
18.4.2013.

1

Ekonomski program

Republike Hrvatske

2013.

prof. dr. sc. Branko Grčić

18. travnja 2013.

Zašto Ekonomski program?

• Izrada Ekonomskog programa Republike Hrvatske 2013. obveza je proizašla

iz prihvaćanja poziva glavnog tajništva Europske komisije za neformalnim

uključivanjem RH u Europski semestar prije datuma pristupanja EU

• Sudjelovanje u Europskom semestru i izrada dokumenata koji iz toga

proizlaze obveza su svake države članice EU

• Sudjelovanje RH u Europskom semestru prilagođeno je njezinoj specifičnoj

situaciji, što se očituje u formi i sadržaju dokumenta koji priprema, dok je

rok za dostavu isti kao i za ostale države članice, točnije, 15. travnja 2013.

(isti je na zahtjev RH pomaknut na 18. travnja 2013.)

18.4.2013.

2

Europski semestar

• Europski semestar je instrument koordinacije ekonomskih politika država

članica EU i ekonomske politike EU usmjerene ka ostvarivanju ciljeva

strategije Europa 2020

• Ovogodišnji ciklus Europskog semestra traje od studenog 2012. do srpnja

2013. - započeo je objavom Godišnjeg pregleda rasta (Annual Growth

Survey) koji definira EU prioritete u 2013. te daje smjernice za oblikovanje

politika država članica i završit će usvajanjem Posebnih preporuka po

državama članicama (Country-specific recommendations) od strane Vijeća

koje definiraju mjere koje država članica treba provesti u narednom

kratkoročnom razdoblju

• Radna je pretpostavka da će u slučaju RH Europski semestar završiti

procjenom koju će dati Europska komisija u obliku Staff Working

Document bez posebnih preporuka u 2013. te svojevrsnim zaključcima koji

će biti doneseni na razini Vijeća

• EPRH je dvodijelni dokument koji sadržajno odgovara Programu

konvergencije i Nacionalnom programu reformi

• Slijedom toga, sadrži opis makroekonomskog okvira, deficita i javnog duga

te javnih financija i definira kratkoročne reformske mjere koje pridonose

ostvarenju jednom od pet prioriteta Godišnjeg pregleda rasta (Annual

Growth Survey), kao i dugoročne reformske mjere koje pridonose

ostvarenju jednom od pet glavnih ciljeva Strategije Europa 2020 (Headline

Targets)

Ekonomski program (I)

18.4.2013.

3

Ekonomski program (II)

• EPRH su izradili Ministarstvo financija i Ministarstvo regionalnoga razvoja i

fondova EU u suradnji s resornim institucijama kroz rad Tematske radne

skupine za izradu Ekonomskog programa (TRS), a prema službenim

Smjernicama Europske komisije za izradu dokumenta

• Ministarstvo financija bilo je odgovorno za organizaciju i koordinaciju

procesa pripreme dijela Ekonomskog programa koji je srodan Programu

konvergencije, a Ministarstvo regionalnoga razvoja i fondova EU za

organizaciju i koordinaciju procesa pripreme dijela Ekonomskog programa

koji se odnosi na strukturne reforme te za objedinjavanje svih dijelova

Ekonomskog programa u cjeloviti tekst

• U radu TRS sudjelovali su predstavnici svih ministarstva te predstavnici

Ureda predsjednika Vlade Republike Hrvatske, Ureda za udruge, Agencije

za zaštitu tržišnog natjecanja, Agencije za upravljanje državnom imovinom,

Hrvatskog zavoda za zdravstveno osiguranje, Hrvatskog zavoda za

zapošljavanje, Državnog zavoda za statistiku i Hrvatske narodne banke

Tijek pripreme Ekonomskog programa

Aktivnosti Planirano Izvršeno

Prvi sastanak TRS VII (dane upute za 1. zadatak) 14.12.2012.

Definirane vrijednosti pet glavnih ciljeva Strategije Europa 2020 od

strane resornih institucija
16.1.2013. 18.2.2013.

Predstavljanje Smjernica za izradu EPRH-a od strane EK u Bruxellesu 23.1.2013.

Definirane pozicije prema pet prioriteta godišnjeg pregleda rasta od

strane resornih institucija
31.1.2013. 7.2.2013.

Drugi sastanak TRS VII (dane upute za 2. zadatak) 8.2.2013.

Izrađene i poslane sve mjere od strane resornih institucija kao

materijal za EPRH
28.2.2013. 8.4.2013.

Obrada i objedinjavanje dostavljenih podataka od strane MRRFEU-

a, te dostava 1. nacrta EPRH-a na očitovanje resornim institucijama
15.3.2013. 19.3.2013.

Prikupljanje očitovanja resornih institucija na predloženi nacrt 22.3.2013. 8.4.2013.

Obavljene završne korekcije sukladno očitovanjima resornih

institucija
29.3.2013. 9.4.2013.

Slanje nacrta dokumenta na prevođenje na engleski jezik 30.3.2013. 5.4.2013.

Konačni nacrt dokumenta upućen na usvajanje VRH-u (koordinacija

s procedurom za KP)
2.4.2013. 9.4.2013.

Ministarska konferencija o EPRH 3.4.2013.

Obavljene završne korekcije sukladno uputama s konferencije 4.4.2013. 8.4.2013.

Upućivanje Ekonomskog programa prema Europskoj komisiji 15.4.2013.

18.4.2013.

4

Makroekonomski okvir i fiskalna politika

• U narednom srednjoročnom razdoblju ekonomska politika bit će

usmjerena na održavanje makroekonomske stabilnosti te stvaranje uvjeta

za oporavak i gospodarski rast.

• Fiskalna politika i dalje će se temeljiti na fiskalnoj konsolidaciji nužnoj zbog

rastućeg javnog duga i troškova njegova financiranja.

• Pritom je važno prilagoditi strukturu i brzinu konsolidacije uz istovremeno

provođenje ključnih strukturnih reformi, kako bi se što manje negativno

djelovalo na agregatnu potražnju i rast.

Projekcije bruto domaćeg proizvoda 2013. –

2016.

• U 2013. godini očekuje se zaustavljanje negativnog trenda u hrvatskom

gospodarstvu i početak postupnog oporavka ekonomske aktivnosti.

• Projicirani realni rast BDP-a za 2013. godinu iznosi 0,7%, a glavni generator

rasta bit će bruto investicije u fiksni kapital, temeljeno na javnom

investicijskom ciklusu.

• Do kraja projekcijskog razdoblja predviđa se ubrzanje rasta ekonomske

aktivnosti na 2,4% u 2014. te 3,5% u 2015. i 2016. godini.

• U posljednje dvije godine projekcijskog razdoblja značajan doprinos

gospodarskom rastu doći će i od osobne potrošnje te izvoza roba i usluga.

2012 2013 2014 2015 2016
BDP-realni rast, % -2.0 0.7 2.4 3.5 3.5

Potrošnja kućanstva -2.9 -0.7 1.5 3.7 3.6

Državna potrošnja -0.8 -1.7 -0.9 0.7 1.0

Bruto investicije u fiksni kapital -4.6 6.3 9.9 7.3 6.4

Izvoz roba i usluga 0.4 1.6 3.2 4.5 5.1

Uvoz roba i usluga -2.1 1.2 4.3 6.2 6.2

18.4.2013.

5

Projekcije zaposlenosti i inflacije 2013. – 2016.

• Budući da će oporavak zaposlenosti zaostajati za oporavkom ekonomske

aktivnosti, u 2013. godini nastavit će se negativna kretanja na tržištu rada.

• Od 2014. godine nadalje očekuje se zaustavljanje negativnih trendova na

tržištu rada i rast zaposlenosti, koji će ubrzavati prema kraju projekcijskog

razdoblja.

• U 2013. godini predviđa se blago usporavanje inflacije na 3,2%.

• U preostalim godinama projekcijskog razdoblja očekuje se daljnje

usporavanje inflacije na razine od 2,3% u 2014. te 2,0% u 2015. i 2016.

godini.

Fiskalne projekcije 2013.-2016. (I)

• Fiskalna politika u narednom razdoblju temeljit će se na dva načela:

• brza fiskalna konsolidacija s obzirom na rastući javni dug i troškove

njegova financiranja

• nužnost usklađivanja brzine fiskalne konsolidacije kako se ne bi

poništili pozitivni učinci promjene trenda gospodarske aktivnosti

• Srednjoročne mjere fiskalne politike bit će usmjerene na fiskalnu

konsolidaciju koja utječe pozitivno na rast te djeluje u okviru snažnih

fiskalnih pravila i prilagodbi kako na prihodnoj tako i na rashodnoj strani

proračuna.

• Okvir fiskalnog upravljanja u EU, ali i u RH pridonijet će jačanju fiskalne

prilagodbe kroz vrijeme.

18.4.2013.

6

Fiskalne projekcije 2013.-2016. (II)

• Mjere na prihodnoj strani:

• realokacija poreznog opterećenja s rada prema potrošnji i imovini

kako bi se što manje negativno djelovalo na rast i stvaranje radnih

mjesta, sukladno preporukama EK

• aktivnosti usmjerene na suzbijanje sive ekonomije i borbu protiv

porezne evazije

• Mjere na rashodnoj strani:

• poboljšanje učinkovitosti javne potrošnje uz primjenu diferenciranog

pristupa kod racionalizacije kako bi se očuvali izvori potencijalnog

rasta

• prioritet će biti ulaganja u vodnu i prometnu infrastrukturu,

obrazovanje i zdravstvo

• intenziviranje reformi na područjima tržišta rada, mirovinskom

sustavu, socijalnoj skrbi i zdravstvenom sustavu

Manjak proračuna opće države 2012.-2016.

• Manjak proračuna opće države kontinuirano će se smanjivati svoj udio u

bruto domaćem proizvodu s razine od 3,6% u 2013., 3,4% u 2014., 3,1% u

2015. te 2,6% u 2016. godini.

ESA 95 metodologija

(000 HRK)
Izvršenje

2012.
Projekcija

2013.
Projekcija

2014.
Projekcija

2015.
Projekcija

2016.

DRŽAVNI PRORAČUN
Ukupni manjak/višak, % BDP-a -3,4 -3,2 -3,1 -2,7 -2,2

IZVANPRORAČUNSKI KORISNICI
Ukupni manjak/višak, % BDP-a -0,5 -0,4 -0,4 -0,4 -0,4

LOKALNA DRŽAVA
Ukupni manjak/višak, % BDP-a 0,1 0,0 0,0 0,0 0,0

KONSOLIDIRANA OPĆA DRŽAVA
Ukupni manjak/višak, % BDP-a -3,8 -3,6 -3,4 -3,1 -2,6

18.4.2013.

7

Financiranje proračuna opće države 2013.-

2016.

• Potrebe za financiranjem manjka proračuna te dospjelih obveza usmjerit
će se na domaće i inozemno tržište.

• Zaduživanje će biti provedeno u instrumentima s dužim rokom dospijeća i
to prvenstveno u obveznicama.

• Glavnina dospijeća obveza u razdoblju 2013.-2016. odnosi se na sedam
dospijeća obveznica, pri čemu je pet domaćih, a dva inozemna.

Obveznica
Datum

izdavanja
Iznos

(milijuni)
Kamatna

stopa Dospijeće

DOMAĆE OBVEZNICE
Serija 11 D-13 11.7.2006. 4.000 HRK 4,50% 11.7.2013.
Serija 05 D-14 10.2.2004. 650 EUR 5,50% 10.2.2014.
Serija 09 D-15 14.7.2005. 350 EUR 4,25% 14.7.2015.
Serija 10 D-15 15.15.2005. 5.500 HRK 5,25% 15.12.2015.
Serija 16 D-16 22.7.2011. 3.500 HRK 5,75% 22.7.2016.

INOZEMNE OBVEZNICE
Euro - EUR VI 2014 15.4.2004. 500 EUR 5,00% 15.4.2014.
Euro - EUR VII 2015 5.6.2009. 750 EUR 6,50% 5.1.2015.

Javni dug 2012.-2016.

• Sukladno planiranom manjku odnosno potrebama za financiranjem
očekuje se da će javni dug na kraju 2013. iznositi 190,6 milijardi kuna ili
56,2% BDP-a.

• Projekcije ukazuju da će se trend rasta javnog duga stabilizirati u 2014. na
razini od 57,5% BDP-a, nakon čega se očekuje i pad njegova udjela u BDP-u
na 57% u 2016.

% BDP-a 2012. 2013.* 2014.* 2015.* 2016.*

Javni dug 53,7 56,2 57,5 57,5 57,0
Inozemni 19,0 22,9 24,9 25,6 26,0
Domaći 34,7 33,4 32,5 31,8 31,0

18.4.2013.

8

Vrijednosti glavnih ciljeva za RH

GLAVNI CILJ RH (2011.) RH (2020.) EU (2020.)

1. Zapošljavanje

(stopa zaposlenosti)
57% 59% 75%

2. Istraživanje i razvoj

(% BDP-a koji se ulaže u I&R)
0,75% 1,4% 3%

3. Klimatske promjene / energija

3a. Smanjenje emisije stakleničkih

Plinova (u odnosu na 1990.)
95,2% 106% 80%

3b. Udio obnovljivih izvora energije u

ukupnoj potrošnji
13,8% 20% 20%

3c. Energetska učinkovitost
20%

(9 192 TOE)

20%

(1 474 000 TOE)

4. Obrazovanje

4a. Udio populacije koji rano napuste

školovanje
4,1% 4,0% 10%

4b. Udio populacije u dobi 30-34 sa

završenim tercijarnim obrazovanjem
24,5% 35% 40%

5. Siromaštvo / socijalna isključenost

(broj siromašnih)
1 382 000 1 282 000

smanjiti za 20

milijuna

Ključna područja reformi definiranih u EPRH (I)

• Fiskalna politika

• Reforma sustava mirovinskog osiguranja

• Reforma zdravstvenog sustava

• Povratak normalne kreditne aktivosti u gospodarstvu

• Povećanje produktivnosti malih i srednjih poduzeća

• Jačanje inovacijskog potencijala

• Povećanje investicija

• Reforma tržišta rada

• Reforma obrazovnog sustava

• Reforma sustava socijalne skrbi

18.4.2013.

9

Ključna područja reformi definiranih u EPRH (II)

• Reforma javne uprave

• Reforma pravosuđa

• Klimatske promjene i energija

• Siromaštvo i socijalna isključenost

• Ostale reformske mjere vezane uz privatizaciju i restrukturiranje javnih

poduzeća, dodjelu državnih potpora, daljnji razvoj infrastrukture, jačanje

konkurentnosti poljoprivrednog sektora, prostorno uređenje i urbani

razvoj te zaštitu okoliša i prirode

UKUPNO: 81 MJERA

