
SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

NINA STOŠIĆ

EUROPSKI FONDOVI U FUNKCIJI RAZVOJA POMORSKOG

GOSPODARSTVA REPUBLIKE HRVATSKE

DIPLOMSKI RAD

RIJEKA, 2014.

SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

EUROPSKI FONDOVI U FUNKCIJI RAZVOJA POMORSKOG

GOSPODARSTVA REPUBLIKE HRVATSKE

Kolegij:Dr.sc. Blanka Kesić

Mentor: Financiranje u pomorstvu

Studentica: Nina Stošić

Smjer: Logistika i menadžment u pomorstvu i prometu

JMBAG: 0112036851

RIJEKA, rujan 2014.

Sadržaj

Sažetak .. I

Summary .. II

1. UVOD .. 1

2. EU FONDOVI ... 2

2.1. Upravljanje EU fondovima .. 4

2.2. Definicija fondova i njihova uloga ... 6

2.3. Struktura fondova i programa EU-a .. 8

2.4. Popis fondova EU .. 13

2.5. EMFF- Fond od značaja za pomorstvo u EU .. 28

3. PRISTUP REPUBLIKE HRVATSKE U EUROPSKU UNIJU ... 30

3.1. Projekt u pomorskom gospodarstvu RH - STRATEGIJA POMORSKOG RAZVITKA INTEGRALNE

POMORSKE POLITIKE REPUBLIKE HRVATSKE ZA RAZDOBLJE OD 2014. DO 2020. GODINE 31

3.2. Pomorstvo i ribarstvo u EU.. 34

3.3. Uloga EU fondova u projektima pomorskog gospodarstva RH ... 36

4. ZAKLJUČAK.. 37

LITERATURA .. 39

Popis slika ... 39

Popis grafikona ... 39

I

Sažetak

Fondovi Europske Unije su generički pojam za sve programe koje EU financira, bilo

u zemljama članicama ili izvan njih. Potpore EU-a dijele se u pet stupova - velikih cjelina

kojima upravljaju različite uprave i agencije ili su decentralizirani. Prvi stup je

pretpristupna pomoć za zemlje kandidatkinje ili potencijelne kandidatkinje. Postoji

nekoliko različitih načina upravljanja Europskim fondovima. Upravljanje fondovima znači

da provedbeno tijelo priprema natječajnu dokumentaciju, bira i imenuje ocijenjivačku

komisiju te prihvaća njezinu procjenu projekata, zatim potpisuje ugovore, obavlja isplate i

nadzire provedbu. Upravljanje može biti centralizirano i decentralizirano. Fondovi i

programi EU razlikuju se po strukturi financiranja (po izvorima sredstava) te po oblicima

pomoći odnosno vrstama pomoći koji se dodjeljuju korisnicima. Za većinu fondova i

programa sav novac dolazi iz proračuna EU. Europski fondovi su zamišljeni kao

financijski instrumenti koji podupiru provedbu pojedine politike Europske unije u

zemljama članicama.

Republika Hrvatska pristupila je Europskoj uniji 1. srpnja 2013. godine. Pristupanje

Europskoj uniji za Republiku Hrvatsku predstavlja potencijalnu prekretnicu u

gospodarskom, socijalnom i opće društvenom razvoju zemlje. Ukupna duljina hrvatske

obale iznosi 6.278 km uključujući i obalu koja se proteže oko 1244 otoka, otočića, grebena

i hridi. Od ukupnog broja otoka 49 otoka je naseljeno. Izvori prihoda mnogih građana EU-

a ovise o moru i morskim resursima – o ribama, naravno, ali i o energiji iz odobalnih

vjetroelektrana, naftnih i plinskih polja. Trgovinska razmjena trgovačke flote EU-a ovisi o

oceanima svijeta. Obalna područja privlače turiste, a turizam je jedan od izvora prihoda.

Kad je toliko toga u pitanju, morske resurse treba koristiti odgovorno, spriječiti

prekomjeran izlov i osigurati da se morskom i obalnom okolišu ne nanosi šteta crpljenjem

nafte i plina. Ribarstvena industrija EU-a četvrta je po veličini na svijetu i opskrbljuje

tržište ribom s otprilike 6,4 milijuna tona godišnje.

II

Summary

The European Union funds are a generic term for all programs financed by the EU,

either in the Member States or outside of them. EU grants are divided into five pillars -

large units that are managed by different departments and agencies or decentralized. The

first pillar is the pre-accession assistance to candidate or a candidate CONTINGENT.

There are several different ways of managing European funds. Fund management means

that the implementing body is preparing tender documents, selected and appointed

ocijenjivačku Commission and accepts its evaluation of projects, then sign contracts,

perform payments and monitors implementation. Management can be centralized and

decentralized. EU funds and programs differ in the structure of financing (by source of

funds) and the forms of assistance and the types of assistance that are assigned to users.

For most of the funds and programs of all the money coming from the EU budget.

European funds are designed as financial instruments that support the implementation of

certain EU policies in member countries.

Croatia joined the European Union on 1 July 2013. Accession to the European Union

to the Republic of Croatia represents a potential turning point in the economic, social and

general social development of the country. Total length of the Croatian coastline is 6,278

km, including a coastline that stretches about 1,244 islands, islets, reefs and rocks. Of the

total number of islands 49 islands are inhabited. Sources of income of many EU citizens

are dependent on the sea and marine resources - the fish, of course, but also the energy

from offshore wind farms, oil and gas fields. Trade between the merchant fleet of the EU

depends on the oceans of the world. Coastal areas attract tourists, and tourism is one of the

sources of income. When so much at stake, marine resources should be used responsibly,

prevent excessive fishing and ensure that marine and coastal environment does not harm

the oil and gas exploration. Fisheries industry of the EU and the fourth largest in the world

and supplies the fish market with approximately 6.4 million tons per year

1

1. UVOD

Tema ovog dipomskog rada odnosi se na Europske fondove u funkciji razvoja

pomorskog gospodarstva Republike Hrvatske. Rad se sastoji od dva glavna poglavlja sa

potpogavljima u kojima je objašnjen sam pojam fonda, razrađena tematika svakog od

fondova posebno sa naglaskom na fondove koji imaju veze isključivo sa pomorstvom i

samim time utječ na hrvatsko pomorsko gospodarstvo kroz razne projekte. Prvi dio rada

odnosi se na Europske fondove u definiciji, upravljanje tim istim fondovima, njihovu ulogu

u sklopu Euroske Unije. Zatim je spomenuta struktura fondova i programa Euroske Unije,

te na kraju najznačajnji fond, Europski fond za pomorstvo i ribarstvo (European Maritime

and Fisheries Fund - EMFF) važan je za pomorstvo u EU jer osigurava sredstva ribarskoj

industriji i priobalnim zajednicama s ciljem njihove prilagodbe promjenjenim uvjetima u

sektoru i postizanja gospodarske i ekološke održivosti.

Drugi dio rada odnosi se na pristup RH u Europsku Uniju, odražavanje na pomorsko

gospodarstvo u vidu projekata, gdje se spominje kao projekt strategija pomorskog razvitka

integralne pomorske politike RH za razdoblje od 2014.-2020.godine. Rad završava

općenitim navodima o pomorstvu i ribarstvu unutar Europske Unije te daje prikaz uloge

istog tog pomorstva i ribarstva u projektima koji će osigurati daljnji razvoj pomorskog

gospodarstva u Republici Hrvatskoj.

2

2. EU FONDOVI

Tijekom godina rada na projektima uočeno je da svi projekti bez obzira na njihove

specijalne karakteristike, različita područja, broj uključenih osoba i krajnje rezultate, imaju

zajedničke osobine koje treba iskoristiti kako bi se lakše upravljalo. Jedna od tih otkrića je

i postojanje projektnog ciklusa. Projektni ciklus se odnosi na logični slijed aktivnosti koje

se koriste kako bi se ostvarili ciljevi. Bez obzira na veličinu, doseg i kompleksnost svaki

projekt prolazi kroz niz faza za vrijeme svog trajanja. Svi projekti prolaze točno određene

faze koje se mogu jasno definirati. Svaka faza se približava kraju prije nego što započne

slijedeća, iako su moguća preklapanja. Faze završavaju definiranim rezultatima koji

omogućavaju pokretanje slijedeće faze. Utrošak sredstava raste tijekom projekta, dosežući

maksimum tijekom faze prevođenja. Prelasci iz jedne u drugu fazu idealno su vrijeme za

obavljanje monitoringa i donošenja odluka na višoj upravljačkoj razini. Novi projektni

ciklus započinje kada su poznati rezultati evaluacija prošlog kako bi se na njihovom

temelju moglo meritorno planirati. Projekti trebaju biti strukturirani kako bi iskoristili

prirodne faze koje se događaju u svakom projektu. Faze trebaju imati jasan vremenski

raspored kao i očekivana postignuća
1
.

Europska komisija u praksi koristi projektni ciklus od pet faza
2
:

1. Programiranje: analiza situacija na nacionalnoj razini - identificiranje

mogućnosti, problema i prepreka u određenom sektoru. Utvrđuju se akcije /

projekti koji se već provode, područja koja nisu pokrivena. Počinje se razmišljati o

listi dionika, razmišlja se o potencijalnim provoditeljima.

2. Identificiranje: prikupljanje projektnih ideja u skladu s prepoznatim potrebama

iz prve faze. Procjenjuju se mogućnosti za izvedbu projekta - priprema se

preliminarna studija izvedivosti i procjena potreba. Tom fazom završava pripremni

analitički period.

3. Formuliranje: detaljna razrada projektne ideje koja postaje projekt. Dobiva

ciljeve projekta, ciljane skupine, aktivnosti, proračun i izvore financiranja, raspored

aktivnosti, partnere i njihove odgovornosti, metode monitoringa i evaluacije. To je

faza pravog planiranja u kojem se više ne govori u širokim potezima. Potrebna je

1
 Belić, M. et al. EU fondovi: vodič kroz europske fondove 2008.-2013. Zagreb: Folpa, 2010.

2
 Belić, Martina. Potpore i javni natječaji iz EU fondova. Zagreb: Nova knjiga Rast, 2011.

3

detaljna razrada cijelog paketa. To je i faza u kojoj neki projekti moraju prikupiti

puno dokumentacije koja može uključivati i konačnu studiju isplativosti, studiju

utjecaja na okoliš (u koliko se radi o infrastrukturnim projektima) itd.

4. Implementacija: provedba projekta i projektnih aktivnosti koja vodi do rezultata.

Osim provedbe aktivnosti, u fazi implementacije je potrebno uspostaviti jasan

sustav vođenja projekta, podjelu odgovornosti među i unutar partnerskih

organizacija, sustav monitoringa, izvještavanja, praćenja proračuna, te sustav

komunikacije među partnerima.

5. Evaluacija i revizija: procjena cijelog projekta i financijska revizija trebaju biti

dijelovi projekta jer se samo na temelju prikupljenih i obrađenih podataka o cijelom

projektu te ostvarenju ciljeva može procjeniti koliko i kako je proveden. Dobro

odrađena posljenja faza temelj je razvitka novih projekata koji koriste dobre prakse,

a zaobilaze slabe točke prethodnog.

Projektne faze su dobra pomagala da se orijentirate gdje ste i što biste trebali raditi.

Ukoliko postavite svoj projekt od početka na stabilne noge, bit će Vam mnogo lakša

provedba, znat ćete što očekivati i kako mjeriti uspješnost.

Slika 1. Projektni ciklus i njegove faze

Izvor: Belić, Martina. Potpore i javni natječaji iz EU fondova. Zagreb: Nova knjiga

Rast, 2011.

PROGRAMIRANJE

IDENTIFICIRANJE

FORMALIZACIJA
IMPLEMENTACIJ

A

EVALUACIJA I
REVIZIJA

4

2.1. Upravljanje EU fondovima

Postoji nekoliko različitih načina upravljanja Europskim fondovima. Upravljanje

fondovima znači da provedbeno tijelo priprema natječajnu dokumentaciju, bira i imenuje

ocijenjivačku komisiju te prihvaća njezinu procjenu projekata, zatim potpisuje ugovore,

obavlja isplate i nadzire provedbu. Upravljanje može biti centralizirano i decentralizirano
3
.

Centralizirano upravljanje znači da fondovima upravlja izravno Europska komisija. Može

upravljati iz Bruxellesa preko svojih općih uprava i agencija ili može ovlastiti svoja

izaslanstva u pojedinim zemljama da ona upravljaju sredstvima Europske Unije

namijenjenima toj zemlji
4
.

U centraliziranom načinu upravljanja provedbeno i ugovorno tijelo je pojedina opća

uprava ili izvršna agencija Europske komisije. Stoga je Komisija direktno odgovorna za

upravljanje programima i fondovima u svim fazama. Ukoliko se sve odvija iz općih uprava

ili agencija, riječ je o centraliziranom koncentriranom upravljanju. Praktično, to znači da se

sva komunikacija vezna uz dobivanje sredstava za projekt, njegovo provođenje i zatvaranje

odvija s Bruxellesom i, ponekad, Luksemburgom. Na taj način upravlja se programima

koji su namijenjeni potencijalnim korisnicima iz svih zemalja članica. Za neke fondove je

takvo centralizirano koncentrirano upravljanje nepraktično i previše udaljeno od mjesta na

kojem se sredstva troše. U tom slučaju programima se upravlja iz Delegacije Europske

unije ili Predstavništva Europske unije
5
 u zemlji kojoj su fondovi namijenjeni. To je i dalje

centralizirano upravljanje, ali se naziva dekoncentriranim. Ono je centralizirano jer

službenici Komisije i dalje direktno upravljaju programima.

Decentralizirano upravljanje znači da Europska komisija ovlašćuje tijelo unutar

određene države da bude provedbeno. To su obično odjeli odgovarajućih ministarstava ili

agencije osnovane posebno za te svrhe. Nakon temeljite i oštre provjere te dobivanja

akreditacije, provedbena tijela raspisuju natječaje, određuju evaluatore, pregovaraju i

ugovaraju s korisnicima, isplaćuju sredstva, nadgledaju provedbu financiranih projekata.

Europska komisija i dalje ima odgovornost za provođenje proračuna EU-a pa stoga

nadgleda provedbena tijela i njihovo djelovanje.

3
 Belić, M. et al. EU fondovi: vodič kroz europske fondove 2008.-2013. Zagreb: Folpa, 2010.

4
 Belić, Martina. Potpore i javni natječaji iz EU fondova. Zagreb: Nova knjiga Rast, 2011. Str.30.

5
 Delegacije Europske unije nalaze se u zemljama koje nisu članice (u članicama Komisija ima svoja

predstavništva). Ustvari, imaju funkciju veleposlanstava, ali ne zovu se tako jer EU nije država.

5

Ukoliko se nadgledanje zbiva prije djelovanja provedbenog tijela, to jest ukoliko

provedbeno tijelo mora pripremiti dokumentaciju ili donijeti neku odluku pa je nositi na

odobrenje Komisiji, to se naziva ex ante procedurom, a ukoliko provedbeno tijelo sve

odradi, a Komisija na kraju obavi nadzor, procedura se naziva ex post. Ukoliko postoji

decentralizirano upravljanje, to znači da se za dobivanje sredstava ne komunicira direktno

s Europskom komisijom, nego s nacionalnim provedbenim tijelom koje je Komisija

ovlastila da za nju obavlja poslove. Decentralizirano se, primjerice, upravlja većinom IPA-

e
6
, kohezijskim, strukturnim, poljoprivrednim i ribarskim fondovima, odnosno fondovima i

programima koji su namijenjeni određenoj zemlji ili regiji, a ne svim članicama.

Decentralizirano ex-ante upravljanje je period kad se nova provedbena i ugovorna

tijela uhodavaju i uče upravljati programima i fondovima EU-a. S obzirom na intenzivnu

komunikaciju nacionalnih službenika i službenika Komisije, i s obzirom na često vraćanje

dokumentacije na doradu ili na relativno učestala poništavanja natječaja, ex-ante

upravljanje je prilično sporo pa često prekoračuje predviđene rokove provedbe.

Prelazak na ex-post upravljanje se događa kad Komisija procijeni da nacionalna

provedbena i ugovorna tijela upravljaju prema pravilima Komisije, bez koruptivnih praksi i

u maniri dobrog gospodara.

Treći način upravljanja je rjeđi i primjenjuje se u programima gdje postoji definirana

suradnja jedne ili više država ili regija u različitim zemljama, obično u instrumentima

kohezijske politike ili u prekograničnoj suradnji u okviru pretpristupnih fondova. Naziva se

podijeljenim upravljanjem(engl. shared management). To je, u principu, specijalni oblik

decentraliziranog upravljanja u kojem, u bilateralnim ili multilateralnim programima, tijela

unutar jedne države preuzimaju odgovornost za upravljanje programom, a tehničke zadaće

obavljaju zajednička tehnička tajništva. To znači da tajništva raspisuju natječaje,

prikupljaju dokumentaciju pristiglu na natječaje, nadziru provođenje projekta. Oni su

provedbeno tijelo.

6
 Program IPA je integrirani pretpristupni fond Europske unije za Hrvatsku za razdoblje 2007-2013. godine.

Utemeljen je uredbom Vijeća Europske unije br. 1085/2006, a predstavlja svojevrstan nastavak prve

generacije EU fondova: CARDS, PHARE, ISPA i SAPARD.

6

Međutim ugovorno tijelo su institucije određene države akreditirane za upravljanje

tim programom, oni potpisuju ugovore i isplaćuju sredstva za provođenje projekta. Takav

oblik upravljanja se primjenjuje u Programu jadranske prekogranične suradnje. To,

primjerice, znači, da bez obzira na to što je vodeći partner iz Hrvatske, ugovor ne potpisuje

niti s EK-om, niti s ugovornim tijelom u Hrvatskoj nego s ugovornim tijelom u Italiji.

Slika 2. Shema centraliziranog i decentraliziranog upravljanja

Izvor: Belić, Martina. Potpore i javni natječaji iz EU fondova. Zagreb: Nova knjiga

Rast, 2011.

2.2. Definicija fondova i njihova uloga

Fondovi Europske Unije su generički pojam za sve programe koje EU financira, bilo

u zemljama članicama ili izvan njih. Potpore EU-a dijele se u pet stupova - velikih cjelina

kojima upravljaju različite uprave i agencije ili su decentralizirani. Prvi stup je

pretpristupna pomoć za zemlje kandidatkinje ili potencijelne kandidatkinje. Do primitka u

EU, u toj kategoriji nalazila se i Hrvatska kao zemlja kandidatkinja ili zemlja pristupnica.

Pomoć je namijenjena političkim, ekonomskim i socijalnim reformama i prilagodbama.

CENTRALIZIRANO
(ugovaratelj: Europska

komisija)

KONCENTRIRANO

Ugovaratelj: nadležna
uprava Europske komisije

u Bruxellesu Primjeri:
TEMPUS, programi

zajednice

DEKONCENTRIRANO

Ugovaratelj: Delegacija
Europske komisije

Primjeri: projekti CARDS
prije odluke Europske

komisije o
"decentralizaciji" u veljači

2006. godine

Primjeri: svi PHARE
projekti; određen broj
CARDS projekata iz

programa CARDS 2003 i
CARDS 2004

DECENTRALIZIRANO
(ugovaratelj: Provedbena agencija

SAFU)

EX-ANTE KONTROLA

SAFU vodi natječajni
postupak, ali za svaki ključni
korak potrebno je prethodno

odobrenje delegacije
Europske Komisije. SAFU je

odgovorna za provebu
ugovora te za plaćanje po

ugovoru

EX-POST
KONTROLA

Provedbeno tijelo vodi
natječajni postupak, pa

je odgovorno za
provođenje projekata.

Europska komisija
objavlja naknadnu

kontrolu.

7

U okviru programa, pomoć mogu koristiti države regionalne i lokalne uprave, javna i

privatna poduzeća, organizacije civilnog društva. Tu se nalazi IPA najvažniji program koji

je trenutno otvoren Hrvatskoj. Pretpristupna pomoć je u nadležnosti Opće uprave za

proširenje. Iznosi namijenjeni prvom stupu u ovom su sedmogodišnjem ciklusu znatno

manji nego u prijašnjem prvenstveno zato što je veliki ciklus proširenja Eu-a završen.

Tijekom ugovaranja i provedbe projekata odobrenih za sufinanciranje unutar ovog stupa

primjenjuje se PRAG - skup propisanih procedura za ugovaranje i provođenje projekata

sufinanciranih iz EU-a, uključujući i procedure javne nabave roba, usluga i radova. Drugi

stup je pomoć trećim zemljama.

Za njegovo provođenje nadležna je Opća uprava za vanjske poslove te nekoliko

izvršnih agencija (ECHO i Europe Aid), a sastoji se od nekoliko programa namijenjenih

financiranju različitih reformi, održavanju političke i ekonomske stabilnosti te financijske

pomoći zemljama i regijama u krizi. Jedan od programa u drugom stupu je i EIDHR -

europski instrument za demokraciju i ljudska prava, koji je još uvjek otvoren i Hrvatskoj.

U tom stupu postoje svi oblici upravljanja programima, centralizirani te decentralizirani.

EU je jedan od najvećih globalnih ulagača u razvoj i održavanje stabilnosti te jedan od

najvećih globalnih donatora u krizama, jer smatra da svoju sigurnost i dobrobit osigurava

samo ako postoji globalna stabilnost i razvoj. Jedan od ciljeva pomoći trećim zemljama je i

smanjenje emigracije u EU. U ovom stupu se također primjenjuje PRAG. Tijekom

vremena je iznos alociranih sredstava iz ovog stupa opadao, a rastao je iz drugih izvora.

Krajem prvog desetljeća 21. stoljeća pomoć iz ovog stupa je za Hrvatsku gotovo

nepostojeća
7
.

Pomoć trećim zemljama je prva stavka koja se u krizi reže i smanjuje, kao što nam

pokazuje proračun za 2011. godinu. Treći stup su strukturni fondovi, odnosno regionalna

pomoć, namijenjena unaprijed određenim regijama, unutar EU-a (tkzv. konvergentnim

regijama koje su manje razvijene i čiji ukupni dohodak ne prelazi 75% prosječnog dohotka

u EU) kako bi se potaknuo njihov razvoj i postigla veće socijalna kohezija. Te fondove ne

koriste države nego regije (ne moraju sve regije jedne države biti kvalificirane za

korištenje fondova).

7
 Belić, Martina. Potpore i javni natječaji iz EU fondova. Zagreb: Nova knjiga Rast, 2011. Str.34

8

Regionalni fondovi potiču zapošljavanje i otvaranje novih i boljih radnih mjesta,

mogu se koristiti za izgradnju infrastrukture, svi su decentralizirani, a iznos sredstava

namijenjen strukturnim fondovima u svakom se ciklusu značajno povečava. Hrvatska se za

korištenje regionalnih fondova pripremala u okviru regionalnog razvoja koji je usmjeren

poboljšanju prometa, zaštiti okoliša i povećanju regionalne konkurentnosti, prvenstveno

izgrađujući strukture potrebne za upravljanje fondovim i omogućavajući krajnjim

korisnicima fondovima da nauče metodologiju prijave i provođenja projekata EU-a. Kada

je postala članica EU-a, sve hrvatske statističke regije će se kvalificirati za pomoć iz

strukturnih fondova jer ukupni dohodak neće prelazit 75% ukupnog prosječnog dohotka

EU-a.

Četvrti stup su fondovi za prirodne resurse koji su namijenjeni samo članicama, a tu

se nalazi najveći pojedinačni fond za - Europski fond za poljopripredu i ruralni razvoj. U

okviru tog fonda razvijena je poznata metodologija rada LEADER koja uključuje sve

važne formalne i neformalne dionike u planiranje razvoja ruralnih krajeva. U tom stupu je i

LIFE+ - veliki fond za očuvanje okoliša te Fond za ribarstvo. Osim djela LIFE+ svi

fondovi su decentralizirani i njima upravljaju provedbena tijela u pojedinim državama

članicama. Hrvatska se za korištenje tih fondova pripremala u okviru IPA V -IPARD-a.

Izgradila je neophodnu decentraliziranu strukturu u obliku Agencija za plaćanja u

poljoprivredi, ribarstvu i ruralnom razvoju. Uz stup za prirodne resurse vezana je jedna od

najdugovječnijih javnih politika u EU - zajednička poljoprivredna politika (CAP) koja se

u posljednjih 50ak godina znatno promijenila.

U petom stupu su objedinjeni programi EU koje prate pojedine javne politike, a

namjenjeni su članicama državama koje potpišu memorandume o razumijevanju i plate

pristupninu u program. Pristupnina se obično plaća iz IPA – I. komponente. Kao članica

EU-a, Hrvatska je punopravna aktivna članica u svim programima EU-a. Postoji preko

dvadeset aktivnih različitih programa EU-a. Svi fondovi su decentralizirani, njima

upravljaju pojedine opće uprave ili izvršne agencije koje je osnovala Europska Komisija, a

sjedište im je u Bruxellesu ili Luxemburgu.

2.3. Struktura fondova i programa EU-a

9

Fondovi i programi EU razlikuju se po strukturi financiranja (po izvorima sredstava)

te po oblicima pomoći odnosno vrstama pomoći koji se dodjeljuju korisnicima. Za većinu

fondova i programa sav novac dolazi iz proračuna EU
8
. Međutim postoje programi i

fondovi koji samo dio sredstava povlače iz proračuna EU, a ostatak dolazi iz nacionalnih

proračuna ili su to sredstva drugih organizacija. Pomoć koju pruža EU ima i različite

oblike. Kad se govori o sredstvima EU najčešće se misli na bespovratna sredstva u obliku

grantova. To su sredstva za koja Europska komisija ili decentralizirana ovlaštena

nacionalna tijela raspisuju pozive za dodjelu bespovratnih sredstava. Druga vrsta su

natječaji za nabavu roba, izvođenje radova, ili pružanje usluga koji se raspisuju s točnim

specifikacijama te kriterijima što treba nabaviti, odraditi ili kakvu uslugu pružiti. Europska

Unija večinom preko Europske investicijske banke i EBRD-a u suradnju s komercijalnim

bankama omogućava i povoljne kredite za mala i srednja poduzeća, za javna poduzeća ili

za infrastrukturne projekte lokalnih i regionalnih jedinica uprave i samouprave. Također

pod posebnim uvjetima pruža i garancije kad druge garancijske ustanove odbijaju. Svi su

oblici pomoći koje pruža Europska Unija vrijedni pažnje ovisno o statusu i potrebama

potencijalnih korisnika pomoći. U prikazu su sistematizirani oblici pomoći koje priža

Europska Unija s obzirom na oblik potpore te strukturu financiranja.

Slika 3. Oblici pomoći EU obzirom na oblik potpore i strukturu financiranja

Izvor: Belić, Martina. Potpore i javni natječaji iz EU fondova. Zagreb: Nova knjiga

Rast, 2011.,str.38

Direktni poticaji su jednaki petom stupu u podjeli programa i fondova, a usvari su to

programi Europske Unije. Sredstva dolaze iz općeg proračuna Europske Unije. Programi

8
 Belić, Martina. Potpore i javni natječaji iz EU fondova. Zagreb: Nova knjiga Rast, 2011. Str.37

DIREKTNI
POTICAJI

INDIREKTNI
POTICAJI

OSTALI FONDOVI
I INSTRUMENTI

DODATNI IZVORI

EU fondovi i
programi

10

Europske Unije su namijenjeni pravnim (iznimno i fizičkim) osobama iz zemalja članica te

trećih zemalja koje su sklopile ugovore i platile pristupnine pojedinim programima po

vlastitom izboru. Programi Europske Unije slijede javne politike koje su trenutačno

validne, pa se tijekom vremena znatno mijenjaju. Stvaraju se novi programi, stari se

ukidaju ili spajaju u veće cijeline a neki dugoročno opstaju. Programima Europske Unije se

upravlja centralizirano iz Bruxellesa ili Luxemburga, stoga se i natječaji raspisuju na

službenim web stranicama Komisije. U programima Europske Unije ima mnogo poziva za

dodjelu grantova, nešto manje tendera, a specijalni finanficijski instrumenti u obliku

garancije su češće iznimka nego pravilo.

Indirektni poticaji su po obliku upravljanja većinom decentralizirani programi kojima

sredstva dolaze iz općeg proračuna Europske Unije uključujući fondove za poljoprivredu,

ruralni razvoj i ribarstvo, pomoć trećim zemljama, strukturne fondove i kohezijski fond.

Osim pomoći trećim zemljama, namijenjeni su isključivo zemljama članicama pa postaju

ključni i za Hrvatski s obzirom da je postala članica Europske Unije. Indirektni poticaji

čine najveći dio proračuna Europske Unije. U svakoj zemlji članici ustanovljeni su

mehanizmi planiranja utroška sredstava iz tih fondova i programa u skladu potrebama

pojedine zemlje, njenim strateški i razvojnim planovima.

Postoje tijela odgovorna za provedbu, koja se brinu o dodjeli bespovratnih sredstava i

raspisivanju natječaja za javnu nabavu. U okviru indirektnih poticaja raspisuju se

mnogobrojni tenderi jer su regionalni i kohezijski fondovi između ostalog, namijenjeni i

razvoju infrastrukture koju treba projektirati, izgraditi i održavati. Strukturni fondovi i

kohezijski fond jedna su od glavnih poluga provedbe strategije i inicijativa Europske Unije

u zemljama članicama, pogotovo u konvergentnim regijama.

Dio indirektnih poticaja namijenjenih trećim zemljama postaje nezanimljiv za

Hrvatsku nakon ulaska u Europsku Uniju. Jedina, ali važna iznimka odnosi se na tvrtke

zainteresirane za pružanje usluga, izvođenje radova ili nabavu roba u okviru javnih

natječaja koji se objavljuju u sklopu tih programa. Otkako je Hrvatska postala članica

Europske Unije, sve naše zainteresirane tvrtke mogu se ravnopravno javljati na te tendere.

11

Slika 4. Prikaz direktnih poticaja

Izvor: izradila autorica

Slika 5. Prikaz indirektnih poticaja

Izvor: izradila autorica

Dodatne izvore čine tri relativno velika fonda. Europski fond za razvoj ne financira

se iz općeg proračuna Europske Unije nego, iz doprinosa članica, a namijenjen je trećim

zemljama, prvenstveno iskorijenjivanju siromaštva. Fond solidarnosti Europske Unije te

Europski fond za prilagodbu globalizaciji relativno su novi fondovi koji se financiraju iz

općeg proračuna iz Europske Unije. Njima se upravlja centralizirano i namijenjeni su

hitnim intervencijama u zemljama članicama. Prvi je namijenjen za saniranje šteta nastalih

u prirodnim nepogodama, ekološkim katastrofama ili terorističkim akcijama. Drugi je

Direktni poticaji

• Financijski instrument za civilnu zaštitu

• CIP – Okvirni program za konkurentnost i inovacije

• Program zaštite potrošača 2007. - 2013.

• Kultura 2007.

• Carina 2013.

• Europa građanima

• Fiscalis 2013

• FP7 – Sedmi okvirni program za istraživanje

• Osnovna prava i pravosuđe

• Galileo

• Hercule II.

• ISA – Interoperabilna rješenja za europske javne

• uprave

• LIFE+ – Financijski instrument za okoliš

Programi EU-a

• LLP – Program cjeloživotnog učenja

• Marco Polo II.

• Media 2007

• Pericles

• Progress

• Program javnog zdravstva

• Program sigurniji Internet

• Okvirni program za sigurnost i očuvanje sloboda

• TEN-E – Transeuropske energetske mreže

• TEN-T – Transeuropske transportne mreže

• Mladi u akciji

Indirektni poticaji

POMOĆ TREĆIM
ZEMLJAMA

POLJOPRIVREDA,
RURALNI RAZVOJ I

RIBARSTVO

STRUKTURNI
FONDOVI

KOHEZIJSKI FOND

12

namijenjen za prekvalifikaciju otpuštenih radnika zbog utjecaja globalizacijskih procesa i

krize.

Slika 6. Prikaz dodatnih izvora financiranja

Izvor: izradila autorica

Ostali fondovi i instrumenti čine raznoliku skupinu kojoj je osnovna karakteristika da

većina sredstava za financiranje pomoći ne dolazi iz proračuna Europske Unije. U tu grupu

su uključeni zajmovi, garancije i tehnička pomoć koju pruža Europska Banka za obnovu i

razvoj uz ostale financijske institucije Europske Unije. Eureka je sa svojim Eurostars

programom primjer u kojem manji dio sredstava dolazi iz proračuna Europske Unije, a

većina iz nacionalnih sredstava namijenjenih razvoju i istraživanjima. Europska komisija

preuzima isključivo koordinacijsku ulogu. Višegradski fond je zanimljiv jer je usmjeren na

zaštitu kulturnih spomenika u centralno i istočnoj Europi.

Slika 7. Prikaz ostalih fondova i instrumenata

Izvor: izradila autorica

-EIB GRUPA- eurpska
investicijska banka i europski
investicijski fond

-EDF- europski fond za razvoj

-EUSF- fond solidarnosti EU

-EGF- europski fond za
prilagodbu globalizaciji

DODATNI
IZVORI

-grantovi za EPP i Norvešku

-EBRD- europska banka za
obnovu i razvoj

-EUREKA- eurostars progam

-višegradski fond

-IFIs- svjetska banka i MMF

-EDFI- eurpske financijske
institucije za razvoj

OSTALI FONDOVI I
INSTRUMENTI

13

2.4. Popis fondova EU

Europski fondovi su zamišljeni kao financijski instrumenti koji podupiru provedbu

pojedine politike Europske unije u zemljama članicama.

PRETPRISTUPNI FONDOVI: Unatoč tome što je dostupnost pretpristupnih

fondova za Republiku Hrvatsku završena, u nastavku je navedena kategorizacija sa

obrazloženjima kako bi se oslikala širina i dohvat europskih fondova u cjelini. Unatoč

tome što se mnogo priča o sredstvima koja dodjeljuje Europska unija zemljama

kandidatkinjama i zemljama potencijalnim kandidatkinjama, sami pretpristupni fondovi

Europske unije još su uvijek velika nepoznanica većini stanovništva zemalja kandidatkinja

i zemalja potencijalnih kandidatkinja. Europska unija ima tzv. sedmogodišnje programsko

razdoblje unutar kojeg planira svoje aktivnosti i svoja proračunska sredstva. Sukladno

tome programiran je i najnoviji pretpristupni fond – IPA
9
.

IPA je skraćenica za Instrument pretpristupne pomoći. IPA je zamijenila dosadašnje

instrumente poput PHARE, CARDS i ISPA-e. Time su se svi ti prijašnji fondovi

namijenjeni zemljama kandidatkinjama i zemljama potencijalnim kandidatkinjama

ujedinili u jedan, koji uvelike kopira strukture fondove i kohezijski fond. Zbog toga se

često zna kazati i da je IPA strukturni fond u malom.

IPA je podijeljena u 5 komponenti:

I. komponenta – pomoć u tranziciji i jačanje institucija IPA TAIB

Odnosi se na financiranje mjera za izgradnju kapaciteta i institucija u različitim

područjima- jačanje demokratskih institucija, vladavina prava, zaštita ljudskih prava i

manjina, reforma javne uprave, ekonomska reforma te razvoj civilnog društva. Ova

komponenta usmjerena je na jačanje demokratskih institucija i vladavinu prava, reformu

državne uprave, provedbu ekonomske reforme, poštivanje ljudskih i manjinskih prava,

promicanje ravnopravnosti spolova, podržavanje razvoja civilnog društva i unapređenje

regionalne suradnje te pomirbu i obnovu, kao i održivi razvoj i smanjivanje siromaštva.

U okviru I. komponente, državi-korisnici pruža se pomoć u izgradnji

administrativnih i pravosudnih kapaciteta i ispunjenju kriterija za članstvo u EU. Pomoć

može imati oblik tehničke pomoći, twinninga, nabave opreme te izvođenja radova. Ovisno

9
 http://www.azra.hr/hr/537/pretpristupni-fondovi-europske-unije-za-hrvatsku/ (10.7.2014.)

http://www.azra.hr/hr/537/pretpristupni-fondovi-europske-unije-za-hrvatsku/

14

o vrsti pomoći, korisnici projekta su u obvezi sufinancirati dio iznosa projekata i to za

komponentu twinninga 5%, tehničke pomoći 10%, nabavu roba, izvođenje radova i

tehničku pomoć koja ima za svrhu pripremu natječajne dokumentacije 25%. Za ovu

komponentu odgovoran je Središnji državni ured za razvojnu strategiju i koordinaciju

fondova EU – SDURF. U sklopu te komponente, projekti se planiraju na godišnjoj razini, s

ciljem rješavanja postojećih problema, kako bi se postigao napredak unutar nekog

poglavlja pregovora, kako bi se ispunili uvjeti za članstvo u EU i slično.

II. komponenta – prekogranična suradnja IPA CBC

Odnosi se na pomoć u prekograničnoj, transnacionalnoj i regionalnoj sradnji sa

zemljama članicama EU-a, i onima koje nisu članice. Pomoć unutar ove komponente biti

će usmjerena na promicanje dobrosusjedskh odnosa i poticati održivi razvoj.

Ova komponenta IPA-e programirana obuhvaća 6 posebnih programa prekogranične

suradnje:

 Slovenija – Hrvatska

 Mađarska – Hrvatska

 Jadranska prekogranična suradnja

 Hrvatska – Bosna i Hercegovina

 Hrvatska – Crna Gora

 Hrvatska – Srbija

U sklopu II. Komponente IPA-e također se financiraju i projekti u sklopu

transnacionalnih programa suradnje:

 Transnacionalni program Jugoistočni Europski Prostor SEE

 Transnacionalni program Mediteran

Novčana sredstva unutar ovog programa dodjeljuju se temeljem zajedničkih natječaja

za dodjelu bespovratnih sredstava koji se raspisuju prema unaprijed utvrđenim prioritetima

iz prekograničnih i transnacionalnih operativnih programa koji su službeno odobreni od

Europske komisije. Svaki od tih operativnih programa može se pronaći na službenim

stranicama svakog pojedinačnog prekograničnog programa. Aktivnosti koje se mogu

financirati unutar pojedinih programa prekogranične suradnje odnose se većinom na

turizam, gospodarski razvoj, zaštitu okoliša i inicijative lokalnih zajednica.Korisnici

15

bespovratnih sredstava u sklopu ovih programa prekogranične suradnje jesu većinom

javne, neprofitne organizacije, dok se privatni sektor može uključiti putem javne nabave.

III. komponenta – regionalni razvoj IPA – RD

Predstavlja nastavak programa ISPA i komponente ekonomske i socijalne kohezije

programa PHARE. U okviru ovog projekta financiraju se infrastrukturni projekti većih

razmjera na području zaštite okoliša, prometa te projekti poticanja nacionalne

konkurentnosti i ujednačenog regionalnog razvoja.

Unutar ove komponente postoje i tri podkomponente, odnosno:

 IIIa komponenta – promet

 IIIb komponenta – zaštita okoliša

 IIIc komponenta – regionalna konkurentnost

U sklopu komponente IPA IIIa, kroz različite projekte želi se unaprijediti željeznički

sustav te sustav unutrašnje plovidbe. Ova komponenta je većinom usmjerena na Hrvatske

željeznice, lučke kapetanije i Agenciju za plovne putove unutarnjih voda. Komponenata

IIIa većinom se provodi kroz javnu nabavu, što omogućava i poduzećima s područja

Republike Hrvatske sa se uključe u ovu komponentu.

IPA IIIb kao prioritete ima prije svega razvoj infrastrukture za gospodarenje otpadom

i zaštitu vodnih resursa kroz uspostavu sustava vodoopskrbe i odvodnje. Krajnji korisnici

ove komponente jesu nacionalna, regionalna i lokalna tijela koja se bave gospodarenjem

otpadom, vodoopskrbom, odvodnjom i pročišćavanjem otpadnih voda. Iako su svi projekti

u sklopu ove komponente unaprijed određeni, kao i u slučaju komponente IIIa, većina

projekata se provodi kroz javnu nabavu, čime je omogućeno privatnom sektoru da se

uključi u provedbu.

IPA IIIc namijenjena je financiranju projekata iz područja regionalne

konkurentnosti. Velik dio ove podkomponente provodi se putem natječaja za dodjelu

bespovratnih sredstava, dok se drugi dio provodi putem javne nabave.

IPA IIIc podijeljena je na nekoliko ciljeva, prioriteta i mjera, kojima se želi:

 unaprijediti poslovnu infrastrukturu na području županija koje zaostaju u

razvoju

16

 poboljšati poslovna klima

 poduprijeti transfer tehnologija i poduprijeti nove tvrtke temeljene na znanju

U sklopu IPA IIIC, bespovratna sredstva većinom su namijenjena jedinicama lokalne

i regionalne samouprave, javnim ustanovama i poduzećima, turističkim zajednicama,

visokoškolskim ustanovama te javnim organizacijama u sektoru istraživanja.

IV. komponenta – razvoj ljudskih potencijala – IPA HRD

Komponenta IV namijenjena je pružanju pomoći u razvoju politika i pripremi za

provedbu i upravljanje kohezijskom politikom Zajednice, posebno Europskim socijalnim

fondom. Osnovni cilj je povećanje broja novih i kvalitetnijih radnih mjesta te privući i

zadržati više ljudi u zaposlenosti, povećavajući ulaganja u ljudski kapital, jačajući

socijalno uključivanje i promičući prilagodljivost trgovačkih društava i radnika.

IV. komponenta ima definirano nekoliko ciljeva, prioriteta i mjera, kroz koje se želi

 poduprijeti osmišljavanje i provedbe aktivne politike na tržištu rada

 poduprijeti skupine u nepovoljnom položaju da lakše dođu do zaposlenja i

obrazovanja

 razviti sustav obrazovanja odraslih te uskladiti sustav obrazovanja s

potrebama na tržištu rada

 razviti kvalifikacijski okvir.

Jedan dio ove komponente provodi se kroz javnu nabavu, dok se drugi dio provodi

na natječaje za dodjelu bespovratnih sredstava. Natječaji za dodjelu bespovratnih

sredstava usmjereni su, prije svega na institucije koje se bave zapošljavanjem (uključujući i

posrednike pri zapošljavanju) i/ili obrazovanjem (bilo obrazovanjem odraslih ili

strukovnim obrazovanjem. Kao i u prijašnjim komponentama, privatni sektor većinom

može sudjelovati u provedbi ove komponente kroz sustav javne nabave.

V. komponenta – ruralni razvoj – IPARD

Potiče održivu prilagodbu poljoprivrednog sektora i ruranih područja. IPARD

program provodi se kroz tri osnovna strateška prioriteta/cilja:

 Prioritet 1: Poboljšanje tržišne učinkovitosti i provedba standarda Zajednice

 Prioritet 2: Pripremne radnje za provedbu poljoprivredno-okolišnih mjera i

lokalnih strategija ruralnog razvoja

17

 Prioritet 3: Razvoj ruralne ekonomije.

Ta tri cilja predstavljaju okosnicu pripreme za buduće korištenje fondova

namijenjenih poljoprivredi i ruralnom razvoju nakon pristupanja Europskoj uniji, jer se

kroz Europski poljoprivredni fond za ruralni razvoj (EPFRR) provode mjere na gotovo

identičan način. Za razliku od državnih potpora koje su usmjerene na široki spektar

korisnika i ulaganja, potpore iz programa IPARD usmjerene su na ograničeni broj sektora

prihvatljiva ulaganja i krajnje korisnike, tj. održive proizvođače, a jasni je prioritetni cilj

poduprijeti ih u približavanju standardima Zajednice i pomoći im da postanu konkurentniji.

Osim općih i specifičnih kriterija prihvatljivosti definirani su i potencijalni korisnici

pojedine mjere u okviru programa IPARD. Tako su unutar prioriteta 1, kao krajnji

korisnici mjere 101 definirana obiteljska poljoprivredna gospodarstva, dok su kao krajnji

korisnici mjere 103 definirani obrti i poduzeća. Odnosno, to znači da će obiteljska

poljoprivredna gospodarstva mogu javljati na mjeru 101, dok se obrti i poduzeća mogu

javiti na mjeru 103.

U sklopu Prioriteta 2 većina mjera usmjerena je prema Lokalnim akcijskim grupama

(LAG-ovima), dok je u sklopu Prioriteta 3 mjera 301 usmjerena jedinicama lokalne

samouprave, a mjera 303 mikro poduzećima.

Nepovratna sredstva iz IPA-e može koristiti većinom javne i/ili neprofitne

organizacije(javna uprava, nevladine organizacije, komore, sindikati, udruge, zaklade,

obrazovne ustanove i slično). Manji dio sredstava namijenjen je privatnom sektoru i to

većinom u sklopu IPARD-a (V. komponente).

S druge strane, poduzetnici mogu također sudjelovati u sklopu IPA-e, ali ne toliko

kroz nepovratna sredstava, već se mogu javljati na različite natječaje u sklopu javne nabave

koji se raspisuju na nacionalnoj, regionalnoj ili lokalnoj razini. Na grafikonu možemo

vidjeti raspon u kojem su zastupljene komponente pretpristupnog fonda, odnosno

komponente IPA-e.

18

Grafikon 1. Raspon zastupljenosti komponenti IPA-e

Izvor: Belić, M. et al. EU fondovi: vodič kroz europske fondove 2008.-2013. Zagreb:

Folpa, 2010.

STRUKTURNI FONDOVI: Kohezijska politika kroz svoje mjere financiranja služi

za prevladavanje socijalnih i gospodarskih razlika na području Unije, integraciju

nerazvijenih tržišta i gospodarstava u redovite tokove razvijenih europskih država te

podizanje kapaciteta manje razvijenih članica za ravnopravno sudjelovanje na europskom

tržištu. Osim ujednačavanja regionalne razvijenosti unutar Unije, rezultat ove politike jest

stvaranje globalno konkurentnog europskog gospodarstva.Ovi fondovi služe pružaju

financijske podrške projektima financiranim u periodu 2014. – 2020., predstavljaju

produženu ruku nacionalnih javnih politika zapošljavanja, podizanja konkurentnosti i

povećanja BDP-a.

Za razumijevanje modaliteta financiranja iz strukturnih fondova važno je poznavati

ciljeve koji se njima žele postići, a to su konvergencija, regionalna konkurentnost i

zapošljavanje te europska međunarodna suradnja. Cilj konvergencije jest potaknuti

gospodarski razvoj i zaposlenost najslabije razvijenih država članica EU i njihovih regija

kroz različita ulaganja u svim sektorima. Ostvarivanje konvergencije financira se

sredstvima Europskog socijalnog fonda, Europskog fonda za regionalni razvoj
10

.

Regionalna konkurentnost i zapošljavanje postiže se nizom ekonomskih i socijalnih

promjena, poticanjem inovacija, poduzetništva, ulaganjem u zaštitu okoliša i razvoj tržišta

10

 http://www.eu-projekti.info/category/eu-fondovi-strukturni-fondovi (17.7.2014.)

pomoć u tranziciji i
izgradnja institucja

prekogranična suradnja

regionalni razvoj

razvoj ljudskih potencijala

ruralni razvoj

http://www.eu-projekti.info/category/eu-fondovi-strukturni-fondovi

19

rada u regijama koje nisu obuhvaćene ostvarenjem cilja konvergencije, dok europska

međunarodna suradnja označava jačanje suradnje na prekograničnoj, transnacionalnoj i

međuregionalnoj razini kroz brojne lokalne i regionalne incijative.

EUROPSKI SOCIJALNI FOND: Strukturni je instrument osnovan 1958. godine

koji služi ostvarivanju strateških ciljeva politike zapošljavanja u europskim regijama koje

su pogođene visokom stopom nezaposlenosti, s ciljem uspostavljanja gospodarske i

socijalne ujednačenosti na razini cijele Europske unije, a sve u okviru cilja

konvergencije.Hrvatska će koristiti ovaj instrument kako bi, kroz različite projekte,

kvalitetno implementirala nacionalne politike usmjerene ka povećanju zaposlenosti
11

.

Neki od osnovnih prioriteta koje podupire ovaj instrument jesu:

 Poticanje ulaganja u ljudske resurse (cjeloživotno učenje, inovacije i

poduzetništvo, usavršavanje vještina za upravljanje, profesionalno usmjeravanje,

obuka predavača u različitim stručnim područjima),

 Podrška povratku nezaposlenih među aktivnu radnu snagu (financiranje

seminara, treninga),- Prilagodba gospodarskim promjenama (produktivnija

organizacija rada, ciljanje znanja i vještina, zapošljavanje i obuka),

 Pristup tržištu rada (modernizacija i jačanje institucija, aktivne mjere

zapošljavanja, uključenje žena i migranta),

 Socijalna uključenost (borba protiv diskriminacije, zapošljavanje, pomoć i

usluge) te- Podrška radu službi za zapošljavanje (umrežavanje s istraživačkim

centrima, izrada i provedba studija o potrebama za određenim profilom radne snage).

Prioriteti za Hrvatsku do kraja ove financijske perspektive navedeni su u

Operativnom programu za razvoj ljudskih potencijala koji je dosad pratila IV. Komponenta

IPA programa, stoga možemo reći da je ESF svojevrsni nastavak ove komponente, ali u

znatno većem programskom i financijskom opsegu.Jednako tako, projekti i njihovi

rezultati ovisit će o nacionalnim, ali i europskim javnim politikama u sektoru

zapošljavanja, socijalne uključenosti, osiguravanja pristupa tržištu rada svih skupina u

društvu, cjeloživotnog obrazovanja i prilagodbe gospodarskim kretanjima.

11

 http://www.eu-projekti.info/europski-socijalni-fond (17.7.2014.)

http://www.eu-projekti.info/europski-socijalni-fond

20

Stopa sufinanciranja projekata kreće se između 50 i 85% ukupne vrijednosti

pojedinog projekta, a prednost ovog instrumenta je širok krug potencijalnih korisnika koji

je gotovo neograničen pa sredstva mogu koristiti organizacije iz javnog, poslovnog i

civilnog sektora kako u natječajima za bespovratna sredstva, tako i u javnim nabavama.

EUROPSKI POLJOPRIVREDNI FOND ZA RURALNI RAZVOJ: Ima za cilj

jačanje europske politike ruralnog razvoja i pojednostavljivanje njezine provedbe s

proračunom od 96,4 milijardi eura. Ranije se ruralni razvoj financirao iz Europskog fonda

za usmjeravanje i garancije u poljoprivredi koji je do 2006. godine bio dio strukturnih

fondova EU.

EPFRR ima tri prioritetna cilja
12

:

 jačanje konkurentnosti sektora poljoprivrede i šumarstva

 poboljšanje okoliša i krajolika

 poboljšanje kvalitete života u ruralnim područjima i postizanje raznolikosti

ruralnoga gospodarstva

Aktivnosti EPFRR-a možemo grupirati u tri prioritetne osi:

1. KONKURENTNOST

2. ZAŠTITA OKOLIŠA I UPRAVLJANJE ZEMLJIŠTEM

3. GOSPODARSKA RAZNOLIKOST I KVALITETA ŽIVOTA

Prva os – KONKURENTNOST (restrukturiranje i moderniziracija poljoprivrednog

sektora) financira sljedeće aktivnosti:

 otvaranje novih trgovina za poljoprivredne i šumarske proizvode

 poboljšanje ekološke učinkovitosti na farmama i u šumarstvu

 modernizacija poljoprivrednih gospodarstava

 povećanje gospodarske vrijednosti šuma

 prerada i tržišni plasman poljoprivrednih i šumarskih proizvoda

 prilagodba standardima EU

 poboljšanje i razvoj infrastrukture

 razvoj poslovnih vještina

12

 http://www.eu-projekti.info/europski-poljoprivredni-fond-za-ruralni-razvoj-eafrd (12.7.2014.)

http://www.eu-projekti.info/europski-poljoprivredni-fond-za-ruralni-razvoj-eafrd

21

 pružanje savjetodavnih usluga i organizacija strukovnog usavršavanja u

ruralnim područjima

 potpora novim, mladim poljoprivrednicama

 prijevremeni odlazak poljoprivrednika u mirovinu

Druga os – ZAŠTITA OKOLIŠA I UPRAVLJANJE ZEMLJIŠTEM potiče:

 bio-raznolikost

 očuvanje i razvoj ekoloških poljoprivrednih i šumarskih sustava i

tradicionalnih poljoprivrednih krajolika

 očuvanje voda

 mjere usmjerene na smanjenje efekta klimatskih promjena

 održivu uporabu poljoprivrednih površina

 skrb za životinje

 neproizvodne investicije

 posebne investicije u ekološke mreže poput NATURA 2000

 održiva uporaba šumskih površina, npr. pošumljavanje

 obnavljanje šumskih potencijala i prevencija neproizvodne investicije

Treća os – GOSPODARSKA RAZNOLIKOST I KVALITETA ŽIVOTA financira

sljedeće aktivnosti:

 pokretanje i razvoj seoskog i eko-turizma te poslova koji su s njima u vezi

 oživljavanje i komercijalizacija lokalnih obrta

 ponuda novih usluga koje se temelje na postojećim izvorima

 edukacija i stjecanje vještina, informiranje te poduzetništvo

Pristup LEADER

Horizontalna os kojom se ruralno stanovništvo i lokalni čimbenici, uključujući i

lokalnu upravu, nastoje mobilizirati u svrhu razmatranja potencijala svojega kraja koji

treba na kraju uobličiti kroz izradu i primjenu razvojne strategije. LEADER se odnosi na

lokalne strategije razvoja koje obuhvaćaju integrirajuće i višesektorske aktivnosti koje se

razrađuju i primjenjuju po pristupu odozdo prema gore. U okviru pristupa važan je faktor

22

osnivanje lokalnih akcijskih grupa (LAG-ova) koje će voditi cjelokupan proces koji

uključuje inovacije, suradnju i umrežavanje.

Način provedbe

Države članice podnose Europskoj komisiji nacionalni strateški plan koji sadrži

smjernice za provedbu prioriteta EU-a, imajući pritom u vidu nacionalne i regionalne

potrebe. Nacionalni strateški plan provodi se kroz programe ruralnog razvoja pri čemu

strateške smjernice EU služe kao referentni dokumenti. Odgovarajuće nacionalne

institucije, koje osnivaju vlade država članica i koje su zadužene za provedbu programa

obuhvaćenih planom ruralnog razvoja na nacionalnoj razini, objavljuju pozive za

podnošenje projektnih prijedloga i ponuda. U Hrvatskoj će to biti Agencija za plaćanja u

poljoprpivredi.

Korisnici

Poljoprivredni gospodarski subjekti, poljoprivredne organizacije, udruge i sindikati,

udruge za zaštitu okoliša, organizacije koje pružaju usluge u kulturi zajednice, uključujući

medije, udruge žena, poljoprivrednici, šumari i mladi.

EUROPSKI FOND ZA REGIONALNI RAZVOJ: strukturni je fond namijenjen

državama članicama EU za ulaganja u malo i srednje poduzetništvo, proizvodnju, jačanje

turističke ponude, ulaganja u informatičko društvo te regionalnu i lokalnu infrastrukturu.

Hrvatska će kroz korištenje tog instrumenta, a posebice se to odnosi na tijela državne

uprave, mala i srednja poduzeća te znanstveno-istraživački sektor, imati na raspolaganju

sufinanciranje od 50 do čak 75 posto ukupne vrijednosti projekta
13

.

Neki od najvažnijih prioriteta za Hrvatsku u razdoblju nakon pristupanja su:

 unaprjeđenje prikupljanja i odlaganja komunalnog otpada kroz županijsku

infrastrukturu centara za zbrinjavanje otpada

 sanacija i zatvaranje neodgovarajućih odlagališta i sanacija

visokoonečišćenih lokacija

13

 http://www.eu-projekti.info/europski-fond-za-regionalni-razvoj (10.7.2014.)

http://www.eu-projekti.info/europski-fond-za-regionalni-razvoj

23

 osiguranje povoljnih uvjeta za očuvanje prirode i biološke raznolikosti

izradom planova upravljanja za područja ekološke mreže Natura 2000

 istraživanje i kartiranje morskih staništa radi definiranja prijedloga ekološke

mreže Natura 2000 u moru

 unaprjeđenje posjetiteljske infrastrukture u zaštićenim područjima radi

edukacije javnosti

 unaprjeđenje procjene kakvoće zraka razvojem i rekonstrukcijom

nacionalnih i lokalnih mreža za praćenje kakvoće zraka

 doprinos sigurnosti opskrbe energijom te smanjivanje klimatskih promjena

provedbom i razvojem projekata za povećano korištenje obnovljivih izvora energije

i mjera radi veće energetske učinkovitosti

 jačanje konkurentnosti hrvatskog gospodarstva aktivnostima kao što su

poboljšanje poslovnog okruženja, povećanje konkurentnosti malog i srednjeg

poduzetništva te uvjeta za transfer tehnologije i podržavanje aktivnosti

gospodarstva zasnovanog na znanju

Ovim će se programom stvoriti bolji uvjeti za pristup mikrozajmovima i jamstvima

za mala i srednja poduzeća, a podrška poduzetništvu bit će osigurana podržavanjem

klastera.

KOHEZIJSKI FOND: instrument namijenjen najmanje razvijenim državama

članicama Europske unije za provedbu projekata kojima se poboljšavaju okoliš i prometna

infrastruktura koja je dio transeuropske prometne mreže. S gotovo 80 posto sredstava

namijenjenih za pomoć državama članicama, to je jedan od najizdašnijih i najvažnijih

instrumenata, a specifičan je po tomu što pravo na sufinanciranje imaju samo države

članice čiji je bruto domaći proizvod manji od 90 posto prosjeka Europske unije i koje

primjenjuju nacionalni program konvergencije prema gospodarskoj i monetarnoj uniji
14

.

Upravo je zato otvoren Grčkoj, Portugalu i Španjolskoj (koja se nalazi u tzv. izlaznoj

fazi), a nakon posljednjeg vala proširenja Europske unije u svibnju 2004. godine i novim

državama članicama Unije.

14

 http://www.eu-projekti.info/category/eu-fondovi-strukturni-fondovi (23.7.2014.)

http://www.eu-projekti.info/category/eu-fondovi-strukturni-fondovi

24

Iz tog se fonda mogu financirati
15

:

 transeuropske transportne mreže (Trans-European Transport Networks) i

paneuropski koridori,

 transportna infrastruktura (izvan TEN-T mreže) koja pridonosi okolišno

održivom urbanom i javnom prometu

 interoperabilnosti transportnih mreža diljem EU

Također fond potiče intermodalne prometne sustave, okolišnu infrastrukturu radi

preuzimanja EU standarda zašite okoliša, učinkovito korištenje energije i obnovljivih

izvora energije.

To je ujedno najizdašniji instrument koji financira velike infrastrukturne projekte u

kojima se najmanje 25 milijuna eura izdvaja za okolišne, a 50 milijuna eura za prometne

projekte. Njegovoj izdašnosti pridonose i visoke stope sufinanciranja, od 80 do 85 posto, a

iznos alokacije za pojedinu državu računa se prema dvama kriterijima – površini i broju

stanovnika.

Iako je riječ o velikim nacionalnim projektima čiji su korisnici uglavnom tijela javne

vlasti, prilike za poslovni sektor otvaraju se kroz sudjelovanje u postupcima javne nabave

za isporuku dobara usluga i obavljanje radova kao što su različite studije, građevinski

radovi i slično.

O važnosti tog instrumenta svjedoče brojni infrastrukturni projekti koje su provele

države članice Europske unije. Slovenija je izgradila sustav zaštite vodnog područja za 12

općina, zatim regionalni centar za prikupljanje otpada u Celju, Letonija je rekonstruirala

zračnu luku u Rigi i razvila sustav prikupljanja, distribucije i obrade otpada u regiji

Ventspils, a Estonija je razvila putnički terminal u zračnoj luci u Tallinnu.

EUROPSKI FOND ZA POMORSTVO I RIBARSTVO: osigurava sredstva

ribarskoj industriji i priobalnim zajednicama s ciljem njihove prilagodbe promijenjenim

uvjetima u sektoru i postizanja gospodarske i ekološke održivosti. Moguće je financirati

sve sektore ribarske industrije – ribarstvo, akvakultura (uzgoj ribe, školjkaša i podvodnog

15

 http://www.eu-projekti.info/kohezijski-fond (23.7.2014.)

http://www.eu-projekti.info/kohezijski-fond

25

bilja) te obradu i marketing ribarskih proizvoda. Posebna pažnja usmjerena je na riblje

zajednice koje su se našle pod utjecajem nedavnih promjena u industriji.

Ciljevi:

 jačanje konkurentnosti

 jačanje sposobnosti preživljavanja subjekata u ribarskom sektoru

 promicanje ekološkog ribarstva i metoda proizvodnje

 poticanje održivog razvoja u ribarskim područjima

Aktivnosti koje zadovoljavaju kriterije za potporu:

 prilagodba ribarske flote EU kroz financijsku pomoć dostupnu ribarima i

vlasnicima ribarskih brodova koji su pogođeni mjerama za borbu protiv

prekomjernog izlova ribe, za zaštitu javnog zdravlja ili onima kojima treba pomoć

kako bi privremeno ili trajno prestali s ribolovom, prekvalificirali se ili otišli u

prijevremenu mirovinu. Dodjeljuju se i sredstva za modernizaciju ribarskih

brodova, na primjer za smanjenje količine brodskog otpada, poboljšanje pogona i

smanjenje štetnog utjecaja na okoliš ali pod uvjetom da se ne povećavaju kapaciteti

za ulov

 zaštita akvakulture, ribarenje u slatkim vodama, prerada i plasman na tržište

– Europski fond za pomorstvo i ribarstvo promiče upotrebu metoda kojima se

smanjuju negativne posljedice ribarstva na okoliš te poboljšava ljudsko zdravlje i

zdravlje životinja, kao i sigurnost i kvaliteta proizvoda. Sredstva se mogu odobriti

za projekte koji će poboljšavati kvalitetu ribarskih proizvoda te njihov plasman na

tržište. Ova se pomoć dodjeljuje isključivo na mikro razini tj. malim i srednjim

poduzetnicima

 zajedničko djelovanje usmjereno prema održivom razvoju ili zaštiti

prirodnih resursa, poboljšanju usluga koje pružaju ribarske luke, jačanju tržišta

ribljih proizvoda i razvoju partnerstva između znanstvenika i izvođača u

ribarskome sektoru

 održiv razvoj obalnih ribarskih područja: Europski fond za pomorstvo i

ribarstvo podupire mjere i inicijative za diversifikaciju

 jačanje gospodarstva u područjima koja su pogođena padom ribarskih

aktivnosti

26

Način provedbe

Svaka država članica sastavlja nacionalni strateški plan za provedbu Europskog

fonda za pomorstvo i ribarstvo, predstavljajući ukupnu stratešku viziju i politiku

srednjoročnog razvoja ribarskog sektora i sektora akvakulture. Taj plan pokriva sva

područja Zajedničke ribarske politike (CFP) i predstavlja temelj za aktivnosti koje se

odaberu za financiranje od strane Europskog fonda za pomorstvo i ribarstvo. Mjere koje će

se financirati utvrđuju se u nacionalnim operativnim programima, čija je svrha provođenje

nacionalnog strateškog plana. Države članice odlučuju na koji će način rasporediti

financijsku potporu prema prioritetima fonda.

Korisnici

Gospodarski subjekti i udruge u državama članicama mogu se prijaviti za sredstva iz

Europskog fonda za pomorstvo i ribarstvo prema načelu sufinanciranja čiji omjer ovisi o

samoj vrsti projekt.

SCHENGENSKI INSTRUMENT: uspostavljen je radi pružanja potpore Hrvatskoj

u provedbi schengenske pravne stečevine. Ta su sredstva trenutačno namijenjena kao

pomoć u pripremi pristupanja Hrvatske Schengenu. Uspostavljen je člankom 31.

Ugovora o pristupanju Hrvatske EU-u. Schengenski instrument je privremeni

instrument čiji je cilj pomoći financirati mjere za uvođenje novih vanjskih granica

Europske unije za provedbu Schengenskog sporazuma i vanjski nadzor nad granicom.

Korisnici ovog instrumenta su države koje su 2004. godine pristupile Europskoj Uniji:

Estonija, Mađarska, Latvija, Litva, Poljska, Slovačka i Slovenija.

Ostale zemlje koje su pristupile,a nisu sudjelovale u schengenskom instrumentu su

Češka koja nema vanjsku kopnenu granicu, Malta koja pokriva navedena područja politike

kroz prijelazne instrumente i Cipar koji tada još nije bio spreman za početak procesa

evaluacije za ulazak Schengenski prostor.

Instrument Schengen pomogao je korisnicima da nastave sa naporima i strategijama

za suvremenijim upravljanjem granicama s ciljem ulaska u Schengenski prostor.

Proračun: 120 milijuna

Ciljevi

27

 granične kontrole

 granični nadzor

 upravljanje vizama

 IT sustav

 obuka i upravljanje schengenskim prostorom.

INSTRUMENT ZA POVEZIVANJE EUROPE (CEF): program za prometno i

informacijsko povezivanje Europe. Ovaj program omogućit će pripremu i provedbu

projekata od zajedničkog interesa u okviru politike trans-europskih mreža (TEN) u

sektorima energetike, transporta i telekomunikacija. Podržavat će izgradnju nove i

unaprjeđenje postojeće prometne, energetske i telekomunikacijske infrastrukture.

Proračun: 29,3 milijardi eura

Ciljevi programa

1. Primarni cilj programa je da pomogne stvaranju međusobno povezanih mreža

širom Europe, koje će biti visokih performansi i ekološki održive, a time i da pridonose

ekonomskom rastu i socijalnoj i teritorijalnoj koheziji unutar Europske unije.

2. Omogućiti Uniji da do 2020. godine postigne cilj smanjenja emisije stakleničkih

plinova za 20% , te povećanje energetske učinkovitosti za 20% i podizanje udjela

obnovljivih izvora energije za 20%.

Prihvatljive aktivnosti:

Transport (23,2 milijarde):

 Otklanjanje uskih grla i povezivanje karika koje nedostaju.

 Osiguravanje održivih i efikasnih transportnih sustava na duži rok.

 Unapređenje integracije i povezivanja različitih prometnih grana i povećanje

interoperabilnosti.

Energija (5,12 milijardi):

 Promicanje daljnje integracije unutarnjeg tržišta energijom i

interoperabilnosti prekograničnih mreža električne energije i plina, uključujući

jamstvo da nijedna država članica nije izolirana od europske mreže.

 Povećanje sigurnosti opskrbe EU diversifikacijom izvora opskrbe, ruta i

opskrbe partnera.

28

 Doprinos održivom razvoju i zaštiti okoliša kroz olakšavanje integracije

energije iz obnovljivih izvora na prijenosnu mrežu i razvijanja mreže ugljičnog

dioksida kako bi se mogao mjeriti prijenos energije u centrima velike potrošnje

energije i emisije CO2.Telekomunikacijske mreže (1 milijarda):- Ubrzavanje

implementacije brzih i ultrabrzih širokopojasnih mreža i njihov unos.

 Promicanje međusobne povezanosti i interoperabilnosti nacionalnih online

javnih usluga, kao i pristup takvim mrežama, a mjerio bi se po postotku građana i

poslovnih subjekata koji koriste javne usluge putem interneta i dostupnosti tih

usluga preko granica.

2.5. EMFF- Fond od značaja za pomorstvo u EU

Europski fond za pomorstvo i ribarstvo (European Maritime and Fisheries Fund -

EMFF) važan je za pomorstvo u EU jer osigurava sredstva ribarskoj industriji i priobalnim

zajednicama s ciljem njihove prilagodbe promjenjenim uvjetima u sektoru i postizanja

gospodarske i ekološke održivosti. U razdoblju od 2007. do 2103. godine, proračun

programa (Europski fond za ribarstvo) bio je 4,3 milijarde eura, a u novom progračunskom

razdoblju od 2014. do 2020. godine, za program je predviđen proračun od 6,57 milijardi

eura. Gospodarski subjekti i udruge u državama članicama mogu se prijaviti za sredstva iz

Europskog fonda za pomorstvo i ribarstvo prema načelu sufinanciranja omjer kojeg ovisi

od same vrste projekta. Aktivnosti se odvijaju unutar zajedničkog upravljanja i unutar

izravnog upravljanja.

Unutar zajedničkog upravljanja
16

:

1. Održivi razvoj ribarstva

2. Održivi razvoj akvakulture

3. Održivi razvoj ribolovnih područja

4. Naknade za dodatne troškove u najudaljenijim regijama za ribarske

proizvode i akvakulturu

5. Popratne mjere

Unutar izravnog upravljanja:

1. Integrirana pomorska politika

16

 http://www.europski-fondovi.eu/eff (29.7.2014.)

http://www.europski-fondovi.eu/eff

29

2. Popratne mjere

EFPR je financijski instrument Europske unije za programsko razdoblje 2014.- 2020.

koji će doprinijeti postizanju ciljeva nove, reformirane Zajedničke ribarstvene politike

(ZRP) i poticati provedbu Integrirane pomorske politike (IPP) Europske unije.

Ovaj fond jedan je od pet tzv. Europskih strukturnih i investicijskih fondova (ESI

fondovi) koji se međusobno nadopunjuju i nastoje promicati oporavak Europe temeljen na

rastu i zapošljavanju. Fondovi koji čine ESI fondove uz EFPR su Europski fond za

regionalni razvoj, Europski socijalni fond, Kohezijski fond i Europski poljoprivredni fond

za ruralni razvoj.

U okviru EFPR-a zemljama članicama je za programsko razdoblje 2014.- 2020. na

raspolaganju 6,5 milijardi eura, što je dio cjelokupne omotnice namijenjene ribarstvu i

pomorstvu. Osim što je glavni izvor financiranja provedbe reformirane ZRP, sredstva

EFPR-a su na raspolaganju i za partnerske sporazume s trećim zemljama te doprinose

regionalnim organizacijama za upravljanje ribarstvom. Republika Hrvatska u okviru

EFPR-a ima na raspolaganju 252,6 milijuna eura za razdoblje 2014.-2020.

EFPR je usmjeren prema dugoročnim ciljevima strategije Europa 2020 za pametan,

održiv i uključiv rast tijekom razdoblje 2014.- 2020. Doprinijet će promicanju

konkurentnog, okolišno i gospodarski održivog i društveno odgovornog ribarstva i

akvakulture, potiče provedbu Zajedničke ribarstvene politike, promiče uravnotežen i

uključiv teritorijalni razvoj ribarstvenih područja i područja u akvakulturi te potiče razvoj i

provedbu Integrirane pomorske politike na način koji nadopunjuje kohezijsku politiku i

Zajedničku ribarstvenu politiku.

Navedeni ciljevi strukturirani su u okviru šest prioriteta EFPR-a
17

:

1. Poticanje okolišno održivog, resursno učinkovitog, inovativnog,

konkurentnog i na znanju utemeljenog ribarstva.

2. Poticanje okolišno održive, resursno učinkovite, inovativne, konkurentne i

na znanju utemeljene akvakulture.

3. Poticanje provedbe ZRP-a putem prikupljanja i upravljanja podacima u

svrhu poboljšanja znanstvenih spoznaja kao i pružanjem potpore za praćenje,

17

 http://www.apprrr.hr/europski-fond-za-pomorstvo-i-ribarstvo-2014-2020-(efpr)-1026.aspx (8.8.2014.)

http://www.apprrr.hr/europski-fond-za-pomorstvo-i-ribarstvo-2014-2020-(efpr)-1026.aspx

30

kontrolu i provedbu, jačanje institucionalnih kapaciteta i učinkovite javne uprave

bez dodatnog administrativnog opterećenja.

4. Povećanje zaposlenosti i teritorijalne kohezije putem sljedećeg posebnog

cilja: promicanja gospodarskog rasta, društvene uključenosti, stvaranja radnih

mjesta i pružanja podrške upošljivosti i mobilnosti radne snage u obalnim i

kontinentalnim zajednicama koje ovise o ribolovu i akvakulturi, uključujući

diversifikaciju aktivnosti u ribarstvu te prema ostalim sektorima pomorskog

gospodarstva.

5. Poticanje stavljanja na tržište i prerade kroz poboljšanje organizacije

tržišta za proizvode ribarstva i akvakulture i kroz poticanje ulaganja u sektore

prerade i stavljanja na tržište.

6. Poticanje provedbe Integrirane pomorske politike.

Dodatno, EFPR uključuje i popratne mjere tehničke pomoći te potporu regionalnim

organizacijama za upravljanje ribarstvom.

3. PRISTUP REPUBLIKE HRVATSKE U EUROPSKU UNIJU

1. srpnja 2013. godine Republika Hrvatska postala je 28. punopravna članica

Europske unije. Jedan od glavnih ciljeva vanjske politike Republike Hrvatske je bio ulazak

u punopravno članstvo Europske unije. Hrvatska je podnijela zahtjev za punopravno

članstvo 21. veljače 2003. godine, a službeni status kandidata za članstvo u EU dobila je

18. lipnja 2004. Pristupni progovori, koji su trebali započeti u ožujku 2005., odgođeni su, a

kao uvjet za početak pregovora istaknuta je potpuna suradnja s Haškim sudom za ratne

zločine počinjene na području bivše Jugoslavije. Pregovori su službeno otvoreni 3.

listopada 2005. godine, nakon što je glavna haška tužiteljica potvrdila potpunu suradnju

Hrvatske s Haškim sudom.

Pregovori o članstvu u Europskoj uniji bili su podijeljeni u nekoliko faza. Prva faza,

analiza usklađenosti zakonodavstva zemlje kandidata s europskim propisima (tzv.

31

screening) započela je nakon otvaranja pregovora (20. listopada 2005. godine), i trajala je

godinu dana (završila je 18. listopada 2006.). Nakon screeninga, započeli su pregovori.

Pregovori se fokusiraju na uvjete pod kojima će država kandidatkinja usvojiti,

implementirati i izvršavati acquis communautaire (odnosno pravnu stečevinu Europske

unije). Inače, o sadržaju pravne stečevine nema pregovora, jer se pregovori temelje na

načelu da svaka država kandidatkinja tijekom pregovora mora usvojiti cjelokupnu pravnu

stečevinu.

Nakon više od osam godina od podnošenja zahtjeva za članstvo, te gotovo šest

godina pregovaranja, 10. lipnja 2011. José Manuel Barosso je u ime Europske komisije

predložio zatvaranje pristupnih pregovora s Hrvatskom.

Tu odluku je 24. lipnja iste godine podržalo i Europsko vijeće pozivajući na

zatvaranje preostalih pregovaračkih poglavlja do kraja lipnja 2011. te na potpisivanje

pristupnog ugovora s Hrvatskom do kraja iste godine. Ugovor o pristupanju Republike

Hrvatske Europskoj uniji potpisan je u Bruxellesu 9. prosinca 2011. godine.

3.1. Projekt u pomorskom gospodarstvu RH - STRATEGIJA POMORSKOG

RAZVITKA INTEGRALNE POMORSKE POLITIKE REPUBLIKE HRVATSKE

ZA RAZDOBLJE OD 2014. DO 2020. GODINE

Republika Hrvatska pristupila je Europskoj uniji 1. srpnja 2013. godine. Pristupanje

Europskoj uniji za Republiku Hrvatsku predstavlja potencijalnu prekretnicu u

gospodarskom, socijalnom i opće društvenom razvoju zemlje. Ukupna duljina hrvatske

obale iznosi 6.278 km uključujući i obalu koja se proteže oko 1244 otoka, otočića, grebena

i hridi. Od ukupnog broja otoka 49 otoka je naseljeno.

Od ukupne površine Republike Hrvatske koja iznosi 87.661 km
2
, unutrašnje morske

vode i teritorijalno more proteže se na površini od 31.479 km
2
 (unutrašnje morske vode

12.498 km
2
 i teritorijalno more 18.981 km

2
). Danas se u hrvatskim lukama godišnje

pretovari oko 19 milijuna tona tereta, te se preveze više od 12 milijuna putnika (2012.

godine). Hrvatske luke integrirane su u sveobuhvatnu mrežu europskih prometnih koridora,

što prepoznajemo kao razvojni potencijal koji omogućava uključivanje u trgovinske tokove

32

kako na unutar-europskom tako i na svjetskom tržištu, kao i transformaciju lučkih sustava

u suvremene logističke i distribucijske gospodarske centre
18

.

Za uravnotežen razvoj zemlje posebno je važno osigurati održiv razvoj otoka, te

spriječiti daljnje iseljavanje otočnog stanovništva. U tom kontekstu, za razvoj otoka

značajan je obalni linijski pomorski promet koji se odvija na ukupno 56 javnih linija od

državnog značaja, na kojima je u 2012. godini prevezeno 11,1 milijuna putnika i 2,76

milijuna vozila. Hrvatsku flotu čine 1245 broda 1.274.833,36 GT1 od čega 121 brod plovi

u međunarodnoj plovidbi (2012. godine). U hrvatskim upisnicima i očevidnicima upisano

je 72 plutajuća objekta, 4 nepomična odobalna objekta, više od 1.900 jahti te 118.000

brodica (2012. godine).

U Republiku Hrvatsku prosječno godišnje uplovi oko 60.000 stranih rekreacijskih

plovila (2012. godine). Hrvatska ima oko 22.000 pomoraca, od čega je oko 7.500

pomoraca koji plove u nacionalnoj plovidbi, odnosno oko 14.500 pomoraca koji plove u

međunarodnoj plovidbi na brodovima hrvatskih i stranih zastava (2012. godine). Pomorci

se obrazuju u sustavu koji uključuje 8 srednjih pomorskih škola, 4 pomorska visoka

učilišta i 22 specijalizirana pomorska učilišta (2012. godine).

Želeći definirati jasne pravce razvoja pomorstva kao jedne od najznačajnijih

gospodarskih grana Republike Hrvatske, u cilju povećanja bruto domaćeg proizvoda,

definiranja razvoja na načelima održivosti, promicanja kulture, sigurnosti i zaštite morskog

okoliša, Vlada Republike Hrvatske donosi Strategiju pomorskog razvitka i integralne

pomorske politike Republike Hrvatske za razdoblje od 2014. do 2020. godine. Strategija se

nastavlja na opća načela sadržana u strateškim smjernicama Vlade Republike Hrvatske,

sektorskim strategijama, te strateškim smjernicama Europske unije u području pomorstva.

S ciljem učinkovite i pravovremene provedbe Strategije Vlada Republike Hrvatske

donijet će do 30. travnja 2015. godine Akcijski plan, kojim će se za svaku pojedinu

stratešku mjeru utvrditi odgovarajuće provedbene aktivnosti, njihovi nositelji i sudionici u

provedbi kao i način provedbe, te izvori financiranja. Akcijskim planom utvrdit će se

18

http://www.mppi.hr/UserDocsImages/POMORSKA%20STARTEGIJA%20VRH%202207201%20web%202

6-7_14.pdf (18.8.2014.)

http://www.mppi.hr/UserDocsImages/POMORSKA%20STARTEGIJA%20VRH%202207201%20web%2026-7_14.pdf
http://www.mppi.hr/UserDocsImages/POMORSKA%20STARTEGIJA%20VRH%202207201%20web%2026-7_14.pdf

33

obveze tijela državne i javne vlasti koja u skladu s ovlastima utvrđenim zakonskim

propisima imaju nadležnosti u području pomorstva, kao i ona tijela čije nadležnosti jesu u

vezi ili mogu utjecati na razvitak pomorstva, te će se istim podrobnije definirati dinamika

provedbe mjera i utvrditi način upravljanja rizicima u postupku postizanja posebnih i

strateških ciljeva Strategije. Ministarstvo pomorstva, prometa i infrastrukture kao resorno

tijelo državne uprave nadležno je za provedbu i koordinaciju provedbe mjera i ciljeva

utvrđenih Strategijom, kao i aktivnosti koje će se utvrditi Akcijskim planom, te će

periodički svake dvije godine izvještavati Vladu Republike Hrvatske o provedbi Strategije

i Akcijskog plana.

Osnovu za praćenje provedbe strateških i posebnih ciljeva čine pokazatelji rezultata

utvrđeni za svaki pojedini posebni cilj Strategije. Kako bi se osiguralo kontinuirano

praćenje provedbe Strategije, Vlada Republike Hrvatske će prilikom donošenja Akcijskog

plana osnovati Odbor za praćenje provedbe koji će obuhvaćati predstavnike svih resornih

ministarstava uključenih u provedbu Strategije odnosno Akcijskog plana. Odborom za

praćenje predsjedati će ministar pomorstva, prometa i infrastrukture. Odbor za praćenje

provedbe sastajati će se najmanje svaka tri mjeseca, te će članovi odbora biti zaduženi za

kontinuirano praćenje provedbe aktivnosti iz Akcijskog plana u nadležnosti pojedinog

tijela državne uprave, koordinaciju aktivnosti između pojedinih tijela državne uprave, te

uklanjanje zapreka u provedbi Akcijskog plana.

Članovi Odbora biti će zaduženi izrađivati izvješća o provedbi aktivnosti Akcijskog

plana, te sudjelovati u vrednovanju Strategije. Strategija utvrđuje niz mjera iz nadležnosti

Ministarstva pomorstva, prometa i infrastrukturei drugih proračunskih korisnika koji će se

s rashodovne strane planirati i izvršavati s postojećih, kao i novih aktivnosti i projekata

Državnog proračuna Republike Hrvatske, te drugih izvora financiranja s posebnim

naglaskom na korištenju fondova Europske Unije i vlastitih prihoda pojedinih pravnih

osoba s javnim ovlastima.

Strategija pojedinim mjerama predviđa i smanjenje rashoda Državnog proračuna

Republike Hrvatske, te povećanje prihoda kao posljedice, primjerice, stopostotnog

očekivanog povećanja prihoda od koncesija na pomorskom dobru koji bi do 2020. godine

trebali iznositi 160 milijuna kuna.

34

Preciznije podatke o financijskom učinku strateških mjera nije moguće utvrditi

obzirom da su Strategijom definirane okvirne strateške mjere, te će se fiskalni učinak

utvrditi Akcijskim planom za provedbu Strategije. Sva sredstva potrebna za provedbu

aktivnosti Akcijskog plana iz nadležnosti proračunskih korisnika osigurati će se u okviru

limita ukupnih rashoda koje Vlada Republike Hrvatske utvrđuje za pojedinog nositelja

mjera iz Akcijskog plana.

3.2. Pomorstvo i ribarstvo u EU

Izvori prihoda mnogih građana EU-a ovise o moru i morskim resursima – o ribama,

naravno, ali i o energiji iz odobalnih vjetroelektrana, naftnih i plinskih polja. Trgovinska

razmjena trgovačke flote EU-a ovisi o oceanima svijeta. Obalna područja privlače turiste, a

turizam je jedan od izvora prihoda. Kad je toliko toga u pitanju, morske resurse treba

koristiti odgovorno, spriječiti prekomjeran izlov i osigurati da se morskom i obalnom

okolišu ne nanosi šteta crpljenjem nafte i plina. Ribarstvena industrija EU-a četvrta je po

veličini na svijetu i opskrbljuje tržište ribom s otprilike 6,4 milijuna tona godišnje.

Ribolov i prerada ribe osiguravaju radna mjesta za više od 350 tisuća ljudi. EU čini

sve kako bi osigurao održivost ribolova – ekonomski i ekološki – uz istovremenu zaštitu

interesa potrošača i uzimajući u obzir potrebe ribara.Upravo su to ciljevi reforme

zajedničke ribarstvene politike EU-a koja je započela u siječnju 2014. – osigurati izvore

prihoda ribara i istodobno zaustaviti prekomjeran izlov ribe i iscrpljivanje ribljeg

stoka.Potpora novom propisu pruža se u okviru Europskog fonda za pomorstvo i ribarstvo

English iz kojeg će se u razdoblju od 2014. do 2020. financirati projekti kojima je cilj

uvesti inovativne tehnike ribolova stvoriti nova tržišta za plodove mora poboljšati kvalitetu

života u obalnim područjima. Time će se pomoći ribarima u prijelazu prema održivom

ribolovu te obalnim zajednicama diversificirati svoja gospodarstva.

Očuvanje ribljih stokova – prioritet ribarstvene politike EU-a. EU surađuje s tijelima

UN-a i vodi pregovore u okviru regionalnih i međunarodnih ribarskih organizacija kako bi

osigurao da su sva vodna područja regulirana na transparentan i održiv način i spriječio

prekomjeran izlov ribljih stokova. Dvostranim sporazumima sa zemljama izvan EU-a

ribarima EU-a pruža se pristup ribama u udaljenim vodama uz iste uvjete u području

održivosti koji se primjenjuju u EU-u. Time se omogućuje neprekidna opskrbljenost tržišta

35

EU-a. Zauzvrat zemlje partneri (uključujući zemlje u razvoju) primaju financijska sredstva

koja mogu uložiti u svoje ribarstvene industrije i povećavanje ribljih stokova.

Jaz između količine konzumiranih morskih plodova u EU-u i količine ulova

ribarstvene industrije sve je veći, a u određenoj mjeri moguće ga je smanjiti s pomoću

akvakulture. Četvrtina ribe i morskih plodova trenutačno uzgojenih u EU-u već dolazi iz

ribogojilišta i drugih oblika akvakulture. S obzirom na količinu dagnje, kalifornijska

pastrva i atlantski losos najvažnije su vrste koje se uzgajaju u EU-u, a slijede ih kamenice,

orade, šarani, vongole i brancini.

U europskoj akvakulturi uspostavljeni su visoki standardi zaštite okoliša, zdravlja

životinja i sigurnosti potrošača, međutim taj sektor posljednih godina stagnira. Kako bi se

taj trend promijenio i potaknula opskrba svježom, zdravom i lokalno proizvedenom

hranom, razvijeni su novi propisi.

EU ima najveću pomorsku površinu (1200 luka) i najveću trgovačku flotu na svijetu.

90 % trgovine sa zemljama izvan EU-a i 40 % trgovine u okviru EU-a obavlja se morskim

putem. Pomorska industrija zapošljava nekoliko milijuna osoba, a njezina vrijednost iznosi

gotovo 200 milijardi EUR. Posljednjih je godina EU proširio područje primjene svoje

pomorske politike kako bi obuhvatio sve oblike upotrebe pomorskog prostora, u

usklađenom nastojanju da iskoristi dugogodišnje europsko pomorsko nasljeđe za

ostvarenje strategije Europa 2020. za pametan, održiv i uključiv rast.

Pomorska politika sada obuhvaća
19

:

 pomorsku sigurnost

 pomorsko prostorno planiranje

 znanje o pomorskom okolišu

 konkurentno pomorsko poduzetništvo

 znanstvena istraživanja

 ribarstvo

 zaštita pomorskog okoliša.

19

 http://europa.eu/pol/fish/index_hr.htm (15.8.2014.)

http://europa.eu/pol/fish/index_hr.htm

36

Cilj je osigurati gospodarski razvoj, a istovremeno čuvati održivost okoliša. Kako bi

se osvijestila iznimna važnost zdravih mora i oceana za naše života, EU svake godine 20.

ožujka obilježava Europski dan pomorstva.

3.3. Uloga EU fondova u projektima pomorskog gospodarstva RH

Operativni program promet za korištenje strukturnih fondova i Kohezijskog fonda

oslanja se na osnovne prioritete iz postojećih planskih dokumenata te pretpristupnih

programa ISPA i IPA, ali uključuje i aktivnosti u svim ostalim sektorima prometne

infrastrukture. Time se pruža mogućnost daljnjeg ulaganja u prometnu infrastrukturu s

ciljem doprinosa razvitku infrastrukture u sektoru plovnih putova unutarnjih voda, cesta,

morskih luka te modernizaciju i razvoj sustava čišćeg javnog gradskog prijevoza na

regionalnom nivou, kao i povezivanje osnovne mreže s paneuropskim mrežama i

koridorima. Povezivanje osnovne mrežne prometne infrastrukture s paneuropskim

mrežama i koridorima, predstavlja jedan od osnovnih ciljeva i važnog preduvjeta za

ravnomjeran razvoj svih članica Europske unije. Europska unija kontinuirano ulaže napore

kako bi se omogućilo da usporedno s povećanjem broja članica budu integrirane i

odgovarajuće nacionalne mreže prometnica i oblikovana Transeuropska mreža prometnica

(Trans-European Network – Transport – TEN-T). Hrvatska prometna politika u tom

kontekstu mora uvažavati najmanje tri bitna cilja, a to su: adekvatno prometno povezati

hrvatski nacionalni prostor, posebno primorski i kontinentalni dio, uspostaviti dobre

prometne veze sa zemljama u okruženju (integracija u europske prometne koridore), i

iskoristiti tranzitni položaj Hrvatske te aktivirati njezinu prirodnu apsorpcijsku moć u

privlačenju tranzitnog prometa.

37

4. ZAKLJUČAK

Upravljanje fondovima s aspekta nadležnog provedbenog tijela znači da provedbeno

tijelo priprema natječajnu dokumentaciju, bira i imenuje ocijenjivačku komisiju te prihvaća

njezinu procjenu projekata, zatim potpisuje ugovore, obavlja isplate i nadzire provedbu.

Upravljanje može biti centralizirano i decentralizirano. U centraliziranom načinu

upravljanja provedbeno i ugovorno tijelo je pojedina opća uprava ili izvršna agencija

Europske komisije. Stoga je Komisija direktno odgovorna za upravljanje programima i

fondovima u svim fazama. Decentralizirano upravljanje znači da Europska komisija

ovlašćuje tijelo unutar određene države da bude provedbeno. To su obično odjeli

odgovarajućih ministarstava ili agencije osnovane posebno za te svrhe.

Fondovi Europske Unije su generički pojam za sve programe koje EU financira, bilo

u zemljama članicama ili izvan njih. Potpore EU-a dijele se u pet stupova - velikih cjelina

kojima upravljaju različite uprave i agencije ili su decentralizirani. Fondovi i programi EU

razlikuju se po strukturi financiranja (po izvorima sredstava) te po oblicima pomoći

odnosno vrstama pomoći koji se dodjeljuju korisnicima. Za većinu fondova i programa sav

novac dolazi iz proračuna EU. Direktni poticaji su jednaki petom stupu u podjeli programa

i fondova, a usvari su to programi Europske Unije. Sredstva dolaze iz općeg proračuna

Europske Unije. Indirektni poticaji su po obliku upravljanja većinom decentralizirani

programi kojima sredstva dolaze iz općeg proračuna Europske Unije uključujući fondove

za poljoprivredu, ruralni razvoj i ribarstvo, pomoć trećim zemljama, strukturne fondove i

kohezijski fond. Europski fondovi su zamišljeni kao financijski instrumenti koji podupiru

provedbu pojedine politike Europske unije u zemljama članicama.

Republika Hrvatska pristupila je Europskoj Uniji 2013. godine. Pristupanje

predstavlja potencijalnu prekretnicu u gospodarskom, socijalnom i opće društvenom

razvoju zemlje. Ukupna duljina hrvatske obale iznosi 6.278 km uključujući i obalu koja se

proteže oko 1244 otoka, otočića, grebena i hridi. Od ukupnog broja otoka 49 otoka je

naseljeno. Očuvanje zaliha ribe i pomorstva općenio prioritet je ribarstvene politike EU-a.

EU surađuje i vodi pregovore u okviru regionalnih i međunarodnih ribarskih organizacija

kako bi osigurao da su sva vodna područja regulirana na transparentan i održiv način sa

ciljem spiječavanja prekomjernog izlova ribe. Jaz između količine konzumiranih morskih

plodova u EU-u i količine ulova ribarstvene industrije sve je veći, a u određenoj mjeri

38

moguće ga je smanjiti s pomoću akvakulture. Četvrtina ribe i morskih plodova trenutačno

uzgojenih u EU-u već dolazi iz ribogojilišta i drugih oblika akvakulture. Gledajući na sve

to, cilj Europske Unije je očuvati more i morski okoliš te ribu i njen uzgoj, omogućavajući

tako veća zaposlenja i osiguravajući boju budućnost svim zemljama članicama, pa tako i

Hrvatskoj. Europska Unija pruža mogućnost daljnjeg ulaganja u prometnu infrastrukturu s

ciljem doprinosa razvitku infrastrukture u sektoru plovnih putova unutarnjih voda, cesta te

morskih luka.

39

LITERATURA

Knjige:

1. Belić, M. et al. EU fondovi: vodič kroz europske fondove 2008.-2013. Zagreb:

Folpa, 2010.

2. Belić, M.; Georgievski, D.: EU fondovi : poljoprivreda, ribarstvo i ruralni razvoj

[vodič kroz europske fondove], Novum, Zagreb, 2009.

3. Belić, M.: Potpore i javni natječaji iz EU fondova, Nova knjiga Rast, Zagreb, 2011.

Internet:

 http://www.azra.hr/hr/537/pretpristupni-fondovi-europske-unije-za-hrvatsku/

 http://www.eu-projekti.info/category/eu-fondovi-strukturni-fondovi

 http://www.eu-projekti.info/europski-socijalni-fond

 http://www.eu-projekti.info/europski-poljoprivredni-fond-za-ruralni-razvoj-eafrd

 http://www.eu-projekti.info/europski-fond-za-regionalni-razvoj

 http://www.eu-projekti.info/category/eu-fondovi-strukturni-fondovi

 http://www.eu-projekti.info/kohezijski-fond

 http://www.europski-fondovi.eu/eff

 http://www.apprrr.hr/europski-fond-za-pomorstvo-i-ribarstvo-2014-2020-(efpr)-

1026.aspx

 http://www.mppi.hr/UserDocsImages/POMORSKA%20STARTEGIJA%20VRH%

202207201%20web%2026-7_14.pdf

 http://europa.eu/pol/fish/index_hr.htm

Popis slika

Slika 1. Projektni ciklus i njegove faze ... 3

Slika 2. Shema centraliziranog i decentraliziranog upravljanja .. 6

Slika 3. Oblici pomoći EU obzirom na oblik potpore i strukturu financiranja 9

Slika 4. Prikaz direktnih poticaja ... 11

Slika 5. Prikaz indirektnih poticaja ... 11

Slika 6. Prikaz dodatnih izvora financiranja .. 12

Slika 7. Prikaz ostalih fondova i instrumenata .. 12

Popis grafikona

Grafikon 1. Raspon zastupljenosti komponenti IPA-e .. 18

http://www.azra.hr/hr/537/pretpristupni-fondovi-europske-unije-za-hrvatsku/
http://www.eu-projekti.info/category/eu-fondovi-strukturni-fondovi
http://www.eu-projekti.info/europski-socijalni-fond
http://www.eu-projekti.info/europski-poljoprivredni-fond-za-ruralni-razvoj-eafrd
http://www.eu-projekti.info/europski-fond-za-regionalni-razvoj
http://www.eu-projekti.info/category/eu-fondovi-strukturni-fondovi
http://www.eu-projekti.info/kohezijski-fond
http://www.europski-fondovi.eu/eff
http://www.apprrr.hr/europski-fond-za-pomorstvo-i-ribarstvo-2014-2020-(efpr)-1026.aspx
http://www.apprrr.hr/europski-fond-za-pomorstvo-i-ribarstvo-2014-2020-(efpr)-1026.aspx
http://www.mppi.hr/UserDocsImages/POMORSKA%20STARTEGIJA%20VRH%202207201%20web%2026-7_14.pdf
http://www.mppi.hr/UserDocsImages/POMORSKA%20STARTEGIJA%20VRH%202207201%20web%2026-7_14.pdf
http://europa.eu/pol/fish/index_hr.htm

	Sažetak
	Summary
	1. UVOD
	2. EU FONDOVI
	2.1. Upravljanje EU fondovima
	2.2. Definicija fondova i njihova uloga
	2.3. Struktura fondova i programa EU-a
	2.4. Popis fondova EU
	2.5. EMFF- Fond od značaja za pomorstvo u EU

	3. PRISTUP REPUBLIKE HRVATSKE U EUROPSKU UNIJU
	3.1. Projekt u pomorskom gospodarstvu RH - STRATEGIJA POMORSKOG RAZVITKA INTEGRALNE POMORSKE POLITIKE REPUBLIKE HRVATSKE ZA RAZDOBLJE OD 2014. DO 2020. GODINE
	3.2. Pomorstvo i ribarstvo u EU
	3.3. Uloga EU fondova u projektima pomorskog gospodarstva RH

	4. ZAKLJUČAK
	LITERATURA
	Popis slika
	Popis grafikona

