
1

OPERATIVNI PROGRAM U OKVIRU CILJA „ULAGANJE ZA

RAST I RADNA MJESTA“

CCI 2014HR05M9OP001

Naziv ESF - Operativni program Učinkoviti ljudski potencijali

2014. – 2020.1

Verzija 3.1

Prva godina 2014.

Posljednja godina 2020.

Prihvatljivo od 1. siječnja 2014.

Prihvatljivo do 31. prosinca 2023.

Primjena članka 96(8)

Uredbe o utvrđivanju

zajedničkih odredbi

Značajne izmjene i dopune

(potrebno odobrenje EK

sukladno članku 96. Uredbe

o utvrđivanju zajedničkih

odredbi)

✔

Odobrio Odbor za praćenje ✔

Obrazloženje izmjena i

dopuna

Izmjene OPULJP-a odnose se na sljedeće:

1. Povećanje iznosa namijenjenog za financiranje IZM-

a nakon izvršene revizije provedbe te pojačanog

financiranja početkom razdoblja.

2. Izmjene potrebne zbog pogrešnih pretpostavki u

metodologiji okvira za uspješnost pri računanju

inicijalnih ciljanih vrijednosti financijskih i fizičkih

pokazatelja.

3. Daljnje smanjenje jednog fizičkog pokazatelja

ključne točke ostvarenja za 2018. zbog pogrešnih

pretpostavki pri izračunu izlaznih vrijednosti za

jedna niz operacija.

4. Prilagodba sadržaja postojećih opisa u okviru

područja intervencija i njegovih povezanih aktivnosti

za određene specifične ciljeve OPULJP-a radi

prilagodbe njegova sadržaja socio-ekonomskim

uvjetima koje utječu na provedbu OP-a.

4A) Tehničke, prevoditeljske i administrativne ispravke

sadržaja OPULJP-a.

Odluka EK C(2018)8151

Datum odluke EK 29. studenoga 2018.

Odluka države članice o

izmjenama i dopunama

Datume odluke države

članice o izmjenama i

dopunama

Datum stupanja na snagu

1 Hrvatski prijevod engleskog originala; mjerodavan je engleski tekst.

2

odluke države članice o

izmjenama i dopunama

Regije prema klasifikaciji

NUTS obuhvaćene

operativnim programom

HR0-HRVATSKA

3

1. STRATEGIJA ZA DOPRINOS OPERATIVNOGA PROGRAMA STRATEGIJI UNIJE ZA PAMETAN,

ODRŽIV I UKLJUČIV RAST I OSTVARENJE GOSPODARSKE, DRUŠTVENE I TERITORIJALNE

KOHEZIJE ... 9

1.1 Strategija za doprinos operativnog programa strategiji Unije za pametan, održiv i uključiv rast i za

ostvarenje gospodarske, društvene i teritorijalne kohezije .. 9

1.2 Obrazloženje za dodjelu financijskih sredstava... 33

2. PRIORITETNE OSI ... 38

2.A Opis prioritetnih osi osim tehničke pomoći ... 38

2.A.1 Prioritetna os ... 38

2.A.2 Obrazloženje za formiranje prioritetne osi koja pokriva više od jedne kategorije regije, tematskog cilja

ili fonda (prema potrebi).. 38

2.A.3 Fond, kategorija regije i osnovica za izračun potpore Unije... 38

2.A.4 Investicijski prioritet .. 39

2.A.5 Specifični ciljevi koji odgovaraju investicijskom prioritetu i očekivanim rezultatima 39

2.A.6 Aktivnosti koje će se podržati u okviru investicijskog prioriteta (po investicijskim prioritetima).......... 43

2.A.6.1 Opis vrste i primjeri aktivnosti koje će se podržati te njihov očekivani doprinos specifičnim

ciljevima, uključujući, prema potrebi, određivanje glavnih ciljanih skupina, posebne ciljane teritorije i vrste

korisnika ... 43

2.A.6.2 Osnovna načela odabira operacija .. 46

2.A.6.3 Planirano korištenje financijskih instrumenata (gdje je primjenjivo) ... 47

2.A.6.4 Planirana upotreba velikih projekata (gdje je primjenjivo) .. 47

2.A.6.5 Pokazatelji ostvarenja po investicijskim prioritetima i, prema potrebi, po kategorijama regije 47

Investicijski prioritet.. 48

8i – Pristup zapošljavanju za osobe koje traže posao i neaktivne osobe, uključujući one koji su dugotrajno

nezaposleni i one koji su daleko od tržišta rada, kao i provedbom lokalnih inicijativa za zapošljavanje i

potpore za mobilnost radne snage .. 48

2.A.4 Investicijski prioritet .. 49

2.A.5 Specifični ciljevi koji odgovaraju investicijskom prioritetu i očekivanim rezultatima 49

2.A.6 Aktivnosti koje će se podržati u okviru investicijskog prioriteta (po investicijskim prioritetima).......... 51

2.A.6.1 Opis vrste i primjeri aktivnosti koje će se podržati te njihov očekivani doprinos specifičnim

ciljevima, uključujući, prema potrebi, određivanje glavnih ciljanih skupina, posebne ciljane teritorije i vrste

korisnika ... 51

2.A.6.2 Osnovna načela odabira operacija .. 52

2.A.6.3 Planirano korištenje financijskih instrumenata (gdje je primjenjivo) ... 53

2.A.6.4 Planirana upotreba velikih projekata (gdje je primjenjivo) .. 53

2.A.6.5 Pokazatelji ostvarenja po investicijskim prioritetima i, prema potrebi, po kategorijama regije 54

Investicijski prioritet.. 54

8ii – Održiva integracija mladih na tržište rada (ESF), posebno onih koji nisu zaposleni, ne obrazuju se niti

osposobljavaju, uključujući mlade koji su izloženi riziku od socijalne isključenosti i mlade iz

marginaliziranih zajednica, uključujući provedbom Garancije za mlade .. 54

2.A.4 Investicijski prioritet .. 54

2.A.5 Specifični ciljevi koji odgovaraju investicijskom prioritetu i očekivanim rezultatima 55

2.A.6 Aktivnosti koje će se podržati u okviru investicijskog prioriteta (po investicijskim prioritetima).......... 57

2.A.6.1 Opis vrste i primjeri aktivnosti koje će se podržati te njihov očekivani doprinos specifičnim
ciljevima, uključujući, prema potrebi, određivanje glavnih ciljanih skupina, posebne ciljane teritorije i vrste

korisnika ... 57

4

2.A.6.2 Osnovna načela odabira operacija .. 59

2.A.6.4 Planirana upotreba velikih projekata (gdje je primjenjivo) .. 60

2.A.6.5 Pokazatelji ostvarenja po investicijskim prioritetima i, prema potrebi, po kategorijama regije 60

Investicijski prioritet.. 60

8ii – Održiva integracija mladih na tržište rada (IZM), posebno onih koji nisu zaposleni, ne obrazuju se niti

osposobljavaju, uključujući mlade koji su izloženi riziku od socijalne isključenosti i mlade iz

marginaliziranih zajednica, uključujući provedbom Garancije za mlade .. 60

2.A.4 Investicijski prioritet .. 61

2.A.5 Specifični ciljevi koji odgovaraju investicijskom prioritetu i očekivanim rezultatima 61

2.A.6 Aktivnosti koje će se podržati u okviru investicijskog prioriteta (po investicijskim prioritetima).......... 65

2.A.6.1 Opis vrste i primjeri aktivnosti koje će se podržati te njihov očekivani doprinos specifičnim

ciljevima, uključujući, prema potrebi, određivanje glavnih ciljanih skupina, posebne ciljane teritorije i vrste

korisnika ... 65

2.A.6.2 Osnovna načela odabira operacija .. 69

2.A.6.3 Planirano korištenje financijskih instrumenata (gdje je primjenjivo) ... 70

2.A.6.4 Planirana upotreba velikih projekata (gdje je primjenjivo) .. 70

2.A.6.5 Pokazatelji ostvarenja po investicijskim prioritetima i, prema potrebi, po kategorijama regije 71

Investicijski prioritet.. 71

8vii – Modernizacija ustanova tržišta rada kao što su javne i privatne službe za zapošljavanje te bolja

usklađenost s potrebama tržišta rada, uključujući putem djelovanja koja povećavaju transnacionalnu

mobilnost radne snage, kao i putem programa mobilnosti, te bolja suradnja institucija i relevantnih dionika

 ... 71

2.A.7 Socijalne inovacije, transnacionalna suradnja i doprinos tematskim ciljevima 1. – 7. 71

2.A.8 Okvir uspješnosti ... 72

2.A.9. Kategorije intervencija .. 73

2.A.10 Sažetak planiranog korištenja tehničke pomoći, uključujući gdje je potrebno aktivnosti za jačanje

administrativnog kapaciteta tijela uključenih u upravljanje i kontrolu programa i korisnike (gdje je

primjenjivo) (po prioritetnim osima) .. 75

2.A.1 Prioritetna os ... 76

2.A.2 Obrazloženje za formiranje prioritetne osi koja pokriva više od jedne kategorije regije, tematskog cilja

ili fonda (prema potrebi).. 76

2.A.3 Fond, kategorija regije i osnovica za izračun potpore Unije... 76

2.A.4 Investicijski prioritet .. 77

2.A.5 Specifični ciljevi koji odgovaraju investicijskom prioritetu i očekivanim rezultatima 77

2.A.6 Aktivnosti koje će se podržati u okviru investicijskog prioriteta (po investicijskim prioritetima).......... 80

2.A.6.1 Opis vrste i primjeri aktivnosti koje će se podržati te njihov očekivani doprinos specifičnim

ciljevima, uključujući, prema potrebi, određivanje glavnih ciljanih skupina, posebne ciljane teritorije i vrste

korisnika ... 80

2.A.6.2 Osnovna načela odabira operacija .. 85

2.A.6.3 Planirano korištenje financijskih instrumenata (gdje je primjenjivo) ... 87

2.A.6.4 Planirana upotreba velikih projekata (gdje je primjenjivo) .. 87

2.A.6.5 Pokazatelji ostvarenja po investicijskim prioritetima i, prema potrebi, po kategorijama regije 88

Investicijski prioritet.. 88

9i – Aktivna uključenost, uključujući s ciljem promicanja jednakih mogućnosti te aktivnog sudjelovanja i

poboljšanja zapošljivosti .. 88

2.A.4 Investicijski prioritet .. 88

5

2.A.5 Specifični ciljevi koji odgovaraju investicijskom prioritetu i očekivanim rezultatima 89

2.A.6 Aktivnosti koje će se podržati u okviru investicijskog prioriteta (po investicijskim prioritetima).......... 92

2.A.6.1 Opis vrste i primjeri aktivnosti koje će se podržati te njihov očekivani doprinos specifičnim

ciljevima, uključujući, prema potrebi, određivanje glavnih ciljanih skupina, posebne ciljane teritorije i vrste

korisnika ... 92

2.A.6.2 Osnovna načela odabira operacija .. 97

2.A.6.3 Planirano korištenje financijskih instrumenata (gdje je primjenjivo) ... 98

2.A.6.4 Planirana upotreba velikih projekata (gdje je primjenjivo) .. 98

2.A.6.5 Pokazatelji ostvarenja po investicijskim prioritetima i, prema potrebi, po kategorijama regije 98

Investicijski prioritet.. 99

9iv – Poboljšanje pristupa pristupačnim, održivim i visokokvalitetnim uslugama, uključujući usluge

zdravstvene skrbi i socijalne usluge od općeg interesa .. 99

2.A.4 Investicijski prioritet .. 99

2.A.5 Specifični ciljevi koji odgovaraju investicijskom prioritetu i očekivanim rezultatima 100

2.A.6 Aktivnosti koje će se podržati u okviru investicijskog prioriteta (po investicijskim prioritetima)........ 102

2.A.6.1 Opis vrste i primjeri aktivnosti koje će se podržati te njihov očekivani doprinos specifičnim

ciljevima, uključujući, prema potrebi, određivanje glavnih ciljanih skupina, posebne ciljane teritorije i vrste

korisnika ... 102

2.A.6.2 Osnovna načela odabira operacija .. 103

2.A.6.3 Planirano korištenje financijskih instrumenata (gdje je primjenjivo) ... 104

2.A.6.4 Planirana upotreba velikih projekata (gdje je primjenjivo) .. 104

2.A.6.5 Pokazatelji ostvarenja po investicijskim prioritetima i, prema potrebi, po kategorijama regije 104

Investicijski prioritet.. 105

9v – Promicanje društvenog poduzetništva i strukovne integracije u društvenim poduzećima te socijalne

ekonomije i ekonomije solidarnosti radi olakšavanja pristupa zapošljavanju ... 105

2.A.7 Socijalne inovacije, transnacionalna suradnja i doprinos tematskim ciljevima 1. – 7. 105

2.A.8 Okvir uspješnosti ... 106

2.A.9. Kategorije intervencija .. 106

2.A.10 Sažetak planiranog korištenja tehničke pomoći, uključujući gdje je potrebno aktivnosti za jačanje

administrativnog kapaciteta tijela uključenih u upravljanje i kontrolu programa i korisnike (gdje je

primjenjivo) (po prioritetnim osima) .. 108

2.A.1 Prioritetna os ... 109

2.A.2 Obrazloženje za formiranje prioritetne osi koja pokriva više od jedne kategorije regije, tematskog cilja

ili fonda (prema potrebi).. 109

2.A.3 Fond, kategorija regije i osnovica za izračun potpore Unije... 109

2.A.4 Investicijski prioritet .. 109

2.A.5 Specifični ciljevi koji odgovaraju investicijskom prioritetu i očekivanim rezultatima 110

2.A.6 Aktivnosti koje će se podržati u okviru investicijskog prioriteta (po investicijskim prioritetima)........ 114

2.A.6.1 Opis vrste i primjeri aktivnosti koje će se podržati te njihov očekivani doprinos specifičnim

ciljevima, uključujući, prema potrebi, određivanje glavnih ciljanih skupina, posebne ciljane teritorije i vrste

korisnika ... 114

2.A.6.2 Osnovna načela odabira operacija .. 118

2.A.6.3 Planirano korištenje financijskih instrumenata (gdje je primjenjivo) ... 119

2.A.6.4 Planirana upotreba velikih projekata (gdje je primjenjivo) .. 119

2.A.6.5 Pokazatelji ostvarenja po investicijskim prioritetima i, prema potrebi, po kategorijama regije 119

Investicijski prioritet.. 119

6

10ii – Poboljšanje kvalitete i učinkovitosti tercijarnog i ekvivalentnog obrazovanja te pristupa njemu radi

povećanja sudjelovanja u njemu i njegova stjecanja, posebno za skupine u nepovoljnom položaju 119

2.A.4 Investicijski prioritet .. 120

2.A.5 Specifični ciljevi koji odgovaraju investicijskom prioritetu i očekivanim rezultatima 120

2.A.6 Aktivnosti koje će se podržati u okviru investicijskog prioriteta (po investicijskim prioritetima)........ 124

2.A.6.1 Opis vrste i primjeri aktivnosti koje će se podržati te njihov očekivani doprinos specifičnim

ciljevima, uključujući, prema potrebi, određivanje glavnih ciljanih skupina, posebne ciljane teritorije i vrste

korisnika ... 124

2.A.6.2 Osnovna načela odabira operacija .. 127

2.A.6.3 Planirano korištenje financijskih instrumenata (gdje je primjenjivo) ... 128

2.A.6.4 Planirana upotreba velikih projekata (gdje je primjenjivo) .. 128

2.A.6.5 Pokazatelji ostvarenja po investicijskim prioritetima i, prema potrebi, po kategorijama regije 129

Investicijski prioritet.. 129

10iii – 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, između ostalog profesionalnim savjetovanjem i potvrđivanjem stečenih kompetencija 129

2.A.4 Investicijski prioritet .. 130

2.A.5 Specifični ciljevi koji odgovaraju investicijskom prioritetu i očekivanim rezultatima 130

2.A.6 Aktivnosti koje će se podržati u okviru investicijskog prioriteta (po investicijskim prioritetima)........ 132

2.A.6.2 Osnovna načela odabira operacija .. 134

2.A.6.3 Planirano korištenje financijskih instrumenata (gdje je primjenjivo) ... 136

2.A.6.4 Planirana upotreba velikih projekata (gdje je primjenjivo) .. 136

2.A.6.5 Pokazatelji ostvarenja po investicijskim prioritetima i, prema potrebi, po kategorijama regije 137

Investicijski prioritet.. 137

10iv – 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 mehanizmima 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 .. 137

2.A.7 Socijalne inovacije, transnacionalna suradnja i doprinos tematskim ciljevima 1. – 7. 137

2.A.8 Okvir uspješnosti ... 139

2.A.9. Kategorije intervencija .. 139

2.A.10 Sažetak planiranog korištenja tehničke pomoći, uključujući gdje je potrebno aktivnosti za jačanje

administrativnog kapaciteta tijela uključenih u upravljanje i kontrolu programa i korisnike (gdje je

primjenjivo) (po prioritetnim osima) .. 141

2.A.1 Prioritetna os ... 142

2.A.3 Fond, kategorija regije i osnovica za izračun potpore Unije... 142

2.A.4 Investicijski prioritet .. 143

2.A.5 Specifični ciljevi koji odgovaraju investicijskom prioritetu i očekivanim rezultatima 143

2.A.6 Aktivnosti koje će se podržati u okviru investicijskog prioriteta (po investicijskim prioritetima)........ 147

2.A.6.1 Opis vrste i primjeri aktivnosti koje će se podržati te njihov očekivani doprinos specifičnim

ciljevima, uključujući, prema potrebi, određivanje glavnih ciljanih skupina, posebne ciljane teritorije i vrste

korisnika ... 147

2.A.6.2 Osnovna načela odabira operacija .. 150

2.A.6.3 Planirano korištenje financijskih instrumenata (gdje je primjenjivo) ... 151

2.A.6.4 Planirana upotreba velikih projekata (gdje je primjenjivo) .. 151

7

2.A.6.5 Pokazatelji ostvarenja po investicijskim prioritetima i, prema potrebi, po kategorijama regije 152

Investicijski prioritet.. 152

11i – 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 152

2.A.4 Investicijski prioritet .. 152

2.A.5 Specifični ciljevi koji odgovaraju investicijskom prioritetu i očekivanim rezultatima 153

2.A.6 Aktivnosti koje će se podržati u okviru investicijskog prioriteta (po investicijskim prioritetima)........ 155

2.A.6.1 Opis vrste i primjeri aktivnosti koje će se podržati te njihov očekivani doprinos specifičnim

ciljevima, uključujući, prema potrebi, određivanje glavnih ciljanih skupina, posebne ciljane teritorije i vrste

korisnika ... 155

2.A.6.2 Osnovna načela odabira operacija .. 158

2.A.6.3 Planirano korištenje financijskih instrumenata (gdje je primjenjivo) ... 158

2.A.6.4 Planirana upotreba velikih projekata (gdje je primjenjivo) .. 159

2.A.6.5 Pokazatelji ostvarenja po investicijskim prioritetima i, prema potrebi, po kategorijama regije 159

Investicijski prioritet.. 159

11ii – Izgradnja kapaciteta za sve dionike koji osiguravaju obrazovanje, cjeloživotno obrazovanje,

osposobljavanje te zapošljavanje i socijalne politike, uključujući uz pomoć sektorskih i teritorijalnih

paktova radi omogućavanja reformi na nacionalnoj, regionalnoj i lokalnoj razini 159

2.A.7 Socijalne inovacije, transnacionalna suradnja i doprinos tematskim ciljevima 1. – 7. 160

2.A.8 Okvir uspješnosti ... 160

2.A.9. Kategorije intervencija .. 161

2.A.10 Sažetak planiranog korištenja tehničke pomoći, uključujući gdje je potrebno aktivnosti za jačanje

administrativnog kapaciteta tijela uključenih u upravljanje i kontrolu programa i korisnike (gdje je

primjenjivo) (po prioritetnim osima) .. 162

2.B Opis prioritetnih osi za tehničku pomoć... 163

2.B.1 Prioritetna os ... 163

2.B.3 Fond i kategorija regije .. 163

2.B.4 Specifični ciljevi i očekivani rezultati ... 163

2.B.5 Pokazatelji rezultata ... 165

2.B.4 Specifični ciljevi i očekivani rezultati ... 165

2.B.5 Pokazatelji rezultata ... 166

2.B.4 Specifični ciljevi i očekivani rezultati ... 167

2.B.5 Pokazatelji rezultata ... 167

2.B.6 Aktivnosti koje će se podržati i njihovi očekivani doprinos specifičnim ciljevima (po prioritetnoj osi)168

2.B.6.1 Opis aktivnosti koje će se podržati te njihov očekivani doprinos specifičnim ciljevima 168

2.B.6.2 Pokazatelji ostvarenja za koje se očekuje da će pridonijeti rezultatima .. 170

2.B.7. Kategorije intervencija (po prioritetnoj osi) ... 170

3. FINANCIJSKI PLAN ... 172

3.1 Odobrena financijska sredstva iz svakog fonda i iznosi za pričuvu na osnovi postignutih rezultata 172

3.2 Ukupna odobrena financijska sredstva po fondovima i nacionalnom sufinanciranju (EUR) 173

Tablica 18.a: Financijski plan .. 173

Tablica 18.b Inicijativa za zapošljavanje mladih – ESF i posebno dodijeljena sredstva za inicijativu za

zapošljavanje mladih (prema potrebi) .. 174

Tablica 18.c: Raspodjela financijskog plana po prioritetnim osima, fondovima, kategorijama regije i

tematskim ciljevima .. 175

8

Tablica 19.: Okvirni iznos potpore koji će se koristiti za ciljeve klimatskih promjena 175

4. INTEGRIRANI PRISTUP TERITORIJALNOM RAZVOJU ... 176

4.1 Lokalni razvoj pod vodstvom zajednice (gdje je primjenjivo) ... 176

4.2 Integrirane aktivnosti za održivi urbani razvoj (gdje je primjenjivo) ... 177

4.3 Integrirana teritorijalna ulaganja (ITU) (gdje je primjenjivo) .. 178

4.4 Postavke za međuregionalne i međudržavne aktivnosti u okviru operativnog programa s korisnicima iz

barem jedne druge države članice (gdje je primjenjivo) .. 178

4.5 Doprinos planiranih aktivnosti u okviru programa makroregionalnim i strategijama i strategijama za

zaštitu mora, ovisno o potrebama programskog područja kako ih je utvrdila država članica (gdje je

primjenjivo) .. 178

5. SPECIFIČNE POTREBE GEOGRAFSKIH PODRUČJA KOJA SU NAJPOGOĐENIJA SIROMAŠTVOM

ILI CILJANIH SKUPINA U NAJVEĆEM RIZIKU OD DISKRIMINACIJE ILI SOCIJALNE

ISKLJUČENOSTI (GDJE JE PRIMJENJIVO) .. 180

5.1 Geografska područja koja su najpogođenija siromaštvom/ciljane skupine u najvećem riziku od

diskriminacije ili socijalne isključenosti ... 180

5.2 Strategija za rješavanje specifičnih potreba geografskih područja koja su najpogođenija siromaštvom /
ciljanih skupina u najvećem riziku od diskriminacije ili socijalne isključenosti i, gdje je relevantno, doprinos

integriranom pristupu utvrđenom u Sporazumu o partnerstvu ... 181

6. SPECIFIČNE POTREBE GEOGRAFSKIH PODRUČJA POGOĐENIH OZBILJNIM I TRAJNIM

PRIRODNIM ILI DEMOGRAFSKIM TEŠKOĆAMA.. 185

7. INSTITUCIJE I TIJELA NADLEŽNA ZA UPRAVLJANJE, KONTROLU I REVIZIJU TE ULOGA

MJERODAVNIH PARTNERA .. 187

7.1. Mjerodavne institucije i tijela.. 187

7.2 Uključivanje mjerodavnih partnera .. 187

7.2.1 Aktivnosti poduzete za uključivanje mjerodavnih partnera u pripremu operativnog programa i uloga

tih partnera u provedbi, praćenju i evaluaciji programa... 187

7.2.2 Globalna bespovratna sredstva (za ESF, gdje je primjenjivo) ... 191

7.2.3 Raspodjela sredstava za izgradnju kapaciteta (za ESF, gdje je primjenjivo) 191

8. KOORDINACIJA IZMEĐU FONDOVA, EPFRR-A, EFPR-A, TE DRUGIH INSTRUMENATA

FINANCIRANJA UNIJE INACIONALNOG FINANCIRANJA, KAO I S EIB-OM 192

9. EX-ANTE UVJETI ... 196

9.1 Ex-ante uvjeti .. 196

Tablica 24.: Primjenjivi ex-ante uvjeti i procjena njihovog ispunjavanja ... 196

9.2 Opis Aktivnosti za ispunjavanje ex-ante uvjeta, odgovorna tijela i vremenski raspored 229

10. SMANJENJE ADMINISTRATIVNOG OPTEREĆENJA ZA KORISNIKE .. 239

11. HORIZONTALNA NAČELA ... 241

11.1 Održivi razvoj ... 241

11.2 Jednake mogućnosti i nediskriminacija .. 241

11.3 Ravnopravnost između muškaraca i žena ... 242

12. ZASEBNI ELEMENTI ... 244

12.1 Veliki projekti koje će se provesti za vrijeme razdoblja programa ... 244

12.2 Okvir uspješnosti operativnog programa .. 244

12.3 Relevantni partneri uključeni u izradu programa .. 245

Dokumenti .. 248

Dostavljeni prilozi prema Provedbenoj uredbi Komisije o modelu programa .. 248

9

1. STRATEGIJA ZA DOPRINOS OPERATIVNOGA PROGRAMA

STRATEGIJI UNIJE ZA PAMETAN, ODRŽIV I UKLJUČIV RAST I

OSTVARENJE GOSPODARSKE, DRUŠTVENE I TERITORIJALNE

KOHEZIJE

1.1 Strategija za doprinos operativnog programa strategiji Unije za pametan, održiv i

uključiv rast i za ostvarenje gospodarske, društvene i teritorijalne kohezije

1.1.1 Opis strategije programa za doprinos provedbi strategije Unije za pametan, održiv

i uključiv rast i ostvarenje ekonomske, društvene i teritorijalne kohezije

Proteklih deset godina Hrvatska je provodila pretpristupne programe (CARDS, PHARE,

ISPA, SAPARD i IPA). S datumom pristupanja, 1. srpnja 2013., Hrvatskoj su postali dostupni

Europski strukturni i investicijski fondovi (ESI fondovi) u okviru kojih se Hrvatska snažno

zalaže za pridonošenje ciljevima strategije Europa 2020 ulaganjem u pametan, održiv i

uključiv rast. Uzimajući u obzir specifične okolnosti hrvatskog društva i gospodarstva,

nacionalni ciljevi postavljeni su u skladu s ciljevima strategije Europa 2020.

Glavni nacionalni ciljevi:

• Stopa zaposlenosti (% ljudi u dobi od 20 do 64 godine koji su zaposleni) = 62,9%

• GERD (Bruto domaći izdaci za istraživanje i razvoj) / % BDP-a koji je uložen u

istraživanje i razvoj/inovacije = 1,4

• Emisije stakleničkih plinova (indeks 1990 = 100) = 106

• Energija iz obnovljivih izvora energije (%) = 20

• Povećanje energetske učinkovitosti (%) = 20

• Stopa ranog odustajanja od obrazovanja (%) = 4

• Postotak građana sa završenim tercijarnim obrazovanjem (%) = 35

• Broj ljudi u siromaštvu i socijalnoj isključenosti ili izloženih riziku od istog = 150.000

Operativnim programom Učinkoviti ljudski potencijali 2014.-2020. (OPULJP) utvrđene su

sljedeće Preporuke po državama članicama iz 2014. (PDČ) koje će se ispunjavati kroz

prioritetne osi kako bi se pridonijelo ostvarivanju zacrtanih ciljeva i ukupnom poboljšanju

hrvatskih socio-ekonomskih rezultata:

1. Stope zaposlenosti i gospodarske aktivnosti među najnižima su u EU, a posebno su

niske za mlade i starije osobe;

2. Visoka nezaposlenost i slabo sudjelovanje na tržištu rada doveli su do pogoršanja

socijalne situacije u Hrvatskoj;

3. Zdravstveni sektor ostvaruje prilično dobre rezultate te su, uz neke regionalne razlike,

usluge dostupne, ali sustav znatno opterećuje javne financije;

4. Unatoč brojnim inicijativama za poboljšanje aktualne reforme javne uprave i

učinkovitosti pravosudnog sustava, potrebna su još znatna ulaganja u razvoj ljudskih

potencijala i poslovnih procesa.

OPULJP se temelji na koncentraciji ulaganja u četiri tematska cilja (TC) Zajedničkog

strateškog okvira i njihovim specifičnim investicijskim prioritetima.

10

1. Visoka zapošljivost i mobilnost radne snage;

2. Socijalno uključivanje;

3. Obrazovanje i cjeloživotno učenje;

4. Dobro upravljanje.

Budući da je u fokusu OPULJP-a poboljšanje socio-ekonomskih uvjeta u Hrvatskoj, posebna

je pažnja posvećena osobama izloženima riziku od siromaštva i socijalne isključenosti. U

tekstu OP-a pojam ranjive skupine koristi se prema definiciji iz Strategije za borbu protiv

siromaštva i socijalne isključenosti u Republici Hrvatskoj (2014.-2020.). U određenim

područjima intervencije, ranjive skupine mogu se preciznije definirati i u tom slučaju te

skupine se navode u odgovarajućim odjeljcima.

1. VISOKA ZAPOŠLJIVOST I MOBILNOST RADNE SNAGE

Strateški temelji i zakonodavna pozadina

Jedan od ključnih prioriteta hrvatske Vlade je smanjenje nezaposlenosti (glavni nacionalni cilj

je postizanje stope zaposlenosti od 62,9% do 2020.) i rješavanje problema neusklađenosti i

nedostatka vještina, očuvanje radnih mjesta i sprečavanje daljnjeg rasta nezaposlenosti,

jačanje fleksibilnosti i mobilnosti na tržištu rada (TR), povezivanje obrazovanja i tržišta rada

putem Hrvatskog kvalifikacijskog okvira (HKO) te poboljšanje učinkovitosti institucija tržišta

rada.

PDČ za 2014. stavljaju dodatni naglasak na aktivnosti povezane s reformom zakona o radu,

sprečavanje segmentacije tržišta rada, povećanje učinkovitosti aktivnih politika zapošljavanja

jačanjem kapaciteta JSZ-a na nacionalnoj i regionalnoj razini, pritom povećavajući

obuhvaćenost mladih, uključujući aktivnosti dosega do neprijavljenih (neaktivnih) mladih ,

dugotrajno nezaposlenih i starijih radnika.

Izazovi tržišta rada

Gospodarstvo u Hrvatskoj bilježi pad kroz dulje razdoblje, s padom BDP-a od 12% između

2008. i 2013. Stopa zaposlenosti u Hrvatskoj smanjivala se za oko 1,3 do 3,0 postotnih

bodova godišnje, sa 62,9% u 2008. na 53,9% u 2013. Zaposlenost je posebno pala u

građevinskom sektoru, veleprodaji i maloprodaji, prerađivačkoj industriji i medijima, uz

gubitak više od jedne šestine radne snage. Nešto manji pad zabilježen je u prometnom,

ugostiteljskom i poslovnom sektoru. Rast zaposlenosti zabilježen je u uslužnim djelatnostima

koje se temelje na znanju, a posebno IT-u, zdravstvu i obrazovanju. Industrijska strategija i

Strategija razvoja turizma iz 2014. određuju daljnji smjer za razvoj tržišta rada uz predviđeno

povećanje stope zaposlenosti do 5 postotnih bodova do 2020., fokusiranjem na industriju

srednje do visoke tehnologije, komunikacijsku i informacijsku tehnologiju, u skladu s

okvirom za pametnu specijalizaciju i zahtjevima rastuće „zelene ekonomije“. To stavlja nove

izazove pred JSZ i cjeloživotno profesionalno usmjeravanje, uz zadržavanje ljudskog kapitala

starijih, već zaposlenih, radnika, kao i sustav koordinacije i suradnje između poduzeća,

obrazovnog sustava i znanstveno-istraživačkog sektora.

Stopa zaposlenosti nije jednako nepovoljna za sve skupine stanovništva. Jaz stope

zaposlenosti najistaknutiji je kod mladih ispod 25 i kod osoba iznad 50 godina starosti. Stopa

zaposlenosti žena u 2013. iznosila je 49,7%, što je znatno niže od 58,3% koliko je iznosila

stopa zaposlenosti muškaraca. Stopa zaposlenosti je vrlo niska za osobe bez srednjoškolskog

obrazovanja (35,7% u 2013.), skromna za brojnu populaciju sa srednjoškolskim obrazovanjem

(53,8%), a znatno bolja za osobe s tercijarnim obrazovanjem (74,2%).

Osim gospodarskom krizom, sudjelovanje na tržištu rada ugroženo je i demografskim

promjenama, jer se stanovništvo radne dobi smanjuje (2011. broj stanovnika u dobi od 55 do

11

64 godine iznosio je 584.000 dok je broj stanovnika u dobi od 15 do 24 godine iznosio samo

505.000). Iako je stopa nezaposlenosti starijih radnika (55-64) niska (9,9%), niska je i njihova

stopa zaposlenosti (37,8%). S obzirom na vrlo visoku neaktivnost osoba starijih od 50 godina

u usporedbi s prosjekom EU-a, NPR predviđa reforme kako bi se izbjegla neaktivnost i

postigla isplativost rada, u svrhu produljenja radnog vijeka i stimuliranja kasnijeg odlaska u

mirovinu, a uz strogo reguliranje invalidske mirovine (Zakon o mirovinskom osiguranju iz

2013. utvrđuje zamjensku stopu prijevremene mirovine i proširuje skupinu umirovljenika koji

mogu raditi i primati djelomičnu mirovinu). Prema posljednjim predviđanjima, stanovništvo

radne dobi (15-64) smanjit će se za 5,7% između 2010. i 2020., stoga je važno ulaganje u

starije radnike učinkovitom strategijom razvoja ljudskih potencijala.

Stopa nezaposlenosti povećala se s 8,4% u 2008. na 17,2% u 2013. godini (ukupno 345.112

osoba registrirano je kao nezaposleno). Poseban je problem dugotrajna nezaposlenost, koja

obuhvaća 11% aktivnog stanovništva (dvije trećine ukupnog broja nezaposlenih) u 2013. Taj

rizik je posebno visok među nezaposlenima bez srednjoškolskog obrazovanja, starijim

nezaposlenim osobama i nezaposlenim osobama bez prethodnog radnog iskustva.

Naglasak na mladima

Mladi su u posebno nepovoljnom položaju na tržištu rada, pri čemu je stopa nezaposlenosti u

dobnoj skupini od 15 do 19 godina, s 15,8%, koliko je iznosila 2008. godine, porasla na

35,2% u 2013., dok je stopa mladih koji nisu zaposleni, ne obrazuju se niti se osposobljavaju

(NEET) iznosila 20,9% (prosjek EU-a je 15,9%). Jedan od najvažnijih pitanja povezanih s

nezaposlenošću mladih je nedostatak radnog iskustva – do 40% evidentiranih nezaposlenih

mladih u dobnoj skupini 15-29 nemaju formalno radno iskustvo, što je ključan preduvjet za

poslodavce.

Stope nezaposlenosti su više za mlade s nižim razinama obrazovanja i one sa strukovnim

obrazovanjem, kao što je i rizik od dugotrajne nezaposlenosti. Osiguravanje pristupa stjecanju

praktičnih vještina može poslužiti kao potpora usklađivanju strukovnog obrazovanja i

osposobljavanja sa stvarnim potrebama tržišta rada i pridonijeti zapošljavanju ovih skupina. U

okviru Plana implementacije Garancije za mlade (PIGzM) ukazuje se na obrazac dugotrajnog i

neizvjesnog prelaska mladih iz škole na posao općenito kao i na posebno ozbiljne izazove s

kojima su suočeni mladi bez završenog srednjoškolskog obrazovanja, koji imaju ograničenu ili

su bez ikakve obiteljske potpore, koji su suočeni sa zdravstvenim problemima ili invaliditetom

ili pak pripadaju romskoj nacionalnoj manjini.

Zbog opsega izazova, Hrvatska se obvezuje da će u potpunosti provoditi PIGzM i koristiti

Europski socijalni fond (ESF) i Inicijativu za zapošljavanje mladih (IZM) u

komplementarnosti s nacionalnim i drugim resursima u cilju postizanja održive integracije

mladih na tržište rada. Kako bi se povećala učinkovitost i provedba predložene inicijative

Garancije za mlade (GzM) u jesen 2014. godine osnovan je Savjet za provedbu Plana

implementacije Garancije za mlade, kao glavno tijelo za praćenje provedbe GzM-a na

nacionalnoj razini, koji obuhvaća sve relevantne dionike (civilni sektor, socijalne partnere i

druge relevantne institucije).

Aktivnosti GzM-a u Hrvatskoj obuhvaćaju osobe mlađe od 30 godina starosti zbog

produljenih obrazaca prelaska iz škole na posao, znatan broj diplomanata visokog

obrazovanja koji završavaju školovanje u srednjim 20-tim i nepovoljnim pokazateljima tržišta

rada, kao što je stopa nezaposlenosti za skupinu 25-29 godina od 22,7% u 2013. i stopa NEET

skupine od 27,1%.

Mjere u sklopu PIGzM mogu biti revidirane ili dodatno razvijene u nekim aspektima radi

bolje usklađenosti s novonastalim razvojem na tržištu rada, sukladno rezultatima trenutno

12

važećeg PIGzM.

Osim opsežnih ranih intervencija u okviru mjera aktivne politike zapošljavanja (MAPZ)

usmjerenih na osobe u NEET statusu kroz IZM, glavna područja u borbi protiv visoke stope

nezaposlenosti mladih su nastavni planovi i reforma naukovanja, izgradnja kapaciteta HZZ-a i

uspostava jedinstvenog sustava praćenja osoba koje odustaju od obrazovanja, što omogućuje

rani doseg do neaktivnih mladih.

Hrvatska će sredstva iz IZM-a koristiti za MAPZ, povratak u sustav obrazovanja i potpore za

poduzetništvo usmjerene na mlade ljude u dobi od 15 do 29 godina. Sredstva ESF-a koristit će

se za jačanje institucija tržišta rada, organizacija civilnog društva, socijalnih partnera i komora

kako bi se osigurao njihov učinkovit rad s mladima, ali i za mjere podrške kategorijama

mladih koje zahtijevaju daljnju potporu i pomoć, s posebnim naglaskom na dugotrajno

nezaposlene mlade.

Fokus mjera aktivne politike zapošljavanja

Situacija na tržištu rada zahtijeva snažniju potporu aktiviranju tog tržišta putem mjera aktivne

politike zapošljavanja. Opseg takvih mjera znatno je proširen u razdoblju između 2011. i 2013.

godine s dodatnim naglaskom u 2013. na mlade putem programa stručnog osposobljavanja,

kao i na zaposlene kojima prijeti gubitak radnog mjesta.

Ulaganja iz ESF-a omogućit će osposobljavanje, prekvalifikaciju i osposobljavanje za

ugrožene skupine, u skladu sa stvarnim potrebama tržišta rada u svrhu povećanja zapošljivosti

i stjecanja relevantnih vještina. Također će se obuhvatiti potpore za zapošljavanje za one

najranjivije, omogućujući stjecanje relevantnog radnog iskustva, kao i preventivne mjere za

one kojima prijeti gubitak radnog mjesta, u cilju očuvanja radnih mjesta i održavanja

zaposlenosti u uvjetima promjena situacije na tržištu rada. Na temelju gore opisanih utvrđenih

izazova tržišta rada, kao i PDČ-a i Smjernica za provedbu aktivne politike zapošljavanja u

Republici Hrvatskoj za razdoblje od 2015.-2017., ciljane skupine u tom pogledu su

dugotrajno nezaposleni, niskokvalificirani radnici, stariji radnici i žene. Intervencije koje se

odnose na hrvatske branitelje iz Domovinskog rata i djecu smrtno stradalih, zatočenih,

nestalih, ratnih vojnih invalida ili dragovoljaca branitelja iz Domovinskog rata kao specifične

podskupine nezaposlenih obuhvaćene su Programom stručnog osposobljavanja i

zapošljavanja hrvatskih branitelja i djece smrtno stradalih, zatočenih ili nestalih hrvatskih

branitelja za razdoblje 2014.-2017 i članova njihovih obitelji.

U smislu preventivnih mjera na tržištu rada, aktivnosti su usmjerene na radnike kojima prijeti

gubitak radnog mjesta.

Samozapošljavanje također predstavlja održiv put iz nezaposlenosti, kroz redovne aktivnosti

MAPZ-a koje provodi HZZ. Međutim, razina samozapošljavanja i dalje je preniska da bi

pridonijela poboljšanju situacije na tržištu rada.

U razdoblju od 2008. do 2013. godine, udio samozaposlenih osoba u ukupnom broju

zaposlenih u dobi od 20 do 64 godine smanjio se sa 17,4% na 15,8%. Ministarstvo

poduzetništva i obrta provodi ex-ante procjenu prepreka pristupu financijskom tržištu u kojoj

se navode pojedinosti o postojećim okolnostima i scenarijima unapređenja samozapošljavanja

koja će biti gotova početkom 2015. Očekuje se da će glavni napori u promicanju i povećanju

samozapošljavanja biti usmjereni na veću dostupnost financiranja i kontinuiranu

institucionalnu potporu prije i tijekom pokretanja posla, ponudu u većoj mjeri

individualiziranih programa obuke i mentorstva, praćenje i nadgledanje rezultata s posebnim

naglaskom na skupine u nepovoljnom položaju. Imajući u vidu nepovoljan položaj žena na

13

tržištu rada i slabiji pristup samozapošljavanju (na žene otpada samo 30% samozapošljavanja

i 40% MAPZ-a za samozapošljavanje) posebno će se naglasiti promocija i podrška

samozapošljavanju žena.

Neprijavljeni rad

Pretpostavlja se da udio neprijavljenog rada u hrvatskom gospodarstvu iznosi 29,8% BDP-a (u

EU28 19% BDP-a). Neprijavljeni rad najčešći je u poljoprivredi, proizvodnji i maloprodaji.

Najčešći oblici neprijavljenog rada su rad bez zasnivanja radnog odnosa, neprijavljivanje

radnika na odgovarajuće radno vrijeme, nezakonita zapošljavanja stranaca, neplaćanje uvećane

plaće radnicima kada na to imaju zakonsko pravo, isplata plaće ili dijela plaće "na ruke".

Sveobuhvatan i sustavan pristup strategija, mjera i politika utemeljenih na temeljitoj analizi

stanja i prikupljanju relevantnih podataka za preciznije mjerenje neprijavljenog rada razvit će

se uz potporu ESF-a, kao i preventivne i mjere za otklanjanje navedenog.

Razvijanje kapaciteta institucija tržišta rada

Sposobnost utvrđivanja područja u kojima su nužne intervencije u velikoj mjeri ovisi o

odgovarajućim podacima, analitičkim sposobnostima, pouzdanim instrumentima prikupljanja

podataka i integriranim bazama podataka svih relevantnih institucija tržišta rada. Potrebno je

pratiti provođenje mjera politika i uvesti sustav procjene učinaka politika kako bi se preciznije

odredile ciljane skupine, povećao obuhvat i izbjegle posljedice praznog hoda i zamjene. Takvi

kapaciteti, uključujući predviđanja, uvode se u Ministarstvu rada i mirovinskoga sustava

(MRMS), kroz sustav Evidencije ljudskih potencijala, integrirani registar ljudskih resursa.

Obrazovanje za tržište rada ključni je faktor u razvijanju konkurentnosti, zapošljivosti i

stjecanju novih vještina za nova radna mjesta. Utvrđivanje praznina u pogledu potrebnih

vještina i budućih potreba za vještinama zahtijeva kontinuiranu procjenu potreba gospodarstva

i njihovo uključivanje u programe osposobljavanja. U suradnji s drugim ministarstvima,

MRMS namjerava koristiti HKO kao glavni mehanizam za utvrđivanje potreba, stvaranje

odgovarajućih standarda zanimanja i kvalifikacija te potpore izradi relevantnih programa

osposobljavanja.

Kako bi se povećala dostupnost usluga korisnicima posebno je važno ojačati kapacitete

ostalih institucija tržišta rada: Hrvatskog zavoda za zapošljavanje (HZZ), Hrvatskog zavoda

za mirovinsko osiguranje (HZMO), Središnjeg registra osiguranika (REGOS) i Inspekcije rada

MRMS-a (IR). Kapaciteti će se razvijati u pogledu ljudskih resursa i diferencijacije usluga.

Trenutačno se ulažu napori za provođenje boljeg i stalnog praćenja i vrednovanja kretanja na

tržištu rada općenito, te djelotvornosti MAPZ-a posebno, kako bi se učinkovito i pravodobno

reagiralo na promjene i izazove na tržištu rada. Sveobuhvatna vanjska evaluacija prethodnog

ciklusa mjera aktivne politike tržišta rada HZZ-a započet će početkom 2015. godine.

Pružanje diferenciranih, dostupnih i visoko kvalitetnih individualiziranih usluga (uključujući e-

Usluge) i poslodavcima i nezaposlenima putem HZZ-a dovest će do smanjenja frikcijske

nezaposlenosti i veće učinkovitosti pri koordiniranju ponude i potražnje na tržištu rada. U

svrhu jačanja kapaciteta i poboljšanja pružanja usluga, akcijskim planom restrukturiranja HZZ-

a predviđeno je nekoliko organizacijskih promjena i specijalizacija koje će se podržati kroz

ESF sredstva.

Lokalna tržišta rada također igraju ključnu ulogu u smanjenju regionalnih razlika. Postoji

značajna razlika u stopama nezaposlenosti među hrvatskim županijama koja se kreće od 8,7%

do 33,4%. Razlike se odnose na industrijsku strukturu, razinu gospodarskog razvoja, dohodak,

obrazovanje i sastav stanovništva. Glavne gospodarske aktivnosti odvijaju se u nekoliko većih

gradova gdje je i najviše slobodnih radnih mjesta. Kako bi se odgovorilo na lokalne potrebe

14

tržišta rada, pogotovo imajući u vidu ograničene lokalne resurse, ESF će nastaviti podupirati

projekte koji se bave lokalnim potrebama tržišta rada i jačaju suradnju i partnerstvo lokalnih

dionika.

Zaštita zdravlja i sigurnost na radu

Podaci prikupljeni do veljače 2014. pokazuju da se najveći broj ozljeda na radu dogodio u

Gradu Zagrebu (22,64%). Od ukupnog broja ozlijeđenih radnika 8.431 (61,11%) su muškarci,

a 5.360 (38,49%) žene. Najveći dio ozljeda na radu zabilježen je kod radnika u dobi od 31 do

40 godina i 41 do 50 godina, pri čemu najviše u prerađivačkoj industriji.

Jedan od ciljeva MRMS-a je reforma sustava zaštite na radu, čiji je cilj podizanje savjetodavne

i preventivne uloge dionika u području zaštite zdravlja i sigurnosti radnika. U tu svrhu ESF će

podržati razvoj institucionalnog okvira za zaštitu na radu. Nakon donošenja novog Zakona o

zaštiti na radu, u postupku je uspostava Zavoda za unapređenje zaštite na radu, kao i

poduzimanje različitih aktivnosti s ciljem unapređenja sustava zaštite zdravlja i sigurnosti na

radu koje se može postići samo ako se sustav temelji na pouzdanim, pravovremenim i

usporedivim podacima o bolestima i ozljedama na radu i drugim relevantnim podacima.

Prethodna postignuća kao temelj

Hrvatska je stekla važno iskustvo u rješavanju pitanja vezanih uz zapošljavanje kroz projektni

pristup tijekom pretpristupnog razdoblja. Intervencije su bile usmjerene na različite ranjive

skupine na tržištu rada, uključujući osobe s invaliditetom, žene, mlade, kao i na izgradnju

kapaciteta i razvoj struktura, postupaka i procesa za poboljšanje pružanja usluga. U

pretpristupnom razdoblju, osnovano je 21 lokalno partnerstvo za zapošljavanje, osnovan je

Centar tržišta rada za obrazovanje, stvoreni su uvjeti za rad unutar mreže EURES-a (Europske

mreže institucija za zapošljavanje), osnovano je sedam centara za cjeloživotno profesionalno

usmjeravanje te su preispitane potrebe za ulaganjem u infrastrukturu JSZ-a.

2. SOCIJALNO UKLJUČIVANJE

Hrvatska je 2012. godine imala jednu od najviših stopa udjela stanovnika u riziku od

siromaštva i socijalne isključenosti u EU – 32,3% ukupnog broja stanovnika. Rizik od

siromaštva prije socijalnih transfera, uključujući mirovine, iznosio je 45,7%, a poslije njih

20,5%. Prema radnoj aktivnosti stanovnika, stopa rizika od siromaštva bila je najviša među

nezaposlenima (42,9%), gospodarski neaktivnima (31,9%) i umirovljenicima (21,8%). Po

kućanstvima, najviša stopa zabilježena je za jednočlana kućanstva u kojima žive žene (42,7%)

i za kućanstva samohranih roditelja (40,4%). Prema intenzitetu rada, najviše su stope u

kućanstvima s uzdržavanom djecom i niskim intenzitetom rada (70,6%).

Nacionalni cilj za 2020. godinu je smanjenje broja osoba u riziku od siromaštva i socijalne

isključenosti za 150.000, s 1.370.000 na 1.220.000. Ovaj cilj postavljen je u Strategiji borbe

protiv siromaštva i socijalne isključenosti 2014.-2020. Aktivnosti u okviru borbe protiv

siromaštva i socijalne isključenosti usmjerit će se na tri prioriteta: 1) Osiguravanje uvjeta za

uspješno smanjenje siromaštva kroz mjere usmjerene na dugotrajno nezaposlene i druge

ranjive skupine, povećanje adekvatnosti socijalnih naknada u sustavu socijalne skrbi, jednak

pristup javnim uslugama; 2) Osiguravanje uvjeta za sprječavanje novih kategorija siromašnih,

kao i smanjenje broja osoba u riziku od siromaštva i socijalne isključenosti osiguravanjem

pristupa uslugama od najranije dobi i jednak pristup socijalnim, zdravstvenim i drugim

uslugama, povećanje zapošljivosti radno aktivnog stanovništva, posebice ranjivih skupina; 3)

Uspostava koordiniranog sustava potpore skupinama u riziku od siromaštva i socijalne

isključenosti. Kroz ESF intervencije poduzimat će se mjere za dugotrajno nezaposlene i druge

ranjive skupine, pristup zdravstvenim i socijalnim uslugama i unapređenje sustava potpora.

15

Područja najviše pogođena siromaštvom karakteriziraju više stope nezaposlenosti, niži prihodi

i niže stope stjecanja obrazovanja, depopulacija, niži životni standard i lošiji stambeni uvjeti.

Mapiranje siromaštva pripremat će se istovremeno s pilot-projektima intervencija fizičke,

socijalne i gospodarske obnove i predviđeno je u okviru OPKK. Mapiranje siromaštva koristit

će se za utvrđivanje područja fokusa za moguće pokretanje programa obnove.

Hrvatska je specifična po nedavnom izravnom iskustvu rata (1990.-1996.), kao i po

kategorijama stanovnika koji su posebno izloženi riziku od socijalne isključenosti, poput

branitelja i stradalnika rata, izbjeglica, interno raseljenih osoba i povratnika. U Hrvatskom

domovinskom ratu uništeno je više od 150.000 domova i imanja te više od 25% hrvatskog

gospodarstva. Izravna šteta nanesena Hrvatskoj iznosila je 32 milijarde EUR. Život je

izgubilo više od 21.000 osoba, a 57.890 branitelja ima tjelesna oštećenja veća od 20%.

Iako turizam igra važnu ulogu u stvaranju rasta i radnih mjesta, a oko 6% zaposlenih u

Hrvatskoj radi u sektoru turizma i ugostiteljstva, udio zaposlenih koji pripadaju ranjivim

skupinama, prema podacima iz Strategije za borbu protiv siromaštva i socijalne isključenosti,

veoma je nizak u ovom sektoru. Nacionalni program za razvoj socijalnog turizma predviđa

povećanje vještina i zapošljivosti ranjivih skupina. ESF će podržati edukacije i usavršavanje

vještina ranjivih skupina s ciljem podizanja njihove zapošljivosti u sektoru turizma i

ugostiteljstva.

Borba protiv diskriminacije

Osobe u riziku od siromaštva i socijalne isključenosti također se suočavaju s različitim

aspektima diskriminacije. Premda postoje regulatorni okviri, borba protiv diskriminacije i

provođenje antidiskriminacijskih mjera i dalje su ograničeni. Izvješće pučkog pravobranitelja

za 2013. godinu navodi etničko porijeklo kao najčešći razlog diskriminacije. OPULJP će

podržati aktivnosti za borbu protiv etničke diskriminacije i diskriminacije na osnovi

nacionalnosti, vjere ili uvjerenja, invaliditeta, dobi, spola, spolne orijentacije. Diskriminacija

je najviše izražena na području zapošljavanja. Mjere usmjerene na poslodavce i dugotrajno

nezaposlene osobe predviđene su kroz izgradnju kapaciteta HZZ-a i pružat će se putem

njihovih usluga. U području obrazovanja, borba protiv diskriminacije od posebne je važnosti

za povećanje jednakog pristupa cjeloživotnom učenju za sve dobne skupine u formalnom,

neformalnom i informalnom okruženju, unapređenje znanja, vještina i kompetencija radne

snage, i promicanje fleksibilnih načina učenja, između ostalog profesionalnim usmjeravanjem

i priznavanjem stečenih kompetencija. Posebna pozornost posvetit će se osiguravanju ciljane

potpore studentima u nepovoljnom položaju i povećanju broja djece u predškolskom

obrazovanju uzimajući u obzir specifične regionalne situacije. Poseban fokus stavljen je na

pripadnike romske manjine i osobe s invaliditetom. Što se tiče ESF aktivnosti u području

dobrog upravljanja, poboljšat će se kapaciteti i javne uprave i organizacija civilnoga društva u

svrhu borbe protiv diskriminacije na osnovi nacionalnosti, etničke pripadnosti, vjere ili

uvjerenja, invaliditeta, dobi, spola, spolne orijentacije ili bilo koje druge osobine, kroz

edukacije koje provode Pravosudna akademija i Državna škola za javnu upravu. Posebna

pozornost posvetit će se regionalnoj razini. Javnost će se informirati ciljanim kampanjama.

Izazovi sektora socijalne politike u borbi protiv siromaštva i socijalne isključenosti

Utvrđeni izazovi u borbi protiv siromaštva i socijalne isključenosti:

1) Nedostatak adekvatnosti, učinkovitosti, transparentnosti i usmjerenosti sustava socijalne

skrbi, kao što je navedeno u Specifičnim preporukama državama članicama (SPDČ) (CSR-

Country Specific Recommendations) i Radnom dokumentu službi Komisije (RDS) (SWD-Staff

Working Document).

U cilju borbe protiv siromaštva i socijalne isključenosti, potrebna je konsolidacija socijalnih

16

davanja i jedinstvenih kriterija za određivanje statusa povezivanjem podataka iz relevantnih

izvora i državnih tijela na jednom mjestu. Na nacionalnoj razini postoji 70 davanja u

nadležnosti osam ministarstava i 50 programa davanja na lokalnoj razini. Trenutno su četiri

davanja uključena u novouvedenu zajamčenu minimalnu naknadu što bi se trebalo postupno

proširiti na ukupno osam davanja iz sustava zdravstva (e-Zdravlje), zapošljavanja,

obrazovanja i mirovinskog sustava do 2017. godine, uključujući i socijalne programe

financirane od strane lokalnih i regionalnih jedinica kojima se upravlja na jednom mjestu –

jedinstvenim novčanim centrima. Ovaj proces financira Svjetska banka kreditom od 70

milijuna EUR. Centri bi trebali upravljati svim davanjima koja će postati dostupnija,

transparentnija, a preklapanja će se svesti na minimum. Spajanje će dovesti do zajamčenog

minimalnog standarda, što predstavlja jamstvo kućanstva na način da će se različite naknade

pretvoriti u jedinstvenu zaštitnu naknadu i dodatne naknade koje se ne mogu spojiti (npr. na

otocima). Tu je i mogućnost da se u budućim koracima pokrije međusobno povezivanje

zdravstvenih uprava na različitim razinama. Upravljanje naknadama podupire aplikacija

SocSkrb koja pruža jedinstvenu elektroničku bazu podataka svih registriranih korisnika,

postupaka i prava iz sustava socijalne skrbi. Sve navedene aktivnosti financiraju se iz

državnog proračuna, sredstava Svjetske banke i programa Unije. ESF će podržati aktivnosti

usmjerene na poboljšanje kapaciteta stručnjaka u vezi promjena politike i praćenja u području

reforme novčanih naknada.

2) Mjere aktivacije nezaposlenih osoba ne rješavaju u dovoljnoj mjeri probleme

nezaposlenosti.

Sažetak osnovnih gledišta Komisije (SOGK) (CPP- Commission Position Paper) i SPDČ

naglašavaju da mjere aktivacije nezaposlenih osoba nisu dovoljno razvijene pa ih stoga treba

poboljšati. Zajamčena minimalna naknada pridonosi borbi protiv siromaštva jer potiče

zapošljavanje korisnika putem ugrađenih mjera aktivacije – obveze traženja posla,

prekvalifikacije. 44,45% korisnika socijalnih naknada radno je sposobno. Kroz IPA-u

podržane su edukacije stručnjaka u sustavu rada i socijalne skrbi za rad s dugotrajno

nezaposlenim osobama u cilju jačanja njihove suradnje u poboljšanju zapošljivosti korisnika

socijalne skrbi. Kroz ESF aktivnosti podržat će se daljnje obrazovanje stručnjaka u tim

sektorima i širenje usluga za aktivaciju na druge pružatelje socijalnih usluga (kao što su

organizacije civilnoga društva).

Stope siromaštva među mladima i djecom u porastu su zbog visoke stope nezaposlenosti. Zbog

visokih stopa siromaštva među djecom, MDOMSP će u 2015. provesti twinning projekt

financiran iz Prijelaznog instrumenta s ciljem jačanja administrativnih kapaciteta pružatelja

socijalnih usluga u cilju ranog otkrivanja i pravovremenih intervencija za osobe, obitelji i djecu

u riziku od siromaštva. To će pridonijeti boljem usmjeravanju programa socijalne skrbi.

Nacionalni program za mlade 2014.-2017. obuhvaća mjere i aktivnosti vezane za aktivno

uključivanje, socijalnu zaštitu i socijalno uključivanje mladih.

ESF će podržati edukacije i radionice za stručnjake u području socijalne politike, mentorstva,

savjetovanja i edukacije za mlade i ranjive skupine radi promicanja njihove zapošljivosti.

3) Mreža socijalnih usluga u zajednici nije dovoljno razvijena.

Prema PDČ-u i RDS-u, usluge dugoročne skrbi disperzirane su između sustava zdravstvene i

socijalne skrbi, a pritisak na institucionalnu skrb je konstantan. U prikazu stanja po državi

članici navodi se kako je dostupnost kvalitetne socijalne potpore na razini zajednice

ograničena. Preporučuje se prelazak s institucionalne na skrb u zajednici.

Kako bi se omogućile demografske promjene, koje predstavljaju osnovu za gospodarski,

regionalni, ruralni i općenito razvoj u Hrvatskoj, podržat će se aktivnosti vezano uz

17

demografiju, a sve u cilju poboljšanja obiteljskih politika te smanjenja siromaštva, socijalne

isključenosti i iseljavanja.

Osnovni cilj MDOMSP-a je pokretanje procesa deinstitucionalizacije koji je zacrtan u

Strategiji borbe protiv siromaštva, Planu deinstitucionalizacije i transformacije domova

socijalne skrbi i drugih pravnih tijela u Hrvatskoj 2011.-2016./2018. i pratećem Operativnom

planu 2014.-2016. U 2012. godini od 12.373 korisnika socijalnih usluga, 62% bilo je u

institucijama (1.231 djece i mladeži bez roditeljske skrbi, 993 djece i mladeži s poremećajima

u ponašanju, 10.140 osoba s invaliditetom). Cilj je smanjenje broja osoba u institucijama i

povećanje broja korisnika skrbi u zajednici. Proces deinstitucionalizacije sadrži dva povezana

procesa: transformaciju institucionalnih pružatelja usluga i prelazak korisnika s

institucionalizirane skrbi na onu u zajednici i smanjenje broja korisnika u institucijama,

razvijanjem socijalnih usluga u zajednici za sve ranjive skupine.

Operativni plan definira 32 institucije koje predstavljaju prioritet za deinstitucionalizaciju te

mjere vezane uz izradu plana za transformaciju drugih institucija na temelju ostvarenih

rezultata do 2016. godine. Uz to uključuje mjere za širenje mreže usluga u zajednici u cilju

sprečavanja institucionalizacije.

Nedostatak usluga dodatno opterećuje one koji se skrbe o članovima obitelji kojima je

potrebna pomoć drugih i sprečava ih da se zaposle ili zadrže radno mjesto. RDS ističe da

trenutni sustav skrbi za djecu od najranije dobi ne osigurava jedinstveni pristup svim

obiteljima koje trebaju takve usluge i ne podržava zapošljavanje roditelja. SOGK naglašava

da dostupnost kvalitetne skrbi od najranije dobi omogućuje roditeljima bolju integraciju na

tržištu rada. Nastavak projekata lokalnih dionika financiranih iz IPA-e, a koji pružaju

socijalne usluge skrbi za djecu predškolske dobi u zajednici dalje se podržava kroz ESF.

NPR uključuje mjere u vezi s promjenom financijskog modela pružanja socijalnih usluga i

osiguranje jednakog pristupa socijalnim uslugama za osobe s invaliditetom i starije osobe. Isti

model financiranja treba primjenjivati na pružatelje usluga prema drugim ranjivim

skupinama. Cilj je da se uvede jedinstven model financiranja svih pružatelja socijalnih usluga,

nakon provedbe jedinstvenog i transparentnog procesa dodjele potvrda o ispunjavanju

standarda za pružanje socijalnih usluga.

Zbog promjene politika u sektoru socijalne politike, uključujući i proces

deinstitucionalizacije, kompetencije zaposlenika u ovom sektoru i dalje su neadekvatne,

osobito u područjima provedbe reformi politika i praćenja. Metode rada s dugotrajno

nezaposlenim korisnicima, praćenje socijalnog ugovaranja i standarda kvalitete, edukacije u

vezi reforme novčane pomoći, kapaciteti za upravljanje i pružanje novorazvijenih socijalnih

usluga, prikupljanje podataka u vezi s obvezama koje proizlaze iz međunarodnih dokumenata,

kao što je UN-ova Konvencija o pravima djeteta, podržat će se kroz ESF.

Ulaganja u socijalnu infrastrukturu kao potpora procesu deinstitucionalizacije i u cilju

poboljšanja uvjeta za pružanje socijalnih usluga u zajednici podržat će se na komplementaran

način u okviru EFRR-a. Ulaganja će biti usmjerena na postojeću infrastrukturu ustanova

socijalne skrbi kako bi se iskoristili postojeći resursi i prilagodili za pružanje usluga u zajednici

koje su razvijene u okviru ESF-a. To znači da će se zatvoriti dugoročni kapaciteti objekata

sadašnjih institucija, koje se nalaze u zajednici, a ne u izoliranim i udaljenim područjima, i koji

imaju pristup ostalim redovnim uslugama a financirat će se adaptacija/opremanje tih objekata

za pružanje usluga u zajednici (npr. organizirano stambeno pitanje, vrtići). Isto tako, kada su

kapaciteti ustanova nedostatni za završetak procesa deinstitucionalizacije, financirat će se

infrastrukturna ulaganja drugih pružatelja socijalnih usluga, sukladno relevantnim sektorskim

politikama/strategijama/programima na snazi.

18

Sredstva EFRR-a neće se dodjeljivati za održavanje domova za intenzivnu i dugoročnu

institucionalnu skrb i/ili za nove oblike dugoročne institucionalne skrbi. Kako bi se potaknuo

lokalni razvoj, a seoska i udaljena područja učinila privlačnijima, EPFRR će poduprijeti

ulaganja u manju infrastrukturu za pružanje javnih usluga.

Zdravstvene usluge

Razina ukupnih izdataka za zdravstvo u 2011. godini bila je niža u usporedbi s prosjekom EU-

a (7,8% odnosno 10,1%). Većina uloženih sredstava potječe iz javnih izvora (84,7%). Udio

izdataka izdvojenih za prevenciju u 2010. godini bio je u Hrvatskoj također niži i iznosio je

samo 0,68% od ukupnih troškova za zdravstvenu zaštitu (prosjek u EU-u iznosi 2,68%).

Nacionalna strategija razvoja zdravstva 2012.-2020. definira osnovna načela: univerzalnost,

kontinuitet i dostupnost. Univerzalnost zdravstvene zaštite obuhvaća cjelokupno stanovništvo

Hrvatske. Kontinuitet zdravstvene zaštite postiže se sveukupnom organizacijom zdravstvene

zaštite, a naročito one primarne, koja pruža neprestanu zdravstvenu skrb u svakoj životnoj

dobi pacijenta. Dostupnost zdravstvene zaštite podrazumijeva jednake uvjete zdravstvene

skrbi za svakog građanina.

Bolnički sustav u Hrvatskoj reguliran je Nacionalnim planom razvoja kliničkih bolničkih

centara, kliničkih bolnica, klinika i općih bolnica 2014.-2016. i temelji se na načelima

troškovne učinkovitosti i funkcionalne integracije kako bi se osigurala dugoročna

racionalizacija troškova sustava, a time poboljšao pristup zdravstvenoj skrbi i povećala

učinkovitost sustava.

Kao što je i navedeno u SOGK-a, Hrvatska je suočena s ograničenom raspoloživošću i

dostupnošću zdravstvene zaštite, osobito u ruralnim područjima, manjim mjestima, na

otocima kao i u nerazvijenim zajednicama. U 2011. godini, bilo je 284 liječnika i 579

medicinskih sestara na 100.000 stanovnika (prosjek EU-a iznosi 346 i 836). Nedostatak

zdravstvenih radnika često je izraženiji u nerazvijenim područjima u kojima su zdravstveni

radnici manje skloni prihvatiti posao. Prema analizama u nacrtu Strateškog plana razvoja

ljudskih potencijala u zdravstvu, 2013. godine nedostajalo je 232 liječnika opće prakse u

Mreži javne zdravstvene službe, što iznosi 5,4 liječnika opće prakse na 100.000 stanovnika.

Nedavno je u Hrvatskoj provedena sveobuhvatna reforma hitne medicinske pomoći (HMP).

Reformu je djelomično pratilo i ulaganje u obrazovanje i osposobljavanje zdravstvenih

djelatnika za hitnu medicinsku pomoć. Potrebna su 220 specijalista hitne medicine na

zajedničkim bolničkim odjelima hitne medicine i 450 specijalista hitne medicine u

županijskim zavodima za hitnu medicinu.

Jasno je izražena potreba za osnivanjem i razvojem timova u primarnoj zdravstvenoj zaštiti i

unapređenje hitnih medicinskih usluga u područjima u kojima je pristup zdravstvenoj zaštiti

najviše ograničen. U bolničkom sustavu, pojedinim ranjivim skupinama (npr. pacijentima

kojima treba palijativna skrb, osobama s duševnim bolestima i ozljedama kralježnice) nije

pružena odgovarajuću skrb zbog nedostatka zdravstvenih djelatnika koji imaju odgovarajuće

obrazovanje i osposobljenost.

Potrebno je poboljšati sustav zaštite na radu medicinskih djelatnika zbog njihove izloženosti

većem riziku koji se odnosi na specifičnosti njihova rada s pacijentima. Medicinski stručnjaci

bit će uključeni u popis općih podataka o potrebama u vezi sa zdravljem i sigurnosti na radu, a

čija se izrada planira u okviru TC8.

Pristup zdravstvenoj skrbi može se unaprijediti i učinkovitijim modelima zdravstvene skrbi,

kao što su medicinske usluge na daljinu, primarna zdravstvena zaštita u zajednici, dnevne

bolnice/jednodnevne kirurgije u bolnicama koje su slabije razvijene.

19

Ulaganja iz ESF-a koristit će se za jačanje mreže primarne zdravstvene zaštite u nerazvijenim

područjima. Nedostatak specijalista radiologije i hitne medicine rješavat će se na isti način.

Sredstvima iz EFRR-a, mreža primarne zdravstvene zaštite dobit će dijagnostičku i terapijsku

opremu, a sredstvima iz ESF-a omogućit će se specijalizirano obrazovanje i usavršavanje

timova u primarnoj zdravstvenoj zaštiti za korištenje opreme. ESF će podržati kontinuirano i

specijalizirano obrazovanje ostalih pružatelja zdravstvenih usluga, posebno kako bi se podržao

novi oblik pružanja zdravstvenih usluga u dnevnim bolnicama ili jednodnevnim kirurgijama, a

što će biti omogućeno u obliku usavršavanja ili putem online učenja.

Kroz ESF će se pružiti podrška dodatnoj izobrazbi zdravstvenih radnika radi bolje reakcije na

rastuće prijetnje po zdravlje u hrvatskom društvu, uključujući, ako je to potrebno, nabavku

najprimjerenije i najnaprednije opreme, nakon čega će uslijediti kontinuirano informiranje

javnosti o prevenciji prijetnji po zdravlje.

Drugi se izazov odnosi na loše pokazatelje javnog zdravstva. U Hrvatskoj je 2011. godine

očekivani životni vijek pri rođenju iznosio 77,26 godine. RDS naglašava da ulaganja u

prevenciju bolesti i promicanje zdravlja potiču rast. Hrvatska trenutno ima tri nacionalna

programa prevencije (rano otkrivanje raka dojke, vrata maternice i debelog crijeva) no

pokrivenost stanovništva je relativno niska (30-60% stopa odaziva). Uključivanje civilnog

društva u nacionalne zdravstvene programe i projekte trenutno je više po ad hoc načelu nego

li sustavno. ESF sredstva dodijelit će se u obliku bespovratnih sredstava, a time će OCD-ovi

dobiti priliku, kao nositelji projekta, predložiti svoje projekte za promicanje zdravlja i

programe prevencije, te sudjelovati u nacionalnim programima.

Društveno poduzetništvo

Iako društveno poduzetništvo (DP) nije izričito navedeno u dokumentima SOGK-a i PDČ-a,

ono je istaknuto u RDS-u Komisije kao jedno od potencijalnih područja ulaganja. SOGK i

PDČ navode visoku nezaposlenost i veliki broj ljudi u riziku od siromaštva kao izazove za

budući socio-ekonomski razvoj. Društvena poduzeća predstavljaju potencijalno pouzdanog

partnera za javna tijela koja mogu osigurati zapošljavanje i pristup socijalnim uslugama, prije

svega za ranjive skupine (osobe s invaliditetom, mlade, dugotrajno nezaposlene, Rome,

hrvatske branitelje i stradalnike iz Domovinskoga rata i članove njihovih obitelji).

U Hrvatskoj se DP javlja najčešće u sklopu aktivnosti OCD-ova, zadruga, ili kao poduzeća

koja najčešće osnivaju OCD-ovi.

DP se prvi put spominje u dokumentu Nacionalna strategije stvaranja poticajnog okruženja za

razvoj civilnoga društva 2012.-2016., koja promiče OCD-ove za socio-ekonomski razvoj.

Strategija borbe protiv siromaštva i socijalne isključenosti u Hrvatskoj 2014.-2020. promiče

DP kao glavni strateški cilj i važan alat za integraciju ranjivog stanovništva u radno okruženje

i njegovu socio-ekonomsku uključenost.

Prije pridruživanja Hrvatske Europskoj uniji, glavni program EU-a koji se koristio za

financiranje projekata i inicijativa DP-a bio je IPA Operativni program Razvoj ljudskih

potencijala. Neki su korisnici bespovratnih sredstava promicali DP ili su iskoristili sredstva za

podršku vlastitim društvenim poduzećima. Kroz IPA-u se financirao 21 projekt povezan s

razvojem DP-a, a ukupna vrijednost iznosila je 2,35 milijuna EUR.

Institucionalni okvir za DP u Hrvatskoj u ranoj je fazi razvoja. MRMS je nadležan za

koordinaciju izrade Strategije razvoja društvenog poduzetništva u Republici Hrvatskoj za

razdoblje od 2015. do 2020. te predstavlja glavno koordinacijsko tijelo odgovorno za provedbu

strategije. Strategija definira kriterije za stjecanje statusa društvenih poduzetnika i utvrđuje

četiri važna područja za razvoj DP-a: zakonodavni i institucionalni okvir, dostupnost

financijskog kapitala, formalno i neformalno obrazovanje i vidljivost.

20

Iz ESF-a će se podržati organiziranje javnih događanja i umrežavanje u svrhu promicanja

vidljivosti, različitih obrazovnih aktivnosti namijenjenih društvenim poduzetnicima i

njihovim zaposlenicima, kapital za pokretanje i širenje poslovanja za aktivnosti koje su

prihvatljive u okviru ESF-a, razvoj i provedbu mjerenja društvenog utjecaja i istraživanja

kojima se u sektoru DP-a promiče politika utemeljena na stvarnim pokazateljima.

3. OBRAZOVANJE I CJELOŽIVOTNO UČENJE

Glavni ciljevi razvoja obrazovanja i cjeloživotnog učenja utvrđeni Strategijom Europa 2020.

su smanjenje stope ranog odustajanja od obrazovanja na manje od 10% i završetak tercijarnog

ili ekvivalentnog obrazovanja barem u postotku od 40% za osobe životne dobi od 30 do 34

godine. Sadašnji postotak ranog odustajanja od obrazovanja u Hrvatskoj iznosi 4,5%, što je

bolje od prosjeka EU-a, međutim samo 25,6% osoba životne dobi od 30 do 34 godine

završava tercijarno ili ekvivalentno obrazovanje (Eurostat 2013.).

Hrvatska se suočava s ozbiljnim izazovima u procesu reforme obrazovnog sektora kojoj je cilj

poboljšati kvalitetu obrazovanja u cijelom obrazovnom sustavu te ga uskladiti s potrebama

tržišta rada. Strategija obrazovanja, znanosti i tehnologije (SOZT) i PDČ za 2014. za Hrvatsku

prepoznaju izazove s kojima je današnji obrazovni sustav suočen. Hrvatska je isto tako

suočena s ozbiljnim izazovima u obrazovnom sustavu kad je riječ o relevantnosti za tržište

rada i kvaliteti obrazovanja u svim obrazovnim sektorima, učenju temeljenom na radu i

profesionalnom usmjeravanju u srednjoškolskom i visokom obrazovanju, stopama zaposlenosti

među novim diplomantima koje su znatno niže u odnosu na ostatak EU-a, te zastarjelom

sustavu strukovnog obrazovanja i osposobljavanja. Isto tako, SOGK navodi kako bi ESI

fondovi trebali promicati atraktivnost strukovnog obrazovanja i osposobljavanja, i to

prilagodbom sustava strukovnog obrazovanja i osposobljavanja (SOO) zahtjevima tržišta rada,

razvijanjem učenja temeljenog na radu u strukovnom obrazovanju.

Tercijarno i ekvivalentno obrazovanje

SOZT postavlja kao cilj povećanje kvalitete i relevantnosti visokog obrazovanja (VO) u

odnosu na potrebe tržišta rada i zapošljivost diplomanata. Kako bi se poboljšala kvaliteta i

relevantnost studijskih programa, a s ciljem povećanja zapošljivosti studenata, HKO će se

provoditi na razini visokoškolskog obrazovanja. Prema Strategiji mobilnosti u Europskom

prostoru visokog obrazovanja do 2020. godine, postavljen je cilj mobilnosti u visokom

obrazovanju koji određuje da je najmanje 20% studenata koji će diplomirati provelo određeno

vrijeme na studiju ili osposobljavanju u inozemstvu. Hrvatski visoko obrazovni sustav

karakterizira niska odlazna (1,9%) i dolazna mobilnost. Utvrđene prepreke odnose se prije

svega na nedostatna financijska sredstva koja su uglavnom osigurana u okviru programa

ERASMUS. U razdoblju od 2014. do 2020. program Erasmus pokrit će 5% odlaznih

studenata, dok se za akademsku godinu 2014/.2015. pretpostavlja da će svega 0,7% studenata

biti mobilno. Dolazni studenti predstavljaju važan aspekt pojma „internacionalizacija kod

kuće“. Procjenjuje se da trenutno čine manje od 0,05% od ukupnog broja studenata u

Hrvatskoj. SOZT postavlja cilj od 10% za odlaznu mobilnost studenata do 2025. i 5% za

dolazne studente. Sredstva ESF-a bit će usmjerena na odlaznu mobilnost studenata u

tehničkim, biomedicinskim, biotehničkim i prirodnim (STEM) područjima, te u informatičko-

komunikacijskom području i drugim prioritetnim područjima kao što je utvrđeno strategijom

pametne specijalizacije, nacionalnim strategijama gospodarskog razvoja i ključnim razvojnim

tehnologijama definiranih Industrijskom strategijom 2014.-2020.

U okviru razvoja učinkovitog modela višegodišnjeg financiranja visokog obrazovanja

korišteni su pilot programski ugovori iz veljače 2012. kao temelj za uvođenje uključivog

financiranja na temelju programskih ugovora. Ugovori se financiraju sredstvima iz državnog

proračuna, a sredstva ESF-a koristit će se za sveobuhvatno financiranje na temelju

21

programskih ugovora u visokom obrazovanju. U Hrvatskoj se dodjeljuje vrlo malo stipendija.

Samo mali broj studenata prima državnu novčanu potporu (4,5%). Studija o socijalnom

uključivanju u visokom obrazovanju u Hrvatskoj ukazuje na povezanost uspješnosti u

visokom obrazovanju sa socio-ekonomskim statusom. Zbog nedostatka sredstava, studenti

slabijeg socio-ekonomskog statusa manje su skloni započeti visoko obrazovanje, a ako to i

učine, imaju veći rizik od odustajanja. Mjere politike, uvedene 2012. i 2013., predstavljaju

prijelaz s neizravne potpore (smještaj i prehrana subvencionirani u podjednakoj mjeri za sve

studente bez obzira na njihov socio-ekonomski status) na izravnu potporu (stipendije za

studente slabijeg socio-ekonomskog statusa). Studenti dobne skupine između 25 i 34 godine

najbrojniji su u društvenim znanostima, ekonomiji i pravu (56% u 2009. godini) dok je broj

upisanih studenata u tehničkim, biomedicinskim, biotehničkim i prirodnim (STEM)

područjima, u informatičko-komunikacijskom području te u području zdravstvene i socijalne

skrbi manji nego u EU. SOZT utvrđuje potrebu za većim kapacitetom u visokom obrazovanju

u tehničkim, biomedicinskim, biotehničkim i prirodnim (STEM) područjima kao sredstvo

postizanja hrvatskih razvojnih ciljeva.

Sredstva ESF-a koristit će se za privlačenje više studenata, a posebno studentica, u tehničkim,

biomedicinskim, biotehničkim i prirodnim (STEM) područjima, te u informatičko-

komunikacijskom području i drugim prioritetnim područjima kao što je utvrđeno strategijom

pametne specijalizacije, nacionalnim strategijama gospodarskog razvoja i ključnim razvojnim

tehnologijama definiranih Industrijskom strategijom 2014.-2020. Stope odustajanja od

obrazovanja posebno su visoke u STEM područjima (oko 41% u prvoj godini, od kojih su

većina studenti koji dolaze iz sustava strukovnog obrazovanja) zbog neodgovarajućih

kompetencija učenika u području matematike i prirodnih znanosti stečenih prije upisa. Mjere

planirane u okviru PIGzM-a predviđaju potporu za jačanje kompetencija u područjima

STEM-a i IKT-a za studente iz sustava strukovnog i općeg obrazovanja u obliku dodatne

nastave prije upisa u visoko obrazovanje. Kao što je navedeno u PDČ-u, RDS-u, te u SOZT-u,

ne postoji cjeloživotno profesionalno usmjeravanje za vrijeme srednjoškolskog i

visokoškolskog obrazovanja te se isto treba uvesti u cilju smanjenja stope odustajanja od

obrazovanja i povećanja stope završetka. Sredstva ESF-a uložit će se u mjere za povećanje

relevantnosti i kvalitete studijskih programa kroz cjelovitu provedbu HKO-a, sprječavanje

odustajanja od školovanja, stipendiranje, podršku učenju temeljenom na radu, mobilnost i

većem pristupu/stopi završetka u područjima STEM-a i IKT-a te uvođenje učinkovitog

modela financiranja institucija visokog obrazovanja.

SOZT navodi da su rezultati istraživanja u Hrvatskoj niži od onih u EU-u. Prema Izvješću za

Hrvatsku iz 2013., rezultati Hrvatske znatno su zaostajali za prosječnim rezultatima EU-a

prema ovom pokazatelju (3,2 u odnosu na 10,9). Uspješnost istraživanja i inovacija za

Hrvatsku u 2013. (EK) ukazuje da je kompozitni pokazatelj za istraživanje pokazao skroman

rezultat za Hrvatsku (12,2), u odnosu na EU (47,8) u 2010. godini. Na temelju Pregleda

inovacijske politike OECD-a, financiranje konkurentnog istraživanja je nedovoljno i nestalno,

te se stoga moraju uložiti napori i osigurati stabilno, natjecateljski orijentirano financiranje za

najbolje istraživačke projekte i aktivnosti koji doprinose postizanju tog cilja, a u svrhu jačanja

znanstvene strogosti, poticanja internacionalizacije i relevantnosti istraživanja.

Sredstva ESF-a uložit će se u poticanje suradnje između poslovnog sektora i istraživačkih

ustanova u cilju rješavanja međusektorske mobilnosti i razvoja niza transverzalnih vještina

koje su potrebne u poslovnom okruženju. U svrhu poboljšanja sveukupne istraživačke okoline,

povećat će se sudjelovanje hrvatskih istraživačkih institucija u međudržavnim organizacijama i

međunarodnim istraživačkim infrastrukturama kao i pristup inozemnim bazama podataka i

časopisima, te će se osigurati razvoj nacionalne bibliografske baze podataka.

22

Cjeloživotno učenje (CU)

Cjeloživotno učenje važan je čimbenik u smanjenju regionalnih razlika, povećanju

zapošljivosti i kvalitete života. SOGK navodi nužnost provedbe mjera za povećanje

sudjelovanja u cjeloživotnom učenju, osobito starijih radnika, niskokvalificiranih i dugotrajno

nezaposlenih osoba, za poticanje razvoja vještina i kompetencija potrebnih na tržištu rada te za

priznavanje kompetencija stečenih neformalnim i informalnim obrazovanjem.

U Hrvatskoj postoje velike regionalne razlike kad je riječ o pokrivenosti i kvaliteti

predškolskih programa. Udio djece u dobi između 4 godine i dobi za početak obveznog

osnovnog obrazovanja koji sudjeluje u ranom obrazovanju i skrbi iznosi 71,7%.

Samo 48% učenika romske nacionalnosti u dobi od 6 godina uključeno je u neki oblik

predškolskog obrazovanja. Razlozi leže u nedostatku svijesti o važnosti predškolskog

obrazovanja, nedostatku financijskih sredstava u proračunima lokalne uprave i nedovoljnim

kapacitetima vrtića te nepostojanju dugoročnog plana o uključivanju romske zajednice na

lokalnoj razini. Najveći problem predstavlja prekid školovanja prije dobi od 15 godina. Djeca s

poteškoćama u razvoju čine znatan dio djece koja pohađaju vrtiće i škole (5,46% djece u

vrtićima; 5,56% u osnovnim školama). Prepreke potpunoj integraciji djece s poteškoćama u

razvoju u redovni obrazovni sustav su nedostatak kapaciteta potrebnih za izradu prilagođenih

programa koji odgovaraju funkcionalnim sposobnostima učenika s invaliditetom, nedostatak

znanja potrebnog za primjenu individualiziranih nastavnih metoda, neodgovarajući postupci

procjene psihofizičkih sposobnosti učenika s posebnim potrebama i nedostatak savjetodavnih

usluga za roditelje i učenike o mogućnostima daljnjeg školovanja. Sredstvima ESF-a će se

podržati uspostava sveobuhvatnog i održivog sustava za njihovo adekvatno uključivanje, i to

redefiniranjem programa inicijalnog obrazovanja nastavnika, kao i programima izobrazbe na

radnom mjestu za nastavnike i ostale djelatnike koji rade s učenicima s posebnim potrebama.

Rezultati PISA istraživanja za 2012. pokazuju da su hrvatski učenici u dobi od 15 godina

ostvarili rezultate znatno slabije od prosjeka u odnosu na zemlje OECD-a. Premda je nastavni

i nenastavni kadar obvezan sudjelovati u trajnom stručnom usavršavanju (TSU), samo 30%

nastavnika i drugih djelatnika sudjeluje u trajnom stručnom usavršavanju zbog

neodgovarajuće ponude kvalitetnih suvremenih programa osposobljavanja i nedostatka

sredstava. Predviđeno je unapređenje TSU-a uz korištenje sredstava iz ESF-a. SOZT ističe

probleme modernizacije nastavnih planova i programa koji se temelje na ishodima, a prema

preporuci Europske komisije o uvođenju ključnih kompetencija za njihov razvoj i provedbu.

Oprema IKT-a je ili zastarjela ili nedostaje, a učestalost korištenja, kao i IKT kompetencije

nastavnika, ispod su EU prosjeka. U sklopu digitalnog sadržaja e-Škola i IKT-a u nastavi,

praksa će se uvesti u 7. i 8. razredu osnovne škole i sve četiri godine gimnazije. Kao

nadopuna navedenim programskim mjerama, intervencija u okviru OPKK-a bit će usmjerena

na veću integraciju IKT-a u svakodnevnim školskim aktivnostima, kroz infrastrukturni dio

projekta e-Škole, opremanjem osnovnih i srednjih škola odgovarajućim LAN-ovima

(lokalnim računalnim mrežama u školama) i nabavom IKT opreme za nastavnike i učenike

kao i druge opreme povezane s IKT-om.

Obrazovanje odraslih važna je komponenta cjeloživotnog učenja. Potrebno je izraditi i

provoditi programe osposobljavanja te ponuditi i druge različite oblike učenja usmjerene na

postizanje dva glavna cilja, a to su stjecanje transverzalnih kompetencija i stjecanje znanja i

vještina koje omogućuju ciljanu zapošljivost, veću fleksibilnost te mobilnost na tržištu rada.

Udio odraslih koji sudjeluju u cjeloživotnom učenju iznosi samo 2,4%. Ključni je problem

nemotiviranost zbog ograničene ponude kvalitetnih programa obrazovanja i osposobljavanja

na svim razinama, a koji bi odgovarali potrebama na tržištu rada i financijskim mogućnostima

svih dionika. SOZT naglašava potrebu za unapređenjem kvalitete i relevantnosti programa

23

obrazovanja odraslih razvijanjem pouzdanog sustava osiguranja kvalitete provedbom HKO-a

u obrazovanju odraslih te poticanjem sudjelovanja odraslih polaznika. U pretpristupnom je

razdoblju izrađena metodologija za izradu programa osposobljavanja. Radi rješavanja tog

pitanja, i na temelju HKO-a, osmišljen je sustav priznavanja neformalnog i informalnog

obrazovanja (VNFIL). Kako bi se povećala razina kvalifikacija i zapošljivost određenih

ciljanih skupina, unaprijedit će se suradnja između relevantnih tijela državne i javne uprave i

institucija tržišta rada i drugih dionika u sustavu obrazovanja odraslih u svrhu kreiranja novih,

odnosno unapređenja postojećih programa, sukladno potrebama tržišta rada. Navedeno će

također pridonijeti sprečavanju nezaposlenosti te stvoriti mogućnosti za kontinuirano učenje,

usavršavanje i osposobljavanje radnika te samim time pridonijeti njihovom osobnom i

profesionalnom razvoju. Sredstvima ESF-a podržat će se aktivnosti za provedbu programa za

vrednovanje neformalnog i informalnog obrazovanja te aktivnosti na temelju kojih odrasli

sudionici mogu steći višu razinu kvalifikacija.

Strukovno obrazovanje i osposobljavanje (SOO)

Strukovno obrazovanje i osposobljavanje u Hrvatskoj je iznimno važno s obzirom na to da je

70,7% redovnih učenika srednjih škola (ISCED 3 i 4) u 2011. godini bilo upisano u jedan od

programa strukovnog obrazovanja i osposobljavanja. Odnosno, 43% njih bilo je upisano u

četverogodišnje strukovne programe (utemeljene na jednakoj zastupljenosti općih i stručnih

kompetencija, što im omogućuje nastavak školovanja u visokom obrazovanju), a 26% njih je

bilo upisano u trogodišnje programe (utemeljene u većoj mjeri na stručnim i praktičnim

znanjima većinom stečenih kroz programe naukovanja). Prema PDČ-u, hrvatski sustav

strukovnog obrazovanja i osposobljavanja je zastario te bi Hrvatska trebala provesti mjere za

poboljšanje kvalitete ishoda obrazovanja i relevantnosti za tržišta rada moderniziranjem

kvalifikacijskih sustava, uspostavljanjem mehanizama osiguranja kvalitete i poboljšanjem

prijelaza iz škole na posao, osobito kroz jačanje strukovnog obrazovanja i učenja temeljenog

na radu. SOZT je postavio načela za daljnji razvoj strukovnog obrazovanja i osposobljavanja

koja će biti detaljnije razvijena u Programu razvoja sustava strukovnog obrazovanja i

osposobljavanja. Uz pretpristupnu potporu razvijeni su strateški dokumenti kojima su utvrđene

glavne strateške smjernice za daljnji razvoj sustava strukovnog obrazovanja: inovativni

analitički alati naziva profili sektora i metodologija za izradu standarda zanimanja,

kvalifikacija i nastavnih programa. Razvijena metodologija koristit će se za izradu sektorskih

nastavnih programa za sektore koji su identificirani kao prioritetni: turizam i ugostiteljstvo,

strojarstvo i elektrotehnika, IKT, poljoprivreda, zdravstvo te drugi SOO sektori s ciljem

osiguranja relevantnog strukovnog obrazovanja i osposobljavanja u skladu s potrebama tržišta

rada i poboljšanja pristupa visokom obrazovanju. Relevantnost strukovnih nastavnih programa

na tržištu rada djelomično će se osigurati pomoću profila sektora, standarda zanimanja i

standarda kvalifikacija razvijenih u skladu s metodologijom HKO-a kao što je definirano u

Zakonu o HKO-u. Sve SOO kvalifikacije će se uključiti u Registar HKO-a. Bitno je prepoznati

potrebe osposobljavanja nastavnika SOO-a koji bi im omogućili pristup suvremenim

tehnologijama i osiguralo im metodološke i pedagoške instrumente namijenjene strukovnom

obrazovanju i osposobljavanju. Osiguranje kvalitete bilo je jedan od glavnih ciljeva Strategije

razvoja sustava strukovnog obrazovanja 2008.-2013. i jedno od osnovnih područja intervencija

u strukovnom obrazovanju posljednjih nekoliko godina. Od školske godine 2012./2013. sve

302 strukovne škole u Hrvatskoj provode postupak samovrednovanja uz pomoć Priručnika za

samovrednovanje i internetskog alata pod nazivom e-Kvaliteta. Postupak vanjskog

vrednovanja provodi se u obliku stručno-pedagoškog praćenja i inspekcijskih posjeta. U

bliskoj budućnosti planira se bolje povezivanje postupka samovrednovanja strukovnih škola i

vanjskog praćenja.

Problem nedostatka praktičnih vještina kod studenata utvrđen je tijekom provedbe programa

24

IPA projekata kada je ukazano na potrebu uspostave višenamjenskih SOO centara u

prosperitetnim gospodarskim sektorima i mrežama regionalno uspostavljenih SOO centara

zasnovanih na radu, putem partnerstva s obrazovnim, gospodarskim i civilnim sektorima. ESF

sredstva omogućit će poticaje za poboljšanje sustava za učenje kroz rad, razvoj sektorskih

nastavnih programa, uspostavu nacionalnih/regionalnih centara kompetencija te za daljnje

unapređenje sustava osiguranja kvalitete i stručnog osposobljavanja nastavnika na radnom

mjestu.

4. DOBRO UPRAVLJANJE

SOGK navodi potrebu rješavanja problema uprave na središnjoj i lokalnoj razini te

dodjeljivanja dostatnih ESI sredstava za uspostavu i provedbu pravnog okvira koji podržava

učinkovitu, pouzdanu i uslugama orijentiranu javnu službu. Potrebno je podržati mjere

usmjerene na pojednostavljenje, racionalizaciju i transparentnost upravnih postupaka.

PDČ ističe da postojeći regulatorni okvir za poslovanje u Hrvatskoj predstavlja velik teret za

tvrtke, uključujući i netransparentnost donošenja odluka, osobito na lokalnoj razini. Ističe i

visoku razinu fragmentiranosti odgovornosti javne uprave (JU) na regionalnoj i lokalnoj razini

i složenu podjelu nadležnosti između ministarstava i agencija na nacionalnoj razini koja

otežava donošenje poslovnih odluka i produljuje administrativne postupke. Također spominje

da postoji potreba za racionalizacijom i poboljšanjem kontrole nad javnim subvencijama,

javnim natječajima i jamstvima.

PDČ naglašava potrebu za reorganizacijom porezne uprave i većom ponudom e-Usluga za

porezne obveznike. Institucionalni okvir za javne financije treba unaprijediti razvijanjem

stabilnih računovodstvenih sustava, poboljšanjem proračunskog planiranja i predviđanja,

revidiranjem poreznih izdataka, uspostavljanjem sustava za određivanje/praćenje plaća te

sustava poreza i naknada, podrškom prikupljanju poreza, uspostavom odbora za fiskalnu

politiku.

Pokazatelji utvrđeni u Izvješću o konkurentnosti, poglavlje – Hrvatska, dodatno naglašavaju

potrebu daljnjih napora za reformu javne uprave. Državno regulatorno opterećenje rangirano

je na 143 mjestu od ukupno 148, a gotovo 1/3 čimbenika utvrđenih kao najproblematičniji za

poslovanje dovodi se u izravnu vezu s odgovornošću državne uprave (nestabilnost politika,

korupcija i neučinkovita državna birokracija).

Budući rad Državnog zavoda za statistiku (DZS) zahtijeva daljnje jačanje na nekoliko razina,

uključujući razvoj administrativnih kapaciteta, razvoj i modernizaciju izvora podataka

potrebnih za izradu službene statistike, statističke infrastrukture i standardizirane sustave i

distribuciju službene statistike svim vrstama korisnika.

Strategija razvoja javne uprave 2015.-2020., koja će se usvojiti u lipnju 2015. godine, postavlja

okvir za provedbu dijela javne uprave u okviru OPULJP-a.

Ključni element Strategije je interoperabilnost, s potrebnom promjenom trenutno uglavnom

hijerarhijski organiziranog pružanja usluga u horizontalno integrirane usluge.

Intervencije predviđene u okviru Strategije javne uprave i njihova povezanost s nedostacima

utvrđenim u drugim ključnim dokumentima, zajedno s analizom programskih potreba,

obuhvaćene su kroz dva glavna elementa ESF podrške: 1) optimizacija poslovnih

administrativnih procesa i 2) podrška razvoju modernih i odgovornih administrativnih

kapaciteta.

Strategija ulaganja u okviru ESF-a temelji se na iskustvu iz razdoblja pretpristupne pomoći

(IPA), posebno kroz razvoj Zakona o općem upravnom postupku (ZUP). Projekt se provodio

kako bi se podržalo Hrvatsku u primjeni zakonodavstva u području javne uprave te razvilo

25

pouzdanu, otvorenu, transparentnu javnu upravu orijentiranu ka klijentima kao sastavni dio

dobrog poslovnog okruženja. Što se tiče usklađivanja, racionalizacije i optimizacije poslovnih

funkcija u javnoj upravi, u 2015. godini bit će proveden IPA projekt kroz koji će se razviti

IKT alat za praćenje trajanja upravnog postupka i kvalitete na svim razinama. Projekt koji će

se provesti u 2015. godini u okviru Prijelaznog instrumenta doprinijet će provedbi ključnih

elemenata e-Vlade u Hrvatskoj daljnjim jačanjem međusobne povezanosti informacijskih

sustava u tijelima javne uprave, koji će se dalje podržati kroz ESF aktivnosti.

Poslovni procesi

Temeljni se problemi u osiguravanju optimizacije i modernizacije politika javne uprave i

poslovnog procesa ogledaju i u statističkim podacima: rejting Svjetske banke za učinkovitost

Vlade u Hrvatskoj (69%) i dalje je ispod prosjeka EU27 (82%) i EU10 (75%), dok Indeks

percepcije korupcije Transparency International-a iznosi 48 (prosjek u EU-u je 66).

U 2010. godini hrvatski su građani mogli koristiti 50% osnovnih javnih usluga putem

interneta, što je ispod prosjeka EU27 koji je iznosio 81%. U 2013. godini samo 30,8%

hrvatskih građana komuniciralo je s javnom upravom putem online aplikacija, dok je u EU27

prosjek bio 50%. Razina javnih usluga koje su pripremljene i korištene u okviru e-Javne

uprave nije zadovoljavajuća, npr. pokazatelj online dostupnosti za Republiku Hrvatsku u

2013. godini iznosio je 57%, za razliku od prosjeka EU27 koji je iznosio 74%. ESF sredstva

koristit će se za podršku reformi poslovnih procesa u okviru javne uprave, kao i one

usmjerene na poslovnu zajednicu.

ESF sredstvima podržat će se promjena hijerarhijski organiziranih usluga javne uprave u

horizontalno-integrirane usluge podržane IT rješenjima i kontinuiranim programima

izobrazbe u tijelima javne uprave.

Sustav upravljanja kvalitetom

Hrvatska je u djelomičnoj mjeri uvela sustav upravljanja kvalitetom u javnoj upravi. S time

povezani Zajednički okvir za procjene (CAF) uveden je u nekim ustanovama javne uprave.

Osnovni elementi sustava upravljanja kvalitetom navedeni su u Strategiji razvoja javne uprave,

a odnose se na pojedinačna područja javne uprave; trenutni je okvir još uvijek slabo razvijen, a

kako bi postao učinkovit alat javne uprave mora se dodatno unaprijediti. ESF sredstva koristit

će se za podršku izradi standarda metodologije i alata za provedbu upravljanja kvalitetom u

području evaluacije, naknada, profesionalnog razvoja i etičkih standarda u državnim službama.

e-uprava

Analizom trenutnih potreba koje se odnose na rješenja e-uprave i digitalizaciju

administrativnih poslovnih procesa te nedostatke u standardizaciji e-Usluga, hrvatska javna

uprava razvila je i provela projekt e-Građani, koji je dostupan hrvatskim građanima od lipnja

2014.

Pojednostavljenje, racionalizacija i modernizacija poslovnih procesa iznimno je važna za

reformu javne uprave. Izvješća SIGMA navodi potrebu za analizom horizontalnih funkcija u

tijelima državne uprave i uspostavom standarda u organizaciji i provedbi horizontalnih

funkcija. Korištenje sredstava iz ESF-a nastavit će se na projekte provedene u okviru IPA-e i

projekata SB-a u svrhu standardizacije, racionalizacije i konačne digitalizacije

administrativnih postupaka, međusobno povezanih s drugim javnim registrima. ESF

intervencije podržat će sve informacijske sustave u nadogradnji sučelja za platforme e-

Građani, e-Poslovanje i One Stop Shop (jedinstvenog upravnog mjesta), kad god je to

moguće, s različitim kanalima komunikacije za građane i poslovne subjekte, čime će se

smanjiti administrativni teret i birokracija.

26

Imajući u vidu još uvijek nedostatna ulaganja u edukaciju zaposlenika u javnoj upravi u

području korištenja IKT sustava i sudjelovanje u razvojnim projektima čiji je cilj uvođenje

novih rješenja u svrhu poboljšanja poslovnih procesa u javnoj upravi, ESF sredstva koristit će

se za podršku ovim vrstama aktivnosti.

Upravljanje ljudskim potencijalima

SOGK navodi da potpun razvoj i implementacija sustava za plaće i razvoj karijere treba biti

prioritet za buduće financiranje iz ESI-a kako bi se osigurali napredovanje temeljeno na

zaslugama i mehanizmi nagrađivanja, kao i smanjenje fluktuacije zaposlenika i privlačenje

stručnog kadra. Potrebno je poboljšati profesionalnost državnih službenika kroz

modernizaciju obrazovanja i razvoj karijere. Putem potpore ESF-a treba razvijati

odgovarajuće kapacitete za osposobljavanje, na primjer jačanjem potpore Državnoj školi za

javnu upravu (DŠJU) i osiguravanjem centara za osposobljavanje na regionalnoj i lokalnoj

razini.

Kao što je navedeno u izvješću SIGMA 2010, kapacitet državnih službenika nedovoljan je za

ispunjenje njihovih ovlasti s obzirom na još uvijek birokratski pristup javnosti i rješavanju

problema. Daljnje ulaganje u osposobljavanje – vidljivost, sredstva, sadržaji i provedba

osposobljavanja – potrebno je za unapređenje vještina državnih službenika kao i za promjenu

stavova prema pružanju usluga, imajući u vidu uvođenje rješenja e-uprave.

Ne postoji sustav za zadržavanje kvalitetnih djelatnika, a mobilnost javnih službenika je niska.

Iskustvo pokazuje da ministarstva odgovorna za provođenje strukturnih politika nemaju uvijek

dovoljno stručnog znanja.

DŠJU pruža osposobljavanje za državne službenike u državnoj upravi, lokalnoj i regionalnoj

samoupravi i javnim službama. DŠJU treba dodatno ojačati svoje ljudske, financijske i

infrastrukturne kapacitete. ESF će podržati razvoj sustava osposobljavanja kako na središnjim

tako i na lokalnim/regionalnim razinama.

ESF će također podržati stvaranje dosljednog sustava nagrađivanja u cijelom javnom sektoru.

U sklopu mjera za rješavanje fiskalne neravnoteže, u skladu s PDČ-ovima, Hrvatska će

provesti specifične mjere usmjerene na održiviji zdravstveni, porezni i carinski sustav, te će

također podržati razne javne usluge na regionalnoj/lokalnoj razini. Očekuje se da će promicati

korištenje dostupnih internetskih usluga (e-Zdravlje, e-Carina, e-Porezi), zajedno s

obrazovanim kadrom koji će znati isporučiti usluge.

Borba protiv korupcije

PDČ propisuje potrebu pojačane prevencije korupcije u javnoj upravi i državnim poduzećima

te poduzećima pod kontrolom države, uključujući povećane ovlasti provjere Komisije za

sukob interesa.

Ministarstvo pravosuđa izradilo je novu Strategiju suzbijanja korupcije 2015.-2020. i stavilo

je na javnu raspravu u studenom 2014. Percepcija korupcije, prema Transparency

International-u, Indeks percepcije korupcije u 2013. za Hrvatsku bio je 57/177. Važno je

primjenjivati načela suzbijanja korupcije u svim tijelima javne uprave kroz dosljedan i redovit

pregled provedenih mjera i instrumenata u svrhu sprječavanja korupcije i upravljanja rizicima

u javnoj upravi, agencijama i tvrtkama lokalne i područne (regionalne) samouprave (s

posebnim naglaskom na provedbu mehanizama za borbu protiv korupcije među

zaposlenicima). Kako bi se postigao ovaj cilj u sektoru javne uprave, ESF će podržati

provedbu mjera s ciljem povećanja integriteta, odgovornosti i transparentnosti tijela javne

uprave i jačanja mehanizama za borbu protiv korupcije u javnoj upravi.

27

Pravosudni sustav

Kao što je navedeno u SOGK o učinkovitosti pravosudnog sustava, potrebno je uložiti

odgovarajuća sredstva za rješavanje slabosti u administrativnim kapacitetima i učinkovitom

funkcioniranju relevantnih institucija.

Tijekom pretpristupnog razdoblja provodili su se brojni projekti ili su još u tijeku, u svrhu

poboljšanja hrvatskog pravosudnog sustava kako bi bio u skladu sa standardima EU-a. U tom

su se smislu proveli projekti koji se odnose na prevenciju i borbu protiv korupcije, jačanje

neovisnosti, nepristranosti i profesionalnosti u pravosuđu, učinkovitost i kvalitetu, sustav

upravljanja sudskim predmetima (i pri sudovima i pri državnim odvjetnicima).

Pravosudni semafor 2014. uspoređujući podatke za 2010. i 2012. pokazuje neka poboljšanja u

učinkovitosti hrvatskog pravosudnog sustava (predmeti vezano uz insolventnost, sporovi

građanskih i trgovačkih predmeta). Usprkos smanjenju ukupnog broja zaostalih predmeta od

2011., u 2013. on je povećan kada se radi o građanskim i trgovačkim predmetima. Za

rješavanje tih problema potrebni su kontinuirani napori za stvaranje i primjenu pravih poticaja

za pravodobno rješavanje postupaka i za promoviranje izvansudskih nagodbi, osobito u

sporovima manje vrijednosti. Unatoč blagom smanjenju, duljina postupka na sudovima prvog

stupnja u 2013. ostala je visoka u sporovima građanskih i trgovačkih predmeta (417 dana) te u

upravnim predmetima (493 dana).

Postoji potreba za optimizacijom poslovnih procesa pri sudovima i državnim odvjetništvima,

poboljšanjem upravljanja predmetima, razvojem i provedbom e-registara, zatvorskim

informacijskim sustavom, sustavom za upravljanje zemljištem, upravljanjem zapisima i

bazama podataka. Ove aktivnosti trebaju biti popraćene obukom, edukacijom i razmjenom

najbolje prakse i znanja u području IKT-a. U cilju poboljšanja koordinacije i

interoperabilnosti cjelovitog pravosudnog informacijskog sustava, za daljnju nadogradnju i

konsolidaciju pravosuđa koristit će se ESF sredstva.

Pravosudna akademija je jedina nacionalna javna institucija zadužena za početno

osposobljavanje pravosudnih vježbenika, budućih sudaca i tužitelja (npr. polaznika Državne

škole za pravosudne dužnosnike), kao i za stalno pravosudno usavršavanje sudaca, tužitelja i

sudskih savjetnika koje će se podržati kroz ESF.

ESF pomoć će se usmjeriti kako bi podržala reorganizaciju pravosudnog sustava ključnu za

smanjenje trajanja postupka i broja zahtjeva za zaštitu prava na suđenje u razumnom roku,

smanjenje broja zaposlenih, veću učinkovitost u organizaciji procesa rada, uravnoteženije

korištenje postojećih resursa, povećanje broja sudaca koji rješavaju slučajeve, usklađenu i

jedinstvenu sudsku praksu i za poboljšanje ravnoteže u raspodjeli posla.

Civilno društvo

Uključivanje organizacija civilnog društva i drugih dionika u oblikovanje i provođenje javnih

politika direktno utječe na povećanje transparentnosti i povjerenja u javnu upravu.

OCD-i uglavnom djeluju na dobrovoljnoj osnovi, nedostaje im stručna infrastruktura i imaju

ograničen pristup financijskim sredstvima. Studija o civilnom društvu (www.civicus.org)

pokazala je da su stabilni ljudski potencijali ključni problem koji sprečava održivi razvoj

organizacija civilnog društva. Međutim, broj zaposlenika u neprofitnim organizacijama

povećao se sa 17.291 na 20.947 u razdoblju od 2008. do 2013. Opseg građanskog angažmana

mjerenog na temelju članstva u organizacijama i količini volonterskog rada smatra se

najslabijim aspektom civilnog društva u Hrvatskoj. Izvješće Indeksa civilnog društva za

Hrvatsku navodi da samo 17% građana sudjeluje u organizacijama civilnog društva, a manje

od 7% stanovništva bavi se volonterskim radom. Hrvatske su OCD financirale projekte

28

uglavnom javnim sredstvima. Najmanji broj OCD (15,4%) prima financijska sredstva iz

drugih izvora, a ne javnih ili onih iz EU (iz privatnog sektora i pružanjem savjetodavnih

usluga).

Sudjelovanje organizacija civilnog društva i njihova suradnja s javnom upravom treba dodatno

poticati provedbom ESF-a kako bi se osigurala transparentnost, otvorenost, odgovornost i

učinkovitost javne uprave.

Socijalni dijalog

Unatoč visokoj pokrivenosti kolektivnim ugovorima (procjenjuje se oko 60%), učinak

bipartitnog socijalnog dijaloga na reguliranje industrijskih odnosa i dalje je nizak zbog

ograničenog sadržaja i slabe provedbe načela bipartitnog dijaloga. Utjecaj tripartitnog

socijalnog dijaloga na donošenje politika je slab zbog ograničenih institucionalnih i stručnih

kapaciteta socijalnih partnera, nerazvijene kulture dijaloga u javnoj upravi i neujednačenog

razvoja socijalnog dijaloga na lokalnoj razini. Daljnji je razvoj socijalnog dijaloga otežan

zbog nedostatka sustavnog prikupljanja podataka, istraživanja i analize industrijskih odnosa,

uvjeta rada i djelovanja svih oblika socijalnog dijaloga. ESF sredstva koristit će se za

nadogradnju dostignuća iz razdoblja IPA-e i jačanje kapaciteta socijalnih partnera (sindikata,

udruga poslodavaca i javnih ustanova) radi promicanja i unapređenja kvalitete socijalnog

dijaloga.

29

1.1.2 Obrazloženje odabira tematskih ciljeva i odgovarajućih investicijskih prioriteta u

vezi s Partnerskim sporazumom, na temelju određivanja regionalnih i, ako je potrebno,

nacionalnih potreba uključujući potrebu rješavanja izazova utvrđenih u relevantnim

preporukama po državama članicama donesenima u skladu s člankom 121. stavkom 2.

UFEU-a i relevantnim preporukama Vijeća donesenima u skladu s člankom 148.

stavkom 4. UFEU-a, uzimajući u obzir ex-ante evaluaciju.

Tablica 1.: Obrazloženje odabira tematskih ciljeva i investicijskih prioriteta

Odabrani tematski cilj Odabrani investicijski prioritet Obrazloženje odabira

08 - Promicanje održivog i

kvalitetnog zapošljavanja i

podrška mobilnosti radne

snage

8i - Pristup zapošljavanju za osobe

koje traže posao i neaktivne

osobe, uključujući one koji su

dugotrajno nezaposleni i one koji

su daleko od tržišta rada, kao i

provedbom lokalnih inicijativa za
zapošljavanje i potpore za

mobilnost radne snage

U Hrvatskoj je stopa zaposlenosti 2013. za

dobnu skupinu od 20 do 64 godine iznosila

53,9% (EU prosjek: 68,3%). Stopa

nezaposlenosti iznosila je 17,2%, a stopa

dugotrajne nezaposlenosti 10,3%. Ranjive su

skupine suočene s posebnim izazovima u
sudjelovanju na tržištu rada što naglašava

potrebu za osiguravanjem izravne potpore kroz

mjere APZ-a, kao što je istaknuto u PDČ-u za

Hrvatsku (3): "Jačanje učinkovitosti i dostizanje

aktivne politike tržišta rada povećanjem broja

obuhvaćenih mladih, dugotrajno nezaposlenih i

starijih radnika."

08 - Promicanje održivog i

kvalitetnog zapošljavanja i

podrška mobilnosti radne

snage

8ii - Održiva integracija mladih na

tržište rada (ESF), posebno onih

koji nisu zaposleni, ne obrazuju se

niti osposobljavaju, uključujući

mlade koji su izloženi riziku od

socijalne isključenosti i mlade iz
marginaliziranih zajednica,

uključujući provedbom Garancije

za mlade

Mladi ljudi su u posebno nepovoljnoj situaciji na

tržištu rada u Hrvatskoj, te je uključivanje mladih

kao i prijelaz iz škole na posao naglašen u PDČ-

u za Hrvatsku i u PIGzM-u. ESF će osigurati

nastavak IZM mjera za period do 2020. Naglasak

će biti na dugotrajno nezaposlenim NEET-
ovima, s obzirom na stopu dugotrajne

nezaposlenosti mladih od 15-29 godina u 2013.

godini od 18,4%, dok je stopa na europskoj

razini dosegla 7,1%. Posebna ciljana skupina

također uključuje studente i one u tranziciji

prema obrazovanju ili iz obrazovanja prema

tržištu rada.

08 - Promicanje održivog i

kvalitetnog zapošljavanja i

podrška mobilnosti radne

snage

8ii - Održiva integracija mladih na

tržište rada (IZM), posebno onih

koji nisu zaposleni, ne obrazuju se

niti osposobljavaju, uključujući

mlade koji su izloženi riziku od
socijalne isključenosti i mlade iz

marginaliziranih zajednica,

uključujući provedbom Garancije

za mlade

Mladi ljudi su u posebno nepovoljnoj situaciji na

tržištu rada u Hrvatskoj, te je uključivanje mladih

kao i prijelaz iz škole na posao naglašen u PDČ-

u za Hrvatsku i u PIGzM-u. Stopa nezaposlenosti

u dobnoj skupini od 15 do 29 godina raste i
iznosila je 15,8% 2008. godine odnosno 35,2%

2013. godine. Isto tako, postotak NEET-ova u

Hrvatskoj 2013. godine iznosio je 20,9% što je

znatno iznad prosjeka EU-a (15,9%).

08 - Promicanje održivog i

kvalitetnog zapošljavanja i

podrška mobilnosti radne

snage

8vii - Modernizacija ustanova

tržišta rada kao što su javne i

privatne službe za zapošljavanje te

bolja usklađenost s potrebama

tržišta rada, uključujući putem

djelovanja koja povećavaju

transnacionalnu mobilnost radne

snage, kao i putem programa

mobilnosti, te bolja suradnja
institucija i relevantnih dionika

Jačanje administrativnih kapaciteta javnih

zavoda za zapošljavanje, uključujući i na

regionalnoj razini (PDČ), ostaje jedan od

najvećih izazova u idućem razdoblju. Rastuće

brojke i heterogenost službi za zapošljavanje te

njihovih korisnika zahtijevaju usklađivanje i

diferencijaciju u pružanju usluga uz jačanje

kapaciteta unutar institucija tržišta rada. Postoji

značajna razlika u stopama nezaposlenosti među
hrvatskim županijama (8,7-33,4%), a nacionalne

politike i strategije ne mogu u cijelosti uzeti u

obzir regionalne specifičnosti, što zahtijeva

30

pristup odozdo prema gore i lokalno inicirane

akcije.

09 - Promicanje socijalne

uključenosti, borba protiv

siromaštva i svake

diskriminacije

9i - Aktivna uključenost,

uključujući s ciljem promicanja

jednakih mogućnosti te aktivnog

sudjelovanja i poboljšanja

zapošljivosti

SOGK i PDČ naglašavaju nedovoljnu razvijenost

mjera aktivacije izravno usmjerenih na neaktivne

i nezaposlene osobe te ih stoga treba poboljšati.

Razina troškova za socijalnu skrb u 2011. godini

iznosila je 20,6% BDP-a, dok je u EU iznosila

29,1%. Aktivnosti u okviru ovog investicijskog

prioriteta bit će usmjerene na ranjive skupine

kako je definirano u Strategiji borbe protiv

siromaštva i socijalne isključenosti u Republici

Hrvatskoj (2014.- 2020.). Cilj je promovirati

socijalnu uključenost, sudjelovanje na tržištu
rada i rješavanje problema sve izraženijih

nejednakosti. Posebna će se pažnja posvetiti

smanjenju diskriminacije s obzirom na to da je

prepoznata kao ozbiljna prepreka za socijalnu

uključenost ranjivih skupina.

09 - Promicanje socijalne

uključenosti, borba protiv

siromaštva i svake

diskriminacije

9iv - Poboljšanje pristupa

pristupačnim, održivim i

visokokvalitetnim uslugama,

uključujući usluge zdravstvene

skrbi i socijalne usluge od općeg

interesa

Prema PDČ-u i u skladu s RDS-om, usluge

dugoročne skrbi disperzirane su između sustava

zdravstva i socijalne skrbi, a pritisak na

institucionalnu skrb je konstantan. SOGK navodi

kako je dostupnost kvalitetne socijalne potpore u

zajednici ograničena te se preporučuje prelazak s

institucionalne na skrb u zajednici. Hrvatska ima

veći postotak osoba u riziku od siromaštva ili
društvene isključenosti od prosjeka EU28, 32,3%

prema 24,8%, sve starije stanovništvo uz pad

broja stanovnika kao i velike regionalne razlike.

S obzirom na to da je razina troškova za

socijalnu skrb niža, a potrebe veće u usporedbi s

prosjekom EU-a nedostaju pristupačne, održive i

kvalitetne zdravstvene i socijalne usluge, osobito

one u zajednici, posebice u ruralnim i udaljenim

područjima. Na području socijalne skrbi u tijeku

je proces deinstitucionalizacije s obzirom na to

da je 2012. godine od 13.270 korisnika njih
7.983 bilo pod nekom vrstom institucionalne

skrbi, uključujući osobe s invaliditetom, djecu i

mlade.

09 - Promicanje socijalne

uključenosti, borba protiv

siromaštva i svake

diskriminacije

9v - Promicanje društvenog

poduzetništva i strukovne

integracije u društvenim

poduzećima te socijalne

ekonomije i ekonomije

solidarnosti radi olakšavanja

pristupa zapošljavanju

Društveno poduzetništvo prepoznato je na razini

EU-a kao značajan čimbenik u jačanju socijalne

kohezije, poticanju zapošljavanja i unapređenju

socijalnih usluga u zajednici u cilju osiguravanja

njihove održivosti. Sektor društvenog

gospodarstva u Hrvatskoj je nerazvijen i u

pogledu radne snage i u pogledu prihoda, ali s

velikim potencijalom za rješavanje brojnih

socijalnih problema i izazova na lokalnoj razini,

na razini zajednice. Prema tome, potpora
društvenim poduzećima u skladu je s poticanjem

socijalne uključenosti i zapošljavanja općenito. U

Hrvatskoj postoji prilično razvijen sektor

zadruga. Mnoge zadruge pokazuju tendencije

razvoja poslovanja u skladu s načelima

društvenog poduzetništva.

10 - Ulaganje u

obrazovanje,

10ii - Poboljšanje kvalitete i

učinkovitosti tercijarnog i

Strategija EU2020 utvrđuje osnovne ciljeve

razvoja obrazovanja i cjeloživotnog učenja:

31

osposobljavanje i strukovno

osposobljavanje za vještine

i cjeloživotno učenje

ekvivalentnog obrazovanja te

pristupa njemu radi povećanja

sudjelovanja u njemu i njegova

stjecanja, posebno za skupine u

nepovoljnom položaju

najmanje 40% osoba od 30 do 34 godine starosti

koje imaju tercijarno ili ekvivalentno

obrazovanje; udio osoba od 30-34 godine starosti

s visokim obrazovanjem u Hrvatskoj iznosio je

24,5%, iako je u EU bio 35,5%. Cilj Hrvatske za

2020. je udio od 35%. Glavni izazovi u

obrazovanju su relevantnost za tržište rada i

kvaliteta usluge u svim obrazovnim sektorima.

Na tercijarnoj razini, oko 60% studenata studira

na društvenim i humanističkim fakultetima, dok

brojevi diplomiranih na tehničkim i medicinskim
fakultetima i dalje pada. Stope zapošljavanja

novih diplomanata znatno su niže nego u EU28,

a statistike pokazuju da je između 29% i 54%

mladih radilo posao za koji nisu studirali. Iako je

upis za tercijarno obrazovanje porastao, razina

postignuća ne raste od 2010., a stope napuštanja

obrazovanja izuzetno su visoke. Hrvatsko

stanovništvo posjeduje niže digitalne vještine od

prosjeka EU-a (PDČ).

10 - Ulaganje u

obrazovanje,

osposobljavanje i strukovno

osposobljavanje za vještine
i cjeloživotno učenje

10iii - 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, između ostalog

profesionalnim savjetovanjem i

potvrđivanjem stečenih

kompetencija

SOGK naglašava potrebu provedbi mjera radi

povećanja sudjelovanja u cjeloživotnom učenju,

osobito za starije radnike, niskokvalificirane i

dugotrajno nezaposlene osobe, kako bi se
podržao razvoj vještina i kompetencija potrebnih

na tržištu rada i kako bi se promicalo priznavanje

kompetencija stečenih kroz neformalno i

informalno obrazovanje. Glavni izazovi u

obrazovanju su relevantnost za tržište rada i

kvaliteta usluge u svim obrazovnim sektorima.

Postignuća petnaestogodišnjaka, mjerena prema

Programu za međunarodno ocjenjivanje

studenata (PISA), i dalje su ispod prosjeka EU-a,

osobito u matematici. Ne postoji nacionalni

sustav sustavnog vrednovanja i osiguranja

kvalitete obrazovnih ustanova za promicanje
poboljšanja ishoda. Stopa sudjelovanja u

cjeloživotnom učenju još je uvijek daleko ispod

prosjeka EU-a. Samo 2,6% odraslih sudjeluje u

obrazovanju i osposobljavanju, u odnosu na

prosjek EU-a od 10,7%. Hrvatsko stanovništvo

posjeduje niže digitalne vještine od prosjeka EU-

a (PDČ).

10 - Ulaganje u

obrazovanje,

osposobljavanje i strukovno

osposobljavanje za vještine

i cjeloživotno učenje

10iv - 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

mehanizmima 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

Glavni izazovi u obrazovanju su relevantnost za

tržište rada i kvaliteta usluge u svim obrazovnim

sektorima. Zastarjeli se sustav strukovnog

obrazovanja i osposobljavanja reformira putem

novih školskih nastavnih planova i programa

temeljenih na analizama sektorskih vještina i
sveobuhvatnim standardima zanimanja i

kvalifikacija. Više od 95% osoba od 20 do 24

godine starosti završi neki oblik srednjoškolskog

obrazovanja, a većina učenika strukovnog

obrazovanja i osposobljavanja nastavlja s

visokim obrazovanjem. Međutim, prema ASOO-

u, manje od polovice maturanata strukovnog

obrazovanja i osposobljavanja nađe posao koji

odgovara njihovom području obrazovanja. Više

od 70% studenata prve godine ispitanih 2011.

32

godine planira na kraju upisati diplomski studij.

Ta razina postignuća i ambicije prikriva

činjenicu da mladima možda nedostaju vještine

ili motivacija za ulazak na tržište rada ranije.

Nedostaje angažman poslodavca, učenje kroz rad

i profesionalno usmjeravanje tijekom srednjeg i

visokog obrazovanja (PDČ).

11 - Jačanje

institucionalnih kapaciteta

javnih tijela i

zainteresiranih strana te

učinkovite javne uprave

11i - 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

Jak utjecaj koji javna uprava i sektor pravosuđa

imaju na gospodarski i društveni razvoj zahtijeva

značajna ulaganja u različite aspekte tih sektora.

Potrebno je riješiti pitanja učinkovitosti i

regulatorne kvalitete javne uprave, niske

učinkovitosti pravosuđa, opterećujućih poslovnih
propisa, razvijanja ili poboljšanja preventivnih

mehanizama za suzbijanje korupcije, e-Usluga,

e-Carine, e-Zdravlja i ukupne modernizacije

postojećih mehanizama i postupaka, zapravo

svega onoga u čemu Hrvatska zaostaje za

prosjekom EU27. Spomenut je također dio

SOGK-a i PDČ-a, ključnih referentnih

dokumenata koji propisuju da postojeći

regulatorni okvir za poslovanje u Hrvatskoj

predstavlja velik teret za tvrtke, uključujući i

netransparentnost donošenja odluka, osobito na
lokalnoj razini. Reorganizacija pravosudnog

sustava preduvjet je pravne sigurnosti, poslovnog

razvoja i investicijske klime.

11 - Jačanje

institucionalnih kapaciteta

javnih tijela i

zainteresiranih strana te

učinkovite javne uprave

11ii - Izgradnja kapaciteta za sve

dionike koji osiguravaju

obrazovanje, cjeloživotno

obrazovanje, osposobljavanje te

zapošljavanje i socijalne politike,

uključujući uz pomoć sektorskih i

teritorijalnih paktova radi

omogućavanja reformi na

nacionalnoj, regionalnoj i lokalnoj

razini

Socijalni dijalog je važan čimbenik za provedbu

reformi koje poduzima Vlada s obzirom na to da

zahtijeva dogovor socijalnih partnera. Nužno je

povećanje učinkovitosti, održivosti i kontinuiteta

socijalnog dijaloga. To će doprinijeti kvaliteti i

kontinuitetu bipartitnog i tripartitnog procesa

socijalnog dijaloga, kao i provedbi sektorskih

socijalnih vijeća.

Organizacije civilnog društva važne su za

povećanje transparentnosti i povjerenja u javnu
upravu. Međutim, nedostatak ljudskih i

financijskih resursa, kapaciteta za analize

politike, za otvoreni dijalog s donositeljima

odluka, te praćenje i evaluaciju sektorskih

reformi predstavljaju nedovoljno razvijene

potencijale za mobiliziranje građana i te bi

organizacije trebale biti u većoj mjeri prepoznate

kao vrijedni partneri u oblikovanju i provođenju

javnih politika. U tom su pogledu predviđene

mjere kako bi se ojačala njihova održivost

poticanjem raznolikosti njihovih izvora

financiranja i spriječilo predominantno
oslanjanje na javno financiranje.

33

1.2 Obrazloženje za dodjelu financijskih sredstava

Obrazloženje za dodjelu financijskih sredstava (potpore Unije) pojedinom tematskom cilju i,

gdje je to odgovarajuće, investicijskom prioritetu, u skladu sa zahtjevima tematske

koncentracije, uzimajući u obzir ex-ante evaluaciju.

Strukturna dodjela sredstava EU za razdoblje od 2014. do 2020. prema prioritetima

operativnog programa prikazana je u Tablici 2. „Pregled strategije ulaganja programa“.

Dodjela financijskih sredstava OPULJP-a uglavnom se temelji na zahtjevima tematske

koncentracije za tematske ciljeve i investicijske prioritete sadržanim u propisima EU-a o

kohezijskoj politici 2014.-2020. kao i uvjetima koji se primjenjuju u vezi s minimalnim

udjelom ESF-a.

Uzimajući u obzir opći cilj OPULJP-a usmjeren na povećanje zaposlenosti i zapošljivosti,

najznačajnija financijska sredstva predviđena su za prioritetnu os 1 Visoka zapošljivost i

mobilnost radne snage.

Naglasak će se staviti na jačanje učinkovitosti i dosega MAPZ-a povećanjem uključenosti

mladih, dugotrajno nezaposlenih i starijih radnika, kao i preventivnim mjerama za one u

riziku od gubitka posla, u cilju očuvanja radnih mjesta i održavanja zaposlenosti u

promjenjivim uvjetima tržišta rada. Posebna će se pažnja posvetiti mladima, jer oni su u

nepovoljnom položaju na tržištu rada. IZM sredstva dodijelit će se mjerama aktivne politike

zapošljavanja usmjerenim na nezaposlene i neaktivne NEET-ove u dobi od 15-29 godina i u

područje obrazovanja i poduzetništva. Ove će se aktivnosti nastaviti kroz ESF u obliku

podrške dugotrajno nezaposlenim NEET-ovima. Budući da postoji znatna razlika u stopama

nezaposlenosti u hrvatskim županijama, a lokalna tržišta rada igraju ključnu ulogu u borbi

protiv nezaposlenosti, posebno što se tiče smanjivanja regionalnih razlika, planiraju se

dodatna sredstva kako bi se ove razlike prevladale. U konačnici, povećana dostupnost i

modernizacija institucija tržišta rada prepoznate su kao važan alat za poboljšanje opsega,

kvalitete i prilagodljivosti pruženih usluga.

Prema Članku 4. (2) ESF Uredbe 1304/2013, financijska sredstva za tematski cilj „Promicanje

socijalnog uključivanja, borba protiv siromaštva i svake diskriminacije“ iznose 21,64%

ukupnih sredstava ESF-a. Tri glavna područja odabrana su za financiranje: aktivna uključenost,

pristup zdravstvenim i socijalnim uslugama i promicanje društvenog poduzetništva. Aktivno

uključivanje sastoji se od mjera usmjerenih na ranjive skupine promicanjem njihove

zapošljivosti i socijalnog uključivanja, promicanje volontiranja, borbu protiv diskriminacije i

obnovu nerazvijenih područja. Pristup zdravstvenim i socijalnim uslugama promicat će

kvalitetu i dostupnost zdravstvenih usluga, proces deinstitucionalizacije i prelazak na socijalne

usluge u zajednici. Društveno poduzetništvo podržat će društvena poduzeća i društvenu

ekonomiju kao sektor u nastajanju u Hrvatskoj.

Znatna financijska sredstva određena su za prioritetnu os 3 Obrazovanje i cjeloživotno učenje.

Ozbiljan raskorak između obrazovnog sustava i tržišta rada prepoznat je kao velik strukturni

problem hrvatskog gospodarstva. Predviđene su mjere vezane za SOO i cjeloživotno učenje te

planirana dodatna sredstva za prevladavanje utvrđenog nesrazmjera. One su komplementarne

aktivnostima predviđenima u okviru prioritetne osi 1 Visoka zapošljivost i mobilnost radne

snage. Naglasak će biti na daljnjem razvoju HKO-a kao instrumenta reguliranja kvalifikacija

u Hrvatskoj i na izgradnju fleksibilnijeg obrazovnog sustava koji će osigurati veću

usuglašenost s potrebama tržišta rada i olakšati pristup obrazovanju na svim razinama kao

značajnom preduvjetu za stvaranje visoko kvalificirane i prilagodljive radne snage.

Vezano uz Prioritetnu os posvećenu Dobrom upravljanju, investicije su u prvom redu

34

predviđene za dva područja identificirana i u Strategiji razvoja javne uprave. Sredstva će se

usmjeriti za preoblikovanje poslovnih procesa u javnoj upravi i njenu horizontalnu integraciju

s fokusom na nadogradnju postojećih i osmišljavanju i provođenju novih usluga e-Vlade, kao

temelja reforme javne uprave. Nakon toga uslijedit će daljnje poticanje kapaciteta za

upravljanje ljudskim resursima, trenutačno identificiranih kao najslabija karika u stvaranju

okvira za učinkovito i uspješno poticanje poduzetničke okoline i preduvjeta za osiguranje

boljeg socio-ekonomskog standarda svih građana. U okviru specifičnog cilja, aktivnosti u

području pravosuđa usmjerene su na unapređenje kvalitete i izvedbe, a trebale bi se ostvariti

kroz izradu i provedbu okvira za poboljšanje strukture usluga u području pravosuđa,

učinkovitosti i kvalitete pravosudnih postupaka. Drugi naglasak ulaganja je podrška

nevladinom sektoru koji je već u pretpristupnom razdoblju bio prepoznat kao izrazito

potencijalno okruženje za stimuliranje alternativnih načina gospodarskog rasta, ali i pouzdan i

dinamičan partner u oblikovanju i provođenju raznih javnih politika. Konačno, poticanje

socijalnog dijaloga i izgradnja kapaciteta te partnerstvo dionika važan su alat u vremenima

ekonomskog pada i negativnih trendova na tržištu rada.

Vezano uz sredstva planirana za tehničku pomoć, iskustvo s aktivnostima za tehničku pomoć

stečeno je u provođenju IPA komponente IV i ESF-a 2007.-2013. Međutim, sve veće potrebe,

prije svega zbog porasta broja tijela uključenih u sustav za razdoblje 2014.-2020., od kojih

neka imaju ograničena iskustva u provođenju EU fondova, predstavljaju jasan pokazatelj da

će izgradnja kapaciteta biti glavna tema prioritetne osi tehnička pomoć. Tehnička će pomoć

biti usmjerena na rješavanje pomanjkanja i nedostataka i na nacionalnoj i na

regionalnoj/lokalnoj razini kako bi se osigurao dovoljan broj zaposlenika i

administrativno/tehnička stručnost.

Pri utvrđivanju financijskih udjela u operativnom programu, uzeta je u obzir i mogućnost da

se iz državnog proračuna sufinancira planirani iznos pomoći EU-a za svaki investicijski

prioritet. Procjene mogućnosti sufinanciranja ulaganja ESF-a utemeljene su na trenutačnoj

razini nacionalne javne potrošnje. Kako bi se osigurao dugoročni rast, financijska stabilnost,

učinkovito financijsko upravljanje i racionalno korištenje sredstava važno je slijediti načelo

kontinuiranog ulaganja (izbjegavajući nesklad u financiranju bilo kojeg pojedinačnog

sektora/područja). To se načelo nadovezuje na načelo dodanosti.

35

Tablica 2.: Pregled strategije ulaganja operativnog programa

Prioritet

na os
Fond Potpora Unije (EUR) Udio ukupnih

sredstva

potpore Unije

za operativni

program

Tematski cilj / investicijski prioritet / specifični cilj Zajednički pokazatelji rezultata i

pokazatelji rezultata za pojedine

programe za koje je cilj postavljen

1 ESF 365,461,077.00 22.60% 08 - Promicanje održivog i kvalitetnog zapošljavanja i podrška mobilnosti radne snage

8i - Pristup zapošljavanju za osobe koje traže posao i neaktivne osobe, uključujući one koji su dugotrajno

nezaposleni i one koji su daleko od tržišta rada, kao i provedbom lokalnih inicijativa za zapošljavanje i potpore za

mobilnost radne snage

1 - Povećanje zapošljavanja nezaposlenih osoba, posebice dugotrajno nezaposlenih i osoba čije vještine ne

odgovaraju potrebama tržišta rada

2 - Povećanje održivog samozapošljavanja nezaposlenih osoba, posebice žena

3 - Očuvanje radnih mjesta, zadržavanje u zaposlenju radnika koji su proglašeni viškom te jačanje brzog

ponovnog zapošljavanja osoba koje su postale nezaposlene nakon što su proglašene viškom

8ii - Održiva integracija mladih na tržište rada (ESF), posebno onih koji nisu zaposleni, ne obrazuju se niti

osposobljavaju, uključujući mlade koji su izloženi riziku od socijalne isključenosti i mlade iz marginaliziranih

zajednica, uključujući provedbom Garancije za mlade

1 - Povećanje zapošljavanja i integracije dugotrajno nezaposlenih iz NEET skupine na tržište rada

8vii - Modernizacija ustanova tržišta rada kao što su javne i privatne službe za zapošljavanje te bolja usklađenost s

potrebama tržišta rada, uključujući putem djelovanja koja povećavaju transnacionalnu mobilnost radne snage, kao

i putem programa mobilnosti, te bolja suradnja institucija i relevantnih dionika

1 - Jačanje kapaciteta lokalnih partnerstava za zapošljavanje i povećanje zaposlenosti najranjivijih skupina na

lokalnim tržištima rada

2 - Povećanje dostupnosti i kvalitete javno dostupnih informacija i usluga na tržištu rada, uključujući mjere

APZ

[CR01, CR02, CR03, CR04, CR05, CR06,

CR07, CR08, CR09, CR10, CR11, CR12,

SR101, SR102, SR103, SR104, SR105,

SR106, SR107, SR108]

1 Inicijativa

za

zapošljava

nje mladih

(IZM)

202,590,104.00 12.53% 08 - Promicanje održivog i kvalitetnog zapošljavanja i podrška mobilnosti radne snage

8ii - Održiva integracija mladih na tržište rada (IZM), posebno onih koji nisu zaposleni, ne obrazuju se niti

osposobljavaju, uključujući mlade koji su izloženi riziku od socijalne isključenosti i mlade iz marginaliziranih

zajednica, uključujući provedbom Garancije za mlade

1 - Povećanje zapošljavanja i brze integracije NEET skupine kroz Inicijativu za zapošljavanje mladih na

tržište rada

[CR01, CR02, CR03, CR04, CR05, CR06,

CR07, CR08, CR09, CR10, CR11, CR12,
SR101, SR102, SR103, SR104, SR105,

SR106, SR107, SR108,]

36

2 ESF 328,000,000.00 20.28% 09 - Promicanje socijalne uključenosti, borba protiv siromaštva i svake diskriminacije

9i - Aktivna uključenost, uključujući s ciljem promicanja jednakih mogućnosti te aktivnog sudjelovanja i poboljšanja

zapošljivosti

1 - Borba protiv siromaštva i socijalne isključenosti kroz promociju integracije na tržište rada i socijalne integracije

ranjivih skupina, i borba protiv svih oblika diskriminacije

2 - Jačanje aktivnog uključivanja kroz implementaciju integriranih projekata za obnovu 5 nerazvijenih pilot

područja

9iv - Poboljšanje pristupa pristupačnim, održivim i visokokvalitetnim uslugama, uključujući usluge zdravstvene skrbi i

socijalne usluge od općeg interesa

1 - Održivo poboljšanje pristupa zdravstvenoj skrbi u nerazvijenim područjima i za ranjive skupine te promocija

zdravlja

2 - Poboljšanje pristupa visokokvalitetnim socijalnim uslugama, uključujući podršku procesu deinstitucionalizacije

9v - Promicanje društvenog poduzetništva i strukovne integracije u društvenim poduzećima te socijalne ekonomije i

ekonomije solidarnosti radi olakšavanja pristupa zapošljavanju

1 - Povećanje broja i održivosti društvenih poduzeća te njihovih zaposlenika

[CR04, SR202, SR203, SR204, SR205,

SR206, SR207]

3 ESF 450,000,000.00 27.82% 10 - Ulaganje u obrazovanje, osposobljavanje i strukovno osposobljavanje za vještine i cjeloživotno učenje

l0ii - Poboljšanje kvalitete i učinkovitosti tercijarnog i ekvivalentnog obrazovanja te pristupa njemu radi povećanja

sudjelovanja u njemu i njegova stjecanja, posebno za skupine u nepovoljnom položaju

1 - Poboljšanje kvalitete, relevantnosti i učinkovitosti visokog obrazovanja

2 - Povećanje stope stečenog visokog obrazovanja

3 - Poboljšanje uvjeta rada za hrvatske istraživače

l0iii - 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, između ostalog profesionalnim savjetovanjem i potvrđivanjem stečenih kompetencija

1 - Omogućavanje boljeg pristupa obrazovanju učenicima u nepovoljnom položaju u pred-tercijarnom obrazovanju

2 - Promicanje pristupa cjeloživotnom učenju kroz unapređivanje ključnih kompetencija studenata, te primjenu

informacijskih i komunikacijskih tehnologija u poučavanju i učenju

3 - Poboljšanje obrazovnog sustava za odrasle i unapređenje vještina i kompetencija odraslih polaznika

l0iv - 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 mehanizmima 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

1 - Modernizacija ponude strukovnog obrazovanja te podizanje njegove kvalitete radi povećanja zapošljivosti

učenika kao i mogućnosti za daljnje obrazovanje

[SR301, SR302, SR303, SR304, SR305,

SR306, SR307, SR308, SR309, SR310,

SR311]

37

4 ESF 191,276,944.00 11.83% 11 - Jačanje institucionalnih kapaciteta javnih tijela i zainteresiranih strana te učinkovite javne uprave

11i - 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

1 - Povećanje djelotvornosti i kapaciteta u javnoj upravi kroz poboljšanje pružanja usluga i upravljanja ljudskim

potencijalima

2 - Unapređenje kapaciteta i funkcioniranja pravosuđa kroz poboljšanje upravljanja i kompetencija

11ii - Izgradnja kapaciteta za sve dionike koji osiguravaju obrazovanje, cjeloživotno obrazovanje, osposobljavanje te

zapošljavanje i socijalne politike, uključujući uz pomoć sektorskih i teritorijalnih paktova radi omogućavanja reformi

na nacionalnoj, regionalnoj i lokalnoj razini

1 - Razvoj kapaciteta organizacija civilnog društva, osobito udruga i socijalnih partnera, te jačanje civilnog i socijalnog

dijaloga radi boljeg upravljanja

[SR401, SR402, SR403, SR404, SR405,

SR406, SR408, SR409, SR410]

5 ESF 80,000,000.00 4.95% 1 - Osiguranje učinkovite pripreme, upravljanja, provedbe, praćenja, vrednovanja i kontrole Operativnog programa

2 - Podrška potencijalnim korisnicima i regionalnim dionicima u uspješnom prijavljivanju i provedbi ESF projekata

jačanjem njihovih kapaciteta i razvijanjem kvalitetne zalihe budućih projekata

3 - Podrška 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

[SR501, SR502, SR503, SR504]

38

2. PRIORITETNE OSI

2.A Opis prioritetnih osi osim tehničke pomoći

2.A.1 Prioritetna os

Oznaka prioritetne osi 1

Naziv prioritetne osi Visoka zapošljivost i mobilnost radne snage

 Cjelokupna prioritetna os provest će se isključivo kroz financijske instrumente

 Cjelokupna prioritetna os provest će se isključivo kroz financijske instrumente uspostavljene na razini Unije

 Cjelokupna prioritetna os provest će se kroz lokalni razvoj pod vodstvom zajednice

 Za ESF: Cjelokupna prioritetna os posvećena je socijalnim inovacijama ili transnacionalnoj suradnji ili obama

 Za EFRR: cijela prioritetna os namijenjena je operacijama usmjerenima na obnovu nakon velikih ili regionalnih prirodnih katastrofa

 Za EFRR: cijela prioritetna os namijenjena je MSP-ovima (članak 39.)

2.A.2 Obrazloženje za formiranje prioritetne osi koja pokriva više od jedne kategorije regije, tematskog cilja ili fonda (prema potrebi)

2.A.3 Fond, kategorija regije i osnovica za izračun potpore Unije

Fond Kategorija regije

Osnovica za izračun (ukupni

prihvatljivi izdaci ili prihvatljivi

javni izdaci)

Kategorija regije za najudaljenije

regije i sjeverne rijetko naseljene

regije (prema potrebi)

ESF Slabije razvijene Ukupni

IZM Javni

39

2.A.4 Investicijski prioritet

Oznaka investicijskog

prioriteta

8i

Naziv investicijskog

prioriteta

Pristup zapošljavanju za osobe koje traže posao i neaktivne osobe, uključujući one koji su dugotrajno

nezaposleni i one koji su daleko od tržišta rada, kao i provedbom lokalnih inicijativa za zapošljavanje i potpore

za mobilnost radne snage

2.A.5 Specifični ciljevi koji odgovaraju investicijskom prioritetu i očekivanim rezultatima

Oznaka specifičnog cilja 1

Naziv specifičnog cilja Povećanje zapošljavanja nezaposlenih osoba, posebice dugotrajno nezaposlenih i osoba čije vještine ne

odgovaraju potrebama tržišta rada

Rezultati koje države članice

žele postići uz potporu Unije
Negativna kretanja na hrvatskom tržištu rada prisutna su od 2008., sa stopom nezaposlenosti koja se

udvostručila s 8,4% na 17,2% u 2013., i udjelom dugotrajno nezaposlenog stanovništva koji je dosegao

11,0%. U istom razdoblju stopa zaposlenosti pala je sa 62,9% na 53,9%. Hrvatska je suočena s problemima

usklađivanja znanja i vještina sa stvarnim potrebama tržišta rada. Stopa zaposlenosti niža je kod osoba bez

višeg sekundarnog obrazovanja, i iznosila je 35,7% u 2013., u usporedbi s 53,8% za osobe s višim

sekundarnim obrazovanjem i 74,2% za osobe s tercijarnim obrazovanjem. Podaci o nezaposlenosti ocrtavaju

istu sliku, povezujući niži stupanj obrazovanja s višim rizikom nezaposlenosti, posebice dugotrajne

nezaposlenosti. Stopa nezaposlenosti kod osoba s primarnim i nižim sekundarnim obrazovanjem iznosi 19,6%

(službeni podaci o broju nezaposlenih bilježe gotovo 90.000 nezaposlenih).

Dugotrajno nezaposleni čine 63,7% od ukupnog broja nezaposlenih, s posebno visokim rizikom od dugotrajne

nezaposlenosti kod osoba s niskim stupnjem obrazovanja, žena i starijih osoba. Eurostat procjenjuje da je do

82,5% nezaposlenih starijih od 54 godine suočeno s dugotrajnom nezaposlenošću. Prema HZZ-ovim

podacima vidljivo je da više od 50.000 starijih nezaposlenih u 2013. ne posjeduje zadovoljavajuće

kompetencije za stabilnu integraciju u tržište rada, adekvatno ili ažurno znanje i vještine, što zahtijeva ciljano

osposobljavanje, vještine i unapređivanje znanja i prilagodbu potrebama tržišta rada i njegovim promjenama.

Nedostaje im relevantno radno i praktično iskustvo, što ih u kombinaciji s predrasudama, čini manje

40

poželjnima poslodavcima i manje konkurentnima, pa stoga i trebaju dodatnu potporu pri zapošljavanju.

HZZ nudi posebne pakete mjera APZ različitim skupinama korisnika. Paket MAPZ „Važno je iskustvo“

usmjeren je na starije radnike, a uključuje niz mjera, uključujući zapošljavanje uz podršku, potpore za

samozapošljavanje i osposobljavanje. Paket „I mi smo za novi posao i učenje“ usmjeren je na dugotrajno

nezaposlene. U razdoblju 2011.-2013. udio starijih radnika u potporama zapošljavanju iznosio je 14%, a u

programima osposobljavanja 4%. Udio skupina s primarnim i nižim sekundarnim obrazovanjem u navedenim

mjerama iznosi 14-18%, dok stope sudjelovanja kod dugotrajno nezaposlenih variraju između 45 i 68%.

Posebnu podskupinu u Hrvatskoj čine branitelji iz Domovinskog rata i djeca ubijenih, zarobljenih, nestalih

branitelja, branitelja s invaliditetom ili dragovoljaca i članovi njihovih obitelji. Oni čine 9,23% nezaposlenih i

suočeni su sa znatnim preprekama zbog svoje dobi, obrazovanja, zdravstvenih problema što višestruko

doprinosi njihovom nepovoljnom položaju. Oni su skupina koja je izložena riziku od dugotrajne

nezaposlenosti. 55,8% hrvatskih branitelja nezaposleno je više od 12 mjeseci. Program stručnog

osposobljavanja i zapošljavanja hrvatskih branitelja 2014.-2017. navodi posebne mjere APZ koje je provelo

Ministarstvo hrvatskih branitelja, a koje obuhvaća mjere stručnog osposobljavanja, samozapošljavanja, potpore

radu braniteljskih zadruga. Te će se mjere sufinancirati kroz ESF.

ESF ulaganje usredotočit će se na posebne ciljane skupine u smislu obuhvata što će voditi poboljšanju njihove

situacije na tržištu rada.

Ključni rezultati obuhvaćaju povećanje zaposlenosti za nezaposlene s posebnim naglaskom na dugotrajno

nezaposlene, nezaposlene s niskim stupnjem obrazovanja, žene, starije nezaposlene osobe i hrvatske branitelje i

stradalnike iz Domovinskog rata i članove njihovih obitelji. Očekuje se i povećanje razine zapošljivosti, jačanje

vještina i stjecanje stručne spreme koja se traži na tržištu rada, te stjecanje odgovarajućeg radnog iskustva.

Oznaka specifičnog cilja 2

Naziv specifičnog cilja Povećanje održivog samozapošljavanja nezaposlenih osoba, posebice žena

Rezultati koje države članice

žele postići uz potporu Unije
U uvjetima gospodarske krize, samozapošljavanje ima potencijal postati jedna od ključnih mjera socio-

ekonomske politike. Prema podacima Eurobarometra iz 2012. godine 54% ispitanika u Hrvatskoj imalo je

sklonost prema samozapošljavanju (puno veći od prosjeka EU-a od 37%). Međutim, samo 18% smatralo je

samozapošljavanje izvedivim. Nevoljkost pokretanja vlastitih tvrtki nastaje zbog nedostatka financijskih

sredstava, nedostatka potrebnog stručnog znanja za pokretanje tvrtke i njeno upravljanje te nedostatka

41

poslovnih ideja i vezanih održivih poslovnih planova. Te prepreke su posebno prisutne među nezaposlenima

koji trebaju konkretnu potporu i vodstvo kroz procese pokretanja i vođenja poslovanja.

U Hrvatskoj udio samozaposlenih osoba trenutno iznosi 16,3% ukupnog broja zaposlenih, dok je udio žena

30%. Stope aktivnosti i zaposlenosti niže su kod žena nego kod muškaraca. Razlozi za neaktivnost nešto su

drugačiji. Glavni razlog neaktivnosti žena, uz odlazak u mirovinu, su „druge obiteljske i osobne obaveze”, dok

je za muškarce razlog „obrazovanje”. Mjere samozapošljavanja i subvencije čine standardni paket koji pruža

HZZ, kao dio mjera aktivne politike tržišta rada. Trenutna primjena u praksi uključuje pružanje financijske

potpore novim tvrtkama, na temelju prethodnog razvoja i razrade poslovnog plana, što se pokazalo kao dobar

izlaz iz nezaposlenosti. 2012. godine HZZ je subvencionirao samozapošljavanje 665 korisnika starijih od 30

godina, a 2013. ukupno je 3.544 osoba iskoristilo mjere samozapošljavanja, pri čemu je udio žena bio oko

40%. Nastavak mjera samozapošljavanja predviđen je i za branitelje iz Domovinskog rata i djecu ubijenih,

zarobljenih ili nestalih branitelja provedbom Programa stručnog osposobljavanja i zapošljavanja branitelja i

djece ubijenih, zarobljenih ili nestalih branitelja iz Domovinskog rata. U razdoblju od 2004. do 2013. ovim

mjerama omogućeno je samozapošljavanje 3.875 osoba iz te ciljane skupine.

Trenutno se redefiniraju procedure za olakšavanje pristupa subvencijama, jednostavnije tehničke procedure za

upravljanje financijama i izvještavanje, a istovremeno se nastoji pružiti kontinuirana stručna podrška i vodstvo

potencijalnim korisnicima prije samog pokretanja tvrtke i kroz razdoblje u kojem primaju subvenciju.

Kako bi se postigao značajan utjecaj na nove tvrtke, koji zahtijeva ulaganja u nepokretnu imovinu i ulaganje

napora u gospodarsku održivost, istražuju se i drugi modeli potpore, poput mikro-financiranja. Na temelju

rezultata dovršenog izvješća o ex-ante procjeni financijskih instrumenata za poslovnu konkurentnost i

zapošljavanje predložit će se odgovarajući instrumenti za poboljšanje pristupa nezaposlenih financijskom

kapitalu. Ti financijski instrumenti obuhvatit će kredite (mikro-krediti), garancije i/ili povratne potpore koje se

trebaju osigurati nezaposlenim pojedincima za pokretanje poslovanja. Ti financijski instrumenti mogli bi

financirati ostvarivanje ulaganja i dio obrtnog kapitala projekta te imaju produženo dospijeće.

Očekivani ključni rezultati su povećanje razine samozapošljavanja, održivosti bez potpore te olakšavanje

pristupa samozapošljavanju nezaposlenima, osobito ženama.

Oznaka specifičnog cilja 3

Naziv specifičnog cilja Očuvanje radnih mjesta, zadržavanje u zaposlenju radnika koji su proglašeni viškom te jačanje brzog ponovnog

zapošljavanja osoba koje su postale nezaposlene nakon što su proglašene viškom

42

Rezultati koje države članice

žele postići uz potporu Unije
Određeni sektori suočavaju se s izazovima tehnoloških promjena, dugoročnim otpuštanjima i promjenama u

globalnim načinima proizvodnje roba i usluga. U ostalim sektorima zabilježen je pad zaposlenosti zbog

privremenog ili sezonskog pada potražnje, koji bi mogao ograničiti sektorske kapacitete za dugoročni razvoj

kompetentne radne snage i rast zaposlenosti nakon ponovnog rasta potražnje.

Poslodavci nemaju potrebnu institucionalnu potporu u kriznim razdobljima, niti znaju dovoljno o postojećim

sredstvima i mjerama koje bi im pomogle prevladati teškoće bez otpuštanja radnika koje smatraju viškom.

HZZ je razvio odgovarajuće mjere, uključujući subvencije za očuvanje radnih mjesta, potporu rješavanja

problema raskoraka između postojećih i potrebnih znanja i vještina, te usluge mobilnih timova. Mobilni

timovi su stručnjaci koji pružaju izravnu podršku na mjestu događanja, i usmjereni su prvenstveno na

pomaganje poslodavcima u postizanju konkurentnosti, prevladavanju teškoća i brizi za radnike, kao i na

pomaganju radnicima kojima prijeti gubitak radnog mjesta. Međutim, kako te intervencije traju određeno

vrijeme, dio pažnje je usmjeren i na osobe koje su tijekom tog procesa izgubile radno mjesto.

Mobilni timovi postoje u 22 područna ureda HZZ-a, i pružaju podršku prema potrebi. U 2013. godini

evidentirano je 140 poslodavaca kod kojih je provedena intervencija.

HZZ bilježi rast interesa poslodavaca za mjere očuvanja radnih mjesta. U 2011. i 2012. godini ukupno je 3

poslodavaca koristilo mjere kako bi zadržalo 703 radnika, dok je samo u 2013. godini čak 9 poslodavaca i

1.310 radnika imalo koristi od navedenih mjera.

Nadalje, paket mjera posvećen očuvanju radnih mjesta i potpori poslodavcima u kriznim razdobljima

kontinuirano se ocjenjuje i prilagođava rastućim i različitim potrebama. Primjerice, u 2013. godini osmišljena

je mjera Stalni sezonski radnik kako bi se smanjila neizvjesnost sezonskih poslova i prebrodilo razdoblje

smanjene aktivnosti.

Ključni rezultati u sklopu specifičnog cilja uključuju zadržavanje radnika u opasnosti od gubitka radnih

mjesta, te poticanje brzo ponovno zapošljavanje viška radnika, uključujući i preventivne i brze reaktivne

mjere na tržištu rada. Nadalje, očekuje se povećanje kvalifikacija i vještina, posebno radnika s nižom razinom

obrazovanja i višom starosnom dobi.

43

Tablica 4.: Zajednički pokazatelji rezultata za koje je ciljna vrijednost utvrđena i pokazatelji rezultata za pojedine programe koji

odgovaraju specifičnom cilju (po investicijskom prioritetu i kategoriji regije) (za ESF)

Investicijski prioritet: 8i – Pristup zapošljavanju za osobe koje traže posao i neaktivne osobe, uključujući one koji su dugotrajno nezaposleni i one koji su daleko od tržišta rada, kao i provedbom lokalnih inicijativa za zapošljavanje i potpore za mobilnost radne snage

Identifikacijska

oznaka
Pokazatelj

Kategorija

regije

Mjerna jedinica

za pokazatelj

Zajednički pokazatelj ostvarenja

korišten kao osnova za

postavljanje ciljne vrijednosti

Početna vrijednost Mjerna jedinica za

osnovnu i ciljnu

vrijednost

Početna

godina

Ciljna vrijednost (2023.)

Izvor podataka
Učestalost

izvješćivanja

M Ž Ukupno M Ž Ukupno

CR03
sudionici koji po okončanju programa

stječu kvalifikaciju

Slabije

razvijene
Broj

nezaposleni, uključujući dugotrajno

nezaposlene
 906,00 Broj 2013. 5.031,00

Podaci HZMO-a, podaci HZZ-a,

ankete, evaluacije, ISU
Godišnje

CR04
sudionici koji imaju posao, uključujući

samozaposlene, po prestanku

sudjelovanja

Slabije

razvijene
Broj

nezaposleni, uključujući dugotrajno

nezaposlene
 1.686,00 Broj 2013. 26.199,00

Podaci HZZ-a, ankete,

evaluacije, ISU
Godišnje

CR06

sudionici koji imaju posao, uključujući

samozaposlene, šest mjeseci po
prestanku sudjelovanja

Slabije

razvijene
Broj

nezaposleni, uključujući dugotrajno

nezaposlene
 1.707,00 Broj 2013. 27.563,00

Podaci HZZ-a, podaci HZMO-a,

evaluacije, ISU
Godišnje

CR07
sudionici s poboljšanom situacijom na
tržištu rada šest mjeseci po prestanku

sudjelovanja

Slabije

razvijene
Broj zaposleni, uključujući samozaposlene 90,00 Postotak (%) 2013. 90,00

Podaci HZMO-a, podaci HZZ-a,
registri relevantnih institucija,

ankete, evaluacije, ISU

Godišnje

SR101
sudionici koji su samozaposleni po

prestanku sudjelovanja

Slabije

razvijene
Broj 19,00 Postotak (%) 2013. 21,00

Podaci HZMO-a, podaci HZZ-a,
registri relevantnih institucija,

ankete, evaluacije, ISU

Godišnje

SR102
sudionici koji su samozaposleni, šest

mjeseci po prestanku sudjelovanja

Slabije

razvijene
Broj 18,00 Postotak (%) 2013. 20,00

Podaci HZMO-a, podaci HZZ-a,

registri relevantnih institucija,

ankete, evaluacije, ISU

Godišnje

2.A.6 Aktivnosti koje će se podržati u okviru investicijskog prioriteta (po investicijskim prioritetima)

2.A.6.1 Opis vrste i primjeri aktivnosti koje će se podržati te njihov očekivani doprinos specifičnim ciljevima, uključujući, prema potrebi,

određivanje glavnih ciljanih skupina, posebne ciljane teritorije i vrste korisnika

Investicijski prioritet 8i – Pristup zapošljavanju za osobe koje traže posao i neaktivne osobe, uključujući one koji su dugotrajno

nezaposleni i one koji su daleko od tržišta rada, kao i provedbom lokalnih inicijativa za zapošljavanje i potpore

za mobilnost radne snage

44

Investicijski prioritet 8.i usmjeren je na tri široka područja intervencija i stoga obuhvaća različite mjere.

SC 8.i.1 pokriva aktivnosti kojima je cilj povećanje zaposlenosti nezaposlenih, osobito dugotrajno nezaposlenih i onih čije vještine ne

odgovaraju potrebama tržišta rada, te je stoga primarno usmjeren na omogućavanje dostupnosti ciljanih mjera aktivne politike tržišta rada i

sudjelovanja u njima. Naime, aktivnosti uključuju različite oblike osposobljavanja u skladu s potrebama tržišta rada (osposobljavanje i

prekvalifikacija radi stjecanja vještina za buduće radno mjesto, kako određenih vještina, tako i vještina na širem području, kao što je povećanje

digitalne pismenosti; provedba programa osposobljavanja na radnom mjestu) koje su izravno usmjerene na povećanje zapošljivost i sudionika u

pogledu znanja, vještina i kvalifikacija, koje će pomoći njihovom zapošljavanju. Nadalje, potpore za zapošljavanje su usmjerene na stjecanje

odgovarajućeg radnog iskustva i poboljšanje radnih vještina nezaposlenih.

Potpore za osposobljavanje i zapošljavanje također izravno utječu na povećanje zaposlenosti određenih marginaliziranih skupina, kao što su

hrvatski branitelji, pogotovo oni koji su bili pripadnici aktivne vojske, a primaju invalidsku mirovinu zbog profesionalne nesposobnosti za

rad ili nezaposleni sa smanjenom radnom sposobnošću kojima je potrebno prilagoditi mjere za zapošljavanje kako bi se oni ponovno uključili

na tržište rada. Mjere obuhvaćaju cjelokupni postupak vezan s njihovim uključivanjem na tržište rada, od dodatne stručne procjene njihove

radne sposobnosti preko obrazovanja i osposobljavanja do zapošljavanja. Još od 2004. zbog posebnosti tog dijela populacije, Ministarstvo

hrvatskih branitelja provodi mjere aktivne politike zapošljavanja prilagođene braniteljima kroz Program stručnog osposobljavanja i

zapošljavanja hrvatskih branitelja i djece smrtno stradalih, zatočenih ili nestalih hrvatskih branitelja za razdoblje od 2014. do 2017. te stoga

ima veliko institucionalno iskustvo i administrativne kapacitete za razvoj i provedbu tih mjera.

Ciljane skupine: nezaposleni s posebnim naglaskom na dugotrajno nezaposlene, nezaposleni s nižim stupnjem obrazovanja, žene, hrvatski

branitelji i stradalnici iz Domovinskog rata i članovi njihovih obitelji, starije nezaposlene osobe, poslodavci.

Korisnici: institucije odgovorne za mjere APZ u Hrvatskoj (kao što su HZZ, Ministarstvo hrvatskih branitelja).

SC 8.i.2 usmjeren je na povećanje zaposlenosti kroz olakšavanje pristupa i pružanje potpore samozapošljavanju i poduzetništvu, ranjivih

skupina nezaposlenih. Omogućit će se podrška samozapošljavanju, uključujući izravne potpore za samozapošljavanje i prateću podrška kao

što su posebni oblici osposobljavanja i usmjeravanja, kao dodatni put prema zapošljavanju osoba zainteresiranih za samozapošljavanje i s

poslovnom idejom. Aktivnosti samozapošljavanja HZZ-a, kao dio mjera APZ, dostupne su svim nezaposlenima bez ikakvih zahtjeva ili

ograničenja u smislu radnog staža, radnog iskustva, zanimanja ili kvalifikacije.

Budući da se mjera odnosi na osobe u nepovoljnom položaju na tržištu rada, mjere samozapošljavanja trebaju uključivati sveobuhvatnu

podršku prije, tijekom i nakon pokretanja novih tvrtki. Dodatnu podršku omogućit će specijalizirani savjetnici HZZ-a za samozapošljavanje

dodatno educirani za pružanje specijaliziranih usluga za samozapošljavanje(dodatno naglašeno u okviru specifičnog cilja 8.vii.2), u provođenju

ideje u poslovni plan, širenja informacija, motivacije, usmjeravanja, pripremnih aktivnosti za pokretanje poslovanja, relevantnog

osposobljavanja, mentorstva i pratećih aktivnosti. Takav sveobuhvatni sustav podrške ne osigurava samo bolji pristup samozapošljavanju

45

nezaposlenih koji su u nepovoljnom položaju, već i podupire održivost poslovnih poduhvata samozapošljavanja neovisno o financijskim

potporama. Predviđene su aktivnosti usmjerene na poticanje ženskog poduzetništva (aktivnosti koje će ohrabriti i stimulirati žene za

samozapošljavanje, poduzetništvo, organizaciju sastanaka, konferencija, okupljanje s ciljem promoviranja uspješnih primjera ženskog

poduzetništva). Dodatna posebna podskupina na koju će se usmjeriti aktivnosti su hrvatski branitelji i stradalnici iz Domovinskog rata i članovi

njihovih obitelji.

Budući da Hrvatska nije uvela financijske instrumente u sklopu ESI fondova za razdoblje 2007.-2013., financijska pomoć za razdoblje 2014.-

2020. u sklopu Tematskog cilja 8 temelji se na iskustvu korištenja mjera koje se financiraju na nacionalnoj razini, ograničenom iskustvu sa

središnje upravljanim financijskim sredstvima EU-a i najboljim praksama drugih država članica EU-a. Do dovršetka ex-ante procjene,

preliminarni prikaz aktivnosti koje će se financirati uključuje mikro-kredite, kredite i jamstva te povratne i nepovratne potpore za nezaposlene

osobe (pokretanje novih tvrtki, mikro-tvrtke) za ulaganja u nepokretnu imovinu u kombinaciji s obrtnim kapitalom. Financijska pomoć

usmjerena je na pojedince koji nemaju mogućnost bankovnog kreditiranja. Financijsku pomoć nadopunit će „meka” poduzetnička podrška u

obliku programa mentorske pomoći koju nude HZZ i poduzetničke potporne institucije. Kreditima će se izbjeći prekomjerno zaduživanje

poduzeća, osobito tijekom prve tri godine poslovanja. Gore navedena indikativna lista oblika financiranja podložna je promjenama koje će se

možda pokazati potrebnim tijekom provedbe operativnog programa, ovisno o promjenama na tržištu i novih ex-ante procjena.

Aktivnosti povezane s praćenjem statusa samozaposlenih također će se razvijati i provoditi uz potporu ESF-a.

Ciljane skupine: nezaposlene osobe prijavljene na HZZ-u s posebnim naglaskom na žene

Korisnici: Institucije zadužene za navedene aktivnosti (Hrvatski zavod za zapošljavanje, Ministarstvo hrvatskih branitelja, tijela koja provode

financijske instrumente povjerene u skladu s Uredbom za utvrđivanje zajedničkih odredbi čl. 38, uključujući financijske posrednike i druge

odgovarajuće subjekte, kao što su fondovi za rizični kapital i ostali oblici javno-privatnih partnerstva odabranih na temelju otvorenih,

transparentnih, proporcionalnih i nediskriminirajućih procedura, izbjegavajući sukob interesa).

SC 8.i.3 ima za cilj očuvanje radnih mjesta, očuvanje zaposlenja kod radnika koji predstavljaju višak radne snage, te promicanje brzog

ponovnog zapošljavanja otpuštenog viška radnika, kroz preventivne i brze mjere na tržištu rada.

Mjere koje će se provoditi obuhvaćaju potpore poslodavcima suočenim s problemima/viškom radnika za očuvanje radnih mjesta, kako bi

prebrodili teško razdoblje bez potrebe za otpuštanjem radnika. Program mjera aktivne politike zapošljavanja ili drugi važeći programi za

očuvanje radnih mjesta ili kompenzacijske mjere definiraju specifične mjere i aktivnosti usmjerene na očuvanje radnih mjesta, kao što su

potpore poslodavcima te za obrazovanje i osposobljavanje radnika. Također, utvrđuje kriterije prihvatljivosti poslodavaca za primjenu tih

mjera, kao što su privremeni pad poslovne aktivnosti i negativni financijski rezultati poslovanja. Nadalje, HZZ pruža mjere u skladu sa

sezonskim i drugih specifičnim promjenama na tržištu rada te će se, u tom smislu, pružiti podrška poslodavcima u poteškoćama, uslijed

sezonskih promjena poslovnih aktivnosti kako bi se održala dugotrajna zaposlenost sezonskih radnika. Nadalje, subvencije za osposobljavanje

će se osigurati za radnike koji mogu biti proglašeni viškom zbog zastarjelih ili neodgovarajućih vještina u promjenjivom okruženju, odnosno

46

kada poslodavac uvodi nove tehnologije ili nove poslovne standarde, kada se moderniziraju ili prilagođavaju proizvodni procesi i sl., s ciljem

da dugoročno zadrže radno mjesto. Ova mjera je posebno prilagođena radnicima s nižom razinom obrazovanja i starijim radnicima.

Sveobuhvatna podrška mobilnih timova tvrtkama s privremenim problemima u poslovanju ili viškovima radnika, provodit će se u razdoblju

2014.-2020., uključujući i izravnu pomoć radnicima kojima prijeti gubitak radnog mjesta te ih se priprema za tržište rada, posreduje u njihovo

ime dok su još uvijek u radnom odnosu, pružajući usluge informiranja i savjetovanja. Ukoliko tijekom tog procesa izgube radno mjesto, i dalje

će imati pravo na usluge HZZ-a, ali i na subvencije ili osposobljavanje, ako to situacija bude zahtijevala. Dakle, važan aspekt mjere je

pomaganje onima koji su otpušteni kao višak kako bi se ubrzalo njihovo ponovno zapošljavanje.

Ciljane skupine: nezaposlene osobe, radnici u riziku od gubitka radnog mjesta zbog viška radne snage.

Korisnik: Hrvatski zavod za zapošljavanje.

2.A.6.2 Osnovna načela odabira operacija

Investicijski prioritet 8i – Pristup zapošljavanju za osobe koje traže posao i neaktivne osobe, uključujući one koji su dugotrajno

nezaposleni i one koji su daleko od tržišta rada, kao i provedbom lokalnih inicijativa za zapošljavanje i potpore

za mobilnost radne snage

Odbor za praćenje Operativnog programa Učinkoviti ljudski potencijali (OPULJP) nadležno je tijelo za definiranje i usvajanje kriterija za

odabir i metodologije na razini OPULJP-a.

Procjena projekata podliježe detaljnim kriterijima za odabir koje je odobrio Odbor za praćenje.

Na temelju kriterija za odabir i metodologije svako posredničko tijelo razine 1 ili korisnička institucija će pripremiti Sažetak operacije (SO),

koji će se podnijeti upravljačkom tijelu na odobrenje. Odobrenje sažetka operacije tako će biti temelj za razvoj i pripremu projektne

dokumentacije za svaku operaciju.

Aktivnosti će se provoditi kroz otvorene ili ograničene pozive za dostavu prijedloga (procedure izravne dodjele).

Ključni kriteriji za odabir operacija/projekata uključuju prema potrebi:

− usklađenost i doprinos prijedloga operacije/projekta ostvarivanju ciljeva utvrđenih u relevantnim nacionalnim, strateškim

dokumentima (strategije, smjernice, akcijski planovi, programi);

− relevantnost i važnost operacije/projekta za ostvarivanje ciljeva i pokazatelja OPULJP-a;

− jasno određene i opisane ciljane skupine i njihove potrebe u pogledu ciljeva OPULJP-a;

− kvaliteta prijedloga projekta (aktivnosti navedene u prijedlogu jasno su određene, povezane su s problemima koje bi projekt trebao

riješiti i pridonose ciljevima projekta, provedivost projekta);

47

− sposobnost podnositelja zahtjeva (razina operativne sposobnosti podnositelja zahtjeva koja je potrebna za pripremu i provedbu

projekta);

− održivost projekta predstavljena je i jasno opisana (postoji mogućnost šire primjene rezultata projekta).

U slučaju otvorenih poziva uspostavit će se Odbor za ocjenjivanje na razini posredničkog tijela razine 1 ili 2, a upravljačko tijelo detaljno će

razraditi kriterije za ocjenjivanje. U slučaju ograničenog poziva/postupka izravne dodjele posredničko tijelo razine 1 dostavit će prijedlog

odabira operacija upravljačkom tijelu koji će se odobriti kao ograničeni poziv za dostavu prijedloga na temelju dostavljene relevantne

dokumentacije, obrazlažući odabir korisnika u odnosu na njegove institucionalne/pravne posebnosti.

2.A.6.3 Planirano korištenje financijskih instrumenata (gdje je primjenjivo)

Oznaka investicijskog

prioriteta

8i – Pristup zapošljavanju za osobe koje traže posao i neaktivne osobe, uključujući one koji su dugotrajno

nezaposleni i one koji su daleko od tržišta rada, kao i provedbom lokalnih inicijativa za zapošljavanje i potpore

za mobilnost radne snage

Predviđena je provedba (dijela) ovog investicijskog prioriteta putem financijskih instrumenata, ovisno o rezultatu ex-ante procjene, sukladno

članku 37. Stavkom 2. Uredbe o utvrđivanju zajedničkih odredbi. Ex-ante procjena je u završnoj fazi.

2.A.6.4 Planirana upotreba velikih projekata (gdje je primjenjivo)

Oznaka investicijskog

prioriteta

8i – Pristup zapošljavanju za osobe koje traže posao i neaktivne osobe, uključujući one koji su dugotrajno

nezaposleni i one koji su daleko od tržišta rada, kao i provedbom lokalnih inicijativa za zapošljavanje i potpore

za mobilnost radne snage

2.A.6.5 Pokazatelji ostvarenja po investicijskim prioritetima i, prema potrebi, po kategorijama regije

48

Tablica 5.: Zajednički i pokazatelji za pojedine programe (po investicijskim prioritetima, podijeljeni po kategorijama regije za ESF i,

prema potrebi, za EFRR)

Investicijski prioritet
8i – Pristup zapošljavanju za osobe koje traže posao i neaktivne osobe, uključujući one koji su
dugotrajno nezaposleni i one koji su daleko od tržišta rada, kao i provedbom lokalnih inicijativa za
zapošljavanje i potpore za mobilnost radne snage

Identifikacijska oznaka Pokazatelj Mjerna jedinica Fond Kategorija regije (gdje je relevantno)

Ciljna vrijednost (2023.)

Izvor podataka Učestalost izvješćivanja

M Ž Ukupno

CO01
nezaposleni, uključujući dugotrajno

nezaposlene
Broj ESF Slabije razvijene 48.708,00 Projekti, ISU Godišnje

CO02 dugotrajno nezaposleni Broj ESF Slabije razvijene 32.230,00 Projekti, ISU Godišnje

CO05 zaposleni, uključujući samozaposlene Broj ESF Slabije razvijene 5.700,00 Projekti, ISU Godišnje

CO07 stariji od 54 godine Broj ESF Slabije razvijene 6.607,00 Projekti, ISU Godišnje

CO09
s osnovnim (ISCED 1) ili nižim

srednjim obrazovanjem (ISCED 2)
Broj ESF Slabije razvijene 11.028,00 Projekti, ISU Godišnje

SO101

Branitelji i djeca smrtno stradalih,

zatočenih, nestalih branitelja, invalida ili

dragovoljaca branitelja

Broj ESF Slabije razvijene 7.133,00 Projekti, ISU Godišnje

SO102
Žene koje su primile potporu za

samozapošljavanje
Broj ESF Slabije razvijene 9.365,00 Projekti, ISU Godišnje

SO103 Broj podržanih novo osnovanih tvrtki Broj ESF Slabije razvijene 12.919,00 Projekti, ISU Godišnje

SO104

Broj radnika u riziku od gubitka radnog

mjesta i nezaposlenih osoba koji su
izgubili posao kao višak, koji su primili

potporu

Broj ESF Slabije razvijene 7.125,00 Projekti, ISU Godišnje

SO105
Tvrtke u restrukturiranju koje su
primile podršku HZZ-ovih mobilnih

timova

Broj ESF Slabije razvijene 84,00 Projekti, ISU Godišnje

49

2.A.4 Investicijski prioritet

Oznaka investicijskog

prioriteta

8ii

Naziv investicijskog

prioriteta

Održiva integracija mladih na tržište rada (ESF), posebno onih koji nisu zaposleni, ne obrazuju se niti

osposobljavaju, uključujući mlade koji su izloženi riziku od socijalne isključenosti i mlade iz marginaliziranih

zajednica, uključujući provedbom Garancije za mlade

2.A.5 Specifični ciljevi koji odgovaraju investicijskom prioritetu i očekivanim rezultatima

Oznaka specifičnog cilja 1

Naziv specifičnog cilja Povećanje zapošljavanja i integracije dugotrajno nezaposlenih iz NEET skupine na tržište rada

Rezultati koje države članice

žele postići uz potporu Unije
Mladi su u osobito nepovoljnom položaju na tržištu rada, što dokazuje kontinuirani porast stope

nezaposlenosti u dobi od 15-29 godina, počevši od 2008. (koja je 2013. iznosila od 35,2%), i usporedni pad

stope zaposlenosti (koja je 2013. dosegla 29,0%).

Udio mladih u ukupnom broju nezaposlenih povećao se s 28,7% u 2008. na 32,8% u 2013 godini. Kretanja

broja zaposlenih i nezaposlenih pokazuju da se ukupno 47,7% novih unosa u evidenciju nezaposlenih u 2013.

godini odnosilo na mlade, što je najveći broj novih unosa ikad zabilježen za dobnu skupinu 25-29. Dugotrajna

nezaposlenost mladih u dobi od 15-29 iznosi 18,4% za Hrvatsku u 2013.godini.

Udio dugotrajno nezaposlenih među mladima pada s porastom razine obrazovanja – u prosjeku 34%

dugotrajno nezaposlenih mladih je bez srednjoškolskog obrazovanja, 28% s trogodišnjim strukovnim

obrazovanjem i samo 13% visoko obrazovanih mladih. Te razlike znatno su izraženije u odnosu na mlade bez

radnog iskustva s osobito nepovoljnom dinamikom nalaženja posla za one s nižim stupnjem obrazovanja

(samo 1/5 nađe posao u roku od 1 godine od prijave), tako da se mladi ljudi bez visokog obrazovanja i bez

radnog iskustva suočavaju s najvećim preprekama u pronalaženju prvog posla.

U skladu s Planom implementacije Garancije za mlade Hrvatska će se boriti protiv dugotrajne nezaposlenosti

NEET-ova pomoću ESF-a.

Očekivani rezultati koji se odnose na NEET-ove usmjereni su na povećanje njihove zapošljivosti kroz različite

APZ mjere, s posebnim naglaskom na stjecanje prvog radnog iskustva.

50

ESF aktivnosti će se usmjeriti na povećanje zapošljavanja dugotrajno nezaposlenih NEET-ova i njihovo

uključivanje na tržište rada.

Ključni rezultati ovog specifičnog cilja su povećanje razine stabilnog i održivog zapošljavanja te

samozapošljavanja dugotrajno nezaposlenih NEET-ova, povećanje njihove zapošljivost, stjecanje potrebnog

radnog iskustva te nadogradnja znanja i praktičnih vještina.

Tablica 4.: Zajednički pokazatelji rezultata za koje je ciljna vrijednost utvrđena i pokazatelji rezultata za pojedine programe koji

odgovaraju specifičnom cilju (po investicijskom prioritetu i kategoriji regije) (za ESF)

Investicijski prioritet: 8ii – Održiva integracija mladih na tržište rada (ESF), posebno onih koji nisu zaposleni, ne obrazuju se niti osposobljavaju, uključujući mlade koji su izloženi riziku od socijalne isključenosti i mlade iz marginaliziranih zajednica, uključujući provedbom

Garancije za mlade

Identifikacijska

oznaka
Pokazatelj

Kategorija

regije

Mjerna jedinica

za pokazatelj

Zajednički pokazatelj ostvarenja

korišten kao osnova za postavljanje

ciljne vrijednosti

Početna

vrijednost
Mjerna jedinica za

osnovnu i ciljnu

vrijednost

Početna

godina

Ciljna vrijednost

(2023.) Izvor

podataka

Učestalost

izvješćivanja

M Ž Ukupno M Ž Ukupno

CR04
sudionici koji imaju posao, uključujući samozaposlene, po prestanku

sudjelovanja

Slabije

razvijene
Broj

nezaposleni, uključujući dugotrajno

nezaposlene
 34,00 Postotak (%) 2013. 39,00

Projekti,

ISU
Godišnje

CR06
sudionici koji imaju posao, uključujući samozaposlene, šest mjeseci po

prestanku sudjelovanja

Slabije

razvijene
Broj

nezaposleni, uključujući dugotrajno

nezaposlene
 45,00 Postotak (%) 2013. 47,00

Projekti,

ISU
Godišnje

SR103
dugotrajno nezaposleni sudionici koji okončaju intervenciju uz

potporu ESF-a

Slabije

razvijene
Broj 92,00 Postotak (%) 2013. 92,00

Projekti,

ISU
Godišnje

SR104
dugotrajno nezaposleni sudionici koji dobiju ponudu za posao, stalno
obrazovanje, naukovanje ili staž po prestanku sudjelovanja

Slabije
razvijene

Broj 28,00 Postotak (%) 2013. 33,00
Projekti,
ISU

Godišnje

SR105

dugotrajno nezaposleni sudionici koji se obrazuju/osposobljavaju,

stječu kvalifikaciju ili imaju posao, uključujući samozaposlene, po

prestanku sudjelovanja

Slabije
razvijene

Broj 25,00 Postotak (%) 2013. 30,00
Projekti,
ISU

Godišnje

51

2.A.6 Aktivnosti koje će se podržati u okviru investicijskog prioriteta (po investicijskim prioritetima)

2.A.6.1 Opis vrste i primjeri aktivnosti koje će se podržati te njihov očekivani doprinos specifičnim ciljevima, uključujući, prema potrebi,

određivanje glavnih ciljanih skupina, posebne ciljane teritorije i vrste korisnika

Investicijski prioritet 8ii – Održiva integracija mladih na tržište rada (ESF), posebno onih koji nisu zaposleni, ne obrazuju se niti

osposobljavaju, uključujući mlade koji su izloženi riziku od socijalne isključenosti i mlade iz marginaliziranih

zajednica, uključujući provedbom Garancije za mlade

Aktivnosti u okviru ovog specifičnog cilja usredotočit će se na povećanje zaposlenosti i zapošljivosti dugotrajno nezaposlenih NEET-ova i

njihovu integraciju na tržište rada.

• Omogućavanje osposobljavanja i usavršavanja vještina u skladu s potrebama tržišta rada za jačanje konkurentnosti NEET-ova s

neodgovarajućim ili niskim stupnjem obrazovanja, usklađujući njihove vještine i znanje s potrebama poslodavaca, ali prateći smjernice

i ciljeve na razini strategija EU-a koje definiraju područja koja će trebati nove vještine ili specifičnije vještine radne snage (digitalni

program, strategija industrijskog razvoja);

• aktivnosti koje poboljšavaju prvo zaposlenje za stjecanje radnog iskustva, odnosno mjere za stručno osposobljavanje bez zasnivanja

radnog odnosa, koji omogućuje izravno stjecanje radnog iskustva unutar struke za koju se mlada nezaposlena osoba obrazovala –

osoba uči kroz rad na određenom radnom mjestu i dodatno može također ispuniti uvjete i zahtjeve za državne, stručne ili majstorske

ispite (posljednji se odnose na obrtnička zanimanja) što dovodi do trajnijeg ili neovisnijeg zaposlenja, kako bi se bolje pridonijelo

usklađivanju znanja i vještina s trenutačnim potrebama tržišta rada, mjera će biti usmjerena na povećano uključivanje privatnog

sektora;

• usmjeravanje i podrška samozapošljavanju i poduzetništvu NEET-ova, što obuhvaća posebnosti rada s tom ciljanom skupinom, s

naglaskom, između ostalog, na uvođenje koncepta samozapošljavanja i poduzetništva i njihovih različitih oblika, pomoć u procjeni

održivosti opcije samozapošljavanja u skladu s karakteristikama i sposobnostima osobe, usmjeravanje i podrška u provođenju ideja u

poslovne planove, neprekidna podrška tijekom provedbe, mentoriranja, daljnjih aktivnosti (sve te aktivnosti povezane su s

komponentom jačanja sposobnosti samozapošljavanja, predviđeno u okviru specifičnog cilja 8.vii.2), ali i izravna financijska potpora

pokretanju novih tvrtki (uključujući i mehanizme mikro-kreditiranja i drugih programa zaduživanja);

• pružanje izravnih potpora i naknada za zapošljavanje, odnosno financijske potpore poslodavcima za poticanje zapošljavanja NEET-ova

kao skupine koja je u nepovoljnom položaju na tržištu rada, te osobito podskupina koje su u nepovoljnijem položaju, kao što su mladi s

niskim stupnjem obrazovanja; zapošljavanje se podupire do 12 mjeseci i omogućuje pojedincima koji su u nepovoljnom položaju da

steknu relevantno radno iskustvo i neovisnosti u svom radu te tako povećaju svoju zapošljivost na otvorenom tržištu rada;

52

• provedba programa izravnog stvaranja novih radnih mjesta u području socijalne skrbi, odgoja i obrazovanja, upravljanja projektima, s

naglaskom na pomoć i podršku u zajednici, kako bi se promicalo zapošljavanje mladih i zapošljivost; programi usmjereni na mlade su

u prosjeku duži od redovitih programa javnih radova, a zbog područja koje pokrivaju, mogu obuhvaćati komponente osposobljavanja i

obrazovanja koje omogućuju stjecanje relevantnih vještina i radnog iskustva, čime povezuje zapošljavanje ciljanih skupina; u skladu

sa smjernicama Europske komisije, intenzivnija podrška u tom smislu planira se kao neposredna radnja, zbog teške ekonomske krize i

iznimno nepovoljnog položaja mladih, kao i najranjivije skupine mladih, kao što su dugotrajno nezaposleni;

• aktivnosti usmjerene sudjelovanju NEET-ova u (deficitarnim) obrtničkim zanimanjima i stjecanje odgovarajućih praktičnih vještina

stipendiranjem i subvencijama za naukovanja te bolje usklađivanje obrazovanja sa zahtjevima tržišta rada i olakšavanje prijelaza iz

škole na posao.

Ciljane skupine: dugotrajno nezaposleni NEET-ovi.

Korisnici: tijela nadležna za provedbu mjera i aktivnosti Plana implementacije Garancije za mlade, jedinice lokalne i regionalne samouprave.

2.A.6.2 Osnovna načela odabira operacija

Investicijski prioritet 8ii – Održiva integracija mladih na tržište rada (ESF), posebno onih koji nisu zaposleni, ne obrazuju se niti

osposobljavaju, uključujući mlade koji su izloženi riziku od socijalne isključenosti i mlade iz marginaliziranih

zajednica, uključujući provedbom Garancije za mlade

Odbor za praćenje Operativnog programa Učinkoviti ljudski potencijali (OPULJP) nadležno je tijelo za definiranje i usvajanje kriterija za

odabir i metodologije na razini OPULJP-a.

Procjena projekata podliježe detaljnim kriterijima za odabir koje je odobrio Odbor za praćenje.

Na temelju kriterija za odabir i metodologije svako posredničko tijelo razine 1 ili korisnička institucija će pripremiti Sažetak operacije (SO),

koji će se podnijeti upravljačkom tijelu na odobrenje. Odobrenje sažetka operacije tako će biti temelj za razvoj i pripremu projektne

dokumentacije za svaku operaciju.

Aktivnosti će se provoditi kroz otvorene ili ograničene pozive za dostavu prijedloga (procedure izravne dodjele).

Ključni kriteriji za odabir operacija/projekata uključuju prema potrebi:

− usklađenost i doprinos prijedloga operacije/projekta ostvarivanju ciljeva utvrđenih u relevantnim nacionalnim, strateškim

dokumentima (strategije, smjernice, akcijski planovi, programi);

− relevantnost i važnost operacije/projekta za ostvarivanje ciljeva i pokazatelja OPULJP-a;

− jasno određene i opisane ciljane skupine i njihove potrebe u pogledu ciljeva OPULJP-a;

53

− kvaliteta prijedloga projekta (aktivnosti navedene u prijedlogu jasno su određene, povezane su s problemima koje bi projekt trebao

riješiti i pridonose ciljevima projekta, provedivost projekta);

− sposobnost podnositelja zahtjeva (razina operativne sposobnosti podnositelja zahtjeva koja je potrebna za pripremu i provedbu

projekta);

− održivost projekta predstavljena je i jasno opisana (postoji mogućnost šire primjene rezultata projekta).

U slučaju otvorenih poziva uspostavit će se Odbor za ocjenjivanje na razini posredničkog tijela razine 1 ili 2, a upravljačko tijelo detaljno će

razraditi kriterije za ocjenjivanje. U slučaju ograničenog poziva/postupka izravne dodjele posredničko tijelo razine 1 dostavit će prijedlog

odabira operacija upravljačkom tijelu koji će se odobriti kao ograničeni poziv za dostavu prijedloga na temelju dostavljene relevantne

dokumentacije, obrazlažući odabir korisnika u odnosu na njegove institucionalne/pravne posebnosti.

2.A.6.3 Planirano korištenje financijskih instrumenata (gdje je primjenjivo)

Oznaka investicijskog

prioriteta

8ii – Održiva integracija mladih na tržište rada (ESF), posebno onih koji nisu zaposleni, ne obrazuju se niti

osposobljavaju, uključujući mlade koji su izloženi riziku od socijalne isključenosti i mlade iz marginaliziranih

zajednica, uključujući provedbom Garancije za mlade

Predviđena je provedba (dijela) ovog investicijskog prioriteta putem financijskih instrumenata, ovisno o rezultatu ex-ante procjene, sukladno

članku 37. stavku 2. Uredbe o utvrđivanju zajedničkih odredbi. Ex-ante procjena je u završnoj fazi.

2.A.6.4 Planirana upotreba velikih projekata (gdje je primjenjivo)

Oznaka investicijskog

prioriteta

8ii – Održiva integracija mladih na tržište rada (ESF), posebno onih koji nisu zaposleni, ne obrazuju se niti

osposobljavaju, uključujući mlade koji su izloženi riziku od socijalne isključenosti i mlade iz marginaliziranih

zajednica, uključujući provedbom Garancije za mlade

54

2.A.6.5 Pokazatelji ostvarenja po investicijskim prioritetima i, prema potrebi, po kategorijama regije

Tablica 5.: Zajednički i pokazatelji za pojedine programe (po investicijskim prioritetima, podijeljeni po kategorijama regije za ESF i, prema

potrebi, za EFRR)

Investicijski prioritet
8ii – Održiva integracija mladih na tržište rada (ESF), posebno onih koji nisu zaposleni, ne obrazuju se
niti osposobljavaju, uključujući mlade koji su izloženi riziku od socijalne isključenosti i mlade iz
marginaliziranih zajednica, uključujući provedbom Garancije za mlade

Identifikacijska oznaka Pokazatelj Mjerna jedinica Fond Kategorija regije (gdje je relevantno)

Ciljna vrijednost (2023.)

Izvor podataka Učestalost izvješćivanja

M Ž Ukupno

CO01
nezaposleni, uključujući dugotrajno

nezaposlene
Broj ESF Slabije razvijene 8,946.00 Projekti, ISU Godišnje

CO06 mlađi od 25 godina Broj ESF Slabije razvijene 4,516.00 Projekti, ISU Godišnje

SO110
mladi koji su sudjelovali u

programima osposobljavanja,

naukovanja i drugim programima

osposobljavanja za posao

 Broj ESF Slabije razvijene 2,939.00 Projekti, ISU Godišnje

SO111 mladi u dobi od 25-29 Broj ESF Slabije razvijene 4,430.00 Projekti, ISU Godišnje

SO118
NEET-ovi koji su primili stipendije za

deficitarna zanimanja i obrte
 Broj ESF Slabije razvijene 1,150.00 Projekti, ISU Godišnje

2.A.4 Investicijski prioritet

Oznaka investicijskog

prioriteta

8ii

Naziv investicijskog

prioriteta

Održiva integracija mladih na tržište rada (IZM), posebno onih koji nisu zaposleni, ne obrazuju se niti

osposobljavaju, uključujući mlade koji su izloženi riziku od socijalne isključenosti i mlade iz marginaliziranih

zajednica, uključujući provedbom Garancije za mlade

55

2.A.5 Specifični ciljevi koji odgovaraju investicijskom prioritetu i očekivanim rezultatima

Oznaka specifičnog cilja 1

Naziv specifičnog cilja Povećanje zapošljavanja i brze integracije NEET skupine kroz Inicijativu za zapošljavanje mladih (IZM) na

tržište rada

Rezultati koje države članice

žele postići uz potporu Unije
Hrvatska je suočena s velikim brojem mladih koji nemaju zaposlenje, nisu u sustavu obrazovanja ili

osposobljavanja (NEET). U 2013. godini 20,9% mladih u Hrvatskoj pripadalo je kategoriji NEET-ova, što je

znatno iznad europskog prosjeka od 15,9%. Hrvatska ima veći broj mladih koji su nezaposleni, a nisu u sustavu

obrazovanja ili osposobljavanja u dobnoj skupini od 25-29 (u iznosu od 26,3%), od prioritetne dobne skupine

EU-a koja je 15-24 (18,6%). U slučaju ne uključivanja u sustav, mladi koji su nezaposleni, a nisu u sustavu

obrazovanja ili osposobljavanja gube vještine i kvalifikacije, te se kasnije osamostaljuju, što zahtjeva posebne

mjere.

Plan implementacije Garancije za mlade je hrvatska vlada usvojila u travnju 2014. i predstavlja sveobuhvatan

plan aktivnosti usmjerenih na mlade, neovisno financiraju li se one iz nacionalnih izvora, EU ili drugih

izvora, a usmjeren je na mlade do 30 godine starosti. Plan implementacije Garancije za mlade usredotočit će

se na pružanje mjera za mlade nezaposlene i neaktivne NEET-ove, a koji se brzo mogu zaposliti ili

obrazovati ili osposobiti unutar 4 mjeseca kako je propisano u Planu implementacije Garancije za mlade.

Stoga će ovaj specifični cilj biti usmjeren samo na nezaposlene i neaktivne NEET-ove, dok će specifični cilj

8.ii.l/ESF podupirati dugotrajno nezaposlene NEET-ove.

U 2011. godini 62.680 (7,8%) mladih u dobi od 15-29 imalo je neaktivan status što je znatno iznad europskog

prosjeka. Rezultat aktivnosti u okviru ovog specifičnog cilja, je povećanje zapošljivosti neaktivnih NEET-ova

kroz mjere osposobljavanja i zapošljavanja, kao i pripravništvo, dok će ostale popratne mjere biti usmjerene

na motivaciju i povećanje samopouzdanja kao i druge mjere profesionalnog usmjeravanja.

Kako bi se ojačalo zapošljavanje NEET-ova, aktivnosti usmjerene na povratak NEET-ova u sustav obrazovanja

utvrđene su u Strategiji znanosti, obrazovanja i sporta, a mogu se podijeliti na nekoliko mjera: Prva mjera

uključuje povratak u obrazovni sustav za pripadnike ranjivih skupina i sastoji se od dvije faze:

Prva faza obuhvaća međusektorsku suradnju u utvrđivanju mladih/pripadnika ranjivih skupina koji su: A) izišli

iz obrazovnog sustava ili B) nisu uključeni u tržište rada radi nedostatka kvalifikacija i kompetencija.

Druga faza obuhvaća povratak u obrazovni sustav kroz stipendiranje od strane relevantnog nacionalnog tijela.

56

Druga mjera uključuje obrazovanje NEET-ova niske razine kvalifikacija ili s neadekvatnim kvalifikacijama,

gdje će se pored upisa u programe izobrazbe odraslih također financirati tečajevi stranih jezika i polaganja

vozačkog ispita.

Treća mjera obuhvaća mogućnost davanja druge prilike za pristup visokom obrazovanju. Institucijama višeg

obrazovanja dodijelit će se sredstva za provedbu programa uključivanja NEET-ova radi njihove integracije u

individualizirane studijske programe.

Ključni rezultati koje se očekuju kroz izravnu potporu NEET-ovima, su aktivacija i ponovna aktivacija

nezaposlenih i neaktivnih NEET-ova, povećanju broja zaposlenih i samozapošljavanja, kao i povećanje razine

njihove zapošljivosti.

Tablica 4.a: Pokazatelji rezultata IZM-a i specifični pokazatelji rezultata programa koji odgovaraju specifičnom cilju (po prioritetnoj osi

ili dijelu prioritetne osi)

Investicijski prioritet: 8ii – Održiva integracija mladih na tržište rada (IZM), posebno onih koji nisu zaposleni, ne obrazuju se niti osposobljavaju, uključujući mlade koji su izloženi riziku od socijalne isključenosti i mlade iz marginaliziranih zajednica, uključujući provedbom

Garancije za mlade

Identifikacijska

oznaka
Pokazatelj

Mjerna jedinica

za pokazatelj

Zajednički pokazatelj ostvarenja

korišten kao osnova za postavljanje

ciljne vrijednosti

Početna

vrijednost
Mjerna jedinica za

osnovnu i ciljnu

vrijednost

Početna

godina

Ciljna vrijednost

(2023.) Izvor

podataka

Učestalost

izvješćivanja

M Ž Ukupno M Ž Ukupno

CR01 nezaposleni sudionici koji okončaju intervenciju uz potporu IZM-a Broj
nezaposleni, uključujući dugotrajno
nezaposlene

 87,00 Postotak (%) 2013. 90,00 Projekti, ISU Godišnje

CR02
nezaposleni sudionici koji dobiju ponudu za posao, stalno obrazovanje,

naukovanje ili staž po prestanku sudjelovanja
Broj

nezaposleni, uključujući dugotrajno

nezaposlene
 4.328,00 Broj 2013. 12.085,00 Projekti, ISU Godišnje

CR03
nezaposleni sudionici koji se obrazuju/osposobljavaju, stječu kvalifikaciju ili

imaju posao, uključujući samozaposlene, po prestanku sudjelovanja
Broj

nezaposleni, uključujući dugotrajno

nezaposlene
 3.935,00 Broj 2013. 10.987,00 Projekti, ISU Godišnje

CR04
dugotrajno nezaposleni sudionici koji okončaju intervenciju uz potporu Inicijative

za zapošljavanje mladih
Broj 0,00 0,00

CR05
dugotrajno nezaposleni sudionici koji dobiju ponudu za posao, stalno obrazovanje,

naukovanje ili staž po prestanku sudjelovanja
Broj 0,00 0,00

CR06
dugotrajno nezaposleni sudionici koji se obrazuju/osposobljavaju, stječu

kvalifikaciju ili imaju posao, uključujući samozaposlene, po prestanku

sudjelovanja

Broj 0,00 0,00

CR07
neaktivni sudionici koji se ne obrazuju i ne osposobljavaju, a koji okončaju

intervenciju uz potporu Inicijative za zapošljavanje mladih
Broj

neaktivni koji se ne obrazuju i ne

osposobljavaju
 3,00 Postotak (%) 2011. 80,00 Projekti, ISU Godišnje

CR08
neaktivni sudionici koji se ne obrazuju i ne osposobljavaju, a koji dobiju ponudu

za posao, stalno obrazovanje, naukovanje ili staž po prestanku sudjelovanja
Broj

neaktivni koji se ne obrazuju i ne

osposobljavaju
 3,00 Postotak (%) 2011. 10,00 Projekti, ISU Godišnje

57

CR09
neaktivni sudionici koji se ne obrazuju niti se osposobljavaju, a koji se

obrazuju/osposobljavaju, stječu kvalifikaciju ili imaju posao, uključujući

samozaposlene, po prestanku sudjelovanja

Broj
neaktivni koji se ne obrazuju i ne

osposobljavaju
 3,00 Postotak (%) 2011. 10,00 Projekti, ISU Godišnje

CR10
sudionici u programima stalnog obrazovanja i osposobljavanja koji dovode do

stjecanja kvalifikacije, naukovanja ili stažiranja šest mjeseci po prestanku

sudjelovanja

Broj
nezaposleni, uključujući dugotrajno

nezaposlene
 6.095,00 Broj 2013. 7.500,00 Projekti, ISU Godišnje

CR11 sudionici koji imaju posao šest mjeseci po prestanku sudjelovanja Broj
nezaposleni, uključujući dugotrajno

nezaposlene
 5.123,00 Broj 2013. 14.460,00 Projekti, ISU Godišnje

CR12 sudionici koji su samozaposleni šest mjeseci po prestanku sudjelovanja Broj
nezaposleni, uključujući dugotrajno

nezaposlene
 2,00 Postotak (%) 2013. 5,00 Projekti, ISU Godišnje

2.A.6 Aktivnosti koje će se podržati u okviru investicijskog prioriteta (po investicijskim prioritetima)

2.A.6.1 Opis vrste i primjeri aktivnosti koje će se podržati te njihov očekivani doprinos specifičnim ciljevima, uključujući, prema potrebi,

određivanje glavnih ciljanih skupina, posebne ciljane teritorije i vrste korisnika

Investicijski prioritet 8ii – Održiva integracija mladih na tržište rada (IZM), posebno onih koji nisu zaposleni, ne obrazuju se niti

osposobljavaju, uključujući mlade koji su izloženi riziku od socijalne isključenosti i mlade iz marginaliziranih

zajednica, uključujući provedbom Garancije za mlade

Ovaj specifični cilj obuhvaća aktivnosti za promicanje zapošljavanja nezaposlenih i neaktivnih NEET-ova te omogućuje njihov prijelaz iz

obrazovnog sustava na tržište rada.

Planirane aktivnosti:

• obučavanje i usavršavanje vještina u skladu sa zahtjevima tržišta rada, kao i ojačavanje konkurentnosti nezaposlenih mladih osoba s

neodgovarajućim ili niskim stupnjem obrazovanja, usklađujući njihove vještine i znanje s potrebama poslodavca, slijedeći smjernice i

ciljeve strategija na razini EU-a kroz definiranje područja koja će trebati nove vještine ili specifičnu radnu snagu (digitalni program,

strategija industrijskog razvoja);

• aktivnosti poticanja prvog zapošljavanja za stjecanje radnog iskustva, odnosno mjere stručnog osposobljavanja bez zasnivanja radnog

odnosa, koji omogućuje izravno stjecanje radnog iskustva unutar struke za koju se mlada nezaposlena osoba obrazovala – osoba uči

kroz rad na određenom radnom mjestu i dodatno može također ispuniti uvjete i zahtjeve za državne, stručne ili majstorske ispite

(posljednji se odnose na obrtnička zanimanja) što vodi do trajnijeg ili neovisnijeg zaposlenja, radi usklađivanja znanja i vještina s

trenutačnim zahtjevima tržišta rada, mjera će se usmjeriti na veće uključivanje privatnog sektora;

• usmjeravanje i potpora samozapošljavanju i poduzetništvu mladih, obuhvaćajući specifičnosti ove ciljane skupine, te naglašavanje

između ostalog, uvođenja koncepta samozapošljavanja i poduzetništva i njihovih različitih oblika, zatim pomoć u procjeni održivosti

odabira opcije samozapošljavanja u skladu s karakteristikama i sposobnostima osobe, usmjeravanje i podrška u provođenju ideja u

58

poslovne planove, kontinuirana podrška tijekom provedbe, mentorstva, te pratećih aktivnosti (sve te aktivnosti povezane su s

komponentom jačanja sposobnosti predviđenih u okviru specifičnog cilja 8.vii.2), ali i izravna financijska potpora za pokretanje novih

tvrtki (uključujući i mehanizme mikro-kreditiranja i ostale programe zaduživanja);

• pružanje izravnih potpora i naknada za zapošljavanje, odnosno financijskih potpora poslodavcima za poticanje većeg zapošljavanja

mladih kao skupine u nepovoljnom položaju na tržištu rada te osobito podskupina u još nepovoljnijem položaju, kao što su mladi s

niskim stupnjem obrazovanja; zapošljavanje se podupire do 12 mjeseci i omogućuje pojedincima u nepovoljnom položaju stjecanje

odgovarajućeg radnog iskustva i samostalnost u radu i time veću zapošljivost na otvorenom tržištu rada;

• provedba programa izravnog stvaranja novih radnih mjesta u području socijalne skrbi, odgoja i obrazovanja, upravljanja projektima, s

naglaskom na pomoć i podršku u zajednici, u cilju promicanja zapošljavanja i zapošljivosti mladih; programi usmjereni na mlade su u

prosjeku duži od redovitih programa javnih radova, a zbog područja koje pokrivaju, mogu uključivati osposobljavanje i obrazovanje

koje omogućuju stjecanje odgovarajućih vještina i radnog iskustva, ostvarujući tako zapošljivost ciljane skupine; u skladu s EU

smjernicom, planira se intenzivnija podrška ovom pitanju i to kao direktna mjera zbog teške gospodarske krize i iznimno nepovoljnog

položaja mladih;

• priprema društveno inovativnih projekata, različitih aktivnosti umjerenih na neaktivne nezaposlene osobe te povećanje njihove

zapošljivosti i zaposlenja;

• projekt osposobljavanja mladih i programi pružanja druge prilike;

• stipendiranje od strane relevantnog nacionalnog tijela u cilju davanja druge prilike pripadnicima ranjivih skupina;

• obrazovanje NEET-ova niske razine kvalifikacija ili s neadekvatnim kvalifikacijama, gdje će se pored upisa u programe izobrazbe

odraslih također financirati tečajevi stranih jezika i polaganje vozačkog ispita;

• mogućnost davanja druge prilike za pristup visokom obrazovanju. Institucijama višeg obrazovanja dodijelit će se sredstva za

provedbu programa uključivanja NEET-ova radi njihove integracije u individualizirane studijske programe na tercijarnoj razini;

• aktivnosti usmjerene na osiguranje sudjelovanja NEET-ova u (deficitarnim) obrtničkim zanimanjima i prikladnim načinima stjecanja

praktičnih vještina, putem stipendija i subvencija za strukovno naukovanje i bolju usklađenost obrazovanja s potrebama tržišta rada i

omogućavanje istog.

Ciljane skupine: nezaposleni ili neaktivni NEET-ovi u dobi od 15-29.

Korisnici: tijela nadležna za provedbu mjera i aktivnosti PIGzM-a.

59

2.A.6.2 Osnovna načela odabira operacija

Investicijski prioritet 8ii – Održiva integracija mladih na tržište rada (IZM), posebno onih koji nisu zaposleni, ne obrazuju se niti

osposobljavaju, uključujući mlade koji su izloženi riziku od socijalne isključenosti i mlade iz marginaliziranih

zajednica, uključujući provedbom Garancije za mlade

Odbor za praćenje Operativnog programa Učinkoviti ljudski potencijali (OPULJP) nadležno je tijelo za definiranje i usvajanje kriterija za

odabir i metodologije na razini OPULJP-a.

Procjena projekata podliježe detaljnim kriterijima za odabir koje je odobrio Odbor za praćenje.

Na temelju kriterija za odabir i metodologije svako posredničko tijelo razine 1 ili korisnička institucija će pripremiti Sažetak operacije (SO),

koji će se podnijeti upravljačkom tijelu na odobrenje. Odobrenje sažetka operacije tako će biti temelj za razvoj i pripremu projektne

dokumentacije za svaku operaciju.

Aktivnosti će se provoditi kroz otvorene ili ograničene pozive za dostavu prijedloga (procedure izravne dodjele).

Ključni kriteriji za odabir operacija/projekata uključuju prema potrebi:

− usklađenost i doprinos prijedloga operacije/projekta ostvarivanju ciljeva utvrđenih u relevantnim nacionalnim, strateškim

dokumentima (strategije, smjernice, akcijski planovi, programi);

− relevantnost i važnost operacije/projekta za ostvarivanje ciljeva i pokazatelja OPULJP-a;

− jasno određene i opisane ciljane skupine i njihove potrebe u pogledu ciljeva OPULJP-a;

− kvaliteta prijedloga projekta (aktivnosti navedene u prijedlogu jasno su određene, povezane su s problemima koje bi projekt trebao

riješiti i pridonose ciljevima projekta, provedivost projekta);

− sposobnost podnositelja zahtjeva (razina operativne sposobnosti podnositelja zahtjeva koja je potrebna za pripremu i provedbu

projekta);

− održivost projekta predstavljena je i jasno opisana (postoji mogućnost šire primjene rezultata projekta).

U slučaju otvorenih poziva uspostavit će se Odbor za ocjenjivanje na razini posredničkog tijela razine 1 ili 2, a upravljačko tijelo detaljno će

razraditi kriterije za ocjenjivanje. U slučaju ograničenog poziva/postupka izravne dodjele posredničko tijelo razine 1 dostavit će prijedlog

odabira operacija upravljačkom tijelu koji će se odobriti kao ograničeni poziv za dostavu prijedloga na temelju dostavljene relevantne

dokumentacije, obrazlažući odabir korisnika u odnosu na njegove institucionalne/pravne posebnosti.

60

2.A.6.3 Planirano korištenje financijskih instrumenata (gdje je primjenjivo)

Oznaka investicijskog

prioriteta

8ii – Održiva integracija mladih na tržište rada (IZM), posebno onih koji nisu zaposleni, ne obrazuju se niti

osposobljavaju, uključujući mlade koji su izloženi riziku od socijalne isključenosti i mlade iz marginaliziranih

zajednica, uključujući provedbom Garancije za mlade

Predviđena je provedba (dijela) ovog investicijskog prioriteta putem financijskih instrumenata, ovisno o rezultatu ex-ante procjene, sukladno

članku 37. stavkom 2. Uredbe o utvrđivanju zajedničkih odredbi. Ex-ante procjena je u završnoj fazi.

2.A.6.4 Planirana upotreba velikih projekata (gdje je primjenjivo)

Oznaka investicijskog

prioriteta

8ii – Održiva integracija mladih na tržište rada (IZM), posebno onih koji nisu zaposleni, ne obrazuju se niti

osposobljavaju, uključujući mlade koji su izloženi riziku od socijalne isključenosti i mlade iz marginaliziranih

zajednica, uključujući provedbom Garancije za mlade

2.A.6.5 Pokazatelji ostvarenja po investicijskim prioritetima i, prema potrebi, po kategorijama regije

Tablica 5.: Zajednički i pokazatelji za pojedine programe (po investicijskim prioritetima, podijeljeni po kategorijama regije za ESF i, prema

potrebi, za EFRR)

Investicijski prioritet
8ii – Održiva integracija mladih na tržište rada (IZM), posebno onih koji nisu zaposleni, ne obrazuju se
niti osposobljavaju, uključujući mlade koji su izloženi riziku od socijalne isključenosti i mlade iz
marginaliziranih zajednica, uključujući provedbom Garancije za mlade

Identifikacijska oznaka Pokazatelj Mjerna jedinica Fond Kategorija regije (gdje je relevantno)

Ciljna vrijednost (2023.)

Izvor podataka Učestalost izvješćivanja

M Ž Ukupno

Soy06 Mlađi od 25 godina Broj IZM 55,520.00 Projekti, ISU Godišnje

Soy08 Mladi u dobi od 25-do 29 Broj IZM 18,180.00 Projekti, ISU Godišnje

61

Soy09
Neaktivni koji se ne obrazuju i ne

osposobljavaju
Broj IZM 2,000.00 Projekti, ISU Godišnje

Soy07 Nezaposleni Broj IZM 70,550.00 Projekti, ISU Godišnje

2.A.4 Investicijski prioritet

Oznaka investicijskog

prioriteta

8vii

Naziv investicijskog

prioriteta

Modernizacija ustanova tržišta rada kao što su javne i privatne službe za zapošljavanje te bolja usklađenost s

potrebama tržišta rada, uključujući putem djelovanja koja povećavaju transnacionalnu mobilnost radne snage,

kao i putem programa mobilnosti, te bolja suradnja institucija i relevantnih dionika

2.A.5 Specifični ciljevi koji odgovaraju investicijskom prioritetu i očekivanim rezultatima

Oznaka specifičnog cilja 1

Naziv specifičnog cilja Jačanje kapaciteta lokalnih partnerstava za zapošljavanje i povećanje zaposlenosti najranjivijih skupina na

lokalnim tržištima rada

Rezultati koje države članice

žele postići uz potporu Unije
Lokalna tržišta rada imaju ključnu ulogu u borbi protiv nezaposlenosti, posebno po pitanju smanjenja

regionalnih razlika. Postoji značajna razlika u stopama nezaposlenosti među hrvatskim županijama, u rasponu

od 8,7% (Grad Zagreb) do 33,4% (Virovitičko-podravska županija). Sve hrvatske županije su u

pretpristupnom razdoblju razvile strategije upravljanja ljudskim potencijalima i uspostavile lokalna

partnerstva za zapošljavanje (ukupno 21 LPZ-ova). Lokalna partnerstva za zapošljavanje dopunjuju

nacionalnu politiku zapošljavanja prilagođavajući je regionalnim potrebama tržišta rada i njihovim

posebnostima. Oni okupljaju dionike iz javnog, privatnog i neprofitnog sektora, i podržavaju komunikaciju,

razmjenu i suradnju na lokalnoj razini. Županijske strategije razvoja ljudskih potencijala usmjerene su na

lokalna pitanja i potrebe, analiziraju stanje i trendove na tržištu rada uzimajući u obzir lokalne prednosti i

slabosti, dostupnu institucionalnu podršku, relevantne dionike itd., i provode sve to kroz posebne mjere i

postupke. Pristup odozdo prema gore (bottom up) u razvoju strateškog okvira potreban je jer donosi dodanu

vrijednost u smislu ispunjavanja konkretnih potreba i uvjeta na mikrorazini. Uloga lokalnih partnerstava za

62

zapošljavanje jest poticanje razrade lokalnih strategija, u skladu s priznatim trenutnim potrebama nekog

područja i podacima o situaciji na terenu, što omogućuje točnije usmjeravanje aktivnosti i usluga. Međutim,

lokalnim partnerstvima za zapošljavanje nedostaju i financijski i ljudski resursi te infrastruktura za održivo

djelovanje. Pozicioniranjem LPZ-ova kao jednog od glavnih lokalnih igrača u smislu povezivanja zahtjeva i

potreba tržišta rada, obrazovanja i poslovnog okruženja snažno će utjecati na lokalno tržište rada. Uspostava

sustava stalnih tehničkih tajništva LPZ-ova (uzimajući u obzir specifičnosti županija) osigurat će njihovu

održivost.

Drugi važni element lokalno iniciranog djelovanja je podrška za provedbu mikroprojekata u skladu s

definiranim strateškim potrebama i prioritetima u zapošljavanju i obrazovanju, i usmjerenost na ciljane

skupine koje su lokalni strateški okviri prepoznali kao najugroženije na lokalnim tržištima rada, odnosno

posebne skupine nezaposlenih, kao što su dugotrajno nezaposleni, žene, mladi bez prethodnog radnog

iskustva, osobe s invaliditetom itd. Na primjer, u pretpristupnom razdoblju strategija Međimurske županije je

pojačala davanja manjinskoj populaciji Roma, koji su brojniji u tom području, a strategija Zadarske županije

se usmjerila na problem bivših ovisnika, i tako dalje, ovisno o specifičnim uvjetima županije. Najugroženijim

skupinama često se pruža malo prilika izvan centara aktivnosti, a ciljani lokalni pristup povećava dostupnost

potrebnih usluga i sustava podrške.

Primjeri dobre prakse IPA programa pokazuju mnoge prednosti lokalnih aktivnosti, uključujući i izravan

učinak na zapošljavanje na mikrorazini, međužupanijsku suradnju, jačanje lokalnih kapaciteta i društvene

inovacije „odozdo prema gore“, se mogu prenijeti na druge regije ili na nacionalnu razinu. Inovacije u tom

pogledu mogu uključivati osmišljanje i pružanje novih usluga, prilagođene metode ili pristup ciljanoj skupini,

sudjelovanje različitih dionika i sinergija itd.

Očekivani rezultati uključuju povećanje zapošljivosti korisnika intervencija i usluga rađenih po mjeri i

prilagođenih lokalnim prilikama (koje su osobito usmjerene na pripadnike ugroženih skupina) kroz širenje

usluga zapošljavanja koje se pružaju na lokalnoj razini, i njihove inovacije.

Oznaka specifičnog cilja 2

Naziv specifičnog cilja Povećanje dostupnosti i kvalitete javno dostupnih informacija i usluga na tržištu rada, uključujući mjere APZ

Rezultati koje države članice

žele postići uz potporu Unije
Povećava se broj i raznolikost korisnika HZZ-a, što zahtijeva prilagodbu i raznolikost u pružanju usluga, ali

također smanjenje radnog opterećenja savjetnika. HZZ je počeo razvijati specijalizirane usluge za različite

skupine (mlade, dugotrajno nezaposlene, osobe s invaliditetom, poslodavce, osobe koje žele pokrenuti vlastiti

63

posao) i različite aktivnosti (izbor i upravljanje karijerom, mobilnost). Postoji i potreba za adekvatnim radom

na terenu i informacijskim kanalima (samoposlužni modeli i e-savjetovanje), ali također i za poboljšanjem i

razvojem novih programa aktivacije za dugotrajno nezaposlene i osobe koje su suočene sa zaprekama u

pristupanju tržištu rada zbog različitih čimbenika otežanog zapošljavanja. Jednostavniji pristup uz istodobno

rasterećivanje savjetnika postići će se zapošljavanjem savjetnika za zapošljavanje koji će izravno raditi s

korisnicima, te također uspostavljanjem dodatnih sustava za potporu (kontakt centri koji će služiti izravnoj

komunikaciji s korisnicima, pružanju usluga upravljanja vremenom za rad na daljinu).

Zaposlenici HZZ-a trebaju se osposobiti za pružanje različitih usluga, kao i svi koji pružaju usluge vezane za

tržište rada i obrazovanje, kao što su relevantna ministarstva, institucije i agencije, kao i dionici tržišta rada

(socijalni partneri, komore, udruge poslodavaca, OCD-i i obrazovne institucije) u smislu stručnog znanja i tzv.

„mekih“ vještina. HZZ je osnovao Centar za osposobljavanje za tržište rada koji se sastoji edukatora iz

različitih institucija za upravljanje radom, a koji imaju potrebna znanja i vještine.

Ministarstvo rada i mirovinskoga sustava će osposobiti kapacitete za provođenje politike, osigurati nadzor i

procjenu utjecaja politike kao i razmjenu podataka s partnerskim institucijama (Evidencija ljudskih

potencijala) te razviti programsko rješenje za analizu i izvještavanje za potrebe dionika i javnosti. Razvit će se

sustav za prognoziranje kako bi se olakšalo razumijevanje nesrazmjera vještina po sektorima. Specifična vrsta

analize će iskoristiti nove resurse za simulaciju promjene politike, i tako omogućiti ex-ante procjenu i ocjenu

utjecaja politike.

Analitički podaci koristit će se za pravovremeno planiranje obrazovanja i osposobljavanja te za dobro

usmjerene mjere APZ-a što će rezultirati dinamičnim sustavom prilagodbe ishoda osposobljavanja potrebama

tržišta rada i usklađenošću segmenta osposobljavanja unutar mjera APZ-a s novim radnim mjestima, te tako

povećavajući mogućnost zapošljavanja.

Uvid u učinkovitost i djelotvornost mjera APZ pokazuje se nedostatnim i ometa pravodobni, učinkoviti i

odgovarajući odgovor na promjene i izazove tržišta rada, a prema tome je potrebno razviti sveobuhvatan sustav

evaluacije mjera APZ.

U 2014. godini pri Ministarstvu rada i mirovinskoga sustava ustanovljen je Inspektorat rada sa zadatkom

obavljanja inspekcije rada i radnih odnosa te zdravlja i sigurnosti na radu. Jedna od njihovih najvažnijih

zadaća je borba protiv rada na crno. Inspektorat rada treba ojačati u smislu informacija i praktične potpore

njihovom radu, ali njihovog istupa prema javnosti. U pogledu inspekcija rada ESF će poduprijeti jačanje

njihovih kapaciteta.

64

Radi razvoja sustava praćenja i izvještavanja povezanih sa zdravljem i sigurnosti na radu, uz potporu ESF-a,

Zavod za unapređenje zaštite na radu razvit će središnji informacijski sustav koji će osigurati integraciju i

obradu podataka svih dionika koji se nalaze u sustavu upravljanja zdravljem i sigurnosti na radu.

Očekivani ključni rezultati su daljnji razvoj i prilagodba usluga i struktura, kao i poboljšanje postupaka za

analizu podataka, donošenje smjernica, izvješća i razrada unutar institucija tržišta rada, dionika i institucija za

pružanje usluga i obrazovanja na tržišta rada (ministarstava, institucija i agencija, socijalnih partnera, komora,

udruga poslodavaca, OCD-a i obrazovnih institucija, kao edukacija i osposobljavanje osoblja.

Tablica 4.: Zajednički pokazatelji rezultata za koje je ciljna vrijednost utvrđena i pokazatelji rezultata za pojedine programe koji

odgovaraju specifičnom cilju (po investicijskom prioritetu i kategoriji regije) (za ESF)

Investicijski prioritet: 8vii – Modernizacija ustanova tržišta rada kao što su javne i privatne službe za zapošljavanje te bolja usklađenost s potrebama tržišta rada, uključujući putem djelovanja koja povećavaju transnacionalnu mobilnost radne snage, kao i putem programa

mobilnosti, te bolja suradnja institucija i relevantnih dionika

Identifikacijska

oznaka
Pokazatelj

Kategorija

regije

Mjerna jedinica

za pokazatelj

Zajednički pokazatelj ostvarenja

korišten kao osnova za postavljanje

ciljne vrijednosti

Početna

vrijednost
Mjerna jedinica za

osnovnu i ciljnu

vrijednost

Početna

godina

Ciljna vrijednost

(2023.) Izvor

podataka

Učestalost

izvješćivanja

M Ž Ukupno M Ž Ukupno

SR106

nezaposleni pripadnici ranjivih skupina, kao što je definirano

županijskim Strategijama RLJP-a, koji su zaposleni, uključujući
samozaposlene, šest mjeseci po prestanku sudjelovanja

Slabije

razvijene
Broj 23,00 Postotak (%) 2013. 23,00

Projekti,

ISU
Godišnje

SR107
broj novih ili poboljšanih usluga koje pružaju institucije na tržištu

rada

Slabije

razvijene
Broj 12,00 Broj 2013. 88,00

Projekti,

ISU
Godišnje

SR108
broj zaposlenika u institucijama na tržištu rada osposobljenih za

pružanje novih ili poboljšanih usluga

Slabije

razvijene
Broj 1633,00 Broj 2013. 2 886,00

Projekti,

ISU
Godišnje

65

2.A.6 Aktivnosti koje će se podržati u okviru investicijskog prioriteta (po investicijskim prioritetima)

2.A.6.1 Opis vrste i primjeri aktivnosti koje će se podržati te njihov očekivani doprinos specifičnim ciljevima, uključujući, prema potrebi,

određivanje glavnih ciljanih skupina, posebne ciljane teritorije i vrste korisnika

Investicijski prioritet 8vii – Modernizacija ustanova tržišta rada kao što su javne i privatne službe za zapošljavanje te bolja

usklađenost s potrebama tržišta rada, uključujući putem djelovanja koja povećavaju transnacionalnu mobilnost

radne snage, kao i putem programa mobilnosti, te bolja suradnja institucija i relevantnih dionika

Specifični cilj 8.vii.l obuhvaća aktivnosti koje će se provoditi na regionalnoj razini i koje su usklađene s regionalnim potrebama i

posebnostima tržišta rada. To uključuje pružanje financijske potpore funkcioniranju lokalnih partnerstava za zapošljavanje, te provedbu

lokalnih inicijativa za zapošljavanje, u cilju jačanja lokalnih struktura i mreža, poticanja ciljanog tzv. bottom-up (odozdo prema gore) pristupa

u rješavanju problema nezaposlenosti i osiguravanja vlasništva aktivnosti i usluga.

Prvi niz aktivnosti, usmjerenih na lokalna partnerstva za zapošljavanje (LPZ-ove), uključivat će ulaganje u izgradnju kapaciteta LPZ-ova, tj.

relevantno osposobljavanje, edukaciju ili savjetovanje, ulaganje u tehničku infrastrukturu koja podržava funkcioniranje LPZ-ova (tj. opremu),

razvoj internih politika i procedura LPZ-ova, analizu i politiku/strategiju razvoja, razradu budućih projekata i dokumentacije itd. Korisnici i

ciljane skupine unutar ove programske aktivnosti uključuju članove LPZ-a (lokalnog partnerstva za zapošljavanje), odnosno institucije tržišta

rada i dionike na lokalnoj razini koje čine LPZ mrežu.

Drugi niz aktivnosti koje doprinose ostvarenju lokalnog strateškog okvira kroz rad lokalnih dionika uključivat će direktni rad s ranjivim

skupinama (što je predviđeno u županijskim strategijama razvoja ljudskih potencijala, ali ih tek treba razviti za nadolazeće razdoblje) na

lokalnoj razini radi povećanja njihove zapošljivosti i zapošljavanja, kroz osposobljavanje, radionice za podizanje samopouzdanja i ostale

radionice usmjerene na vještine pojedinca, podizanja svijesti, povezivanja s poslodavcima, itd. Potpora će se dati samo onim aktivnostima

temeljenim na regionalnom strateškom okviru razvoja i usmjerenim na određene skupine u nepovoljnom položaju u ciljanim područjima.

Osim toga, veća dostupnost potpore osigurat će se područjima koja su najviše pogođena nezaposlenošću, na primjer županijama s najvišim

stopama nezaposlenosti.

Ciljane skupine: nezaposleni, pripadnici ranjivih skupina, kako je definirano županijskim strategijama za razvoj ljudskih potencijala.

Korisnici: institucije i dionici tržišta rada na nacionalnoj i lokalnoj razini, organizacije civilnog društva, socijalni partneri, poduzetnici

Specifični cilj 8.vii.2 obuhvaća aktivnosti usmjerene jačanju kapaciteta institucija tržišta rada radi poboljšanja opsega, kvalitete i

prilagodljivosti pruženih usluga. Vrste aktivnosti koje će se podupirati uključuju odgovarajuću izobrazbu i osposobljavanje osoblja (kako u

66

pogledu stručnog znanja tako i općeg razvoja vještina, u smislu vještina upravljanja, komunikacijskih vještina, nadogradnje vještina na

području ICT-a, itd.; jedno određeno područje koje će se obuhvatiti u pogledu osposobljavanja jest anti-diskriminacija, kao temelj za

provedbu nediskriminacijske prakse u radu s korisnicima, ali i kako bi savjetnici širili informacije vezanih za anti-diskriminaciju), jačanje

administrativnih kapaciteta kroz zapošljavanje savjetnika za zapošljavanje, razvoj novih individualiziranih usluga, modaliteta pripreme i

organizacije prilagođene potrebama, razvoj novih standarda i procedura, ulaganje u opremu i IT aplikacije, kao i informativne aktivnosti

(uključuje aktivnosti u zajednici, kao što su sajmovi, posjeti institucijama, itd.).

Dodatna specijalizacija službi za posredovanje i informiranje, kao i potpora u zapošljavanju nezaposlenih/tražitelja zaposlenja, te

poslodavcima (ponuda poslova za poslodavce, mogućnost rada na daljinu, , specijalizacija savjetnika za samozapošljavanje); širenje mreže

CISOK centara (centri za cjeloživotno profesionalno usmjeravanje) na regionalnoj razini i jačanje funkcioniranja Foruma za cjeloživotno

profesionalno usmjeravanje i jačanje karijere te Ministarstva rada i mirovinskoga sustava kao institucije nadležne za njegov rad; unapređenje

usluga za strukovno usmjeravanje i usmjeravanje karijere učenika za strukovno srednjoškolsko obrazovanje kroz jačanje kapaciteta HZZ-a,

ali i jačanje suradnje sa školama i drugim dionicima, aktivnostima EURES-a (Europske službe za zapošljavanje) u području zapošljavanja,

usklađivanja i pozicioniranja, zajedno s odgovarajućim uslugama informiranja, savjetovanja i usmjeravanja na nacionalnoj i prekograničnoj

razini, daljnji razvoj modela primjene za ključne poslovne procese HZZ-a, uključujući podršku u profesionalnom usmjeravanju, e-

savjetovanje, itd., te ostalu podršku u razvoju informacijskog sustava tržišta rada kroz online usluge samoprocjene i prilagodbe sposobnosti,

podržavanje daljnjeg razvoja HZZ-ovog centra za osposobljavanje za tržište rada, uključujući podršku HZZ-ovom mentorskom sustavu te

podršku Ministarstvu rada i mirovinskoga sustava.

Dodatni važan element je razvoj mehanizma za praćenje i evaluaciju mjera aktivne politike tržišta rada kao standardnog dijela provedbe te

politike, u cilju pružanja povratnih informacija o provedenim mjerama te izradi i razvoju buduće strategije politike tržišta rada.

ESF će podržati jačanje drugih institucija tržišta rada, točnije REGOS-a, Hrvatskog zavoda za mirovinsko osiguranje i Ministarstva rada i

mirovinskoga sustava u smislu jačanja administrativnih kapaciteta i/ili podrške razvoju novih mjera i modela rada.

Za veću transparentnost i dostupnost podataka i za potrebe institucija i javnosti, planiraju se aktivnosti vezane uz poboljšanje procedura za

analizu i razradu podataka, uključujući informatizaciju i automatizaciju poslovnih procesa i revidiranje metodologije za prikupljanje i analizu

statističkih podataka unutar Hrvatskog zavoda za mirovinsko osiguranje. Osim toga, sveobuhvatan sustav za praćenje i analizu tržišta rada

razvit će se na razini ministarstva (web portal tržišta rada), koji će, između ostalog, pružiti podršku provedbi Strategije cjeloživotnog

profesionalnog usmjeravanja i razvoja karijere u Republic Hrvatskoj 2016.-2020. Nadalje, planiran je razvoj sustava za praćenje i analizu

tržišta rada, uključujući modela i alata za predviđanje budućih potreba za vještinama i kvalifikacijama.

Hrvatski zavod za mirovinsko osiguranje (HZMO) poduzet će mjere za sveobuhvatnu modernizaciju svojeg informatičkog sustava i daljnjeg

razvoja temeljnih poslovnih procesa. Navedeno će obuhvaćati aktivnosti uvođenja poslovnog kontrolinga te sustava za upravljanje ljudskim

potencijalima, čime će se podržati nov i učinkovitiju sustav upravljanja ljudskim potencijalima u Hrvatskom zavodu za mirovinsko osiguranje.

67

Za potrebe smanjenja arhivske dokumentacije i potreba za prostorom u kojem se pohranjuje i čuva dokumentacija te kako bi se osigurala brža

dostupnost materijala, planiran je početak aktivnosti digitalizacije arhivske građe.

Nadalje, razvit će se napredni informatički sustav za pristup i isporuku osobnih elektroničkih dokumenata za korisnike Registra REGOS što

će omogućiti brzu i kvalitetnu uslugu, bez povećanja administrativnoga opterećenja. Razvit će se informatička rješenja (skladištenje podataka

i poslovna inteligencija; Data Warehouse i Business Intelligence) za sigurnu pohranu podataka i osiguranje usklađenosti sa standardima

izvještavanja EU-a, kako bi se umanjila administracija te pojačao nadzor i protok podataka. Za ostvarenje navedene informatizacije omogućit

će se podrška razvoju usluga mreže usluga i stručnog savjetovanja.

S ciljem promicanja sudjelovanja starijih radnika na tržištu rada, Ministarstvo rada i mirovinskoga sustava provodit će niz različitih analiza i

detaljnih istraživanja te predložiti mjere kako bi se izbjegao odlazak u prijevremenu mirovinu i produžio radni vijek (npr. detaljna analiza

smanjivanja koristi ranog umirovljenja i mogućnost preostale radne sposobnosti).

S obzirom na naglasak na ciljanu skupinu mladih, u razdoblju 2014.-2020. podrška će se usmjeriti na razvoj i unapređenje sustava, strukture i

usluga za ovu specifičnu skupinu. Aktivnosti koje će se financirati uključuju specifične i ciljane aktivnosti za različite skupine mladih (kao

dio sveobuhvatnih usluga različitog intenziteta, vrste potpore i komunikacijskih kanala u traženju posla za različite ciljane skupine u

nepovoljnom položaju na tržištu rada), kao i uspostavu i razvoj specijaliziranih službi za zapošljavanje mladih (one-stop-shop). Ovim

aktivnostima želi se poboljšati dostupnost i kvaliteta usluga specifične prilagodbe mladih, što je preduvjet za ostvarenje veće zapošljivosti

mladih i razine zaposlenosti. Uspješna provedba tih aktivnosti temelji se i ovisi o istodobnom jačanju kapaciteta HZZ-a za takvo

specijalizirano pružanje usluga.

Nadalje, poseban naglasak će biti na razvoju sustava praćenja mladih koji su nezaposleni, a nisu u sustavu obrazovanja ili osposobljavanja

(NEET), a on će objedinjavati sve podatke prikupljene u HZZ-u, MZO-u, MRMS, i Hrvatskom zavodu za zdravstveno osiguranje i pružit će

podatke o vrsti osiguranja (nezaposlenih osoba osiguranih na temelju njihove nezaposlenosti). Centri za informiranje i savjetovanje o karijeri

(CISOK) zasnivaju se na partnerskom pristupu usredotočenom na utvrđivanje potreba specifične regije ili lokacije i prepoznati su kao

centralne točke za aktivnosti uključivanja NEET-ova na lokalnoj/regionalnoj razini. U smislu šireg praćenja tržišta rada, u tijeku je izrada

web portala tržišta rada. Web portal tržišta rada bit će dostupan svim CISOK-ima, institutima, školama i fakultetima.

Ti sustavi bit će dijelom veće reformske mjere, Evidencije ljudskih potencijala. Navedena evidencija će predstavljati temeljni javni registar

koji će također uključivati podatke REGOS-a, Ministarstva za demografiju, obitelj, mlade i socijalnu politiku o korisnicima socijalne pomoći

a osnovna jedinica za prikupljanje podataka zasniva se na OIB-u (individualnom osobnom identifikacijskom broju). Glavni cilj Evidencije

ljudskih potencijala je praćenje pojedinaca kroz cijeli život, od prvog ulaska u predškolske institucije do mirovine u kojem će se zapisivati

sve promjene u statusu aktivnosti: na izobrazbi, neaktivan, zaposlen ili nezaposlen. Registar će služiti kao osnova za analizu učinaka politike,

planiranje i analizu situacije na tržištu rada, planiranje obrazovanja, identifikaciju marginaliziranih skupina na tržištu rada kojima je potrebna

potpora putem mjera aktivne politike zapošljavanja, longitudinalnih studija, praćenja zapošljivosti pojedinaca s određenim kvalifikacijama,

68

identifikacijskih obilježja NEET-ova, itd. ELJP će sadržavati vrlo stroge sigurnosne sustave za zaštitu podataka pojedinca kao što je to

definirano javnim registrima i drugim statutarnim odredbama.

S ciljem provođenja pripravništva i poticanja malog i srednjeg poduzetništva u sudjelovanju obrazovanja učenika, osigurat će se podrška

poslodavcima i školama u organizaciji kvalitetnog pripravništva također i u vidu davanja stipendija. Srodne aktivnosti uključivat će različite

pilot programe ili provedbu postojećih programa pripravništva i prakse, mentorsku podršku, izgradnju kapaciteta za provedbu pripravništva u

malim i srednjim tvrtkama itd. Za stvaranje i jačanje poduzetničke klime i poduzetničkih sposobnosti mladih, potpora će se pružati i za razvoj

studentskih udruga i tvrtki za osposobljavanje, kao i studentskih inkubatora na sveučilištima. Oni će omogućiti umrežavanje potencijalnih

mladih poduzetnika i razmjenu informacija i podrške u stjecanju specifičnih poduzetničkih vještina i, u konačnici, pokretanju vlastite tvrtke.

U funkciju će biti stavljen stalni instrument za anketiranje poslodavaca o standardima zanimanja i kompetencijama. Sirove podatke analizirat

će i sortirati stručne radne skupine. Nacionalna klasifikacija zanimanja ažurirat će se sukladno novoizrađenim standardima zanimanja te

klasifikaciji ESCO-a. Ovim procesom upravljat će Ministarstvo rada i mirovinskoga sustava s tendencijom smanjenja broja zanimanja u

Nacionalnoj klasifikaciji zanimanja, sukladno stvarnim potrebama tržišta rada. Objavit će se stalni natječaji za razvoj novih standarda

zanimanja te će isti biti izrađeni u suradnji s poslodavcima i drugim dionicima tržišta rada, kao što su socijalni partneri, komore i udruge

poslodavaca. Nakon njihove izrade, obrazovni programi koristit će se za nadogradnju vještina nezaposlenih, zaposlenih ili drugih ciljanih

skupina u okviru uobičajenog paketa mjera aktivne politike zapošljavanja. Provedbom javnih natječaja, MRMS će upravljati izradom

prioritetnih standarda zanimanja dionika tržišta rada, radi brze izmjene standarda kvalifikacije što će omogućiti bržu prilagodbu znanja i

vještina potrebama tržišta rada. Podrška novoosnovanom inspektoratu rada također će osigurati dostupnost relevantnih informacija i osigurati

pružanje kvalitetne usluge, u smislu osiguravanja zaštite radničkih prava i kvalitetnih radnih odnosa. To će obuhvatiti aktivnosti vezane za

daljnji razvoj e-dnevnika koji sadrži podatke o izvršenom nadzoru i kontroli, i provedene aktivnosti i mjere, koje olakšavaju rad inspektora,

kao i korisnika, u smislu razvoja internetske stranice koja će sadržavati sve relevantne informacije za osiguravanje sigurnosti na radu.

Aktivnosti koje će se provesti kroz podršku ESF-a uključuju pripremu analiza i izvještavanje o trenutnoj situaciji u Hrvatskoj, prijedloge za

poboljšanje, kao i kampanje i ostale aktivnosti informiranja (edukacije, radionice i konferencije).

S ciljem podizanja kvalitete uvjeta rada i zaštite zdravlja radnika potrebno je poboljšati zaštitu zdravlja i sigurnost na radu. Relevantne

institucije (nadležna inspekcijska služba u području zdravlja i sigurnosti na radu, Zavod za unapređivanje zaštite na radu, Hrvatski zavod za

zaštitu zdravlja i sigurnost na radu, Hrvatski zavod za zdravstveno osiguranje) nisu u potpunosti opremljene za brzo i pouzdano prikupljanje

podataka i integraciju, niti za praćenje i izvještavanje. Analiza sigurnosti na radu pokazala je odstupanje u brojkama o vrstama ozljeda u

odnosu na prve/glavne dijagnoze postavljenih od strane liječnika. Ova razlika označava potrebu za analizom mogućih uzroka odstupanja i

izradom dodatnih smjernica za poslodavce, doktore i osiguravatelje. U tom pogledu planira se uspostaviti središnji računalni sustav za zaštitu

na radu (kolektor podataka – data collector) koji će biti temelj za izradu i provedbu promjena u sigurnosti na radu radi poboljšanja zdravlja i

sigurnosti na radu – sukladno Zakonu o sigurnosti na radu i pravilnicima, zadaću uspostave središnjeg računalnog sustava za sigurnost na

radu izvršit će Zavod za unapređivanje zaštite na radu Potrebno je povećati svijest institucija i poslodavaca vezano za pitanje zdravlja i

69

sigurnosti na radu. U tu je svrhu potrebno razviti model e-učenja u području sigurnosti na radu kako za radnike tako i za poslodavce, te

također održati edukacijske seminare i radionice na specifične teme zasnovane na relevantnim podacima u području sigurnosti na radu.

Ciljane skupine: institucije tržišta rada, relevantni dionici i pružatelji usluga i obrazovanja na tržištu rada i njihovi zaposlenici, tijela i dionici za

razvoj i provedbu Hrvatskog kvalifikacijskog okvira i nadležna tijela za regulirane profesije i nadležna tijela u području učenja za

poduzetništvo.

Korisnici: relevantne institucije tržišta rada (npr. HZZ, Ministarstvo rada i mirovinskoga sustava, REGOS, Hrvatski zavod za mirovinsko

osiguranje, ministarstvo nadležno za poduzetništvo i obrt, Zavod za unapređivanje zaštite na radu).

2.A.6.2 Osnovna načela odabira operacija

Investicijski prioritet 8vii – Modernizacija ustanova tržišta rada kao što su javne i privatne službe za zapošljavanje te bolja

usklađenost s potrebama tržišta rada, uključujući putem djelovanja koja povećavaju transnacionalnu mobilnost

radne snage, kao i putem programa mobilnosti, te bolja suradnja institucija i relevantnih dionika

Odbor za praćenje Operativnog programa Učinkoviti ljudski potencijali (OPULJP) nadležno je tijelo za definiranje i usvajanje kriterija za

odabir i metodologije na razini OPULJP-a.

Procjena projekata podliježe detaljnim kriterijima za odabir koje je odobrio Odbor za praćenje.

Na temelju kriterija za odabir i metodologije svako posredničko tijelo razine 1 ili korisnička institucija će pripremiti Sažetak operacije (SO),

koji će se podnijeti upravljačkom tijelu na odobrenje. Odobrenje sažetka operacije tako će biti temelj za razvoj i pripremu projektne

dokumentacije za svaku operaciju.

Aktivnosti će se provoditi kroz otvorene ili ograničene pozive za dostavu prijedloga (procedure izravne dodjele).

Ključni kriteriji za odabir operacija/projekata uključuju prema potrebi:

− usklađenost i doprinos prijedloga operacije/projekta ostvarivanju ciljeva utvrđenih u relevantnim nacionalnim, strateškim

dokumentima (strategije, smjernice, akcijski planovi, programi);

− relevantnost i važnost operacije/projekta za ostvarivanje ciljeva i pokazatelja OPULJP-a;

− jasno određene i opisane ciljane skupine i njihove potrebe u pogledu ciljeva OPULJP-a;

− kvaliteta prijedloga projekta (aktivnosti navedene u prijedlogu jasno su određene, povezane su s problemima koje bi projekt trebao

riješiti i pridonose ciljevima projekta, provedivost projekta);

− sposobnost podnositelja zahtjeva (razina operativne sposobnosti podnositelja zahtjeva koja je potrebna za pripremu i provedbu

projekta);

70

− održivost projekta predstavljena je i jasno opisana (postoji mogućnost šire primjene rezultata projekta).

U slučaju otvorenih poziva uspostavit će se Odbor za ocjenjivanje na razini posredničkog tijela razine 1 ili 2, a upravljačko tijelo detaljno će

razraditi kriterije za ocjenjivanje. U slučaju ograničenog poziva/postupka izravne dodjele posredničko tijelo razine 1 dostavit će prijedlog

odabira operacija upravljačkom tijelu koji će se odobriti kao ograničeni poziv za dostavu prijedloga na temelju dostavljene relevantne

dokumentacije, obrazlažući odabir korisnika u odnosu na njegove institucionalne/pravne posebnosti.

2.A.6.3 Planirano korištenje financijskih instrumenata (gdje je primjenjivo)

Oznaka investicijskog

prioriteta

8vii – Modernizacija ustanova tržišta rada kao što su javne i privatne službe za zapošljavanje te bolja

usklađenost s potrebama tržišta rada, uključujući putem djelovanja koja povećavaju transnacionalnu mobilnost

radne snage, kao i putem programa mobilnosti, te bolja suradnja institucija i relevantnih dionika

2.A.6.4 Planirana upotreba velikih projekata (gdje je primjenjivo)

Oznaka investicijskog

prioriteta

8vii – Modernizacija ustanova tržišta rada kao što su javne i privatne službe za zapošljavanje te bolja

usklađenost s potrebama tržišta rada, uključujući putem djelovanja koja povećavaju transnacionalnu mobilnost

radne snage, kao i putem programa mobilnosti, te bolja suradnja institucija i relevantnih dionika

71

2.A.6.5 Pokazatelji ostvarenja po investicijskim prioritetima i, prema potrebi, po kategorijama regije

Tablica 5.: Zajednički i pokazatelji za pojedine programe (po investicijskim prioritetima, podijeljeni po kategorijama regije za ESF i,

prema potrebi, za EFRR)

Investicijski prioritet

8vii – Modernizacija ustanova tržišta rada kao što su javne i privatne službe za zapošljavanje te bolja
usklađenost s potrebama tržišta rada, uključujući putem djelovanja koja povećavaju transnacionalnu
mobilnost radne snage, kao i putem programa mobilnosti, te bolja suradnja institucija i relevantnih
dionika

Identifikacijska oznaka Pokazatelj Mjerna jedinica Fond Kategorija regije (gdje je relevantno)

Ciljna vrijednost (2023.)

Izvor podataka Učestalost izvješćivanja

M Ž Ukupno

SO112
Nezaposleni pripadnici ranjivih skupina,
kao što je definirano županijskim

Strategijama za razvoj ljudskih potencijala

Broj ESF Slabije razvijene 15.000,00 Projekti, ISU Godišnje

SO113
Broj projekata za izgradnju kapaciteta LPZ-

a
Broj ESF Slabije razvijene 54,00 Projekti, ISU Godišnje

SO114 Broj projekata lokalne inicijative Broj ESF Slabije razvijene 105,00 Projekti, ISU Godišnje

SO115

Broj zaposlenika u institucijama za tržište

rada koji sudjeluju u osposobljavanju za

pružanje novih ili poboljšanih usluga

Broj ESF Slabije razvijene 2.886,00 Projekti, ISU Godišnje

SO116
Broj novih ili poboljšanih usluga koje su
podržane za razvoj i provedbu

Broj ESF Slabije razvijene 88,00 Projekti, ISU Godišnje

SO117

Broj subjekata koji su primili potporu za

razvoj programa
naukovanja/osposobljavanja

Broj ESF Slabije razvijene 190,00 Projekti, ISU Godišnje

2.A.7 Socijalne inovacije, transnacionalna suradnja i doprinos tematskim ciljevima 1. – 7.

Prioritetna os 1 – Visoka zapošljivost i mobilnost radne snage

Pri provedbi aktivnosti posebna će se pažnja posvetiti društveno inovativnim aktivnostima koje će doprinijeti povećanju zapošljavanja i

integraciji na tržištu rada, osobito u odnosu na neaktivne mlade osobe (s naglaskom na aktivnosti dosega do mladih, osposobljavanju za posao,

programima pružanja druge prilike) i inicijativama lokalnog partnerstva za zapošljavanje te projektima u okviru SC 8.vii.l koji će pružiti okvir

za kreativnu i inovativnu suradnju lokalnih dionika s ciljem poboljšanja lokalnog tržišta rada. Ministarstvo rada i mirovinskoga sustava razvit

će i provoditi projekte kojima će kriterij selekcije biti socijalne inovacije u skladu s ovim TC. Ministarstvo rada i mirovinskoga sustava bit će

odgovorno za praćenje tih projekata, uključivanje i širenje uspješnih primjera (putem provjera na licu mjesta i redovitog izvješćivanje)

72

davanjem preporuka o uključivanju pozitivne prakse u širi sustav.

Određene aktivnosti u okviru prioritetne osi Visoka zapošljivost i mobilnost radne snage, investicijski prioritet 8.ii Održiva integracija mladih

na tržište rada, posebno onih koji nisu zaposleni, ne obrazuju se niti osposobljavaju, uključujući mlade koji su izloženi riziku od socijalne

isključenosti i mlade iz marginaliziranih zajednica, uključujući provedbom Garancije za mlade, i IP 8.vii Modernizacija ustanova tržišta rada

kao što su javne i privatne službe za zapošljavanje te bolja usklađenost s potrebama tržišta rada, uključujući putem djelovanja koja

povećavaju transnacionalnu mobilnost radne snage, kao i putem programa mobilnosti, te bolja suradnja institucija i relevantnih dionika,

provest će se kroz transnacionalnu suradnju.

Odnos prema 3. Tematskom cilju:

U skladu s 8. TC-om, mjere samozapošljavanja bit će usmjerene na olakšavanje pristupa poduzetništvu ranjivih skupina nezaposlenih, kao put

iz nezaposlenosti u zaposlenost. Mjere će obuhvatiti različite oblike financijske potpore, popraćene nizom pomoćnih mjera (usmjeravanje,

osposobljavanje, mentorstvo, prateće aktivnosti itd.). U skladu s 3. Tematskim ciljem, fokus je na konkurentnosti i razvoju, odnosno opsežnijoj

financijskoj potpori i naprednijim uslugama dostupnima širim ciljanim skupinama, uključujući i postojeće poduzetnike. Ministarstvo

poduzetništva i obrta uključeno je u implementaciju oba TC-a, što će doprinijeti osiguranju njihove koordinacije.

2.A.8 Okvir uspješnosti
Tablica 6.: Okvir uspješnosti prioritetne osi (po fondovima i kategorijama regije za EFRR i ESF)

Prioritetna os 1- Visoka zapošljivost i mobilnost radne snage

Identifikacijska

oznaka

Vrsta

pokazatelja
Pokazatelj ili provedbeni korak

Mjerna jedinica,

po potrebi
Fond Kategorija regije Ključna točka za praćenje napretka za 2018. Konačni cilj (2023.) Izvor podataka

Objašnjenje značaja pokazatelja, gdje je

primjenjivo

CO01 O
nezaposleni, uključujući dugotrajno

nezaposlene
Broj ESF Slabije razvijene 11.022,00

57,672.00 Projekti, ISU

F.1 F (financije)
Ukupan iznos potvrđenih

prihvatljivih izdataka
EUR ESF Slabije razvijene 64.400.016,00

429,954,209.00 ISU

F.1 F (financije)
Ukupan iznos potvrđenih

prihvatljivih izdataka
EUR IZM 35.768,00 70,550.00 ISU

Soy07 O nezaposleni Broj IZM 107.795.943,00

220,465,702.00 Projekti, ISU

73

Dodatne kvalitativne informacije o uspostavi okvira uspješnosti

2.A.9. Kategorije intervencija

Kategorije intervencija koje odgovaraju sadržaju prioritetne osi na temelju nomenklature koju je usvojila Komisija i okvirna raščlamba potpore

Unije.

Tablice 7.-11.: Kategorije intervencija

Tablica 7.: Dimenzija 1. – Područje intervencije

Prioritetna os 1- Visoka zapošljivost i mobilnost radne snage

Fond Kategorija regije Šifra
Iznos u

eurima

ESF Slabije razvijene
102. Pristup zapošljavanju za osobe koje traže posao i neaktivne ljude, uključujući dugoročno nezaposlene i ljude udaljene od tržišta

rada, također provedbom lokalnih inicijativa zapošljavanja i potpore pokretljivosti radne snage 249.084.283,00

ESF Slabije razvijene 103. Održiva integracija u tržište radne snage za mlade, posebno nezaposlene, one koji se obrazuju ili osposobljavaju, uključujući

mlade s rizikom od socijalne isključenosti i mlade iz marginaliziranih zajednica, uključujući primjenom programa Garancije za mlade 35.539.794,00

ESF Slabije razvijene
108. Modernizacija institucija tržišta rada, poput javnih i privatnih usluga zapošljavanja, i poboljšanje usklađivanja potreba tržišta

rada, uključujući aktivnostima koje povećavaju transnacionalnu pokretljivost radne snage te sustavima pokretljivosti i boljom

suradnjom institucija i relevantnih dionika
80.837.000,00

IZM
103. Održiva integracija u tržište radne snage za mlade, posebno nezaposlene, one koji se obrazuju ili osposobljavaju, uključujući

mlade s rizikom od socijalne isključenosti i mlade iz marginaliziranih zajednica, uključujući primjenom programa Garancije za mlade
202.590.104,00

Tablica 8.: Dimenzija 2. – Oblik financiranja

Prioritetna os 1- Visoka zapošljivost i mobilnost radne snage

Fond Kategorija regije Šifra
Iznos u

eurima

ESF Slabije razvijene 01. Bespovratna sredstva 285.461.077,00

ESF Slabije razvijene 04. Potpora kroz financijske instrumente: kredit ili ekvivalent 40.000.000,00

ESF Slabije razvijene 05. Potpora kroz financijske instrumente: garancija ili ekvivalent 40.000.000,00

74

IZM 01. Bespovratna sredstva 182.590.104,00

IZM 04. Potpora kroz financijske instrumente: kredit ili ekvivalent 20.000.000,00

Tablica 9.: Dimenzija 3. – Vrsta teritorija

Prioritetna os 1- Visoka zapošljivost i mobilnost radne snage

Fond Kategorija regije Šifra
Iznos u

eurima

ESF Slabije razvijene 01. Velika urbana područja (gusto naseljena> 50.000 stanovnika) 17.000.000,00

ESF Slabije razvijene 07. Nije primjenjivo 348.461.077,00

IZM 07. Nije primjenjivo 202.590.104,00

Tablica 10.: Dimenzija 4. – Mehanizmi teritorijalne provedbe

Prioritetna os 1- Visoka zapošljivost i mobilnost radne snage

Fond Kategorija regije Šifra
Iznos u

eurima

ESF Slabije razvijene 01. Integrirano teritorijalno ulaganje – urbano 17.000.000,00

ESF Slabije razvijene 07. Nije primjenljivo 348.461.077,00

IZM 07. Nije primjenljivo 202.590.104,00

Tablica 11.: Dimenzija 6. – sporedna tema ESF-a (samo ESF i IZM)

Prioritetna os 1- Visoka zapošljivost i mobilnost radne snage

Fond Kategorija regije Šifra
Iznos u

eurima

ESF Slabije razvijene 01. Potpora prijelazu na gospodarstvo s niskim udjelom ugljika, učinkovito u pogledu uporabe resursa 3.700.000,00

ESF Slabije razvijene 02. Socijalne inovacije 16.320.000,00

ESF Slabije razvijene 03. Povećanje konkurentnosti MSP-ova 60.000.000,00

ESF Slabije razvijene 05. Poboljšanje pristupa informacijskoj i komunikacijskoj tehnologiji te njezine uporabe i kakvoće 48.500.000,00

ESF Slabije razvijene 07. Jednakost spolova 10.500.000,00

75

ESF Slabije razvijene 08. Nije primjenjivo 230.142.163,00

IZM 03. Povećanje konkurentnosti MSP-ova 20.000.000,00

IZM 08. Nije primjenjivo 202.570.104,00

2.A.10 Sažetak planiranog korištenja tehničke pomoći, uključujući gdje je potrebno aktivnosti za jačanje administrativnog kapaciteta

tijela uključenih u upravljanje i kontrolu programa i korisnike (gdje je primjenjivo) (po prioritetnim osima)

Prioritetna os 1- Visoka zapošljivost i mobilnost radne snage

76

2.A.1 Prioritetna os

Oznaka prioritetne osi 2

Naziv prioritetne osi Socijalno uključivanje

 Cjelokupna prioritetna os provest će se isključivo kroz financijske instrumente

 Cjelokupna prioritetna os provest će se isključivo kroz financijske instrumente uspostavljene na razini Unije

 Cjelokupna prioritetna os provest će se kroz lokalni razvoj pod vodstvom zajednice

 Za ESF: Cjelokupna prioritetna os posvećena je socijalnim inovacijama ili transnacionalnoj suradnji ili obama

 Za EFRR: cijela prioritetna os namijenjena je operacijama usmjerenima na obnovu nakon velikih ili regionalnih prirodnih katastrofa

 Za EFRR: cijela prioritetna os namijenjena je MSP-ovima (članak 39.)

2.A.2 Obrazloženje za formiranje prioritetne osi koja pokriva više od jedne kategorije regije, tematskog cilja ili fonda (prema potrebi)

2.A.3 Fond, kategorija regije i osnovica za izračun potpore Unije

Fond Kategorija regije

Osnovica za izračun (ukupni

prihvatljivi izdaci ili prihvatljivi

javni izdaci)

Kategorija regije za najudaljenije

regije i sjeverne rijetko naseljene

regije (prema potrebi)

ESF Slabije razvijene Javni

77

2.A.4 Investicijski prioritet

Oznaka investicijskog

prioriteta

9i

Naziv investicijskog

prioriteta

Aktivna uključenost, uključujući s ciljem promicanja jednakih mogućnosti te aktivnog sudjelovanja i

poboljšanja zapošljivosti

2.A.5 Specifični ciljevi koji odgovaraju investicijskom prioritetu i očekivanim rezultatima

Oznaka specifičnog cilja 1

Naziv specifičnog cilja Borba protiv siromaštva i socijalne isključenosti kroz promociju integracije na tržište rada i socijalne integracije

ranjivih skupina, i borba protiv svih oblika diskriminacije

Rezultati koje države članice

žele postići uz potporu Unije
Hrvatska ima jednu od najviših stopa ljudi u riziku od siromaštva i socijalne isključenosti u EU, u iznosu od

32,3% u 2012. Rizik od siromaštva bio je najviši za nezaposlene (42,9%), ekonomski neaktivne (31,9%) i

umirovljenike (21,8%). Strategija borbe protiv siromaštva i socijalne isključenosti izdvaja četiri skupine u

najvećem riziku: djeca i mladi, starije osobe i umirovljenici, nezaposleni i osobe s invaliditetom (OSI). Uzroci

siromaštva i socijalne isključenosti obično su višedimenzionalni, a rizične kategorije često se preklapaju.

Broj radno sposobnih korisnika socijalne skrbi je u porastu, dok su nezaposleni često podložni mnogostrukim

čimbenicima ranjivosti (invalidnost, dugotrajna nezaposlenost, pripadnost nacionalnoj manjini, itd.) i

diskriminacije. Diskriminacija se pojavljuje tijekom procesa zapošljavanja, na radnom mjestu, u obrazovanju

ili drugim područjima. No, budući i trenutni zaposlenici nisu informirani o svojim pravima i mogućnostima

zaštite te nerado prijavljuju diskriminaciju. Trebalo bi podići svijest u vezi s tim pitanjima.

Volontiranje predstavlja korak prema povećanju zapošljivosti i aktivnog uključivanja nezaposlenih korisnika

socijalnih prava. Budući da će ESF podržati promicanje volontiranja, očekuje se postizanje šireg raspona

volonterskih programa i većeg broja volontera iz te skupine.

Osobe s invaliditetom čine oko 12% ukupnog stanovništva, a samo 1,9% njih su registrirani kao nezaposleni u

HZZ-u. 67,3% je dugotrajno nezaposleno, a 32,2% nema prethodnog radnog iskustva. Romi (16.975

stanovnika) su jedna od najranjivijih skupina zbog niže razine obrazovanja, loših uvjeta stanovanja i

78

nezaposlenosti. U Hrvatskoj je specifični čimbenik ranjivosti povezan s hrvatskim braniteljima i stradalnicima

iz Domovinskog rata te članovima njihovih obitelji.

Osobe iz ovih skupina suočene su sa siromaštvom, socijalnom isključenosti i diskriminacijom u svojim

zajednicama. Zbog marginalizacije, doživljavaju prepreke pri (ponovnom) uključivanju na tržište rada. Oni

trebaju podršku u pristupu tržištu rada i životu zajednice, uključujući kulturne aktivnosti, stjecanje radnih

vještina i iskustava, psihosocijalnu podršku, itd. Kapaciteti ustanova socijalne skrbi, organizacija civilnog

društva i drugih pružatelja socijalnih usluga i usluga zapošljavanja nisu dovoljni za pružanje kvalitetnih usluga

povezanih s pristupom tržištu rada.

Mogućnosti ranjivih skupina još su više ograničene u vrijeme recesije, a njihova aktivacija traži dodatne

privremene i ciljane napore. Programi javnih radova pružit će kratkoročno zaposlenje (do 12 mjeseci) kroz rad

u zajednici za osobe u riziku od socijalne isključenosti. To će ih zadržati na tržištu rada i spriječiti njihov

odlazak u neaktivnost.

I mladi su uvelike pogođeni gospodarskom krizom te je potrebno povećano sudjelovanje mladih u životu

zajednice.

Očekivani rezultati uključuju povećanu aktivaciju i osiguravanje jednakog pristupa tržištu rada za najranjivije

skupine kroz povećanje sudjelovanja u aktivnostima vezanih za stjecanje dodatnih vještina i radnog iskustva.

Također se očekuju poboljšane mogućnosti zapošljavanja, uključujući i volontiranje, korisnika socijalne skrbi

i posebno ranjive skupine nezaposlenih osoba, poboljšanje znanja i vještina stručnjaka iz socijalnog sektora,

sektora zapošljavanja i civilnog sektora, kao i svijest o diskriminaciji kod svih relevantnih dionika. Uz to,

očekuje se povećano sudjelovanje mladih u životu zajednice i procesu donošenja odluka.

Oznaka specifičnog cilja 2

Naziv specifičnog cilja Jačanje aktivnog uključivanja kroz implementaciju integriranih projekata za obnovu 5 nerazvijenih pilot

područja

Rezultati koje države članice

žele postići uz potporu Unije
Zemljopisna koncentracija fizičkog propadanja, socijalne isključenosti i siromaštva u Hrvatskoj osobito je

vidljiva u čitavom nizu malih gradova pogođenih ratom, smještenih u područjima s najnižim BDP-om po glavi

stanovnika. Iako Hrvatska ima dvadeset godina iskustva u obnovi devastiranih gradova, pokušaji obnove imali

su slabe učinke jer nikada nisu bili provedeni na integrirani način.

Usvajanjem pristupa pilot projekta, Hrvatska prepoznaje kritičnu važnost uključivanja učenja u središnje,

79

regionalne i lokalne institucije te formalnog vrednovanja uspjeha i neuspjeha, kako bi se na temelju činjenica

kasnije odlučilo o nastavku ili mogućoj provedbi programa. Hrvatska se obvezala izraditi nacionalne strateške

alate i mehanizme potrebne prije nego što se upusti u složen program integrirane obnove. Iako se puno može

naučiti iz aktivnosti drugih zemalja Europske unije, u procesu kao što je ovaj, ključno je „učenje kroz rad“.

Kako bi se pomoglo socio-ekonomskoj obnovi i rješavanju problema deprivacije na područjima najviše

pogođenih siromaštvom i socijalnom isključenosti te najvećim nedostatkom gospodarskih izgleda, niz pilot

aktivnosti realizirat će se kroz ovaj poseban cilj u odabranim manjim gradovima: 1) aktivnosti koje

omogućuju bolje usmjeravanje intervencija, povećanje kapaciteta tijela koja sudjeluju u postupku i podupiru

pripremu pet lokalnih intervencijskih planova obnove i 2) aktivnosti koje izravno podupiru realizaciju pet

lokalnih pilot intervencijskih planova s mogućom provedbom u kasnijoj fazi.

Integrirani intervencijski planovi pripremit će se i provoditi u pet malih pilot gradova unaprijed odabranih od

strane MRRFEU-a na temelju sljedećih objektivnih kriterija: veličina (manji gradovi s od 10.000 do 35.000

stanovnika), područja koja su bila zahvaćena ratom, niski indeks višestruke deprivacije (baziran na dostupnim

podacima o socijalnom statusu, zaposlenju, demografskim kriterijima, depopulaciji, razini obrazovanja,

razvojnom potencijalu lokalnih samouprava) i manjinska pitanja Roma. Pilot područja unaprijed odabranoga

malog grada mogu uključivati, po potrebi, susjedne lokalne jedinice koje dijele iste potrebe i imaju zajedničke

projekte s unaprijed odabranim malim gradom. U tim malim gradovima postoji značajan udio srpskog

manjinskog stanovništva, koji su povratnici u tim područjima. Poseban bi naglasak intervencijskih planova

trebao biti na ranjivim skupinama, s posebnom pozornošću na osiguravanju različitosti društvenog sastava i

prostorne integracije ljudi.

Očekuju se dva glavna rezultata korištenja ESF-a (implementiranog kao dopuna EFRR-u) u skladu s ovim

specifičnim ciljem: 1) poboljšanje socio-ekonomskih i životnih uvjeta u pet malih pilot gradova koji trebaju

smanjiti depopulaciju. Paket intervencija rezultirat će obnovom zapuštenih područja i doprinijeti smanjenju

nejednakosti, socijalne isključenosti i siromaštva, i 2) stvaranje i testiranje novog modela teritorijalnog

pristupa obnovi depriviranih područja kroz rješavanje geografski uvjetovanih socio-ekonomskih problema

deprivacije.

Kasnije se model obnove može provoditi i u drugim malim i srednje velikim gradovima s od 10.000 do 35.000

stanovnika identificiranih na temelju mapiranja siromaštva.

80

Tablica 4.: Zajednički pokazatelji rezultata za koje je ciljna vrijednost utvrđena i pokazatelji rezultata za pojedine programe koji

odgovaraju specifičnom cilju (po investicijskom prioritetu i kategoriji regije) (za ESF)

Investicijski prioritet: 9i – Aktivna uključenost, uključujući s ciljem promicanja jednakih mogućnosti te aktivnog sudjelovanja i poboljšanja zapošljivosti

Identifikacijska

oznaka
Pokazatelj

Kategorija

regije

Mjerna jedinica

za pokazatelj

Zajednički pokazatelj ostvarenja

korišten kao osnova za postavljanje

ciljne vrijednosti

Početna

vrijednost
Mjerna jedinica za

osnovnu i ciljnu

vrijednost

Početna

godina

Ciljna vrijednost

(2023.)
Izvor podataka

Učestalost

izvješćivanja

M Ž Ukupno M Ž Ukupno

CR04
sudionici koji imaju posao, uključujući

samozaposlene, po prestanku sudjelovanja

Slabije

razvijene
Broj

nezaposleni, uključujući dugotrajno

nezaposlene
 12,00 Postotak (%) 2013. 12,00

Podaci HZMO-a, podaci HZZ-a,
relevantni evidentirani podaci,

izvještaji o projektima, ISU

Godišnje

SR202
smanjenje pada broja stanovnika u pet pilot
područja uključenih u program društvene,

gospodarske i geografske obnove

Slabije

razvijene
Broj 62,20 Postotak (%) 2013. 67,00

Izvješća o projektu, službena

državna statistika
Godišnje

2.A.6 Aktivnosti koje će se podržati u okviru investicijskog prioriteta (po investicijskim prioritetima)

2.A.6.1 Opis vrste i primjeri aktivnosti koje će se podržati te njihov očekivani doprinos specifičnim ciljevima, uključujući, prema potrebi,

određivanje glavnih ciljanih skupina, posebne ciljane teritorije i vrste korisnika

Investicijski prioritet 9i – Aktivna uključenost, uključujući s ciljem promicanja jednakih mogućnosti te aktivnog sudjelovanja i

poboljšanja zapošljivosti

SC 9.i.l

U okviru ovog investicijskog prioriteta podržat će se sljedeće mjere s ciljem poboljšanja socijalnog uključivanja ranjivih skupina:

Nove socijalne usluge i programi i širenje postojećih za aktivno uključivanje i poboljšanje zapošljivosti za nezaposlene radno sposobne

korisnike socijalnih prava kroz aktivnosti individualne podrške (psihosocijalna podrška, usluge mentorstva), savjetovanje, osposobljavanje za

poboljšanje radnih navika, kompetencija i socijalnih vještina te radionice osposobljavanja i unapređenja vještina za stručnjake u relevantnom

području Provodit će specifične aktivnosti vezane uz inkluzivno volontiranje i usvajanje novih vještina kroz volonterske programe i projekte u

području socijalnog uključivanja.

Ciljane skupine: nezaposleni korisnici socijalne skrbi, (kao što su korisnici zajamčene minimalne naknade), stručnjaci u području socijalnog

uključivanja, skrbi, obrazovanja i zapošljavanja, itd.

81

Korisnici: Ministarstvo nadležno za demografiju, obitelj, mlade i socijalnu politiku, institucije, jedinice lokalne i regionalne samouprave,

OCD-i, poduzeća, lokalne i regionalne razvojne agencije, međunarodne organizacije

Pristup tržištu rada promicat će se putem pružanja financijske potpore projektima namijenjenih povećanju aktivacije i zapošljivosti pojedinih

ranjivih skupina kao što je to definirano u Strategiji za borbu protiv siromaštva i socijalne isključenosti u Republici Hrvatskoj , kao što su

dugotrajno nezaposleni, osobe s invaliditetom, Romi, beskućnici, starije osobe, migranti i bivši ovisnici na lokalnoj razini. Nadalje, financirat

će se kampanje za podizanje svijesti i javne kampanje za zapošljavanje marginaliziranih skupina nezaposlenih, kao i aktivnosti unapređenja

znanja, vještina i kapaciteta eksperata iz različitih sektora za rad s nezaposlenim, marginaliziranim skupinama. Tamo gdje su pripadnici ciljane

skupine osobe s invaliditetom, provodit će se značajne aktivnosti za poboljšanje pristupa uslugama osoba s invaliditetom, kako u fizičkom

pristupu, tako i pristupu informacijama, kao preduvjeta za ravnopravan pristup tržištu rada. Aktivnosti uključuju prilagodbe radi otklanjanja

fizičkih zapreka te pružanje usluga i informacija na načine prilagođene specifičnim vrstama invaliditeta. Usluge profesionalne rehabilitacije bit

će prilagođene novonastalom razvoju situacije i modelima funkcioniranja sukladno odredbama novog Zakona o profesionalnoj rehabilitaciji,

uključujući novo uspostavljene strukture, procedure i partnerstva. Radi osiguranja neophodnog pristupa osoba s invaliditetom te radi

sprečavanja diskriminacije po toj osnovi, kroz ESF a kao vrsta aktivnosti u okviru ERDF-a, će se financirati prilagodbe infrastrukture i

uklanjanje fizičkih zapreka, budući da će se raditi o malim investicijama.

Ciljane skupine: ranjive skupine nezaposlenih kao što je to definirano u Strategiji za borbu protiv siromaštva i socijalne isključenosti 2014.-

2020. i mjerama aktivne politike, stručnjaci iz socijalnog, sektora zapošljavanja i obrazovanja, stručnjaci iz sektora civilnog društva i drugih

relevantnih područja.

Potencijalni korisnici: OCD-i, institucije, jedinice lokalne i regionalne samouprave, trgovačka društva, lokalne i regionalne razvojne agencije,

međunarodne organizacije.

Posebno prilagođen skup mjera predviđen je za ciljane skupine hrvatskih branitelja i stradalnika iz Domovinskoga rata te članove njihovih

obitelji, Rome i druge pripadnike nacionalnih manjina. Hrvatski branitelji i stradalnici iz Domovinskog rata te članovi njihovih obitelji suočeni

su s velikim rizikom dugotrajne nezaposlenosti, isključenosti iz tržišta rada i iz društva, dijelom zbog njihove dobne strukture, gubitka

kompetencija, zdravstvenih problema, ali i zbog negativne percepcije i predrasuda u vezi s njihovim poslovnim sposobnostima, vještinama i

društvenim statusom. Stoga će se pružiti podrška kampanjama podizanja javne svijesti i obrazovanju o provedbi aktivne politike zapošljavanja

i obrazovanja za hrvatske branitelje i stradalnike Domovinskog rata i članove njihovih obitelji kako bi im se olakšao pristup tržištu rada. Što se

tiče ciljane skupine Roma i ostalih nacionalnih manjina, podaci pokazuju da su te skupine posebno ugrožene zbog opće diskriminacije, što

dovodi do problema pri integraciji na tržištu rada. Osim toga, one imaju puno veći rizik od siromaštva od ostalih skupina. Aktivnosti koje će se

podržavati uključuju daljnje aktivnosti za mapiranje potreba Roma i drugih manjina, razvoj i provedbu lokalnih akcijskih planova radi

uključivanja i integracije skupina nacionalnih manjina, praćenje i vrednovanje provedenih planova, umrežavanje i aktivnosti suradnje na

lokalnoj razini, poboljšanje prikupljanja podataka i istraživačkih aktivnosti, osposobljavanje i podizanje svijesti. Osim diskriminacije i

82

socijalne isključenosti, Romi kao tipični predstavnici marginaliziranih zajednica žive u lošim životnim uvjetima, bez osnovne infrastrukture

kao što su adekvatne stambene jedinice i doživljavaju segregaciju u stanovanju i obrazovanju. Zdravstvo je još jedno područje s lošim

pokazateljima. Iz tog razloga postoji potreba za višedimenzionalnim integriranim pristupom za rješavanje njihovih potreba. Trebao bi se

temeljiti na nacionalnom mapiranju siromaštva i uključivati integrirane intervencije obnove koje se komplementarno financiraju kroz ESF i

EFRR.

Ciljane skupine: predstavnici Vijeća nacionalnih manjina, pripadnici romske nacionalne manjine, pripadnici nacionalnih manjina, jedinice

lokalne i regionalne samouprave, državna uprava i državni službenici.

Korisnici: Ured Vlade RH za ljudska prava i prava nacionalnih manjina, Vijeće nacionalnih manjina, jedinice lokalne i regionalne samouprave,

OCD-i, lokalne i regionalne razvojne agencije, nacionalna i regionalna vijeća, Ministarstvo nadležno za hrvatske branitelje.

Provedba programa javnih radova osmišljena je za promicanje socijalnog uključivanja i integraciju pojedinih ranjivih skupina nezaposlenih

(onih koji podliježu višestrukim čimbenicima ranjivosti), tj. teško zapošljive osobe, oni koji imaju ograničene mogućnosti zaposlenja na

trenutačnom tržištu rada, osobito tijekom dugotrajne gospodarske krize. Nezaposlenost, a posebno dugotrajna nezaposlenost pokazuju

značajan degradirajući psihološki učinak na pojedinca Javni rad ima za cilj potaknuti osjećaj društvene korisnosti pojedinca, ima pozitivan

učinak na samopouzdanje i motivaciju te dovodi do razvoja mreže sudionika. Mjera se provodi kao prvi korak prema uključenju na tržište

rada, a sudionici u shemama javnih radova imaju na raspolaganju u okviru službi za zapošljavanje profesionalno usmjeravanje i pomoć pri

traženju posla, te im je omogućeno sudjelovanje u drugim mjerama APZ-a. Sukladno smjernicama Europske komisije za javne radove, za

razdoblje 2014.-2020. postupno će se smanjivati ulaganja u programe javnih radova i njihov opseg, s obzirom na očekivani oporavak

gospodarstva i tržišta rada, dok će se u kasnijim fazama mjere aktivne politike tržišta rada kao što su osposobljavanje i prekvalifikacije,

razvijati s ciljem povećanja zaposlenosti i zapošljivosti (u skladu s prioritetnom osi 1). Programi pokrivaju različita područja, od održavanja i

komunalnih poslova do socijalne skrbi, obrazovanja, mjere zaštite okoliša te, ovisno o području, mogu također uključivati i komponentu

osposobljavanja i obrazovanja.

Ciljane skupine: nezaposlene osobe u evidenciji HZZ-a s posebnim naglaskom na dugotrajno nezaposlene osobe ili osobe u nepovoljnom

položaju na tržištu rada

Korisnici: HZZ, OCD-i, jedinice lokalne i regionalne samouprave

Zapošljavanje mladih olakšat će se kroz IP 8.ii, a dodatno, kroz ovaj investicijski prioritet, organizacije civilnog društva i institucije u

području rada s mladima (organizacije mladih, centri za mlade, info-centri za mlade, klubovi mladih, javne ustanove i druge organizacije i

institucije) podržat će se kroz subvencije za uspostavu novih i poboljšanje postojećih programa za mlade koji će unaprijediti njihovo

socijalno uključivanje u život zajednice. Fokus će biti na širenju mreže klubova mladih, centara za mlade i info-centara podupirući osnivanje

ovih organizacija u područjima gdje nedostaju, kao i na poticanje mladih na aktivno sudjelovanje u zajednici i u donošenju odluka (npr.

savjetovanje s mladima, obrazovanje za članove vijeća mladih), na poticajne programe i programe razvoja socijalnih vještina, radnih navika i

83

ostalih vještina koje će povećati socijalno uključivanje i konkurentnost mladih na tržištu rada. Dio će se pažnje posvetiti razvoju i provedbi

novih programa (izvannastavne aktivnosti), s ciljem sprečavanja nasilnog i antisocijalnog ponašanja među mladima te će se podržati razvoj i

širenje rada mladih kao metode rada s mladima. Nadalje, financirat će se aktivnosti kojima se poboljšava kvaliteta života osoba s

invaliditetom kroz poboljšanje pristupa i sudjelovanje u sportskim aktivnostima i aktivnostima za povećanje dostupnosti besplatnih sportskih

objekata djeci i mladima u riziku od socijalne isključenosti.

Ciljane skupine: mladi, stručnjaci u području rada s mladima, osobe s invaliditetom, djeca i mladi do 29 godina u riziku od socijalne

isključenosti.

Korisnici: OCD-i i institucije u području rada s mladima, Ministarstvo nadležno za demografiju, obitelj, mlade i socijalnu politiku, Središnji

državni ured za šport, jedinice lokalne i regionalne samouprave, međunarodne organizacije.

U cilju borbe protiv diskriminacije kao najznačajnije prepreke socijalnom uključivanju i jednakom pristupu i sudjelovanju na tržištu rada za

ranjive skupine, provodit će se razne aktivnosti podizanja svijesti, ali i izravni kontakt i razmjena informacija s ključnim dionicima na tržištu

rada. Naglasak će biti na osposobljavanju za javni sektor na državnoj i regionalnoj razini, te uspostavi alata i mehanizama podrške za

poslodavce radi sprječavanja diskriminacije. Također se predviđa razmjena dobrih praksi, vrednovanje mjera, praćenje javnih politika u vezi

suzbijanja diskriminacije, mjere zagovaranja i besplatna pravna pomoć za ranjive skupine u slučajevima radnih i socijalnih prava. Provodit će

se mjere za poticanje socijalne inovacije kako bi se usmjeravale strukturne reforme socijalne politike i programi aktivnog uključivanja.

Ciljane skupine: predstavnici državnog/javnog sektora.

Korisnici: Ured Vlade RH za ljudska prava i prava nacionalnih manjina, jedinice lokalne i regionalne samouprave, institucije OCD-a, lokalne

i regionalne razvojne agencije, nacionalna i regionalna vijeća.

Nadalje, financirat će se mjere jačanja mreža i inicijativa koje promoviraju pristup interkulturalnim aktivnostima i socijalnu integraciju ranjivih

skupina. Interkulturalne su aktivnosti posebno usmjerene na mladež i starije osobe, a cilj im je promicanje socijalne kohezije na razini lokalnih

zajednica. Kultura i mediji stvaraju kvalitetnu platformu za socijalnu integraciju različitih marginaliziranih skupina kao što su mladi i starije

osobe, kao i za proširenje interkulturalnih programa ciljanih za različite manjine. Aktivnosti će uključivati podršku medijima u zajednici,

organizaciju radionica, seminara, treninga, predstava, raznih interaktivnih događanja, itd. usmjerenih na poboljšanje pristupačnosti umjetnosti i

kulturi, razvijanju kreativnosti mladih, aktivno i zdravo starenje umirovljenika te poticanju aktivnog uključivanja u zajednicu i jačanju

umjetnika, kulturnih radnika i drugih relevantnih stručnjaka za rad s ranjivim skupinama. Navedeno može uključivati organizaciju radionica,

seminara, izobrazbi, predstava, različitih interaktivnih događanja, prilagodbu pristupa za osobe s invaliditetom, istraživačke aktivnosti, itd.

Podrška medijima u zajednici u proizvodnji medijskih sadržaja u cilju podizanja svijesti ranjivih skupina i aktivnostima koje će pridonijeti

povećanom sudjelovanju svih građana u aktivnostima zajednice, uključujući kulturu, turizam, promociju zdravog života, klimatske promjene te

promoviranje uključivanja ranjivih skupina u zajednici te izgradnju kapaciteta zaposlenika medija. izgradnje kapaciteta za zaposlenike medija

84

rezultirat će većom kvalitetom medijskog izvještavanja o ranjivim skupinama i njihovu povećanu vidljivost u društvu.

Ciljane skupine: djeca, mladi, osobe starije od 54 godine, nezaposleni, osobe s invaliditetom, djeca s poteškoćama u razvoju; pripadnici romske

i drugih nacionalnih manjina, relevantni stručnjaci (kultura, umjetnost, mediji, itd.).

Korisnici: OCD-i, ustanove, jedinice lokalne i regionalne samouprave, neprofitni medijski izdavači, institucije i OCD-i u području kulture i

umjetnosti.

SC 9.i.2

Mjere koje omogućuju bolju usmjerenost intervencija, povećanje kapaciteta tijela vlasti i dionika uključenih u proces i potporu pripreme

integracijskih planova financirat će se u skladu sa specifičnim ciljem 9bl Operativnog programa Konkurentnost i kohezija. To uključuje

pripremu mapiranja siromaštva i razvoj Indeksa višestruke deprivacije; jačanje kapaciteta tijela javne vlasti, organizacija civilnog društva i

drugih dionika kako bi se bavili pitanjima integrirane obnove određenog područja, kao i tehničku podršku lokalnim vlastima tijekom faze

provedbe, te pripremu lokalnih investicijskih planova za revitalizaciju pet pilot-područja nerazvijenih malih gradova s od 10.000 do 35.000

stanovnika.

U fazi provedbe pripremit će se intervencijski planovi za pet pilot područja koje bi trebale težiti socio-ekonomskoj i fizičkoj obnovi tih

područja, a uključuju mjere financirane iz EFRR-a i ESF-a. MRRFEU će vrednovati i odobravati planove. Potpora će se davati u obliku

bespovratnih sredstava za projekte koji ostvaruju ciljeve za određena nerazvijena područja. ESF će sufinancirati pružanje socijalnih,

obrazovnih i ekonomskih usluga i usluga u vezi sa zapošljavanjem. Sredstva EFRR-a stvorit će infrastrukturu zajednice i gospodarstva.

Provodit će se zajedno s mjerama ESF-a te će se financirati u skladu sa specifičnim ciljem 9bl OPKK. Zajedničke mjere će se provoditi kroz

Intervencijske planove za svaki od pet pilot projekata.

Intervencijski planovi mogu uključivati razne mjere obnove u nerazvijenim područjima, ovisno o specifičnim potrebama. ESF će podržati

zajedničke smjerove koje kombiniraju različite mjere zapošljivosti, kao što su individualna podrška, savjetovanje, usmjeravanje, pristup općem

i strukovnom obrazovanju i osposobljavanju, samozapošljavanje, društveno poduzetništvo te pristup socijalnim i zdravstvenim uslugama.

ESF aktivnosti posebno će se osmisliti za svaki od pet pilot projekata i integrirane sa specifičnim EFRR aktivnostima za ta pilot područja.

Ovaj će se specifični cilj provoditi kroz sljedeće aktivnosti:

• Podrška samozapošljavanju – s naglaskom na olakšavanje pristupa poduzetništvu za ranjive skupine nezaposlenih kroz APZ i

samozapošljavanje;

• Osiguranje izravnih subvencija i naknada za zapošljavanje odnosno financijska potpora poslodavcima kako bi se potaknula brža

integracija skupina u nepovoljnom položaju u tržište rada;

• Podrška razvoju društvenog poduzetništva – podupirući pokretanje novih poduzeća, poslovno mentorstvo i osposobljavanje zaposlenih

85

u skladu sa Strategijom razvoja društvenog poduzetništva;

• Širenje mreže socijalnih usluga u zajednici – pružatelji socijalnih usluga financirat će se za razvoj neinstitucionalnih oblika skrbi u

zajednici radi sprečavanja institucionalizacije pružanja podrške prijelazu s institucionalne skrbi na socijalne usluge u zajednici u

skladu s procesom deinstitucionalizacije;

• Osposobljavanje za zapošljavanje i stjecanje vještina prilagođeno potrebama ranjivih skupina u smislu povećanja njihove zapošljivosti

(putem APZ-ova);

• Osposobljavanje i radionice usmjerene na poticanje zapošljavanja mladih i olakšavanje njihovog prijelaza iz obrazovnog sustava na

tržište rada, uključujući aktivnosti promicanja i dopiranja do mladih općenito;

• Radionice i širenje informacija u centrima za mlade, informacijskim centrima i klubovima mladih;

• Promicanje uključivanja ranjivih skupina na tržište rada i njihovo socijalno uključivanje te borba protiv svih oblika diskriminacije –

nove socijalne usluge i širenje postojećih za aktivno uključivanje i poboljšanje mogućnosti zapošljavanja za nezaposlene radno

sposobne korisnike socijalnih prava kroz aktivnosti individualne potpore, savjetovanja i podrške;

• Osiguravanje potpore obrazovnim ustanovama (posebno onima za obrazovanje odraslih) u izradi i provedbi programa – jačanje

kapaciteta ustanova koje provode obrazovanje odraslih radi pružanja osnovnih kvalifikacija, ključnih kompetencija za odraslu

populaciju te razvoja i provedbe prioritetnih programa formalnog i neformalnog učenja.

Ciljane skupine: stanovnici pet odabranih pilot područja (fokus će biti na ranjivim skupinama: izbjeglice, raseljene osobe, povratnike, hrvatske

branitelje iz Domovinskog rata, stradalnike iz Domovinskog rata i članove njihovih obitelji i pripadnike romske manjine).

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, mala poduzeća.

2.A.6.2 Osnovna načela odabira operacija

Investicijski prioritet 9i – Aktivna uključenost, uključujući s ciljem promicanja jednakih mogućnosti te aktivnog sudjelovanja i

poboljšanja zapošljivosti

Odbor za praćenje Operativnog programa Učinkoviti ljudski potencijali (OPULJP) nadležno je tijelo za definiranje i usvajanje kriterija za

odabir i metodologije na razini OPULJP-a.

Procjena projekata podliježe detaljnim kriterijima za odabir koje je odobrio Odbor za praćenje.

Na temelju kriterija za odabir i metodologije svako posredničko tijelo razine 1 ili korisnička institucija će pripremiti Sažetak operacije (SO),

koji će se podnijeti upravljačkom tijelu na odobrenje. Odobrenje sažetka operacije tako će biti temelj za razvoj i pripremu projektne

dokumentacije za svaku operaciju.

86

Aktivnosti će se provoditi kroz otvorene ili ograničene pozive za dostavu prijedloga (procedure izravne dodjele).

Ključni kriteriji za odabir operacija/projekata uključuju prema potrebi:

− usklađenost i doprinos prijedloga operacije/projekta ostvarivanju ciljeva utvrđenih u relevantnim nacionalnim, strateškim dokumentima

(strategije, smjernice, akcijski planovi, programi);

− relevantnost i važnost operacije/projekta za ostvarivanje ciljeva i pokazatelja OPULJP-a;

− jasno određene i opisane ciljane skupine i njihove potrebe u pogledu ciljeva OPULJP-a;

− kvaliteta prijedloga projekta (aktivnosti navedene u prijedlogu jasno su određene, povezane su s problemima koje bi projekt trebao

riješiti i pridonose ciljevima projekta, provedivost projekta);

− kapaciteti prijavitelja (razina operativne sposobnosti prijavitelja koja je potrebna za pripremu i provedbu projekta);

− održivost projekta predstavljena je i jasno opisana (postoji mogućnost šire primjene rezultata projekta).

U slučaju otvorenih poziva uspostavit će se Odbor za ocjenjivanje na razini posredničkog tijela razine 1 ili 2, a upravljačko tijelo detaljno će

razraditi kriterije za ocjenjivanje. U slučaju ograničenog poziva/postupka izravne dodjele posredničko tijelo razine 1 dostavit će prijedlog

odabira operacija upravljačkom tijelu koji će se odobriti kao ograničeni poziv za dostavu prijedloga na temelju dostavljene relevantne

dokumentacije, obrazlažući odabir korisnika u odnosu na njegove institucionalne/pravne posebnosti.

Pet pilot lokacija unaprijed će se odabrati među malim gradovima od 10.000 do 35.000 stanovnika na temelju indeksa višestruke deprivacije

izračunate putem socio-ekonomskih podataka dostupnih na razini općine, a tiču se nezaposlenosti, demografije, razine obrazovanja, udjela

stanovništva u socijalnoj skrbi, i uključuju jedan grad koji zadovoljava kriterije značajne romske manjine.

Zajednički opći princip za sve operacije podržane u pet pilot malih gradova je doprinos socio-ekonomskoj obnovi tih gradova i posljedično

smanjenje društvene nejednakosti i siromaštvo.

Sve operacije koje se financiraju u okviru ovog specifičnog cilja iz ESF-a moraju:

− biti u skladu s odobrenim interventnim planovima;

− pokazati jasan fokus na socijalnu isključenost i borbu protiv siromaštva;

− uključivati socio-ekonomsku aktivaciju stanovnika;

− poboljšati aktivno uključivanje, s posebnim naglaskom na povećanje zapošljivosti u ciljanim područjima;

87

− biti usklađene s projektima ostvarenim u pet pilot gradova u skladu s drugim specifičnim ciljevima;

− pokazati jasnu vezu s operacijama koje sufinancira EFRR u skladu sa specifičnim ciljem 9b1 Operativnog programa Konkurentnost i

kohezija.

Prioritet će se dati projektima koji se bave problemima ranjivih skupina, posebice izbjeglica, raseljenih osoba, povratnika, hrvatskih branitelja

iz Domovinskog rata i pripadnika romske manjine. Promovirat će se sudjelovanje organizacija civilnog društva i drugih institucija izvan

javnog sektora u pripremi i realizaciji projekata.

Detaljne kriterije će definirati UT i odobriti Odbor za praćenje Operativnog programa.

2.A.6.3 Planirano korištenje financijskih instrumenata (gdje je primjenjivo)

Oznaka investicijskog

prioriteta

9i – Aktivna uključenost, uključujući s ciljem promicanja jednakih mogućnosti te aktivnog sudjelovanja i

poboljšanja zapošljivosti

2.A.6.4 Planirana upotreba velikih projekata (gdje je primjenjivo)

Oznaka investicijskog

prioriteta

9i – Aktivna uključenost, uključujući s ciljem promicanja jednakih mogućnosti te aktivnog sudjelovanja i

poboljšanja zapošljivosti

88

2.A.6.5 Pokazatelji ostvarenja po investicijskim prioritetima i, prema potrebi, po kategorijama regije

Tablica 5.: Zajednički i pokazatelji za pojedine programe (po investicijskim prioritetima, podijeljeni po kategorijama regije za ESF i,

prema potrebi, za EFRR)

Investicijski prioritet
9i – Aktivna uključenost, uključujući s ciljem promicanja jednakih mogućnosti te aktivnog
sudjelovanja i poboljšanja zapošljivosti

Identifikacijska oznaka Pokazatelj Mjerna jedinica Fond Kategorija regije (gdje je relevantno)

Ciljna vrijednost (2023.)

Izvor podataka Učestalost izvješćivanja

M Ž Ukupno

CO01
nezaposleni, uključujući dugotrajno

nezaposlene
Broj ESF Slabije razvijene 18.524,00 Izvješća o projektu, ISU Godišnje

CO06 mlađi od 25 godina Broj ESF Slabije razvijene 6.970,00 Izvješća o projektu, ISU Godišnje

CO07 stariji od 54 godine Broj ESF Slabije razvijene 2.881,00 Izvješća o projektu, ISU Godišnje

CO16 sudionici s invaliditetom Broj ESF Slabije razvijene 5.575,00 Izvješća o projektu, ISU Godišnje

SO201
Broj aktivnosti za podizanje svijesti /

javne kampanje
Broj ESF Slabije razvijene 133,00 Izvješća o projektu, ISU Godišnje

SO203
stručnjaci koji sudjeluju u
osposobljavanju

Broj ESF Slabije razvijene 2.355,00 Izvješća o projektu, ISU Godišnje

SO204
broj pripremljenih i provedenih planova

aktivnosti
Broj ESF Slabije razvijene 5,00 Izvješća o projektu, ISU Godišnje

SO207
Broj sudionika pripadnika romske i drugih

nacionalnih manjina
Broj ESF Slabije razvijene 1.639,00 Izvješća o projektu, ISU Godišnje

2.A.4 Investicijski prioritet

Oznaka investicijskog

prioriteta

9iv

Naziv investicijskog

prioriteta

Poboljšanje pristupa pristupačnim, održivim i visokokvalitetnim uslugama, uključujući usluge zdravstvene skrbi i

socijalne usluge od općeg interesa

89

2.A.5 Specifični ciljevi koji odgovaraju investicijskom prioritetu i očekivanim rezultatima

Oznaka specifičnog cilja 1

Naziv specifičnog cilja Održivo poboljšanje pristupa zdravstvenoj skrbi u nerazvijenim područjima i za ranjive skupine te promocija

zdravlja

Rezultati koje države članice

žele postići uz potporu Unije
Cilj je poboljšati pristup zdravstvenoj skrbi na način da se održivo povećava broj, vještine i profesionalna

zaštita radnika koji pružaju zdravstvene usluge stanovništvu, prvenstveno u primarnoj zdravstvenoj zaštiti. To

će dovesti do većeg broja medicinskih stručnjaka i bolje pokrivenosti zdravstvenim uslugama. Naglasak će biti

na zemljopisnim područjima gdje je nedostatak zdravstvenog osoblja najveći (ruralna područja, otoci i mali

gradovi), posebno ranjivim skupinama i na novim i učinkovitijim odredbama pružanja zdravstvenih usluga kao

što su dnevne bolnice.

Većina ulaganja u razvoj ljudskih potencijala će se usmjeriti prema primarnoj zdravstvenoj zaštiti i hitnoj

medicinskoj službi, koje čine osnovu zdravstvene skrbi, kroz specijalizacije i stipendije za hitnu i obiteljsku

medicinu, kao i za treću deficitarnu specijalizaciju – radiologiju. Kao rezultat ovih aktivnosti, osnažit će se

mreža primarne zdravstvene zaštite, a popunit će se ili pak smanjiti broj područja s manjkom liječnici.

Osim specijalističkog obrazovanja, ESF ulaganja podržat će kontinuiranu medicinsku edukaciju kako bi

zdravstveni radnici mogli usvojiti učinkovitije modele pružanja zdravstvene zaštite, kao što su grupne prakse,

medicinske usluge na daljinu, obavljanje različitih zadataka u primarnoj zdravstvenoj zaštit i, kao i dnevne

bolnice i ambulantne operacije na bolničkoj njezi. To će pridonijeti poboljšanju pristupa i održivosti

zdravstvene zaštite te do bolje i učinkovite usluge. Kako se bi se osiguralo unaprjeđenje znanja i vještina te

razmjena informacija unutar i izvan zdravstvenog sektora te kako bi se osigurao adekvatan odgovor na nove

izazove i prijetnje u području zdravstva, sredstvima iz ESF-a podržat će se aktivnosti podizanja svijesti

javnosti o prevenciji bolesti, provedba programa izobrazbe za osoblje zaposleno u zdravstvenom sektoru (u

bolnicama i ostalim zdravstvenim ustanovama) te nabava najnaprednije opreme, gdje je potrebno.

Socio-ekonomska deprivacija usko je vezana uz lošije zdravstvene pokazatelje zbog nedostatka promicanja

zdravlja, bolesti povezanih uz način života, slabijeg praćenja kroničnih stanja što dovodi do višestrukih

kroničnih oboljenja. To predstavlja još veću zabrinutost kad se na njega nadovežu problemi dostupnosti

zdravstvene skrbi uzrokovani geografskom udaljenosti. Pokazatelji lošijeg zdravlja ukazuju na potrebu za

ulaganjima u promicanje zdravstvene zaštite i prevenciju bolesti.

90

Bolji pristup programima prevencije i samostalna briga o neprenosivim i kroničnim bolestima te promicanje

zdravih navika pridonijet će poboljšanju pokazatelja zdravstvenog stanja stanovništva, pogotovo kod

zakinutih i ranjivih skupina. Smanjena bi stopa obolijevanja trebala dovesti do uštede u zdravstvenom sustavu

i do većeg sudjelovanje na tržištu rada. Ulaganje u zaštitu od bolesti i promicanje zdravlja pridonijet će

djelotvornosti zdravstvenog sektora. U programe i projekte prevencije bolesti i promicanja zdravlja uključit će

se i OCD-ovi, jer su često dobro pozicionirani i mogu doprijeti do ranjivih skupina. Kao rezultat toga,

unaprijedit će se pokazatelji zdravstvene zaštite stanovništva s manjom količinom izostanaka s posla i

prebacivanjem fokusa na prevenciju.

Osnaživanje i učinkovitije korištenje ljudskih potencijala u sustavu zdravstvene zaštite također podrazumijeva

zdravstvenu zaštitu i sigurnost na radu zdravstvenih djelatnika. Njihova stalna prisutnost na poslu (bez

bolovanja) doprinosi boljem pristupu zdravstvenoj skrbi.

Ministarstvo nadležno za zdravstvo pažljivo će pratiti održivost ESIF investicija te će osigurati održivost

ulaganja.

Koordinacija između EFRR i ESF ulaganja ostvarit će se u bliskoj suradnji između MRRFEU kao Posredničkog

tijela 1 za EFRR sredstva i Ministarstva zdravstva kao Posredničkog tijela 1 za ESF sredstva.

Oznaka specifičnog cilja 2

Naziv specifičnog cilja Poboljšanje pristupa visokokvalitetnim socijalnim uslugama, uključujući podršku procesu deinstitucionalizacije

Rezultati koje države članice

žele postići uz potporu Unije
U hrvatskom sektoru socijalne skrbi postoji veliki broj osoba koje primaju skrb u institucijama, što doprinosi

njihovoj socijalnoj isključenosti. Podaci za 2012. godinu navode 12.373 korisnika socijalnih usluga, od toga

62% njih u institucijama: 68% od 1.231 djece i mladih bez roditeljske skrbi, 35% od 993 djece i mladih s

poremećajima u ponašanju, 65% od 10.140 OSI. Trenutno više od 170 službi socijalne skrbi pruža različite

usluge tim trima skupinama, temeljene u institucijama i onima u zajednici.

Socijalne usluge u zajednici nerazvijene su u svim regijama Hrvatske što dovodi do većeg broja ljudi u

institucionalnoj skrbi. Ova činjenica također otežava proces deinstitucionalizacije, jer se nove korisnike koji

traže usluge šalje u institucije. Nedostatak usluga u zajednici također stavlja dodatan teret na one koji brinu o

uzdržavanim članovima obitelji (djeca, starije osobe, OSI) te onemogućava njihov ulazak na tržište rada ili

zadržavanje radnog mjesta.

Kapaciteti stručnjaka koji rade u sektoru socijalne politike nisu dostatni, a trebaju podržati reformske procese

91

povezane uz deinstitucionalizaciju i šire reforme glede sustava socijalne zaštite.

Očekivani rezultat deinstitucionalizacije je smanjeni broj osoba u institucijama putem promjena u omjeru

institucionalne i izvaninstitucionalne skrbi za tri skupine korisnika te razvoj usluga u zajednici (dnevni

boravak, potpora stambenom pitanju) razmjerno smanjenju broja korisnika u institucijama.

Osigurat će se potpora za proširenje usluga u zajednici za održivost procesa i prevenciju institucionalizacije.

Očekivani rezultat je smanjenje broja ljudi koji ulaze u institucionalnu skrb zbog nedostatka alternative u svojoj

zajednici. Te usluge (skrb o djeci i briga za uzdržavane članove obitelji) također rezultiraju boljim

usklađivanjem poslovnog i obiteljskog života.

Kako bi se u potpunosti proveli reformski procesi, poput deinstitucionalizacije, postoji potreba za jačanjem

kapaciteta stručnjaka. Očekivani rezultat je povećanje broja stručnjaka u sustavu socijalne politike čije su

kompetencije poboljšane u odnosu na proces deinstitucionalizacije, pružanje usluga u zajednici, ali i u odnosu

na šire reforme politike vezane uz pružanje socijalnih usluga.

Također postoji nedostatak sveobuhvatnog sustava psiho-socijalne skrbi za hrvatske branitelje i stradalnike iz

Domovinskog rata te članova njihovih obitelji, kao što je to slučaj u drugim zemljama s ratnom prošlošću.

Zbog te specifičnosti, postoji stvarna potreba za psihosocijalnom skrbi koja objedinjuje dokazano djelotvorne

psihosocijalne programe i programe zapošljavanja te razvija nove. Očekivani rezultat je pružanje visoko

kvalitetnih socijalnih usluga za braniteljsku populaciju, stradalnike rata i potrebito civilno stanovništvo.

Nacionalni program za socijalni turizam definira ciljeve, aktivnosti i ciljane skupine, ističući porast udjela

ranjivih skupina koje rade u turizmu i ugostiteljskom sektoru. Kroz potporu ESF-a obrazovat će se, kvalificirati

i osposobiti 1.050 sudionika u ovom sektoru što će povećati njihovu zapošljivost.

92

Tablica 4.: Zajednički pokazatelji rezultata za koje je ciljna vrijednost utvrđena i pokazatelji rezultata za pojedine programe koji

odgovaraju specifičnom cilju (po investicijskom prioritetu i kategoriji regije) (za ESF)

Investicijski prioritet: 9iv – Poboljšanje pristupa pristupačnim, održivim i visokokvalitetnim uslugama, uključujući usluge zdravstvene skrbi i socijalne usluge od općeg interesa

Identifikacijska

oznaka
Pokazatelj

Kategorija

regije

Mjerna jedinica

za pokazatelj

Zajednički pokazatelj ostvarenja

korišten kao osnova za postavljanje

ciljne vrijednosti

Početna

vrijednost
Mjerna jedinica za

osnovnu i ciljnu

vrijednost

Početna

godina

Ciljna vrijednost

(2023.)
Izvor podataka

Učestalost

izvješćivanja

M Ž Ukupno M Ž Ukupno

SR203
osobe zaposlene u zdravstvu dvije godine nakon
završetka medicinskog obrazovanja i

osposobljavanja, podržanih iz ESF-a

Slabije

razvijene
Broj 80,00 Postotak (%) 2013. 85,00

Podaci o mirovinskom
osiguranju, ex-post procjene,

izvješća o projektima

Godišnje

SR204
broj osoba koje su primile pomoć kroz socijalne

usluge u zajednici, pružene kroz projekte

Slabije

razvijene
Broj 327,00 Broj 2013. 22.500,00 Izvješća o projektu, ISU Godišnje

SR205 povećan broj pružatelja socijalnih usluga u zajednici
Slabije

razvijene
Broj 28,00 Broj 2014. 400,00 ISU Godišnje

SR206
broj stručnjaka osposobljenih u području

socijalnih usluga

Slabije

razvijene
Broj 1.091,00 Broj 2014. 3.000,00 Izvješća o projektu, ISU Godišnje

2.A.6 Aktivnosti koje će se podržati u okviru investicijskog prioriteta (po investicijskim prioritetima)

2.A.6.1 Opis vrste i primjeri aktivnosti koje će se podržati te njihov očekivani doprinos specifičnim ciljevima, uključujući, prema potrebi,

određivanje glavnih ciljanih skupina, posebne ciljane teritorije i vrste korisnika

Investicijski prioritet 9iv – Poboljšanje pristupa pristupačnim, održivim i visokokvalitetnim uslugama, uključujući usluge zdravstvene

skrbi i socijalne usluge od općeg interesa

SC 9.iv.l

Aktivnosti pod ovim specifičnim ciljem podržat će specijalizacije obiteljske medicine, radiologije i hitne medicine u domovima zdravlja na

ciljanim područjima definiranima ispod, zbog ozbiljnog manjka medicinskih specijalizacija u Hrvatskoj, osobito na polju primarne

zdravstvene zaštite (tj. primarne pedijatrije, primarne ginekologije itd.).

Specijalizacija je dio općeg medicinskog obrazovanja u trajanju od 4 do 5 godina koja slijedi nakon određenog vremena pripravništva i

93

stručnog ispita. Potpora će se dati u okviru programa za diplomirane liječnike za pokriće troškova specijalizacije i poticanje prihvaćanja

zaposlenja na manje atraktivnim područjima. Bit će obavezni raditi u nerazvijenim područjima 5 godina, a poštivanje obveze će nadzirati

Ministarstvo nadležno za zdravstvo na državnoj razini kako bi se postigla održivost ESF aktivnosti.

Prioritetna geografska područja za ova ulaganja bit će nerazvijena područja u skladu s Razvojnim indeksom (1. i 2. skupina na razini

županije), otoci i područja gdje Mreža javne zdravstvene službe (NN 101/2012) odredi nedostatak timova zdravstvene zaštite zbog

neprikladne infrastrukture ili nedostatka osoblja. Ulaganja će uključivati specijalizacije, subspecijalizacije (npr. primarne pedijatrije,

ginekologije itd.) i specijalizirano osposobljavanje. Odgovarajuća ulaganja iz EFRR-a uključivat će opremanje i obnavljanje (mala

infrastrukturna ulaganja) centara primarne zdravstvene zaštite, uključujući također i Odjele hitne medicine u županijama koji se nalaze u 1. i

2. skupini županija prema Razvojnom indeksu, te zatim otoke (bez obzira u kojoj su županiji i na Razvojni indeks). Ista odgovarajuća

ulaganja u okviru EFRR-a predviđena su za koncesionare za opremu samo u istim područjima (bez infrastrukturnih ulaganja) na razini

prihvatljivih županija (sa županijama kao prihvatljivim prijaviteljima).

Služba hitne pomoći od iznimne je važnosti za zdravstveni sustav, osobito u područjima gdje nedostaju druge vrste zdravstvenih usluga.

Služba hitne pomoći će se podržavati putem kontinuirane medicinske izobrazbe (uključujući e-učenje) medicinskog osoblja hitne službe

diljem zemlje, te putem financiranja specijalizacije u hitnoj medicini na područjima na kojima postoji nedostatak takvih stručnjaka, u skladu

s Mrežom hitne medicine (NN 21/2012). Nadalje, ESF će podržati specijalističko obrazovanje hitne medicine za liječnike koji rade na

objedinjenim bolničkim odjelima hitne službe. Odgovarajuća ulaganja iz EFRR-a uključuju dobivanje potrebnih plovila, opremu i gradnju za

potporu službi hitne medicinske pomoći.

Usvajanje i provedba učinkovitijih modela pružanja zdravstvene skrbi trebali bi se podržati putem stalnog medicinskog obrazovanja

zdravstvenih djelatnika, što se dijelom može postići korištenjem sustava e-Učenja, a dijelom specifičnim osposobljavanjem (tj. korištenjem

nove dijagnostičke i terapijske opreme, telemedicinom itd.), nakon čega sudionici dobiju certifikate i/ili kontinuirane kvalifikacijske bodove

od Hrvatske liječničke komore. Dodatno ciljano obrazovanje bit će dostupno svim ostalim zdravstvenim radnicima prema potrebama

stanovništva i zdravstvenog sustava. ESF će podupirati razvoj obrazovnih sadržaja i programe osposobljavanja radi povećanja vještina i

sposobnosti zdravstvenih djelatnika u područjima kao što su medicina na daljinu, mZdravlje (mHealth), dnevna bolnica i ambulantne

operacije, te u drugim područjima s potencijalom da poboljšaju pristup zdravstvenoj skrbi, primjerice, kroz preuzimanje zadataka (task

shifting). Odgovarajuća ulaganja iz EFRR-a uključivat će zamjenu infrastrukture i dobivanje potrebne opreme za nove modalitete skrbi.

Pristup bolničkoj njezi za ranjive skupine podržat će se ESF ulaganjima u specijalizacije i trajno medicinsko obrazovanje u drugim

relevantnim područjima radi podržavanja EFRR ulaganja. Odgovarajuća ulaganja EFRR-a obuhvaćaju potporu odabranim bolnicama ili

bolničkim odjelima koji brinu o djeci, psihički oboljelima i osobama koje trebaju palijativnu skrb u bolnici.

Zdravstveni radnici imaju posebno rizičnu radnu okolinu zbog rada sa zareženim osobama koje zahtijevaju strogi protokol i posebne zaštitne

mjere te opremu kako bi se osigurala sigurnost kako zdravstvenog djelatnika tako i bolesnika. ESF će podržati zaštitu zdravlja i sigurnosti

94

zdravstvenih djelatnika pružajući obuku i potrebnu opremu za njihovu zaštitu na radu.

Kroz ovaj će se specifični cilj podržavati projekti i programi za prevenciju bolesti, promociju zdravlja, palijativnu skrb i samostalnu brigu o

kroničnim bolestima. Naglasak će biti na potpori EFRR ulaganjima u djelotvornost zdravstvenog sustava, u nerazvijena područja i rizične

čimbenike koji osobito prevladavaju u ranjivim skupinama (npr. duhan, alkohol, zlouporaba droga, neuhranjenost).

Ciljane skupine: liječnici medicine bez specijalizacije, specijalisti, zdravstveni djelatnici i djelatnici u sustavu zdravstvene skrbi i zdravstvene

zaštite, jedinice lokalne i regionalne samouprave, udruge koje u svojem aktu o osnivanju ili statutu u opisu aktivnosti navode djelovanje u

području zaštite zdravlja i/ili sigurnosti na radu, zaklade koje u svojem aktu o osnivanju ili statutu u opisu aktivnosti navode djelovanje u

području zaštite zdravlja i/ili sigurnosti na radu, zdravstvene institucije.

Korisnici: ustanove na polju zaštite zdravlja i sigurnosti na radu, bolnice, centri i liječnici primarne zdravstvene zaštite uključujući također i

Odjele hitne medicine u županijama, OCD-i, javne ustanove i institucije u zdravstvenom sektoru, jedinice lokalne i regionalne samouprave,

udruge koje u svojem aktu o osnivanju ili statutu u opisu aktivnosti navode djelovanje u području zaštite zdravlja i/ili sigurnosti na radu,

zaklade koje u svojem aktu o osnivanju ili statutu u opisu aktivnosti navode djelovanje u području zaštite zdravlja i/ili sigurnosti na rad,

ustanove registrirana za zaštite zdravlja ili koje djeluju u području zdravstva, javne zdravstvene institucije.

SC 9.iv.2

Kako bi se poboljšao pristup pristupačnim, održivim i visoko kvalitetnim socijalnim uslugama za ranjive skupine, podupirat će se projekti

razvijeni od strane pružatelja socijalnih usluga i socijalnih programa u lokalnim zajednicama, s ciljem sprečavanja institucionalizacije (kao što

su usluge osobne pomoći, centri dnevnog boravka, klubovi ili mobilni timovi za osobe s invaliditetom, starije osobe, djecu i mlade s

poremećajima u ponašanju ili bez odgovarajuće roditeljske skrbi i djecu i mlade s poteškoćama u razvoju/invaliditetom), kao i pružanja

potpore udomiteljstvu za ranjive skupine kao načinu za sprečavanje institucionalizacije i osiguranja socijalnog uključivanja u zajednicu i život

obitelji. Radi sprečavanja institucionalizacije i jačanja demografske promjene, podržat će se aktivnosti usmjerene na povećanje dostupnosti i

pristupačnosti usluga za obitelji.

Ciljane skupine: ranjive skupine nezaposlenih osoba, osobe s invaliditetom, djeca i mladi, starije osobe, beskućnici, žrtve nasilja u obitelji,

tražitelji azila, osobe s odobrenim azilom ili drugom vrstom međunarodne zaštite, žrtve trgovanja ljudima, osobe s problemima ovisnosti,

članovi obitelji ranjivih skupina, udomiteljske i posvojiteljske obitelji, stručne osobe iz sektora socijalne zaštite, obrazovanja i civilnog sektora

i drugih relevantnih sektora).

Korisnici: Ministarstvo za demografiju, obitelj, mlade i socijalnu politiku, OCD-i, institucije, jedinice lokalne i regionalne samouprave,

agencije za lokalni i regionalni razvoj, međunarodne organizacije.

Radi povezivanja svih oblika i razina angažmana dionika uključenih u sadašnji sustav psihosocijalne potpore, pomoći i skrbi za hrvatske

branitelje i stradalnike iz Domovinskog rata te članove njihovih obitelji, ali i uključivanja novih socijalnih partnera kako bi se poboljšalo

95

sustave skrbi, osmislit će se i provest psihosocijalni programi i programi zapošljavanja za njihovo psiho-socijalno i zdravstveno osnaživanja,

u skladu s identificiranim povećanim potrebama i mapiranjem hrvatskog teritorija. Na primjer, sufinancirat će se projekti koji će pružiti

inovativan način uključivanja hrvatskih branitelja i stradalnika iz Domovinskog rata te članova njihovih obitelji u društvo općenito, koji

unapređuju kvalitetu njihova života i uključenost u život zajednice.

Ciljane skupine: hrvatski branitelji i stradalnici iz Domovinskog rata i njihovi članovi obitelji.

Korisnici: Ministarstvo nadležno za hrvatske branitelje, OCD-i, pravne osobe i ustanove u relevantnom području (primjerice, obrazovanje,

akademska zajednica, gospodarstvo).

Niti jedna regija nema dostatnu raspoloživost i dostupnost socijalnih usluga za članove ranjivih skupina, kao što je definirano u Strategiji

borbe protiv siromaštva i socijalne isključenosti u Republici Hrvatskoj 2014.-2020., a projekti će se provoditi na cijelom području Hrvatske.

Međutim, regije s najnižim indeksom razvijenosti dobit će horizontalan prioritet kroz dodatno bodovanje projekata planiranih za provedbu u

tim regijama, u prvoj fazi financiranja tijekom razvoja mapiranja siromaštva.

Osmislit će se i provoditi različiti programi za djecu i mlade bez adekvatne roditeljske skrbi, djecu i mlade s poremećajima u ponašanju i

osobe s invaliditetom kako bi se podržao prelazak s institucijske skrbi na skrb u zajednici. Naglasak će biti na socijalnim uslugama kao što su

razvoj usluga podrške u vezi s organiziranim stanovanjem za osobe s invaliditetom, jačanje reintegracije obitelji, razvoj rehabilitacijskih

programa za deinstitucionalizirane korisnike, razvoj metodologije za transformacijski proces i deinstitucionalizaciju, savjetodavne usluge i

pomoć obiteljima (biološkim, udomiteljskim, skrbničkim), individualno i grupno savjetovanje roditelja i udomitelja, savjetodavne usluge i

pomoć djeci i mladima nakon izlaska iz institucionalne skrbi, kao i financiranje programa prevencije. Nadalje, pružit će se podrška

udomiteljstvu i obiteljima kao jednom od glavnih dionika u procesu deinstitucionalizaciie.

Tamo gdje kapaciteti institucija nisu dostatni za dovršetak procesa deinstitucionalnizacije, podršku prevenciji daljnje institucionalizacije

pružit će drugi pružatelji socijalnih usluga, sukladno važećim sektorskim politikama/strategijama/programima.

Pored osoba s invaliditetom i djece i mladeži, dodatna podrška za sprečavanje deinstitucionalizacije bit će pružena svim ranjivim skupinama

koje su u riziku od institucionalizacije, kao što su starije osobe, beskućnici, žrtve obiteljskog nasilja, uključujući podršku članovima obitelji

svih korisničkih skupina. Komplementarnost s EFRR-om i EPFRR-om osigurat će se ulaganjima u socijalnu infrastrukturu kako bi se

podržala deinstitucionalizacija i transformacija te kako bi se poboljšali uvjeti za pružanje socijalnih usluga u zajednici. To uključuje

prilagodbu, rekonstrukciju, opremanje i druga infrastrukturna ulaganja potrebna za uspješnu provedbu tog procesa (kao što su prilagodba

stambenih zajednica, dnevni ili poludnevni centri za skrb, opremanje tih sadržaja i kupnja vozila).

Ciljane skupine: ranjive skupine sukladno Strategiji za borbu protiv siromaštva i socijalne isključenosti.

Korisnici: Ministarstvo nadležno za demografiju, obitelj, mlade i socijalnu politiku, ustanove, jedinice lokalne i regionalne samouprave, OCD-

i, agencije za lokalni i regionalni razvoj, međunarodne organizacije.

96

Financirat će se pružanje socijalnih usluga od strane lokalnih pružatelja usluga koji omogućuju bolju ravnotežu između radnih obveza i

obitelji s uzdržavanim članovima. Kroz pružanje usluga (kao što su pomoć u kući, vrtić, usluga socijalne hitne službe) za uzdržavane članove

obitelji (starije osobe, osobe s invaliditetom, djeca), neuzdržavani članovi obitelji neće morati napustiti zaposlenje ili tržište rada kako bi se

brinuli o njima. Isto tako, pružit će se podrška uslugama i programima za djecu u predškolskim ustanovama.

Ciljane skupine: obitelji s uzdržavanim članovima i uzdržavani članovi (npr. djeca, starije osobe, bolesne osobe, OSI), predškolske ustanove.

Korisnici: jedinice lokalne i regionalne samouprave, OCD-i, agencije za lokalni i regionalni razvoj, zadruge, lokalne i regionalne razvojne

agencije, međunarodne organizacije, Ministarstvo nadležno za demografiju, obitelj, mlade i socijalnu politiku, institucije.

Aktivnosti usmjerene na jačanje i razvoj kapaciteta za koordinaciju, provedbu i praćenje nacionalnih politika (kao što je razvoj jedinstvene

baze podataka svih socijalnih službi, poboljšanje sustava praćenja pokazatelja koji se odnose na provedbu nacionalnih politika, razvoj

metodologije praćenja za standarde u pružanju socijalnih usluga, praćenje socijalnih ugovora) unutar različitih sektora (npr. sektor socijalne

zaštite, sektor zapošljavanja, porezna uprava, mirovinski sustav), uključujući ulaganja u informatičku opremu i aplikacije i druga podrška u

razvoju informatičkih sustava koji se odnose na sustav socijalne skrbi. Nadalje, financirat će se uspostava i provedba osposobljavanja na

području socijalne skrbi i mladih. Nadalje, radi poboljšanja razine i kvalitete pruženih socijalnih usluga, pružit će se podrška edukacijama

stručnih osoba (uključujući diplomske, specijalističke i postdiplomske studije).

Radi omogućavanja demografske promjene, financirat će se aktivnosti povezane s demografijom kako bi se poboljšale obiteljske politike i

smanjilo siromaštvo, socijalna isključenost i iseljavanje. Navedene mjere obuhvaćaju: poboljšanje sustava potpora obiteljima i praćenje

njihove provedbe, kao i sustav praćenja njihovog učinka, aktivnosti povezane s poboljšanjem statističkih kapaciteta i istraživanja u području

migracija; aktivnosti povezane s izradom strateških dokumenata u području demografije (npr. strategija za povratak emigranata), aktivnosti

povezane s razvojem depriviranih područja kroz definiranje mjera u području smanjenja siromaštva, socijalne isključenosti i iseljavanja

putem financiranja i analize gospodarskog stanja tih područja, kao i izrada plana i programa gospodarske i demografske revitalizacije tih

područja.

Ciljane skupine: stručnjaci u relevantnom području i sektoru civilnog društva.

Korisnici: Ministarstvo nadležno za demografiju, obitelj, mlade i socijalnu politiku, ustanove, jedinice lokalne i regionalne samouprave, OCD-

i, lokalne i regionalne razvojne agencije, međunarodne organizacije.

Podrška organizacijama civilnog društva u pružanju izvaninstitucionalnih usluga (skrb za stare i nemoćne osobe, fizioterapija te model

pružanja socijalnih usluga u zajednici) hrvatskim braniteljima i stradalnicima iz Domovinskog rata te članovima njihovih obitelji u suradnji sa

stručnjacima. Isto tako, kako bi se podržao bolji pristup psihološkim i drugim uslugama te zbog specifičnosti populacije, aktivnosti su

usmjerene na uspostavu i provedbu osposobljavanja za stručnjake koje pružaju usluge hrvatskim braniteljima i stradalnicima iz Domovinskog

rata i njihovim članovima obitelji.

97

Ciljane skupine: hrvatski branitelji i stradalnici iz Domovinskoga rata i članovi njihovih obitelji, stručne osobe koje pružaju psihosocijalne i

druge usluge hrvatskim braniteljima i stradalnicima iz Domovinskog rata i članovima njihovih obitelji.

Korisnici: Ministarstvo nadležno za hrvatske branitelje, OCD-i, pružatelji socijalne skrbi.

Razvoj obrazovnih programa, radionica i obuka na poslu namijenjenih ranjivim skupinama u turizmu i ugostiteljstvu. ESF će podržati

programe osposobljavanja edukatora usmjerenih na 50 osoba kako bi ih se osposobilo da rade i obučavaju ranjive skupine, te osposobljavanje

i obrazovanje ranjivih skupina u turizmu i sektoru ugostiteljstva radi povećanja njihove zapošljivosti, kao i provedba drugih aktivnosti

usredotočenih na njihovo socijalno uključivanje.

Ciljane skupine: ranjive skupine (OSI, mladi, stariji radnici i nezaposleni), stručnjaci zaposleni u ugostiteljskom sektoru.

Korisnici: strukovna udruženja i ostale organizacije civilnog društva u sektoru turizma, obrazovne ustanove u turizmu.

2.A.6.2 Osnovna načela odabira operacija

Investicijski prioritet 9iv – Poboljšanje pristupa pristupačnim, održivim i visokokvalitetnim uslugama, uključujući usluge zdravstvene

skrbi i socijalne usluge od općeg interesa

Odbor za praćenje Operativnog programa Učinkoviti ljudski potencijali (OPULJP) nadležno je tijelo za definiranje i usvajanje kriterija za

odabir i metodologije na razini OPULJP-a.

Procjena projekata podliježe detaljnim kriterijima za odabir koje je odobrio Odbor za praćenje.

Na temelju kriterija za odabir i metodologije svako posredničko tijelo razine 1 ili korisnička institucija će pripremiti Sažetak operacije (SO),

koji će se podnijeti upravljačkom tijelu na odobrenje. Odobrenje sažetka operacije tako će biti temelj za razvoj i pripremu projektne

dokumentacije za svaku operaciju.

Aktivnosti će se provoditi kroz otvorene ili ograničene pozive za dostavu prijedloga (procedure izravne dodjele).

Ključni kriteriji za odabir operacija/projekata uključuju prema potrebi:

− usklađenost i doprinos prijedloga operacije/projekta ostvarivanju ciljeva utvrđenih u relevantnim nacionalnim, strateškim

dokumentima (strategije, smjernice, akcijski planovi, programi);

− relevantnost i važnost operacije/projekta za ostvarivanje ciljeva i pokazatelja OPULJP-a;

− jasno određene i opisane ciljane skupine i njihove potrebe u pogledu ciljeva OPULJP-a;

− kvaliteta prijedloga projekta (aktivnosti navedene u prijedlogu jasno su određene, povezane su s problemima koje bi projekt trebao

98

riješiti i pridonose ciljevima projekta, provedivost projekta);

− kapaciteti prijavitelja (razina operativne sposobnosti prijavitelja koja je potrebna za pripremu i provedbu projekta);

− održivost projekta predstavljena je i jasno opisana (postoji mogućnost šire primjene rezultata projekta).

U slučaju otvorenih poziva uspostavit će se Odbor za ocjenjivanje na razini posredničkog tijela razine 1 ili 2, a upravljačko tijelo detaljno će

razraditi kriterije za ocjenjivanje. U slučaju ograničenog poziva/postupka izravne dodjele posredničko tijelo razine 1 dostavit će prijedlog

odabira operacija upravljačkom tijelu koji će se odobriti kao ograničeni poziv za dostavu prijedloga na temelju dostavljene relevantne

dokumentacije, obrazlažući odabir korisnika u odnosu na njegove institucionalne/pravne posebnosti.

2.A.6.3 Planirano korištenje financijskih instrumenata (gdje je primjenjivo)

Oznaka investicijskog

prioriteta

9iv – Poboljšanje pristupa pristupačnim, održivim i visokokvalitetnim uslugama, uključujući usluge zdravstvene

skrbi i socijalne usluge od općeg interesa

2.A.6.4 Planirana upotreba velikih projekata (gdje je primjenjivo)

Oznaka investicijskog

prioriteta

9iv – Poboljšanje pristupa pristupačnim, održivim i visokokvalitetnim uslugama, uključujući usluge zdravstvene

skrbi i socijalne usluge od općeg interesa

2.A.6.5 Pokazatelji ostvarenja po investicijskim prioritetima i, prema potrebi, po kategorijama regije

99

Tablica 5.: Zajednički i pokazatelji za pojedine programe (po investicijskim prioritetima, podijeljeni po kategorijama regije za ESF i, prema

potrebi, za EFRR)

Investicijski prioritet
9iv – Poboljšanje pristupa pristupačnim, održivim i visokokvalitetnim uslugama, uključujući usluge
zdravstvene skrbi i socijalne usluge od općeg interesa

Identifikacijska oznaka Pokazatelj Mjerna jedinica Fond Kategorija regije (gdje je relevantno)

Ciljna vrijednost (2023.)

Izvor podataka Učestalost izvješćivanja

M Ž Ukupno

CO01
nezaposleni, uključujući dugotrajno

nezaposlene
Broj ESF Slabije razvijene 10.565,00 Izvješća o projektu, ISU Godišnje

CO06 mlađi od 25 godina Broj ESF Slabije razvijene 7.000,00 Izvješća o projektu, ISU Godišnje

CO07 stariji od 54 godine Broj ESF Slabije razvijene 11.200,00 Izvješća o projektu, ISU Godišnje

CO16 sudionici s invaliditetom Broj ESF Slabije razvijene 15.000,00 Izvješća o projektu, ISU Godišnje

CO22
broj projekata namijenjenih javnoj

administraciji ili javnim službama na
nacionalnoj, regionalnoj ili lokalnoj razini

Broj ESF Slabije razvijene 7,00 Izvješća o projektu, ISU Godišnje

SO201
broj aktivnosti za podizanje svijesti/javne

kampanje
Broj ESF Slabije razvijene 20,00 Izvješća o projektu, ISU Godišnje

SO203
stručnjaci koji sudjeluju u

osposobljavanju
Broj ESF Slabije razvijene 5.000,00 Izvješća o projektu, ISU Godišnje

SO205
broj projekata i programa u zdravstvenom
sektoru koji su primili potporu

Broj ESF Slabije razvijene 60,00 ISU, ex-post evaluacija Godišnje

SO206
broj pružatelja socijalnih usluga koji

provode projekte
Broj ESF Slabije razvijene 400,00 Izvješća o projektu, ISU Godišnje

2.A.4 Investicijski prioritet

Oznaka investicijskog

prioriteta

9v

Naziv investicijskog

prioriteta

Promicanje društvenog poduzetništva i strukovne integracije u društvenim poduzećima te socijalne ekonomije i

ekonomije solidarnosti radi olakšavanja pristupa zapošljavanju

100

2.A.5 Specifični ciljevi koji odgovaraju investicijskom prioritetu i očekivanim rezultatima

Oznaka specifičnog cilja 1

Naziv specifičnog cilja Povećanje broja i održivosti društvenih poduzeća i njihovih zaposlenika

Rezultati koje države članice

žele postići uz potporu Unije
Društveno poduzetništvo predstavlja slabije razvijeni sektor u Hrvatskoj. Kad je riječ o broju udruga koje

pružaju javne i socijalne usluge, na temelju Registra udruga, u 2013. godini, njih 6.222 registrirano je za

različite aktivnosti: dobrotvorne (941), za djecu, zaštitu mladih i obitelji (1.327), zaštitu žena (503), socijalne

(1.878), i zdravstvene (1.573). One se ne mogu smatrati društvenim poduzećima/društvenim poduzetnicima,

iako veliki broj njih obavlja neku poslovnu djelatnost. Od 2011. godine, zadruge imaju mogućnost djelovati

kao neprofitne organizacije, a da ih se ujedno tretira kao tvrtke. Od ukupno 1.169 zadruga, samo 19 se

samoodređuje kao socijalna zadruga. OCD-i i zadruge pokazuju veliki interes za društveno poduzetništvo, no

većina ih je još u fazi planiranja.

Iako društvena poduzeća, uz ekonomsku korist, stvaraju i dodanu društvenu vrijednost (zapošljavanje, pružanje

socijalnih usluga, ekološka održivost), društveno poduzetništvo nema sustavni okvir za poslovanje. Hrvatska,

stoga, ima mali broj društvenih poduzeća, mali broj zaposlenih i neizvjesnu budućnost tog sektora. Sektor je

posebno izložen riziku zbog nedostatka sustavnog praćenja i statističkih podataka, što smanjuje mogućnost

kreiranja javnih politika utemeljenih na činjenicama i namijenjenih društvenom poduzetništvu.

Provedbom IPA projekata, uočen je značajan interes OCD-a za pokretanje društvenih poduzeća. Najveću

prepreku pokretanju poslovanja predstavlja nedostatak financijskog kapitala, nedostatak poslovnih vještina i

slaba javna vidljivost društvenog poduzetništva.

U cilju rješavanja utvrđenih problema, te osiguravanja većeg broja i održivosti društvenih poduzeća i njihovih

zaposlenika, ESF će dati potporu aktivnostima kojima je cilj rast postojećih društvenih poduzeća i stvaranje

novih. Naglasak će biti na njihovoj održivosti i na pružanju potrebnih socijalnih usluga u lokalnim

zajednicama, posebno u područjima sa slabim socio-ekonomskim pokazateljima.

Dostupnost financijskog kapitala osigurat će se putem financijskih instrumenata (krediti i garancije).

Umrežavanja društvenih poduzeća, profesionalizacija i poslovne aktivnosti usmjerene na veću vidljivost

neizravno će utjecati na dostupnost kapitala. Na taj će ih način financijske institucije smatrati pouzdanim i

profitabilnim klijentima, te će im vjerojatnije pružiti potporu.

101

Vidljivost nije važna samo kad je riječ o financijskim institucijama. Time se omogućava povećanje interesa

drugih poduzetnika i onih koji su zainteresirani za društveno poduzetništvo te interesa potencijalnih potrošača

za njihove proizvode i usluge. Društvena poduzeća dobit će potporu za organizaciju javnih događanja, i

umrežavanje na nacionalnoj i međunarodnoj razini.

Zbog nedostatka poslovnih vještina, organiziranje edukacija, bilo formalnih ili neformalnih, predstavlja važan

čimbenik za povećanje broja i održivosti društvenih poduzeća i njihovih zaposlenika. Suradnja s obrazovnim

ustanovama na svim razinama, te širenje dobre poslovne prakse mogu ubrzati usvajanje potrebnih

kompetencija za poslovanje.

Pozitivni pomaci kojima se osigurava dostupnost financijskog kapitala, usvajanje poslovnih vještina i veća

javna vidljivosti dovest će do jačanja sektora u smislu broja i održivosti poduzeća i njihovih zaposlenika.

Tablica 4.: Zajednički pokazatelji rezultata za koje je ciljna vrijednost utvrđena i pokazatelji rezultata za pojedine programe koji

odgovaraju specifičnom cilju (po investicijskom prioritetu i kategoriji regije) (za ESF)

Investicijski prioritet: 9v – Promicanje društvenog poduzetništva i strukovne integracije u društvenim poduzećima te socijalne ekonomije i ekonomije solidarnosti radi olakšavanja pristupa zapošljavanju

Identifikacijska

oznaka
Pokazatelj

Kategorija

regije

Mjerna jedinica

za pokazatelj

Zajednički pokazatelj ostvarenja

korišten kao osnova za postavljanje

ciljne vrijednosti

Početna

vrijednost
Mjerna jedinica za

osnovnu i ciljnu

vrijednost

Početna

godina

Ciljna vrijednost

(2023.)
Izvor podataka

Učestalost

izvješćivanja

M Ž Ukupno M Ž Ukupno

CR04
sudionici koji imaju posao, uključujući samozaposlene,
po prestanku sudjelovanja

Slabije
razvijene

Broj
nezaposleni, uključujući dugotrajno
nezaposlene

 30,00 Postotak (%) 2013. 60,00

Projektna izvješća,

baza podataka

osiguranja

Godišnje

SR207
društveni poduzetnici i zaposlenici društvenih

poduzeća s unaprijeđenim vještinama u području

obavljanja poslovne djelatnosti

Slabije

razvijene
Broj 60,00 Postotak (%) 2013. 90,00

Izvješća o projektu,

ISU
Godišnje

102

2.A.6 Aktivnosti koje će se podržati u okviru investicijskog prioriteta (po investicijskim prioritetima)

2.A.6.1 Opis vrste i primjeri aktivnosti koje će se podržati te njihov očekivani doprinos specifičnim ciljevima, uključujući, prema potrebi,

određivanje glavnih ciljanih skupina, posebne ciljane teritorije i vrste korisnika

Investicijski prioritet 9v – Promicanje društvenog poduzetništva i strukovne integracije u društvenim poduzećima te socijalne

ekonomije i ekonomije solidarnosti radi olakšavanja pristupa zapošljavanju

Fokus ESF-a za društveno poduzetništvo usmjeren je na tri glavna područja: dostupnost financijskog kapitala, poduzetničko obrazovanje i

veća javna vidljivost. Mogućnost korištenja financijskih instrumenata (subvencioniranje kamatnih stopa, mikrofinanciranje, krediti i

garancije) osigurava potrebna sredstva društvenim poduzetnicima za pokretanje posla, stvaranje novih usluga i proizvoda, osposobljavanje

zaposlenika i osiguranje osnovnih materijalnih uvjeta. Osim financijskih instrumenata, za navedene aktivnosti mogu se koristiti i bespovratna

sredstva. Etična banka i drugi inovativni financijski programi podržat će se u smislu osposobljavanja, vidljivosti, umrežavanja, itd.

Obrazovne aktivnosti koje će se podržati kroz ESF:

• Prijenos dobre prakse putem seminara i radionica koje organiziraju društvena poduzeća i OCD-i;

• Izrada i provođenje neformalnog osposobljavanja u društvenim poduzećima i OCD-ima, u suradnji s obrazovnim i poslovnim

stručnjacima, savjetnicima i inozemnim stručnjacima;

• Izrada i provedba formalnog obrazovanja za društveno poduzetništvo putem programa koje provode ustanove za obrazovanje odraslih,

ustanove za visoko obrazovanje i strukovne škole;

• Uključivanje relevantnih kompetencija za društveno poduzetništvo u nastavni plan i program za osnovne i srednje škole;

• Izobrazba na radnom mjestu u partnerskim organizacijama na nacionalnoj i međunarodnoj razini.

Aktivnosti usmjerene na veću vidljivost koje će se financirati u okviru ESF-a:

• Organizacija i sudjelovanje na konferencijama na lokalnoj, regionalnoj, nacionalnoj i međunarodnoj razini, o temama koje su

relevantne za društveno poduzetništvo (javna politika, poslovanje, razvoj sektora, potrebe zajednice);

• Organizacija i sudjelovanje na sajmovima;

• Umrežavanje društvenih poduzetnika na lokalnoj, regionalnoj, nacionalnoj i međunarodnoj razini;

• Organizacija i sudjelovanje u studijskim posjetima u cilju promicanja prijenosa inovativnih poslovnih praksi i ideja.

103

Uz navedena glavna područja aktivnosti, posebno će se poticati izrada metodologije za praćenje ekonomskog i društvenog utjecaja društvenih

poduzeća. S obzirom na nedostatak pouzdanih podataka o stanju društveno-poduzetničkog sektora, ESF će podržati istraživanje i mapiranje

društvenih poduzetnika/društvenih poduzeća u Hrvatskoj. Prikupljeni rezultati istraživanja i mapiranja koristit će se za planiranje politika

utemeljenih na činjenicama i za promicanje društvenog poduzetništva. Budući da je cilj društvenog poduzetništva stvaranje novih radnih

mjesta i pružanje usluga u zajednici, ESF će financirati i aktivnosti za zapošljavanje ranjivih skupina u određenim djelatnostima.

Ciljane skupine: društveni poduzetnici/ zaposlenici u društvenim poduzećima, nezaposleni, a posebno ranjive skupine (osobe s invaliditetom,

mladi, žene, Romi, hrvatski branitelji iz Domovinskog rata i stradalnici iz Domovinskoga rata i članovi njihovih obitelji), školsko i fakultetsko

osoblje, javni službenici.

Korisnici: Ministarstvo hrvatskih branitelja, društveni poduzetnici, trgovačka društva, zadruge, OCD-i, javne i privatne ustanove, financijske

institucije, jedinice lokalne i regionalne samouprave, potporne institucije, obrti, umjetničke organizacije.

2.A.6.2 Osnovna načela odabira operacija

Investicijski prioritet 9v – Promicanje društvenog poduzetništva i strukovne integracije u društvenim poduzećima te socijalne

ekonomije i ekonomije solidarnosti radi olakšavanja pristupa zapošljavanju

Odbor za praćenje Operativnog programa Učinkoviti ljudski potencijali (OPULJP) nadležno je tijelo za definiranje i usvajanje kriterija za

odabir i metodologije na razini OPULJP-a.

Procjena projekata podliježe detaljnim kriterijima za odabir koje je odobrio Odbor za praćenje.

Na temelju kriterija za odabir i metodologije svako posredničko tijelo razine 1 ili korisnička institucija će pripremiti Sažetak operacije (SO),

koji će se podnijeti upravljačkom tijelu na odobrenje. Odobrenje sažetka operacije tako će biti temelj za razvoj i pripremu projektne

dokumentacije za svaku operaciju.

Aktivnosti će se provoditi kroz otvorene ili ograničene pozive za dostavu prijedloga (procedure izravne dodjele).

Ključni kriteriji za odabir operacija/projekata uključuju prema potrebi:

− usklađenost i doprinos prijedloga operacije/projekta ostvarivanju ciljeva utvrđenih u relevantnim nacionalnim, strateškim

dokumentima (strategije, smjernice, akcijski planovi, programi);

− relevantnost i važnost operacije/projekta za ostvarivanje ciljeva i pokazatelja OPULJP-a;

− jasno određene i opisane ciljane skupine i njihove potrebe u pogledu ciljeva OPULJP-a;

− kvaliteta prijedloga projekta (aktivnosti navedene u prijedlogu jasno su određene, povezane su s problemima koje bi projekt trebao

104

riješiti i pridonose ciljevima projekta, provedivost projekta);

− kapaciteti prijavitelja (razina operativne sposobnosti prijavitelja koja je potrebna za pripremu i provedbu projekta);

− održivost projekta predstavljena je i jasno opisana (postoji mogućnost šire primjene rezultata projekta).

U slučaju otvorenih poziva uspostavit će se Odbor za ocjenjivanje na razini posredničkog tijela razine 1 ili 2, a upravljačko tijelo detaljno će

razraditi kriterije za ocjenjivanje. U slučaju ograničenog poziva/postupka izravne dodjele posredničko tijelo razine 1 dostavit će prijedlog

odabira operacija upravljačkom tijelu koji će se odobriti kao ograničeni poziv za dostavu prijedloga na temelju dostavljene relevantne

dokumentacije, obrazlažući odabir korisnika u odnosu na njegove institucionalne/pravne posebnosti.

2.A.6.3 Planirano korištenje financijskih instrumenata (gdje je primjenjivo)

Oznaka investicijskog

prioriteta

9v – Promicanje društvenog poduzetništva i strukovne integracije u društvenim poduzećima te socijalne

ekonomije i ekonomije solidarnosti radi olakšavanja pristupa zapošljavanju

Predviđena je provedba (dijela) ovog investicijskog prioriteta putem financijskih instrumenata, ovisno o rezultatu ex-ante procjene, sukladno

članku 37. Stavkom 2. Uredbe o utvrđivanju zajedničkih odredbi. Ex-ante procjena je u završnoj fazi.

2.A.6.4 Planirana upotreba velikih projekata (gdje je primjenjivo)

Oznaka investicijskog

prioriteta

9v – Promicanje društvenog poduzetništva i strukovne integracije u društvenim poduzećima te socijalne

ekonomije i ekonomije solidarnosti radi olakšavanja pristupa zapošljavanju

2.A.6.5 Pokazatelji ostvarenja po investicijskim prioritetima i, prema potrebi, po kategorijama regije

105

Tablica 5.: Zajednički i pokazatelji za pojedine programe (po investicijskim prioritetima, podijeljeni po kategorijama regije za ESF i, prema

potrebi, za EFRR)

Investicijski prioritet
9v – Promicanje društvenog poduzetništva i strukovne integracije u društvenim poduzećima te
socijalne ekonomije i ekonomije solidarnosti radi olakšavanja pristupa zapošljavanju

Identifikacijska oznaka Pokazatelj Mjerna jedinica Fond Kategorija regije (gdje je relevantno)

Ciljna vrijednost (2023.)

Izvor podataka Učestalost izvješćivanja

M Ž Ukupno

CO01
nezaposleni, uključujući dugotrajno

nezaposlene
Broj ESF Slabije razvijene 6.050,00 Izvješća o projektu, ISU Godišnje

CO05 zaposleni, uključujući samozaposlene Broj ESF Slabije razvijene 1.200,00 Izvješća o projektu, ISU Godišnje

CO23

broj mikropoduzeća te malih i srednjih

poduzeća kojima je dana potpora (uključujući i
zadružna poduzeća, poduzeća socijalne

ekonomije)

Broj ESF Slabije razvijene 170,00 Izvješća o projektu, ISU Godišnje

2.A.7 Socijalne inovacije, transnacionalna suradnja i doprinos tematskim ciljevima 1. – 7.

Prioritetna os 2 – Socijalno uključivanje

U okviru specifičnog cilja 9.i.l Borba protiv siromaštva i socijalne isključenosti kroz promociju integracije na tržište rada i socijalne

integracije ranjivih skupina, i borba protiv svih oblika diskriminacije, promovirat će se socijalne inovacije i eksperimenti radi usmjeravanja

strukturne reforme socijalne politike i programa u području aktivnog uključivanja.

U okviru specifičnog cilja 9.i.2 Jačanje aktivnog uključivanja kroz implementaciju integriranih projekata za obnovu 5 nerazvijenih pilot

područja, razvit će se i testirati novi model pristupa obnovi nerazvijenih područja koji se temelji na potrebama područja, tj. problemima

socio-ekonomske i fizičke deprivacije koncentriranih na određenom području, te će takav model doprinijeti socijalnoj inovaciji. Provest će se

na temelju komplementarnosti i integracije aktivnosti u okviru ESF-a i EFRR-a (specifični cilj 9b1). Određene aktivnosti ESF-a, prilagođene

kako bi zadovoljile potrebe nerazvijenih područja i stanovništva, posebno će doprinijeti socijalnim inovacijama, osobito onim za socijalnu

integraciju ranjivih skupina, socijalne usluge u zajednici i društveno poduzetništvo.

U okviru specifičnog cilja 9.iv.2 Poboljšanje pristupa visokokvalitetnim socijalnim uslugama, uključujući podršku procesu

deinstitucionalizacije, podržat će se u okviru ESF-a i EFRR-a (specifični cilj 9a3) na komplementaran način. Kroz ESF, socijalnim

inovacijama doprinijet će razvoj novih, alternativnih usluga u zajednici, posebno u regijama u kojima ne postoje socijalne usluge u zajednici

ili je njihov opseg ograničen (kao što je život uz podršku, usluge osobnog pomoćnika, usluge koje doprinose ravnoteži između poslovnog i

106

privatnog života). Ove socijalne inovacije doprinijet će smanjenju broja ljudi koji pružaju tradicionalnu skrb u ustanovama, a time će ljudima

učiniti dostupnim novi oblik integrirane skrbi koja trenutno nije dostupna u njihovim lokalnim zajednicama.

U okviru specifičnog cilja 9.v.l Povećanje broja i održivosti društvenih poduzeća i njihovih zaposlenika, društveno inovativnim aktivnostima

smatrat će se nove socijalne i poslovne usluge koje se bave potrebama i pitanjima u zajednici i promiču zapošljavanje, zatim novi načini

međuresorne suradnje, izrada i provedba mjernog instrumentarija društvenog utjecaja te izrada novih modela financijske potpore i poslovne

prakse.

Ministarstvo rada i mirovinskoga sustava izradit će i provesti projekte za koje će socijalna inovacija biti kriterij za odabir u okviru ovog

tematskog cilja. Ministarstvo rada i mirovinskoga sustava bit će nadležno za praćenje tih projekata te će osigurati širu primjenu uspješnih

primjera (putem terenskih provjera i redovitog izvješćivanja) davanjem preporuka o uključivanju pozitivne prakse u širi sustav.

2.A.8 Okvir uspješnosti
Tablica 6.: Okvir uspješnosti prioritetne osi (po fondovima i kategorijama regije za EFRR i ESF)

Prioritetna os 2-Socijalno uključivanje

Identifikacijska

oznaka

Vrsta

pokazatelja
Pokazatelj ili provedbeni korak

Mjerna jedinica,

po potrebi
Fond Kategorija regije Ključna točka za praćenje napretka za 2018. Konačni cilj (2023.) Izvor podataka

Objašnjenje značaja pokazatelja, gdje je

primjenjivo

CO01 O
nezaposleni, uključujući

dugotrajno nezaposlene
Broj ESF Slabije razvijene 6.716,00 35.139,00 ISU

F.1 F (financije)
Ukupan iznos potvrđenih

prihvatljivih izdataka
EUR ESF Slabije razvijene 57.798.782,00 385.882.354,00 ISU

SO203 O
stručnjaci koji sudjeluju u
osposobljavanju

Broj ESF Slabije razvijene 766,00 7.355,00 ISU

Dodatne kvalitativne informacije o uspostavi okvira uspješnosti

2.A.9. Kategorije intervencija

Kategorije intervencija koje odgovaraju sadržaju prioritetne osi na temelju nomenklature koju je usvojila Komisija i okvirna raščlamba potpore

Unije.

107

Tablice 7.-11.: Kategorije intervencija

Tablica 7.: Dimenzija 1. – Područje intervencije

Prioritetna os 2 – Socijalno uključivanje

Fond Kategorija regije Šifra
Iznos u

eurima

ESF Slabije razvijene 109. Aktivna uključenost, uključujući s ciljem promicanja jednakih mogućnosti te aktivnog sudjelovanja i poboljšanja zapošljivosti; 116.000.000,00

ESF Slabije razvijene 112. Poboljšanje pristupa pristupačnim, održivim i visokokvalitetnim uslugama, uključujući zdravstvenu zaštitu i socijalne usluge od

općeg interesa
180.000.000,00

ESF Slabije razvijene 113. Promicanje društvenog poduzetništva i strukovne integracije u društvenim poduzećima te socijalne ekonomije i ekonomije

solidarnosti radi olakšavanja pristupa zapošljavanju
32.000.000,00

Tablica 8.: Dimenzija 2. – Oblik financiranja

Prioritetna os 2 – Socijalno uključivanje

Fond Kategorija regije Šifra
Iznos u

eurima

ESF Slabije razvijene 01. Bespovratna sredstva 318.000.000,00

ESF Slabije razvijene 04. Potpora kroz financijske instrumente: kredit ili ekvivalent 7.500.000,00

ESF Slabije razvijene 05. Potpora kroz financijske instrumente: garancija ili ekvivalent 2.500.000,00

Tablica 9.: Dimenzija 3. – Vrsta teritorija

Prioritetna os 2 – Socijalno uključivanje

Fond Kategorija regije Šifra
Iznos u

eurima

ESF Slabije razvijene 01. Velika urbana područja (gusto naseljena > 50.000 stanovnika) 20.000.000,00

ESF Slabije razvijene 02 Mala urbana područja (srednja gustoća > 5 000 stanovnika) 20,000,000.00

ESF Slabije razvijene 07. Nije primjenjivo 288,000,000.00

Tablica 10.: Dimenzija 4. – Mehanizmi teritorijalne provedbe

108

Prioritetna os 2 – Socijalno uključivanje

Fond Kategorija regije Šifra
Iznos u

eurima

ESF Slabije razvijene 01. Integrirano teritorijalno ulaganje – urbano 20.000.000,00

ESF Slabije razvijene 03. Integrirano teritorijalno ulaganje - drugo 20.000.000,00

ESF Slabije razvijene 07. Nije primjenjivo 288,000,000.00

Tablica 11.: Dimenzija 6. – sporedna tema ESF-a (samo ESF i IZM)

Prioritetna os 2 – Socijalno uključivanje

Fond Kategorija regije Šifra
Iznos u

eurima

ESF Slabije razvijene 02. Socijalne inovacije 8.000.000,00

ESF Slabije razvijene 03. Povećanje konkurentnosti MSP-ova 32.000.000,00

ESF Slabije razvijene 05. Poboljšanje pristupa informacijskoj i komunikacijskoj tehnologiji te njezine uporabe i kakvoće 19.000.000,00

ESF Slabije razvijene 06. Nediskriminacija 3.000.000,00

ESF Slabije razvijene 08. Nije primjenjivo 266.000.000,00

2.A.10 Sažetak planiranog korištenja tehničke pomoći, uključujući gdje je potrebno aktivnosti za jačanje administrativnog kapaciteta

tijela uključenih u upravljanje i kontrolu programa i korisnike (gdje je primjenjivo) (po prioritetnim osima)

Prioritetna os 2 – Socijalno uključivanje

109

2.A.1 Prioritetna os

Oznaka prioritetne osi 3

Naziv prioritetne osi Obrazovanje i cjeloživotno učenje

 Cjelokupna prioritetna os provest će se isključivo kroz financijske instrumente

 Cjelokupna prioritetna os provest će se isključivo kroz financijske instrumente uspostavljene na razini Unije

 Cjelokupna prioritetna os provest će se kroz lokalni razvoj pod vodstvom zajednice

 Za ESF: Cjelokupna prioritetna os posvećena je socijalnim inovacijama ili transnacionalnoj suradnji ili obama

 Za EFRR: cijela prioritetna os namijenjena je operacijama usmjerenima na obnovu nakon velikih ili regionalnih prirodnih katastrofa

 Za EFRR: cijela prioritetna os namijenjena je MSP-ovima (članak 39.)

2.A.2 Obrazloženje za formiranje prioritetne osi koja pokriva više od jedne kategorije regije, tematskog cilja ili fonda (prema potrebi)

2.A.3 Fond, kategorija regije i osnovica za izračun potpore Unije

Fond Kategorija regije

Osnovica za izračun (ukupni

prihvatljivi izdaci ili prihvatljivi

javni izdaci)

Kategorija regije za najudaljenije

regije i sjeverne rijetko naseljene

regije (prema potrebi)

ESF Slabije razvijene Ukupni

2.A.4 Investicijski prioritet

Oznaka investicijskog

prioriteta

10ii

Naziv investicijskog

prioriteta

Poboljšanje kvalitete i učinkovitosti tercijarnog i ekvivalentnog obrazovanja te pristupa njemu radi povećanja

sudjelovanja u njemu i njegova stjecanja, posebno za skupine u nepovoljnom položaju

110

2.A.5 Specifični ciljevi koji odgovaraju investicijskom prioritetu i očekivanim rezultatima

Oznaka specifičnog cilja 1

Naziv specifičnog cilja Poboljšanje kvalitete, relevantnosti i učinkovitosti visokog obrazovanja

Rezultati koje države članice

žele postići uz potporu Unije
Veliki broj studijskih programa (1.350) rezultat je Bolonjske reforme, provedene bez odgovarajuće suradnje

svih relevantnih dionika i dokaza temeljenih na provedenoj analizi potreba na tržištu rada. Budući da

kompetencije nisu dobro definirane, pristup temeljen na ishodima učenja nije u potpunosti proveden. HKO je

osmišljen kao reformski instrument koji će osigurati kvalitetno obrazovanje i relevantnost ishoda učenja u

odnosu na kompetencije potrebne na tržištu rada. HKO promiče partnerstva između poslodavaca i

visokoobrazovnih ustanova u izradi i prilagodbi studijskih programa. Sredstva ESF-a koristit će se za

provedbu HKO-a na razini visoko obrazovanja ina taj način poboljšat će usklađenost vještina i potrebnih

radnih mjesta te doprinijeti povećanju zapošljivosti studenata.

Na nacionalnoj razini poslodavce se ne potiče da studentima nude stažiranje niti visokoobrazovne ustanove u

uvođenju strukturiranog radnog iskustva ili prakse u okviru studijskih programa, kako bi razvili i opremili

centre kompetencija u sklopu visokoobrazovnih ustanova, stoga je potrebno uložiti napore i omogućiti

visokoobrazovnim ustanovama provedbu i razvoj spomenutih komponenti. Mogućnost prakse prije

diplomiranja povećat će kvalitetu programa, potaknuti partnerstva između poslodavaca i visokoobrazovnih

ustanova te povećati zapošljivost studenata.

Studija utjecaja programa Erasmus iz 2014. godine, koju je pokrenula EK, pokazala je kako su transverzalne

vještine stečene u okviru mobilnih studija, važne poslodavcima. Stručna praksa u inozemstvu u okviru

programa E+, može povećati zapošljivost novih diplomanata i adresirati deficitarna zanimanja, u (STEM) i IKT

te drugim prioritetnim područjima utvrđenih Strategijom pametne specijalizacije, nacionalnim strategijama

gospodarskog razvoja i ključnim razvojnim tehnologijama: napredne tehnologije obrade, biološki proizvodi,

ekološki (čisti) prijevoz, pametne mreže, energetska i resursna učinkovitost.

Sredstva ESF-a koristila bi se za odlaznu mobilnost nastavnog osoblja u okviru ERASMUS+ programa, kako

bi se riješio manjak internacionalne razmjene studenata u zemlji, posebno kad je riječ o izradi i sadržaju novih

nastavnih kurikuluma te zajedničkih programa.

Financiranje visokoškolskih ustanova na temelju njihove uspješnosti predstavlja preduvjet za postizanje

111

strateških visokoobrazovnih ciljeva. Pravna neovisnost fakulteta otežava ostvarivanje strateških ciljeva na

sveučilištima. Spomenuto pitanje riješilo bi se programskim ugovorima o financiranju, čime bi se omogućilo

vladi i sveučilištima da u sklopu posebnih ugovora obvežu sve sveučilišne jedinice na prethodno utvrđene

ciljeve i na njihovo ostvarivanje s ciljem učinkovitog korištenja resursa u visokom obrazovanju. Procjena

provedenih pilot programskih ugovora o financiranju u prvoj godini, ukazuje kako prije sklapanja ugovora o

sveukupnom financiranju, moraju biti ispunjeni određeni institucionalni preduvjeti; prikupljanje podataka na

razini Sveučilišta, centralizacija računovodstvenog sustava, uspostavljanje sustava osiguranja kvalitete i

predložen plan upravljanja ljudskim resursima. Spomenute će se aktivnosti podržati sredstvima ESF-a te će

rezultirati kvalitetnijom integracijom sveučilišta, učinkovitijim upravljanjem i strateškim planiranjem.

Rezultati koji se planiraju realizirati sredstvima iz ESF-a: veća relevantnost i kvaliteta studijskih programa na

temelju cjelovite provedbe HKO-a, pojačano učenje temeljeno na radu, internacionalizacija visokog

obrazovanja u ključnim deficitarnim područjima, veća zapošljivost diplomiranih studenata, posebno

prvostupnika te podrška visokoobrazovnim ustanovama kako bi unaprijedili svoje upravljanje i planiranje

projekata te ostvarili strateške ciljeve dogovorene u programskim ugovorima.

Oznaka specifičnog cilja 2

Naziv specifičnog cilja Povećanje stope stečenog visokog obrazovanja

Rezultati koje države članice

žele postići uz potporu Unije
Kao glavni razlozi odustajanja od studiranja kod studenata, navedena je njihova motivacija i nedostatni resursi

za studiranje. Nejednaki pristup obrazovanju i visoka stopa odustajanja posebno su vidljivi kod studenata

nižeg socio-ekonomskog statusa s obzirom da su suočeni s većim financijskim i radnim obvezama. Očekivani

upis takvih studenata u visoko obrazovanje puno je niži, a vjerojatnost prekida školovanja veća. S tim u vezi,

sredstva ESF-a, koristit će se za povećanje izravne potpore studentima nižeg socio-ekonomskog statusa kako

bi im se omogućio jednak pristup studiju i njegov uspješni završetak. Analizom prema vrsti studija, niska

stopa završnosti visokog obrazovanja i visoka stopa odustajanja posebno su vidljivi u znanstvenim,

tehnološkim, inženjerskim i matematičkim (STEM) područjima te u informacijsko-komunikacijskom

području, bez obzira na spol i socio-ekonomski status studenata (oko 60% studenata studira društvene i

humanističke znanosti, stopa odustajanja u znanstvenim, tehnološkim, inženjerskim i matematičkim (STEM)

područjima iznosi oko 41% na prvoj godini). Razlog visokoj stopi odustajanja u spomenutim područjima, jest

nedostatak odgovarajućih kompetencija prilikom početka studiranja na visokoškolskim ustanovama.

Nastavno, potrebne su intervencije u cilju povećanja broja upisanih studenata u tehničkim, biomedicinskim,

biotehničkim i prirodnim (STEM) područjima, te u informatičko-komunikacijskom području, što

112

podrazumijeva i mjere promicanja spomenutih područja kod djevojaka te na taj način smanjuje stope

odustajanja.

Studentima bi osnivanje studentskih službi za profesionalno i akademsko usmjeravanje pružilo podršku

potrebnu pri izboru najprikladnijeg načina učenja, s obzirom na osobni potencijal studenta te pri ostvarivanju

njihove akademske i profesionalne karijere. Potpora studentima treba biti u rasponu od individualnog

savjetovanja do dopunske nastave kako bi se nadomjestio nedostatak kompetencija potrebnih za relevantni

studijski program.

Nakon što student odustane od visokog obrazovanja, njegovo stečeno znanje, kompetencije i vještine ne mogu

se formalno priznati jer većina visokoobrazovnih ustanova nema razrađene postupke priznavanja ranije

stečenog znanja. Štoviše, ako student želi nastaviti obrazovanje nakon što je i službeno odustao, mora ponovo

upisati prvu godinu. Nacionalni sustav za vrednovanje i priznavanje neformalnog i informalnog učenja izrađuje

se u okviru HKO-a i predviđa razvoj programa za vrednovanje neformalnog i informalnog učenja koji će biti

usklađen s odgovarajućim standardima kvalifikacije i zanimanja. Izrada spomenutih programa, omogućila bi

onim studentima koji su prekinuli školovanje, nastavak i uspješni završetak studija.

Intervencije u okviru ovog specifičnog cilja omogućit će studentima veći pristup obrazovanju, a posebno

studentima nižeg socio-ekonomskog statusa; bolju kvalitetu studentskog života i usluga; bolju i kontinuiranu

podršku i profesionalno usmjeravanje za studente te veće stope završnosti, posebno u znanstvenim,

tehnološkim, inženjerskim i matematičkim (STEM) područjima te u informacijsko-komunikacijskom

području, kao i smanjivanje stopa prekida školovanja te nastavak studija nakon prekida.

Oznaka specifičnog cilja 3

Naziv specifičnog cilja Poboljšanje uvjeta rada za hrvatske istraživače

Rezultati koje države članice

žele postići uz potporu Unije
Jedan od utvrđenih problema je nedostatak poslovno usmjerenih diplomskih i poslijediplomskih obrazovnih

programa, na razini visokog obrazovanja. Radi se o programima kojima se potiče suradnja između poslovnog

sektora i istraživačkih ustanova kako bi se utjecalo na nisku međusektorsku mobilnost i neriješeno pitanje

razvoja transverzalnih vještina potrebnih za vođenje posla. Poslijediplomski studiji ne pružaju dostatno

osposobljavanje u temeljnim vještinama, posebno vještina potrebnih u istraživanju te širih vještina potrebnih u

zapošljavanju s ciljem daljnjeg razvoja karijera mladih istraživača. S tim u vezi, potrebno je razviti

programski okvir koji će omogućiti mladim istraživačima na poslijediplomskim i postdoktorskim studijima da

unaprijede vještine potrebne u poslovnom sektoru.

113

Uzimajući u obzir činjenicu da su obrazovne kvalifikacije koje osiguravaju zapošljavanje vrlo važne za

hrvatsku ekonomiju, važno je poticati razvoj karijere u području istraživanja, razvoja i inovacije, što je

moguće izradom instrumenata koji bi povećali broj mladih istraživača (definirani kao osobe u postupku

stjecanja doktorske razine obrazovanja) posebice u znanstvenim, tehnološkim, inženjerskim i matematičkim

(STEM) područjima. S tim u vezi, bit će izrađena dva programa potpore procesu integracije mladih

znanstvenika u hrvatski istraživački prostor. Opći cilj prvog programa je usmjeravati mlade istraživače na

poslijediplomskoj razini da provode svoja istraživanja u prioritetnim znanstvenim područjima definiranim

Strategijom pametne specijalizacije s ciljem bolje povezanosti znanosti i gospodarskog sektora. Drugi je cilj

usmjeren na izvrsne istraživače i stručnjake na postdoktorskoj razini (koji su stekli doktorat u posljednjih 5

godina). Program će također podržavati razvoj njihovih karijera kao budućih vodećih osoba u području

istraživanja i razvoja u Hrvatskoj. Program će biti podijeljen u dva dijela od kojih je jedan usmjeren na

hrvatske istraživače u Hrvatskoj i one koji su trenutno u inozemstvu (koji su se već vratili ili su predali pismo

namjere povratka u Hrvatsku).

U skladu s tim ciljem, zbog poboljšanja integracije hrvatskih istraživača u Europski istraživački prostor,

osmišljena je potpora međunarodnom članstvu. S ciljem pružanja bolje potpore istraživačkoj zajednici,

ministarstvo nadležno za znanost i obrazovanje potiče članstvo u međunarodnim istraživačkim organizacijama

i tijelima i omogućava bolji pristup inozemnim rezultatima istraživanja, bazama podataka i posebnim

infrastrukturama, koji u suprotnome ne bi bili dostupni. Rezultat toga bit će bolja integracija istraživača u

Europski istraživački prostor, nova suradnja s istraživačima iz drugih država članica, trećim zemljama i novim

zajedničkim publikacijama. Još jedan važan uvjet je osigurati hrvatskoj istraživačkoj zajednici pristup

međunarodnom istraživanju, jer raspolaže s vrlo ograničenim resursima za nabavu komercijalnih znanstvenih

informacija i baza podataka. Važno je osigurati stabilan proračun za pristup inozemnim bazama podataka i

online časopisima kao i uspostaviti integriranu bibliografsku bazu podataka za domaće časopise.

Očekivani ključni rezultati u okviru ovog specifičnog cilja su: veći broj zaposlenih istraživača na početku

razvoja svoje karijere, zapošljivost istraživača na poslijediplomskoj i postdoktorskoj razini, članstvo u

međunarodnim istraživačkim organizacijama i sudjelovanja na velikim transnacionalnim projektima i

konzorcijima, veći pristup inozemnim istraživačkim publikacijama i bazama podataka

114

Tablica 4.: Zajednički pokazatelji rezultata za koje je ciljna vrijednost utvrđena i pokazatelji rezultata za pojedine programe koji

odgovaraju specifičnom cilju (po investicijskom prioritetu i kategoriji regije) (za ESF)

Investicijski prioritet: 10ii – Poboljšanje kvalitete i učinkovitosti tercijarnog i ekvivalentnog obrazovanja te pristupa njemu radi povećanja sudjelovanja u njemu i njegova stjecanja, posebno za skupine u nepovoljnom položaju

Identifikacijska

oznaka
Pokazatelj

Kategorija

regije

Mjerna jedinica

za pokazatelj

Zajednički pokazatelj ostvarenja korišten

kao osnova za postavljanje ciljne

vrijednosti

Početna

vrijednost
Mjerna jedinica za

osnovnu i ciljnu

vrijednost

Početna

godina

Ciljna vrijednost

(2023.)
Izvor podataka

Učestalost

izvješćivanja

M Ž Ukupno M Ž Ukupno

SR301 Stopa završnosti studenata koji su primili stipendije
Slabije

razvijene
Broj 53,00 Postotak (%) 2013. 65,00 ISU, Eurostat Godišnje

SR302
Broj obrazovnih programa/standarda kvalifikacija

u registru HKO-a

Slabije

razvijene
Broj 0,00 Broj 2014. 100,00 Projekti, ISU Godišnje

SR303 Broj studenata koji koriste studentske usluge
Slabije

razvijene
Broj 500,00 Broj 2014. 7.000,00 Projekti, ISU Godišnje

SR304
Povećan broj zaposlenih istraživača u ranoj fazi

razvoja karijere u hrvatskom istraživačkom sustavu

Slabije

razvijene
Broj 10,00 Postotak (%) 2013. 15,00

Web of science

(baza podataka)
Godišnje

2.A.6 Aktivnosti koje će se podržati u okviru investicijskog prioriteta (po investicijskim prioritetima)

2.A.6.1 Opis vrste i primjeri aktivnosti koje će se podržati te njihov očekivani doprinos specifičnim ciljevima, uključujući, prema potrebi,

određivanje glavnih ciljanih skupina, posebne ciljane teritorije i vrste korisnika

Investicijski prioritet 10ii – Poboljšanje kvalitete i učinkovitosti tercijarnog i ekvivalentnog obrazovanja te pristupa njemu radi

povećanja sudjelovanja u njemu i njegova stjecanja, posebno za skupine u nepovoljnom položaju

Specifični cilj 10.ii.1 obuhvaća aktivnosti koje se provode na području cijele Hrvatske. Skup aktivnosti za provedbu HKO-a na razini visokog

obrazovanja provodit će se s ciljem povećanja kvalitete i relevantnosti studijskih programa na tržištu rada. Isto tako, u cilju poboljšanja

zapošljivosti diplomanata, niz aktivnosti za povećanje radne prakse u okviru studijskih programa, bit će usmjerene na visokoobrazovne

ustanove, studente i poslodavce.

Budući da internacionalizacija također pridonosi kvaliteti dostupnog obrazovanja, provodit će se niz aktivnosti usmjerenih na visokoobrazovne

ustanove i Nacionalnu agenciju za program Erasmus+ s ciljem povećanja međunarodne mobilnosti studenata i nastavnog osoblja u

115

visokoobrazovnim ustanovama.

Visokoobrazovnim ustanovama bit će pružena potpora s ciljem unapređenja njihovog upravljanja, planiranja projekata i ostvarenja strateških

ciljeva definiranih u programskim ugovorima.

Aktivnosti koje će biti podržane u okviru ESF-a obuhvaćaju:

• razvoj analitičkog istraživanja kompetencija koje su potrebne poslodavcima, uključujući prognoziranje vještina, za provedbu HKO-a na

temelju činjenica;

• razvoj standarda zanimanja/standarda kvalifikacija sukladno procedurama HKO-a, a u konzorciju/partnerstvu između visokih

učilišta/poslovnog sektora i na temelju analitičkih podloga/predviđanja potrebnih vještina na tržištu rada kao i kroz upotrebu

mehanizama osiguranja kvalitete predviđenih HKO-om (pristup temeljen na korištenju ishoda učenja);

• vrednovanje standarda zanimanja/standarda kvalifikacija od strane Sektorskih vijeća i pripadajućih radnih skupina, a na temelju

rezultata analize kompetencija potrebnih za zanimanja u određenim sektorima i u skladu s propisima koji određuju ulogu, djelokrug

rada i postupke Sektorskih vijeća;

• podrška visoko obrazovnim ustanovama u razvoju i reviziji obrazovnih programa, a na temelju standarda kvalifikacija iz Registra

HKO-a opisanih u pogledu ishoda učenja i osigurane kvalitete u smislu ostvarenih ishoda učenja te u skladu s trenutnim i budućim

potrebama tržišta rada;

• razvoj i provedba unutarnjih i vanjskih sustava osiguranja kvalitete, što uključuje i nadogradnju unutarnjih propisa o postupcima i

procesima, poboljšanu upotrebu IKT-a i drugih alata u postupcima provedbe samovrednovanja i vanjskog vrednovanja

visokoobrazovnih ustanova;

• provedba programa učenja na radnom mjestu kao sastavnog dijela studijskih programa kroz strukturiranu suradnju između

visokoobrazovnih ustanova i poslodavaca kako bi se studentima osigurala radna praksa putem praktične nastave koja se temelji na

ishodima učenja i osiguranju kvalitete;

• odlazna mobilnost studenata i nastavnog osoblja u znanstvenim, tehnološkim, inženjerskim i matematičkim (STEM) područjima te u

informacijsko-komunikacijskom području i drugim prioritetnim područjima koja su definirana pametnom specijalizacijom,

nacionalnim strategijama gospodarskog razvoja i ključnim razvojnim tehnologijama utvrđenim Industrijskom strategijom 2014.-

2020., Prioritet 2.3. Prilagodba obrazovnog sustava potrebama novih tehnologija i zelene ekonomije/ključnim razvojnim

tehnologijama; napredna tehnologija obrade, ekološki proizvodi, ekološki transport, pametne mreže te energetska i resursna

učinkovitost;

• razvoj studijskih programa i zajedničkih/dvostrukih studijskih programa na stranim jezicima u znanstvenim, tehnološkim, inženjerskim

i matematičkim (STEM) područjima te u informacijsko-komunikacijskom području i drugim prioritetnim područjima koja su

definirana pametnom specijalizacijom, nacionalnim strategijama gospodarskog razvoja i ključnim razvojnim tehnologijama utvrđenim

116

Industrijskom strategijom 2014.-2020.;

• potpora visokoobrazovnim ustanovama u poboljšanju upravljanja i učinkovitom financiranju s ciljem uvođenja programskih ugovora

temeljenih na preporuci Svjetske banke, a kao rezultat projekta provedenog u okviru programskog razdoblja ESF-a 2007.-2013.

Ciljane skupine: zaposlenici visokoobrazovnih institucija, studenti, visokoobrazovne ustanove.

Korisnici: Ministarstvo nadležno za visoko obrazovanje, sektorske agencije, ustanove visokog obrazovanja, znanstveno/istraživačke

institucije, organizacije civilnog društva u području istraživanja i visokog obrazovanja

Specifični cilj 10.ii.2 obuhvaća aktivnosti koje se provode na području cijele Hrvatske. Aktivnosti usmjerene na povećanje stopa stečenih

razina obrazovanja uključuju pružanje potpore nedovoljno zastupljenim skupinama studenata i studentima upisanim u znanstvenim,

tehnološkim, inženjerskim i matematičkim područjima te u informacijsko-komunikacijskom području i područjima velikog rasta novih radnih

mjesta. Osim na studente, skup aktivnosti bit će također usmjeren na visokoobrazovne ustanove i pružati im potporu s ciljem poboljšanja

studentskih usluga i studentskog života kako bi se smanjile stope odustajanja i poboljšale mogućnosti za nastavak studiranja nakon prekida.

Aktivnosti koje će biti podržane u okviru ESF-a obuhvaćaju:

• stipendiranje studenata nižeg socio-ekonomskog statusa, kako bi se povećao pristup visokom obrazovanju i stopa završnosti;

• stipendiranje studenata upisanih u znanstvena, tehnološka, inženjerska i matematička (STEM) područja te u informacijsko-

komunikacijskom području i drugim prioritetnim područjima koja su definirana pametnom specijalizacijom, nacionalnim strategijama

gospodarskog razvoja i ključnim razvojnim tehnologijama utvrđenim Industrijskom strategijom 2014.-2020. radi povećanja stopa

stečene razine obrazovanja u tim područjima;

• razvoj prilagođene dopunske nastave za studente izložene riziku prekida studiranja u znanstvenim, tehnološkim, inženjerskim i

matematičkim (STEM) područjima te u informacijsko-komunikacijskom području;

• razvoj i djelovanje centara za razvoj karijere pri visokoobrazovnim ustanovama;

• izrada i provedba programa HKO-a za vrednovanje neformalnog i informalnog učenja na razini visokog obrazovanja;

• podrška učenicima za upis u programe HKO-a za vrednovanje neformalnog i informalnog učenja na razini visokog obrazovanja, a s

ciljem podrške nastavku obrazovanja (mjera PIGzM-a).

Aktivnosti predviđene u okviru EFRR-a obuhvaćaju, isto tako, osiguranje pristupa i završetak studija za skupine u nepovoljnom položaju i

nedovoljno zastupljene skupine. Ovaj specifični cilj, kako je vidljivo u EFRR-u, postići će se izgradnjom studentskih domova, čime se

poboljšavaju studentski smještajni kapaciteti koji će pak doprinijeti boljem pristupu visokom obrazovanju skupina u nepovoljnom položaju i

nedovoljno zastupljenim skupinama.

Ciljane skupine: studenti, nastavno osoblje, studenti koji su prekinuli obrazovanje i odrasli polaznici.

117

Korisnici: Ministarstvo nadležno za visoko obrazovanje, sektorske agencije, visokoobrazovne ustanove

Specifični cilj 10.ii.3 obuhvaća aktivnosti s ciljem povećanja zapošljivosti istraživača, broja članstava u međunarodnim istraživačkim

organizacijama i sudjelovanja u velikim transnacionalnim projektima i konzorcijima te za poboljšanje pristupa inozemnim istraživačkim

publikacijama i bazama podataka.

Dvije aktivnosti namijenjene povećanju zapošljivosti istraživača na poslijediplomskoj i postdoktorskoj razini. Prva aktivnost usmjerava i

potiče mlade istraživače na poslijediplomskoj razini da provode svoja istraživanja u prioritetnim znanstvenim područjima koja su definirana

Strategijom pametne specijalizacije, kao i drugim strateškim dokumentima relevantnim za područje istraživanja, razvoja i inovacija. U okviru

ove aktivnosti planiran je otvoreni poziv za post diplomante. Uspješnim kandidatima dodjeljuje se financijska potpora za istraživanje u

jednom od prioritetnih istraživačkih područja. Potpora pokriva troškove zapošljavanja, kao i troškove istraživanja. Podnositelji zahtjeva

moraju imati ugovor o radu u istraživačkoj ustanovi. Druga će aktivnost podržavati razvoj karijera istraživača na postdoktorskoj razini. Jedna

komponenta druge aktivnosti bit će usmjerena na hrvatske istraživače koji rade u Hrvatskoj, dok će druga biti usmjerena na hrvatske

istraživače koji trenutno žive u inozemstvu te one koji su se već vratili ili su podnijeli pismo namjere o povratku u Hrvatsku. Program će

osigurati početna sredstva za razvoj inovativnih istraživačkih smjerova i istraživačkih timova. Uspješni kandidati moraju pokazati potencijal

za izvrsnost i predanost u području znanosti i tehnologije. U okviru oba programa, potiče se suradnja između poslovnog sektora i

istraživačkih ustanova s ciljem rješavanja pitanja međusektorske mobilnosti i neriješenog pitanja razvoja niza transverzalnih vještina

pogodnih za poslovne aktivnosti. U okviru druge aktivnosti, usmjerene na razvoj karijera i poboljšanje uvjeta zapošljivosti postdoktorskih

istraživača, planirana je sinergija s programom Obzor 2020. u okviru aktivnosti Marie Sklodowska-Curie.

Potpora međunarodnom članstvu u međunarodnim istraživačkim organizacijama i sudjelovanje na velikim transnacionalnim projektima i

konzorcijima radi veće integracije hrvatskih istraživača u Europski istraživački prostor. Jedan od mehanizama interakcije za postizanje

najvećih promjena predstavljaju zajednički istraživački projekti koji su rezultat sudjelovanja u velikim transnacionalnim projektima i

konzorcijima/npr. konzorcij ERIC.

• Poboljšanje pristupa istraživačkim alatima povećanjem pristupa inozemnim znanstvenim publikacijama i bazama podataka. U okviru

ove aktivnosti, Nacionalnoj sveučilišnoj knjižnici dodijelit će se sredstva za pristup inozemnim znanstvenim publikacijama i bazama

podataka koje će biti dostupne svim hrvatskim istraživačkim ustanovama. Isto tako, Nacionalnoj sveučilišnoj knjižnici dodijelit će se

sredstva za uspostavu učinkovite i međunarodno priznate nacionalne bibliografske baze podataka.

Ciljane skupine: Osoblje na upravljačkoj razini u visokom obrazovanju i istraživačkim ustanovama, profesori/asistenti i drugo osoblje,

(diplomski i postdiplomski) studenti koji su kandidati za postdoktorske studije, stručnjaci koji rade u javnim ustanovama nadležnima za visoko

obrazovanje te donošenje i provedbu politike za istraživanje, razvoj i inovacije.

Korisnici: ministarstvo nadležno za znanost i obrazovanje , druge javne ustanove nadležne za visoko obrazovanje te za donošenje i provedbu

118

politike za istraživanje, razvoj i inovacije (R & D & I), kao i organizacije za istraživanje, razvoj i inovacije.

2.A.6.2 Osnovna načela odabira operacija

Investicijski prioritet 10ii – Poboljšanje kvalitete i učinkovitosti tercijarnog i ekvivalentnog obrazovanja te pristupa njemu radi

povećanja sudjelovanja u njemu i njegova stjecanja, posebno za skupine u nepovoljnom položaju

Odbor za praćenje Operativnog programa Učinkoviti ljudski potencijali (OPULJP) nadležno je tijelo za definiranje i usvajanje kriterija za

odabir i metodologije na razini OPULJP-a.

Procjena projekata podliježe detaljnim kriterijima za odabir koje je odobrio Odbor za praćenje.

Na temelju kriterija za odabir i metodologije svako posredničko tijelo razine 1 ili korisnička institucija će pripremiti Sažetak operacije (SO),

koji će se podnijeti upravljačkom tijelu na odobrenje. Odobrenje sažetka operacije tako će biti temelj za razvoj i pripremu projektne

dokumentacije za svaku operaciju.

Aktivnosti će se provoditi kroz otvorene ili ograničene pozive za dostavu prijedloga (procedure izravne dodjele).

Ključni kriteriji za odabir operacija/projekata uključuju prema potrebi:

− usklađenost i doprinos prijedloga operacije/projekta ostvarivanju ciljeva utvrđenih u relevantnim nacionalnim, strateškim

dokumentima (strategije, smjernice, akcijski planovi, programi);

− relevantnost i važnost operacije/projekta za ostvarivanje ciljeva i pokazatelja OPULJP-a;

− jasno određene i opisane ciljane skupine i njihove potrebe u pogledu ciljeva OPULJP-a;

− kvaliteta prijedloga projekta (aktivnosti navedene u prijedlogu jasno su određene, povezane su s problemima koje bi projekt trebao

riješiti i pridonose ciljevima projekta, provedivost projekta);

− kapaciteti prijavitelja (razina operativne sposobnosti prijavitelja koja je potrebna za pripremu i provedbu projekta);

− održivost projekta predstavljena je i jasno opisana (postoji mogućnost šire primjene rezultata projekta).

U slučaju otvorenih poziva uspostavit će se Odbor za ocjenjivanje na razini posredničkog tijela razine 1 ili 2, a upravljačko tijelo detaljno će

razraditi kriterije za ocjenjivanje. U slučaju ograničenog poziva/postupka izravne dodjele posredničko tijelo razine 1 dostavit će prijedlog

odabira operacija upravljačkom tijelu koji će se odobriti kao ograničeni poziv za dostavu prijedloga na temelju dostavljene relevantne

dokumentacije, obrazlažući odabir korisnika u odnosu na njegove institucionalne/pravne posebnosti.

Stipendije će se dodjeljivati na temelju prethodno određenih kriterija za dodjeljivanje, koje je definiralo Ministarstva znanosti, obrazovanja i

sporta, i to putem godišnjeg otvorenog javnog poziva studentima.

119

2.A.6.3 Planirano korištenje financijskih instrumenata (gdje je primjenjivo)

Oznaka investicijskog

prioriteta

10ii – Poboljšanje kvalitete i učinkovitosti tercijarnog i ekvivalentnog obrazovanja te pristupa njemu radi

povećanja sudjelovanja u njemu i njegova stjecanja, posebno za skupine u nepovoljnom položaju

2.A.6.4 Planirana upotreba velikih projekata (gdje je primjenjivo)

Oznaka investicijskog

prioriteta

10ii – Poboljšanje kvalitete i učinkovitosti tercijarnog i ekvivalentnog obrazovanja te pristupa njemu radi

povećanja sudjelovanja u njemu i njegova stjecanja, posebno za skupine u nepovoljnom položaju

2.A.6.5 Pokazatelji ostvarenja po investicijskim prioritetima i, prema potrebi, po kategorijama regije

Tablica 5.: Zajednički i pokazatelji za pojedine programe (po investicijskim prioritetima, podijeljeni po kategorijama regije za ESF i,

prema potrebi, za EFRR)

Investicijski prioritet
10ii – Poboljšanje kvalitete i učinkovitosti tercijarnog i ekvivalentnog obrazovanja te pristupa njemu
radi povećanja sudjelovanja u njemu i njegova stjecanja, posebno za skupine u nepovoljnom položaju

Identifikacijska oznaka Pokazatelj Mjerna jedinica Fond Kategorija regije (gdje je relevantno)

Ciljna vrijednost (2023.)

Izvor podataka Učestalost izvješćivanja

M Ž Ukupno

CO11
Sudionici s tercijarnim obrazovanjem

(ISCED od 5 do 8)
Broj ESF Slabije razvijene 2.000,00 3.400,00 5.400,00 Projekti, ISU Godišnje

SO300

Broj dodijeljenih stipendija za usavršavanje

i profesionalni razvoj istraživača na

doktorskoj i postdoktorskoj razini

Broj ESF Slabije razvijene 40,00 Projekti, ISU Godišnje

SO301
Broj studenata koji su sudjelovali u
programima pripravništva, učenja uz

radno iskustvo

Broj ESF Slabije razvijene 10,000.00 Projekti, ISU Godišnje

SO302

Broj razvijenih obrazovnih

programa/standarda kvalifikacija u skladu

s HKO-om

Broj ESF Slabije razvijene 200,00 Projekti, ISU Godišnje

120

SO303
Broj stipendija dodijeljenih studentima
nižeg socio-ekonomskog statusa

Broj ESF Slabije razvijene 22.000,00 Projekti, ISU Godišnje

SO304
Broj stipendija dodijeljenih studentima
upisanim u područjima STEM-a i IKT-a

Broj ESF Slabije razvijene 15.000,00 Projekti, ISU Godišnje

SO305
Broj osnovanih studentskih službi

namijenjenih pružanju podrške studentima
Broj ESF Slabije razvijene 7,00 Projekti, ISU Godišnje

SO306
Broj sudionika u aktivnostima unapređenja

istraživačkog okruženja
Broj ESF Slabije razvijene 400,00 Projekti, ISU Godišnje

SO307
Broj članstava u međunarodnim

istraživačkim organizacijama
Broj ESF Slabije razvijene 60,00 Projekti, ISU Godišnje

SO309
Sudionici s predtercijarnim obrazovanjem

(ISCED 1-4)
Broj ESF Slabije razvijene 5000,00 Projekti, ISU Godišnje

2.A.4 Investicijski prioritet

Oznaka investicijskog

prioriteta

10iii

Naziv investicijskog

prioriteta

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, između ostalog profesionalnim savjetovanjem i potvrđivanjem stečenih kompetencija

2.A.5 Specifični ciljevi koji odgovaraju investicijskom prioritetu i očekivanim rezultatima

Oznaka specifičnog cilja 1

Naziv specifičnog cilja Omogućavanje boljeg pristupa obrazovanju učenicima u nepovoljnom položaju u pred-tercijarnom obrazovanju

Rezultati koje države članice

žele postići uz potporu Unije
U Hrvatskoj je ostvaren napredak kad je riječ o uključenosti djece u predškolsko obrazovanje, povećan je broj

vrtića i programa namijenjenih djeci u predškolskoj dobi a uloženi su i napori da se radno vrijeme

predškolskih ustanova prilagodi potrebama roditelja. Međutim, još uvijek postoje iznimno velike regionalne

razlike u uključenosti djece u predškolske programe i u pokazateljima njihove kvalitete. Referentni standard

za rano i predškolsko obrazovanje i odgoj (ECEC) kao dio okvira za suradnju u području obrazovanja i

osposobljavanja (ET 2020), navodi da bi sudjelovanje u programu predškolskog obrazovanja trebalo biti

najmanje 95% do 2020. Podaci za Hrvatsku iz 2012. godine pokazuju daljnje poboljšanje kad je riječ o

uključenosti predškolske djece u predškolske ustanove (cjelodnevni programi), posebice u nekim lokalnim

121

zajednicama. Broj djece iznosio je 156.541 (65%), što je još uvijek ispod prosjeka EU (95%). Planirane

intervencije odnose se na potpore za troškove sudjelovanja djece iz skupina u socio-ekonomski nepovoljnom

položaju u predškolskom obrazovanju, u skladu s rezultatima analize u dokumentu koji se odnosi na

mapiranje siromaštva. Kako bi se povećala stopa sudjelovanja romske djece u predškolskom odgoju, uvest će

se ciljano ulaganje u obliku subvencioniranih troškova sudjelovanja.

Kao dopuna nacionalnim mjerama, planirane aktivnosti bit će usmjerene na ciljanu potporu učenicima romske

nacionalne manjine na razini predtercijarnog obrazovanja u sljedećim područjima: predškolske aktivnosti i

poduka iz hrvatskog jezika za romsku djecu u ranom djetinjstvu, pomoć kojoj je cilj olakšati veću uključenost

romske djece u aktivnosti nakon škole na razini osnovnoškolskog obrazovanja.

U okviru ovog specifičnog cilja, planirano je pružanje potpore ostvarivanju nacionalnih ciljeva koji se odnose

na uspostavu integriranog sustava podrške za djecu i učenike s teškoćama u cilju poboljšanja njihovih

obrazovnih postignuća. To obuhvaća sustavno uvođenje pomoćnika za učenike s teškoćama u školsko

okruženje. Pomoćnici će biti dodijeljeni učenicima s teškoćama koji imaju pravo na poseban obrazovni

program i posebnu vrstu potpore temeljenu na Odluci o pravilnom obliku obrazovanja Ureda državne uprave

nadležnog za obrazovanje. Takvi učenici usvajaju sadržaj nastavnog plana i programa škole koju pohađaju, no

imaju teškoće koje im onemogućavaju funkcioniranje bez pomoći pomoćnika. Ovakav oblik potpore osigurat

će se učenicima sa značajnim motoričkim teškoćama, znatnim teškoćama u komunikaciji i socijalnoj

interakciji, s teškoćama u intelektualnom funkcioniranju, osjetilnim teškoćama koje se odnose na oštećenja

vida i sluha te ponašanja koja im onemogućavaju funkcioniranje i predstavljaju prijetnju njihovoj vlastitoj

sigurnosti i/ili sigurnosti drugih učenika.

ESF će podržati razvoj sustava obrazovanja i osposobljavanja učenika iz skupina u nepovoljnom položaju te će

osigurati jednak pristup obrazovnim uslugama u skladu s funkcionalnim mogućnostima i razvojnim potrebama

učenika iz skupina u nepovoljnom položaju.

Oznaka specifičnog cilja 2

Naziv specifičnog cilja Promicanje pristupa cjeloživotnom učenju kroz unapređivanje ključnih kompetencija studenata, te primjenu

informacijskih i komunikacijskih tehnologija u poučavanju i učenju

Rezultati koje države članice

žele postići uz potporu Unije
Rezultati ostvareni u okviru tri ciklusa PISA-inih testiranja pokazuju da hrvatski učenici ostvaruju

ispodprosječne rezultate u sve tri vrste pismenosti (matematičkoj, jezičnoj i informatičkoj). Rezultati državne

mature potvrđuju da ispiti iz matematike i znanosti učenicima predstavljaju izazov (uglavnom se odnosi na

122

osnovnu razinu ispita). To je povezano s nedostatkom nastavnog osoblja, osobito u manje razvijenim

područjima s nižom razinom obrazovanja. Manjak kvalificiranih nastavnika posebno je vidljiv u predmetima

informatičke tehnologije, znanosti i stranih jezika. Sustav licenciranja stručnjaka u obrazovanju je u ranoj fazi

razvoja i potrebno je ojačati kompetencije nastavnika. Obrazovne institucije suočit će se s izazovom reformi

kurikuluma kako bi se ostvario pomak od koncepta prijenosa znanja na koncept razvoja ključnih

kompetencija. Neke aktivnosti usmjerene na razvoj ključnih kompetencija su provedene (dio razvoja

nastavnog kurikuluma koji je financiran u sklopu pretpristupnog programa IPA). Potrebno je uspostaviti

sustav za razvoj i praćenje ishoda učenja u okviru stjecanja ključnih kompetencija.

Na temelju e-učenja razvijen je vodič pet razina digitalne zrelosti: osnovna, početna, e-osposobljena, e-sigurna,

e-zrela, mjereći razine digitalne zrelosti u području administracije, digitalne kompetencije nastavnika, IKT

opreme, kvalitete i učestalosti uporabe digitalnih sadržaja i IKT opreme u učionici te IKT kulturu. Postotak e-

zrelih pa čak i e-sigurnih i e-osposobljenih škola u Hrvatskoj je neznatan (10%). Cilj nam je podići 50% škola

na razinu e-osposobljena.

Nacionalni projekt e-škole, pobrinut će se da informatički osposobljeni nastavnici koriste odgovarajuću IKT

opremu i razvijen e-sadržaj u skladu s promjenjivim nastavnim kurikulumom te pruže nastavu koja će

uključivati metode poučavanja za razvoj ključnih/transverzalnih kompetencija za učenike osnovnih i srednjih

škola. Razvoj online resursa i integracija IKT-a u nastavi osigurat će inovativne pristupe za poučavanje i

učenje, u svrhu pružanja potpore poučavanju usmjerenom na učenika, kritičkom razmišljanju, zajedničkom

učenju. Stručno usavršavanje, tehnička i obrazovna podrška imaju ključnu ulogu u postizanju rezultata

povećanja digitalnih kompetencija nastavnika, ravnatelja, stručnih suradnika i administrativnog osoblja

sveobuhvatnom profesionalnom razvojnom strategijom. U cilju koordinacije ulaganja kroz različite operativne

programe, oformit će se projektni odbor e-škola koji će se sastojati od glavnih dionika, upravljačkih tijela za

OPKK i OPULJP. Budući da projekt e-škole predstavlja složenu projektnu intervenciju, specifičan cilj bit će

usmjeren na razvoj digitalnih obrazovnih materijala, alata i metoda, organizacijskih modela koji podržavaju

primjenu na nacionalnoj razini u osnovnim i srednjim školama, integriranih s nacionalnim kurikulumom;

razvoj digitalnih kompetencija nastavnika, ravnatelja i stručnih suradnika, posebno u kontekstu korištenja IKT

tehnologije za poučavanje i učenje dok će OPKK intervencije biti usmjerene na povećanje primjene IKT-a u

školama, kroz infrastrukturu u okviru projekta e-škole, opremanjem škola s odgovarajućim LAN (lokalnim

internetskim mrežama u školi) te nabavom IKT opreme.

Očekivani rezultati ESF intervencija su: povećana obrazovna postignuća učenika s posebnim naglaskom na

stjecanju ključnih kompetencija; profesionalni razvoj djelatnika u obrazovanju, poboljšane kompetencije

123

nastavnika, povećan broj e-škola i modernizirani kurikulumi usmjereni na stjecanje ključnih kompetencija.

Oznaka specifičnog cilja 3

Naziv specifičnog cilja Poboljšanje obrazovnog sustava za odrasle i unapređenje vještina i kompetencija odraslih polaznika

Rezultati koje države članice

žele postići uz potporu Unije
Nezadovoljavajuća razina sudjelovanja građana u obrazovanju odraslih rezultat je financijskih ograničenja,

stupnja razvoja sustava obrazovanja odraslih, kvalitete i relevantnosti obrazovnih programa za odrasle. Razvoj i

provedba programa obrazovanja odraslih bit će u skladu s HKO-om i područjima koja su od strateške važnosti

za Hrvatsku – poboljšanje ponude u okviru obrazovanja odraslih (kurikularno, metodološki i organizacijski),

kao i mjere stvaranja partnerstva između ustanova za obrazovanje odraslih te poslodavaca i lokalnih zajednica).

Nizak stupanj sudjelovanja u cjeloživotnom učenju pruža manje prilika za edukaciju te je također rezultat

nedostatka potražnje među potencijalnim polaznicima. Različite profesionalne i dobne podskupine različito

shvaćaju potrebu za edukacijom, a time se naglašava važnost pristupa nadogradnji vještina kroz planirane i

posebno prilagođene politike kako bi se izbjegla neusklađenost vještina koje se stječu s potrebama na tržištu

rada i njihova nedovoljna iskorištenost. Štoviše, razvoj i provedba sustava vrednovanja i priznavanja ranije

stečenog znanja i vještina (uključujući neformalno i informalno učenje) potrebna je zbog potpore dostupnosti i

stjecanju viših razina obrazovanja te veće stope stečenih kvalifikacija i zapošljivosti.

Kako bi se povećala razina stečenih kvalifikacija i zapošljivosti određenih ciljanih skupina, pružit će se

podrška potencijalnim prijaviteljima (ustanovama za obrazovanje odraslih) da organiziraju i provedu

programe obrazovanja odraslih za stjecanje prve razine kvalifikacija i/ili stjecanje više razine kvalifikacija ili

prekvalifikacije.

Prilikom utvrđivanja kriterija za sudjelovanje u programima obrazovanja odraslih, u obzir će se uzimati

neusklađenost između raspoloživih obrazovnih programa i potražnje na lokalnom tržištu rada unutar maloprije

spomenutih sektora, a prioritetna su najmanje razvijena područja (s obzirom na podatke o indeksu razvijenosti)

te područja s visokom stopom depopulacije i otočna područja.

Intervencije predviđene u sklopu ovog posebnog cilja trebale bi doprinijeti ostvarenju sljedećih rezultata:

ojačani kapaciteti ustanova za obrazovanje odraslih za pružanje obrazovanja odraslih za stjecanje osnovnih

kvalifikacija, unaprjeđenje ključnih kompetencija i pismenosti u populaciji odraslih; poboljšane kvalitete i

relevantnosti obrazovnih programa za odrasle, veće sudjelovanje odraslih polaznika cjeloživotnog učenja i

veća razina kvalifikacija građana na temelju vrednovanja kompetencija stečenih formalnim i neformalnim

putem.

124

Tablica 4.: Zajednički pokazatelji rezultata za koje je ciljna vrijednost utvrđena i pokazatelji rezultata za pojedine programe koji

odgovaraju specifičnom cilju (po investicijskom prioritetu i kategoriji regije) (za ESF)

Investicijski prioritet: 10iii – 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, između ostalog

profesionalnim savjetovanjem i potvrđivanjem stečenih kompetencija

Identifikacijska

oznaka
Pokazatelj

Kategorija

regije

Mjerna jedinica

za pokazatelj

Zajednički pokazatelj ostvarenja

korišten kao osnova za postavljanje

ciljne vrijednosti

Početna

vrijednost
Mjerna jedinica za

osnovnu i ciljnu

vrijednost

Početna

godina

Ciljna vrijednost

(2023.) Izvor

podataka

Učestalost

izvješćivanja

M Ž Ukupno M Ž Ukupno

SR305
Povećan broj upisane djece u dobi između četiri godine i
godine za početak obveznog osnovnog obrazovanja u

predškolske obrazovne programe

Slabije

razvijene
Broj 71,70 Postotak (%) 2014. 75,50 Projekti, ISU Godišnje

SR306
Udio osnovnih i srednjih škola na razini e-osposobljeno

digitalne zrelosti

Slabije

razvijene
Broj 10,00 Postotak (%) 2014. 50,00 Projekti, ISU Godišnje

SR307 Broj sudionika (odraslih polaznika) koji su stekli kvalifikacije
Slabije

razvijene
Broj 0,00 Broj 2014. 5.000,00 Projekti, ISU Godišnje

SR308
Postotak djece pripadnika romske nacionalne manjine

uključenih u programe produženog školskog boravka

Slabije

razvijene
Broj 10,00 Postotak (%) 2014. 30,00 Projekti, ISU Godišnje

2.A.6 Aktivnosti koje će se podržati u okviru investicijskog prioriteta (po investicijskim prioritetima)

2.A.6.1 Opis vrste i primjeri aktivnosti koje će se podržati te njihov očekivani doprinos specifičnim ciljevima, uključujući, prema potrebi,

određivanje glavnih ciljanih skupina, posebne ciljane teritorije i vrste korisnika

Investicijski prioritet 10iii – 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, između ostalog profesionalnim savjetovanjem i potvrđivanjem stečenih kompetencija

Investicijski prioritet 10.iii usmjeren je na tri široka područja intervencija te stoga obuhvaća različite aktivnosti.

Poseban cilj 10.iii.1 provodit će se kroz sljedeće aktivnosti:

• subvencioniranje troškova uključivanja djece iz skupina u socio-ekonomsko nepovoljnom položaju u predškolskom obrazovanju u

skladu s rezultatima analize u dokumentima koji se odnose na mapiranje siromaštva;

125

• sustavno uvođenje pomoćnika u nastavi za učenike s teškoćama u redovne škole (u cilju omogućavanja kvalitetnog stjecanja

kompetencija, bit će podržana i standardizacija obrazovnog programa za pomoćnike učenicima s teškoćama);

• potpora učenicima, pripadnicima romske nacionalne manjine, na razini predškolskog i osnovnog obrazovanja s ciljem ubrzanja procesa

njihove integracije u sustav redovnog obrazovanja (tj. učenjem hrvatskog jezika, uvođenjem pomoćnika u nastavi pripadnika romske

nacionalne manjine, razvojem i provedbom izvanškolskih aktivnosti – programi produženog boravka, ljetni kampovi i izvannastavne

aktivnosti usmjerene ka socijalnoj integraciji učenika pripadnika romske nacionalne manjine).

Ciljane skupine: osoblje na upravljačkoj razini, nastavnici/pomoćnici nastavnika i ostali djelatnici obrazovnih ustanova, djeca predškolske dobi

koja žive u lošim socio-ekonomskim uvjetima, učenici u nepovoljnom položaju (kao što su učenici pripadnici romske nacionalne

manjine/učenici s teškoćama u razvoju, problemima u ponašanju/teškoćama u učenju), obrazovni stručnjaci zaposleni u javnim institucijama

koje su odgovorne za razvoj i provedbu politike obrazovanja.

Korisnici: Ministarstvo nadležno za znanost i obrazovanje i druge javne institucije odgovorne za razvoj i provedbu obrazovne politike;

obrazovne ustanove na razini pred-tercijarnog obrazovanja (dječji vrtići, osnovne škole, srednje škole, centri za obrazovanje učenika s

teškoćama u razvoju), organizacije civilnog društva, jedinice lokalne i regionalne samouprave, zadruge.

Specifični cilj 10.iii.2 provodit će se kroz sljedeće aktivnosti:

• integracija IKT-a u nastavi i učenju u osnovnim i srednjim školama, s razvojem digitalnih obrazovnih sadržaja za podršku

inovativnim pedagoškim praksama; profesionalno usavršavanje za sve korisnike projekta (nastavnike, ravnatelje, stručne suradnike i

sl.) u stjecanju digitalnih kompetencija koje se temelje na ICT UNESCO referentnom okviru nastavničkih kompetencija i modelu JRC

DIGCOMP Europske komisije; tehnička i obrazovna podrška za sve korisnike projekta (na centralnim i udaljenim lokacijama) (e-

škole);

• Usavršavanje i jačanje stručnih kompetencija nastavničkog osoblja. Stručne kompetencije odnose se na provedbu predviđene reforme

obrazovanja (npr. obrazovne prakse usmjerene na ishode učenja, poučavanje usmjereno na učenika, itd.). Oni su potrebni za provedbu

predviđene reforme obrazovanja u smislu revizije nastavnih kompetencija u obrazovnom sustavu usmjerenom na ishode, uzimajući u

obzir primjere dobre prakse, što bi na kraju trebalo utjecati na oblik programa, provedbu inicijalnih i kontinuiranih edukacija

nastavnika te sustava KPR (kontinuiranog profesionalnog razvoja). Revizija kompetencija potrebna je i za ostatak odgojno-

obrazovnog osoblja (savjetnici, supervizori, inspektori, ravnatelji, savjetnici, itd.), unapređenje i priprema prilagođenih, kvalitetnih

stručnih programa usavršavanja nastavnika, posebno u kontekstu korištenja IKT za podučavanje i učenje - razvijanje i korištenje

digitalnih obrazovnih materijala, podržavanje zajedničkog projektnog rada s učenicima koji koriste IKT) i razvijanje ciljanih

programa usavršavanja nastavnika u području obrazovanja učenika u nepovoljnom položaju.

• razvoj kurikuluma vezanih uz opće obrazovanje temeljenih na ishodima učenja, uključujući razvoj ključnih kompetencija, razvoj,

izradu i distribuciju nastavnih materijala, inovativnih udžbenika, audio-vizualnih/interaktivnih materijala, edukacijskog softvera, alata

126

za e-učenje/učenje na daljinu, razvoj inovativnih tehnika/metoda usmjerenih na učenika, kako u didaktičkom tako i u pedagoškom

smislu te razvoj inovativnog ocjenjivanja te alata i sustava za ocjenjivanje i drugih instrumenata za osiguranje kvalitete koji za cilj

imaju praćenje kompetencija i ishoda učenja učenika.

Ciljane skupine: odgojno-obrazovno osoblje (ustanove predtercijarne razine), djeca predškolske dobi, učenici osnovnih i srednjih škola,

obrazovni stručnjaci koji rade u javnim institucijama koje su odgovorne za razvoj i provedbu obrazovnih politika.

Korisnici: Ministarstvo nadležno za znanost i obrazovanje i druge javne institucije odgovorne za razvoj i provedbu obrazovne politike;

obrazovne ustanove, jedinice lokalne i regionalne samouprave), organizacije civilnog društva.

Specifični cilj 10.iii.3 provodit će se kroz sljedeće aktivnosti:

• vođenje Registra HKO-a kroz pružanje potpore Sektorskim vijećima i njihovim radnim skupinama u vrednovanju standarda

zanimanja i standarda kvalifikacija te osiguravanje potpore nacionalnim tijelima u procjeni obrazovnih ustanova koje nude programe

obrazovanja odraslih, uključujući davanje potpore istraživačkim aktivnostima, izradi studija, stručnih materijala, smjernica i drugih

alata koji su potrebni za provedbu HKO-a;

• razvoj i provedba sustava vrednovanja i priznavanja ranije stečenog znanja (uključujući neformalno i informalno učenje) kako bi se

omogućio pristup i napredak prema višim razinama obrazovanja, kao i veća stopa stečenih kvalifikacija i zapošljivosti;

• razvoj i provedba programa obrazovanja odraslih uz primjenu HKO-a u područjima koja su od strateškog značaja za Hrvatsku –

poboljšanje usluga obrazovanja odraslih (kurikularno, metodološki, organizacijski), kao i mjere za stvaranje partnerstva između

ustanova za obrazovanje odraslih te poslodavaca i lokalnih zajednica);

• razvoj i provedba kvalitetnih programa cjeloživotnog učenja za stjecanje djelomičnih kvalifikacija i programa za vrednovanje ranije

stečenog znanja radi povećanja razine stečenih kvalifikacija odraslih osoba;

• organizacija raznih događanja za podizanje aktivnosti usmjerenih na povećanje sudjelovanja u programima cjeloživotnog učenja (npr.

tjedan cjeloživotnog učenja);

• aktivnosti s ciljem unapređenja sustava/usluga upravljanja karijerom te podržavanja i poticanja odraslih koji žele razviti/poboljšati

svoje osnovne vještine (npr. Tjedan cjeloživotnog učenja);

• podrška provedbi programa obrazovanja odraslih za osobe s nižim razinama kvalifikacija, odrasle osobe od 15 do 34 godine starosti

bez kvalifikacija (završena samo osnovna škola) i dugoročno nezaposlene osobe starije od 45), kao i druge mjere usmjerene na

povećanje mogućnosti odraslih osoba da steknu kvalifikaciju veću za barem jednu razinu (‘go one-step-up’) sudjelovanjem u

dokazano relevantnim i kvalitetnim programima;

• razvoj integriranog web portala i mobilnih aplikacija radi informiranja o mogućnostima obrazovanja odraslih: o programima, o

ustanovama, savjetodavnim uslugama, uvjetima, financijskim poticajima, ishodima itd.

Ciljane skupine: obrazovno osoblje (ustanove na predtercijarnoj razini, ustanove za obrazovanje odraslih, ustanove visokog obrazovanja i sl.),

127

obrazovni stručnjaci koji rade u javnim institucijama koje su odgovorne za razvoj i provedbu politike obrazovanja, učenici, odrasli polaznici,

nezaposleni, poslodavci i ostali sudionici na tržištu rada, osobe s nižim razinama kvalifikacija, osobe bez završenog osnovnog obrazovanja,

pripadnici romske nacionalne manjine i migranti, odrasle osobe u dobi između 15-34 bez kvalifikacija (samo sa završenom osnovnom

razinom obrazovanja) i dugotrajno nezaposleni iznad 45 godina starosti.

Korisnici: Ministarstvo nadležno za znanost i obrazovanje, ministarstvo nadležno za rad i mirovinski sustav i druge javne institucije odgovorne

za razvoj i provedbu obrazovne politike; obrazovne ustanove, jedinice lokalne i regionalne samouprave.

2.A.6.2 Osnovna načela odabira operacija

Investicijski prioritet 10iii – 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, između ostalog profesionalnim savjetovanjem i potvrđivanjem stečenih kompetencija

Odbor za praćenje Operativnog programa Učinkoviti ljudski potencijali (OPULJP) nadležno je tijelo za definiranje i usvajanje kriterija za

odabir i metodologije na razini OPULJP-a.

Procjena projekata podliježe detaljnim kriterijima za odabir koje je odobrio Odbor za praćenje.

Na temelju kriterija za odabir i metodologije svako posredničko tijelo razine 1 ili korisnička institucija će pripremiti Sažetak operacije (SO),

koji će se podnijeti upravljačkom tijelu na odobrenje. Odobrenje sažetka operacije tako će biti temelj za razvoj i pripremu projektne

dokumentacije za svaku operaciju.

Aktivnosti će se provoditi kroz otvorene ili ograničene pozive za dostavu prijedloga (procedure izravne dodjele).

Ključni kriteriji za odabir operacija/projekata uključuju prema potrebi:

− usklađenost i doprinos prijedloga operacije/projekta ostvarivanju ciljeva utvrđenih u relevantnim nacionalnim, strateškim

dokumentima (strategije, smjernice, akcijski planovi, programi);

− relevantnost i važnost operacije/projekta za ostvarivanje ciljeva i pokazatelja OPULJP-a;

− jasno određene i opisane ciljane skupine i njihove potrebe u pogledu ciljeva OPULJP-a;

− kvaliteta prijedloga projekta (aktivnosti navedene u prijedlogu jasno su određene, povezane su s problemima koje bi projekt trebao

riješiti i pridonose ciljevima projekta, provedivost projekta);

− kapaciteti prijavitelja (razina operativne sposobnosti prijavitelja koja je potrebna za pripremu i provedbu projekta);

− održivost projekta predstavljena je i jasno opisana (postoji mogućnost šire primjene rezultata projekta).

U slučaju otvorenih poziva uspostavit će se Odbor za ocjenjivanje na razini posredničkog tijela razine 1 ili 2, a upravljačko tijelo detaljno će

128

razraditi kriterije za ocjenjivanje. U slučaju ograničenog poziva/postupka izravne dodjele posredničko tijelo razine 1 dostavit će prijedlog

odabira operacija upravljačkom tijelu koji će se odobriti kao ograničeni poziv za dostavu prijedloga na temelju dostavljene relevantne

dokumentacije, obrazlažući odabir korisnika u odnosu na njegove institucionalne/pravne posebnosti.

2.A.6.3 Planirano korištenje financijskih instrumenata (gdje je primjenjivo)

Oznaka investicijskog

prioriteta

10iii – 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, između ostalog profesionalnim savjetovanjem i potvrđivanjem stečenih kompetencija

2.A.6.4 Planirana upotreba velikih projekata (gdje je primjenjivo)

Oznaka investicijskog

prioriteta

10iii – 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, između ostalog profesionalnim savjetovanjem i potvrđivanjem stečenih kompetencija

129

2.A.6.5 Pokazatelji ostvarenja po investicijskim prioritetima i, prema potrebi, po kategorijama regije

Tablica 5.: Zajednički i pokazatelji za pojedine programe (po investicijskim prioritetima, podijeljeni po kategorijama regije za ESF i, prema

potrebi, za EFRR)

Investicijski prioritet

10iii – 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, između ostalog profesionalnim savjetovanjem i potvrđivanjem
stečenih kompetencija

Identifikacijska oznaka Pokazatelj Mjerna jedinica Fond Kategorija regije (gdje je relevantno)

Ciljna vrijednost (2023.)

Izvor podataka Učestalost izvješćivanja

M Ž Ukupno

CO11
Sudionici s tercijarnim obrazovanjem
(ISCED od 5 do 8)

Broj ESF Slabije razvijene 7.500,00 7.500,00 15.000,00 Projekti, ISU Godišnje

SO309
Sudionici s predtercijarnim obrazovanjem
(ISCED od 1 do 4)

Broj ESF Slabije razvijene 17.000,00 Projekti, ISU Godišnje

SO310
Broj provedenih projekata koji su

namijenjeni osiguranju jednakog pristupa

obrazovanju

Broj ESF Slabije razvijene 150,00 Projekti, ISU Godišnje

SO311
Broj djece pripadnika romske nacionalne

manjine koja su dobila ciljanu potporu
Broj ESF Slabije razvijene 200,00 Projekti, ISU Godišnje

SO312
Broj djece u socio-ekonomski

nepovoljnom položaju koja su dobila

ciljanu potporu

Broj ESF Slabije razvijene 5.000,00 Projekti, ISU Godišnje

SO313

Broj učenika pripadnika romske nacionalne

manjine u osnovnom obrazovanju koja su

dobila ciljanu potporu

Broj ESF Slabije razvijene 1.500,00 Projekti, ISU Godišnje

SO314
Broj učenika s teškoćama s osiguranom

ciljanom stručnom podrškom pomoćnika
Broj ESF Slabije razvijene 1.000,00 Projekti, ISU Godišnje

SO315
Broj odraslih polaznika koji su sudjelovali

u programima obrazovanja odraslih
Broj ESF Slabije razvijene 10.000,00 Projekti, ISU Godišnje

SO316
Broj odgojno-obrazovnih djelatnika koji

su sudjelovali u stručnom usavršavanju
Broj ESF Slabije razvijene 15.000,00 Projekti, ISU Godišnje

SO317
Broj razvijenog digitalnog obrazovnog

sadržaja za predmete u odabranim

razredima

Broj ESF Slabije razvijene 90,00 Projekti, ISU Godišnje

SO321
Broj škola koje su primile podršku za

unapređenje digitalne zrelosti
Broj ESF Slabije razvijene 840,00 Projekti, ISU Godišnje

130

2.A.4 Investicijski prioritet

Oznaka investicijskog

prioriteta

10iv

Naziv investicijskog

prioriteta

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

mehanizmima 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

2.A.5 Specifični ciljevi koji odgovaraju investicijskom prioritetu i očekivanim rezultatima

Oznaka specifičnog cilja 1

Naziv specifičnog cilja Modernizacija ponude strukovnog obrazovanja te podizanje njegove kvalitete radi povećanja zapošljivosti

učenika kao i mogućnosti za daljnje obrazovanje

Rezultati koje države članice

žele postići uz potporu Unije
Nacrt Programa razvoja sustava strukovnog obrazovanja i osposobljavanja usredotočuje se na modernizaciju

strukovnih programa postizanjem kvalitete i učinkovitosti, relevantnosti na tržištu rada, učenju uz radno

iskustvo, privlačnosti, izvrsnosti i uključivosti. Državna sredstva koristit će se za razvoj nacionalnog

kurikuluma za strukovno obrazovanje, a ESF će podržati razvoj pojedinih sektorskih kurikuluma unutar

strukovnog obrazovanja (tj. za turizam i ugostiteljstvo, strojarstvo, elektrotehniku, IKT, poljoprivredu, sektor

zdravstva) s ciljem osiguranja relevantnosti strukovnog obrazovanja i osposobljavanja koja će biti u skladu s

potrebama tržišta rada te poboljšanja pristupu visokom obrazovanju. Za donošenje odluke o strukovnim

sektorima za koje će biti izrađen novi kurikulum u obzir je uzeta analiza IPA projekata. Suradnja sa svim

bitnim dionicima, a najvažnije s poslodavcima, iznimno je važna za strukovno obrazovanje te će stoga biti

uloženi napori u daljnje jačanje učenja kroz rad, između ostalog i u programe naukovanja za učenike u

strukovnom obrazovanju, edukaciju nastavnika te promicanjem važnosti strukovnog obrazovanja i

osposobljavanja. Potrebna su značajna ulaganja u jačanje kapaciteta nastavnika u SOO-u kao i osiguranje

kvalitetne potpore za njihov rad i profesionalni razvoj.

Ulaganja će se usredotočiti na uspostavu regionalnih centara kompetentnosti (Centri) u određenim strukovnim

sektorima, kako bi bilo omogućeno stručno osposobljavanje obrazovnih stručnjaka, organizacija fleksibilne i

131

kontinuirane edukacije zaposlenika malih i srednjih poduzeća koji djeluju na lokalnoj razini te podizanje

znanja i kompetencija nezaposlenih kroz kratke programe osposobljavanja. Dodana vrijednost bit će

mogućnost provođenja individualnih programa za učenike s teškoćama. Očekivani rezultati uključuju

unapređenje vještina strukovnih učenika koji bi završili obrazovanje u Centrima i njihovu zapošljivost

(očekuje se da će oko 35% učenika zaposliti u roku od šest mjeseci).

Intervencije unutar ESF-a bavit će se pitanjem osiguranja kvalitete u strukovnom obrazovanju i

osposobljavanju na dvije razine (razina sustava koja se bavi uspostavom sveobuhvatnog sustava kvalitete SOO-

a, uključujući pokazatelje osiguranja kvalitete na razini sustava i na razini usmjerenoj na pružatelje usluga u

SOO-u s ciljem jačanja njihovih kapaciteta za provedbu pristupa osiguranja kvalitete).

Specifični cilj također će biti podržan investicijama u SOO infrastrukturu (centre), aktivirajući izdatke iz

EFRR.

Glavni rezultati koji će se postići unutar ESF-a: razvijeni novi sektorski kurikulumi, uspostavljeni novi modeli

učenja uz radno iskustvo, daljnje razvijen SOO sustava osiguranja kvalitete, unaprijeđen sustav stručnog

usavršavanja nastavnika te povećana zapošljivost učenika u strukovnom obrazovanju. Ove aktivnosti neće

početi dok se Program razvoja strukovnog obrazovanja i osposobljavanja ne usvoji i dok se EK ne složi da je

traženi preduvjet ispunjen:

• razvoj Sektorskih kurikuluma za SOO;

• razvoj i unapređenje mogućnosti učenje uz radno iskustvo učenika strukovnog obrazovanja u

poduzećima potičući naukovanje, praktičnu nastavu u tvrtkama i školama (poticaji za poduzeća,

nastavnike i učenike, kampanje, opremanje, osiguranje radnih mjesta, „praćenje rada iz sjene“);

• poticanje daljnje uspostave sveobuhvatnog sustava osiguranja kvalitete u strukovnom obrazovanju, a

to uključuje i pokazatelje koji će približno pratiti pokazatelje u Europskom referentnom okviru za

osiguranje kvalitete u SOO-u i provedba navedenoga – planiraju se intervencije u području izgradnje

kapaciteta za razvoj i provedbu osiguranja kvalitete na razini sustava (razvojem modela, prikupljanjem

i analizom podataka, unapređenjem modela vanjskog vrednovanja škola uključujući vanjski pedagoški

nadzor i inspekcije, itd.) – izgradnja kapaciteta za razvoj i provedbu osiguranja kvalitete na razini

sustava);

• jačanje kapaciteta strukovnih škola za provedbu osiguranja kvalitete potičući razvoj alata i metoda za

samovrednovanje.

132

Tablica 4.: Zajednički pokazatelji rezultata za koje je ciljna vrijednost utvrđena i pokazatelji rezultata za pojedine programe koji

odgovaraju specifičnom cilju (po investicijskom prioritetu i kategoriji regije) (za ESF)

Investicijski prioritet: 10iv – 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 mehanizmima za predviđanje

vještina, prilagodbom nastavnih planova i programa te uvođenjem i razvojem sustava učenja koji se temelje na radu, uključujući dualne sus tave učenja i programe naukovanja

Identifikacijska

oznaka
Pokazatelj

Kategorija

regije

Mjerna jedinica

za pokazatelj

Zajednički pokazatelj ostvarenja

korišten kao osnova za postavljanje

ciljne vrijednosti

Početna

vrijednost
Mjerna jedinica za

osnovnu i ciljnu

vrijednost

Početna

godina

Ciljna vrijednost

(2023.) Izvor

podataka

Učestalost

izvješćivanja

M Ž Ukupno M Ž Ukupno

SR309

Postotak nastavnika i drugih sudionika u odabranim sektorima

strukovnog obrazovanja i osposobljavanja koji su sudjelovali u
aktivnostima stručnog usavršavanja centara kompetencija

Slabije

razvijene
Broj 11,00 Postotak (%) 2014. 25,00 Projekti, ISU Godišnje

SR310
Postotak učenika koji su završili obrazovanje u centrima kompetencija i

koji imaju posao šest mjeseci po prestanku sudjelovanja

Slabije

razvijene
Broj 33,80 Postotak (%) 2014. 37,00 Projekt, ISU Na kraju OP

SR311
Postotak strukovnih škola u kojima su provedeni novo razvijeni sektorski
kurikulumi temeljeni na ishodima učenja

Slabije
razvijene

Broj 0,00 Postotak (%) 2014. 10,00 Projekti, ISU Godišnje

2.A.6 Aktivnosti koje će se podržati u okviru investicijskog prioriteta (po investicijskim prioritetima)

2.A.6.1 Opis vrste i primjeri aktivnosti koje će se podržati te njihov očekivani doprinos specifičnim ciljevima, uključujući, prema potrebi,

određivanje glavnih ciljanih skupina, posebne ciljane teritorije i vrste korisnika

Investicijski prioritet 10iv – 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

mehanizmima 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

Pod specifičnim ciljem 10.iv.1 financirat će se sljedeće aktivnosti:

• izrada sektorskih kurikuluma za strukovno obrazovanje i osposobljavanje (sektori turizma i ugostiteljstva, strojarstva i elektrotehnike,

komunikacijske i informacijske tehnologije, poljoprivrede, zdravstva i drugih sektora SOO-a) u cilju osiguranja relevantnosti sustava

strukovnog obrazovanja i osposobljavanja u skladu s potrebama tržišta rada te poboljšanja pristupa visokom obrazovanju;

• uspostava nacionalnih i regionalnih centara kompetencija u sektorima turizma i ugostiteljstva, strojarstva i elektrotehnike,

informacijskih i komunikacijskih tehnologija, poljoprivrede i zdravstva te drugim strukovnim sektorima uzimajući u obzir

133

nacionalne/regionalne prioritete i potrebe tržišta rada s ciljem pružanja relevantnih praktičnih vještina učenicima u strukovnom

obrazovanju, kako bi im povećali mogućnosti za ulazak na tržište rada;

• jačanje stručnog usavršavanja nastavnika kao i stalnog profesionalnog razvoja nastavnika u strukovnom obrazovanju promjenom

pristupa poučavanju i jačanjem digitalnih kompetencija nastavnika u strukovnom obrazovanju što će uvelike olakšati i ubrzati pristup

i preuzimanje materijala i sadržaja u digitalnom obliku, kao i pristup alatima za e-učenje. Ovaj novi mehanizam stručnog usavršavanja

će također osigurati i kontinuiranu stručnu podršku nastavnicima te tako povećati razinu pedagoških vještina i profesionalnih

kompetencija nastavnika. Osoblje Agencije za strukovno obrazovanje i obrazovanje odraslih će, pohađajući specijalizirane i

prilagođene tečajeve, također ojačati svoje kompetencije za planiranje, provedbu, podršku i daljnji razvoj stručnog usavršavanja

strukovnih nastavnika. Jačanje kompetencija u općim te u područjima specifičnim za pojedini sektor, omogućit će stručno

usavršavanje vezano uz nove trendove i inovativne pristupe poučavanju. Partnersko umrežavanje Agencije za strukovno obrazovanje i

obrazovanje odraslih sa sličnim institucijama omogućit će uvidi pružiti primjere dobre prakse te osigurati prijenos inovacija u sustav

stručnog usavršavanja;

• jačanje i razvoj mogućnosti za učenja uz radno iskustvo učenika strukovnog obrazovanja u poduzećima potičući model naukovanja,

praktičnu nastavu u tvrtkama i školama (poticaji za poslovne subjekte, nastavnike i učenike, kampanje, opremanje, osiguranje radnih

mjesta, „praćenje rada iz sjene“);

• poticanje SOO-a na razvoj inovacija kroz pristup odozdo prema gore jačanjem kapaciteta ustanova za strukovno obrazovanje za

osiguranje relevantnog, kreativnog i modernog strukovnog obrazovanja kroz partnerstvo s tvrtkama i širom zajednicom, osiguravajući

usklađenost s potrebama tržišta rada (uvođenjem inovativnih rješenja/mogućnosti u kurikulume potičući stjecanje relevantnih

vještina), kako bi se promicala kvaliteta strukovnog obrazovanja;

• daljnja uspostava sveobuhvatnog sustava osiguranja kvalitete u strukovnom obrazovanju, a to uključuje i pokazatelje koji približno

slijede pokazatelje Europskog referentnog okvira za osiguranje kvalitete u strukovnom obrazovanju i osposobljavanju (EQAVET) te

provedbu navedenoga – intervencije su planirane i u području izgradnje kapaciteta za razvoj i provedbu osiguranja kvalitete na razini

sustava (razvoj modela, prikupljanje podataka i analize, korištenje podataka; poboljšanje modela vanjskog vrednovanja škola, što

uključuje i vanjski pedagoški nadzor i inspekcije, itd.) – izgradnja kapaciteta za razvoj i provedbu osiguranja kvalitete na razini

sustava;

• jačanje kapaciteta strukovnih škola za provedbu pristupa osiguranja kvalitete pružajući potporu za razvoj alata i metoda

samovrednovanja;

• promicanje jačanja učeničkih kompetencija (kroz organizaciju kampanja, natjecanja u vještinama na međunarodnoj/nacionalnoj

razini, specijaliziranih školskih sajmova, itd.) kako bi se poboljšali uvjeti za stjecanje praktičnih vještina. – glavni zadatak učeničkih

sajmova i natjecanja učenika u raznim vještinama je predstaviti poslodavcima praktične vještine koje su učenici usvojili tijekom

obrazovanja;

• podržavanje međunarodne suradnje između strukovnih škola i drugih strukovnih škola u inozemstvu financiranjem međunarodnih

134

projekata i škola, nastave/škole u međunarodnom okruženju, mobilnosti nastavnika i studenata, prijenos dobrih iskustava.

Ciljane skupine: osoblje na upravljačkoj razini te ostalo te ostalo odgojno-obrazovno osoblje u strukovnim obrazovnim ustanovama; stručnjaci

iz javnih ustanova nadležnih za izradu i provedbu politika strukovnog obrazovanja, učitelji i treneri, učenici, zaposlenici u malim i srednjim

poduzećima i obrtima, nezaposleni, pripadnici ranjivih skupina (učenici s teškoćama, učenici pripadnici nacionalnih manjina i učenici u socio-

ekonomski nepovoljnom položaju).

Korisnici: škole za strukovno obrazovanje i osposobljavanje, veleučilišta i škole stručnog visokog obrazovanja kao ustanove koje organiziraju i

provode stručne studije, ministarstvo nadležno za znanost i obrazovanje i druge sektorske agencije odgovorne za izradu i provedbu politika

obrazovanja, jedinice lokalne i regionalne samouprave.

Kada je riječ o osiguranju dopune predviđenim sredstvima iz EFRR-a, posebna potpora će se osigurati za strukovne škole kako bi se poboljšali

njihovi infrastrukturni uvjeti potrebni za usvajanje praktičnih vještina u posebnim sektorima strukovnog obrazovanja (usklađenih sa

Strategijom pametne specijalizacije).

2.A.6.2 Osnovna načela odabira operacija

Investicijski prioritet 10iv – 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

mehanizmima 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

Odbor za praćenje Operativnog programa Učinkoviti ljudski potencijali (OPULJP) nadležno je tijelo za definiranje i usvajanje kriterija za

odabir i metodologije na razini OPULJP-a.

Procjena projekata podliježe detaljnim kriterijima za odabir koje je odobrio Odbor za praćenje.

Na temelju kriterija za odabir i metodologije svako posredničko tijelo razine 1 ili korisnička institucija će pripremiti Sažetak operacije (SO),

koji će se podnijeti upravljačkom tijelu na odobrenje. Odobrenje sažetka operacije tako će biti temelj za razvoj i pripremu projektne

dokumentacije za svaku operaciju.

Aktivnosti će se provoditi kroz otvorene ili ograničene pozive za dostavu prijedloga (procedure izravne dodjele).

Ključni kriteriji za odabir operacija/projekata uključuju prema potrebi:

− usklađenost i doprinos prijedloga operacije/projekta ostvarivanju ciljeva utvrđenih u relevantnim nacionalnim, strateškim

dokumentima (strategije, smjernice, akcijski planovi, programi);

135

− relevantnost i važnost operacije/projekta za ostvarivanje ciljeva i pokazatelja OPULJP-a;

− jasno određene i opisane ciljane skupine i njihove potrebe u pogledu ciljeva OPULJP-a;

− kvaliteta prijedloga projekta (aktivnosti navedene u prijedlogu jasno su određene, povezane su s problemima koje bi projekt

trebao riješiti i pridonose ciljevima projekta, provedivost projekta);

− kapaciteti prijavitelja (razina operativne sposobnosti prijavitelja koja je potrebna za pripremu i provedbu projekta);

− održivost projekta predstavljena je i jasno opisana (postoji mogućnost šire primjene rezultata projekta).

U slučaju otvorenih poziva uspostavit će se Odbor za ocjenjivanje na razini posredničkog tijela razine 1 ili 2, a upravljačko tijelo detaljno će

razraditi kriterije za ocjenjivanje. U slučaju ograničenog poziva/postupka izravne dodjele posredničko tijelo razine 1 dostavit će prijedlog

odabira operacija upravljačkom tijelu koji će se odobriti kao ograničeni poziv za dostavu prijedloga na temelju dostavljene relevantne

dokumentacije, obrazlažući odabir korisnika u odnosu na njegove institucionalne/pravne posebnosti.

Osnivanje i opremanje centara kompetencija bit će povezano s kriterijima za odabir, kao što je definirano u relevantnom poglavlju OPKK-a.

Centri će biti uspostavljeni prateći načela primjene inovativnih nastavnih metoda (uključujući organizaciju praktične nastave u kontroliranim

uvjetima), kroz suradnju s poslodavcima i socijalnim partnerima, poštujući potrebe regionalnog tržišta rada te će se inzistirati na izvrsnosti

nastavnika/trenera/mentora. Njihova zadaća bit će, uz redovne poslove u okviru formalnog strukovnog obrazovanja, organizacija

ciljanih/tematski stručnih usavršavanja za obrazovanje stručnjaka (strukovni učitelji i mentori), organizacija fleksibilne i kontinuirane

edukacije zaposlenika malih/srednjih poduzeća koja djeluju na lokalnoj razini (podizanje razine profesionalnih kompetencija zaposlenika -

stjecanje djelomičnih kvalifikacija), podizanje razine kompetencija nezaposlenih pružajući kratke programe osposobljavanja/usavršavanja

(ciljane programe obrazovanja odraslih). Dodatna vrijednost rada tih centara će biti njihova sposobnost provođenja specifičnih, posebno

prilagođenih programa („po mjeri“), programa za osobe s invaliditetom/učenike s teškoćama (stjecanje praktičnih vještina u odgovarajućim

uvjetima koji odgovaraju njihovim funkcionalnim sposobnostima). Dakle, očekivani rezultat koji se želi postići je unapređenje vještina

strukovnih učenika prelaskom iz centara kompetencija utvrđenih u specifičnim sektorima, što će im omogućiti veću zapošljivost. Točnije,

očekuje se da će oko 35% studenata, koji su završili obrazovanje u okviru centara, zaposliti u roku od šest mjeseci.

Prioritetni projekti u procesu uspostave centara kompetencija bit će izabrani na temelju sljedećih kriterija:

− moraju biti u skladu s regionalnim gospodarskim potrebama;

− pokazati jasnu vezu s operacijama koje sufinancira ESF pod predviđenim Specifičnim ciljevima OPULJP-a;

− broja učenika osnovnih škola i broja učenika u drugim strukovnim školama koje djeluju regionalno u istom SOO sektoru i

gravitiraju specifičnom centru;

− moraju osigurati nastavu/osposobljavanje i usavršavanje učenika i nastavnika drugih strukovnih škola i drugih pravnih i fizičkih

osoba (obrazovanje i osposobljavanje za nezaposlene osobe/zaposlenike poduzeća);

− projektni prijedlog uključuje partnerstvo s visokim učilištem koje ima stručne studije usklađene s onima ponuđenim u specifičnom

136

Centru, kao i partnerstvo s tvrtkom koja djeluje u istom sektoru kao i specifični Centar;

− projektni prijedlog predviđa razvoj ciljanih usluga potpore za studente s teškoćama.

2.A.6.3 Planirano korištenje financijskih instrumenata (gdje je primjenjivo)

Oznaka investicijskog

prioriteta

10iv – 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

mehanizmima 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

2.A.6.4 Planirana upotreba velikih projekata (gdje je primjenjivo)

Oznaka investicijskog

prioriteta

10iv – 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

mehanizmima 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

137

2.A.6.5 Pokazatelji ostvarenja po investicijskim prioritetima i, prema potrebi, po kategorijama regije

Tablica 5.: Zajednički i pokazatelji za pojedine programe (po investicijskim prioritetima, podijeljeni po kategorijama regije za ESF i, prema

potrebi, za EFRR)

Investicijski prioritet

10iv – 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 mehanizmima 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

Identifikacijska oznaka Pokazatelj Mjerna jedinica Fond Kategorija regije (gdje je relevantno)

Ciljna vrijednost (2023.)

Izvor podataka Učestalost izvješćivanja

M Ž Ukupno

CO11
Sudionici tercijarnim obrazovanjem (ISCED

od 5 do 8)
Broj ESF Slabije razvijene 750,00 750,00 1.500,00 Projekti, ISU Godišnje

SO309
Sudionici s predtercijarnom razinom

obrazovanja (ISCED od 1 do 4)
Broj ESF Slabije razvijene 4.000,00 Projekti, ISU Godišnje

SO318

Broj učenika strukovnog obrazovanja i

osposobljavanja kojima je pružena podrška

kroz obrazovne aktivnosti u centrima

kompetencija

Broj ESF Slabije razvijene 3.500,00 Projekti, ISU Godišnje

SO319

Broj nastavnika i drugih sudionika kojima

je pružena podrška kroz obrazovne
aktivnosti u centrima kompetencija

Broj ESF Slabije razvijene 1.000,00 Projekti, ISU Godišnje

SO320

Sektorski kurikulumi za strukovno

obrazovanje i osposobljavanje temeljeni na

ishodima učenja podržani u izradi kroz

projekte.

Broj ESF Slabije razvijene 5,00 Projekti, ISU Godišnje

2.A.7 Socijalne inovacije, transnacionalna suradnja i doprinos tematskim ciljevima 1. – 7.

Prioritetna os 3 – Obrazovanje i cjeloživotno učenje

Određene aktivnosti u okviru Prioritetne osi Obrazovanje i cjeloživotno učenje, IP 10.2. Poboljšanje kvalitete i učinkovitosti tercijarnog i

ekvivalentnog obrazovanja te pristupa njemu radi povećanja sudjelovanja u njemu i njegova stjecanja, posebno za skupine u nepovoljnom

položaju, posebice za skupine u nepovoljnom položaju i IP 10.4. 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

138

mehanizmima 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 provest će se putem transnacionalne suradnje. Konkretno, to će uključivati:

1) Tercijarno obrazovanje: priznavanje neformalnog i informalnog učenja (VINFIL)

2) Zapošljavanje u inozemstvu kroz program E+

3) Sinergija s programima OBZOR 2020. COFUND Marie Sklodowska-Curie

4) Poboljšanje kvalitete strukovnog i obrazovanja odraslih, poboljšanje relevantnosti obrazovanja za tržište rada i omogućavanje prelaska iz

obrazovanja u rad

Komplementarnost s OPKK

TC O1

Radi ostvarenja ciljeva istraživačke izvrsnosti i relevantnosti za potrebe gospodarstva, pored ulaganja kao što su ulaganja u infrastrukturu za

istraživanje i razvoj, istraživački projekti centara za izvrsnost i istraživačko-razvojni projekti usmjereni na potrebe gospodarstva, također je

važno paralelno ulagati u ljudske resurse kako bi se osigurala održivost i produktivnost sustava za istraživanje i razvoj.

U odnosu na osiguranje komplementarnosti s predviđenim ulaganjima iz EFRR-om, osigurat će se specifična podrška centrima izvrsnosti

strukovnog obrazovanja kako bi se poboljšali njihovi infrastrukturni uvjeti za stjecanje praktičnih vještina u specifičnim sektorima

strukovnog obrazovanja (usklađenim sa Strategijom pametne specijalizacije).

TC2

U okviru EFRR-a također su predviđena ulaganja u „e-škole“ i obuhvaćat će opremanje osnovnih i srednjih škola adekvatnim LAN mrežama

(izgradnja lokalnih internetskih mreža u školama (u ciljanim školskim lokacijama) i povezivanje škola na ultrabrzi Internet) te nabavka

opreme za nastavnike i učenike, kao i druge informatičke opreme.

TC10

U okviru EFRR-a također su predviđena ulaganja u centre kompetencija i obuhvaćat će rekonstrukciju, obnovu i prilagodbu institucija

strukovnog obrazovanja u ciljanim sektorima radi pružanja modernog i visokokvalitetnog obrazovanja i osposobljavanja te nabavku

139

specijalizirane opreme za te institucije (radionica, laboratorija, modernih tehnologija, alata i mašinerije relevantne za sektor); opremanje

ustanova za strukovno obrazovanje za praktičnu nastavu u školama radi poboljšanja obrazovnih standarda učenika, kao i njihovih budućih

izgleda na kompetitivnom tržištu rada.

2.A.8 Okvir uspješnosti

Tablica 6.: Okvir uspješnosti prioritetne osi (po fondovima i kategorijama regije za EFRR i ESF)

Prioritetna os 3 – Obrazovanje i cjeloživotno učenje

Identifikacijska
oznaka

Vrsta
pokazatelja

Pokazatelj ili provedbeni korak Mjerna jedinica,

po potrebi
Fond Kategorija regije Ključna točka za praćenje napretka za 2018. Konačni cilj (2023.)

Izvor

podataka
Objašnjenje značaja pokazatelja, gdje je

primjenjivo

CO11 O
Sudionici s tercijarnim

obrazovanjem (ISCED od 5 do 8)
Broj ESF Slabije razvijene 4.186,00 21.900,00 ISU

F.1 F (financije)
Ukupan iznos potvrđenih

prihvatljivih izdataka
EUR ESF Slabije razvijene 79.297.110,00 529.411.765,00 ISU

SO309 O
Sudionici s predtercijarnim
obrazovanjem (ISCED od l do 4)

Broj ESF Slabije razvijene 5.008,00 26.200,00 ISU kompetencije u odrasloj populaciji itd.

Dodatne kvalitativne informacije o uspostavi okvira uspješnosti

2.A.9. Kategorije intervencija

Kategorije intervencija koje odgovaraju sadržaju prioritetne osi na temelju nomenklature koju je usvojila Komisija i okvirna raščlamba potpore

Unije.

140

Tablice 7.-11.: Kategorije intervencija

Tablica 7.: Dimenzija 1. – Područje intervencije

Prioritetna os 3 – Obrazovanje i cjeloživotno učenje

Fond Kategorija regije Šifra
Iznos u

eurima

ESF Slabije razvijene 116. Poboljšanje kvalitete i učinkovitosti visokog i istovrsnog obrazovanja s ciljem povećanja sudjelovanja i razina obrazovnih

postignuća, te pristup istome, posebno za skupine u nepovoljnijem položaju
205.000.000,00

ESF Slabije razvijene
117. Povećanje jednakog pristupa cjeloživotnom učenju za sve dobne skupine u formalnim, neformalnim i informalnim ustrojima,

unapređivanje znanja, vještina i kompetencija radne snage, te promicanje fleksibilnih načina učenja, uključujući pomoću

profesionalnog usmjeravanja i vrednovanja stečenih kompetencija
160.000.000,00

ESF Slabije razvijene

118. Poboljšanje relevantnosti sustava obrazovanja i osposobljavanja za tržište radne snage, olakšavajući prijelaz s obrazovanja na rad,

te jačanje sustava strukovnog obrazovanja i osposobljavanja i njihove kvalitete, uključujući putem mehanizama za predviđanje

vještina, prilagodbu obrazovnih programa i uspostavljanje i razvoj sustava učenja temeljenih na radu, uključujući dvostruke sustave

učenja i programe naukovanja

85.000.000,00

Tablica 8.: Dimenzija 2. – Oblik financiranja

Prioritetna os 3 – Obrazovanje i cjeloživotno učenje

Fond Kategorija regije Šifra
Iznos u

eurima

ESF Slabije razvijene 01. Bespovratna sredstva 450.000.000,00

Tablica 9.: Dimenzija 3. – Vrsta teritorija

Prioritetna os 3 – Obrazovanje i cjeloživotno učenje

Fond Kategorija regije Šifra
Iznos u

eurima

ESF Slabije razvijene 01. Velika urbana područja (gusto naseljena > 50.000 stanovnika) 5.000.000,00

ESF Slabije razvijene 07. Nije primjenjivo 445.000.000,00

Tablica 10.: Dimenzija 4. – Mehanizmi teritorijalne provedbe

141

Prioritetna os 3 – Obrazovanje i cjeloživotno učenje

Fond Kategorija regije Šifra
Iznos u

eurima

ESF Slabije razvijene 01. Integrirano teritorijalno ulaganje – urbano 5.000.000,00

ESF Slabije razvijene 07. Nije primjenjivo 445.000.000,00

Tablica 11.: Dimenzija 6. – sporedna tema ESF-a (samo ESF i IZM)

Prioritetna os 3 – Obrazovanje i cjeloživotno učenje

Fond Kategorija regije Šifra
Iznos u

eurima

ESF Slabije razvijene 01. Potpora prijelazu na gospodarstvo s niskim udjelom ugljika, učinkovito u pogledu uporabe resursa 874.189,19

ESF Slabije razvijene 04. Jačanje istraživanja, tehnološkog razvoja i inovacije 50.000.000,00

ESF Slabije razvijene 05. Poboljšanje pristupa informacijskoj i komunikacijskoj tehnologiji te njezine uporabe i kakvoće 30.000.000,00

ESF Slabije razvijene 08. Nije primjenjivo 370.000.000,00

2.A.10 Sažetak planiranog korištenja tehničke pomoći, uključujući gdje je potrebno aktivnosti za jačanje administrativnog kapaciteta

tijela uključenih u upravljanje i kontrolu programa i korisnike (gdje je primjenjivo) (po prioritetnim osima)

Prioritetna os 3 – Obrazovanje i cjeloživotno učenje

142

2.A.1 Prioritetna os

Oznaka prioritetne osi 4

Naziv prioritetne osi Dobro upravljanje

 Cjelokupna prioritetna os provest će se isključivo kroz financijske instrumente

 Cjelokupna prioritetna os provest će se isključivo kroz financijske instrumente uspostavljene na razini Unije

 Cjelokupna prioritetna os provest će se kroz lokalni razvoj pod vodstvom zajednice

 Za ESF: Cjelokupna prioritetna os posvećena je socijalnim inovacijama ili transnacionalnoj suradnji ili obama

 Za EFRR: Cjelokupna prioritetna os posvećena je operacijama usmjerenim na obnovu kao odgovor na velike ili regionalne prirodne

nepogode

 Za EFRR: Cjelokupna prioritetna os posvećena je MSP-ima

2.A.2 Obrazloženje za formiranje prioritetne osi koja pokriva više od jedne kategorije regije, tematskog cilja ili fonda (prema potrebi)

2.A.3 Fond, kategorija regije i osnovica za izračun potpore Unije

Fond Kategorija regije

Osnovica za izračun (ukupni

prihvatljivi izdaci ili prihvatljivi

javni izdaci)

Kategorija regije za najudaljenije

regije i sjeverne rijetko naseljene

regije (prema potrebi)

ESF Slabije razvijene Javni

143

2.A.4 Investicijski prioritet

Oznaka investicijskog

prioriteta

11i

Naziv investicijskog

prioriteta

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

2.A.5 Specifični ciljevi koji odgovaraju investicijskom prioritetu i očekivanim rezultatima

Oznaka specifičnog cilja 1

Naziv specifičnog cilja Povećanje djelotvornosti i kapaciteta u javnoj upravi kroz poboljšanje pružanja usluga i upravljanja ljudskim

potencijalima

Rezultati koje države članice

žele postići uz potporu Unije
Dobar uvid u trenutnu situaciju u javnoj upravi u RH u možemo iščitati iz Izvješća o konkurentnosti zemalja

(eng. WEF), gdje u slučaju Hrvatske, izneseni podaci podržavaju argumente o potrebi daljnjih napora u

podupiranju i ostvarivanju započetih reformi u javnoj upravi. Između ostalog, Izvješće naglašava teret državne

regulacije kao značajan problem, označivši ga s visokih 143 (od 148), a gotovo trećina odgovora koji

definiraju najproblematičnije elemente koji utječu na poslovanje, identificirala su područja pod odgovornošću

Vlade (nestabilnost politika, korupcija, neučinkovita birokracija).

U dokumentu EK (PDČ), navodi se kako je Hrvatska pokrenula reforme u javnoj upravi s ciljem jačanja

administrativnih kapaciteta i poboljšanja javnih usluga, usmjerenih prema građanima i poslovnim subjektima,

ali i da kvaliteta javnog upravljanja i učinkovita koordinacija na različitim razinama vlasti, još uvijek

predstavlja izazov. Strategija razvoja javne uprave 2015.-2020. (u nastavku, JU strategija) osigurat će okvir za

rješavanje navedenih izazova.

ESF će podržati JU strategiju u dva glavna područja; u promjeni hijerarhijski organiziranih službi u

horizontalno integrirane usluge pomoću modernih informatičkih rješenja te kroz kontinuirano obrazovanje

djelatnika u javnoj upravi.

Što se tiče podrške poslovnom procesu i upravljanju ljudskim potencijalima u javnoj upravi u okviru ovog SC-a,

aktivnosti ne mogu započeti, dok se ne usvoji JU strategija i dok Europska komisija ne potvrdi kako su EAC

ispunjeni.

144

ESF sredstva podržat će standardizaciju i informatizaciju upravnih postupaka, komplementarnih s rezultatima

iz EFRR ulaganja u IT infrastrukturu, uspostavom zajedničkih uslužnih centara (koordinirati i upravljati

korištenjem IKT aplikacija i e-Usluga, koje razne vladine institucije pružaju građanima).

Uvođenje alata za sustav upravljanja kvalitetom identificirat će procese, uvesti nove alate, predložiti način za

unapređenje procesa te doprinijeti osnaživanju produktivnosti javnih tijela s konačnim ciljem podizanja razine

njihove efikasnosti i zadovoljstva građana.

Posebna pozornost posvetit će se razvoju kapaciteta u području financija, carine i zdravstva. Promjene u

području carine, predviđaju se u internim poslovnim procesima, unapređenju sustava carinskog laboratorija,

povezanosti i suradnje s EU carinskom upravom, uvođenje komponenti e-Uprave te modernizacijom IKT-a i

jačanju sigurnosti sustava. Podrška unapređenju institucionalnog okvira za javne financije rezultirat će snažnim

računovodstvenim sustavima unutar Vlade i Ministarstva financija, za pregled poreznih izdatka, upravljanja

porezima te unapređenju proračunskog planiranja i predviđanja.

Državni zavod za statistiku Republike Hrvatske kroz projekte ESF-a omogućit će nadogradnju sustava državne

statistike, omogućavanjem automatiziranih postupaka i popratnom edukacijom osoblja.

Razvoj i provedba novog usklađenog sustava upravljanja ljudskim resursima u javnoj upravi temeljit će se na

standardizaciji i pojednostavljenju procesa kroz razvoj sustava temeljenog na zaslugama u službi,

usklađivanju sustava plaća i etičkih normi, te uvažavanju mehanizama za borbu protiv korupcije. Spomenuti

procesi realizirat će se centralno na razini cjelokupne javne uprave.

ESF će podržati aktivnosti usmjerene na standardizaciju, izradu elaborata, analiza i izvješća, kao i aktivnosti

usmjerene na promicanje i informiranje o novim modelima i aktivnostima upravljanja ljudskim resursima u

javnoj upravi.

Planiranjem sredstava ESF-a za daljnji razvoj stručnog osposobljavanja djelatnika iz sustava državne i javne

uprave nužno će iziskivati osnaživanje kapaciteta DŠJU-a, ali će se također jačati kapaciteti različitih javnih

službi i njihovih regionalnih/lokalnih ogranaka kroz obrazovne module i treninge koji se odnose na njihove

nove ili poboljšane usluge.

Oznaka specifičnog cilja 2

Naziv specifičnog cilja Unapređenje kapaciteta i funkcioniranja pravosuđa kroz poboljšanje upravljanja i kompetencija

145

Rezultati koje države članice

žele postići uz potporu Unije
Učinkovitost sektora pravosuđa vrlo je značajna za stvaranje okruženja koje potiče razvoj. Ključni elementi za

učinkoviti pravosudni sustav su kvaliteta, neovisnost, profesionalnost, stručnost, fleksibilnost i motivacija

pravosudnih dužnosnika i državnih službenika što se naglašava u Strategiji razvoja pravosuđa 2013.-2018. i

NPR-om.

Statistički podaci koji odražavaju trenutačnu situaciju u pravosuđu pokazuju određena unaprjeđenja u području

učinkovitosti pravosudnog sustava RH, iako u nekim područjima (stečajevi, sporovi u građanskim i trgovačkim

predmetima) podaci pokazuju nazadovanje. Prosječno vrijeme trajanja predmeta na građanskim sudovima u

prvom stupnju značajno je iznad prosjeka EU-a.

Učinkovitost sudova treba unaprijediti aktivnostima koje bi dovele do skraćivanja trajanja sudskih postupaka

(smanjujući vrijeme za donošenje presude) i smanjenja broja zaostalih predmeta (smanjuje se broj neriješenih

slučajeva).

Pružanje potpore procesu racionalizacije sudova i jačanju administrativnih i upravljačkih sposobnosti osoblja,

pojednostavljenje procedura koje će rezultirati poboljšanom produktivnošću sudova (povećane stope riješenih

slučajeva) čime se povećavaju prava na suđenje u razumnom vremenskom roku. Povećana stopa riješenih

slučajeva i skraćeno vrijeme za donošenje presuda, prije svega na građanskim i trgovačkim sudovima, jedan je

od najvažnijih ciljeva koji treba postići kroz omogućavanje ESF inicijativa.

Kvaliteta i profesionalnost pravosudnih dužnosnika, kao i državnih službenika ovisi o sustavu visoko

kvalitetne obuke i kontinuiranih obrazovnih aktivnosti za buduće suce, tužitelje, pravosudne dužnosnike i

državne službenike, a samoj kvaliteti doprinose aktivnosti koje rezultiraju poboljšanim sposobnostima i višom

razinom profesionalnosti sudaca, državnih odvjetnika i službenika. Početni i stalni sustav obuke će se

poboljšati.

Informacijski sustavi implementirani u prethodnom razdoblju, a koji se odnose na sustav upravljanja

predmetima na sudovima i među državnim odvjetnicima, poboljšat će se intervencijama unutar ESF-a u

odnosu na povezanosti unutar pravosudnog sustava, kao i između pravosudnih tijela i drugih dijelova javnih

subjekata u skladu s cjelokupnim principom e-Uprave i e-Pravosuđa (npr. ECLI) i razvoju usluga sve na

jednom mjestu. Također će se poboljšati usluge koje će omogućiti građanima da se informiraju o predmetima

u koje su oni uključeni ili se odnose na dokumente zemljišne administracije.

Aktivnosti koje se odnose na e-Upravu (e-Pravosuđe) podržat će se u skladu s TC 2 – poboljšanjem pristupa,

jednostavnijim korištenjem i poboljšanom kvalitetom korištenja informacijskih i komunikacijskih tehnologija,

146

Unutar ovog SC-a, podržavanje aktivnosti vezanih uz provedbu „soft“ mjera – razvoj aplikacija, obrazovne

aktivnosti vezane uz korištenje naprednih/razvijenih IKT rješenja, rezultirat će povećanjem učinkovitosti

pravosuđa i usklađivanjem sustava s politikom e-Pravosuđa.

Tablica 4.: Zajednički pokazatelji rezultata za koje je ciljna vrijednost utvrđena i pokazatelji rezultata za pojedine programe koji

odgovaraju specifičnom cilju (po investicijskom prioritetu i kategoriji regije) (za ESF)

Investicijski prioritet: 11i – 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

Identifikacijska

oznaka
Pokazatelj

Kategorija

regije

Mjerna jedinica

za pokazatelj

Zajednički pokazatelj ostvarenja

korišten kao osnova za postavljanje

ciljne vrijednosti

Početna

vrijednost
Mjerna jedinica za

osnovnu i ciljnu

vrijednost

Početna

godina

Ciljna vrijednost

(2023.) Izvor

podataka

Učestalost

izvješćivanja

M Ž Ukupno M Ž Ukupno

SR401
Broj tijela s potpuno provedenim poboljšanjem organizacije

rada

Slabije

razvijene
Broj 6,00 Broj 2013. 178,00 ISU Godišnje

SR402
Broj zaposlenih u javnoj upravi koji su završili program

osposobljavanja

Slabije

razvijene
Broj 4.760,00 Broj 2013. 20.300,00 ISU Godišnje

SR403 Broj redizajniranih usluga u provedbi
Slabije

razvijene
Broj 7,00 Broj 2013. 52,00 ISU Godišnje

SR404

Stopa riješenih slučajeva (u %) u građanskim sporovima na

sudovima prvog stupnja, 12 mjeseci nakon završetka

podržanih operacija

Slabije
razvijene

% 90,70 Postotak (%) 2013. 95,70 Projekti, ISU Godišnje

SR405

Broj pravosudnih djelatnika koji su osposobljeni u okviru ESF

intervencije usmjerene na kvalitetu i učinkovitost pravosudnog

sektora

Slabije
razvijene

Broj 770,00 Broj 2013. 1.400,00 ISU Godišnje

SR406
Broj novih programa osposobljavanja razvijenih za podršku

kvalitete i učinkovitosti djelatnika u pravosudnom sektoru

Slabije

razvijene
Broj 6,00 Broj 2013. 28,00 ISU Godišnje

SR410

Skraćivanje razdoblja (u danima) u rješavanju građanskih

sporova na sudovima prvog stupnja, 12 mjeseci nakon
završetka podržane operacije

Slabije

razvijene
Broj 426,00 Broj 2013. 400,00 Projekti, ISU Godišnje

147

2.A.6 Aktivnosti koje će se podržati u okviru investicijskog prioriteta (po investicijskim prioritetima)

2.A.6.1 Opis vrste i primjeri aktivnosti koje će se podržati te njihov očekivani doprinos specifičnim ciljevima, uključujući, prema potrebi,

određivanje glavnih ciljanih skupina, posebne ciljane teritorije i vrste korisnika

Investicijski prioritet 11i – 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 11.i.1

Poslovni procesi u pružanju javnih usluga unutar sustava javne uprave

• Razvoj jedinstvenog upravnog mjesta u uredima državne uprave u županijama, uz potrebnu infrastrukturu i prilagodbu platformi e-

Građani i e-Poslovanje. Razvoj i reinženjering IKT rješenja s ciljem podrške zajedničkim poslovnim procesima javne uprave. Sustav

upravljanja dokumentima kao podrška uredskim procedurama, provest će se kao oblik nadogradnje i unapređenja za centar dijeljenih

usluga – (dizajn, razvoj, nadogradnja i digitalizacija) i povezivanje ključnih registara u upravi;

• Optimizacija poslovnih procesa – standardizacija, digitalizacija, razvoj elektroničkih korisnički orijentiranih međusektorskih usluga na

središnjoj/regionalnoj razini; međusektorska integracija procesa, pojednostavljenje i racionalizacija upravnih postupaka;

• Razvoj i uvođenje centraliziranih kompleksnih korisnički orijentiranih e-usluga u javnoj upravi za platforme e-Građani i e-Poslovanje

platforme, kako bi se podržao pristup usmjeren na korisnika i približila usluga;

• Razvoj/poboljšanje portala otvorenih podataka i razvoj sučelja informacijskih sustava javne uprave financirat će se iz ESF-a radi

dostupnosti javnih podataka građanima i poslovnom sektoru;

• Uvođenje sustava upravljanja kvalitetom i praćenja učinkovitosti, primjerice povećanje kvalitete javne uprave kroz samoprocjenu

prema modelu CAF-a (zajednički okvir samoprocjene). Aktivnosti će se usmjeriti na područje sustava evaluacije, nagrađivanja i

razvoja karijere i etičke standarde u državnoj službi, kao i smanjivanje razine formalnosti odnosa javne uprave s korisnicima usluga

javne uprave.

Porezna / Zdravstvena / Carinska / Statistika i druga tijela javne uprave

• Poboljšanja u području financija, unapređenje postojećih usluga poreznim obveznicima i razvoj novih usluga, uspostava računalne i

komunikacijske infrastrukture radi podrške terenskom radu inspektora u Poreznoj upravi, poboljšanje integracijskog okvira za

razmjenu podataka Porezne uprave, uspostavljanje infrastrukture za cjelovitu i integriranu komunikaciju Porezne uprave. Promjene u

carinskom području predviđaju unapređenje sustava carinskog laboratorija, međusobno povezivanje i suradnja s europskom carinskom

upravom, usluge e-Uprave te modernizacija IKT rješenja i sigurnost sustava. Poboljšanja u zdravstvenom sektoru, poticanje i provedba

edukacije djelatnika u primjeni novih e-usluga kako bi im se pružila potpora prilikom provedbe procesa akreditacije zdravstvenih

148

ustanova, osnivanja središnjeg tijela za razvoj e-Zdravlja i uvođenje kliničkih smjernica

• Izgradnja kapaciteta DZS-a – aktivnosti u svrhu razvoja statistike potrebne za proces donošenja odluka u Hrvatskoj, (posebno

razvijene) za praćenje aktivnosti i mjera provedenih u OPULJP 2014.-2020. ili drugim programima; aktivnosti koje doprinose razvoju

administrativnih izvora podataka nužnih za izgradnju statističkog registra u DZS-u ili drugim pružateljima službene statistike;

modernizacija statističkih istraživanja (poduzeća, kućanstava itd.); aktivnosti vezane uz obrazovanje i osposobljavanje o

horizontalnim temama vezanim za službene statistike općenito, te pojedina statistička područja, obuka za izgradnju općih

informatičkih vještina kao i obuka za rad sa specijaliziranim alatima i softverima, redovite edukacije anketara, uvođenje aktivnosti e-

Učenja radi unapređivanja postojećeg okvira za dijeljenje službenih statističkih podataka s korisnicima pojednostavljivanjem pristupa

prilagođenog korisniku.

ULJR (Upravljanje ljudskim resursima)

• Omogućavanje izobrazbi za zaposlenike institucija javne uprave o pravima i obvezama koje proizlaze iz pravnih dokumenata,

povećanje znanja i svijesti o dostupnosti javnih informacija, digitalnoj pismenosti, popraćeno kampanjama;

• Aktivnosti potpore DŠJU i državnim tijelima/drugim tijelima javne uprave i kroz jačanje njihovih administrativnih kapaciteta te

razvojem i implementacijom stručnih programa i modula i specijaliziranih izobrazbi s naglaskom na unapređenje vještina kadrova

javne uprave na državnoj i regionalnoj (lokalnoj) razini vezano uz jačanje organizacijskih sposobnosti, poboljšanje informatičkih

vještina kao i provedbu novih i suvremenih metoda učenja podržanih kroz IKT; razvoj novih programa i trening trenera za izgradnju

kapaciteta za decentraliziranu provedbu programa, razvoj mreže institucija koje provode programe osposobljavanja i usavršavanja.

• Razvoj novih i jačanje postojećih stručnih kapaciteta; obrazovne aktivnosti usmjerene na jačanje stručnih (analitičkih, ekonomskih,

ekonometrijskih i statističkih) sposobnosti organizacijskih jedinica u javnoj upravi koje se bave analitikom, i koje su odgovorne za

nadzor i provedbu mjera politike temeljene na dokazima, analitičkoj sposobnosti, pouzdanosti instrumenata za prikupljanje podataka i

integriranoj bazi podataka. Obrazovne aktivnosti dizajnirane za osoblje u javnoj upravi na državnoj i regionalnoj razini, s ciljem

procjene učinka različitih mjera i legislative, javne nabave, državne potpore, procjene utjecaja ostvarenja ciljeva na razini

pojedinaca/zaposlenika i organizacijskoj razini; jačanje kapaciteta za dobro upravljanje u cijeloj javnoj upravi s posebnim naglaskom

na menadžerskim kompetencijama, razvoju mjera i strategija, jačanju mehanizama za borbu protiv korupcije u tijelima javne vlasti,

uvođenju obuke o metodologiji i kodeksu etičkog integriteta i učinkovitosti državnih dužnosnika, te državnih, civilnih i lokalnih

službenika, javnoj nabavi, proračunu i financijama i njihovom planiranju, održivom razvoju, nediskriminaciji i jednakim mogućnostima

za sve; programi edukacije za zaposlenike uključene u nacionalnu koordinaciju EU poslova, očekuje se jačanje kapaciteta zaposlenika

uključenih u izradu, analizu i usvajanje nacionalnih stajališta u zakonodavnom procesu EU-a i procesu prenošenja pravne stečevine,

procedura kršenja i parničenja.

• Poboljšanja u funkcioniranju pojedinih područja javnih usluga, primjerice, Državne geodetske uprave, Državnog ureda za zaštitu i

spašavanje, Vatrogasnih službi (regionalne i lokalne) i Regionalnog centra za šumske požare bit će potrebna potpora iz ESF-a u

149

pružanju raznih oblika obuke (seminari, radionice, vježbe, itd.) i obrazovnih modula koji se temelje na korištenju najnovijih tehnologija

i opreme.

• Razvoj novog sustava upravljanja ljudskim resursima: razvoj načela i metodologije za novo zapošljavanje i sustav nagrađivanja

postavljen u cjelokupnoj javnoj upravi, na državnoj i regionalnoj razini, pojednostavljen i standardiziran na temelju potrebnih

kompetencija i objektivnih kriterija, novi sustav za ocjenjivanje rada/plaće temeljene na zaslugama, provedba IKT rješenja za

upravljanje ljudskim resursima.

• Razvoj transnacionalne suradnje i koordinacije s državama članicama i institucijama EU, kako bi se razmjenjivala dobra iskustva,

ekspertiza i djelatnici s ciljem jačanja upravljačkog i organizacijskog znanja i razvoja institucionalnog partnerstva.

Ciljana skupna: zaposlenici u državnoj i javnoj upravi (na nacionalnoj i regionalnoj razini), institucije javne uprave (na nacionalnoj,

regionalnoj razini), građani, državni službenici.

Korisnici: tijela središnje državne uprave, Ministarstvo financija, Ministarstvo uprave, javna uprava na lokalnoj/regionalnoj razini, Državni

zavod za statistiku, Državna škola za javnu upravu, organizacije civilnog društva.

Specifični cilj 11.i.2

Unapređenje pravosuđa u smislu kvalitete i produktivnosti doseći će se dizajnom i implementacijom okvira za poboljšanje strukture sudskih

usluga, poboljšanjem učinkovitosti i kvalitete pravosudnih postupaka.

Jačanje učinkovitosti pravosuđa podržat će se sljedećim glavnim aktivnostima:

• poboljšanjem i razvojem usklađene sudske prakse kako bi se osiguralo pojednostavljenje i optimizacija poslovnih procesa na svim

razinama i dijelovima pravosudnog sustava (ministarstvo, sudovi prvog i drugog stupnja, državni odvjetnici) kroz razvoj/ažuriranje i

provedbu poslovnih procesa i tehnika upravljanja predmetima u sudovima te obukom sudaca i sudskog osoblja za njihovu uporabu;

• analizom rezultata provedbe novo usvojene reorganizacije procesa unutar sudske mreže i racionalizacija procesa reorganizacije kako

bi se osigurala potpuna provedba mjera vezanih uz reorganizaciju, kroz, primjerice, analizu posla i prilagođavanje raspodjele sudskog

osoblja prema novoj raspodjeli sudova uključujući i obuku sudskog osoblja kako bi se osigurao gladak prijelaz na novu pravosudnu

mrežu;

• obrazovne aktivnosti vezane uz jačanje upravljačkih sposobnosti rukovodećeg osoblja sudova u pogledu upravljanja ljudskim

resursima, upravljanja financijama i upravljanja poslovnim procesima (upravljanje vremenom), na primjer, kroz obuku, organiziranje

seminara sa sucima iz drugih država članica kroz dijeljenje iskustva u upravljanju sudovima, kroz razvoj IKT sustava za potporu

funkcijama upravljanja predsjednika sudova (poštujući neovisnost sudova).

Poboljšanje kvalitete pravosuđa podržat će se:

150

• obukom za pravosudne dužnosnike (suce i državne odvjetnike) koje će provoditi Pravosudna akademija s posebnim naglaskom na EU

pravo, kibernetički kriminal i sprječavanje i suzbijanje korupcije, popraćeno kampanjama;

• stručnom prilagođenom obukom za državne službenike na temelju analize potreba osposobljavanja i profesionalnih zahtjeva

pojedinih područja sudstva (npr. zemljišne administracije, upravnih i sudskih postupaka u državnim odvjetništvima i sudovima,

administracija zatvorskog sustava, integritet i slično);

• potporom komponenti IKT-a daljnjim razvojem i razgranatosti e-Registara (npr. integriranog sustava zemljišne administracije),

zatvorskim informacijskim sustavom, upravljanjem zapisima i bazama podataka kao i upravljanjem predmetima i komunikacijom

između sudova i ostalih stranaka (npr. elektronička obrada malih zahtjeva i nespornih povrata dugova, elektronsko podnošenje

zahtjeva). Razvoj alata koji će omogućiti građanima i tvrtkama da budu obaviješteni o statusu njihovih predmeta na sudovima, što će

podržati transparentnost sustava;

• poboljšanjem koordinacije i interoperabilnosti cjelovitog pravosudnog informacijskog sustava, daljnje unapređenje i konsolidacija

sustava koji su uvedeni i razvijeni u okviru pretpristupnih fondova, a u skladu s politikom e-Pravosuđa. Ove mjere trebaju biti

popraćene obukom, edukacijom i razmjenom najbolje prakse i znanja u području IKT-a.

Ciljana skupina: suci, državni odvjetnici, sudsko osoblje, pravosudni djelatnici, Pravosudna akademija, druga pravosudna tijela.

Korisnici: Ministarstvo pravosuđa, Pravosudna akademija, druga pravosudna tijela (sudovi, državno odvjetništvo).

2.A.6.2 Osnovna načela odabira operacija

Investicijski prioritet 11i – 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

Odbor za praćenje Operativnog programa Učinkoviti ljudski potencijali (OPULJP) nadležno je tijelo za definiranje i usvajanje kriterija za

odabir i metodologije na razini OPULJP-a.

Procjena projekata podliježe detaljnim kriterijima za odabir koje je odobrio Odbor za praćenje.

Na temelju kriterija za odabir i metodologije svako posredničko tijelo razine 1 ili korisnička institucija će pripremiti Sažetak operacije (SO),

koji će se podnijeti upravljačkom tijelu na odobrenje. Odobrenje sažetka operacije tako će biti temelj za razvoj i pripremu projektne

dokumentacije za svaku operaciju.

Aktivnosti će se provoditi kroz otvorene ili ograničene pozive za dostavu prijedloga (procedure izravne dodjele).

Ključni kriteriji za odabir operacija/projekata uključuju prema potrebi:

151

− usklađenost i doprinos prijedloga operacije/projekta ostvarivanju ciljeva utvrđenih u relevantnim nacionalnim, strateškim

dokumentima (strategije, smjernice, akcijski planovi, programi);

− relevantnost i važnost operacije/projekta za ostvarivanje ciljeva i pokazatelja OPULJP-a;

− jasno određene i opisane ciljane skupine i njihove potrebe u pogledu ciljeva OPULJP-a;

− kvaliteta prijedloga projekta (aktivnosti navedene u prijedlogu jasno su određene, povezane su s problemima koje bi projekt trebao

riješiti i pridonose ciljevima projekta, provedivost projekta);

− kapaciteti prijavitelja (razina operativne sposobnosti prijavitelja koja je potrebna za pripremu i provedbu projekta);

− održivost projekta predstavljena je i jasno opisana (postoji mogućnost šire primjene rezultata projekta).

U slučaju otvorenih poziva uspostavit će se Odbor za ocjenjivanje na razini posredničkog tijela razine 1 ili 2, a upravljačko tijelo detaljno će

razraditi kriterije za ocjenjivanje. U slučaju ograničenog poziva/postupka izravne dodjele posredničko tijelo razine 1 dostavit će prijedlog

odabira operacija upravljačkom tijelu koji će se odobriti kao ograničeni poziv za dostavu prijedloga na temelju dostavljene relevantne

dokumentacije, obrazlažući odabir korisnika u odnosu na njegove institucionalne/pravne posebnosti.

2.A.6.3 Planirano korištenje financijskih instrumenata (gdje je primjenjivo)

Oznaka investicijskog

prioriteta

11i – 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

2.A.6.4 Planirana upotreba velikih projekata (gdje je primjenjivo)

Oznaka investicijskog

prioriteta

11i – 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

152

2.A.6.5 Pokazatelji ostvarenja po investicijskim prioritetima i, prema potrebi, po kategorijama regije

Tablica 5.: Zajednički i pokazatelji za pojedine programe (po investicijskim prioritetima, podijeljeni po kategorijama regije za ESF i,

prema potrebi, za EFRR)

Investicijski prioritet
11i – 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

Identifikacijska oznaka Pokazatelj Mjerna jedinica Fond Kategorija regije (gdje je relevantno)

Ciljna vrijednost (2023.)

Izvor podataka Učestalost izvješćivanja

M Ž Ukupno

SO400
Broj podržanih usluga za razvoj ili

unapređenje
Broj ESF Slabije razvijene 52,00 ISU Godišnje

SO402

Broj zaposlenih koji su sudjelovali u

osposobljavanju za poboljšanje svojih

profesionalnih kompetencija

Broj ESF Slabije razvijene 20.300,00 ISU Godišnje

SO403
Broj podržanih tijela za poboljšanje

organizacije rada
Broj ESF Slabije razvijene 178,00 ISU Godišnje

SO404

Broj podržanih sudova koji su

razvili/unaprijedili poslovne procese i/ili

tehnike upravljanja predmetima s ciljem

poboljšanja svoje učinkovitosti

Broj ESF Slabije razvijene 44.00 Projekti, ISU Godišnje

SO405

Broj pravosudnih djelatnika koji sudjeluju

u osposobljavanju koje se odnosi na

kvalitetu i učinkovitost pravosuđa

Broj ESF Slabije razvijene 1.400,00 ISU Godišnje

SO407
Broj kontinuiranih programa

osposobljavanja podržanih za razvoj
Broj ESF Slabije razvijene 28,00 ISU Godišnje

2.A.4 Investicijski prioritet

Oznaka investicijskog

prioriteta

11ii

Naziv investicijskog

prioriteta

Izgradnja kapaciteta za sve dionike koji osiguravaju obrazovanje, cjeloživotno obrazovanje, osposobljavanje te

zapošljavanje i socijalne politike, uključujući uz pomoć sektorskih i teritorijalnih paktova radi omogućavanja

153

reformi na nacionalnoj, regionalnoj i lokalnoj razini

2.A.5 Specifični ciljevi koji odgovaraju investicijskom prioritetu i očekivanim rezultatima

Oznaka specifičnog cilja 1

Naziv specifičnog cilja Razvoj kapaciteta organizacija civilnog društva, osobito udruga i socijalnih partnera, te jačanje civilnog i

socijalnog dijaloga radi boljeg upravljanja

Rezultati koje države članice

žele postići uz potporu Unije
Organizacije civilnog društva su neizostavni partneri u unapređenju dobrog upravljanja i jačanja uključivih i

otvorenih javnih politika. Ključni izazov u okviru ovog specifičnog cilja predstavljaju slabi kapaciteti

organizacija civilnog društva za učinkoviti dijalog i partnerstvo s javnom upravom u oblikovanju i provođenju

reformi. Organizacijama civilnog društva nedostaje ljudskih i financijskih resursa, vještina za učinkovitu

analizu politika, praćenje i evaluaciju sektorskih reformi, kapaciteta za ponovno korištenje podataka u javnom

sektoru te u angažiranju građana u oblikovanju i provedbi javnih politika. Organizacijama civilnog društva

također nedostaje profesionalna infrastruktura - (najčešće nemaju zaposlenika, dok 1/3 OCD-a zapošljava

jednu ili dvije osobe). Manje razvijeni OCD-i aktivni na lokalnim razinama imaju ograničen pristup

sredstvima, suočavaju se s izazovima neadekvatnog unutarnjeg upravljanja i niskog potencijala za

mobilizaciju volontera, širenje baze članstva i osiguranje veće vidljivost javnih programa i usluga, što rezultira

nedovoljno razvijenom razinom individualne i korporativne filantropije u Hrvatskoj, kao osnovnog preduvjeta

za dugoročnu održivost organizacija civilnog društva.

Kako bi se osigurao doprinos organizacija civilnog društva razvoju javnih politika i kako bi se stvorile

pretpostavke za trajnost reformi u ključnim područjima javnih politika koje se odnose na društveno-

gospodarski rast, potrebno je osigurati dugoročni strateški pristup ulaganjima u jačanje kapaciteta i održivost

organizacija civilnog društva, ali i u izgrađivanje čvrstih i participativnih struktura za provedbu politika.

Što se tiče kvalitete uključivanja organizacija civilnog društva u izradu i provedbu politika na nacionalnoj i

regionalnoj razini, koristit će se ESF za povećanje njihove sposobnosti učinkovitog korištenja podataka koje

pruža javna uprava s posebnim naglaskom na izgradnji njihovih vještina zagovaranja, analitičkih vještina,

vještina praćenja i evaluacije u kombinaciji s programima obuke za državne službenike i dužnosnike o politici

obavljanja pravovremenog i učinkovitog dijaloga s više zainteresiranih strana.

ESF će podržati pozive za dodjelu bespovratnih sredstava (programi mogućnosti izgradnje partnerstva,

154

inovativne mjere kako bi se poboljšao potencijal OCD-a za mobiliziranjem građana i volontera, jačanje

lokalnih, regionalnih i državnih struktura za otvoreni dijalog s OCD-ima, razvijanje modela socijalnih

inovacija za rješavanje lokalnih problema, jačanje civilnog-javnog partnerstva, borba protiv korupcije i

sukoba interesa, ojačati ulogu u programima građanskog odgoja i obrazovanja, pomoći građanima u pristupu

njihovim pravima, te poboljšati priznavanje organizacija civilnog društva i drugih dionika kao vrijednih

partnera u oblikovanju i provedbi politike na svim razinama, što pridonosi povećanju povjerenja,

transparentnosti i otvorenosti javne uprave).

Strukturne reforme poduzete od strane Vlade zahtijevaju opći konsenzus socijalnih partnera o provedbi

reformi i opredjeljenje za nastavak socijalnog dijaloga u svim sferama gospodarskog i društvenog razvoja.

Potrebno je postići napredak u uspostavi i provedbi sektorskih socijalnih vijeća, zajedničkih bipartitnih tijela

poslodavaca i radnika, kako bi razgovarali o zajedničkim problemima i pregovarali rješenja. To je preduvjet

za kvalitetno sudjelovanje socijalnih partnera u europskom socijalnom dijalogu i najbolji način da se postigne

njihov veći utjecaj na proces donošenja odluka.

U okviru ESF-a predviđeno je, osim aktivnosti proširenja mogućnosti, sustavno jačanje decentralizacije i

socijalnog dijaloga te jačanje regionalnih i lokalnih partnera i dionika.

Tablica 4.: Zajednički pokazatelji rezultata za koje je ciljna vrijednost utvrđena i pokazatelji rezultata za pojedine programe koji

odgovaraju specifičnom cilju (po investicijskom prioritetu i kategoriji regije) (za ESF)

Investicijski prioritet: 11ii – Izgradnja kapaciteta za sve dionike koji osiguravaju obrazovanje, cjeloživotno obrazovanje, osposobljavanje te zapošljavanje i socijalne politike, uključujući uz pomoć sektorskih i teritorijalnih paktova radi omogućavanja reformi na nacionalnoj,

regionalnoj i lokalnoj razini

Identifikacijska

oznaka
Pokazatelj

Kategorija

regije

Mjerna jedinica

za pokazatelj

Zajednički pokazatelj ostvarenja korišten

kao osnova za postavljanje ciljne vrijednosti

Početna

vrijednost
Mjerna jedinica za

osnovnu i ciljnu

vrijednost

Početna

godina

Ciljna vrijednost

(2023.) Izvor

podataka

Učestalost

izvješćivanja

M Ž Ukupno M Ž Ukupno

SR408

Broj OCD-ova koji uspješno provode projekte

društveno-gospodarskog rasta i demokratskog
razvoja

Slabije

razvijene
Broj 100,00 Broj 2014. 950,00 ISU Godišnje

SR409
Broj organizacija socijalnih partnera koji su povećali

svoje kapacitete u određenom području

Slabije

razvijene
Broj 20,00 Broj 2014. 70,00 ISU Godišnje

155

2.A.6 Aktivnosti koje će se podržati u okviru investicijskog prioriteta (po investicijskim prioritetima)

2.A.6.1 Opis vrste i primjeri aktivnosti koje će se podržati te njihov očekivani doprinos specifičnim ciljevima, uključujući, prema potrebi,

određivanje glavnih ciljanih skupina, posebne ciljane teritorije i vrste korisnika

Investicijski prioritet 11ii – Izgradnja kapaciteta za sve dionike koji osiguravaju obrazovanje, cjeloživotno obrazovanje,

osposobljavanje te zapošljavanje i socijalne politike, uključujući uz pomoć sektorskih i teritorijalnih paktova

radi omogućavanja reformi na nacionalnoj, regionalnoj i lokalnoj razini

Razvoj kapaciteta OCD, struktura za civilni dijalog i višedionička partnerstva u specifičnim i općim područjima:

Aktivnosti potpore lokalnim organizacijama civilnog društva

• Aktivnosti koje podržavaju jačanje kapaciteta organizacija civilnog društva (kao što su obuka, radionice, seminari, javne/stručne

rasprave, obuka na radnom mjestu, programi mentorstva, istraživačke aktivnosti, aktivnosti podizanja javne svijesti, uključujući i

provedbu pilot programa evaluacije) za učinkovit razvoj, za provedbu, praćenje i evaluaciju sektorskih reformi na lokalnoj, regionalnoj

i nacionalnoj razini u različitim područjima politika (anti-korupcija, javna nabava, anti-diskriminacija, socijalne, zdravstvene,

obrazovne, okoliša, zapošljavanje);

• Aktivnosti koje podržavaju osnivanje nacionalnih, regionalnih i lokalnih struktura (kao što su lokalno vijeće za suradnju, tribine za

raspravu, mreže, susreti građana) za suradnju između civilnog društva i javne uprave kako bi se izgradile javne usluge orijentirane

prema građanima (posebno za skupine u riziku od siromaštva i socijalne isključenosti koje često imaju poteškoća u potpunom

sudjelovanju u kreiranju politika i javnih pitanja);

• Aktivnosti koje podržavaju jačanje kapaciteta organizacija civilnog društva (kao što su obuke, radionice, seminari, javne/stručne

rasprave, obuke na radnom mjestu, programi mentorstva, istraživačke aktivnosti, aktivnosti podizanja javne svijesti, razvoj pisanih

materijala (za učinkovit odgovor na potrebe lokalne zajednice u obliku malih akcija u zajednici u području socijalnog uključivanja,

zapošljavanja, obrazovanja i dobrog upravljanja, uključujući uvođenje pilot projekata primjene modela sudioničke demokracije na

lokalnim i regionalnim razinama, daljnji razvoj održivih modela razvoja lokalnih zajednica, kao i jačanje sposobnosti koje se odnose

na specifične vještine lokalnih OCD-a za pružanje usluga, administraciju, vođenje financija, razvoj analitičkih vještina, provedbu,

praćenje i vrednovanje lokalnih projekata) te podržavanje razvoja programa (društveno) kulturnih centara (uključujući konkretne

programe organizacija civilnog društva koji se provode u društveno-kulturnim centrima kao i male adaptacijske zahvate društveno-

kulturnih centara) za razvoj vođen zajednicom (community led development) i učinkovita civilno-javna partnerstva koja se temelje na

izgradnji zajedničkih rješenja uočenih problema, kao i cjeloživotno učenje zaposlenika OCD-a i njihovih ovlaštenih zastupnika,

uključujući stjecanje formalne i neformalne izobrazbe, specijalizaciju u području djelovanja OCD-a i specifične treninge; razvoj e-

platformi i drugih alata za učenje na daljinu;

156

• Aktivnosti koje podupiru uravnotežen regionalni društveno-gospodarski rast kroz razvoj kapaciteta organizacija civilnog društva na

otocima, te manje razvijenim područjima (pozivi za dodjelu bespovratnih sredstava posebno predviđeni za razne aktivnosti koje

podupiru rad organizacija civilnog društva na otocima i u manje razvijenim područjima, na temelju procjene potreba ciljanih

područja: kao što su obuke, radionice, seminari, obuke na radnom mjestu, programi mentorstva, podizanje javne svijesti, izrada

pisanih materijala, uključujući pilot aktivnosti OCD-a koje se temelje na potrebama ciljanih područja).

Transparentnost i aktivno građanstvo

• Aktivnosti koje podržavaju više-dionička (javna, poslovna i civilna) partnerstva za unapređenje transparentnosti, otvorenosti,

odgovornosti i učinkovitosti javne uprave te aktivnosti u razvoju novih alata za transparentno praćenje postupaka javne nabave od

strane organizacija civilnog društva (obuhvaćajući i aktivno uključivanje građana i organizacija civilnog društva u praćenje postupaka

javne nabave, i aktivnosti praćenja i upozoravanja, kao i obuke, radionice, seminare, javne/stručne rasprave, obuke na radnom mjestu,

programe mentorstva, istraživačke aktivnosti, podizanje javne svijesti);

• Aktivnosti koje podupiru inovativno ponovno korištenje podataka iz javnog sektora (skupljenih, proizvedenih, reproduciranih i

distribuiranih od strane javnog sektora u mnogim područjima djelovanja, kao što su informacije vezane uz društvene, gospodarske,

zemljopisne, vremenske, turističke, poslovne, autorske i obrazovne informacije) za poboljšanje postojećih ili isporučivanje novih

javnih usluga (uključujući mogućnosti za ponovnu uporabu dokumenata od strane i za osobe s invaliditetom i drugih skupina u riziku

od siromaštva i socijalne isključenosti, IKT/mobilna aplikacija za uključivanje građana u procese odlučivanja);

• Aktivnosti koje podržavaju jačanje kapaciteta organizacija civilnog društva za učinkovitu mobilizaciju volontera i građana u

procesima razvoja politika na lokalnim, regionalnim i nacionalnim razinama (razvoj volonterskih programa, obrazovanje koordinatora

volontiranja poput osposobljavanja, radionica, seminara, javnih/stručnih rasprava, osposobljavanja na poslu, mentorskih programa,

istraživačke djelatnosti, zastupanja, podizanja svijesti, uključujući uvođenje programa volontiranja);

• Aktivnosti (osposobljavanje i podizanje javne svijesti) koje se odnose na promicanje inovativnih oblika filantropije kao mehanizma

podrške za održivost OCD-a.

Obrazovanje

• Aktivnosti koje doprinose jačanju kapaciteta organizacija civilnog društva (kao što su obuka, radionice, seminari, javne/stručne

rasprave, osposobljavanje na radnom mjestu, programi mentorstva, istraživačke aktivnosti, podizanje javne svijesti, uključujući

provedbu programa građanskog odgoja i obrazovanja) u provođenju građanskog odgoja i obrazovanja, a koji uključuju teme vezane za

uvođenje koncepta aktivnog građanstva, demokratskog odlučivanja, angažmana za opće dobro, zaštite ljudskih prava, razvoja socijalnih

vještina, demokratskog donošenja odluka, angažmana za opće dobro, zaštite ljudskih prava, razvoja socijalnih vještina. Digitalne

pismenosti, borbe protiv predrasuda, stereotipa, radikalizacije i medijske manipulacije, razvoja kulture dijaloga interkulturalnog

dijaloga, poduzetničkih vještina, aktivnog uključivanja djece i mladih u popularizaciji znanosti te aktivnosti za održivi razvoj;

157

• Aktivnosti koje podupiru razvoj partnerstva između organizacija civilnog društva i visokoškolskih ustanova u provedbi obrazovnih

programa (razvijanje praktične primjene teorijskog znanja stečenog u visokoškolskim ustanovama kroz angažman u organizacijama

civilnog društva, pogotovo u radu sa socijalno isključenim skupinama – u obliku studentskih debata, obuke, radionica, seminara,

javnih/stručnih rasprava, programa mentorstva koji uključuju studente u izravne aktivnosti s korisnicima usluga organizacija civilnog

društva u rješavanju potreba lokalne zajednice).

Aktivnosti OCD-a u borbi protiv korupcije i borbi protiv diskriminacije

• Aktivnosti koje prate tematsko umrežavanje organizacija civilnog društva i drugih socio-ekonomskih partnera za borbu protiv svih

oblika diskriminacije;

• Aktivnosti (obuke, radionice, seminari, javne/stručne rasprave, osposobljavanje na radnom mjestu, programi mentorstva, istraživačke

aktivnosti, podizanje javne svijesti, aktivnosti zastupanja) kojima se ukazuje na borbu protiv korupcije i sukoba interesa na različitim

razinama uprave (na primjer u području zdravstva, obrazovanja, zaštite okoliša, graditeljstva, itd.);

• Aktivnosti koje doprinose jačanju kapaciteta organizacija civilnog društva za pružanje besplatne pravne pomoći (kao što su

osposobljavanje, radionice, seminari, javne/stručne rasprave, osposobljavanje na poslu, mentorski programi, istraživačke djelatnosti,

podizanje javne svijesti);

Dijalog, partnerstva i izgradnja kapaciteta socijalnih partnera

• Promicanje socijalnog dijaloga, istraživanja i analitičkih projekata o temama kao što su radni odnosi, uvjeti rada u Hrvatskoj itd.

• Izgradnja kapaciteta socijalnih partnera koji se odnose na specijalizaciju u različitim područjima (zdravstvo, socijalne usluge,

obrazovanje, okoliš, transparentnost javne uprave), posebno uključujući specijalizirane kompetencije za uključivanje u razvoj,

provedbu i praćenje politika na svim razinama;

• Razvijanje standarda za pojačanu suradnju među socijalnim partnerima i izgradnja njihovih kapaciteta za partnerstvo (socijalnih

partnera i predstavnika vlasti) uključujući provođenje kolektivnog pregovaranja i samostalnih tehnika bi- i tripartitnog pregovaranja;

• Izgradnja kapaciteta, kao što su obuka, radionice, seminari, javne/stručne rasprave, osposobljavanje, istraživačke aktivnosti, te

aktivnosti vezane uz internacionalizaciju hrvatskih socijalnih partnera (sektorska vijeća, Europska radnička vijeća uključujući

provedbu europskih okvirnih sporazuma i socijalne pravne stečevine EU-a).

Ciljane skupine: korisnici usluga organizacija civilnog društva; skupine u riziku od siromaštva i socijalne isključenosti, volonteri; zaposlenici

jedinica lokalne i područne (regionalne) samouprave; zaposlenici u organizacijama civilnog društva; javni službenici, socijalni partneri.

Korisnici: organizacije civilnog društva aktivne u području pružanja usluga od općeg interesa (primjerice, borba protiv korupcije, javna

nabava, zdravstvene usluge, socijalna skrb, obrazovanje, znanost, zaštita okoliša, nediskriminacija, filantropija); jedinice lokalne i područne

(regionalne) samouprave, institucije, razvojne agencije (lokalne i regionalne), socijalni partneri.

158

2.A.6.2 Osnovna načela odabira operacija

Investicijski prioritet 11ii – Izgradnja kapaciteta za sve dionike koji osiguravaju obrazovanje, cjeloživotno obrazovanje,

osposobljavanje te zapošljavanje i socijalne politike, uključujući uz pomoć sektorskih i teritorijalnih paktova

radi omogućavanja reformi na nacionalnoj, regionalnoj i lokalnoj razini

Odbor za praćenje Operativnog programa Učinkoviti ljudski potencijali (OPULJP) nadležno je tijelo za definiranje i usvajanje kriterija za

odabir i metodologije na razini OPULJP-a.

Procjena projekata podliježe detaljnim kriterijima za odabir koje je odobrio Odbor za praćenje.

Na temelju kriterija za odabir i metodologije svako posredničko tijelo razine 1 ili korisnička institucija će pripremiti Sažetak operacije (SO),

koji će se podnijeti upravljačkom tijelu na odobrenje. Odobrenje sažetka operacije tako će biti temelj za razvoj i pripremu projektne

dokumentacije za svaku operaciju.

Aktivnosti će se provoditi kroz otvorene ili ograničene pozive za dostavu prijedloga (procedure izravne dodjele).

Ključni kriteriji za odabir operacija/projekata uključuju prema potrebi:

− usklađenost i doprinos prijedloga operacije/projekta ostvarivanju ciljeva utvrđenih u relevantnim nacionalnim, strateškim

dokumentima (strategije, smjernice, akcijski planovi, programi);

− relevantnost i važnost operacije/projekta za ostvarivanje ciljeva i pokazatelja OPULJP-a;

− jasno određene i opisane ciljane skupine i njihove potrebe u pogledu ciljeva OPULJP-a;

− kvaliteta prijedloga projekta (aktivnosti navedene u prijedlogu jasno su određene, povezane su s problemima koje bi projekt trebao

riješiti i pridonose ciljevima projekta, provedivost projekta);

− sposobnost podnositelja zahtjeva (razina operativne sposobnosti podnositelja zahtjeva koja je potrebna za pripremu i provedbu

projekta);

− održivost projekta predstavljena je i jasno opisana (postoji mogućnost šire primjene rezultata projekta).

U slučaju otvorenih poziva uspostavit će se Odbor za ocjenjivanje na razini posredničkog tijela razine 1 ili 2, a upravljačko tijelo detaljno će

razraditi kriterije za ocjenjivanje. U slučaju ograničenog poziva/postupka izravne dodjele posredničko tijelo razine 1 dostavit će prijedlog

odabira operacija upravljačkom tijelu koji će se odobriti kao ograničeni poziv za dostavu prijedloga na temelju dostavljene relevantne

dokumentacije, obrazlažući odabir korisnika u odnosu na njegove institucionalne/pravne posebnosti.

2.A.6.3 Planirano korištenje financijskih instrumenata (gdje je primjenjivo)

Oznaka investicijskog 11ii – Izgradnja kapaciteta za sve dionike koji osiguravaju obrazovanje, cjeloživotno obrazovanje,

159

prioriteta osposobljavanje te zapošljavanje i socijalne politike, uključujući uz pomoć sektorskih i teritorijalnih paktova

radi omogućavanja reformi na nacionalnoj, regionalnoj i lokalnoj razini

2.A.6.4 Planirana upotreba velikih projekata (gdje je primjenjivo)

Oznaka investicijskog

prioriteta

11ii – Izgradnja kapaciteta za sve dionike koji osiguravaju obrazovanje, cjeloživotno obrazovanje,

osposobljavanje te zapošljavanje i socijalne politike, uključujući uz pomoć sektorskih i teritorijalnih paktova

radi omogućavanja reformi na nacionalnoj, regionalnoj i lokalnoj razini

2.A.6.5 Pokazatelji ostvarenja po investicijskim prioritetima i, prema potrebi, po kategorijama regije

Tablica 5.: Zajednički i pokazatelji za pojedine programe (po investicijskim prioritetima, podijeljeni po kategorijama regije za ESF i, prema

potrebi, za EFRR)

Investicijski prioritet
11ii – Izgradnja kapaciteta za sve dionike koji osiguravaju obrazovanje, cjeloživotno obrazovanje,
osposobljavanje te zapošljavanje i socijalne politike, uključujući uz pomoć sektorskih i teritorijalnih
paktova radi omogućavanja reformi na nacionalnoj, regionalnoj i lokalnoj razini

Identifikacijska oznaka Pokazatelj Mjerna jedinica Fond Kategorija regije (gdje je relevantno)

Ciljna vrijednost (2023.)

Izvor podataka Učestalost izvješćivanja

M Ž Ukupno

SO408

Broj (lokalnih) OCD-ova koji

sudjeluju u aktivnostima izgradnje
kapaciteta relevantnih za svoje

područje rada

Broj ESF Slabije razvijene 450,00 izvješća o projektu, ISU Godišnje

SO409

Broj podržanih socijalnih partnera u

poboljšanju njihovih internih kapaciteta i
stručnosti u području partnerstva i

socijalnog dijaloga

Broj ESF Slabije razvijene 70,00 izvješća o projektu, ISU Godišnje

160

2.A.7 Socijalne inovacije, transnacionalna suradnja i doprinos tematskim ciljevima 1. – 7.

Prioritetna os 4 – Dobro upravljanje

Razvoj transnacionalne suradnje i koordinacije s državama članicama i institucijama u EU- u okviru IP 11.i. te IP 11.ii. poduzet će se s ciljem

razmjene dobre prakse, ekspertize i djelatnika, ali i osnaživanja upravljačkih i organizacijskih znanja te razvijanja institucionalnih partnerstva.

Povezanost s drugim tematskim ciljevima (TC):

Povezanost s TC 2: radi bolje provedbe javnih reformi i boljih javnih usluga, potrebno je odrediti jasnu povezanost s TC 2. Aktivnosti u

okviru TC 2 provodit će se tek nakon što se provedu aktivnosti u okviru TC 11. Mjere namijenjene pojednostavljenju, usmjeravanju i

transparentnosti administrativnih postupaka trebaju se podržati u skladu s TC 2 – kroz bolji pristup, jednostavnije korištenje i bolju kvalitetu

korištenja informacijskih i komunikacijskih tehnologija (2.3. Jačanje IKT aplikacija za e-Vladu, e-Učenje, e-Uključenosti, e-Kulturu i e-

Zdravlje, 2.3.1. Veće korištenje ICT tehnologije u državnim tijelima, razvoj usluga e-sadržaja).

Povezanost s TC 4: radi povećanja kvalitete javnih usluga i manjih troškova za potrošnju energije, procijenjeno je kako je nužna provedba

mjera za energetsku učinkovitost u uredima javne uprave.

Odnos prema TC 7: Moderni, učinkoviti i pojednostavljeni sustav e-carine koji se temelji na uslugama usmjerenim na klijente poboljšat će i

unaprijediti javnu službu te ubrzati i pojednostaviti međunarodne trgovinske tokove. Uvođenje naprednih sustava e-Carine povećat će

učinkovitost, brzinu i kvalitetu poslovnih procesa carinjenja s korisnicima u gospodarstvu koji se odnose na unutarnju i vanjsku trgovinu.

Unapređivanjem spomenutih procesa povećat će se transparentnost te ujedno smanjiti korupcija u javnoj upravi.

2.A.8 Okvir uspješnosti
Tablica 6.: Okvir uspješnosti prioritetne osi (po fondovima i kategorijama regije za EFRR i ESF)

Prioritetna os 4 – Dobro upravljanje

Identifikacijska

oznaka

Vrsta

pokazatelja
Pokazatelj ili provedbeni korak

Mjerna jedinica,

po potrebi
Fond Kategorija regije Ključna točka za praćenje napretka za 2018. Konačni cilj (2023.) Izvor podataka

Objašnjenje značaja pokazatelja, gdje je

primjenjivo

F.1 F (Financije)
Ukupan iznos potvrđenih

prihvatljivih izdataka
EUR ESF Slabije razvijene 33.706.020,00 225.031.699,00 ISU

SO403 0
Broj podržanih tijela za poboljšanje

organizacije rada
Broj ESF Slabije razvijene 34 178,00 ISU

161

SO408 0

Broj (lokalnih) OCD-ova koji

sudjeluju u aktivnostima izgradnje

kapaciteta relevantnih za svoje

područje rada

Broj ESF Slabije razvijene 86 450,00 ISU

2.A.9. Kategorije intervencija

Kategorije intervencija koje odgovaraju sadržaju prioritetne osi na temelju nomenklature koju je usvojila Komisija i okvirna raščlamba potpore

Unije.

Tablice 7.-11.: Kategorije intervencija

Tablica 7.: Dimenzija 1. – Područje intervencije

Prioritetna os 4 – Dobro upravljanje

Fond Kategorija regije Šifra
Iznos u

eurima

ESF Slabije razvijene 119. Ulaganje u institucionalne kapacitete i u učinkovitost javne uprave i javnih usluga na nacionalnoj, regionalnoj i lokalnoj
razini s ciljem provođenja reformi, bolje regulative i dobrog upravljanja

109.976.944,00

ESF Slabije razvijene
120. Izgradnja kapaciteta za sve dionike koji pružaju obrazovanje, cjeloživotno učenje, obučavanje i zapošljavanje te socijalne

politike, uključujući sektorske i teritorijalne okvire za pokretanje reformi na nacionalnoj, regionalnoj i lokalnoj razini 81.300.000,00

Tablica 8.: Dimenzija 2. – Oblik financiranja

Prioritetna os 4 – Dobro upravljanje

Fond Kategorija regije Šifra
Iznos u

eurima

ESF Slabije razvijene 01. Bespovratna sredstva 191.276.944,00

162

Tablica 9.: Dimenzija 3. – Vrsta teritorija

Prioritetna os 4 – Dobro upravljanje

Fond Kategorija regije Šifra
Iznos u

eurima

ESF Slabije razvijene 07. Nije primjenjivo 191.276.944,00

Tablica 10.: Dimenzija 4. – Mehanizmi teritorijalne provedbe

Prioritetna os 4 – Dobro upravljanje

Fond Kategorija regije Šifra
Iznos u

eurima

ESF Slabije razvijene 07. Nije primjenjivo 191.276.944,00

Tablica 11.: Dimenzija 6. – sporedna tema ESF-a (samo ESF i IZM)

Prioritetna os 4 – Dobro upravljanje

Fond Kategorija regije Šifra
Iznos u

eurima

ESF Slabije razvijene 05. Poboljšanje pristupa informacijskoj i komunikacijskoj tehnologiji te njezine uporabe i kakvoće 26.000.000,00

ESF Slabije razvijene 08. Nije primjenjivo 165.276.944,00

2.A.10 Sažetak planiranog korištenja tehničke pomoći, uključujući gdje je potrebno aktivnosti za jačanje administrativnog kapaciteta

tijela uključenih u upravljanje i kontrolu programa i korisnike (gdje je primjenjivo) (po prioritetnim osima)

Prioritetna os 4 – Dobro upravljanje

163

2.B Opis prioritetnih osi za tehničku pomoć

2.B.1 Prioritetna os

Oznaka prioritetne osi 5

Naziv prioritetne osi Tehnička pomoć

2.B.3 Fond i kategorija regije

Fond Kategorija regije

Osnovica za izračun (ukupni

prihvatljivi izdaci ili prihvatljivi

javni izdaci)

Kategorija regije za najudaljenije

regije i sjeverne rijetko naseljene

regije (prema potrebi)

ESF Slabije razvijene Javni

2.B.4 Specifični ciljevi i očekivani rezultati

Oznaka Specifični cilj Rezultati koje države članice žele postići uz potporu Unije

1 Osiguranje učinkovite pripreme,

upravljanja, provedbe, praćenja,

vrednovanja i kontrole Operativnog

programa

Iskustvo u provedbi tehničke pomoći stečeno je kroz upravljanje i provedbu programa

IPA i ESF Operativnog programa Razvoj ljudskih potencijala 2007.-2013. Projekti

financirani kroz tehničku pomoć obuhvaćali su jačanje kapaciteta institucija Operativne

strukture kao i potencijalnih korisnika.

Jedan od ključnih izazova identificiranih u prethodnom programskom razdoblju bio je

zadržavanje zaposlenika i izgradnja njihovih kapaciteta.

Rezultat visoke stope fluktuacije zaposlenika očitovala se u kašnjenjima u različitim

fazama provedbe OP-a te je stoga potrebno osigurati da se taj trend ne nastavi. Takva

stopa fluktuacije osoblja je prvenstveno bila uzrokovana povećanim obujmom posla, koje

nije bilo popraćeno adekvatnim sustavom nagrađivanja i stimuliranja unutar državne

uprave. S druge strane, prilike i aktivnosti unutar poslovnog sektora rezultirale su

značajnim porastom zaposlenika koji su stekli znanje kroz upravljanje i provedbu

164

IPA/ESF programa. Osim toga, zapošljavanje novih zaposlenika nije bilo dovoljno

učinkovito da se nadoknadi odljev, te su poduzete brojne mjere za rješavanje ovog

problema, uključujući vladine odluke o zapošljavanju za potrebe upravljanja i kontrole

fondova EU-a zajedno s aktivnostima jačanja kapaciteta.

Kako bi se odgovorilo na dodatne potrebe koje nastaju uslijed većeg obuhvata ESF

sredstava, kao što su širi spektar područja intervencije i povećan broj novih korisnika,

izdvajanja iz tehničke pomoći (TP) će pokriti sva tijela sustava za upravljanje i kontrolu

ESF-a, naročito institucije koje su trenutno izvan sustava.

Stoga, dodjela sredstava iz TP u sufinanciranju poboljšanja administrativnih kapaciteta i

učinkovitog sveukupnog i financijskog upravljanje ESF-om, predviđa se, između ostalog

kroz sufinanciranje plaća, provođenje obrazovnih modula, izgradnju kapaciteta (tj.

nadzoru financijskih kontrola, provjeri, naknadi izdataka, aktivnostima praćenja i

vrednovanja, reviziji i drugim prihvatljivim aktivnostima unutar TP). Nadalje, TP će se

koristiti za rješavanje novih administrativnih izazova, koji se posebno odnose na UT a

vezano uz njegovu pojačanu ulogu prema financijskim instrumentima, transnacionalnoj

suradnji i opciji pojednostavljenja troškova.

U slučaju kada ne postoji dostupno iskustvo ili stručnost u sustavu upravljanja i kontrole

(stručnost za postupke i metodologiju ESF-a, pravna stručnost, stručnost u poznavanju

pravila nabave i dodjele državnih potpora, stručnost za razvoj i održavanje IT sustava,

stručnost u vođenju arhive, računovodstvene usluge, građevinski stručnjaci) takvi oblici

stručne pomoći bit će ustupljeni kroz tehničku pomoć.

Jedan od prioriteta tijekom provedbe OPULJP-a 2014.-2020. će biti pravovaljano

planiranje i provođenje evaluacije kako bi se ocijenila djelotvornost, učinkovitost i utjecaj

ESF/IZM potpore na razini OP te da bi se procijenilo koliko je ESF podrška pridonijela

ciljevima za svaki prioritet. Iskustvo stečeno tijekom razdoblja 2007.-2013. će poslužiti

kao polazište za daljnje povećanje evaluacijskih kapaciteta koji će rezultirati provedbom

evaluacije i plana evaluacije, distribucije i praćenja izvješća o procjeni, te jačanju

evaluacijskih kapaciteta kroz različite oblike treninga, i druge prihvatljive aktivnosti.

165

2.B.5 Pokazatelji rezultata

Tablica 12.: Pokazatelji rezultata za pojedine programe (po specifičnim ciljevima) (za EFRR/ESF/Kohezijski fond)

Specifični cilj
1 – Osiguranje učinkovite pripreme, upravljanja, provedbe, praćenja, vrednovanja i kontrole Operativnog

programa

Identifikacijska

oznaka
Pokazatelj Mjerna jedinica za pokazatelj

Početna

vrijednost
Početna godina

Ciljna vrijednost

(2023.)
Izvor podataka Učestalost izvješćivanja

M Ž Ukupno M Ž Ukupno

SR501
Zaposlenici Sustava za upravljanje i provedbu OPULJP-a koji su završili specijalizirane tečajeve

osposobljavanja
Postotak 10,00 2014. 80,00 Projekti/ISU Godišnje

SR502 Provedene evaluacijske preporuke Postotak 90,00 2014. 90,00 Projekti/ISU Godišnje

2.B.4 Specifični ciljevi i očekivani rezultati

Oznaka Specifični cilj Rezultati koje države članice žele postići uz potporu Unije

2 Podrška potencijalnim korisnicima i

regionalnim dionicima u uspješnom

prijavljivanju i provedbi ESF

projekata jačanjem njihovih

kapaciteta i razvijanjem kvalitetne

zalihe budućih projekata

Podrška potencijalnim korisnicima:

Potencijalni korisnici u Hrvatskoj imaju određeno iskustvo u vezi provedbe programa IPA i

ESF projekata. Međutim, regionalni i lokalni dionici nisu dovoljno upoznati s

mogućnostima koje nudi ESF i raspoloživim sredstvima unutar ESI te njihovim

metodologijama i instrumentima provedbe.

Također, potrebno je uzeti u obzir da će broj potencijalnih prijavitelja unutar razdoblja

ESF 2014.-2020, biti znatno veći od onih u prethodnom programskom razdoblju, tako da

se moraju učiniti dodatni napori za osiguranje visoke razine spremnosti za pravilno

korištenje mogućnosti i poticaja iz ESF-a. U praksi će to zahtijevati premošćivanje jaza

administrativnih kapaciteta između vodećih središnjih vladinih tijela koja upravljaju EU

fondovima i njihovih regionalnih ekvivalenata i potencijalnih korisnika s ciljem

prijavljivanja na natječaje za fondove i njihove učinkovite provedbe.

Podrška lokalnoj i regionalnoj razini iz buduće TP ESF-a rezultirat će pripremljenim ESF

166

projektnim prijavama, stečenim vještinama i osposobljavanjima za poboljšanje pojedinih

vještina/kompetencija za upravljanje projektnim ciklusom te razne postojeće

dokumentacije vezane uz provedbu i praćenje distribuirane s nacionalne razine na lokalnu

razinu. Također, posebna pomoć će se pružiti svim potencijalnim korisnicima, ali

posredno i ostalim dionicima na lokalnoj razini.

Podrška listi ključnih projekata OPULJP-a

Kako su predviđena financijska sredstva unutar OPULJP znatno povećana (u usporedbi s

OP RLJP 2007.-2013.) značajan problem može se pojaviti u pogledu odgovarajućeg broja

projekata koji bi i predstavljali potencijalnu bazu ključnih projekata za cijelo razdoblje

2014.-2020. Stoga, na temelju prethodnog iskustva, kao i izvješća o procjeni iz razdoblja

2007.-2013., potpora TP će se koristiti za pripremu i razvoj dovoljno dobro osmišljenih i

zrelih prijedloga projekata za razdoblje OPULJP 2014.-2020. na razini operacija. Također

se uzima u obzir potreba za razvojem i nadogradnjom postojeće liste ključnih projekata

regionalnih i lokalnih organizacija i interesnih skupina.

2.B.5 Pokazatelji rezultata

Tablica 12.: Pokazatelji rezultata za pojedine programe (po specifičnim ciljevima) (za EFRR/ESF/Kohezijski fond)

Specifični cilj
2 – Podrška potencijalnim korisnicima i regionalnim dionicima u uspješnom prijavljivanju i provedbi ESF projekata jačanjem njihovih kapaciteta i

razvijanjem kvalitetne zalihe budućih projekata

Identifikacijska

oznaka
Pokazatelj

Mjerna jedinica za

pokazatelj

Početna

vrijednost
Početna godina

Ciljna vrijednost

(2023.)
Izvor podataka Učestalost izvješćivanja

M Ž Ukupno M Ž Ukupno

SR503
Ugovori potpisani s korisnicima, uključujući regionalne/lokalne dionike koji su sudjelovali na

informativnim događanjima
Postotak 50,00 2014. 60,00 Projekti/Plan nabave/ISU/Ankete Godišnje

167

2.B.4 Specifični ciljevi i očekivani rezultati

Oznaka Specifični cilj Rezultati koje države članice žele postići uz potporu Unije

3 Podrška 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

Ovaj specifični cilj će pružiti podršku područjima koja su važna s obzirom na

informiranje, komunikaciju i vidljivosti, jer je IPA period jasno pokazao da povlačenje i

učinkovito korištenje ESF-a u velikoj mjeri ovisi o razumijevanju široke javnosti i

zainteresiranih poslovnih subjekata i sektora civilnog društva, kao i drugih javnih dionika.

Planirani rezultati odnose se i na veće informativne aktivnosti u odnosu na one provedene

u razdoblju od 2007.-2013., informiranje/promicanje mogućnosti financiranja,

organizaciju stručnih događanja za javnost/potencijalne prijavitelje i/ili promotore

projekata da prošire znanja o mogućnostima financiranja kroz ESF (dijeljenje najboljih

praksi, konferencije i seminari).

Potrebni su daljnji napori u informiranju i uključivanju zainteresiranih dionika i

potencijalnih korisnika na nacionalnoj i lokalnoj razini, o dostupnim mogućnostima

financiranja kroz OPULJP u svjetlu novih procedura za podnošenje zahtjeva, uključujući i

nacionalne zahtjeve u okviru ESF-a. Osim partnerstva između potencijalnih korisnika,

snažna suradnja između regionalnih/lokalnih tijela i socio-ekonomskih partnera,

organizacija civilnog društva i poduzetnika treba se dodatno promicati. U tom smislu,

jedan od rezultata koji obuhvaća informiranje, promidžbu i vidljivost za OPULJP je

osiguranost upravljanja i provedbe Komunikacijske strategije.

2.B.5 Pokazatelji rezultata

Tablica 12.: Pokazatelji rezultata za pojedine programe (po specifičnim ciljevima) (za EFRR/ESF/Kohezijski fond)

Specifični cilj
3 – Podrška 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

Identifikacijska oznaka Pokazatelj Mjerna jedinica za pokazatelj

Početna vrijednost

Početna godina

Ciljna vrijednost

(2023.)
Izvor podataka Učestalost izvješćivanja

M Ž Ukupno M Ž Ukupno

168

SR504 Ključni komunikacijski dokumenti u provedbi Postotak 100,00 2014. 100,00 Projekti/ISU Godišnje

2.B.6 Aktivnosti koje će se podržati i njihovi očekivani doprinos specifičnim ciljevima (po prioritetnoj osi)

2.B.6.1 Opis aktivnosti koje će se podržati te njihov očekivani doprinos specifičnim ciljevima

Prioritetna os 5 – Tehnička pomoć

Okvirni popis aktivnosti koje će se podržati u okviru prioritetne osi Tehničke pomoći u sljedećem području:

Priprema, upravljanje, provedba OPULJP-a 2014.-2020.

• Aktivnosti posebnog upravljanja i provedbe koje se odnose na učinkovito upravljanje i kontrolu OP-a (u programiranju, pripremi i

odabiru projekata, provedbi, upravljanju financijama i računovodstvom, kontroli, praćenju, vrednovanju, reviziji i izvješćivanju);

• Aktivnosti za izgradnju administrativnih kapaciteta nadležnih tijela i tijela unutar ESF strukture za učinkovito upravljanje i provedbu

programa kroz obuku i edukaciju o modulima, metodologiji i instrumentima provedbe ESI/ESF fonda;

• Aktivnosti koje se odnose na sudjelovanje na konferencijama i seminarima, radionicama, poslovnim putovanjima i studijskim

posjetima, osiguravaju usvajanje najboljih praksa i potrebnih kompetencija za učinkovitu provedbu i upravljanje;

• Aktivnosti usmjerene na podršku evaluaciji OPULJP-a (ex-ante/ex-post, tematski i privremena) i različite stručne studije i

istraživanja;

• Aktivnosti usmjerene na materijalne i tehničke uvjete za učinkovitu provedbu informacijskog sustava upravljanja (MIS) koji pokrivaju

razvoj trenutnih i budućih infrastrukturnih potreba;

• Aktivnosti osiguranja prikladnog prostora (zbog povećanja broja institucija i zaposlenika uključenih u upravljanje i kontrolu OP-a),

nabavljanje opreme, sufinanciranje plaća, organiziranje nadzornih odbora i svih ostalih prihvatljivih operativnih troškova nužnih za

učinkovit i nesmetan rad administracije te za kvalitetnu provedbu i upravljanje OP-om;

• Aktivnosti koje osiguravaju vanjske stručne usluge za nesmetano provođenje OPULJP-a. (npr. priprema dokumentacije i

postupci/načela procesuiranja financijskih instrumenata, međudržavna suradnja, opcija pojednostavljenih troškova; Državne potpore;

daljnje unapređenje i razvoj ISU-a; priprema različitih smjernica).

Potencijalni korisnici i ključni projekti

169

• Aktivnosti koje se odnose na jačanje apsorpcijskih kapaciteta korisnika i regionalnih/lokalnih dionika kad je riječ o metodologijama

obrade, priručnicima i prijavi projekata, u suradnji s korisnicima;

• Aktivnosti kojima je cilj pružanje pomoći u pripremi projekata, potpore za procese programiranja, provedbe i upravljanja financijama; i

financijskog upravljanja, kao i revizijske djelatnosti OPULJP-a putem informativnih događaja (tj. radionice, seminari);

• Aktivnosti kojima je cilj jačanje nacionalnih i regionalnih kapaciteta usmjerenih na planiranje ulaganja, procjenu potreba, pripremu,

predlaganje i primjenu financijskih alata, planova zajedničkih aktivnosti i velikih projekata, uključujući zajedničke inicijative s

Europskom investicijskom bankom; putem informativnih događanja (tj. radionice, seminari) i treninga.

Informacije, promidžba, vidljivost

• Aktivnosti koje pokrivaju javne informativne kampanje, konferencije, (tematske) seminare i radionice na nacionalnoj i

regionalnoj/lokalnoj razini, za potencijalne korisnike i zainteresiranu javnost s ciljem upoznavanja sa sadržajem OPULJP-a 2014.-

2020., zajedno s ESI (ESF) mogućnostima pomoću njegove procjene te metodologije i instrumenata provedbe;

• Aktivnosti koje obuhvaćaju početne sastanke ili dovršavanja određenih programa/projekata/mjera, podržavajući vidljivost OPULJP-a

2014.-2020.;

• Aktivnosti usmjerene na razmjenu iskustava na nacionalnoj i međunarodnoj razini, između ostalog i kroz sudjelovanju u mreži

kontaktnih točaka.

• Aktivnosti koje osiguravaju upravljanje i provedbu aktivnosti/mjera postavljenih u Komunikacijskoj strategiji.

Ciljane skupine: zaposlenici ESF strukture i njezinih horizontalnih tijela, zaposlenici u institucijama prijaviteljima/potencijalni krajnji

korisnici, zaposlenici državne i regionalne/lokalne uprave, šira javnost.

Korisnici: tijela ESF strukture i njezina horizontalna tijela, državne i regionalne/lokalne uprave/organizacije, OCD-i, razvojne agencije ili neke

druge institucije prijavitelji/potencijalni korisnici.

170

2.B.6.2 Pokazatelji ostvarenja za koje se očekuje da će pridonijeti rezultatima

Tablica 13.: Pokazatelji ostvarenja (po prioritetnoj osi) (za EFRR/ESF/Kohezijski fond)

Prioritetna os 5 – Tehnička pomoć

Identifikacijska oznaka Pokazatelj Mjerna jedinica

Ciljna vrijednost (2023.)

Izvor podataka

M Ž Ukupno

SO501
Broj zaposlenika Sustava za upravljanje i kontrolu OPULJP-a koji je sudjelovao u aktivnostima
jačanja kapaciteta podržanih iz tehničke pomoći

Broj 120,00 330,00 450,00 Relevantni registri/ISU

SO502
Broj zaposlenika (s punim radnim vremenom) čije plaće se sufinanciraju u sklopu Tehničke
pomoći

Broj 80,00 300,00 380,00 Projekti/ISU

SO503
Broj projekata provedenih u okviru izgradnje kapaciteta OPULJP-a, koji se odnose na specifične

upravljačke i provedbene aktivnosti
Broj 25,00 Projekti, ISU

SO504 Broj evaluacija Broj 10,00 Projekti, ISU

SO505
Broj potencijalnih korisnika, uključujući regionalne/lokalne dionike koji su sudjelovali na
informativnim događanjima

Broj 5.000,00 Projekti, ISU

SO506
Broj informativnih događanja organiziranih za potencijalne korisnike, uključujući lokalne

dionike
Broj 50,00 Projekti, ISU

SO507 Broj IPV događanja namijenjenih javnosti za promidžbu OPULJP-a Broj 10,00 Projekti, ISU

SO508 Broj razvijenih ključnih komunikacijskih dokumenata Broj 4,00 Projekti, ISU

2.B.7. Kategorije intervencija (po prioritetnoj osi)

Odgovarajuće kategorije intervencija na temelju nomenklature koju je prihvatila Komisija i okvirna raščlamba potpore Unije

Tablice 14.-16.: Kategorije intervencija

171

Tablica 14.: Dimenzija 1. – Područje intervencije

Prioritetna os 5 – Tehnička pomoć

Fond Kategorija regije Šifra
Iznos u

eurima

ESF Slabije razvijene 121. Priprema, provedba, praćenje i nadzor 50.000.000,00

ESF Slabije razvijene 122. Vrednovanje i studije 20.000.000,00

ESF Slabije razvijene 123. Informiranje i komunikacija 10.000.000,00

Tablica 15.: Dimenzija 2. – Oblik financiranja

Prioritetna os 5 – Tehnička pomoć

Fond Kategorija regije Šifra
Iznos u

eurima

ESF Slabije razvijene 01. Bespovratna sredstva 80.000.000,00

Tablica 16.: Dimenzija 3. – Vrsta teritorija

Prioritetna os 5 – Tehnička pomoć

Fond Kategorija regije Šifra
Iznos u

eurima

ESF Slabije razvijene 07. Nije primjenjivo 80.000.000,00

172

3. FINANCIJSKI PLAN

3.1 Odobrena financijska sredstva iz svakog fonda i iznosi za pričuvu na osnovi postignutih rezultata

Tablica 17.

Fond
Kategorija

regije

2014. 2015. 2016. 2017. 2018. 2019. 2020. Ukupno

Glavna dodjela

sredstava
Pričuva za

ostvarenje

postignuća
Glavna dodjela

sredstava
Pričuva za

ostvarenje

postignuća
Glavna dodjela

sredstava
Pričuva za

ostvarenje

postignuća
Glavna dodjela

sredstava
Pričuva za

ostvarenje

postignuća
Glavna dodjela

sredstava
Pričuva za

ostvarenje

postignuća
Glavna dodjela

sredstava
Pričuva za

ostvarenje

postignuća
Glavna dodjela

sredstava
Pričuva za

ostvarenje

postignuća
Glavna dodjela

sredstava
Pričuva za ostvarenje

postignuća

ESF
Slabije

razvijene
165.885.883,00 8.215.386,00 191.164.013,00 10.350.961,00 197.650.243,00 12.615.974,00 206.431.809,00 12.242.512,00 214.605.746,00 13.044.448,00 223.233.673,00 13.813.098,00 232.177.421,00 14.601.906,00 1.431.148.788,00 84.884.285,00

Ukupno ESF 165.885.883,00 8.215.386,00 191.164.013,00 10.350.961,00 197.650.243,00 12.615.974,00 206.431.809,00 12.242.512,00 214.605.746,00 13.044.448,00 223.233.673,00 13.813.098,00 232.177.421,00 14.601.906,00 1.431.148.788,00 84.884.285,00

Inicijativa za
zapošljavanje
mladih

 37.178.171,00 0,00 28.998.973,00 0,00 0,00 0,00 14.632.462,00 0,00 10.242.723,00 0,00 6.828.482,00 0,00 3.414.241,00 0,00 101.295.052,00 0,00

Ukupno 203.064.054,00 8.215.386,00 220.162.986,00 10.350.961,00 197.650.243,00 12.615.974,00 221.064.271,00 12.242.512,00 224.848.469,00 13.044.448,00 230.062.155,00 13.813.098,00 235.591.662,00 14.601.906,00 1.532.443.840,00 84.884.285,00

173

3.2 Ukupna odobrena financijska sredstva po fondovima i nacionalnom sufinanciranju (EUR)

Tablica 18.a: Financijski plan

Prioritetna os Fond Kategorija regije

Osnovica za

izračun potpore

Unije

(Ukupni

prihvatljivi trošak

ili javni

prihvatljivi

trošak)

Potpora Unije

(a)

Nacionalni dio

sredstava

(b) = (c) + (d)

Okvirna raščlamba nacionalnog

doprinosa

Ukupna sredstva

© = (a) + (b)

Stopa sufinanciranja

(f) = (a) / © (2)

Doprinos

EIB-a (g)

Glavna dodjela sredstava Pričuva za ostvarenje postignuća

Iznos

pričuve na

osnovi

postignutih

rezultata kao

udio u

ukupnoj

potpori

Unije

Nacionalna javna

sredstva

(c)

Nacionalno

privatno

financiranje

(d) (1)

Potpora Unije (h) =

(a) – (j)

Nacionalni dio

sredstava

(i) = (b) – (k)

Potpora Unije

(j)

Nacionalni dio

sredstava

(k) = (b) * (j) /

(a)

(l) = (j) /

(a)*100

1 ESF Slabije razvijene Ukupni 365.461.077,00 64.493.132,00 55.369.812,00 9.123.320,00 429.954.209,00 84,9999998488% 342.129.774,00 60.375.843,00 23.331.303,00 4.117.289,00 6,38%

1

Inicijativa za

zapošljavanje

mladih:

 Javni 202.590.104,00 17.875.598,00 17.875.598,00 0,00 220.465.702,00 91,8918916467% 202.590.104,00 17.875.598,00

2 ESF Slabije razvijene Javni 328.000.000,00 57.882.354,00 57.882.354,00 0,00 385.882.354,00 84,9999997668% 307.170.682,00 54.206.592,00 20.829.318,00 3.675.762,00 6,35%

3 ESF Slabije razvijene Ukupni 450.000.000,00 79.411.765,00 59.411.765,00 20.000.000,00 529.411.765,00 84,9999999528% 421.423.191,00 74.368.799,00 28.576.809,00 5.042.966,00 6,35%

4 ESF Slabije razvijene Javni 191.276.944,00 33.754.755,00 33.754.755,00 0,00 225.031.699,00 84,9999999333% 179.130.089,00 31.611.192,00 12.146.855,00 2.143.563,00 6,35%

5 ESF Slabije razvijene Javni 80.000.000,00 14.117.648,00 14.117.648,00 0,00 94.117.648,00 84,9999991500% 80.000.000,00 14.117.648,00

Ukupno ESF Slabije razvijene 1.414.738.021,00 249.659.654,00 220.536.334,00 29.123.320,00 1.664.397.675,00 84,9999998348% 1.329.853.736,00 234.680.074,00 84.884.285,00 14.979.580,00 6,00%

Ukupno

Inicijativa za

zapošljavanje

mladih:

 202.590.104,00 17.875.598,00 17.875.598,00 0,00 220.465.702,00 91,8918916467% 202.590.104,00 17.875.598,00 0,00

Sveukupno 1.617.328.125,00 267.535.252,00 238.411.932,00 29.123.320,00 1.884.863.377,00 85,8061196761% 0.00 1.532.443.840,00 252.555.672,00 84.884.285,00 14.979.580,00

(1) Popuniti samo kada su prioritetne osi izražene u ukupnim troškovima.

(2) Ova stopa može se zaokružiti prema najbližem cijelom broju u tablici. Točna stopa korištena za povrat plaćanja je koeficijent (f).

174

Tablica 18.b Inicijativa za zapošljavanje mladih – ESF i posebno dodijeljena sredstva za inicijativu za zapošljavanje mladih (prema

potrebi)
(1)

Prioritetna os Fond Kategorija regije
Osnova za izračun potpore Unije

(Ukupni prihvatljivi trošak ili javni

prihvatljivi trošak)

Potpora Unije
(a)

Nacionalni dio

sredstava
(b) = (c) + (d)

Okvirna raščlamba nacionalnog doprinosa

Ukupna sredstva
© = (a) + (b)

Stopa

sufinanciranja
(f) = (a)/© (2)

Nacionalna javna

sredstva
(c)

Nacionalno privatno

financiranje
(d) (1)

1 ESF Slabije razvijene Ukupni 101.295.052,00 17.875.598,00 17.875.598,00 0,00 119.170.650,00 85,00%

1 ESF Prijelazne Ukupni 0,00 0,00 0,00 0,00 0,00 0,00%

1 ESF Razvijenije Ukupni 0,00 0,00 0,00 0,00 0,00 0,00%

1 IZM Javni 101.295.052,00 101.295.052,00 100,00%

1 Ukupno 202.590.104,00 17.875.598,00 17.875.598,00 0,00 220.465.702,00 91,89%

Ukupno 202.590.104,00 17.875.598,00 17.875.598,00 0,00 220.465.702,00 91,89%

(2)

Omjer %

Koeficijent ESF-za slabije razvijene regije 100,00%

Koeficijent ESF-a za prijelazne regije 0,00%

Koeficijent ESF-a za razvijenije regije 0,00%

(1) Popuniti samo kada su prioritetne osi izražene u ukupnim troškovima.

(2) Ova stopa može se zaokružiti prema najbližem cijelom broju u tablici. Točna stopa korištena za povrat plaćanja je koeficijent (f).

175

Tablica 18.c: Raspodjela financijskog plana po prioritetnim osima, fondovima, kategorijama regije i tematskim ciljevima
(3)

Prioritetna os Fond Kategorija regije Tematski cilj Potpora Unije Nacionalni dio sredstava Ukupna sredstva

1 ESF Slabije razvijene Promicanje održivog i kvalitetnog zapošljavanja i podrška mobilnosti

radne snage
365.461.077,00 64.493.132,00 429.954.209,00

1 IZM
Promicanje održivog i kvalitetnog zapošljavanja i podrška mobilnosti

radne snage 202.590.104,00 17.875.598,00 220.465.702,00

2 ESF Slabije razvijene
Promicanje socijalne uključenosti. borba protiv siromaštva i svake

diskriminacije 328.000.000,00 57.882.354,00 385.882.354,00

3 ESF Slabije razvijene Ulaganje u obrazovanje. osposobljavanje i strukovno osposobljavanje za

vještine i cjeloživotno učenje 450.000.000,00 79.411.765,00 529.411.765,00

4 ESF Slabije razvijene Poboljšanje institucionalnih kapaciteta javnih tijela i zainteresiranih

strana te učinkovite javne uprave 191.276.944,00 33.754.755,00 225.031.699,00

Ukupno 1.537.328.125,00 253.417.604,00 1.790.745.729,00

Tablica 19.: Okvirni iznos potpore koji će se koristiti za ciljeve klimatskih promjena
(4)

Prioritetna os
Okvirni iznos potpore koji će se koristiti za

ciljeve klimatskih promjena (EUR)

Udio ukupnih
odobrenih sredstava za

operativni program
(%)

1 3.700.000,00 0,23%

3 874.189,19 0,05%

Ukupno 4.574.189,19 0,28%

176

4. INTEGRIRANI PRISTUP TERITORIJALNOM RAZVOJU

Opis integriranog pristupa teritorijalnom razvoju, uzimajući u obzir sadržaj i ciljeve

operativnog programa i Sporazum o partnerstvu te pokazujući na koji se način operativnim

programom pridonosi ostvarivanju ciljeva operativnog programa i očekivanih rezultata

Kao program koji se financira iz ESF-a, OPULJP će podržati ostvarivanje glavnih ciljeva za

integrirani teritorijalni razvoj kroz ESI fondove, kao što je definirano u Sporazumu o

partnerstvu: (a) Poticanjem uravnoteženijeg teritorijalnog razvoja i (b) korištenjem

komparativnih prednosti različitih teritorija.

Radi poticanja uravnoteženijeg teritorijalnog razvoja kao prvog cilja, upotrebljavat će se

horizontalni pristup na cijelom području. Za aktivnosti koje se provode na područjima s

posebnim razvojnim potrebama kao što su potpomognuta područja (definirana kao slabije

razvijena prema indeksu razvijenosti) i/ili otocima i/ili drugim geografskim područjima koja

su određena kao nacionalni ili regionalni prioriteti u provedbi OPULJP-a (npr. za specifična

područja sa značajnim demografskim problemima, ali koja nisu definirana kao slabije

razvijena područja prema indeksu razvijenosti), primijenit će se sustav prednosti koji

pridonosi jednakim mogućnostima razvoja. To uključuje pružanje dodatne potpore preko

horizontalnih mjera u različitim prioritetnim osima kao što su: ciljani pozivi za projekte ili

alokaciju, dodatni „bodovi” i/ili modulacija financijske potpore tijekom odabira i provedbe

projekata.

S obzirom na to da svi tematski ciljevi obuhvaćaju aktivnosti potrebne za rješavanje razvojnih

izazova i za podizanje određenih razvojnih potencijala, očekuje se široka upotreba tih

sredstava koja će biti primjenjiva za većinu mjera koje se provode na podnacionalnoj razini.

Spomenuta područja ujedno su i područja s nižim dohotkom i stupnjem obrazovanja te s

visokom stopom nezaposlenosti i često pogođena siromaštvom. Dakle, programske mjere

predviđene OPULJP-om mogu kroz horizontalni pristup pružiti učinkovitu pomoć za

rješavanje širokog raspona izazova i povećanje razvojnog potencijala ljudskih resursa.

Teritorijalne strategije imaju važnu ulogu u identificiranju razvojnih potreba i potencijala

pojedinih područja. Ciljevi i mjere definirane u teritorijalnim strategijama (primjerice

Strategiji regionalnoga razvoja Republike Hrvatske, županijskim razvojnim strategijama,

strategijama urbanog razvoja) također će biti osnova za buduća ulaganja iz ESI fondova,

uključujući i one unutar OPULJP-a. Na taj način će se omogućiti komplementarnost s

Operativnim programom Konkurentnost i kohezija (OPKK) kao i komplementarnost s EU,

nacionalnim i drugim fondovima čime će se pridonijeti integriranim teritorijalnim ciljevima

utvrđenim na razini svakog strateškog dokumenta.

U svrhu ostvarivanja drugog cilja povezanog s upotrebom komparativnih prednosti različitih

područja, upotrijebit će se dodatni pristup – teritorijalna koncentracija fondova. OPULJP će u

tom kontekstu pružati podršku održivom urbanom razvoju kroz Integrirana teritorijalna

ulaganja (ITU) (kao što je opisano pod naslovom 4.2 Integrirane aktivnosti za održivi urbani

razvoj), a također će biti od velikog značaja za razvoj područja koja su najpogođenija

siromaštvom (kao što je opisano u odjeljku 5. Specifične potrebe geografskih područja koja su

najpogođenija siromaštvom ili ciljanih skupina u najvećem riziku od diskriminacije ili

socijalne isključenosti) i otoci (kako je opisano u odjeljku 6. Specifične potrebe geografskih

područja pogođenih značajnim i trajnim prirodnim ili demografskim poteškoćama).

4.1 Lokalni razvoj pod vodstvom zajednice (gdje je primjenjivo)

Pristup korištenju instrumenata lokalnog razvoja pod vodstvom lokalne zajednice i načela

177

za utvrđivanje područja u kojima će se provoditi

Nije planirana potpora u okviru OPULJP-a.

4.2 Integrirane aktivnosti za održivi urbani razvoj (gdje je primjenjivo)

Prema potrebi, okvirni iznos potpore iz EFRR-a za integrirane aktivnosti za održiv urbani

razvoj, koje će se provoditi u skladu s odredbama članka 7. stavka 2. Uredbe (EU) br.

1301/2013 i okvirna dodijeljena sredstva potpore iz ESF-a za integrirane aktivnosti.

U skladu s člankom 96. stavkom 3 Uredbe (EU) 1303/2013 i člankom 7. Uredbe (EZ)

1301/2013, koncept održivog urbanog razvoja u Hrvatskoj će se provoditi isključivo putem

mehanizma Integriranog teritorijalnog ulaganja (ITU). Svaki ITU mehanizam sastojat će se od

skupa različitih integriranih aktivnosti EFRR-a i KF-a u okviru različitih prioritetnih osi

OPKK-a. te dodatno od aktivnosti sufinanciranih iz ESF-a u okviru OPULJP-a.

Istraživanje o urbanom razvoju u Hrvatskoj [1] utvrđuje da će integrirani pristup održivom

urbanom razvoju biti koristan u svim gradovima s populacijom iznad 50.000 stanovnika,

uključujući njihova okolna područja. U početku, mogućnost prijave za provedbu ITU

mehanizma i korištenja alokacije rezervirane za Održivi urbani razvoj, ponudit će se samo za

sedam najvećih urbanih središta s više od 50.000 stanovnika u središnjim naseljima – za

Zagreb, Osijek, Rijeku, Split, Zadar, Slavonski Brod i Pulu. Samo tim urbanim središtima bit

će ponuđena pogodnost Integriranih teritorijalnih ulaganja u skladu sa sljedećim činjenicama –

povećanje konkurentnosti hrvatskog gospodarstva uvelike ovisi o ulaganjima u najpogodnijim

područjima koja u velikoj mjeri odgovaraju područjima najvećih urbanih središta s

populacijom iznad 50.000 stanovnika u središnjim naseljima, najveći gradovi imaju ulogu

razvojnog mehanizma za svoja okolna područja i imaju odgovarajuće administrativne

kapacitete za provedbu projekata unutar mehanizma ITU-a.

Konačna odluka o integriranim teritorijalnim ulaganjima koja će se provoditi u Hrvatskoj

ovisit će o rezultatu natječaja između ciljanih sedam urbanih središta. Natječajni postupak

omogućit će odabir otprilike četiri najbolje pripremljenih tijela za provedbu ITU-a i zasnivat će

se na nacrtu strategije koja sadrži pokazni popis projekata i drugih načela koja su definirana u

SP-u (poglavlje 3.1.2).

O službenim dogovorima za provedbu ITU-a kao i koordinacija između UT-ova (OPKK i

OPULJP) zaključit će se pisani sporazumi. Nakon postupka odabira, delegirane funkcije,

uključujući barem odabir operacija, bit će detaljno opisane u pisanim sporazumima između

UT-a koji je zadužen za OPKK (ministarstvo nadležno za ITU) i približno četiri odabrana

grada/tijela urbanih područja. Ministarstvo nadležno za ITU bit će odgovorno za provjeru

prihvatljivosti operacija/projekata. Za odabrana integrirana teritorijalna ulaganja ostali

specifični modaliteti upravljanja utvrđeni su u SP-u (poglavlje 3.1.2).

U skladu s analizom razvojnih problema i mogućnosti u velikim urbanim središtima u

Hrvatskoj, provest će se niz mjera ITU-a koje doprinose trima tematskim područjima

definiranim u SP-u:

• Progresivni gradovi i pokretači gospodarskog rasta (doprinosi iz EFRR-a, SC 3a2 i iz

ESF-a, SC 10iii3, l0ivl);

• Čisti gradovi koji promiču energetsku učinkovitost i zdrav okoliš (doprinosi iz EFRR-a,

SC 4c3, 6c 1, 6e2 i iz KF, SC 7ii2);

• Uključivi gradovi koji se bore protiv siromaštva i podržavaju socijalnu integraciju

(doprinosi iz ESF-a, SC 8iil, 9il, 9iv2).

178

Tematski djelokrug i konkretan skup integriranih aktivnosti svakog mehanizma ITU-a ovisit će

o analizi i ciljevima određenim u strategijama održivog urbanog razvoja. Dodatne aktivnosti

koje se nalaze izvan djelokruga ITU-a također će se provoditi u gradovima u sklopu

višesektorskog partnerstva i nadopunjavati operacije predviđene ITU-om kako bi se postigao

potpuni integrirani pristup.

[1] Pripremljeno u sklopu ugovora IPA2007/HR/16IPO/001-05040 provedenog u razdoblju od

rujna 2013. do srpnja 2014.

Tablica 20.:Integrirane aktivnosti za održivi urbani razvoj – indikativni iznosi potpora iz

EFRR–a i ESF-a

Fond
Potpora EFRR-a i ESF-a

(okvirna) (EUR)

Udio ukupne financijske

alokacije sredstava za

program

Ukupno ESF 42.000.000,00 2,77%

UKUPNO EFRR+ESF 42.000.000,00 2,60%

4.3 Integrirana teritorijalna ulaganja (ITU) (gdje je primjenjivo)

Pristup korištenju integriranih teritorijalnih ulaganja (ITU) (kako je određeno člankom 36.

Uredbe (EU) br. 1303/2013), osim u slučajevima navedenima pod 4.2 i njihova okvirna

financijska alokacija iz svake prioritetne osi.

Tablica 21.: Okvirna financijska alokacija za ITU osim one navedene pod 4.2 (ukupan

iznos)

Prioritetna os Fond
Okvirna financijska alokacija (potpora

Unije) (EUR)

Ukupno 0,00

4.4 Postavke za međuregionalne i međudržavne aktivnosti u okviru operativnog

programa s korisnicima iz barem jedne druge države članice (gdje je primjenjivo)

Nije planirana potpora u okviru OPULJP-a.

4.5 Doprinos planiranih aktivnosti u okviru programa makroregionalnim i strategijama

i strategijama za zaštitu mora, ovisno o potrebama programskog područja kako ih je

utvrdila država članica (gdje je primjenjivo)

(Kada država članica i regije sudjeluju u makroregionalnim strategijama i strategijama za
zaštitu mora.)

Republika Hrvatska sastavni je dio dvije makroregionalne strategije: Strategije Europske unije

za dunavsku regiju (EUSDR) i Strategije Europske unije za jadransko-jonsku regiju

(EUSAIR). Obje strategije ugrađene su u sve programske dokumente.

U okviru programiranja, uzete su u obzir obje strategije na način da su detaljno proučeni

179

pripadajući akcijski planovi, te u skladu s tim specifični ciljevi OPULJP-a odražavaju

nacionalne prioritete unutar svake strategije. Očekuje se da će se podupiranjem projekata u

okviru identificiranih specifičnih ciljeva postići značajan doprinos u provedbi

makroregionalnih strategija. Trenutno ne postoje specifični kriteriji odabira predviđeni za

projekte koji pripadaju pod te specifične ciljeve, ali njihovo usklađivanje i doprinos

makroregionalnim strategijama ocjenjivat će u kasnijoj fazi Nacionalni odbor za koordinaciju.

Nacionalni odbor za koordinaciju će se uspostaviti s ciljem koordinacije svih raspoloživih

instrumenata i fondova u Republici Hrvatskoj, kao i makroregionalnih strategija te će imati

ključnu ulogu u daljnjoj provedbi Strategije Europske unije za jadransko-jonsku regiju

(EUSAIR) i Strategije Europske unije za dunavsku regiju (EUSDR). Nacionalne kontaktne

točke, koordinatori, kontaktne točke i drugi relevantni institucionalni dionici obaju

makroregionalnih strategija bit će članovi Nacionalnog odbora za koordinaciju. Detaljna

analiza planiranih radnji OPULJP-a koje će doprinijeti EUSDR-u i EUSAIR-u prikazana je u

tablicama u prilogu (Korelacijska tablica za jadransku i jonsku regiju priložena kao Prilog 1

programu i Korelacijska tablica za dunavsku regiju priložena kao Prilog 2 programu).

180

5. SPECIFIČNE POTREBE GEOGRAFSKIH PODRUČJA KOJA SU

NAJPOGOĐENIJA SIROMAŠTVOM ILI CILJANIH SKUPINA U

NAJVEĆEM RIZIKU OD DISKRIMINACIJE ILI SOCIJALNE

ISKLJUČENOSTI (GDJE JE PRIMJENJIVO)

5.1 Geografska područja koja su najpogođenija siromaštvom/ciljane skupine u

najvećem riziku od diskriminacije ili socijalne isključenosti

Siromaštvo i socijalna isključenost u Hrvatskoj imaju teritorijalnu dimenziju i odnose se na

diferencirane razvojne čimbenike poput razine prihoda kućanstva i osobnog prihoda; stjecanje

obrazovanja; razine nezaposlenosti, kvalitete i uvjete stanovanja; pristupa uslugama, kvalitete

ustanova socijalne skrbi; mogućnosti za pristup životnim uvjetima u skladu s osnovnim

društvenim standardima; kao i na koncentraciju nekoliko ranjivih skupina u riziku od

socijalne isključenosti kao što su pripadnici romske manjine, izbjeglice, raseljene osobe i

povratnici te hrvatski branitelji i članovi njihovih obitelji.

Najveća geografska koncentracija čimbenika koji utječu na udio osoba u riziku od siromaštva

i socijalne isključenosti može se naći uglavnom u istočnom i jugoistočnom dijelu Hrvatske, uz

granicu sa Srbijom te Bosnom i Hercegovinom. Ta su područja bila najviše pogođena u

Domovinskom ratu 1990-ih godina, a karakterizira ih visoka koncentracija ranjivih skupina

kojima prijeti socijalna isključenost. Njihova obilježja su veliki broj malih i srednje velikih

nerazvijenih gradova (od 10.000, do 50.000 stanovnika) u pretežno ruralnom okruženju i veći

udio osoba u riziku od siromaštva i socijalne isključenosti, što odražava njihovu nisku

gospodarsku podlogu i, u nekim slučajevima, pad stope zapošljavanja zbog rata i tranzicije.

Visoka stopa nezaposlenosti (viša od 20%), popraćena je visokom depopulacijom,

ograničenim pristupom manje kvalitetnim socijalnim uslugama i osnovnoj infrastrukturi, kao i

drugim razvojnim izazovima. Udio osoba u riziku od siromaštva je općenito manji i ima

različite aspekte u velikim urbanim aglomeracijama u Hrvatskoj, osim u nekim

zapostavljenim sublokalnim dijelovima u tim područjima.

Iako karte koje pružaju uvid u prostornu raspodjelu siromaštva trenutno nisu dostupne za

područje Hrvatske, trenutačno dostupni statistički podaci, analiza regionalnog indeksa

razvijenosti i javne baze podataka daju jasnu naznaku geografskih područja s višom

koncentracijom siromaštva i socijalne isključenosti.

Na temelju trenutno dostupnih podataka, mali i srednje veliki gradovi s brojem stanovnika

između 10.000 i 50.000 identificirani su kao područja koja su najviše pogođena siromaštvom.

Identifikacija navedenih područja temelji se na demografskoj depopulaciji i starenju, niskoj

razini gospodarske aktivnosti, visokoj nezaposlenosti, niskoj razini obrazovanja, pogoršanim

stanjem okoliša, prvenstveno kao posljedica rata, niskoj razini društvenih i komunalnih

usluga, visokom riziku od siromaštva i isključenosti. Na temelju indeksa višestruke

deprivacije i mapiranja siromaštva, među njima bit će odabran određeni broj područja koja će

primiti podršku za obnovu u skladu s njihovim potrebama i uz integrirani pristup intervencija.

Budući da će se mapiranje siromaštva izraditi u okviru prioritetne osi Socijalno uključivanje i

zdravlje, tijekom provedbe OPKK-a, početna potpora područjima koja su najviše pogođena

siromaštvom realizirat će se kroz pet pilot-projekata u sklopu ESF-ovog specifičnog cilja 9.i.2.

Pilot područja će biti pred-odabrana među malim gradovima s između 10.000 i 35.000

stanovnika u ratom pogođenim područjima, na temelju najmanjeg broja bodova u okviru

osnovnog indeksa višestruke deprivacije dobivenoga izračunom iz zbirnih podataka o

stanovništvu, nezaposlenosti, stupnju obrazovanja, stupnju socijalnih i komunalnih usluga,

pogoršanom stanju okoliša.

181

Na temelju rezultata mapiranja siromaštva planira se razvojna faza za projekte fizičke,

socijalne i gospodarske obnove.

Pitanje borbe protiv diskriminacije važno je za cijelo područje Republike Hrvatske. Skupine u

riziku od diskriminacije, kao što su pripadnici romske manjine, imaju veću koncentraciju u

određenim dijelovima Hrvatske. Najveća, iznad prosjeka, koncentracija pripadnika romske

manjine je u Međimurskoj županiji i okolnim područjima velikih gradova. Iz tog razloga

aktivnosti u vezi borbe protiv diskriminacije bit će usredotočene na ta područja.

5.2 Strategija za rješavanje specifičnih potreba geografskih područja koja su

najpogođenija siromaštvom / ciljanih skupina u najvećem riziku od diskriminacije ili

socijalne isključenosti i, gdje je relevantno, doprinos integriranom pristupu utvrđenom

u Sporazumu o partnerstvu

Ulaganja u potpomognuta područja i marginalizirane zajednice u Hrvatskoj tijekom

posljednjih 20 godina, koja se bave uglavnom posljedicama rata, problemima siromaštva i

razvojnim izazovima, uglavnom su bila reaktivna i temeljila se na „hitnom planiranju“, a nisu

koristila integrirani pristup obnovi. Rezultat toga je ograničen i u velikoj mjeri palijativan

rezultat utjecaja ulaganja. Negativni trendovi nisu se promijenili – visoka stopa depopulacije i

nezaposlenosti, niske razine investicija i gospodarske aktivnosti, skupe javne usluge,

ograničen pristup tim uslugama, kao i njihova niska kvaliteta u nekim područjima i dalje

rezultiraju visokom razinom siromaštva i socijalne isključenosti.

Novi pristup koji Hrvatska namjerava uvesti bit će manje reaktivan i pridonijet će boljoj

integraciji različitih komponenti (poslova, infrastrukture, okoliša, usluga i struktura socijalne

podrške, kao i socijalne uključenosti i integracije) što će rezultirati povećanjem razvojnog

potencijala identificiranih područja. Prostorno integrirani pristup fizičkoj, društvenoj i

ekonomskoj obnovi područja pogođenih siromaštvom i socijalnom isključenosti ima cilj

smanjiti socijalnu nejednakost, isključenost i siromaštvo, poboljšati infrastrukturu, ojačati

potencijal rasta i povećati atraktivnost životnih uvjeta i potencijalna ulaganja, kao i ojačati

socijalnu uključenost i aktivno sudjelovanje ljudi koji žive u tim područjima u gospodarskom i

društvenom životu.

Navedeni integrirani prostorni pristup provest će se kroz tri mehanizma:

• Provedbu pet pilot projekata u prethodno odabranim pilot područjima malih gradova;

• Dodatne aktivnosti na središnjoj razini: dobivanje kvalitetnijih podataka o malim

područjima i povezano mapiranje e siromaštva te uspostava odgovarajućih sustava

upravljanja i kontrole koji čine skup znanja o održivom modelu obnove; i

• Razvoj institucionalnih kapaciteta ključnih dionika i osoblja.

Kao početni korak, sustavni pristup integriranoj obnovi u pet odabranih područja razvijat će se

kroz niz zajednički financiranih, prilagođenih i integriranih intervencija koje će podupirati ESF

i ERFF. Integrirani program obnove će se provoditi u tri faze u sedmogodišnjem razdoblju.

Prva faza će biti usmjerena na uspostavu postavki za mapiranje siromaštva, rješavanje

postojećih nedostataka odgovarajućih politika u odnosu na ulaganja u integriranu obnovu,

pružajući potporu lokalnim dionicima u pripremi detaljnih planova intervencija za pilot

projekte u pet pilot područja, njihovim razvojem i ocjenom, zasnivajući sustav upravljanja i

kontrolnog mehanizma za integrirana ulaganja u obnovu.

S obzirom da će mapiranje siromaštva i prikupljanje podataka trajati dulje od pripreme

intervencijskih planova pilot-projekata, pilot područja na koja će biti usmjerena sredstva

182

odabrat će se na temelju osnovnog indeksa višestruke deprivacije, korištenjem postojećih

zbirnih podataka na razini gradova (kao što su: stopa nezaposlenosti, stopa gospodarske

aktivnosti, udio stanovništva na socijalnoj skrbi, pad stanovništva u odnosu na popis

stanovništva, koeficijent starenja, gustoća naseljenosti, udio stanovništva sa srednjoškolskim i

visokim obrazovanjem, razvoj potencijala gradova na temelju prosječnog dohotka i

prosječnog proračunskog prihoda po stanovniku, razina fizičke devastacije povezane s ratom i

njegovim posljedicama), i na osnovi veličine i položaja gradova – mali gradovi s između

10.000, i 35.000 stanovnika, u ratom pogođenim područjima u svrhu koncentracije

financiranja. Kroz postupak odabira, među malim gradovima s više od 10.000 stanovnika iz

ratom pogođenih područja, s najmanjim brojem bodova osnovnog indeksa višestruke

deprivacije, za ulaganja će biti izabrano pet pilot gradova, uključujući i one koji zadovoljavaju

kriterije značajne koncentracije romske manjine.

Druga faza će se usredotočiti na provedbu planova intervencija za pilot-projekte. Na kraju

provedbe pilot projekata provest će se neovisna ex-post evaluacija, čiji rezultati će biti jasan

pokazatelj za daljnje djelovanje. Okviran, ali ne i konačan popis aktivnosti u okviru

investicijskog prioriteta EFRR-a 9.2. i onim komplementarnim ESF-a 9.i. u sklopu daljnjih

planova intervencije naveden je u odjeljku 2. OP-a Konkurentnost i kohezija.

Treća faza temelji se na rezultatima prethodne faze, osobito ex-post evaluaciji i raspoloživim

sredstvima, a fokusira se na razvoj programa na drugim hrvatskim područjima u riziku od

siromaštva. Mali i srednji gradovi identificirat će se na temelju mapiranja siromaštva i indeksa

višestruke deprivacije. Pripremit će se planovi intervencija za odabrane gradove. Kao potpora

planiranju uvest će se i neke promjene u središnjim i lokalnim sustavima upravljanja, u

sustavu kontrole, te kvaliteti podataka i istraživačkim podacima.

Postoje dva glavna očekivana rezultata korištenja EFRR-a kao dopune ESF-u u sklopu ovog

specifičnog cilja:

• Izrada i testiranje novog prostornog modela obnovi nerazvijenih područja putem

rješavanja geografski koncentriranih socio-ekonomskih i fizičkih razvojnih problema,

i

• Poboljšanje društveno-ekonomskih i životnih uvjeta u pet odabranih pilot područja,

određenih po broju stanovnika. Paket intervencija rezultirat će obnovom degradiranog

područja te doprinijeti smanjenju nejednakosti, socijalne isključenosti i siromaštva.

Detaljan opis glavnih vrsta planiranih aktivnosti definiran je u skladu s odjeljkom 2. OPKK-a.

Spomenuta EFRR-ova vrsta aktivnosti provest će se komplementarno i integrirano s ESF

aktivnostima, kako je predviđeno specifičnim ciljem 9.i.2. Operativnog programa Učinkoviti

ljudski potencijali.

Pitanje borbe protiv socijalne isključenosti i diskriminacije važno je za cijelo područje

Republike Hrvatske. Skupine u riziku od diskriminacije, kao što su pripadnici romske manjine,

imaju veću koncentraciju u određenim dijelovima Hrvatske. Najveća, iznad prosjeka,

koncentracija pripadnika romske manjine je u Međimurskoj županiji i okolnim područjima

velikih gradova. ESF aktivnosti koje su usmjerene na borbu protiv diskriminacije i socijalne

isključenosti provodit će se u okviru svih prioritetnih osi prema načelu horizontalnosti.

OPULJP će podržati aktivnosti u svrhu borbe protiv diskriminacije i diskriminacije na osnovi

nacionalnosti, vjere ili uvjerenja, invaliditeta, dobi, spola i spolne orijentacije.

183

Tablica 22.: Aktivnosti za rješavanje specifičnih potreba geografskih područja najpogođenijih siromaštvom/ciljanih skupina
u najvećem riziku od diskriminacije ili socijalne isključenosti.

Ciljana skupina /

geografsko područje

Glavne vrste planirane aktivnosti koja je dio integriranog

pristupa
Prioritetna os Fond

Kategorija

regije
Investicijski prioritet

Ciljane skupine u najvećem

riziku od diskriminacije ili

socijalne isključenosti

Diskriminacija je najprisutnija u području zapošljavanja: mjere

usmjerene na poslodavce i dugotrajno nezaposlene osobe planirane

su u okviru izgradnje kapaciteta HZZ-a, a njihova provedba kroz

HZZ usluge.

1 - Visoka zapošljivost i

mobilnost radne snage

ESF Slabije razvijene 8i - Pristup zapošljavanju za osobe

koje traže posao i neaktivne osobe,

uključujući one koji su dugotrajno

nezaposleni i one koji su daleko od

tržišta rada, kao i provedbom

lokalnih inicijativa za zapošljavanje i

potpore za mobilnost radne snage

Geografska područja koja

su najpogođenija
siromaštvom (na temelju

indeksa višestruke

deprivacije i mapiranja

siromaštva)

Podrška fizičkoj, gospodarskoj i socijalnoj obnovi za pet pilot

nerazvijenih malih gradova (područja pilot-projekata) može
uključivati sljedeće vrste aktivnosti ESF-a (popis nije konačan):

1) Podrška samozapošljavanju usmjeravanjem na olakšanje

pristupa poduzetništvu za najranjivije skupine nezaposlenih kroz

APZ mjere i samozapošljavanje;

2) Podrška razvoju društvenog poduzetništva u postupcima

pokretanja poslovne aktivnosti, poslovnog mentorstva i obuku

zaposlenika;

3) Širenje mreže socijalnih usluga u zajednici podržavanjem

prijelaza s institucionalne skrbi na usluge u zajednici u skladu s

procesom deinstitucionalizacije;

4) Programi osposobljavanja za zapošljavanje i stjecanje
odgovarajućih vještina za najranjivije skupine u svrhu jačanja

njihove zapošljivosti;

5) Programi osposobljavanja i seminari za poticanje zapošljavanja

mladih i za olakšavanje njihovog prijelaza iz obrazovnog sustava na

tržište rada, uključujući aktivnosti promicanja i dosega usmjerenih

na mlade općenito;

6) Radionice i aktivnosti informiranja u okviru centara za mlade,

info-centrima i klubovima za zapošljavanje mladih;

7) Promotivne aktivnosti za tržište rada i socijalnu integraciju

2 - Socijalna uključenost ESF Slabije razvijene 9i - Aktivna uključenost, uključujući

s ciljem promicanja jednakih
mogućnosti te aktivnog sudjelovanja

i poboljšanja zapošljivosti

184

ranjivih skupina te borba protiv svake diskriminacije;

8) Podrška obrazovnim institucijama za razvoj i provedbu

obrazovnih programa.

Ciljane skupine u najvećem

riziku od diskriminacije ili

socijalne isključenosti

Podaci pokazuju kako su pripadnici romske nacionalne manjine i

ostalih manjina u većem riziku od diskriminacije, što otežava

njihovu integraciju na tržište rada. Također, u većem su riziku od

siromaštva od ostalih skupina. Aktivnosti koje će se podržati

uključuju praćenje mapiranih potreba za pripadnike romske i drugih

nacionalnih manjina, razvoj i provedbu lokalnih planova aktivnosti

usmjerenih na uključivanje i integraciju pripadnika manjinskih

zajednica, praćenje i evaluaciju provedenih planova, aktivnosti

umrežavanja i suradnje na lokalnoj razini, unapređenje postupka
prikupljanja podataka, istraživačke i edukacijske aktivnosti,

aktivnosti informiranja. Pripadnici romske nacionalne manjine, kao

jedne od marginaliziranih zajednica, osim s diskriminacijom i

socijalnom isključenosti, suočeni su i s lošim životnim uvjetima,

nedostajućom infrastrukturom poput odgovarajućeg stambenog

prostora kao i sa segregacijom po pitanju stanovanja i obrazovanja.

2 - Socijalna uključenost ESF Slabije razvijene 9i - Aktivna uključenost, uključujući

s ciljem promicanja jednakih

mogućnosti te aktivnog sudjelovanja

i poboljšanja zapošljivosti

Ciljane skupine u najvećem

riziku od diskriminacije ili

socijalne isključenosti

U području obrazovanja, borba protiv diskriminacije od velike je

važnosti u pogledu jednakog pristupa cjeloživotnom učenju za sve

dobne skupine kroz formalno, neformalno i informalno okruženje,

unapređenje znanja, vještina i kompetencija radne snage, i

promotivnih aktivnosti fleksibilnih obrazaca učenja, uključujući

profesionalno usmjeravanje i priznavanje stečenih kompetencija.
Uzimajući u obzir specifične regionalne okolnosti, posebna pažnja

će se posvetiti osiguravanju ciljane podrške studentima u

nepovoljnom položaju i povećanju broja djece u predškolskom

obrazovanju. Poseban naglasak je na pripadnicima romske manjine

i osobe s invaliditetom.

3 - Obrazovanje i

cjeloživotno učenje

ESF Slabije razvijene 10iii - 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, između ostalog

profesionalnim savjetovanjem i

potvrđivanjem stečenih

kompetencija

Ciljane skupine u

najvećem riziku od

diskriminacije ili socijalne

isključenosti

U području Dobrog upravljanja unaprijedit će se djelovanje javne

uprave u borbi protiv diskriminacije na osnovi nacionalnosti,

etničkog porijekla, vjere ili uvjerenja, invaliditeta, dobi, spola,

spolne orijentacije i bilo koje druge diskriminacije. Poseban

naglasak bit će na regionalnoj razini dok će se javnost informirati

putem različitih aktivnosti informiranja i vidljivosti.

4 - Dobro upravljanje ESF Slabije

razvijene

11i - 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

185

6. SPECIFIČNE POTREBE GEOGRAFSKIH PODRUČJA POGOĐENIH

OZBILJNIM I TRAJNIM PRIRODNIM ILI DEMOGRAFSKIM

TEŠKOĆAMA

(GDJE JE PRIMJENJIVO)

Između dvaju popisa 2001. i 2011. zabilježeno je smanjenje ukupnog broja stanovnika za -

3,44%. Više od 65% hrvatskog teritorija pogođeno je depopulacijom višom od spomenutog

prosjeka (također 35% teritorija bilježi gubitak veći od 10%). Drugi problem je gustoća

naseljenosti, na 43% teritorija živi manje od 25 stanovnika po km2.

Demografske teškoće su izraženije u pograničnim područjima, brdsko-planinskim područjima

i otocima, pri čemu su poteškoće u posljednja dva područja uzrokovana prirodnim

okolnostima. Ipak, u najtežem demografskom položaju su područja koja se još uvijek

suočavaju s ratnim gubicima vezanim uz Domovinski rat. Područja pogođena ratom su još

uvijek na 60% predratne populacije uz gustoću naseljenosti manju od 25 stanovnika po km2

te uz pogoršanje trenda i daljnju depopulaciju (28% hrvatskog teritorija s 9% populacije). Ti

prostori su također izrazito pogođeni siromaštvom i socijalnom isključenošću.

U područje opće depopulacije u Hrvatskoj spada 718 otoka, od kojih je samo 48 naseljeno, s

ukupno 132.000 stalnih stanovnika. Osim fizičke odvojenosti, sezonski priljev stanovništva u

ova područja(velik broj turista tijekom ljetne sezone) čini dodatni pritisak na usluge.

OPULJP prepoznaje specifične potrebe otoka, ruralnih područja, malih gradova te osigurava

odgovarajuće aktivnosti kroz sljedeće specifične ciljeve:

SC 9.i.2

U svrhu podrške socio-ekonomskoj obnovi i rješavanju problema deprivacije u područjima

koja su najpogođenija siromaštvom i socijalnom isključenošću, te suočena s nepostojanjem

gospodarske perspektive, realizirat će se niz pilot aktivnosti u odabranim manjim gradovima:

• aktivnosti koje omogućuju bolje usmjeravanje intervencija, povećavajući kapacitet

vlasti uključenih u proces, te pružajući podršku u pripremi pet lokalnih planova

aktivnosti obnove;

• aktivnosti koje izravno podupiru realizaciju pet lokalnih pilot planova aktivnosti uz

njihovo moguće predstavljanje u kasnijoj fazi.

Integrirani planovi aktivnosti pripremit će se i provodit u pet malih pilot gradova s između

10.000 i 35.000 stanovnika na ratom pogođenim područjima, a koji su unaprijed odabrani na

temelju indeksa višestruke deprivacije, demografije, razine obrazovanja, udjela stanovništva u

socijalnoj skrbi, i uključuju jedan grad koji zadovoljava kriterij značajne koncentracije

pripadnika romske nacionalne manjine. Poseban naglasak planova aktivnosti bit će na ranjivim

skupinama, s posebnom pažnjom na osiguravanju različitosti društvenog sastava i prostorne

integracije ljudi.

SC 9.iv.l

Cilj je poboljšati pristup zdravstvenoj skrbi održivim povećanjem broja, vještina i

profesionalne zaštite radnika koji pružaju zdravstvene usluge stanovništvu. Naglasak će biti

na geografskim područjima u kojima je nedostatak zdravstvenog kadra najosjetljiviji (kao što

su ruralna područja, otoci i mala mjesta), na ranjivim skupinama (poput djece, psihički

bolesnih osoba, starijih osoba) te na novim i učinkovitijim načinima pružanja usluga

zdravstvene skrbi, kao što su dnevne bolnice/dnevna kirurgija.

186

Ovaj specifični cilj podržat će specijalizacije na poljima obiteljske medicine, kliničke

radiologije, ginekologije i opstetricije, te pedijatrije u domovima zdravlja, kao i hitne

medicine županijama, što su ozbiljno deficitarne specijalizacije u hrvatskom zdravstvu,

osobito na polju primarne zdravstvene zaštite.

Specijalizacija je dio općeg medicinskog obrazovanja u trajanju od 4 do 5 godina, u ovisnosti

o vrsti specijalizacije (četverogodišnja specijalizacija je samo za obiteljsku medicinu), koja

slijedi nakon određenog vremena pripravništva i stručnog ispita. Potpora će se dati u okviru

programa za diplomirane liječnike za pokriće troškova specijalizacije i poticanje prihvaćanja

zaposlenja na manje atraktivnim područjima. Korisnici će biti obvezni raditi u nerazvijenim

područjima četiri ili pet godina, što će nadzirati Ministarstvo zdravstva i MRMS, kako bi se

postigla održivost ESF i komplementarnih EFRR aktivnosti u nerazvijenim područjima.

Prioritetna geografska područja za ova ulaganja bit će nerazvijena područja u skladu s

indeksom razvijenosti (1. i 2. skupina na županijskoj razini), otoci i područja gdje mreža

javne zdravstvene zaštite (NN 101/2012) odredi potrebu za timovima zdravstvene zaštite, a

gdje takvi timovi nisu bili osnovani zbog neadekvatne infrastrukture, odnosno nedostatnih

ljudskih potencijala. Odgovarajuća ulaganja iz EFRR-a uključivat će opremanje i obnavljanje

centara primarne zdravstvene zaštite i opremanje pružatelja usluga primarne zdravstvene

zaštite koji se nalaze u 1. i 2. skupini županija prema indeksu razvijenosti.

SC 10.iii.3

Potpora provedbi programa obrazovanja odraslih za osobe s nižim kvalifikacijama, odrasle u

dobi 15-34 bez kvalifikacija (završena samo osnovna škola) i dugotrajno nezaposlene osobe

starije od 45, kao i druge mjere za poboljšanje mogućnosti odraslih da steknu kvalifikaciju višu

za barem jednu razinu („go one step up“) kroz dokazano relevantne i kvalitetne programe

187

7. INSTITUCIJE I TIJELA NADLEŽNA ZA UPRAVLJANJE,

KONTROLU I REVIZIJU TE ULOGA MJERODAVNIH PARTNERA

7.1. Mjerodavne institucije i tijela

Tablica 23.: Mjerodavne institucije i tijela

Institucija/tijelo Naziv institucije/tijela i odjela ili jedinice
Čelnik/ca institucije/tijela

(funkcija ili radno mjesto)

Upravljačko tijelo Ministarstvo rada i mirovinskoga sustava /

Uprava za upravljanje operativnim

programima Europske unije

Pomoćnik ministra Luka

Rajčić

Tijelo za ovjeravanje Ministarstvo financija / Nacionalni fond Čelnik/ca Nacionalnog

fonda

Tijelo za reviziju Agencija za reviziju sustava provedbe

programa Europske unije

Ravnatelj Agencije

Tijelo kojem će Komisija

izvršavati plaćanja

Ministarstvo financija / Nacionalni fond Čelnik/ca Nacionalnog

fonda

7.2 Uključivanje mjerodavnih partnera

7.2.1 Aktivnosti poduzete za uključivanje mjerodavnih partnera u pripremu operativnog

programa i uloga tih partnera u provedbi, praćenju i evaluaciji programa

Postupak pripreme programskih dokumenata za financijsku perspektivu 2014.-2020. u

Hrvatskoj započet je u proljeće 2012. u koordinaciji Ministarstva regionalnoga razvoja i

fondova Europske unije. Obuhvaćena su sva resorna ministarstva koja provode analizu socio-

ekonomske situacije, kao i SWOT analizu s potrebama i mogućnostima za budući razvoj.

Sljedeći važan korak bilo je osnivanje Odbora za koordinaciju 6. rujna 2012., koji je Vlada

Republike Hrvatske osnovala u svrhu pripreme financijske perspektive EU 2014.-2020. Sva

resorna ministarstva i Ured Predsjednika Vlade imenovali su svoje predstavnike u Odboru za

koordinaciju, s osnovnom zadaćom organizacije, koordinacije i usmjeravanja procesa za

izradu financijske perspektive 2014.-2020.

Odbor za koordinaciju dogovorio je vremenski raspored za najvažnije faze programiranja,

uključujući aktivnosti za pripremu Sporazuma o partnerstvu, operativnih programa i

Ekonomskog programa, te njihovu usvajanje od strane Vlade. Nadalje, Odbor za koordinaciju

osnovao je Tematske radne skupine (TRS) s glavnom zadaćom pripreme dostavljenih

podataka i materijala za programske dokumente. Sastav TRS-a je osmišljen u skladu s 11

188

tematskih ciljeva koje je Europska komisija predložila u nacrtu Pravila kohezijske politike za

2014.-2020.

Tematske radne skupine podijeljene su prema tematskim ciljevima, na sljedeći način:

• TRS 1 – Jačanje istraživanja, tehnološkog razvoja i inovacija (iz članka 9(1)) i

Olakšavanje pristupa i kvalitete informacijske i komunikacijske tehnologije i njihovo

korištenje (iz članka 9 (2)), na čelu s Ministarstvom gospodarstva

• TRS 2 – Jačanje konkurentnosti malog i srednjeg poduzetništva (iz članka 9(3)), na

čelu s Ministarstvom poduzetništva i obrta

• TRS 3 – Podrška prijelazu prema ekonomiji temeljenoj na niskoj razini emisije CO2 u

svim sektorima (iz članka 9(4)), Promicanje prilagodbe na klimatske promjene,,

prevencija i upravljanje rizicima (iz članka 9(5)), i Zaštita okoliša i promicanje

učinkovitosti resursa (iz članka 9(6)), na čelu s Ministarstvom zaštite okoliša i prirode;

• TRS 4 – Promicanje održivog prometa te uklanjanje uskih grla u ključnoj infrastrukturi

(iz članka 9(7)), na čelu s Ministarstvom pomorstva, prometa i infrastrukture;

• TRS 5 – Promicanje zapošljavanja i podrška mobilnosti radne snage (iz članka 9(8)),

Ulaganje u vještine, obrazovanje i cjeloživotno učenje (iz članka 9(10)), te Promicanje

socijalnog uključivanja i borba protiv siromaštva (iz članka 9(9)), na čelu s

Ministarstvom rada i mirovinskoga sustava [l];

• TRS 6 – Jačanje institucionalnih kapaciteta i učinkovita javna uprava (iz članka 9(11)),

na čelu s Ministarstvom javne uprave

Postupak izrade programskih dokumenata u Hrvatskoj osmišljen je i proveden u skladu s

člankom 5. Uredbe o zajedničkim odredbama i poštivanjem partnerskog načela. Sastav TRS-

ova temelji se na principu partnerstva i, s izuzetkom predstavnika javne uprave, uključuje

predstavnike socijalnih partnera, civilnog sektora i regionalne i lokalne vlasti koje su aktivno

sudjelovale u njihovom radu. Sastanci TRS-ova održavani su u skladu s dobivenim zadaćama

i potrebom za koordinacijom među članovima po pitanju prioriteta, dodjele sredstava,

definicija specifičnih pokazatelja programa.

U tom smislu, tijekom postupka izrade programa vlasti na regionalnoj razini također su

uključene kako bi im se omogućilo aktivno sudjelovanje u postupku utvrđivanja prioriteta. U

TRS-u su prisustvovala tri člana iz županijske vlasti (predstavnici županija) u svrhu pružanja

relevantnih informacija sa sastanaka TRS-a s ostalim predstavnicima županija, ali i obrnuto,

kada je bilo potrebno ukazati TRS-u na pojedina područja od interesa tj. specifične potrebe na

regionalnoj/lokalnoj razini, i, što je još važnije, dati podršku stvaranju budućih projekata

(potencijalnim područjima koja su dobri kandidati za financiranje) u nacrtu OPULJP-a.

Popis institucija koje su sudjelovale u radu TRS-ova nalazi se u prilogu ovom dokumentu, a

cjelokupan popis članova javno je dostupan na internetskoj stranici Ministarstva regionalnoga

razvoja i fondova Europske unije.

S obzirom na prepoznatu važnost postupka izrade programskih dokumenata, veliki interes za

uključivanje u tijek postupka posebno su izrazile organizacije civilnog društva.

Stoga, kako bi se osigurala transparentnost i pravičnost u procesu odabira, predstavnici

organizacija civilnog društva (OCD) i drugih nevladinih organizacija (NVO) odabrani su

putem javnog poziva za imenovanja, u kojem su članovi Savjeta za razvoj civilnog društva

većinom glasova izabrali predstavnike. Predstavnici socijalnih partnera uključeni su u rad

TRS-ova koji se bave zapošljavanjem, socijalnom politikom, obrazovanjem.

Predstavnicima dionika i šire javnosti na javnoj raspravi 6.-7. lipnja 2013. lipnja u Zagrebu

dana je mogućnost da izraze svoje mišljenje o važnosti odabranih prioriteta na prvom

189

predstavljanju identificiranih područja intervencije. Osim predstavnika javne uprave, na

raspravi su bili i predstavnici znanstvene zajednice, istraživačkih instituta, predstavnici

civilnog društva, udruženja regionalnih i lokalnih jedinica, udruge poslodavaca, sindikati i

drugi. Cilj rasprave bio je podijeliti opće informacije o postupku izrade programa, i pokrenuti

niz odvojenih rasprava o investicijskim potrebama po tematskim ciljevima. Postizanje

dogovora o investicijskim potrebama bio je polazna točka za izradu tekstova programskih

dokumenata. Istovremeno, preko internetske stranice Ministarstva regionalnoga razvoja i

fondova Europske unije organizirana je i mogućnost ispunjavanja upitnika koji su bili

podijeljeni sudionicima događanja. Ta javna rasprava putem interneta trajala je do početka

srpnja. Mogućnost ispunjavanja upitnika i glasovanje o željenom cilju prioriteta iskoristilo je

560 sudionika, dok je 3.564 odgovora pristiglo internetom. Najveći interes javnost je izrazila

za pitanje obrazovanja. Svi odgovori i mišljenja iz ankete objavljeni su na internetu i uzeti u

obzir prilikom revizije programskih dokumenata.

Drugi krug javne rasprave organiziran je 4.-6. prosinca 2013. u Zagrebu, uz sudjelovanje svih

TRS-ova, uključujući i Ministarstvo poljoprivrede koje je predstavilo Plan razvoja ruralnih

područja i Operativni program Europskog fonda za pomorstvo i ribarstvo. U svrhu

prikupljanja povratnih informacija o identificiranim investicijskim strategijama, Ministarstvo

regionalnoga razvoja i fondova Europske unije pripremilo je konzultacijski dokument, a

odgovori na njega prikupljeni su tijekom prosinca 2013. i siječnja 2014. Konzultacijski

dokument iznio je strategiju za ulaganje ESI fondova u razdoblju 2014.-2020., te je objavljen

na internetskoj stranici Ministarstva regionalnoga razvoja i fondova Europske unije.

Svaka tematska radna skupina održala je osam vrlo detaljnih konzultacija za posebne sektore,

uključujući poljoprivredu i ribarstvo, s ukupno 845 sudionika u događanju koje je trajalo tri

dana. Doprinos partnera i dionika zaprimljen je u obliku primjedbi i prijedloga na tekst i

konkretne predložene aktivnosti, što se uzelo u obzir i uklopilo u tekstove OP-a. Kao opći

zaključak, partneri su uglavnom potvrdili i pozdravili identificirane razvojne potrebe i

potencijale, ali su istaknuli duboku strukturnu prirodu problema kao temeljni uzrok (npr.

privatni sektor je uglavnom reagirao na administrativne prepreke, dok je velik broj komentara

naveo potrebu dugoročnog nacionalnog strateškog dokumenta i nacionalnih strateških ciljeva

koji bi onda i lakše odredili prioritete u kontekstu ESI fondova). Većina ispitanika naglasila je

potrebu za proširenjem predloženih područja ulaganja, osobito u okviru glavnih prioriteta

financiranja Promicanje energetske učinkovitosti, obnovljivih izvora energije i zaštite

prirodnih resursa, te Inovativno i konkurentno poslovno okruženje i istraživanje.

Usporedno s tim događanjima, u cijeloj Hrvatskoj je 2013. organiziran niz regionalnih

radionica koje su okupile regionalne i lokalne dionike. Radionice po nazivom "Regionalni

dani EU fondova" održane su u 12 hrvatskih gradova i pružile su uvid u detalje postupka

planiranja, pripreme i provedbe dvije financijske perspektive. Sudionici su bili predstavnici

lokalne i regionalne samouprave, regionalne razvojne agencije, organizacije civilnog društva,

socijalni partneri, gospodarske komore, mala i srednja poduzeća, industrije, sveučilišta i

obrazovne institucije, tvrtke javnog i privatnog sektora. U području informiranja i promidžbe

Ministarstvo regionalnoga razvoja i fondova Europske unije osiguralo je obaviještenost

javnosti o pripremi razdoblja izrade programa 2014.-2020. putem internet stranice

www.strukturnifondovi.hr, kao i putem spomenutih regionalnih dana informiranja.

„Tjedan Europskog socijalnog fonda (ESF tjedan)“ održan je u razdoblju od 26. svibnja do 4.

lipnja 2014. Događanja tijekom ESF-ovog tjedna održana su u četiri hrvatska grada: Rijeci,

Splitu, Varaždinu i Zagrebu. „ESF tjedan“ zaključen je sajmom projekata uspješno

financiranih iz EU-fondova koji je održan u prostorijama Pučkog otvorenog učilišta Zagreb, 4.

lipnja 2014. godine.

190

Većina komentara tijekom partnerskih događaja odnosila se na pitanja izravne podrške za

predviđene prioritete, specifične ciljeve i aktivnosti. Mnogi prijedlozi su dani s ciljem

pojednostavljenja postupaka za provedbu i skraćivanja razdoblja odabira, kao izravna

posljedica provedbe programa IPA-e. Posebna pažnja posvećena je ulozi lokalnih dionika, te

je stoga Upravljačko tijelo posebnu pozornost posvetilo uključivanju dionika na lokalnoj

razini u svim prioritetnim područjima, kao i u procesu praćenja i rješavanja aktivnosti na

lokalnoj i regionalnoj razini.

Ex-ante evaluacija je izrađena usporedno s Operativnim programom, a uključivala je niz

privremenih procjena i preporuka evaluatora za svaki odjeljak OP-a, a koji su bili upućeni

odgovornima za pripremu i razradu OP-a. Partnerstvo i suradnja između ex-ante evaluatora i

Upravljačkog tijela/skupine za izradu programa odvijali su se na nekoliko načina: ključni

sastanci s Upravljačkim tijelom/skupinom za izradu programa koji su bili usmjereni na

provedbu i programska rješenja, priprema preporuka za poboljšanje programa i trajno

pružanje savjeta i podrške tijekom izrade programa. Ex-ante evaluacija postupka izrade

programa 2014.-2020. započela je već u prvoj analizi socio-ekonomske situacije, kao i SWOT

analizi, koje su pripremili TRS-ovi. U skladu s člankom 5. Uredbe o zajedničkim odredbama,

načelo partnerstva će se primjenjivati i u fazi provedbe Operativnog programa. Suradnja s

TRS-ovima nastavit će se uključivanjem partnera u rad Nacionalnog odbora za koordinaciju

(NOK) [2] i Odbora za praćenje operativnog programa kojeg uspostavlja Upravljačko tijelo

(UT).

U postupku uspostave Odbora za praćenje, osigurat će se ravnopravno uključivanje svih

relevantnih partnera, uključujući i predstavnike ostalih operativnih programa, regionalnih i

lokalnih vlasti, socio-ekonomskih partnera, organizacija civilnog društva, nevladinih

organizacija, kao i predstavnika institucija odgovornih za promicanje socijalne uključenosti,

prava osoba s invaliditetom, ravnopravnosti spolova i nediskriminaciju.

Odbora za praćenje djelovat će u skladu s poslovnikom koji će definirati pravila i odgovornosti

Odbora, uključujući donošenje odluka i dokumenata, učestalost sastanaka, distribuciju

dokumenata i informacija i slično.

Osim toga, partneri će kroz rad Odbora za praćenje biti uključeni u proces evaluacije na

temelju evaluacijskog plana koji će također usvojiti NO. Evaluacijski plan će definirati

evaluacije koje treba provesti, vremenski okvir, kao i sredstva za njihovu provedbu. Redovito

praćenje provedbe Evaluacijskog plana će se provoditi ne samo kroz Odbor za praćenje, nego i

kroz Upravljačku skupinu za evaluaciju koja će se uspostaviti na istoj osnovi, uključujući

relevantne partnere u procesu izrade, provedbe i praćenja evaluacije.

Kroz sudjelovanje u radu Odbora za praćenje može se ustanoviti upravljačka skupina za

evaluaciju i druga radna tijela, a svi relevantni partneri moći će pratiti napredak provedbe

Operativnog programa.

[1] Popis svih institucija članica uključenih u Tematsku radnu skupinu V. prikazan je u

Odjeljku 12.3.

[2] Nakon završetka izrade programa, te uz potporu TRS-ova, Odbor bi se trebao koristiti kao

trajni mehanizam koordinacije u obliku Nacionalnog odbora za koordinaciju (NOK),

osiguravajući cjelokupnu koordinaciju i praćenje provedbe ESI fondova (glavnih operativnih

programa u okviru EFRR-a, ESF-a, KF-a, EFPR-a i EPFRR-a te programa suradnje u okviru

IPA-e i EFRR-a) i drugih relevantnih instrumenata financiranja Unije i nacionalnih

instrumenata.

191

7.2.2 Globalna bespovratna sredstva (za ESF, gdje je primjenjivo)

7.2.3 Raspodjela sredstava za izgradnju kapaciteta (za ESF, gdje je primjenjivo)

Aktivnosti u sklopu 4. prioritetne osi Dobro upravljanje, Investicijski prioritet 11.ii Izgradnja

kapaciteta za sve dionike koji osiguravaju obrazovanje, cjeloživotno obrazovanje,

osposobljavanje te zapošljavanje i socijalne politike, uključujući uz pomoć sektorskih i

teritorijalnih paktova radi omogućavanja reformi na nacionalnoj, regionalnoj i lokalnoj razini,

bit će usmjerene na razvoj kapaciteta organizacija civilnog društva, osobito nevladinih

organizacija i socijalnih partnera, i unapređivanje civilnog i socijalnog dijaloga za bolje

upravljanje.

Nevladinom sektoru i socijalnim partnerima dodijelit će se 5,6% sredstava ESF-a. Nevladin

sektor i socijalni partneri će također imati pravo na druge mjere iz ESF-a.

192

8. KOORDINACIJA IZMEĐU FONDOVA, EPFRR-A, EFPR-A, TE

DRUGIH INSTRUMENATA FINANCIRANJA UNIJE INACIONALNOG

FINANCIRANJA, KAO I S EIB-OM

Mehanizmi kojima se osigurava koordinacija između fondova, Europskog

poljoprivrednog fonda za ruralni razvoj (EPFRR), Europskog fonda za pomorstvo i

ribarstvo (EFPR), te drugih instrumenata financiranja Unije i nacionalnih, kao i s

Europskom investicijskom bankom (EIB), uzimajući u obzir odgovarajuće odredbe

utvrđene u Zajedničkom strateškom okviru.

Opći opis načina osiguravanja koordiniranog financiranja između ESI fondova opisan je u

Sporazumu o partnerstvu u odjeljku 2.1.

U kontekstu razvoja "komplementarnosti" kroz OP-ove, kombinacija prijedloga prikazanih u

daljnjem tekstu trebala bi imati učinak jačanja kohezije, kao i konkurentnosti.

Komplementarnost s OP-om Konkurentnost i kohezija

Tematski cilj 9: Socijalna uključenost

Osmislit će se i provoditi različiti programi za djecu i mlade bez roditeljske skrbi, djecu i

mlade s poremećajima u ponašanju i osobe s invaliditetom kako bi se podržao prijelaz s

institucionalne skrbi na usluge u zajednici. Komplementarnost s EFRR-om i EPFRR-om će se

osigurati ulaganjima u društvenu infrastrukturu kako bi se podržalo deinstitucionalizaciju i

transformaciju te kako bi se poboljšali uvjeti za pružanje socijalnih usluga u zajednici.

Navedeno uključuje adaptaciju, rekonstrukciju, opremu i druga infrastrukturna ulaganja

potrebna za uspješnu provedbu tog procesa (npr. adaptacija stambenih naselja, centara za

dnevnu ili poludnevnu skrb, opremanje tih institucija i nabava vozila).

S obzirom na zdravstvene prioritete, Hrvatska je izdvojila oko četvrtinu milijarde eura iz

Kohezijskog fonda (Kohezijska omotnica) kako bi se povećala ekonomičnost zdravstvene

zaštite (također pod TC 2, e-zdravlje). Ulaganja iz EFRR-a i ESF-a treba koristiti

komplementarno kako bi se ostvario pomak prema bolničkoj skrbi koja zahtijeva manje

resursa; pomak od bolničke skrbi prema primarnoj zdravstvenoj zaštiti, te dalje prema kućnoj

i samostalnoj njezi. U nekim disciplinama, kao što su mentalno zdravstvo i palijativna skrb,

postoji snažna potreba za razvojem osnovnih usluga i usluga u zajednici, s obzirom na to da je

zdravstvene djelatnike s relevantnim specijaliziranim obrazovanjem trenutno moguće naći

gotovo isključivo u bolnicama. Planirane su sljedeće intervencije: reorganizacija mreže

bolnica u smislu spajanja funkcija i razvoja dnevnih bolnica i jednodnevnih kirurgija,

poboljšanje usluga odabranih pružatelja osnovnih zdravstvenih usluga s ciljem prelaska s

bolničkih usluga na primarnu zdravstvenu zaštitu, ulaganja u združene hitne medicinske odjeli

u bolnicama i osnivanje brze hitne medicinske službe na moru. Ulaganja u sklopu TC 2,

vezana uz informatizaciju zdravstva (omogućavanje e-zdravstvenih rješenja) su 100%

usmjerena na smanjenje troškova sustava i poboljšanja učinkovitosti.

Integrirane operacije u IP 9.2 (EFRR) i IP 9.i (ESF)

Predviđene su integrirane operacije u IP 9.2 (EFRR) i IP 9.i (ESF), u sklopu OPKK-a i

OPULJP-a, vezane uz provedbu pilot programa obnove (Program integriranog oporavka) u pet

nerazvijenih malih gradova. Unutar tih pilot projekata usmjerenih na smanjivanje socijalnih

nejednakosti, isključivanja i siromaštva, primjenjivat će se pristup regionalne integracije, koji

će kombinirati EFRR intervencije na poljima fizičkog, socijalnog i gospodarskog oporavka s

ESF aktivnostima s ciljem reintegracije korisnika (npr. komunalni sadržaji, projekti socijalne

ekonomije, poslovni planovi, infrastruktura i socijalno stanovanje popraćeno promicanjem

društvenog poduzetništva i zapošljavanja, obrazovanje i osposobljavanje, te aktivnosti

193

socijalnog uključivanja).

Tematski cilj 10: Obrazovanje i cjeloživotno učenje

Kako bi se postigli ciljevi istraživačke izvrsnosti i relevantnost za potrebe gospodarstva, osim

ulaganja u infrastrukturu za istraživanje, razvoj i inovacije, u projekte Istraživačkih centara

izvrsnosti i projekte razvoja i istraživanja koji su usmjereni prema potrebama poslovnog

sektora, važno je istovremeno ulagati u ljudske resurse kako bi se osigurala održivost i

produktivnost sustava istraživanja, razvoja i inovacija.

U svrhu osiguranja komplementarnosti s predviđenim sredstvima iz ERFF-a, posebna potpora

bit će osigurana za centre za stjecanje strukovnih kompetencija kako bi se poboljšali njihovi

infrastrukturni uvjeti potrebni za stjecanje praktičnih vještina u određenim sektorima

strukovnog obrazovanja (usklađenih sa Strategijom pametne specijalizacije).

Prioritetna os 3 OP-a Konkurentnost i kohezija: Poslovna konkurentnost

Operativni program za konkurentnosti koheziju jasno je i isključivo usmjeren na ona mala i

srednja poduzeća koja su već osnovana i posluju, a također će se usmjeriti na financiranje

konzultantskih usluga za male i srednje poduzetnike, u svrhu razvoja ovog sektora usluga na

tržištu u Hrvatskoj. Unutar specifičnog cilja OPULJP-a 8.i.2 Povećanje održivog

samozapošljavanja nezaposlenih osoba, posebice žena, moguća je sinergija s TC 3, unutar

OPKK-a, vezano uz samozapošljavanje i pokretanja poduzeća. U skladu s Tematskim ciljem

8., mjere samozapošljavanja usmjerene su na olakšavanje pristupa poduzetništvu za ranjivu

skupinu nezaposlenih, što predstavlja izlaz iz nezaposlenosti. Aktivnosti će uključivati male

financijske potpore i programe mikrokreditiranja, uz niz popratnih pomoćnih mjera (vodstvo,

osposobljavanje, mentorstvo, praćenje, itd.). Prema tematskom cilju 3, fokus je na

konkurentnosti i razvoju.

Komplementarnost s Europskim poljoprivrednim fondom za ruralni razvoj i Europskim

fondom za pomorstvo i ribarstvo (2014.-2020.)

Lokalni razvoj temelji se na uključenosti stanovništva i njihovom sudjelovanju u lokalnim

strategijama razvoja kroz pristup od dna prema vrhu. Podrška EPFRR za LRVZ treba poticati

izradu i koordinaciju lokalnih razvojnih strategija, podupirati provedbu lokalnih razvojnih

strategija, pripremu tehničke pomoći za projekte suradnje i provedbe projekata među-

teritorijalne i međunarodne suradnje i tekuće troškove, te aktivaciju lokalnih akcijskih grupa.

EPFRR će na taj način pridonijeti poboljšanju planiranja lokalnih razvojnih strategija

usmjerenih na gospodarski oporavak kako bi se promovirao rast i stvaranje radnih mjesta,

njegujući uključenost lokalnih dionika i zajednice prema principu odozdo prema gore. U

ruralnim će se područjima poboljšati pristup osnovnim sadržajima i lokalnoj infrastrukturi te

aktivnostima koje promiču obnovu sela, kroz ciljane intervencije u skladu s ciljevima EU2020.

Za tematske ciljeve 8., 9. i 10. komplementarnost će se postići pružanjem EAFRD-ove

podrške maloj javnoj uslužnoj infrastrukturi u ruralnim područjima (obnova i očuvanje

postojeće kulturne baštine i drugih objekata prilagođavajući ih za potrebe zajednice) s

potencijalom korištenja za pružanje javnih usluga, što će se financirati iz ESF-a. EPFRR i

EFPR će također podržati lokalne akcijske grupe, koje će doprinijeti tematskim ciljevima 8.,

9., 10. i kroz inicijative u zajednici.

Komplementarnost s FEAD-om 2014.-2020.

Osigurat će se komplementarnost između ESF-a i FEAD-a (Fond europske pomoći za

najpotrebitije, OP I. - Hrana i osnovna materijalna pomoć): s obzirom na to da je ESF

usmjeren na usluge usmjerene na povećanje aktivacije i zapošljivosti (investicijski prioritet

9.i), a cilj FEAD-a je baviti se i doprinositi smanjenju siromaštva i socijalne isključenosti,

194

usmjeravanjem na uočene vrste materijalne deprivacije i najugroženije korisnike. Točnije,

komplementarnost s ESF-om postići će se na način da će instrumenti FEAD-a biti namijenjeni

osobama koje žive u ekstremnom siromaštvu, osobama koje su često predaleko od tržišta rada

da bi imale izravne koristi od aktivnosti socijalnog uključivanja financiranih iz ESF-a.

Instrumenti iz Fonda će se, dakle, koristiti za osiguranje hrane i osnovnih životnih potrepština,

jer je zadovoljavanje osnovnih životnih potreba često preduvjet za uključivanje u druge

aktivnosti, kao što su osposobljavanje, savjetovanje, traženje posla, itd.

Fond za azil, migracije i integraciju (AMIF)

Da bi se osigurala dosljednost i komplementarnost između aktivnosti financiranih iz ESF-a i u

sklopu AMIF-a, proces uspostave odgovarajućih mehanizama suradnje i koordinacije između

nadležnih državnih institucija i tijela je u tijeku. Identifikacija imenovanih tijela i izrada

AMIF-ovog Nacionalnog programa je tijeku.

Europski gospodarski prostor (EGP) i Norveški programi dodjele bespovratnih

sredstava

Komplementarnost 4. Prioritetne osi Dobro upravljanje (SC 11.i.2 Podrška učinkovitijem i

djelotvornijem pravosuđu) će biti moguća s Programskim područjem „Izgradnja pravosudnih

kapaciteta i suradnje“ unutar Norveškog programa financijskog mehanizma 2009.-2014., čiji

je glavni cilj pravedniji i učinkovitiji pravosudni sustav.

Komplementarnost je također moguća između Prioritetne osi 4., Dobro upravljanje

(investicijski prioritet 11.ii Izgradnja kapaciteta za sve dionike koji osiguravaju obrazovanje,

cjeloživotno obrazovanje, osposobljavanje te zapošljavanje i socijalne politike, uključujući uz

pomoć sektorskih i teritorijalnih paktova radi omogućavanja reformi na nacionalnoj,

regionalnoj i lokalnoj razini), te "Programa NVO", financiranog u okviru EEP financijskog

instrumenta i Norveškog financijskog instrumenta 2009.-2014., čiji su ciljevi osnažiti razvoj

civilnog društva i poboljšati doprinos socijalnoj pravdi, demokraciji i održivom razvoju.

Hrvatsko-švicarski program suradnje

Švicarski program suradnje usmjeren je na financira konkretnih, visoko kvalitetnih projekata

usmjerenih na smanjenje gospodarskih i socijalnih razlika u novim zemljama članicama EU, a

na ovaj način, program podupire cilj EU za jačanje unutarnje gospodarske i socijalne

kohezije. Što se tiče tematskih područja i prioriteta utvrđenih u okviru Programa švicarsko-

hrvatske suradnje, predviđena je bliska suradnja kroz dnevni rad Nacionalne koordinacijske

jedinice u sklopu Ministarstva regionalnoga razvoja i fondova Europske unije. Iako je proces

izrade švicarsko-hrvatskog programa suradnje tek započeo, procjenjuje se da će program biti

usmjeren na vrlo malo prethodno definiranih osnovnih infrastrukturnih projekata na

određenom zemljopisnom području, s jedne strane, te na mjere usmjerene na sigurnost,

stabilnost, i podršku za reforme, kao i na ljudski i društveni razvoj s druge strane.

Programi Unije 2014.-2020.

Što se tiče područja konstruktivne suradnje i mogućih sinergija između ESI fondova i

aktivnosti provedenih u okviru drugih instrumenata financiranja Unije u Hrvatskoj, glavni

napori će se združiti pod vodstvom MRRFEU-a, koje će ostati odgovorno za sveukupnu

koordinaciju EU fondova.

Budući da je Hrvatska posvećena stvaranju kompetentnog i konkurentnog društva, a osim

toga, imajući u vidu prioritetne osi 1 „Visoka zapošljivost i mobilnost radne snage“ i 2

„Socijalna uključenost“ definiranih OPULJP-om, sinergije između navedenih prioriteta i

njegovih specifičnih ciljeva i Programa za zapošljavanje i socijalnu inovaciju (EaSI) osigurat

će se zajedničkim naporima i dnevnim radom odgovorne nacionalne kontaktne točke za EaSI

195

program u Hrvatskoj sa sjedištem u Ministarstvu rada i mirovinskoga sustava, kao relevantne

institucije kojoj je dodijeljena provedba programa, te MRRFEU-u, koje djeluje kao cjelokupni

koordinator EU fondova.

EU program za obrazovanje, osposobljavanje, mlade i sportski program (Erasmus+) te

osiguravanje njegove sinergije s planiranim aktivnostima u okviru Prioritetne osi 3

„Obrazovanje i cjeloživotno učenje“ u OPULJP-u, smatrat će se zajedničkom odgovornošću

MRRFEU-a, MZO-a, te MDOMSP-a.

Moguću komplementarnost treba naći između Prioritetne osi 4 „Dobro upravljanje“ i

aktivnosti programa Kreativna Europa, Program za pravosuđe i prava, Programa za jednakost

i državljanstvo koje će se osigurati koordinaciju nadležnog Ministarstva pravosuđa i

MRRFEU-a.

Koordinacija ETS-a s glavnim OP-om, kao i s makroregionalnim strategijama

Koordinacija između OPULJP-a i svih 13 programa teritorijalne suradnje će se postići

redovitim sastancima na razini svih programa,, dok će se koordinacija s makroregionalnim

strategijama (MRS-ovi) postići na višoj razini kroz Nacionalni koordinacijski odbor koji će

koordinirati svu unutarnju i vanjsku financijsku pomoć.

Usklađivanje projekata koji se provode ili gotovih projekata s makro-regionalnim strategijama

ocjenjivat će se na ovoj razini kroz redovita izvješća i sastanke Nacionalnog koordinacijskog

odbora. Očekuje se da će Nacionalni koordinacijski odbor moći savjetovati UT-ove i NT-ove

u slučaju programa Europske teritorijalne suradnje (ETS)kojima se ne upravlja, da bi se

financirala dodatna suradnja gdje postoji potencijal za programe koji doprinose

makroregionalnim ciljevima. Nacionalni koordinacijski odbor će dobiti popis i sažetak svih

financiranih projekata što im omogućuje izradu ovih prijedloga.

EIB

Hrvatska namjerava EIB-u podnijeti zahtjev za zajmom, kako bi se olakšala primjena ESI

fondova u razdoblju 2014.-2020. Važan naglasak namjerava se staviti na područja kao što su

transport, otpad, vode i zaštita okoliša, istraživanje i razvoj, ali i na druge sektore s

apsorpcijskim potencijalom.

Kao koordinacijsko tijelo, MRRFEU će obavljati poslove koordinacije za potencijalne buduće

Strukturne programe kreditiranja. EIB će tako imati dva glavna partnera (MFIN kao

zajmoprimac i MRRFEU kao promotor), što će pridonijeti povećanju učinkovitosti i fokusirati

aktivnosti na ostvarenje strateških ciljeva kao što je propisano u operativnim programima.

196

9. EX-ANTE UVJETI

9.1 Ex-ante uvjeti

Informacije o procjeni primjenjivosti i ispunjavanja ex-ante uvjeta (nije obvezno).

Tablica 24.: Primjenjivi ex-ante uvjeti i procjena njihovog ispunjavanja

Ex-ante uvjet
Prioritetne osi na koje se uvjet

primjenjuje

Ex-ante uvjet

ispunjen

(da/ne/djelomično)

T.08.1 - Osmišljene su politike aktivnog tržišta

rada i provode se u skladu sa smjernicama za
zapošljavanje.

1 – Visoka zapošljivost i

mobilnost radne snage

Da

T.08.3 - Institucije na tržištu rada osuvremenjene su

i ojačane u skladu sa Smjernicama za

zapošljavanje; reformama institucija na tržištu rada

prethodi stvaranje jasnog strateškog okvira i ex-

ante procjena, što uključuje i spolnu odrednicu.

1 – Visoka zapošljivost i

mobilnost radne snage

Da

T.08.6 - IZM: Postojanje strateškog okvira politika

za promicanje zapošljavanja mladih, uključujući u

vidu provedbe programa Garancija za mlade.

1 – Visoka zapošljivost i

mobilnost radne snage

Da

T.09.1 - Postojanje i provedba nacionalnog

strateškog okvira politika za smanjenje siromaštva,

čiji je cilj aktivno uključivanje ljudi isključenih s

tržišta rada u skladu sa Smjernicama za

zapošljavanje

2 - Socijalna uključenost Da

T.09.3 - Zdravlje: Postojanje nacionalnog ili

regionalnog strateškog okvira politika za zdravlje u

okviru članka 168. UFEU-a kojim se osigurava
gospodarska održivost.

2 - Socijalna uključenost Djelomično

T.10.2 - Visoko obrazovanje: postojanje
nacionalnog ili regionalnog strateškog okvira

politika za povećanje stjecanja tercijarnog

obrazovanja te za veću kvalitetu i učinkovitost u

okviru članka 165. UFEU-a

3 - Obrazovanje i cjeloživotno
učenje

Da

T.10.3 - Cjeloživotno učenje: Postojanje

nacionalnog i/ili regionalnog strateškog okvira

politike za cjeloživotno učenje u okviru članka 165.

UFEU-a.

3 - Obrazovanje i cjeloživotno

učenje

Djelomično

T.10.4 - Postojanje nacionalnog ili regionalnog

strateškog okvira politika za poboljšanje kvalitete

sustava za strukovno obrazovanje i osposobljavanje

(VET) u okviru članka 165. UFEU-a.

3 - Obrazovanje i cjeloživotno

učenje

Ne

T.11.1 - Postojanje strateškog okvira politika za

jačanje administrativne učinkovitosti države

članice, uključujući javnu upravu.

4 - Dobro upravljanje Ne

197

G.1 - Postojanje administrativnih kapaciteta za

provedbu i primjenu antidiskriminacijskog

zakonodavstva i politike Unije u području fondova

ESI-ja.

1 - Visoka zapošljivost i

mobilnost radne snage

2 - Socijalna uključenost

3 - Obrazovanje i cjeloživotno

učenje

4 - Dobro upravljanje

5 - Tehnička pomoć

Djelomično

G.2 - Postojanje administrativnih kapaciteta za

provedbu i primjenu zakona i politika Unije o

jednakosti spolova u području fondova ESI-ja.

1 - Visoka zapošljivost i

mobilnost radne snage

2 - Socijalna uključenost

3 - Obrazovanje i cjeloživotno

učenje

4 - Dobro upravljanje

5 - Tehnička pomoć

Djelomično

G.3 - Postojanje administrativnih kapaciteta za

provedbu i primjenu Konvencije Ujedinjenih

naroda o pravima osoba s invaliditetom (UNCRPD)

u području fondova ESI-ja u skladu s Odlukom

Vijeća 2010/48/EZ.

1 - Visoka zapošljivost i

mobilnost radne snage

2 - Socijalna uključenost

3 - Obrazovanje i cjeloživotno

učenje

4 - Dobro upravljanje

5 - Tehnička pomoć

Djelomično

G.4 - Postojanje mjera za djelotvornu primjenu

zakonodavstva Unije o javnoj nabavi u području

fondova ESI-ja.

1 - Visoka zapošljivost i

mobilnost radne snage

2 - Socijalna uključenost

3 - Obrazovanje i cjeloživotno

učenje

4 - Dobro upravljanje

5 - Tehnička pomoć

Djelomično

G.5 - Postojanje mjera za djelotvornu primjenu
zakonodavstva Unije o državnim potporama u

području fondova ESI-ja.

1 - Visoka zapošljivost i
mobilnost radne snage

2 - Socijalna uključenost

3 - Obrazovanje i cjeloživotno

učenje

4 - Dobro upravljanje

5 - Tehnička pomoć

Ne

G.7 - Postojanje statističke podloge potrebne za

provođenje evaluacija u svrhu procjene

djelotvornosti i učinka programa. Postojanje

sustava pokazatelja rezultata koji je potreban za

odabir aktivnosti, koje najučinkovitije doprinose

očekivanim rezultatima, za praćenje napretka
ostvarivanja rezultata i za provođenje evaluacije

učinka.

1 - Visoka zapošljivost i

mobilnost radne snage

2 - Socijalna uključenost

3 - Obrazovanje i cjeloživotno

učenje

4 - Dobro upravljanje

5 - Tehnička pomoć

Da

198

Ex-ante uvjet Kriteriji

Kriteriji

ispunjeni

(da/ne)

Referentna oznaka Objašnjenja

T.08.1 - Osmišljene su

politike aktivnog tržišta

rada i provode se u skladu

sa smjernicama za

zapošljavanje.

1 - Službe za zapošljavanje mogu pružiti i doista

i pružaju: personalizirane usluge, savjetovanje te

aktivne i preventivne mjere na tržištu rada u

ranoj fazi, koje su otvorene za sve koji traže

posao, s posebnim naglaskom na osobe koje su
najizloženije riziku od socijalne isključenosti,

uključujući osobe iz marginaliziranih zajednica;

Da Zakon o posredovanju pri zapošljavanju i

pravima za vrijeme nezaposlenosti (NN

12/2013)

http://www.vlada.hr/hr/naslovnica/sjednice_i_o

dluke_vlade_rh/2013/126_sjednica_vlade_repu
blike_hrvatske/126_10/(view_online)/1#docum

ent-preview (Odjeljak 5).

(http://www.hzz.hr/default.aspx? id=11696)

http://www.hzz.hr/UserDocsImages/Cjeloziv

otno_profesionalno_usmjeravanje_u_HZZ-

u.pdf

nn.hr/clanci/sluzbeni/2013_12_157

Partnerska i među-institucionalna suradnja

također su dio cjelovitog i individualnog

pristupa osobama u nepovoljnom položaju

Zakon o posredovanju u zapošljavanju i pravima za

vrijeme nezaposlenosti definira procedure, sadržaj i

ciljeve za provedbu mjera APZ-a.

Analiza tržišta rada u okviru Smjernica za provedbu

mjera aktivne politike zapošljavanja utvrđuje skupine
nezaposlenih koji su u nepovoljnom položaju na

lokalnom tržištu rada.

(http://www.hzz.hr/default.aspx?id=11696).

Smjernice za provedbu mjera aktivne politike

zapošljavanja za 2014. (godišnje).

Zavod pruža usluge mobilnih timova, usluge na radnom

mjestu, kao i razne oblike potpore brzoj reakciji,

očuvanju radnih mjesta i održavanju zaposlenosti.

Kad se registrira kao nezaposlena osoba, osoba je

dužna sudjelovati u aktivnom traženju posla i biti na

raspolaganju za rad. Pravilnik o aktivnom traženju
posla i raspoloživosti za rad (NN 2/14) (Članak 2.-7.).

Pristup uslugama profesionalnog usmjeravanja ranjivih

skupina, i svih nezaposlenih, temelji se na

„višerazinskom sustavu”.

T.08.1 - Osmišljene su

politike aktivnog tržišta

rada i provode se u skladu

sa smjernicama za

zapošljavanje.

2 - Službe za zapošljavanje mogu pružiti i doista

i pružaju: sveobuhvatno i sustavno informiranje

o novim slobodnim radnim mjestima i

mogućnostima zapošljavanja, uzimajući u obzir

promjenjivost potreba na tržištu rada.

Da Pravilnik o aktivnom traženju posla i

raspoloživosti za rad (NN 2/14)

http://www.hzz.hr/UserDocsImages/Pravilni

k_o_aktivnom_trazenju_posla_i_raspoloziv

osti_za_rad_NN_2_2014.pdf

Pravilnik o evidenciji Hrvatskoga zavoda za

zapošljavanje (NN 74/09, izmjene i dopune

123/12)

http://www.hzz.hr/UserDocsImages/Pravilnik
%20o%20evidencijama%20HZZ-a.pdf

Pristup objavljenom radnom mjestu u nacionalnoj bazi

podataka nepopunjenih radnih mjesta dostupan je svim

poslodavcima i tražiteljima zaposlenja, i na regionalnoj

i lokalnoj razini. Nadalje, svi klijenti su informirani o

mobilnosti i slobodnim radnim mjestima kroz pojačanu

međudržavnu pokretljivost radne snage (EURES –

Europska mreža institucija za zapošljavanje). S druge

strane, EURES pruža informacije o slobodnim radnim

mjestima i uvjetima života i rada u Hrvatskoj. Hrvatski
zavod za zapošljavanje redovito daje preporuke za

politiku upisa u obrazovanje i profesionalne

usmjeravanje koje sadrže popis zanimanja za kojima

vlada velika potražnja i popis zanimanja s niskom

potražnjom na regionalnoj i lokalnoj razini. Prava za

199

Ex-ante uvjet Kriteriji

Kriteriji

ispunjeni

(da/ne)

Referentna oznaka Objašnjenja

vrijeme nezaposlenosti (Narodne novine 80/08,

izmijene i dopune 121/10, 25/12, 118/12, 153/13,

pročišćeni tekst: 12/13).

http://www.hzz.hr/UserDocsImages/Posredovanje.pdf

http://www.hzz.hr/UserDocsImages/122 8 0 1 2 0 13_Zak
on_o_posredovanju_pri_zaposljavanju_i_pravima_za_vri

jeme_nezaposlenosti_procisceni_tekst.pdf i srodni

propisi

T.08.1 - Osmišljene su

politike aktivnog tržišta

rada i provode se u skladu

sa smjernicama za

zapošljavanje.

3 - Službe za zapošljavanje uspostavile su

formalne ili neformalne mehanizme suradnje s

mjerodavnim zainteresiranim stranama.

Da http://www.hzz.hr/UserDocsImages/Posredov

anje.pdf

http://www.hzz.hr/UserDocsImages/12_28_0

1_2013_Zakon_o_posredovanju_pri_zaposlja

vanju_i_pravima_za_vrijeme_nezaposlenosti-

procisceni_tekst.pdf

Pravilnik o obavljanju djelatnosti u svezi sa

zapošljavanjem (NN 19/11)

http://www.hzz.hr/UserDocsImages/8_22_01
_2014%20Pravilnik%20o%20obavljanju%20

djelatnosti%20u%20svezi%20sa%20zapo%C

5%A1ljavanjem.pdf

http://www.mspm.hr/media/files /protokol

o_postupanju_potpisan_25_ll_20112

Prema Zakonu o posredovanju pri zapošljavanju i

pravima za vrijeme nezaposlenosti, Zavod djeluje u

suradnji s poslodavcima, obrazovnim ustanovama i

drugim pravnim osobama (članak 63.). Odredbe o

suradnji s poslodavcima, obrazovnim ustanovama i

drugim pravnim osobama, kao i socijalnim partnerima i

drugim dionicima na tržištu rada su također dio Statuta

Zavoda. Suradnja s agencijama za zapošljavanje,

privremenim agencijama za zapošljavanje i nevladinim
organizacijama je transparentna i jednaka za sve. Za sve

privatne posrednike čiju su vjerodostojnost potvrdili

EURES savjetnici iz zemalja EU Hrvatska provodi i

EURES praksu kako bi im pružila usluge dobivanja

odgovarajućeg posla. Zakon o posredovanju pri

zapošljavanju i pravima za vrijeme nezaposlenosti

(Narodne novine 80/08, 118/12 izmjene i dopune

118/12, 25/12, 121/10, 153/13, pročišćeni tekst:

12/2013).

Protokol o postupanju u pružanju usluga dugotrajno

nezaposlenim korisnicima pomoći za uzdržavanje.

T.08.3 - Institucije na tržištu

rada osuvremenjene su i
ojačane u skladu sa

Smjernicama za

zapošljavanje; reformama

institucija na tržištu rada

prethodi stvaranje jasnog

1 - Radnje za reformu službi za zapošljavanje

usmjerene k osiguravanju sposobnosti tih službi
za provedbu: personaliziranih usluga,

savjetovanja i aktivnih i preventivnih mjera na

tržištu rada u ranoj fazi, koje su otvorene za sve

koji traže posao, s posebnim naglaskom na

osobe koje su najizloženije riziku od socijalne

Da http://www.hzz.hr/UserDocsImages/Posredov

anje.pdf

http://www.hzz.hr/UserDocsImages/12_28_0

1_2013_Zakon_o_posredovanju_pri_zaposlja

vanju_i_pravima_za_vrijeme_nezaposlenosti-

procisceni_tekst.pdf

Zakon o posredovanju u zapošljavanju i pravima za

vrijeme nezaposlenosti definira procedure, sadržaj i
ciljeve za provedbu APZ-a.

Smjernice za mjere APZ-a utvrđuju specifične ciljeve,

aktivnosti i mjere za borbu protiv nezaposlenosti. Zavod

također nudi usluge mobilnih timova.

http://www.hzz.hr/UserDocsImages/Posredovanje.pdf
http://www.hzz.hr/UserDocsImages/Posredovanje.pdf
http://www.hzz.hr/UserDocsImages/Posredovanje.pdf

200

Ex-ante uvjet Kriteriji

Kriteriji

ispunjeni

(da/ne)

Referentna oznaka Objašnjenja

strateškog okvira i ex-ante

procjena, što uključuje i

spolnu odrednicu.

isključenosti, uključujući osobe iz

marginaliziranih zajednica;
Smjernice za provedbu mjera APZ-a za

2014., Odjeljak 5; Godišnji plan rada HZZ-a

za 2014. godinu, Odjeljak 5

Prava za vrijeme nezaposlenosti (članak

26.), specijalizirane usluge dostupne
osobama s invaliditetom. (NN 157/13)

Investicijski plan HZZ-a (kolovoz 2013.)

HZZ usluge besplatne su, a dostupne su svima.

Individualni akcijski planovi izrađuju se u suradnji

HZZ-om i nezaposlenom osobom u roku od 60 dana

nakon prijave. Važan aspekt cjelovitog, individualnog

pristupa osobama koje su u nepovoljnom položaju je i
partnerstvo i međuinstitucionalna suradnja. Prema

"Razvoju investicijskog plana HZZ-a" strategija

ulaganja utvrdila je odredbe za planiranje ulaganja za

objekte koji se odnose na osobe s invaliditetom.

T.08.3 - Institucije na tržištu

rada osuvremenjene su i

ojačane u skladu sa

Smjernicama za

zapošljavanje; reformama

institucija na tržištu rada

prethodi stvaranje jasnog

strateškog okvira i ex-ante
procjena, što uključuje i

spolnu odrednicu.

2 - Radnje za reformu službi za zapošljavanje

usmjerene k osiguravanju sposobnosti tih službi

za provedbu: sveobuhvatnog i sustavnog

informiranja o novim slobodnim radnim

mjestima i mogućnostima zapošljavanja,

uzimajući u obzir promjenjivost potreba na

tržištu rada.

Da Plan provedbe Garancije za mlade, travanj

2014. (PIGzM)

http://www.mrms.hr/wpcontent/uploads/201

4/04/implementationplan-yg.pdf

Pristup objavljenom radnom mjestu u nacionalnoj bazi

podataka nepopunjenih radnih mjesta dostupan je svim

poslodavcima i tražiteljima zaposlenja, i na regionalnoj i

na lokalnoj razini. Svi klijenti informirani su o

mobilnosti radnih mjesta i slobodnim radnim mjestima

na Europskoj mreži institucija za zapošljavanje -

EURES). Sustav za prikupljanje i analizu podataka o

tržištu rada u cijeloj državi prikuplja podatke iz
evidencije nezaposlenih i ankete poslodavaca, kao i

informacije iz regionalnih i lokalnih razvojnih i

investicijskih planova.

Čvršći model i alat za predviđanje budućih potreba za

vještinama i kvalifikacijama predviđen je za razvoj kroz

praćenje tržišta rada i sustava analize (mjera 22, PIGzM).

Kako bi se osigurale informacije o aktualnim trendovima

na tržištu rada, riješila neusklađenost vještina i poboljšale

digitalne vještine, predviđeno je unapređenje sustava

informacija o tržištu rada (mjera 24, PIGzM).

T.08.3 - Institucije na tržištu

rada osuvremenjene su i

ojačane u skladu sa
Smjernicama za

zapošljavanje; reformama

institucija na tržištu rada

prethodi stvaranje jasnog

strateškog okvira i ex-ante

procjena, što uključuje i

3 - Reforma službi za zapošljavanje uključivat

će stvaranje formalnih i neformalnih mreža

suradnje s mjerodavnim zainteresiranim
stranama.

Da Zakon o posredovanju pri zapošljavanju i

pravima za vrijeme nezaposlenosti (NN

12/2013)

http://www.hzz.hr/UserDocsImages/Posredov

anje.pdf

http://www.hzz.hr/UserDocsImages/12_28_0

1_2013_Zakon_o_posredovanju_pri_zaposlja

vanju_i_pravima_za_vrijeme_nezaposlenosti-

Prema Zakonu o posredovanju pri zapošljavanju i

pravima za vrijeme nezaposlenosti, HZZ djeluje u

suradnji s poslodavcima, obrazovnim ustanovama i
drugim pravnim osobama (članak 63.). Odredbe o

suradnji s poslodavcima, obrazovnim ustanovama i

drugim pravnim osobama, kao i socijalnim partnerima i

drugim dionicima na tržištu rada su također dio Statuta

HZZ-a. HZZ-i MZOS potpisali su suradnju u vezi s

podacima o učenicima, školama i programima (e-

http://www.hzz.hr/UserDocsImages/Posredovanje.pdf
http://www.hzz.hr/UserDocsImages/Posredovanje.pdf

201

Ex-ante uvjet Kriteriji

Kriteriji

ispunjeni

(da/ne)

Referentna oznaka Objašnjenja

spolnu odrednicu. procisceni_tekst.pdf

Odluka o osnivanju Foruma za LLCG

rasprava.mrms.hr/bill/prijedlog-odluke-o-

osnivanju-Foruma-za-cjelozivotn/print/

matica) – za uspostavljanje e-ankete o strukovnim

namjerama učenika.

Forum za cjeloživotno profesionalno usmjeravanje kao

multi-institucionalna mreža službeno je osnovan u rujnu

2014. nakon odluke o osnivanju foruma od ožujka 2014.
Jedan od prioriteta rada Foruma je usvajanje strategije za

CŽPU.

T.08.6 – IZM: Postojanje

strateškog okvira politika za

promicanje zapošljavanja

mladih, uključujući u vidu

provedbe programa

Garancija za mlade.

1 - Uspostavljen je strateški okvir politika za

promicanje zapošljavanja mladih, koji:

Da Plan provedbe Garancije za mlade, travanj

2014.

http://www.mrms.hr/wpcontent/uploads/2014/

04/implementation-plan-yg.pdf

Smjernice za provedbu mjera aktivne politike

zapošljavanja - za 2014. (Poglavlje 2.)

http://www.vlada.hr/hr/naslovnica/sjednice_i_o

dluke_vlade_rh/2013/126_sjednica_vlade_repu

blike_hrvatske/126_10/(view_online)/1#docum

ent-preview

Nacionalni program za mlade 2014.-2017.

http://www.mspm.hr/djelokrug_aktivnosti/ml

adi/nacionalni_program_za_mlade_za_razdo

blje_od_2014_do_2017_godine

PIGzM pruža strateški okvir politike za poticanje

zapošljavanja mladih. Sve reforme i inicijative za

provedbu i poticanje zapošljavanja mladih podržane su

u Smjernicama za provedbu mjera aktivne politike

zapošljavanja za 2014.

T.08.6 - IZM Postojanje

strateškog okvira politika za

promicanje zapošljavanja

mladih, uključujući u vidu

provedbe programa

Garancija za mlade.

2 - se temelji na dokazima kojima se mjere

rezultati za mlade ljude koji ne rade i nisu u

sustavu obrazovanja ili osposobljavanja i koji

predstavljaju bazu za razvoj ciljanih politika i

praćenje promjena;

Da http://www.vlada.hr/hr/naslovnica/sjednice_i_o

dluke_vlade_rh/2013/126_sjednica_vlade_repu

blike_hrvatske/126_10/(view_online)/1#docum

ent-preview

PIGzM, travanj 2014

http://www.mrms.hr/wpcontent/uploads/2014/0

4/implementation-plan-yg.pdf

Vlada Republike Hrvatske Zaključak o

uspostavi PIGzM, 24. travnja 2014.

http://www.mrms.hr/wp-

U Smjernicama za provedbu mjera aktivne politike

zapošljavanja postoje podaci o NEET-ovima (poglavlje

1, dio 1.4), ali i projekcija kretanja na tržištu rada za

godine 2015. i 2016.

Hrvatska prikuplja podatke o neaktivnim mladim

osobama u dobi od 15 do 29 putem ankete o radnoj

snazi.

Centri za socijalnu skrb daju statistička izvješća o

korisnicima i pravima na socijalnu skrb. Unutar tih
izvješća, korisnici prava na socijalnu skrb prate se na

temelju više karakteristika, između ostalog, u skladu s

dobi, pripadanja skupini korisnika (na primjer, mladi s

202

Ex-ante uvjet Kriteriji

Kriteriji

ispunjeni

(da/ne)

Referentna oznaka Objašnjenja

sadržaj/slike/2014/04/zakljucak-vlade-rh-

gzm.pdf

bihevioralnim problemima, mladi ljudi bez

odgovarajuće roditeljske skrbi) i prema radnom

statusu.

PIGzM daje podatke o NEET skupini s naglaskom na

prijavljenim NEET-ovima i potrebi za daljnjim
poboljšanjem koordinacije kvalitete podataka za sve

NEET-ove (stranice: 3., 6. 8. i 23. PIGzM).

http://www.mrms.hr/wp-content/uploads/2014/04/plan-

implementacije-gzm.pdf

T.08.6 - IZM Postojanje

strateškog okvira politika za

promicanje zapošljavanja

mladih, uključujući u vidu

provedbe programa

Garancija za mlade.

3 - utvrđuje mjerodavno javno tijelo nadležno

za utvrđivanje i upravljanje mjerama za

zapošljavanje mladih i za koordinaciju

partnerstava na svim razinama i u svim

sektorima;

Da http://www.mrms.hr/wp-

content/uploads/2014/04/plan-

implementacije-gzm.pdf

Zaključak Vlade Republike Hrvatske o

osnivanju PIGzM, 24. travnja 2014.

http://www.mrms.hr/wp-

content/uploads/2014/04/zakljucak-vlade-rh-

gzm.pdf

http://narodnenovine.nn.hr/clanci/sluzbeni/2

014_02_20_377.html

Nacionalni program za mlade 2014.-2017.

http://www.mspm.hr/novosti/vijesti/nacional

ni_program_za_mlade_za_razdoblje_od_201

4_do_2017_godine

PIGzM pruža detaljne informacije o partnerstvima za

upravljanje i koordinaciju na svim razinama i u svim

sektorima te uključuje dionike relevantne za rješavanje

nezaposlenosti mladih (odjeljak 2.2. Partnerski pristup,

str. 14. PIGzM-a).

Plan implementacije Garancije za mlade, travanj 2014.

http://www.mrms.hr/wpcontent/uploads/2014/04/implem

entation-plan-yg.pdf

Odluka Vlade o osnivanju međuresorne radne skupine

za provedbu Garancije za mlade utvrđuje Ministarstvo

rada i mirovinskoga sustava kao nositelja

administrativnih zadataka i operativnog praćenja i

koordinacije provedbe i razvoja Garancije za mlade

(stavak 6. Odluke).

MSPM odgovoran je za koordinaciju Nacionalnog

programa za mlade (Odluka Vlade o osnivanju

međuresorne radne skupine za provedbu Garancije za

mlade) (http://narodnenovine.

nn.hr/clanci/sluzbeni/2014_02_20_377.html).

T.08.6 - IZM Postojanje

strateškog okvira politika za
promicanje zapošljavanja

mladih, uključujući u vidu

provedbe programa

Garancija za mlade.

4 - uključuje sve zainteresirane strane koje su

mjerodavne za rješavanje pitanja nezaposlenosti
mladih;

Da Odluka Vlade o osnivanju međuresorne

radne skupine za provedbu Garancije za
mlade

http://narodnenovine.nn.hr/clanci/sluzbeni/20

14_02_20_377.html

Odluka Vlade o osnivanju međuresorne radne skupine

za provedbu Garancije za mlade utvrđuje vladine
dionike (11 dionika) za ovo pitanje (stavak 3. Odluke).

http://narodnenovine.

nn.hr/clanci/sluzbeni/2014_02_20_377.html

http://www.mrms.hr/wp-content/uploads/2014/04/plan-implementacije-gzm.pdf
http://www.mrms.hr/wp-content/uploads/2014/04/plan-implementacije-gzm.pdf
http://www.mrms.hr/wp-content/uploads/2014/04/plan-implementacije-gzm.pdf
http://www.mrms.hr/wp-content/uploads/2014/04/zakljucak-vlade-rh-gzm.pdf
http://www.mrms.hr/wp-content/uploads/2014/04/zakljucak-vlade-rh-gzm.pdf
http://www.mrms.hr/wp-content/uploads/2014/04/zakljucak-vlade-rh-gzm.pdf

203

Ex-ante uvjet Kriteriji

Kriteriji

ispunjeni

(da/ne)

Referentna oznaka Objašnjenja

T.08.6 - IZM Postojanje

strateškog okvira politika za

promicanje zapošljavanja

mladih, uključujući u vidu

provedbe programa
Garancija za mlade.

5 - dopušta ranu intervenciju i aktivaciju; Da Plan implementacije Garancije za mlade

(PIGzM)

http://www.mrms.hr/wp-

content/uploads/2014/04/plan-

implementacije-gzm.pdf Vladin Zaključak o
osnivanju PIGzM-a

http://www.mrms.hr/wpcontent/uploads/201

4/04/zakljucak-vlade-rh-gzm.pdf

Godišnji plan rada HZZ za 2014. godinu

http://www.hzz.hr/UserDocsImages/Godisnji_

plan_rada_HZZa_za_2014_godinu.pdf

http://www.cisok.hr/default.aspx

Nacionalni program za mlade 2014.-2017.

PIGzM pruža detaljne informacije o mjerama koje se

moraju poduzeti u pogledu strategija dosezanja i

mjerama koje omogućuju ranu intervenciju i aktivaciju

(odjeljak 2.3 Rana intervencija i aktivacija, stranica 23. i

tablica 2.3 Ključne reforme i inicijative za osiguravanje
rane intervencije i aktivacije, stranica 28. PIGzM-a).

http://www.mrms.hr/wpcontent/uploads/2014/04/implem

entation-plan-yg.pdf

Profesionalno usmjeravanje za učenike/studente provodi

se zajedničkim naporima školskih savjetnika i

savjetnika HZZ-a za profesionalno usmjeravanje

(Godišnji plan rada HZZ-a za 2014. godinu, odjeljak 5).

Godišnji plan rada HZZ-a za 2014. dostupno na

http://www.hzz.hr/UserDocsImages/Godisnji_plan_rada_

HZZa_za_2014_godinu.pdf

Štoviše, HZZ je uspostavio mrežu centara za
cjeloživotno profesionalno usmjeravanje na

regionalnoj razini u 11 gradova kao mjesta za rane

intervencije i aktivaciju.

T.08.6 - IZM Postojanje

strateškog okvira politika za

promicanje zapošljavanja

mladih, uključujući u vidu

provedbe programa

Garancija za mlade.

6 - obuhvaća mjere potpore za dostupnost

zapošljavanja, unapređenje vještina, mobilnost

radne snage i održivo uključivanje mladih koji

ne rade i nisu u sustavu rada, obrazovanja ili

osposobljavanja u tržište rada.

Da Plan implementacije Garancije za mlade,

travanj 2014. (PIGzM)

http://www.mrms.hr/wp-

content/uploads/2014/04/plan-

implementacije-gzm.pdf

Zaključak Vlade Republike Hrvatske o

utvrđivanju PIGzM, 24. travnja 2014.

http://www.mrms.hr/wpcontent/uploads/201

4/04/zakljucak-vlade-rh-gzm.pdf

Godišnji plan rada HZZ-a za 2014.

http://www.hzz.hr/UserDocsImages/Godisnji

_plan_rada_HZZa_za_2014_godinu.pdf

PIGzM pruža detaljne informacije o mjerama koje se

trebaju poduzeti u pogledu pomoćnih mjera za pristup

zapošljavanju, unapređenje vještina, mobilnost radne

snage i održivu integraciju NEET-ova (odjeljak 2.4. i

tablica 2.4). Posebne mjere PIGzM-a za poticanje škola,

uključujući centre za strukovno osposobljavanje, i službi

za zapošljavanje na promidžbu i pružanje daljnjih

smjernica za poduzetništvo i samozapošljavanje za

mlade (mjera 32), mjere za veću podršku pokretanja

novih tvrtki (mjera 33).

http://www.mrms.hr/wp-content/uploads/2014/04/plan-

implementacije-gzm.pdf

HZZ je modificirao i proširio postojeće mjere APZ-a.

http://www.hzz.hr/UserDocsImages/Godisnji_plan_ra

http://www.mrms.hr/wp-content/uploads/2014/04/plan-implementacije-gzm.pdf
http://www.mrms.hr/wp-content/uploads/2014/04/plan-implementacije-gzm.pdf
http://www.mrms.hr/wp-content/uploads/2014/04/plan-implementacije-gzm.pdf
http://www.mrms.hr/wpcontent/uploads/2014/04/zakljucak-vlade-rh-gzm.pdf
http://www.mrms.hr/wpcontent/uploads/2014/04/zakljucak-vlade-rh-gzm.pdf
http://www.mrms.hr/wp-content/uploads/2014/04/plan-implementacije-gzm.pdf
http://www.mrms.hr/wp-content/uploads/2014/04/plan-implementacije-gzm.pdf
http://www.mrms.hr/wp-content/uploads/2014/04/plan-implementacije-gzm.pdf
http://www.mrms.hr/wp-content/uploads/2014/04/plan-implementacije-gzm.pdf
http://www.mrms.hr/wp-content/uploads/2014/04/plan-implementacije-gzm.pdf

204

Ex-ante uvjet Kriteriji

Kriteriji

ispunjeni

(da/ne)

Referentna oznaka Objašnjenja

Plan za EURES Hrvatska, P

Aktivnost/2013/004/0041 (nije javno

dostupno)

da_HZZa_za_2014_godinu.pdf

Posebni ciljevi Plana aktivnosti EURES Hrvatska

obuhvaćaju svih sedam EURES smjernica te stoga

predložene aktivnosti unutar plana aktivnosti služe kao

priprema za glatki prijelaz i potpuno funkcioniranje
HZZ-a u okviru EURES mreže i u suradnji s njome.

T.09.1 - Postojanje i

provedba nacionalnog

strateškog okvira politika za

smanjenje siromaštva, čiji je

cilj aktivno uključivanje

ljudi isključenih s tržišta

rada u skladu sa

Smjernicama za

zapošljavanje.

1 - Uspostavljen je nacionalni strateški okvir

politika za smanjenje siromaštva, čiji je cilj

aktivno uključivanje i koji:

Da Strategija za borbu protiv siromaštva i

socijalne isključenosti u Republici Hrvatskoj

(2014.-2020.), Poveznica:

http://www.mspm.hr/djelokrug_aktivnosti/so

cijalna_skrb/strategija_borbe_protiv_siromas

tva_i_socijalne_iskljucenosti_2014_2020/str

ategija_borbe_protiv_siromastva_i_socijalne

_iskljucenosti_republike_hrvatske_2014_202

0- poveznica na dokument je na kraju teksta.

Strategija za borbu protiv siromaštva i socijalne

isključenosti u Republici Hrvatskoj (2014.-2020.) koju

je usvojila Vlada Republike Hrvatske u ožujku 2014.

T.09.1 - Postojanje i

provedba nacionalnog

strateškog okvira politika za

smanjenje siromaštva, čiji je
cilj aktivno uključivanje

ljudi isključenih s tržišta

rada u skladu sa

Smjernicama za

zapošljavanje.

2 - osigurava dovoljnu bazu dokaza za razvoj

politika za smanjenje siromaštva i praćenje

promjena;

Da Strategija za borbu protiv siromaštva i

socijalne isključenosti u Republici Hrvatskoj

(2014. -2020.)

http://www.mspm.hr/djelokrug_aktivnosti/s
ocijalna_skrb/strategija_borbe_protiv_sirom

astva_i_socijalne_iskljucenosti_2014_2020/

strategija_borbe_protiv_siromastva_i_socija

lne_iskljucenosti_republike_hrvatske_2014_

2020:

Potkrjepljući podaci prikazani su u poglavlju

2, str. 4-11; POGLAVLJE 4 (str. 21,27, 32)

Podaci o zapošljavanju, str. 21, o stanovanju

str. 27, uslugama socijalne skrbi/zdravstvene

zaštite, str. 32

Podaci na str. 8-12.

Podaci na str. 16-17.

Strategija utvrđuje prioritete i ciljeve koji se temelje na

analizi hrvatskog konteksta.

Analiza hrvatskog konteksta temelji se između ostalog,

na, pokazateljima za aktivno uključivanje u različitim
područjima politike. (Podaci: str. 4-11, str. 21, 27, 32).

Analiza obuhvaća sva tri stajališta aktivnog uključivanja

– adekvatne potpore dohotku, aktivaciju na tržištu rada i

pristup poticajnim uslugama. (Podaci o str. 8-12).

Na temelju analize konteksta Hrvatske, Strategija

naglašava područja u kojima postoje izazovi, odnosno

područja gdje su poboljšanja potrebna i definira tri

prioritetna područja s ciljevima za svaki prioritet.

Navedene su mjere do sada provedene u određenim

područjima politike (Podaci na str. 16-17).

Sustav za praćenje definiran je u poglavlju 6. Strategije
(Podaci na str. 44-46).

T.09.1 - Postojanje i

provedba nacionalnog

3 - sadrži mjere kojima se podupire ostvarenje

nacionalnog cilja u pogledu siromaštva i

Da Strategija za borbu protiv siromaštva i

socijalne isključenosti u Republici Hrvatskoj

Strategija postavlja cilj nacionalne borbe protiv

siromaštva i socijalne uključenosti do 2020.: 150.000

http://www.mspm.hr/djelokrug_aktivnosti/socijalna_skrb/strategija_borbe_protiv_siromastva_i_socijalne_iskljucenosti_2014_2020/strategija_borbe_protiv_siromastva_i_socijalne_iskljucenosti_republike_hrvatske_2014_2020
http://www.mspm.hr/djelokrug_aktivnosti/socijalna_skrb/strategija_borbe_protiv_siromastva_i_socijalne_iskljucenosti_2014_2020/strategija_borbe_protiv_siromastva_i_socijalne_iskljucenosti_republike_hrvatske_2014_2020
http://www.mspm.hr/djelokrug_aktivnosti/socijalna_skrb/strategija_borbe_protiv_siromastva_i_socijalne_iskljucenosti_2014_2020/strategija_borbe_protiv_siromastva_i_socijalne_iskljucenosti_republike_hrvatske_2014_2020
http://www.mspm.hr/djelokrug_aktivnosti/socijalna_skrb/strategija_borbe_protiv_siromastva_i_socijalne_iskljucenosti_2014_2020/strategija_borbe_protiv_siromastva_i_socijalne_iskljucenosti_republike_hrvatske_2014_2020
http://www.mspm.hr/djelokrug_aktivnosti/socijalna_skrb/strategija_borbe_protiv_siromastva_i_socijalne_iskljucenosti_2014_2020/strategija_borbe_protiv_siromastva_i_socijalne_iskljucenosti_republike_hrvatske_2014_2020
http://www.mspm.hr/djelokrug_aktivnosti/socijalna_skrb/strategija_borbe_protiv_siromastva_i_socijalne_iskljucenosti_2014_2020/strategija_borbe_protiv_siromastva_i_socijalne_iskljucenosti_republike_hrvatske_2014_2020

205

Ex-ante uvjet Kriteriji

Kriteriji

ispunjeni

(da/ne)

Referentna oznaka Objašnjenja

strateškog okvira politika za

smanjenje siromaštva, čiji je

cilj aktivno uključivanje

ljudi isključenih s tržišta

rada u skladu sa
Smjernicama za

zapošljavanje.

socijalne isključenosti (kako je definirano u

nacionalnom programu reforme), uključujući

promicanje održivih i kvalitetnih prilika za

zapošljavanje za osobe kojima najviše prijeti

socijalna isključenost, uključujući osobe iz
marginaliziranih zajednica;

(2014. -2020.)

http://www.mspm.hr/djelokrug_aktivnosti/s

ocijalna_skrb/strategija_borbe_protiv_sirom

astva_i_socijalne_iskljucenosti_2014_202

0/strategija_borbe_protiv_siromastva_i_soci
jalne_iskljucenosti_republike_hrvatske_201

4_2020

ljudi manje izloženo riziku siromaštva i socijalne

isključenosti u Hrvatskoj. (Podaci: str 16).

Strategija za borbu protiv siromaštva i socijalne

isključenosti u Republici Hrvatskoj (2014.-2020.)

definira prioritetna područja i osam područja gdje je
potrebna promjena. Glavne strateške aktivnosti za

postizanje održivih i kvalitetnih mogućnosti

zapošljavanja za ranjive skupine navode se u poglavlju

4.2, str. 22-23.

MSPM je odgovoran za podnošenje izvješća o provedbi

mjera Vladi do 30. lipnja svake godine.

T.09.1 - Postojanje i

provedba nacionalnog

strateškog okvira politika za

smanjenje siromaštva, čiji je

cilj aktivno uključivanje

ljudi isključenih s tržišta
rada u skladu sa

Smjernicama za

zapošljavanje.

4 - uključuje mjerodavne zainteresirane strane u

borbu protiv siromaštva;

Da Odluka o osnivanju Radne skupine za

izradu Strategije borbe protiv siromaštva:

Odluka Vlade, Klasa: 022-03713-04/112,

URBROJ: 50301-04/04-13-2, 21. ožujka

2013. dostupno na:

https://vlada.gov.hr/UserDocsImages//Sjednic
e/Arhiva//81.%20-%2022.pdf

Poziv na javnu raspravu o nacrtu strategije:

http://www.mspm.hr/novosti/vijesti/poziv_na

_javnu_raspravu_o_prijedlogu_strategije_bor

be_protiv_siromastva_i_socijalne_iskljucenos

ti_u_republici_hrvatskoj_2014_2020

Radna skupina osnovana je za i pripremu i izradu

Strategije (Odluka, Klasa: 022-03713-04/112, URBROJ:

50301-04/04-13-2, 21. ožujka 2013.). To pokazuje da su

svi relevantni dionici uključeni u izradu Strategije:

nadležna tijela iz sektora obrazovanja, zdravstva,

socijalne skrbi, mirovinskoga sustava, tržišta rada,
nevladinog sektora, socijalni partneri.

Javna rasprava o nacrtu Strategije organizirana je u

veljači 2014.

T.09.1 - Postojanje i

provedba nacionalnog

strateškog okvira politika za

smanjenje siromaštva, čiji je

cilj aktivno uključivanje

ljudi isključenih s tržišta
rada u skladu sa

Smjernicama za

zapošljavanje.

5 - ovisno o utvrđenim potrebama, uključuje

mjere za prelazak s institucijske skrbi na skrb u

zajednici;

Da Strategija za borbu protiv siromaštva i

socijalne isključenosti u Republici Hrvatskoj

(2014. -2020.).

Plan deinstitucionalizacije i transformacije

domova socijalne skrbi i drugih pravnih

osoba koje izvršavaju aktivnosti socijalne
skrbi u Republici Hrvatskoj 2011.-

2016./2018.

Odluka o operativnom planu transformacije i

Strategija za borbu protiv siromaštva i socijalne

isključenosti obuhvaća prioritete vezane za širenje

usluga izvan ustanova za osobe u riziku od

siromaštva i socijalne isključenosti kako bi se

podržali ciljevi i mjere navedene u nacionalnom

planu deinstitucionalizacije i transformacije domova
socijalne skrbi i drugih pravnih tijela koje izvršavaju

aktivnosti socijalne skrbi u Republici Hrvatskoj

2011.-2016. (2018.).

Na temelju plana deinstitucionalizacije, MSPM i

http://www.mspm.hr/novosti/vijesti/poziv_na_javnu_raspravu_o_prijedlogu_strategije_borbe_protiv_siromastva_i_socijalne_iskljucenosti_u_republici_hrvatskoj_2014_2020
http://www.mspm.hr/novosti/vijesti/poziv_na_javnu_raspravu_o_prijedlogu_strategije_borbe_protiv_siromastva_i_socijalne_iskljucenosti_u_republici_hrvatskoj_2014_2020
http://www.mspm.hr/novosti/vijesti/poziv_na_javnu_raspravu_o_prijedlogu_strategije_borbe_protiv_siromastva_i_socijalne_iskljucenosti_u_republici_hrvatskoj_2014_2020
http://www.mspm.hr/novosti/vijesti/poziv_na_javnu_raspravu_o_prijedlogu_strategije_borbe_protiv_siromastva_i_socijalne_iskljucenosti_u_republici_hrvatskoj_2014_2020

206

Ex-ante uvjet Kriteriji

Kriteriji

ispunjeni

(da/ne)

Referentna oznaka Objašnjenja

deinstitucionalizacije domova socijalne skrbi

i drugih pravnih tijela koje izvršavaju

aktivnosti socijalne skrbi u Republici

Hrvatskoj 2014.-2016.

relevantni dionici razvili su Operativni plan

transformacije i deinstitucionalizacije osoba socijalne

skrbi u Republici Hrvatskoj za razdoblje 2014. - 2016.,

koji je prihvaćen odlukom ministra 18. lipnja 2014. Plan

sadrži konkretne mjere za provedbu deinstitucionalizacije
do 2016. (mjere 2.2.1, Deinstitucionalizacija; mjera 2.2.2

Aktivnosti vezane uz koordinirane planiranje na svim

razinama; Mjera 2.2.3 transformacije domova socijalne

skrbi).

T.09.1 - Postojanje i

provedba nacionalnog

strateškog okvira politika za

smanjenje siromaštva, čiji je

cilj aktivno uključivanje

ljudi isključenih s tržišta

rada u skladu sa

Smjernicama za
zapošljavanje.

6 - Na zahtjev i ako je potrebno, relevantnim

zainteresiranim stranama pružit će se potpora pri

podnošenju prijava za projekte i pri provedbi i

vođenju odabranih projekata.

Da Vladin pravilnik o unutarnjem ustrojstvu

Ministarstva socijalne politike i mladih (NN

102/13)

http://narodnenovine.nn.hr/clanci/sluzbeni/20

13_08_102_2290.html, Članci:28-32.

Prema Vladinom Pravilniku o unutarnjem ustrojstvu

MSPM-a, Služba za EU fondove u sklopu MSPM-a je

odgovorna za pružanje podrške potencijalnim

prijaviteljima/dionicima projekata financiranih iz

strukturnih fondova EU-a u pripremi i provedbi

projekata u području socijalnog uključivanja u

nadležnosti MSPM-a.

Isto tako, kao posredničko tijelo razine 1, MSPM
organizira informativne radionice za potencijalne

korisnike za svaki program bespovratnih sredstava pod

nadležnošću MSPM-a, objavljen u sklopu strukturnih

fondova EU-a. Nadalje, posredničko tijelo razine 2

organizira provedbu sjednice za korisnike bespovratnih

sredstava kako bi pomoglo provedbu i pružilo

informacije o financiranju, izvješćivanju, pokazateljima

itd.

T.09.3 - Zdravlje: Postojanje

nacionalnog ili regionalnog

strateškog okvira politika za

zdravlje u okviru članka 168.

UFEU-a kojim se osigurava
gospodarska održivost.

1 - Postoji nacionalni ili regionalni strateški

okvir politika za zdravlje, koji sadržava:

Ne Hrvatska Nacionalna strategija razvoja

zdravstva 2012.-2020.

http://www.zdravlje.hr/programi_i_projekti/nacio

nalne_strategije/nacionalna_strategija_zdravstva

Nacionalni plan razvoja kliničkih bolničkih
centara, kliničkih bolnica, klinika i općih

bolnica u Republici Hrvatskoj za razdoblje

od 2014. do 2016. (nacrt)

http://www.zdravlje.hr/zakonodavstvo/savjetova

nje_sa_zainteresiranom_javnoscu/nacionalni_pla

Nacionalna strategija razvoja zdravstva za razdoblje

2012.-2020., koju je usvojila Vlada RH i Sabor, krovni je

strateški dokument u zdravstvenom sektoru. Prioriteti i

mjere definirane u Strategiji jasno su usmjerene na

poboljšanje pristupa zdravstvenim uslugama visoke
kvalitete i osiguravanje učinkovitog i održivog sustava

zdravstvene zaštite.

Nacrt Nacionalnog plana za razvoj kliničkih bolničkih

centara, kliničkih bolnica, klinika i općih bolnica u

Republici Hrvatskoj za razdoblje 2014.-2016., kao

strateški dokument koji se odnosi na razvoj bolnica i

207

Ex-ante uvjet Kriteriji

Kriteriji

ispunjeni

(da/ne)

Referentna oznaka Objašnjenja

n_razvoja_klinickih_sbolnickih_centara_klinicki

h_bolnica_klinika_i_opcih_bolnica_u_rh_2014_

2016

bolničkih usluga, kao i načela postizanja troškovne

učinkovitosti u bolničkom sustavu, nalazi se u javnoj

raspravi i treba ga usvojiti Sabor.

T.09.3 - Zdravlje: Postojanje

nacionalnog ili regionalnog

strateškog okvira politika za
zdravlje u okviru članka 168.

UFEU-a kojim se osigurava

gospodarska održivost.

2 - koordinirane mjere za unapređenje pristupa

zdravstvenim uslugama;

Ne Hrvatska Nacionalna strategija razvoja

zdravstva 2012.-2020.

Nacionalni plan razvoja kliničkih
bolničkih centara, kliničkih bolnica,

klinika i općih bolnica u Republici

Hrvatskoj za razdoblje od 2014. do 2016.

(nacrt)

Strateški plan Ministarstva zdravlja za

razdoblje od 2014. do 2016.

Nacrt Nacionalnog plana za razvoj

ljudskih potencijala u zdravstvu

Hrvatska Nacionalna strategija razvoja

zdravstva 2012.-2020.

Plan zdravstvene zaštite Republike
Hrvatske

Mjere koje se odnose na jačanje primarne zdravstvene

zaštite, posebno putem opremanja pružatelja primarne

zdravstvene zaštite i razvoja grupnih praksi primarne
zdravstvene zaštite, određene su u Nacionalnoj

strategiji razvoja zdravstva.

Sastav timova hitne medicinske pomoći određen je

Uredbom o minimalnim zahtjevima u hitnoj

medicini.

Mreža združenih odjela hitne pomoći bit će dio

Registra bolnica.

Pravilnik o minimalnim uvjetima za pružanje socijalnih

usluga postavlja minimalne standarde za osiguravanje

fizičkog pristupa zdravstvenim ustanovama za osobe s

invaliditetom i smanjene pokretljivosti. Pravilnik je
usklađen s Pravilnikom o osiguravanju pristupa

zgradama osobama s invaliditetom i smanjene

pokretljivosti.

T.09.3 - Zdravlje: Postojanje

nacionalnog ili regionalnog

strateškog okvira politika za

zdravlje u okviru članka 168.

UFEU-a kojim se osigurava

gospodarska održivost.

3 - mjere za poticanje učinkovitosti u

zdravstvenom sektoru, uvođenjem modela

pružanja usluga i infrastrukture;

Ne Hrvatska Nacionalna strategija razvoja

zdravstva 2012.-2020.

Nacionalni plan razvoja kliničkih bolničkih

centara, kliničkih bolnica, klinika i općih

bolnica u Republici Hrvatskoj za razdoblje

od 2014. do 2016. (nacrt)

Strateški plan razvoja e-Zdravlja (nacrt)

Nacionalna strategija razvoja zdravstva 2012.-2020.

predviđa mjere u vezi s integracijom i suradnjom u

primarnoj zdravstvenoj zaštiti i javnom zdravstvu, kao

što su osnivanje i opremanje grupnih praksi u primarnoj

zdravstvenoj zaštiti; jačanje interdisciplinarne suradnje u

zdravstvu i reorganizacija bolničkog sustava povećanjem

broja dnevnih bolnica/jednodnevnih kirurgija.

Novi modeli isplativosti, kao i nove usluge za korisnike

u zdravstvenom sustavu, usmjereni na pacijente

predviđeni su Strateškim planom razvoja e- zdravstva.

T.09.3 - Zdravlje: Postojanje

nacionalnog ili regionalnog
strateškog okvira politika za

zdravlje u okviru članka 168.

4 - sustav za praćenje i reviziju. Ne Hrvatska Nacionalna strategija razvoja

zdravstva 2012.-2020. 116/12)

Nacionalni plan razvoja kliničkih bolničkih

Sustavno praćenje provedbe Strategije obavljat će

Nadzorni odbor koji će se osnovati odlukom ministra.

Nadzorni odbor imat će zadatak postavljanja ciljeva i

208

Ex-ante uvjet Kriteriji

Kriteriji

ispunjeni

(da/ne)

Referentna oznaka Objašnjenja

UFEU-a kojim se osigurava

gospodarska održivost.

centara, kliničkih bolnica, klinika i općih

bolnica u Republici Hrvatskoj za razdoblje

od 2014. do 2016. (nacrt)

pokazatelja napretka, praćenja provedbe prema

pokazateljima na godišnjoj razini, predlaganje korektivnih

radnji, ako napredak nije dovoljan i izvješćivanje ministra

zdravstva o napretku provedbe Nacionalne strategije

razvoja zdravstva i odlukama o korektivnim mjerama.

T.09.3 - Zdravlje: Postojanje
nacionalnog ili regionalnog

strateškog okvira politika za

zdravlje u okviru članka 168.

UFEU-a kojim se osigurava

gospodarska održivost.

5 - Država članica ili regija usvojila je okvir, u
kojem su navedena dostupna proračunska

sredstva na indikativnoj osnovi i troškovno

učinkovita koncentracija sredstava za prioritetne

potrebe za zdravstvo.

Da Državni proračun Republike Hrvatske za
2014., s projekcijama za 2015. i 2016.

godinu (NN br. 152/13 i 39/14)

Strateški plan Ministarstva zdravlja za

razdoblje od 2014. do 2016.

Kratkoročni i srednjoročni proračunski okvir, u kojem se
navode raspoloživa sredstva za zdravstvenu zaštitu,

određen je Državnim proračunom (NN 152/13, str. 188-

198, NN 38/14, str. 134-140) i strateškim planom za

razdoblje od 2014. do 2016. Ministarstva zdravlja, koji se

ažurira jednom godišnje. Strateški plan Ministarstva

zdravlja za razdoblje od 2014. do 2016. definira opće i

posebne ciljeve u zdravstvenom sektoru i pruža vezu

između tih ciljeva i proračunskih sredstava (tablica 8, str.

28-26) i prikazuje koncentraciju sredstava za ostvarivanje

definiranih ciljeva.

T.10.2 - Visoko obrazovanje:

postojanje nacionalnog ili

regionalnog strateškog
okvira politika za povećanje

stjecanja tercijarnog

obrazovanja te za veću

kvalitetu i učinkovitost u

okviru članka 165. UFEU-a.

1 - Uspostavljen je nacionalni ili regionalni

strateški okvir politike tercijarnog obrazovanja

sa sljedećim elementima:

Da Vlada RH usvojila je 17. listopada 2014.

Strategiju obrazovanja, znanosti i

tehnologije:

http://public.mzos.hr/Default.aspx

Nova Strategija obrazovanja, znanosti i tehnologije

obuhvaća relevantne intervencije i mjere u sljedećim

područjima: cjeloživotnom učenju, ranom i predškolskom
odgoju i obrazovanju, predtercijarnom obrazovanju,

visokom obrazovanju kao i obrazovanju odraslih.

Utvrđene mjere prati popis ustanova odgovornih za

provedbu svake mjere, kao i pokazatelji postignuća.

http://public.mzos.hr/Default.aspx

T.10.2 - Visoko obrazovanje:

postojanje nacionalnog ili

regionalnog strateškog

okvira politika za povećanje

stjecanja tercijarnog

obrazovanja te za veću

kvalitetu i učinkovitost u

okviru članka 165. UFEU-a.

2 - prema potrebi, mjerama za povećanje

sudjelovanja i postignute razine obrazovanja

kojima se:

Da Vlada RH usvojila je 17. listopada 2014.

Strategiju obrazovanja, znanosti i

tehnologije:

http://public.mzos.hr/Default.aspx

Strategija za obrazovanje, znanost i tehnologiju uvodi

financiranje nedovoljno zastupljenih skupina i

podršku za studente s invaliditetom (mjera 6.1.2,

6.2.1-6.2.3, 6.4.1-6.4.7., poglavlje: Visoko

obrazovanje).

http://public.mzos.hr/Default.aspx

T.10.2 - Visoko obrazovanje:
postojanje nacionalnog ili

regionalnog strateškog

3 - povećava udio visokog obrazovanja medu
skupinama s niskim prihodima i dragim

nedovoljno zastupljenim skupinama, s posebnim

Da Vlada RH usvojila je 17. listopada 2014.
Strategiju obrazovanja, znanosti i

tehnologije:

Strategija za obrazovanje, znanost i tehnologiju uvodi
financiranje nedovoljno zastupljenih skupina i

podršku za studente s invaliditetom (mjere 6.1.2,

209

Ex-ante uvjet Kriteriji

Kriteriji

ispunjeni

(da/ne)

Referentna oznaka Objašnjenja

okvira politika za povećanje

stjecanja tercijarnog

obrazovanja te za veću

kvalitetu i učinkovitost u

okviru članka 165. UFEU-a.

naglaskom na zapostavljene skupine, uključujući

osobe iz marginaliziranih zajednica;
Socijalna i ekonomska slika studentskog

života u Hrvatskoj: nacionalno izvješće

istraživanja EUROSTUDENT za Hrvatsku,

Institut za razvoj obrazovanja, Zagreb 2011.

Istraživanje dostupno na:
http://public.mzos.hr/Default.aspx?sec=2254

6.2.1-6.2.3, 6.4.1-6.4.7, Poglavlje: Visoko

obrazovanje).

Nacionalna zaklada za potporu učeničkom i

studentskom standardu dodjeljuje godišnje stipendije

različitim kategorijama studenata (uključujući i
studente s invaliditetom, studente pripadnike romske

nacionalne manjine, studente korisnike socijalne

skrbi u domove socijalne skrbi).

Pravilnik o uvjetima i načinu ostvarivanja prava na

državnu stipendiju (NN 15/13)

Informacije koje se odnose na Poziv za stipendije:

http://public.mzos.hr/Default.aspx7sec=3532

Jedan od ciljeva Strategije obrazovanja, znanosti i

tehnologije je pružiti zadovoljavajuće prostorne,

informacijske i komunikacijske resurse visokih

učilišta. Osiguravanje potrebne infrastrukture jedan
je od prioriteta u području visokog obrazovanja i

znanosti (mjere 5.1.1, 5.1.2, 5.2.1, 5.2.2, 5.2.3, 5.2.4

i 5.2.5 u dijelu: Visoko obrazovanje).

T.10.2 - Visoko obrazovanje:

postojanje nacionalnog ili

regionalnog strateškog

okvira politika za povećanje

stjecanja tercijarnog

obrazovanja te za veću

kvalitetu i učinkovitost u

okviru članka 165. UFEU-a.

4 - smanjuje stopa odustajanja/poboljšava stopa

završavanja školovanja;

Da Socijalna uključenost visokog obrazovanja u

Hrvatskoj, Thomas Farnell, Teo Matković,

Karin Doolan, Mirna Cvitan, 2014. (Institut

za razvoj obrazovanja)

Izvješće dostupno na:

http://www.iro.hr/hr/publikacije/socijalna-

ukljucivost-visokogobrazovanja-2014/

http://www.mrms.hr/wp-

content/uploads/2014/04/plan-

implementacije-gzm.pdf

Strategija obrazovanja, znanosti i tehnologije

http://public.mzos.hr/Default.aspx

Na institucionalnoj će se razini definirati mjere u okviru

sporazuma o financiranju koje visokoškolske ustanove

trebaju poduzeti kako bi se smanjio broj prekida

školovanja i povećao broj diplomiranih osoba.

Nakon završetka ovog trogodišnjeg pilot razdoblja

programa financiranja izradit će se rezultati analize, na

temelju koje će se utvrditi rezultati koji će se morati

postići u narednom trogodišnjem razdoblju.

Na temelju podataka koji će biti prikupljeni tijekom

nekoliko godina, provest će se sveobuhvatna analiza
uspješnosti studenata prema području studija, kako bi se

ocijenio sustav subvencija na nacionalnoj razini i

povećala njegova učinkovitost.

PIGzM – STEM

http://public.mzos.hr/Default.aspx7sec=3532
http://www.mrms.hr/wp-content/uploads/2014/04/plan-implementacije-gzm.pdf
http://www.mrms.hr/wp-content/uploads/2014/04/plan-implementacije-gzm.pdf
http://www.mrms.hr/wp-content/uploads/2014/04/plan-implementacije-gzm.pdf
http://public.mzos.hr/Default.aspx

210

Ex-ante uvjet Kriteriji

Kriteriji

ispunjeni

(da/ne)

Referentna oznaka Objašnjenja

Ključni cilj: Uvesti mjere usmjerene na povećanje stope

upisa u tercijarno obrazovanje u području STEM-a i

IKT-a.

Mjera 1.2.6. Strategije obrazovanja, znanosti i

tehnologije (odjeljak: Visoko obrazovanje) ima za cilj
potaknuti završetak studija u propisanom roku

završetka.

T.10.2 - Visoko obrazovanje:

postojanje nacionalnog ili

regionalnog strateškog

okvira politika za povećanje

stjecanja tercijarnog

obrazovanja te za veću

kvalitetu i učinkovitost u

okviru članka 165. UFEU-a.

5 - potiče osmišljanje inovativnih sadržaja i

programa;

Da Strategija obrazovanja, znanosti i tehnologije

http://public.mzos.hr/Default.aspx

Zakon o Hrvatskom kvalifikacijskom okviru

(NN 22/2013)

Nacionalni program reformi za 2014.

Zakon o osiguravanju kvalitete u znanosti i

visokom obrazovanju (NN 45/09)

Pravilnik o sadržaju dopusnice te uvjetima za

izdavanje dopusnice za obavljanje djelatnosti

visokog obrazovanja

Provođenje programa studija i ponovne

akreditacije visokih učilišta (NN 24/2010).

Primjenom postupaka i koraka provedbe u okviru HKO-

a kako je predviđeno Nacionalnim programom reformi

sadržaj i kvaliteta programa koji se trenutno provode

revidirat će se i poboljšati (vidi Hrvatski NPR 2014. - str.

29).

Nacionalni program reformi za 2014.

Nova Strategija obrazovanja, znanosti i tehnologije

(poglavlje: Visoko obrazovanje) također predviđa

analizu postojećih nastavnih programa (mjera

1.1.1.) i savjetuje poboljšanje u smislu boljeg
korištenja ECTS-ova i ishoda učenja, poticanje

stjecanja transverzalnih vještina, osiguravanje

praktičnog osposobljavanja i povezivanja s tržištem rada

(mjere 1.2.1, 1.2.4, 1.2.5 i 2.3.1). Potiče se inovativni

pristup u realizaciji programa koji uključuje učinkovitije

korištenje IKT-a (mjera 1.2.2), kao i usmjerenje na

učenje u studentskim centrima uvođenjem mentorskog

sustava na svim visokim učilištima (mjera 1.2.3).

http://public.mzos.hr/Default.aspx

T.10.2 - Visoko obrazovanje:

postojanje nacionalnog ili

regionalnog strateškog

okvira politika za povećanje
stjecanja tercijarnog

obrazovanja te za veću

kvalitetu i učinkovitost u

okviru članka 165. UFEU-a.

6 - mjere za povećanje razine zapošljivosti i

poduzetništva kojima se:

Da Strategija obrazovanja, znanosti i tehnologije

http://public.mzos.hr/Default.aspx

Zakon o Hrvatskom kvalifikacijskom okviru

(NN 22/2013)

Ovaj problem rješava se mjerama u Strategiji

obrazovanja, znanosti i tehnologije (poglavlje:

Visoko obrazovanje) kao što su:

- analiziranje i poboljšanje studijskih programa;

- osiguranje integracije i veći opseg transverzalnih

kompetencija u studijskim programima;

- pružanje podrške studentima u njihovom akademskom

http://public.mzos.hr/Default.asp
http://public.mzos.hr/Default.aspx

211

Ex-ante uvjet Kriteriji

Kriteriji

ispunjeni

(da/ne)

Referentna oznaka Objašnjenja

radu i pružanje stručnog usmjeravanja;

- poboljšanje studentskog standarda s naglaskom na

socijalnu dimenziju;

- internacionalizacija visokog obrazovanja kroz

poticanje mobilnosti (programi na stranim jezicima i
umrežavanje sa stranim institucijama za visoko

obrazovanje).

T.10.2 - Visoko obrazovanje:

postojanje nacionalnog ili

regionalnog strateškog

okvira politika za povećanje

stjecanja tercijarnog

obrazovanja te za veću

kvalitetu i učinkovitost u

okviru članka 165. UFEU-a.

7 - potiče razvoj "generičkih vještina", što

uključuje i poduzetništvo u relevantnim

programima visokog obrazovanja;

Da Strategija obrazovanja, znanosti i tehnologije

http://public.mzos.hr/Default.aspx

Ovaj problem rješava se mjerama Strategije za

obrazovanje, znanost i tehnologiju, kao što su

unapređenje studijskih programa, usklađivanje broja

i profila studijskih programa u skladu s potrebama

tržišta rada (osiguravanje integracije i većeg opsega

transverzalnih kompetencija u studijskim

programima).

T.10.2 - Visoko obrazovanje:

postojanje nacionalnog ili

regionalnog strateškog

okvira politika za povećanje
stjecanja tercijarnog

obrazovanja te za veću

kvalitetu i učinkovitost u

okviru članka 165. UFEU-a.

8 - smanjuju razlike među spolovima u izboru

studija i zanimanja.

Da Socijalna i ekonomska slika studentskog

života u Hrvatskoj: nacionalno izvješće

istraživanja EUROSTUDENT za Hrvatsku,

Institut za razvoj obrazovanja, Zagreb 2011.
Istraživanje dostupno na:

http://public.mzos.hr/Default.aspx?sec=2254

Besplatno obrazovanje u javnim institucijama za

visoko obrazovanje osigurano je za uspješne i

redovite studente u akademskim godinama

2012./2013., 2013./2014. i 2014./2015.

Prema Ustavu (članak 66.), u Republici Hrvatskoj,

svatko ima pristup obrazovanju pod jednakim uvjetima,

a u skladu s njegovim/njezinim sposobnostima. Ustav,

kao i nedavna presuda Ustavnog suda u vezi sa

zahtjevima za upis u srednje obrazovanje, (što dodatno

potvrđuje ustavno pravo na jednak pristup obrazovanju u

Hrvatskoj u skladu sa sposobnošću kandidata),

sprečavaju nejednak tretman kandidata prema spolu kod

uključivanja kandidata u obrazovni program.

T.10.3 - Cjeloživotno

učenje: Postojanje

nacionalnog i/ili regionalnog

strateškog okvira politike za
cjeloživotno učenje u okviru

članka 165. UFEU-a.

1 - Uspostavljen je nacionalni ili regionalni

strateški okvir politika za cjeloživotno učenje,

koji sadrži mjere:

Da Strategija obrazovanja, znanosti i tehnologije

http://public.mzos.hr/Default.aspx

Strategija obrazovanja, znanosti i tehnologije

(poglavlje: cjeloživotno učenje) uvodi cjeloživotno

učenje kao integrirano načelo na kojem treba počivati

cijelo obrazovanje. Ovaj koncept obuhvaća učenje u
svim životnim fazama i u svim oblicima, uključujući

formalne programe obrazovanja, ali i nenamjerno,

neorganizirano i spontano stjecanje znanja i vještina.

http://public.mzos.hr/Default.aspx?sec=2254

212

Ex-ante uvjet Kriteriji

Kriteriji

ispunjeni

(da/ne)

Referentna oznaka Objašnjenja

http://public.mzos.hr/Default.aspx

T.10.3 - Cjeloživotno

učenje: Postojanje

nacionalnog i/ili regionalnog

strateškog okvira politike za

cjeloživotno učenje u okviru
članka 165. UFEU-a.

2 - kojima se podupire razvoj i povezivanje

usluga povezanih s cjeloživotnim učenjem,

uključujući njihovu provedbu i unapređivanje

vještina, (npr. potvrđivanje, orijentacija,

obrazovanje i osposobljavanje) i uključivanje
relevantnih zainteresiranih strana;

Da Strategija obrazovanja, znanosti i tehnologije

http://public.mzos.hr/Default.aspx

Zakon o HKO-u (NN 22/2013)

Državni pedagoški standard za predškolski

odgoj (NN 63/08)

Državni pedagoški standard za

osnovnoškolsko obrazovanje (NN 63/08)

Državni pedagoški standard za

srednjoškolsko obrazovanje (NN 63/08)

Zakon o Hrvatskom kvalifikacijskom okviru

(NN 22/2013)

Nova Strategija obrazovanja, znanosti i tehnologije

(odjeljak: Cjeloživotno učenje; Cilj 3) obuhvatiti

razvoj sustava za vrednovanje formalnog i

neformalnog učenja).

Strategija (odjeljak: Obrazovanje odraslih) također
savjetuje Osiguravanje uvjeta za uključivanje odraslih u

proces cjeloživotnog učenja (kao i povećanje njihove

motivacije za nastavak obrazovanja i usavršavanje

vještina nakon završetka formalnog obrazovanja te

pružanje savjeta i profesionalnog usmjeravanja na svim

razinama obrazovanja (mjere 1.3.2). Predviđena je i

suradnja između različitih institucija za obrazovanje

odraslih, poslovnog sektora i lokalne samouprave (mjera

2.2).

T.10.3 - Cjeloživotno učenje:

Postojanje nacionalnog i/ili

regionalnog strateškog

okvira politike za
cjeloživotno učenje u okviru

članka 165. UFEU-a.

3 - za razvoj vještina koje odgovaraju

potrebama različitih ciljanih skupina koje su

određene kao prioriteti u nacionalnim ili

regionalnim strateškim okvirima politike (na
primjer, mladi ljudi u stručnom

osposobljavanju, odrasli, roditelji koji se

vraćaju na tržište rada, niskokvalificirani i stariji

radnici, migranti i druge zapostavljene skupine,

a posebno osobe s invaliditetom);

Da Strategija obrazovanja, znanosti i tehnologije

http://public.mzos.hr/Default.aspx

Zakon o državnoj potpori za obrazovanje i

izobrazbu (NN 109/07)

Strategiju obrazovanja, znanosti i tehnologije obuhvaća

relevantne intervencije i mjere u sljedećim područjima:

cjeloživotnom učenju, ranom i predškolskom odgoju i

obrazovanju, predtercijarnom obrazovanju, visokom
obrazovanju, kao i obrazovanju odraslih.

http://public.mzos.hr/Default.aspx

Zakon o državnoj potpori za obrazovanje i izobrazbu

(NN 109/07) pruža instrument pomoću kojeg poslodavci

mogu smanjiti troškove obrazovanja i osposobljavanja

svojih zaposlenika. Troškovi koji se priznaju Zakonom

su sljedeći: školarine, troškovi seminara, konferencija,

radionica, izobrazbi i usavršavanja u Hrvatskoj i

inozemstvu, troškove popratnih materijala i nastavnika

(NN 109/07).

T.10.3 - Cjeloživotno učenje:

Postojanje nacionalnog i/ili

regionalnog strateškog
okvira politike za

cjeloživotno učenje u okviru

4 - za širenje pristupa cjeloživotnom učenju

koje uključuju i napore usmjerene k

djelotvornoj primjeni transparentnih
instrumenata (na primjer Europski

kvalifikacijski okvir, nacionalni kvalifikacijski

Da Zakon o Hrvatskom kvalifikacijskom okviru

(NN 22/2013)

Pravilnik o Registru HKO-a na snazi od 22.
svibnja 2014 (NN 62/14)

Provedba HKO će rezultirati višim stupnjem

zapošljivosti i to će omogućiti povezivanje i

uspoređivanje s drugim obrazovnim sustavima u Europi,
te poticanje mobilnosti.

http://public.mzos.hr/Default.aspx
http://public.mzos.hr/Default.aspx
http://public.mzos.hr/Default.aspx

213

Ex-ante uvjet Kriteriji

Kriteriji

ispunjeni

(da/ne)

Referentna oznaka Objašnjenja

članka 165. UFEU-a. okvir, Europski sustav kredita u strukovnom

obrazovanju i osposobljavanju, Europski okvir

za osiguranje kvalitete u strukovnom

obrazovanju i osposobljavanju);

Zakon o strukovnom obrazovanju (NN 30/09)

Zakon o obrazovanju odraslih (NN 17/07)

Program za razvoj sustava strukovnog obrazovanja i

osposobljavanja, koji se planira usvojiti do kraja 2015.

godine, također će pridonijeti uvođenjem mjera u vezi s

praćenjem rezultata obrazovanja i osposobljavanja u

pogledu zapošljivosti, prijelaz diplomanata na posao i
relevantnosti tržišta rada.

Neki od ciljeva iznesenih u Strategiji obrazovanja,

znanosti i tehnologije (odjeljak: Cjeloživotno učenje)

obuhvaćaju razvoj sustava za cjeloživotno osobno i

profesionalno usmjeravanje uzimajući u obzir

specifičnosti svake razine obrazovanja.

"Državna matura" (DM) ispit je razvijen od strane

Nacionalnog centra za vanjsko vrednovanje obrazovanja

(NCVVO) i uveden je na razini sustava u 2009./10. DM

predstavlja značajno postignuće za povećanu

transparentnost procjene ove obrazovne prekretnice.

T.10.3 - Cjeloživotno učenje:
Postojanje nacionalnog i/ili

regionalnog strateškog

okvira politike za

cjeloživotno učenje u okviru

članka 165. UFEU-a.

5 - za poboljšanje primjerenosti obrazovanja i
osposobljavanja na tržištu rada te njihove

prilagodbe potrebama ciljanih skupina (na

primjer mladih ljudi u stručnom

osposobljavanju, odraslih, roditelja koji se

vraćaju na tržište rada, niskokvalificiranih i

starijih radnika, migranata i drugih

zapostavljenih skupina, a posebno osoba s

invaliditetom).

Ne Zakon o Hrvatskom kvalifikacijskom okviru
(NN 22/2013)

Pravilnik o Registru HKO-a na snazi od 22.

svibnja 2014. (NN 62/14)

Nacionalni program reformi za 2014.

Strategija obrazovanja, znanosti i tehnologije

http://public.mzos.hr/Default.aspx

Strategija (odjeljak: Obrazovanje odraslih) predviđa
poboljšanje programa za obrazovanje odraslih stavljajući

naglasak na stjecanje kompetencija važnih za tržište rada

(mjere 3.2.2) i osnivanje novih kvalifikacija i

profesionalnih standarda u skladu s potrebama društva

(mjere 1.1.1 i 1.1.2). SOZT također ističe potrebu za

povećanjem kvalitete i relevantnosti programa za

obrazovanje odraslih.

http://public.mzos.hr/Default.aspx

Na temelju Strategije za razvoj obrazovanja predviđa se

razvoj Nacionalnog nastavnog plana i programa za

strukovno obrazovanje i osposobljavanje. Principi koji

će se primjenjivati pri izradi nastavnog plana i programa
su sljedeći: fleksibilnost strukovnog obrazovanja i

osposobljavanja putem modularnosti i izvannastavnih

aktivnosti, integriranje stjecanja temeljnih vještina i

kompetencija te općenitijeg znanja u nižim razredima i

odgađanje profesionalne diferencijacije u višim

razredima; osiguranje važnosti strukovnog obrazovanja i

http://public.mzos.hr/Default.aspx

214

Ex-ante uvjet Kriteriji

Kriteriji

ispunjeni

(da/ne)

Referentna oznaka Objašnjenja

osposobljavanja putem istraživanja tržišta rada i

tripartitnog socijalnog partnerstva, uvođenje modela

učenja koji se temelji na radu, itd.

T.10.4 - Postojanje

nacionalnog ili regionalnog

strateškog okvira politika za
poboljšanje kvalitete sustava

za strukovno obrazovanje i

osposobljavanje (VET) u

okviru članka 165. UFEU-a.

1 - Uspostavljen je nacionalni ili regionalni

strateški okvir politike za poboljšanje kvalitete i

učinkovitosti sustava za strukovno obrazovanje i
osposobljavanje (SOO) u okviru članka 165.

UFEU-a, kojim su obuhvaćene mjere za

sljedeće:

Ne Strategija obrazovanja, znanosti i tehnologije

http://public.mzos.hr/Default.aspx

Zakon o strukovnom obrazovanju (NN 30/09)

Zakon o Hrvatskom kvalifikacijskom okviru

(NN, 22/2013)

Reforma SOO-a provodit će se primjenom

postupaka/načela HKO-a, a kvaliteta će se osigurati

putem načina praćenja i stalne procjene predviđenih
Zakonom o strukovnom obrazovanju (članak 9.). Na taj

način će se osigurati kvaliteta sustava i usluga te

relevantnost u odnosu na potrebe tržišta

rada/gospodarstva.

Ovo su područja reforme strukovnog obrazovanja i

osposobljavanja kako je to predviđeno novom

strategijom: a) Razvoj i provedba novih nastavnih

planova i programa (mjera 2.4.18 u odjeljku: Rano,

predškolsko, osnovno i srednje obrazovanje); b) razvoj

nacionalnih standarda kompetencija za nastavna

zvanja; c) provođenje analize programa SOO-a,
uzimajući u obzir regionalne razvojne potrebe; d)

vanjsko vrednovanje (priznavanje) kvalifikacija

dobivenih u okviru redovnog sustava strukovnog

obrazovanja i osposobljavanja.

Daljnja razrada reforme SOO sustava naknadno će se

rješavati u okviru Programa za razvoj sustava

strukovnog obrazovanja i osposobljavanja.

T.10.4 - Postojanje

nacionalnog ili regionalnog

strateškog okvira politika za

poboljšanje kvalitete sustava

za strukovno obrazovanje i

osposobljavanje (VET) u
okviru članka 165. UFEU-a.

2 - poboljšanje primjerenosti sustava za

strukovno obrazovanje i osposobljavanje na

tržištu rada, u uskoj suradnji s relevantnim

zainteresiranim stranama, između ostalog

mehanizmima za predviđanje vještina,

prilagodbom nastavnih planova i programa te
jačanjem različitih oblika ponude učenja koje se

temelji na radu;

Ne Zakon o strukovnom obrazovanju (NN 30/09)

Zakon o Hrvatskom kvalifikacijskom okviru

(NN 22/2013)

Metodologija za razvoj strukovnih

standarda zanimanja, kvalifikacija i

kurikuluma

Dostupno na:

http://www.asoo.hr/UserDocsImages/projekti/

kvalifikacije/eu%20knjige/3%20Metodologija

.pdf

U pogledu partnerstva s mjerodavnim dionicima na

temelju odredbi čl. 14. Zakona o strukovnom

obrazovanju, Nacionalno vijeće za strukovno

obrazovanje i osposobljavanje ima 17 članova

predstavnika raznih nacionalnih organizacija

dionika.

U Zakonu o HKO, članak 9. (NN 22/13), navedena

su različita tijela i dionici koji su uključeni u razvoj i

provedbu HKO-a: Nacionalno vijeće za razvoj

ljudskih potencijala, ministarstvo nadležno za

obrazovanje i znanost, ministarstvo nadležno za rad,

http://public.mzos.hr/Default.aspx

215

Ex-ante uvjet Kriteriji

Kriteriji

ispunjeni

(da/ne)

Referentna oznaka Objašnjenja

Strategija obrazovanja, znanosti i tehnologije

http://public.mzos.hr/Default.aspx

Nacionalni program reformi za 2014.

http://www.mrms.hr/wp-

content/uploads/2014/04/plan-
implementacije-gzm.pdf

ministarstvo nadležno za regionalni razvoj i

Sektorska vijeća.

Zakon o Hrvatskom kvalifikacijskom okviru (NN

22/13)

Metodologija za razvoj strukovnih standarda zanimanja,
kvalifikacija i kurikuluma.

Donošenje Zakona o HKO-u jasno definira uloge svakog

pojedinog dionika u procesu usklađivanja obrazovnih

politika prema potrebama tržišta rada (uloge pojedinih

ministarstava, Nacionalnog vijeća za razvoj ljudskih

resursa i Sektorskih vijeća).

T.10.4 - Postojanje

nacionalnog ili regionalnog

strateškog okvira politika za

poboljšanje kvalitete sustava

za strukovno obrazovanje i

osposobljavanje (VET) u
okviru članka 165. UFEU-a.

3 - poboljšanje kvalitete i atraktivnosti

strukovnoga obrazovanja i osposobljavanja

(SOO), između ostalog uspostavom nacionalnog

pristupa za osiguranje kvalitete strukovnoga

obrazovanja i osposobljavanja (na primjer u

skladu s Europskim referentnim okvirom za
osiguranje kvalitete u strukovnom obrazovanju i

osposobljavanju) i primjenom instrumenata za

transparentnost i priznavanje, primjerice

Europskog sustava kredita u strukovnom

obrazovanju i osposobljavanju. (ECVET).

Ne Zakon o strukovnom obrazovanju (NN 30/09)

Alat e-kvaliteta (SOO)

Dostupan na:

http://ekvaliteta.asoo.hr/pages/public/login.ht

ml

Strategija obrazovanja, znanosti i tehnologije

http://public.mzos.hr/Default.aspx

(http://www.asoo.hr/qavet/default.aspx?id=24

89)

http://www.mobilnost.hr/index.php?id=640)

http://www.mrms.hr/wpcontent/uploads/2014

/

Natjecanja u strukovnom obrazovanju,

dostupno na:

http://www.asoo.hr/UserDocsImages/Upute

%20i%20Vremenik-2014.pdf

Značajni napredak povezan s razvojem osiguranja

kvalitete u strukovnom obrazovanju i

osposobljavanju već je napravljen, osobito razvojem

alata za samoprocjenu "e-kvaliteta".

Strategija za obrazovanje, znanost i tehnologiju, također

će doprinijeti osiguranju kvalitete, te promicanju
izvrsnosti u strukovnom obrazovanju i osposobljavanju.

Reforma nastavnih planova i programa također je

predviđena Strategijom (uključujući reformu nastavnih

planova i programa u strukovnom obrazovanju i

osposobljavanju koja se temelji se na načelu i korištenju

rezultata učenja. U tom pogledu, navedena je potreba za

postavljanjem standarda i razvoj ispitnih materijala u

skladu s rezultatima učenja (kao i razvoj i provedba

eksperimentalnih hibridnih modela evaluacija i

ocjenjivanja na temelju stjecanja rezultata učenja

http://public.mzos.hr/Default.aspx.

Programi koji se temelje na rezultatima učenja mogu se
ocijeniti u odnosu na rezultate učenja.

Međutim, kako je navedeno u Strategiji, nužna je potreba

za provođenjem konkretnog programa za razvoj SOO

sustava.

http://www.mrms.hr/wp-content/uploads/2014/04/plan-implementacije-gzm.pdf
http://www.mrms.hr/wp-content/uploads/2014/04/plan-implementacije-gzm.pdf
http://www.mrms.hr/wp-content/uploads/2014/04/plan-implementacije-gzm.pdf
http://public.mzos.hr/Default.aspx

216

Ex-ante uvjet Kriteriji

Kriteriji

ispunjeni

(da/ne)

Referentna oznaka Objašnjenja

T.11.1 - Postojanje

strateškog okvira politika za

jačanje administrativne

učinkovitosti države članice,

uključujući javnu upravu.

1 - Pripremljen je strateški okvir politika za

jačanje administrativne učinkovitosti javnih

tijela država članica i njihovih vještina, koji je u

postupku provedbe i koji u spomenutu svrhu

koristi sljedeće elemente:

Ne Strategija razvoja pravosuđa za razdoblje od

2013. do 2018.

http://www.mprh.hr/reforma-pravosuda

Strateški (Akcijski) plan 2014.-2016.

(http://ravidra.hr/wpcontent/uploads/2014/06
/STRATESKI-

PLANMINISTARSTVAPRAVOSU%C4%9

0A-2014-2016.pdf)

Raspored za dovršetak Strategije za razvoj javne

uprave 2015.-2020.

Studeni 2014.-ožujak 2015. – konzultacije u skladu sa

zaključcima Ekonomskog i socijalnog vijeća i

pripreme Konačnog prijedloga Strategije.

Travanj-svibanj 2015. – Vladino prihvaćanje Strategije

i dostavljanje Hrvatskom saboru.

Lipanj 2015. – donošenje Strategije od strane

Hrvatskog sabora

Lipanj 2015. – koordinacijska jedinica osnovana

uredbom od strane Vlade RH

Strategija razvoja pravosuđa za razdoblje 2013.-2018.

Određuje prioritete i ciljeve čija provedba će osigurati

stabilno i sigurno okruženje za brži i učinkovitiji rad

pravosudnih tijela u Republici Hrvatskoj.

T.11.1 - Postojanje

strateškog okvira politika za
jačanje administrativne

učinkovitosti države članice,

uključujući javnu upravu.

2 - analizu i strateško planiranje zakonodavnih,

organizacijskih i/ili procesnih reformnih
aktivnosti;

Ne Strategija razvoja pravosuđa za razdoblje od

2013. do 2018. 2013.-2018.

http://www.mprh.hr/reforma-pravosuda

Strateški (Akcijski) plan 2014.-2016.

(http://ravidra.hr/wpcontent/uploads/2014/06

/STRATESKI-

PLANMINISTARSTVAPRAVOSU%C4%9

0A-2014-2016.pdf)

Trenutačno analiza u nacrtu Strategije obuhvaća

pravni, organizacijski i proceduralni dio. Pravni dio
obuhvaćen je analizom zakona i podzakonskih akata

koji reguliraju područje javnih usluga, pružanja usluga i

organizacijski dio. Analiza organizacijskog dijela

obuhvaćena je analizom komunikacije s građanima i

poslovnim osobama u dijelu o pružanju usluga. Na

kraju, organizacija prioritetne osi analizira se

pružanjem općeg pregleda funkcioniranja prioritetne

osi u Hrvatskoj, koji se sastoji od tijela državne uprave,

pravnih osoba s javnim ovlastima te lokalne i

regionalne samouprave.

Statistički podaci nisu prisutni u nacrtu strategije zbog

nedostatka analitičkih instrumenata u prioritetnoj osi.

Strategija razvoja pravosuđa za razdoblje 2013.-2018.,

između ostalog, definira daljnju racionalizaciju

pravosudnih tijela i objedinjavanje poslovnih procesa.

T.11.1 - Postojanje 3 - razvoj sustava za upravljanje kvalitetom; Ne Zakon o državnim službenicima Strategija (poglavlje 5.1.4) – Etika u javnoj upravi.

http://www.mprh.hr/reforma-pravosuda
http://www.mprh.hr/reforma-pravosuda

217

Ex-ante uvjet Kriteriji

Kriteriji

ispunjeni

(da/ne)

Referentna oznaka Objašnjenja

strateškog okvira politika za

jačanje administrativne

učinkovitosti države članice,

uključujući javnu upravu.

http://narodnenovine.nn.hr/clanci/sluzbe

ni/2012_04_49_1166.html

Etički kodeks državnih službenika

http://narodnenovine.nn.hr/clanci/sluzbe

ni/2011_04_40_950.html

Zakon o PIFC-u

http://narodnenovine.nn.hr/clanci/sluzbe

ni/2006_12_141_3188.html

Metodologija financijskog upravljanja i

kontrole

www.mfin.hr/hr/regulatorni-okvir

Uspješna javna uprava treba imati integritet,

objektivnost i učinkovitost svojih zaposlenika.

Hrvatska treba uspostaviti jedinstveni sustav normi

u ponašanju svojih zaposlenika. Etičko ponašanje je

definirano u Zakonu o državnim službenicima i
Etičkim kodeksom državnih službenika te drugim

propisima i aktima.

PIFC je dobar temelj za provedbu sustava upravljanja

kvalitetom, ali ga je potrebno poboljšati, što će biti

učinjeno pomoću nove Strategije za modernizaciju javne

uprave.

Osnovni elementi sustava upravljanja kvalitetom

obuhvaćeni su u poglavljima: 4.1.1 Postupci i poslovni

procesi u javnoj upravi, 5.1.3 Sustavi ocjenjivanja,

nagrađivanja i napredovanja u javnoj upravi, 5.1.4

Etika u javnoj upravi, 6.1.1 Upravni sustav u javnoj
upravi, te 6.1.4 Odnos tijela javne uprave i korisnika

javnih usluga.

T.11.1 - Postojanje

strateškog okvira politika za

jačanje administrativne

učinkovitosti države članice,

uključujući javnu upravu.

4 - integrirane aktivnosti za pojednostavljivanje

i racionalizaciju upravnih postupaka;

Ne e-građani https://www.gov.hr/

Strategija razvoja pravosuđa za razdoblje od

2013. do 2018.

http://www.mprh.hr/reforma-pravosuda

Strateški (Akcijski) Plan 2014.-2016.:

http://ravidra.hr/wp-

content/uploads/2014/06/STRATESKI-

PLAN-MINISTARSTVA-

PRAVOSU%C4%90A-2014-2016.pdf

Prema Nacrtu strategije (Poglavlje 4.1.1.) poslovni

procesi trebaju se razmotriti iz tri aspekta: upravni

postupci i donošenje odluka, profesionalni kreativni

poslovi i horizontalni aspekt funkcija. Procesi i postupci

u javnoj upravi trebaju biti standardizirani,

racionalizirani, pojednostavljeni i informatizirani. Mjera

1.3, iz Nacrta strategije: Pojednostavljenje i/ili ukidanje

nepotrebnih procedura koje opterećuju i odgađaju

pružanje administrativnih usluga.

Racionalizacija i pojednostavljenje organizacijske

strukture i poslovnih procesa glavni je put prema
učinkovitom pravosuđu. Učinkovitost pravosuđa

najzahtjevnije je područje strateškog planiranja u

pravosudnom sustavu u stručnom, materijalnom i

tehničkom smislu i istodobno obuhvaća rješavanje

problema smanjenja zaostalih sudskih predmeta i duljine

trajanja sudskih postupaka, ali i stvaranje uvjeta za

rješavanje novih slučajeva u razumnim rokovima.

https://www.gov.hr/
http://www.mprh.hr/reforma-pravosuda

218

Ex-ante uvjet Kriteriji

Kriteriji

ispunjeni

(da/ne)

Referentna oznaka Objašnjenja

T.11.1 - Postojanje

strateškog okvira politika za

jačanje administrativne

učinkovitosti države članice,

uključujući javnu upravu.

5 - razvoj i provedbu strategija ljudskih resursa i

politika koje obuhvaćaju glavne nedostatke

utvrđene na tom području;

Ne Strategija razvoja javne uprave 2015.-2020.

http://www.uprava.hr/UserDocsImages/Savje

tovanja%20sa%20zainteresiranom%20javno

%C5%A1%C4%87u/2014/Strategija%20razv

oja%20javne%20uprave/Prijedlog%20strateg
ije%20razvoja%20javne%20uprave%202014.

-2020.pdf

Strategija razvoja pravosuđa za razdoblje od

2013. do 2018.

http://www.mprh.hr/reforma-pravosuda

Strateški (Akcijski) Plan 2014. -2016.:

http://ravidra.hr/wp-

content/uploads/2014/06/STRATESKI-

PLAN-MINISTARSTVA-

PRAVOSU%C4%90A-2014-2016.pdf

Nacrt strategije (Poglavlje 5.1.1) – Kompetencije

zaposlenih u javnoj upravi. Sustav upravljanja i razvoja

ljudskih resursa vrlo je složen, opterećen nepotrebnim

procesima i, u nekim slučajevima neprimjenjiv.

Nacrt strategije (poglavlje 5.1.4) – Etika u javnoj upravi.
Uspješna javna uprava treba imati integritet,

objektivnost i učinkovitost zaposlenika.

Što se tiče poboljšanja sustava za upravljanje i razvoj

ljudskih resursa u javnom sektoru, Nacrt strategije

definira posebne mjere koje se odnose na borbu protiv

visokog odljeva osoblja pomoću sustava plaća

temeljenog na zaslugama (poglavlje 5.1.3), a da se

poveća transparentnost u zapošljavanju razvijanjem

centralno koordiniranog sustava za zapošljavanje

(Poglavlje 5.1.2).

Veća specijalizacija pravosudnih dužnosnika i
pravosudnih tijela također pridonosi većoj učinkovitosti

sustava. Putem Pravosudne akademije provode se

početno i napredno osposobljavanje za pravosudne

dužnosnike, kao i moduli za cjeloživotno učenje.

T.11.1 - Postojanje

strateškog okvira politika za

jačanje administrativne

učinkovitosti države članice,

uključujući javnu upravu.

6 - razvoj vještina na svim profesionalnim

razinama unutar javnih tijela;

Ne Program Vlade Republike Hrvatske za

mandat 2011.-2015.

https://vlada.gov.hr/UserDocsImages///Progr

am%20Vlade%202011-2015.pdf

Zakon o državnim službenicima

http://narodnenovine.nn.hr/clanci/sluzbeni/20

12_04_49_1166.html

Zakon o javnim službenicima i

namještenicima u lokalnoj i regionalnoj
samoupravi

http://narodnenovine.nn.hr/clanci/sluzbeni/20

08_07_86_2752.html

Zakon o Pravosudnoj akademiji NN 153/09 i

U Nacrtu strategije (poglavlje 5.1.1.) – postojeći

kapaciteti nisu dovoljno razvijeni da bi zadovoljili

zahtjeve postavljeni pred modernu javnu upravu koja

služi građanima, poslovne subjekte, pruža usluge visoke

kvalitete i stvara pozitivno poslovno ozračje.

Državna škola za javnu upravu (DŠJU) je odgovorna za

osposobljavanje državnih službenika, dužnosnika u

jedinicama lokalne i regionalne samouprave i

zaposlenika u pravnim tijelima s javnim ovlastima.
Kapacitet DŠJU nije dovoljan za obuhvaćanje svih

zahtjeva za osposobljavanje javne uprave.

Sustav osposobljavanja unutar pravosudnog sustava

stavljen je u nadležnost Pravosudne akademije (PA).

Pravosudna akademija razvija i provodi početno

http://www.uprava.hr/UserDocsImages/Savjetovanja%20sa%20zainteresiranom%20javno%C5%A1%C4%87u/2014/Strategija%20razvoja%20javne%20uprave/Prijedlog%20strategije%20razvoja%20javne%20uprave%202014.-2020.pdf
http://www.uprava.hr/UserDocsImages/Savjetovanja%20sa%20zainteresiranom%20javno%C5%A1%C4%87u/2014/Strategija%20razvoja%20javne%20uprave/Prijedlog%20strategije%20razvoja%20javne%20uprave%202014.-2020.pdf
http://www.uprava.hr/UserDocsImages/Savjetovanja%20sa%20zainteresiranom%20javno%C5%A1%C4%87u/2014/Strategija%20razvoja%20javne%20uprave/Prijedlog%20strategije%20razvoja%20javne%20uprave%202014.-2020.pdf
http://www.uprava.hr/UserDocsImages/Savjetovanja%20sa%20zainteresiranom%20javno%C5%A1%C4%87u/2014/Strategija%20razvoja%20javne%20uprave/Prijedlog%20strategije%20razvoja%20javne%20uprave%202014.-2020.pdf
http://www.uprava.hr/UserDocsImages/Savjetovanja%20sa%20zainteresiranom%20javno%C5%A1%C4%87u/2014/Strategija%20razvoja%20javne%20uprave/Prijedlog%20strategije%20razvoja%20javne%20uprave%202014.-2020.pdf
http://www.uprava.hr/UserDocsImages/Savjetovanja%20sa%20zainteresiranom%20javno%C5%A1%C4%87u/2014/Strategija%20razvoja%20javne%20uprave/Prijedlog%20strategije%20razvoja%20javne%20uprave%202014.-2020.pdf
http://www.mprh.hr/reforma-pravosuda
http://narodnenovine.nn.hr/clanci/sluzbeni/2008_07_86_2752.html
http://narodnenovine.nn.hr/clanci/sluzbeni/2008_07_86_2752.html

219

Ex-ante uvjet Kriteriji

Kriteriji

ispunjeni

(da/ne)

Referentna oznaka Objašnjenja

127/10:

http://narodne-novine.nn.hr

i link na Pravosudnoj akademiji

http://www.pak.hr/

osposobljavanje vježbenika u pravosudnim tijelima i

osposobljavanje budućih sudaca i državnih odvjetnika u

Državnoj školi za pravosudne dužnosnike, koja je važan

dio Akademije.

T.11.1 - Postojanje

strateškog okvira politika za
jačanje administrativne

učinkovitosti države članice,

uključujući javnu upravu.

7 - Razvoj postupaka i instrumenata za praćenje

i evaluaciju.

Ne Strateški plan Ministarstva uprave 2013.-

2015.
https://uprava.gov.hr/UserDocsImages//o_mi

nistarstvu/2012//Strate%C5%A1ki%20plan

%202013-2015.pdf

Kako bi se osiguralo ispunjenje načela Strategije i

podržala njena provedba, uspostavit će se središnja
koordinacijska jedinica na najvišoj državnoj razini, a

pod izravnim nadzorom Vlade Republike Hrvatske.

Odjel će odgovarati za upravljanje provedbom,

uspostavu mehanizama nadzora, osiguravajući provedbu

redovnih vanjskih evaluacija, te za izvješćivanje Vlade.

Predviđeno je da će se jedinica za koordinaciju Vlade

uspostaviti Uredbom Vlade najkasnije tri mjeseca nakon

što Hrvatski sabor usvoji Strategiju, odnosno do kraja

rujna 2015. godine. Detaljnije informacije o

koordinacijskoj jedinici razradit će se u dodanom

poglavlju o praćenju i evaluaciji unutar nacrta
Strategije.

G.1 - Postojanje
administrativnih kapaciteta

za provedbu i primjenu

antidiskriminacijskog

zakonodavstva i politike

Unije u području fondova

ESI-ja.

1 - Mehanizmi usklađeni s institucijskim i
pravnim okvirom država članica za sudjelovanje

tijela odgovornih za promicanje jednakog

postupanja prema svim osobama tijekom

pripreme i provedbe programa, uključujući

pružanje savjeta o jednakosti u sklopu

aktivnosti povezanih s fondovima ESI-ja.

Da Zakon o suzbijanju diskriminacije Zakon o
ravnopravnosti spolova Nacionalni program

zaštite i promicanja ljudskih prava za

razdoblje 2013.-2016.

(http://www.uljppnm.vlada.hr/images/ljudsk

a%20prava_za%20tiskaru.pdf)

Plan za suzbijanje diskriminacije 2008.-

2013.

(http://www.uljppnm.vlada.hr/index.php?op

tion=com_content&view=article&id=113&I

temid=83)

Predstavnik Ureda za ljudska prava i prava nacionalnih
manjina, kao i predstavnici organizacija civilnog društva

u području suzbijanja diskriminacije i promicanja

ljudskih prava, članovi su ESF Nadzornog odbora za

2007.-2013. i time izravno sudjeluju u procesu pripreme

i provedbe ESF-a u Hrvatskoj.

Zakon o suzbijanju diskriminacije uveo je pučkog

pravobranitelja kao nacionalno tijelo za pitanja

ravnopravnosti. U skladu s tim, članak 12. Zakona

definira aktivnosti središnjeg tijela nadležnog za

suzbijanje diskriminacije. Tijelo za pitanja

ravnopravnosti navodi se u Uredbi EU 1303/2013
članak 5. kao obvezni član ESF Nadzornog odbora za

razdoblje 2014.-2020.

G.1 - Postojanje

administrativnih kapaciteta

za provedbu i primjenu

2 - Mehanizmi za osposobljavanje osoblja

zaposlenog u tijelima koja sudjeluju u

upravljanju i nadzoru fondova ESI-ja u području

Ne Nacionalni program zaštite i promicanja

ljudskih prava za razdoblje 2013-2016.

U Nacionalnom programu zaštite i promicanja ljudskih

prava za razdoblje od 2013. do 2016. suzbijanje

diskriminacije definirano je kao prioritetno područje te je

http://narodne-novine.nn.hr/
https://uprava.gov.hr/UserDocsImages/o_ministarstvu/2012/Strate%C5%A1ki%20plan%202013-2015.pdf
https://uprava.gov.hr/UserDocsImages/o_ministarstvu/2012/Strate%C5%A1ki%20plan%202013-2015.pdf
https://uprava.gov.hr/UserDocsImages/o_ministarstvu/2012/Strate%C5%A1ki%20plan%202013-2015.pdf

220

Ex-ante uvjet Kriteriji

Kriteriji

ispunjeni

(da/ne)

Referentna oznaka Objašnjenja

antidiskriminacijskog

zakonodavstva i politike

Unije u području fondova

ESI-ja.

antidiskriminacijskog zakonodavstva i politike

Unije.
(http://www.uljppnm.vlada.hr/images/ljudsk

a%20prava_za%20tiskaru.pdf)

ustanovljena mjera broj 8.1 koja se odnosi na obrazovanje

i izobrazbu o nacionalnoj i EU politici suzbijanja

diskriminacije.

Kao rezultat toga, Ured za ljudska prava i prava

nacionalnih manjina u suradnji s pučkim
pravobraniteljem razvio je program koji će se

provoditi u suradnji s Državnom školom za javnu

upravu. Nadalje, novi plan za borbu protiv

diskriminacije koji će razviti Ured za ljudska prava i

prava nacionalnih manjina i dalje će razrađivati ove

mjere. Novi Plan za borbu protiv diskriminacije odnosi

se na razdoblje 2015.-2020. Radna skupina za izradu

plana o borbi protiv diskriminacije je bila osnovana u

rujnu 2014., uključujući i predstavnike tijela državne

uprave, nezavisnih institucija i nevladinih organizacija.

Očekuje se da će plan biti usvojen krajem drugog
tromjesečja 2015. godine.

G.2 - Postojanje

administrativnih kapaciteta

za provedbu i primjenu

zakona i politika Unije o

jednakosti spolova u

području fondova ESI-ja.

1 - Mehanizmi usklađeni s institucijskim i

pravnim okvirom država članica za uključivanje

tijela odgovornih za jednakost spolova tijekom

pripreme i provedbe programa, uključujući

savjetovanje o jednakosti spolova u sklopu

aktivnosti povezanih s fondovima ESI-ja.

Da Zakon o ravnopravnosti spolova

(http://www.uredravnopravnost.hr/site/hr/the-

acton-gender-equality-nn-8208.html)

Nacionalna politika za ravnopravnost

spolova 2011-2015.

(http://www.uredravnopravnost.hr/site/hr/na

cionalni-dokumenti/politike-

planoviprogrami-

strategije/nacionalnapolitika-2011-

2015.html)

Zakonom o ravnopravnosti spolova uveden je Pučki

pravobranitelj za ravnopravnost spolova kao nacionalno

tijelo za pitanja ravnopravnosti i reguliranje rada

Vladinog Ureda za ravnopravnost spolova.

U poglavlju IX Zakona i poglavlju 7 Nacionalne politike

za ravnopravnost spolova definiran je pravni i

institucionalni okvir za djelovanje tijela za ravnopravnost

spolova i uspostavljeni su nacionalni mehanizmi za

ravnopravnost spolova, kao što su edukacijske aktivnosti,

javni događaji, osnivanje komisija za ravnopravnost

spolova na regionalnoj/lokalnoj razini, javne kampanje.

Predstavnik Vladinog Ureda za ravnopravnost spolova
je član ESF Nadzornog odbora.

G.2 - Postojanje

administrativnih kapaciteta

za provedbu i primjenu

zakona i politika Unije o

jednakosti spolova u

2 - Mehanizmi za osposobljavanje osoblja

zaposlenog u tijelima koja sudjeluju u

upravljanju i nadzoru fondova ESI-ja u području

zakonodavstva o jednakosti spolova i politike

povezane s ravnopravnošću spolova Unije te

Ne Zakon o ravnopravnosti spolova

(http://www.uredravnopravnost.hr/site/hr/the

-acton-gender-equality-nn-8208.html)

Nacionalna politika za ravnopravnost

Zakon o ravnopravnosti spolova, članak 3. stavak 1.

propisuje obvezu javne uprave za uvođenje principa

ravnopravnosti spolova u sve aktivnosti, odluke i

projekte te za provedbu procjene utjecaja na

ravnopravnost spolova.

http://www.uredravnopravnost.hr/site/hr/nacionalni-dokumenti/politike-planoviprogrami-strategije/nacionalnapolitika-2011-2015.html
http://www.uredravnopravnost.hr/site/hr/nacionalni-dokumenti/politike-planoviprogrami-strategije/nacionalnapolitika-2011-2015.html
http://www.uredravnopravnost.hr/site/hr/nacionalni-dokumenti/politike-planoviprogrami-strategije/nacionalnapolitika-2011-2015.html
http://www.uredravnopravnost.hr/site/hr/nacionalni-dokumenti/politike-planoviprogrami-strategije/nacionalnapolitika-2011-2015.html
http://www.uredravnopravnost.hr/site/hr/nacionalni-dokumenti/politike-planoviprogrami-strategije/nacionalnapolitika-2011-2015.html

221

Ex-ante uvjet Kriteriji

Kriteriji

ispunjeni

(da/ne)

Referentna oznaka Objašnjenja

području fondova ESI-ja. uključivanjem načela jednakosti spolova. spolova 2011.-2015.

(http://www.uredravnopravnost.hr/site/hr/na

cionalni-dokumenti/politike-

planoviprogrami-

strategije/nacionalnapolitika-2011-
2015.html)

- Članak 3. stavak 2 odnosi se na obvezu svih upravnih

tijela da osiguraju obrazovanje i izobrazbu o

ravnopravnosti spolova za svoje zaposlenike.

- Nacionalna politika za ravnopravnost spolova 2011.-

2015. (NN 88/11), mjera 7.1.1. obvezuje sve javne
službenike na pohađanje seminara na temu

ravnopravnosti spolova. Nova Nacionalna politika za

ravnopravnost spolova (2016.-2020.) nastavit će sa

sličnim aktivnostima.

- Osposobljavanje u pogledu osnovnih koncepata,

uključujući i pravni okvir za ravnopravnost spolova,

osigurava Ured za ravnopravnost spolova u Državnoj

školi za javnu upravu.

Specijalizirana edukacija za zaposlenike uključene u

provedbu ESI fondova još nije pripremljena, kao što je

objašnjeno u Akcijskom planu.

G.3 - Postojanje
administrativnih kapaciteta

za provedbu i primjenu

Konvencije Ujedinjenih

naroda o pravima osoba s

invaliditetom (UNCRPD) u

području fondova ESI-ja u

skladu s Odlukom Vijeća

2010/48/EZ.

1 - Mehanizmi usklađeni s institucijskim i
pravnim okvirom država članica namijenjeni

savjetovanju s tijelima zaduženima za zaštitu

prava osoba s invaliditetom i uključivanje tih

tijela ili predstavničkih organizacija osoba s

invaliditetom ili pak drugih zainteresiranih

strana u tijek pripreme i provedbe programa.

Da Nacionalna strategija izjednačavanja
mogućnosti za osobe s invaliditetom za

razdoblje 2007.-2015.

(http://www.mspm.hr/media/files/nacionaln

a_strategija_izjednacavanja_mogucnosti_za

_osobe_s_invaliditetom2)

Zakon o uspostavi institucionalnog okvira

za provedbu ESI fondova u Republici

Hrvatskoj za razdoblje 2014.-2020. (NN

92/14)

Uredba o tijelima sustava upravljanja i

kontrole uključenih u provedbu ESF-a,

Europskog fonda za regionalni razvoj i
Kohezijskog fonda

http://narodnenovine.nn.hr/clanci/sluzbeni/2

014_09_107_2070.htm

MSPM je nadležno tijelo za zaštitu prava osoba s
invaliditetom. MSPM je dio sustava upravljanja i

kontrole za ESF, i kao takav je relevantna institucija

koja sudjeluje u procesu pripreme i praćenja ESF-a u

Hrvatskoj.

Uz MSPM, u Nadzornom odboru ESF-a za razdoblje

2007.-13. su i predstavnici organizacija civilnog društva

koje se bave promicanjem prava i socijalnog

uključivanja osoba s invaliditetom.

G.3 - Postojanje 2 - Mehanizmi za osposobljavanje osoblja Ne Operativni plan će uključivati aktivnosti kontinuirane,

222

Ex-ante uvjet Kriteriji

Kriteriji

ispunjeni

(da/ne)

Referentna oznaka Objašnjenja

administrativnih kapaciteta

za provedbu i primjenu

Konvencije Ujedinjenih

naroda o pravima osoba s

invaliditetom (UNCRPD) u
području fondova ESI-ja u

skladu s Odlukom Vijeća

2010/48/EZ.

zaposlenog u tijelima koja sudjeluju u

upravljanju fondovima ESI-ja na području

primjenjivog prava i politike Unije i država

članica koji se odnose na osobe s invaliditetom i

nadzoru nad tim fondovima, uključujući
dostupnost i praktičnu primjenu Konvencije

Ujedinjenih naroda o pravima osoba s

invaliditetom sukladno, prema potrebi,

zakonodavstvu Unije i država članica.

specifične i tematske edukacije i druge oblike širenja

informacija o Konvenciji Una o pravima osoba s

invaliditetom, usmjerenih na državna i javna tijela, koja

su uključena u provedbu Operativnog plana, kao i

upravljanje i kontrolu ESI fondova.

G.3 - Postojanje

administrativnih kapaciteta

za provedbu i primjenu

Konvencije Ujedinjenih

naroda o pravima osoba s

invaliditetom (UNCRPD) u

području fondova ESI-ja u

skladu s Odlukom Vijeća
2010/48/EZ.

3 - Mehanizmi namijenjeni osiguravanju

praćenja provedbe članka 9. Konvencije

Ujedinjenih naroda o pravima osoba s

invaliditetom u vezi s fondovima ESI-ja u okviru

pripreme i provedbe programa.

Ne Ministarstvo socijalne politike i mladih (MSPM)

zaduženo je za praćenje provedbe Nacionalne

strategije i Operativnog plana (nakon usvajanja), koji

također uključuju obveze u vezi s člankom 9.

Konvencije UN-a o pravima osoba s invaliditetom.

OPULJP će obuhvatiti aktivnosti koje će se

sufinancirati putem ESI fondova u skladu s

planovima svakog odgovornog i provedbenog tijela,
koja će jednom godišnje dostavljati izvješće MSPM-

u o ispunjavanju svojih obveza, uključujući obveze u

odnosu na članak 9. Konvencije. MSPM će se

pozivati na relevantno nacionalno zakonodavstvo i

zakonodavstvo EU-a prilikom procjene ispunjenja

njihovih obveza.

G.4 - Postojanje mjera za

djelotvornu primjenu

zakonodavstva Unije o

javnoj nabavi u području

fondova ESI-ja.

1- Mehanizmi za djelotvornu primjenu pravila

Unije o javnoj nabavi odgovarajućim

mehanizmima.

Da Zakon o javnoj nabavi (NN 90/11, 83/13,

143/13, 13/14) – vidi članak 2.

Zakon o Državnoj komisiji za nadzor

postupaka javne nabave (NN 18/13, 127/13)

čl 2.

Zakon o javno-privatnom partnerstvu (NN

78/12)

Uredba o načinu izrade i postupanju s

dokumentacijom za nadmetanje i

ponudama (NN 10/12)

Uredba o objavama javne nabave (NN

Institucionalni okvir za učinkovitu provedbu javne

nabave je uspostavljen.

Sustav nabave kontrolira provedbu Zakona o javnoj

nabavi (ex-post kontrole, ali to ne zaustavlja

postupak javne nabave). Svaka pravna ili fizička

osoba (čak i anonimno) ili državno tijelo može

pokrenuti postupak. Ako se otkriju nepravilnosti,
Ministarstvo gospodarstva može pokrenuti

prekršajni postupak pred nadležnim prekršajnim

sudom. Također, ugovaratelj ima obvezu objaviti

svoje planove javne nabave za nabave (ako je

procijenjena vrijednost jednaka ili veća od 20.000

kuna), kao i registre ugovora na svojima web

223

Ex-ante uvjet Kriteriji

Kriteriji

ispunjeni

(da/ne)

Referentna oznaka Objašnjenja

10/12)

Linkovi:

http://www.javnanabava.hr/default.aspx?id=3

414http://www.javnanabava.hr/default.aspx?i

d=3725

stranicama i dostaviti linkove Ministarstvu

gospodarstva koje ih objavljuje na portalu javne

nabave - www.javnanabava.hr.

Ugovaratelj u otvorenom postupku (89% od svih

provedenih postupaka u 2012.) mora objaviti
dokumentaciju za nadmetanje u Elektroničkom

oglasniku javne nabave.

G.4 - Postojanje mjera za

djelotvornu primjenu

zakonodavstva Unije o

javnoj nabavi u području

fondova ESI-ja.

2 - Mehanizmi kojima se osigurava

transparentan postupak dodjele ugovora.

Da Zakon o javnoj nabavi (NN 90/11, 83/13,

143/13, 13/14): vidi članak 2.

Zakon o Državnoj komisiji za nadzor

postupaka javne nabave (NN 18/13, 127/13),

članak 2.

Zakon o javno-privatnom partnerstvu (NN

78/12)

Uredba o načinu izrade i postupanju s

dokumentacijom za nadmetanje i ponudama

(NN 10/12)

Linkovi:

http://www.javnanabava.hr/default.aspx?id=3

414http://www.javnanabava.hr/default.aspx?i

d=3725

Zakon o javnoj nabavi propisuje da se sve objave o

javnoj nabavi za nabavu čija je procijenjena vrijednost

iznad nacionalnog praga objave u Elektroničkom

oglasniku javne nabave Republike Hrvatske (EPPC) -

https://eojn.nn.hr/Oglasnik/

Hrvatski nacionalni prag je postavljen na 200.000 kuna

za robu i usluge, a 500.000 kuna za radove. Za iznose

ispod tog praga Zakon o javnoj nabavi se ne

primjenjuje, ali svaki ugovaratelj mora imati svoja

interna pravila o pitanjima javne nabave. U osnovi,
jedina razlika u postupcima javne nabave između

(gore) nacionalnih pragova i (dolje) pragova EU-a su

kraći rokovi za dostavu ponuda i podnošenje žalbe.

G.4 - Postojanje mjera za

djelotvornu primjenu

zakonodavstva Unije o

javnoj nabavi u području

fondova ESI-ja.

3 - Mehanizmi za osposobljavanje i širenje

informacija za zaposlenike uključene u

provedbu fondova ESI-ja.

Ne Nastavni plan i program za osposobljavanje u području

javne nabave već je organiziran u razdoblju 2007.-2013.

Odgovarajuće osposobljavanje uključenih u primjenu

pravila javne nabave EU-a dalje će se razvijati. Akcijski

plan za ispunjavanje kriterija je izrađen.

G.4 - Postojanje mjera za

djelotvornu primjenu

zakonodavstva Unije o

javnoj nabavi u području

fondova ESI-ja.

4 - Mehanizmi kojima se osiguravaju

administrativni kapaciteti za provedbu i

primjenu pravila Unije o javnoj nabavi.

Ne Administrativna sposobnost će se procijeniti i razviti

prema potrebi za razdoblje od 2014.-2020. s obzirom na

povećan iznos sredstava. Odgovarajuće mjere su u

pripremi. Akcijski plan za ispunjavanje kriterija je

izrađen.

G.5 - Postojanje mjera za 1 - Mehanizmi za djelotvornu primjenu pravila Ne Zakon o državnim potporama (NN 47/14) Zakon o državnim potporama osigurao je potpunu

https://eojn.nn.hr/Oglasnik/

224

Ex-ante uvjet Kriteriji

Kriteriji

ispunjeni

(da/ne)

Referentna oznaka Objašnjenja

djelotvornu primjenu

zakonodavstva Unije o

državnim potporama u

području fondova ESI-ja.

Unije o državnim potporama.
Uloga Ministarstva financija (MF): čl. 3.

Obavijest o Zakonu o državnim potporama

Komisiji i mišljenje MF-a: čl. 8.

Mišljenje MF-a o državnim potporama

izuzetim od obveze prijave Europskoj
komisiji: čl. 9.

De minimis odredba: čl. 10.

Državne potpore i de minimis registar: čl. 14 i

15.

Pravilnik o prijedlozima Zakona o državnim

potporama i dostavi podataka (NN 99/13): čl.

7

Godišnje izvješće o državnim potporama

Vladi i Saboru: čl. 17.

Slanje godišnjeg izvješća o izdacima državnih

potpora Europskoj komisiji: čl. 16.

Povrat državnih potpora: čl. 13.

provedbu EU zakona o državnim potporama Unije iz

2013.

MF je odgovorna institucija za pitanja državne potpore.

Sukladno članku 3. Uredbe o tijelima sustava upravljanja

i kontrole uključenih u provedbu ESF-a, Europskog
fonda za regionalni razvoj i Kohezijskog fonda (NN

107/14), MF provodi aktivnosti u vezi državnih potpora

u odnosu na mjere pripremljene i financirane iz EU

fondova. MF savjetuje davatelja o ispunjavanju de

minimis pravila.

MF će pripremiti nacrt pravilnika o prikupljanju

podataka i registru, dostaviti metodologiju za evaluaciju

i nametnuti davatelju državne potpore obvezu

ispunjavanja registra i podataka o evaluaciji.

Financijski instrumenti još nisu pripremljeni za provedbu

koja će početi krajem 2016. Povrati su propisani u članku
13. Zakona o državnim potporama.

Prije službenog obavješćivanja MF-a o programu

skupnog izuzeća, održavaju se zastupanja i savjetovanja

između nadležnih tijela davatelja i MF-a se o općim

uvjetima i odredbama o skupnom izuzeću.

Programi za državne potpore objavljeni su, odobrene

uprave vode registre o državnim potporama i de

minimisu te jednom godišnje podnose izvješće MF-u.

G.5 - Postojanje mjera za

djelotvornu primjenu

zakonodavstva Unije o

državnim potporama u

području fondova ESI-ja.

2 - Mehanizmi za osposobljavanje i širenje

informacija za zaposlenike uključene u

provedbu fondova ESI-ja.

Ne Zakon o državnim potporama (NN 47/14)

Izobrazba za davatelje državnih potpora:

članak 3.

Moduli izobrazbe za državne potpore obvezna su za

osoblje koje se bavi fondovima EU-a u razdoblju 2007.-

2013. Revidirani moduli proširit će se kako bi obuhvatili

novosti uvedene regulatornim okvirom EU-a ili od strane

Hrvatske, uključujući javnu nabavu, državne potpore i
pitanja zaštite okoliša. Izobrazba će se osigurati putem

IPA twinning light projekta 2011. "Podrška za sustav

državnih potpora u odnosu na strukturne i kohezijske

fondove EU-a". MF će pripremiti Strategiju izobrazbe

za državne potpore, 2015.-2017. s pripadajućim

akcijskim planom. Nacrt programa izobrazbe za javnu

225

Ex-ante uvjet Kriteriji

Kriteriji

ispunjeni

(da/ne)

Referentna oznaka Objašnjenja

upravu u području državne potpore je izrađen unutar

Državne škole za javnu upravu. Upravljačko tijelo i MF

pripremaju upitnik o potrebama izobrazbe u vezi s

državnim potporama, u svrhu utvrđivanja potreba za

osposobljavanjem. Mreža stručnjaka za državne potpore
i provoditelja obuhvaćat će relevantno osoblje iz ESIF

tijela uključenih u izradu nacrta programa državnih

potpora, stručnjake za državne potpore iz Ministarstva

financija, te osobe nadležne za Nacionalni fond, reviziju

i sprječavanje prijevara.

G.5 - Postojanje mjera za

djelotvornu primjenu

zakonodavstva Unije o

državnim potporama u

području fondova ESI-ja.

3 - Mehanizmi kojima se osiguravaju

administrativni kapaciteti za provedbu i

primjenu pravila Unije o državnim potporama.

Ne Zakon o državnim potporama (NN 47/03):

članci 5. i 6.

Zakon o državnim potporama (NN 47/14):

MF obavlja sve aktivnosti u vezi s mjerama koje su

izrađene i koje se financiraju iz ESI sredstava - kada

čine državne potpore. Ukupno 14 radnih mjesta

predviđeno je u Odjelu za državne potpore

Ministarstva financija. Kapaciteti tijela imenovanih

za provedbu ESI fondova u Hrvatskoj procjenjuju se

u pogledu znanja o državnim potporama. Izobrazba
o državnim potporama počet će 2015. Elektronički

registar i sustav za evaluaciju učinkovitosti trebao bi

biti pokrenut 2015. Odgovarajuća tehnička pomoć

pružena je tijelima koja primjenjuju pravila za

državne potpore u kontekstu ESIF-a. U posljednjih

deset godina AZTN je uključen kao korisnik u

različite programe pomoći ((CARDS, PHARE i

IPA), a trenutno stručnjaci AZTN-a djeluju kao

partneri na projektu Bizlmpact.

G.7 - Postojanje statističke

podloge potrebne za

provođenje evaluacija u

svrhu procjene djelotvornosti
i učinka programa.

Postojanje sustava

pokazatelja rezultata koji je

potreban za odabir

aktivnosti, koje

najučinkovitije doprinose

očekivanim rezultatima, za

1 - Usvojeni su mehanizmi pravovremenog

prikupljanja i spajanja statističkih podataka

uspostavom sljedećih elemenata: utvrđivanjem

izvora i mehanizama kojima se jamči statistička
valjanost podataka.

Da Zajednička nacionalna pravila 2007.-2013.

ISU (Informacijski sustav upravljanja))

2007.-2013.

ESF Priručnik o postupanju (odgovarajuća
poglavlja)

Smjernice za prikupljanje mikro podataka

Obrasci pokazatelja

Mjere koje će osigurati da se podaci o pokazateljima

rezultata pravovremeno prikupljaju i provjeravaju

uspostavljene su kao dio sustava upravljanja i kontrole

za razdoblje 2007.-2013.; trenutno se unapređuju i
prilagođavaju programskom razdoblju 2014.-2020.,

uključujući funkcionalnosti ISU-a i postupke za

prikupljanje mikro-podataka o sudionicima. Za

pokazatelje gdje vrijednosti ne mogu biti agregirane iz

ISU-a, podatke osigurava i prikupljaju UT/Posrednička

tijela razine 1. Ovisno o vrsti pokazatelja, neke podatke

pruža organizacija koja osigurava kontrolu kvalitete i

226

Ex-ante uvjet Kriteriji

Kriteriji

ispunjeni

(da/ne)

Referentna oznaka Objašnjenja

praćenje napretka

ostvarivanja rezultata i za

provođenje evaluacije

učinka.

statističku valjanost (npr. podaci o mirovinskom

osiguranju). U drugim slučajevima, postoje mehanizmi

kako bi se osiguralo prikupljanje podataka, kontrola

kvalitete i provjera.

Prije uspostave ISU-a 2013. u drugoj polovici 2013.
godine, uspostavljene su mjere za prikupljanje i

izvješćivanje podataka o pokazateljima OP-a i mikro-

podacima kako bi se osiguralo pravovremeno

izvješćivanje i razmjena podataka. UT/posrednička

tijela kontinuirano rade na unapređenju metodologije za

prikupljanje podataka od korisnika radi osiguravanja

kvalitete podataka i olakšavanje procesa kontrole.

G.7 - Postojanje statističke

podloge potrebne za

provođenje evaluacija u

svrhu procjene djelotvornosti

i učinka programa.
Postojanje sustava

pokazatelja rezultata koji je

potreban za odabir

aktivnosti, koje

najučinkovitije doprinose

očekivanim rezultatima, za

praćenje napretka

ostvarivanja rezultata i za

provođenje evaluacije

učinka.

2 - Usvojeni su mehanizmi pravovremenog

prikupljanja i spajanja statističkih podataka

uspostavom sljedećih elemenata: mjere za

objavljivanje i javnu dostupnost ukupnih

podataka.

Da Zajednička nacionalna pravila 2007.-2013. OP će biti dostupan javnosti putem web stranice

MRMS/ESF.hr i ESIF fondova strukturnifondovi.hr, kao

i godišnja izvješća o provedbi u smislu napretka prema

postavljenim ciljevima. Osim toga, u skladu s

Komunikacijskom strategijom i Komunikacijskim
akcijskim planom objavit će se podaci i promidžbeni

materijali u vezi provedbe i napretka u ostvarivanju

očekivanih rezultata na razini Programa i prioritetne osi.

G.7 - Postojanje statističke

podloge potrebne za

provođenje evaluacija u
svrhu procjene djelotvornosti

i učinka programa.

Postojanje sustava

pokazatelja rezultata koji je

potreban za odabir

aktivnosti, koje

3 - Djelotvoran sustav pokazatelja rezultata koji

uključuje: odabir pokazatelja rezultata za svaki

program, kojima se pružaju informacije o tome
kako se bira političko djelovanje koje je

financirano iz programa.

Da Obrasci pokazatelja Nacrt OPULJP 2014.-

2020.

Izbor pokazatelja rezultata: UT je pripremio obrasce

pokazatelja u suradnji s relevantnim posredničkim

tijelima razine 1/resornim institucijama. U obrascu se
nalaze podaci o pokazatelju, uključujući definicije,

poveznicu sa specifičnim ciljem i ciljanim skupinama,

kao i objašnjenje metodologije upotrijebljene za

određivanje početnih i ciljnih vrijednosti. Daljnje

objašnjenje o izboru pokazatelja rezultata u odnosu na

postavljene ciljeve koji se žele postići kroz planirane

227

Ex-ante uvjet Kriteriji

Kriteriji

ispunjeni

(da/ne)

Referentna oznaka Objašnjenja

najučinkovitije doprinose

očekivanim rezultatima, za

praćenje napretka

ostvarivanja rezultata i za

provođenje evaluacije
učinka.

intervencije vidljivo je iz intervencijske logike

pripremljene kao prateći dokument u postupku

programiranja.

Pokazatelji rezultata također su analizirani ex-ante

evaluacijom OP-a, s obzirom na njihovu – relevantnost,
pouzdanost izvora informacija te su procijenjeni u

odnosu na SMART kriterije (specifične, mjerljive,

ostvarive, relevantne i vremenski ograničene).

G.7 - Postojanje statističke

podloge potrebne za

provođenje evaluacija u

svrhu procjene djelotvornosti

i učinka programa.

Postojanje sustava

pokazatelja rezultata koji je

potreban za odabir

aktivnosti, koje
najučinkovitije doprinose

očekivanim rezultatima, za

praćenje napretka

ostvarivanja rezultata i za

provođenje evaluacije

učinka.

4 - Djelotvoran sustav pokazatelja rezultata koji

uključuje: utvrđivanje ciljeva za te pokazatelje.

Da Obrasci pokazatelja Nacrt OPULJP 2014.-

2020.

Metodologija i formula izračuna za određivanje

početnih i ciljnih vrijednosti za svaki pokazatelj

navedeni su u obrascima pokazatelja. Metodologija

uključuje informacije o podacima zasnovanim na

dokazima, kao i informacije o učestalosti prikupljanja

podataka, relevantnim izvorima te navodi mjerodavne

institucije za izradu pokazatelja i unos vrijednosti u ISU.

G.7 - Postojanje statističke

podloge potrebne za

provođenje evaluacija u

svrhu procjene djelotvornosti

i učinka programa.

Postojanje sustava

pokazatelja rezultata koji je
potreban za odabir

aktivnosti, koje

najučinkovitije doprinose

očekivanim rezultatima, za

praćenje napretka

ostvarivanja rezultata i za

5 - Djelotvoran sustav pokazatelja rezultata koji

uključuje: usklađenost svakog pokazatelja za

sljedeće uvjete: pouzdanost i statističku

valjanost, jasnoću normativnog tumačenja,

prilagodljivost politici, pravodobnost

prikupljanja podataka.

Da Zajednička nacionalna pravila 2007.-2013.

ESF Priručnik o postupanju

Obrasci pokazatelja

ISU 2007.-2013.

Prikupljanje podataka, analiza i izvještavanje predviđeni

su na takav način da se osigura pravodobna raspoloživost

potrebnih informacija za konzultacije nadzornog odbora,

izvješća programa i odgovarajućih odluka u nadležnosti

UT-a.

228

Ex-ante uvjet Kriteriji

Kriteriji

ispunjeni

(da/ne)

Referentna oznaka Objašnjenja

provođenje evaluacije

učinka.

G.7 - Postojanje statističke

podloge potrebne za

provođenje evaluacija u

svrhu procjene djelotvornosti
i učinka programa.

Postojanje sustava

pokazatelja rezultata koji je

potreban za odabir

aktivnosti, koje

najučinkovitije doprinose

očekivanim rezultatima, za

praćenje napretka

ostvarivanja rezultata i za

provođenje evaluacije

učinka.

6 - Postupci kojima se jamči primjena

djelotvornog sustava pokazatelja prilikom

izvođenja operacija financiranih iz programa.

Da Zajednička nacionalna pravila 2007.-2013.

ESF Priručnik o postupanju

Obrasci pokazatelja

Mjere koje će osigurati da se podaci o pokazateljima

rezultata prikupljaju i provjeravaju na vrijeme

uspostavljene su kao dio sustava upravljanja i kontrole

2007.-2013.; unaprijeđene su i prilagođene za
programsko razdoblje 2014.-2020., uključujući ISU

funkcionalnosti i postupke za prikupljanje mikro-

podataka o sudionicima, koji su između ostaloga važni

za provođenje evaluacije učinka.

Ovisno o vrsti predviđene evaluacije učinka za

određenu prioritetnu os OP-a i određenu vrstu

intervencije, uspostavit će se posebni postupci za

prikupljanje ili pristup podacima potrebnima za

provođenje evaluacija učinka (npr. podaci o ne-

sudionicima) unaprijed, tijekom izrade evaluacijskih

planova koje će pripremiti UT.

229

9.2 Opis Aktivnosti za ispunjavanje ex-ante uvjeta, odgovorna tijela i vremenski raspored

Tablica 25.: Aktivnosti za ispunjavanje općih primjenljivih ex-ante uvjeta

Tematski ex-ante uvjet Kriteriji koji nisu ispunjeni Aktivnosti koje će se poduzeti Rok (datum) Odgovorna tijela

G.1 - Postojanje administrativnih kapaciteta

za provedbu i primjenu
antidiskriminacijskog zakonodavstva i

politike Unije u području fondova ESI-ja.

2 - Mehanizmi za izobrazbu

osoblja zaposlenog u tijelima
koja sudjeluju u upravljanju i

nadzoru fondova ESI-ja u

području antidiskriminacijskog

zakonodavstva i politike Unije.

U Nacionalnom programu zaštite i promicanja ljudskih

prava za razdoblje od 2013. do 2016. suzbijanje
diskriminacije definirano je kao prioritetno područje te je

ustanovljena mjera broj 8.1 koja se odnosi na izobrazbu o

nacionalnoj i EU politici suzbijanja diskriminacije. Mjera je

rezultirala razvojem programa između Ureda za ljudska

prava i prava nacionalnih manjina i institucije pučkog

pravobranitelja. U dogovoru s Državnom školom za javnu

upravu donesen je godišnji plan.

Ured za ljudska prava i prava nacionalnih manjina

(ULJPPNM) u suradnji s Državnom školom za javnu upravu

i tijela nadležna za upravljanje i kontrolu ESI fondova

izradit će programe izobrazbe za osoblje uključeno u
provedbu ESI fondova. Programi će biti predviđeni u novom

Planu za borbu protiv diskriminacije.

Program izobrazbe provodit će Upravljačko tijelo. Poslije

2017. programi će se nastaviti kao mjera unutar sljedećeg

Nacionalnog programa za zaštitu i promicanje ljudskih

prava.

31.12.2016. Ured za ljudska prava i prava

nacionalnih manjina
odgovoran je za razvoj Plana

za suzbijanje diskriminacije

Ministarstvo rada i

mirovinskoga sustava

G.2 - Postojanje administrativnih kapaciteta

za provedbu i primjenu zakona i politika

Unije o jednakosti spolova u području

fondova ESI-ja.

2 - Mehanizmi za

osposobljavanje osoblja

zaposlenog u tijelima koja

sudjeluju u upravljanju i nadzoru

fondova ESI-ja u području

zakonodavstva o jednakosti

spolova i politike povezane s
ravnopravnošću spolova Unije te

uključivanjem načela jednakosti

spolova.

Potrebno je pripremiti plan izobrazbe o uvođenju principa

ravnopravnosti spolova za zaposlenike uključene u

provedbu ESI fondova (upravljačko tijelo, posredničko

tijelo, tijelo za ovjeravanje, tijelo za reviziju) na svim

relevantnim razinama.

Zaposlenici će proći izobrazbu o spolnoj ravnopravnosti, a

proces učenja će se pratiti i vrednovati. Aktivnosti
izobrazbe pripremat će i provoditi Upravljačko tijelo u

suradnji s Državnom školom za javnu upravu,

Ministarstvom rada i mirovinskoga sustava te s Uredom za

31.12.2016. Ministarstvo rada i

mirovinskoga sustava

230

Tematski ex-ante uvjet Kriteriji koji nisu ispunjeni Aktivnosti koje će se poduzeti Rok (datum) Odgovorna tijela

ravnopravnost spolova.

Zaposlenici će proći izobrazbu o spolnoj ravnopravnosti, a

proces učenja će se pratiti i vrednovati. Potrebno je

stjecanje znanja za praćenje i evaluaciju intervencija iz

rodno osjetljive perspektive.

G.3 - Postojanje administrativnih kapaciteta

za provedbu i primjenu Konvencije

Ujedinjenih naroda o pravima osoba s

invaliditetom (UNCRPD) u području fondova

ESI-ja u skladu s Odlukom Vijeća

2010/48/EZ.

2 - Mehanizmi za

osposobljavanje osoblja

zaposlenog u tijelima koja

sudjeluju u upravljanju

fondovima ESI-ja na području

primjenjivog prava i politike

Unije i država članica koji se

odnose na osobe s invaliditetom i
nadzoru nad tim fondovima,

uključujući dostupnost i

praktičnu primjenu Konvencije

Ujedinjenih naroda o pravima

osoba s invaliditetom sukladno,

prema potrebi, zakonodavstvu

Unije i država članica.

Ministarstvo socijalne politike i mladih u suradnji s

Državnom školom za javnu upravu i upravnim tijelima za

ESI fondove razvit će programe izobrazbe za zaposlenike

tijela ESI fondova. Programi izobrazbe bit će predviđeni u

Operativnom planu provedbe Nacionalne strategije

izjednačavanja mogućnosti za osobe s invaliditetom 2016-

2020.

Programe će provoditi Upravljačko tijelo.

31.12.2015. Ministarstvo socijalne

politike i mladih

koordinira izradu

Operativnog plana

Ministarstvo rada i

mirovinskoga sustava

G.3 - Postojanje administrativnih kapaciteta

za provedbu i primjenu Konvencije

Ujedinjenih naroda o pravima osoba s

invaliditetom (UNCRPD) u području fondova

ESI-ja u skladu s Odlukom Vijeća

2010/48/EZ.

3 - Mehanizmi namijenjeni

osiguravanju praćenja provedbe

članka 9. Konvencije Ujedinjenih

naroda o pravima osoba s

invaliditetom u vezi s fondovima

ESI-ja u okviru pripreme i
provedbe programa.

Upravljačko tijelo uključit će tijela nadležna za zaštitu

prava osoba s invaliditetom u nadzorne odbore za ESI OP-e.

Naime, bit će uključeni predstavnici Ministarstva socijalne

politike i mladih, pravobraniteljica za osobe s invaliditetom,

ali i predstavnici civilnog društva.

Ministarstvo socijalne politike i mladih, kao tijelo zaduženo
za politiku usmjerenu prema osobama s invaliditetom, dio je

operativne strukture za OPULJP 2014.-2020. te će stoga

osigurati praćenje sektora.

31.12.2015. Ministarstvo rada i

mirovinskoga sustava

Ministarstvo socijalne

politike i mladih

G.4 - Postojanje mjera za djelotvornu

primjenu zakonodavstva Unije o javnoj

nabavi u području fondova ESI-ja.

3 - Mehanizmi za

osposobljavanje i širenje

informacija za zaposlenike

uključene u provedbu ESI

fondova.

1. Isporuka novog plana izobrazbe za javnu nabavu za tijela

ESIF-a 2014.-2020.

Uspostava operativne mreže stručnjaka i koordinatora u

javnoj nabavi (30. lipnja 2015.). Analiza potreba: a) upitnici

30.06.2015. Ministarstvo regionalnoga

razvoja i fondova Europske

unije

231

Tematski ex-ante uvjet Kriteriji koji nisu ispunjeni Aktivnosti koje će se poduzeti Rok (datum) Odgovorna tijela

za osoblje tijela ESIF-a (listopad, 2014.); Analiza potreba:

b) analiza (u suradnji s Ministarstvom gospodarstva)

(prosinac, 2014.); Dostavljen plan izobrazbe (lipanj, 2015.).

2. Postavljanje operativne mreže stručnjaka i koordinatora

javne nabave (ožujak, 2015.).

G.4 - Postojanje mjera za djelotvornu

primjenu zakonodavstva Unije o javnoj

nabavi u području fondova ESI-ja.

4 - Mehanizmi kojima se

osiguravaju administrativni

kapaciteti za provedbu i

primjenu pravila Unije o javnoj

nabavi.

Novi stručnjaci javne nabave zaposleni u središnjem tijelu

za javnu nabavu kako bi se osigurala učinkovita i redovita

primjena javne nabave u ESIF programe i projekte. Analiza

radnog opterećenja za 2014.-2020. (prosinac, 2014.); Plan

zapošljavanja (veljača, 2015.); pokretanje postupaka

zapošljavanja (ako je potrebno) (ožujak, 2015.).

30.11.2015. Ministarstvo gospodarstva

G.5 - Postojanje mjera za djelotvornu

primjenu zakonodavstva Unije o državnim

potporama u području fondova ESI-ja.

1 - Mehanizmi za djelotvornu

primjenu pravila Unije o

državnim potporama.

Postavljanje središnjeg elektroničkog registra državne

potpore u središnjem tijelu za državne potpore koje povezuje

sva tijela nadležna za dodjele te predstavljanje pridruženog

sustava evaluacije

01.07.2016. Ministarstvo financija

G.5 - Postojanje mjera za djelotvornu
primjenu zakonodavstva Unije o državnim

potporama u području fondova ESI-ja.

2 - Mehanizmi za
osposobljavanje i širenje

informacija za zaposlenike

uključene u provedbu ESI

fondova.

Priprema strategije/plana izobrazbe povezanog s državnom
potporom.

Upitnik o potrebama izobrazbe za ciljane zaposlenike.

Provedena analiza potreba za izobrazbom.

Postavljanje operativne mreže stručnjaka i koordinatora

državne potpore.

01.06.2015. Ministarstvo financija

Ministarstvo rada i

mirovinskoga sustava

Ministarstvo rada i

mirovinskoga sustava

Ministarstvo regionalnoga

razvoja i fondova EU-a

G.5 - Postojanje mjera za djelotvornu

primjenu zakonodavstva Unije o državnim

potporama u području fondova ESI-ja.

3 - Mehanizmi kojima se

osiguravaju administrativni

kapaciteti za provedbu i

primjenu pravila Unije o

državnim potporama.

Zaposleni potrebni dodatni stručnjaci za državne potpore

u Ministarstvu financija (Jedinica za državne potpore).

01.09.2015. Ministarstvo financija

232

Tablica 26.: Aktivnosti za ispunjavanje tematskih primjenljivih ex-ante uvjeta

Tematski ex-ante uvjet Kriteriji koji nisu ispunjeni Aktivnosti koje će se poduzeti Rok (datum) Odgovorna tijela

T.09.3 - Zdravlje: Postojanje nacionalnog ili

regionalnog strateškog okvira politika za

zdravlje u okviru članka 168. UFEU-a kojim se

osigurava gospodarska održivost.

1 - Postoji nacionalni ili

regionalni strateški okvir politika

za zdravlje, koji sadržava:

Usvajanje Nacionalnog plana razvoja kliničkih bolničkih

centara, kliničkih bolnica, klinika i općih bolnica u

Republici Hrvatskoj za razdoblje od 2014. do 2016.

(NPRB).

Odobrenje Nacionalnog registra.

Podnošenje provedbenih planova po bolnicama.

Odobrenje planova provedbe od strane Ministarstva

zdravstva.

01.05.2015. Hrvatski sabor

Ministarstvo zdravstva

Bolnice unutar Nacionalnog

plana razvoja kliničkih

bolničkih centara, kliničkih

bolnica, klinika i općih

bolnica u Republici Hrvatskoj

T.09.3 - Zdravlje: Postojanje nacionalnog ili

regionalnog strateškog okvira politika za
zdravlje u okviru članka 168. UFEU-a kojim se

osigurava gospodarska održivost.

2 - koordinirane mjere za

unapređenje pristupa
zdravstvenim uslugama;

Usvajanje Nacionalnog plana za razvoj ljudskih resursa u

zdravstvu od strane ministra.

Usvajanje Nacionalnog plana razvoja kliničkih bolničkih

centara, kliničkih bolnica, klinika i općih bolnica u

Republici Hrvatskoj 2014.-2016.

Odobrenje Nacionalnog registra

Mreža Združenih hitnih medicinskih odjela u bolnicama bit

će dio Nacionalnog registra koji prati Nacionalni program

razvoja kliničkih bolničkih centara, kliničkih bolnica, klinika

i općih bolnica u Republici Hrvatskoj.

Podnošenje provedbenih planova od strane bolnica.

Odobrenje Ministarstva zdravstva za provedbu planova

Usvajanje Operativnog plana za provedbu Strategije za prava

djece u Republici Hrvatskoj 2014-2020.

01.05.2015. Ministarstvo zdravstva

Hrvatski sabor

Ministarstvo socijalne politike

i mladih

T.09.3 - Zdravlje: Postojanje nacionalnog ili
regionalnog strateškog okvira politika za

zdravlje u okviru članka 168. UFEU-a kojim se

osigurava gospodarska održivost.

3 - mjere za poticanje
učinkovitosti u zdravstvenom

sektoru, uvođenjem modela

pružanja usluga i infrastrukture;

Usvajanje Nacionalnog plana razvoja kliničkih bolničkih
centara, kliničkih bolnica, klinika i općih bolnica u

Republici Hrvatskoj 2014.-2016.

Odobrenje Nacionalnog registra.

01.05.2015. Hrvatski sabor

Ministarstvo zdravlja

Bolnice unutar Nacionalnog

plana razvoja kliničkih

233

Tematski ex-ante uvjet Kriteriji koji nisu ispunjeni Aktivnosti koje će se poduzeti Rok (datum) Odgovorna tijela

Podnošenje provedbenih planova od strane bolnica.

Odobrenje provedbenih planova od strane Ministarstva

zdravlja.

Strateški plan razvoja e-zdravstva.

Potrebe centara za primarnu zdravstvenu zaštitu procijenjene

preko upitnika.

bolničkih centara, kliničkih

bolnica, klinika i općih

bolnica u Republici Hrvatskoj

Hrvatski zavod za zdravstveno

osiguranje

T.09.3 - Zdravlje: Postojanje nacionalnog ili

regionalnog strateškog okvira politika za

zdravlje u okviru članka 168. UFEU-a kojim se

osigurava gospodarska održivost.

4 - sustav za praćenje i reviziju. Imenovanje nadzornog odbora za uspostavu Nacionalnu

strategiju zdravstva 2012.-2020.

Nacionalna strategija zdravstva 2012.-2020. trenutačno se

prati na operativnoj razini prema pojedinim prioritetima.

Daljnje sustavno praćenje provedbe Strategije obavljat će

Nadzorni odbor.

01.05.2015. Ministarstvo zdravlja

T.10.3 - Cjeloživotno učenje: Postojanje

nacionalnog i/ili regionalnog strateškog okvira

politike za cjeloživotno učenje u okviru članka
165. UFEU-a.

5 - za poboljšanje primjerenosti

obrazovanja i osposobljavanja na

tržištu rada te njihove prilagodbe
potrebama ciljanih skupina (na

primjer mladih ljudi u stručnom

osposobljavanju, odraslih, roditelja

koji se vraćaju na tržište rada,

niskokvalificiranih i starijih

radnika, migranata i drugih

zapostavljenih skupina, a posebno

osoba s invaliditetom).

Razrada mjera, dionika i rokova s obzirom na strukovno

obrazovanje i osposobljavanje bit će prikazani u zasebnom

dokumentu Program za razvoj sustava strukovnog
obrazovanja i osposobljavanja.

Ministarstvo znanosti, obrazovanja i sporta formirat će

Odbor za nacrt Programa za razvoj sustava strukovnog

obrazovanja i osposobljavanja do siječnja 2015.

Odbor će biti zadužen za pripremu prvog Nacrta (do ožujka

2015.).

Nacrt programa za razvoj sustava strukovnog obrazovanja

spreman za pokretanje javne rasprave izradit će se do 31.

svibnja 2015. godine. Dokument će uzeti u obzir rezultate

evaluacije mjera Strategije razvoja strukovnog obrazovanja

2008.-2013., te će uključivati mjere koje se odnose na
kvalitetu i učinkovitost, praćenje ishoda obrazovanja i

osposobljavanja u smislu zapošljavanja i prijelaza

diplomiranih studenata, relevantnost za tržište rada, osnivanje

regionalnih centara za kompetencije, učenje kroz rad,

privlačnost strukovnog obrazovanja, poboljšanje

31.12.2015. Ministarstvo znanosti,

obrazovanja i sporta

234

Tematski ex-ante uvjet Kriteriji koji nisu ispunjeni Aktivnosti koje će se poduzeti Rok (datum) Odgovorna tijela

kompetencija nastavnika.

T.10.4 - Postojanje nacionalnog ili regionalnog
strateškog okvira politika za poboljšanje

kvalitete sustava za strukovno obrazovanje i

osposobljavanje (VET) u okviru članka 165.

UFEU-a.

1 - Uspostavljen je nacionalni ili
regionalni strateški okvir politike

za poboljšanje kvalitete i

učinkovitosti sustava za strukovno

obrazovanje i osposobljavanje

(VET) u okviru članka 165.

UFEU-a, kojim su obuhvaćene

mjere za sljedeće:

Razrada mjera, dionika i rokova s obzirom na strukovno
obrazovanje i osposobljavanje bit će u prikazano u zasebnom

dokumentu Programa za razvoj sustava strukovnog

obrazovanja i osposobljavanja.

Ministarstvo znanosti, obrazovanja i sporta formirat će

Odbor za nacrt Programa za razvoj sustava strukovnog

obrazovanja i osposobljavanja do siječnja 2015.

Odbor će biti zadužen za pripremu prvog Nacrta (do ožujka

2015.).

Nacrt programa za razvoj sustava strukovnog obrazovanja

spreman za pokretanje javne rasprave izradit će se do 31.

svibnja 2015. godine. Dokument će uzeti u obzir rezultate
evaluacije mjera Strategija razvoja sustava SOO-a 2008. -

2013. te će uključivati mjere koje se odnose na kvalitetu i

učinkovitost, praćenje ishoda obrazovanja i osposobljavanja

u smislu zapošljavanja i prijelaza diplomiranih studenata,

relevantnost za tržište rada, osnivanje regionalnih centara za

kompetencije, učenje kroz rad, privlačnost strukovnog

obrazovanja, poboljšanje kompetencija nastavnika.

31.12.2015. Ministarstvo znanosti,
obrazovanja i sporta

T.10.4 - Postojanje nacionalnog ili regionalnog

strateškog okvira politika za poboljšanje

kvalitete sustava za strukovno obrazovanje i

osposobljavanje (VET) u okviru članka 165.

UFEU-a

2 - poboljšanje primjerenosti

sustava za strukovno obrazovanje i

osposobljavanje na tržištu rada, u

uskoj suradnji s relevantnim

zainteresiranim stranama, između

ostalog mehanizmima za
predviđanje vještina, prilagodbom

nastavnih planova i programa te

jačanjem različitih oblika ponude

učenja koje se temelji na radu;

Razrada mjera, dionika i rokova s obzirom na strukovno

obrazovanje i osposobljavanje bit će prikazano u zasebnom

dokumentu Program za razvoj sustava strukovnog

obrazovanja i osposobljavanja.

Ministarstvo znanosti, obrazovanja i sporta formirat će

Odbor za nacrt Programa za razvoj sustava strukovnog
obrazovanja i osposobljavanja do siječnja 2015.

Odbor će biti zadužen za pripremu prvog Nacrta (do ožujka

2015.).

Nacrt Programa za razvoj sustava strukovnog obrazovanja i

osposobljavanja spreman za pokretanje javne rasprave izradit

će se do 31. svibnja 2015. Dokument će uzeti u obzir

31.12.2015. Ministarstvo znanosti,

obrazovanja i sporta

235

Tematski ex-ante uvjet Kriteriji koji nisu ispunjeni Aktivnosti koje će se poduzeti Rok (datum) Odgovorna tijela

rezultate evaluacije mjera Strategije razvoja sustava

strukovnog obrazovanja 2008.-2013.

Cilj 1.1. SOO usklađen s potrebama tržišta rada

Cilj 1.2. Učenje uz rad

Cilj 3.1. Ojačana izvrsnost i privlačnosti SOO-a te njegova

uloga uključivosti.

T.10.4 - Postojanje nacionalnog ili regionalnog

strateškog okvira politika za poboljšanje

kvalitete sustava za strukovno obrazovanje i

osposobljavanje (VET) u okviru članka 165.

UFEU-a.

3 - poboljšanje kvalitete i

atraktivnosti strukovnog

obrazovanja i osposobljavanja

(VET), između ostalog

uspostavom nacionalnog pristupa

za osiguranje kvalitete strukovnog

obrazovanja i osposobljavanja (na
primjer u skladu s Europskim

referentnim okvirom za osiguranje

kvalitete u strukovnom

obrazovanju i osposobljavanju) i

primjenom instrumenata za

transparentnost i priznavanje,

primjerice Europskog sustava

kredita u strukovnom obrazovanju

i osposobljavanju. (ECVET).

Razrada mjera, dionika i rokova s obzirom na strukovno

obrazovanje i osposobljavanje bit će prikazano u zasebnom

dokumentu Program za razvoj sustava strukovnog

obrazovanja i osposobljavanja.

Ministarstvo znanosti, obrazovanja i sporta formirat će

Odbor za nacrt Program za razvoj sustava strukovnog

obrazovanja i osposobljavanja do siječnja 2015.

Odbor će biti zadužen za pripremu prvog Nacrta (do ožujka

2015.).

Nacrt Programa za razvoj sustava SOO spreman za

pokretanje javne rasprave izradit će se do 31. svibnja 2015.

Dokument će uzeti u obzir rezultate vrednovanja mjera

Strategije razvoja strukovnog obrazovanja 2008.-2013.

Cilj 2.1. Nacionalni sustav za osiguranje kvalitete SOO-a.

Cilj 3.1. Ojačana izvrsnost i privlačnost sustava SOO-a.

Cilj 4.1. Ojačana međunarodna uloga SOO-a.

31.12.2015. Ministarstvo znanosti,

obrazovanja i sporta

T.11.1 - Postojanje strateškog okvira politika za

jačanje administrativne učinkovitosti države

članice, uključujući javnu upravu.

1 - Pripremljen je strateški okvir

politika za jačanje administrativne

učinkovitosti javnih tijela država

članica i njihovih vještina, koji je
u postupku provedbe i koji u

spomenutu svrhu koristi sljedeće

elemente:

Vremenski okvir za dovršetak Strategije za razvoj javne

uprave 2015.-2020.

• studeni 2014.-ožujak 2015. – konzultacije u skladu sa

zaključcima Gospodarskog i socijalnog vijeća i pripremom
završnog prijedloga Strategije

• travanj-svibanj 2015. – usvajanje Strategije od strane Vlade

i dostavljanje iste Hrvatskom saboru

15.06.2015. Ministarstvo uprave

236

Tematski ex-ante uvjet Kriteriji koji nisu ispunjeni Aktivnosti koje će se poduzeti Rok (datum) Odgovorna tijela

• lipanj 2015. – usvajanje Strategije od strane Hrvatskog

sabora

• lipanj 2015. – uspostavljanje koordinacijske jedinice

odlukom Vlade.

Rasprava Sabora o Strategiji te njezino usvajanje bit će

provedeno do 15 lipnja 2015.

Završni prijedlog Strategije bit će dostupan do kraja ožujka

2015.

Uz Strategiju bit će izrađen i odgovarajući Akcijski

(provedbeni) plan.

Središnja koordinacijska jedinica uspostavljena na najvišoj

Vladinoj razini i pod izravnim nadzorom Vlade Republike
Hrvatske bit će odgovorno za provedbu Strategije.

Koordinacijska jedinica bit će uspostavljena u lipnju 2015.

T.11.1 - Postojanje strateškog okvira politika za

jačanje administrativne učinkovitosti države

članice, uključujući javnu upravu.

2 - analizu i strateško planiranje

zakonodavnih, organizacijskih i/ili

procesnih reformnih aktivnosti;

Analiza pravnih, organizacijskih i proceduralnih aktivnosti

reforme još je u tijeku i mijenjat će se tijekom faze

konzultacija i do donošenja Strategije od strane Hrvatskog

sabora, u lipnju 2015. godine.

Trenutačno analiza obuhvaća organizacijski i proceduralni

dio preko analize javnih usluga i trenutačnog razvoja i

upravljanja ljudskim resursima u državnoj službi te lokalnoj

i regionalnoj upravi. Za svako od tri utvrđena glavna

područja postoje specifične izrađene mjere i ciljevi s

odgovarajućim vremenskim okvirom.

Statistički podaci još nisu dostupni zbog nepostojećih
standarda i analitičkih instrumenata u javnoj upravi. Mjera

će biti predviđena u Strategiji za pripremu analitičkih

podataka u skladu sa standardima EU-a.

Određeni projekt koji će biti predviđen unutar ESF-a

podržavat će uspostavljanje statističkih instrumenata i

metoda za podršku kako bi se unaprijedili analitički

15.06.2015. Ministarstvo uprave

237

Tematski ex-ante uvjet Kriteriji koji nisu ispunjeni Aktivnosti koje će se poduzeti Rok (datum) Odgovorna tijela

kapaciteti uprave.

T.11.1 - Postojanje strateškog okvira politika za
jačanje administrativne učinkovitosti države

članice, uključujući javnu upravu.

3 - razvoj sustava za upravljanje
kvalitetom;

Procjena potreba dionika djelomično je obavljena u
različitim poglavljima Nacrta strategije (5.1.1, 5.1.4, 6.1.4)

rješavanjem pojedinih područja javne uprave; usluge,

poslovni procesi, i unapređenje upravljanja ljudskim

resursima. Nacrt strategije definira neke radnje potrebne za

postizanje zahtjeva sustava upravljanja kvalitetom sustava

(potrebe kupaca, ljudski resursi, planiranje, procesi). I dalje

nedostaje cjelokupni pristup koji analizira glavni postupak i

modele koji se upotrebljavaju. To će se dodati do kraja

ožujka 2015.

Posebno poglavlje o sustavu za upravljanje kvalitetom bit će

dodano u Nacrt strategije do kraja ožujka 2015.

15.06.2015. Ministarstvo uprave

T.11.1 - Postojanje strateškog okvira politika za

jačanje administrativne učinkovitosti države
članice, uključujući javnu upravu.

4 - integrirane aktivnosti za

pojednostavljivanje i
racionalizaciju upravnih

postupaka;

Svako ministarstvo pripremit će akcijski plan za

pojednostavnjenje, standardizaciju, racionalizaciju i
informatizaciju upravnih postupaka na području svoje

odgovornosti pod nadzorom središnje koordinacijske

jedinice na najvišoj Vladinoj razini i pod izravnim nadzorom

Vlade Republike Hrvatske.

15.06.2015. Ministarstvo uprave

T.11.1 - Postojanje strateškog okvira politika za

jačanje administrativne učinkovitosti države

članice, uključujući javnu upravu.

5 - razvoj i provedba strategije

ljudskih resursa i politika koje

obuhvaćaju glavne nedostatke

utvrđene na tom području;

Glavne potrebe/nedostaci i ciljevi u smislu razvoja ljudskih

resursa u državnoj službi utvrđeni su u Nacrtu strategije. U

poglavljima 5.1.2, 5.1.3 i 5.1.4 Nacrta strategije utvrđeni su

mehanizmi za razvoj: razvoj sposobnosti, optimalni broj

zaposlenika, bolji i transparentniji sustav zapošljavanja,

sustav razvoja nositelja, sustav plaća zasnovan na

postignućima, etička načela. Posebna mjera u Poglavlju 5. bit

će dodana u Nacrt strategije u vezi s pripremom jedinstvenog

dokumenta koji obuhvaća etično ponašanje zaposlenika u
javnoj upravi. Akcijski plan za provedbu mjera ljudskih

resursa razvit će se nakon usvajanja Strategije, do kraja 2015.

Financijski elementi koji nedostaju dodat će se do završetka

Nacrta strategije do kraja ožujka 2015.

15.06.2015. Ministarstvo uprave

T.11.1 - Postojanje strateškog okvira politika za

jačanje administrativne učinkovitosti države

6 - razvoj vještina na svim

profesionalnim razinama unutar

Kako bi se ispunio sveobuhvatan pristup razvoju vještina na

svim razinama profesionalne hijerarhije u tijelima javne

15.06.2015. Ministarstvo uprave

238

Tematski ex-ante uvjet Kriteriji koji nisu ispunjeni Aktivnosti koje će se poduzeti Rok (datum) Odgovorna tijela

članice, uključujući javnu upravu. javnih tijela; uprave, u Nacrt strategije uključit će se dodatne mjere za

revidiranje pravnog okvira vezanog uz osposobljavanje u

svim tijelima javne uprave. Nadalje, razvit će se mjere za

razvoj strategije izobrazbe u javnoj upravi. Status Državne

škole za javnu upravu mora se regulirati novim pravnim

okvirom kao rezultat mjere dodane u Nacrt strategije.

Državna škola za javnu upravu

T.11.1 - Postojanje strateškog okvira politika za

jačanje administrativne učinkovitosti države

članice, uključujući javnu upravu.

7 - razvoj postupaka i

instrumenata za praćenje i

evaluaciju.

Središnja jedinica za koordinaciju bit će postavljena

najkasnije u lipnju 2015., na najvišoj Vladinoj razini i pod

izravnim nadzorom Vlade Republike Hrvatske. Detaljnije

informacije o koordinacijskoj jedinici razradit će se u

poglavlju o praćenju i evaluaciji Nacrta strategije.

Posebna mjera bit će dodana u vezi s evaluacijom postojećeg

administrativnog sustava i poboljšanjem sustava pokazatelja.

31.03.2015. Ministarstvo uprave

EN 239 EN

10. SMANJENJE ADMINISTRATIVNOG OPTEREĆENJA ZA

KORISNIKE

Sažetak procjene administrativnog opterećenja za korisnike te, prema potrebi,

planirane aktivnosti, uz indikativan vremenski okvir za smanjivanje administrativnog

opterećenja.

Jedna od stalnih ključnih mjera koje pridonose ukupnoj učinkovitosti sustava za kontrolu i

upravljanje (SKU), što posljedično rezultira smanjenjem administrativnog opterećenja za

korisnike, odnosi se na kontinuirano korištenje standardiziranih procedura (poslovnih

procesa), alata i metoda podržanih gdje je to primjenjivo, zajedničkim Informacijskim

sustavom za upravljanje (ISU) (eng. Management Information System – MIS).

Skup standardiziranih poslovnih procesa za program ESF-a (kao i za programe EFRR-

a i KF-a) kodificiran je u Zajedničkim nacionalnim pravilima (ZNP), koja su

uspostavljena za razdoblje od 2007. do 2013., te se nadograđuju i prilagođavaju za

potrebe SKU 2015.-2020. (vremenski okvir postavljen je za kraj 2014.). ZNP pokriva

poslovne procese s pripadajućim propisanim obrascima koji se odnose na: prihvatljivost

troškova, upravljanje rizicima i unapređenje sustava, uvjete za pripremu i provedbu

projekata, predviđanje i praćenje, revizijski trag, odabir i ugovaranje, provjere, plaćanja,

certificiranje, povrate, revizije, nepravilnosti, informiranje i vidljivost, strateško

planiranje, programiranje, evaluaciju i zatvaranje. Napori za standardizaciju poslovnih

procesa koji se odnose na uvjete za pripremu i provedbu projekata, koji trebaju

pridonijeti jačanju sposobnosti korisnika, a samim time i smanjenju opsega posla s

njihove strane, kontinuirano se ulažu s ciljem rješavanja ključnog utvrđenog aspekta

administrativnog opterećenja za korisnike, a koji se odnosi na proceduralnu složenost,

proceduralne neusklađenosti i razlike u smislu administrativnih zahtjeva raznih tijela

SKU-a. Stoga, daljnje pojednostavljenje zajedničkih postupaka (osobito o uvjetima za

pripremu i provedbu projekata), standardizirano na razini ZNP-a, treba omogućiti

korisnicima (a) pripremu značajnog dijela projektne prijave unaprijed, čak i prije nego je

objavljen poziv, (b) izgradnju kapaciteta za provedbu projekta unaprijed i (c) smanjenje

resursa potrebnih za administrativnu provedbu projekta, uz veći naglasak na sadržaj

samog projekta.

U sklopu daljnjeg pojednostavljenja zajedničkih procedura, planiraju se uvesti novi

prošireni i pojednostavljeni postupci za prijavu i odabir projekata, što omogućuje

odabranim projektima brži završetak uz optimalno korištenje resursa i SKU-a i korisnika.

Isto tako, razvojem potrebne metodologije uvest će se pojednostavljene troškovne

opcije, što će omogućiti vremenski kraći proces provjere i povrata sredstava uz

optimalno korištenje resursa, i SKU-a i korisnika.

Doprinos tom cilju je i daljnji razvoj i daljnje međupovezivanje računalnog(ih)

sustava za upravljanje, praćenje, reviziju, nadzor i evaluaciju, što rezultira

pojednostavljenjem administrativnih postupaka (uz aktivnosti financirane iz tehničke

podrške).

Proširenje primjene elektroničkih sustava u kontekstu upravljanja OP-om, putem:

• Portala za korisnike - interaktivna platforma koja će biti uspostavljena do kraja

2015. nadogradnjom postojeće središnje web-stranice, kako bi se dodatno

poboljšala elektronička komunikacija između podnositelja zahtjeva/korisnika i

tijela SKU-a, u skladu sa zahtjevima e-kohezije, što olakšava razmjenu informacija

i posljedično smanjuje potrebne resurse. Portal za korisnike će omogućiti

potencijalnim prijaviteljima/korisnicima dobivanje svih relevantnih informacija iz

EN 240 EN

jednog izvora, posebno u smislu pomoći tijekom postupka pripreme projekata

pomoću središnje koordiniranih mehanizama za informiranje korisnika. Središnja

web-stranica kojom upravlja Koordinacijsko tijelo (KO) planira se nadograditi u

jedinstveno mjesto za dobivanje (a) informacija o mogućnostima financiranja, (b)

informacija o važećim propisima i procedurama, (c) sadržaja za e-učenje

dostupnih na Internetu, kao i informacija o drugim mogućnostima učenja koje se

odnose na upravljanje i (d) kontakt podataka tijela odgovornih za daljnju podršku

potencijalnim korisnicima unutar pojedinih područja;

• Nove značajke u ISU-u, kao i povezivanje s drugim elektroničkim sustavima jesu

(a) omogućiti korisnicima unos podatka u elektroničkom obliku i to samo jednom

(načelo jednog kodiranja), (b) smanjiti ukupni broj podataka i pratećih

dokumenata od korisnika, a koje SKU može samostalno pribaviti i provjeriti, i (c)

smanjiti obveze korisnika u slučajevima ponovnog podnošenja podataka i pratećih

dokumenata (u slučaju kada isti korisnik podnosi više zahtjeva za različite projekte

(i također u različitim programima). Te će se aktivnosti obavljati kontinuirano.

Također, rad postojeće Mreže službenika za odnose s javnošću, kako ona ne bi samo

osiguravala koordiniranu i istovremenu diseminaciju svih informacija vezanih za

upravljanje OP-om, nego i pružala tehničku podršku prve razine potencijalnim

korisnicima, na svim razinama, dodatno se unapređuje kako bi se na taj način pridonijelo

smanjenju administrativnog opterećenja za korisnike. Članove Mreže će obučiti i

licencirati KT. Ova aktivnost se kontinuirano provodi, a prvi ciklus licenciranja bit će

dovršen do sredine 2015.

S obzirom na napore koji se ulažu u povećanje kapaciteta korisnika za pravilnu i uspješnu

provedbu projekata, namjera je da obuka korisnika (s naglaskom na konkretna pitanja,

prije svega u područjima u kojima postoji visok rizik od potencijalnih nepravilnosti, kao

što je javna nabava i državne potpore, ili s naglaskom na pojedine pozive za dostavu

prijedloga) bude stalno dostupna i redovito provođena, kako bi se korisnicima osiguralo

dodatno znanje i stručnost o pitanjima važnim za pripremu i provedbu projekata.

Osim gore navedenih mjera, na temelju stalnog upravljanja rizicima u sustavu za kontrolu i

upravljanje, određene značajke procedura i zahtjeva će se stalno unaprjeđivati, na temelju

stečenih znanja.

EN 241 EN

11. HORIZONTALNA NAČELA

11.1 Održivi razvoj

Opis aktivnosti kojima se u odabiru operacija u obzir uzimaju zahtjevi za zaštitu okoliša,

učinkovitost resursa, ublažavanje posljedica klimatskih promjena i prilagodba istima,

spremnost na katastrofe te suzbijanje rizika i upravljanje rizicima.

Održivi razvoj može se smatrati razvojem koji zadržava za sadašnje i buduće generacije

mogućnost zadovoljenja osnovnih životnih potreba, bez smanjenja prirodne raznolikosti,

a uz zadržavanje prirodnih funkcija ekosustava.

Cilj ovog horizontalnog prioriteta je osigurati da svaka aktivnost koja je podržana

intervencijama iz javnih izvora podržava održivi razvoj u svim svojim komponentama te

na taj način podržava povećanje ekološke, ekonomske i društvene održivosti.

Međutim, što se tiče mjera za zaštitu okoliša, ne postoje posebne odredbe u OPULJP-u s

obzirom na to da se svaka predviđena aktivnost ne može izravno povezati s ovim

horizontalnim načelom. Ipak, u okviru određenih prioriteta i predviđenih aktivnosti

postojat će zahtjevi koji se odnose na održivi razvoj:

• U okviru Prioritetne osi 1. – Visoka zapošljivost i mobilnost radne snage,

aktivnosti/operacije koje se odnose na samozapošljavanje i poticanje

poduzetništva.

• U okviru Prioritetne osi 2. – Socijalna uključenost, aktivnosti/operacije koje se

odnose na društveno poduzetništvo trebaju pokazati izravnu vezu s održivim

razvojem. Jedan od glavnih načela društvenog poduzetništva je ravnoteža

društvenih, ekoloških i gospodarskih ciljeva u poslovanju.

• U okviru Prioritetne osi 3. – Obrazovanje i cjeloživotno učenje,

aktivnosti/operacije u vezi poticanja istraživanja i razvoja akademskog područja

također trebaju pokazati izravnu vezu s održivim razvojem.

• U okviru Prioritetne osi 4. – Dobro upravljanje, aktivnosti/operacije usmjerene na

podršku Hrvatskoj vatrogasnoj zajednici trebaju pokazati kako će poticati jačanje

spremnosti za katastrofe te upravljanje i sprečavanje rizika.

Sve ostale aktivnosti/operacije trebaju pokazati ispunjavanje načela učinkovitosti resursa,

jer to će biti jedan od kriterija za odabir.

11.2 Jednake mogućnosti i nediskriminacija

Opis aktivnosti kojima se promiču jednake mogućnosti i suzbijanje diskriminacije na

osnovi spola, rasnog ili etničkog podrijetla, vjere ili uvjerenja, invaliditeta, dobi ili spolne

orijentacije tijekom pripreme, izrade i provedbe Operativnog programa, a posebno u

pogledu pristupa financiranju, uzimajući u obzir potrebe različitih ciljanih skupina u

riziku od diskriminacije, osobito zahtjeve s ciljem osiguranja pristupa osobama s

invaliditetom.

Jednake mogućnosti i nediskriminacija su temeljna načela OPULJP-a. U hrvatskom

pravnom okviru ta pitanja naglašena su kroz Ustav (temeljne vrednote ustavnog poretka),

Zakon o ravnopravnosti spolova i Zakon o suzbijanju diskriminacije. Stoga u svim

aktivnostima/operacijama treba biti pokazana jasna i izravna veza s tim načelima.

Neke od aktivnosti/operacija u okviru PO 1. – Visoka zapošljivost i mobilnost radne

snage, PO 2. – Socijalna uključenost i PO 3. – Obrazovanje i cjeloživotno učenje usmjerit

će se na ranjive skupine. To znači da će njihovi krajnji korisnici biti ciljano obuhvaćeni,

EN 242 EN

ovisno o cilju operacije.

Neke od aktivnosti u sklopu Prioritetne osi 1 – Visoka zapošljivost i mobilnost radne

snage, koja obuhvaća aktivnosti usmjerene na jačanje vlastitih kapaciteta institucija na

tržištu rada kako bi se poboljšao opseg, kvaliteta i prilagodljivost pruženih usluga,

uključujući vrste aktivnosti koje će se podržavati, uključujući relevantno obrazovanje i

osposobljavanje zaposlenika. Područje borbe protiv diskriminacije bit će posebno

pokriveno što se tiče osposobljavanja, kao temelja za provedbu ne-diskriminacijskih

postupaka u radu s korisnicima, i kao načina širenja informacija i okvira o aktivnostima

borbe protiv diskriminacije od strane savjetnika.

Neke aktivnosti/operacije unutar Prioritetne osi 2 – Socijalno uključivanje bit će izravno

usmjerene na problem diskriminacije preko javnih kampanja, obrazovnih aktivnosti i

promidžbe aktivnog uključivanja osoba u riziku od diskriminacije. Provodit će se različite

aktivnosti podizanja svijesti, ali i poticati izravan kontakt i dijeljenje informacija s

dionicima u zapošljavanju. Naglasak će biti na osposobljavanju za javni sektor na

državnoj i regionalnoj razini te uspostavi alata i mehanizama podrške za poslodavce radi

ne-diskriminirajućeg ponašanja. Također se predviđa razmjena dobrih praksi, evaluacija

aktivnosti, praćenje javnih politika u vezi s praksom suzbijanja diskriminacije, zastupanje

i izravna, besplatna pravna pomoć za ranjive skupine u slučajevima radnih i socijalnih

prava.

U sklopu Prioritetne osi 3 – Obrazovanje i cjeloživotno učenje, predviđene su različite

vrste institucionalne/izvaninstitucionalne ciljane/financijske potpore za učenike

pripadnike romske nacionalne manjine s na razini predškolskog i osnovnog obrazovanja:

obrazovanje usmjereno na ubrzanje postupka njihove integracije u redovni obrazovni

sustav (npr. podučavanje hrvatskog jezika, uvođenje pomoćnika u nastavi za učenike

pripadnike romske nacionalne manjine, razvoj i provedba izvanškolskih aktivnosti –

programi produženog boravka, ljetni kampovi i izvannastavni događaji usredotočeni na

društvenu integraciju).

U okviru Prioritetne osi 4 – Dobro upravljanje, određene operacije predviđene su za

razvoj kapaciteta organizacija civilnog društva za pružanje besplatne pravne pomoći kako

bi se osigurala bolja dostupnost ljudskim pravima svim građanima, s posebnim

naglaskom na ranjive skupine. Za praćenje razvoja ljudskih potencijala uključujući ne-

diskriminaciju u zapošljavanju nacionalnih manjina u javnoj upravi, uspostavljen je

Registar zaposlenih u javnom sektoru (RegZap) te Centralni obračun plaća (COP).

Registar se sastoji od podataka o institucijama i javnim/civilnim službenicima. Registar

već služi Vladi Republike Hrvatske kao podloga za razvoj politike temeljene na

prikupljanju i praćenju podataka te se jednom godišnje sabor informira o broju

zaposlenika pripadnika nacionalnih manjina.

11.3 Ravnopravnost između muškaraca i žena

Opis doprinosa operativnog programa promicanju ravnopravnosti muškaraca i žena i,

gdje je primjenjivo, struktura kojima se osigurava integracija rodne perspektive na

programskoj i operativnoj razini.

Ravnopravnost muškaraca i žena je, isto kao i jednake mogućnosti i nediskriminacija,

temeljno načelo OPULJP-a. U hrvatskom pravnom okviru to pitanje je naglašeno kroz

Ustav (temeljne vrednote ustavnog poretka) i Zakon o ravnopravnosti spolova. Stoga u

svim aktivnostima/operacijama treba pokazati jasnu i izravnu vezu s tim načelima.

Određene aktivnosti/operacije u okviru PO 1 – Visoka zapošljivost i mobilnost radne

snage rada te PO 2 – Socijalna uključenost bit će posebno usmjerene na žene kao skupinu

u nepovoljnom položaju na tržištu rada i skupinu u povećanom riziku od socijalne

EN 243 EN

isključenosti.

U okviru Prioritetne osi 1 – Visoka zaposlenost i mobilnost radne snage, posebne

operacije su predviđene za poticanje ženskog poduzetništva.

EN 244 EN

12. ZASEBNI ELEMENTI

12.1 Veliki projekti koje će se provesti za vrijeme razdoblja programa

Tablica 27: Popis velikih projekata

Projekt Planirana

obavijest/datum predaje

(godina, tromjesečje)

Planirani početak

provedbe (godina,

tromjesečje)

Planirano datum

dovršetka (godina,

tromjesečje)

Prioritetne osi / investicijski prioriteti

12.2 Okvir uspješnosti operativnog programa

Tablica 28: Okvir uspješnosti prema fondu i kategoriji regije (sažeta tablica)

Prioritetna os Fond Kategorija regije Pokazatelj ili ključni

korak u provedbi

Jedinica

mjere (ako

je

potrebno)

Ključna točka (milestone) za 2018. Konačan cilj (2023.)

M Ž T M Ž T

1 – Visoka zapošljivost i mobilnost radne snage ESF Slabije razvijene Nezaposleni, uključujući

dugotrajno nezaposlene

Broj

 11.022,00

57.672,00

1 Visoka zapošljivost i mobilnost radne snage ESF Slabije razvijene Ukupan iznos ovjerenih

izdataka prihvatljivih

troškova

EUR

 64.400.016,00

429.954.209,00

1 - Visoka zapošljivost i mobilnost radne snage GzM

Ukupan iznos ovjerenih
izdataka prihvatljivih

troškova

EUR

 107.795.943,00

220.465.702,00

1 - Visoka zapošljivost i mobilnost radne snage GzM

Nezaposleni Broj

 35.768,00

70.550,00

2 – Socijalno uključivanje ESF Slabije razvijene Nezaposleni, uključujući

dugotrajno nezaposlene

Broj

 6.716,00

35.139,00

2 - Socijalno uključivanje ESF Slabije razvijene Ukupan iznos ovjerenih

izdataka prihvatljivih

troškova

EUR

 57.798.782,00

385.882.354,00

EN 245 EN

Prioritetna os Fond Kategorija regije Pokazatelj ili ključni

korak u provedbi

Jedinica

mjere (ako

je

potrebno)

Ključna točka (milestone) za 2018. Konačan cilj (2023.)

M Ž T M Ž T

2 - Socijalno uključivanje ESF Slabije razvijene Stručnjaka koji sudjeluju u

osposobljavanju

Broj

 766,00

7.355,00

3 - Obrazovanje i cjeloživotno učenje ESF Slabije razvijene S tercijarnim obrazovanjem

(ISCED 5 do 8)

Broj

 4.186,00

21.900,00

3 - Obrazovanje i cjeloživotno učenje ESF Slabije razvijene Ukupan iznos ovjerenih

izdataka prihvatljivih

troškova

EUR

 79.297.110,00

529.411.765,00

3 - Obrazovanje i cjeloživotno učenje ESF Slabije razvijene Sudionika s predterciranim
obrazovanjem (ISCED 1 do

4)

Broj

 5.008,00

26.200,00

4 – Dobro upravljanje ESF Slabije razvijene Ukupan iznos ovjerenih

izdataka prihvatljivih

troškova

EUR

 33.706.020,00

225.031.699,00

4 - Dobro upravljanje ESF Slabije razvijene Broj tijela podržanih za

poboljšanje organizacije rada
Broj

 34,00

178,00

4 - Dobro upravljanje ESF Slabije razvijene Broj (lokalnih) OCD-a koji

sudjeluju u aktivnostima
izgradnje kapaciteta

relevantnim za njihov

područje rada

Broj

 86,00

450,00

12.3 Relevantni partneri uključeni u izradu programa
Detaljan pregled uključenosti partera u proces programiranja opisan je u odjeljku 7, točka 7.2.1. Aktivnosti oduzete za uključivanje relevantnih partnera u

proces pripreme operativnog programa, te njihove uloge u provedbi, praćenju i evaluaciji programa.

Institucije koje su imenovale predstavnike u tehničku radnu skupinu:

• Ministarstvo rada i mirovinskoga sustava

• Ministarstvo regionalnoga razvoja i fondova Europske unije

EN 246 EN

• Ministarstvo branitelja

• Ministarstvo gospodarstva

• Ministarstvo graditeljstva i prostornog uređenja

• Ministarstvo kulture

• Ministarstvo obrane

• Ministarstvo poduzetništva i obrta

• Ministarstvo poljoprivrede

• Ministarstvo socijalne politike i mladih

• Ministarstvo turizma

• Ministarstvo vanjskih i europskih poslova

• Ministarstvo zaštite okoliša i prirode

• Ministarstvo zdravlja

• Ministarstvo znanosti, obrazovanja i sporta

• Ministarstvo financija

• Ministarstvo uprave

• Hrvatski zavod za zapošljavanje

• Hrvatski zavod za mirovinsko osiguranje

• Ured Vlade RH za ljudska prava i prava nacionalnih manjina

• Ured Vlade RH za ravnopravnost spolova

• Ured Vlade RH za razminiranje

• Ured Vlade RH za udruge

EN 247 EN

• Ured Vlade RH za udruge – predstavnici OCD-a

• Hrvatska gospodarska komora

• Hrvatska banka za obnovu i razvitak

• Predstavnici sindikata

• Hrvatska udruga poslodavaca

• Hrvatska obrtnička komora

• Hrvatska vatrogasna zajednica

• Grad Zagreb

• Središnji registar osiguranika REGOS

• Državna uprava za zaštitu i spašavanje

• Jadranska Hrvatska (regionalni predstavnik)

• Istočni dio kontinentalne Hrvatske (regionalni predstavnik)

• Zapadni dio kontinentalne Hrvatske (regionalni predstavnik)

Pored sudjelovanja partnera u tehničkoj radnoj skupini, organizirana su i posebna događanja radi uključivanja šireg obuhvata partnera u izradu OP ULJP.

Detaljan pregled događanja također se nalazi u odjeljku 7, točka 7.2.1.

Dokumenti

Naziv

dokumenta

Vrsta

dokumenta

Datum

dokumenta

Lokalna

referenca

Referenca

Komisije
Datoteke Datum slanja Poslao

Pojašnjenje s

popratnim

privitcima

Dodatne

informacije

19.07.2018. Ares(2018)3862680 Pojašnjenje

Pojašnjenje – Prilog I

PF Financijske tablice

Raspored planiranja ključnih projekata

20.07.2018. nrajcilu

Dostavljeni prilozi prema Provedbenoj uredbi Komisije o modelu programa

Naziv

dokumenta

Vrsta

dokumenta

Inačica

programa

Datum

dokumenta

Lokaln

a

refere

nca

Referenca

Komisije
Datoteka Datum slanja Poslao

Sažetak

OPULJP-a za

građane

Sažetak za

građane

1.2 08.12.2014. Ares(2014)41152

08

Sažetak OPULJP-a za građane 08.12.2014. nivakata

Izvještaj o ex

ante evaluaciji

OPULJP-a

2014.-2020.

Izvještaj o ex

ante evaluaciji

1.2 08.12.2014. Ares(2014)41152

08

Izvještaj o ex ante evaluaciji

OPULJP-a 2014.-2020.

08.12.2014. nivakata

EAC i Akcijski

plan produljeni

Dokumentacija

o ocjenjivanju

primjenjivosti i

ispunjenju ex

ante uvjeta

1.2 08.12.2014. Ares(2014)41152

08

EAC i Akcijski plan produljeni 08.12.2014. nivakata

Snimak podataka

iz Programa prije

slanja

2014HR05M9OP

001 3.1

Snimak

podataka prije

slanja

3.1. 20.07.2018. Ares(2018)38626

80

Snimak podataka iz Programa

prije slanja

2014HR05M9OP001 3.1 hr

20.07.2018. nrajcilu

EN 249 EN

Zadnji rezultati validacije

Ozbiljnost Šifra Poruka

Obavijest Inačica programa validacije.

Upozorenje 2.13.1 Ukupan iznos sredstava Unije (glavni+uspješnost) po fondu/godini (GzM/2018) u Tablici 17. trebao bi biti jednak

ukupnom iznosu sredstava za program/fond/godinu iz zadnjeg Sporazuma o partnerstvu poslanom Komisiji

(2014HR16M8PA001 1.3) : 10,242,723.00 - 6,828,482.00

Upozorenje 2.13.1 Ukupan iznos sredstava Unije (glavni+uspješnost) po fondu/godini (GzM/2020) u Tablici 17. trebao bi biti jednak

ukupnom iznosu sredstava za program/fond/godinu iz zadnjeg Sporazuma o partnerstvu poslanom Komisiji

(2014HR16M8PA001 1.3) : 3,414,241.00 - 6,828,482.00

Upozorenje 2.19.2 Zbroj godišnje potpore EU-a po fondu „GzM” i godini „2017.“ mora biti manji ili jednak odgovarajućoj potpori EU-a

u Financijskoj perspektivi: "14,632,462.00", "0.00".

Upozorenje 2.19.2 Zbroj godišnje potpore EU-a po fondu „GzM” i godini „2018.“ mora biti manji ili jednak odgovarajućoj potpori EU-a

u Financijskoj perspektivi: "10,242,723.00", "0.00".

Upozorenje 2.19.2 Zbroj godišnje potpore EU-a po fondu „GzM” i godini „2019.“ mora biti manji ili jednak odgovarajućoj potpori EU-a

u Financijskoj perspektivi: "6,828,482.00", "0.00".

Upozorenje 2.19.2 Zbroj godišnje potpore EU-a po fondu „GzM” i godini „2020.“ mora biti manji ili jednak odgovarajućoj potpori EU-a

u Financijskoj perspektivi: "3,414,241.00", "0.00".

