ljudski kapaciteti za daljnju provedbu reformi u sustavu obrazovanja, 329
odgojno obrazovnih institucija sudjelovalo je u provedbi projekata, opremljeno je 9 institucija
koje rade s učenicima s teškoćama, 89 institucija za obrazovanje odraslih uključeno je u
aktivnosti jačanja kapaciteta, 205 strukovnih škola sudjelovalo je u dizajnu inovativnog
strukovnog pristupa. Ukupno je 5.656 osoba sudjelovalo u aktivnostima usavršavanja kroz
provedbu projekata, 2.724 odrasla polaznika su osposobljena, 1.729 osoba sudjelovalo je u
aktivnostima u području obrazovanja učenika s teškoćama (1.210 muškaraca i 519 žena).

Projekti u provedbi od sredine 2013. godine obuhvaćaju obje prioritetne osi (PO 2 Jačanje
socijalnog uključivanja i integracije osoba u nepovoljnom položaju i PO 3 Unaprjeđenje

88

ljudskog kapitala u obrazovanju, istraživanju i razvoju). U okviru P02 potpisana su 43 ugovora
o dodjeli bespovratnih sredstava u okviru operacije "Integracija skupina u nepovoljnom
položaju u redoviti obrazovni sustav" ukupnog iznosa 7,9 milijuna eura što predstavlja nastavak
i proširenje aktivnosti iz prethodnih projekata. U tijeku je provedba ukupno 43 projekta koji za
cilj imaju promicanje jednakih mogućnosti u pristupu obrazovanju za skupine u nepovoljnom
položaju (romska populacija i druge nacionalne manjine; predškolska djeca, učenici i studenti
s invaliditetom; predškolska djeca, učenici i studenti kojima je potrebna privremena pomoć ili
savjetovanje) pružanjem mjerodavnih usluga i sveobuhvatnim uključivanjem osoba u
nepovoljnom položaju u obrazovni sustav. Projekti koji se provode imaju za cilj poduprijeti
formalne (odgojno-)obrazovne ustanove kako bi se povećao broj osoba u nepovo lj nome
položaju koje se upisuju i završavaju obrazovanje; poboljšati kvalitetu obrazovanja osoba u
nepovoljnome položaju te olakšati socijalno uključivanje osoba u nepovoljnome položaju u
obrazovnim ustanovama.

U okviru P03 provodi se 16 ugovora o dodjeli bespovratnih sredstava ukupnog iznosa 5,1
milijuna eura u okviru natječaja Daljnji razvoj i provedba Hrvatskoga kvalifikacijskog okvira.
Projekti su još u provedbi, a njihov je cilj poduprijeti razvoj i provedbu Hrvatskog
kvalifikacijskog okvira kroz razvoj i modernizaciju obrazovnog sustava i kvalifikacija u općem
i visokom obrazovanju te kroz razvoj kurikuluma odnosno programa utemeljenih na ishodima
učenja. U listopadu 2013. godine potpisano je 16 ugovora o dodjeli bespovratnih sredstava u
okviru natječaja Jačanje kapaciteta ustanova za obrazovanje odraslih, a dodatnih 5 ugovora
započelo je s provedbom u prosincu 2013. (ukupno 21 projekt). Projekti čiji ukupni iznos je 2,3
milijuna eura, provode se s ciljem sveobuhvatnog jačanja kapaciteta ustanova za obrazovanje
odraslih u suradnji s lokalnim dionicima. Prioritetna područja su: uspostaviti blisku suradnju s
poslodavcima i/ili lokalnim i/ili regionalnim vlastima s ciljem povećanja kompetencija i
zapošljivosti odraslih polaznika; uspostavljanje i jačanje međusobne suradnje ustanova za
obrazovanje odraslih s ciljem unaprjeđenja kvalitete, relevantnosti i osuvremenjivanja
specifičnih pitanja unutar obrazovanja odraslih. Ciljne skupine su: ravnatelji, rukovodeće
osoblje, nastavnici i treneri u ustanovama za obrazovanje odraslih, lokalni dionici (lokalni
poslodavci, lokalna vlast, regionalni uredi Zavoda za zapošljavanje, nevladine organizacije,
pružatelji neformalnog obrazovanja itd.) i odrasli polaznici (prioritet će imati nezaposleni
odrasli polaznici). S 30. rujnom 2013. provedeno je 30 projekata u okviru natječaja

Modernizacija školskih kurikuluma u strukovnim školama u skladu s promjenama potreba
tržišta rada/gospodarstva, vrijednosti 4,4 milijuna eura, usmjerenih na uvođenje suvremenih i
inovativnih sadržaja/obilježja u nastavu u strukovnim školama unutar sustava strukovnog
obrazovanja i osposobljavanja, uvođenje inovativnih obrazovnih programa kako bi se radilo na
daljnjem povećanju kompetencija učenika strukovnih škola koje su im potrebne za tržište rada.
U projektima su sudjelovale škole koje su provodile nove sadržaje u strukovnim kurikulumima,
a u okviru projektnih aktivnosti provodila su se i stručna usavršavanja nastavnika u školama.
Kroz projekt Poboljšanje kvalitete sustava stručnog usavršavanja odgojno-obrazovnih radnika,
koji je završen 3. travnja 2014. godine, provodile su se sljedeće aktivnosti: analiza postojećeg
sustava stručnog usavršavanja Agencije za odgoj i obrazovanje i potreba usavršavanja odgojno­
obrazovnih radnika, izrada strategija stručnog usavršavanja odgojno-obrazovnih radnika za
razdoblje 2014.-2020. te razvoj poboljšanog sustava stručnog usavršavanja odgojno­
obrazovnih radnika. U okviru projekta provedena su stručna usavršavanja za 28 stručnih
savjetnika Agencije, a u periodu od l. listopada do 30. studenoga 2013. godine, pilotirano je
svih 5 programa stručnih usavršavanja u kojima je sudjelovalo 209 učitelja, nastavnika,
suradnika, nastavnog osoblja. Evaluacija pilotiranih programa je u tijeku. Završna konferencija
projekta održana je 17. travnja 2014. i predstavljeni su rezultati projekta: Strategija stručnog
usavršavanja za profesionalni razvoj odgojno-obrazovnih radnika 2014.-2020., rezultati analize

89

potreba odgojno-obrazovnih radnika za usavršavanjem po tematskim područjima, pet novih
programa e-učenja i ostali ishodi provedbe projekta.

Tijekom razdoblja od l. siječnja 2014. do 30. lipnja 2014. godine izvršen je niz aktivnosti
pripreme i objave natječaja, a u okviru prioritetne osi 2 i 3 Operativnoga programa Razvoj
ljudskih potencijala 2007.-2013. koji predstavlja programsku podlogu za korištenje sredstava
Europskog socijalnog fonda u prijelaznom razdoblju od l. srpnja 2013. godine pa do donošenja
novoga Operativnog programa Učinkoviti ljudski potencijali 2014.-2020. U okviru P02 Jačanje
socijalne uključenosti i integracije osoba u nepovoljnom položaju u okviru otvorenog poziva
pod nazivom Osiguravanje pomoćnika učenicima s teškoćama u osnovnoškolskim i
srednjoškolskim odgojno-obrazovnim ustanovama, vrijednosti 4 milijuna eura, 23. svibnja
2014. održana je cjelodnevna informativna radionica u Zagrebu. U tijeku je proces evaluacije
40 pristiglih projektnih prijedloga čiji je cilj povećanje socijalne uključenosti i integracije
učenika s teškoćama u redovitim školama i posebnim odgojno-obrazovnim ustanovama u
mjestu prebivališta te pružanje podrške uspostavi sustava neposredne profesionalne potpore
kako bi se osigurali uvjeti za poboljšanje njihovih obrazovnih postignuća, uspješniju
socijalizaciju i emocionalno funkcioniranje. U okviru P03 objavljen je 20. svibnja 2014. godine
otvoreni Poziv iz područja strukovnog obrazovana pod nazivom Modernizacija školskih
kurikuluma u strukovnim školama u skladu s Hrvatskim kvalifikacijskim okvirom i potrebama
tržišta rada - faza II, vrijednosti oko 6 milijuna eura, koji predstavlja nastavak aktivnosti već
provedenog natječaja Modernizacija školskih kurikuluma u strukovnim školama u skladu s
promjenama potreba tržišta rada/gospodarstva. Cilj poziva je podržati uvođenje suvremenih i
inovativnih projekata, procesa, aktivnosti, metoda i sadržaja u postojeće strukovne programe i
kurikulume s ciljem omogućavanja stjecanja relevantnih kompetencija učenika, te iskazati ili
povezati nove sadržaje s ishodima učenja, u skladu sa Zakonom o odgoju i obrazovanju u
osnovnoj i srednjoj školi, Zakonom o strukovnom obrazovanju, Zakonom o Hrvatskom
kvalifikacijskom okviru.

Ministarstvo znanosti, obrazovanja i sporta je planiralo tijekom ljetnih i jesenskih mjeseci 2014.
godine objaviti i sljedeće otvorene te ograničene pozive, a koji obuhvaćaju područja stručnog
usavršavanja nastavnika strukovnih škola, opće i visoko obrazovanje, istraživanje i razvoj i
obrazovanja odraslih, ukupne vrijednosti oko 21,5 milijuna eura: Unapređivanje kvalitete u
visokom obrazovanju uz primjenu Hrvatskog kvalifikacijskog okvira, Modernizacija sustava
stručnog usavršavanja nastavnika strukovnih predmeta, Promocija kvalitete i unapređenje
sustava odgoja i obrazovanja na osnovnoškolskoj i srednjoškolskoj razini, Jačanje kapaciteta
ustanova za obrazovanje odraslih - faza II, Izgradnja kapaciteta za programsko financiranje
visokih učilišta, Potpora radu HKO sektorskih vijeća, ISVU Reg- uspostava jedinstvenog
nacionalnog informacijskog sustava visokog obrazovanja i znanosti.

Unutar izvještajnog razdoblja u Prioritetnoj osi 5 "Jačanje uloge civilnog društva za bolje
upravljanje", mjeri 5.2 "Jačanje uloge organizacija civilnog društva za društveno-ekonomski
rast i demokratski razvoj", nastavljena je provedba 9 projekata u okviru programa dodjele
bespovratnih sredstava "Jačanje regionalnih i lokalnih struktura za podršku razvoju civilnog
društva".

U veljači 2014. potpisano je ll ugovora s organizacijama civilnoga društva u okviru programa
dodjele bespovratnih sredstava "Podrška organizacijama civilnog društva u području
zagovaranja i motivacije za socijalno isključene skupine" te je organizirana svečana dodjela
ugovora korisnicima. U okviru programa "Podrška programima organizacija civilnog društva

90

aktivnih u području volonterstva na jačanju gospodarske i socijalne kohezije" u ožujku 2014.
potpisano je 9 ugovora za koje je, također, bila organizirana svečana dodjela ugovora.

U okviru programa "Jačanje regionalnih i lokalnih struktura za podršku razvoju civilnoga
društva", ugovori o dodjeli bespovratnih sredstava s 9 organizacija potpisani su u studenom i
prosincu 2013. godine. Aktivnosti unutar 9 projekata, ukupne vrijednosti oko 5 milijuna kuna,
usmjerene su izgradnji kapaciteta organizacija civilnoga društva koji u partnerstvu s lokalnim
vlastima rade na rješavanju problema u lokalnoj zajednici, za jačanje angažiranosti građana u
zajednici, te za razvoj inovativnih modela suradnje organizacija civilnoga društva, građana i
jedinica lokalne samouprave u rješavanju zajednički prepoznatih lokalnih problema. Provedba
projekata osigurava ne samo novi izvor financiranja organizacija civilnoga društva, nego i
kvalitetnu pripremu projekata za sve buduće natječaje.

U okviru programa "Podrška organizacijama civilnog društva u području zagovaranja i
motivacije za socijalno isključene skupine" ugovoreni su projekti u vrijednosti od gotovo l O
milijuna kuna. Provedbom projektnih aktivnosti poticat će se zapošljavanje mladih i osoba s
invaliditetom te će se zagovarati uključivanje ranjivih skupina u procese odlučivanja kao i
promicati društvena uključenost tih skupina. Ovi projekti u znatnoj mjeri doprinose
prepoznavanju organizacija civilnoga društva i njihove uloge u društvenom i gospodarskom
razvoju lokalne zajednice. Kroz provedbu projektnih aktivnosti na lokalnoj razini doći će do
jačanja društvenog kapitala putem stvaranja mreža podrške i jačanjem pripadnika najranjivijeg
dijela stanovništva.

U okviru programa "Podrška programima organizacija civilnog društva aktivnih u području
volonterstva na jačanju gospodarske i socijalne kohezije" 9 organizacija civilnog društva
potpisalo je ugovore o dodjeli bespovratnih sredstava, vrijednosti veće od 8 milijuna kuna. Kroz
projekte će se provoditi volonterski programi koji uključuju mobilne timove podrške socijalno
ugroženim obiteljima, osnivanje volonterskih info centara za podršku liječenim alkoholičarima
i žrtvama obiteljskog nasilja, osnivanje Volonterskog centra Vukovar, osposobljavanje
školskog osoblja za organizaciju volonterskih inicijativa te Uključivanje ranjivih skupina
društva u aktivnosti lokalne zajednice kroz volonterstvo.

91

Grafikon 16: Grafi~ki prikaz geografske rasprostranjenosti projekata u okviru shema dodjele bespovratnih
sredstava Operativnog programa "Razvoj ljudskih potencijala" od pocetka provedbe do kraja izvještaj nog
razdoblja 30. lipnja 2014.

3,10%

• Bjelovarsko-bilogorska županija: 2,31%

• Dubrovačko neretvanska županija: l, 13%

• Istarska županija: 2,34%

• Koprivničko-križevačka županija: 2,08%

• Ličko-senjska županija: O, 19%

• Osječko-baranjska županija: 7,57%

• Primorsko goranska županija: 3,10%

• Splitsko dalmatinska županija: 2, 70%

• Varaždinska županija: 4,23%

• Vukovarsko-srijemska županija: 3,86%

. Zagrebačka županija: 5,01%

2,31%

3,39"/o

• Brodsko-posavska županija: 4,84%

• Grad Zagreb: 15,34%

• Karlovačka županija: 3,18%

• Krapinsko-zagorska županija: 2,43%

• Međimurska županija: 5,79"/o

• Požeško-slavonska županija: 3,39%

• Sisačko moslavačka županija: 3,28%

• Šibensko-kninska županija: 2,21%

• Virovitičko-podravska županija: 2,43%

• Zadarska županija: 2,00%

m Provedba se odvija na području
više županija: 20,60%

92

3.7. KOMPONENTA V PROGRAMA IPA- RURALNI RAZVOJ

Operativnu strukturu za provedbu ove komponente čine Uprava za upravljanje EU fondom za
ruralni razvoj, EU i međunarodnu suradnju, Ministarstva poljoprivrede u svojstvu tijela
odgovornog za komponentu V programa lP A, te Agencija za plaćanja u poljoprivredi, ribarstvu
i ruralnom razvoju u svojstvu provedbenog tijela.

lP ARD programom definiraju se tri strateška prioriteta djelovanja, a za svako prioritetno
područje definiranje po jedan specifični cilj, koji će se ostvarivati putem odgovarajućih mjera.
Osim mjera unutar tri prioriteta, predviđena je i mjera 501 "Tehnička pomoć". U svakoj mjeri
definirani su sektori kojima se pruža potpora, unutar djelatnosti poljoprivrede i prerađivačke
industrije, osnovne ruralne infrastrukture te ostalih gospodarskih djelatnosti odnosno aktivnosti
unutar ruralnih područja Republike Hrvatske.

Potencijalni korisnici za dodjelu sredstava lP ARD programa po mjerama su:
u Mjeri l O l - poljoprivredna gospodarstva upisana u Upisnik poljoprivrednih
gospodarstava i obveznici PDV -a, l OO% u privatnom ili do 25% u državnom vlasništvu,
odnosno u vlasništvu jedinica lokalne i/ili područne (regionalne) samouprave ili Grada
Zagreba;
u Mjeri 103 -obrti, trgovačka društva i zadruge, registrirani za obavljanje predmetne
djelatnosti i obveznici poreza na dodanu vrijednost (PDV):
a) u rangu mikro, malih ili srednjih poduzeća s manje od 25% u državnom vlasništvu,
odnosno u vlasništvu jedinica lokalne i/ili područne (regionalne) samouprave ili Grada
Zagreba;
b) u rangu poduzeća s manje od 750 zaposlenih ili s godišnjim prometom koji ne prelazi
200 milijuna eura s manje od 25% u državnom vlasništvu, odnosno u vlasništvu jedinica
lokalne i/ili područne (regionalne) samouprave ili Grada Zagreba;
u Mjeri 202 -odabrani LAG35-ovi koji s Agencijom za plaćanja sklope Ugovor o dodjeli
sredstava iz lP ARD programa za sufinanciranje LAG-a;
u Mjeri 301 -jedinice lokalne samouprave (općine i gradovi do 10.000 stanovnika);
u Mjeri 302 - fizičke i pravne osobe (isključujući udruge), u rangu mikro poduzetnika u
sustavu PDV -a, l OO% u privatnom ili do 25% u državnom vlasništvu, odnosno u
vlasništvu jedinica lokalne i/ili područne (regionalne) samouprave ili Grada Zagreba.

U okviru Prioriteta l, u javnim sredstvima Europska unija doprinosi sa 75%, a Republika
Hrvatska s 25%. Doprinos korisnika u obje mjere (101, 103) iznosi do 50%. Za ulaganja u
okviru Prioriteta 2, udio javnih sredstava u prihvatljivim troškovima ulaganja iznosi do l 00%.
U javnim sredstvima Europska unija doprinosi s 80%, a Republika Hrvatska s 20%. Za ulaganja
u okviru Prioriteta 3, za Mjeru 302 do 50% prihvatljivog ulaganja plaća se izjavnih sredstava,
a do 50% iz privatnih. Javna sredstva financiranja sastoje se od udjela Europske unije u iznosu
od 75% i udjela Republike Hrvatske u iznosu od 25%. Za ulaganja u okviru Mjere 301
maksimalni intenzitet potpore je l 00%, koji se sastoji od 75% sredstava Europske unije i 25%
sredstava Republike Hrvatske. Provedbu Mjere 501 pokriva Europska unija u iznosu od 80% i
Republika Hrvatska u iznosu od 20%.

Za komponentu V programa IPA ukupno je za razdoblje 2007.-2013., sukladno IPARD
programu, planirano 144,28 milijuna eura sredstava EU, odnosno 191,9 milijuna eura ukupne

35 Lokalna akcijska grupa

93

potpore (EU i nacionalno sufmanciranje)36• Od početka provedbe lP ARD programa ukupno je
objavljen 21 natječaj za mjere 101, 103,301, 302 i 202 te je otvoren poziv za podnošenje prijava
za mjeru 501 Tehnička pomoć.

U predmetnom izvještajnom razdoblju Agencija za plaćanja u poljoprivredi, ribarstvu i
ruralnom razvoju raspisala je dva lP ARD natječaja- po jedan za mjeru 101 i mjeru 103. Poziv
za podnošenje prijava za mjeru 501 raspisan je 29. ožujka 2013. godine, do kraja izvještajnog
razdoblja zaprimljeno je 47 prijava na mjeru 501, od čega ih je 19 isplaćeno, s isplaćenim
iznosom potpore od 76.750,94 eura.

U Agenciju za plaćanja u poljoprivredi, ribarstvu i ruralnom razvoju do kraja izvještajnog
razdoblja pristigle su ukupno 1.322 prijave, s ukupnim iznosom tražene potpore od 314,08
milijuna eura. Na dan 30.lipnja 2014. godine ukupno je ugovoreno 609 projekata, isplaćeno je
ukupno 230 projekta te je u obradi još 261 projekt, s ukupnim iznosom tražene potpore od 68,98
milijuna eura. Od ukupno 1.322 prijave, za mjeru l O l zaprimljeno je 520 prijava, za mjeru l 03
njih 136, za mjeru 202 zaprimljeno je 80, za mjeru 302 čak 329 prijava, za mjeru 301 njih 210,
a 47 prijava zaprimljeno je za mjeru 501.

Ukupno su do 30.lipnja 2014. godine izvršena plaćanja za 230 projekata, u vrijednosti od 37,06
milijuna eura sredstava EU. Također, u potpunosti je isplaćen 201 projekt, dok je njih 29
djelomično isplaćeno (iz mjere 202).

Od početka provedbe ukupno je ugovoreno 609 projekata u vrijednosti od 102,43 milijuna eura
potpore Europske unije, što predstavlja značajan porast u odnosu na stanje dana 31. prosinca
2013. godine, kada je bilo ugovoreno ukupno 350 projekta, u vrijednosti od 72,03 milijuna eura
sredstava EU.

U mjeri 101 od ukupno 215 ugovorenih projekata najveći broj ugovora potpisan je u sektoru
voća i povrća (115 ugovora), slijedi sektor mljekarstva (28 ugovora), sektor žitarica i uljarica
(25 ugovora), sektor svinjogojstva (13 ugovora), sektor jaja (12 ugovora) te za sektore
peradarstva i govedarstva (po ll ugovora). Za 101 projekt izvršena je isplata sredstava, u
ukupnom iznosu od 16,97 milijuna eura. Od toga iznosa iz sredstava EU isplaćeno je 12,73
milijuna eura.

U mjeri 103 od ukupno 76 ugovorenih projekata najveći broj ugovora potpisan je u sektoru
voća i povrća (26 ugovora), sektoru ribarstva (18 ugovora), sektoru mesa (12 ugovora), sektoru
vinarstva (ll ugovora), sektoru maslinovog ulja (5 ugovora) te sektoru mlijeka i mljekarstva (4
ugovora). Od svih ugovorenih projekata, za njih 36 je izvršena isplata sredstava u ukupnom
iznosu od 23,31 milijuna eura. Od toga iznosa iz sredstava EU isplaćeno je 17,48 milijuna eura.

U mjeri 302 od ukupno 154 ugovorena projekta najveći broj ugovora potpisan je u sektoru
ruralnog turizma (124 projekta), u sektoru obnovljivih izvora energije (22), u sektorima
tradicijskih obrta i prerade na poljoprivrednim gospodarstvima (po 3 projekta), te po jedan
projekt u sektoru slatkovodnog ribarstva i sektoru usluga. Od ukupno ugovorenih projekata, za

36 Ova sredstva su dodijeljena po završetku postupka potpisivanja Sporazuma o izmjenama višegodišnjeg sporazuma o
financiranju, koji je uzeo u obzir financijske obveze Europske unije prema Republici Hrvatskoj za 2013. godinu (27,7 milijuna
eura) i povrat sredstava za 2009. godinu. Ovaj Sporazum je potpisan dana 23. lipnja 2014. te će biti potvrđen u sljedećem
izvještajnom razdoblju kada se donese ,,Zakon o potvrđivanju sporazuma između Europske komisije u ime Europske unije i
Vlade Republike Hrvatske kojim se mijenja i dopunjuje višegodišnji sporazum o financiranju 2007.-2012. sklopljen 4.
studenoga 2013."

94

njih 23 je izvršena isplata sredstava u ukupnom iznosu od l ,34 milijun eura. Od toga iznosa iz
sredstava EU isplaćeno je 1,01 milijun eura.

U mjeri 30 l ugovoreno je ukupno 77 projekata, najveći broj projekata ugovoren je u sektoru
lokalnih nerazvrstanih cesta (43) te u sektoru sustava kanalizacije i pročišćavanja otpadnih voda
(34). Vrijednost ugovorene EU potpore iznosila je 22,27 milijuna eura. Isplaćena su 22 projekta
u ukupnom iznosu od 7,26 milijuna eura. Od toga iznosa iz sredstava EU isplaćeno je 5,45
milijuna eura.

U mjeri 202 zaprimljeno je 80 prijava te su ugovorena 42 projekata s vrijednošću ugovorenih
sredstava EU od 4,02 milijuna eura. Djelomično je isplaćeno 29 projekata u ukupnom iznosu
od 0,40 milijuna eura, od toga iznosa iz sredstava EU isplaćeno je 0,32 milijuna eura.

Tablica 29: Financijski pokazatelji statusa provedbe komponente V programa IPA, Operativnog programa
"Ruralni razvoj" 2007.-2013., u izvještajnom razdoblju od l. siječnja 30. lipnja 2014. (sredstva EU, u
milijunima eura)

144,28 144,28

30,11 36,28 0,00 4,02 22,27 9,55 0,19 102,43

4,64 7,25 0,00 l, 12 10,82 6,46 0,11 30,40

21,07% 21,07%

13,61 13,61

1,29 0,00 0,00 0,27 1,72 0,40 0,05 3,72

0,00%
0,00 6,63

7,55%
4,18

24,28% 3,64%
% % %

2,58% 2,58%

9,43% 9,43%

3,81 6,75 0,00 0,16 2,74 0,12 0,04 13,61

12,65 18,61 0,00 3,98 12,30 1,26
21,05% 13,28% % % % % % %

9,43% 9,43%

Mjera 20 l: Radnje za poboljšanje okoliša i krajolika Prioritet l : Poboljšanje tržišne učinkovitosti i provedbe standarda Zajednice
Mjera l O l: Ulaganja u poljoprivredna gospodarstva u svrhu rcstruktunranja i
dostizanja standarda Zajednice
1\.fjera l 03: Ulaganja u preradu i trženje poljoprivrednih i nbljih proizvoda u svrhu
restrukturiranja tih aktivnosti i dostizanja standarda Zajednice

Mjera 202: Priprema i provedba lokalnih strategija ruralnog
razvoja

Prioritet 2 · Pripremne radoje za provedbu poljoprivrcdno-okolišnih mjera i lokalnih
strategija ruralnog razvoja

Prioritet 3: Razvoj ruralne ekonomije
Mjera 30 l: Poboljšanje i razvoj ruralne infrastrukture
Mjera 302: Diversifikacija i razvoj ruralnih ekonomskih
aktivnosti

37 Pokazatelj omjera plaćeno/ukupno ugovoreno iskazuje plaćeno u izvještajnom razdoblju u odnosu na ukupno ugovoreni
iznos od početka provedbe Operativnog programa

95

Tablica 30: Financijski pokazatelji statusa provedbe komponente V programa lP A, Operativnog programa
"Ruralni razvoj" 2007.-2013., od početka provedbe do kraja izvještajnog razdoblja do 30. lipnja 2014.
(sredstva EU, u milijunima eura)

30,11 36,28 0,00

12,73 17,48 0,00

48,19% 0,00%

19,61 25,00 0,00

39,51% 0,00%

Prioritet l: Poboljšanje tržišne učinkovitosti i provedbe standarda
Zajednice
Mjera 101: Ulaganja u poljoprivredna gospodarstva u svrhu
restrukturiranja i dostizanja standarda Zajednice
Mjera 103: Ulaganja u preradu i trženje poljoprivrednih i ribljih
proizvoda u svrhu restrukturiranja tih aktivnosti i dostizanja standarda
Zajednice
Prioritet 2: Pripremne radnje za provedbu poljoprivredno-okolišnih
mjera i lokalnih strategija ruralnog razvoja

38 Uključeni avans u iznosu 23,49 milijuna eura.

144,28 144,28

4,02 22,27 9,55 0,19 102,43

70,99% 70,99%

58,49 58,49

0,32 5,45 1,01 0,06 37,06

8,04%
24,47 10,54

32,34% 36,18%
% %

25,68% 25,68%

40,54% 40,54%

0,82 10,16 2,57 0,33 58,49

20,40 45,62
26,91 n/p 57,10%

% %

40,54% 40,54%

Mjera 20 l: Radnje za poboljšanje okoliša i krajolika
Mjera 202: Priprema i provedba lokalnih strategija ruralnog
razvoja
Prioritet 3: Razvoj ruralne ekonomije
Mjera 301: Poboljšanje i razvoj ruralne infrastrukture
Mjera 302: Diversifikacija i razvoj ruralnih ekonomskih
aktivnosti

96

Grafikon 17: Grafički prikaz statusa provedbe komponente V programa lP A od početka provedbe do kraja
izvjdtajnog razdoblja do 30. lipnja 2014. (sredstva EU, u milijunima eura)

160

140

120

100

80

60

40

20

o
• UKUPNO DODIJELJENA SREDSTVA • UKUPNO UGOVORENA SREDSTVA

• UKUPNO PLAĆENO KRAJNJIM KORISNICIMA • UKUPNO TRAŽENO

Od ukupnog broja ugovorenih projekata od početka programskog razdoblja (609), najveći broj
njih je iz Istarske županije (122 projekata) te Osječko-baranjske županije (80 projekata), dok je
najmanje projekata ugovoreno u Ličko-senjskoj županiji (6) te Šibensko-kninskoj županiji (3).
S obzirom na regionalnu pokrivenost s vrijednošću iznosa ugovora (grafikon 18) prednjače
Istarska (20,33 milijuna eura) te Osječko-baranjska (19,36 milijuna eura), dok su najmanja
sredstva ugovorena u Šibensko-kninskoj županiji (0,29 milijuna eura). Sve prijave za mjeru
501, čiji je korisnik Upravljačko tijelo, svrstavaju se u Grad Zagreb.

97

Grafikon 18: Grafički prikaz geografske rasprostranjenosti projekata u okviru shema dodjele bespovratnih
sredstava komponente V programa IPA od početka provedbe do kraja izvještajnog razdoblja 30. lipnja
2014.

4,47%

5,92%

0,21%

7,18%

2,38%
2,93%

• Bjelovarsko-bilogorska županija 5,54%

• Dubrovačko-neretvanska županija 2,31%

• Istarska županija 14,92%

• Koprivničko-križevačka županija 2,19%

• Ličko-senjska županija 0,89%

• Osječko-baranjska županija 14,21%

• Primorsko-goranska županija 2,38%

• Splitsko-dalmatinska županija 7,18%

• Varaždinska županija 5,92%

• Vukovarsko-srijemska županija 3,58%

<l Zagrebačka županija 4,47%

5,54%
3,59%

2,31%1,18%

14,21%

• Brodsko-posavska županija 3,59«'/o

• Grad Zagreb l, 18%

• Karlovačka županija 4,22%

• Krapinsko-zagorska županija 1,24%

• Međimurska županija 3,52%

• Požeško-slavonska županija 2,93%

• Sisačko-moslavačka županija 6,41%

• Šibensko-kninska županija 0,21%

4,22%

19%

• Virovitičko-podravska županija 4,54%

• Zadarska županija 8,56%

98

4. NEPRA VILNOSTI

Služba za suzbijanje nepravilnosti i prijevara (u daljnjem tekstu: SSNIP) ustrojstvena je jedinica
Ministarstva fmancija koja ima glavnu koordinativnu ulogu izmedu tijela AFCOS sustava te je
ujedno glavna kontakt točka Europskom uredu za borbu protiv prijevara (u daljnjem tekstu:
OLAF).

SSNIP je izradila prijedlog "Nacionalne strategije suzbijanja prijevara za zaštitu financijskih
interesa Europske unije za razdoblje 2014.- 2016." (u daljnjem tekstu: Strategija) i Akcijski
plan za njenu provedbu (u daljnjem tekstu: Akcijski plan). Svrha Strategije je osigurati
učinkovitu i djelotvornu zaštitu financijskih interesa Europske unije kroz jačanje AFCOS
sustava u Republici Hrvatskoj provođenjem definiranih mjera i postizanjem postavljenih
ciljeva. Nadalje, Akcijski plan kao provedbeni instrument Strategije sadrži detaljno opisane
ciljeve, mjere, rokove i odgovorna tijela za provedbu mjera. Strategija i Akcijski plan, 23.
siječnja 2014. godine usvojeni su od strane Vlade Republike Hrvatske.

Vezano uz jačanje administrativnih kapaciteta zaposlenika SSNIP-a, predstavnici SSNIP-a su
putem programa tehničke pomoći (TAIEX) u ožujku 2013. godine posjetili malteški Odjel za
unutarnju reviziju i istrage, s ciljem daljnjeg jačanja AFCOS sustava.

U suradnji s Policijskom akademijom, predstavnik SSNIP-a sudjelovao je kao predavač na
"Specijalističkom tečaju za rad na poslovima suzbijanja gospodarskog kriminaliteta i
korupcije" za policijske inspektore na temu funkcioniranja AFCOS sustava u Republici
Hrvatskoj. Navedeno predavanje na Policijskoj akademiji održano je 20. ožujka 2014. godine.

14. svibnja 2014. godine, Republika Hrvatska bila je domaćin seminara o mjerama za
sprječavanje korupcije i prijevara u korištenju Europskih i strukturnih investicijskih fondova
(ESI fondovi). Seminar o mjerama suzbijanja prijevara i korupcije organiziran je od strane
Europske komisije (Glavne uprave za regionalnu i urbanu politiku) uz pomoć Ministarstva
regionalnoga razvoja i fondova Europske unije (MRRFEU) te Ministarstva financija, SSNIP-a.

U periodu 12.- 13. lipnja 2014. godine u Zagrebu je održan dvodnevni sastanak OLAF-ove
mreže komunikatora (OAFCN) na kojem su sudjelovali predstavnici zemalja članica EU koji
su ujedno i stalni članovi mreže te predstavnici hrvatskih institucija: SSNIP-a, Carinske uprave,
Ministarstva regionalnoga razvoja i fondova Europske unije i Hrvatskog novinarskog društva.
Tijekom seminara predstavljene su nove ideje i načini kako primjerima uspješne komunikacije
pomoći podizanju svijesti gradana i smanjiti pojavu nepravilnosti i prijevara u kontekstu
korištenja EU fondova.

Sukladno tromjesečnoj obvezi, tijela Sustava za izvještavanje o nepravilnostima obvezna su
izvještavati SSNIP o slučajevima u kojima su utvrdene nepravilnosti. U razdoblju od drugog
tromjesečja 2008. godine, zaključno s 30. lipnjem 2014. godine utvrdeno je 118 slučajeva
nepravilnosti, od kojih je zatvoreno njih 105. Unutar navedenih zatvorenih slučajeva, korisnici
odnosno ugovaratelji izvršili su povrat sredstava prema nadležnim provedbenim tijelima u
ukupnom iznosu od 1.113.893,65 EUR, dok u slučajevima u kojima nije bilo potrebe za
povratom sredstava, poduzete su odgovarajuće korektivne mjere (umanjenje od sljedećeg
plaćanja prema korisnikulugovaratelju, ponavljanje natječajnog postupka, obustava plaćanja,
zaključivanje dodatka ugovoru i slično).

99

Isto tako, tijela Sustava za izvještavanje o nepravilnostima imaju tromjesečnu obvezu izvijestiti
SSNIP o zaprimljenim prijavama sumnji na nepravilnost te o postupcima koje su poduzeli s
ciljem utvrđivanja nepravilnosti po navedenim prijavama. U izvještajnom razdoblju tijela
Sustava za izvještavanje o nepravilnostima zaprimila su ukupno 7 prijava sumnji na
nepravilnost te ako se u navedenim prijavama utvrde nepravilnosti, o istima će se sukladno
važećim procedurama izvijestiti SSNIP.

U izvještajnom razdoblju (od l. siječnja do 30. lipnja 2014. godine) utvrđeno je 14 novih
slučajeva nepravilnosti: l slučaj u komponenti I programa IPA, 7 slučajeva u komponenti II
programa IPA i 6 slučajeva u komponenti V programa IPA:

l. Program IPA komponenta I: IPA 2010
Naziv projekta: Akcijski plan za razvoj plovidbe unutarnjim plovnim putovima. Vrsta
nepravilnosti: povreda pravila vezanih uz javnu nabavu. Opis slučaja: Ugovor o dodjeli
bespovratnih sredstava zaključen je s korisnikom s ciljem pripreme akcijskog plana za
razvoj unutarnjih plovnih putova u Hrvatskoj. Nepravilnost je nastala zbog narušavanja
tržišnog natjecanja jer su određeni gospodarski subjekti došli u posjed povjerljivih podataka
prije nego su oni bili dostupni ostalim potencijalnim ponuđačima. Isto tako, iz
dokumentacije je vidljivo da su gospodarski subjekti utjecali na uvjete natječaja i to na način
koji bi im pružio prednost u odnosu na druge potencijalne gospodarske subjekte. Korektivna
mjera: predložena je obustava izvršenja ugovora i isplate.

2. Program IPA prekogranična suradnja Hrvatska- Bosna i Hercegovina
Naziv projekta: Rijeka Una - jedinstveni izvor održivog razvoja. Vrsta nepravilnosti:
povreda pravila vezanih uz javnu nabavu i neprihvatljivi troškovi. Opis slučaja: Ugovor o
dodjeli bespovratnih sredstava zaključen je s korisnikom s ciljem unap:rjeđenja

konkurentnosti lokalnog turističkog gospodarstva stvaranjem zajedničke RH - BiH
turističke ponude u donjem toku rijeke Une kroz valorizaciju zajedničke prirodne baštine
na principima održivog razvoja. Tijekom provjere završnog izvješća koju su proveli
predstavnici provedbenog tijela, utvrđeno je da je korisnik zaposlio djelatnika za potrebe
provedbe projekta, a koji je već bio zaposlen na drugom radnom mjestu. Navedena aktivnost
proglašena je neopravdanom od strane provedbenog tijela. Isto tako nedostaje popratna
dokumentacija za opravdavanje troškova kupljene opreme u okviru projekta. Navedena
oprema kao i plaća djelatnika smatra se neprihvatljivim troškom. Korektivna mjera: završno
plaćanje korisniku umanjit će se za iznos neprihvatljivog troška.

3. Program IPA Jugoistočna Europa (South East Europe)
Naziv projekta: Mreža za suradnju na području logistike i nautičkog obrazovanja. Vrsta
nepravilnosti: povreda pravila vezanih uz javnu nabavu. Opis slučaja: U govor o dodjeli
bespovratnih sredstava zaključen je s korisnikom s ciljem stvaranja uvjeta za
transnacionalnu suradJUu između Dunavskih priobalnih zemalja vodeći se za tehnološkim
inovacijama i provedbom zajedničkih politika i konkretnih akcijskih planova u PUPP-u
(promet unutarnjim plovnim putovima). Tijekom provedbe revizije od strane vanjskih
revizora utvrđeno je da korisnik nema odgovarajući certifikat o podrijetlu robe za kupljenu
opremu. Korektivna mjera: završno plaćanje korisniku umanjit će se za iznos
neprihvatljivog troška.

4. Program IPA prekogranična suradnja Hrvatska- Crna Gora
Naziv projekta: Razvoj inovativnih tehnologija u pustolovnom turizmu (ICT) za vanjske
aktivnosti (DIOD). Vrsta nepravilnosti: povreda pravila vezanih uz javnu nabavu,

100

krivotvorena popratna dokumentacija, neprihvatljivi trošak i nepostojeći subjekt. Opis
slučaja: Ugovor o dodjeli bespovratnih sredstava zaključen je s korisnikom s ciljem
poticanja lokalne ekonomije u prekograničnom području kroz približavanje privatnog i
javnog sektora u području turizma i usklađivanje nove tehnologije za osmišljavanje
turističkih usluga orijentiranih na korisnika. Tijekom provjere dokumentacije vezano uz
nabavu opreme utvrđeno je da korisnik nije poštivao propisane procedure za provedbu
sekundarne javne nabave. Korektivna mjera: navedena aktivnost smatra se neopravdanim
troškom.

5. Program IPA prekogranična suradnja Hrvatska- Bosna i Hercegovina
Naziv projekta: Projekt STONE (KAMEN). Vrsta nepravilnosti: nepostojanje
dokumentacije/nepotpuna dokumentacija i povreda pravila vezanih uz javnu nabavu. Opis
slučaja: Ugovor o dodjeli bespovratnih sredstava zaključenje s korisnikom s ciljem razvoja
gospodarstva u prekograničnom području Dalmacije i Hercegovine kroz razvoj i promociju
poduzetništva u sektoru eksploatacije i obrade kamena. Tijekom provjere dokumentacije
vezano uz odobrenje završnog izvješća utvrđeno je da postupak sekundarne javne nabave
nije proveden u skladu s pravilima. Obzirom da nedostaje odgovarajuća dokumentacija,
navedena nabava se smatra neopravdanim troškom. Korektivna mjera: završno plaćanje
korisniku umanjit će se za iznos neprihvatljivog troška.

6. Program IPA prekogranična suradnja Hrvatska- Mediteran
Naziv projekta: Projekt COASTANCE. Vrsta nepravilnosti: povreda pravila vezanih uz
javnu nabavu. Opis slučaja: Ugovor o dodjeli bespovratnih sredstava zaključen je s
korisnikom s ciljem zaštite priobalnog područja novim i adekvatnim alatima kako bi se
suočili s izazovima nastalim zbog klimatskih promjena. Tijekom provjere prihvatljivosti
troškova projekta utvrđeno je da je u okviru završnog izvješća neprihvatljivi trošak odobren
kao prihvatljiv od strane posredničkog tijela. Navedeni neprihvatljivi trošak se odnosi na
trošak koji je nastao zbog provođenja sekundarne javne nabave od strane korisnika.
Korektivna mjera: korisnik je vratio sredstva na temelju zahtjeva za povratom sredstava.

7. Program IPA prekogranična suradnja Hrvatska- Bosna i Hercegovina
Naziv projekta: Projekt "Zelena oaza - Green oasis". Vrsta nepravilnosti: neprihvatljivi
trošak. Opis slučaja: Ugovor o dodjeli bespovratnih sredstava zaključen je s korisnikom s
ciljem razvoja prekograničnog područja jačanjem malog i srednjeg poduzetništva u
poljoprivrednoj proizvodnji i srodnim djelatnostima u Posavini. Tijekom provedbe kontrole
na licu mjesta kod korisnika je utvrđeno da su se sredstva namijenjena za potrebe troškova
administracije, koristila za potrebe pokrivanja troškova nabave opreme. Navedena aktivnost
smatra se neprihvatljivim troškom. Korektivna mjera: završno plaćanje korisniku umanjit
će se za iznos neprihvatljivog troška.

8. Program IPA prekogranična suradnja Hrvatska- Crna Gora
Naziv projekta: Projekt Dubrovnik i Kotor- gradovi i knjige. Vrsta nepravilnosti: povreda
pravila vezanih uz javnu nabavu. Opis slučaja: Ugovor o dodjeli bespovratnih sredstava
zaključen je s korisnikom s ciljem podizanja razine knjižničarske struke, kulturne i
edukativne razmjene između građana i institucija u pograničnom području Hrvatske i Crne
Gore. Tijekom kontrole na licu mjesta kod korisnika, utvrđena je nepravilnost u postupku
provođenja sekundarne javne nabave vezano uz sklapanje ugovora o uslugama. Korisnik
nije poštivao pravila za provođenje postupka sekundarne javne nabave, te navedeni trošak
nabave smatra se neprihvatljivim troškom. Korektivna mjera: završno plaćanje korisniku
umanjit će se za iznos neprihvatljivog troška.

101

9. Program IPA komponenta V (IPARD)
Naziv projekta: Mjera 202 - Priprema i provedba lokalnih strategija ruralnog razvoja -
Dnevnice. Vrsta nepravilnosti: neprihvatljivi trošak. Ugovor o dodjeli sredstava potpisan je
s korisnikom za potrebe pokrivanja troškova dnevnica vezano uz pripremu i provedbu
lokalnih strategija ruralnog razvoja. Nepravilnost je utvrđena prilikom ovjeravanja
ispravnosti korisnikovih putnih naloga. Korisnik je potraživao više dnevnica od
predviđenih. Korektivna mjera: sljedeće plaćanje korisniku umanjit će se za iznos
neprihvatljivog troška.

10. Program IPA komponenta V (lP ARD)
Naziv projekta: Mjera 202 - Priprema i provedba lokalnih strategija ruralnog razvoja -
Dnevnice. Vrsta nepravilnosti: neprihvatljivi trošak. Ugovor o dodjeli sredstava potpisan je
s korisnikom za potrebe pokrivanja troškova dnevnica vezano uz pripremu i provedbu
lokalnih strategija ruralnog razvoja. Nepravilnost je utvrđena prilikom ovjeravanja
ispravnosti korisnikovih putnih naloga. Korisnik je potraživao više dnevnica od
predviđenih. Korektivna mjera: sljedeće plaćanje korisniku umanjit će se za iznos
neprihvatljivog troška.

ll. Program IPA komponenta V (IPARD)
Naziv projekta: Mjera 202 - Priprema i provedba lokalnih strategija ruralnog razvoja­
Dnevnice. Vrsta nepravilnosti: neprihvatljivi trošak. Ugovor o dodjeli sredstava potpisan je
s korisnikom za potrebe pokrivanja troškova putovanja vezano uz pripremu i provedbu
lokalnih strategija ruralnog razvoja. Nepravilnost je utvrđena prilikom ovjeravanja
ispravnosti korisnik ovih putnih naloga. Korisnik je potraživao više sredstava za pokrivanje
troškova putovanja od predviđenih. Korektivna mjera: sljedeće plaćanje korisniku umanjit
će se za iznos neprihvatljivog troška.

12. Program IPA komponenta V (IPARD)
Naziv projekta: Mjera 501- Tehnička pomoć- Sastanci IPARD monitoring· odbora kao i
sudjelovanje na radnim sastancima. Vrsta nepravilnosti: neprihvatljivi trošak. Ugovor o
dodjeli sredstava potpisan je s korisnikom za potrebe pokrivanja troškova dnevnica vezano
uz sudjelovanje na sastancima lP ARD monitoring odbora kao i na radnim sastancima.
Nepravilnost je utvrđena prilikom ovjeravanja ispravnosti korisnikovih putnih naloga.
Korisnik je potraživao više dnevnica od predviđenih. Korektivna mjera: sljedeće plaćanje
korisniku umanjit će se za iznos neprihvatljivog troška.

13. Program IPA komponenta V (IPARD)
Naziv projekta: Mjera 501 -Tehnička pomoć- Seminari, radionice i službena putovanja s
ciljem podizanja razine svijesti građanima vezano uz izgradnju lokalnog partnerstva i
strategija. Vrsta nepravilnosti: neprihvatljivi trošak. Ugovor o dodjeli sredstava potpisan je
s korisnikom za potrebe pokrivanja troškova dnevnica vezano uz sudjelovanje na
seminarima, radionicama i službenim putovanjima s ciljem podizanja razine svijesti
građanima vezano uz izgradnju lokalnog partnerstva i strategija. Nepravilnost je utvrđena
prilikom ovjeravanja ispravnosti korisnikovih putnih naloga. Korisnik je potraživao više
dnevnica od predviđenih. Korektivna mjera: sljedeće plaćanje korisniku umanjit će se za
iznos neprihvatljivog troška.

102

14. Program IPA komponenta V (IP ARD)
Naziv projekta: Mjera 501 -Tehnička pomoć- Informativna i promotivna kampanja s
ciljem podizanja svijesti javnosti i potencijalnih korisnika IP ARD mjera i programa vezanih
uz ruralni razvoj. Vrsta nepravilnosti: neprihvatljivi trošak. Ugovor o dodjeli sredstava
potpisan je s korisnikom za potrebe pokrivanja troškova putovanja vezano uz sudjelovanje
na promotivnim kampanjama. Nepravilnost je utvrđena prilikom ovjeravanja ispravnosti
korisnikovih putnih naloga. Korisnik je potraživao više dnevnica za pokrivanje troškova
putovanja od predviđenih. Korektivna mjera: sljedeće plaćanje korisniku umanjit će se za
iznos neprihvatljivog troška.

U izvještajnom razdoblju zatvoreno je 12 slučajeva nepravilnosti (6 nepravilnosti iz
komponente II programa IPA i 6 nepravilnosti iz komponente V programa IPA) što čini ukupno
zatvorenih 105 slučajeva nepravilnosti od početka praćenja (drugo tromjesečje 2008. godine).

Nadalje, u sljedećem izvještajnom razdoblju postupat će se po 13 slučajeva utvrđenih

nepravilnosti (tzv. follow-up izvještaji- praćenje postupanja po utvrđenim nepravilnostima) u
okviru sljedećih programa: l slučaj nepravilnosti iz programa CARDS 2003, l slučaj
nepravilnosti iz programa PHARE 2006, 2 slučaja nepravilnosti iz programa SAPARD, 2
slučaja nepravilnosti iz komponente I programa IPA, 2 slučaja nepravilnosti iz komponente II
programa IPA, l slučaj nepravilnosti iz Operativnog programa "Regionalna konkurentnost" i 4
slučaja nepravilnosti iz Operativnog programa "Razvoj ljudskih potencijala").

Do 30. lipnja 2014. godine, uslijed utvrđenih nepravilnosti ukupno je izvršen povrat u iznosu
od 1.113.893,65 eura (u programima CARDS, PHARE, SAPARD, IPA I- V), od čega se
207.353,39 eura odnosi na komponente I, II i V programa IPA, Operativni program "Zaštita
okoliša" i Operativni program "Razvoj ljudskih potencijala". Izvršeni povrati po
komponentama programa IPA u razdoblju od početka provedbe programa do 30. lipnja 2014.
godine prikazani su u tablici 31.

Tablica 31: Izvršeni povrati po komponentama programa IPA i operativnim programima u razdoblju od
početka provedbe programa zaključno do 30. lipnja 2014. godine (izražena u eurima)

37.684,44
3.639,00

Ukupno 207.353,39

103

5. AKREDITACIJA SUSTA V A ZA PROGRAMSKO RAZDOBLJE 2007.-2013.,
ADMINISTRATIVNI KAPACITETI TE PRIPREME ZA KORIŠTENJE
EUROPSKIH STRUKTURNIH I INVESTICIJSKIH FONDOVA U
PROGRAMSKOM RAZDOBLJU 2014.-2020.

5.1. Akreditacija sustava upravljanja i kontrole za programsko razdoblje Europske
unije 2007.- 2013. i pripreme za korištenje Europskih strukturnih i investicijskih
fondova u programskom razdoblju 2014.- 2020.

Procjena usklađenosti sustava upravljanja i kontrole za programsko razdoblje Europske
unije 2007.- 2013.

U svrhu korištenja dostupnih sredstava strukturnih fondova i Kohezijskog fonda, Republika
Hrvatska bila je dužna uspostaviti sustav upravljanja i kontrole korištenja strukturnih
instrumenata (u daljnjem tekstu: sustav).

Nastavak akreditacijskog procesa koji je započeo u 2013. godini, zahtijevao je pripremu
ažuriranih verzija relevantnih dokumenata za Operative programe "Promet", "Zaštita okoliša",
"Regionalna konkurentnost" i "Razvoj ljudskih potencijala". Agencija za reviziju sustava
provedbe programa Europske unije (ARP A) kao Tijelo za provedbu procjene usklađenosti
(engl. Compliance Assessment Body), bilo je zaduženo za pripremu izvješća i mišljenja o
usklađenosti sustava upravljanja i kontrole korištenja strukturnih instrumenata (u okviru ova
četiri Operativna programa) s nacionalnim i propisima Europske unije.

Početkom 2014. godine sva tijela u Sustavu su izradila analize radne opterećenosti za razdoblje
2014.-2016. Analize su uzele u obzir preklapanje dvaju programskih razdoblja i pokazale su da
je stanje kapaciteta u tijelima dostatno za trenutne poslove. Međutim, imajući u vidu ulogu tijela
u sustavu upravljanja i kontrole korištenja europskih strukturnih i investicijskih fondova (u
daljnjem tekstu: ESI fondovi) za financijsku perspektivu Europske unije 2014.- 2020., kao i
značajno povećanje alokacije kojom će upravljati, tijela i dalje trebaju jačati svoje kapacitete, i
po pitanju broja službenika, i u smislu njihovih specifičnih znanja i kompetencija. U tom cilju,
već početkom 2014. godine Upravljačka tijela su značajno ojačala svoje kompetencije za
kontrolu delegiranih funkcija, na način da je veći broj službenika stekao certifikat iz područja
javne nabave.

Tijekom provedbe ponovljene procjene usklađenosti sustava, Opisi sustava za navedena četiri
Operativna programa revidirani su tijekom veljače 2014. godine. Po pregledu Opisa sustava i
drugih relevantnih dokumenata, provjeri funkcionalnosti integriranog sustava upravljanja
informacijama (MIS) te provedenih razgovora sa službenicima u relevantnim institucijama,
ARP A je u veljači pripremila završna izvješća o procjeni usklađenosti sustava i dala pozitivno
mišljenje za sva četiri Operativna programa.

Pozitivno mišljenje Europske komisije na procjenu usklađenosti sustava za provedbu
Operativnih programa "Promet", "Zaštita okoliša", "Regionalna konkurentnost" i "Razvoj
ljudskih potencijala" u programskom razdoblju 2007.-2013. zaprimljeno je početkom travnja
2014. godine, nakon čega je uslijedila i isplata predujma u iznosu 146,44 milijuna eura od strane
Komisije.

104

5.2. Operativni program za ribarstvo Republike Hrvatske za programsko razdoblje
2007.-2013.

Kao što je navedeno u izvještaju za prethodno izvještajno razdoblje, Operativni program za
ribarstvo Republike Hrvatske za programsko razdoblje 2007.-2013. je odobren od strane
Europske komisije u prosincu 2013. godine te je, od strane Europske komisije, izvršena uplata
predujma Republici Hrvatskoj u iznosu od 2,175 milijuna eura (25% ukupnog iznosa sredstava
iz Europskog fonda za ribarstvo odobrenog Republici Hrvatskoj).

Osim mjere tehničke pomoći namijenjene administraciji, odnosno tijelima uključenima u
Sustav upravljanja i kontrole provedbe Operativnog programa, mjere namijenjene sektoru
uključuju dvije mjere za prilagodbu hrvatske ribolovne flote, točnije mjeru 1.1." Trajna obustava
ribolovnih aktivnosti" i mjeru 1.2."Privremena obustava ribolovnih aktivnosti" te jednu mjeru
u okviru prioritetne osi 2. Europskog fonda za ribarstvo namijenjenu sektoru akvakulture,
točnije mjeru 2.l."Proizvode investicije u akvakulturi". Navedene mjere se nisu provodile u
izvještajnom razdoblju, ali su poduzete određene pripremne aktivnosti koje predstavljaju
preduvjete za njihovu provedbu.

Provedba mjera trajne i privremene obustave ribolovnih aktivnosti predviđena je u segmentima
koćarskog i plivaričarskog ribolova, a što proizlazi iz planova upravljanja za navedene
ribolovne alate odnosno segmente ribolova koji su ujedno i preduvjet za aktivaciju ovih mjera.
Slijedom toga, u ožujku 2014. godine Vlada Republike Hrvatske je donijela Odluku o
donošenju Plana upravljanja pridnenim po v lačnim mrežama koćama, a u svibnju 2014. godine
o donošenju Plana upravljanja okružujućim mrežama plivaricama- "Srdelarama". Što se tiče
mjere trajne obustave ribolovnih aktivnosti, očekuje se da će ~ena provedba odnosno objava
natječaja nastupiti u mjesecu studenom 2014. godine. Za mjeru privremene obustave ribolovnih
aktivnosti, a obzirom da priroda ove mjere ne dozvoljava potpuno planiranje dinamike
provedbe, već se sredstva dodjeljuju sukladno pojedinoj shemi privremene obustave ribolovne
aktivnosti koja se proglašava za pojedine segmente ribolova u određenom razdoblju, nije
moguće precizno odrediti kada će se ista provoditi. Naime, privremenu obustavu ribolovnih
aktivnosti, neovisno o mogućnostima dodjele naknade iz Europskog fonda za ribarstvo,
proglašava nadležno tijelo temeljem znanstvenih pokazatelja stanja pojedinih resursa.

Nadalje, u izvještajnom razdoblju, a vezano uz mjeru 2.l."Proizvodne investicije u
akvakulturi", usvojeni su kriteriji za odabir operacija u okviru te mjere i to na l. sjednici Odbora
za praćenje provedbe Operativnog programa, održanoj 18. ožujka 2014. godine. Kao najavu za
sljedeća izvještajna razdoblja, ističemo Natječaj za provedbu mjere 2.l."Proizvodne investicije
u akvakulturi" namijenjen postojećim uzgajivačima akvatičnih organizama koji je raspisan u
kolovozu 2014. godine i otvoren je za podnoše~e zahtjeva za potporu do studenoga 2014.
godine. U okviru ovog Natječaja predviđena je dodjela namjenskih bespovratnih novčanih
sredstava za sufinanciranje ulaganja u komercijalnu proizvo~u akvatičnih organizama
namijenjenih prehrani ljudi odnosno ulaganja u izgradnju, rekonstrukciju i opremanje
uzgajališta/mrjestilišta te popratnih objekata u službi tih uzgajališta/mrjestilišta. Ukupna
raspoloživa sredstva za provedbu ove mjere do kraja 2015. godine iznose ukupno 5,01 milijuna
eura, a natječaji se mogu raspisivati do potpunog iskorištenja raspoloživih sredstava.

Osim navedenog, u razdoblju od l. siječnja do 30.lipnja 2014. godine, provedene su aktivnosti
za uspostavu Sustava upravljanja i kontrole provedbe Operativnog programa. Odlukom o
utvrđivanju nadležnih tijela za upravljanje i kontrolu provedbe Operativnog programa za
ribarstvo (Narodne novine, broj 6/2014) odredena su tijela kako slijedi:

105

Upravljačko tijelo - tijelo nadležno za koordinaciju pripreme, izradu i upravljanje
Operativnim programom za ribarstvo je Ministarstvo poljoprivrede, ustrojstvena
jedinica nadležna za sektor ribarstva;
Tijelo za potvrđivanje - tijelo nadležno za izradu i potvrđivanje izjava o izdacima i
zahtjeva za plaćanjem te njihovu dostavu Europskoj komisiji u sklopu provedbe
Operativnog programa za ribarstvo je Ministarstvo poljoprivrede, samostalna
ustrojstvena jedinica nadležna za potvrđivanje provedbe programa potpore u ribarstvu;
Tijelo za reviziju - tijelo nadležno za reviziju provedbe Operativnog programa za
ribarstvo je Agencija za reviziju sustava provedbe programa Europske unije.

Osim navedenog, Upravljačko tijelo i Tijelo za potvrđivanje prenijeli su dio svojih funkcija na
Posrednička tijelo, ali zadržavajući pritom punu odgovornost za provedbu tih funkcija.
Posrednička tijela Upravljačkog tijela i Tijela za potvrđivanje određena su unutar Agencije za
plaćanja u poljoprivredi, ribarstvu i ruralnom razvoju, a prijenos funkcija uređen je
Sporazumom o suradnji u izvršavanju delegiranih funkcija u ime Upravljačkog tijela i Tijela za
potvrđivanje u provedi Operativnoga programa za ribarstvo Republike Hrvatske za programsko
razdoblje 2007.-2013.39

, sklopljenim između Ministarstva poljoprivrede i Agencije za plaćanja
u poljoprivredi, ribarstvu i ruralnom razvoju.

Nadalje, u izvještajnom razdoblju, točnije u ožujku 2014. godine, započeo je i postupak
procjene usklađenosti Sustava upravljanja i kontrole provedbe Operativnog programa.
Postupak je provodilo neovisno vanjsko revizorsko društvo, a procjenom su obuhvaćena sva
ranije navedena tijela uključena u Sustav upravljanja i kontrole provedbe Operativnog
programa. Tijekom procjene tijela su dostav ljala revizorima potrebne dokumente, među ostalim
Opis sustava upravljanja i kontrole provedbe Operativnog programa i pisane procedure, a
održan je i niz intervjua s djelatnicima koji su uključeni u provedbu Operativnog programa.
Sukladno nalazima i preporukama revizora, tijela su unaptjeđivala navedene dokumente, a i
Sustav u cjelini, te je nakon završetka postupka neovisno revizorsko društvo dalo mišljenje o
funkcioniranju istog. S obzirom da je postupak završio u kolovozu 2014. godine, rezultati će
biti predmet sljedećih izvještajnih razdoblja.

5.3. Aktivnosti koje se odnose na programsko razdoblje Europske unije 2014.-2020.

5.3.1. Priprema programskih dokumenata

Sukladno Uredbi (EU) br. 1303/2013 Europskog parlamenta i Vijeća od 17. prosinca 2013.
svaka država članica EU obvezna je podnijeti Partnerski sporazum kojim se utvrđuje nacionalna
strategija za korištenje europskih strukturnih i investicijskih fondova. Svrha HR Partnerskog
sporazuma je opisati sveobuhvatnu i koherentnu strategiju za Republiku Hrvatsku, koja
ispunjava zajedničke europske ciljeve za rast i radna mjesta, preneseno u specifični nacionalni
kontekst.

Dana 22. travnja 2014. godine prijedlog Partnerskog sporazuma upućenje službama Europske
komisije. Nastavno na upućeni dokument, Europska komisija je nakon izvještaj nog razdoblja,
u srpnju 2014. godine, dala preporuke za poboljšanje dokumenta.

39 Sporazum o suradnji u izvršavanju delegiranih funkcija u ime Upravljačkog tijela i Tijela za potvrđivanje u
provedi Operativnoga programa za ribarstvo Republike Hrvatske za programsko razdoblje 2007.-2013. (KLASA:
324-01/14-01/14, URBROJ: 525-13/1081-14-8 od 25. travnja 2014. godine).

106

Prijedlog Partnerskog sporazuma izradili su zajednički Ministarstvo regionalnoga razvoja i
fondova Europske unije, Ministarstvo poljoprivrede i Tematske radne skupine koje djeluju u
okviru Koordinacijskog povjerenstva za pripremu programskih dokumenata za financijsko
razdoblje Europske unije 2014.-2020., poštujući pravila o partnerstvu, članak 5. Uredbe (EU)
1303/2013 i Europski kodeks ponašanja za partnerstvo.

U izvještajnom razdoblju nastavljen je proces programiranja za financijsko razdoblje Europske
unije 2014.-2020., započet u travnju 2012. godine.

Tijekom izvještajnog razdoblja, Koordinacijsko povjerenstvo za pripremu programskih
dokumenata za financijsko razdoblje Europske unije 2014.-2020., odgovorno za pripremu
programskih dokumenata, održalo je dvije sjednice: 21. siječnja i 16. travnja 2014. godine
(sveukupno od 2012. godine održano je 9 sjednica Koordinacijskog povjerenstva), na kojima
se raspravljalo o sadržaju programskih dokumenata, raspodjeli financijskih alokacija te drugim
vezanim temama.

Za razdoblje 2014.-2020. godine, Republika Hrvatska priprema dva operativna programa za
provedbu Kohezijske politike: Operativni program "Konkurentnost i kohezija" (za korištenje
Europskog fonda za regionalni razvoj i Kohezijskog fonda; ukupna indikativna alokacija 6,881
milijardi eura) i Operativni program "Učinkoviti ljudski potencijali" (za korištenje Europskog
socijalnog fonda; ukupna indikativna alokacija 1,516 milijardi eura).

Operativni programi su plansko-programski dokumenti u kojima se detaljnije opiSUJU 1

razrađuju mjere i aktivnosti za učinkovitu provedbu i korištenje europskih strukturnih
investicijskih (ESI) fondova.

Usuglašavanje prijedloga operativnih programa i neformalni pregovori s Europskom komisijom
održavani su kontinuirano tijekom izvještajnog razdoblje te se upućivanje prijedloga
operativnih programa prema službama Europske komisije očekuje do 22. srpnja 2014. godine.

Službeni rok za dostavljanje preporuka od strane Europske komisije na prijedloge operativnih
programa jest tri mjeseca od podnošenja dokumenata. Formalni pregovori s Europskom
komisijom vezano za prijedloge operativnih programa obavljeni su nakon izvještajnog
razdoblja, tijekom listopada 2014. godine ..

U sljedećem izvještajnom razdoblju, izvijestit će se o opažanjima i Odluci Europske komisije
o usvajanju Partnerskog sporazuma i potom Operativnih programa, kojima je prethodio
postupak njihovog formalnog usvajanja od strane Vlade Republike Hrvatske.

5.3.2. Partnerstvo

U ožujku 2014. godine održane su konzultacije s Hrvatskim saborom vezano za sadržaj
Partnerskog sporazuma (preko saborskog Odbora za regionalni razvoj i fondove Europske
unije). Svi relevantni i konstruktivni prijedlozi uzeti su u obzir tijekom izrade prijedloga
programskih dokumenata.

Ministarstvo regionalnoga razvoja i fondova Europske unije organiziralo je 29. svibnja 2014.
godine predstavljanje prijedloga Partnerskog sporazuma i treće partnerske konzultacije o

107

prijedlogu Operativnog programa iz područja konkurentnosti i kohezije za financijsko razdoblje
2014.-2020. (prve i druge javne partnerske konzultacije vezane uz sadržaj programskih
dokumenata održane su u lipnju i prosincu 2013. godine, stručne konzultacije održane su u
rujnu 2013. godine sa stručnjacima iz akademske zajednice i poslovnog sektora)

Time je nastavljan proces savjetovanja sa zainteresiranim partnerima i javnošću, započet u
lipnju 2013. godine, a koji je vezan uz planiranje i programiranje sredstava iz europskih
strukturnih i investicijskih fondova u okviru Kohezijske politike za financijsko razdoblje 2014.-
2020.

Na konzultacije su pozivani predstavnici jedinica regionalnih i lokalnih samouprava,
predstavnici poslovnog sektora, socijalnih partnera, civilnog društva te akademske zajednice.

Do sada je održan i niz treninga i regionalnih radionica za predstavnike jedinica lokalne i
regionalne samouprave, predstavnike regionalnih razvojnih agencija, organizacija civilnog
društva, socijalne partnere, gospodarske komore, mala i srednja poduzeća, predstavnike
industrijskog sektora, sveučilišta i obrazovne institucije, javne i privatne tvrtke.

Javna rasprava o prijedlogu Partnerskog sporazuma i prijedlozima operativnih programa
planirana je za jesen 2014. godine.

Sukladno Višegodišnjem financijskom okviru (VFO), Republici Hrvatskoj je iz proračuna
Europske unije na raspolaganju 10,423 milijardi eura, od čega za cilj ulaganje u rast i radna
mjesta 8,397 milijardi eura, a za poljoprivredu i ruralni razvoj 2,026 milijardi eura. Za
pomorstvo i ribarstvo raspoloži vo je dodatnih 280 milijuna eura, za Inicijativu za zapošljavanje
mladih u 2014. i 2015. godini 66,177 milijuna eura te 456,147 milijuna eura iz Instrumenta za
povezivanje Europe 2014.-2016.

Tablica 32: Ključne aktivnosti procesa programiranja tijekom izvještaj nog razdoblja

DATUM KWUČNE AKTIVNOSTI l DOGAĐAJI
l. Ožujak 2014. Konzultacije s Hrvatskim saborom vezano za sadržaj Partnerskog sporazuma

(preko saborskog Odbora za regionalni razvoj i fondove Europske unije)

2. 22.4.2014. Prijedlog Partnerskog sporazuma upućen Europskoj komisiji

3. 29.5.2014. Predstavljanje prijedloga Partnerskog sporazuma i treće partnerske
konzultacije o prijedlogu Operativnog programa iz područja konkurentnosti i
kohezije za financijsko razdoblje Europske unije 2014.-2020.

4. 18.6.2014. Odluka o izmjenama Odluke o operativnim programima za fmancijsko
razdoblje Europske unije 2014.-2020. U Republici Hrvatskoj i tijelima
zaduženima za njihovu pripremu (KLASA: 022-03114-04/239, URBROJ:
5030 1-05/05-14-2)

5.4. Pripreme za procjenu usklađenosti sustava upravljanja i kontrole za programsko
razdoblje 2014.-2020.

Tijekom izvještajnog razdoblja u Republici Hrvatskoj tekle su i pripreme za uspostavu sustava
upravljanja i kontrole korištenja europskih strukturnih i investicijskih (ESI) fondova za
programsko razdoblje Europske unije 2014. - 2020. Predviđena je uspostava sustava s dvije
razine pravnih akata, zakona i uredbom. Zakon će obuhvatiti odredbe primjenjive za sve ESI

108

fondove te će se njime ustrojiti Koordinacijsko tijelo kao tijelo nadležno za koordinaciju
korištenja ESI fondova te Neovisno revizijsko tijelo (ARP A) koje će provesti i postupak
procjene usklađenosti sustava.

Uredbom će se ustrojiti tijela u sustavu upravljanja i kontrole korištenje Europskog socijalnog
fonda, Europskog fonda za regionalni razvoji i Kohezijskog fonda.

Sustav upravljanja i kontrole korištenja ESI fondova se grade na osnovama sustava
postavljenog za programsko razdoblje 2007.-2013. Kako bi se osigurao kontinuitet i kako bi
se prijelaz između dva sustava upravljanja i dva programska razdoblja proveo bez većih
distorzija, zadržat će se dvije razine posredničkih tijela. Ipak, na temelju dosadašnjeg iskustva
revidirat će se i prema potrebi redefinirati obuhvat delegiranih funkcija (od Upravljačkih tijela
prema posredničkim tijelima) s ciljem pojednostavljenja i ubrzanja poslovnih procesa.

U strukturi Operativnog programa "Konkurentnost i kohezija" (OPKK) predviđa se 7
Posredničkih tijela razine l te 6 Posredničkih tijela razine 2, dok se u strukturi Operativnog
programa "Učinkoviti ljudski potencijali" (OPULJP) predviđa 6 Posredničkih tijela razine l te
3 Posrednička tijela razine 2. Većina tijela je iskusna u upravljanju EU fondovima te su već za
potrebe uspostave sustava za programsko razdoblje 2007. - 2013. gradila i ulagala u svoje
administrativne kapacitete.

Također, predviđa se da će horizontalna tijela u sustavu upravljanja i kontrole korištenja ESI
fondova ostati ista kao i u programskom razdoblju 2007. - 2013 ., odnosno Ministarstvo
regionalnoga razvoja i fondova Europske unije obavljat će funkcije Koordinacijskog tijela,
Ministarstvo financija funkcije Tijela za ovjeravanje, te ARP A funkcije Tijela za reviziju.

Tijekom izvještajnog razdoblja pripremljen je i u javnoj je raspravi bio Nacrt zakona o
institucionalnom ustroju za programsko razdoblje 2014.-2020.40

Uredba41 koja će regulirati funkcije tijela u sustavima upravljanja Operativnim programima
Konkurentnost i kohezija i Učinkoviti ljudski potencijali, u izvještajnom je razdoblju
pripremljena te će, po stupanju na snagu Zakona, biti upućena Vladi Republike Hrvatske na
donošenje. Uredbom će se definirati obuhvat funkcija koje će Upravljačka tijela delegirati
Posredničkim tijelima. Po donošenju Uredbe, Upravljačka će tijela sa svojim Posredničkim
tijelima sklopiti i sporazume o delegiranim funkcijama, a u skladu s relevantnim propisima
Europske unije.

Paralelno s uspostavom pravnog okvira koja je izvršena nakon izvještajno g razdoblja (od srpnja
do rujna 2014. godine), kreće i izrada smjernica i internih procedura o postupanju, a potom
započinje i nacionalni dio akreditacijskog procesa.

40 Zakon o uspostavi institucionalnog okvira za provedbu europskih strukturnih i investicijskih fondova u
Republici Hrvatskoj u financijskom razdoblju 2014.-2020. (Narodne novine, broj 92/2014) donesen je 15. srpnja
2014. godine i stupio je na snagu 5. kolovoza 2014. godine.
41 Uredba o tijelima u sustavima upravljanja i kontrole korištenja Europskog socijalnog fonda, Europskog fonda
za regionalni razvoj i Kohezijskog fonda, u vezi s ciljem »Ulaganje za rast i radna mjesta« (Narodne novine, broj
107/2014) donesena je 4. rujna 2014. godine i stupila je na snagu 13. rujna 2014. godine.
Uredba o izmjenama Uredbe o tijelima u sustavima upravljanja i kontrole korištenja Europskog socijalnog fonda,
Europskog fonda za regionalni razvoj i Kohezijskog fonda, u vezi s ciljem »Ulaganje za rast i radna mjesta«
(Narodne novine, broj 23/2015) donesena je 26. veljače 2015. godine i stupila je na snagu 7. ožujka 2015. godine.

109

5.5. Jačanje administrativnih kapaciteta za upravljanje fondovima Europske unije

Tijekom prve polovice 2014. godine, tijela u sustavu i dalje su bila dužna jačati svoje kapacitete
za upravljanje EU fondovima kako bi uspješno odgovorila na izazove upravljanja višestruko
uvećanim alokacijama koje su Republici Hrvatskoj na raspolaganju od ulaska u punopravno
članstvo Europske unije, kao i ulaska u novo programsko razdoblje Europske unije 2014. -
2020.

Ministarstvo regionalnoga razvoja i fondova Europske unije redovno je prikupljalo ažurirane
podatke o statusu zapošljavanja u ministarstvima i ostalim institucijama uključenim u provedbu
fondova Europske unije, a koji su obveznici Odluke Vlade Republike Hrvatske42 od 6. prosinca
2012. godine (u daljnjem tekstu: Odluka Vlade Republike Hrvatske) te je prema prikupljenim
podacima izrađeno konsolidirano izvješće u kojem je utvrđeno daje u razdoblju od l. studenoga
2012. godine do 30. lipnja 2014. godine putem javnih natječaja za prijam u državnu službu
odnosno javnih natječaja za zapošljavanje na predmetnim poslovima zaposleno 177 dodatnih
službenika.

Nadalje, u razdoblju od 31. ožujka 2013. godine do 30. lipnja 2014. godine putem sporazumnilr
premještaja zaposlena su 33 službenika, dok je u istom razdoblju 71 službenik napustio
institucije. S obzirom da su ovi pokazatelji u velikoj mjeri rezultat sporazumnih premještaja
službenika između tijela u sustavu, ne radi se o značajnom odljevu kadrova.

U istom razdoblju, za navedena upražnjena mjesta raspisani su javni natječaji za prijam u
državnu službu odnosno javni natječaji za zapošljavanje putem kojih je otvoreno 5 radnih
mjesta. Pored toga, na dan 30. lipnja 2014. godine u tijeku su bili javni natječaji za prijam u
državnu službu i javni natječaji za zapošljavanje putem kojih su otvorena 3 radna mjesta.

Nevezano uz samu Odluku Vlade Republike Hrvatske iz 2012. godine, pojedina ministarstva i
institucije obuhvaćene spomenutom Odlukom Vlade Republike Hrvatske zaposlile su ili su
pokrenule odnosno planiraju zapošljavanje· dodatnih službenika na predmetnim poslovima, a
sve u cilju osiguranja dostatnih administrativnih kapaciteta za apsorpciju fondova Europske
unije dostupnih Republici Hrvatskoj.

Za jačanje kapaciteta tijela u sustavima, Republici Hrvatskoj su dostupna značajna sredstva
tehničke pomoći, kako iz strukturnih instrumenata iz programskog razdoblja 2007. - 2013.,
tako i iz ESI fondova iz programskog razdoblja 2014. - 2020., kojima će se s 85% moći
sufmancirati plaće službenika, njihove izobrazbe, službena putovanja, sredstva za rad i drugi
prihvatljivi troškovi.

Također, u izvještajnom razdoblju tijela u sustavu koristila su i resurse instrumenta JASPERS43

namijenjenog podršci u pripremi projekata te jačanju kapaciteta tijela za pripremu projekata.

Vezano uz jačanje kapaciteta tijela u sustavima, važno je istaknuti i da su se aktivnosti podizanja
svijesti vezanih uz sprječavanje prijevara te mjere upravljanja nepravilnostima intenzivirale u
prvoj polovici 2014. godine. Naime, Europska komisija je inicirala neke od aktivnosti za

42 Odluka Vlade Republike Hrvatske o zapošljavanju putem javnoga nagečaja u ministarstvima i ostalim institucijama
uključenima u provedbu IPA programa, kako bi dobile dozvolu za rad sustava za upravljanje pretpristupnim programima
Europske unije, bez prethodne (ex-ante) kontrole od strane Delegacije Europske unije, te dozvolu za rad sustava za provedbu
fondova Europske unije u Republici Hrvatskoj (KLASA: 400-01/12-01113, URBROJ: 50301-25/25-12-5)
43 Joint Assistance to Support Projects in European Regions (JASPERS). Više informacija dostupno je na:
http://www.jaspers-europa-info.org/

110

sprječavanje nepravilnosti i prijevara u korištenju EU fondova u Republici Hrvatskoj,
uključujući uvođenje ARACHNE - alata za procjenu i bilježenje rizika te organizaciju
konferencije o sprječavanju prijevara, koja je održana u Zagrebu, u svibnju 2014. godine.
Konferencija o sprječavanju prijevara bila je značajna podrška Republici Hrvatskoj u naporima
koje ulaže za osiguranje učinkovitog, ali pravilnog trošenje sredstava Europske unije.

Također, za istaknutije daje, osim kapaciteta tijela u sustavima, nužno i dalje jačati i kapacitete
korisničkih institucija, a kako bi sredstva iz dostupnih fondova Europske unije bila iskorištena
pravovremeno i u skladu s relevantnim nacionalnim pravilima i pravilima Europske unije.

111

6. ZAKLJUČAK

U razdoblju od l. siječnja do 30. lipnja 2014. godine, u Republici Hrvatskoj ukupno je iz EU
fondova ugovoreno 231,62 milijuna eura, a plaćanja izvršenih prema krajnjim korisnicima
iznose 48,65 milijuna eura, što ujedno prelazi ll ,57% ukupno isplaćenog iznosa od početka
provedbe programa lP A.

Nadalje, u izvještajnom razdoblju primjetan je pozitivan trend u ugovaranju s obzirom da je
ugovoreno 231,62 milijuna eura, odnosnno 4,3 puta više sredstava nego u prethodnom
izvještajnom razdoblju.

Podaci o ugovaranju I komponente Nacionalnog programa IPA iz alokacija za godine 2007.,
2008., 2009. i 201 0., za koje je ugovaranje završeno, ukazuju na ostvarenje visokih stopa
ugovorenosti koje nastavljaju trend iz prethodnih izvještajnih razdoblja od iznad 90%
dodijeljenih iznosa.

Kod komponente II programa lP A odnosno programa prekogranične suradnje sa zemljama
nečlanicama za godišnje alokacija 2007. - 2013. i transnacionalnih programa za godišnje
alokacije 2007.-2009., i dalje je prisutan pozitivan trend u ugovaranju i plaćanju.

Od početka provedbe i korištenja Operativnog programa "Promet" do zadnjeg dana izvještajno g
razdoblja, ugovoreno je ukupno 85,98 milijuna eura sredstava EU, što predstavlja 36,28%
ukupno dodijeljenih sredstava dok je plaćeno ukupno 54,88 milijuna eura sredstava EU ili
63,83% ugovorenog iznosa.

Nadalje, Operativni program "Zaštita okoliša" bilježi najveći napredak u ugovaranju pri čemu
je u izvještajnom razdoblju od l. siječnja do 30. lipnja 2014. godine ugovoreno preko 110,80
milijuna eura sredstava EU čime je ukupan iznos ugovornih sredstava EU prešao 207,09
milijuna eura. Takoder, nastavlja se pozitivan trend i u plaćanjima gdje u isplaćeno ll milijuna
eura sredstava EU.

Kod Operativnog programa "Regionalna konkurentnost" u izvještajnom razdoblju ugovoreno
je 40,17 milijuna eura sredstava EU, odnosno 21 ,3 9% ukupno dodijeljenih sredstava. Isplaćeno
je ll ,66 milijuna eura, što predstavlja više od 20% ukupno isplaćenog iznosa od 56,74 milijuna
eura.

Prateći trend proteklog izvještajnog razdoblja, Operativni program "Razvoj ljudskih
potencijala" i u ovom izvještajnom razdoblju bilježi napredak u ugovaranju od 25,88 milijuna
eura sredstava EU, što predstavlja 16,98% ukupno dodijeljenih sredstava dok je plaćeno 4,13
milijuna eura sredstava EU odnosno ukupno 58,48 milijuna eura sredstava EU.

U komponenti V programa IPA prisutan je značajan porast u ugovaranju, u odnosu na prethodna
izvještajna razdoblja. Naime, ugovoreno je nešto više od 30 milijuna eura sredstava EU što
predstavlja izniman porast u odnosu na prethodno izvještajno razdoblje kada je bilo ugovoreno
6,98 milijuna eura. Nasuprot pozitivnom trendu u ugovaranju, bilježi se manju napredak u
plaćanjima u iznosu od 3,72 milijuna eura sredstava EU, nasuprot 15 milijuna eura u
prethodnom razdoblju.

S povećanjem alokacije i ugovorenosti sredstava odnosno projekata, porastao je i broj utvrdenih
nepravilnosti u korištenju sredstava. Većina utvrđenih nepravilnosti proizašla je iz postupaka

112

javne nabave koji nisu provedeni po propisanim pravilima. Upravo iz tog razloga, tijela u
sustavima upravljanja EU fondovima kontinuirano jačaju svoje kompetencije u području javne
nabave, kao i u ostalim relevantnim područjima.

U izvještajnom razdoblju akreditiran je sustav upravljanja i kontrole korištenja strukturnih
instrumenata za Operativne program "Promet", "Zaštita okoliša", "Regionalna konkurentnost"
i "Razvoj ljudskih potencijala" za programsko razdoblje 2007.-2013., temeljem čega je
Europska komisija Republici Hrvatskoj uplatila i avans u iznosu 146,44 milijuna eura.

Također, intenzivirale su se aktivnosti za pripremu programskih dokumenata temeljem kojih će
Republika Hrvatska koristiti sredstva iz EU fondova u financijskoj perspektivi Europske unije
2014.-2020. te je Europskoj komisiji dostavljen prijedlog Partnerskog sporazuma.

113

Prilog l - Pregled traženih i dobivenih sredstava od Europske komisije, te izvršenih
plaćanja po programima do 30.lipnja 2014. godine

114

Prilog 1

PREGLED TRAŽENIH I DOBIVENIH SREDSTAVA OD EUROPSKE KOMISIJE, TE IZVRŠENIH PLAĆANJA PO PROGRAMIMA DO 30. LIPNJA 2014. * u EUR

TRAŽENO od UKUPNO DOZNAČENO od UKUPNO PLAĆENO od
%PLAĆENO OD

UKUPNO UKUPNO %
PROGRAM UGOVORENO 1.1.2014. do TRAŽENO do 1.1.2014. do DOZNAČENO do 1.1.2014. do PLAĆENO do PLAĆENO OD

30.6.2014. 30.6.2014. 30.6.2014.** 30.6.2014. 30.6.2014. **
UGOVORENOG

30.6.2014. UGOVORENOG

IPA I 2007 36.826.849,63 0,00 36.961.756,75 0,00 34.914.018,97 0,00 0,00 34.629.406,84 94,03

IPA I 2007 -ČLANARINE ZA PROGRAME UNIJE 4.600.000,00 0,00 4.440.643,66 0,00 4.440.643,66 0,00 0,00 4.274.485,76 92,92

IPA I 2008 33.889.243,90 0,00 32.195.108,75 0,00 32.195.108,75 728.481,02 2,15 29.543.046,10 87,18

IPA I 2008 -ČLANARINE ZA PROGRAME UNIJE 5.575.000,00 0,00 5.372.570,36 0,00 5.263.620,86 0,00 0,00 5.228.612,36 93,79

IPA 2008 NUCLEAR SAFETY 676.846,78 0,00 643.004,44 0,00 643.004,44 90.229,55 13,33 564.243,33 83,36

IPAI 2009 34.260.834,24 0,00 32.547.057,02 0,00 32.547.057,02 2.783.490,95 8,12 29.492.190,61 86,08

IPA I 2009 -ČLANARINE ZA PROGRAME UNIJE 5.304.928,00 0,00 5.106.484,43 0,00 5.106.484,43 0,00 0,00 5.106.484,23 96,26

IPAI 2010 28.429.423,99 0,00 20.267.502,45 0,00 20.267.502,45 8.302.050,66 29,20 19.241.971,88 67,68

IPA I 2010 -ČLANARINE ZA PROGRAME UNIJE 7.442.685,00 0,00 7.402.434,31 0,00 7.402.434,31 0,00 0,00 7.402.433,31 99,46

IPAI 2011 6.901.744,95 5.353.252,20 8.029.878,30 5.353.252,20 8.029.878,30 1.253.931,65 18,17 1.414.364,57 20,49

IPA I 2011 -ČLANARINE ZA PROGRAME UNIJE 7.062.867,00 0,00 7.062.867,00 0,00 7.062.867,00 0,00 0,00 7.062.867,00 100,00

IPA 2011 NUCLEAR SAFETY 251.955,50 0,00 242.625,00 0,00 242.625,00 0,00 0,00 81.685,80 32,42

IPAI 2012 1.272.319,03 0,00 3.012.736,50 0,00 3.012.736,50 701.890,13 55,17 701.890,13 55,17

IPA I 2012 -ČLANARINE ZA PROGRAME UNIJE 5.092.494,00 0,00 5.000.460,95 0,00 5.000.460,95 0,00 0,00 5.000.460,95 98,19

IPAI 2013 3.159.000,00 1.158.4 70,00 1.158.470,00 0,00 0,00 2.527.200,00 80,00 2.527.200,00 80,00

IPA II 2007 Hrvatska- Srbija 799.289,57 0,00 759.325,09 0,00 759.325,09 0,00 0,00 728.596,97 91,16

IPA II 2008 Hrvatska- Srbija 799.340,44 0,00 759.373,42 0,00 759.373,42 0,00 0,00 769.817,33 96,31

IPA II 2009 Hrvatska- Srbija 799.103,84 0,00 759.148,65 0,00 759.148,65 109.322,88 13,68 674.085,91 84,36

IPA II 2010 Hrvatska- Srbija 799.998,50 0,00 520.000,00 0,00 520.000,00 62.461,33 7,81 497.396,31 62,17

IPA II 2011 Hrvatska- Srbija 799.981,63 0,00 520.000,00 0,00 520.000,00 72.806,64 9,10 541.614,25 67,70

IPA II 2012 Hrvatska- Srbija 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

IPA II 2013 Hrvatska- Srbija 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

IPA II 2007 Hrvatska- Crna Gora 396.541,50 0,00 376.714,43 0,00 376.714,43 0,00 0,00 328.949,16 82,95

IPA II 2008 Hrvatska- Crna Gora 399.949,61 0,00 379.952,13 0,00 379.952,13 0,00 0,00 343.405,41 85,86

IPA II 2009 Hrvatska- Crna Gora 399.996,00 0,00 379.996,20 0,00 379.996,20 -4.999,50 -1,25 293.224,30 73,31

IPA II 2010 Hrvatska- Crna Gora 399.996,00 0,00 260.000,00 0,00 260.000,00 0,00 0,00 175.611,17 43,90

IPA II 2011 Hrvatska- Crna Gora 399.992,86 0,00 260.000,00 0,00 260.000,00 0,00 0,00 248.833,99 62,21

IPA II 2012 Hrvatska- Crna Gora 0,00 0,00 50.000,00 0,00 50.000,00 0,00 0,00 0,00 0,00

IPA II 2013 Hrvatska- Crna Gora 0,00 0,00 50.000,00 0,00 50.000,00 0,00 0,00 0,00 0,00

PROGRAM UGOVORENO

IPA II 2007 Hrvatska- Bosna i Hercegovina 996.640,32

IPA II 2008 Hrvatska- Bosna i Hercegovina 999.999,59

IPA II 2009 Hrvatska- Bosna i Hercegovina 988.031,64

IPA II 2010 Hrvatska- Bosna i Hercegovina 999.998,97

IPA II 2011 Hrvatska- Bosna i Hercegovina 996.508,13

IPA ll 2012 Hrvatska- Bosna i Hercegovina 100.000,00

IPA II 2013 Hrvatska- Bosna i Hercegovina 0,00

IPA II 2007 Mediteran i Jugoistočna Europa 394.243,60

IPA 112008 Mediteran i Jugoistočna Europa 501.193,80

IPA 112009 Mediteran i Jugoistočna Europa 392.515,24

OP Promet 85.981.772,08
f---·

OP Zaštita okoliša 207.093.054,48

OP Regionalna konkurentnost 105.987.469,31

OP Razvoj ljudskih potencijala 96.463.937,30

IPA V -IPARD 102.430.373,71

UKUPNO 791.066.120,15

* U svrhu sažetostJ 1 praktičnostt pnkaza, fmanctjskt pokazatelji zaokružtvam su na dVIJe decimale. Eventualne
diskrepancije IZmeđu podataka prikazamh u tekstu, tablicama 1 grafikonima u IzvJešću i onih IZ ovoga Priloga l
IzvJešća protzlaze IZ zaokružiVanJa ulaznih podataka na dvtje dectmale 1 vehčmom su zanemanve za potrebe
samog IZVJešća

**Doznačena sredstva Iskazana u mmusu odnose se na povrat EuropskoJ komiSIJI ne1skonštemh sredstava po
t steku roka za plaćanJe Plaćena sredstva Iskazana u mmusu odnose se na povrat sredstava od konsmka

TRAŽENO od UKUPNO DOZNA ĆENO od
1.1.2014. do TRAŽENO do 1.1.2014. do
30.6.2014. 30.6.2014. 30.6.2014.**

0,00 946.808,30 0,00

0,00 974.830,27 0,00

0,00 938.630,06 0,00

0,00 949.999,02 0,00

0,00 946.682,72 0,00

0,00 100.000,00 0,00

0,00 100.000,00 0,00

0,00 412.736,08 -21.217,77

0,00 480.776,00 0,00

0,00 372.889,48 0,00

36.000.000,00 106.749.753,98 47.766.703,05

63 .5 o 1.1 79,28 134.977.109,74 75.798.257,13

37.386.976,78 85.112.754,83 46.446.168,09

18.000.000,00 74.328.521,14 29.580.942,78

13.611.107,73 58.494.583,59 13.611.107,73

175.010.985,99 640.404.185,05 218.535.213,21

Prilog 1

UKUPNO PLAĆENO od
%PLAĆENO OD

UKUPNO UKUPNO%
DOZNAĆENO do 1.1.2014. do PLAĆENO do PLAĆENO OD

30.6.2014. 30.6.2014. **
UGOVORENOG

30.6.2014. UGOVORENOG

946.808,30 12.732,15 1,28 904.785,90 90,78

949.999,61 81.537,84 8,15 933.155,90 93,32

938.630,06 53.336,62 5,40 684.755,48 69,31

712.843,29 0,00 0,00 581.100,62 58,11

748.623,68 0,00 0,00 614.491,90 61,66

100.000,00 80.000,00 80,00 80.000,00 80,00

100.000,00 0,00 0,00 0,00 0,00

353.313,65 0,00 0,00 353.313,65 89,62

480.776,00 0,00 0,00 398.162,38 79,44

372.889,48 2.673,24 0,68 330.363,66 84,17

106.749.753,98 1.284.510,33 1,49 54.880.R27,40 63.83

134.977.109,74 10.996.065,81 5,31 51.514.871,10 24,88

85.112.754,84 11.660.793,84 11,00 56.737.441,59 53,53

74.328.513,52 4.125.835,39 4,28 58.483.304,89 60,63

58.494.583,63 3.723.484,12 3,64 37.056.132.46 36,18

636.569.552,34 48.647.834,65 0,06 420.425.584,60 53,15

