

Planovi i pravila za novo programsko razdoblje 2021. – 2027.

**Ministarstvo regionalnoga razvoja i fondova
Europske unije**

Struktura izlaganja

- Pregled Višegodišnjeg finansijskog okvira 2021. – 2027.
- Kohezijska politika 2021.-2027.
- Nacionalna razvojna strategija do 2030.

Višegodišnji finansijski okvir 2021. – 2027.

- U Komunikaciji objavljenoj 2. svibnja 2018. Europska komisija je za razdoblje 2021. – 2027. predložila **proračun** u ukupnom iznosu od **1135 milijarde eura** (u cijenama iz 2018. godine), što predstavlja **1,114%** bruto nacionalnog dohotka (BND) EU–27.

Prijedlog novog višegodišnjeg finansijskog okvira sadrži **sedam poglavlja**:

1. jedinstveno tržište, inovacije i digitalna pitanja
2. **kohezija i vrijednosti**
3. prirodni resursi i okoliš
4. **migracije i upravljanje granicama**
5. **sigurnost i obrana**
6. EU susjedstvo i svijet
7. europska javna uprava

- Republici Hrvatskoj je za razdoblje 2021. – 2027. za provođenje kohezijske politike dodijeljeno **9.8 milijardi eura**. Izraženo u stalnim cijenama to bi značilo da Republika Hrvatska za 2021. – 2027. u odnosu na trenutno razdoblje ima manju alokaciju **za 6%**.
- Bruto domaći proizvod (BDP) po glavi stanovnika je glavni kriterij za dodjelu sredstava kohezijske politike

Ključni izazovi za Hrvatsku u okviru pregovora 2021. – 2027.

- RH ne podržava predloženo **povećanje nacionalnog sufinanciranja** za slabije razvijene regije s **dosadašnjih 15%** na **30%** – predstavlja financijsko opterećenje za korisnike.
- Ne podržavamo znatno **smanjenje pred-financiranja programa**, koje iznosi svega **0,5% godišnje** – predstavlja veliki izazov za stabilnost državnog proračuna.
- RH ne podržava **smanjenje apsorpcijskog razdoblja** s **N+3** na **N+2**, jer se smanjenjem istog neće poboljšati proračunska disciplina niti pridonijeti kvaliteti provedbe programa.

Uredba o zajedničkim pravilima 2021. – 2027.

- EFRR (ERDF)**
 - Europski fond za regionalni razvoj
- KF (CF)**
 - Kohezijski fond
- ESF+ (ESF+)**
 - Europski socijalni fond plus
- EFPR (EMFF)**
 - Europski fond za pomorstvo i ribarstvo
- FUS (ISF)**
 - Fond za unutarnju sigurnost
- BMVI (IBMF)**
 - Instrument za upravljanje granicama i vizama
- FAMI (AMIF)**
 - Fond za azil i migracije

Ciljevi kohezijske politike 2021. – 2027.

Pojednostavljenja okvira kohezijske politike za razdoblje 2021. – 2027.

Pojedostavljenje	Opis
Jedna zajednička uredba za sedam fondova za podijeljeno upravljanje	Prvi put je sedam fondova za zajedničko upravljanje obuhvaćeno jednim zakonodavstvom . U ovom jednostavnom, ali sveobuhvatnom pravilniku navedena su usklađena pravila provedbe za sve.
Jedinstvena Uredba o Kohezijskom fondu i Europskom fondu za regionalni razvoj	Jednostavnija, kraća i samo jedna uredba (umjesto dvije)
Manji izbor tematskih područja, veća fleksibilnost	11 tematskih ciljeva za razdoblje 2014. – 2020. konsolidirano je u pet ciljeva politike . Opširniji ciljevi politike jednostavniji su za izvješćivanje i državama članicama omogućuju veću fleksibilnost u prenošenju sredstava unutar određenog prioriteta. Manji broj posebnih ciljeva.
Manje uvjeta koji omogućuju provedbu (prijašnji ex ante uvjeti)	20 uvjeta umjesto gotovo 40 za razdoblje 2014. – 2020. Uvjeti su usmjereni na područja politike s najvećim utjecajem na učinkovitost kohezijske politike. Ne obuhvaćaju druge postojeće pravne obveze.
Nema više izmjena sporazuma o partnerstvu nakon početnog donošenja	Na temelju sporazuma o partnerstvu pregovori o programu vodit će se na početku, no nakon toga više neće biti izmijenjeni. Za razdoblje 2014. – 2020. sve promjene u programima morale su biti unesene i u izmijenjeni partnerski ugovor, što je predstavljalo administrativno opterećenje za programska tijela.
Nema preklapanja između sporazuma o partnerstvu i programa	Nema preklapanja između sadržaja sporazuma o partnerstvu i programa (na primjer, uvjeti koji omogućuju provedbu ili analiza koju je potrebno podnijeti samo u programu, ali ne i u sporazu o partnerstvu).
Pojedostavljenja logika intervencije	Logika intervencije bit će usredotočena na opširne ciljeve politike i posebne ciljeve . Svi pokazatelji i vrste intervencija nalaze se na jednoj razini – jedino na razini posebnog cilja (ne provlači se između prioriteta i posebnih ciljeva kao što je to bilo dosad).
Nema obveze provedbe ex ante evaluacije	Ex ante evaluacija budućih programa postaje opcija , a ne obveza.
Jedinstven skup pokazatelja; visoka obuhvaćenost po zajedničkim pokazateljima	Svi će pokazatelji koji se upotrebljavaju u programu ubuduće biti dio okvira za uspješnost (performance framework). Predloženi zajednički pokazatelji ostvarenja i rezultata obuhvatit će velik udio intervencija programa – nema obveze da programi imaju specifične pokazatelje. Za ESF+: manji broj pokazatelja za općenu potporu ESF+, uporaba registara kada su podaci dostupni u registrima, uporaba informiranih procjena korisnika za određene pokazatelje, izvješćivanje o pokazateljima relevantnim za operaciju.

Nacionalna razvojna strategija Republike Hrvatske do 2030. godine (NRS 2030)

- GDJE SMO TRENUTNO I KOJI SU NAM RAZVOJNI POTENCIJALI?**
- GDJE ŽELIMO BITI DO 2030. GODINE (VIZIJA, RAZVOJNI SMJEROVI I STRATEŠKI CILJEVI)?**
- KAKO ĆEMO TO OSTVARITI (RAZVOJNI SCENARIJI)?**
- KAKO ĆEMO TO PROVODITI (PROVEDBENI MEHANIZMI I „FLAGSHIP“ PROJEKTI)?**
- KAKO ĆEMO TO FINANCIRATI?**
- KAKO ĆEMO UPRAVLJATI PROCESOM?**

Institucionalni okvir

Definirana tematska područja i horizontalne politike

ZDRAVLJE I
KVALITETA
ŽIVOTA

ENERGIJA I ODRŽIVI
OKOLIŠ

PROMET I
MOBILNOST

SIGURNOST

HRANA I BIO-
EKONOMIJA

DIGITALNO DRUŠTVO

TURIZAM I KREATIVNO
DRUŠTVO

Horizontalne politike: Makroekonomске politike, pravosuđe i dobro upravljanje, Teritorijalni razvoj, Demografija i socijalne politike, Obrazovanje, znanost i razvoj ljudskih potencijala, Konkurentnost, industrijski razvoj i razvoj poduzetništva i obrta

Ključni elementi Nacionalne razvojne strategije Republike Hrvatske do 2030. godine

NRS 2030

Proces izrade Nacionalne razvojne strategije do 2030. godine

8 razvojnih smjerova

(8) glavnih ciljeva (*Headline targets*)

40 strateških ciljeva

REKAPITULACIJA STRATEŠKOG OKVIRA ZA NRS 2030

1. Prepoznatljiva Hrvatska

2. Ekonomski stabilna i učinkovita Hrvatska

3. Konkurentna, poduzetna i inovativna Hrvatska

4. Sigurna Hrvatska

5. Zelena Hrvatska

6. Povezana Hrvatska

7. Uključiva Hrvatska

8. Hrvatska naprednih regija (Rast i radna mjesta za regije)

Strateški ciljevi NRS 2030

KONKURENTNA, PODUZETNA I INOVATIVNA HRVATSKA

Konkurentna i inovativna Hrvatska odnosi se na razvoj konkurentnog, tehnološki naprednog i izvozno orijentiranog gospodarstva temeljenog na znanju i inovacijama i poticanje zapošljavanja u sektorima visoke dodane vrijednosti kroz pametne i ciljane intervencijske politike koje podržavaju stvaranje poticajnog poslovnog okruženja i razvoj poduzetništva, znanstvenu izvrsnost, kreativnost i komercijalizaciju rezultata istraživačko razvojnih aktivnosti, brendiranje, digitalizaciju i primjenu novih tehnologija, proizvodne investicije i razvoj pametnih vještina te pridonose učinkovitom gospodarenju resursima, uvođenju strukturnih promjena u industriju i uslužne djelatnosti, jačanju veza između znanstvene zajednice i poslovnog sektora i jačanju pozicije hrvatskog gospodarstva u globalnim lancima vrijednosti.

Strateški ciljevi

Strateško privlačenje ulaganja privatnog sektora radi strukturne transformacije gospodarstva i povećanja produktivnosti

Povećanje kapaciteta za istraživanje, inovacije i usvajanje naprednih tehnologija

Povećanje rasta i konkurenčnosti malih i srednjih poduzetnika

Razvoj vještina za pametnu specijalizaciju, industrijsku tranziciju i poduzetništvo

Povećanje konkurenčnosti i produktivnosti u poljoprivredi, šumarstvu i ribarstvu

Povećanje konkurenčnosti i održivosti hrvatskog turizma i njegovog multiplicirajućeg učinka na gospodarstvo

Definiranje provedbenih mehanizama, strateških projekata i strukturnih reformi (III. faza)

Definiranje izvora financiranja (IV. faza)

POVEZNICA S NOVOM FINANCIJSKOM PERSPEKTIVOM EU

Sažetak PN-eva

Analitička podloga za
Partnerski sporazum

Strateški i provedbeni okvir NRS 2030

Partnerski sporazum

Broj i vrsta operativnih
programa

Finansijska alokacija iz EU
fondova po područjima
ulaganja

Indikativna lista strukturnih reformi

Program potpore
strukturnim reformama

Moguća područja ulaganja za u okviru cilja politike Pametnija Europa u programskom razdoblju 2021. – 2027.

1. Pametnija Europa

...tako da podržava:

- poboljšanjem istraživačkih i inovacijskih sposobnosti te povećanom primjenom naprednih tehnologija
- iskorištavanjem prednosti digitalizacije za građane, poduzeća i vlade
- jačanjem rasta i konkurentnosti MSP-ova
- razvojem vještina za pametnu specijalizaciju, industrijsku tranziciju i poduzetništvo

Ulaganja u fiksnu i nematerijalnu imovinu u mikro, malim i srednjim poduzećima (uključujući privatne istraživačke centre) izravno povezanimi s aktivnostima istraživanja i inovacija

Aktivnosti **istraživanja i inovacija** u mikropoduzećima, uključujući **umrežavanje** (industrijsko istraživanje, eksperimentalni razvoj, studije izvedivosti)

Inovacijski procesi u MSP-ovima (**inovacije u pogledu procesa, organizacije, marketinga, zajedničkog kreiranja, korisnika i potražnje**)

Poslovna infrastruktura za MSP-ove

Digitalizacija MSP-ova (uključujući e-trgovinu, e-poslovanje i umrežene poslovne procese, digitalne inovacijske centre, žive laboratorije, **internetske poduzetnike** i novoosnovana poduzeća u području informacijskih i komunikacijskih tehnologija (IKT), **B2B**)

Usluge informacijske tehnologije i aplikacije za digitalne vještine, **digitalna uključenost**

Razvoj vještina za pametnu specijalizaciju, industrijsku tranziciju i poduzetništvo

Ovaj cilj politike se postiže...

- Aktivnosti koje će se finansirati moraju se temeljiti na rezultatima postignutim u sklopu Nacionalne razvojne strategije 2030. te samom postupku programiranja

Programiranje 2021. – 2027. – kratki pregled

- **Odluku o broju i sadržaju operativnih programa -III. kvartal ove godine**
- **Prvi nacrt Sporazuma o partnerstvu i operativnih programa -I. kvartal 2020. godine**
- **Konačni prijedlog programske dokumentacije 2021. – 2027. - III. kvartal 2020. godine**

Napomena!

- Postupak programiranja je usko povezan s postupkom donošenja regulatornog okvira te je stoga prije donošenja regulatornog okvira podložan promjenama

Zahvaljujemo na pozornosti!

