

KOHEZIJSKA POLITIKA EUROPSKE UNIJE I HRVATSKA 2014. - 2020.

Vodič kroz strateški okvir
i pregled mogućnosti financiranja

KOHEZIJSKA POLITIKA EUROPSKE UNIJE I HRVATSKA **2014. - 2020.**

VODIČ KROZ STRATEŠKI OKVIR
I PREGLED MOGUĆNOSTI
FINANCIRANJA

Izdavač: Hrvatska gospodarska komora
Za izdavača: Luka Burilović

Autori: Mr. sc. Zvonimir Savić, Saša Bukovac, Irena Spahić, Igor Bobek
Kontakt: Sektor za međunarodne poslove – Odjel za Europsku uniju

Sektor za finansijske institucije, poslovne informacije i
ekonomske analize

Rooseveltov trg 2, 10000 Zagreb

tel.: +385 (0)1 4561-555

e-mail: eu@hgk.hr

<http://www.hgk.hr/category/sektor-centar/centar-za-eu>

Prijelom i tisk: INTERGRAFIKA TTŽ, Zagreb
Naklada: 4000 primjeraka

Zagreb, rujan 2015.

ISBN 978-953-7622-66-4

Sadržaj

PREDGOVOR	5
1. KOHEZIJSKA (REGIONALNA) POLITIKA	7
1.1 STRATEGIJA 2020. (EUROPE 2020.)	7
1.2. EUROPSKI STRUKTURNI I INVESTICIJSKI FONDOVI	9
1.2.1. KOHEZIJSKI FOND	10
1.2.2 EUROPSKI FOND ZA REGIONALNI RAZVOJ	11
1.2.3 EUROPSKI SOCIJALNI FOND	12
1.2.4 EUROPSKI POLJOPRIVREDNI FOND ZA RURALNI RAZVOJ	13
1.2.5 EUROPSKI FOND ZA POMORSTVO I RIBARSTVO	14
1.3. REGULATORNI (PRAVNI) OKVIR ESI FONDOVA	16
2. NUTS REGIJE U EU	19
2.1. NUTS REGIJE I REGIONALNE POTPORE U HRVATSKOJ	22
3. UPRAVLJAČKA STRUKTURA ZA PROVEDBU FONDOVA KOHEZIJSKE POLITIKE EU U HRVATSKOJ	23
4. PARTNERSKI SPORAZUM I OPERATIVNI PROGRAMI	27
4.1. PARTNERSKI SPORAZUM - SVRHA	27
4.2. PARTNERSKI SPORAZUMI U EU	27
4.3. PARTNERSKI SPORAZUM U RH	29
4.4. OPERATIVNI PROGRAM – SVRHA	31
4.5. OPERATIVNI PROGRAMI U RH I PREGLED PREMA PRIORITETnim OSIMA	31
4.6. PARTNERSKI SPORAZUMI I OPERATIVNI PROGRAMI U EU	54
TABELA: ALOKACIJE ESI FONDOVA PREMA DRŽAVAMA ČLANICAMA (MIL. EUR)	56
UČINCI KOHEZIJSKE POLITIKE U NOVIM DRŽAVAMA ČLANICAMA TIJEKOM PRORAČUNSKE PERSPEKTIVE 2007. - 2013. I GLAVNI PRIORITETI ZA RAZDOBLJE 2014. - 2020.	58
OPERATIVNI PROGRAMI 2014.-2020. – PREGLED PREMA DRŽAVAMA I PREMA IZVORU FINANCIRANJA	63
5. KRATICE	65

Predgovor

Poštovani,

članstvom u Europskoj Uniji, elitnom klubu zemalja, koji je jedan od najznačajnijih političkih i gospodarskih čimbenika na svijetu, Hrvatska je ostvarila jedan od svojih strateških ciljeva.

Međutim, pristupanje EU ne donosi razvoj sam po sebi, ali stvara okvir za njega putem politika koje se primjenjuju na sve zemlje članice i nose sa sobom značajne izvore sredstava iz fondova EU. Hrvatskoj su tako putem instrumenata Kohezijske, zajedničke poljoprivredne i zajedničke ribarske politike na raspolaganju 10,74 milijarde EUR, koje će se moći upotrebljavati putem Kohezijskog fonda, Europskog fonda za regionalni razvoj, Europskoga socijalnog fonda kao instrumente Kohezijske politike te putem Europskoga poljoprivrednog fonda za ruralni razvoj i Europskoga fonda za pomorstvo i ribarstvo.

Na svakoj je zemlji članici da zadani okvir prilagodi svojim potrebama i mogućnostima, držeći se strateških i programske smjernica Europske komisije. Hrvatska je pripremila Partnerski sporazum i operativne programe, ključne dokumente potrebne za provedbu EU fondova, detektirajući prioritetne osi te investicijske prioritete koji će dovesti do ispunjavanja specifičnih ciljeva koje si je zadala u razdoblju 2014. - 2020. godine. Cijeli postupak donošenja strateško-programskih dokumenata i prikaz učinaka upotrebe sredstava Kohezijske politike od strane drugih zemalja članica, dani su u ovoj brošuri.

Brošura daje jasan i cjelovit prikaz onoga što je Hrvatska odabrala kao prioritetne osi, investicijske prioritete i specifične ciljeve, pri čemu su za svaki investicijski prioritet jasno definirani prihvataljivi korisnici, aktivnosti te raspoloživa financijska sredstva u navedenomu sedmogodišnjem razdoblju. Također, dan je prikaz svih tijela državne i javne uprave zaduženih za implementaciju pojedinih fondova.

Nadamo se da će ova brošura jednostavno i jezgroito odgovoriti na temeljna pitanja u vezi s EU fondovima te vas potaknuti na aktivno sudjelovanje u njihovoj upotrebi putem pripreme vlastitih projekata, pri čemu će vam HGK zasigurno biti pouzdan partner.

S poštovanjem,
Luka Burilović

1. Kohezijska (regionalna) politika

Regionalna (Kohezijska) politika je investicijska politika Europske unije kojom se promiče i podržava ukupan ravnomjeren razvoj država članica i njihovih regija te se smatra sinonimom regionalnoj politici EU-e. Ona podupire nastajanje novih radnih mesta, konkurentnost, gospodarski rast, unapređenje kvalitete života te održivi razvoj. Kohezijska politika investicijama daje potporu provođenju strategije Europa 2020.

Kohezijska politika istovremeno je i iskaz solidarnosti EU-e s manje razvijenim državama i regijama, koja koncentrira sredstva u područjima i sektorima u kojima su najpotrebnija. Dodatno, cilj Kohezijske politike je smanjivanje značajnih ekonomskih, socijalnih i teritorijalnih razlika koje postoje u europskim regijama. Zanemarivanje tih različitosti značilo bi potkopavanje temeljnih oslonaca Europske unije, uključujući zajedničko tržište i jedinstvenu europsku valutu.

Stoga je značajan dio (gotovo trećina) proračuna EU-a usmjeren na Kohezijsku politiku: 351,8 milijardi eura za proračunsko razdoblje EU 2014. - 2020. godine. Od toga iznosa, za Hrvatsku je predviđeno 8,4 milijarde eura za ciljeve Kohezijske politike, koji se usmjeravaju putem tri fonda: Kohezijski fond, Europski fond za regionalni razvoj te Europski socijalni fond.

1.1 Strategija 2020. (Europe 2020.)

Europa 2020. strategija je Europske unije za poticanje pametnog, održivog i uključivog rasta. Svrha je Strategije stvaranje više radnih mesta i viša kvaliteta života. Ona pokazuje kako Europa ima sposobnost ostvariti pametan, održiv i uključiv rast, naći načine za stvaranje novih radnih mesta i pružiti smjer našim društvima.

Unutar Strategije, Europska komisija predlaže pet mjerljivih i ambicioznih ciljeva koje Europska unija mora doseći do kraja 2020. godine:

- 1. Zapošljavanje:** 75% populacije u dobi između 20 i 64 godine trebalo bi biti zaposleno
- 2. Istraživanje i Inovacije:** Planira se investirati 3% ukupnog BDP-a EU u istraživanje i razvoj (R&D)
- 3. Obrazovanje:** smanjenje stopi napuštanja škola na manje od 10%; najmanje 40% ljudi u dobi od 30 do 34 godine ima 3. stupanj obrazovanja

- 4.** Socijalna uključenost / siromaštvo: najmanje 20 milijuna ljudi trebalo bi izaći iz rizika od siromaštva i socijalne isključenosti
- 5.** Klimatsko-energetski ciljevi:
- Emisije stakleničkih plinova trebale bi za 20% biti niže u odnosu na 1990., uključujući i smanjenje do 30% ako okolnosti dopuštaju;
 - 20% više energije trebalo bi biti dobiveno iz obnovljivih izvora;
 - energetska učinkovitost trebala bi se povećati za 20%.

Strategija Europa 2020. predlaže tri prioriteta koji se međusobno nadopunjaju, a koji se provode putem 7 pripadajućih vodećih inicijativa od kojih se svaka bavi problematikom određenog područja.

PAMETAN RAST	Digitalna Agenda za Europu Unija inovacija Mladi u pokretu
ODRŽIVI RAST	Energetski učinkovita Europa Industrijska politika za globalnu eru
UKLJUČIV RAST	Agenda za nove vještine i radna mjesta Europska platforma za borbu protiv siromaštva

Tabela : Strategija Europa 2020. i Hrvatska

Prioritet	EU 2012.	EU cilj 2020.	RH 2012.	RH cilj 2020.
ZAPOSLENOST				
Zaposlenost, % populacije u dobi 20-64 g.	68,5	75	55,4	62,9
ISTRAŽIVANJE I RAZVOJ				
BDP za istraživanje i razvoj, % BDP-a	2,06 e	3	0,75	1,4
KLIMATSKO-ENERGETSKI CILJEVI				
Emisije stakleničkih plinova, Indeks 1990=100	83,07	80	89,12	106
Udio OIE u ukupnoj potrošnji energije, %	13,0	20	16,8	20
Potrošnja primarne energije (TOE)	1.593,0	1.474	71,3	
Konačna potrošnja energije (TOE)	1.103,3	1.078	5.902	
OBRAZOVANJE				
Broj osoba koje rano napuštaju obrazovanje, %	12,8	10	4,2	4
Tercijarno obrazovanje, %	35,8	40	23,7	35
SIROMAŠTVO / SOCIJALNA ISKLJUČENOST				
Broj rizičnih osoba od siromaštva i socijalne isključenosti izražen u tisućama	123,104 e	103,104	1,370	1,220

e (estimated) = očekivano

1.2. Europski strukturni i investicijski fondovi

Europski strukturni i investicijski fondovi (eng. *European Structural and Investment Funds* – ESI fondovi), koje Hrvatska ima na raspolaganju u novoj proračunskoj perspektivi EU za razdoblje 2014. – 2020. godine, imaju za cilj doprinijeti održivom rastu, povećati zaposlenost, povećati konkurentnost te općenito, omogućiti konvergenciju manje razvijenih članica razvijenijim članicama i regijama Europske unije.

U zajedničkoj regulativi koja određuje upotrebu ESI fondova, EK je identificirala 11 tematskih ciljeva u okviru kojih svaka država članica odabire investicijske prioritete i definira svoje specifične ciljeve.

Kako bi se ostvarili navedeni ciljevi, Hrvatskoj kao zemlji članici EU, na raspolaganju je slijedećih 5 ESI fondova:

- 1.** Kohezijski fond (eng. Cohesion Fund - CF)
- 2.** Europski fond za regionalni razvoj (eng. European Regional Development Fund – ERDF)
- 3.** Europski socijalni fond (eng. European Social Fund - ESF)
- 4.** Europski poljoprivredni fond za ruralni razvoj – (eng. European Agricultural Rural Development Fund - EAFRD)
- 5.** Europski pomorski i ribarski fond – (eng. European Maritime and Fisheries Fund – EMMF)

Putem kohezijske će politike biti dostupno do 351,8 milijardi eura za ulaganje u europske regije, gradove i gospodarstvo. Time Europa želi ostvariti svoje ciljeve objedinjene u strategiji Europa 2020. – rast i otvaranje novih radnih mjesta, borba protiv klimatskih promjena i energetske ovisnosti, smanjenje siromaštva i socijalne isključenosti.

1.2.1. KOHEZIJSKI FOND

Kohezijski fond namijenjen je najmanje razvijenim državama članicama Europske Unije, čija je vrijednost bruto nacionalnog proizvoda (BNP) po stanovniku manja od 90 % prosjeka EU-a. Sredstva su namijenjena za provedbu projekata kojima se poboljšavaju okoliš i prometna infrastruktura koja je dio transeuropske prometne mreže. Kohezijski fond služi smanjivanju gospodarskih i socijalnih razlika te promicanju održivog razvoja.

Ovaj instrument financira velike infrastrukturne projekte u kojima se najmanje 25 milijuna eura izdvaja za okolišne, a 50 milijuna eura za prometne projekte. Stope sufinanciranja projekata iznose od 80 do 85 posto, a iznos alokacije za pojedinu državu računa se prema dvama kriterijima: površina i broj stanovnika.

U finansijskoj (proračunskoj) perspektivi EU 2007. – 2013. vrijednost mu je bila oko 70 milijardi eura, dok u razdoblju od 2014. do 2020. godine raspolaze sa 63,4 milijarde eura. Uspostavljen je uredbama Vijeća br. 1083/2006 i 1084/2006. Fond, uz Europski regionalni razvojni fond, financira višegodišnje investicijske programe, a Hrvatskoj je postao dostupan nakon što je pristupila Europskoj uniji.

Za razdoblje od 2014. do 2020. godine, Kohezijski fond je usmjeren na Bugarsku, Hrvatsku, Cipar, Republiku Češku, Estoniju, Grčku, Mađarsku, Latviju, Litvu, Maltu, Poljsku, Portugal, Rumunjsku, Slovačku i Sloveniju.

Kohezijski fond za razdoblje 2014. - 2020. dodjeljuje ukupno 63,4 milijarde eura aktivnostima pod ovim kategorijama:

- transeuropske mreže prijevoza; usmjereno na prioritetne projekte od europskog interesa, koje je odredila EU. Kohezijski fond će podupirati infrastrukturne projekte pod okriljem inicijative *Connecting Europe Facility* (Program povezivanja Europe);
- okoliš; projekti u vezi s energijom ili prijevozom, ako vidljivo pridonose dobrobiti okoliša u pogledu energetske učinkovitosti, uporabe obnovljivih izvora energije, razvoja željezničkog prijevoza, podržavanja intermodalnosti, jačanja javnog prijevoza, itd.

KORISNICI:

Iako je riječ o velikim nacionalnim infrastrukturnim projektima čiji su korisnici uglavnom tijela javne vlasti, prilike za poslovni sektor otvaraju se putem sudjelovanja u postupcima javne nabave za isporuku dobara i usluga te za obavljanje radova poput različitih studija, građevinskih radova i sl.

AKTIVNOSTI:

- potpore gospodarstvu s niskom razinom ugljičnog dioksida
- promicanje prilagodbe klimatskim promjenama i ublažavanju rizika
- zaštita okoliša i promicanje učinkovite upotrebe resursa
- promicanje održivog prometa i uklanjanje uskih grla u ključnim infrastrukturnim mrežama

1.2.2 EUROPSKI FOND ZA REGIONALNI RAZVOJ

Europski fond za regionalni razvoj (eng. *European Regional Development Fund - ERDF*), kao jedan od strukturnih fondova, ima za cilj ojačati gospodarsku i socijalnu koheziju u Europskoj uniji ispravljanjem neravnoteže između njenih regija, putem potpore u razvoju i strukturnim prilagodbama regionalnih gospodarstava, te putem potpore prekograničnoj, transnacionalnoj i međuregionalnoj suradnji.

Uglavnom je usmjeren na proizvodne investicije (s ciljem otvaranja radnih mesta), infrastrukturne investicije te na lokalni razvoj i razvoj malog i srednjeg poduzetništva.

ERDF usmjerava svoja ulaganja u nekoliko ključnih prioritetsnih područja:

- Inovacija i istraživanje
- Digitalni program
- Potpora malim i srednjim poduzetnicima (MSP)
- Ekonomija s niskim emisijama ugljika

Resursi ERDF-a dodijeljeni ovim prioritetima ovisit će o kategoriji regije:

- u razvijenijim regijama, najmanje 80% sredstava mora se usmjeriti na najmanje dva od ovih prioriteta
- u tranzicijskim regijama, ovaj fokus je na 60% sredstava
- 50% u manje razvijenim regijama

Nadalje, neki resursi ERDF-a moraju se osobito usmjeriti prema projektima gospodarstva s niskim emisijama ugljika:

- razvijenje regije: 20%
- tranzicijske regije: 15%
- manje razvijene regije: 12%

Hrvatska će putem upotrebe tog instrumenta, a posebice se to odnosi na tijela državne uprave, male i srednja poduzeća (tvrtke) te znanstveno-istraživački sektor, imati na raspolaganju sufinanciranje od 50 do čak 75% ukupne vrijednosti projekta.

U razdoblju od 2014. do 2020. godine, predviđena sredstva proračuna iznose 183,3 milijarde eura.

KORISNICI:

Sredstva fonda moći će upotrebljavati istraživački centri, lokalne i regionalne vlasti, škole, korporacije, trening-centri, državna uprava, male i srednje tvrtke, sveučilišta, udruge. Osim za njih, sredstva će biti dostupna i za javna tijela, neke organizacije privatnog sektora (osobito male tvrtke), nevladine organizacije, volonterske organizacije. Strane tvrtke s bazom u regiji koja je pokrivena relevantnim operativnim programom mogu se također prijaviti pod uvjetom da zadovoljavaju europska pravila javne nabave.

AKTIVNOSTI:

- produktivna ulaganja koja pridonose stvaranju i očuvanju održivih radnih mesta, putem izravne potpore za ulaganja u male i srednje tvrtke
- ulaganja u infrastrukturu pružanja osnovnih usluga građanima u području energetike, okoliša, prometa te informacijskih i komunikacijskih tehnologija (ICT)
- ulaganja u socijalnu, zdravstvenu i obrazovnu infrastrukturu
- razvoj unutarnjeg potencijala podržavanjem lokalnih i regionalnih razvoja i istraživanja te inovacija
- tehnička pomoć

1.2.3 EUROPSKI SOCIJALNI FOND

Europski socijalni fond (eng. *European Social Fund - ESF*) kao glavni instrument za ostvarivanje strateških ciljeva politike zapošljavanja EU usmjeren je na poticanje poduzetništva, pružanje pomoći posloprimcima u pronalaženju boljih radnih mesta i uspostavi pravednijih mogućnosti za sve građane EU prilikom njihova zapošljavanja. Njegovo se djelovanje temelji na ulaganju u ljudske resurse – posloprimce, mlade ljude i one koji su u potrazi za poslom. Novčana sredstva koja se izdvajaju iz ESF-a uvijek su popraćena javnim ili privavnim financiranjem. Stopa udjela u sufinanciranju projekta kreće se u rasponu od 50% do 85% (95% u iznimnim slučajevima) njegovih ukupnih troškova, što ovisi o relativnom bogatstvu regije.

Europska unija ulaže stalne napore u stvaranje još većeg broja kvalitetnijih radnih mesta te jačanje socijalne uključenosti unutar društva. Navedeni ciljevi predstavljaju osnovu strategije EU, Europa 2020. kojom se promiče pametan, održivi i uključivi rast. Uz sadašnju ekonomsku krizu njihova realizacija predstavlja iznimno zahtjevan izazov. Europski socijalni fond ima vrlo važnu ulogu u postizanju ciljeva Europske unije i ublažavanju posljedica ekonomske krize – posebice porasta broja nezaposlenih i siromašnih.

Europska komisija i zemlje članice EU zajednički određuju prioritete Europskoga socijalnog fonda (ESF) i načine trošenja njegovih finansijskih sredstava. Ti prioriteti su sljedeći:

- jačanje prilagodljivosti radnika novim vještinama
- pružanje pomoći tvrtkama pri uvođenju novih načina poslovanja

- bolji pristup zapošljavanju pružanjem pomoći mladim ljudima pri prelasku iz obrazovnih ustanova na posao ili obučavanjem osoba koje traže zaposlenje kako bi se povećale njihove šanse za zapošljavanje
- strukovno osposobljavanje i mogućnost cjeloživotnog učenja radi stjecanja novih vještina
- pružanje pomoći pri zapošljavanju osoba iz skupina u nepovoljnem položaju

KORISNICI:

Nositelji projekata koji se financiraju iz ESF-a brojne su organizacije koje se nazivaju korisnicima, a obuhvaćaju i javne uprave, udruženja radnika i poslodavaca, nevladine organizacije, dobrovorne ustanove i tvrtke. Pojedinci koji sudjeluju u projektima koji se financiraju iz ESF-a nazivaju se sudionicima, a među njima su obuhvaćeni stariji radnici u postupku stjecanja novih vještina, mladi posloprimci koji upravo dobivaju posao ili osobe u potrazi za savjetovanjem kako pokrenuti vlastitu djelatnost.

AKTIVNOSTI:

- jačanje zapošljavanja i mobilnosti
- poboljšanje obrazovanja
- osiguranje jednkih šansi za sve
- unapređenje javnih službi

1.2.4 EUROPSKI POLJOPRIVREDNI FOND ZA RURALNI RAZVOJ

Europski poljoprivredni fond za ruralni razvoj (eng. *European Agriculture Fund for Rural Development - EAFRD*) ima za cilj jačanje europske politike ruralnog razvoja i pojednostavljanje njezine provedbe. Fond se financira sredstvima Zajedničke poljoprivredne politike (CAP) i pridonosi ostvarivanju ciljeva strategije Europa 2020. promicanjem održivoga ruralnog razvoja u cijeloj EU. Pridonosi ekološkoj i teritorijalnoj ravnoteži, zaštiti klimatskih uvjeta i uvođenju inovacija u poljoprivredni sektor.

Svaka zemlja članica mora izraditi Nacionalni plan za ruralni razvoj u skladu sa Strateškim smjernicama za ruralni razvoj, čime se definira raspodjela namijenjenih sredstava iz EAFRD-a, bilo da je nacionalni ili regionalni.

U novom finansijskom (proračunskom) razdoblju EU od 2014. do 2020. godine, planirani proračun programa trebao bi iznositi 95,57 milijardi eura.

KORISNICI:

Program prepoznaje široki krug potencijalnih korisnika; od poljoprivrednih gospodarstava, gospodarskih subjekata u poljoprivredi, šumarstvu, prehrambenoj industriji, turizmu i nepoljoprivrednim djelatnostima koje se obavljaju na ruralnom području, proizvođačkih organizacija, savjetodavnih službi, udruga, medija, znanstvenih i obrazovnih institucija, žena

poduzetnica, mladih poljoprivrednika, komunalnih tvrtki, jedinica lokalne samouprave pa do institucija središnje države koje mogu sudjelovati mjeri tehničke pomoći predviđenoj EAFRD uredbom.

Opći ciljevi EAFRD-a su:

- unapređenje konkurentnosti poljoprivrede;
- osiguranje održivoga gospodarenja prirodnim resursima i klimatske aktivnosti te
- osiguranje uravnoteženoga teritorijalnog razvoja ruralnih gospodarstava i zajednica, uz stvaranje novih radnih mjesta i očuvanje postojećih.

Navedeni ciljevi ruralnog razvoja koji pridonose strategiji Europa 2020. koja uključuje pametan, održiv i uključiv rast ostvarit će se putem sljedećih 6 prioriteta ruralnog razvoja:

- poticanje prijenosa znanja i inovacija u poljoprivredi, šumarstvu i općenito u ruralnim područjima;
- unapređenje održivosti poljoprivrednih gospodarstava i svih tipova poljoprivrednih aktivnosti u svim regijama te promoviranje inovativnih tehnologija na poljoprivrednim gospodarstvima i održivog upravljanja šumama;
- promoviranje organizacije prehrambenog lanca, uključujući preradu i trženje poljoprivrednih proizvoda, dobrobit životinja te upravljanje rizicima u poljoprivredi;
- obnova, očuvanje i unapređenje ekosustava vezanih uz poljoprivrednu i šumarstvo;
- promicanje učinkovitosti resursa te poticanje prijelaza na niskougljično gospodarstvo i prilagodbe klimatskim promjenama u poljoprivredi, prehrambenoj industriji i šumarstvu;
- promicanje socijalne uključivosti, smanjenja siromaštva i gospodarskog rasta u ruralnim područjima

1.2.5 EUROPSKI FOND ZA POMORSTVO I RIBARSTVO

Europski fond za pomorstvo i ribarstvo (eng. *European Maritime and Fisheries Fund – EMFF*) osigurava sredstva ribarskoj industriji i priobalnim zajednicama s ciljem njihove prilagodbe promijenjenim uvjetima u sektoru i postizanja gospodarske i ekološke održivosti.

Tijekom razdoblja 2007. - 2013., fond raspolagao je sredstvima od 4,3 milijarde eura. U novom proračunskom razdoblju od 2014. do 2020. godine, za program je namijenjen proračun od 5,749 milijardi eura¹ za EU27². Moguće je financirati sve sektore ribarske industrije – ribarstvo, akvakultura (uzgoj ribe, školjkaša i podvodnog bilja) te obradu i marketing ribarskih proizvoda. Posebna pažnja usmjerena je na riblje zajednice koje su se našle pod utjecajem nedavnih promjena u industriji.

Projekti se financiraju na temelju strateškog plana i operativnih programa koje su napravile

¹ U tekućim cijenama

² Luxembourg je isključen jer nije korisnik sredstava EMFF-a

nacionalne vlasti. 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 nacionalnoga strateškog plana. Države članice odlučuju kako će rasporediti finansijsku potporu prema prioritetima fonda.

Postoji pet prioritetnih područja financiranja:

- prilagodba flote (npr. za reciklažu ribarskih brodova)
- akvakultura, prerada i marketing (npr. pomak na više ekološki način proizvodnje)
- mjere zajedničkog interesa (npr. za poboljšanje proizvoda ili označavanje)
- održivi razvoj ribolovnih područja (npr. za potporu diversifikacije lokalnoga gospodarstva)
- tehnička pomoć za financiranje administracije 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 projekta.

AKTIVNOSTI:

- poticanje okolišno održivog, resursno učinkovitog, inovativnoga, konkurentnog i na znanju utemeljenog ribarstva
- poticanje okolišno održive, resursno učinkovite, inovativne, konkurentne i na znanju utemeljene akvakulture
- poticanje provedbe ZRP-a putem prikupljanja i upravljanja podacima u svrhu poboljšanja znanstvenih spoznaja te pružanjem potpore za praćenje, kontrolu i provedbu, jačanje institucionalnih kapaciteta i učinkovite javne uprave bez dodatnoga administrativnog opterećenja
- povećanje zaposlenosti i teritorijalne kohezije putem sljedećega posebnog cilja: promicanja gospodarskog rasta, društvene uključenosti, stvaranja radnih mesta i pružanja potpore 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 pomorskoga gospodarstva
- poticanje stavljanja na tržište i prerade putem poboljšanja organizacije tržišta za proizvode ribarstva i akvakulture te putem poticanja ulaganja u sektore prerade i stavljanja na tržište
- poticanje provedbe Integrirane pomorske politike

1.3. Regulatorni (pravni) okvir ESI fondova

Člankom 174. Ugovora o funkcioniranju Europske unije (UFEU) propisano je da, kako bi ojačala svoju ekonomsku, socijalnu i teritorijalnu koheziju, EU ima za cilj smanjiti razlike između stupnja razvijenosti različitih regija te da se posebna pažnja treba obratiti na ruralna područja, područja pogodjena industrijskom tranzicijom te na regije koje pate od teških i trajnih prirodnih ili demografskim poteškoća.

Svi niže navedeni propisi objavljeni su na službenom listu Europske unije (EUR-Lex).

UREDJA O ZAJEDNIČKIM ODREDBAMA (CPR – COMMON PROVISIONS REGULATION)

Uredba (EU) br 1303/2013 Europskog parlamenta i Vijeća od 17. prosinca 2013. kojom se utvrđuju zajedničke odredbe o Europskom fondu za regionalni razvoj, Europskom socijalnom fondu, Kohezijskom fondu, Europskom poljoprivrednom fondu za ruralni razvoj i Europskom Pomorskom i ribarskom fondu te utvrđuju opće odredbe o Europskom fondu za regionalni razvoj, Europskom socijalnom fondu, Kohezijskom fondu i Europskom fondu za ribarstvo i pomorstvo, a kojom se ukida Uredba Vijeća (EZ) br 1083/2006.

Ova Uredba, između ostalog, definira ciljeve ESI fondova, koji bi se trebali ostvariti u okviru održivog razvoja i promicanja ciljeva Unije koji se odnose na očuvanje, zaštitu i unapređenje kvalitete okoliša.

UREDJA O EUROPSKOM FONDU ZA REGIONALNI RAZVOJ – EFRR

Uredba (EU) br. 1301/2013 Europskog parlamenta i Vijeća od 17. prosinca 2013. o Europskom fondu za regionalni razvoj i o posebnim odredbama o cilju „Ulaganje za rast i radna mjesta“ te stavljanju izvan snage Uredbe (EZ) br. 1080/2006

UREDJA O EUROPSKOM SOCIJALNOM FONDU – ESF

Uredba (EU) br. 1304/2013 Europskog Parlamenta i Vijeća od 17. prosinca 2013. o Europskom socijalnom fondu i stavljanju izvan snage Uredbe Vijeća (EZ) br. 1081/2006

UREDJA O EUROPSKOJ TERITORIJALNOJ SURADNJI – ETS

Uredba (EU) br. 1299/2013 Europskog parlamenta i Vijeća od 17. prosinca 2013. o posebnim odredbama za potporu iz Europskog fonda za regionalni razvoj cilju jačanja „Europske teritorijalne suradnje“

UREDJA O EGTS-U

Uredba (EU) br. 1302/2013 Europskog parlamenta i Vijeća od 17. prosinca 2013. o izmjeni Uredbe (EZ) br. 1082/2006 o Europskoj grupaciji za teritorijalnu suradnju (EGTS) u vezi s pojašnjenjem, pojednostavljenjem i poboljšanjem osnivanja i funkcioniranja takvih grupacija

UREDJA O EUROPSKOM POLJOPRIVREDNOM FONDU ZA RURALNI RAZVOJ – EPFRR

Uredba (EU) br. 1305/2013 Europskog parlamenta i Vijeća od 17. prosinca 2013. o potpori ruralnom razvoju iz Europskoga poljoprivrednog fonda za ruralni razvoj (EPFRR) i stavljanju izvan snage Uredbe Vijeća (EZ) br. 1698/2005.

2. NUTS regije u EU

Nomenklatura prostornih jedinica za statistiku, (fra. *Nomenclature des unités territoriales statistiques* - NUTS) sustav je za identifikaciju i klasifikaciju prostornih jedinica za potrebe službene statistike u zemljama članicama EU, koji je razvio Europski ured za statistiku , s ciljem uspoređivanja regija unutar Europe. Ove teritorijalne jedinice su definirane za statističke svrhe te ne tvore nužno službene upravne jedinice.

NUTS služi kao podloga za određivanje prihvatljivosti prostornih jedinica za upotrebu fondova EU u okviru kohezijske politike i kao prostorna razina prema kojoj se mogu izrađivati programski dokumenti za potrebe te politike. Kohezijska politika pokriva sve regije u EU, no većina novca raspodijeljena je najpotrebitijim područjima – regijama sa BDP-om ispod 75% prosjeka EU.

Sredstva Kohezijske politike, odnosno ulaganja iz strukturnih fondova i Kohezijskog ili investicijskog fonda, u finansijskom razdoblju 2014. - 2020. bit će usmjerena prema trima skupinama europskih regija:

- tzv. manje razvijene regije - čiji je BDP po stanovniku manji od 75% prosjeka EU
- tzv. regije u tranziciji - čiji je BDP po stanovniku između 75% i 90% prosjeka EU
- tzv. razvijene regije - čiji je BDP po stanovniku viši od 90% prosjeka EU

Kohezijska politika EU ima za cilj smanjiti regionalnu nejednakost i učiniti gospodarski razvoj održivim u kontekstu globalizacije i dinamičnijeg rasta svih regija EU, a posebno prema NUTS II regijama, budući da je riječ o velikim infrastrukturnim projektima čiji učinci mogu biti mjerljivi samo na većem području. Ona obuhvaća znatan dio proračuna EU s ciljem sektorskog i teritorijalnog usmjeravanja sredstava kohezijskog fonda i nacionalnih programa prema onim regijama koje su manje razvijene.

U svrhu usmjeravanja sredstava EU prema regijama postoje 3 osnovna cilja kohezijske politike:

- 1.** konvergencija kojom najnerazvijenije regije EU imaju na raspolaganju do 82% sredstava kohezijske politike
- 2.** konkurentnost i zapošljavanje do 16% sredstava
- 3.** međunarodna suradnja do 2,5% sredstava

Sredstva kohezijske politike usmjeravat će se na statističke skupine NUTS regija utvrđene prvenstveno prema broju stanovnika³. EU je trenutno podijeljena u 274 NUTS 2 regije i sve su pokrivene kohezijskom politikom.

Tabela: NUTS regije i broj stanovnika

STATISTIČKA RAZINA	MINIMALAN BROJ STANOVNika	MAKSIMALAN BROJ STANOVNika
NUTS I	3.000.000	7.000.000
NUTS II	800.000	3.000.000
NUTS III	150.000	800.000

Slika 1 Simulacija NUTS regija, 2007.-2013.

Izvor: EK

³ Iako je broj stanovnika ključan kriterij za definiranje NUTS regija u EU, postoje još dva kriterija – administrativna podjela te geografsko razgraničenje.

Slika 2 Simulacija NUTS regija, 2014. - 2020.

Izvor: EK

2.1. NUTS regije i regionalne potpore u Hrvatskoj

NUTS regije u Hrvatskoj odnose se na teritorijalnu podjelu Hrvatske za statističke potrebe, a kao zemlja članica EU prema europskoj „Nomenklaturi prostornih jedinica za statistiku“, Hrvatska je uključena u nomenklaturu prostornih jedinica za statistiku (NUTS) te podijeljena na 2 statističke regije ovisno o stupnju gospodarske razvijenosti:

- 1. Kontinentalna Hrvatska**
- 2. Jadranska Hrvatska**

Sva područja Hrvatske moći će koristiti sredstva iz strukturnih fondova. Ovisno o stupnju razvijenosti pojedine regije, postotak sufinanciranja sredstvima Kohezijske politike biti će drugačiji.

Kontinentalna Hrvatska obuhvaća prostor na kojem živi 2,87 milijuna stanovnika, s BDP-om 61,67% prosjeka EU 27 (za razdoblje 2008-2010). Regija Jadranska Hrvatska ima 1,41 milijuna stanovnika s BDP-om 60,00% EU prosjeka., prema čemu obje regije spadaju u tzv. manje razvijene regije, čiji je BDP po stanovniku manji od 75% prosjeka EU 27.

Intenzitet potpora po regijama definirana je u dokumentu Vlade RH pod nazivom „Karta regionalnih potpora“. Ovom dokumentom definira se maksimalan intenzitet potpora za sufinanciranje projekata iz fondova EU za svaku regiju, u skladu sa Smjernicama Europske komisije o regionalnim državnim potporama za razdoblje 2014 - 2020⁴. Prema navedenoj Karti, Republika Hrvatska podijeljena je u dvije NUTS 2 regije te ima BDP po stanovniku⁵ niži od 75% prosjeka zemalja članica EU (EU-27). Svaka regija, s obzirom na razliku u stupnju razvijenosti, ima pravo na različitu maksimalnu stopu sufinanciranja poduzetničkih projekata i to:

- Kontinentalna Hrvatska: 25%,
- Jadranska Hrvatska: 35%.

U skladu sa Smjernicama, moguće je maksimalan intenzitet potpore povećati za 20 postotnih bodova (mali poduzetnici), odnosno 10 postotnih bodova (srednji poduzetnici).

S obzirom na to da se maksimalno dozvoljeni intenzitet potpora razlikuje u Kontinentalnoj i Jadranskoj Hrvatskoj, Vlada RH je na sjednici 24. travnja 2014. donijela zaključak prema kojem se prilikom određivanja dozvoljenog intenziteta potpora u pojedinom programu vodi računa i o ravnopravnom regionalnom razvoju tako da se potencijalni primatelji iz županija s nižim indeksom razvijenosti ne dovode u nepovoljniji položaj od onih iz županija s višim indeksom razvijenosti, istovremeno vodeći računa o maksimalnom intenzitetu potpora.⁶ Prema tome, iako je kartom regionalnih potpora definiran intenzitet potpore za pojedinu regiju, ukupan maksimalan intenzitet potpora za sufinanciranje poduzetničkih projekata i za Kontinentalnu Hrvatsku i za Jadransku Hrvatsku neće prelaziti 45%.

⁴ Guidelines on regional State aid for 2014 - 2020
<http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2013:209:0001:0045:EN:PDF>

⁵ BDP po stanovniku mjerjen je paritetima kupovne moći u razdoblju 2008 – 2010

⁶ Odluka Vlade RH 152 – 10b od 24. travnja 2014.

3. Upravljačka struktura za provedbu fondova kohezijske politike EU u Hrvatskoj

Nakon pristupanja Europskoj uniji, Republici Hrvatskoj su na raspolaganju instrumenti Kohezijske politike EU:

- Evropski fond za regionalni razvoj
- Evropski socijalni fond
- Kohezijski fond

Da bi se odredila prioritetna područja (tzv. prioritetne osi) u koje će se usmjeravati sredstva iz fondova EU definirani su Operativni programi (OP – Operational Programme) i koordinacijsko tijelo, posrednička tijela, tijelo za ovjeravanje i tijelo za reviziju, nadležna za provedbu izabralih prioriteta ulaganja.

Koordinacijsko tijelo (KT), Ministarstvo regionalnog razvoja i fondova Europske unije – MRRFEU, nacionalno je tijelo odgovorno za programiranje, uspostavu Sustava, donošenje pravila, razvoj integriranog sustava upravljanja informacijama (u dalnjem tekstu: MIS), praćenje provedbe na nacionalnoj razini te koordinaciju s Komisijom.

Tijelo za reviziju (TR), Agencija za reviziju sustava provedbe programa Evropske unije – ARPA, nacionalno je tijelo koje je funkcionalno Upravljačkog tijela i Tijela za ovjeravanje, odgovorno za vanjsku reviziju ispravnosti i učinkovitosti rada Sustava.

Tijelo za ovjeravanje (TO), Ministarstvo financija – MFIN, nacionalno je tijelo koje ovjerava izjavu o izdacima i zahtjeve za plaćanja prije upućivanja istih Komisiji.

Upravljačko tijelo (UT) jest nacionalno tijelo koje upravlja operativnim programom. Za svaki Operativni program nadležna su različita upravljačka tijela:

- OP „Konkurentnost i kohezija“ – Ministarstvo regionalnog razvoja i fondova EU
- OP „Učinkoviti ljudski potencijali“ – Ministarstvo rada i mirovinskog sustava

Posrednička tijela razine 1 (PT1) nacionalna su tijela koja, u okviru odgovornosti Upravljačkog tijela, obavljaju određene delegirane funkcije u vezi s odabirom projekata za financiranje. Posrednička tijela razine 2 (PT2) nacionalna su ili javna tijela koja, u okviru odgovornosti Upravljačkog tijela, obavljaju određene delegirane funkcije koje se odnose na provjeru jesu li financirani proizvodi i usluge isporučeni, jesu li izdaci koje je korisnik prikazao za projekt stvarno nastali te udovoljavaju li nacionalnim pravilima i pravilima Evropske unije tijekom cijelog razdoblja provedbe i trajanja projekta.

Posrednička tijela razine 1 i / ili Posrednička tijela razine 2 ustrojavaju se u okviru pojedinoga Operativnog programa ako Upravljačko tijelo tog OPA-a prenosi dio svojih funkcija na Posrednička tijela razine 1 i / ili Posrednička tijela razine 2, u kojem slučaju Upravljačko tijelo zadržava cjelokupnu odgovornost za upravljanje OP-om i obnašanje svih funkcija Upravljačkih tijela.

Slika 3 Shematski prikaz organizacijske strukture prilikom upotrebe fondova EU

Izvor: MRRFEU

4. Partnerski sporazum i Operativni programi

4.1. Partnerski sporazum - svrha

Partnerski sporazum (eng. *Partnership Agreement* - PA) jest krovni plansko-programski dokument kojim neka država članica EU planira ulaganja iz europskih fondova za sedmogodišnje razdoblje 2014. - 2020. godine. Ti sporazumi iscrtavaju strateške ciljeve i investicijske prioritete svake članice EU koji se moraju naslanjati na ciljeve strategije „Europa 2020“ za pametan, održiv i uključiv rast te moraju biti u skladu s nacionalnim prioritetima.

Države članice moraju izraditi i provoditi strateške planove s investicijskim prioritetima koji pokrivaju pet ESI fondova (ERDF, ESF, CF, EMFF i EAERD). O partnerskim sporazumima pregovaraju Europska komisija i nacionalne vlasti, nakon konzultacija sa svim razinama vlasti, predstavnicima interesnih skupina, civilnom društvo i predstavnicima lokalnih i regionalnih vlasti. Polazišna točka za partnerske sporazume bili su pisani materijali Europske Komisije iz 2012. g. za svaku državu članicu, u kojima se navodi kako investicije EU trebaju poticati pametan, održiv i uključiv rast, s naglaskom na ključne prednosti i važne sektore za rast u regijama i zemljama članicama.

Svaka država članica morala je dostaviti Partnerski sporazum Europskoj komisiji maksimalno 4 mjeseca od dana stupanja na snagu Uredbe 1303/2013 Europskog parlamenta i Vijeća, odnosno 22. travnja 2014.

4.2 Partnerski sporazumi u EU

Partnerski sporazumi između Europske komisije i pojedine zemlje članice EU definiraju planove nacionalnih vlasti o tome kako će se upotrebljavati sredstva iz europskih strukturnih i investicijskih fondova 2014. - 2020. godine. Oni opisuju strateške ciljeve i investicijske prioritete svake zemlje povezujući ih s ukupnim ciljevima strategije za pametan, održiv i uključiv rast „Europa 2020.“

Poučeni iskustvom stečenim tijekom programskog razdoblja 2007. - 2013. i zakonskih prijedloga Komisije za 2014. - 2020., Europska komisija je za svaku državu članicu pripremila Stajalište (*Position Paper*) o nastanku Partnerskog sporazuma za razdoblje 2014. - 2020.

Njime se obavještava svaka pojedina država članica o prioritetima EK, o glavnim izazovima i prioritetima financiranja te se daje okvir za dijalog između Komisije i svake države članice za pripremu Partnerskog sporazuma i programa koji će biti osnova za ESI fondove.

Tabela: Dinamika slanja Partnerskih sporazuma u EK

ZEMLJA	PREDAN PARTNERSKI SPORAZUM U 2014. G.
Poljska	10/01
Francuska	14/01
Latvija	15/02
Portugal	04/02
Litva	04/01
Slovenija	14/02
Finska	17/02
Njemačka	26/02
Estonija	28/02
Danska	04/03
Mađarska	07/03
Nizozemska	10/03
Rumunjska	01/04
Malta	01/04
Bugarska	02/04
Slovenija	10/04
Švedska	17/04
Cipar	17/04
Češka republika	17/04
Austrija	17/04
Velika Britanija	17/04
Grčka	17/04
Italija	22/04
Španjolska	22/04
Hrvatska	22/04
Irska	22/04
Belgija	23/04
Luksemburg	30/04

Izvor: EK

4.3 Partnerski sporazum u RH

Partnerski sporazum Republike Hrvatske upućen EU za finansijsko razdoblje od 1. siječnja 2014. do 31. prosinca 2020. predstavlja najvažnije razvojne izazove Hrvatske i definira njene glavne prioritete financiranja u kontekstu iskorištanja ESI fondova. U njemu je detaljno opisano kako će raspolažanje Hrvatske novcem iz ESI fondova pridonijeti ostvarenju ciljeva Europe 2020. te ostalih ciljeva EU politika. U njemu su sadržana i ključna pitanja Gospodarskog programa / Nacionalnog programa ekonomskih reformi (NRP) i povezanih Radnih dokumenata koje je pripremilo Vijeće Europe.

Cjelokupnim procesom programiranja koordinira Ministarstvo regionalnoga razvoja i fondova Europske unije (MRRFEU), a u njega su bili uključeni svi dionici koji imaju interesa za upotrebu ESI fondova – resorna ministarstva, lokalne i regionalne vlasti, gospodarski i socijalni partneri te predstavnici komora i poslovnih organizacija. Svi oni bili su izravno uključeni u proces planiranja putem 6 Tematskih radnih skupina kojima koordinira Koordinacijsko povjerenstvo za izradu programskih dokumenata, za finansijsko razdoblje Europske unije 2014. - 2020.

U skladu sa strategijom Europa 2020 i Zajedničkim strateškim okvirom, sredstva za kohezijsku politiku u Hrvatskoj namijenjena su zapošljavanju, povećanom ulaganju u istraživanje i razvoj, prilagodbi klimatskim promjenama, povećanju energetske učinkovitosti i iskorištanju obnovljivih izvora energije, ulaganju u obrazovanje, smanjenju siromaštva i jačanju socijalne uključenosti, prometnom povezivanju te jačanju kapaciteta javne uprave i pravosuđa.

Za razdoblje 2014. - 2020. godine Hrvatska je pripremila dva operativna programa. Prvi, „Konkurentnost i kohezija 2014 – 2020“, definira prioritete za upotrebu sredstava iz Europskog fonda za regionalni razvoj i Kohezijskog fonda, a alokacija za sedmogodišnje razdoblje iznosi 6,881 milijardi eura. Drugi, „Učinkoviti ljudski potencijali 2014 – 2020“, definira prioritete za upotrebu sredstava iz Europskoga socijalnog fonda te fonda *Youth Employment Initiative* (YEI), a njegova alokacija za sedmogodišnje razdoblje je 1,516 milijardi eura.

Tabela: Planirana službena dinamika izrade strateških dokumenata u Hrvatskoj – Partnerskog sporazuma i Operativnih programa

PARTNERSKI SPORAZUM	
Prijedlog PS-a upućen Europskoj komisiji	22. travnja 2014.
Komentari EK na Partnerski sporazum	sredina srpnja 2014.
Javna rasprava	početak rujna 2014.
Formalni pregovori s EK	rujan 2014.
Usvajanje PS-a	30. listopada 2014.

OPERATIVNI PROGRAMI	
Usuglašavanje nacrta i neformalni pregovori s EK	završeno
Upućivanje prijedloga OP-a	do 22. srpnja 2014.
Komentar EK na OP	do kraja listopada 2014.
Formalni pregovori s EK	listopad 2014.
Usvajanje OP-a (od strane EK)	OP Konkurentnost i kohezija - prosinac 2014. OP Učinkoviti ljudski potencijali – siječanj 2015.

PROCES KONZULTACIJA	
Prve partnerske konzultacije	lipanj 2013.
Druge partnerske konzultacije	prosinac 2013.
Stručne konzultacije	rujan 2013.
Pripremljeni konzultacijski materijali (preko kojih zainteresirani mogu sudjelovati)	siječanj 2014.
Parlamentarne konzultacije	ožujak 2014.
Treće partnerske konzultacije	svibanj 2014.
Javna rasprava	listopad 2014.
Četvrte partnerske konzultacije	studen 2014.

4.4 Operativni program – svrha

Operativni programi su programski dokumenti kojima se određuju prioritetna područja (tzv. prioritetne osi) u koje će se usmjeravati sredstva iz fondova EU. Jednom usvojeni, operativni programi čine osnovu za upotrebu sredstava Kohezijske politike u razdoblju 2014. - 2020. godine.

Kako bi se odabrali prioritetni sektori ulaganja, moraju se uzeti u obzir zadana prioritetna područja koje je definirala Europska komisija uvezvi u obzir ostvarivanje ciljeva iz strategije EUROPA 2020 Područja koja nisu navedena u strateškim dokumentima, odnosno Operativnim programima, neće se moći sufinancirati sredstvima EU. Na svakoj je državi članici da, u sklopu procesa programiranja, sama odredi svoje ulagačke i razvojne prioritete (u skladu s ciljevima strategije EUROPA 2020) te rasporedi alocirana sredstva za finansijsko razdoble na koje se OP odnosi prema tima investicijskim prioritetima. Razvojni i investicijski prioriteti navode se u Partnerskom sporazumu na temelju kojeg se pojedini OP sastavlja i razrađuje.

Za razliku od Partnerskog sporazuma, svaka država članica može imati više od jednoga operativnog programa.

4.5 Operativni programi u RH i pregled prema prioritetnim osima

U Republici Hrvatskoj za razdoblje 2014. - 2020. utvrđena su 2 Operativna programa:

- 1.** Operativni program iz područja konkurentnosti i kohezije – OP „Konkurentnost i kohezija“
- 2.** Operativni program iz područja učinkovitosti ljudskih resursa – OP „Učinkoviti ljudski resursi“

Tabela: Predviđena dinamika iskoriščavanja sredstava

NAZIV PROGRAMA	OP KONKURENTNOST I KOHEZIJA	OP UČINKOVITI LJUDSKI RESURSI	
ESI fond (EFRR, ESF, Kohezijski fond, EPFRR, EFPR ili IZM)	EFRR	KF	ESF
Ukupno (EUR)	4.321.499.588	2.559.545.971	1.516.033.073
2014. (EUR)	496.281.102	293.229.673	174.101.270
2015. (EUR)	574.424.722	339.412.563	201.514.974
2016. (EUR)	599.370.413	355.227.649	210.266.217
2017. (EUR)	623.337.978	369.817.264	218.674.321
2018. (EUR)	648.923.982	384.676.335	227.650.194
2019. (EUR)	675.709.218	400.937.858	237.046.771
2020. (EUR)	703.452.172	416.244.629	246.779.327

Izvor: Partnerski sporazum

Tabela: Alokacije prema priotetnim osima i fondovima

OKVIRNA RASPODJELA POTPORE UNIJE PREMA TEMATSkim CILjevima na NACIONALNOj RAZINI ZA SVAKI ESI FOND TE UKUPNI OKVIRNI IZNOS POTPORE, PREDVIĐEN ZA CILjeVE U PODRUČju KLIMATSKIH PROMJENA (ČLANAK 15. STAVAK 1. TOČKA (A) PODTOČKA (IV) UREDBE O ZAJEDNIČKIM ODREDBAMA)
Prioriteti ulaganja
1. Jačanje istraživanja, tehnološkog razvoja i inovacija
2. Poboljšanje pristupa informacijskoj i komunikacijskoj tehnologiji te poboljšanje njene uporabe i kvalitete
3. Jačanje konkurentnosti MSP-ova, poljoprivrednog sektora (u sklopu EPFRR-a) te sektora ribarstva i akvakulture (u sklopu EFPR-a)
4. Potpora prelasku na ekonomiju s niskom razinom emisije CO2 u svim sektorima
5. Promicanje prilagodbe na klimatske promjene, sprečavanje rizika i upravljanje njim
6. Očuvanje i zaštita okoliša te promicanje učinkovitosti resursa
7. Promicanje održivog prometa i uklanjanje uskih grla u infrastrukturi ključnih mreža
8. Promicanje održivog i kvalitetnog zapošljavanja te potpora mobilnosti radne snage
9. Promicanje socijalne uključenosti, borba protiv siromaštva i svake diskriminacije
10. Ulaganje u obrazovanje, ospozobljavanje i strukovno ospozobljavanje za vještine i cjeloživotno učenje
11. Jačanje institucionalnih kapaciteta javnih tijela i zainteresiranih strana te učinkovite javne uprave
Tehnička pomoć
UKUPNO

OP UČINKOVITI LJUDSKI RESURSI	PROGRAM RURALNOG RAZVOJA	OP EFPR			
		IZM	EPFRR	EFPR	UKUPNO
66.177.144	2.026.222.500	252.643.138	10.742.121.414		
37.178.171	332.167.500	34.629.786	1.367.587.502		
28.998.973	282.342.500	35.072.176	1.461.765.908		
	282.342.500	35.392.777	1.482.599.556		
	282.342.500	35.966.420	1.530.138.483		
	282.342.500	36.803.321	1.580.396.332		
	282.342.500	37.054.974	1.633.091.321		
	282.342.500	37.723.684	1.686.542.312		

EFRR (EUR)	ESF (EUR)	KF (EUR)	EPFRR (EUR)	EFPR (EUR)	UKUPNO (EUR)
664.792.165			16.500.000		681.292.165
307.952.676					307.952.676
970.000.000			803.236.573	143.654.447	1.916.141.020
531.810.805			216.433.770	8.654.126	756.898.701
245.396.147			255.215.471		500.611.618
338.020.392	1.649.340.216	255.215.471	66.221.932	2.308.798.011	
400.000.000	910.205.755				1.310.205.755
	466.756.129		128.800.000	18.954.045	614.510.174
356.500.000	328.000.000		286.786.653		991.286.653
270.914.791	450.000.000		9.000.000		729.914.791
	191.276.944				191.276.944
236.112.612	80.000.000		55.034.562	15.158.588	386.305.762
4.321.499.588	1.516.033.073	2.559.545.971	2.026.222.500	252.643.138	10.675.944.270

OPERATIVNI PROGRAM „KONKURENTNOST I KOHEZIJA“

PRIORITETNA OS 1:	JAČANJE GOSPODARSTVA PRIMJENOM ISTRAŽIVANJA I INOVACIJA
Investicijski prioritet	1a - Poboljšanje infrastrukture i kapaciteta za istraživanje i inovacije s ciljem razvijanja uspješnosti istraživanja i inovacija te promoviranje Centara za kompetencije, osobito onih od europskog interesa
Specifični cilj 1	Povećana sposobnost sektora za istraživanje, razvoj i inovacije (IRI) za provođenje istraživanja vrhunske kvalitete i zadovoljavanje potreba gospodarstva
Potencijalni korisnici	Istraživačke organizacije; znanstveno-tehnološki parkovi; jedinice regionalne i lokalne samouprave; uredi za transfer tehnologije; Ministarstvo znanosti, obrazovanja i sporta; nacionalni znanstveni centri izvrsnosti; znanstvene organizacije Partneri: znanstvene organizacije ili tvrtke
Alokacija SC 1a	334.321.739 EUR
Posredničko tijelo 1	Ministarstvo znanosti, obrazovanja i sporta
Posredničko tijelo 2	Središnja agencija za financiranje i ugovaranje programa i projekata Europske unije; Agencija za strukovno obrazovanje i obrazovanje odraslih
Ukupna alokacija investicijskog prioriteta	334.321.739 EUR
Investicijski prioritet	1b - Promicanje poslovnih ulaganja u inovacijama i istraživanjima te razvoj veza i sinergija između tvrtki, IR centara i visokog obrazovanja, osobito razvoja proizvoda i usluga, tehnološko povezivanje, socijalna inovacija, ekološka inovacija, usluge javnog servisa, zahtjevi za poticajima, umrežavanje, klasteri i otvorena inovacija putem pametne specijalizacije, tehnološko jačanje i primjenjeno istraživanje, pilot linije, pretproizvodna provjera valjanosti, napredne proizvodne mogućnosti i početne proizvodnje, osobito u Ključnim tehnologijama koje potiču razvoj i inovacije te širenje tehnologija za opću namjenu
Specifični cilj 1	Novi proizvodi i usluge kao rezultat djelatnosti istraživanja, razvoja i inovacija (IRI)
Potencijalni korisnici	Mali i srednji poduzetnici; veliki poduzentici, skupine poduzetnika, uključujući inovacijske klasteri i konzorcije te partnerske organizacije za istraživanje i širenje znanja, osobito one koji djeluju u sektorima utvrđenima u okviru hrvatske Strategije S3
Alokacija SC 1	205.000.000 EUR
Specifični cilj 2	Jačanje djelatnosti istraživanja, razvoja i inovacija poslovnog sektora putem stvaranje povoljnoga inovacijskog okruženja
Potencijalni korisnici	Ministarstvo gospodarstva; Pravne osobe koje obavljaju djelatnosti centara kompetencije (koje su osnovalo regionalne i lokalne samouprave u suradnji sa znanstvenim i / ili istraživačkim institucijama, klasteri ili poduzetnici koji posluju u sektorima s najviše potencijala i druge javne ustanove)
Alokacija SC 2	125.470.426 EUR
Posredničko tijelo 1	Ministarstvo gospodarstva
Posredničko tijelo 2	Hrvatska agencija za malo gospodarstvo, inovacije i investicije; Središnja agencija za financiranje i ugovaranje programa i projekata Europske unije

Ukupna alokacija investicijskog prioriteta	330.470.426 EUR
Alokacija PO 1	664.792.165 EUR

PRIORITETNA OS 2	UPOTREBA INFORMACIJSKIH I KOMUNIKACIJSKIH TEHNOLOGIJA
Investicijski prioritet	2a - Proširenje dostupnosti širokopojasnog pristupa i izgradnja mreža velikih brzina te potpora usvajanju novih tehnologija i mreža za digitalno gospodarstvo
Specifični cilj 1	Razvoj infrastrukture širokopojasne mreže sljedeće generacije u područjima bez infrastrukture širokopojasne mreže sljedeće generacije i bez dovoljno komercijalnog interesa, za maksimalno povećanje socijalne i ekonomске dobrobiti
Potencijalni korisnici	Odašiljači i veze (OIV); tijela lokalne i regionalne samouprave (općine, gradovi i županije) u bijelim NGA područjima
Alokacija SC 1	209.370.040 EUR
Posredničko tijelo 1	Hrvatska regulatorna agencija za mrežne djelatnosti
Posredničko tijelo 2	Središnja agencija za financiranje i ugovaranje programa i projekata Europske unije
Ukupna alokacija investicijskog prioriteta	209.370.040 EUR
Investicijski prioritet	2c - Jačanje aplikacija informacijskih i komunikacijskih tehnologija za e-upravu, e-učenje, e-uključenost, e-kulturu i e-zdravlje
Specifični cilj 1	Povećanje korištenja IKT-a u komunikaciji između građana i javne uprave putem uspostave IKT koordinacijske strukture i softverskih rješenja
Potencijalni korisnici	Ministarstvo uprave RH; Ministarstvo zdravlja; Hrvatski zavod za zdravstveno osiguranje; Ministarstvo graditeljstva i prostornog uređenja; Hrvatski zavod za prostorni razvoj; Državna geodetska uprava; Ministarstvo kulture; Ministarstvo turizma; Ministarstvo branitelja
Alokacija SC 1	98.582.636 EUR
Posredničko tijelo 1	Ministarstvo regionalnoga razvoja i fondova Europske unije
Posredničko tijelo 2	Središnja agencija za financiranje i ugovaranje programa i projekata Europske unije
Ukupna alokacija investicijskog prioriteta	98.582.636 EUR
Alokacija PO	307.952.676 EUR

PRIORITETNA OS 3:	POSLOVNA KONKURENTNOST
Investicijski prioritet	3a - Promicanje poduzetništva, posebno olakšavajući ekonomsko iskorištanje novih ideja i poticanje stvaranja novih tvrtki, uključujući poticanje putem poslovnih inkubatora
Specifični cilj 1	Bolji pristup izvorima financiranja za male i srednje poduzetnike

Potencijalni korisnici	Tijela koja provode finansijske instrumente koji su im povjereni u skladu s odredbama članka 38. Uredbe o utvrđivanju zajedničkih odredbi (CPR), uključujući finansijske posrednike i druge prihvatljive subjekte, poput sredstava poduzetničkoga kapitala i ostalih oblika javno–privatnog partnerstva, odabranih na temelju otvorenih, transparentnih, razmijernih i nediskriminacijskih postupaka, izbjegavajući sukobe interesa.
Alokacija SC 1	250.000.000 EUR
Specifični cilj 2	Omogućavanje povoljnog okruženja za razvoj poduzetništva
Potencijalni korisnici	Poduzetničke potporne institucije (poput agencija za regionalni razvoj, poduzetničkih udruženja, akceleratora, inkubatora, poduzetničkih centara, Hrvatske gospodarske komore, Hrvatske obrtničke komore, Hrvatskog saveza zadruga, SEECEL-a), jedinice lokalne i regionalne samouprave, nacionalna javna tijela (uključujući MINPO, HAMAG–BICRO)
Posredničko tijelo 1	Hrvatska agencija za malo gospodarstvo, inovacije i investicije
Posredničko tijelo 2	Hrvatska agencija za malo gospodarstvo, inovacije i investicije
Alokacija SC 2	233.000.000 EUR
Ukupna alokacija investicijskog prioriteta	483.000.000 EUR
Investicijski prioritet	3d - Podupiranje kapaciteta MSP-ova za rast na regionalnim, nacionalnim i međunarodnim tržištima i inovacijske procese
Specifični cilj 1	Poboljšan razvoj i rast malih i srednjih poduzetnika na domaćim i stranim tržištima
Potencijalni korisnici	Male i srednje tvrtke, klasteri, zadruge i mreže, uključujući inovacijske klastere; MINPO u suradnji s regionalnim tijelima i PPI (poput poduzetničkih udruženja, Hrvatske gospodarske komore, Hrvatske obrtničke komore, Hrvatskog saveza zadruga, HAMAG–BICRO-a) uključeni u internalizaciju povezanih aktivnosti
Alokacija SC 1	307.000.000 EUR
Specifični cilj 2	Poboljšana inovativnost malih i srednjih poduzetnika
Potencijalni korisnici	MSP (uključujući novoosnovane tvrtke (en. <i>start-up</i>) i nove, izdvojene (en. <i>spin-off</i>) tvrtke)
Alokacija SC 2	180.000.000 EUR
Posredničko tijelo 1	Ministarstvo poduzetništva i obrta
Posredničko tijelo 2	Hrvatska agencija za malo gospodarstvo, inovacije i investicije
Ukupna alokacija investicijskog prioriteta	487.000.000 EUR
Alokacija PO 3	970.000.000 EUR

PRIORITETNA OS 4: PROMICANJE ENERGETSKE UČINKOVITOSTI I OBNOVLJIVIH IZVORA ENERGIJE	
Investicijski prioritet	4b - Promicanje energetske učinkovitosti i upotrebe obnovljivih izvora energije u tvrtkama
Specifični cilj 1	Povećanje energetske učinkovitosti i upotrebe OIE u proizvodnim industrijama
Potencijalni korisnici	Tvrte (uključujući MSP-ove i veće tvrtke)
Alokacija SC 1	60.000.000 EUR
Specifični cilj 2	Povećanje energetske učinkovitosti i upotreba OIE u privatnom uslužnom sektoru (turizam i trgovina)
Potencijalni korisnici	Tvrte (uključujući MSP-ove i veće tvrtke)
Alokacija SC 2	40.000.000 EUR
Posredničko tijelo 1	Ministarstvo gospodarstva
Posredničko tijelo 2	Fond za zaštitu okoliša i energetsku učinkovitost
Ukupna alokacija investicijskog prioriteta	100.000.000 EUR
Investicijski prioritet	4c - Podupiranje energetske učinkovitosti, pametnog upravljanja energijom i upotreba obnovljivih izvora energije u javnoj infrastrukturi, uključujući javne zgrade, te u stambenom sektoru
Specifični cilj 1	Smanjenje potrošnje energije u zgradama javnog sektora
Potencijalni korisnici	Javna tijela / ustanove / tijela (vlasnici zgrada javnog sektora)
Alokacija SC 1	211.810.805 EUR
Specifični cilj 2	Smanjenje potrošnje energije u stambenim zgradama (u višestambenim zgradama i obiteljskim kućama)
Potencijalni korisnici	Fizičke osobe (vlasnici stambenih zgrada / kuća) kao krajnji korisnici
Alokacija SC 2	100.000.000 EUR
Specifični cilj 3	Povećanje učinkovitosti sustava toplinarstva
Potencijalni korisnici	Tijela regionalne i lokalne samouprave, tvrtke koje se bave javnim uslugama
Alokacija SC 3	80.000.000 EUR
Specifični cilj 4	Povećanje učinkovitosti sustava javne rasvjete
Potencijalni korisnici	Tijela regionalne i lokalne samouprave, tvrtke koje se bave javnim uslugama
Alokacija SC 4	20.000.000 EUR
Posredničko tijelo 1	Ministarstvo graditeljstva i prostornoga uređenja
Posredničko tijelo 2	Fond za zaštitu okoliša i energetsku učinkovitost

Ukupna alokacija investicijskog prioriteta	411.810.805 EUR
Investicijski prioritet	4d - Razvoj i provedba pametnih sustava distribucije koji djeluju pri niskim i srednjim razinama napona
Specifični cilj 1	Pilot–projekt uvođenja naprednih mreža
Potencijalni korisnici	(Javne) tvrtke nadležne za distribucijsku mrežu (operatori distribucijskog sustava), tijela lokalne vlasti - primjer aktivnosti koje će se financirati u svrhu ostvarenja specifičnih ciljeva
Alokacija SC 1	20.000.000 EUR
Posredničko tijelo 1	Ministarstvo gospodarstva
Posredničko tijelo 2	Ministarstvo gospodarstva
Ukupna alokacija investicijskog prioriteta	20.000.000 EUR
Alokacija PO 4	531.810.805 EUR

PrioritetnA Os 5:	KLIMATSKE PROMJENE I UPRAVLJANJE RIZICIMA
Investicijski prioritet	5a - Podupiranje ulaganja za prilagodbu na klimatske promjene, uključujući pristupe temeljene na ekosustavu
Specifični cilj 1	Poboljšanje praćenja, predviđanja i planiranja mjera prilagodbe klimatskim promjenama
Potencijalni korisnici	Javne ustanove koje se bave klimatskim promjenama i utjecajima (nadležna ministarstva, Državni hidrometeorološki zavod), Hrvatske vode, tijela lokalne vlasti, NVO-ovi, znanstvene i akademske institucije
Alokacija SC 1	30.396.147 EUR
Posredničko tijelo 1	Ministarstvo zaštite okoliša i prirode
Posredničko tijelo 2	Fond za zaštitu okoliša i energetsku učinkovitost
Ukupna alokacija investicijskog prioriteta	30.396.147 EUR
Investicijski prioritet	5b - Poticanje ulaganja koja se odnose na posebne rizike, osiguranje otpornosti na katastrofe i razvoj sustava za upravljanje katastrofama
Specifični cilj 1	Jačanje sustava upravljanja katastrofama
Potencijalni korisnici	Državna tijela i organizacije odgovorne za upravljanje rizicima / katastrofama i prikupljanje podataka (Državna uprava za zaštitu i spašavanje, Državni hidrometeorološki zavod, druga nadležna ministarstva i agencije itd.), Hrvatske vode kao agencija zadužena za upravljanje vodama i upravljanje rizicima od poplava te regionalna (županijska) i lokalna tijela vlasti

Alokacija SC 1	215.000.000 EUR
Posredničko tijelo 1	Ministarstvo poljoprivrede
Posredničko tijelo 2	Hrvatske vode
Ukupna alokacija investicijskog prioriteta	215.000.000 EUR
Alokacija PO 5	245.396.147 EUR

PRIORITETNA OS 6: ZAŠTITA OKOLIŠA I ODRŽIVOST RESURSA	
Investicijski prioritet	6c - Očuvanje, zaštita, promicanje i razvoj prirodne i kulturne baštine
Specifični cilj 1	Povećanje zapošljavanja i turističkih izdataka putem unaprjeđenja kulturne baštine
Potencijalni korisnici	Državna tijela i institucije, tijela regionalne i lokalne samouprave, vlasnici kulturnih dobara, lokalno stanovništvo, privredni sektor
Alokacija SC 1	128.351.269 EUR
Specifični cilj 2	Povećanje atraktivnosti, edukativnoga kapaciteta i održivog upravljanja određenim prirodnim baština
Potencijalni korisnici	Državna tijela i institucije, javne ustanove za upravljanje zaštićenim područjima / područjima unutar mreže Natura 2000 na nacionalnoj i regionalnoj / lokalnoj razini, tijela lokalne vlasti, privredni sektor, pravne osobe koje upravljaju državnim šumama i šumskim zemljištima, OCD-ovi (organizacije civilnog društva)
Alokacija SC 2	109.669.123 EUR
Posredničko tijelo 1	Ministarstvo regionalnoga razvoja i fondova Evropske unije
Posredničko tijelo 2	Središnja agencija za finansiranje i ugovaranje programa i projekata Evropske unije
Ukupna alokacija investicijskog prioriteta	238.020.392 EUR
Investicijski prioritet	6e - Aktivnosti kojima se poboljšava urbani okoliš, revitalizacija gradova, obnova i dekontaminacija nekadašnjega industrijskog zemljišta (uključujući prenamjenjena područja), smanjenje zagadnjenja zraka i promicanje mjera za smanjenje buke
Specifični cilj 1	Poboljšanje sustava upravljanja i praćenja kvalitete zraka u skladu s Uredbom 2008/50/EZ
Potencijalni korisnici	Gradovi, tijela lokalne vlasti, javne usluge, udruge gradova / općina, NVO-ovi
Alokacija SC 1	20.000.000 EUR
Specifični cilj 2	Obnova <i>brownfield</i> lokacija (bijših vojnih i / ili industrijskih područja) unutar ITU
Potencijalni korisnici	Tijela regionalne i lokalne samouprave (gradovi), javne usluge / institucije / tijela, udruge gradova/općina, NVO-ovi
Alokacija SC 2	80.000.000 EUR

Posredničko tijelo 1	Ministarstvo zaštite okoliša i prirode; Ministarstvo regionalnoga razvoja i fondova Europske unije
Posredničko tijelo 2	Fond za zaštitu okoliša i energetsku učinkovitost Središnja agencija za financiranje i ugovaranje programa i projekata Europske unije
Ukupna alokacija investicijskog prioriteta	100.000.000 EUR
Investicijski prioritet	6i - Ulaganje u sektor otpada kako bi se ispunili zahtjevi pravne stečevine Unije u području okoliša i zadovoljile potrebe za ulaganjem koje nadilazi te zahtjeve, a koje su utvrđile države članice
Specifični cilj 1	Smanjena količina otpada koji se odlaže na odlagališta
Potencijalni korisnici	Državna tijela i organizacije odgovorne za planiranje i praćenje gospodarenja otpadom; tijela lokalne vlasti, komunalne tvrtke, tvrtke, NVO-ovi
Alokacija SC 1	475.000.000 EUR
Posredničko tijelo 1	Ministarstvo zaštite okoliša i prirode
Posredničko tijelo 2	Fond za zaštitu okoliša i energetsku učinkovitost
Ukupna alokacija investicijskog prioriteta	475.000.000 EUR
Investicijski prioritet	6ii - Ulaganje u sektor upravljanja vodama kako bi se ispunili zahtjevi pravne stečevine Unije u području okoliša i zadovoljile potrebe, koje su utvrđile države članice, za ulaganje koje nadilazi te zahtjeve
Specifični cilj 1	Unapređenje javnoga vodoopskrbnog sustava u svrhu osiguranja kvalitete i sigurnosti usluga opskrbe pitkom vodom
Potencijalni korisnici	Državna tijela i organizacije odgovorne za upravljanje vodama, tijela lokalne vlasti, javni isporučitelji vodnih usluga, Hrvatske vode
Specifični cilj 2	Razvoj sustava prikupljanja i obrade otpadnih voda s ciljem doprinosa poboljšanju stanja voda
Potencijalni korisnici	Državna tijela i organizacije odgovorne za upravljanje i nadzor voda, tijela lokalne vlasti, javni isporučitelji vodnih usluga, Hrvatske vode
Alokacija SC 1 i SC 2	1.049.340.216 EUR
Posredničko tijelo 1	Ministarstvo poljoprivrede
Posredničko tijelo 2	Hrvatske vode
Ukupna alokacija investicijskog prioriteta	1.049.340.216 EUR
Investicijski prioritet	6iii - Zaštita i obnova bio-raznolikosti i tla te promicanje usluga ekosustava, uključujući Natura 2000 i „zelenu“ infrastrukturu
Specifični cilj 1	Poboljšano znanje o stanju bio-raznolikosti kao temelja za njeno učinkovito praćenje i upravljanje njom

Potencijalni korisnici	Vladina tijela i institucije (Državni zavod za zaštitu prirode), javne ustanove za upravljanje zaštićenim područjima / područjima mreže Natura 2000 na nacionalnoj i regionalnoj / lokalnoj razini, lokalne vlasti, privatni sektor, pravne osobe koje upravljaju državnim šumama i šumskim zemljištima (Hrvatske šume), Hrvatske vode, državna tijela i javne ustanove za protuminsko djelovanje, pravne osobe koje skrbe o životinjama, OCD (organizacije civilnog društva).
Alokacija SC 1	21.000.000 EUR
Specifični cilj 2	Uspostava okvira za održivo upravljanje bio-raznolikošću (primarno Natura 2000)
Potencijalni korisnici	Vladina tijela i institucije (Državni zavod za zaštitu prirode), javne ustanove za upravljanje zaštićenim područjima / područjima mreže Natura 2000 na nacionalnoj i regionalnoj / lokalnoj razini, lokalne vlasti, privatni sektor, pravne osobe koje upravljaju državnim šumama i šumskim zemljištima (Hrvatske šume), Hrvatske vode, državna tijela i javne ustanove za protuminsko djelovanje, pravne osobe koje skrbe o životinjama, OCD (organizacije civilnog društva).
Alokacija SC 2	54.000.000 EUR
Specifični cilj 3	Razminiranje, obnova i zaštita šuma i šumskog zemljišta u zaštićenim i Natura 2000 područjima
Potencijalni korisnici	Vladina tijela i institucije (Državni zavod za zaštitu prirode), javne ustanove za upravljanje zaštićenim područjima / područjima mreže Natura 2000 na nacionalnoj i regionalnoj / lokalnoj razini, lokalne vlasti, privatni sektor, pravne osobe koje upravljaju državnim šumama i šumskim zemljištima (Hrvatske šume), Hrvatske vode, državna tijela i javne ustanove za protuminsko djelovanje, pravne osobe koje skrbe o životinjama, OCD (organizacije civilnog društva).
Alokacija SC 3	50.000.000 EUR
Posredničko tijelo 1	Ministarstvo zaštite okoliša i prirode
Posredničko tijelo 2	Fond za zaštitu okoliša i energetsku učinkovitost
Ukupna alokacija investicijskog prioriteta	125.000.000 EUR
Alokacija PO 6	1.987.360.608 EUR

PRIORITETNA OS 7: POVEZANOST I MOBILNOST	
Investicijski prioritet	7a - Podupiranje multimodalnoga jedinstvenog europskog prometnog prostora ulaganjem u TEN-T
Investicijski prioritet	7a - Podupiranje multimodalnoga jedinstvenog europskog prometnog prostora ulaganjem u TEN-T
Specifični cilj 1	Unaprjeđenje cestovne TEN-T mreže i pristupa TEN-T cestovnoj mreži
Potencijalni korisnici	Imenovana tijela nadležna za ceste, ponajviše Hrvatske ceste kao i tijela lokalne vlasti
Alokacija SC 1	330.000.000 EUR

Posredničko tijelo 1	Ministarstvo pomorstva, prometa i infrastrukture
Posredničko tijelo 2	Ministarstvo pomorstva, prometa i infrastrukture
Ukupna alokacija investicijskog prioriteta	330.000.000 EUR
Investicijski prioritet	7b - Poboljšanje regionalne mobilnosti povezivanjem sekundarnih i tercijarnih čvorišta s infrastrukturom TEN-T-a, uključujući multimodalna čvorišta
Specifični cilj 1	Poboljšanje cestovne sigurnosti na mjestima s visokim miješanim prometom
Potencijalni korisnici	Imenovana tijela nadležna za ceste, ponajviše Hrvatske ceste i HŽ Infrastruktura d. o. o. te tijela lokalne vlasti
Ukupna alokacija investicijskog prioriteta	70.000.000 EUR
Posredničko tijelo 1	Ministarstvo pomorstva, prometa i infrastrukture
Posredničko tijelo 2	Ministarstvo pomorstva, prometa i infrastrukture
Ukupna alokacija investicijskog prioriteta	70.000.000 EUR
Investicijski prioritet	7i - Podupiranje multimodalnoga jedinstvenog europskog prometnog prostora ulaganjem u TEN-T
Specifični cilj 1	Povećanje teretnog prometa na unutarnjim vodnim putovima
Potencijalni korisnici	Lučka nadležna tijela
Alokacija SC 1	60.000.000 EUR
Posredničko tijelo 1	Ministarstvo pomorstva, prometa i infrastrukture
Posredničko tijelo 2	Ministarstvo pomorstva, prometa i infrastrukture
Ukupna alokacija investicijskog prioriteta	60.000.000 EUR
Investicijski prioritet	7ii - Razvoj i unapređenje prometnih sustava prihvatljivih za okoliš (uključujući one s niskom razinom buke), i prometni sustavi s niskim emisijama CO ₂ , uključujući unutarnje plovne puteve i pomorski prijevoz, luke, multimodalne veze i aerodromsku infrastrukturu, radi promicanja održive regionalne i lokalne mobilnosti
Specifični cilj 1	Povećanje dostupnosti naseljenih otoka za njihove stanovnike
Potencijalni korisnici	Tijela lokalne vlasti u prometnim funkcionalnim regijama sjevernog Jadranu, sjeverne i središnje Dalmacije, južne Dalmacije ili tvrtke koje upravljaju i organiziraju usluge javnog prijevoza, tj. koje posluju na linijama od i do hrvatskih otoka
Alokacija SC 1	80.000.000 EUR
Specifični cilj 2	Povećanje broja putnika u javnom prijevozu
Potencijalni korisnici	Tijela lokalne vlasti ili tvrtke koje su osnovale tijela lokalne vlasti koje kontroliraju i organiziraju usluge javnog prijevoza

Alokacija SC 2	170.000.000 EUR
Specifični cilj 3	Poboljšanje zračne dostupnosti Dubrovnika
Potencijalni korisnici	Zračna luka Dubrovnik
Alokacija SC 3	100.000.000 EUR
Posredničko tijelo 1	Ministarstvo pomorstva, prometa i infrastrukture
Posredničko tijelo 2	Ministarstvo pomorstva, prometa i infrastrukture
Ukupna alokacija investicijskog prioriteta	350.000.000 EUR
Investicijski prioritet	7iii - Razvoj i obnova sveobuhvatnih, visokokvalitetnih i interoperabilnih željezničkih sustava te promicanje mjera za smanjenje buke
Specifični cilj 1	Povećanje uporabe i važnosti željezničke mreže
Potencijalni korisnici	HŽ INFRASTRUKTURA d. o. o. (društvo s ograničenom odgovornošću u vlasništvu države, odgovorno za upravljanje, održavanje i izgradnju željezničke infrastrukture) i željeznički gospodarski subjekti, vlasnici željezničkih kolodvora i tijela lokalne vlasti koja je u vezi s projektkima integracije gradskog prijevoza
Alokacija SC 1	500.205.755 EUR
Posredničko tijelo 1	Ministarstvo pomorstva, prometa i infrastrukture
Posredničko tijelo 2	Ministarstvo pomorstva, prometa i infrastrukture
Ukupna alokacija investicijskog prioriteta	500.205.755 EUR
Alokacija PO 7	1.310.205.755 EUR
PRIORITETNA OS 8: SOCIJALNO UKLJUČIVANJE I ZDRAVLJE	
Investicijski prioritet	Ulaganje u zdravstvenu i socijalnu infrastrukturu, koje pridonose nacionalnom, regionalnom i lokalnom razvoju, smanjujući nejednakosti u pogledu zdravstvenog statusa, promicanjem socijalne uključenosti, boljim pristupom socijalnim, kulturnim i rekreativnim uslugama te prijelazom s usluga javnih ustanova na one koje se pružaju u zajednici
Specifični cilj 1	Poboljšanje pristupa primarnoj i hitnoj zdravstvenoj zaštiti, s naglaskom na udaljena i deprivirana područja
Potencijalni korisnici	Pružatelji PZS-a i Ministarstvo zdravlja
Alokacija SC 1	45.000.000 EUR
Specifični cilj 2	Poboljšanje učinkovitosti i dostupnosti bolničkog liječenja
Potencijalni korisnici	Bolnice u okviru Nacionalnog plana za razvoj kliničkih bolničkih centara, kliničkih bolnica i općih bolnica
Alokacija SC 2	105.000.000 EUR

Specifični cilj 3	Promicanje socijalne uključenosti i smanjenje nejednakosti putem poboljšana pristupa socijalnim uslugama te prelazak s institucionalne skrbi na skrb u zajednici putem poboljšane socijalne infrastrukture
Potencijalni korisnici	Bolnice u okviru Nacionalnog plana za razvoj kliničkih bolničkih centara, kliničkih bolnica i općih bolnica.
Alokacija SC 3	86.500.000 EUR
Specifični cilj 4	Provjeda pilot aktivnosti koje imaju za cilj promociju socijalne uključenosti i smanjenje siromaštva ratnih veterana i civilnih žrtava Domovinskog rata
Potencijalni korisnici	
Alokacija SC 4	20.000.000 EUR
Posredničko tijelo 1	Ministarstvo regionalnoga razvoja i fondova Europske unije
Posredničko tijelo 2	Središnja agencija za financiranje i ugovaranje programa i projekata Europske unije
Ukupna alokacija investicijskog prioriteta	256.500.000 EUR
Investicijski prioritet	9b – Pružanje potpore fizičkoj, gospodarskoj i socijalnoj obnovi zapuštenih zajednica na urbanim i ruralnim područjima
Specifični cilj 1	Održiva fizička, socijalna i gospodarska regeneracija pet depriviranih pilot-područja s ciljem smanjenja socijalnih nejednakosti, isključenosti i siromaštva
Potencijalni korisnici	Ministarstvo regionalnog razvoja i fondova Europske unije
Alokacija SC 1	100.000.000 EUR
Posredničko tijelo 1	Ministarstvo regionalnoga razvoja i fondova Europske unije
Posredničko tijelo 2	Središnja agencija za financiranje i ugovaranje programa i projekata Europske unije
Ukupna alokacija investicijskog prioriteta	100.000.000 EUR
Alokacija PO 8	100.000.000 EUR

PRIORITETNA OS 9:	OBRAZOVANJE, VJEŠTINE I CJEOŽIVOTNO UČENJE
Investicijski prioritet	10a - Ulaganje u obrazovanje, osposobljavanje i strukovno osposobljavanje s ciljem stjecanja vještina te cjeloživotno učenje razvijanjem infrastrukture za obrazovanje i osposobljavanje
Specifični cilj 1	Razvoj digitalno zrelih škola, spremnih za upotrebu potencijala informacijsko-komunikacijske tehnologije u obrazovanju i razvoju vještina za 21. stoljeće, neophodnih na tržištu rada
Potencijalni korisnici	CARNet (Hrvatska akademska i istraživačka mreža) je javna ustanova pod nadležnošću Ministarstva znanosti, obrazovanja i sporta, odgovorna za informatizaciju osnovnih i srednjih škola u okviru hrvatskoga obrazovnog sustava te za osiguravanje infrastrukture IKT-a, povezanost i usluge osnovnoškolskim i srednjoškolskim ustanovama te ustanovama visokog obrazovanja.

Alokacija SC 1	102.914.791 EUR
Specifični cilj 2	Modernizacija, unapređenje i proširenje infrastrukture studentskog smještaja u visokom obrazovanju, s ciljem poboljšanja pristupa visokom obrazovanju, te završetak studija za studente u nepovoljnem položaju
Potencijalni korisnici	Ustanove visokoga školstva
Alokacija SC 2	105.000.000 EUR
Specifični cilj 3	Povećanje relevantnosti strukovnog obrazovanja putem poboljšanja uvjeta za stjecanje praktičnih vještina u ciljanim sektorima srednjega strukovnog obrazovanja, s ciljem postizanja veće zapošljivosti učenika srednjega strukovnog obrazovanja
Potencijalni korisnici	Naglasak će biti na školama za strukovno obrazovanje i osposobljavanje, kao potencijalnim partnerima na projektima, s veleučilištima i visokim školama u svojstvu ustanova koje ustrojavaju i provode stručne studije.
Alokacija SC 3	63.000.000 EUR
Posredničko tijelo 1	Ministarstvo regionalnoga razvoja i fondova Europske unije
Posredničko tijelo 2	Središnja agencija za financiranje i ugovaranje programa i projekata Europske unije
Ukupna alokacija investicijskog prioriteta	270.914.791 EUR
Alokacija PO 9	270.914.791 EUR

PRIORITETNA OS 10: TEHNIČKA POMOĆ	
Specifični cilj 1	TA 1 - Osiguranje odgovarajućih i učinkovitih ljudskih resursa za provedbu operativnih programa
Potencijalni korisnici	Koordinacijsko tijelo za ESI fondove i Nezavisno revizorsko tijelo, tijela u sustavu upravljanja i kontrole OP-a (Upravljačko tijelo i, gdje je primjenjivo, posrednička tijela, Tijelo za ovjeravanje, Tijelo za reviziju) te druge institucije, za aktivnosti koje su izravno povezane s primjerenim i učinkovitim upravljanjem ovim OP-om i Sporazumom o partnerstvu (uključujući, ali ne ograničavajući se na područja javne nabave, državnih potpora, sprečavanja nepravilnosti, informiranje i komunikaciju, sukladnost s propisima o zaštiti okoliša, prostorno planiranje, zemljišne knjige, građevinske dozvole, statističke podatke i ispunjavanje ex-ante uvjeta)
Alokacija SC 1	78.704.204 EUR
Specifični cilj 2	TA 2 - potpora učinkovitoj provedbi, praćenju i evaluaciji programa
Potencijalni korisnici	Koordinacijsko tijelo za ESI fondove i Nezavisno revizorsko tijelo, tijela u sustavu upravljanja i kontrole OP-a (upravljačko tijelo i, gdje je primjenjivo, posrednička tijela, tijelo za ovjeravanje, tijelo za reviziju) te druge institucije, za aktivnosti koje su izravno povezane s primjerenim i učinkovitim upravljanjem ovim OP-om i Sporazumom o partnerstvu (uključujući, ali ne ograničavajući se na područja javne nabave, državnih potpora, sprečavanja nepravilnosti, informiranje i komunikaciju, sukladnost s propisima o zaštiti okoliša, prostorno planiranje, zemljišne knjige, građevinske dozvole, statističke podatke i ispunjavanje ex-ante uvjeta)

Alokacija SC 2	78.704.204 EUR
Specifični cilj 3	TA 3 - potpora informirajući javnosti i podizanju kapaciteta potencijalnih korisnika za pripremu projekata i njihovu provedbu
Potencijalni korisnici	koordinacijsko tijelo za ESI fondove, tijela u sustavu upravljanja i kontrole OP-a (upravljačko tijelo i, gdje je primjenjivo, posrednička tijela) i drugi regionalni / lokalni promotori (regionalne razvojne agencije, županijski uredi državnih komora, primjerice Hrvatska gospodarska komora, Hrvatska obrtnička komora i slične institucije), za aktivnosti koje su izravno povezane s promidžbom ovog OP-a i Sporazuma o partnerstvu, te potpora (potencijalnim) korisnicima projekata u okviru ovog OP-a i Sporazuma o partnerstvu.
Alokacija SC 3	78.704.204 EUR
Posredničko tijelo 1	Ministarstvo regionalnoga razvoja i fondova Europske unije
Posredničko tijelo 2	Središnja agencija za financiranje i ugovaranje programa i projekata Europske unije
Ukupna alokacija investicijskog prioriteta	236.112.612 EUR
Ukupna alokacija za tehničku pomoć	236.112.612 EUR

OPERATIVNI PROGRAM „UČINKOVITI LJUDSKI POTENCIJALI“

PRIORITYNA OS 1:		VISOKA ZAPOŠLJIVOST I MOBILNOST RADNE SNAGE
Investicijski prioritet	8.i - Pristup zapošljavanju za osobe koje traže posao i neaktivne osobe, uključujući one koje su dugotrajno nezaposlene i one koje su daleko od tržišta rada, kao i provedba lokalnih inicijativa za zapošljavanje te potpore za mobilnost radne snage	
Specifični cilj 1	8.i.1. - Povećanje zapošljavanja nezaposlenih osoba, posebice dugotrajno nezaposlenih i osoba čije vještine ne odgovaraju potrebama tržišta rada	
Potencijalni korisnici	Institucije odgovorne za mjere APZ u Hrvatskoj (kao što su HZZ, Ministarstvo branitelja)	
Alokacija SC 1	101.879.135 EUR	
Specifični cilj 2	Povećanje održivog samozapošljavanja nezaposlenih osoba, posebice žena	
Potencijalni korisnici	Institucije zadužene za navedene aktivnosti (Hrvatski zavod za zapošljavanje, Ministarstvo branitelja, tijela koja provode finansijske instrumente povjerene u skladu s Uredbom za utvrđivanje zajedničkih odredbi čl. 38, uključujući finansijske posrednike i druge odgovarajuće subjekte, poput fondova za rizični kapital i ostalih oblika javno-privatnih partnerstava odabranih na temelju otvorenih, transparentnih, proporcionalnih i nediskriminirajućih procedura, izbjegavajući sukob interesa)	
Alokacija SC 2	128.486.234 EUR	

Specifični cilj 3	Očuvanje radnih mjesta, zadržavanje u zaposlenju radnika koji su proglašeni viškom te jačanje brzoga ponovnog zapošljavanja osoba koje su postale nezaposlene nakon što su proglašene viškom
Potencijalni korisnici	Hrvatski zavod za zapošljavanje
Alokacija SC 3	19.720.000 EUR
Posredničko tijelo 1	Ministarstvo rada i mirovinskoga sustava, Hrvatski zavod za zapošljavanje, Ministarstvo poduzetništva i obrta
Posredničko tijelo 2	Hrvatski zavod za zapošljavanje, Hrvatska agencija za malo gospodarstvo, inovacije i investicije
Ukupna alokacija investicijskog prioriteta	250.085.369 EUR
Investicijski prioritet	Održiva integracija mladih na tržište rada (ESF), osobito onih koji nisu zaposleni, ne obrazuju se niti osposobljavaju, uključujući mlade koji su izloženi riziku od socijalne isključenosti i mlade iz marginaliziranih zajednica, uključujući provedbu Garancije za mlade
Specifični cilj 1	Povećanje zapošljavanja i integracije dugotrajno nezaposlenih iz NEET skupine na tržište rada i za sve iz NEET skupine od 2019. godine
Potencijalni korisnici	Tijela nadležna za provedbu mjera i aktivnosti Plana implementacije Garancije za mlade, jedinice lokalne i regionalne samouprave
Alokacija SC 1	132.354.288 EUR
Posredničko tijelo 1	Ministarstvo rada i mirovinskoga sustava, Hrvatski zavod za zapošljavanje
Posredničko tijelo 2	Hrvatski zavod za zapošljavanje
Investicijski prioritet	Održiva integracija mladih na tržište rada (IZM), osobito onih koji nisu zaposleni, ne obrazuju se niti osposobljavaju, uključujući mlade koji su izloženi riziku od socijalne isključenosti i mlade iz marginaliziranih zajednica, uključujući provedbu Garancije za mlade
Specifični cilj 1	Povećanje zapošljavanja i brze integracije NEET skupine, putem Inicijative za zapošljavanje mladih (IZM), na tržište rada
Potencijalni korisnici	Tijela nadležna za provedbu mjera i aktivnosti PIGzM-a
Alokacija SC 1	68.656.616 EUR
Posredničko tijelo 1	Ministarstvo rada i mirovinskoga sustava, Hrvatski zavod za zapošljavanje
Posredničko tijelo 2	Hrvatski zavod za zapošljavanje
Ukupna alokacija investicijskog prioriteta	201.010.904 EUR
Investicijski prioritet	Modernizacija ustanova tržišta rada, primjerice javne i privatne službe za zapošljavanje, te bolja usklađenost s potrebama tržišta rada, uključujući putem djelovanja koja povećavaju transnacionalnu mobilnost radne snage teputem programa mobilnosti; bolja suradnja institucija i relevantnih dionika

Specifični cilj 1	Jačanje kapaciteta lokalnih partnerstava za zapošljavanje i povećanje zaposlenosti najranjivijih skupina na lokalnim tržištima rada
Potencijalni korisnici	Institucije tržišta rada i dionici na nacionalnoj i lokalnoj razini, organizacije civilnog društva, socijalni partneri, poduzetnici
Alokacija SC 1	16.320.000 EUR
Specifični cilj 2	Povećanje dostupnosti i kvalitete javno dostupnih informacija i usluga na tržištu rada, uključujući mјere APZ
Potencijalni korisnici	Relevantne institucije tržišta rada (npr. HZZ, Ministarstvo rada i mirovinskoga sustava, REGOS, Hrvatski zavod za mirovinsko osiguranje, Ministarstvo poduzetništva i obrta)
Alokacija SC 2	65.517.000 EUR
Posredničko tijelo 1	Ministarstvo rada i mirovinskoga sustava
Posredničko tijelo 2	Hrvatski zavod za zapošljavanje
Ukupna alokacija investicijskog prioriteta	81.837.000 EUR
Alokacija PO 1	532.933.273 EUR

PRIORITETNA OS 2	SOCIJALNO UKLJUČIVANJE
Investicijski prioritet	Aktivna uključenost, uključujući cilj promicanja jednakih mogućnosti te aktivnog sudjelovanja i poboljšanja zapošljivosti
Specifični cilj 1	Borba protiv siromaštva i socijalne isključenosti putem promocije integracije na tržište rada i socijalne integracije ranjivih skupina te borba protiv svih oblika diskriminacije
Potencijalni korisnici	Ministarstvo socijalne politike i mladih, javne i privatne institucije u području socijalne politike, jedinice lokalne i regionalne samouprave, nevladine organizacije, neprofitne organizacije, zadruge, lokalne i regionalne razvojne agencije, međunarodne organizacije u području socijalne politike, organizacije civilnog društva i institucije u području rada s mladima
Alokacija SC 1	96.000.000 EUR
Specifični cilj 2	Jačanje aktivnog uključivanja putem implementacije integriranih projekata za obnovu 5 nerazvijenih pilot-područja
Potencijalni korisnici	Jedinice lokalne samouprave pilot-područja, općinske i državne institucije, organizacije civilnoga društva, javni pružatelji socijalnih i zdravstvenih usluga, neprofitne gospodarske i razvojne organizacije i udruge lokalnih samouprava, male tvrtke
Alokacija SC 2	20.000.000 EUR
Posredničko tijelo 1	Ministarstvo socijalne politike i mladih, Hrvatski zavod za zapošljavanje
Posredničko tijelo 2	Hrvatski zavod za zapošljavanje, Nacionalna zaklada za razvoj civilnog društva

Ukupna alokacija investicijskog prioriteta	116.000.000 EUR
Investicijski prioritet	Poboljšanje pristupa pristupačnim, održivim i visokokvalitetnim uslugama, uključujući usluge zdravstvene skrbi i socijalne usluge od općeg interesa
Specifični cilj 1	Održivo poboljšanje pristupa zdravstvenoj skrbi u nerazvijenim područjima i za ranjive skupine te promocija zdravlja
Potencijalni korisnici	Ustanove na polju zaštite zdravlja i sigurnosti na radu, bolnice, centri i liječnici primarne zdravstvene zaštite, organizacije civilnog društva, javne ustanove i institucije u zdravstvenom sektoru, jedinice lokalne i regionalne samouprave
Alokacije SC 1	45.000.000 EUR
Specifični cilj 2	Poboljšanje pristupa visokokvalitetnim socijalnim uslugama, uključujući potporu procesu deinstitucionalizacije
Potencijalni korisnici	Ministarstvo socijalne politike i mladih, javne i privatne institucije, jedinice lokalne i regionalne samouprave, nevladine organizacije, neprofitne organizacije, zadruge, lokalne i regionalne razvojne agencije, međunarodne organizacije u području socijalne politike, organizacije civilnog društva, organizacije branitelja Domovinskog rata, pružatelji socijalne skrbi, strukovna udruženja i ostale organizacije civilnog društva u sektoru turizma, obrazovne institucije u turizmu
Alokacija SC 2	135.000.000 EUR
Posredničko tijelo 1	Ministarstvo socijalne politike i mladih, Ministarstvo zdravlja, Ministarstvo turizma
Posredničko tijelo 2	Hrvatski zavod za zapošljavanje
Ukupna alokacija investicijskog prioriteta	180.000.000 EUR
Investicijski prioritet	Promicanje društvenog poduzetništva i strukovne integracije u društvenim tvrtkama te socijalne ekonomije i ekonomije solidarnosti radi olakšavanju pristupa zapošljavanju
Specifični cilj 1	Povećanje broja i održivosti društvenih tvrtki i njihovih zaposlenika
Potencijalni korisnici	Društveni poduzetnici, društva s ograničenom odgovornošću, zadruge, udruge, OCD-ovi, javne i privatne ustanove koje djeluju na području socijalnog uključivanja, obrazovne i finansijske ustanove, nacionalna, lokalna i regionalna tijela vlasti odgovorna za DP
Alokacija SC 1	32.000.000 EUR
Posredničko tijelo 1	Ministarstvo rada i mirovinskoga sustava, Ministarstvo socijalne politike i mladih, Ministarstvo poduzetništva i obrta
Posredničko tijelo 2	Nacionalna zaklada za razvoj civilnog društva, Hrvatska agencija za malo gospodarstvo, inovacije i investicije
Ukupna alokacija investicijskog prioriteta	32.000.000 EUR

Alokacija PO 2	328.000.000 EUR
----------------	-----------------

PRIORITYNA OS 3:		OBRAZOVANJE I CJEOŽIVOTNO UČENJE
Investicijski prioritet	10.ii - Poboljšanje kvalitete i učinkovitosti tercijarnog i ekvivalentnog obrazovanja te pristupa njemu radi povećanja sudjelovanja u njemu i njegova stjecanja, posebno za skupine u nepovoljnem položaju	
Specifični cilj 1	Poboljšanje kvalitete, relevantnosti i učinkovitosti visokog obrazovanja	
Potencijalni korisnici	Ministarstvo nadležno za visokoobrazovne ustanove, sektorske agencije, ustanove visokog obrazovanja, znanstveno / istraživačke institucije, organizacije civilnog društva u području istraživanja i visokog obrazovanja	
Alokacija SC 1	110.000.000 EUR	
Specifični cilj 2	Povećanje stope stečenoga visokog obrazovanja	
Potencijalni korisnici	Ministarstvo nadležno za visoko obrazovanje, sektorske agencije, visokoobrazovne ustanove	
Alokacija SC 2	45.000.000 EUR	
Specifični cilj 3	Poboljšanje uvjeta rada za hrvatske istraživače	
Potencijalni korisnici	MZOS, druge javne ustanove nadležne za visoko obrazovanje te za donošenje i provedbu politike za istraživanje, razvoj i inovacije (R & D & I) te organizacije za istraživanje, razvoj i inovacije	
Alokacija SC 3	50.000.000 EUR	
Posredničko tijelo 1	Ministarstvo znanosti, obrazovanja i sporta	
Posredničko tijelo 2	Agencija za strukovno obrazovanje i obrazovanje odraslih	
Ukupna alokacija investicijskog prioriteta	205.000.000 EUR	
Investicijski prioritet	10.iii - Povećanje jednakog pristupa cjeloživotnom učenju za sve dobne skupine u formalnom, neformalnom i informalnom okruženju, unapređenje znanja, vještina i kompetencija radne snage, promicanje fleksibilnih načina učenja, među ostalim profesionalnim savjetovanjem i potvrđivanjem stečenih kompetencija	
Specifični cilj 1	Omogućavanje boljeg pristupa obrazovanju učenicima u nepovoljnem položaju u pred-tercijarnom obrazovanju	
Potencijalni korisnici	Ministarstvo znanosti, obrazovanja i sporta te druge javne institucije odgovorne za razvoj i provedbu obrazovne politike; obrazovne institucije na razini pred-tercijarnog obrazovanja (djecji vrtići, osnovne škole, srednje škole, centri za obrazovanje učenika s teškoćama u razvoju), organizacije civilnog društva, jedinice lokalne i regionalne samouprave, zadruge	

Alokacija SC 1	40.000.000 EUR
Specifični cilj 2	Promicanje pristupa cjeloživotnom učenju putem unapređivanja ključnih kompetencija studenata te primjene informacijskih i komunikacijskih tehnologija u poučavanju i učenju
Potencijalni korisnici	Ministarstvo znanosti, obrazovanja i sporta i druge javne institucije odgovorne za razvoj i provedbu obrazovne politike; obrazovne ustanove, jedinice lokalne i regionalne samouprave, organizacije civilnog društva
Alokacija SC 2	70.000.000 EUR
Specifični cilj 3	Poboljšanje obrazovnog sustava za odrasle i unapređenje vještina i kompetencija odraslih polaznika
Potencijalni korisnici	Ministarstvo znanosti, obrazovanja i sporta te druge javne institucije odgovorne za razvoj i provedbu obrazovne politike; obrazovne ustanove, jedinice lokalne i regionalne samouprave
Alokacija SC 3	50.000.000 EUR
Posredničko tijelo 1	Ministarstvo znanosti, obrazovanja i sporta
Posredničko tijelo 2	Agencija za strukovno obrazovanje i obrazovanje odraslih
Ukupna alokacija investicijskog prioriteta	160.000.000 EUR
Investicijski prioritet	10.iv - Poboljšanje značaja obrazovnih sustava i sustava osposobljavanja za tržište rada, olakšavanje prijelaza iz škole na posao, jačanje sustava strukovnog obrazovanja i osposobljavanja te njihove kvalitete, između ostalog putem mehanizama za predviđanje vještina, prilagodbom nastavnih planova i programa te uvođenjem i razvojem sustava učenja koji se temelje na radu, uključujući dualne sustave učenja i programe naukovanja
Specifični cilj 1	Modernizacija ponude strukovnog obrazovanja te podizanje njegove kvalitete radi povećanja zapošljivosti učenika kao i mogućnosti za daljnje obrazovanje
Potencijalni korisnici	Škole za strukovno obrazovanje i osposobljavanje, veleučilišta i škole stručnog visokog obrazovanja kao institucije koje organiziraju i provode stručne studije, Agencija za strukovno obrazovanje i obrazovanje odraslih, jedinice lokalne i regionalne samouprave
Alokacija SC 1	85.000.000 EUR
Posredničko tijelo 1	Ministarstvo znanosti obrazovanja i sporta, Ministarstvo turizma
Posredničko tijelo 2	Agencija za strukovno obrazovanje i obrazovanje odraslih
Ukupna alokacija investicijskog prioriteta	85.000.000 EUR
Alokacija PO 3	450.000.000 EUR

Prioritetna os 4:	Dobro upravljanje
Investicijski prioritet	11.i - Ulaganje u institucionalne kapacitete te u učinkovitost javnih uprava i javnih usluga na nacionalnoj, regionalnoj i lokalnoj razini s ciljem reformiranja, boljeg uređivanja i dobrog upravljanja
Specifični cilj 1	Povećanje djelotvornosti i kapaciteta u javnoj upravi putem poboljšanja pružanja usluga i upravljanja ljudskim potencijalima
Potencijalni korisnici	Tijela središnje državne uprave, Ministarstvo finančija, Ministarstvo uprave, Porezna i Carinska Uprava, javna uprava na lokalnoj / regionalnoj razini, Državni zavod za statistiku, Državna škola za javnu upravu, organizacije civilnog društva
Alokacija SC 1	88.076.944 EUR
Specifični cilj 2	Unapređenje kapaciteta i funkcioniranja pravosuđa putem poboljšanja upravljanja i kompetencija
Potencijalni korisnici	Ministarstvo pravosuđa, Pravosudna akademija, druga pravosudna tijela (sudovi, državno odvjetništvo)
Alokacija SC 2	21.900.000 EUR
Posredničko tijelo 1	Ministarstvo rada i mirovinskoga sustava
Posredničko tijelo 2	Hrvatski zavod za zapošljavanje
Ukupna alokacija investicijskog prioriteta	109.976.944 EUR
Investicijski prioritet	11.ii - Izgradnja kapaciteta za sve dionike koji osiguravaju obrazovanje, cijeloživotno obrazovanje, oposobljavanje te zapošljavanje i socijalne politike, uključujući i takvu aktivnost uz pomoć sektorskih i teritorijalnih paktova radi omogućavanja reformi na nacionalnoj, regionalnoj i lokalnoj razini
Specifični cilj 1	Razvoj kapaciteta organizacija civilnog društva, osobito udruga i socijalnih partnera, te jačanje civilnog i socijalnog dijaloga radi boljeg upravljanja
Potencijalni korisnici	Organizacije civilnog društva aktivne u području pružanja usluga od općeg interesa (borba protiv korupcije, javna nabava, zdravstvene usluge, socijalna skrb, obrazovanje, zaštita okoliša, nediskriminacija, filantropija); jedinice lokalne i područne (regionalne) samouprave, razvojne agencije (lokalne i regionalne), socijalni partneri
Alokacija SC 1	81.300.000 EUR
Posredničko tijelo 1	Ministarstvo rada i mirovinskoga sustava, Ured Vlade Republike Hrvatske za udruge
Posredničko tijelo 2	Nacionalna zaklada za razvoj civilnog društva, Hrvatski zavod za zapošljavanje
Ukupna alokacija investicijskog prioriteta	81.300.000 EUR
Alokacija PO 4	191.276.944 EUR

Prioritetna os 5:	Tehnička pomoć
Specifični cilj 1	Osiguranje učinkovite pripreme, upravljanja, provedbe, praćenja, vrednovanja i kontrole Operativnog programa
Potencijalni korisnici	Tijela ESF strukture i njezina horizontalna tijela, državne i regionalne / lokalne uprave / organizacije, OCD-ovi, razvojne agencije ili neke druge institucije prijavitelji / potencijalni korisnici
Alokacija SC 1	50.000.000 EUR
Specifični cilj 2	Potpore potencijalnim korisnicima i regionalnim dionicima u uspješnom prijavljivanju i provedbi ESF projekata jačanjem njihovih kapaciteta i razvijanjem kvalitetne zalihe budućih projekata
Potencijalni korisnici	Tijela ESF strukture i njezina horizontalna tijela, državne i regionalne / lokalne uprave / organizacije, OCD-ovi, razvojne agencije ili neke druge institucije prijavitelji / potencijalni korisnici
Alokacija SC 2	20.000.000 EUR
Specifični cilj 3	Potpore komunikacijskim aktivnostima u svrhu djelotvorne provedbe Komunikacijske strategije i osiguranje kvalitetnog informiranja potencijalnih korisnika i voditelja projekata o mogućnostima i uvjetima financiranja u okviru Operativnog programa
Potencijalni korisnici	Tijela ESF strukture i njezina horizontalna tijela, državne i regionalne / lokalne uprave / organizacije, OCD-ovi, razvojne agencije ili neke druge institucije prijavitelji / potencijalni korisnici
Alokacija SC 3	10.000.000 EUR
Posredničko tijelo 1	Ministarstvo rada i mirovinskoga sustava
Posredničko tijelo 2	Hrvatski zavod za zapošljavanje
Ukupna alokacija za tehničku pomoć	80.000.000 EUR

4.6. Partnerski sporazumi i operativni programi u EU

Tabela: Pregled partnerskih sporazuma i operativnih programa u EU

DRŽAVA	BROJ OP-A	ERDF	ESF	ERDF+ESF
Belgija	7	3	4*	
Bugarska	5	1	2*	1
Češka	8	2	1*	2
Danska	2	1	1	
Njemačka	31	15	15	1
Estonija	1			
Irska	3	2	1*	
Grčka	18		1	15
Španjolska	10	9	1*	
Francuska	38	7	6	25*
Hrvatska	2		1*	
Italija	33	12	19*	2
Cipar	2		1*	
Latvija	1			
Litva	1			
Luksemburg	2	1	1	
Mađarska	6			4
Malta	3	1	1	
Nizozemska	5	4	1	
Austrija	2	1	1	
Poljska	20	3		15
Portugal	12	1	2*	7
Rumunjska	4	2	2*	
Slovenija	1			
Slovačka	7	3	1	1*
Finska	2			2
Švedska	10	9	1*	
Velika Britanija	9	5	4*	
UKUPNO	245	82	28	49

Izvor: EK; Napomena: stanje u travnju 2015.

Napomena: * Iznos za ESF uključuje iznos za *Youth employment initiative*

ERDF+CF	ERDF+ESF+CF	CF	UKUPAN IZNOS (MILIJARDI EURA, TEKUĆE CIJENE)
			2.020.000.000,00
1			4.606.262.343,00
2		1	23.023.218.252,00
			413.231.682,00
			18.269.459.134,00
	1		3.534.560.285,00
			1.019.788.509,00
1	1		15.275.247.163,00
			9.633.578.745,00
			14.641.462.585,00
1			8.463.255.776,00
			12.698.764.944,00
1			702.401.708,00
	1*		4.420.000.000,00
	1*		6.709.396.130,00
			39.558.626,00
2			20.749.339.708,00
1			707.989.554,00
			1.041.636.456,00
			978.349.432,00
1		1	72.177.191.482,00
1	1		21.342.542.314,00
			6.422.583.425,00
	1*		3.011.899.768,00
2			13.768.317.148,00
			1.304.456.595,00
			1.746.662.730,00
			3.872.478.999,00
12	3	3	272.554.074.867,00

Tabela: Alokacije ESI fondova prema državama članicama (mil. EUR)

	KOHEZIJSKA POLITIKA	EUROPSKA TERITORIJALNA SURADNJA
BE	1.978,3	263,2
BG	7.367,6	165,7
CZ	21.629,6	339,7
DK	326,5	226,9
DE	18.269,5	965,4
EE	3.534,6	55,4
IE	951,6	168,8
EL	15.118,7	231,6
ES	26.998,5	617,5
FR	14.453,0	1.089,3
HR	8.397,1	146,1
IT	31.118,7	1.136,8
CY	691,3	32,7
LV	4.389,2	93,6
LT	6.677,6	113,7
LU	39,6	20,2
HU	21.494,3	361,8
MT	708,0	17,0
NL	1.014,6	389,7
AT	978,3	257,3
PL	76.614,0	700,5
PT	21.181,8	122,5
RO	22.435,1	452,7
SI	3.002,7	62,9
SK	13.696,1	223,4
FI	1.304,5	161,3
SE	1.719,3	342,3
UK	10.768,2	865,6
Međuregionalna suradnja		
Urbane inovativne aktivnosti		
Tehnička pomoć		
EU28	336.858,3	9.623,6

* Pregled prema kategorijama alokacija podložnih transferima među kategorijama na zahtjev država članica

Napomena : ukupne vrijednosti prikazane su bez instrumenta *Connecting Europe Facility* i

Fonda Europske pomoći za najpotrebitije

Izvor: EK; Napomena: iznosi su prikazani u tekućim cijenama

INICIJATIVA ZA ZAPOŠLJAVANJE MLADIH (DODATNA ALOKACIJA)	RURALNI RAZVOJ	EUROPSKI FOND ZA POMORSTVO I RIBARSTVO	UKUPNO
42,4	551,8	41,7	2.877,5
55,2	2.338,8	88,1	10.015,3
13,6	2.170,3	31,1	24.184,3
-	629,4	208,4	1.391,1
-	8.217,9	219,6	27.672,4
-	725,9	101,0	4.416,8
68,1	2.190,0	147,6	3.526,1
171,5	4.196,0	388,8	20.106,6
943,5	8.290,8	1.161,6	38.011,9
310,2	9.909,7	588,0	26.350,2
66,2	2.325,2	252,6	11.187,2
567,5	10.429,7	537,3	43.790,0
11,6	132,2	39,7	907,6
29,0	969,0	139,8	5.620,6
31,8	1.613,1	63,4	8.499,6
-	100,6	-	160,3
49,8	3.455,3	39,1	25.400,3
-	99,0	22,6	846,6
-	607,3	101,5	2.113,1
-	3.937,6	7,0	5.180,2
252,4	10.941,2	531,2	89.039,4
160,8	4.057,8	392,5	25.915,3
106,0	8.015,7	168,4	31.177,9
9,2	837,8	24,8	3.937,4
72,2	1.890,2	15,8	15.897,7
-	2.380,4	74,4	3.920,6
44,2	1.745,3	120,2	3.971,2
206,1	2.580,2	243,1	14.663,2
		571,6	
		371,9	
	238,9		1.456,5
3.211,2	95.577,1	5.749,3	453.180,7

UČINCI KOHEZIJSKE POLITIKE U NOVIM DRŽAVAMA ČLANICAMA TIJEKOM PRORAČUNSKE PERSPEKTIVE 2007. - 2013. I GLAVNI PRIORITETI ZA RAZDOBLJE 2014. - 2020.

DRŽAVA	BUGARSKA
INVESTICIJSKI PRIORITETI U 2014. – 2020.	<ul style="list-style-type: none"> • Jačanje konkurentnosti i održivosti gospodarstva • Stvaranje visokokvalitetnog sustava za istraživanje i inovacije • Razvoj održivog i ekološkog načina prijevoza duž TEN-T mreže • Stimuliranje integriranoga urbanog razvoja u prioritetnim područjima • Poboljšanje upravljanja vodom i drugim prirodnim resursima, uključujući bio-raznolikosti i Natura 2000 te ispunjavanje odredbi pravne stečevine • Rast zaposlenosti i smanjenje nezaposlenosti među mladima • Smanjenje ranog napuštanja školovanja • Jačanje kapaciteta javne uprave i pravosuđa
POSTIGNUTI REZULTATI 2007. – 2013.	<ul style="list-style-type: none"> • Stvoreno više od 1300 radnih mjesta; • 137.000 osoba dobilo je mogućnost za stjecanje ili nadogradnju svoje stručne spreme i više od 178.000 osoba za stjecanje ključnih kompetencija; • Realizacija mnogih infrastrukturnih projekata (proširenje metro linije u Sofiji, zrakoplovna luka u Sofiji); • Poboljšanje gradskog prijevoza za 439.000 građana, većinom u 6 velikih bugarskih gradova (Sofija, Plovdiv, Varna, Burgas, Pleven, Stara Zagora); • Poboljšana obrazovna infrastruktura za više od 30.000 studenata i učenika; • Renovirano više od 398.000 m² parkova i zelenih površina; • Dodijeljene školarine za 172.000 studenata; • Pružene socijalne usluge za 51.000 osoba; • Modernizirano 20 kulturnih građevina; • Investirano u mjeru štednje energije u javnim zgradama i školama.
DRŽAVA	ČEŠKA
INVESTICIJSKI PRIORITETI U 2014. – 2020.	<ul style="list-style-type: none"> • Podupiranje poslovne klime temeljene na inovacijama putem povećanja konkurenčnosti i inovativnosti MSP • Razvoj osnovne infrastrukture u pojedinim ključnim prometnim mrežama i održivoga gradskog prijevoza • Podupiranje razvoja koji se temelji na: ljudskom kapitalu i poboljšanom sudjelovanju na tržištu rada jačanjem svih razina obrazovanja; boljem pristupu zapošljavanju najranjivijih slojeva društva te integraciji socijalno isključenih skupina, posebice Roma • Promicanje gospodarstva koje se temelji na ekologiji i učinkovitom iskoriščavanju resursa, putem promocije energetske učinkovitosti i niske razine emisija plinova; zaštita okoliša i adaptacija na klimatske promjene • Poboljšanje kvalitete javne uprave putem povećanja učinkovitosti javnih službi, smanjujući administrativno opterećenje za poduzetnike te stvaranjem povoljnoga poslovnog okruženja

**POSTIGNUTI
REZULTATI
2007. – 2013.**

- Stvoreno više od 15.000 radnih mesta u različitim sektorima gospodarstva, poput istraživanja i inovacija
- Osigurane izravne pomoći za investicije, za gotovo 6.000 MSP
- Potpora za 45 projekata suradnje tvrtki s istraživačkim institucijama
- Potpora za oko 1,5 milijuna ljudi u njihovoj borbi protiv nezaposlenosti ili socijalne isključenosti
- Poboljšanje cestovne infrastrukture i pristupačnosti, uključujući i rekonstrukciju gotovo 2.000 km prometnica (oko 200 km nove ceste)
- Kupnja više od 500 ekoloških vozila javnog prijevoza
- Ulaganje u gotovo 190 projekata obnovljivih izvora energije i 194 projekta gospodarenja otpadom
- Obnova više od 200 spomenika
- Poboljšanje zdravstvene, socijalne i obrazovane infrastrukture
- Gotovo svim osnovnim i srednjim školama omogućeno ulaganje u problematična područja obrazovanja
- Uspostavljeno 325 centara cjeloživotnog učenja u srednjim školama

DRŽAVA	ESTONIJA
INVESTICIJSKI PRIORITETI U 2014. – 2020.	<ul style="list-style-type: none">• Istraživanje, tehnološki razvoj i inovacije• Promicanje održivog prometa i uklanjanje uskih grla u ključnoj mrežnoj infrastrukturi• Promicanje socijalne uključenosti, borbe protiv siromaštva i diskriminacije• Ulaganje u obrazovanje, osposobljavanje i stručno osposobljavanje za stjecanje vještina te cjeloživotno učenje
POSTIGNUTI REZULTATI 2007. – 2013.	<ul style="list-style-type: none">• Stvoreno više od 9.000 radnih mesta• Podržano više od 1600 istraživačkih projekata. Kao rezultat toga, nadograđeno je oko 21.000 m² istraživačkih institucija i oko 28.000 m² instituta visokog obrazovanja• Ostvareno više od 400 projekata suradnje između tvrtki i istraživačkih institucija• Provedba investicija energetske učinkovitosti u stambenom sektoru, što je rezultiralo s oko 39% uštede energije u 600 zgrada• izgrađeno ukupno 2.000 km širokopojasnog interneta, što utječe na 60.000 kućanstava (tj. 135.000 osobe), 14.000 tvrtki i 500 institucija u javnom sektoru• Poboljšanje prometne infrastrukture, ulaganja u željeznicu i rekonstrukcija linije Tallinn – Tartu;• Ulaganje u zdravstvenu infrastrukturu, olakšavajući pristup kvalitetnoj medicinskoj skrbi• 96 projekata vodnoga gospodarstva

DRŽAVA	MAĐARSKA
INVESTICIJSKI PRIORITETI U 2014. – 2020.	<ul style="list-style-type: none"> • Poboljšanje konkurentnosti poslovnog sektora • Podizanje razine zaposlenosti putem gospodarskog razvoja, zapošljavanja, obrazovanja i politike socijalne uključenosti • Povećanje učinkovitosti iskorištavanja energije i resursa • Rješavanje društvenih i demografskih izazova
POSTIGNUTI REZULTATI 2007. – 2013.	<ul style="list-style-type: none"> • Stvoreno više od 75.000 radnih mesta • potpomognuto više od 1.250 poduzetnika početnika • Izravna ulaganja za više od 32.000 projekata MSP • Podržano više od 3.500 projekata istraživanja i tehničkog razvoja • Izgrađeno više od 400 kilometara novih cesta • Rekonstruirano 1.700 km ceste • Gotovo 4 milijuna ljudi imalo je koristi od poboljšanog gradskog prijevoza
DRŽAVA	LATVIJA
INVESTICIJSKI PRIORITETI U 2014. – 2020.	<ul style="list-style-type: none"> • Povećanje gospodarske produktivnosti, kvalitete inovacija, istraživanja i znanosti • Održiva i učinkovita prometna infrastruktura • Održiva upotreba prirodnih i kulturnih resursa • Visoka stopa zaposlenosti inkluzivnog društva • Visoka kvaliteta i učinkovitost obrazovnog sustava • Uravnotežen i održiv teritorijalni razvoj
POSTIGNUTI REZULTATI 2007. – 2013.	<ul style="list-style-type: none"> • Stvorena 1.632 nova radna mesta • Završena 123 istraživačka projekta • 160 tvrtki uspješno je lansiralo na tržište nove proizvode ili tehnologije • 984 projekta latvijskih tvrtki koje su izašle na međunarodno tržište • Povećana energetska učinkovitost u 146 stambenih zgrada • Obnovljeno 389,1 km TEN-T ceste i cesta prve kategorije • 45% učenika srednjih škola koristi se moderniziranim znanstvenim učionicama • 8.169 osoba s invaliditetom i 1.597 osoba s oštećenjem vida ili sluha dobilo je bolje rehabilitacijske usluge • Na 100.000 radnih mesta izvedena je profesionalna procjena rizika • Više od 21.000 mladih s teškoćama u razvoju ili u riziku od socijalne isključenosti privućeno je u obrazovne institucije i / ili je dobilo potpore za svoje studije • Više od 58.000 mladih ljudi dobilo je potpore tijekom studija u ustanovama za strukovno obrazovanje • Više od 16.000 zaposlenih ljudi obučeno je, čime se povećava konkurenčnost tvrtki

DRŽAVA	LITVA
INVESTICIJSKI PRIORITETI U 2014. – 2020.	<ul style="list-style-type: none"> Promicanje inovacija i ulaganje u istraživanja Poboljšanje poslovнog okruženja i povećanje konkurentnosti poslovнog sektora Promicanje digitalnog društva Razvitak moderne infrastrukture kako bi se poboljšala konkurentnost i potaknuo održivi rast Promicanje učinkovitoga korištenja resursa okoliša u gospodarstvu Promicanje zapošljavanja, poboljšanje kvalitete obrazovne politike Povećanje učinkovitosti javne uprave
POSTIGNUTI REZULTATI 2007. – 2013.	<ul style="list-style-type: none"> Otvoreno 4.590 radnih mesta 1.512 izravnih potpora za ulaganja dodijeljeno MSP Podržano 312 poduzetnika početnika 1.530 provedenih istraživačkih projekata 63.214 stanovnika ima koristi od projekata u vezi s otpadnim vodama Rekonstruirana 1.473 km ceste Više od 160.000 nezaposlenih završilo je obuku i poboljšalo svoj status na tržištu rada 34.000 nezaposlenih ili osoba u opasnosti od nezaposlenosti bilo je uključeno u programe strukovnog obrazovanja Više od 2.000 osoba s poteškoćama u razvoju sudjelovalo je u programima profesionalne rehabilitacije Više od 25.000 učitelja ili nastavnika studiralo je prema neformalnim obrazovnim programima Više od 4.000 znanstvenika i drugih istraživača podučavalo je prema neformalnim obrazovnim programima Više od 30.000 javnih službenika sudjelovalo je u treninzima
DRŽAVA	POLJSKA
INVESTICIJSKI PRIORITETI U 2014. – 2020.	<ul style="list-style-type: none"> Uspostavljanje moderne mrežne infrastrukture: transport, energija i ICT Poticanje inovacija i povoljnoga poslovнog okruženja Povećanje sudjelovanja na tržištu rada putem povećanja zaposlenosti, društvene uključenosti i obrazovne politike Gospodarstvo utemeljeno na očuvanom okolišu i učinkovitoj upotrebi resursa
POSTIGNUTI REZULTATI 2007. – 2013.	<ul style="list-style-type: none"> Otvoreno više od 43.000 novih radnih mesta Više od 3,2 milijuna građana koristi se poboljšanim uslugama gradskog prijevoza Izgrađeno 5.800 km cesta Više od 600 projekata u području istraživanja i razvoja Dodatno više od 800.000 osoba pokriveno širokopojasnim internetom Više od 250.000 ljudi imalo koristi od projekata za zbrinjavanje otpadnih voda ESF je osigurao obuku za 6,7 milijuna ljudi

DRŽAVA	RUMUNJSKA
INVESTICIJSKI PRIORITETI U 2014. – 2020.	<ul style="list-style-type: none"> • Zaposlenost, borba protiv socijalne isključenosti i unapređenje obrazovne politike • Infrastruktura, posebno prometna, putem poboljšanja dostupnosti manje razvijenih regija i povezivanja s međunarodnim tržistem, poboljšana sigurnost prometa i održiviji gradski prijevoz • Gospodarska konkurentnost, utemeljena na potrebama tvrtki i konkurentnim sektorima, transformacija tradicionalnih sektora putem inovacija i razvoja tržista • Resursi, s naglaskom na prelazak na ekonomiju s niskom razine CO₂, uključujući i energetsku učinkovitost u izgrađenom okolišu, promicanje prilagodbe klimatskim promjenama; • Uprava i Vlada, putem optimiziranja institucionalnog okruženja i poboljšanja kvaliteti javnih usluga od strane administracije i sudstva
POSTIGNUTI REZULTATI 2007. – 2013.	<ul style="list-style-type: none"> • Stvoreno više od 8.151 radnog mesta, od čega je 617 istraživačkih radnih mesta • Izravna potpora za ulaganja za 1.253 MSP • Poboljšanje osnovne prometne infrastrukture i pristupačnosti, uključujući i gradnju 124 km autoceste i obnova 923 km državnih cesta • Obnova 400 zdravstvenih, obrazovnih i socijalnih infrastruktura prema europskim standardima • Obuka, savjetovanje i druge pojedinačne potpore za više od 850.000 ljudi • Sufinanciranje 42 velika projekata iz područja vodom i 12 projekata poboljšanja upravljanja otpadom
DRŽAVA	SLOVAČKA
INVESTICIJSKI PRIORITETI U 2014. – 2020.	<ul style="list-style-type: none"> • Promicanje poslovnog okruženja temeljenog na inovacijama putem jačanja konkurenčnosti MSP-a, poticanje inovacije i istraživanja te razvoja e-gospodarstva • Razvoj infrastrukture za gospodarski rast i zapošljavanje u pojedinim ključnim prometnim mrežama i održiv gradski prijevoz • Razvoj ljudskoga kapitala i poticanje sudjelovanja na tržištu rada, jačanjem svih razina obrazovanja, zapošljavanje najranjivijih skupina u društvu (osobito mladih i dugo nezaposlenih), socijalna uključenost romske zajednice • Poticanje održivog i učinkovitoga korištenja prirodnih resursa putem promicanja energetske učinkovitosti, zaštite okoliša i prilagodbe klimatskim promjenama • Izgradnja moderne i profesionalne javne uprave pomoću temeljite reforme usmjerene na njeno poboljšanje, borbu protiv korupcije i osiguranje učinkovitosti i nepristranosti slobodne vlasti. Posebnu pažnju treba posvetiti permanentnosti i stručnosti tijela nadležnih za ESI fondove
POSTIGNUTI REZULTATI 2007. – 2013.	<ul style="list-style-type: none"> • Stvoreno više od 2671 novoga radnog mesta, uključujući skoro 2000 radnih mesta u MSP • Direktne investicije za skoro 1000 MSP • Potpore za 100 start-up-ova • Poboljšane usluge javnog prijevoza kupnjom novih putničkih vlakova, rekonstrukcije tračnica itd.

OPERATIVNI PROGRAMI 2014.-2020. - PREGLED PREMA DRŽAVAMA I PREMA IZVORU FINANCIRANJA

BUGARSKA	
ERDF	Operational programme "Innovations and Competitiveness"
ESF	Operational Programme „Good Governance“ Operational Programme „Human Resources Development“
ERDF i KF	Operational programme "Transport and transport infrastructure"
ERDF+ESF	Operational Programme „Science and Education for Smart Growth“
ESTONIJA	
ERDF+KF+ESF	Operational Programme for Cohesion Policy Funding 2014 - 2020
MAĐARSKA	
ERDF i KF	Integrated Transport OP Environmental and Energy Efficiency OP
ERDF+ESF	Human Resources Development Operational Programme Territorial and settlement development OP Economic Development and Innovation Operational Programme Competitive Central-Hungary OP
LATVIJA	
ERDF+KF+ESF	Growth and Employment
LITVA	
ERDF+KF+ESF	Operational Programme for EU Structural Funds Investments for 2014-2020
POLJSKA	
ERDF	OP Digital Poland OP Smart growth OP Development of Eastern Poland
KF	OP Technical Assistance
ESF	OP Knowledge Education Growth
ERDF + KF	OP Infrastructure and Environment

	ROP 1 Regional Operational Programme for Dolnośląskie Voivodeship 2014-2020
	ROP 2 Regional Operational Programme for Kujawsko-Pomorskie Voivodeship 2014-2020
	ROP 3 Regional Operational Programme for Lubelskie Voivodeship 2014-2020
	ROP 4 Regional Operational Programme for Lubuskie Voivodeship 2014-2020
	ROP 5 Regional Operational Programme for Łódzkie Voivodeship 2014-2020
	ROP 6 Regional Operational Programme for Małopolskie Voivodeship 2014-2020
ERDF+ESF	ROP 7 Regional Operational Programme for Mazowieckie Voivodeship 2014-2020
	ROP 8 Regional Operational Programme for Opolskie Voivodeship
	ROP 9 Regional Operational Programme for Podkarpackie Voivodeship
	ROP 10 Regional Operational Programme for Podlaskie Voivodeship
	ROP 11 Regional Operational Programme for Pomorskie Voivodeship
	ROP 12 Regional Operational Programme for Śląskie Voivodeship
	ROP 13 Regional Operational Programme for Świętokrzyskie Voivodeship
	ROP 14 Regional Operational Programme for Warmińsko-Mazurskie Voivodeship
	ROP 15 Regional Operational Programme for Wielkopolskie Voivodeship
	ROP 16 Regional Operational Programme for Zachodniopomorskie Voivodeship

RUMUNJSKA

ERDF	Technical Assistance Operational Programme Competitiveness Operational Programme
------	---

ESF	Operational Programme Administrative Capacity Operational Programme Human Capital
-----	--

SLOVAČKA

ERDF	Technical Assistance Integrated Regional Operational Programme Research and Innovation
------	--

ERDF i KF	Quality of Environment Integrated Infrastructure
-----------	---

ESF	Operational Programme Effective Public Administration
-----	---

ERDF+ESF	Operational Programme Human Resources
----------	---------------------------------------

Stanje: travanj 2015.

5. Kratice

IPA	Instrument for the Preaccession Assistance / Instrument prepristupne pomoći
EU	Europska unija
HGK	Hrvatska gospodarska komora
EUR	euro
MFF / VFO	Multiannual Financial Framework / Višegodišnji finansijski okvir
EC / EK	European Commission / Europska komisija
ESF	European Social Fund / Europski socijalni fond
ERDF / EFRR	European Fund for Regional Development / Europski fond za regionalni razvoj
CF / KF	Cohesion Fund / Kohezijski fond
EMFF	European Maritime and Fisheries Fund
EAFRD	European Agricultural Fund for Rural Development
EUSF	European Union Solidarity Fund
GNI	Gross National Income / Bruto nacionalni dohodak
ESI fondovi	Europski strukturni i investicijski fondovi
BDP	Bruto domaći proizvod
NUTS	Nomenclature des unités territoriales statistiques / Nomenklatura prostornih jedinica za statistiku
UK	Ujedinjena Kraljevina Velike Britanije i Sjeverne Irske
CAP / ZPP	Common Agricultural Policy / Zajednička poljoprivredna politika
SME/MSP	Small and Medium Enterprises / Mala i srednja poduzeća (tvrtke)
EEC	European Economic Community / Europska ekonomski zajednica
ECSC	European Coal and Steel Community / Europska zajednica za ugljen i čelik
OCD	Organizacije civilnog društva
OP	Operational Programme / Operativni program
TRS	Tematska radna skupina

NVO	Nevladine organizacije
CSF/ZSO	Common Strategic Framework/ Zajednički strateški okvir
DG	Directorate General / Opća uprava Europske komisije
H1, H2	prvo polugodište, drugo polugodište
UT	Upravljačko tijelo
KT	Koordinacijsko tijelo
PT 1	Posredničko tijelo razine 1
PT 2	Posredničko tijelo razine 2
TO	Tijelo za ovjeravanje
TR	Tijelo za reviziju
TEN-T	Trans-European Transport Network / Trans Europska transportna mreža

Enterprise Europe Network – EEN

Europska poduzetnička mreža

Europska poduzetnička mreža (EEN) glavni je instrument Europske strategije za povećanje gospodarskog rasta i zaposlenosti. Sastoji se od blizu **600 organizacija** iz preko **50 zemalja**, a Hrvatska je dio ove najveće poslovne i tehnološke Mreže već punih sedam godina s konzorcijem koji se sastoji od 6 partnera.

EEN pri HGK nudi širok spektar usluga malom i srednjem poduzetništvu, a između ostalog i pomoć tvrtkama u identifikaciji potencijalnog trgovinskog partnera u drugim zemljama, pomoć u boljoj valorizaciji inovativnih proizvoda i usluga kroz transfer tehnologije, pomoć malom i srednjem poduzetništvu u povećanju njihovih inovativnih kapaciteta, u pristupu tržištu.

EEN informira poduzetnike o aktivnostima i mogućnostima koje im nudi EU, usmjerava ih na dostupna sredstva financiranja projekata iz EU fondova i nacionalnih sredstava, savjetuje male tvrtke o tehničkim pitanjima kao što su zaštita intelektualnog vlasništva, standardi i legislativa EU te posreduje između poduzetnika i subjekata u EU nadležnih za donošenje određenih odluka

Želite i Vi proširiti svoje poslovanje izvan granica Hrvatske?

Trebate pravni savjet ili tražite provjerenog poslovnog partnera?

Imate poslovnu ideju, ali ne znate kako dalje?

Tražite dodatne izvore financiranja?

Odgovore na ova i brojna druga pitanja možete potražiti na adresi bilo kojeg partnera u Europskoj poduzetničkoj mreži. Link za detaljnije informacije i kontakte: www.een.hr

Opće napomene: Ovu publikaciju izradila je i za nju je odgovorna HGK. Informacije, mišljenja, analize i zaključci koji se iznose temelje se na javnim statističkim i ostalim informacijama koje potječu iz izvora u čiju se potpunost i točnost HGK pouzdaje, ali za koje ne jamči. Uzimajući to u obzir, informacije, mišljenja, analize i zaključci izneseni u ovoj publikaciji podložni su promjenama koje ovise o promjenama izvora informacija te o promjenama koje nastupe od trenutka pisanja teksta do njegova čitanja. Ova publikacija ili njeni dijelovi ne mogu se kopirati ili na bilo koji drugi način reproducirati bez navođenja izvora.

HRVATSKA GOSPODARSKA KOMORA
Sektor za međunarodne poslove, EEN
Sektor za financijske institucije,
poslovne informacije i ekonomske analize
Rooseveltov trg 2, Zagreb
T +385 1 4561 555
F +385 1 4561 693
E een@hgk.hr

Ova publikacija nastala je uz
financijsku podršku Europske komisije

