

PET GODINA U EU

Hrvatska u EU

REPUBLIKA HRVATSKA
Ministarstvo regionalnoga razvoja
i fondova Europske unije

Operativni program
KONKURENTNOST
I KOHEZIJA

EUROPSKI STRUKTURNI
I INVESTICIJSKI FONDOVI

EUROPSKA UNIJA
Zajedno do boljitka

Izrada publikacije sufinancirana je sredstvima tehničke pomoći u okviru Operativnog programa Konkurentnost i kohezija, iz Europskog fonda za regionalni razvoj

PET GODINA U EU

Ured za razvoj i modernizaciju
Ivan Meštrović

Ured za razvoj i modernizaciju
Ivan Meštrović

REPUBLIKA HRVATSKA
Ministarstvo regionalnoga razvoja
i fondova Europske unije

Operativni program
KONKURENTNOST
I KOHEZIJA

EUROPSKI STRUKTURNI
I INVESTICIJSKI FONDOVI

EUROPSKA UNIJA
Zajedno do boljeg EU

UDRUGA GRADOVA

HAMAG BIČORO

HOK
HRVATSKA
GOSPODARSKA
KOMORA

HBR
HRVATSKA BANKA
ZA OBNOVU I RAZVITAK

Izrada publikacije sufinancirana je sredstvima tehničke pomoći u okviru Operativnog programa Konkurentnost i kohezija, iz Europskog fonda za regionalni razvoj

Sadržaj

- 6** Uplate i isplate iz EU proračuna u pet godina
- 8** Regionalna (Kohezijska) politika EU
- 10** Tijek EU novca
- 12** Objavljeni natječaji po operativnim programima 2014. - 2020.
- 13** Ugovoreno na razini Europskih strukturnih i investicijskih fondova 2014. - 2020.
- 14** Plaćeno na razini Europskih strukturnih i investicijskih fondova 2014. - 2020.
- 15** Ovjeravanje operativnih programa 2014. - 2020.
- 16 - 24** Primjeri EU projekata u Hrvatskoj
- 25** Što nakon 2020.?

Impressum

Sadržaj omogućilo
Ministarstvo regionalnog
razvoja i fondova Europske
unije

Grafički urednik
Boris Igrec

Dizajn naslovnice
Vesna Veselić

Nakladnik
HANZA MEDIA d.o.o.

5 godina u EU

1. srpnja 2013.
Hrvatska se
formalno pridružila
velikoj europskoj
obitelji, kao 28.
članica Europske
unije

Uplate i isplate iz EU proračuna u pet godina

U prvih 5 godina članstva, Hrvatska je u plusu od 8,4 milijardi kuna! Već od prve godine ulaska u EU, Hrvatska bilježi pozitivnu proračunsku razliku, odnosno ukupan iznos primljenih sredstava na godišnjoj razini veći je od uplata u EU proračun. Već 2014. godine razlika primitaka i uplata u EU proračun premašila je 85 milijuna eura, da bi u 2016. godini narasla na preko 433 milijuna eura. Podaci za 2018. godinu obuhvaćaju prvih pet mjeseci, u kojima su primici bili za oko 153 milijuna eura veći u odnosu na uplate u EU proračun.

8,4
milijardi
kuna

RH nakon 5 godina u plusu 1.120 milijuna eura (odnosno 8,4 milijardi kuna)

Uplate (odljevi sredstava) se odnose na uplate Republike Hrvatske u zajednički proračun kao države članice dok se priljevi iz proračuna EU odnose na uplate predujmova i refundacija troškova za programe i instrumente kojima RH upravlja.

Pregled traženih i
primljenih sredstava
iz EK i uplate u EU
proračun

2013. - 2018.

Uplatila u EU
proračun

2.109,2
milijuna
eura

Iz proračuna
EU primila

3.229,4
milijuna
eura

RAZLIKA

+1.120,2
milijuna
eura

Regionalna (Kohezijska) politika EU

Ulaskom u EU, Hrvatska je postala korisnik Europskih strukturnih i investicijskih fondova čiji ukupan iznos koji je na raspolaganju Hrvatskoj za proračunsko razdoblje 2014.-2020. iznosi preko 10,7 milijardi eura.

Kohezijska politika jedna je od najvažnijih politika koje provodi EU nastojeći unaprijediti ekonomsku i socijalnu koheziju s krajnjim ciljem smanjivanja razvojnih razlika između regija unutar EU. Ona je istovremeno i politika solidarnosti koja osigurava sredstva za nerazvijene regije putem sufinanciranja projekata u sektoru okoliša, prometa, malog i srednjeg poduzetništva, inovacija, obrazovanja, poticanje zapošljavanja, socijalne uključenosti itd. Oko 351,8 milijardi eura, odnosno 32,5 % ukupnog planiranog proračuna EU odvaja se za Kohezijsku politiku. Od toga iznosa oko 8,4 milijarde eura je iznos predviđen za Hrvatsku, odnosno za sufinanciranje projekata u Hrvatskoj.

Kohezijska politika provodi se putem tri fonda: Kohezijskog fonda, Fonda za regionalni razvoj i Europskog socijalnog fonda koji zajedno s Fondom za pomorstvo i ribarstvo te Fondom za ruralni razvoj čine Europske strukturne i investicijske fondove.

Europski

strukturni i investicijski fondovi (ESIF)

STRUKTURNI FONDOVI

2.
Europski fond
za regionalni
razvoj
(EFRR)

3.
Europski
socijalni
fond
(ESF)

4.
Europski
fond za
pomorstvo i
ribarstvo
(EFPR)

5.
Europski
poljoprivredni
fond za
ruralni razvoj
(EPFRR)

KOHEZIJSKA POLITIKA

Tijek EU novca

Kako bi se navedena sredstva koja su na raspolaganju RH (10.7 milijardi eura) mogla usmjeriti na projekte, potrebno je provesti cijeli niz koraka, a prvi je objava konkretnog natječaja za sufinanciranje projekata.

Nakon objave natječaja, proces korištenja EU sredstava započinje ugovaranjem projekata. Ugovaranjem projekta i početkom njegove realizacije počinju i financijske obveze po projektu. Stoga je idući korak u tijeku EU novca isplata korisnicima ovisno o dinamici provedbe aktivnosti unutar tih projekata i temeljem provjera namjenskog i ispravnog trošenja sredstava.

Isplaćena sredstva korisnicima se potom ovjeravaju na nacionalnoj razini, odnosno za provjerene i odobrene izdatke izrađuju se Izjave o izdacima koje se uz Zahtjeve za plaćanja šalju Europskoj komisiji nekoliko puta godišnje.

Konačno, slijede isplate iz proračuna EU u proračun države članice.

ALOKACIJA

OBJAVLJENI
NATJEČAJI/
POZIVI

UGOVARANJE

FOTO: ISTOCK

**PLAĆANJE
KORISNICIMA**

**OVJERAVANJE
IZJAVE O
IZDACIMA**

**DOZNAČENO
IZ EK U RH
PRORAČUN**

Objavljeni natječaji po operativnim programima 2014. – 2020.

Tijekom 2017. i 2018. godine (do 1. lipnja) korisnicima je putem natječaja na raspolaganje stavljeno 4,06 milijarde eura kroz objavu 206 natječaja u okviru Europskih strukturnih i investicijskih fondova. Time se iznos objavljenih natječaja popeo na 6,9 milijardi eura, što čini 64% ukupne alokacije za razdoblje od 2014. do 2020. godine. Usporedbe radi, u trogodišnjem razdoblju od 2014. do kraja 2016. godine, bilo je objavljeno natječaja u iznosu 2,8 milijarde eura odnosno 26% od ukupno raspoloživih sredstava, što znači da je tijekom 2017. i 2018. broj objavljenih natječaja porastao 144%. Najveći porast objavljenih natječaja u 2017. bilježi Operativni program Konkurentnost i kohezija te on iznosi 187%. Time je stopa objavljenih natječaja porasla na 70% alokacije za OPKK.

Ugovoreno na razini Europskih strukturnih i investicijskih fondova 2014. – 2020.

U posljednjih 20 mjeseci zabilježen je značajan rast ugovaranja projekata sufinanciranih iz ESI fondova. Ugovorena sredstva su porasla s 984 milijuna eura s kraja listopada 2016. godine na 4,83 milijarde eura, što je rast od 391%, čime je ugovoreno 45% od ukupne alokacije od 10,7 milijardi eura. Najveći porast ugovaranja u iznosu od 593% postignut je u okviru Operativnog programa Konkurentnost i kohezija, budući da je u posljednjih 19 mjeseci ugovoreno 2,76 milijardi eura dok je u prethodnom trogodišnjem razdoblju bilo ugovoreno svega 466 milijuna eura. Stopa ugovaranja za OPKK dosegnula je ukupno 47% alokacije.

Plaćeno na razini Europskih strukturnih i investicijskih fondova 2014. – 2020.

Zabilježen je i veliki napredak u isplatama EU sredstava na razini ESI fondova. Plaćena sredstva korisnicima porasla su s 291 milijuna eura s kraja listopada 2016. godine na 1,23 milijarde eura, što je rast od 321%. Isplate korisnicima ovise o dinamici provedbe aktivnosti unutar projekta, no i taj će broj ubrzo značajno porasti s obzirom na veliki porast u objavljivanju natječaja i ugovaranja projekata koji je postignut tijekom 2017. i početkom 2018. godine.

Ovjeravanje operativnih programa 2014. – 2020.

Do kraja listopada 2016. nije bilo ovjerenih sredstava iz Operativnog programa Konkurentnost i kohezija, a od tada do kraja 2017. godine ovjereni su 389 milijuna eura. Iz Operativnog programa Učinkoviti ljudski potencijali do kraja 2017. godine ovjereni su 73 milijuna eura čime je premašen cilj za 2017. godinu. Vrijednost ovjerenih sredstava na razini svih ESI fondova dosegla je iznos od 860 milijuna eura, odnosno 8% alokacije što je rast od 465% u mandatu ove Vlade.

3 Rekonstrukcija postojećeg i izgradnja drugog kolosijeka željezničke pruge na dionici Dugo Selo-Križevci

Grad Dugo selo, grad Križevci

1

Učka 360

Javna ustanova
Park Prirode Učka

2

Slatkovodni akvarij i muzej rijeka – Kaquarium

Grad Karlovac

5 Izgradnja studentskog doma u Virovitici

Grad Virovitica

6 Izgradnja gradske tržnice u naselju Olajnica

Grad Vukovar

7 Pelješki most

Cestovna povezanost s Južnom Dalmacijom

FOTO:ISTOCK

4 Obnova i turistička valorizacija povijesnog kompleksa Kneževe palače

Grad Zadar

Pelješki most

Cestovna povezanost s Južnom Dalmacijom

Vrijednost projekta:

4.023.978.948,00 kn

EU sufinanciranje:

2.733.225.710,49 kn

Cilj ovog projekta je ojačati povezanost državnog teritorija

na samom jugu zemlje ali i teritorija EU izgradnjom Pelješkog mosta

s pristupnim cestama i cestama na Pelješcu

Slatkovodni akvarij i muzej rijeka – KAquarium

Grad Karlovac

Vrijednost projekta:

36.691.939,28 kn

EU sufinanciranje:

36.222.282,45 kn

Svrha projekta “Slatkovodni akvarij i muzej rijeka – KAquarium” je doprinijeti unaprjeđenju konkurentnosti turističke ponude Karlovca i okolice kroz gradnju javne turističke infrastrukture namijenjene turističkim potrebama lokalnog stanovništva te stvaranje novih turističkih sadržaja i doživljaja.

Učka 360

Javna ustanova Park Prirode Učka

Vrijednost projekta:

49.907.256,75 kn

EU sufinanciranje:

32.760.684,77 kn

O pći cilj projekta je unaprjeđenje sustava posjećivanja i edukacije u Parku prirode Učka razvojem infrastrukture i programa za posjetitelje (SCI) ali i podići razinu znanja posjetitelja o Parku prirode Učka kroz unaprjeđenje edukativne komponente u programima posjećivanja

Izgradnja studentskog doma u Virovitici

Grad Virovitica

Vrijednost projekta:

19.373.876,98 kn

EU sufinanciranje:

15.745.656,60 kn

Izgradnja studentskog doma u Virovitici povećat će dostupnost visokog obrazovanja za osobe slabijeg imovinskog statusa i poboljšati životni standard studenata smještenih u studentskom domu.

Izgradnja gradske tržnice u naselju Olajnica

Grad Vukovar

Vrijednost projekta:

22.635.671,61 kn

EU sufinanciranje:

17.937.959,73 kn

Ulaganje u izgradnju nove tržnice kao centralnog mjesta trženja lokalnih proizvoda i dostupnosti kvalitetne ponude građanima predstavlja ulaganje koje će doprinijeti jačanju poduzetništva i konkurentnosti malih i srednjih poduzeća

Rekonstrukcija postojećeg i izgradnja drugog kolosijeka željezničke pruge na dionici Dugo Selo-Križevci

Grad Dugo selo, grad Križevci

Vrijednost projekta:

1.584.186.069,34 kn

EU sufinanciranje:

1.279.914.884,20 kn

Projekt rekonstrukcije i izgradnje drugog kolosijeka na dionici Dugo Selo – Križevci je dio velikog projekta uspostave dvo-kolosiječne željezničke pruge visoke učinkovitosti za mješoviti promet na cijelom prometnom koridoru Državna granica Mađarska/Hrvatska – Koprivnica – Dugo Selo – Zagreb – Karlovac – Krasica – Rijeka – Državna granica Hrvatska/Slovenija. Projekt je dio osnovne željezničke TENT-T mreže, odnosno Mediteranskog koridora.

Što nakon 2020.?

Europska komisija objavila je prijedlog zakonodavnog paketa za Kohezijsku politiku za razdoblje nakon 2020. godine kada će na raspolaganju biti oko 373 milijarde eura, što je nominalno više od 352 milijarde eura koji su na raspolaganju za sadašnje proračunsko razdoblje (2014.-2020.).

Sredstva će se u velikoj mjeri usmjeriti na inovacije, potporu malim poduzećima, digitalne tehnologije, osuvremenjivanje industrije te borbu protiv klimatskih promjena. Sukladno najavama, BDP po glavi stanovnika ostao je glavni kriterij za dodjelu sredstava Kohezijske politike te je Republici Hrvatskoj za razdoblje 2021.-2027. dodijeljeno 9.89 milijardi eura, što predstavlja povećanje od gotovo 10% izraženo u tekućim cijenama u odnosu na trenutno financijsko razdoblje, a kada gledamo u stalnim cijenama, Republika Hrvatska bi u idućem proračunskom razdoblju ipak ostvarila smanjenje alokacije u iznosu oko 5,6%. Početno najavljeni veliki rezovi za Kohezijsku politiku ipak se nisu u velikoj mjeri odrazili na alokaciju sredstava za Hrvatsku.

Pred nama su intenzivni pregovori vezani uz Višegodišnji financijski okvir i naposljetku postizanje konsenzusa između država članica.

Alokacije sredstava Regionalne politike EU, države srednje i istočne Europe, tekuće cijene, u mlrd. EUR

HANZA MEDIA

2018.

EU fondovi na Vašem dlanu!

www.strukturnifondovi.hr

Skenirajte kod
i preuzmite
aplikaciju
EUfondovi!

REPUBLIKA HRVATSKA

Ministarstvo regionalnoga razvoja
i fondova Europske unije

EUROPSKI STRUKTURNI
I INVESTICIJSKI FONDovi

Operativni program
KONKURENTNOST
I KOHEZIJA

Europska unija
Zajedno do fondova EU

Sufinancirano sredstvima tehničke pomoći u okviru Operativnog programa Konkurentnost i kohezija, iz Europskog fonda za regionalni razvoj