
 1

II. GOSPODARSKI KRITERIJI

1. UVOD

Ovaj dio Nacionalnog programa Republike Hrvatske za pridruživanje Europskoj uniji 2004.
sadrži (i) procjenu napretka RH u provođenju gospodarskih reformi koje predstavljaju osnovu
za ispunjavanje kriterija iz Kopenhagena te (ii) prioritete koje je u narednom razdoblju
potrebno ostvariti na planu uspostavljanja tržišnog gospodarstva odnosno jačanja
konkurentnosti. Iskustva srednjoeuropskih država pokazuje da samo one države koje su
poduzele potrebne gospodarske, političke i institucionalne reforme mogu uživati koristi od EU
integracija kao što su povećani trgovinski tokovi i izravna strana ulaganja.

S obzirom da priključivanje Europskoj uniji kao strateški cilj RH podrazumijeva efikasnu
pripremu i prilagodbu hrvatskog gospodarstva, nužno je prilikom operativne razrade i
provedbe gospodarske, socijalne i ostalih relevantnih segmenata razvojne strategije imati u
vidu ciljeve zacrtane u jednom od izuzetno važnih strateških dokumenata Europske unije, a
to je Agenda iz Lisabona. RH je prepoznala da je ulaganje u ljudske potencijale nužan
preduvjet za stvaranje suvremenog gospodarstva utemeljenog na znanju. Osposobljene,
inovativne i kreativne osobe primaran su razvojni resurs današnjice. Provedba reformi
obrazovnog i znanstvenog sustava, njihovo povezivanje s gospodarstvom i usklađivanje s
međunarodnim kriterijima uspješnosti, poticanje poduzetništva i inovativnosti trebali bi ubrzati
gospodarski rast i razvoj, pri čemu oslanjanje na vrijednosti i principe EU zacrtane
Lisabonskom strategijom mogu doprinijeti izgradnji nove kvalitete.

2. SREDNJOROČNI CILJEVI GOSPODARSKE POLITIKE RH

Kako bi se proces tranzicije RH prema modernom tržišnom gospodarstvu uspješno privodio
kraju jedan od najvažnijih zadataka je održavanje stabilnog makroekonomskog i
institucionalnog okruženja koje će omogućiti jačanje konkurentnosti hrvatskog gospodarstva.
Hrvatska konkurentnost u mnogome ovisi o daljnjoj liberalizaciji trgovine, stranim i domaćim
ulaganjima, završetku procesa privatizacije, podizanju standarda i kvalitete roba i usluga
uključujući i turizam, uvođenju novih tehnologija, povećanju produktivnosti, stvaranju
povoljne klime za ulaganja, reformi pravosuđa, reformi državne uprave, rastu udjela
visokoobrazovane i kvalificirane radne snage, stvaranju i produbljivanju učinkovitih
financijskih tržišta te o visokokvalitetnoj i rentabilnoj infrastrukturi. Bez obzira na činjenicu da
je RH učinila dosta napora te postigla značajan napredak na ovim područjima, potreban je
daljnji napredak u provođenju reformi kako bi se težnja RH, da se uspješno integrira u
unutarnje europsko tržište, i ostvarila.

Visokokonkurentno europsko tržište zahtijeva dobro usredotočene programe izobrazbe i
visokog obrazovanja koje tvrtkama nude kvalificirano osoblje s odgovarajućim vještinama za
ekonomiju zasnovanu na znanju u kojoj je rast potaknut inovacijama. Ako pođemo od
činjenice da je u suvremenom tržišnom gospodarstvu najvredniji ljudski kapital, pred RH se
između ostalih postavlja nužnost reforme visokog obrazovanja.

Osnovni strateški izazovi i odgovori ekonomske politike u slijedećih desetak godina utvrđeni
su u Strategiji razvitka «Hrvatska u 21. stoljeću», koju je usvojio Hrvatski sabor (Narodne
novine, 145/2002). VRH je u skladu sa Strategijom razvitka utvrdila zadatke, smjernice i
mjere ekonomske politike koje su sadržane u Memorandumu o ekonomskoj i fiskalnoj politici
između Vlade Republike Hrvatske i Međunarodnog monetarnog fonda iz prosinca 2002.
godine, te Fiskalnim projekcijama za razdoblje 2003. - 2005. godine prihvaćenim od
Hrvatskog sabora povodom donošenja proračuna Republike Hrvatske za 2003. godinu. Na
području makroekonomske politike poduzimati će se mjere u skladu s dugoročnim ciljevima

 2

utvrđenim u dugoročnoj strategiji gospodarskog razvitka «Hrvatska u 21. stoljeću» i
zadacima razvojne etape u 2004. godini.

Strateški gospodarski ciljevi Vlade RH u srednjoročnom i dugoročnom razdoblju su:

• porast zapošljavanja

• porast životnog standarda

• održivi gospodarski rast i razvoj

• jačanje konkurentnosti gospodarstva
U cilju ubrzavanja razvoja, smanjenja nezaposlenosti te približavanja standardima razvijenih
zemalja osim uloge države u stvaranje tržišnog gospodarstva gospodarski rast i razvoj
zemlje uvelike ovisi i o aktivnosti velikih i malih poduzetnika te o povjerenju potrošača.
Zadatak i uloga države svodi se na stvaranje povoljnih uvjeta za poslovanje poduzetnika kao
i na uklanjanje svih prepreka za normalni i nesmetani razvoj gospodarstva. S time da bi sve
mjere gospodarske politike trebali uzimati u obzir doprinos jačanju opće konkurentnosti
gospodarstva i rastu produktivnosti.

3. GOSPODARSKI KRITERIJI IZ KOPENHAGENA

Proces integriranja Hrvatske u Europsku uniju trebao bi se u srednjoročnom razdoblju
pozitivno odraziti na jačanje konkurentnosti Hrvatske. To bi trebala biti posljedica prilagodbi u
odnosu na gospodarske i pravne kriterije iz Kopenhagena a proizlazi iz uspješnog
provođenja reformi. Gospodarski kriteriji za integriranje u EU uključuju dva aspekta: (i)
djelotvorno tržišno gospodarstvo i (ii) sposobnost suočavanja s konkurentskim pritiskom i
tržišnim snagama unutar Unije. Spomenuti kriteriji za Hrvatsku znače nužnost podizanje
razine konkurentnosti kako bi se gospodarstvo moglo suočiti i nositi s tržišnim snagama EU.

Mjere gospodarske politike koje su poduzimane u Republici Hrvatskoj na početku procesa
tranzicije s ciljem razvoja otvorenog tržišnog gospodarstva, primarno su se odnosile na
liberalizaciju cijena i vanjskotrgovinskog sustava, uspostavu valutne konvertibilnosti,
financijsku stabilnost, ubrzanje procesa privatizacije, prvenstveno malih i srednjih poduzeća,
bankarskog sustava i telekomunikacija, dogradnju tržišta rada s ciljem snižavanja jediničnih
troškova rada i smanjivanja nezaposlenosti, efikasnu politiku zaštite tržišnog natjecanja,
razvitak ukupnog makroekonomskog i institucionalnog okruženja za tržišno orijentirano
gospodarstvo. U sadašnjem trenutku izazovi jačanja konkurentnosti postavljaju pred
ekonomsku i ukupnu razvojnu politiku zahtjev za kvalitetnom razradom instrumentarija i
mjera, koje će se mijenjati i prilagođavati prema uvjetima i promjenama na domaćem i
inozemnom tržištu. Nadalje, pred hrvatsku se Vladu, pored provođenja mjera ekonomske
politike u cilju podizanja konkurentnosti, postavlja i nužnost reforme javne uprave i
pravosuđa.

3.1. Postojanje djelotvornog tržišnog gospodarstva i strukturne reforme
Djelotvorno tržišno gospodarstvo predstavlja prvi gospodarski kriterij iz Kopenhagena, a on
obuhvaća slijedeće:

• postignuta makroekonomska stabilnost uključujući adekvatnu stabilnost cijena,
održive javne financije i bilancu plaćanja s inozemstvom

• postojanje ravnoteže ponude i potražnje utemeljene na slobodnom djelovanju tržišnih
snaga te liberalizacija cijena i trgovine,

 3

• uklanjanje značajnih zapreka za ulazak i izlazak s tržišta (u smislu otvaranja novih
poduzeća ili stečaja postojećih),

• postojanje zakonodavnog sustava, uključujući regulaciju prava vlasništva, primjenjivi
zakoni i ugovori,

• konsenzus o ključnim pitanjima gospodarske politike, i
• dovoljno razvijeni financijski sektor za usmjeravanje štednje u produktivna ulaganja.

Makroekonomsko stanje karakteriziraju visoke stope rasta BDP-a uz istovremeni porast
zaposlenosti i makroekonomsku stabilnost. Neočekivano snažan rast domaće potražnje dao
je značajan poticaj rastu realnog BDP-a u 2002. godini koji je dosegnuo 5,2%. Takav rast
domaće potražnje bio je potaknut većom potrošnjom stanovništva pod utjecajem kreditne
ekspanzije i rastućom investicijskom potrošnjom zbog ulaganja u izgradnju prometne
infrastrukture, što je istovremeno uzrokovalo porast uvoza i širenje deficita tekućeg računa
platne bilance. Tijekom 2003. ekonomska aktivnost hrvatskog gospodarstva unatoč
slabostima zabilježenim u svjetskim gospodarstvima ostala je snažna tako da se predviđa
rast realnog BDP-a od 5%.

BDP po glavi stanovnika1 u 2002. godini iznosi 5099 USD (5411 EUR), a u 2003. se predviđa
da će porasti na 6228 USD (5709 EUR), što je više nego u nekim državama pristupnicama
EU.

Stabilnost cijena, koja predstavlja glavni cilj djelovanja Hrvatske narodne banke (HNB),
nastavljena je u 2002. i prva tri tromjesečja 2003. godine. Prosječna godišnja stopa rasta
cijena na malo je u 2002. godini iznosila 2,2%, da bi u prvih osam mjeseci 2003. godine u
odnosu na isto razdoblje prethodne godine bila smanjena na 1,4%. Na kretanje cijena utječe
stabilan tečaj kune prema euru, koji je tijekom 2002. godine, kao i u prva tri tromjesečja
2003. godine zabilježio tek manje oscilacije, te još uvijek prisutni učinci jačanja konkurencije
u domaćoj maloprodaji zbog otvaranja trgovinskih centara i liberalizacije vanjske trgovine.

Unatoč ostvarenoj stabilnosti cijena, u 2002. godini stvorila se vanjska neravnoteža koja se
očitovala u visokom deficitu tekućeg računa platne bilance na razini od 7,1% BDP-a.
Povećanju ukupnog uvoza najviše je doprinio rast uvoza cestovnih vozila, ali je značajan bio
i doprinos uvoza različitih industrijskih strojeva, što odražava utjecaj porasta investicija.
Uzrok neravnoteže predstavljalo je ubrzanje kreditne aktivnosti banaka u toj godini. Plasmani
banaka su u 2002. godini porasli 30,0%, pri čemu su krediti stanovništvu povećani 42,8% a
krediti poduzećima 22,7%. Kreditna aktivnost poslovnih banaka u početku je bila potaknuta
priljevom strane efektive u poslovne banke potkraj 2001. godine zbog uvođenja eura, ali su u
drugoj polovici 2002. godine domaći izvori bili nedostatni za financiranje tako snažne kreditne
ekspanzije pa banke sve više pribjegavaju zaduživanju u inozemstvu radi domaćeg
financiranja. To se zaduživanje odrazilo i u porastu ukupnog inozemnog duga koji je na kraju
2002. godine premašio iznos od 15 milijardi USD, što je predstavljalo 68% bruto domaćeg
proizvoda i odgovara porastu od 10 postotnih bodova u odnosu prema udjelu zabilježenom
krajem 2001. godine.

Snažnom kapitalnom priljevu doprinijelo je i restrukturiranje bankarskog sustava i ulazak
stranih banaka. Strano vlasništvo poslovnim bankama omogućuje lakše pribavljanje jeftinijeg
inozemnog kapitala pogodnog za plasiranje na hrvatskom tržištu. Strano je vlasništvo
donijelo porast konkurentnosti i efikasnosti banaka, kao i poboljšanje kvalitete bankovnih
proizvoda i usluga. Također, strane banke koje su osnovane de novo imaju bolju kvalitetu
aktive, ali je njihova aktiva rasla brže od aktive ostalih banaka što je doprinijelo kreditnoj
ekspanziji. Budući da je slična kreditna ekspanzija već bila zabilježena sredinom

1 Prema zadnjem raspoloživom podatku za 2001. godinu, hrvatski je BDP izražen putem pariteta kupovne moći
iznosio 9380 USD što predstavlja 37,2% prosjeka EU-15.

Deleted: ¶

 4

devedesetih, i također je bila uzrokovana povećanjem ponude, to ukazuje da su na kretanje
kredita utjecali prvenstveno faktori na strani ponude. Pritom je, nakon desetljeća ograničenog
pristupa kreditima, kod sektora stanovništva prisutna relativna cjenovna neelastičnost
potražnje za kreditima.

Privatizacija bankovnog sektora u Hrvatskoj uglavnom je završena još 2000. godine.
Početkom 2002. privatizirana je još jedna od tri državne banke, a planovi za privatizaciju
Hrvatske poštanske banke i Croatia banke su u izradi.

Produbljivanje deficita platne bilance i rast inozemne zaduženosti mogli bi u srednjem roku
negativno utjecati na makroekonomsku stabilnost, pa je središnja banka na početku 2003.
godine donijela odluke koje bi trebale doprinijeti usporenju kreditne ekspanzije i manjem
inozemnom zaduženju poslovnih banaka. S druge strane, kreditna je ekspanzija nesumnjivo
doprinijela i produbljivanju financijskog sektora.

S ciljem dugoročnog smanjenja inozemne zaduženosti države, zaustavlja se rast udjela
inozemnog javnog duga u BDP-u, koji će u prosincu 2003. g. iznositi oko 31% BDP-a. Stvorit
će se uvjeti za smanjivanje tog udjela u idućim godinama, tako da će 2007. g. iznositi 25%
BDP-a.

Mjere monetarne politike s početka 2003. godine, koje su spomenute, odnose se na
penaliziranje prekomjernog rasta kreditne aktivnosti i na propisivanje minimalne potrebne
devizne likvidnosti. Te su administrativne mjere dale određene rezultate. Poslovne banke, na
koje su mjere HNB-a bile izravno usmjerene, prilagodile su svoju poslovnu politiku,
restrukturirale aktivu, te usporile rast plasmana. Tako su plasmani banaka nebankovnom
sektoru u prvih 8 mjeseci 2003. godine povećani za 9,5%, čime je godišnja stopa rasta
plasmana smanjena s 30,0%, koliko je iznosila na kraju prošle godine, na 19,8% krajem
kolovoza 2003. godine. Usporenje kreditne aktivnosti banaka nadomjestile su djelomično
leasing kompanije, koje su u 2003. godini, uz vanjsko zaduživanje, ubrzale odobravanje
zajmova u Hrvatskoj (prvenstveno za automobile). Tako je nastavljeno produbljivanje
vanjskotrgovinskog deficita koji je u prvih 7 mjeseci ove godine povećan 18,7%, po
stalnom tečaju, u odnosu na isto razdoblje prethodne godine. Snažan priljev inozemnog
kapitala, koji potiče domaću potrošnju i uvoz, posljedica je snažnijeg ekonomskog rasta i
viših kamatnih stopa u Hrvatskoj nego u inozemstvu (prvenstveno državama Europske unije
odakle dolazi većina kapitala). Kapitalni priljevi direktno utječu na rast inozemnog duga koji je
u prvih sedam mjeseci povećan za gotovo četvrtinu.

HNB je u rujnu dodatno zaoštrila monetarnu politiku povećanjem kunskog udjela izdvajanja
obvezne pričuve na devizne izvore, čime je nastavljena politika povlačenja viškova likvidnosti
koja traje kroz cijelu 2003. godinu. Smanjivanje strukturnog viška likvidnosti doveo je do
povećanja kamatnih stopa na tržištu novca u kolovozu i rujnu. HNB će imati složene zadaće
zbog još uvijek relativno visokog deficita proračuna opće države i visokog deficita tekućeg
računa bilance plaćanja praćenog istovremenim snažnim kapitalnim priljevima.

Udio javnog duga u BDP-u porast će od 52%, koliko će iznositi u prosincu 2003. g. na 53-
54% u prosincu 2004. g2. U narednim godinama radi smanjivanja proračunskog deficita,
smanjivat će se taj udjel, tako da će u 2007. g. iznositi 47% BDP-a.

U cilju rješavanja gospodarskih pitanja u sklopu priprema RH za pridruživanje EU
Ministarstvo financija izradilo je Fiskalne projekcije za razdoblje 2004. – 2007. Osim toga
izrađene su Smjernice za proračun 2004. godine, u skladu s višegodišnjim fiskalnim
projekcijama, a predlažu rješenja aktualnih zadaća u 2004. godini. Smjernice su u potpunom

2 Na postizanje ovog cilja će imati utjecaj i realizacija privatizacijskih prihoda tijekom 2004. godine.

 5

suglasju s novim Zakonom o proračunu usvojenim u travnju 2003. godine. Slijedom odredbi
Zakona po prvi put će državni proračun konsolidirati agencije kao što su Hrvatske auto-ceste,
Hrvatske ceste, Hrvatski fond za privatizaciju i DAB.

Prema planu proračuna za 2004. godinu, prosječne plaće državne uprave trebaju rasti kao i
u privredi, tj. oko 4-4.5%. Međutim, zahvaljujući prvenstveno daljnjem smanjivanju brojnog
stanja u MORH-u, masa plaća za državnu upravu i javne službe ostat će neizmijenjena u
usporedbi s 2003. g. U državnoj upravi, bez MORH-a, za porast prosječnih plaća 4-4.5%,
osnovna je pretpostavka smanjiti broj zaposlenih za 1%, što implicira temeljitu reformu
državne uprave. U sladu s obvezama preuzetim u SAL programu (Svjetska banka) ukupni
iznos subvencija neće se povećavati. Transferi građanima, mirovine i drugi socijalni rashodi
trebaju rasti 4,5%. Kapitalni rashodi rastu 1,4%, s time da će rashodi za razvojne projekte
imati prioritet, a rashodi za neproduktivne investicije biti reducirani.

Vlada je osobito posvećena financijskoj konsolidaciji javnog sektora. U državnim se
financijama nastavlja smanjivanje udjela rashoda opće države u BDP-u i to s 56,2% u 1999.
na 49,7% u 2003. godini. U 2004. godini udio opće države u BDP-u trebao bi se smanjiti na
48,7%. To je još uvijek previsok udio. Za jače smanjivanje rashoda opće države otežavajuća
je okolnost visina otplate javnog duga, kako inozemnog, tako i domaćeg. Radi toga, udio
konsolidirane središnje države (zajedno s izvanproračunskim fondovima) smanjit će se
neznatno s 41,0% u 2003. na 40,4% u 2004. godini.

Osim na racionalizaciji državne potrošnje, naglasak je stavljen i na učinkovitost ubiranja
prihoda države i borbu protiv sive ekonomije. Uključivanje aktivnosti na sivom tržištu u
porezni sustav planira se novim zakonima o poreznom obuhvaćanju svih vrsta rada (npr.
ugovora o djelu), reduciranjem gotovinskih transakcija, uvođenjem imovinskih kartica,
efikasnijom organizacijom, jačanjem odgovornosti i pojačanim djelovanjem inspekcijskih
službi.

Privatizacija velikih industrijskih poduzeća provodi se na način da se neka od njih
restrukturiraju prije privatizacije (INA, HEP, Končar-elektroindustrija, TLM, Đuro Đaković), a
neka se privatiziraju u cjelini s tim da se očekuje njihovo restrukturiranje kroz proces
privatizacije (Željezara Split).

Dvije najveće energetske tvrtke su dionička društva u državnom vlasništvu (INA- Industrija
nafte i HEP d.d.). Distribucija prirodnog plina, čiji su vlasnici lokalne zadruge i maloprodaja
naftnih prerađevina, kao i distribucija tekućeg plina dijelom su u privatnom vlasništvu. VRH i
mađarski MOL su u srpnju 2003. potpisali ugovor o kupoprodaji 25% plus jedne dionice INA-
a u skladu sa Zakonom o privatizaciji INA-e u iznosu od 505 milijuna USD. U tijeku je i
restrukturiranje HEP d.d. u cilju djelomične privatizacije. Vlada namjerava započeti njegovu
privatizaciju u 2004. sukladno Zakonu o privatizaciji Hrvatske elektroprivrede d.d. (NN
32/2002) iako će mreža za prijenos električne energije (kao i JANAF) ostati u vlasništvu
države.

Najveću prepreku privatizaciji velikih industrijskih poduzeća i dalje predstavlja njihova visoka
zaduženost, kumulirani gubici i vrlo često višak zaposlenika. Privatizacijom se pokušavaju
naći rješenja ovih problema, no budući da je država najveći vlasnik u ovim društvima, a
najčešće i najveći vjerovnik, otvoren je prostor za dogovore s investitorima koji mogu ubrzati i
poboljšati privatizaciju.

VRH je protekle tri godine donijela programe restrukturiranja u dva sektora i to u brodogradnji
i agroindustrijskom kompleksu, ocjenjujući da su ova dva sektora od posebnog interesa za
nacionalnu ekonomiju, zbog broja zaposlenih u tim sektorima, multiplikativnih efekata na
ukupno gospodarstvo kao i na izvoz. Također, VRH je dijelom konsolidirala i metalski

 6

kompleks ocjenjujući njihovo značenje na ukupno gospodarstvo i njihove izvozne potencijale
uz uvjet modernizacije.

Trenutno se u portfelju Hrvatskog fonda za privatizaciju (HFP) vodi ukupno 1.133 društava,
pri čemu se u njegovom većinskom vlasništvu nalazi svega 162 društva dok je 971 društvo
praktično privatizirano obzirom da HFP raspolaže s manje od 50% udjela u tim društvima.

U tijeku je i proces privatizacije poljoprivrednog zemljišta3. U RH je raspoloživo 3,3
milijuna hektara poljoprivrednog zemljišta od čega je 34% u vlasništvu države. Proces
privatizacije poljoprivrednog zemljišta u vlasništvu države odvija se usporeno zbog
nesređenog i neažuriranog zemljišno-knjižnog stanja i neusklađenosti gruntovnice i katastra
sa stvarnim stanjem. Proces sređivanja zemljišno-knjižnog stanja zahtjeva dulje vremensko
razdoblje i znatna financijska sredstva.

Denacionalizacija državnog zemljišta je kompleksan proces te se odvija vrlo sporo. Veliki
problem u procesu privatizacije, ali i u korištenju državnog poljoprivrednog zemljišta, jesu
velike površine najplodnijeg poljoprivrednog zemljišta koje se još uvijek nalaze pod minama,
naročito u Hrvatskom podunavlju.

Jedan od najvažnijih ciljeva gospodarske politike ostaje rast zapošljavanja. Trend opadanja
broja nezaposlenih osoba s kraja 2002. nastavljen je i tijekom 2003. godine. Između
ostaloga, na pad nezaposlenosti svakako je utjecala primjena novog Zakona o posredovanju
pri zapošljavanju i pravima za vrijeme nezaposlenosti donesenog u srpnju 2003. godine te
pravilnika koji iz tog zakona proizlaze.

Hrvatski zavod za zapošljavanje od siječnja 2003. godine izrađuje prvi Nacionalni akcijski
plan zapošljavanja (NAPZ), koristeći smjernice Europske strategije zapošljavanja kao
podlogu, kojim će se pokušati odgovoriti na svaki od identificiranih problema. Izrada NAPZ-a
je u završnoj fazi. Osim toga, tijekom 2003. godine nastavljeno je i s provodbom Programa4
poticanja zapošljavanja usvojenog 2002. godine. Do 31. kolovoza 2003. godine u okviru
Programa zaposleno je 33.748 osoba5.

Cilj je da se krajem 2004. godine broj nezaposlenih smanji ispod 300.000.

Cijene roba i usluga u Republici Hrvatskoj formiraju se slobodno prema uvjetima tržišta.
Međutim, postoje izuzeća za pojedine gospodarske djelatnosti u kojima formiranje cijena još
uvijek, u cilju sprečavanja pojave monopola i zaštite potrošača, posebno onih s niskim
dohotkom, kontroliraju državna tijela, na nacionalnoj ili lokalnoj razini. Jednako tako, na
cijene proizvoda i usluga koje se, u svrhu zaštite potrošača još uvijek kontroliraju, više će
nego do sada moći utjecati potrošači primjenom novog Zakona o zaštiti potrošača od 8. rujna
2003., koji sadrži pravila i odredbe koje se odnose na zaštitu gospodarskih interesa

3 Proces privatizacije je decentraliziran i provodi se na razni općina i gradova koji prethodno pripremaju Program
raspolaganja državnog poljoprivrednog zemljišta. Ovim programima lokalna tijela utvrđuju načine raspolaganja
državnim poljoprivrednim zemljištem, odnosno koje površine državnog poljoprivrednog zemljišta će se staviti u
prodaju, a koji dio će se dati u zakup ili koncesiju.
4 Program je u operativnoj provedbi do 31. prosinca 2003. godine dok će se financijske obveze po ugovorima o
sufinanciranju zapošljavanja temeljem Programa izvršavati u razdoblju do 2006. godine. Daljnju provedbu
Programa i uvjete provedbe donijet će Vlada Republike Hrvatske temeljem Nacionalnog akcijskog plana
zapošljavanja.
5 Provedbom navedenih šest programa kroz dvogodišnje razdoblje do 31.12 2003. godine planiralo se
zapošljavanje i obrazovanje 36.772 osobe. Predviđenom dinamikom zapošljavanja planiralo se u 2002. godini
zaposliti 14.029 osoba, a zaposlilo se 16.998 osoba što je 21 % više u odnosu na planirano. U 2003. godini
planirano je zapošljavanje 22.725 osoba, a u razdoblju od 01. siječnja do 31. kolovoza 2003. zaposleno je 16.930
osoba, što je 74,5 % od planirane realizacije Programa u 2003.godini. Za provedbu Programa poticanja
zapošljavanja ukupno je planirano 1.229.007.252 Kn do kraja 2006. godine, od čega je za 2002. godinu planirano
178.772.378 Kn, a isplaćeno 61.768,524,60 kuna. U 2003. godini planirano je 572.522.117,00 kuna, do
31.08.2003. isplaćeno je 187.748.958,18 kuna.

 7

potrošača kada se radi o javnim uslugama koje se pružaju potrošačima (električna energija,
plin, javne telekomunikacijske usluge, poštanske usluge, itd.).

Vanjskotgovinska politika RH temelji se na načelima slobodne trgovine. To se odražava
članstvom u Svjetskoj trgovinskoj organizaciji, SSP-om, odnosno Privremenim sporazumom
o trgovinskim i s njima povezanim pitanjima i nizom ugovora o slobodnoj trgovini, najveći dio
vanjske trgovine RH odvija se sukladno načelima slobodne trgovine. Republika Hrvatska
primjenjuje preferencijalne ugovore u trgovini s ukupno 31 europskom zemljom (bilateralno,
EFTA, CEFTA, EU). Ugovor o slobodnoj trgovini sa Srbijom i Crnom Gorom potpisan je u
prosincu 2002. godine i ratificiran 7. svibnja 2003. godine u Hrvatskom saboru, no međutim
još se ne primjenjuje budući ga nije ratificirala Srbija i Crna Gora. Pregovori o ugovoru o
slobodnoj trgovini s Republikom Moldovom su u tijeku. Liberalizacija trgovine s Češkom,
Slovačkom, Mađarskom i Bugarskom slijedi model CEFTA lista, sa Slovenijom se primjenjuje
modificirani CEFTA model, dok je s Poljskom i Rumunjskom dogovoren razmjerno mali
stupanj liberalizacije trgovine kroz bilateralne liste koncesija. Udio vanjskotrgovinske robne
razmjene RH iznosi oko 75% njenog BDP-a.

Tržište kapitala u RH nedovoljno je razvijeno iz više razloga. Naime, model privatizacije nije
dao dovoljan poticaj razvoju tržišta, a tendencija povećanja kapitala na dug i bankovni
zajmovi još uvijek su dio mentaliteta. Nedostatak domaće štednje i ograničena količina
slobodnih sredstava nije išla u prilog živosti i likvidnosti tržišta kapitala. Također, izdavanje
vlastitih dionica se u praksi nije prepoznalo kao alternativan izvor financiranja poduzeća.
Zbog nedostatka postojanja kvalitetnih dionica (I kotacija), institucionalni ulagači su
uglavnom bili ograničeni na ulaganje u državne obveznice te bi uvrštavanje velikih poduzeća
kao što su INA i Hrvatske telekomunikacije bilo od velike koristi.

Zakon o tržištu vrijednosnih papira (N.N. 84/02.) obvezao je sva dionička društva koja imaju
više od 100 dioničara te temeljni kapital veći od 30.000.000,00 kuna na uvrštenje svih svojih
dionica u kotaciju javnih dioničkih društava i to najkasnije do 25. srpnja 2003. godine. 16.
siječnja 2002. Komisija za vrijednosne papire donijela je odluku kojom potvrđuje Pravila
uvrštenja u Kotaciju javna dionička društva Zagrebačke burze. U Kotaciji javnih dioničkih
društava na Varaždinskoj burzi na dan 03.11.2003.g uvršteno je ukupno 121 društvo.

Na dan 30. lipnja 2003. u Hrvatskoj je poslovalo sedam obveznih mirovinskih fondova čija
vrijednost ukupne imovine iznosila 3,3 milijarde kuna i jedan dobrovoljni fond čija vrijednost
imovine iznosi 7,6 milijuna kuna. Od dana 19. rujna 2003. obvezna mirovinska društva Erste i
Helios pripojena su Adriatic Investu te su osobni računi i imovina osiguranika ovih
mirovinskih fondova preneseni u Plavi fond. Slijedom navedenih izmjena u RH trenutno
posluje pet obveznih mirovinskih fondova.

Unatoč zakonskim ograničenjima glavni razlog ulaganja 79% imovine obveznih mirovinskih
fondova u obveznice Republike Hrvatske je nedovoljno razvijen korporativni segment tržišta
kapitala, što se posebice odnosi na tržište dionicama6. Domaće tržište korporativnim
obveznica također je nerazvijeno, no nadziru se određeni pozitivni trendovi7.

6 Ukupna tržišna kapitalizacija društava u prvoj kotaciji Zagrebačke burze je na dan 30. lipnja 2003. iznosila 9,5
milijardi kuna.
7 Tijekom 2002. pojavila su se prva manja domaća izdanja obveznica trgovačkih društava (Belišće d.d. i Plava
laguna d.d.) ukupne nominalne vrijednosti 29 milijuna eura. Osim navedenih društava korporativne obveznice su
izdali Bina Istra d.d. (nominalne vrijednosti 210 milijuna eura) i Agrokor d.d. (nominalne vrijednosti 130 milijuna
eura). Obveznicama Bina Istre trguje se na domaćem i stranom tržištu dok se obveznicama Agrokora trguje
isključivo na stranom tržištu. Također, tijekom 2003. nekoliko je društava uspostavilo programe komercijalnih
zapisa (Podravka d.d., Lura d.d., Atlantic d.d.), dok je Pliva obnovila domaći program komercijalnih zapisa.
Povećanje plasmana komercijalnih zapisa bi mogla bit najava skorih dugoročnijih zaduženja na domaćem tržištu
kapitala. Za očekivati je da će se razvojem tog segmenta tržišta kapitala postepeno smanjivati udjel imovine
mirovinskih fondova u obveznicama RH.

 8

Tržište osiguranja u RH dobro je strukturirano, kako po broju tako i po ponudi usluga. Na
tržištu osiguranja danas djeluju 23 društva8. Udio pet najvećih odnosno deset najvećih u
fakturiranoj premiji u stalnom je opadanju, a disperzija ukupno fakturirane premije na veći
broj društava pozitivno se održava na tržišno natjecanje. Ulazak novih društava za
osiguranje na tržište, i s gledišta pogodnosti za korisnike usluga, stvara uvjete za poboljšanje
izbora i kvalitete usluga te snižavanje cijena usluga na razinu koja postaje prihvatljiva većem
broju potencijalnih korisnika usluga.

Politika osobnih dohodaka trebala bi osigurati da njihov rast bude manji od rasta BDP-a i
proizvodnosti rada. Time će se poboljšati konkurentnost gospodarstva i ujedno ojačati
investicijski potencijal. Dosadašnji trendovi upućuju na rast nominalne prosječne bruto plaće
u ekonomiji 4,5%, a realne 3,0%, što je ispod nominalnog rasta BDP-a (6,5%).

Stvaranje povoljnog okruženja za strana ulaganja jedan je od prioriteta VRH što se između
ostaloga odražava i u aktivnostima usmjerenim na uklanjanje administrativnih prepreka9.
Također, ovome će uvelike doprinijeti unaprjeđenje sudstva usmjereno na efikasniju zaštitu
vlasničkih i vjerovničkih prava te na omogućivanje brže uknjižbe u zemljišne knjige.
Osnovana je Agencija za poticanje ulaganja i izvoza koja će potencijalnim ulagačima na
jednom mjestu moći dati sve potrebne informacije i tehničku podršku za ulaganja u RH.

Do sada je većina stranih izravnih ulaganja bila usmjerena u nekoliko velikih privatizacijskih
projekata posebice u sektorima telekomunikacija, farmaceutske industrije i bankarstva.

U prva dva tromjesečja 2003. godine izravna strana ulaganja od 990,65 mil USD su prešla
ukupna izravna strana ulaganja u 2002. od 980,51 mil USD te se očekuje njihov oporavak i
dostizanje razine iz 2001. godine, odnosno daljnji značajan rast. Premda je na ovom
području RH bolja od nekih država srednjoistočne Europe, izravna strana ulaganja još uvijek
nisu zadovoljavajuća te je potrebno i nastaviti s ubrzanim donošenjem mjera za njihov
poticaj.

3.2. Prioriteti na području dostizanja djelotvornog tržišnog gospodarstva

Radi što učinkovitijeg ostvarivanja srednjoročnih i dugoročnih gospodarskih ciljeva, te
uspostave djelotvornog tržišnog gospodarstva, potrebno je da mjere koje će se u narednom
razdoblju donositi budu usmjerene na:

• zadržavanje stabilnog makroekonomskog okvira uz osiguravanje preduvjeta za nastavak

održivog rasta i razvoja privrede kako bi se u slijedećih desetak godina BDP po glavi
stanovnika udvostručio u odnosu na 2003. godinu, a nezaposlenost prepolovila u odnosu
na 2003. godinu,

• unaprjeđenje održivosti javnih financija,
• daljnju liberalizaciju cijena,
• daljnju liberalizaciju trgovine uz jačanje poticanja ulaganja i izvoza,
• uklanjanje administrativnih prepreka za poduzetništvo i ulaganja,
• nastavljanje i pojačavanje restrukturiranja, privatizacije i reforme privrede i neprivrede s

naglaskom na izvoznu orijentaciju,
• jačanje efikasnosti pravne države,
• snažnije poticanje razvoja financijskog sektora.

8 od kojih se 4 društva bave isključivo životnim osiguranjima, 6 društava poslovima neživotnih osiguranja, dok se
13 društava bave poslovima životnih i neživotnih osiguranja.
9 Npr. olakšavanje dobivanja poslovnih i radnih viza za strance, brža registracija poduzeća, pomoć pri nabavljanju
poslovnih prostorija i zemljišta, brže dobivanje građevinskih dozvola, itd.

 9

To zahtijeva osiguravanje dosljednog ostvarivanja sljedećih prioriteta:

• Očuvanje stabilnosti cijena i tečaja. Niski rast cijena (oko 2%) i dalje će biti pod

utjecajem stabilnog tečaja kune prema euru i niskog rasta cijena u glavnim industrijskim
državama koje su ujedno i najvažniji trgovački i financijski partneri Hrvatske.

• Obuzdavanje rasta vanjskog duga ograničavanjem prekomjernog zaduživanja
bankarskog sektora u inozemstvu, uvažavajući pritom maksimalno potrebe realnog
sektora za kreditiranje razvoja i posebice izvoznih poslova.

• Rasterećivanje gospodarstva smanjivanjem udjela opće države u BDP-u (na 48,7%
u 2004.). Do 2010. godine udio države u BDP-u trebao spustiti na oko 40%.

• Zaustavljanje trenda rasta i smanjivanje javnog duga, kako inozemnog, tako i
domaćeg, što se najučinkovitije postiže nastavkom politike smanjivanja udjela državnih
rashoda u BDP-u i rezultirajućim smanjenjem proračunskog deficita.

• Preusmjeravanje na veće zaduživanje države na domaćem tržištu radi razvijanja
domaćeg financijskog tržišta i smanjivanja vanjske izloženosti usprkos većem trošku
zaduživanja.

• Zaustavljanje rasta deficita tekućeg računa bilance plaćanja, odnosno uspostavljanje
vanjske ravnoteže te posljedično smanjenje potrebe za daljnjim zaduživanjem.

• Uravnoteženje proračuna opće države s ciljem spuštanje deficita ispod 3% BDP-a do
kraja 2006. (cilj je u 2004. godini deficit opće države smanjiti na 2.9% BDP-a, a deficit
središnje države na 0,7%). Radi neophodnosti zatvaranja konstrukcije financiranja
proračunskog deficita, predviđena je privatizacija nekih značajnijih javnih poduzeća, s
time da bi bilo prijeko potrebno po toj osnovi ostvariti i veće prihode od planiranih 3
milijarde kuna. Alternativno, trebalo bi razmotriti mogućnost ostvarivanja većih prihoda
temeljem koncesija za značajnije cestovne projekte.

• Daljnja racionalizacija i smanjivanje državne potrošnje

• Ograničavanje volumena ukupnih izdataka za plaće iz državnog proračuna koji ne bi
smio premašiti razinu iz 2003. godine. Mogućnost porasta nominalne prosječne
mjesečne plaće treba potražiti u smanjenu broja zaposlenih i uštedama rashoda na
materijale, usluge i neproduktivne investicije.

• Podizanje učinkovitosti ubiranja prihoda države i borbu protiv sive ekonomije

• Intenziviranje restrukturiranja privrede i ubrzan nastavak pripreme, odnosno
realizacije, privatizacije državnog portfelja. Privatizacijske prihode usmjeriti isključivo
u infrastrukturne investicije, investicije u znanje i tehnologiju i podršku poduzetništvu.
Privatizirati: preostala neprivatizirana 24 društva iz portfelja Hrvatskog fonda za
privatizaciju; restrukturirana poduzeća u brodogradnji te sektorima agroindustrije i
metalske industrije; Hrvatsku poštansku banku i Croatia banku.

• Ubrzano nastavljanje sređivanja i ažuriranja zemljišno-knjižnog stanja i
usklađivanja gruntovnice i katastra sa stvarnim stanjem; pospješiti proces privlačenja
stranih i domaćih investicija te privatizacije poljoprivrednog zemljišta u vlasništvu države.

• Nastavak provedbe reforme pravosuđa radi ostvarivanja efikasnije zaštite vlasničkih i
vjerovničkih prava, ubrzavanje rješavanja privrednih sporova, jačanje zakonskog okvira
za borbu protiv korupcije i organiziranog kriminala te omogućavanje brže uknjižbe u
zemljišne knjige.

 10

• Jačanje poslovnog upravljanja i zaštita prava manjinskih dioničara

• Pojednostavljivanje administrativnih postupaka vezanih za ulazak na i izlazak s
tržišta, s posebnim naglaskom na ubrzavanje stečajnih postupaka i jačanje položaja
vjerovnika, bržu registraciju poduzeća, pomoć pri nabavljanju poslovnih prostorija i
zemljišta te brže dobivanje građevinskih dozvola.

• Donošenje fiskalnih mjera za poticanje stranih i domaćih ulaganja radi čim većeg
rasterećivanja gospodarstva i oslobađanja dodatnog kapitala za ulaganja.

• Ubrzano nastavljanje s razminiravanjem plodnog poljoprivrednog zemljišta radi
njegovog čim skorijeg korištenja u gospodarske svrhe.

• Postupno napuštanje postojećeg sustava kontrole cijena u skladu sa zakonima koji
reguliraju posebna područja (pošta, željeznice, i sl.).

• Daljnja liberalizacija vanjskotrgovinskih odnosa sukladno međunarodnim obvezama
(WTO, SSP, CEFTA, EFTA, bilateralni ugovori).

• Poticanje veće akumulacije domaće štednje

• Nastavak reforme financijskog sustava s posebnim naglaskom na utvrđivanje mjera
za daljnje jačanje tržišta kapitala radi što većeg i učinkovitijeg usmjeravanja štednje u
produktivna ulaganja.

• Nastavak suradnje s međunarodnim financijskim institucijama i kreditnim
agencijama radi održavanja povoljnog kreditnog rejtinga na tržištu.

 11

3.3. Sposobnost suočavanja s konkurentskim pritiscima i tržišnim snagama unutar EU

Sposobnost suočavanja s konkurentskim pritiscima i tržišnim snagama unutar EU predstavlja
drugi gospodarski kriterij iz Kopenhagena, koji podrazumijeva slijedeće:

• postojanje djelotvornog tržišnog gospodarstva, s dovoljnim stupnjem makroekonomske

stabilnosti koji omogućava donošenje odluka u stabilnim uvjetima, s mogućnošću realnog
predviđanja

• dovoljni raspoloživi resursi, uz prihvatljive troškove ljudskog i fizičkog kapitala, uključujući
infrastrukturu (energija, telekomunikacije, transport) te obrazovanje i istraživanje

• stupanj do kojega vladina politika i zakonodavstvo utječu na konkurentnost putem
trgovinske politike, politike konkurencije, državnih potpora, podrške malim i srednjim
poduzećima

• stupanj trgovinske integriranosti zemlje s EU prije proširenja (obujam i struktura
trgovinske uspostavljene razmjene)

• povećanja udjela malih i srednjih poduzeća u razmjeni s EU

Jačanje sveukupne konkurentnosti gospodarstva RH10 je od presudne važnosti za uspješno
pristupanje RH Europskoj uniji te u konačnosti njeno vlastito pozicioniranje na proširenom
unutarnjem tržištu EU. Stoga, RH mora intenzivirati napore u poduzimanju mjera i aktivnosti
kojima će se unaprijediti stupanj gospodarske integracije sa svojim ciljnim tržištima; razvijati
bankarski sustav i financijsko tržište s ciljem njegovog postupnog integriranja u šira,
regionalna tržišta; poticati ulaganja u infrastrukturu; razvijati ljudske resurse kroz poboljšanje
njihovih kvalifikacija, promjene mentaliteta, povećanja mobilnosti radne snage, nastaviti
reformu poljoprivredne politike i njeno postupno usklađivanje sa Zajedničkom
poljoprivrednom politikom; itd.

Nacionalno vijeće za konkurentnost je u rujnu 2003. godine izradilo prvo Godišnje izvješće o
konkurentnosti Hrvatske - 2002. Ono upozorava da je dosadašnji gospodarski rast koji se
temelji na domaćoj potrošnji i oporavku turizma neodrživ, te je stoga potreban snažan
zaokret temeljen na investicijama u izvozno konkurentne djelatnosti te, u širem smislu,
poboljšanju svih činitelja nacionalne konkurentnosti.

Trenutno su glavne konkurentske prednosti RH makroekonomska stabilnost, jednostavan i
transparentan porezni sustav, konsolidiran bankarski sustav, povećan kapacitet prometne
infrastrukture, jednostavno osnivanje poduzeća te relativna nezagađenost okoliša. S druge
strane, među glavnim konkurentskim slabostima su neučinkovitost pravne regulative,
javne uprave i pravosuđa; tehnološko zaostajanje, posebno u novim tehnologijama i
standardima kvalitete; nedovoljno ulaganje u istraživanje i razvoj, posebno u poslovnom
sektoru; neusklađenost obrazovnog sustava s potrebama gospodarstva; nedovoljno prisutno
cjeloživotno učenje; nedovoljna osposobljenost menadžmenta za globalnu utakmicu; spori
rast malih i srednjih poduzeća; nedovoljno razvijen socijalni dijalog te slabo razvijeno tržište
kapitala.

EU je najvažniji vanjskotrgovinski partner RH, pri čemu je udio EU u ukupnom izvozu RH
iznosi od 50 – 54%, a pri uvozu od 55 – 57% (od stjecanja neovisnosti do danas). Iako je
udio EU u ukupnoj vanjskotrgovinskoj razmjeni RH stabilan, nije i zadovoljavajući11. Među

10 Prema rang listi globalne konkurentnost za 2003. godinu, Svjetskog gospodarskog foruma, RH se nalazi na 53.
mjestu (indeks rasta) od 102 analiziranih država, odnosno 62. mjestu (indeks mikrokonkurentnosti) od 95
analiziranih država.

11 Npr., dok je Mađarska veći dio svog izvoza u 2001. ostvarila s državama članicama EU (77%) izvoz RH na
tržište EU iznosio je 54,15% od ukupnog izvoza. Izvoz iz Republike Hrvatske od 1991. godine do kraja 2002.

 12

državama članicama EU najznačajniji trgovinski partneri RH tradicionalno su: Italija,
Njemačka, Austrija, Francuska, Velika Britanija, Grčka, Nizozemska i Belgija.

Tablica 1: Izvoz roba

 1999 2002
 '000 USD % '000 USD %

Ukupno 4.302.498 100,00 4.903.584 100,00
EU 2.110.199 100,00 2.584.404 100,00Ukupno
% EU 49,05 52,70
Ukupno 3.885.351 90,30 4.343.746 88,58
EU 2.043.015 96,82 2.445.809 94,63Industrijski

proizvodi % EU 52,58 56,31
Ukupno 417.147 9,70 559.838 11,42
EU 67.184 3,18 138.595 5,36Poljoprivredni

proizvodi % EU 16,11 24,76
 Izvor: Državni zavod za statistiku

Tablica 2: Uvoz roba

 1999 2002
 '000 USD % '000 USD %

Ukupno 7.798.641 100,00 10.722.04
5 100,00

EU 4.414.546 100,00 5.983.253 100,00Ukupno

% EU 56,61 55,80
Ukupno 7.103.061 91,08 9.722.624 90,68
EU 4.101.221 92,90 5.535.769 92,52Industrijski

proizvodi % EU 57,74 56,94
Ukupno 695.580 8,92 999.421 9,32
EU 313.325 7,10 447.484 7,48Poljoprivredni

proizvodi % EU 45,05 44,77
 Izvor: Državni zavod za statistiku

Iz navedenih podataka proizlazi da unatoč liberalizaciji trgovine, RH još uvijek nije dostigla
zadovoljavajući stupanj integriranosti s tržištem EU. Nizak rast izvoza u proteklom razdoblju
rezultat je prije svega sporih promjena strukture hrvatske prerađivačke industrije u kojoj
dominiraju proizvodi radno intenzivne industrije odnosno proizvodi s velikim udjelom uvozne
komponente i proizvodi s vrlo malim udjelom novododane vrijednosti. Glavni razlog tome je
kašnjenje s učinkovitim mjerama gospodarske politike usmjerenim na restrukturiranje
gospodarstva te se njihova primjena još uvijek nije značajnije odrazila na rezultate izvoza.

Značajnija promjena strukture hrvatskog izvoza u EU može se očekivati tek nakon što se u
strukturi hrvatske prerađivačke industrije dogode promjene koje će rezultirati većim udjelom
proizvoda kapitalno i tehnološki intenzivne industrije odnosno proizvoda s većim udjelom
novododane vrijednosti.

godine je povećan za 1,4 milijardi USD ili za oko 38,8%, dok je uvoz u istom razdoblju povećan za 6,9 milijardi
USD ili za 183,1%. U 1991. godini izvoz je iznosio 3,5 milijarde dolara, a 2002. godine 4,9 milijardi. U isto vrijeme,
uvoz je 1991. iznosio 3,8 a u 2002. godini 10,7 milijardi dolara. Prema navedenim podacima, u Hrvatskoj izvoz po
stanovniku iznosi oko 1100 USD dok u isto vrijeme u Sloveniji on dostiže razinu od oko 6000 USD, Češkoj
Republici oko 4000 USD, Mađarskoj preko 3000 USD, itd. Manji izvoz po stanovniku od Hrvatske, u usporedbi s
ostalim tranzicijskim zemljama imaju Poljska, Rumunjska i Bugarska.

 13

Ohrabrujući je oporavak hrvatskog turizma kao jednog od glavnih izvoznih sektora
gospodarstva12. RH se opredijelila za razvoj kvalitetnog turizma na principima održivog
razvoja, što podrazumijeva iznad svega očuvanje i zaštitu prirodnih i drugih resursa od
značenja za razvoj turizma te daljnjeg razvoja i modernizacije infrastrukture i razvoja ljudskog
kapitala u skladu s potrebama i ciljevima turizma. S tim je ciljem izrađena i Strategija razvoja
hrvatskog turizma kojom su zacrtani prioriteti njegovog budućeg razvoja i u čijoj će realizaciji
biti uključeni svi relevantni nacionalni i lokalni subjekti. Do 2004. očekuje se daljnje
povećanje turističkog prometa za 3-5%.

Primjenom novog Zakona o zaštiti tržišnog natjecanja (ZZTN) od 1. listopada 2003. kroz
djelovanje Agencije za zaštitu tržišnog natjecanja želi se unaprijediti zaštita slobodnog
tržišnog natjecanja te ostvariti sudjelovanje u razmjeni i natjecanju svih poduzetnika
neovisno o njihovoj veličini i gospodarskoj snazi; osigurati odgovarajuća ponuda roba i
usluga po konkurentnim cijenama; pospješiti racionalnost ulaganja, smanjiti troškove
proizvodnje i prodaje uz poticanje inovacija razvoja proizvoda i usluga; te uspostaviti tržišni
red koji doprinosi gospodarskom napretku i socijalnom blagostanju.

ZZTN štiti i potiče konkurenciju jer se primjenjuje na sve oblike sprječavanja, ograničavanja
ili narušavanja tržišnog natjecanja na području RH - ili izvan nje ako imaju učinak u RH.
ZZTN također regulira postupak za ocjenu pojedinog sporazuma, utvrđivanje zlouporabe
vladajućeg položaja poduzetnika na mjerodavnom tržištu, te nastanak i upis koncentracije
poduzetnika.

Također, donošenjem Zakona o državnim potporama u ožujku 2003. započelo je postupno
usklađivanje sustava državnih potpora sukladno obvezama iz SSP-a odnosno propisima
EU. Na taj će se način postići potpuna transparentnost sustava, unaprijediti slobodno tržišno
natjecanje te potaknuti rast konkurentnosti dijelova gospodarstva u kojima su trenutno
prisutne državne potpore. RH već duže vrijeme vodi politiku ograničavanja državnih potpora,
no država i dalje u neprimjerenoj mjeri sudjeluje u transakcijama u gospodarstvu putem
subvencija i poreza, pogodovanih ugovora i pružanja brojnih državnih jamstava.
Najznačajnije državne potpore nalaze su u sektoru poljoprivrede, ribarstva i šumarstva te u
brodogradnji. Od 1. siječnja 2003. godine primjenjuje se Zakon o državnoj potpori u
poljoprivredi, ribarstvu i šumarstvu13. Ustrojavanje Upisnika poljoprivrednih gospodarstava u
uskoj je vezi s provedbom reforme sustava potpore u poljoprivredi, ribarstvu i šumarstvu.

Nadalje, državne potpore na području srednjih i malih poduzeća potrebno je uskladiti s onima
iz EU. Hrvatska je za sada kao regionalnu komponentu poticanja razvoja srednjih i malih
poduzeća u nerazvijenim krajevima, uključila samo područja od posebne državne skrbi14.
Osim usklađivanja sustava propisima EU, ukidanje ili prenamjena, dugoročni cilj RH u ovom
segmentu je njihovo smanjivanje.

Tranzicijom hrvatskog gospodarstva u tržišno gospodarstvo, poduzetništvo, odnosno razvoj
malog i srednjeg gospodarstva, postalo je jedan od ključnih temelja i pokretača
cjelokupnog razvoja društva te je prilagodbom tržištu održalo razvoj i dokazalo sposobnost
za transformaciju svjetskim tržišnim kretanjima. Stoga se razvoju malog i srednjeg
gospodarstva15 pridaje velika pažnja u razvojnim planovima i programima VRH. Tako se
pojednostavljenjem i ubrzanjem registracije malih i srednjih poduzeća, njihovim povoljnijim

12 koji prema nekim procjenama danas dostiže oko 1/4 BDP-a uzimajući u obzir neposredne i posredne prihode
pri čemu treba naglasiti teškoće procjene posrednih prihoda.
13 Područje poljoprivrede je izuzeto iz odredbi o državnim potporama koje obuhvaća SSP.
14 U EU sa kao regionalna komponenta uvažava i područje gdje je nezaposlenost izrazito niska, odnosno ispod
državnog prosjeka.
15 Prema procjenama projekta Global Enterpreneurship Monitor - Globalni monitor poduzetništva (GEM) 2002.,
najveća ograničenja poduzetništvu su niska razina izdvajanja u obrazovanje, visoko porezno opterećenje novih
poduzeća te neefikasno tržište rada sa visokim troškovima prilagođavanja zaposlenih zahtjevima proizvodnje.

 14

financiranjem16, te poreznim olakšicama za samozapošljavanje i ulazak u poduzetništvo
potiče se jačanje malog i srednjeg poduzetništva17. Kao posljedica uvođenja poticajnih mjera,
u malom i srednjem poduzetništvu i obrtu je otvoreno oko 40.000 novih radnih mjesta.

Malo i srednje gospodarstvo trenutno čini 99,6% svih gospodarskih subjekata i zapošljava
66% svih zaposlenih u gospodarstvu te sudjeluje sa 45-50% u BDP i oko 60% u izvozu RH.

Tablica 3: Udio malih i srednjih poduzeća:

MSP broj udio u
broju zaposleni udio u

zapošljavanju (%)
obrt 100.532 61,8 241.714 23,7
zadruge 795 0,5 4.293 0,4
mikro 49.534 30,4 116.431 11,4
mala trg. društva 9.561 5,8 140.602 13,8
srednja trg. društva 1.845 1.1 167.336 16,4
ukupno SME 162.267 99,6 670.376 65,7
velika trg. društva 720 0,4 350. 617 34,3
ukupno
gospodarstvo 162.987 100,0 1.020.993 100,0

 Izvori: DZS, FINA, HGK, HZZO, Obrtni registar i MOMSP. Podaci se odnose na
stanje
 utvrđeno 30. lipnja 2003.

Kako će otvaranje i liberalizacija hrvatskog tržišta upravo najviše utjecati na malo
gospodarstvo potrebno je stvoriti uvjete za što bezbolniju transformaciju subjekata malog
gospodarstva novim uvjetima na tržištu, odnosno njegov čim veći izlazak na unutarnje tržište
EU i regionalna tržišta. Ministarstvo za obrt, malo i srednje poduzetništvo provodi programe
usmjerene na ostvarivanje tog cilja te je u svibnju 2003. VRH usvojila Program razvoja malog
gospodarstva 2003.-2006. kojim je utvrđen čitav niz poticajne mjera. Program je najvećim
dijelom usklađen s područjima razvoja malog gospodarstva definiranim u Europskoj povelji
za malo gospodarstvo. Među identificiranim prioritetima su potpisivanje Povelje o malom
gospodarstvu sa Europskom unijom i usklađenost strateških dokumenata o malom
gospodarstvu s Europskom poveljom o malom gospodarstvu18.

Također, potrebno je poboljšanje on-line pristupa poduzetničkim informacijama i
komunikacije sa sektorom malog gospodarstva, s ciljem postizanja brzog i efikasnog načina
distribucije informacija vezanih za poduzetništvo19.

Pored veće gospodarske aktivnosti, daljnje smanjivanje nezaposlenosti i prilagodbe na
području tržišta rada prvenstveno će ovisiti o povećanju prilagodljivosti tržišta rada i
mobilnosti radne snage, efikasnijem posredovanju pri zapošljavanju, lakšem pristupu
informacijama te suzbijanju sive ekonomije. Ostvarene promjene u radnom zakonodavstvu
usmjerene su na fleksibilizaciju tržišta rada, što je i jedno od područja djelovanja
Nacionalnog akcijskog plana zapošljavanja, dok se od reforme obrazovanja i znanosti
očekuje da dugoročno poveća vrijednosti ljudskog kapitala.

16 krediti, garancije, subvencioniranje kamata
17 U dvije godine odobreno 1,8 milijardi kuna poduzetničkih kredita, do kraja 2003. godine se planira odobriti još
3,4 milijarde kuna.
18 Svrha potpisivanja Povelje o malom gospodarstvu s Europskom unijom je preuzimanje obaveze primjene
načela Europske unije za stvaranje povoljnog okruženja za razvoj malog poduzetništva.
19 Ovo uključuje, pored on-line dobivanje savjeta što je već sada omogućeno, ispunjavanje zahtjeva i prijava, te
ostale vrste elektronskog poslovanja.

 15

S gledišta malog i srednjeg gospodarstva, područja u koja je potrebno uložiti puno veće
napore su uvođenje nastavnih programa s tematikom poduzetništva u osnovno i
srednjoškolsko obrazovanje kako bi se poduzetnička kultura isticala od najranije dobi te
razvijanje specijalizirane školske programe za srednjoškolsko i visokoškolsko obrazovanje iz
područja poduzetništva.

RH je započela s ubrzanom izgradnjom i modernizacijom infrastrukture koja u prethodnom
razdoblju nije bila dostatna za ostvarivanje željenog stupnja razvitka, odnosno gospodarskog
rasta, pogotovo imajući u vidu ujednačen regionalni razvitak. Na području liberalizacije
cijena, otpočela je njihova liberalizacija osnivanjem posebnog regulatornog tijela, Vijeća za
regulaciju energetskih djelatnosti koje je zaduženo za regulaciju cijena. Deregulacija,
privatizacija te daljnji razvoj energetike, prijevoza i komunikacija na tržišnim principima
presudni su za jačanje konkurentnosti gospodarstva i poticanje njegove integracije s
unutarnjim tržištem EU, ali i regionalnih tržišta, stvarajući preduvjete za brži razvoj privatnog
sektora i privlačenje stranih izravnih ulaganja. Međutim, restrukturiranje ovih sektora
vjerojatno će dovesti i do negativnih učinaka na zaposlenost te je potrebno utvrditi
kompenzacijske mjere.

U sklopu liberalizacije energetskih tržišta i pripreme Hrvatske za sudjelovanje u EU
energetskom tržištu, u veljači 2003. potpisan je Memorandum o razumijevanju o uspostavi
regionalnog tržišta električne energije u jugoistočnoj Europi (REM). Time su prihvaćene
obveze liberalizacije energetskog tržišta te se procjenjuje da će potpuno otvaranje tržišta biti
moguće do 2007. godine.

Pojedinačni ciljevi identificirani su u Strategiji energetskog razvitka RH20 i usklađeni su s
ciljevima EU na području energetike. Iskustvo u uspostavi jedinstvenog energetskog tržišta u
EU pokazuje da uspostava tržišnih odnosa u sektoru povećava njegovu učinkovitost. U 2003.
godini je osnovan Fond za zaštitu okoliša i energetsku učinkovitost21.

Strategija prometnog razvitka RH predstavlja dugoročni razvojni dokument prometnog
sustava za razdoblje od 1998. do 2010. g. s ciljem uključivanja u prometne tokove Europe.
Za ostvarenje ciljeva prometnog razvitka u cestovnom prometu, VRH, na temelju ovlaštenja
iz Zakona o javnim cestama, donijela je Program građenja i održavanja javnih cesta za
razdoblje od 2001. do 2004. godine koji se realizira godišnjim planovima građenja i
održavanja Hrvatskih autocesta d.o.o. za ceste visoke razine usluga, Hrvatskih cesta d.o.o.
za ostale državne ceste i županijskih uprava za ceste kad se radi o županijskim i lokalnim
cestama. Strategijom i navedenim Programom predviđena su godišnja izdvajanja od 5%
BDP-a za razvitak svih vidova prometa, od čega na izdatke cestovne infrastrukture otpada
40% ili 2% BDP-a.

Tijekom 2003. nastavilo se, ali i na određenim dionicama i završilo, s izgradnjom ključnih
cestovnih prometnih pravaca na dionicama Zagreb-Goričan, Rupa-Rijeka-Žuta Lokva i
Zagreb-Split.

Pomorsko brodarstvo potpuno je privatno, izuzev putničkog brodara ″ Jadrolinija″ čiji je
primarni zadatak povezivanje otoka s obalom, te je izloženo konkurenciji na svjetskom
tržištu.

20 To su: kvalitetna i sigurna opskrba potrošača energijom, povećanje energetske učinkovitosti, diverzifikacija
energenta i izvora, upotreba obnovljivih izvora, realne cijene energije, razvitak energetskog tržišta i poduzetništva
te zaštita okoliša.
21 Sredstva Fonda, prikupljeni od naknada onečišćivača i korisnika okoliša, naknada na opterećivanje okoliša i
posebne naknade za okoliš na vozila na motorni pogon, pored ostalog, koristiti će se za ublažavanje klimatskih
promjena, poticanje korištenja obnovljivih izvora energije, poticanje održive gradnje te poticanje čistijeg
transporta.

 16

Osnivanjem četiri Lučke uprave razdvojena je funkcija upravljanja od funkcije bavljenja
komercijalnim djelatnostima u lukama unutarnjih voda čime su stvoreni preduvjeti za
obavljanje lučkih djelatnosti na principu tržišnog gospodarstva i jednak tretman svih korisnika
lučkih usluga. Osnovana je Agencija za gospodarenje plovnim putovima.

Ministarstvo pomorstva, prometa i veza je ulagalo u obnovu flote radi poboljšanja tehnoloških
uvjeta u cilju prilagodbe društva i poboljšane konkurentnosti unutar EU. Izvršena je
privatizacija brodarstva.

Croatia Airlines, zračne luke i Hrvatska kontrola zračne plovidbe (HKZP) u djelomičnom su
odnosno potpunom vlasništvu države. Uz prethodno ispunjavanje zakonskih pretpostavki
omogućeno je svim budućim pravnim subjektima ravnopravno sudjelovanje u tržišnom
natjecanju.

Na prometne učinke i poslovni rezultat hrvatskog nacionalnog prijevoznika Croatia Airlines
uvelike su utjecali i izrazito nepovoljni efekti svjetske zrakoplovne krize. Unatoč tomu, 2002.
godina završena s četverostruko manjim gubitkom u odnosu na 2001. godinu, zabilježena je i
veća operativna dobit, a financijski troškovi i dalje su se najvećim dijelom odnosili na
planirane rashode oko projekta obnove flote22. Kako je i predviđeno planom poslovanja,
nastavljeno je ulaganje u flotu i razvoj kompanije, gradnja cjelovitoga informatičkoga i
telekomunikacijskoga povezivanja, poboljšana je iskoristivost zrakoplova i proizvodnost rada,
a uz dodatnu racionalizaciju poslovanja ostvareni su visoki tržišni zahtjevi zadržavanjem svih
postojećih odredišta redovitog prometa.

Za 2003. godinu Croatia Airlines je ponovno postavila visoki cilj na području rasta prometa s
planiranim povećanjem broja putnika za 11 posto i tereta za 3 posto uz angažiranje na više
područja razvoja unutarnjih sustava i paralelno promišljanje bliže budućnosti te zahtjevnih
razvojnih programa. Planske smjernice poslovanja teže ostvarenju visokih tržišnih ciljeva,
zadržavanjem svih postojećih odredišta redovitog prometa uz povećanje udjela na tržištu te
zadovoljavanjem pojačane turističke potražnje.

Hrvatsko gospodarstvo na području informacijske i komunikacijske tehnologije u
potpunosti je privatizirano i posluje uspješno, a nekoliko većih, te više srednjih i manjih tvrtki
njeguje inovativnost, što je bitna pretpostavka za razvoj novih proizvoda i usluga. Tom
gospodarstvu nisu potrebni posebni uvjeti niti sredstva, već snažne opće mjere za poticanje
poduzetništva, te omogućavanje povoljnih i stabilnih uvjeta poslovanja u što kraćem roku.

Nositelj koncesije za telekomunikacijske usluge u nepokretnoj mreži su Hrvatske
telekomunikacije d.d. koje su obvezne najkasnije do 1. siječnja 2005. godine omogućiti
drugim operatorima i davateljima usluga pristup svojoj izdvojenoj lokalnoj petlji, te pružiti
usluge prenosivosti broja i predodabira operatora. U pokretnoj telekomunikacijskoj mreži na
hrvatskom su tržištu trenutačno prisutna dva operatora HT mobilne komunikacije d.o.o. i
VIPnet d.o.o. Nacionalno regulatorno tijelo za telekomunikacije je Hrvatska agencija za
telekomunikacije, koja je samostalna23, neprofitna i neovisna pravna osoba s javnim
ovlastima.

Hrvatsko telekomunikacijsko tržište sposobno je za liberalizaciju i dinamičan razvoj bez
opterećenja državnog proračuna. To dokazuju tehnološka razina telekomunikacijske mreže i
razina stručnog znanja u trenutku privatizacije, dinamičan razvoj pokretne mreže u

22 U 2002. godini, u putničkom prometu zabilježeni su rekordni rezultati - prevezeno je 1,322.284

putnika, odnosno 6,4 posto više nego 2001. godine, najviše u povijesti tvrtke. Porast broja putnika zabilježen je na
domaćim i međunarodnim letovima.

23 Za svoj rad Agencija odgovara Hrvatskom saboru.

 17

konkurenciji dva operatora s više od 600 novozaposlenih te brzina difuzije Interneta u
akademskoj zajednici.

Iako korištenje Interneta raste dnevno, ono još uvijek nije zadovoljavajuće. Razlozi su
prvenstveno u cijeni računalne i telekomunikacijske opreme i usluga, ali i u još uvijek
neriješenom sustavnom povezivanju osnovnih i srednjih škola te nedostatku nacionalnih
sadržaja koji bi potaknuli uporabu Interneta.

U mnogim državnim institucijama i javnim službama izvedeni su informacijski sustavi sa
bazama podataka čije bi povezivanje, umrežavanje i odgovarajućom legislativom poduprta
uporaba značajno unaprijedilo poslove uprave i rad javnih službi, te omogućilo postupnu
izgradnju elektroničke uprave.

Konkurentnost gospodarstva je u neposrednoj vezi s znanstvenom i inovacijskom
politikom. Nacionalna znanstvena politika se zasniva na ciljevima i mjerama iz Strategije
razvitka RH "Hrvatska u 21. stoljeću" - Znanost koja je usvojena u srpnju 2003. i u kojoj su
naznačene mogućnosti za integriranje znanosti i tehnologije RH u Europski istraživački
prostor.

Tehnologijska politika je utvrđena Programom hrvatskog inovacijskog tehnologijskog razvitka
(HITRA) kojega je VRH usvojila još u travnju 2001. Svrha Programa HITRA je stvaranje
učinkovitog nacionalnog inovacijskog sustava stalnim promicanjem utvrđenih strateških
ciljeva.

Uključivanje sustava znanosti i tehnologije RH u Europski istraživački prostor odvija se u
sklopu tehničke pomoći CARDS, programa TEMPUS, EUREKA, COST i dr. te u okviru
bilateralnih i multilateralnih suradnji s državama EU i srednjoistočne Europe.

Kako bi se do 2006. dostigla razina ulaganja u razvijenim europskim zemljama, ciljevi
znanstvene politike RH, u srednjoročnom razdoblju, usmjeriti će se na postupno povećavanje
godišnjih proračunskih i izvanproračunskih ulaganja u znanost, informacijsko-komunikacijsku
infrastrukturu te za potporu organiziranju/osnivanju institucija koje promiču istraživanje i
tehnološki razvoj u industriji. Također, potrebno je ukloniti nedovoljnu povezanost realnog
gospodarstva i znanosti stvaranjem strateškog partnerstva između sveučilišta, javnih instituta
i gospodarstva, te poticati stvaranje istraživačkih i razvojnih jedinica u gospodarstvu.

Visok obrazovanje nije dostatno učinkovito i usklađeno s potrebama budućeg tržišta
informatičke dobi čiji se razvoj zasniva na znanju. Isto se odnosi i na područje strukovnog
obrazovanja i osposobljavanja.

3.4. Prioriteti na području podizanja razine sposobnosti suočavanja s konkurentskim
pritiscima i tržišnim snagama unutar EU

Jačanje konkurentnosti gospodarstva jedan je od glavnih strateških ciljeva gospodarske
politike čiji je značaj porastao napretkom RH u procesu pridruživanja Europskoj uniji,
odnosno postupnom integracijom s njenim unutarnjim tržištem. Strateško pozicioniranje
hrvatskog gospodarstva kao konkurentnog gospodarstva, u okvirima unutarnjeg tržišta EU,
ali i u regionalnim i globalnim okvirima, presudno je ne samo za budući prosperitet kroz
gospodarski rast i razvoj već i za općenito uspješno članstvo u Europskoj uniji.

Stoga, je izuzetno važno da se gospodarske mjere koje će se u narednom razdoblju donositi
radi podizanja razine sposobnosti suočavanja s konkurentskim pritiscima i tržišnim snagama
unutar EU, odnosno općenitog podizanja konkurentnosti hrvatskog gospodarstva, proizlaze
iz provedbe sljedećih prioriteta:

 18

• Diversifikacija izvozne ponude i daljnje poticanje izvoza kao izvora rasta BDP-a te
postupno smanjenje osobne potrošnje posebice u dijelu u kojem se zadovoljava iz uvoza.

• Ubrzanje strukturnih promjena prerađivačke industrije koje bi trebale rezultirati većim
udjelom proizvoda kapitalno i tehnološki intenzivne industrije odnosno proizvoda s većim
udjelom novododane vrijednosti te time pozitivno utjecati na rast izvoza.

• Promicanje aktivne politike i prava zaštite tržišnog natjecanja kako bi se spriječila,
odnosno otklonila, zlouporaba monopolističkog položaja te potaknula konkurencija na
tržištu te jačanje institucionalne sposobnosti i operativne djelotvornosti Agencije za
zaštitu tržišnog natjecanja

• Temeljenje državnih potpora na jasno utvrđenoj politici razvoja usvojenoj u obliku
višegodišnjeg programa koja se provodi putem godišnjih državnih proračuna. Stoga,
bitno je daljnje smanjenje i preoblikovanje24 državnih potpora uz daljnje insistiranje na
njihovoj transparentnosti što je potrebno zbog nenarušavanja slobodnog tržišnog
natjecanja i obuzdavanja rasta državne potrošnje, a time i fiskalnog opterećenja
hrvatskog gospodarstva.

• Smanjivanje državnih potpora u poljoprivredi sukladno preuzetim WTO obvezama
prema kojima se u razdoblju od 2000. do 2004. godine moraju smanjiti za 20% u odnosu
na ishodišno razdoblje tako da 2004. godine one ne prelaze 134 milijuna EUR.

• Promicanje i stvaranje povoljnog okruženja za otvaranje novih poduzeća, posebno
mikro, malih i srednjih poduzeća kako bi se povećao udio malog gospodarstva u
ukupnom BDP-u.

• Potpisivanje Povelje o malom gospodarstvu sa Europskom unijom radi preuzimanja
načela Europske unije za stvaranje povoljnog okruženja za razvoj malog poduzetništva
edukaciju postojećih poduzetnika i poticanje poduzetničke kulture među mladima.

• Dosljedna provedba Programa razvoja malog gospodarstva 2003.-2006. sukladno u
njemu utvrđenih srednjoročnih strateških ciljeva i s ciljem povećanja sposobnosti
segmenta malog gospodarstva da izdrži konkurentni pritisak i iskoristi prednosti i
mogućnosti koje će nastati daljnjom liberalizacijom trgovine i integracije u unutarnje
tržište EU. Iskustva u EU su pokazala da je u cilju što bolje prilagodbe razvoja malog
gospodarstva te uspješnosti provedbe navedenog Programa potrebno kontinuirano
analizirati i prilagođavati poticajne mjere.

• Daljnja izgradnja zakonskih okvira za efikasnu deregulaciju i privatizaciju
infrastrukture. U skladu s potrebama gospodarskog razvitka, a imajući u vidu ujednačen
regionalni razvitak, treba nastaviti izgradnju i modernizaciju infrastrukture.

• Operacionalizacija Strategije razvoja hrvatskog turizma uz uključivanje svih
relevantnih sudionika.

• Operacionaliziranje Strategije energetskog razvitka RH s posebnim naglaskom na
utvrđivanje energetske politike na područjima kao što su: utvrđivanje jasnih rokova za
restrukturiranje sektora te uklanjanja negativnih posljedica, priprema za sudjelovanje u
jedinstvenom energetskom tržištu (usvajajući novi acquis EU), unapređenje energetskih
mreža radi stvaranja energetskog tržišta, povećanje učinkovitosti te poticanje uporabe
obnovljivih izvora

24 preispitivanjem i dugoročnijim strukturiranjem, posebice u poljoprivredi, ribarstvu i brodogradnji.

 19

• Dovršenje provedbe prve faze liberalizacije energetskog tržišta u 2004. usvajanjem
provedbenih propisa, izdvajanjem Hrvatskog neovisnog operatora sustava i tržišta iz
grupe Hrvatska elektroprivreda d.d. te utvrđivanjem i osiguravanjem transparentnog
načina financiranja. U 2005. i 2006. godini prioriteti su utvrđivanje dinamike otvaranja
tržišta, prelazak na normirani napon 230/400 V +6%,-10% te analiza učinaka provedbe
paketa energetskih zakona i provedbenih akata uz prijedlog njihove revizije.

• Operacionaliziranje Strategije prometnog razvitka pri čemu je važno da ulaganje
proračunskih sredstava u prometni sektor bude usmjereno na infrastrukturne sadržaje
koji će potaknuti gospodarski rast i osigurati povrat uloženih sredstava te dugoročnu
profitabilnost izgrađenog sadržaja. U prometnoj strategiji predviđena su ulaganja u
promet od 5% BDP-a.

• operacionalizacija nacionalnog strateškog plan razvitka do 2010. godine Hrvatske

kontrole zračne plovidbe koji predviđa daljnji razvoj raspoloživih kapaciteta sukladno
potrebama zračnog prometa i obvezujućim propisima o sigurnosti.

• Utvrđivanje snažnih mjera za poticaj razvoja na području informacijske i
komunikacijske tehnologije omogućavanjem povoljnih i stabilnih uvjeta poslovanja.
Potrebno je povezivati i umrežavati informacijske sustave državnih institucija i javnih
službi čime bi se značajno unaprijedili poslovi uprave i rad javnih službi te omogućila
postupna izgradnja elektroničke uprave. U obrazovnom sustavu, nužno je povećati
dostupnost Interneta sustavnim povezivanjem osnovnih i srednjih škola.

• Uspostavljanje liberaliziranog telekomunikacijskog tržišta sukladno europskom
modelu, za koje će se dio proizvoda i usluga istraživati, razvijati i proizvoditi u zemlji.
Treba izgrađivati jeftinu, brzu i sigurnu infrastrukturu stvaranjem informacijskog i
telekomunikacijskog tržišta na načelima konkurencije, poticanja istraživanja, razvoja i
proizvodnje informacijske i komunikacijske opreme i usluga, te privlačenja novih
poduzeća s područja visokih tehnologija.

• Nastavak provedbe Programa hrvatskog inovacijskog tehnologijskog razvitka
HITRA sa svrhom stvaranja učinkovitog nacionalnog inovacijskog sustava stalnim
promicanjem utvrđenih strateških i dugoročnih ciljeva.

• Usmjeravanje i postupno povećavanje godišnjih proračunskih i izvanproračunskih
ulaganja u znanost, informacijsko-komunikacijsku infrastrukturu kako bi se do
2006. dostigla razina ulaganja u razvijenim europskim zemljama. S obzirom na
nedovoljnu povezanost realnog gospodarstva i znanosti u okviru ovog cilja prvenstveno
će se dati prednost znanstvenoistraživačkim projektima čiji se rezultati primjenjuju u
gospodarstvu.

• Poticanje stvaranje strateškog partnerstva između sveučilišta, javnih instituta i
gospodarstva te stvaranje istraživačkih i razvojnih jedinica u gospodarstvu.

• Jačanje učinkovitosti visokog obrazovanja te usmjeriti obrazovanja prema
informatičkom društvu kroz povećanje ulaganja u razvijanje informatičke i digitalne
pismenosti.

• Inoviranje nastavnih planova i programa na području strukovnog obrazovanja i
osposobljavanja

• Usklađenost politike plaća s rastom BDP-a i proizvodnosti rada s ciljem poboljšanja
konkurentnost gospodarstva i jačanja ulagačkog potencijala.

 20

• Provedba Nacionalnog akcijskog plana zapošljavanja s posebnim naglaskom na
promoviranje prilagodljivosti i mobilnosti na tržištu rada, promoviranje razvoja ljudskog
kapitala i cjeloživotnog učenja, pretvorba rada u sivoj ekonomiji u legalno zaposlenje te
suočavanje s nejednakostima u zapošljavanju na regionalnom nivou.

• Smanjenje poreznog opterećenja gospodarstva, a posebice novih poduzeća

• Smanjivanje troškova prilagođavanja zaposlenih zahtjevima proizvodnje

 21

4. KRITERIJI IZ MAASTRICHTA

Unatoč činjenici da ispunjavanje kriterija iz Maastrichta ne predstavlja uvjet ulasku RH u EU
ne treba zaboraviti da sve nove članice imaju obvezu ispuniti navedene kriterije u roku od
dvije godine nakon ulaska. Cilj ispunjavanja ovih kriterija je stvoriti stabilne makroekonomske
uvijete za prihvaćanje zajedničke valute te ostvarivanje realne konvergencije tj. postupnog
približavanja razine dohotka po stanovniku države. Budući da kriterije iz Maastrichta nije
moguće postići u kratkom vremenu te kako uvijek postoji opasnost neočekivanih i naglih
šokova i preokreta posebnu pozornost treba pridodati i ovim kriterijima te ih, sukladno
njihovoj važnosti za gospodarstvo i pratiti.

Prema fiskalnim projekcijama za razdoblje 2003 - 2007. g., ciljani proračunski deficit opće
države od 3% BDP-a projiciran je za 2004. godinu.
U tablici 4 prikazana je projekcija deficita državnog proračuna u skladu s metodologijom koju
propisuje MMF (GFS 1986).

Tablica 4: Deficit državnog proračuna prema metodologiji GFS 1986

GFS 1986 2002. 2003.* 2004.** 2005.** 2006.** 2007.**

Udio u BDP-u, % -4,8 -4,6 -2,9 -2,4 -2,2 -1,9
* plan
** projekcija
izvor: Ministarstvo financija

Iz tablice je evidentna tendencija smanjenja proračunskog deficita u srednjoročnom
razdoblju, što je u skladu s nastavkom procesa fiskalne discipline i smanjenja udjela države u
BDP-u.
Važno je naglasiti da je Stand-by aranžman s MMF-om iznimno doprinio jačanju fiskalne
odlučnosti i vjerodostojnosti u provedbi razborite fiskalne politike. U okviru spomenutog
aranžmana s MMF-om, procjenjuje se nastavak smanjenja fiskalnog deficita na 4,6% BDP-a
u 2003. g., odnosno 2,9% BDP-a u 2004. g. Zadovoljavanje Maastricht-kriterija u pogledu
budžetskog deficita od 3% BDP-a, prema projekcijama Ministarstva financija, očekuje se već
2004. g.

Sukladno kriterijima iz Maastrichta, maksimalno dopušteni udio javnog duga u BDP-u jest
60%. U tablici 10 dajemo pregled stanja duga države, uključujući izdane državne garancije te
dug HBOR-a.

 Tablica 5: Ukupni javni dug: u milijunima kuna

 XII / 2002 VI / 2003 IX/ 2003.

1.Vanjski dug države 41.563,7 44.896,7 46.180,8

2.Unutarnji dug države 29.891,8 33.476,3 32.866,0

3.Garancije 15.105,4 14.349,3 14.442,7

4.HBOR 3.769,1 3.677,5 3.870,7

5.Ukupni dug države (1+2+3+4) 90.330,0 96.399,8 97.360,2

6.Udio duga u BDP-u, % 51,2 50,8 51,3
 izvor: Ministarstvo financija

 22

Udio hrvatskog javnog duga u BDP-u pokazuje relativno velik otklon od graničnih 60%, i to
usprkos Vladinim ambicioznim kapitalnim programima ulaganja u stanogradnju i cestovnu
infrastrukturu koja se na takav način financirala tijekom protekle dvije godine.

Može se zaključiti da će nastavak fiskalne konsolidacije i politika smanjenja državnog deficita
direktno utjecati i na smanjenje udjela duga u BDP-u, u smislu pokrivanja fiskalnog manjka.

Temeljni cilj Hrvatske narodne banke je postizanje i održavanje stabilnosti cijena, te
podupiranje gospodarske politike Republike Hrvatske ne dovodeći u pitanje ostvarivanje
osnovnog cilja. Stopa inflacije, koja predstavlja temeljni cilj monetarne politike, bila je
kontinuirano niska od listopada 1993. godine. U 2002. godini prosječna godišnja stopa rasta
cijena na malo u Hrvatskoj je iznosila 2,2%, što je jednako prosječnoj inflaciji na području
euro-zone. Zemlje članice EU s najnižom inflacijom u 2002. godini su bile Njemačka (1,3%),
Belgija (1,6%) te Austrija (1,7%), Finska (2%), Švedska (2%) i Ujedinjeno Kraljevstvo
(1,3%), što znači da je stopa inflacije u Hrvatskoj bila unutar granice dopuštene kriterijima
konvergencije, koja iznosi 1,5 postotnih bodova iznad prosjeka tri zemlje članice EU s
najnižom inflacijom (što u ovom slučaju iznosi 1,4%+1,5%=2,9%). Godišnja kumulativna
stopa rasta cijena na malo u Hrvatskoj je u prvih osam mjeseci 2003. godine u odnosu na
prvih osam mjeseci 2002. godine iznosila 1,4%, što je niže od inflacije na području euro-
zone koja je iznosila 1,8%. Zemlje članice EU koje su imale najnižu inflaciju u tom razdoblju
bile su Njemačka (0,9%), Austrija (1,0%) i Ujedinjeno Kraljevstvo (1,1%), što znači da je
stopa inflacije u Hrvatskoj ponovo bila unutar dopuštene granice (što u ovom slučaju iznosi
1,0%+1,5%=2,5%). Valja također napomenuti kako je razina cijena u Hrvatskoj u 2002.
godini iznosila 56% prosjeka EU-1525, što je više nego u bilo kojoj drugoj tranzicijskoj zemlji
(osim Slovenije u kojoj je razina cijena iznosila 65% prosjeka EU-15). Stoga se u budućnosti
mogu očekivati relativno slabi cjenovni pritisci uzrokovani realnom konvergencijom.

Hrvatska narodna banka vodi tečajnu politiku upravljano plutajućeg tečaja, ograničavajući
prekomjerne fluktuacije tečaja kune prema euru, ali bez ikakvih unaprijed određenih
eksplicitnih granica. Međutim, promotri li se ex post kretanje tečaja kune prema euru od
njegova uvođenja (početka 1999. godine), vidljivo je kako se on kreće u uskome rasponu u
odnosu na prosječan tečaj tijekom tog razdoblja od –5,5% do +2,8%, što je unutar normalnih
granica fluktuacije zadanih u ERM2. Uzevši u obzir dosadašnju tečajnu politiku, okvir za
vođenje monetarne politike u Hrvatskoj kao i ukupno ekonomsko okruženje i perspektive,
participiranje u tečajnom mehanizmu ERM2 za Hrvatsku ne bi trebalo u budućnosti
predstavljati problem.

Hrvatsko tržište kapitala je još u ranoj fazi razvitka i teško je pronaći dugoročnu kamatnu
stopu koja bi služila kao referentna veličina za praćenje konvergencije dugoročnih kamatnih
stopa. Državne obveznice izdaju se na domaćem tržištu od 2001. godine, a postoji tek
nekoliko izdanja korporativnih obveznica. Ipak, od 28. svibnja 2003. godine kunske državne
obveznice s rokom dospijeća od 5 godina uvrštene su u prvu kotaciju Zagrebačke burze.
Njihov je prinos u početku iznosio 6,1%, da bi do kraja srpnja pao na 5,8%, što je za otprilike
1,5% više od prosječne razine dugoročnih kamatnih stopa u Njemačkoj (4,1%), Austriji
(4,2%) i Ujedinjenom Kraljevstvu (4,5%), zemljama članicama EU s najnižom stopom inflacije
u 2003. godini. Takva razina dugoročnih kamatnih stopa u Hrvatskoj nalazi se na granici
zadovoljenja kriterija konvergencije.

25 UN Economic Commision for Europe, 2003, “Summary Results of the ECP 2000: A note by the OECD
Secreteriat, Conference of European Statisticians Working paper br. 6

 23

Prilog 1: Osnovni makroekonomski pokazatelji 2000. 2001. 2002.

BDP:
Nominalni BDP u mil. kuna (tekuće cijene) 152.519 162.909 176.429

u mil. kuna (stalne cijene,
1997.=100) 129.438 134.318 141.339

 u mil. US$ (tekuće cijene) 18.427 19.536 22.436
 u mil. € (tekuće cijene) 19.976 21.811 23.820
Realni rast BDP-a u postotku 2,9 3,8 5,2

Inflacija:
Cijene na malo godišnji prosjek 6,2 4,9 2,2

u prosincu u odnosu na prosinac
prethodne godine 7,4 2,6 2,3

Cijene proizvođača godišnji prosjek 9,7 3,6 -0,4

u prosincu u odnosu na prosinac
prethodne godine 11,2 -3,1 2,3

Temeljna inflacija /1 godišnji prosjek 4,0 3,6 1,1

u prosincu u odnosu na prosinac
prethodne godine 4,6 1,7 1,2

Nezaposlenost:
Registrirana
nezaposlenost godišnji prosjek 21,1 22,0 22,3
 u prosincu 22,3 22,8 21,3
Anketa o radnoj snazi godišnji prosjek 16,1 15,8 14,8
(definicija Međunarodne druga polovica godine 17,0 16,3 14,4
 organizacije rada - ILO)
Odnosi s inozemstvom
Saldo robne razmjene u mil. € -3.473 -4.579 -5.605
 u % BDP-a * -17,4 -21,0 -23,5
Saldo tekućeg računa u mil. € -498 -810 -1.685
 bilance plaćanja u % BDP-a * -2,5 -3,7 -7,1
Ukupan inozemni dug u mil. € 11.865 12.831 14.743
 u % BDP-a * 60,0 57,9 68,4
 u % izvoza roba i usluga* 127,6 117,5 145,6
Inozemna izravna
ulaganja u mil. US$ 1.089 1.559 981
 u mil. € 1.180 1.741 1.041
 u % BDP-a * 5,9 8,0 4,4

1) Mjera temeljne inflacije se dobiva tako da se iz košarice za izračunavanje indeksa cijena
na malo isključe cijene poljoprivrednih proizvoda i administrativno regulirane cijene (koje
među ostalim uključuju naftne derivate i električnu struju), metodom nultog pondera.
* Izračunato na temelju vrijednosti u američkim dolarima.

Izvor: Hrvatska narodna banka

	II. GOSPODARSKI KRITERIJI
	Smanjivanje troškova prilagođa�
	
	
	
	GFS 1986
	Udio u BDP-u, %
	Prilog 1: Osnovni

