

Godišnja i završna izvješća o provedbi za cilj "Ulaganje za rast i radna mjesta"

DIO A.

UTVRĐIVANJE GODIŠNJEG/ZAVRŠNOG IZVJEŠĆA O PROVEDBI

CCI	2014HR16M1OP001
Naziv	Operativni program Konkurentnost i kohezija 2014 - 2020
Verzija	2015.1
Datum odobrenja izvješća od strane odbora za praćenje	2016.05.20

**2. PREGLED PROVEDBE OPERATIVNOG PROGRAMA (ČLANAK 50. STAVAK 2.
I ČLANAK 111. STAVAK 3. TOČKA (A) UREDBE (EU) BR. 1303/2013)**

**2.1. Ključne informacije o provedbi operativnog programa za predmetnu godinu,
uključujući informacije o financijskim instrumentima, povezane s financijskim
podacima i podacima na temelju pokazatelja.**

Tijekom 2014. aktivnosti su bile usmjerenе na **programiranje OP-a, organizirano preko Tematskih radnih skupina**, a uspješno je rezultiralo odobrenjem OPKK-a u prosincu 2014. Nakon toga glavne aktivnosti u provedbi odvijale su se prema planu, budući da se radi o početku provedbe programa, no kod pripreme projekata, posebno velikih i infrastrukturnih, zabilježena su kašnjenja.

Plan provedbe OPKK-a temelji se na Glavnem financijskom planu, donesenom u 2015., u skladu sa Zajedničkim nacionalnim pravilom o prognoziranju i praćenju, koji određuje kritične razine sredstava EFRR-a i KF-a za izbjegavanje automatskog opoziva slijedom pravila n+3 te ciljane razine ovjeravanja sredstava koje osim automatskog opoziva u obzir uzimaju i financijske pokazatelje iz okvira uspješnosti u 2018. Na temelju GFP-a u sklopu planiranja državnog proračuna izrađuje se Godišnji plan obveza (GPO) koji je prognoza provedbe po PT-ovima, pripadajućim PO-ima i SC-ima, a koji osim razine minimalnog ugovaranja, plaćanja i ovjeravanja sadrži još i ciljane vrijednosti pokazatelja neposrednih rezultata, pokazatelja rezultata te pokazatelja okvira uspješnosti te mjere koje će se poduzimati kod nedostizanja zadanih obveza. Izvještavanje o GPO-u (tromjesečno) započet će od 2016.

U 2015. fokus je bio na pripremi programskih dodataka, pripremi i usvajanju kriterija odabira i pripadajućih metodologija te pripremi natječajne dokumentacije i pokretanju prvih postupaka dodjele sredstava. U okviru OPKK-a do kraja 2015. pokrenuto je 13 postupaka dodjele bespovratnih sredstava ukupne vrijednosti 555,49 meur temeljem kojih je sklopljeno 28 ugovora, od čega 2 u PO3, 11 u PO4 te 15 u PO10, ukupne vrijednosti 115,59 meura. Izvršeno je jedno plaćanje prema korisnicima u iznosu od 0,24 meura. U pogledu prognoze provedbe i očekivanih ciljanih vrijednosti za predstojeće razdoblje, status pripreme projekata, posebno kašnjenja pripreme infrastrukturnih i velikih, ukazuje na rizik neostvarenja, posebno u pogledu KF-a i pripadajućih fizičkih pokazatelja. U 2015. je došlo do povećanja vrijednosti samo nekoliko pokazatelja neposrednih rezultata (PO3 i PO10), a napredak po financijskim pokazateljima je skroman budući da je provedba prvih ugovorenih projekata počela tek krajem 2015. Pokazatelji rezultata, koji mjere postignuća financiranih projekata, također ne bilježe promjene, dok su promjene vrijednosti kod ostalih pokazatelja rezultata posljedica drugih vanjskih okolnosti. Kvalitetna priprema odgovarajuće zalihe projekata pokazala se ključnom za uspješnu daljnju provedbu.

Tijekom 2014. i 2015. provodile su se pripremne aktivnosti za uspostavu nacionalnog institucionalnog okvira za provedbu OP-ova financiranih iz EFRR-a, KF-a i ESF-a u razdoblju 2014.-2020. Donesen je Zakon o uspostavi institucionalnog okvira za provedbu europskih strukturnih i investicijskih fondova u Republici Hrvatskoj u financijskom razdoblju 2014.-2020. (NN 92/14) i Uredba o tijelima u Sustavima upravljanja i kontrole korištenja Europskog socijalnog fonda, Europskog fonda za regionalni razvoj i Kohezijskog fonda, u vezi s ciljem „Ulaganje u rast i radna mjesta“ (NN 107/14, 23/15 i 129/15). Uslijedila je priprema pravilnika o zahtjevima i uvjetima za prihvatljivost izdataka, niza smjernica kojima se utvrđuju postupci upravljanja Fondovima, sporazuma o obavljanju delegiranih funkcija kao i priprema Strategije organizacijskog razvoja za OPKK te Opisa sustava. Provodile su se aktivnosti nužne za

akreditaciju Sustava upravljanja i kontrole OPKK-a, a završetak cijelog postupka očekuje se početkom 2016.

Do kraja 2015. **ispunjena je ex ante uvjetovanost 9.1.** Postojanje i provedba nacionalnog strateškog okvira politika za smanjenje siromaštva i to u lipnju 2015.

Određena kašnjenja u pokretanju postupaka dodjele u PO1 uzrokovalo je ne ispunjavanje ex ante uvjeta, koji se odnosi na izradu Strategije pametne specijalizacije, jer je odlučeno da neće biti pokretanja postupka dodjele prije usvajanja Strategije. Na kraju izvještajnog razdoblja Strategija pametne specijalizacije bila je u visokoj fazi pripremljenosti.

Slijedom odobrenja OPKK-a u prosincu 2014., **Europska komisija (EK) je izvršila plaćanje predujma za 2014. i 2015. godinu u ukupnom iznosu od 129,36 meur.** EK nisu podnesene Izjave o izdacima tj. nije bilo ovjeravanja jer je za to preduvjet akreditacija sustava.

Tijekom 2014. i 2015. **analiza prikladnih načina korištenja finansijskih instrumenata (FI) izvršena je putem dvije ex ante procjene.** Analizom "Financijski instrumenti: Poslovna konkurentnost, zapošljavanje, socijalno poduzetništvo, ESIF 2014.-2020." proučene su mogućnosti korištenja FI na IP 3a. S obzirom da su propisi EU, koji se odnose na FI, primjenjivi uz odgovarajuće smjernice EK, a koje su za ex ante procjenu od strane EK bile usvojene u veljači 2015., analiza je dovršena u listopadu 2015. Analizom EIB-a, započetom u listopadu 2014., a završenom 12 mjeseci kasnije, naziva „Preliminarna analiza mogućnosti korištenja sredstava iz ESIF-a u RH: Studija u svrhu podrške ex ante procjene korištenja EU resursa u programskom razdoblju 2014.-2020.“ razmotrile su se mogućnosti korištenja FI predviđene OPKK-om u ostalim TC-ima.

Na osnovi zaključaka ex ante procjene za PO3 u 2015. započete su pripreme za uspostavu FI za MSP - uspostava je započela za dugoročne zajmove za poduzeća u fazi rasta i ekspanzije, razvojne zajmove male vrijednosti te jamstva (pojedinačna i portefljna jamstva). Za ove FI UT je započelo postupak izravnog povjeravanja zadatka provedbe Hrvatskoj banci za obnovu i razvitak i Hrvatskoj agenciji za malo gospodarstvo, inovacije i investicije, pri čemu je dinamika značajno bila uvjetovana dinamikom usvajanja pripadajućih smjernica EK. U području energetske učinkovitosti (PO4) UT planira FI prvo uvoditi u SC 4b1, 4b2 i 4c4. Daljnji koraci oko odlučivanja o provedbenoj strukturi i planu uspostave FI nisu poduzimani u 2015.

Kod projekata koji se planiraju fazirati iz OP-ova razdoblja 2007.-2013. značajan napredak u provedbi ostvaren je na projektu Zračna luka Dubrovnik za koji je proveden postupak dodjele sredstava kao i postupci nabave te je proveden postupak dodjele sredstava za projekt Izgradnja željezničke pruge Dugo Selo – Križevci za koji su postupci nabave kasnili. U pogledu **infrastrukturnih i velikih projekata, koji se planiraju započeti u okviru OPKK-a**, nije bilo projekata u provedbi, a postupci dodjele sredstava započeti su za projekte Izgradnja CGO Biljane Donje i e-Škole. Ostali veliki projekti bili su u različitim fazama pripreme projektne dokumentacije, recenzije od strane službe JASPERS te pripreme postupaka dodjela. Na većini projekata zabilježena su kašnjenja u pripremi uzrokovanu nedostatkom ili kašnjenjem u pripremi određenih strateških dokumenata, nedostatkom koordinacije i kapaciteta dionika, velikim brojem otvorenih imovinsko-pravnih pitanja, usklađivanjem projekata sa zahtjevima vezano za zaštitu okoliša, i slično, oko kojih je UT poduzimao mjere opisane u odjeljku 10.1.

3. PROVEDBA PRIORITETNE OSI (ČLANAK 50. STAVAK 2. UREDBE (EU) BR. 1303/2013)

3.1. Pregled provedbe

Identifikacijska oznaka	Prioritetna os	Ključne informacije o provedbi prioritetne osi uz upućivanje na ključne razvoje događaja, znatne probleme i mјere poduzete za rješavanje tih problema
1	Jačanje gospodarstva primjenom istraživanja i inovacija	Aktivnosti su se uglavnom odvijale prema planu, osim kašnjenja u pokretanju postupaka dodjele slijedom odluke da se postupci dodjele neće pokretati prije usvajanja Strategije pametne specijalizacije. Pripremana je natječajna dokumentacija za pozive na dostavu projektnih prijedloga. U okviru SC 1b1 pripreman je trajni otvoreni poziv na dostavu projektnih prijedloga "Povećanje razvoja novih proizvoda i usluga koji proizlaze iz aktivnosti istraživanja i razvoja". Objava prve faze navedenog Poziva očekuje se u 2016., a planirana vrijednost poziva iznosi 100 meura. Objava druge faze, vrijednosti 105 meura, očekuje se u 2018. U okviru SC 1b2 pripreman je ograničeni poziv na dostavu projektnih prijedloga "Podrška razvoju Centara kompetencija". Pokretanje navedenog Poziva očekuje se u 2016. (uz fazu predodabira projekata), s ukupnom alokacijom od 105 meura. Planirana su i 2 strateška projekta za koje je u 2015. pokrenut postupak izravne dodjele: "Strateški projekt za podršku inicijativa klastera konkurentnosti" i "Strateški projekt za podršku uspostavi Inovacijske mreže za industriju i tematskih inovacijskih platformi". Za veliki projekt "Centar kompetencije za translacijsku medicinu Dječje bolnice Srebrnjak" izrađen je idejni projekt i ishođena građevinska dozvola. Studija izvedivosti je izrađena i još se dorađuje u suradnji s JASPERS stručnjacima. Complition note Jaspers stručnjaka očekuje se u 3. tromjesečju 2016. Izrada cijelokupne projektne dokumentacije za projekt "Otvorene znanstvene infrastrukturne platforme za inovativne primjene u gospodarstvu i društву – O-ZIP" planira se tek u 2017./2018. Na razini PO1 nije bilo ugovaranja te shodno tome niti napretka vezano uz ispunjenje finansijskih i fizičkih pokazatelja.
10	Tehnička pomoć	Provđba se u okviru PO10 odvijala prema planu te je sredinom 2015. Upravljačko tijelo tijelima sustava upravljanja i kontrole predstavilo prijedlog okvirnog plana raspodjele sredstava tehničke pomoći s pripadajućom metodologijom raspodjele sredstava. Ovom raspodjelom utvrđeni su okvirni iznosi sredstava tehničke pomoći koji

Identifikacijska oznaka	Prioritetna os	Ključne informacije o provedbi prioritetne osi uz upućivanje na ključne razvoje događaja, znatne probleme i mјere poduzete za rješavanje tih problema
		<p>će biti dostupni pojedinim tijelima - korisnicima. Raspodjela sredstava tehničke pomoći po tijelima - korisnicima predstavljena je i na 3. sjednici OzP-a, na što Odbor nije imao primjedbi.</p> <p>Za početno trogodišnje razdoblje (2015.-2017.) utvrđen je ukupni iznos od 101,04 meura bespovratnih sredstava EFRR-a, koji se dodjeljuje za 15 tijela u sustavu upravljanja i kontrole primjenom postupka izravne dodjele.</p> <p>U rujnu 2015. dovršen je postupak izravne dodjele za Poziv za iskaz interesa za dodjelu bespovratnih sredstava te je za 15 tijela u sustavu upravljanja i kontrole dodijeljeno ukupno 112,20 meura. Do kraja izvještajnog razdoblja isplaćeno je 0,24 meura. Kod odabranih projekata ostvaren je sljedeći doprinos fizičkim pokazateljima: za indikator TA1.1 Broj djelatnika čije se plaće sufinanciraju iz tehničke pomoći ostvarena vrijednost je 23, a za indikator TA1.2 Broj dodatno zaposlenih djelatnika u tijelima od datuma donošenja programa ostvarena vrijednost je 6.</p>
2	Korištenje informacijskih i komunikacijskih tehnologija	<p>U izvještajnom razdoblju u okviru PO2 u skladu s planom intenzivno se radilo na pripremi dokumentacije za planirane postupke dodjele te na pripremi kriterija odabira i pripadajuće metodologije u okviru SC 2a1 kao i pripremi programskog dodatka i kriterija odabira i pripadajuće metodologije za operaciju 2c1.2 "Razvoj e-usluga" u okviru SC 2c1.</p> <p>U suradnji s HAKOM-om, EK, JASPERS-om i UT-om radilo se na izradi programskog dodatka koji obuhvaća postupke dodjele 2a1.1 Razvoj agregacijskih (backhaul) mreža sljedeće generacije (NGN) u bijelim i sivim područjima, 2a1.2 Priprema dokumentacije (Plana razvoja širokopojasne infrastrukture i studije izvedivosti) za razvoj pristupnih mreža sljedeće generacije (NGA) u bijelim područjima i 2a1.3 Radovi za razvoj pristupnih mreža (s pristupom sljedeće generacije - NGA) u bijelim područjima.</p> <p>Na razini PO2 nije bilo objave poziva na dostavu projektnih prijedloga te shodno tome niti ugovaranja i napretka vezano uz ispunjenje finansijskih i fizičkih pokazatelja.</p>
3	Poslovna konkurentnost	Aktivnosti su se odvijale prema planu. Objavljena su 4 postupka dodjele ukupne vrijednosti 190 meura bespovratnih sredstava: Izgradnja proizvodnih kapaciteta MSP-ova i ulaganje u opremu, Ulaganje u proizvodnu tehnologiju MSP-ova, Poboljšanje konkurentnosti i učinkovitosti MSP-ova u područjima s razvojnim posebnostima kroz IKT i

Identifikacijska oznaka	Prioritetna os	Ključne informacije o provedbi prioritete osi uz upućivanje na ključne razvoje događaja, znatne probleme i mјere poduzete za rješavanje tih problema
		<p>Podrška razvoju MSP-ova u turizmu povećanjem kvalitete i dodatne ponude hotela. Ukupno je zaprimljeno 217 projektnih prijedloga, a ugovorena su 2 projekta ukupne vrijednosti 2,25 meura.</p> <p>U sklopu pripreme korištenja sredstava iz ESI fondova kroz upotrebu finansijskih instrumenata izrađena je ex ante analiza korištenja FI u okviru PO3.</p> <p>U okviru SC 3d2 započela je priprema Programa dodjele državnih potpora za povećanje inovativnosti MSP-ova te priprema Programa dodjele potpora male vrijednosti za inovacije novoosnovanih MSP-ova te su usvojeni kriteriji odabira i pripadajuća metodologija za SC 3d2. U okviru IP-a 3d kod odabranih projekata ostvareni su sljedeći pokazatelji: CO01 Produktivno ulaganje: Broj poduzeća koja primaju potporu - ostvarena vrijednost 2 i CO02 Proizvodno ulaganje: Broj poduzeća koja primaju bespovratna sredstva - ostvarena vrijednost 2.</p> <p>Priprema postupaka dodjele odvijala se sukladno planu. Prilikom provedbe postupaka dodjele uočeno je da je postupak razlomljen u previše faza provjere prihvatljivosti/ocjenjivanja kvalitete koje su mogle biti združene (npr. provjera prihvatljivosti prijavitelja i partnera te aktivnosti i ocjenjivanje kvalitete projekta). Također, pojavile su se poteškoće oko ugovaranja neovisnih procjenitelja zbog čega su postupak dodjele provodili djelatnici MINPO-a uz podršku HAMAG-BICRO-a, što je sve stvorilo iznimno veliko administrativno opterećenje.</p>
4	Promicanje energetske učinkovitosti i obnovljivih izvora energije	Prema planu u okviru PO4 SC 4c1 objavljena su 2 postupka dodjele ukupne vrijednosti 7,17 meura bespovratnih sredstava - pilot projekti Izrada projektne dokumentacije za energetsku obnovu zgrada i korištenje obnovljivih izvora energije u javnim ustanovama koje obavljaju djelatnost odgoja i obrazovanja i Energetska obnova zgrada i korištenje obnovljivih izvora energije u javnim ustanovama koje obavljaju djelatnost odgoja i obrazovanja. Isti su u prosincu privremeno obustavljeni, s obzirom da je zahtijevani iznos zaprimljenih projektnih prijedloga dosegnuo 200% ukupno raspoloživog iznosa, a sukladno ZNP-u. Interes prijavitelja bio je velik, zahvaljujući povoljnim stopama sufinanciranja bez kojih prijaviteljima s ograničenim sredstvima mogućnost ulaganja u navedene investicije ne bila izvediva. Ukupno je zaprimljeno 309 projektnih prijedloga, a ugovoren je 11 projekata ukupne vrijednosti 1,14 meura.

Identifikacijska oznaka	Prioritetna os	Ključne informacije o provedbi prioritetne osi uz upućivanje na ključne razvoje događaja, znatne probleme i mјere poduzete za rješavanje tih problema
		<p>U sklopu pripreme korištenja ESI fondova kroz FI, izrađena je ex ante analiza korištenja FI za PO4, čije pokretanje je predviđeno za 2017.</p> <p>Pripremana su 2 programska dodatka "Povećanje energetske učinkovitosti i korištenja OIE u proizvodnim industrijama" u okviru SC 4b1 i "Povećanje energetske učinkovitosti i korištenja OIE u privatnom uslužnom sektoru" u okviru SC 4b2. SC 4c3 će se u cijelosti provoditi kroz ITU mehanizam.</p> <p>Nije bilo napretka u ostvarenju fizičkih pokazatelja.</p> <p>Moguća stopa sufinanciranja na projektima energetske obnove pokazala se, u konzultacijama s JASPERS-om, znatno nižom od planirane tijekom programiranja, što bi moglo imati utjecaja na postizanje ciljanih vrijednosti pokazatelja. Zbog navedenog dugotrajnog usuglašavanja s JASPERS-om došlo je do određenog zastoja u pripremi poziva u SC 4c1.</p>
5	Klimatske promjene i upravljanje rizicima	<p>U okviru PO5 nije bilo objave poziva na dostavu projektnih prijedloga niti potpisivanja ugovora.</p> <p>U okviru SC 5a1 tijekom 2015. radilo se na izradi kriterija za odabir i pripadajuće metodologije. Isto tako, pripreman je projekt modernizacije meteorološke mreže (METMONIC) ukupne vrijednosti 29 meura i 3 sheme dodjele bespovratnih sredstava: Shema za jačanje primjenjenih istraživanja za mјere prilagodbe klimatskim promjenama, Shema za podizanje svijesti o otpornosti i prilagodbi klimatskim promjenama na nacionalnoj i lokalnoj razini i Shema za izradu akcijskih planova za prilagodbu na klimatske promjene na lokalnoj razini i u ranjivim sektorima, te razvoj metoda i standarda za provedbu mјera prilagodbe, za koje se postupci dodjele bespovratnih sredstva planiraju pokrenuti tijekom 2016. i 2017.</p> <p>U skladu s planom u okviru SC 5b1 usvojeni su kriteriji i metodologija za odabir operacija te se započelo s pripremom projekata. U 2016. planira se objava postupka dodjele za 2 projekta: Priprema projektno studijske dokumentacije te Opremanje i osposobljavanje državne intervencijske postrojbe civilne zaštite, ukupne procijenjene vrijednosti 7,97 meura. Aktivnosti su se odvijale prema planu te nije bilo većih problema pripreme</p>

Identifikacijska oznaka	Prioritetna os	Ključne informacije o provedbi prioritetne osi uz upućivanje na ključne razvoje događaja, znatne probleme i mјere poduzete za rješavanje tih problema
		<p>postupaka dodjele bespovratnih sredstava, razlog tome je i djelomice još uvijek veliki fokus na provedbi OPZO 2007.-2013. u cilju maksimalne iskorištenosti sredstava.</p> <p>Nije bilo ugovaranja te ni napretka u pogledu financijskih i fizičkih pokazatelja, već su aktivnosti bile usmjerene na pripremu kriterija za odabir operacija i pripadajućih metodologija te dokumentacije za postupke dodjele koji se planiraju pokrenuti u predstojećem razdoblju, uključujući za strateške projekte.</p>
6	Zaštita okoliša i održivost resursa	<p>U okviru PO6 usvojeni su prema planu specifični kriteriji odabira i pripadajuća metodologija, provodile su se pripremne aktivnosti i nije bilo doprinosa pokazateljima. Unutar SC 6c1 objavljen je poziv Priprema i provedba Integriranih razvojnih programa temeljenih na obnovi kulturne baštine, planirane vrijednosti 50 meura. SC 6e2, a dijelom i SC 6c1 provodit će se kroz ITU mehanizam. U okviru SC 6e1 se pripremao projekt AIRQ, procijenjene vrijednosti 18,53 meura, za uspostavu sustava za praćenje i upravljanje kvalitetom zraka u skladu s Direktivom 2008/50/EZ. Unutar SC 6i1 provodile su se aktivnosti pripreme dokumentacije za projekte CGO, primarno Biljane Donje, Piškornica, Babina gora, Lučino razdolje te Lećevica. Radilo se i na pripremi projekta Bikarac II. faza. Izrađena je i studija predizvedivosti za 7 županija Kontinentalne Hrvatske. Pokrenut je 1 postupak dodjele za projekt Biljane Donje.</p> <p>U okviru SC-ova 6ii1, 6ii2 , 6iii1, 6iii2 i 6iii3 u 2015. se radilo na pripremi projekata i nije bilo ugovaranja.</p> <p>U okviru IP 6i radilo se na pripremi projekta Sanacija lokacije visoko onečišćene otpadom ("crna točka") Sovjak, za ispunjenje zahtjeva pravne stečevine Unije u području okoliša. Podnošenje prijave očekuje se 2016. te je za očekivati da će se uklopiti u kriterije velikih projekata.</p> <p>Zabilježena su kašnjenja prilikom pripreme projekata CGO-a radi kašnjenja u izradi studija izvedivosti, analize troškova i koristi te ostale dokumentacije zbog produljenih trajanja javne nabave ili nedovoljne kvalitete studija koje su tražile doradu. U sektoru je još uvijek veliki fokus bio na provedbi OPZO 2007.-2013. radi maksimalne iskorištenosti sredstava.</p>

Identifikacijska oznaka	Prioritetna os	Ključne informacije o provedbi prioritetne osi uz upućivanje na ključne razvoje događaja, znatne probleme i mјere poduzete za rješavanje tih problema
7	Povezanost i mobilnost	<p>U PO7 nije bilo objavljenih postupaka dodjele, ugovaranja niti napretka vezano uz ispunjenje pokazatelja, no intenzivno se radilo na pripremi kriterija odabira i pripadajuće metodologije. SC 7ii2 dijelom će se provodi kroz ITU mehanizam.</p> <p>Održavala se trajna komunikacija i suradnja s korisnicima te su potencijalni prijedlozi projekata za sve SC-ove raspravljeni s korisnicima u okviru JASPERS misija, na mјesečnoj razini. U suradnji s UT, MPPI je radio na usklađivanju dokumentacije planiranih postupaka dodjele. Prvi postupci dodjele planiraju se pokrenuti u 2. tromjesečju 2016. Intenzivno se radilo na pripremi velikih projekata. Za projekt Cestovna povezanost s južnom Dalmacijom sljedeći korak je dostava prijave projekta neovisnim stručnjacima za kontrolu kvalitete, koja se planira sredinom 2016.</p> <p>U svim sektorima nije pripremana konkretna dokumentacija, već su se aktivnosti temeljile na komunikaciji s korisnicima (ponajviše HŽI, HC) radi definiranja statusa pripremljenosti projekata, vremenskog okvira završetka pojedinih studija, okvirnog plana javne nabave, statusa dozvola i studija utjecaja na okoliš te koordinaciji s dionicima. Kašnjenja u pripremljenosti projekata uzrokovano je rješavanjem imovinsko-pravnih odnosa, statusa građevinskih i lokacijskih dozvola, promjenom parametara analiza troškova i koristi i studija izvodivosti, redefiniranjem obuhvata projekta, faznosti pojedinih projekata i definiranja procesa faziranja. U sektoru je još uvijek veliki fokus bio na provedbi TOP 2007.-2013. radi maksimalne iskorištenosti sredstava. Kod projekata koji se planiraju fazirati, značajan napredak ostvaren je na projektu Zračna luka Dubrovnik i Izgradnja željezničke pruge Dugo Selo – Križevci.</p>
8	Socijalno uključivanje i zdravlje	<p>U PO8, u okviru SC 9a1 i 9a2, pripremljeni su kriteriji odabira i pripadajuća metodologija. Slijedom odobrenja kriterija pripremao se poziv na dostavu projektnih prijedloga za operaciju 9a1.1 Poboljšanje pristupa primarnoj zdravstvenoj zaštiti s naglaskom na udaljena i deprivirana područja kroz ulaganja u potrebe pružatelja usluga zdravstvene zaštite na primarnoj razini s ciljem objave u prvom tromjesečju 2016.</p> <p>U okviru SC 9a3 radilo se na pripremi programskog dodatka, kao i na pripremi prvog nacrta kriterija odabira i metodologije za 9a3.1 Unapređivanje infrastrukture za pružanje socijalnih usluga u zajednici odraslim osobama s</p>

Identifikacijska oznaka	Prioritetna os	Ključne informacije o provedbi prioritetne osi uz upućivanje na ključne razvoje događaja, znatne probleme i mјere poduzete za rješavanje tih problema
		<p>invaliditetom – faza 1, za 9a3.2 Unapređivanje infrastrukture pružatelja socijalnih usluga djeci i mladima – faza 1 i za 9a3.3. Unaprjeđivanje infrastrukture centara za socijalnu skrb kao podrška procesu deinstitucionalizacije – faza 1.</p> <p>U SC 9a4 radilo se na pripremi programskog dodatka za operaciju 9a4.1 Izgradnja i opremanje četiri veteranska centra.</p> <p>U okviru Specifičnog cilja 9b1 proveden je postupak odabira područja u kojima će se provoditi Program integrirane fizičke, gospodarske i socijalne regeneracije malih gradova na ratom pogodjenim područjima te je odabrano pet malih gradova, Beli Manastir, Benkovac, Knin, Petrinja i Vukovar za pilot gradove Programa.</p> <p>U okviru PO8 provedba se uglavnom odvijala u skladu s planom (osim u sektoru zdravstva gdje je problem predstavljalo utvrđivanje i razrađivanje odgovarajućeg postupka dodjele te koordinacija s pripadajućim postupkom nabave), nije bilo ugovaranja te slijedom navedenog niti napretka vezano uz ispunjenje finansijskih i fizičkih pokazatelja.</p>
9	Obrazovanje, vještine i cjeloživotno učenje	<p>Provedba se odvijala u skladu s planom te su u okviru PO9 pokrenuta 2 postupka dodjele ukupne vrijednosti 152,89 meura bespovratnih sredstava.</p> <p>Na razini SC 10a1 usvojeni su kriteriji odabira i pripadajuća metodologija, slijedom čega je u prosincu 2015. objavljen poziv na dostavu projektnih prijedloga za Pilot projekt e-Škole: Uspostava sustava razvoja digitalno zrelih škola, ukupne vrijednosti 30 meura. Provedba pilot-projekta Priprema projektne dokumentacije (prvenstveno studije izvedivosti) za veliki projekt "e-Škole" započet će u narednom razdoblju, a između ostalog, temeljit će se na rezultatima dobivenima kroz provedbu pilot-projekta Uspostava sustava razvoja digitalno zrelih škola.</p> <p>U okviru SC 10a2 također su usvojeni kriteriji odabira i pripadajuća metodologija te je u rujnu 2015. objavljen ograničeni poziv na dostavu projektnih prijedloga Modernizacija, unaprjeđenje i proširenje infrastrukture studentskog smještaja za studente u nepovoljnem položaju, ukupne vrijednosti 122,89 meura.</p>

Identifikacijska oznaka	Prioritetna os	Ključne informacije o provedbi prioritetne osi uz upućivanje na ključne razvoje događaja, znatne probleme i mјere poduzete za rješavanje tih problema
		Unutar PO9 nije bilo ugovaranja te slijedom navedenog niti napretka vezano uz ispunjenje finansijskih i fizičkih pokazatelja.

3.2. Zajednički pokazatelji i pokazatelji za pojedine programe (članak 50. stavak 2. Uredbe (EU) br. 1303/2013)

Prioritetne osi koje se ne odnose na tehničku pomoć

Prioritetna os	1 - Jačanje gospodarstva primjenom istraživanja i inovacija
Prioritet ulaganja	1a - Unaprjeđenje infrastrukture i kapaciteta za istraživanja i inovacije kako bi se razvila izvrsnost u istraživanju i inovacijama te promicati kompetencijski centri, posebno oni od europskog interesa

Tablica 3.A.: Zajednički pokazatelji ostvarenja i pokazatelji ostvarenja za pojedine programe za EFRR i Kohezijski fond (prema prioritetnoj osi, prioritetu ulaganja, raščlanjeni prema kategoriji regije za EFRR)

(1)	Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
F	CO25	Istraživanja, inovacije: Broj istraživača u poboljšanim objektima istraživačke infrastrukture	Ekvivalent punom radnom vremenu	Slabije razvijene	1.215,00			0,00	0,00	0,00	
S	CO25	Istraživanja, inovacije: Broj istraživača u poboljšanim objektima istraživačke infrastrukture	Ekvivalent punom radnom vremenu	Slabije razvijene	1.215,00			0,00	0,00	0,00	
F	CO26	Istraživanja, inovacije: Broj poduzeća koja surađuju s istraživačkim ustanovama	Poduzeća	Slabije razvijene	30,00			0,00	0,00	0,00	
S	CO26	Istraživanja, inovacije: Broj poduzeća koja surađuju s istraživačkim ustanovama	Poduzeća	Slabije razvijene	30,00			0,00	0,00	0,00	
F	1a1.1	Broj infrastrukturnih projekata istraživanja, razvoja i inovacija	Broj	Slabije razvijene	6,00			0,00	0,00	0,00	
S	1a1.1	Broj infrastrukturnih projekata istraživanja, razvoja i inovacija	Broj	Slabije razvijene	6,00			0,00	0,00	0,00	

(1)	Identifikacija cijiska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
F	1a1.2	Broj projekata provedenih u Znanstvenim centrima izvrsnosti	Broj	Slabije razvijene	6,00			0,00	0,00	0,00	
S	1a1.2	Broj projekata provedenih u Znanstvenim centrima izvrsnosti	Broj	Slabije razvijene	6,00			0,00	0,00	0,00	
F	1a1.3	Broj projekata istraživanja i razvoja koje su provele istraživačke organizacije	Broj	Slabije razvijene	75,00			0,00	0,00	0,00	
S	1a1.3	Broj projekata istraživanja i razvoja koje su provele istraživačke organizacije	Broj	Slabije razvijene	75,00			0,00	0,00	0,00	

(1) S = odabrane operacije, F = potpuno provedene operacije

(1)	Identifikacija cijiska oznaka	Pokazatelj	2014 Ukupno	2014 Muškarci	2014 Žene
F	CO25	Istraživanja, inovacije: Broj istraživača u poboljšanim objektima istraživačke infrastrukture	0,00	0,00	0,00
S	CO25	Istraživanja, inovacije: Broj istraživača u poboljšanim objektima istraživačke infrastrukture	0,00	0,00	0,00
F	CO26	Istraživanja, inovacije: Broj poduzeća koja surađuju s istraživačkim ustanovama	0,00	0,00	0,00
S	CO26	Istraživanja, inovacije: Broj poduzeća koja surađuju s istraživačkim ustanovama	0,00	0,00	0,00
F	1a1.1	Broj infrastrukturnih projekata istraživanja, razvoja i inovacija	0,00	0,00	0,00

(1)	Identifikacija ijska oznaka	Pokazatelj	2014 Ukupno	2014 Muškarci	2014 Žene
S	1a1.1	Broj infrastrukturnih projekata istraživanja, razvoja i inovacija	0,00	0,00	0,00
F	1a1.2	Broj projekata provedenih u Znanstvenim centrima izvrsnosti	0,00	0,00	0,00
S	1a1.2	Broj projekata provedenih u Znanstvenim centrima izvrsnosti	0,00	0,00	0,00
F	1a1.3	Broj projekata istraživanja i razvoja koje su provele istraživačke organizacije	0,00	0,00	0,00
S	1a1.3	Broj projekata istraživanja i razvoja koje su provele istraživačke organizacije	0,00	0,00	0,00

Prioritetna os	1 - Jačanje gospodarstva primjenom istraživanja i inovacija
Prioritet ulaganja	1a - Unaprjeđenje infrastrukture i kapaciteta za istraživanja i inovacije kako bi se razvila izvrsnost u istraživanju i inovacijama te promicati kompetencijski centri, posebno oni od europskog interesa
Poseban cilj	1 - Povećana sposobnost sektora istraživanja i razvoja (IR) za obavljanje istraživanja vrhunske kvalitete i zadovoljavanje potreba gospodarstva

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
1a11	Broj znanstvenih publikacija objavljenih u znanstvenim časopisima indeksiranim na platformi „Web of Science“	Broj znanstvenih publikacija	Slabije razvijene	30.362,00	2013	36.430,00	8.671,00		Pokazatelj je kumulativ (zbroj svih godina praćenja). Za postavljanje vrijednosti ovog pokazatelja, najprije je kumulativno izračunata početna vrijednost za razdoblje od 10 godina, 2004.-2013., (30.362 - znanstvenih publikacija 21. studenog 2014.). U postavljaju ciljane vrijednosti u obzir je uzeto razdoblje od sljedećih 10 godina i drugi faktori koji utječu na objavljivanje znanstvenih publikacija (zakonodavne izmjene, dostupnost drugih izvora finansiranja, varijacije u broju publikacija po godinama, itd.). U 2014. objavljeno je 4.397 a u 2015. 4.274 publikacija.

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
1a11	Broj znanstvenih publikacija objavljenih u znanstvenim	4.397,00	

	časopisima indeksiranim na platformi „Web of Science“		
--	--	--	--

Prioritetna os	1 - Jačanje gospodarstva primjenom istraživanja i inovacija
Prioritet ulaganja	1b - Promicanje poslovnog ulaganja u istraživanja i inovacije, razvijanje poveznica i sinergija između poduzeća, centara za istraživanja i razvoj te sektora visokog obrazovanja, osobito promicanje ulaganja u razvoj proizvoda i usluga, prijenosa tehnologije, društvene inovacije, ekološke inovacije, aplikacija javne službe, poticanja potražnje, umrežavanja, klastera i otvorenih inovacija mudrom specijalizacijom te podupiranje tehnološkog i primjenjenog istraživanja, probnih linija, radnji za rano odobravanje proizvoda, naprednih mogućnosti proizvodnje i prvi serija, osobito u glavnim tehnologijama koje pružaju mogućnosti te širenja tehnologija u opće svrhe

Tablica 3.A.: Zajednički pokazatelji ostvarenja i pokazatelji ostvarenja za pojedine programe za EFRR i Kohezijski fond (prema prioritetnoj osi, prioritetu ulaganja, raščlanjeni prema kategoriji regije za EFRR)

(1)	Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
F	CO01	Proizvodno ulaganje: Broj poduzeća koja primaju potporu	Poduzeća	Slabije razvijene	400,00			0,00	0,00	0,00	
S	CO01	Proizvodno ulaganje: Broj poduzeća koja primaju potporu	Poduzeća	Slabije razvijene	400,00			0,00	0,00	0,00	
F	CO02	Proizvodno ulaganje: Broj poduzeća koja primaju bespovratna sredstva	Poduzeća	Slabije razvijene	400,00			0,00	0,00	0,00	
S	CO02	Proizvodno ulaganje: Broj poduzeća koja primaju bespovratna sredstva	Poduzeća	Slabije razvijene	400,00			0,00	0,00	0,00	
F	CO04	Proizvodno ulaganje: Broj poduzeća koja primaju nefinansijsku potporu	Poduzeća	Slabije razvijene	100,00			0,00	0,00	0,00	
S	CO04	Proizvodno ulaganje: Broj poduzeća koja primaju nefinansijsku potporu	Poduzeća	Slabije razvijene	100,00			0,00	0,00	0,00	
F	CO24	Istraživanja, inovacije: Broj novih istraživača u subjektima koji primaju potporu	Ekvivalent punom radnom vremenu	Slabije razvijene	30,00			0,00	0,00	0,00	

(1)	Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
S	CO24	Istraživanja, inovacije: Broj novih istraživača u subjektima koji primaju potporu	Ekvivalent punom radnom vremenu	Slabije razvijene	30,00			0,00	0,00	0,00	
F	CO26	Istraživanja, inovacije: Broj poduzeća koja surađuju s istraživačkim ustanovama	Poduzeća	Slabije razvijene	100,00			0,00	0,00	0,00	
S	CO26	Istraživanja, inovacije: Broj poduzeća koja surađuju s istraživačkim ustanovama	Poduzeća	Slabije razvijene	100,00			0,00	0,00	0,00	
F	CO27	Istraživanja, inovacije: Privatna ulaganja koja odgovaraju javnoj potpori u projektima inovacije ili istraživanja i razvoja	EUR	Slabije razvijene	210.000.000,00			0,00	0,00	0,00	
S	CO27	Istraživanja, inovacije: Privatna ulaganja koja odgovaraju javnoj potpori u projektima inovacije ili istraživanja i razvoja	EUR	Slabije razvijene	210.000.000,00			0,00	0,00	0,00	
F	CO28	Istraživanja, inovacije: Broj poduzeća koja primaju potporu kako bi uvela proizvode koji su novost na tržištu	Poduzeća	Slabije razvijene	100,00			0,00	0,00	0,00	
S	CO28	Istraživanja, inovacije: Broj poduzeća koja primaju potporu kako bi uvela proizvode koji su novost na tržištu	Poduzeća	Slabije razvijene	100,00			0,00	0,00	0,00	
F	CO29	Istraživanja, inovacije: Broj poduzeća koja primaju potporu kako bi uvela proizvode koji su novost u ponudi poduzeća	Poduzeća	Slabije razvijene	400,00			0,00	0,00	0,00	
S	CO29	Istraživanja, inovacije: Broj poduzeća koja primaju potporu kako bi uvela proizvode koji su novost u ponudi poduzeća	Poduzeća	Slabije razvijene	400,00			0,00	0,00	0,00	
F	1b11	Broj podržanih projekata istraživanja i razvoja	Broj	Slabije razvijene	600,00			0,00	0,00	0,00	

(1)	Identifikacija cijiska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
S	1b11	Broj podržanih projekata istraživanja i razvoja	Broj	Slabije razvijene	600,00			0,00	0,00	0,00	

(1) S = odabrane operacije, F = potpuno provedene operacije

(1)	Identifikacija cijiska oznaka	Pokazatelj	2014 Ukupno	2014 Muškarci	2014 Žene
F	CO01	Proizvodno ulaganje: Broj poduzeća koja primaju potporu	0,00	0,00	0,00
S	CO01	Proizvodno ulaganje: Broj poduzeća koja primaju potporu	0,00	0,00	0,00
F	CO02	Proizvodno ulaganje: Broj poduzeća koja primaju bespovratna sredstva	0,00	0,00	0,00
S	CO02	Proizvodno ulaganje: Broj poduzeća koja primaju bespovratna sredstva	0,00	0,00	0,00
F	CO04	Proizvodno ulaganje: Broj poduzeća koja primaju nefinansijsku potporu	0,00	0,00	0,00
S	CO04	Proizvodno ulaganje: Broj poduzeća koja primaju nefinansijsku potporu	0,00	0,00	0,00
F	CO24	Istraživanja, inovacije: Broj novih istraživača u subjektima koji primaju potporu	0,00	0,00	0,00
S	CO24	Istraživanja, inovacije: Broj novih istraživača u subjektima koji primaju potporu	0,00	0,00	0,00
F	CO26	Istraživanja, inovacije: Broj poduzeća koja surađuju s istraživačkim ustanovama	0,00	0,00	0,00

(1)	Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Muškarci	2014 Žene
S	CO26	Istraživanja, inovacije: Broj poduzeća koja surađuju s istraživačkim ustanovama	0,00	0,00	0,00
F	CO27	Istraživanja, inovacije: Privatna ulaganja koja odgovaraju javnoj potpori u projektima inovacije ili istraživanja i razvoja	0,00	0,00	0,00
S	CO27	Istraživanja, inovacije: Privatna ulaganja koja odgovaraju javnoj potpori u projektima inovacije ili istraživanja i razvoja	0,00	0,00	0,00
F	CO28	Istraživanja, inovacije: Broj poduzeća koja primaju potporu kako bi uvela proizvode koji su novost na tržištu	0,00	0,00	0,00
S	CO28	Istraživanja, inovacije: Broj poduzeća koja primaju potporu kako bi uvela proizvode koji su novost na tržištu	0,00	0,00	0,00
F	CO29	Istraživanja, inovacije: Broj poduzeća koja primaju potporu kako bi uvela proizvode koji su novost u ponudi poduzeća	0,00	0,00	0,00
S	CO29	Istraživanja, inovacije: Broj poduzeća koja primaju potporu kako bi uvela proizvode koji su novost u ponudi poduzeća	0,00	0,00	0,00
F	1b11	Broj podržanih projekata istraživanja i razvoja	0,00	0,00	0,00
S	1b11	Broj podržanih projekata istraživanja i razvoja	0,00	0,00	0,00

Prioritetna os	1 - Jačanje gospodarstva primjenom istraživanja i inovacija
Prioritet ulaganja	1b - Promicanje poslovnog ulaganja u istraživanja i inovacije, razvijanje poveznica i sinergija između poduzeća, centara za istraživanja i razvoj te sektora visokog obrazovanja, osobito promicanje ulaganja u razvoj proizvoda i usluga, prijenosa tehnologije, društvene inovacije, ekološke inovacije, aplikacija javne službe, poticanja potražnje, umrežavanja, klastera i otvorenih inovacija mudrom specijalizacijom te podupiranje tehnološkog i primijenjenog istraživanja, probnih linija, radnji za rano odobravanje proizvoda, naprednih mogućnosti proizvodnje i prvi serija, osobito u glavnim tehnologijama koje pružaju mogućnosti te širenja tehnologija u opće svrhe
Poseban cilj	1 - Novi proizvodi i usluge kao rezultat djelatnosti istraživanja, razvoja i inovacija (IRI)

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
1b1.1	Povećanje prijava patenata, žigova i industrijskog dizajna u Hrvatskoj	Broj prijava	Slabije razvijene	1.826,00	2013	2.700,00	1.661,00		
1b1.2	Prodaja inovacija koje su nove na tržištu (en.new-to-market) i inovacija koje su nove u poduzećima (en. new-to-firm) kao % prometa	Postotak	Slabije razvijene	10,50	2013	14,40	10,00		

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
1b1.1	Povećanje prijava patenata, žigova i industrijskog dizajna u Hrvatskoj	1.835,00	
1b1.2	Prodaja inovacija koje su nove na tržištu (en.new-to-market) i inovacija koje su nove u	10,53	

	poduzećima (en. new-to-firm) kao % prometa		
--	---	--	--

Prioritetna os	1 - Jačanje gospodarstva primjenom istraživanja i inovacija
Prioritet ulaganja	1b - Promicanje poslovnog ulaganja u istraživanja i inovacije, razvijanje poveznica i sinergija između poduzeća, centara za istraživanja i razvoj te sektora visokog obrazovanja, osobito promicanje ulaganja u razvoj proizvoda i usluga, prijenosa tehnologije, društvene inovacije, ekološke inovacije, aplikacija javne službe, poticanja potražnje, umrežavanja, klastera i otvorenih inovacija mudrom specijalizacijom te podupiranje tehnološkog i primijenjenog istraživanja, probnih linija, radnji za rano odobravanje proizvoda, naprednih mogućnosti proizvodnje i prvi serija, osobito u glavnim tehnologijama koje pružaju mogućnosti te širenja tehnologija u opće svrhe
Poseban cilj	2 - Jačanje djelatnosti istraživanja, razvoja i inovacija (IRI) poslovnog sektora kroz stvaranje povoljnog inovacijskog okruženja

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
1b2.1	Poslovni rashodi za istraživanje i razvoj	milijuna eura	Slabije razvijene	151,29	2012	180,00			EUROSTAT nije još objavio podatke za 2015.

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
1b2.1	Poslovni rashodi za istraživanje i razvoj	163,98	

Prioritetna os	2 - Korištenje informacijskih i komunikacijskih tehnologija
Prioritet ulaganja	2a - Proširivanje dostupnosti širokopojasnog pristupa i uvođenja mreža visokih brzina te podupiranje usvajanja novih tehnologija i mreža za digitalno gospodarstvo

Tablica 3.A.: Zajednički pokazatelji ostvarenja i pokazatelji ostvarenja za pojedine programe za EFRR i Kohezijski fond (prema prioritetnoj osi, prioritetu ulaganja, raščlanjeni prema kategoriji regije za EFRR)

(1)	Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
F	CO10	Infrastruktura informacijskih i komunikacijskih tehnologija: Broj dodatnih kućanstava koja imaju širokopojasni pristup od najmanje 30 Mbps	Kućanstva	Slabije razvijene	315.000,00			0,00	0,00	0,00	
S	CO10	Infrastruktura informacijskih i komunikacijskih tehnologija: Broj dodatnih kućanstava koja imaju širokopojasni pristup od najmanje 30 Mbps	Kućanstva	Slabije razvijene	315.000,00			0,00	0,00	0,00	
F	2a11	Broj čvorova agregacijske mreže sljedeće generacije u bijelim i sivim NGN područjima	Broj	Slabije razvijene	350,00			0,00	0,00	0,00	
S	2a11	Broj čvorova agregacijske mreže sljedeće generacije u bijelim i sivim NGN područjima	Broj r	Slabije razvijene	350,00			0,00	0,00	0,00	
F	2a12	Privatna ulaganja koja odgovaraju javnoj potpori za projekte razvoja širokopojasnog pristupa	EUR	Slabije razvijene	44.344.595,00			0,00	0,00	0,00	
S	2a12	Privatna ulaganja koja odgovaraju javnoj potpori za	EUR	Slabije razvijene	44.344.595,00			0,00	0,00	0,00	

(1)	Identifikacija cijiska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
		projekte razvoja širokopojasnog pristupa									

(1) S = odabrane operacije, F = potpuno provedene operacije

(1)	Identifikacija cijiska oznaka	Pokazatelj	2014 Ukupno	2014 Muškarci	2014 Žene
F	CO10	Infrastruktura informacijskih i komunikacijskih tehnologija: Broj dodatnih kućanstava koja imaju širokopojasni pristup od najmanje 30 Mbps	0,00	0,00	0,00
S	CO10	Infrastruktura informacijskih i komunikacijskih tehnologija: Broj dodatnih kućanstava koja imaju širokopojasni pristup od najmanje 30 Mbps	0,00	0,00	0,00
F	2a11	Broj čvorova agregacijske mreže sljedeće generacije u bijelim i sivim NGN područjima	0,00	0,00	0,00
S	2a11	Broj čvorova agregacijske mreže sljedeće generacije u bijelim i sivim NGN područjima	0,00	0,00	0,00
F	2a12	Privatna ulaganja koja odgovaraju javnoj potpori za projekte razvoja širokopojasnog pristupa	0,00	0,00	0,00
S	2a12	Privatna ulaganja koja odgovaraju javnoj potpori za projekte razvoja širokopojasnog pristupa	0,00	0,00	0,00

Prioritetna os	2 - Korištenje informacijskih i komunikacijskih tehnologija
Prioritet ulaganja	2a - Proširivanje dostupnosti širokopojasnog pristupa i uvođenja mreža visokih brzina te podupiranje usvajanja novih tehnologija i mreža za digitalno gospodarstvo
Poseban cilj	1 - Razvoj infrastrukture širokopojasne mreže sljedeće generacije u područjima bez infrastrukture širokopojasne mreže sljedeće generacije i bez dovoljno komercijalnog interesa, za maksimalno povećanje socijalne i ekonomске dobrobiti

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
2a11	Ukupna pokrivenost pristupnim mrežama sljedeće generacije (kao % kućanstava)	% kućanstava	Slabije razvijene	33,00	2013	53,00	52,00		

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
2a11	Ukupna pokrivenost pristupnim mrežama sljedeće generacije (kao % kućanstava)	47,50	

Prioritetna os	2 - Korištenje informacijskih i komunikacijskih tehnologija
Prioritet ulaganja	2c - Jačanje aplikacija informacijskih i komunikacijskih tehnologija za e-vladu, e-učenje, e-uključenost, e-kulturu i e-zdravlje

Tablica 3.A.: Zajednički pokazatelji ostvarenja i pokazatelji ostvarenja za pojedine programe za EFRR i Kohezijski fond (prema prioritetnoj osi, prioritetu ulaganja, raščlanjeni prema kategoriji regije za EFRR)

(1)	Identifikacija cijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
F	2c11	Broj institucija integriranih u Vladin oblak	Broj	Slabije razvijene	300,00			0,00	0,00	0,00	
S	2c11	Broj institucija integriranih u Vladin oblak	Broj	Slabije razvijene	300,00			0,00	0,00	0,00	
F	2c12	Broj raspoloživih e-servisa	Broj	Slabije razvijene	15,00			0,00	0,00	0,00	
S	2c12	Broj raspoloživih e-servisa	Broj	Slabije razvijene	15,00			0,00	0,00	0,00	

(1) S = odabrane operacije, F = potpuno provedene operacije

(1)	Identifikacija cijska oznaka	Pokazatelj	2014 Ukupno	2014 Muškarci	2014 Žene
F	2c11	Broj institucija integriranih u Vladin oblak	0,00	0,00	0,00
S	2c11	Broj institucija integriranih u Vladin oblak	0,00	0,00	0,00
F	2c12	Broj raspoloživih e-servisa	0,00	0,00	0,00
S	2c12	Broj raspoloživih e-servisa	0,00	0,00	0,00

Prioritetna os	2 - Korištenje informacijskih i komunikacijskih tehnologija
Prioritet ulaganja	2c - Jačanje aplikacija informacijskih i komunikacijskih tehnologija za e-vladu, e-učenje, e-uključenost, e-kulturu i e-zdravlje
Poseban cilj	1 - Povećanje korištenja IKT-a u komunikaciji između građana i javne uprave putem uspostave IKT koordinacijske strukture i softverskih rješenja

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
2c11	Korištenje usluga e-uprave od strane pojedinaca	%	Slabije razvijene	35,00	2013	65,00	50,00		
2c12	Komunikacija stanovništva s državnim ustanovama putem online aplikacija	%	Slabije razvijene	30,80	2013	60,00			EUROSTAT nije objavio podatke za navedeni pokazatelj za 2014. ni za 2015.

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
2c11	Korištenje usluga e-uprave od strane pojedinaca	47,00	
2c12	Komunikacija stanovništva s državnim ustanovama putem online aplikacija		

Prioritetna os	3 - Poslovna konkurentnost
Prioritet ulaganja	3a - Promicanje poduzetništva, posebno olakšavajući ekonomsko iskorištavanje novih ideja i poticanje stvaranja novih poduzeća, među ostalim u vidu poslovnih inkubatora

Tablica 3.A.: Zajednički pokazatelji ostvarenja i pokazatelji ostvarenja za pojedine programe za EFRR i Kohezijski fond (prema prioritetnoj osi, prioritetu ulaganja, raščlanjeni prema kategoriji regije za EFRR)

(1)	Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
F	CO01	Proizvodno ulaganje: Broj poduzeća koja primaju potporu	Poduzeća	Slabije razvijene	3.360,00			0,00	0,00	0,00	
S	CO01	Proizvodno ulaganje: Broj poduzeća koja primaju potporu	Poduzeća	Slabije razvijene	3.360,00			0,00	0,00	0,00	
F	CO03	Proizvodno ulaganje: Broj poduzeća koja primaju finansijsku potporu koja nisu bespovratna sredstva	Poduzeća	Slabije razvijene	2.507,00			0,00	0,00	0,00	
S	CO03	Proizvodno ulaganje: Broj poduzeća koja primaju finansijsku potporu koja nisu bespovratna sredstva	Poduzeća	Slabije razvijene	2.507,00			0,00	0,00	0,00	
F	CO04	Proizvodno ulaganje: Broj poduzeća koja primaju nefinansijsku potporu	Poduzeća	Slabije razvijene	2.650,00			0,00	0,00	0,00	
S	CO04	Proizvodno ulaganje: Broj poduzeća koja primaju nefinansijsku potporu	Poduzeća	Slabije razvijene	2.650,00			0,00	0,00	0,00	
F	CO05	Proizvodno ulaganje: Broj novih poduzeća koja primaju potporu	Poduzeća	Slabije razvijene	340,00			0,00	0,00	0,00	
S	CO05	Proizvodno ulaganje: Broj novih poduzeća koja primaju potporu	Poduzeća	Slabije razvijene	340,00			0,00	0,00	0,00	

(1)	Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
F	CO07	Proizvodno ulaganje: Privatna ulaganja koja odgovaraju javnoj potpori poduzećima (sredstva koja nisu bespovratna)	EUR	Slabije razvijene	87.500.000,00			0,00	0,00	0,00	
S	CO07	Proizvodno ulaganje: Privatna ulaganja koja odgovaraju javnoj potpori poduzećima (sredstva koja nisu bespovratna)	EUR	Slabije razvijene	87.500.000,00			0,00	0,00	0,00	
F	CO08	Proizvodno ulaganje: Porast zapošljavanja u poduzećima koja primaju potporu	Ekvivalent punom radnom vremenu	Slabije razvijene	2.848,00			0,00	0,00	0,00	
S	CO08	Proizvodno ulaganje: Porast zapošljavanja u poduzećima koja primaju potporu	Ekvivalent punom radnom vremenu	Slabije razvijene	2.848,00			0,00	0,00	0,00	
F	3a21	Opremljena i/ili izgrađena fizička infrastruktura	m2	Slabije razvijene	66.000,00			0,00	0,00	0,00	
S	3a21	Opremljena i/ili izgrađena fizička infrastruktura	m2	Slabije razvijene	66.000,00			0,00	0,00	0,00	
F	3a22	Podržane organizacije za poslovnu podršku	Broj	Slabije razvijene	72,00			0,00	0,00	0,00	
S	3a22	Podržane organizacije za poslovnu podršku	Broj	Slabije razvijene	72,00			0,00	0,00	0,00	

(1) S = odabrane operacije, F = potpuno provedene operacije

(1)	Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Muškarci	2014 Žene
F	CO01	Proizvodno ulaganje: Broj poduzeća koja primaju potporu	0,00	0,00	0,00
S	CO01	Proizvodno ulaganje: Broj poduzeća koja primaju potporu	0,00	0,00	0,00

(1)	Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Muškarci	2014 Žene
F	CO03	Proizvodno ulaganje: Broj poduzeća koja primaju finansijsku potporu koja nisu bespovratna sredstva	0,00	0,00	0,00
S	CO03	Proizvodno ulaganje: Broj poduzeća koja primaju finansijsku potporu koja nisu bespovratna sredstva	0,00	0,00	0,00
F	CO04	Proizvodno ulaganje: Broj poduzeća koja primaju nefinansijsku potporu	0,00	0,00	0,00
S	CO04	Proizvodno ulaganje: Broj poduzeća koja primaju nefinansijsku potporu	0,00	0,00	0,00
F	CO05	Proizvodno ulaganje: Broj novih poduzeća koja primaju potporu	0,00	0,00	0,00
S	CO05	Proizvodno ulaganje: Broj novih poduzeća koja primaju potporu	0,00	0,00	0,00
F	CO07	Proizvodno ulaganje: Privatna ulaganja koja odgovaraju javnoj potpori poduzećima (sredstva koja nisu bespovratna)	0,00	0,00	0,00
S	CO07	Proizvodno ulaganje: Privatna ulaganja koja odgovaraju javnoj potpori poduzećima (sredstva koja nisu bespovratna)	0,00	0,00	0,00
F	CO08	Proizvodno ulaganje: Porast zapošljavanja u poduzećima koja primaju potporu	0,00	0,00	0,00
S	CO08	Proizvodno ulaganje: Porast zapošljavanja u poduzećima koja primaju potporu	0,00	0,00	0,00
F	3a21	Opremljena i/ili izgrađena fizička infrastruktura	0,00	0,00	0,00

(1)	Identifikacija cijska oznaka	Pokazatelj	2014 Ukupno	2014 Muškarci	2014 Žene
S	3a21	Opremljena i/ili izgrađena fizička infrastruktura	0,00	0,00	0,00
F	3a22	Podržane organizacije za poslovnu podršku	0,00	0,00	0,00
S	3a22	Podržane organizacije za poslovnu podršku	0,00	0,00	0,00

Prioritetna os	3 - Poslovna konkurentnost
Prioritet ulaganja	3a - Promicanje poduzetništva, posebno olakšavajući ekonomsko iskorištavanje novih ideja i poticanje stvaranja novih poduzeća, među ostalim u vidu poslovnih inkubatora
Poseban cilj	3a1 - Bolji pristup financiranju za male i srednje poduzetnike

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
3a11	Pristup javnoj finansijskoj potpori uključujući jamstva (% ispitanika koji su ukazali na pogoršanje)	%	Slabije razvijene	22,00	2014	15,00	9,00		

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
3a11	Pristup javnoj finansijskoj potpori uključujući jamstva (% ispitanika koji su ukazali na pogoršanje)	22,00	

Prioritetna os	3 - Poslovna konkurentnost
Prioritet ulaganja	3a - Promicanje poduzetništva, posebno olakšavajući ekonomsko iskorištavanje novih ideja i poticanje stvaranja novih poduzeća, među ostalim u vidu poslovnih inkubatora
Poseban cilj	3a2 - Omogućavanje povoljnog okruženja za razvoj poduzetništva

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
3a21	Poduzetništvo pokretano prilikama	%	Slabije razvijene	29,80	2013	40,00			Podaci za 2015. godinu još nisu dostupni, Izvješće o provedbi Zakona o malim poduzećima je u izradi pri Ministarstvu poduzetništva o obrta.
3a22	Novoregistrirana poduzeća po godini	Broj	Slabije razvijene	13.491,00	2012	15.100,00	14.283,00		

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
3a21	Poduzetništvo pokretano prilikama	28,67	
3a22	Novoregistrirana poduzeća po godini	15.441,00	

Prioritetna os	3 - Poslovna konkurentnost
Prioritet ulaganja	3d - Potpora kapacitetu MSP-ova za rast na regionalnim, nacionalnim i međunarodnim tržištima te sudjelovanje u inovacijskim procesima

Tablica 3.A.: Zajednički pokazatelji ostvarenja i pokazatelji ostvarenja za pojedine programe za EFRR i Kohezijski fond (prema prioritetnoj osi, prioritetu ulaganja, raščlanjeni prema kategoriji regije za EFRR)

(1)	Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
F	CO01	Proizvodno ulaganje: Broj poduzeća koja primaju potporu	Poduzeća	Slabije razvijene	3.070,00			0,00	0,00	0,00	
S	CO01	Proizvodno ulaganje: Broj poduzeća koja primaju potporu	Poduzeća	Slabije razvijene	3.070,00			2,00	0,00	0,00	
F	CO02	Proizvodno ulaganje: Broj poduzeća koja primaju bespovratna sredstva	Poduzeća	Slabije razvijene	2.870,00			0,00	0,00	0,00	
S	CO02	Proizvodno ulaganje: Broj poduzeća koja primaju bespovratna sredstva	Poduzeća	Slabije razvijene	2.870,00			2,00	0,00	0,00	
F	CO05	Proizvodno ulaganje: Broj novih poduzeća koja primaju potporu	Poduzeća	Slabije razvijene	140,00			0,00	0,00	0,00	
S	CO05	Proizvodno ulaganje: Broj novih poduzeća koja primaju potporu	Poduzeća	Slabije razvijene	140,00			0,00	0,00	0,00	
F	CO06	Proizvodno ulaganje: Privatna ulaganja koja odgovaraju javnoj potpori poduzećima (bespovratna sredstva)	EUR	Slabije razvijene	313.000.000,00			0,00	0,00	0,00	
S	CO06	Proizvodno ulaganje: Privatna ulaganja koja odgovaraju javnoj potpori poduzećima (bespovratna sredstva)	EUR	Slabije razvijene	313.000.000,00			0,00	0,00	0,00	

(1)	Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
F	CO08	Proizvodno ulaganje: Porast zapošljavanja u poduzećima koja primaju potporu	Ekvivalent punom radnom vremenu	Slabije razvijene	4.540,00			0,00	0,00	0,00	
S	CO08	Proizvodno ulaganje: Porast zapošljavanja u poduzećima koja primaju potporu	Ekvivalent punom radnom vremenu	Slabije razvijene	4.540,00			0,00	0,00	0,00	
F	CO27	Istraživanja, inovacije: Privatna ulaganja koja odgovaraju javnoj potpori u projektima inovacije ili istraživanja i razvoja	EUR	Slabije razvijene	180.000.000,00			0,00	0,00	0,00	
S	CO27	Istraživanja, inovacije: Privatna ulaganja koja odgovaraju javnoj potpori u projektima inovacije ili istraživanja i razvoja	EUR	Slabije razvijene	180.000.000,00			0,00	0,00	0,00	
F	CO28	Istraživanja, inovacije: Broj poduzeća koja primaju potporu kako bi uvela proizvode koji su novost na tržištu	Poduzeća	Slabije razvijene	110,00			0,00	0,00	0,00	
S	CO28	Istraživanja, inovacije: Broj poduzeća koja primaju potporu kako bi uvela proizvode koji su novost na tržištu	Poduzeća	Slabije razvijene	110,00			0,00	0,00	0,00	
F	CO29	Istraživanja, inovacije: Broj poduzeća koja primaju potporu kako bi uvela proizvode koji su novost u ponudi poduzeća	Poduzeća	Slabije razvijene	250,00			0,00	0,00	0,00	
S	CO29	Istraživanja, inovacije: Broj poduzeća koja primaju potporu kako bi uvela proizvode koji su novost u ponudi poduzeća	Poduzeća	Slabije razvijene	250,00			0,00	0,00	0,00	
F	3d11	MSP koji su primili potporu za internacionalizaciju	Broj	Slabije razvijene	500,00			0,00	0,00	0,00	
S	3d11	MSP koji su primili potporu za internacionalizaciju	Broj	Slabije razvijene	500,00			0,00	0,00	0,00	

(1) S = odabrane operacije, F = potpuno provedene operacije

(1)	Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Muškarci	2014 Žene
F	CO01	Proizvodno ulaganje: Broj poduzeća koja primaju potporu	0,00	0,00	0,00
S	CO01	Proizvodno ulaganje: Broj poduzeća koja primaju potporu	0,00	0,00	0,00
F	CO02	Proizvodno ulaganje: Broj poduzeća koja primaju bespovratna sredstva	0,00	0,00	0,00
S	CO02	Proizvodno ulaganje: Broj poduzeća koja primaju bespovratna sredstva	0,00	0,00	0,00
F	CO05	Proizvodno ulaganje: Broj novih poduzeća koja primaju potporu	0,00	0,00	0,00
S	CO05	Proizvodno ulaganje: Broj novih poduzeća koja primaju potporu	0,00	0,00	0,00
F	CO06	Proizvodno ulaganje: Privatna ulaganja koja odgovaraju javnoj potpori poduzećima (bespovratna sredstva)	0,00	0,00	0,00
S	CO06	Proizvodno ulaganje: Privatna ulaganja koja odgovaraju javnoj potpori poduzećima (bespovratna sredstva)	0,00	0,00	0,00
F	CO08	Proizvodno ulaganje: Porast zapošljavanja u poduzećima koja primaju potporu	0,00	0,00	0,00
S	CO08	Proizvodno ulaganje: Porast zapošljavanja u poduzećima koja primaju potporu	0,00	0,00	0,00
F	CO27	Istraživanja, inovacije: Privatna ulaganja koja odgovaraju javnoj	0,00	0,00	0,00

(1)	Identifikacija cijska oznaka	Pokazatelj	2014 Ukupno	2014 Muškarci	2014 Žene
		potpori u projektima inovacije ili istraživanja i razvoja			
S	CO27	Istraživanja, inovacije: Privatna ulaganja koja odgovaraju javnoj potpori u projektima inovacije ili istraživanja i razvoja	0,00	0,00	0,00
F	CO28	Istraživanja, inovacije: Broj poduzeća koja primaju potporu kako bi uvela proizvode koji su novost na tržištu	0,00	0,00	0,00
S	CO28	Istraživanja, inovacije: Broj poduzeća koja primaju potporu kako bi uvela proizvode koji su novost na tržištu	0,00	0,00	0,00
F	CO29	Istraživanja, inovacije: Broj poduzeća koja primaju potporu kako bi uvela proizvode koji su novost u ponudi poduzeća	0,00	0,00	0,00
S	CO29	Istraživanja, inovacije: Broj poduzeća koja primaju potporu kako bi uvela proizvode koji su novost u ponudi poduzeća	0,00	0,00	0,00
F	3d11	MSP koji su primili potporu za internacionalizaciju	0,00	0,00	0,00
S	3d11	MSP koji su primili potporu za internacionalizaciju	0,00	0,00	0,00

Prioritetna os	3 - Poslovna konkurentnost
Prioritet ulaganja	3d - Potpora kapacitetu MSP-ova za rast na regionalnim, nacionalnim i međunarodnim tržištima te sudjelovanje u inovacijskim procesima
Poseban cilj	3d1 - Poboljšan razvoj i rast MSP-ova na domaćim i stranim tržištima

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Cilna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
3d11	Dodana vrijednost po zaposlenom u MSP	EUR po djelatniku	Slabije razvijene	16.824,00	2012	25.000,00			EUROSTAT nije još objavio podatke za 2015.
3d12	Udio izvoza MSP u ukupnom izvozu roba	%	Slabije razvijene	44,00	2012	47,50			Izvor podataka je izračun MINPO-a na temelju podataka Državnog zavoda za statistiku Republike Hrvatske, koji se oslanja na podatke EUROSTAT-a. EUROSTAT nije još objavio podatke za 2014. i 2015., posljednji raspoloživi podaci odnose se na 2013.

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
3d11	Dodana vrijednost po zaposlenom u MSP	16.879,00	
3d12	Udio izvoza MSP u ukupnom izvozu roba		

Prioritetna os	3 - Poslovna konkurentnost
Prioritet ulaganja	3d - Potpora kapacitetu MSP-ova za rast na regionalnim, nacionalnim i međunarodnim tržištima te sudjelovanje u inovacijskim procesima
Poseban cilj	3d2 - Poboljšana inovativnost MSP-ova

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
3d21	Inovativni MSP u usporedbi s ukupnim brojem MSP	%	Slabije razvijene	33,10	2012	35,00			Podaci za 2015. su u obradi pri Državnom zavodu za statistiku i nisu još dostupni.

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
3d21	Inovativni MSP u usporedbi s ukupnim brojem MSP	34,20	

Prioritetna os	4 - Promicanje energetske učinkovitosti i obnovljivih izvora energije
Prioritet ulaganja	4b - Promicanje energetske učinkovitosti i korištenja energije iz obnovljivih izvora u poduzećima

Tablica 3.A.: Zajednički pokazatelji ostvarenja i pokazatelji ostvarenja za pojedine programe za EFRR i Kohezijski fond (prema prioritetnoj osi, prioritetu ulaganja, raščlanjeni prema kategoriji regije za EFRR)

(1)	Identifikacija cijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
F	CO01	Proizvodno ulaganje: Broj poduzeća koja primaju potporu	Poduzeća	Slabije razvijene	50,00			0,00	0,00	0,00	
S	CO01	Proizvodno ulaganje: Broj poduzeća koja primaju potporu	Poduzeća	Slabije razvijene	50,00			0,00	0,00	0,00	

(1) S = odabrane operacije, F = potpuno provedene operacije

(1)	Identifikacija cijska oznaka	Pokazatelj	2014 Ukupno	2014 Muškarci	2014 Žene
F	CO01	Proizvodno ulaganje: Broj poduzeća koja primaju potporu	0,00	0,00	0,00
S	CO01	Proizvodno ulaganje: Broj poduzeća koja primaju potporu	0,00	0,00	0,00

Prioritetna os	4 - Promicanje energetske učinkovitosti i obnovljivih izvora energije
Prioritet ulaganja	4b - Promicanje energetske učinkovitosti i korištenja energije iz obnovljivih izvora u poduzećima
Poseban cilj	4b1 - Povećanje energetske učinkovitosti i korištenja OIE u proizvodnim industrijama

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Cilna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
4b11	Udio obnovljive energije u bruto konačnoj potrošnji energije u proizvodnim industrijama	1000 tona	Slabije razvijene	51,00	2012	56,00			Ministarstvo gospodarstva podatka za izračun za ovaj pokazatelj preuzima s mrežnih stranica EUROSTAT-a. EUROSTAT nije još objavio podatke za 2015.
4b12	Ušteda energije u proizvodnim industrijama	PJ	Slabije razvijene	1,21	2010	1,91			Ministarstvo gospodarstva još obrađuje podatke za 2014. i 2015.- pokazatelj se prati "top-down" metodologijom kroz trogodišnje razdoblje. Pri izradi IV NEEAP-a koji treba biti završen u travnju 2017., biti će poznate uštede za razdoblje 2013. -2015. godine, pa stoga podaci za 2014. i 2015. nisu dostupni za ovo izvješće.

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
4b11	Udio obnovljive energije u bruto konačnoj potrošnji energije u proizvodnim industrijama	39,00	

4b12	Ušteda energije u proizvodnim industrijama		
------	---	--	--

Prioritetna os	4 - Promicanje energetske učinkovitosti i obnovljivih izvora energije
Prioritet ulaganja	4b - Promicanje energetske učinkovitosti i korištenja energije iz obnovljivih izvora u poduzećima
Poseban cilj	4b2 - Povećanje energetske učinkovitosti i korištenja OIE u privatnom uslužnom sektoru (turizam i trgovina)

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Cilna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
4b21	Udio obnovljive energije u bruto konačnoj potrošnji energije u sektoru usluga	1000 tona	Slabije razvijene	10,30	2012	11,33			Ministarstvo gospodarstva još obrađuje podatke za 2015. - podatak za izračun za ovaj pokazatelj preuzima se s mrežnih stranica EUROSTAT-a. EUROSTAT nije još objavio podatke za 2015.
4b22	Ušteda energije u sektoru usluga	PJ	Slabije razvijene	0,33	2010	0,63			Ministarstvo gospodarstva još obrađuje podatke za 2014. i 2015. - pokazatelj se prati "top-down" metodologijom kroz trogodišnje razdoblje. Pri izradi IV. NEEAP-a, koji treba biti završen u travnju 2017., bit će poznate uštede za razdoblje 2013. -2015.; stoga podaci za 2014. i 2015. nisu dostupni za ovo izvješće.

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
4b21	Udio obnovljive energije u bruto konačnoj potrošnji energije u sektoru usluga	10,40	
4b22	Ušteda energije u sektoru usluga		

Prioritetna os	4 - Promicanje energetske učinkovitosti i obnovljivih izvora energije
Prioritet ulaganja	4c - Podupiranje energetske učinkovitosti, pametnog upravljanja energijom i korištenja obnovljive energije u javnoj infrastrukturi, uključujući u javnim zgradama i stambenom sektoru

Tablica 3.A.: Zajednički pokazatelji ostvarenja i pokazatelji ostvarenja za pojedine programe za EFRR i Kohezijski fond (prema prioritetnoj osi, prioritetu ulaganja, raščlanjeni prema kategoriji regije za EFRR)

(1)	Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
F	CO31	Energetska učinkovitost: Broj kućanstava s poboljšanom klasifikacijom potrošnje energije	Kućanstva	Slabije razvijene	10.451,00			0,00	0,00	0,00	
S	CO31	Energetska učinkovitost: Broj kućanstava s poboljšanom klasifikacijom potrošnje energije	Kućanstva	Slabije razvijene	10.451,00			0,00	0,00	0,00	
F	CO32	Energetska učinkovitost: Smanjenje godišnje potrošnje primarne energije u javnim zgradama	kWh/godina	Slabije razvijene	55.100.000,00			0,00	0,00	0,00	
S	CO32	Energetska učinkovitost: Smanjenje godišnje potrošnje primarne energije u javnim zgradama	kWh/godina	Slabije razvijene	55.100.000,00			0,00	0,00	0,00	
F	4c22	Smanjenje primarne potrošnje energije u zgradama stambenog sektora	GWh/godina	Slabije razvijene	167,00			0,00	0,00	0,00	
S	4c22	Smanjenje primarne potrošnje energije u zgradama stambenog sektora	GWh/godina	Slabije razvijene	167,00			0,00	0,00	0,00	
F	4c32	Ukupna ušteda s obzirom na energetsku učinkovitost u sustavu toplinarstva	PJ	Slabije razvijene	1,00			0,00	0,00	0,00	

(1)	Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
S	4c32	Ukupna ušteda s obzirom na energetsku učinkovitost u sustavu toplinarstva	PJ	Slabije razvijene	1,00			0,00	0,00	0,00	
F	4c42	Smanjenje potrošnje električne energije za javnu rasvjetu	% godišnje	Slabije razvijene	6,00			0,00	0,00	0,00	
S	4c42	Smanjenje potrošnje električne energije za javnu rasvjetu	% godišnje	Slabije razvijene	6,00			0,00	0,00	0,00	

(1) S = odabrane operacije, F = potpuno provedene operacije

(1)	Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Muškarci	2014 Žene
F	CO31	Energetska učinkovitost: Broj kućanstava s poboljšanom klasifikacijom potrošnje energije	0,00	0,00	0,00
S	CO31	Energetska učinkovitost: Broj kućanstava s poboljšanom klasifikacijom potrošnje energije	0,00	0,00	0,00
F	CO32	Energetska učinkovitost: Smanjenje godišnje potrošnje primarne energije u javnim zgradama	0,00	0,00	0,00
S	CO32	Energetska učinkovitost: Smanjenje godišnje potrošnje primarne energije u javnim zgradama	0,00	0,00	0,00
F	4c22	Smanjenje primarne potrošnje energije u zgradama stambenog sektora	0,00	0,00	0,00
S	4c22	Smanjenje primarne potrošnje energije u zgradama stambenog sektora	0,00	0,00	0,00

(1)	Identifika cijska oznaka	Pokazatelj	2014 Ukupno	2014 Muškarci	2014 Žene
F	4c32	Ukupna ušteda s obzirom na energetsku učinkovitost u sustavu toplinarstva	0,00	0,00	0,00
S	4c32	Ukupna ušteda s obzirom na energetsku učinkovitost u sustavu toplinarstva	0,00	0,00	0,00
F	4c42	Smanjenje potrošnje električne energije za javnu rasvjetu	0,00	0,00	0,00
S	4c42	Smanjenje potrošnje električne energije za javnu rasvjetu	0,00	0,00	0,00

Prioritetna os	4 - Promicanje energetske učinkovitosti i obnovljivih izvora energije
Prioritet ulaganja	4c - Podupiranje energetske učinkovitosti, pametnog upravljanja energijom i korištenja obnovljive energije u javnoj infrastrukturi, uključujući u javnim zgradama i stambenom sektoru
Poseban cilj	4c1 - Smanjenje potrošnje energije u zgradama javnog sektora

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
4c11	Prosječna energija potrebna za grijanje/hlađenje u obnovljenim zgradama javnog sektora	kWh/m2	Slabije razvijene	250,00	2014	50,00	250,00		

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
4c11	Prosječna energija potrebna za grijanje/hlađenje u obnovljenim zgradama javnog sektora	250,00	

Prioritetna os	4 - Promicanje energetske učinkovitosti i obnovljivih izvora energije
Prioritet ulaganja	4c - Podupiranje energetske učinkovitosti, pametnog upravljanja energijom i korištenja obnovljive energije u javnoj infrastrukturi, uključujući u javnim zgradama i stambenom sektoru
Poseban cilj	4c2 - Smanjenje potrošnje energije u stambenim zgradama (u višestambenim zgradama i obiteljskim kućama)

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
4c21	Prosječna potražnja energije za grijanje/hlađenje u obnovljenim stambenim zgradama	kWh/m2	Slabije razvijene	250,00	2014	50,00	250,00		

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
4c21	Prosječna potražnja energije za grijanje/hlađenje u obnovljenim stambenim zgradama	250,00	

Prioritetna os	4 - Promicanje energetske učinkovitosti i obnovljivih izvora energije
Prioritet ulaganja	4c - Podupiranje energetske učinkovitosti, pametnog upravljanja energijom i korištenja obnovljive energije u javnoj infrastrukturi, uključujući u javnim zgradama i stambenom sektoru
Poseban cilj	4c3 - Povećanje učinkovitosti sustava toplinarstva

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
4c31	Gubitci topline u mrežama centralnog grijanja	Postotak	Slabije razvijene	12,00	2013	8,00	17,02		Ministarstvo gospodarstva podatak za izračun za ovaj pokazatelj preuzima iz Godišnjeg izvješća HERA-e za područje toplinarstva.

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
4c31	Gubitci topline u mrežama centralnog grijanja	15,96	

Prioritetna os	4 - Promicanje energetske učinkovitosti i obnovljivih izvora energije
Prioritet ulaganja	4c - Podupiranje energetske učinkovitosti, pametnog upravljanja energijom i korištenja obnovljive energije u javnoj infrastrukturi, uključujući u javnim zgradama i stambenom sektoru
Poseban cilj	4c4 - Povećanje učinkovitosti sustava javne rasvjete

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
4c41	Ušteda energije u javnoj rasvjeti	PJ	Slabije razvijene	0,08	2012	0,90	0,14		Ministarstvo gospodarstva podatak za izračun za ovaj pokazatelj preuzima iz vlastitog Izvješća o provedbi III NEEAP-a.

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
4c41	Ušteda energije u javnoj rasvjeti	0,12	

Prioritetna os	4 - Promicanje energetske učinkovitosti i obnovljivih izvora energije
Prioritet ulaganja	4d - Razvijanje i provedba pametnih sustava distribucije koji djeluju pri niskim i srednjim razinama napona

Tablica 3.A.: Zajednički pokazatelji ostvarenja i pokazatelji ostvarenja za pojedine programe za EFRR i Kohezijski fond (prema prioritetnoj osi, prioritetu ulaganja, raščlanjeni prema kategoriji regije za EFRR)

(1)	Identifikacija cijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
F	CO33	Energetska učinkovitost: Broj dodatnih korisnika energije spojenih na pametne mreže	Korisnici	Slabije razvijene	5.800,00			0,00	0,00	0,00	
S	CO33	Energetska učinkovitost: Broj dodatnih korisnika energije spojenih na pametne mreže	Korisnici	Slabije razvijene	5.800,00			0,00	0,00	0,00	

(1) S = odabrane operacije, F = potpuno provedene operacije

(1)	Identifikacija cijska oznaka	Pokazatelj	2014 Ukupno	2014 Muškarci	2014 Žene
F	CO33	Energetska učinkovitost: Broj dodatnih korisnika energije spojenih na pametne mreže	0,00	0,00	0,00
S	CO33	Energetska učinkovitost: Broj dodatnih korisnika energije spojenih na pametne mreže	0,00	0,00	0,00

Prioritetna os	4 - Promicanje energetske učinkovitosti i obnovljivih izvora energije
Prioritet ulaganja	4d - Razvijanje i provedba pametnih sustava distribucije koji djeluju pri niskim i srednjim razinama napona
Poseban cilj	4d1 - Pilot-projekt uvođenja naprednih mreža

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
4d11	Gubitci u distribucijskoj mreži u kojoj je primijenjen koncept „naprednih mreža“ (od ukupne potrošnje struje na distribucijskoj razini)	Postotak	Slabije razvijene	8,70	2012	7,60	8,10		Ministarstvo gospodarstva podatak za izračun za ovaj pokazatelj preuzima iz Godišnjeg izvješća HERA-e za područje električne energije.

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
4d11	Gubitci u distribucijskoj mreži u kojoj je primijenjen koncept „naprednih mreža“ (od ukupne potrošnje struje na distribucijskoj razini)	8,14	

Prioritetna os	5 - Klimatske promjene i upravljanje rizicima
Prioritet ulaganja	5a - Podupiranje ulaganja za prilagodbu na klimatske promjene, uključujući pristupe temeljene na ekosustavu

Tablica 3.A.: Zajednički pokazatelji ostvarenja i pokazatelji ostvarenja za pojedine programe za EFRR i Kohezijski fond (prema prioritetnoj osi, prioritetu ulaganja, raščlanjeni prema kategoriji regije za EFRR)

(1)	Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
F	5a12	Broj potpuno automatiziranih površinskih (kopnenih i pomorskih) i visinskih meteoroloških postaja	Broj	Slabije razvijene	450,00			0,00	0,00	0,00	
S	5a12	Broj potpuno automatiziranih površinskih (kopnenih i pomorskih) i visinskih meteoroloških postaja	Broj	Slabije razvijene	450,00			0,00	0,00	0,00	

(1) S = odabrane operacije, F = potpuno provedene operacije

(1)	Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Muškarci	2014 Žene
F	5a12	Broj potpuno automatiziranih površinskih (kopnenih i pomorskih) i visinskih meteoroloških postaja	0,00	0,00	0,00
S	5a12	Broj potpuno automatiziranih površinskih (kopnenih i pomorskih) i visinskih meteoroloških postaja	0,00	0,00	0,00

Prioritetna os	5 - Klimatske promjene i upravljanje rizicima
Prioritet ulaganja	5a - Podupiranje ulaganja za prilagodbu na klimatske promjene, uključujući pristupe temeljene na ekosustavu
Poseban cilj	5a1 - Poboljšanje praćenja, predviđanja i planiranja mjera prilagodbe klimatskim promjenama

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
5a11	Teritorij na kojem se provodi stalno praćenje i procjena učinaka klimatskih promjena	Postotak	Slabije razvijene	20,00	2013	100,00	20,00		

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
5a11	Teritorij na kojem se provodi stalno praćenje i procjena učinaka klimatskih promjena	20,00	

Prioritetna os	5 - Klimatske promjene i upravljanje rizicima
Prioritet ulaganja	5b - Promicanje ulaganja radi suočavanja sa specifičnim rizicima, omogućujući spremnost na katastrofe i razvijajući sustave za upravljanje katastrofama

Tablica 3.A.: Zajednički pokazatelji ostvarenja i pokazatelji ostvarenja za pojedine programe za EFRR i Kohezijski fond (prema prioritetnoj osi, prioritetu ulaganja, raščlanjeni prema kategoriji regije za EFRR)

(1)	Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
F	CO20	Sprečavanje rizika i upravljanje rizikom: Broj stanovnika koji imaju korist od mjera zaštite od poplava	Osobe	Slabije razvijene	10.000,00			0,00	0,00	0,00	
S	CO20	Sprečavanje rizika i upravljanje rizikom: Broj stanovnika koji imaju korist od mjera zaštite od poplava	Osobe	Slabije razvijene	10.000,00			0,00	0,00	0,00	
F	5b13	Obuka / edukativne aktivnosti (za osoblje organizacija odgovornih za upravljanje rizicima i katastrofama)	Broj	Slabije razvijene	10,00			0,00	0,00	0,00	
S	5b13	Obuka / edukativne aktivnosti (za osoblje organizacija odgovornih za upravljanje rizicima i katastrofama)	Broj	Slabije razvijene	10,00			0,00	0,00	0,00	

(1) S = odabrane operacije, F = potpuno provedene operacije

(1)	Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Muškarci	2014 Žene
F	CO20	Sprečavanje rizika i upravljanje rizikom: Broj stanovnika koji imaju korist od mjera zaštite od poplava	0,00	0,00	0,00
S	CO20	Sprečavanje rizika i upravljanje rizikom: Broj stanovnika koji imaju korist od mjera zaštite od poplava	0,00	0,00	0,00
F	5b13	Obuka / edukativne aktivnosti (za osoblje organizacija odgovornih za upravljanje rizicima i katastrofama)	0,00	0,00	0,00
S	5b13	Obuka / edukativne aktivnosti (za osoblje organizacija odgovornih za upravljanje rizicima i katastrofama)	0,00	0,00	0,00

Prioritetna os	5 - Klimatske promjene i upravljanje rizicima
Prioritet ulaganja	5b - Promicanje ulaganja radi suočavanja sa specifičnim rizicima, omogućujući spremnost na katastrofe i razvijajući sustave za upravljanje katastrofama
Poseban cilj	5b1 - Jačanje sustava upravljanja katastrofama

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe

5b11	Sposobnost reakcije u kriznim situacijama	Postotak	Slabije razvijene	10,00	2014	50,00	10,00		
5b12	Područje podložno potencijalno značajnim rizicima od poplava	km2	Slabije razvijene	30.000,00	2014	27.000,00	30.000,00		

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
5b11	Sposobnost reakcije u kriznim situacijama	10,00	
5b12	Područje podložno potencijalno značajnim rizicima od poplava	30.000,00	

Prioritetna os	6 - Zaštita okoliša i održivost resursa
Prioritet ulaganja	6c - Očuvanje, zaštita, promicanje i razvijanje prirodne i kulturne baštine

Tablica 3.A.: Zajednički pokazatelji ostvarenja i pokazatelji ostvarenja za pojedine programe za EFRR i Kohezijski fond (prema prioritetnoj osi, prioritetu ulaganja, raščlanjeni prema kategoriji regije za EFRR)

(1)	Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
F	CO09	Održivi turizam: Porast очekivanog broja posjeta mjestima kulturne i prirodne baštine i znamenitostima koja primaju potporu	Posjeti po godini	Slabije razvijene	310.000,00			0,00	0,00	0,00	
S	CO09	Održivi turizam: Porast очekivanog broja posjeta	Posjeti po godini	Slabije razvijene	310.000,00			0,00	0,00	0,00	

(1)	Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
		mjestima kulturne i prirodne baštine i znamenitostima koja primaju potporu									
F	6c13	Broj podržanih programa razvoja kulturne baštine koji će poboljšati deset regionalnih odredišta	Broj	Slabije razvijene	10,00			0,00	0,00	0,00	
S	6c13	Broj podržanih programa razvoja kulturne baštine koji će poboljšati deset regionalnih odredišta	Broj	Slabije razvijene	10,00			0,00	0,00	0,00	
F	6c22	Broj podržane infrastrukture za posjetitelje u nacionalnim parkovima i parkovima prirode koji doprinose boljem upravljanju baštinom	Broj	Slabije razvijene	10,00			0,00	0,00	0,00	
S	6c22	Broj podržane infrastrukture za posjetitelje u nacionalnim parkovima i parkovima prirode koji doprinose boljem upravljanju baštinom	Broj	Slabije razvijene	10,00			0,00	0,00	0,00	

(1) S = odabrane operacije, F = potpuno provedene operacije

(1)	Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Muškarci	2014 Žene
F	CO09	Održivi turizam: Porast očekivanog broja posjeta mjestima kulturne i prirodne baštine i znamenitostima koja primaju potporu	0,00	0,00	0,00
S	CO09	Održivi turizam: Porast očekivanog broja posjeta mjestima kulturne i prirodne	0,00	0,00	0,00

(1)	Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Muškarci	2014 Žene
		baštine i znamenitostima koja primaju potporu			
F	6c13	Broj podržanih programa razvoja kulturne baštine koji će poboljšati deset regionalnih odredišta	0,00	0,00	0,00
S	6c13	Broj podržanih programa razvoja kulturne baštine koji će poboljšati deset regionalnih odredišta	0,00	0,00	0,00
F	6c22	Broj podržane infrastrukture za posjetitelje u nacionalnim parkovima i parkovima prirode koji doprinose boljem upravljanju baštinom	0,00	0,00	0,00
S	6c22	Broj podržane infrastrukture za posjetitelje u nacionalnim parkovima i parkovima prirode koji doprinose boljem upravljanju baštinom	0,00	0,00	0,00

Prioritetna os	6 - Zaštita okoliša i održivost resursa
Prioritet ulaganja	6c - Očuvanje, zaštita, promicanje i razvijanje prirodne i kulturne baštine
Poseban cilj	6c1 - Povećanje zapošljavanja i turističkih izdataka kroz unaprjeđenje kulturne baštine

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
6c11	Novozaposleni u turističkom sektoru	Broj	Slabije razvijene	80.000,00	2012	81.000,00	0,00		<p>Početna vrijednost dobivena je iz podataka DZS-a, zbrojem ukupno zaposlenih u djelatnosti pružanja smještaja, pripreme i usluživanja hranom u pravnim osobama i u obrtu i djelatnostima slobodnih profesija.</p> <p>Pokazatelj je definiran kao izravna i neizravna posljedica operacija financiranih o okviru ovog specifičnog cilja. S obzirom da ugovori još nisu potpisani u 2015. (poziv je objavljen u travnju 2016.) nema promjene vrijednost pokazatelja za 2014. i 2015.</p>
6c12	Turistički izdatci za kulturne, sportske i rekreativne usluge	Euro	Slabije razvijene	410.000.000,00	2011	530.000.000,00			<p>Satelitski račun turizma Instituta za turizam s referentnim podacima za 2014. i 2015. nije još izrađen. Učestalost izvještavanja za ovaj pokazatelj je jednom u dvije godine. Podaci za početnu 2011. godinu preuzeti su iz Satelitskog računa turizma Instituta za turizam koji je objavljen u 2014.</p>

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
6c11	Novozaposleni u turističkom sektoru	0,00	
6c12	Turistički izdatci za kulturne, sportske i rekreativne usluge		

Prioritetna os	6 - Zaštita okoliša i održivost resursa
Prioritet ulaganja	6c - Očuvanje, zaštita, promicanje i razvijanje prirodne i kulturne baštine
Poseban cilj	6c2 - Povećanje atraktivnosti, edukativnog kapaciteta i održivog upravljanja odredištimi prirodne baštine

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Cilna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
6c21	Veći broj posjeta podržanim nacionalnim parkovima i parkovima prirode	Broj	Slabije razvijene	2.360.483,00	2014	2.596.531,00	0,00		<p>Pokazatelj se odnosi na porast broja posjeta iz OPKK podržanim lokalitetima nacionalnih parkova i parkova prirode na koje je projekt izravno utjecao. U 2015. nije bilo potpisanih ugovora u ovom SC tj. nema podržanih parkova i stoga niti povećanja vrijednosti pokazatelja.</p> <p>Do sada objavljeni podaci na stranicama javnih ustanova općenito pokazuju broj posjetitelja za 4 nacionalna parka (ukupno 1.787.224 posjetitelja u 2015.g.), od ukupno 8 nacionalnih parkova. Za parkove prirode dostupna je informacija za 7 od 11 parkova prirode, i iznosi 1.183.217 posjetitelja u 2015.</p> <p>Prema podacima Ministarstva turizma, nacionalne parkove i RH posjetilo je ukupno 2.844.448 posjetitelja.</p>
6c22	Povećanje broja posjetitelja koji su educirani o prirodnoj baštini u nacionalnim parkovima i parkovima prirode (s podržanom infrastrukturom za posjetitelje)	Postotak	Slabije razvijene	1,00	2014	30,00	1,00		<p>Pokazatelj mjeri postotak povećanja broja posjetitelja onim nacionalnim parkovima i parkovima prirode financiranim iz OPKK, a koji prođu neki oblik obrazovnih aktivnosti. U 2015. nije bilo potpisanih ugovora u ovom SC i pokazatelj se prati tek po uspostavi ove infrastrukture, odnosno tijekom</p>

										provedbe ili po završetku projekata iz ovog SC-a te nema povećanja vrijednosti pokazatelja.
--	--	--	--	--	--	--	--	--	--	---

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
6c21	Veći broj posjeta podržanim nacionalnim parkovima i parkovima prirode	2.360.483,00	
6c22	Povećanje broja posjetitelja koji su educirani o prirodnoj baštini u nacionalnim parkovima i parkovima prirode (s podržanom infrastrukturom za posjetitelje)	1,00	

Prioritetna os	6 - Zaštita okoliša i održivost resursa
Prioritet ulaganja	6e - Djelovanje u svrhu poboljšanja urbane okoline, revitalizacije gradova, obnove i dekontaminacije postojećih kapaciteta (uključujući bivša vojna područja), smanjenja onečišćenja zraka te promicanja mjera za smanjenje buke

Tablica 3.A.: Zajednički pokazatelji ostvarenja i pokazatelji ostvarenja za pojedine programe za EFRR i Kohezijski fond (prema prioritetnoj osi, prioritetu ulaganja, raščlanjeni prema kategoriji regije za EFRR)

(1)	Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
F	CO38	Urbani razvoj: Stvoreni ili obnovljeni otvoreni prostor u urbanim područjima	Četvorni metri	Slabije razvijene	50.000,00			0,00	0,00	0,00	

(1)	Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
S	CO38	Urbani razvoj: Stvoreni ili obnovljeni otvoreni prostor u urbanim područjima	Četvorni metri	Slabije razvijene	50.000,00			0,00	0,00	0,00	
F	6e12	Nove i nadograđene postaje za mjerjenje zraka	Broj	Slabije razvijene	28,00			0,00	0,00	0,00	
S	6e12	Nove i nadograđene postaje za mjerjenje zraka	Broj	Slabije razvijene	28,00			0,00	0,00	0,00	

(1) S = odabrane operacije, F = potpuno provedene operacije

(1)	Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Muškarci	2014 Žene
F	CO38	Urbani razvoj: Stvoreni ili obnovljeni otvoreni prostor u urbanim područjima	0,00	0,00	0,00
S	CO38	Urbani razvoj: Stvoreni ili obnovljeni otvoreni prostor u urbanim područjima	0,00	0,00	0,00
F	6e12	Nove i nadograđene postaje za mjerjenje zraka	0,00	0,00	0,00
S	6e12	Nove i nadograđene postaje za mjerjenje zraka	0,00	0,00	0,00

Prioritetna os	6 - Zaštita okoliša i održivost resursa
Prioritet ulaganja	6e - Djelovanje u svrhu poboljšanja urbane okoline, revitalizacije gradova, obnove i dekontaminacije postojećih kapaciteta (uključujući bivša vojna područja), smanjenja onečišćenja zraka te promicanja mjera za smanjenje buke
Poseban cilj	6e1 - Poboljšanje sustava upravljanja i praćenja kvalitete zraka sukladno Uredbi 2008/50/EZ

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
6e11	Udio stanovništva obuhvaćen podacima o kvaliteti zraka u urbanim područjima	%	Slabije razvijene	50,00	2014	100,00	50,00		

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
6e11	Udio stanovništva obuhvaćen podacima o kvaliteti zraka u urbanim područjima	50,00	

Prioritetna os	6 - Zaštita okoliša i održivost resursa
Prioritet ulaganja	6e - Djelovanje u svrhu poboljšanja urbane okoline, revitalizacije gradova, obnove i dekontaminacije postojećih kapaciteta (uključujući bivša vojna područja), smanjenja onečišćenja zraka te promicanja mjera za smanjenje buke
Poseban cilj	6e2 - Obnova brownfield lokacija (bivših vojnih i/ili industrijskih područja) unutar ITU

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
6e21	Površina neobnovljenih brownfield područja u vlasništvu gradova koji provode ITU–ove	m2	Slabije razvijene	917.800,00	2014	867.800,00	917.800,00		

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
6e21	Površina neobnovljenih brownfield područja u vlasništvu gradova koji provode ITU–ove	917.800,00	

Prioritetna os	6 - Zaštita okoliša i održivost resursa
Prioritet ulaganja	6i - Ulaganje u sektor otpada kako bi se ispunili zahtjevi pravne stečevine Unije u vezi s okolišem te zadovoljile potrebe za ulaganjem koje su utvrdile države članice i koje nadilaze spomenute zahtjeve

Tablica 3.A.: Zajednički pokazatelji ostvarenja i pokazatelji ostvarenja za pojedine programe za EFRR i Kohezijski fond (prema prioritetnoj osi, prioritetu ulaganja, raščlanjeni prema kategoriji regije za EFRR)

(1)	Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
F	CO17	Kruti otpad: Dodatni kapacitet recikliranja otpada	Tone/godina		30.000,00			0,00	0,00	0,00	
S	CO17	Kruti otpad: Dodatni kapacitet recikliranja otpada	Tone/godina		30.000,00			0,00	0,00	0,00	

(1)	Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
F	CO22	Obnova zemljišta: Ukupna površina obnovljenog zemljišta	Hektari		60,00			0,00	0,00	0,00	
S	CO22	Obnova zemljišta: Ukupna površina obnovljenog zemljišta	Hektari		60,00			0,00	0,00	0,00	
F	6ca12	Zatvorena i sanirana odlagališta otpada	Broj		30,00			0,00	0,00	0,00	
S	6ca12	Zatvorena i sanirana odlagališta otpada	Broj		30,00			0,00	0,00	0,00	
F	6ca25	Uspostavljeni i u potpunosti funkcionalni novi centri za gospodarenje otpadom	Broj		10,00			0,00	0,00	0,00	
S	6ca25	Uspostavljeni i u potpunosti funkcionalni novi centri za gospodarenje otpadom	Broj		10,00			0,00	0,00	0,00	

(1) S = odabrane operacije, F = potpuno provedene operacije

(1)	Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Muškarci	2014 Žene
F	CO17	Kruti otpad: Dodatni kapacitet recikliranja otpada	0,00	0,00	0,00
S	CO17	Kruti otpad: Dodatni kapacitet recikliranja otpada	0,00	0,00	0,00
F	CO22	Obnova zemljišta: Ukupna površina obnovljenog zemljišta	0,00	0,00	0,00
S	CO22	Obnova zemljišta: Ukupna površina obnovljenog zemljišta	0,00	0,00	0,00
F	6ca12	Zatvorena i sanirana odlagališta otpada	0,00	0,00	0,00

(1)	Identifikacija ijska oznaka	Pokazatelj	2014 Ukupno	2014 Muškarci	2014 Žene
S	6ca12	Zatvorena i sanirana odlagališta otpada	0,00	0,00	0,00
F	6ca25	Uspostavljeni i u potpunosti funkcionalni novi centri za gospodarenje otpadom	0,00	0,00	0,00
S	6ca25	Uspostavljeni i u potpunosti funkcionalni novi centri za gospodarenje otpadom	0,00	0,00	0,00

Prioritetna os	6 - Zaštita okoliša i održivost resursa
Prioritet ulaganja	6i - Ulaganje u sektor otpada kako bi se ispunili zahtjevi pravne stečevine Unije u vezi s okolišem te zadovoljile potrebe za ulaganjem koje su utvrđile države članice i koje nadilaze spomenute zahtjeve
Poseban cilj	6i1 - Smanjena količina otpada koji se odlaže na odlagališta

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
6ca11	Udio komunalnog otpada deponiran na ili u zemlju	Postotak		83,00	2012	35,00			EUROSTAT ni Agencija za zaštitu okoliša nisu još objavili podatke za 2015.

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
6ca11	Udio komunalnog otpada deponiran na ili u zemlju	80,00	

Prioritetna os	6 - Zaštita okoliša i održivost resursa
Prioritet ulaganja	6ii - Ulaganje u vodni sektor kako bi se ispunili zahtjevi pravne stečevine Unije u vezi s okolišem i započele rješavati potrebe koje su utvrdile države članice za ulaganjem koje nadilazi te zahtjeve

Tablica 3.A.: Zajednički pokazatelji ostvarenja i pokazatelji ostvarenja za pojedine programe za EFRR i Kohezijski fond (prema prioritetnoj osi, prioritetu ulaganja, raščlanjeni prema kategoriji regije za EFRR)

(1)	Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
F	CO18	Opskrba vodom: Povećanje u broju stanovnika koji imaju pristup poboljšanoj opskrbi vodom	Osobe		1.000.000,00			0,00	0,00	0,00	
S	CO18	Opskrba vodom: Povećanje u broju stanovnika koji imaju pristup poboljšanoj opskrbi vodom	Osobe		1.000.000,00			0,00	0,00	0,00	
F	CO19	Pročišćavanje otpadnih voda: Povećanje u broju stanovnika koji koriste poboljšani sustav pročišćavanja otpadnih voda	Ekvivalent u broju stanovnika		1.000.000,00			0,00	0,00	0,00	
S	CO19	Pročišćavanje otpadnih voda: Povećanje u broju stanovnika koji koriste poboljšani sustav pročišćavanja otpadnih voda	Ekvivalent u broju stanovnika		1.000.000,00			0,00	0,00	0,00	

(1) S = odabrane operacije, F = potpuno provedene operacije

(1)	Identifikacija cijska oznaka	Pokazatelj	2014 Ukupno	2014 Muškarci	2014 Žene
F	CO18	Opskrba vodom: Povećanje u broju stanovnika koji imaju pristup poboljšanoj opskrbi vodom	0,00	0,00	0,00
S	CO18	Opskrba vodom: Povećanje u broju stanovnika koji imaju pristup poboljšanoj opskrbi vodom	0,00	0,00	0,00
F	CO19	Pročišćavanje otpadnih voda: Povećanje u broju stanovnika koji koriste poboljšani sustav pročišćavanja otpadnih voda	0,00	0,00	0,00
S	CO19	Pročišćavanje otpadnih voda: Povećanje u broju stanovnika koji koriste poboljšani sustav pročišćavanja otpadnih voda	0,00	0,00	0,00

Prioritetna os	6 - Zaštita okoliša i održivost resursa
Prioritet ulaganja	6ii - Ulaganje u vodni sektor kako bi se ispunili zahtjevi pravne stečevine Unije u vezi s okolišem i započele rješavati potrebe koje su utvrđile države članice za ulaganjem koje nadilazi te zahtjeve
Poseban cilj	6ii1 - Unaprjeđenje javnog vodoopskrbnog sustava u svrhu osiguranja kvalitete i sigurnosti usluga opskrbe pitkom vodom

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
6cb11	Smanjenje broja stanovnika bez pristupa javnim vodoopskrbnim sustavima, koja nisu obuhvaćena monitoringom voda ili koji su spojeni na sustave koji ne udovoljavaju mikrobiološkim i/ili kemijskim parametrima	Br		930.000,00	2014	350.000,00	930.000,00		

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
6cb11	Smanjenje broja stanovnika bez pristupa javnim vodoopskrbnim sustavima, koja nisu obuhvaćena monitoringom voda ili koji su spojeni na sustave koji ne udovoljavaju mikrobiološkim i/ili kemijskim parametrima	930.000,00	

Prioritetna os	6 - Zaštita okoliša i održivost resursa
Prioritet ulaganja	6ii - Ulaganje u vodni sektor kako bi se ispunili zahtjevi pravne stečevine Unije u vezi s okolišem i započele rješavati potrebe koje su utvridle države članice za ulaganjem koje nadilazi te zahtjeve
Poseban cilj	6ii2 - Razvoj sustava prikupljanja i obrade otpadnih voda s ciljem doprinosa poboljšanju stanja voda

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
6cb23	Količina tereta onečišćenja koji se pročišćava u skladu sa zahtjevima DOKOV-a	Postotak		4,60	2014	40,00	4,60		
6cb24	Vodna tijela s dobrim i vrlo dobrim stanjem prema pokazateljima organskog opterećenja (BPK5)	Broj		1.116,00	2014	1.134,00	1.116,00		

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
6cb23	Količina tereta onečišćenja koji se pročišćava u skladu sa zahtjevima DOKOV-a	4,60	
6cb24	Vodna tijela s dobrim i vrlo dobrim stanjem prema pokazateljima organskog opterećenja (BPK5)	1.116,00	

Prioritetna os	6 - Zaštita okoliša i održivost resursa
Prioritet ulaganja	6iii - Zaštita i obnova biološke raznolikosti i tla te promicanje usluga ekosustava, uključujući uz pomoć mreže Natura 2000. i zelene infrastrukture

Tablica 3.A.: Zajednički pokazatelji ostvarenja i pokazatelji ostvarenja za pojedine programe za EFRR i Kohezijski fond (prema prioritetnoj osi, prioritetu ulaganja, raščlanjeni prema kategoriji regije za EFRR)

(1)	Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
F	CO23	Priroda i bioška raznolikost: Površina staništa koja primaju potporu kako bi postigla bolje stanje očuvanosti	Hektari		358,00			0,00	0,00	0,00	0
S	CO23	Priroda i bioška raznolikost: Površina staništa koja primaju potporu kako bi postigla bolje stanje očuvanosti	Hektari		358,00			0,00	0,00	0,00	
F	6cc11	Broj uspostavljenih sustava praćenja	Broj		2,00			0,00	0,00	0,00	
S	6cc11	Broj uspostavljenih sustava praćenja	Broj		2,00			0,00	0,00	0,00	
F	6cc12	Planovi za sustave upravljanja invazivnim stranim vrstama	Broj		5,00			0,00	0,00	0,00	
S	6cc12	Planovi za sustave upravljanja invazivnim stranim vrstama	Broj		5,00			0,00	0,00	0,00	
F	6cc22	Postotak površine mapiranih morskih staništa	%		50,00			0,00	0,00	0,00	
S	6cc22	Postotak površine mapiranih morskih staništa	%		50,00			0,00	0,00	0,00	

(1) S = odabrane operacije, F = potpuno provedene operacije

(1)	Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Muškarci	2014 Žene
F	CO23	Priroda i biološka raznolikost: Površina staništa koja primaju potporu kako bi postigla bolje stanje očuvanosti	0,00	0,00	0,00
S	CO23	Priroda i biološka raznolikost: Površina staništa koja primaju potporu kako bi postigla bolje stanje očuvanosti	0,00	0,00	0,00
F	6cc11	Broj uspostavljenih sustava praćenja	0,00	0,00	0,00
S	6cc11	Broj uspostavljenih sustava praćenja	0,00	0,00	0,00
F	6cc12	Planovi za sustave upravljanja invazivnim stranim vrstama	0,00	0,00	0,00
S	6cc12	Planovi za sustave upravljanja invazivnim stranim vrstama	0,00	0,00	0,00
F	6cc22	Postotak površine mapiranih morskih staništa	0,00	0,00	0,00
S	6cc22	Postotak površine mapiranih morskih staništa	0,00	0,00	0,00

Prioritetna os	6 - Zaštita okoliša i održivost resursa
Prioritet ulaganja	6iii - Zaštita i obnova biološke raznolikosti i tla te promicanje usluga ekosustava, uključujući uz pomoć mreže Natura 2000. i zelene infrastrukture
Poseban cilj	6iii1 - Poboljšano znanje o stanju bioraznolikosti kao temelja za učinkovito praćenje i upravljanje bioraznolikošću

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
6cc11	Vrste i staništa s uspostavljenim programima praćenja	Broj		78,00	2014	400,00	78,00		

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
6cc11	Vrste i staništa s uspostavljenim programima praćenja	78,00	

Prioritetna os	6 - Zaštita okoliša i održivost resursa
Prioritet ulaganja	6iii - Zaštita i obnova biološke raznolikosti i tla te promicanje usluga ekosustava, uključujući uz pomoć mreže Natura 2000. i zelene infrastrukture
Poseban cilj	6iii2 - Uspostava okvira za održivo upravljanje bioraznolikošću (primarno Natura 2000)

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
6cc21	Kapacitet oporavilišta za smještaj i brigu o divljim životinjama	Broj		300,00	2014	450,00	300,00		
6cc22	Okvir za upravljanje područjima mreže Natura 2000 na snazi kao temelj za aktivnosti očuvanja u skladu s obvezama iz pravne stečevine	Postotak		0,00	2014	40,00	0,00		

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
6cc21	Kapacitet oporavilišta za smještaj i brigu o divljim životinjama	300,00	
6cc22	Okvir za upravljanje područjima mreže Natura 2000 na snazi kao temelj za aktivnosti očuvanja u skladu s obvezama iz pravne stečevine	0,00	

Prioritetna os	6 - Zaštita okoliša i održivost resursa
Prioritet ulaganja	6iii - Zaštita i obnova biološke raznolikosti i tla te promicanje usluga ekosustava, uključujući uz pomoć mreže Natura 2000. i zelene infrastrukture
Poseban cilj	6iii3 - Razminiranje, obnova i zaštita šuma i šumskog zemljišta u zaštićenim i Natura 2000 područjima

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
6cc31	Površina miniranih šuma i šumskog zemljišta u područjima mreže Natura 2000	Hektari		25.600,00	2014	18.600,00	21.743,09		

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
6cc31	Površina miniranih šuma i šumskog zemljišta u područjima mreže Natura 2000	25.600,00	

Prioritetna os	7 - Povezanost i mobilnost
Prioritet ulaganja	7a - Podupiranje multimodalnog jedinstvenog europskog prometnog prostora ulaganjem u TEN-T

Tablica 3.A.: Zajednički pokazatelji ostvarenja i pokazatelji ostvarenja za pojedine programe za EFRR i Kohezijski fond (prema prioritetnoj osi, prioritetu ulaganja, raščlanjeni prema kategoriji regije za EFRR)

(1)	Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
F	CO13	Cestovna infrastruktura: Ukupna dužina novoizgrađenih cesta	km	Slabije razvijene	72,00			0,00	0,00	0,00	
S	CO13	Cestovna infrastruktura: Ukupna dužina novoizgrađenih cesta	km	Slabije razvijene	72,00			0,00	0,00	0,00	
F	7a12	Duljina novih obilaznih cesta	km	Slabije razvijene	25,00			0,00	0,00	0,00	
S	7a12	Duljina novih obilaznih cesta	km	Slabije razvijene	25,00			0,00	0,00	0,00	

(1) S = odabrane operacije, F = potpuno provedene operacije

(1)	Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Muškarci	2014 Žene
F	CO13	Cestovna infrastruktura: Ukupna dužina novoizgrađenih cesta	0,00	0,00	0,00
S	CO13	Cestovna infrastruktura: Ukupna dužina novoizgrađenih cesta	0,00	0,00	0,00
F	7a12	Duljina novih obilaznih cesta	0,00	0,00	0,00
S	7a12	Duljina novih obilaznih cesta	0,00	0,00	0,00

Prioritetna os	7 - Povezanost i mobilnost
Prioritet ulaganja	7a - Podupiranje multimodalnog jedinstvenog europskog prometnog prostora ulaganjem u TEN-T
Poseban cilj	7a1 - Unaprjeđenje cestovne TEN-T mreže i pristupa cestovnoj mreži TEN-T

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
7a11	Trajanje cestovnog putovanja na obuhvaćenim glavnim uskim grlima	minute	Slabije razvijene	101,00	2014	35,00	101,00		

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
7a11	Trajanje cestovnog putovanja na obuhvaćenim glavnim uskim grlima	101,00	

Prioritetna os	7 - Povezanost i mobilnost
Prioritet ulaganja	7b - Jačanje regionalne mobilnosti povezujući sekundarne i tercijarne čvorove s infrastrukturom transeuropske prometne mreže, uključujući multimodalne čvorove

Tablica 3.A.: Zajednički pokazatelji ostvarenja i pokazatelji ostvarenja za pojedine programe za EFRR i Kohezijski fond (prema prioritetnoj osi, prioritetu ulaganja, raščlanjeni prema kategoriji regije za EFRR)

(1)	Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
F	7b15	Broj uklonjenih crnih točaka	jedinica	Slabije razvijene	20,00			0,00	0,00	0,00	
S	7b15	Broj uklonjenih crnih točaka	jedinica	Slabije razvijene	20,00			0,00	0,00	0,00	

(1) S = odabrane operacije, F = potpuno provedene operacije

(1)	Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Muškarci	2014 Žene
F	7b15	Broj uklonjenih crnih točaka	0,00	0,00	0,00
S	7b15	Broj uklonjenih crnih točaka	0,00	0,00	0,00

Prioritetna os	7 - Povezanost i mobilnost
Prioritet ulaganja	7b - Jačanje regionalne mobilnosti povezujući sekundarne i tercijarne čvorove s infrastrukturom transeuropske prometne mreže, uključujući multimodalne čvorove
Poseban cilj	7b1 - Poboljšanje cestovne sigurnosti u dijelovima s visokom razinom mješovitog prometa

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
7b12	Povećana razina sigurnosti cestovnog prometa – opća	Broj smrtno stradalih na milijun stanovnika	Slabije razvijene	86,00	2013	45,00	82,40		Podaci MUP-a koji se dostavljaju DZS-u.
7b13	Povećana razina sigurnosti cestovnog prometa – pješaci	Broj smrtno stradalih – pješaci / milijun stanovnika	Slabije razvijene	64,00	2013	32,00	14,40		
7b14	Povećana razina sigurnosti cestovnog prometa – biciklisti	Broj smrtno stradalih – biciklisti / milijun stanovnika	Slabije razvijene	12,00	2013	6,00	8,00		

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
7b12	Povećana razina sigurnosti cestovnog prometa – opća	72,40	
7b13	Povećana razina sigurnosti cestovnog prometa – pješaci	17,20	
7b14	Povećana razina sigurnosti cestovnog prometa – biciklisti	4,50	

Prioritetna os	7 - Povezanost i mobilnost
Prioritet ulaganja	7i - Podupiranje multimodalnog jedinstvenog europskog prometnog prostora ulaganjem u TEN-T

Tablica 3.A.: Zajednički pokazatelji ostvarenja i pokazatelji ostvarenja za pojedine programe za EFRR i Kohezijski fond (prema prioritetnoj osi, prioritetu ulaganja, raščlanjeni prema kategoriji regije za EFRR)

(1)	Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
F	CO16	Unutarnji plovni putovi: Ukupna dužina novih ili poboljšanih unutarnjih plovnih putova	km		247,30			0,00	0,00	0,00	
S	CO16	Unutarnji plovni putovi: Ukupna dužina novih ili poboljšanih unutarnjih plovnih putova	km		247,30			0,00	0,00	0,00	
F	7ca12	Duljina novih i nadograđenih obala luke	metara		695,00			0,00	0,00	0,00	
S	7ca12	Duljina novih i nadograđenih obala luke	metara		695,00			0,00	0,00	0,00	

(1) S = odabrane operacije, F = potpuno provedene operacije

(1)	Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Muškarci	2014 Žene
F	CO16	Unutarnji plovni putovi: Ukupna dužina novih ili poboljšanih unutarnjih plovnih putova	0,00	0,00	0,00
S	CO16	Unutarnji plovni putovi: Ukupna dužina novih ili poboljšanih unutarnjih plovnih putova	0,00	0,00	0,00
F	7ca12	Duljina novih i nadograđenih obala luke	0,00	0,00	0,00

(1)	Identifika cijska oznaka	Pokazatelj	2014 Ukupno	2014 Muškarci	2014 Žene
S	7ca12	Duljina novih i nadograđenih obala luke	0,00	0,00	0,00

Prioritetna os	7 - Povezanost i mobilnost
Prioritet ulaganja	7i - Podupiranje multimodalnog jedinstvenog europskog prometnog prostora ulaganjem u TEN-T
Poseban cilj	7i1 - Povećanje teretnog prometa na unutarnjim vodnim putovima

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
7ca11	Prijevoz tereta unutarnjim plovnim putovima	mil. tona / km		47,00	2013	50,00	40,34		

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
7ca11	Prijevoz tereta unutarnjim plovnim putovima	41,82	

Prioritetna os	7 - Povezanost i mobilnost
Prioritet ulaganja	7ii - Razvoj i unapređenje prometnih sustava prihvatljivih za okoliš (uključujući nisku razinu buke) i s niskim emisijama ugljika, uključujući unutarnje plovne puteve i pomorski prijevoz, luke, multimodalne veze i aerodromsku infrastrukturu radi promicanja održive regionalne i lokalne mobilnosti

Tablica 3.A.: Zajednički pokazatelji ostvarenja i pokazatelji ostvarenja za pojedine programe za EFRR i Kohezijski fond (prema prioritetnoj osi, prioritetu ulaganja, raščlanjeni prema kategoriji regije za EFRR)

(1)	Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
F	7cb14	Nabavljeni nova plovila	Broj		5,00			0,00	0,00	0,00	
S	7cb14	Nabavljeni nova plovila	Broj		5,00			0,00	0,00	0,00	
F	7cb15	Nove ili premještene luke	Broj		1,00			0,00	0,00	0,00	
S	7cb15	Nove ili premještene luke	Broj		1,00			0,00	0,00	0,00	
F	7cb16	Nadograđene luke koje pružaju usluge vezane za otroke	Broj		3,00			0,00	0,00	0,00	
S	7cb16	Nadograđene luke koje pružaju usluge vezane za otroke	Broj		3,00			0,00	0,00	0,00	
F	7cb17	Ukupna dužina novih i poboljšanih tramvajskih linija	km		17,00			0,00	0,00	0,00	
S	7cb17	Ukupna dužina novih i poboljšanih tramvajskih linija	km		17,00			0,00	0,00	0,00	
F	7cb18	Nov putnički vozni park	broj		50,00			0,00	0,00	0,00	
S	7cb18	Nov putnički vozni park	broj		50,00			0,00	0,00	0,00	
F	7cb19	ITS proveden	broj		2,00			0,00	0,00	0,00	
S	7cb19	ITS proveden	broj		2,00			0,00	0,00	0,00	
F	7cb20	Nove i nadograđene biciklističke trake	km		50,00			0,00	0,00	0,00	

(1)	Identifikacija cijiska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
S	7cb20	Nove i nadograđene biciklističke trake	km		50,00			0,00	0,00	0,00	
F	7cb21	Stanice za punjenje električnih vozila	broj		4,00			0,00	0,00	0,00	
S	7cb21	Stanice za punjenje električnih vozila	broj		4,00			0,00	0,00	0,00	
F	7cb22	Rekonstrukcija uzletno–sletne staze (zračna luka Dubrovnik)	m		3.300,00			0,00	0,00	0,00	
S	7cb22	Rekonstrukcija uzletno–sletne staze (zračna luka Dubrovnik)	m		3.300,00			0,00	0,00	0,00	
F	7cb23	Izgradnja kanalizacijskog priključka na kanalizacijski sustav u Cavtatu (zračna luka Dubrovnik)	m		3.300,00			0,00	0,00	0,00	
S	7cb23	Izgradnja kanalizacijskog priključka na kanalizacijski sustav u Cavtatu (zračna luka Dubrovnik)	m		3.300,00			0,00	0,00	0,00	

(1) S = odabrane operacije, F = potpuno provedene operacije

(1)	Identifikacija cijiska oznaka	Pokazatelj	2014 Ukupno	2014 Muškarci	2014 Žene
F	7cb14	Nabavljeni nova plovila	0,00	0,00	0,00
S	7cb14	Nabavljeni nova plovila	0,00	0,00	0,00
F	7cb15	Nove ili premještene luke	0,00	0,00	0,00
S	7cb15	Nove ili premještene luke	0,00	0,00	0,00
F	7cb16	Nadograđene luke koje pružaju usluge vezane za otoke	0,00	0,00	0,00

(1)	Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Muškarci	2014 Žene
S	7cb16	Nadograđene luke koje pružaju usluge vezane za otoke	0,00	0,00	0,00
F	7cb17	Ukupna dužina novih i poboljšanih tramvajskih linija	0,00	0,00	0,00
S	7cb17	Ukupna dužina novih i poboljšanih tramvajskih linija	0,00	0,00	0,00
F	7cb18	Nov putnički vozni park	0,00	0,00	0,00
S	7cb18	Nov putnički vozni park	0,00	0,00	0,00
F	7cb19	ITS proveden	0,00	0,00	0,00
S	7cb19	ITS proveden	0,00	0,00	0,00
F	7cb20	Nove i nadograđene biciklističke trake	0,00	0,00	0,00
S	7cb20	Nove i nadograđene biciklističke trake	0,00	0,00	0,00
F	7cb21	Stanice za punjenje električnih vozila	0,00	0,00	0,00
S	7cb21	Stanice za punjenje električnih vozila	0,00	0,00	0,00
F	7cb22	Rekonstrukcija uzletno-sletne staze (zračna luka Dubrovnik)	0,00	0,00	0,00
S	7cb22	Rekonstrukcija uzletno-sletne staze (zračna luka Dubrovnik)	0,00	0,00	0,00
F	7cb23	Izgradnja kanalizacijskog priključka na kanalizacijski sustav u Cavtatu (zračna luka Dubrovnik)	0,00	0,00	0,00
S	7cb23	Izgradnja kanalizacijskog priključka na kanalizacijski sustav u Cavtatu (zračna luka Dubrovnik)	0,00	0,00	0,00

Prioritetna os	7 - Povezanost i mobilnost
Prioritet ulaganja	7ii - Razvoj i unapređenje prometnih sustava prihvatljivih za okoliš (uključujući nisku razinu buke) i s niskim emisijama ugljika, uključujući unutarnje plovne puteve i pomorski prijevoz, luke, multimodalne veze i aerodromsku infrastrukturu radi promicanja održive regionalne i lokalne mobilnosti
Poseban cilj	7ii1 - Povećanje dostupnosti naseljenih otoka za njihove stanovnike

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
7cb11	Učestalost putovanja koja povezuju otoče izvan turističke sezone	Broj/tjedan		1.279,00	2014	1.400,00	1.336,00		

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
7cb11	Učestalost putovanja koja povezuju ojače izvan turističke sezone	1.281,00	

Prioritetna os	7 - Povezanost i mobilnost
Prioritet ulaganja	7ii - Razvoj i unapređenje prometnih sustava prihvatljivih za okoliš (uključujući nisku razinu buke) i s niskim emisijama ugljika, uključujući unutarnje plovne putove i pomorski prijevoz, luke, multimodalne veze i aerodromsku infrastrukturu radi promicanja održive regionalne i lokalne mobilnosti
Poseban cilj	7ii2 - Povećanje broja putnika u javnom prijevozu

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
7cb12	Putnici u gradskom prijevozu (autobusima i tramvajima)	broj/godina		371.840.000,00		390.432.000,00	398.160.000,00		

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
7cb12	Putnici u gradskom prijevozu (autobusima i tramvajima)	388.295.000,00	

Prioritetna os	7 - Povezanost i mobilnost
Prioritet ulaganja	7ii - Razvoj i unapređenje prometnih sustava prihvatljivih za okoliš (uključujući nisku razinu buke) i s niskim emisijama ugljika, uključujući unutarnje plovne putove i pomorski prijevoz, luke, multimodalne veze i aerodromsku infrastrukturu radi promicanja održive regionalne i lokalne mobilnosti
Poseban cilj	7ii3 - Poboljšanje dostupnosti Dubrovnika zrakom

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
7cb13	Kapacitet zrakoplovnog čvorišta TEN-T u Dubrovačko-neretvanskoj županiji	mil. putnika/godišnje		1,50	2013	2,80	1,67		

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
7cb13	Kapacitet zrakoplovnog čvorišta TEN-T u Dubrovačko-neretvanskoj županiji	1,57	

Prioritetna os	7 - Povezanost i mobilnost
Prioritet ulaganja	7iii - Razvoj i obnova sveobuhvatnih, visokokvalitetnih i interoperabilnih željezničkih sustava te promicanje mjera za smanjenje buke

Tablica 3.A.: Zajednički pokazatelji ostvarenja i pokazatelji ostvarenja za pojedine programe za EFRR i Kohezijski fond (prema prioritetnoj osi, prioritetu ulaganja, raščlanjeni prema kategoriji regije za EFRR)

(1)	Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
F	CO12a	Željeznička infrastruktura: ukupna dužina obnovljene ili nadogradene željezničke linije od toga: TEN-T	km		78,40			0,00	0,00	0,00	
S	CO12a	Željeznička infrastruktura: ukupna dužina obnovljene ili nadogradene željezničke linije od toga: TEN-T	km		78,40			0,00	0,00	0,00	
F	7cc13	Ukupna duljina novih željezničkih pruga	km		12,20			0,00	0,00	0,00	
S	7cc13	Ukupna duljina novih željezničkih pruga	km		12,20			0,00	0,00	0,00	
F	7cc14	Izrađene i rekonstruirane postaje na željezničkim prugama	broj		9,00			0,00	0,00	0,00	
S	7cc14	Izrađene i rekonstruirane postaje na željezničkim prugama	broj		9,00			0,00	0,00	0,00	
F	7cc15	Duljina pokrivenosti sustavom ETCS2	km		328,00			0,00	0,00	0,00	
S	7cc15	Duljina pokrivenosti sustavom ETCS2	km		328,00			0,00	0,00	0,00	
F	7cc16	Kupljeno novih putničkih vozila	broj		10,00			0,00	0,00	0,00	

(1)	Identifikacija cijiska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
S	7cc16	Kupljeno novih putničkih vozila	broj		10,00			0,00	0,00	0,00	

(1) S = odabrane operacije, F = potpuno provedene operacije

(1)	Identifikacija cijiska oznaka	Pokazatelj	2014 Ukupno	2014 Muškarci	2014 Žene
F	CO12a	Željeznička infrastruktura: ukupna dužina obnovljene ili nadogradene željezničke linije od toga: TEN-T	0,00	0,00	0,00
S	CO12a	Željeznička infrastruktura: ukupna dužina obnovljene ili nadogradene željezničke linije od toga: TEN-T	0,00	0,00	0,00
F	7cc13	Ukupna duljina novih željezničkih pruga	0,00	0,00	0,00
S	7cc13	Ukupna duljina novih željezničkih pruga	0,00	0,00	0,00
F	7cc14	Izrađene i rekonstruirane postaje na željezničkim prugama	0,00	0,00	0,00
S	7cc14	Izrađene i rekonstruirane postaje na željezničkim prugama	0,00	0,00	0,00
F	7cc15	Duljina pokrivenosti sustavom ETCS2	0,00	0,00	0,00
S	7cc15	Duljina pokrivenosti sustavom ETCS2	0,00	0,00	0,00
F	7cc16	Kupljeno novih putničkih vozila	0,00	0,00	0,00
S	7cc16	Kupljeno novih putničkih vozila	0,00	0,00	0,00

Prioritetna os	7 - Povezanost i mobilnost
Prioritet ulaganja	7iii - Razvoj i obnova sveobuhvatnih, visokokvalitetnih i interoperabilnih željezničkih sustava te promicanje mjera za smanjenje buke
Poseban cilj	7iii1 - Povećanje uporabe i važnosti željezničke mreže

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Cilna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
7cc11	Udio željeznica u modalnoj podjeli u prijevozu tereta	%		19,80	2012	20,00			EUROSTAT nije još objavio podatak za 2015.
7cc12	Udio željeznica u modalnoj podjeli u prijevozu putnika	%		3,50	2012	4,00			EUROSTAT nije još objavio podatak za 2015.

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
7cc11	Udio željeznica u modalnoj podjeli u prijevozu tereta	17,30	
7cc12	Udio željeznica u modalnoj podjeli u prijevozu putnika	3,00	

Prioritetna os	8 - Socijalno uključivanje i zdravlje
Prioritet ulaganja	9a - Ulaganja u zdravstvenu i socijalnu infrastrukturu, koja pridonose nacionalnom, regionalnom i lokalnom razvoju, smanjenju nejednakosti u pogledu zdravstvenog statusa te promicanju socijalne uključenosti u vidu poboljšanja pristupa društvenim, kulturnim i rekreacijskim uslugama te prijelazu s institucionalnih usluga na usluge u okviru zajednice

Tablica 3.A.: Zajednički pokazatelji ostvarenja i pokazatelji ostvarenja za pojedine programe za EFRR i Kohezijski fond (prema prioritetnoj osi, prioritetu ulaganja, raščlanjeni prema kategoriji regije za EFRR)

(1)	Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
F	9a11	Pružatelji primarnih zdravstvenih usluga koji primaju potporu	broj	Slabije razvijene	200,00			0,00	0,00	0,00	
S	9a11	Pružatelji primarnih zdravstvenih usluga koji primaju potporu	broj	Slabije razvijene	200,00			0,00	0,00	0,00	
F	9a21	Pružatelji zdravstvenih usluga u bolnicama koji primaju potporu	broj	Slabije razvijene	30,00			0,00	0,00	0,00	
S	9a21	Pružatelji zdravstvenih usluga u bolnicama koji primaju potporu	broj	Slabije razvijene	30,00			0,00	0,00	0,00	
F	9a31	Broj izgrađenih/rekonstruiranih i opremljenih infrastrukturnih jedinica	broj	Slabije razvijene	1.500,00			0,00	0,00	0,00	
S	9a31	Broj izgrađenih/rekonstruiranih i opremljenih infrastrukturnih jedinica	broj	Slabije razvijene	1.500,00			0,00	0,00	0,00	
F	9a32	Broj uspostavljenih Veteranskih centara	broj	Slabije razvijene	4,00			0,00	0,00	0,00	
S	9a32	Broj uspostavljenih Veteranskih centara	broj	Slabije razvijene	4,00			0,00	0,00	0,00	

(1) S = odabrane operacije, F = potpuno provedene operacije

(1)	Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Muškarci	2014 Žene
F	9a11	Pružatelji primarnih zdravstvenih usluga koji primaju potporu	0,00	0,00	0,00
S	9a11	Pružatelji primarnih zdravstvenih usluga koji primaju potporu	0,00	0,00	0,00
F	9a21	Pružatelji zdravstvenih usluga u bolnicama koji primaju potporu	0,00	0,00	0,00
S	9a21	Pružatelji zdravstvenih usluga u bolnicama koji primaju potporu	0,00	0,00	0,00
F	9a31	Broj izgrađenih/rekonstruiranih i opremljenih infrastrukturnih jedinica	0,00	0,00	0,00
S	9a31	Broj izgrađenih/rekonstruiranih i opremljenih infrastrukturnih jedinica	0,00	0,00	0,00
F	9a32	Broj uspostavljenih Veteranskih centara	0,00	0,00	0,00
S	9a32	Broj uspostavljenih Veteranskih centara	0,00	0,00	0,00

Prioritetna os	8 - Socijalno uključivanje i zdravlje
Prioritet ulaganja	9a - Ulaganja u zdravstvenu i socijalnu infrastrukturu, koja pridonose nacionalnom, regionalnom i lokalnom razvoju, smanjenju nejednakosti u pogledu zdravstvenog statusa te promicanju socijalne uključenosti u vidu poboljšanja pristupa društvenim, kulturnim i rekreacijskim uslugama te prijelazu s institucionalnih usluga na usluge u okviru zajednice
Poseban cilj	1 - Poboljšanje pristupa primarnoj i hitnoj zdravstvenoj zaštiti, s naglaskom na udaljena i deprivirana područja

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
9a11	Smanjenje broja uputnica pružatelja primarne zdravstvene skrbi u bolnice u depriviranim/izoliranim područjima	Broj uputnica	Slabije razvijene	490.207,00	2013	416.676,00	6.937.064,00		Početna vrijednost pokazatelja (490.207,00) pogrešno je upisana u OP-u – zamjenjena je s početnom vrijednošću za pokazatelj 9a21 tj. vrijednost koja je trebala biti upisana za ovaj pokazatelj nalazi se pod pokazateljem 9a21 (4.157.784,00). Metodologija za izračun ove vrijednosti bila je: Broj upućivanja na specijalistički pregled iz Ijetopisa Hrvatskog zavoda za javno zdravstvo (HZJZ) za 2013. godinu koji iznosi 5.960.184. Taj broj podijeljen je s ukupnim brojem osiguranika u RH te pomnožen s brojem osiguranika u županijama s određenim indeksom razvijenosti te je dobiten broj 4.157.784. Izvještava se o županijama iz 1. i 2. skupine indeksa razvijenosti po podacima HZZO.

Identifikacijska	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost

a oznaka			
9a11	Smanjenje broja uputnica pružatelja primarne zdravstvene skrb u bolnice u depriviranim/izoliranim područjima	6.219.122,00	

Prioritetna os	8 - Socijalno uključivanje i zdravlje
Prioritet ulaganja	9a - Ulaganja u zdravstvenu i socijalnu infrastrukturu, koja pridonose nacionalnom, regionalnom i lokalnom razvoju, smanjenju nejednakosti u pogledu zdravstvenog statusa te promicanju socijalne uključenosti u vidu poboljšanja pristupa društvenim, kulturnim i rekreacijskim uslugama te prijelazu s institucionalnih usluga na usluge u okviru zajednice
Poseban cilj	2 - Poboljšanje učinkovitosti i dostupnosti bolničkog liječenja

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
9a21	Smanjenje broja prijema na akutne bolničke odjele obuhvaćene nacionalnim planom razvoja kliničkih bolničkih centara, kliničkih bolnica, klinika i općih bolnica	broj	Slabije razvijene	4.157.784,00		3.742.000,00	605.685,00		<p>U OP-u navedena je pogrešna početna vrijednost (4.157.784), koja se zapravo odnosi na početnu vrijednost pokazatelja 9a11 Smanjenje broja uputnica pružatelja primarne zdravstvene skrbi u bolnice u depriviranim/izoliranim područjima (metodologija je objašnjena pod 9a11).</p> <p>Prema definiciji pokazatelja 9a21 izvještava se o broju prijema, odnosno slučajevima bolničkog liječenja. Stoga je početna vrijednost za 2013. godinu 613.922 – to je broj prijema na akutne bolničke odjele obuhvaćene nacionalnim planom razvoja kliničkih bolničkih centara, kliničkih bolnica, klinika i općih bolnica u 2013. godini, prema podacima HZZO-a.</p> <p>Podaci o broju dana akutnog bolničkog liječenja za 2014. godinu iznose 4.430.600, a za 2015. 4.257.909, no to nije predmet izvještavanja.</p>

--	--	--	--	--	--	--	--	--

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
9a21	Smanjenje broja prijema na akutne bolničke odjele obuhvaćene nacionalnim planom razvoja kliničkih bolničkih centara, kliničkih bolnica, klinika i općih bolnica	609.566,00	

Prioritetna os	8 - Socijalno uključivanje i zdravlje
Prioritet ulaganja	9a - Ulaganja u zdravstvenu i socijalnu infrastrukturu, koja pridonose nacionalnom, regionalnom i lokalnom razvoju, smanjenju nejednakosti u pogledu zdravstvenog statusa te promicanju socijalne uključenosti u vidu poboljšanja pristupa društvenim, kulturnim i rekreacijskim uslugama te prijelazu s institucionalnih usluga na usluge u okviru zajednice
Poseban cilj	3 - Promicanje socijalne uključenosti i smanjenje nejednakosti kroz poboljšani pristup socijalnim uslugama te prelazak s institucionalne skrbi na skrb u zajednici putem poboljšane socijalne infrastrukture

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
9a31	Smanjenje broja osoba u institucijama	%	Slabije razvijene	5,00	2014	25,00	12,60		

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
9a31	Smanjenje broja osoba u institucijama	5,00	

Prioritetna os	8 - Socijalno uključivanje i zdravlje
Prioritet ulaganja	9a - Ulaganja u zdravstvenu i socijalnu infrastrukturu, koja pridonose nacionalnom, regionalnom i lokalnom razvoju, smanjenju nejednakosti u pogledu zdravstvenog statusa te promicanju socijalne uključenosti u vidu poboljšanja pristupa društvenim, kulturnim i rekreacijskim uslugama te prijelazu s institucionalnih usluga na usluge u okviru zajednice
Poseban cilj	4 - Provedba pilot aktivnosti koje imaju za cilj promociju socijalne uključenosti i smanjenje siromaštva ratnih veteranima i civilnih žrtava Domovinskog rata

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
9a41	Prosječni udjel stacionarnih i mobilnih intervencija koje pružaju centri za psihosocijalnu pomoć brojnim ratnim veteranima,	%	Slabije razvijene	13,80	2013	10,30	11,88		

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
9a41	Prosječni udjel stacionarnih i mobilnih intervencija koje pružaju centri za psihosocijalnu pomoć brojnim ratnim veteranima,	13,37	

Prioritetna os	8 - Socijalno uključivanje i zdravlje
Prioritet ulaganja	9b - Potpora za fizičku, ekonomsku i društvenu obnovu ugroženih zajednica u urbanim i ruralnim područjima

Tablica 3.A.: Zajednički pokazatelji ostvarenja i pokazatelji ostvarenja za pojedine programe za EFRR i Kohezijski fond (prema prioritetnoj osi, prioritetu ulaganja, raščlanjeni prema kategoriji regije za EFRR)

(1)	Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
F	CO01	Proizvodno ulaganje: Broj poduzeća koja primaju potporu	Poduzeća	Slabije razvijene	0,00			0,00	0,00	0,00	
S	CO01	Proizvodno ulaganje: Broj poduzeća koja primaju potporu	Poduzeća	Slabije razvijene	0,00			0,00	0,00	0,00	
F	9b11	Broj pripremljenih i provedenih intervencijskih planova	Broj	Slabije razvijene	5,00			0,00	0,00	0,00	
S	9b11	Broj pripremljenih i provedenih intervencijskih planova	Broj	Slabije razvijene	5,00			0,00	0,00	0,00	
F	9b12	Obnovljene ili novo sagrađene stambene jedinice	m2 / broja jedinica	Slabije razvijene	0,00			0,00	0,00	0,00	
S	9b12	Obnovljene ili novo sagrađene stambene jedinice	m2 / broja jedinica	Slabije razvijene	0,00			0,00	0,00	0,00	
F	9b13	Izgrađena ili obnovljena infrastruktura	Broj jedinica	Slabije razvijene	0,00			0,00	0,00	0,00	
S	9b13	Izgrađena ili obnovljena infrastruktura	Broj jedinica	Slabije razvijene	0,00			0,00	0,00	0,00	

(1) S = odabrane operacije, F = potpuno provedene operacije

(1)	Identifikacija cijaska oznaka	Pokazatelj	2014 Ukupno	2014 Muškarci	2014 Žene
F	CO01	Proizvodno ulaganje: Broj poduzeća koja primaju potporu	0,00	0,00	0,00
S	CO01	Proizvodno ulaganje: Broj poduzeća koja primaju potporu	0,00	0,00	0,00
F	9b11	Broj pripremljenih i provedenih intervencijskih planova	0,00	0,00	0,00
S	9b11	Broj pripremljenih i provedenih intervencijskih planova	0,00	0,00	0,00
F	9b12	Obnovljene ili novo sagrađene stambene jedinice	0,00	0,00	0,00
S	9b12	Obnovljene ili novo sagrađene stambene jedinice	0,00	0,00	0,00
F	9b13	Izgradena ili obnovljena infrastruktura	0,00	0,00	0,00
S	9b13	Izgradena ili obnovljena infrastruktura	0,00	0,00	0,00

Prioritetna os	8 - Socijalno uključivanje i zdravlje
Prioritet ulaganja	9b - Potpora za fizičku, ekonomsku i društvenu obnovu ugroženih zajednica u urbanim i ruralnim područjima
Poseban cilj	1 - Održiva fizička, socijalna i gospodarska regeneracija pet depriviranih pilot područja s ciljem smanjenja socijalnih nejednakosti, isključenosti i siromaštva

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
9b11	Smanjenje gubitka stanovništva u 5 pilot područja obuhvaćenih programom fizičke, gospodarske i socijalne regeneracije	Vitalni indeks stanovništva	Slabije razvijene	62,20	2013	67,00	55,60		U 2014. i 2015. je došlo do daljnog pada vrijednosti pokazatelja. Povećanje pokazatelja se može očekivati nakon početka provedbe intervencijskih planova.

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
9b11	Smanjenje gubitka stanovništva u 5 pilot područja obuhvaćenih programom fizičke, gospodarske i socijalne regeneracije	60,50	

Prioritetna os	9 - Obrazovanje, vještine i cjeloživotno učenje
Prioritet ulaganja	10a - Ulaganje u obrazovanje, osposobljavanje i strukovno osposobljavanje za vještine i cjeloživotno učenje razvojem infrastrukture za obrazovanje i osposobljavanje

Tablica 3.A.: Zajednički pokazatelji ostvarenja i pokazatelji ostvarenja za pojedine programe za EFRR i Kohezijski fond (prema prioritetnoj osi, prioritetu ulaganja, raščlanjeni prema kategoriji regije za EFRR)

(1)	Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
F	CO35	Skrb o djeci i obrazovanje: Kapacitet infrastrukture za skrb o djeci ili obrazovanje koja prima potporu	Osobe	Slabije razvijene	61.000,00			0,00	0,00	0,00	
S	CO35	Skrb o djeci i obrazovanje: Kapacitet infrastrukture za skrb o djeci ili obrazovanje koja prima potporu	Osobe	Slabije razvijene	61.000,00			0,00	0,00	0,00	
F	10a11	Škole s poboljšanom digitalnom zrelosti za jednu razinu	%	Slabije razvijene	60,00			0,00	0,00	0,00	
S	10a11	Škole s poboljšanom digitalnom zrelosti za jednu razinu	%	Slabije razvijene	60,00			0,00	0,00	0,00	
F	10a12	Broj osnovnih i srednjih škola opremljenih IKT opremom	broj	Slabije razvijene	840,00			0,00	0,00	0,00	
S	10a12	Broj osnovnih i srednjih škola opremljenih IKT opremom	broj	Slabije razvijene	840,00			0,00	0,00	0,00	
F	10a13	Broj nastavnika koji upotrebljavaju (nabavljenu) IKT opremu za podučavanje	broj	Slabije razvijene	15.000,00			0,00	0,00	0,00	
S	10a13	Broj nastavnika koji upotrebljavaju (nabavljenu) IKT opremu za podučavanje	broj	Slabije razvijene	15.000,00			0,00	0,00	0,00	

(1)	Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
F	10a14	Broj učenika koji upotrebljavaju (nabavljenu) IKT opremu	broj	Slabije razvijene	52.000,00			0,00	0,00	0,00	
S	10a14	Broj učenika koji upotrebljavaju (nabavljenu) IKT opremu	broj	Slabije razvijene	52.000,00			0,00	0,00	0,00	
F	10a21	Broj ustanova za SOO opremljenih specijaliziranim opremom i suvremenim tehnologijama	broj	Slabije razvijene	20,00			0,00	0,00	0,00	
S	10a21	Broj ustanova za SOO opremljenih specijaliziranim opremom i suvremenim tehnologijama	broj	Slabije razvijene	20,00			0,00	0,00	0,00	
F	10a22	Broj učenika SOO-a koji primaju potporu u okviru obrazovnih aktivnosti koje se izvode u centrima kompetencija	broj	Slabije razvijene	1.000,00			0,00	0,00	0,00	
S	10a22	Broj učenika SOO-a koji primaju potporu u okviru obrazovnih aktivnosti koje se izvode u centrima kompetencija	broj	Slabije razvijene	1.000,00			0,00	0,00	0,00	
F	10a23	Broj nastavnika i drugih sudionika koji primaju potporu u okviru obrazovnih aktivnosti koje se izvode u centrima kompetencija	broj	Slabije razvijene	1.500,00			0,00	0,00	0,00	
S	10a23	Broj nastavnika i drugih sudionika koji primaju potporu u okviru obrazovnih aktivnosti koje se izvode u centrima kompetencija	broj	Slabije razvijene	1.500,00			0,00	0,00	0,00	
F	10a31	Broj kreveta u izgrađenim studentskim domovima	broj	Slabije razvijene	3.000,00			0,00	0,00	0,00	
S	10a31	Broj kreveta u izgrađenim studentskim domovima	broj	Slabije razvijene	3.000,00			0,00	0,00	0,00	

(1)	Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
F	10a32	Broj kreveta u obnovljenim studentskim domovima	broj	Slabije razvijene	5.000,00			0,00	0,00	0,00	
S	10a32	Broj kreveta u obnovljenim studentskim domovima	broj	Slabije razvijene	5.000,00			0,00	0,00	0,00	

(1) S = odabrane operacije, F = potpuno provedene operacije

(1)	Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Muškarci	2014 Žene
F	CO35	Skrb o djeci i obrazovanje: Kapacitet infrastrukture za skrb o djeci ili obrazovanje koja prima potporu	0,00	0,00	0,00
S	CO35	Skrb o djeci i obrazovanje: Kapacitet infrastrukture za skrb o djeci ili obrazovanje koja prima potporu	0,00	0,00	0,00
F	10a11	Škole s poboljšanom digitalnom zrelosti za jednu razinu	0,00	0,00	0,00
S	10a11	Škole s poboljšanom digitalnom zrelosti za jednu razinu	0,00	0,00	0,00
F	10a12	Broj osnovnih i srednjih škola opremljenih IKT opremom	0,00	0,00	0,00
S	10a12	Broj osnovnih i srednjih škola opremljenih IKT opremom	0,00	0,00	0,00
F	10a13	Broj nastavnika koji upotrebljavaju (nabavljenu) IKT opremu za podučavanje	0,00	0,00	0,00
S	10a13	Broj nastavnika koji upotrebljavaju (nabavljenu) IKT opremu za podučavanje	0,00	0,00	0,00

(1)	Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Muškarci	2014 Žene
F	10a14	Broj učenika koji upotrebljavaju (nabavljenu) IKT opremu	0,00	0,00	0,00
S	10a14	Broj učenika koji upotrebljavaju (nabavljenu) IKT opremu	0,00	0,00	0,00
F	10a21	Broj ustanova za SOO opremljenih specijaliziranim opremom i suvremenim tehnologijama	0,00	0,00	0,00
S	10a21	Broj ustanova za SOO opremljenih specijaliziranim opremom i suvremenim tehnologijama	0,00	0,00	0,00
F	10a22	Broj učenika SOO-a koji primaju potporu u okviru obrazovnih aktivnosti koje se izvode u centrima kompetencija	0,00	0,00	0,00
S	10a22	Broj učenika SOO-a koji primaju potporu u okviru obrazovnih aktivnosti koje se izvode u centrima kompetencija	0,00	0,00	0,00
F	10a23	Broj nastavnika i drugih sudionika koji primaju potporu u okviru obrazovnih aktivnosti koje se izvode u centrima kompetencija	0,00	0,00	0,00
S	10a23	Broj nastavnika i drugih sudionika koji primaju potporu u okviru obrazovnih aktivnosti koje se izvode u centrima kompetencija	0,00	0,00	0,00
F	10a31	Broj kreveta u izgrađenim studentskim domovima	0,00	0,00	0,00
S	10a31	Broj kreveta u izgrađenim studentskim domovima	0,00	0,00	0,00

(1)	Identifika cijska oznaka	Pokazatelj	2014 Ukupno	2014 Muškarci	2014 Žene
F	10a32	Broj kreveta u obnovljenim studentskim domovima	0,00	0,00	0,00
S	10a32	Broj kreveta u obnovljenim studentskim domovima	0,00	0,00	0,00

Prioritetna os	9 - Obrazovanje, vještine i cjeloživotno učenje
Prioritet ulaganja	10a - Ulaganje u obrazovanje, ospozobljavanje i strukovno ospozobljavanje za vještine i cjeloživotno učenje razvojem infrastrukture za obrazovanje i ospozobljavanje
Poseban cilj	1 - Razvoj digitalno zrelih škola koje su spremne za korištenje potencijala informacijskih i komunikacijskih tehnologija u obrazovanju i razvoju vještina za 21. stoljeće, potrebnih na tržištu rada

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
10a11	Omjer osnovnih i srednjih škola na razini e–osposobljenosti digitalne zrelosti	%	Slabije razvijene	10,00	2014	50,00	10,00		

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
10a11	Omjer osnovnih i srednjih škola na razini e–osposobljenosti digitalne zrelosti	10,00	

Prioritetna os	9 - Obrazovanje, vještine i cjeloživotno učenje
Prioritet ulaganja	10a - Ulaganje u obrazovanje, osposobljavanje i strukovno osposobljavanje za vještine i cjeloživotno učenje razvojem infrastrukture za obrazovanje i osposobljavanje
Poseban cilj	2 - Modernizacija, unaprijeđenje i proširenje infrastrukture studentskog smještaja u visokom obrazovanju s ciljem poboljšanja pristupa visokom obrazovanju te završetak studija za studente u nepovoljnem položaju

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
10a21	Broj studenata iz skupina u nepovoljnem položaju s boljim pristupom studentskim domovima	broj	Slabije razvijene	6.930,00	2014	9.200,00	7.363,00		

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
10a21	Broj studenata iz skupina u nepovoljnem položaju s boljim pristupom studentskim domovima	6.930,00	

Prioritetna os	9 - Obrazovanje, vještine i cjeloživotno učenje
Prioritet ulaganja	10a - Ulaganje u obrazovanje, osposobljavanje i strukovno osposobljavanje za vještine i cjeloživotno učenje razvojem infrastrukture za obrazovanje i osposobljavanje
Poseban cilj	3 - Povećanje relevantnosti strukovnog obrazovanja kroz poboljšanje uvjeta za stjecanje praktičnih vještina u ciljanim sektorima srednjeg strukovnog obrazovanja s ciljem postizanja veće zapošljivosti učenika srednjeg strukovnog obrazovanja

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
10a31	Stopa zaposlenosti studenata koji su nedavno diplomirali (ISCED 3 – 4)	%	Slabije razvijene	50,08	2013	55,00	45,00		

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
10a31	Stopa zaposlenosti studenata koji su nedavno diplomirali (ISCED 3 – 4)	47,30	

Prioritetne osi za tehničku pomoć

Tablica 3.A.: Zajednički pokazatelji ostvarenja i pokazatelji ostvarenja za pojedine programe za EFRR i Kohezijski fond (prema prioritetnoj osi, prioritetu ulaganja, raščlanjeni prema kategoriji regije za EFRR)

Prioritetna os			10 - Tehnička pomoć									
(1)	Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe	
F	TA1.1	Broj djelatnika čije plaće se sufinanciraju iz tehničke pomoći	Broj osoba		500,00	250,00	250,00	0,00	0,00	0,00		
S	TA1.1	Broj djelatnika čije plaće se sufinanciraju iz tehničke pomoći	Broj osoba		500,00	250,00	250,00	23,00	8,00	15,00		
F	TA1.2	Broj dodatno zaposlenih djelatnika u tijelima od datuma donošenja programa	Broj osoba		300,00	150,00	150,00	0,00	0,00	0,00		
S	TA1.2	Broj dodatno zaposlenih djelatnika u tijelima od datuma donošenja programa	Broj osoba		300,00	150,00	150,00	6,00	2,00	4,00		
F	TA1.3	Postotak djelatnika obučenih u području javne nabave	%		60,00			0,00	0,00	0,00		
S	TA1.3	Postotak djelatnika obučenih u području javne nabave	%		60,00			0,00	0,00	0,00		
F	TA1.4	Postotak djelatnika obučenih u okviru obveznog osposobljavanja prema planovima osposobljavanja	%		90,00			0,00	0,00	0,00		
S	TA1.4	Postotak djelatnika obučenih u okviru obveznog osposobljavanja prema planovima osposobljavanja	%		90,00			0,00	0,00	0,00		

(1)	Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Ciljna vrijednost (2023.) – ukupno	Ciljna vrijednost (2023.) – muškarci	Ciljna vrijednost (2023.) – žene	2015 Ukupno	2015 Muškarci	2015 Žene	Primjedbe
F	TA2.1	Maksimalna razina stope pogrešaka prijavljenih izdataku u kalendarskoj godini	%		2,00			0,00	0,00	0,00	
S	TA2.1	Maksimalna razina stope pogrešaka prijavljenih izdataku u kalendarskoj godini	%		2,00			0,00	0,00	0,00	
F	TA3.1	Broj sudionika u događajima za informiranje, vidljivost i umrežavanje	Broj osoba		10.000,00	5.000,00	5.000,00	0,00	0,00	0,00	
S	TA3.1	Broj sudionika u događajima za informiranje, vidljivost i umrežavanje	Broj osoba		10.000,00	5.000,00	5.000,00	0,00	0,00	0,00	
F	TA3.2	Broj (potencijalnih) korisnika koji primaju savjetodavnu potporu	Broj subjekata		3.000,00			0,00	0,00	0,00	
S	TA3.2	Broj (potencijalnih) korisnika koji primaju savjetodavnu potporu	Broj subjekata		3.000,00			0,00	0,00	0,00	

(1) S = odabrane operacije, F = potpuno provedene operacije

(1)	Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Muškarci	2014 Žene
F	TA1.1	Broj djelatnika čije plaće se sufinanciraju iz tehničke pomoći	0,00	0,00	0,00
S	TA1.1	Broj djelatnika čije plaće se sufinanciraju iz tehničke pomoći	0,00	0,00	0,00
F	TA1.2	Broj dodatno zaposlenih djelatnika u tijelima od datuma donošenja programa	0,00	0,00	0,00

(1)	Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Muškarci	2014 Žene
S	TA1.2	Broj dodatno zaposlenih djelatnika u tijelima od datuma donošenja programa	0,00	0,00	0,00
F	TA1.3	Postotak djelatnika obučenih u području javne nabave	0,00	0,00	0,00
S	TA1.3	Postotak djelatnika obučenih u području javne nabave	0,00	0,00	0,00
F	TA1.4	Postotak djelatnika obučenih u okviru obveznog osposobljavanja prema planovima osposobljavanja	0,00	0,00	0,00
S	TA1.4	Postotak djelatnika obučenih u okviru obveznog osposobljavanja prema planovima osposobljavanja	0,00	0,00	0,00
F	TA2.1	Maksimalna razina stope pogrešaka prijavljenih izdataka u kalendarskoj godini	0,00	0,00	0,00
S	TA2.1	Maksimalna razina stope pogrešaka prijavljenih izdataka u kalendarskoj godini	0,00	0,00	0,00
F	TA3.1	Broj sudionika u događajima za informiranje, vidljivost i umrežavanje	0,00	0,00	0,00
S	TA3.1	Broj sudionika u događajima za informiranje, vidljivost i umrežavanje	0,00	0,00	0,00
F	TA3.2	Broj (potencijalnih) korisnika koji primaju savjetodavnu potporu	0,00	0,00	0,00
S	TA3.2	Broj (potencijalnih) korisnika koji primaju savjetodavnu potporu	0,00	0,00	0,00

Prioritetna os	10 - Tehnička pomoć
Poseban cilj	TA1 - Osiguranje odgovarajućih i učinkovitih ljudskih resursa za provedbu operativnih programa

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
TA1.1	Maksimalna razina fluktuacije djelatnika	%		8,00	2014	4,00	5,12		

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
TA1.1	Maksimalna razina fluktuacije djelatnika	8,00	

Prioritetna os	10 - Tehnička pomoć
Poseban cilj	TA2 - Podrška učinkovitoj provedbi, praćenju i evaluaciji programa

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
TA2.1	Prosječno vrijeme potrebno za izvršenje isplate korisniku od datuma podnošenja zahtjeva za nadoknadu sredstava	Broj dana		45,00	2014	30,00	28,00		
TA2.2	Prosječno vrijeme potrebno za odobrenje projekta (između podnošenja prijave za projekt i potpisivanja ugovora o financiranju)	Broj dana		120,00	2014	100,00	183,00		

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
TA2.1	Prosječno vrijeme potrebno za izvršenje isplate korisniku od datuma podnošenja zahtjeva za nadoknadu sredstava	45,00	
TA2.2	Prosječno vrijeme potrebno za odobrenje projekta (između podnošenja prijave za projekt i potpisivanja ugovora o financiranju)	120,00	

Prioritetna os	10 - Tehnička pomoć
Poseban cilj	TA3 - Podrška informiranju javnosti i podizanju kapaciteta potencijalnih korisnika za pripremu projekata i njihovu provedbu

Tablica 1.: Pokazatelji rezultata za EFRR i Kohezijski fond (prema prioritetnoj osi i posebnom cilju); primjenjuje se i na prioritetu os tehničke pomoći

Identifikacijska oznaka	Pokazatelj	Mjerna jedinica	Kategorija regije	Početna vrijednost	Početna godina	Ciljna vrijednost za 2023.	2015 Ukupno	2015 Kvalitativna vrijednost	Primjedbe
TA3.1	Udio javnosti informiran o prilikama financiranja iz fondova EU u Hrvatskoj	%		14,00	2013	60,00	45,50		

Identifikacijska oznaka	Pokazatelj	2014 Ukupno	2014 Kvalitativna vrijednost
TA3.1	Udio javnosti informiran o prilikama financiranja iz fondova EU u Hrvatskoj	41,50	

Tablica 3.B.: Broj poduzeća koja primaju potporu iz operativnog programa umanjen za višestruku potporu istim poduzećima

Pokazatelj	Broj poduzeća koja primaju potporu iz OP-a umanjen za višestruku potporu
CO03 - Proizvodno ulaganje: Broj poduzeća koja primaju finansijsku potporu koja nisu bespovratna sredstva	0
CO04 - Proizvodno ulaganje: Broj poduzeća koja primaju nefinansijsku potporu	0
CO01 - Proizvodno ulaganje: Broj poduzeća koja primaju potporu	2
CO02 - Proizvodno ulaganje: Broj poduzeća koja primaju bespovratna sredstva	2
CO05 - Proizvodno ulaganje: Broj novih poduzeća koja primaju potporu	0

Finansijski podaci (članak 50. stavak 2. Uredbe (EU) br. 1303/2013)

Tablica 6.: Finansijske informacije na razini prioritetne osi i programa

(kako je navedeno u tablici 1. Priloga II. Provedbenoj uredbi Komisije (EU) br. 1011/2014 (2) (Model za prijenos finansijskih podataka))

Prioritetna os	Fond	Kategorija regije	Osnova za izračun	Ukupno fond	Stopa sufinanciranja	Ukupni prihvatljivi troškovi operacija odabranih za potporu	Udio ukupnih dodijeljenih sredstava obuhvaćenih odabranim operacijama	Javni prihvatljivi trošak operacija odabranih za potporu	Ukupni prihvatljivi izdatci koje su korisnici prijavili upravljačkom tijelu	Udio ukupnih dodijeljenih sredstava obuhvaćenih prihvatljivim izdacima koje su prijavili korisnici	Broj odabralih operacija
1	EFRR	Slabije razvijene	Ukupno	782.108.440,00	85,00	0,00	0,00%	0,00	0,00	0,00%	0
2	EFRR	Slabije razvijene	Ukupno	362.297.271,00	85,00	0,00	0,00%	0,00	0,00	0,00%	0
3	EFRR	Slabije razvijene	Ukupno	1.141.176.480,00	85,00	2.247.653,00	0,20%	1.017.595,00	0,00	0,00%	2
4	EFRR	Slabije razvijene	Ukupno	625.659.781,00	85,00	1.139.952,00	0,18%	1.139.952,00	0,00	0,00%	11
5	EFRR	Slabije razvijene	Ukupno	288.701.352,00	85,00	0,00	0,00%	0,00	0,00	0,00%	0
6	EFRR	Slabije razvijene	Ukupno	397.671.052,00	85,00	0,00	0,00%	0,00	0,00	0,00%	0
6	KF		Ukupno	1.940.400.266,00	85,00	0,00	0,00%	0,00	0,00	0,00%	0
7	EFRR	Slabije razvijene	Ukupno	470.588.240,00	85,00	0,00	0,00%	0,00	0,00	0,00%	0
7	KF		Ukupno	1.070.830.307,00	85,00	0,00	0,00%	0,00	0,00	0,00%	0
8	EFRR	Slabije razvijene	Ukupno	419.411.768,00	85,00	0,00	0,00%	0,00	0,00	0,00%	0
9	EFRR	Slabije razvijene	Ukupno	318.723.289,00	85,00	0,00	0,00%	0,00	0,00	0,00%	0

10	EFRR	Slabije razvijene	Ukupno	277.779.548,00	85,00	112.203.523,00	40,39%	112.203.523,00	285.406,00	0,10%	15
Ukupno	EFRR	Slabije razvijene		5.084.117.221,00	85,00	115.591.128,00	2,27%	114.361.070,00	285.406,00	0,01%	28
Ukupno	KF			3.011.230.573,00	85,00	0,00	0,00%	0,00	0,00	0,00%	0
Sveukupno				8.095.347.794,00	85,00	115.591.128,00	1,43%	114.361.070,00	285.406,00	0,00%	28

Tablica 7.: Raščlamba kumulativnih finansijskih podataka prema kategoriji intervencije za EFRR, ESF i Kohezijski fond (članak 112. stavci 1. i 2. Uredbe (EU) br. 1303/2013 i članak 5. Uredbe (EU) br. 1304/2013)

Prioritetna os	Značajke izdataka		Dimenzije kategorizacije									Finansijski podaci		
	Fond	Kategorija regije	Područje intervencije	Oblik financiranja	Teritorijalna dimenzija	Teritorijalni mehanizmi isporuke	Dimenzija tematskog cilja	Sekundarna tema ESF-a	Gospodarska dimenzija	Dimenzija lokacije	Ukupni prihvatljivi trošak operacija odabranih za potporu	Javni prihvatljivi trošak operacija odabranih za potporu	Ukupni prihvatljivi izdaci koje su korisnici prijavili upravljačkom tijelu	Broj odabranih operacija
1	EFRR	Slabije razvijene												
2	EFRR	Slabije razvijene												
3	EFRR	Slabije razvijene	001	01	07	07	03	08	07	HR042	1.023.684,00	462.369,00	0,00	1
3	EFRR	Slabije razvijene	001	01	07	07	03	08	07	HR04D	1.223.969,00	555.226,00	0,00	1
4	EFRR	Slabije razvijene	013	01	02	07	04	08	19	HR044	187.533,00	187.533,00	0,00	1
4	EFRR	Slabije razvijene	013	01	02	07	04	08	19	HR045	25.888,00	25.888,00	0,00	1
4	EFRR	Slabije razvijene	013	01	02	07	04	08	19	HR048	379.643,00	379.643,00	0,00	3
4	EFRR	Slabije razvijene	013	01	02	07	04	08	19	HR04E	24.521,00	24.521,00	0,00	2
4	EFRR	Slabije razvijene	013	01	07	07	04	08	19	HR048	291.915,00	291.915,00	0,00	2
4	EFRR	Slabije razvijene	013	01	07	07	04	08	19	HR049	230.452,00	230.452,00	0,00	2
5	EFRR	Slabije razvijene												
6	EFRR	Slabije razvijene												
6	KF													
7	EFRR	Slabije razvijene												
7	KF													
8	EFRR	Slabije razvijene												
9	EFRR	Slabije razvijene												
10	EFRR	Slabije razvijene	121	01	07	07		08	18	HR041	96.676.607,00	96.676.607,00	265.428,00	15
10	EFRR	Slabije razvijene	122	01	07	07		08	18	HR041	2.815.754,00	2.815.754,00	0,00	1
10	EFRR	Slabije razvijene	123	01	07	07		08	18	HR041	12.711.162,00	12.711.162,00	19.978,00	12

4. ZAKLJUČCI EVALUACIJA

Sažeti zaključci nalaza svih evaluacija programa koji su postali dostupni protekle finansijske godine, uz upućivanje na naziv i referentno razdoblje upotrijebljenih evaluacijskih izvješća

Završno izvješće "Ex ante evaluacija programskih dokumenata za razdoblje od 2014. do 2020." za Operativni program "Konkurentnost i kohezija" usvojeno je u studenom 2014. godine.

Izvješće o ex ante evaluaciji predstavlja konačnu ocjenu Operativnog programa "Konkurentnost i kohezija" (OPKK). Izvješće ukratko prikazuje rezultate ex ante evaluacije i temelji se na posljednjoj inačici programskega dokumenta (glavna inačica Operativnog programa "Konkurentnost i kohezija" od 27. studenog 2014.) predanoj ex ante ocjenjivaču 27. studenog 2014. Pripremljeno je zasebno Izvješće o okolišu u kojem se obrađuju zahtjevi za Strateške procjene utjecaja na okoliš (SPUO).

Zaključak - Cilj ove ex ante evaluacije jest pružiti vanjsku i neovisnu perspektivu na pripremu i razvoj OPKK-a za razdoblje od 2014. do 2020. s ciljem unapređenja programa i ostvarivanja najboljih rezultata s obzirom na raspoloživa sredstva, u skladu s potrebama programskega područja. Pristup procesu evaluacije bio je 'iterativan i interaktiv' te je uključivao neprekidan i konstruktivni dijalog između stručnjaka za razvoj programa i ex ante evaluatora. Primjedbe ex ante evaluatora su uvažene te su promjene uvrštene u revidirani programski dokument. Tim za ex ante evaluaciju smatra da OPKK ima sve osnovne elemente dobro projektirane intervencijske logike. Ovo se odražava kroz cijeli nacrt OP-a. Program je u skladu sa smjernicama i prioritetima Zajednice, bavi se velikim brojem specifičnih razvojnih potreba u Hrvatskoj te je na dobrom putu da ostvari rezultate u području djelatnosti programa i u skladu s ciljevima Strategije Europa 2020.

Sinoptička procjena po zahtjevima ex ante evaluacije (čl. 55. Uredbe (EU) br. 1303/2013) prikazana je u nastavku: **Zahtjevi ex ante evaluacije (čl. 55. Uredbe br. 1303/2013)**

Sinoptička procjena

(a) doprinos Strategiji Unije za pametan, održiv i uključiv rast, uzimajući u obzir odabране tematske ciljeve i prioritete te nacionalne i regionalne potrebe i mogućnosti razvoja, kao i znanja stečena iz prethodnih razdoblja programiranja;

OPKK uključuje niz intervencija koje su snažno povezane s potrebama Hrvatske. Programska strategija utemeljena je na opsežnoj bazi dokaza, kao i na znanjima naučenim iz prethodnih programskih razdoblja.

Program je kvalitetno postavljen u smislu utjecaja na programsko područje te ima potencijal ostvarivanja doprinosa Strategiji Unije za pametan, održiv i uključiv rast –

posebno za ciljeve pametnog rasta, a u manjoj mjeri za ciljeve vezane uz održivi i uključivi rast.

(b) unutarnju koherentnost predloženog programa ili aktivnosti te njezin odnos s drugim relevantnim instrumentima;

Prioriteti i specifični ciljevi cjeloviti su i komplementarni te bi trebali dobro međusobno funkcioniрати kao potpora predloženim intervencijama. OPKK se dobro uklapa i pridonosi postajećem okviru politike, kako na europskoj, tako i na nacionalnoj razini.

(c) usklađenost dodjele proračunskih sredstava s ciljevima programa;

Uravnoteženost dodjele finansijskih sredstava u okviru programskih prioriteta pravedna je i dobro utemeljena te usklađena s programskom strategijom. Također je i usklađena s regulatornim zahtjevima i koncentracijama.

(d) usklađenost odabranih tematskih ciljeva, prioriteta i odgovarajućih ciljeva programa sa ZSO-om, Sporazumom o partnerstvu i relevantnim preporukama za pojedine države donešenima u skladu s člankom 121. stavkom 2. UFEU-a i, prema potrebi na nacionalnoj razini, nacionalnim programom reforme;

- Postoji visok stupanj usklađenosti između odabranih tematskih ciljeva i prioriteta.
- Prioriteti se čvrsto temelje na potrebama programskog područja – iskorištavanje snaga i slabosti te usmjeravanje na ključne izazove s kojima se susreće regija;
- Prioriteti i specifični ciljevi dosljedni su i prikladni relevantnim tematskim ciljevima i investicijskim prioritetima te su dobro prilagođeni specifičnim potrebama programske regije;
- Prioriteti i specifični ciljevi cjeloviti su i komplementarni te bi trebali dobro međusobno funkcioniрати kao potpora predloženim intervencijama; i
- Aktivnosti predložene u programu prikladne su i primjерено održavaju namjere u okviru razvojnih potreba, investicijskih prioriteta i specifičnih ciljeva.

(e) važnost i jasnoću predloženih pokazatelja programa;

- Pokazatelji rezultata relevantni su, jasni i povezani s ostvarenjem

(f) način na koji će predviđena ostvarenja doprinijeti rezultatima;

- Intervencijska logika razvijena za OPKK kvalitetna je i opravdana, te postoji snažna logika među različitim fazama.
- Pokazatelji rezultata i ostvarenja na odgovarajući su način utvrđeni i jasno definirani.
- Ostvarenja koja su na zadovoljavajući način povezana s aktivnostima programa pridonose postignuću rezultata

- Pokazatelji ostvarenja na odgovarajući su način povezani s aktivnostima programa.
- (g) ostvarivost kvantificiranih ciljanih vrijednosti za pokazatelje, uzimajući u obzir predviđenu potporu iz ESI fondova;

Svi pokazatelji razvijeni su u koordinaciji s provedbenim (i posredničkim tijelima) odgovornim za njihovo bilježenje i prikupljanje.

Ciljane vrijednosti utemeljene su na ovom procesu i stoga jesu, odnosno bit će, zasnovane na proteklom iskustvu i podacima dobivenim od dionika.

- (h) utemeljenost oblika predložene potpore;

Postoji snažno opravdanje za oblike predloženih potpora, uzimajući u obzir

- usklađenost sa specifičnim ciljevima programa
- usklađenost s vrstama korisnika, itd.
- usklađenost oblika potpore s rješavanjem utvrđenih neuspjeha
- apsorpcijski kapacitet
- raspoloživost alternativnih izvora financiranja
- učinkovitost/djelotvornost (vještine/kapacitet/sredstva za pružanje ovog oblika potpore) i
- maksimizirane mogućosti pojednostavljenih troškova

(i) prikladnost ljudskih resursa i administrativnih kapaciteta za upravljanje programom i

(j) prikladnost postupaka za praćenje programa i prikupljanje podataka potrebnih za provođenje evaluacije;

· Stručnjaci za razvoj programa poduzimaju mjere kojima bi se osigurali mehanizmi koji jamče da se svim aspektima provedbe programa (uključujući praćenje i evaluaciju) upravljanja na djelotvoran i učinkovit način.

· Sva provedbena tijela (i posrednička tijela) imaju veliko iskustvo u provedbi ovih vrsta programa te raspolažu snažim sustavima.

· Ako postoji potreba za dodatnim osposobljavanjem u tim područjima, potrebno je osigurati sredstva kojima bi se to omogućilo.

· Upravljačko tijelo (UT) OPKK-a treba preuzeti obveze smanjivanja administrativnog opterećenja korisnika: jedna od tih obveza mora biti uspostava sustava elektroničke razmjene podataka kojom će se omogućiti elektronička razmjena svih podataka o programu – u skladu sa zahtjevima Komisije vezanim uz e-koheziju

(k) prikladnost ključnih etapa odabranih za okvir za procjenu ostvarenja postignuća;

Svi pokazatelji razvijeni su u koordinaciji s provedbenim (i posredničkim) tijelima odgovornim za njihovo bilježenje i prikupljanje.

Vrijednosti ključne etape utemeljene su na ovom procesu te su stoga zasnovane na proteklom iskustvu i na podacima dobivenim od dionika.

(l) prikladnost planiranih mjera za promicanje jednakih mogućnosti za muškarce i žene i za sprečavanje svake diskriminacije; posebno u smislu dostupnosti za osobe s invaliditetom i

(m) prikladnost planiranih mjera za promicanje održivog razvoja;

Stručnjaci za razvoj programa temeljito su razmotrili integriranje horizontalnih načela. Program uključuje aktivnosti koje nadilaze regulatorne zahteve vezane uz horizontalna načela i koje primjenjuju realističan i pragmatičan pristup integraciji horizontalnih načela - uz primjenu znanja stečenih tijekom prethodnih programske razdoblja.

Program uključuje specifične aktivnosti za promicanje i praćenje jednakih mogućnosti muškaraca i žena te za sprečavanje diskriminacije.

Program uključuje specifične aktivnosti za promicanje i praćenje održivog razvoja.

(n) planirane mjere za smanjenje administrativnog opterećenja korisnika;

Program uključuje brojne posebne mjere namijenjene smanjivanju administrativnog opterećenja korisnika.

Stručnjaci za razvoj programa također se trebaju upoznati s Prijedlozima Komisije za usklađivanje i pojednostavljivanje programa Zajedničkog strateškog okvira (ZSO).

Usvojene preporuke

Ex ante evaluatori OPKK-a sudjelovali su u procesu razvoja OPKK od početne faze, u nizu interaktivnih krugova prikupljanja informacija te su u različitim fazama razvoja programa davali KT-u pri MRRFEU svoje preporuke i savjete.

Svi elementi OPKK-a bili su predmet njihovog razmatranja nekoliko puta tijekom njihova razvoja te su pružili konstruktivne povratne informacije, ukazujući na područja koja je bilo potrebo dodatno razraditi i razviti, a čiji je cilj u konačnici bio poboljšati dizajn OPKK-a.

Elementi OPKK u kojima su ex ante evaluatori najviše doprinijeli su sljedeći:

1. Strategija programa i analiza postojećeg stanja. Strategija programa i analiza postojećeg stanja je izmijenjena i dorađena tijekom vremena, uzimajući u obzir povratne informacije i preporuke od strane ex ante stručnjaka u različitim fazama procesa razvoja programa. Oni su istaknuli neravnomjernost obrade i nerazmјernog predstavljanja analize postojećeg stanja u različitim sektorskim politikama.
2. Intervencijska logika programa. Tijekom razvoja programa, ex ante evaluatori davali su prijedloge o uspostavi hijerarhije ciljeva, jasnijem i smislenijem artikuliranju specifičnih ciljeva, pružili su potporu u preciziranju

prioriteta te definiranju čvrste intervencijske logike, kako bi program bio usmjereniji i jasniji.

3. Pokazatelji. Važno područje u kojem je doprinos ex-ante evaluatora bio dragocjen je usklađivanje i finalna dorada pokazatelja rezultata, pokazatelja neposrednih rezultata te pokazatelja za okvir za procjenu uspješnosti.

6. PITANJA KOJA UTJEĆU NA OSTVARENJE CILJEVA PROGRAMA TE PODUZETE MJERE (ČLANAK 50. STAVAK 2. UREDBE (EU) BR. 1303/2013)

(a) Pitanja koja utječu na ostvarenje ciljeva programa te poduzete mjere

Opći aspekti i EAC

Opći izazovi koji su utjecali na uspješnost pripreme i provedbe obuhvaćaju 2 ključna aspekta: kapacitiranost tijela SUK-a i korisnika (posebice za strateške i infrastrukturne projekte, uključujući velike) za kvalitetan i pravovremen razvoj zalihe projekata i pripremu projektne dokumentacije te iznalaženje odgovarajuće usklađenosti između osiguravanja primjereno opterećenja za prijavitelje/korisnike tj. zahtjevnosti administrativnih postupaka i osiguravanja pouzdanog upravljanja sredstvima. U 2015. identificirane su mjere koje će obuhvatiti Akcijski plan za povećanje učinkovitosti korištenja ESI fondova za 2016.-2018.(koji će Vlada RH usvojiti u lipnju 2016.) a sukladno Nacionalnom programu reformi kratkoročno uključuju pojednostavljenje procedura, smanjenje složenosti SUK-a, olakšavanje zapošljavanja u SUK, uvođenje timova za pomoć u pripremi i provedbi projekata, poboljšanje modela ex ante kontrole javne nabave, jačanje administrativnih kapaciteta na svim razinama i sl.

Oko ispunjavanja EAC zapaženo je:

- kašnjenje s usvajanjem strateških dokumenata (zakonskih i podzakonskih akata) potrebnih za ispunjavanje EAC, zbog promjena u sektorskim politikama i/ili promjenama vlasti
- nedostatak ili nedovoljna koordinacija među tijelima nadležnim za ispunjavanje EAC (kada ih je više nadležno)
- ambiciozno inicijalno postavljanje rokova u Akcijskom planu za EAC
- ograničena mogućnost utjecanja KT i UT na rad sektorski nadležnih tijela
- nenaviknutost i nedovoljna kapacitiranost sektorski nadležnih tijela na standarde EU za odobravanje strateških dokumenata te nepostojanje adekvatnog sustava za strateško planiranje.

Sa svrhom iznalaženja rješenja, MRRFEU prati ispunjavanje EAC na mjesечноj bazi. Krajem 2015. počelo je praćenje na (u pravilu mjesечnim) sjednicama Pododbora za koordinaciju i praćenje ESI fondova, izvještavanjem o tijeku ispunjenja, poduzetim i planiranim aktivnostima, problemima te koordiniranjem aktivnosti više nadležnih tijela. MRRFEU organizira individualne sastanke te daje tumačenja, upute i prijedloge za poboljšanje.

Provedbeni aspekti

Plan provedbe bio je u skladu s GFP, no u pogledu prognoze provedbe i očekivanih ciljanih vrijednosti pokazatelja (fizičkih i finansijskih) za predstojeće razdoblje, zabilježena su kašnjenja u pripremi projekata, posebno infrastrukturnih i velikih te se osiguravanje kvalitetne pripreme dostačne zalihe projekata pokazala ključnom za uspješnu daljnju provedbu. Mjere poduzete oko problema u pripremi velikih i infrastrukturnih projekata, uključujući kapacitiranje korisnika, opisani su u odjeljku

10.1, a postignuto unaprjeđenje kapaciteta SUK-a u odjeljku 14.2. U 2015. dodijeljena su sredstva PO10 tijelima SUK-a OPKK koja osigurava financijske izvore za sve potrebe za pripremu, provedbu i podršku korisnicima.

2015. je bila 1. godina provedbe s fokusom na pripremi kriterija i postupaka dodjele. U SC gdje UT obavlja poslove PT1, ponekad se dugo čekalo na ulazne podatke sektorskih tijela, mijenjale su se prethodno donesene odluke a slijedom toga i natječajna dokumentacija što je usporilo proces pripreme.

Poseban izazov predstavljao je proces definiranja formata i razine usvajanja kriterija dodjele bespovratnih sredstava i pripadajuće metodologije, zbog nepostojanja ujednačenog tumačenja i smjernica o praktičnoj primjeni članka 125. stavka 3 (a) Uredbe (EU) 1303/2013, što je sve dionike dovelo u situaciju „učenja u hodu“. U prosincu 2014. OzP usvojio je opće kriterije prihvatljivosti i opće kriterije odabira, no sve do jeseni 2015. na traženje EK se dodatno razrađivao, formalizirao, ukalupljivao i usuglašavao modus definiranja specifičnih kriterija koje OzP odobrava.

U PO1 kašnjenja u pokretanju postupaka dodjele uzrokovalo je ne ispunjavanje EAC jer je odlučeno je da se postupci dodjele neće pokretati prije usvajanja Strategije pametne specijalizacije. Pozivi su pripremani usporedno sa Strategijom, koja je na kraju 2015., bila u visokoj fazi pripremljenosti.

U PO3 uočeno je da su postupci razloženi na previše faza procjene prihvatljivosti/ocjene kvalitete (stvorivši veliko administrativno opterećenje), a koje su mogli biti združene kako bi se osigurao brži postupak dodjele s manje opterećenja spram korisnika i PT-a. Uvidjelo se da je provjera kod zaprimanja, registracije i administrativne provjere preopsežna i ima presnažan eliminacijski učinak.

Pojavile su se poteškoće oko ugovaranja neovisnih procjenitelja, zbog čega su postupak dodjele provodili djelatnici MINPO-a uz podršku HAMAG-BICRO-a, što je dodatno opteretilo njihove kapacitete. Poduzete mјere uključuju pripremu izmjena poziva koje će se provesti u 2016. Priprema postupaka dodjele odvijala se u suradnji s dionicima (HGK, HOK, HUP, PPI, druga nadležna tijela) koji su doprinosom olakšali pripremu Poziva, a to je prihvaćeno kao primjer dobre prakse.

U PO4 moguća stopa sufinanciranja na projektima energetske obnove pokazala se, u konzultacijama s JASPERS-om, trajanja više od godinu dana, znatno nižom od planirane, što bi moglo negativno utjecati na postizanje ciljanih vrijednosti pokazatelja (bit će potrebno revidirati ciljane vrijednosti do 2018.). Zbog usuglašavanja s JASPERS-om došlo je do zastoja u pripremi za 4c1. UT je mišljenja da će stopu EU sufinanciranja trebati povećati naročito za javne zgrade jer javni korisnici nisu u mogućnosti osigurati veće sufinanciranje (državni i proračuni JL(R)S ne mogu osigurati sredstva učešća korisnika, a bez povećanja stope sufinanciranja navedene projekte nije moguće realizirati). Objavljena 2 poziva su privremeno obustavljena u prosincu 2015., kada je zahtijevani iznos zaprimljenih projektnih prijedloga dosegnuo 200% ukupno raspoloživog iznosa. Veliki interes prijavitelja ukazuje na potrebu za osiguranjem dodatnih sredstva. Administrativna provjera pokazala se prezahтjevnom, što je rezultiralo isključenjem velikog broja prijava (dostavljeni su nevažeći ili nepravomoćni dokazi zakonitosti/vlasništva te neovjerena/nepotpisana projektna

dokumentacija, a nije bila dopuštena naknadna dostava/ispravak). Zaključeno je da će ubuduće biti omogućena naknadna dostava/dopuna dokumentacije, u opsegu u kojemu ne utječe na koncept i načela dodjele.

U PO6 najčešći problem korisnika odnosio se na kašnjenja u izradi studije izvedivosti, analize troškova i koristi i sl., uzrokovana produljenim trajanjem javne nabave ili nedovoljnom kvalitetom, što je tražilo doradu. U SC 6c1 izazov je predstavljala priprema prvog velikog natječaja s većim brojem integriranih aktivnosti s 4 kategorije držanih potpora. UT je održao brojne radionice i informativne sastanke za potencijalne prijavitelje.

U PO7 su kašnjenja u pripremi projekata uzrokovana rješavanjem imovinsko-pravnih odnosa, statusa građevinskih i lokacijskih dozvola, promjenom parametara analiza troškova i koristi i studija izvodivosti, redefiniranjem obuhvata projekta, faznosti projekata i definiranja faziranja te usklajivanjem sa zahtjevima vezano za zaštitu okoliša. Poduzete mjere opisane su u odjeljku 10.1.

7. SAŽETAK ZA GRAĐANE

Sažetak sadržaja godišnjih i završnih izvješća o provedbi za građane objavljuje se i učitava kao zasebna datoteka u obliku priloga godišnjem i završnom izvješću o provedbi

Sažetak za građane možete učitati/pronaći u odjeljku Općenito > Dokumenti aplikacije SFC2014

8. IZVJEŠĆE O PROVEDBI FINANCIJSKIH INSTRUMENATA

I. Identifikacija programa i prioritetne osi ili mjere kojima se pruža potpora iz ESI fondova (članak 46. stavak 2. točka (a) Uredbe (EU) br. 1303/2013)	
1. Prioritetne osi ili mjere kojima se podupire financijski instrument, uključujući fond fondova, u okviru programa ESI fondova	
1.1. Upućivanje (broj i naziv) na svaku prioritetu osi ili mjeru kojima se se podupire financijski instrument u okviru programa ESI fondova	3 - Poslovna konkurentnost
2. Naziv ESI fonda (fondova) kojima se podupire financijski instrument u okviru prioritetne osi ili mjere	EFRR
3. Tematski cilj(evi) iz članka 9. prvog stavka Uredbe (EU) br. 1303/2013 koje podupire financijski instrument	03 - Jačanje konkurenčnosti malih i srednjih poduzeća, poljoprivrednog sektora (u sklopu EPFRR-a) i sektora ribarstva i akvakulture (u sklopu EFPR-a)
3.1. Iznos ESI fondova namijenjen ovom tematskom cilju (neobavezno)	
4. Ostali programi ESI fondova iz kojih financijski instrument prima doprinose	
4.1. Broj CCI svakog od ostalih programa ESI fondova iz kojih financijski instrument prima doprinose	
30. Datum dovršetka ex-ante procjene	2015.10.06
31. Odabir tijela koja provode financijski instrument	
31.1. Da li je postupak odabira započeo	Ne
II. Opis financijskog instrumenta i provedbenih mehanizama (članak 46. stavak 2. točka (b) Uredbe (EU) br. 1303/2013)	
5. Naziv financijskog instrumenta	Jamstva

I. Identifikacija programa i prioritetne osi ili mjere kojima se pruža potpora iz ESI fondova (članak 46. stavak 2. točka (a) Uredbe (EU) br. 1303/2013)	
1. Prioritetne osi ili mjere kojima se podupire financijski instrument, uključujući fond fondova, u okviru programa ESI fondova	
1.1. Upućivanje (broj i naziv) na svaku prioritetu osi ili mjeru kojima se se podupire financijski instrument u okviru programa ESI fondova	3 - Poslovna konkurentnost

2. Naziv ESI fonda (fondova) kojima se podupire financijski instrument u okviru prioritetne osi ili mjere	EFRR
3. Tematski cilj(evi) iz članka 9. prvog stavka Uredbe (EU) br. 1303/2013 koje podupire financijski instrument	03 - Jačanje konkurentnosti malih i srednjih poduzeća, poljoprivrednog sektora (u sklopu EPFRR-a) i sektora ribarstva i akvakulture (u sklopu EFPR-a)
3.1. Iznos ESI fondova namijenjen ovom tematskom cilju (neobavezno)	
4. Ostali programi ESI fondova iz kojih financijski instrument prima doprinose	
4.1. Broj CCI svakog od ostalih programa ESI fondova iz kojih financijski instrument prima doprinose	
30. Datum dovršetka ex-ante procjene	2015.10.06
31. Odabir tijela koja provode financijski instrument	
31.1. Da li je postupak odabira započeo	Ne
II. Opis financijskog instrumenta i provedbenih mehanizama (članak 46. stavak 2. točka (b) Uredbe (EU) br. 1303/2013)	
5. Naziv financijskog instrumenta	Krediti za rast i razvoj

I. Identifikacija programa i prioritetne osi ili mjere kojima se pruža potpora iz ESI fondova (članak 46. stavak 2. točka (a) Uredbe (EU) br. 1303/2013)	
1. Prioritetne osi ili mjere kojima se podupire financijski instrument, uključujući fond fondova, u okviru programa ESI fondova	
1.1. Upućivanje (broj i naziv) na svaku prioritetu os ili mjeru kojima se se podupire financijski instrument u okviru programa ESI fondova	3 - Poslovna konkurenost
2. Naziv ESI fonda (fondova) kojima se podupire financijski instrument u okviru prioritetne osi ili mjere	EFRR
3. Tematski cilj(evi) iz članka 9. prvog stavka Uredbe (EU) br. 1303/2013 koje podupire financijski instrument	03 - Jačanje konkurenčnosti malih i srednjih poduzeća, poljoprivrednog sektora (u sklopu EPFRR-a) i sektora ribarstva i akvakulture (u sklopu EFPR-a)
3.1. Iznos ESI fondova namijenjen ovom tematskom cilju (neobavezno)	
4. Ostali programi ESI fondova iz kojih financijski instrument prima doprinose	

4.1. Broj CCI svakog od ostalih programa ESI fondova iz kojih finansijski instrument prima doprinose	
30. Datum dovršetka ex-ante procjene	2015.10.06
31. Odabir tijela koja provode finansijski instrument	
31.1. Da li je postupak odabira započeo	Ne
II. Opis finansijskog instrumenta i provedbenih mehanizama (članak 46. stavak 2. točka (b) Uredbe (EU) br. 1303/2013)	
5. Naziv finansijskog instrumenta	Mali razvojni zajmovi

I. Identifikacija programa i prioritetne osi ili mjere kojima se pruža potpora iz ESI fondova (članak 46. stavak 2. točka (a) Uredbe (EU) br. 1303/2013)	
1. Prioritetne osi ili mjere kojima se podupire finansijski instrument, uključujući fond fondova, u okviru programa ESI fondova	
1.1. Upućivanje (broj i naziv) na svaku prioritetu osi ili mjeru kojima se se podupire finansijski instrument u okviru programa ESI fondova	3 - Poslovna konkurentnost
2. Naziv ESI fonda (fondova) kojima se podupire finansijski instrument u okviru prioritetne osi ili mjere	EFRR
3. Tematski cilj(evi) iz članka 9. prvog stavka Uredbe (EU) br. 1303/2013 koje podupire finansijski instrument	03 - Jačanje konkurentnosti malih i srednjih poduzeća, poljoprivrednog sektora (u sklopu EPFRR-a) i sektora ribarstva i akvakulture (u sklopu EFPR-a)
3.1. Iznos ESI fondova namijenjen ovom tematskom cilju (neobavezno)	
4. Ostali programi ESI fondova iz kojih finansijski instrument prima doprinose	
4.1. Broj CCI svakog od ostalih programa ESI fondova iz kojih finansijski instrument prima doprinose	
30. Datum dovršetka ex-ante procjene	2015.10.06
31. Odabir tijela koja provode finansijski instrument	
31.1. Da li je postupak odabira započeo	Ne
II. Opis finansijskog instrumenta i provedbenih mehanizama (članak 46. stavak 2. točka (b) Uredbe (EU) br. 1303/2013)	
5. Naziv finansijskog instrumenta	Poduzetnički kapital

I. Identifikacija programa i prioritetne osi ili mjere kojima se pruža potpora iz ESI fondova (članak 46. stavak 2. točka (a) Uredbe (EU) br. 1303/2013)	
1. Prioritetne osi ili mjere kojima se podupire financijski instrument, uključujući fond fondova, u okviru programa ESI fondova	
1.1. Upućivanje (broj i naziv) na svaku prioritetu os ili mjeru kojima se se podupire financijski instrument u okviru programa ESI fondova	4 – Promicanje energetske učinkovitosti i obnovljivih izvora energije
2. Naziv ESI fonda (fondova) kojima se podupire financijski instrument u okviru prioritetne osi ili mjere	EFRR
3. Tematski cilj(evi) iz članka 9. prvog stavka Uredbe (EU) br. 1303/2013 koje podupire financijski instrument	04 - Podrška prelasku na ekonomiju s niskom razinom emisije CO2 u svim sektorima
3.1. Iznos ESI fondova namijenjen ovom tematskom cilju (neobavezno)	
4. Ostali programi ESI fondova iz kojih financijski instrument prima doprinose	
4.1. Broj CCI svakog od ostalih programa ESI fondova iz kojih financijski instrument prima doprinose	
30. Datum dovršetka ex-ante procjene	2015.10.01
31. Odabir tijela koja provode financijski instrument	
31.1. Da li je postupak odabira započeo	Ne
II. Opis financijskog instrumenta i provedbenih mehanizama (članak 46. stavak 2. točka (b) Uredbe (EU) br. 1303/2013)	
5. Naziv financijskog instrumenta	Srednjoročni / dugoročni "soft" zajmovi

I. Identifikacija programa i prioritetne osi ili mjere kojima se pruža potpora iz ESI fondova (članak 46. stavak 2. točka (a) Uredbe (EU) br. 1303/2013)	
1. Prioritetne osi ili mjere kojima se podupire financijski instrument, uključujući fond fondova, u okviru programa ESI fondova	
1.1. Upućivanje (broj i naziv) na svaku prioritetu os ili mjeru kojima se se podupire financijski instrument u okviru programa ESI fondova	4 – Promicanje energetske učinkovitosti i obnovljivih izvora energije
2. Naziv ESI fonda (fondova) kojima se podupire financijski instrument u okviru prioritetne osi ili mjere	EFRR
3. Tematski cilj(evi) iz članka 9. prvog stavka Uredbe (EU) br. 1303/2013 koje podupire financijski instrument	04 - Podrška prelasku na ekonomiju s niskom razinom emisije CO2 u svim sektorima

3.1. Iznos ESI fondova namijenjen ovom tematskom cilju (neobavezno)	
4. Ostali programi ESI fondova iz kojih financijski instrument prima doprinose	
4.1. Broj CCI svakog od ostalih programa ESI fondova iz kojih financijski instrument prima doprinose	
30. Datum dovršetka ex-ante procjene	2015.10.01
31. Odabir tijela koja provode financijski instrument	
31.1. Da li je postupak odabira započeo	Ne
II. Opis financijskog instrumenta i provedbenih mehanizama (članak 46. stavak 2. točka (b) Uredbe (EU) br. 1303/2013)	
5. Naziv financijskog instrumenta	Vlasnički kapital za ESCO

I. Identifikacija programa i prioritetne osi ili mjere kojima se pruža potpora iz ESI fondova (članak 46. stavak 2. točka (a) Uredbe (EU) br. 1303/2013)	
1. Prioritetne osi ili mjere kojima se podupire financijski instrument, uključujući fond fondova, u okviru programa ESI fondova	
1.1. Upućivanje (broj i naziv) na svaku prioritetu os ili mjeru kojima se se podupire financijski instrument u okviru programa ESI fondova	3 - Poslovna konkurentnost
2. Naziv ESI fonda (fondova) kojima se podupire financijski instrument u okviru prioritetne osi ili mjere	EFRR
3. Tematski cilj(evi) iz članka 9. prvog stavka Uredbe (EU) br. 1303/2013 koje podupire financijski instrument	<i>03 - Jačanje konkurentnosti malih i srednjih poduzeća, poljoprivrednog sektora (u sklopu EPFRR-a) i sektora ribarstva i akvakulture (u sklopu EFPR-a)</i>
3.1. Iznos ESI fondova namijenjen ovom tematskom cilju (neobavezno)	
4. Ostali programi ESI fondova iz kojih financijski instrument prima doprinose	
4.1. Broj CCI svakog od ostalih programa ESI fondova iz kojih financijski instrument prima doprinose	
30. Datum dovršetka ex-ante procjene	2015.10.06
31. Odabir tijela koja provode financijski instrument	
31.1. Da li je postupak odabira započeo	Ne
II. Opis financijskog instrumenta i provedbenih mehanizama (članak 46. stavak 2. točka (b) Uredbe (EU) br. 1303/2013)	

5. Naziv finansijskog instrumenta

Zajmovi rizičnog kapitala

9. NEOBVEZNO ZA IZVJEŠĆE KOJE SE DOSTAVLJA 2016., NE PRIMJENJUJE SE NA DRUGA OKVIRNA IZVJEŠĆA: AKTIVNOSTI KOJE SU PODUZETE RADI ISPUNJAVANJA EX ANTE UVJETA

Tablica 14.: Aktivnosti poduzete radi ispunjavanja primjenjivih općih ex ante uvjeta

Opći ex ante uvjet	Kriteriji nisu ispunjeni	Poduzete aktivnosti	Rok	Odgovorna tijela	Aktivnost završena u roku	Kriteriji ispunjeni	Očekivani datum potpune provedbe preostalih aktivnosti	Komentari
G1 - Postojanje administrativnih kapaciteta za provedbu i primjenu antidiskriminacijskog zakonodavstva i politike Unije u području fondova ESI-ja.	1 - Mehanizmi uskladeni s institucijskim i pravnim okvirom država članica za sudjelovanje tijela odgovornih za promicanje jednako postupanja prema svim osobama tijekom pripreme i provedbe programa, uključujući pružanje savjeta o jednakosti u sklopu aktivnosti povezanih s fondovima ESI-ja.	1. UT će uključiti tijela odgovorna za promicanje nediskriminacije i jednakih mogućnosti u OzP OPKK, i to predstavnike Ureda za ravnopravnost spolova i Ureda za ljudska prava i prava nacionalnih manjina, kao i predstavnike pravobranitelja u RH i predstavnike civilnog društva. 2. Plan za savjetovanje s tijelima zaduženima za antidiskriminaciju i Plan aktivnosti za aktivno uključivanje nacionalnih tijela odgovornih za promicanje nediskriminacije i jednakih mogućnosti bit će razradeni kroz mjeru novog Plana za borbu protiv diskriminacije. 3. Imenovanje antidiskriminacijskih koordinatora/ica (praćenje i provedba) na razini Upravljačkog tijela i Posredničkih tijela sa zadacom pružanja podrške u pitanjima antidiskriminacije povezanim s ESI	2015.12.31	Ministarstvo regionalnoga razvoja i fondova EU	Ne	Nije	2016.12.31	UT je uključilo tijela odgovorna za promicanje nediskriminacije i jednakih mogućnosti u OzP OPKK i to: Ured za ravnopravnost spolova, Ured za ljudska prava i prava nacionalnih manjina, Ured pučkog pravobranitelja, Ured pravobraniteljice za ravnopravnost spolova i Ured pravobraniteljice za osobe s invaliditetom, čime je ispunjen podkriterij 1.1. U OzP-u zastupljene su također organizacije civilnog društva čija je osnovna djelatnost zaštita i promicanje ljudskih prava. Pripremljen je Plan za borbu protiv diskriminacije te su prikupljena mišljenja relevantnih tijela, a Plan treba odobriti Vlada RH što se očekuje u 2016. godini. Antidiskriminacijski koordinatori imenovani su u svim tijelima SUK-a OPKK-a, te je u planu osnivanje mreže antidiskriminacijskih koordinatora gdje će biti definirani njihovi zadaci. Uspostava mreže očekuje se u prvom tromjesečju 2016. godine. Praksa za praćenje horizontalnih pitanja tijekom prijave i provedbe projekata iz finansijske perspektive 2007.-2013. je nastavljena, no u svrhu još kvalitetnije provedbe i sustavnog praćenja provedbe, u okviru projekta tehničke pomoći UT je pokrenuo unapređenje sustava za praćenje horizontalnih tema. Očekuje se da će ovaj sustav praćenja horizontalnih tema biti u potpunosti uspostavljen u 2016. godini. Završno, zadržana je praksa za praćenje horizontalnih antidiskriminacijskih pitanja tijekom prijave i provedbe projekata iz prethodne

Opći ex ante uvjet	Kriteriji ispunjeni nisu	Poduzete aktivnosti	Rok	Odgovorna tijela	Aktivnost završena u roku	Kriteriji ispunjeni	Očekivani datum potpune provedbe preostalih aktivnosti	Komentari
		fondovima, s definiranim procedurama. 4. Nastavak prakse uspostavljene u razdoblju 2007. – 2013. za prijavu i provedbu horizontalnih pitanja antidiskriminacije u projektima.						financijske perspektive (2007-2013), te je u okviru navedenog projekta tehnische помоћи UT-a u tijeku razvoj sustava za praćenje svih horizontalnih tema, uključujući sve teme iz GEAC 1-3 (nediskriminaciju, ravnopravnost spolova i praćenje provedbe članka 9. UN-ove konvencije o pravima osoba s invaliditetom).
G1 - Postojanje administrativnih kapaciteta za provedbu i primjenu antidiskrimacijskog zakonodavstva i politike Unije u području fondova ESI-ja.	2 - Mehanizmi za osposobljavanje osoblja zaposlenog u tijelima koja sudjeluju u upravljanju i nadzoru fondova ESI-ja u području antidiskrimacijskog zakonodavstva i politike Unije.	Nacionalni program zaštite i promicanja ljudskih prava za razdoblje od 2013. do 2016. godine prepoznao je suzbijanje diskriminacije kao prioritetsko područje i ustanovio je mjeru broj 8.1 koja se odnosi na izobrazbu i trening o nacionalnoj i EU antidiskriminaciji i politikama. Mjera je dovela do razvoja programa Ureda za ljudska prava i prava nacionalnih manjina i Ureda pravobranitelja. Dogovoren je godišnji plan u suradnji s Državnom školom za javnu upravu. Ured za ljudska prava i prava nacionalnih manjina u suradnji s Državnom školom za javnu upravu i tijelima odgovornima za upravljanje i kontrolu ESI fondova će razviti programe izobrazbe za djelatnike uključene u provedbu ESI fondova (UT, PT, KT, Tijelo za reviziju), na svim odgovarajućim razinama. Programi izobrazbe će biti utvrđeni u novom Planu za borbu protiv	2016.12.31	Ured za ljudska prava i prava nacionalnih manjina odgovoran je za razvoj Plana za borbu protiv diskriminacije. Ministarstvo regionalnoga razvoja i fondova EU	Ne	Nije	2016.12.31	Radi provodenja mjera za osposobljavanje osoblja uključenog u upravljanje i kontrolu ESI fondova na području zakonodavstva Europske unije koje se odnosi na antidiskriminaciju, ravnopravnost spolova i prava osoba s invaliditetom, Radna skupina (Ured za ljudska prava i prava nacionalnih manjina Vlade RH, Ured za ravnopravnost spolova, MSPM, MRMS i MRRFEU) je osmisila edukaciju pod nazivom Antidiskriminacija, ravnopravnost spolova i primjena Konvencije UN-a o pravima osoba s invaliditetom u ESI fondovima koja obuhvaća osnovne principe ovih triju općih ex-ante uvjeta, kao i praktične primjere kako prepoznati i boriti se protiv diskriminacije. U provođenju edukacije sudjeluju predstavnici Ureda za ljudska prava i prava nacionalnih manjina Vlade RH, Ureda pučke pravobraniteljice, Ureda za ravnopravnost spolova Vlade RH i Ministarstva socijalne politike i mlađih (MSPM), dok su uvod i poveznicu s ESI fondovima izradili i predaju predstavnici upravljačkih tijela OPKK-a i OPULJP-a. Planiranje i provedba edukacija organizirani su u suradnji s Državnom školom za javnu upravu (DŠJU), s kojom je Sporazum o suradnji sklopljen 11. prosinca 2015. godine. U prosincu 2015. godine održane su prve dvije edukacije na kojima je educirano ukupno 79 osoba iz triju upravljačkih struktura, a nastavak edukacija planiran je u 2016. godini po potpisivanju Dodatka Sporazumu s DŠJU-om koje se očekuje u veljači 2016. godine. Edukacijom su obuhvaćene sve osobe koje rade na

Opći ex ante uvjet	Kriteriji nisu ispunjeni	Poduzete aktivnosti	Rok	Odgovorna tijela	Aktivnost završena u roku	Kriteriji ispunjeni	Očekivani datum potpune provedbe preostalih aktivnosti	Komentari
		diskriminacije. Program izobrazbe će provesti UT. Nakon 2017. godine, izobrazba će se nastaviti kao mjera Nacionalnog programa zaštite i promicanja ljudskih prava.						sustavima upravljanja i kontrole OPKK-a, OPULJP-a i PRR-a te Koordinacijsko tijelo.
G2 - Postojanje administrativnih kapaciteta za provedbu i primjenu zakona o jednakosti spolova i politike povezane s jednakosću spolova Unije u području fondova ESI-ja.	2 - Mehanizmi za osposobljavanje osoblja zapošlenog u tijelima koja sudjeluju u upravljanju i nadzoru fondova ESI-ja u području zakonodavstva o jednakosti spolova i politike povezane s ravnopravnosću spolova Unije te uključivanjem načela jednakosti spolova.	Potrebno je razviti plan izobrazbe o rodno osvještenoj politici za djelatnike uključene u provedbu ESI fondova (UT, PT, KT, Tijelo za reviziju), na svim odgovarajućim razinama. Djelatnici će se obrazovati o rodno osvještenoj politici, proces će se pratiti i vrednovati. Aktivnosti izobrazbe će se osmislit i provesti u suradnji s DŠJU, Ministarstvom rada i mirovinskoga sustava i Uredom za ravnopravnost spolova, a provesti će ga UT. Djelatnici će se obrazovati o rodno osvještenoj politici, proces će se pratiti i vrednovati. Potrebno je razviti stručnost za praćenje i vrednovanje ulaganja iz rodno osvještene perspektive.	2016.12.31	Ministarstvo rada i mirovinskoga sustava Ministarstvo regionalnoga razvoja i fondova EU	Ne	Nije	2016.12.31	Po pitanju provođenja mjera za osposobljavanje osoblja uključenog u upravljanje i kontrolu ESI fondova na području zakonodavstva Europske unije koje se odnosi na ravnopravnost spolova provodi se program edukacije pod nazivom Antidiskriminacija, ravnopravnost spolova i primjena Konvencije UN-a o pravima osoba s invaliditetom u ESI fondovima, opisan u prethodnom poglavljju.
G3 - Postojanje administrativnog kapaciteta za provedbu i primjenu Konvencije Ujedinjenih naroda o pravima osoba s invaliditetom (UNCRPD) u području fondova ESI-ja	1 - Mehanizmi usklađeni s institucijskim i pravnim okvirom država članica namijenjeni	Upravljačko tijelo će uključiti predstavnike tijela i OCD-a nadležnih za zaštitu osoba s invaliditetom u Odbor za praćenje OPKK-a. I to, predstavnike	2015.12.31	Ministarstvo regionalnoga razvoja i fondova EU	Ne	Nije	2016.10.31	UT je uključio u rad OzP-a OPKK predstavnike tijela i organizacije civilnog društva koji se bave zaštitom osoba s invaliditetom i to: predstavnike MSPM-a, Ureda pravobraniteljice za osobe s invaliditetom, Ureda pučkog pravobranitelja te

Opći ex ante uvjet	Kriteriji nisu ispunjeni	Poduzete aktivnosti	Rok	Odgovorna tijela	Aktivnost završena u roku	Kriteriji ispunjeni	Očekivani datum potpune provedbe preostalih aktivnosti	Komentari
u skladu s Odlukom Vijeća 2010/48/EZ.	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.	Ministarstva socijalne politike i mlađih, Pravobranitelja za osobe s invaliditetom, ali i predstavnike civilnog društva. MSPM, kao tijelo nadležno za politike usmjerene na osobe s invaliditetom, dio je operativne strukture OPKK 2014. – 2020.		Ministarstvo socijalne politike i mlađih koordinira priprema Operativnog plana, ali druga državna tijela (uključujući MSPM) su odgovorna za provedbu mjera u svojoj nadležnosti.				predstavnike civilnog društva iz područja skrbi osoba s invaliditetom. MSPM, kao tijelo zaduženo za provođenje politike usmjerene na zaštitu osoba s invaliditetom dio je operativne strukture OPKK 2014.-2020.
G3 - Postojanje administrativnog 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 - Mechanizmi 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	MSPM u suradnji s DŠJU i Upravljačkim tijelom za ESI fondove, razviti će programe izobrazbe za djelatnike u tijelima ESI fondova. Programi izobrazbe bit će predviđeni u Operativnom planu provedbe Nacionalne strategije za izjednačavanje mogućnosti osoba s invaliditetom 2016. – 2020. Izobrazbu će provesti UT.	2015.12.31	Ministarstvo socijalne politike i mlađih koordinira pripremu Operativnoga plana. Ministarstvo regionalnoga razvoja i fondova EU	Ne	Nije	2016.10.31	Također, i po pitanju provođenja mjera za osposobljavanje osoblja uključenog u upravljanje i kontrolu ESI fondova na području zakonodavstva Europske unije koje se odnosi na prava osoba s invaliditetom, provodi se program edukacije pod nazivom Antidiskriminacija, ravnopravnost spolova i primjena Konvencije UN-a o pravima osoba s invaliditetom u ESI fondovima, opisan pod uvjetom G1.

Opći ex ante uvjet	Kriteriji nisu ispunjeni	Poduzete aktivnosti	Rok	Odgovorna tijela	Aktivnost završena u roku	Kriteriji ispunjeni	Očekivani datum potpune provedbe preostalih aktivnosti	Komentari
	Unije i država članica.							
G3 - Postojanje administrativnog 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 - Mechanizmi namijenjeni osiguranju pružanja provedbe članka 9. Konvencije Ujedinjenih naroda o pravima osoba s invaliditetom u vezi s fondovima ESI-ja u okviru pripreme i provedbe programa.	UT će uključiti tijela zadužena za zaštitu prava osoba s invaliditetom u Odboje za pružanje ESI Op-a. I to, predstavnike MSPM, Pravobranitelja za osobe s invaliditetom, ali i predstavnike civilnog društva. MSPM, kao tijelo zaduženo za provođenje politike usmjerene na zaštitu osoba s invaliditetom dio je operativne strukture OPKK 2014.-2020. i stoga će provoditi sektorsko pružanje.	2015.12.31	Ministarstvo regionalnoga razvoja i fondova EU Ministarstvo socijalne politike i mladih	Ne	Nije	2016.10.31	UT je uključio u rad OzP-a OPKK predstavnike tijela i organizacija civilnog društva koji se bave zaštitom osoba s invaliditetom i to: predstavnike MSPM-a, Ureda pravobraniteljice za osobe s invaliditetom, Ureda pučkog pravobranitelja te predstavnike civilnog društva iz područja skrbi osoba s invaliditetom. MSPM, kao tijelo zaduženo za provođenje politike usmjerene na zaštitu osoba s invaliditetom dio je operativne strukture OPKK 2014.-2020.
G4 - Postojanje mjera za djelotvornu primjenu zakonodavstva Unije o javnoj nabavi u području fondova ESI-ja.	3 - Mechanizmi za osposobljavanje i širenje informacija za zaposlenike uključene u provedbu fondova ESI-ja.	1. Razvoj novog plana izobrazbe o javnoj nabavi za djelatnike tijela ESI fondova 2014. – 2020. Uspostava operativne mreže stručnjaka za javnu nabavu i koordinatora (30. lipnja 2015.). Analiza potreba: a): upitnici za djelatnike tijela ESI fondova (listopad 2014.); analiza potreba b): analiza (u suradnji s Ministarstvom gospodarstva) (prosinac 2014.); Plan izobrazbe razvijen (lipanj 2015.). 2. Uspostava operativne mreže stručnjaka i koordinatora javne nabave (ožujak 2015.).	2015.06.30	Ministarstvo regionalnoga razvoja i fondova EU	Ne	Nije	2016.11.30	UT je, temeljem Upitnika potreba za obukom, te provedene analize potreba za obukom, razvio Plan treninga iz područja javne nabave. Plan treninga, uz već postojeće mogućnosti izobrazbe u području javne nabave, uvodi i novorazvijene module za tijela u sustavu upravljanja i kontrole ESI fondova. Precizan plan aktivnosti, uključujući indikativni plan treninga u 2016. godini, razrađen je u dogovoru sa DŠJU. Isti će se i izvoditi u suradnji s DŠJU-om, a temeljem Sporazuma između MRRFEU-a i DŠJU, potpisanih u prosincu 2015. godine. Prvi novorazvijeni modul na području javne nabave za tijela u sustavu upravljanje i kontrole ESI fondova isporučen je u prosincu 2015. godine, a provedba se nastavlja u 2016. godini, nakon potpisivanja Dodatka sporazumu sa DŠJU. Plan treninga pokriva razdoblje do 2017. godine, a ažuriranje i konačno usvajanje Plana treninga očekuje se u veljači 2016. godine.

Opći ex ante uvjet	Kriteriji nisu ispunjeni	Poduzete aktivnosti	Rok	Odgovorna tijela	Aktivnost završena u roku	Kriteriji ispunjeni	Očekivani datum potpune provedbe preostalih aktivnosti	Komentari
								Mreža koordinatora za javnu nabavu uspostavljena je na inicijativu i u organizaciji UT-a te uključuje relevantne stručnjake iz tijela sustava upravljanja i kontrole ESI fondova, Uprave za sustav javne nabave MINGO-a i Ministarstva finančnog. Prvi sastanak mreže bio je u veljači 2015. godine, te se sastanci održavaju redovito, jednom mjesечно, kako bi se raspravljalo i razmjenjivalo dobre prakse, rješavalo praktične probleme ali i složene predmete, poteškoće, pitanja edukacije i slično. Takoder, UT je otvorio zajedničku adresu e-pošte (eac.javnanabava@mrrfeu.hr) za razmjenu podataka prikupljenih na mrežnim sastancima, kao i prijedloga koji bi se mogli raspravljati na budućim sastancima.
G4 - 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 za javnu nabavu zaposleni u središnjem tijelu za javnu nabavu, kako bi se osigurala djelotvorna i regularna primjena javne nabave u ESIF programima i projektima. Analiza radne opterećenosti za 2014. – 2020. (prosinac 2014.); Plan zapošljavanja (veljača 2015.); početak postupka zapošljavanja (ako je potrebno) (ožujak 2015.).	2015.11.30	Ministarstvo gospodarstva	Ne	Nije	2016.11.30	Procedura zapošljavanja 8 novih stručnjaka u području javne nabave u MINGO-u, Upravi za sustav javne nabave, a temeljem Odluke Vlade Republike Hrvatske od 26. studenog 2014. godine o zapošljavanju u tijelima koja upravljaju EU fondovima, započela je u svibnju 2015. godine, te se do veljače 2016. godine očekuje zapošljavanje svih 8 službenika.
G5 - Postojanje mjera za djelotvornu primjenu zakonodavstva Unije o javnoj nabavi u području fondova ESI-ja.	1 - Mehanizmi za djelotvornu primjenu pravila Unije o državnim potporama.	Uspostava središnjeg registra državnih potpora u središnjem tijelu za državne potpore koje povezuje sve nadležne za bespovratne potpore i unos pratećeg sustava vrednovanja.	2016.07.01	Ministarstvo financija	Ne	Nije	2016.12.31	Kako bi se uspostavio središnji elektronski register državnih potpora u središnjem tijelu za državne potpore (Ministarstvo financija), tijekom 2015. godine provenen je javni natječaj za uspostavu registra, dok se testna faza očekuje u prvom tromjesečju 2016. godine, nakon što se nabave potrebbni tokeni. Očekuje se da će register biti operativan do kraja lipnja 2016. godine.

Opći ex ante uvjet	Kriteriji nisu ispunjeni	Poduzete aktivnosti	Rok	Odgovorna tijela	Aktivnost završena u roku	Kriteriji ispunjeni	Očekivani datum potpune provedbe preostalih aktivnosti	Komentari
G5 - Postojanje mjera za djelotvornu primjenu zakonodavstva Unije o javnoj nabavi u području fondova ESI-ja.	2 - Mehanizmi za osposobljavanje i širenje informacija za zaposlenike uključene u provedbu fondova ESI-ja.	1. Priprema strategije/plana izobrazbe povezane s državnim potporama, uspostava operativne mreže stručnjaka i koordinatora za državnu potporu (30 lipanj 2015.). Ciljani djelatnici savjetovani kroz upitnik o potrebama za izobrazbom (listopad 2014.); završetak analize potreba za izobrazbom (prosinac 2014.). 2. Uspostava operativne mreže stručnjaka i koordinatora za državne potpore (veljača 2015.).	2015.06.30	Ministarstvo financija i Ministarstvo regionalnoga razvoja i fondova EU	Ne	Nije	2016.12.31	<p>Strategija treninga je izrađena temeljem procjene potreba za treningom, koju je izradio UT te temeljem rezultata obuke koju provode stručnjaci za državne potpore Ministarstva financa u DŠJU. Također, načrt Plana razvoja kapaciteta i plana obuka za OPKK se razvija, a sadržavat će i edukativne aktivnosti iz područja državnih potpora.</p> <p>Na inicijativu UT-a, u studenom 2014. godine nadležna tijela imenovala su koordinatora za državne potpore i njihove zamjenike, te je inicijalni sastanak mreže koordinatora iz područja državnih potpora održan 12. veljače 2015. godine. Od tada sastanci se održavaju redovito, u pravilu dvomjesečno (ili češće, ako je potrebno), kako bi se raspravljale i razmjenjivale dobre prakse, praktični problemi, složeni predmeti, uska grla i poteškoće, pitanja edukacije i slično.</p> <p>Također, UT je otvorio zajedničku e-mail adresu (eac.državnepotpore@mrrfeu.hr) za razmjenu podataka prikupljenih na mrežnim sastancima i prijedloga tema o kojima bi se moglo raspravljati na budućim mrežnim sastancima.</p>
G5 - Postojanje mjera za djelotvornu primjenu zakonodavstva Unije o javnoj nabavi u području fondova ESI-ja.	3 - Mehanizmi kojima se osiguravaju administrativni kapaciteti za provedbu i primjenu pravila Unije o državnim potporama.	Potrebni stručnjaci za državne potpore zaposleni u MINFIN (Jedinica za državne potpore). Usvajanje Plana zapošljavanja za nacionalna tijela uključena u upravljanje ESIF (uključujući MINFIN) (listopad 2014.).	2015.09.30	Ministarstvo financija	Ne	Nije	2016.12.31	Temeljem Odluke Vlade Republike Hrvatske od 26. studenog 2014. godine o zapošljavanju u tijelima koja upravljaju EU fondovima, tijekom 2014. i 2015. godine provedeni su javni natječaji i interni premještaji ukupno tri nova stručnjaka iz područja državnih potpora, dok preostali kandidati nisu zadovoljni na javnom natječaju.
G6 - Postojanje mjera za djelotvornu primjenu zakonodavstva Unije u području okoliša koje se odnosi na procjenu utjecaja na okoliš i stratešku procjenu okoliša.	1 - Mehanizmi za djelotvornu primjenu Direktive 2011/92/EU Europskog parlamenta i Vijeća (EIA) i Direktive	Uputa svim Upravljačkim i Posredničkim tijelima sa sadržanim zahtjevom za uključivanje obveze korisnika projekta da pribavi mišljenje nadležnog tijela o	2015.09.30	Ministarstvo zaštite okoliša i prirode	Ne	Nije	2016.12.31	U cilju ispunjenja općeg ex ante uvjeta G6. Postojanje mjera za djelotvornu primjenu zakonodavstva Unije u području zaštite okoliša koje se odnosi na PUO i SPUO, tijekom 2015. godine poduzete su sljedeće mjere:

Opći ex ante uvjet	Kriteriji nisu ispunjeni	Poduzete aktivnosti	Rok	Odgovorna tijela	Aktivnost završena u roku	Kriteriji ispunjeni	Očekivani datum potpune provedbe preostalih aktivnosti	Komentari
	2001/42/EZ Europskog parlamenta i Vijeća (SEA) o procjeni utjecaja na okoliš i strateškoj procjeni okoliša.	tome da li su PUO/SPUO uvjeti pravilno primjenjeni; Dodatna analiza nedostataka zakonodavstva sa identifikacijom koraka za punu primjenu. Analiza će se provesti u sklopu EU Pilot postupka. Nacrt / savjetovanje o predloženim izmjenama/zakonodavstvu. Usvajanje izmjena / zakonodavstva u potpunosti u skladu sa PUO/SPUO direktivama koje će ispraviti nedostatke identificirane u EU Pilotima. - Izmjene Zakona o zaštiti okoliša - Revizija podzakonskih akata i drugog relevantnog zakonodavstva						<ul style="list-style-type: none"> • Izrađen je i usuglašen s EK Akcijski plan za ostvarivanje uskladenosti s Direktivom o procjeni utjecaja na okoliš (Direktiva 2011/92/EU (PUO)) te s Direktivom o strateškoj procjeni utjecaja na okoliš (Direktiva 2001/42/EZ (SPUO)) • MRRFEU je dao uputu svim UT-ima i PT-ima, sa sadržanim zahtjevom za uključivanje obveze korisnika projekta da pribavi mišljenje nadležnog tijela o tome da li su PUO/SPUO uvjeti pravilno primjenjeni; • Izmjene i dopune Zakona o zaštiti okoliša usvojene su 3. srpnja 2015. godine • Revizija podzakonskih akata, čije donošenje je inicijalno bilo predviđeno do 30. svibnja, a potom do 30. rujna 2015. godine, kasni zbog kašnjenja u usvajanju samih izmjena i dopuna Zakona o zaštiti okoliša te zbog održavanja parlamentarnih izbora i kašnjenja u formiranju Vlade krajem 2015. godine te se njihovo usvajanje očekuje do kraja prvog tromjesečja 2016. godine.

Tablica 15.: Aktivnosti poduzete radi ispunjavanja primjenjivih tematskih ex ante uvjeta

Opći ex ante uvjet	Kriteriji nisu ispunjeni	Poduzete aktivnosti	Rok	Odgovorna tijela	Aktivnost završena u roku	Kriteriji ispunjeni	Očekivani datum potpune provedbe preostalih aktivnosti	Komentari
T01.1 - Istraživanje i inovacije: Postojanje nacionalne ili regionalne strategije za pametnu specijalizaciju u skladu s nacionalnim programom reforme kako bi se povećali rashodi za privatna istraživanja i inovacije, koja je u skladu s značjkama učinkovitih nacionalnih ili regionalnih sustava za istraživanje i inovacije.	1 - Oblikovana je nacionalna ili regionalna strategija pametne specijalizacije koja:	Strategija pametne specijalizacije je u procesu razrade. Revizija S3, u skladu s komentarima ex-ante evaluatoru planirana je u siječnju 2015. Predviđena je predaja S3 EK-u na mišljenje u siječnju 2015. Bit će prlagodena, uzimajući u obzir mišljenje EK, tijekom prvog tromjesečja 2015. Službeno usvajanje S3 strategije od strane Vlade (uključujući postupak javnog savjetovanja) predviđeno je do kraja lipnja 2015. Sastojat će se od 7 poglavljja, u skladu sa smjernicama: Analitički dio, SWOT analize, Strateški dio, Tematska područja ulaganja, politike, upravljanje, praćenje i vrednovanje i plan proračuna. Napredni načrt koji predstavlja preliminarnu osnovu za ulaganja bit će na raspolaganju do kraja siječnja 2015. U sklopu procesa, bit će pojašnjena povezanost S3 s drugim relevantnim nacionalnim strategijama.	2015.06.30	Ministarstvo gospodarstva i radna skupina za izradu S3 koja se sastoji od predstavnika Ministarstva gospodarstva, Ministarstva znanosti, obrazovanja i sporta, Ministarstva poduzetništva i obrta, Ministarstva regionalnoga razvoja i fondova EU i Ministarstva poljoprivrede regionalnoga razvoja i fondova EU	Ne	Nije		Za ispunjavanje navedenog ex ante uvjeta zaduženo je MINGO, koje je zajedno s glavnim partnerima MZOS-om, MINPO-om, MRMS-om te MRRFEU-om, radilo na izradi dokumenta Strategija pametne specijalizacije Republike Hrvatske (u daljem tekstu S3). Proces izrade analitičkog dijela S3 započeo je 2014. godine sukladno EU metodologiji izrade S3 strategija, nakon nekoliko sveobuhvatnih vrednovanja hrvatskog inovacijskog sustava provedenih od strane OECD-a (2013.), Svjetske banke (početkom 2014.) i istraživanja provedenih putem upitnika. Nakon završenog projekta izrade prvog poglavlja S3 analize, nastavljeno je s daljnjim koracima pripreme dokumenta kroz proces poduzetničkog otkrivanja i partnerskih konzultacija. Za potrebe izrade S3, odnosno ispunjavanja ovoga ex ante uvjeta, ustavljena je meduresorna radna skupina za izradu S3 te je u sklopu pregovora s EK o usvajanju OP-a stavljen na raspolaganje vanjski stručnjak, ugovoren od strane EK, ne samo da evaluira napredak i pripremu S3, već i da bude na pomoć radnoj skupini u samim procesima izrade dokumenta. Pored navedenog, u sklopu procesa poduzetničkog otkrivanja, tijekom 2015. godine održan je niz događaja s različitim dionicima u cilju što bolje samoprocjene odnosno kvalitetnije pripreme S3. Najvažniji doprinosi dionika u procesu pametne specijalizacije u Hrvatskoj došli su iz 4 glavne serije (kruga) partnerskih savjetovanja i mnogobrojnih sastanaka stručnih skupina, sastanaka lidera u industriji, bilateralnih konzultacija s nadležnim ministarstvima i prekograničnih susreta. Također, u listopadu 2015. godine načrt S3 objavljen je javno, za potrebe javnog savjetovanja sa zainteresiranom javnošću. Sve navedeno je rezultiralo konzistentnim finalnim dokumentom koji je EK, za potrebe neformalnih konzultacija (prije samog

Opći ex ante uvjet	Kriteriji nisu ispunjeni	Poduzete aktivnosti	Rok	Odgovorna tijela	Aktivnost završena u roku	Kriteriji ispunjeni	Očekivani datum potpune provedbe preostalih aktivnosti	Komentari
								usvajanja od strane VRH), dobila u prosincu 2015. godine. Očekuje se da će S3 biti usvojena u prvom tromjesečju 2016. godine.
T01.1 - Istraživanje i inovacije: Postojanje nacionalne ili regionalne strategije za pametnu specijalizaciju u skladu s nacionalnim programom reforme kako bi se povećali rashodi za privatna istraživanja i inovacije, koja je u skladu s značajkama učinkovitih nacionalnih ili regionalnih sustava za istraživanje i inovacije.	2 - se temelji na analizi prednosti i nedostataka, mogućnosti i opasnosti ili sličnoj analizi kako bi se sredstva usmjerila na ograničen niz prioriteta u istraživanju i inovacijama;	Završna verzija nacrta SWOT analize i prioritetsnih područja ulaganja predana su ex-ante evaluatoru 31. listopada 2014. Na osnovi nalaza ex-ante vrednovanja planira se revidirati SWOT analiza i tematska područja. Posebice će biti opisani rezultati procesa poduzetničkog otkrivanja, uključujući i eliminacijski proces. Osim toga, utvrđena prioritetna područja će se susziti (bilo smanjenjem broja područja, tema ili potpodručja ili povećanjem njihove specifičnosti u slučaju njihove pretjerane općenitosti) kroz kontinuirani proces poduzetničkog otkrivanja.	2015.02.28	S3 radni tim sastavljen od predstavnika Ministarstva gospodarstva, Ministarstva znanosti, obrazovanja i sporta, Ministarstva poduzetništva i obrta, Ministarstva regionalnoga razvoja i EU fondova te Ministarstva poljoprivrede Upravljачki odbor/Medures orna radna skupina	Ne	Nije		Vidi pod T 01.1.1
T01.1 - Istraživanje i inovacije: Postojanje nacionalne ili regionalne strategije za pametnu specijalizaciju u skladu s nacionalnim programom reforme kako bi se povećali rashodi za privatna istraživanja i inovacije, koja je u skladu s značajkama učinkovitih nacionalnih ili regionalnih sustava za istraživanje i inovacije.	3 - obuhvaća mјere za poticanje privatnih ulaganja u istraživanje i tehnološki razvoj;	Na temelju zaprilijenih komentara ex-ante vrednovanja, prilagodit će se opis mehanizma provedbe, kombinacija politika i objašnjenja kako se oni prilagodavaju potrebama dionika. Posebice, mјere za poticanje privatnih ulaganja u istraživanje i tehnološki razvoj će se donijeti i opisati, pružajući jasne veze s relevantnim finansijskim sredstvima za njihovu provedbu.	2015.03.31	Radna skupina za nacrt - Ministarstvo gospodarstva - Upravljачki odbor/Medures orna radna skupina	Ne	Nije		Vidi pod T 01.1.1
T01.1 - Istraživanje i inovacije: Postojanje nacionalne ili regionalne strategije za pametnu specijalizaciju u skladu s nacionalnim programom reforme kako bi se povećali rashodi za	4 - sadrži mehanizam praćenja.	Na temelju zaprilijenih komentara ex-ante vrednovanja, finalizrat će se opis sustava praćenja provedbe S3 strategije, uključujući odabrane pokazatelje i upravljачku strukturu. Posebice, modalitet razrade	2015.04.30	Ministarstvo gospodarstva, UT, Upravljачki odbor/Medures	Ne	Nije		Vidi pod T 01.1.1

Opći ex ante uvjet	Kriteriji nisu ispunjeni	Poduzete aktivnosti	Rok	Odgovorna tijela	Aktivnost završena u roku	Kriteriji ispunjeni	Očekivani datum potpune provedbe preostalih aktivnosti	Komentari
privatna istraživanja i inovacije, koja je u skladu s značajkama učinkovitih nacionalnih ili regionalnih sustava za istraživanje i inovacije.		rezultata praćenja i opis revizijskog procesa će biti poboljšan. Također, pokazatelji će biti poboljšani, razlikujući pokazatelje rezultata i pokazatelje ostvarenja, i pružajući polazišne i ciljne vrijednosti.		orna radna skupina				
T01.1 - Istraživanje i inovacije: Postojanje nacionalne ili regionalne strategije za pametnu specijalizaciju u skladu s nacionalnim programom reforme kako bi se povećali rashodi za privatna istraživanja i inovacije, koja je u skladu s značajkama učinkovitih nacionalnih ili regionalnih sustava za istraživanje i inovacije.	5 - Donesen je okvir u kojem su navedena dostupna proračunska sredstva za istraživanje i inovacije.	Okvir koji će prikazivati raspoloživa sredstva u proračunu za istraživanje i inovacije biti će usvojen, navodeći različite izvore finansiranja, kao i iznose na raspolaganju, na godišnjoj razini (EU, nacionalni izvori te drugi izvori ukoliko je potrebno), uključujući i podjelu sredstava prema horizontalnim i vertikalnim prioritetima. Prva verzija okvira će biti relevantna za trogodišnje razdoblje, u skladu sa standardiziranim procesom planiranja državnog proračuna te će biti redovito ažurirana.	2015.04.30	Ministarstvo gospodarstva, Ministarstvo znanosti, obrazovanja i sporta, Ministarstvo poduzetništva i obrta, Ministarstvo regionalnoga razvoja i EU fondova i Ministarstvo poljoprivrede	Ne	Nije	Vidi pod T 01.1.1	
T01.2 - Infrastruktura za istraživanje i inovacije. Postojanje višegodišnjeg plana za izradu proračuna i prioriteta za ulaganja.	1 - Donesen je indikativan višegodišnji plan za izradu proračuna i prioriteta za ulaganja u odnosu na prioritete Unije i ako je potrebno, Europskog strateškog foruma za istraživačke infrastrukture (ESFRI).	Usklađenost Plana razvoja znanstvene i istraživačke infrastrukture (ESFRI Roadmap) sa Strategijom pametne specijalizacije bit će provjerena nakon usvajanja Strategije S3, s obzirom da je priprema S3 u tijeku. Ako nakon provjere bude utvrđeno da Plan razvoja znanstvene i istraživačke infrastrukture ne odgovara potrebama identificiranim Strategijom pametne specijalizacije, preispitati će se i prema potrebi revidirati. Mogućnost revizije Plana razvoja znanstvene i istraživačke infrastrukture će se koristiti i za ispravljanje nedosljednosti koje su uočene u Dodatku I (proračunska tablica).	2015.07.31	Ministarstvo znanosti, obrazovanja i sporta	Ne	Nije	Kao dodatni ex ante uvjet za korištenje sredstava iz ESIF-a za TO1 (IP 1.a.) MZOS treba donijeti, odnosno revidirati Plan razvoja istraživačke infrastrukture u RH. Ovaj dokument inicijalno je izradio i usvojio MZOS 1. travnja 2014. godine, a kao ex-ante uvjet MZOS treba napraviti izmjene i dopune kako bi dokument bio u skladu sa S3. Rok za izmjene je 30 dana po usvajaju S3 od strane Vlade Republike Hrvatske. U tijeku je uskladjenje dokumenta s predstvincima EK, te se njegovo usvajanje očekuje do kraja prvog tromjesečja 2016. godine.	
T02.1 - Digitalni rast: Strateški okvir za politiku digitalnog rasta za poticanje povoljnih, kvalitetnih i interoperabilnih privavnih i javnih usluga koje se temelje	1 - Uspostavljen je strateški okvir za politiku digitalnog rasta,	Zreli nacrt koji predstavlja među strategiju za e-Hrvatsku bit će dostupan do 30. lipnja 2015. Završni nacrt Strategije će biti javno predstavljen i javna rasprava održati će se u	2015.12.31	Ministarstvo uprave i međuresorna	Ne	Nije	2016.12.31	U okviru ispunjenja ex ante uvjeta T0 2.1 Digitalni rast: Strateški okvir za politiku digitalnog rasta za poticanje povoljnih, kvalitetnih i interoperabilnih privavnih i javnih usluga na temelju IKT-a te za

Opći ex ante uvjet	Kriteriji nisu ispunjeni	Poduzete aktivnosti	Rok	Odgovorna tijela	Aktivnost završena u roku	Kriteriji ispunjeni	Očekivani datum potpune provedbe preostalih aktivnosti	Komentari
na IKT-u te za povećanje njihove upotrebe među građanima, uključujući pritom ranjive skupine, poduzeća, javnu upravu, uključujući prekogranične inicijative.	na primjer, u okviru nacionalne ili regionalne strategije za pametnu specijalizaciju koji obuhvaća:	<p>srpanju 2015. Strategija će se ažurirati u rujnu 2015., u skladu sa povratnim informacijama održanih javnih konzultacija. Usvajanje Strategije od strane Vlade RH planira se do kraja prosinca 2015.</p> <p>Strategija digitalnog razvoja Hrvatske će pokrивati posebice sljedeća područja:</p> <ul style="list-style-type: none"> • ekonomski analiza: situacija i trendovi digitalnog rasta u Hrvatskoj; • vizija i strateški ciljevi za digitalni rast u Hrvatskoj; • prijedlog prioriteta za daljni razvoj digitalnog rasta; • vremenski raspored provedbe; • procjenjene troškove, finansijske izvore te dostupna proračunska sredstva; • mehanizme praćenja; • jačanje IKT kapaciteta; • upravljanje i odgovornosti. 		radna skupina za e-Hrvatsku				povećanje prihvjeta od strane građana, uključujući ranjive skupine, poduzeća, i javne uprave, uključujući prekogranične inicijative tijekom 2015. godine pripremljen je načrt Strategije e-Hrvatska 2020 te je provedeno javno savjetovanje. Načrt Strategije i Akcijskog plana uz Strategiju, u kojem su navedeni projekti vezani za implementaciju Strategije, upućen je na neformalne konzultacije u EK, koja je ukazala na potrebu dodatne razrade Strategije vezano za područje e-Poslovanja. EK je također iskazala mišljenje da je Strategija spremna za ispunjenje ex-ante uvjeta. Krajem listopada 2015. načrt Strategije i Akcijskog plana upućen je i relevantnim tijelima na očitovanje. Očekuje se usvajanje Strategije do kraja prvog tromjesečja 2016. godine.
T02.1 - Digitalni rast: Strateški okvir za politiku digitalnog rasta za poticanje povoljnijih, kvalitetnijih i interoperabilnih privatnih i javnih usluga koje se temelje na IKT-u te za povećanje njihove upotrebe među građanima, uključujući pritom ranjive skupine, poduzeća, javnu upravu, uključujući prekogranične inicijative.	2 - pripremu proračuna i određivanje prioriteta za aktivnosti analizom prednosti i nedostataka, mogućnosti i	Radna skupina će pripremiti viziju strategije za e-Hrvatsku u skladu s DAE 2020 do kraja prosinca 2014. SWOT analiza i analiza postojećeg jaza provest će se za svako definirano područje: izvest će se snimka stanja IKT situacije u javnom sektoru; željena IKT situacija javnog sektora predviđet će se u suradnji sa svim dionicima te uzimajući u obzir sektorske strategije;	2015.03.31	Ministarstvo uprave i medijesorna radna skupina za e-Hrvatsku	Ne	Nije	2016.12.31	Vidi pod T 02.1.1

Opći ex ante uvjet	Kriteriji nisu ispunjeni	Poduzete aktivnosti	Rok	Odgovorna tijela	Aktivnost završena u roku	Kriteriji ispunjeni	Očekivani datum potpune provedbe preostalih aktivnosti	Komentari
	opasnosti ili sličnom analizom sukladnom s barometrom Digitalnog programa za Europol;	izložit će se aktivnosti potrebne za provedbu željenog statusa; izvršit će se analiza proračuna; izložit će se različiti izvori finansiranja; na temelju rezultata, pripremit će se izvedivi scenariji, imajući na umu potrebna finansijska sredstva (ona Europske unije, nacionalna ili druga prikladna sredstva); svи dionici zastupljeni u meduresornoj radnoj skupini sudjelovat će u procesu određivanja prioriteta/eliminacije. Ministarstvo uprave će odrediti prioritete za investicije u okviru Strategije za e-Hrvatsku do kraja ožujka 2015., na temelju obrazložive odluke.						
T02.1 - Digitalni rast: Strateški okvir za politiku digitalnog rasta za poticanje povoljnih, kvalitetnih i interoperabilnih privavnih i javnih usluga koje se temelje na IKT-u te za povećanje njihove upotrebe među građanima, uključujući pritom ranjive skupine, poduzeća, javnu upravu, uključujući prekogranične inicijative.	3 - analizu uravnotežene podrške za potražnju i ponudu informacijske i komunikacijske tehnologije koju je trebalo provesti;	Provest će se analiza potražnje i ponude IKT-a do 31. ožujka 2015., uz posebnu pažnju obraćenu na dobnu strukturu, obrazovanje, prihode, razinu informatičke obuke/vještina, radni status, pristupačnost usluge, produktivnost itd. Provest će se analizirati željene IKT situacije u odnosu na potražnju IKT rješenja. Projekti kojima se adresiraju potrebe za IKT obukom/vještinama i dostupnost opreme i Interneta na javnim mjestima, će biti predviđeni, gdje je to potrebno. To će se pripremiti na temelju analize svega gore navedenog. Organizirati će se radionice za sve zainteresirane dionike.	2015.12.31	Ministarstvo uprave i meduresorna radna skupina za e-Hrvatsku	Ne	Nije	2016.12.31	Vidi pod T 02.1.1
T02.1 - Digitalni rast: Strateški okvir za politiku digitalnog rasta za poticanje povoljnih, kvalitetnih i interoperabilnih privavnih i javnih usluga koje se temelje na IKT-u te za povećanje njihove upotrebe među građanima, uključujući pritom ranjive skupine, poduzeća, javnu upravu, uključujući prekogranične inicijative.	4 - pokazatelje za mjerjenje napretka intervencija na područjima kao što su digitalna pismenost, e-uključenost, e-dostupnost i	Akcijski plan sa jasnim pokazateljima (gdje god je to moguće koristiti će prikladni pokazatelji korišteni u rezultatima Digitalne agende) i sustavom mehanizma za praćenje provedbe radi procjene napretka korištenja IKT-a i njegovog utjecaja na nacionalnoj ili regionalnoj razini bit će izrađen do kraja travnja 2015.	2015.12.31	Ministarstvo uprave i medresorna radna skupina za e-Hrvatsku	Ne	Nije	2016.12.31	Vidi pod T 02.1.1

Opći ex ante uvjet	Kriteriji nisu ispunjeni	Poduzete aktivnosti	Rok	Odgovorna tijela	Aktivnost završena u roku	Kriteriji ispunjeni	Očekivani datum potpune provedbe preostalih aktivnosti	Komentari
	napredak e-zdravlja u okviru članka 168. UFEU-a, uskladenih, prema potrebi, s postojećim sektorskim, nacionalnim ili regionalnim strategijama Unije;							
T02.1 - Digitalni rast: Strateški okvir za politiku digitalnog rasta za poticanje povoljnih, kvalitetnih i interoperabilnih privatnih i javnih usluga koje se temelje na IKT-u te za povećanje njihove upotrebe među građanima, uključujući pritom ranjive skupine, poduzeća, javnu upravu, uključujući prekogranične inicijative.	5 - procjenu potreba za jačanjem kapaciteta informacijskih i komunikacijskih tehnologija.	Analiza slabosti administrativnih kapaciteta radi utvrđivanja i provođenja IKT intervencija koje proizlaze iz postojećih Unijinih, nacionalnih ili regionalnih strategija biti će provodena do kraja ožujka 2015. Na temelu analize pripremit će se procjena i program s opisom mjeru koje će se poduzeti kao odgovor na potrebe za pojačanjem izgradnje kapaciteta IKT-a do kraja svibnja 2015., tako da se osigura kapacitet posredničkih tijela i korisnika radi utvrđivanja i provođenja tih intervencija.	2015.12.31	Ministarstvo uprave i meduresorna radna skupina za e-Hrvatsku	Ne	Nije	2016.12.31	Vidi pod T 02.1.1
T02.2 - Infrastruktura za mreže nove generacije (NGN): Postojanje nacionalnih ili regionalnih planova povezanih s mrežama nove generacije, u kojima se u obzir uzimaju regionalne aktivnosti, kako bi se postigli ciljevi pristupa internetu velike brzine u Uniji, s naglaskom na područja na kojima tržiste ne uspijeva pružiti otvorenu infrastrukturu pristupačne cijene i kakvoće u skladu s pravilima Unije o konkurentnosti i državnim potporama i kako bi se pružile dostupne usluge ugroženim skupinama.	1 - Postoji nacionalni ili regionalni Plan NGN-a koji sadrži:	Zreli nacrt Strategije za razvoj širokopojasnog pristupa Internetu u Republici Hrvatskoj za razdoblje 2016. - 2020. biti će pripremljen do kraja ožujka 2015. i javne konzultacije će se održati u travnju 2015. Ažurirat će se u lipnju 2015. Planirano je da Vlada RH usvoji Strategiju do kraja rujna 2015. Pokrit će sljedeća područja (do one mjere i u djelovima u kojima ta područja već nisu razvijena i adresirana u okviru NGN planova): ekonomski analiza: situacija i trendovi u infrastrukturi mreža sljedeće generacije (NGN) Infrastrukture u Hrvatskoj; vizija i strateški ciljevi za NGN infrastrukturu u Hrvatskoj; prijedlog prioriteta za daljnji razvoj NGN infrastrukture u Hrvatskoj;	2015.12.31	Ministarstvo pomorstva, prometa i infrastrukture	Ne	Nije	2016.12.31	Tijekom 2015. godine pripremljen je nacrt Strategije za razvoj širokopojasnog pristupa Internetu za razdoblje 2016.-2020., te su održane i javne konzultacije, kao i SPUO postupak. Svi komentari i sugestije primljene tijekom javnih konzultacija uzeti su u obzir i o njima je raspravila i medresorna radna skupina za pripremu Strategije. Nakon provedenih konzultacija s EK i usvajanja dobivenih komentara, DG REGIO izrazio je neformalno mišljenje da je Strategija spremna za usvajanje. Slijedom navedenog, očekuje se da će Vlada RH usvojiti Strategiju do kraja prvog tromjesečja 2016. godine.

Opći ex ante uvjet	Kriteriji nisu ispunjeni	Poduzete aktivnosti	Rok	Odgovorna tijela	Aktivnost završena u roku	Kriteriji ispunjeni	Očekivani datum potpune provedbe preostalih aktivnosti	Komentari
		<p>mjere poticanja privatnih ulaganja; vremenski raspored provedbe; procjenjene troškove, financijske izvore te dostupna proračunska sredstva; definirane pokazatelje za mjerjenje napretka intervencija; odgovornosti za rollout širokopojasnog interneta/NGN.</p> <p>NGN plan će biti donesen u skladu sa akcijskim planom predstavljenim u točki 2.</p>						
T02.2 - Infrastruktura za mreže nove generacije (NGN): Postojanje nacionalnih ili regionalnih planova povezanih s mrežama nove generacije, u kojima se u obzir uzimaju regionalne aktivnosti, kako bi se postigli ciljevi pristupa internetu velike brzine u Uniji, s naglaskom na području na kojima tržište ne uspijeva pružiti otvorenou infrastrukturu pristupačne cijene i kakvoće u skladu s pravilima Unije o konkurentnosti i državnim potporama i kako bi se pružile dostupne usluge ugroženim skupinama.	2 - plan infrastrukturnih ulaganja temeljen na gospodarskoj analizi, uzimajući u obzir postojeću privatu i javnu infrastrukturu i planirana ulaganja;	<p>Nacionalni plan za infrastrukturne investicije u NGA pristupne mreže (ONP) podnijet će se DG COMP-u na proceduru notifikacije u prosincu 2014. Predviđa se da će se zaprimiti odobrenje ONP programa državnih potpora od strane DG COMP-a te ONP usvojiti od strane Vlade RH do kraja lipnja 2015. Nacionalni program za infrastrukturne investicije u NGA agregacijsku širokopojasnu infrastrukturu (NP-BBI) koji sadrži mjere državnih potpora će se ažurirati u skladu sa povratnim informacijama zaprimljenim u okviru održanih javnih konzultacija te nastavno na razgovore održane sa glavnim i alternativnim operaterima od listopada do prosinca 2014. Bit će poslan na proceduru notifikacije DG COMP-u do kraja prosinca 2014. Predviđa se da će se zaprimiti odobrenje NP BBI programa državnih potpora od strane DG COMP-a te NP BBI usvojiti od strane Vlade RH do kraja 2015. Zreli nacrt NGN planova koji predstavlja preliminarni temelj za investicije je već dostupan za pristupni dio mreže te će biti dostupan za agregacijski dio mreže do kraja prosinca 2014.</p>	2015.12.31	Ministarstvo pomorstva, prometa i infrastrukture	Ne	Nije	2016.12.31	<p>Nacionalni plan za infrastrukturne investicije NGN pristupne mreže (ONP) pripremljen je krajem 2013., dok su javne konzultacije završile u prvom tromjesečju 2014. godine. Nakon što je poslan je u proceduru prednotifikacije u DG COMP u travnju 2014. godine. DG COMP je 24. rujna 2015. godine zatražio i službenu notifikaciju ONP-a, što su hrvatske vlasti i učinile 15. listopada 2015. godine. Usvajanje Odluke EK o odobrenju ONP programa državnih potpora kao i usvajanje ONP-a na Vladi RH očekuje se tijekom prvog tromjesečja 2016. godine.</p> <p>Nacionalni program za infrastrukturne investicije u NGN agregacijsku širokopojasnu infrastrukturu (NP-BBI), pripremljen je 2014. godine, tijekom koje su odradene i završene javne konzultacije. MPPi je službeno poslao NP-BBI u DG COMP u proceduru prednotifikacije u veljači 2015. godine. Tijekom 2015. godine nastavljeni su razgovori oko provedivih alternativa NP-BBI modela, te se očekuje kako će MPPi u prvom tromjesečju 2016. godine poslati njihov prijedlog DG COMP-u, a kako bi se pronašla i dogovorila najbolja opcija.</p>
T03.1 - Provedene su posebne mjere za promicanje poduzetništva, uzimajući u	3 - Pojedinačne aktivnosti	Hrvatska će osigurati uspostavu mehanizma za procjenu učinka zakona na male i srednje	2015.12.31	Ministarstvo poduzetništva i	Ne	Nije	2016.12.31	U okviru osiguravanja uspostave mehanizma za procjenu učinka zakona na MSP, postignut je

Opći ex ante uvjet	Kriteriji nisu ispunjeni	Poduzete aktivnosti	Rok	Odgovorna tijela	Aktivnost završena u roku	Kriteriji ispunjeni	Očekivani datum potpune provedbe preostalih aktivnosti	Komentari
obzir Akt o malom poduzetništvu (AMP).	obuhvaćaju: uspostavljen je mehanizam za praćenje provedbe mjera utvrđenih u AMP-u i za procjenu učinka zakonodavstva na MSP-ove.	velike poduzetnike (MSP). Mehanizam će se uspostaviti / donijeti i biti u funkciji do kraja prosinca 2015. Ministarstvo poduzetništva i obrta (MINPO), kao koordinator politike za MSP predložit će takav mehanizam Uredu za zakonodavstvo i/ili ostalim nadležnim tijelima. Analizirat će se može li se takav mehanizam koji MINPO trenutno izrađuje primijeniti na cijelokupnu javnu upravu ili je potrebno drugo rješenje da bi se osigurala dosljedna procjena utjecaja zakona na MSP-ove.		obrta kao vodeće ministarstvo Vlada Ured za zakonodavstvo, kao glavni dionik odgovoran za Zakon o RIA				dovor na operativnoj razini u pogledu provedbenog modaliteta za mehanizam procjene učinka zakona na male i srednje velike poduzetnike (test za MSP-e) u okviru Ocjene učinka propisa, na svim razinama. Osoblje MINPO-a prošlo je edukacije u vezi s testom za MSP-ove, kao i ostali dionici. Načrt izmjena Zakona o poticanju MSP-a pripremljen je u svibnju, te je prošao postupak javnog savjetovanja u lipnju 2015. godine. Predstavljen je i socijalnim partnerima te Gospodarsko-socijalnom vijeću. Međutim, uslijed raspuštanja Sabora u rujnu 2015. i parlamentarnih izbora u studenom 2015., postupak njegovog usvajanja privremeno je bio na čekanju. Nastavak procedure usvajanja od strane Hrvatskog sabora očekuje se do 31. srpnja 2016. godine. Slijedom navedenog, i donošenje Odluke o provedbi sustava testa za MSP-ove je odgodeno, uz novi rok do 31. srpnja 2016. godine. Također, MINPO je u potpunosti uspostavio mehanizam za procjenu učinaka propisa na MSP-ove (Sustav procjene gospodarskog učinka s posebnim naglaskom na sektor MSP-a) te je uspostavljeno i provodi se ekonomsko savjetovanje (e-CON) za mala i srednja poduzeća.
T04.2 - Provedene su mjere za promicanje visokoučinkovite kogeneracije toplinske i električne energije.	1 - Potporu za kogeneraciju utemeljenu na potražnji korisne topline i uštedama primarne energije u skladu s člankom 7. stavkom 1. i člankom 9. stavkom 1. točkama (a) i (b)	Priprema i usvajanje Programa za korištenje potencijala za povećanje učinkovitosti u grijanju i hlađenju za razdoblje 2016. - 2030. u skladu s Direktivom 2012/27. Program će sadržavati identifikaciju i izračun potencijala za potražnju korisne potrebne energije za grijanje i hlađenje, prikladne mehanizme radi povećanja udjela visokoučinkovite kogeneracije i identifikaciju postojećih prepreka te mjere za njihovo smanjivanje/uklanjanje.	2015.07.01	Ministarstvo gospodarstva	Ne	Nije		Za ispunjavanje navedenog ex ante uvjeta zaduženo je MINGO koji je 15. travnja 2015. godine potpisao ugovor s Energetskim Institutom Hrvoje Požar za izradu Programa korištenja potencijala za učinkovitost u grijanju i hlađenju za razdoblje 2016.-2030. Služba za energetiku MINGO-a je u kontinuiranoj suradnji i redovitim konzultacijama s izradivačem spomenutog programa pratio izradu programa imajući u vidu i uzimajući u obzir elemente potrebne za zadovoljavanje ex ante uvjetovanosti. Izrada Programa korištenja potencijala za

Opći ex ante uvjet	Kriteriji nisu ispunjeni	Poduzete aktivnosti	Rok	Odgovorna tijela	Aktivnost završena u roku	Kriteriji ispunjeni	Očekivani datum potpune provedbe preostalih aktivnosti	Komentari
	Direktive 2004/8/EZ;							učinkovitost u grijanju i hlađenju za razdoblje 2016.-2030. dovršena je u prosincu 2015. godine. MINGO je 26. siječnja 2016. godine dostavilo UT-u, sve potrebne dokumente i materijale u svrhu pokretanja formalne procedure notifikacije o ispunjavanju ex ante uvjetovanosti vezanih za visoko učinkovitu kogeneraciju, kroz sustav SFC2014, te je sva dokumentacija poslana u EK.
T04.2 - Provedene su mjere za promicanje visokoučinkovite kogeneracije toplinske i električne energije.	2 - Države članice ili njihova nadležna tijela postajećeg zakonodavnog i regulatornog okvira provode ocjenjivanje u odnosu na postupke odobrenja ili druge postupke s ciljem: (a) poticanja projektiranja kogeneracijskih jedinica kako bi se zadovojila ekonomski opravdana potražnja za proizvodnjom korisne topline i izbjegavanja proizvodnje toplinske energije u razmjerima većima od proizvodnje korisne topline;	Priprema i usvajanje Programa za korištenje potencijala za povećanje učinkovitosti u grijanju i hlađenju za razdoblje 2016. - 2030. u skladu s Direktivom 2012/27. Program će sadržavati identifikaciju i izračun potencijala za potražnju korisne potrebne energije za grijanje i hlađenje, prikladne mehanizme radi povećanja udjela visokoučinkovite kogeneracije i identifikaciju postojećih prepreka te mjere za njihovo smanjivanje/uklanjanje.	2015.07.01	Ministarstvo gospodarstva	Ne	Nije	Za ispunjavanje navedenog ex ante uvjeta zaduženo je MINGO koji je 15. travnja 2015. godine potpisao ugovor s Energetskim Institutom Hrvoje Požar za izradu Programa korištenja potencijala za učinkovitost u grijanju i hlađenju za razdoblje 2016.-2030. Služba za energetiku MINGO-a je u kontinuiranoj suradnji i redovitim konzultacijama s izradivačem spomenutog programa pratio izradu programa imajući u vidu i uzimajući u obzir elemente potrebne za zadovoljavanje ex ante uvjetovanosti. Izrada Programa korištenja potencijala za učinkovitost u grijanju i hlađenju za razdoblje 2016.-2030. dovršena je u prosincu 2015. godine. MINGO je 26. siječnja 2016. godine dostavilo UT-u, sve potrebne dokumente i materijale u svrhu pokretanja formalne procedure notifikacije o ispunjavanju ex ante uvjetovanosti vezanih za visoko učinkovitu kogeneraciju, kroz sustav SFC2014, te je sva dokumentacija poslana u EK.	

Opći ex ante uvjet	Kriteriji nisu ispunjeni	Poduzete aktivnosti	Rok	Odgovorna tijela	Aktivnost završena u roku	Kriteriji ispunjeni	Očekivani datum potpune provedbe preostalih aktivnosti	Komentari
	i (b) smanjenja regulatornih i neregulatornih prepreka povećanju kogeneracije.							
T05.1 - Sprečavanje rizika i upravljanje rizikom: postojanje nacionalnih ili regionalnih procjena rizika za upravljanje katastrofama pri čemu se vodi računa o prilagodbi na klimatske promjene	1 - Primjenjuje se nacionalna ili regionalna procjena rizika sa sljedećim elementima:	1. Informiranje javnosti putem službenih internetskih stranica; - 2. Javno savjetovanje; 3. Usvajanje dokumenta koji sadrži scenarije pojedinačnih rizika i scenarije za grupe rizika za svaki od glavnih rizika (usvajanje Procjene rizika od katastrofa za Republiku Hrvatsku).	2015.12.31	Državna uprava za zaštitu i spašavanje	Ne	Nije		Državna uprava za zaštitu i spašavanje (DUZS) pripremila je nacrt Procjena rizika od katastrofa za Republiku Hrvatsku, koju je Vlade RH usvojila 12. studenog 2015. godine. O procesu i rezultatima procjene rizika javnost je informirana putem službenih internetskih stranica DUZS-a. Također, tijekom cijelog postupka izrade i usvajanja Procjene rizika, razni dionici su savjetovani kroz radne grupe te kroz druge dostupne komunikacijske kanale (e-poštom, telefonima, na sastancima, na radnim grupama, putem interneta). U usvojenu Procjenu rizika od katastrofa za RH uzeta je u obzir Nacionalna strategija prilagodbe na klimatske promjene. Tijekom prosinca 2015. godine proveden je postupak neformalnih konzultacija sa EK, te je cijeli paket dokumentacije upućen i na službenu notifikaciju u EK početkom siječnja 2016. godine. Službeno potvrđivanje EK o ispunjenju ovog ex-ante uvjeta očekuje se do travnja 2016. godine.
T05.1 - Sprečavanje rizika i upravljanje rizikom: postojanje nacionalnih ili regionalnih procjena rizika za upravljanje katastrofama pri čemu se vodi računa o prilagodbi na klimatske promjene	3 - opisom mogućih razvoja dogadaja s jednim rizikom ili više njih;	Priprema dokumenta koji sadrži scenarije pojedinačnih rizika i scenarije za grupe rizika	2015.12.31	Državna uprava za zaštitu i spašavanje	Ne	Nije		Vidi pod T 05.1.1
T05.1 - Sprečavanje rizika i upravljanje rizikom: postojanje nacionalnih ili regionalnih procjena rizika za upravljanje katastrofama pri čemu se vodi računa o prilagodbi na klimatske promjene	4 - uzimanjem u obzir nacionalne strategije za prilagodbu na klimatske	Tijekom cijelog procesa procjene rizika, nacionalne strategije za prilagodbu klimatskim promjenama i stručnjaci bit će konzultirani te će adresirati utjecaje klimatskih promjena na sva relevantna i analizirana područja. Dionici odgovorni za	2015.12.31	Državna uprava za zaštitu i spašavanje	Ne	Nije		Vidi pod T 05.1.1

Opći ex ante uvjet	Kriteriji nisu ispunjeni	Poduzete aktivnosti	Rok	Odgovorna tijela	Aktivnost završena u roku	Kriteriji ispunjeni	Očekivani datum potpune provedbe preostalih aktivnosti	Komentari
	promjene, prema potrebi.	klimatske promjene također su dio glavne Radne skupine za procjenu rizika.						
T06.1 - Vodni sektor: Postojanje a) politike određivanja cijene vode koja daje prikladne poticaje korisnicima da učinkovito koriste vodne resurse i b) prikladan doprinos različitim načina korištenja voda povratu troškova vodnih usluga po stopi koja je utvrđena u odobrenom planu upravljanja vodenim sливом za ulaganja podržana u okviru programa.	1 - U sektorima koji su podupruti iz EFRR-a, Koherejskog fonda i EPFRR-a država članica različitim je načinima korištenja voda osigurala povrat troškova povezanih s vodnim uslugama po sektoru, u skladu s člankom 9. stavkom 1. prvom alinejom Direktive 2000/60/EZ, uzimajući u obzir, ako je potrebno, društvene, okolišne i ekonomske učinke povrata kao i zemljopisne i klimatske uvjete u predmetnoj regiji ili regijama.	Ekonomski analiza, koja će izračunati povrat troškova vodnih usluga (uključujući okolišne i resursne troškove) u granicama kako je nacionalno definirano, bit će dio sljedeće verzije PUVP-a (2016.-2021.). Razvoj Programa mjera kao incentivna mjera za destimulaciju iracionalnog korištenja vode kao dio sljedeće verzije PUVP-a (2016.-2021.).	2016.12.31	Ministarstvo poljoprivrede u koordinaciji s Hrvatskim vodama	Ne	false	2016.12.31	Ekonomska analiza, koja će izračunati povrat troškova vodnih usluga (uključujući okolišne i resursne troškove) je u izradi te je sastavni dio Plana upravljanja vodnim područjem 2016.-2021., čiji rok za izradu je do 31. svibnja 2016. godine. Priprema studije "Koncept za primjenu načela povrata troškova od vodnih usluga na korisnike voda" je prekinuta kao rezultat slijedećih okolnosti: <ul style="list-style-type: none">• ishod slučaja br C - 525/12 u Europskom sudu pravde između EK i Njemačke o pitanju povrata troškova od vodnih usluga,• sporazum o aktivnostima između RH i EZ o Platu upravljanja vodnim područjem 2016. - 2021., koji je bio predmetom bilateralnog sastanka održanog 3. srpnja 2014 u Bruxellesu (RH će uključiti izračun povrata troškova u Planu upravljanja vodnim područjem 2016.-2021. za sve priznate vodne usluge i napraviti procjenu doprinosa troškova okoliša i troškova resursa za druge značajnije uporabe). Za sada, RH ne planira proširiti definiciju vodnih usluga.
T06.1 - Vodni sektor: Postojanje a) politike određivanja cijene vode koja daje prikladne poticaje korisnicima da učinkovito koriste vodne resurse i b) prikladan doprinos različitim načina	2 - Usvajanje plana upravljanja rječnim slivovima za	Dovršenje dokumenta "Program praćenja stanja voda u razdoblju 2014.- 2019." Uspostavljanje i provedba praćenja u opsegu, vrsti i metodama ispitivanja u	2015.12.31	Ministarstvo poljoprivrede (Hrvatske vode su tijelo nadležno za	Ne	Nije	2016.12.31	Hrvatske vode su u potpunosti razradile Program praćenja stanja voda u razdoblju 2014.-2018. , uključujući sve oblike praćenja, koji su u potpunosti uskladeni s Okvirnom direktivom o vodama, nacionalnim zakonodavstvom i

Opći ex ante uvjet	Kriteriji nisu ispunjeni	Poduzete aktivnosti	Rok	Odgovorna tijela	Aktivnost završena u roku	Kriteriji ispunjeni	Očekivani datum potpune provedbe preostalih aktivnosti	Komentari
korištenja voda povratu troškova vodnih usluga po stopi koja je utvrđena u odobrenom planu upravljanja vodenim sливом za ulaganja podržana u okviru programa.	područja riječnih slivova u skladu s člankom 13. Direktive 2000/60/EZ.	potpunosti uskladenima s europskim i nacionalnim normama. Donošenje Plana upravljanja vodnim područjem (PUVP) za razdoblje 2016.-2021. koji će uključivati a) konačni popis umjetnih i znatno promijenjenih vodnih tijela i b) konačni popis vodnih tijela kandidata za produljenje rokova i / ili program dodatnih mjera kako bi se postigao dobar status Dodatne informacije i pojašnjenja o aktivnostima nalaze se u zasebnom dosjeu u dijelu Dokumenti.		provedbu praćenja)				aktivnostima dogovorenim na bilateralnom sastanku sa EK u srpnju 2014. godine. U skladu s programom praćenja stanja voda za 2014.-2018. i prema utvđenom obrascu, uskladeno praćenje započelo je u 2015. godini. Odredena manja usklajivanja (za izgradnju kapaciteta) potrebna su u pogledu biološkog praćenja, za koje se očekivalo da će se realizirati u prvoj polovici 2015. godine, kako bi se u potpunosti zadovoljio planirani opseg nadzora. Program praćenja stanja voda za 2014.-2018. trebao je biti donesen i objavljen zajedno sa Planom upravljanja vodnim područjem 2016.-2021. do kraja 2015. godine. Do kraja 2015. godine završen je postupak strateške procjene utjecaja na okoliš (uključujući i javni uvid u okviru postupka strateške procjene utjecaja na okoliš) za Plan upravljanja vodnim područjem 2016.-2021. U prvom tromjesečju 2016. godine očekuje se provođenje i završetak javnog savjetovanja, sukladno nacionalnom zakonodavstvu, kao i prekogranične konzultacije, sukladno odredbama ESPOO konvencije (Konvencija o procjeni utjecaja na okoliš preko državnih granica, donijeta u Espou (Finska) 25. veljače 1991. godine). Slijedom navedenog, službeno usvajanje Plana upravljanja vodnim područjem 2016.-2021. očekuje se u prvoj polovici 2016. godine.
T06.2 - Sektor otpada: Promicanje gospodarski i okolišno održivih ulaganja u sektor otpada, a posebno razvojem planova gospodarenja otpadom u skladu s Direktivom 2008/98/EZ o otpadu i s hijerarhijom otpada.	3 - Postojanje programa sprječavanja nastanka otpada, kako je predviđeno člankom 29. Direktive 2008/98/EZ;	Nacionalni program za prevenciju nastajanja otpada izradit će se zajedno novim Planom gospodarenja otpadom (PGO) za razdoblje 2015.-2021. kao sastavni dio novoga Plana. Nacionalni program za prevenciju nastajanja otpada će identificirati mjere za prevenciju nastajanja otpada kako su propisane člankom 29. Okvirne direktive o otpadu. Projekt tehničke pomoći finansiran od strane Svjetske banke pomoći će MZOiP-u izraditi	2015.09.30	Ministarstvo zaštite okoliša i prirode	Ne	Nije	2016.12.31	U cilju ispunjenja sektorskog ex ante uvjeta T0 6.2 Sektor otpada: Promicanje gospodarski i ekološki održivih ulaganja u sektor otpada, posebno kroz razvoj planova gospodarenja otpadom u skladu s Direktivom 2008/98/EZ i s hijerarhijom otpada (Postojanje programa sprečavanja nastajanja otpada, prema zahtjevima članka 29. Direktive 2008/98/EZ i Usvojene mjere potrebne za postizanje ciljeva pripreme za ponovno korištenje i recikliranje do 2020. godine u skladu s člankom

Opći ex ante uvjet	Kriteriji nisu ispunjeni	Poduzete aktivnosti	Rok	Odgovorna tijela	Aktivnost završena u roku	Kriteriji ispunjeni	Očekivani datum potpune provedbe preostalih aktivnosti	Komentari
		<p>Plan gospodarenja otpadom i paralelno provesti SPUO za PGO.</p> <p>Ključne prekretnice za izradu Plana su sljedeće:</p> <ul style="list-style-type: none"> - Pripremljeni nacrt Nacionalnog plana gospodarenja otpadom za razdoblje 2015.-2021. uključujući nacrt Nacionalnog programa za prevenciju nastajanja otpada - Nacrt Strateške studije utjecaja na okoliš Nacionalnog plana gospodarenja otpadom 2015. – 2020., uključujući meduresorne konzultacije na Nacrt nacionalnog plana gospodarenja otpadom 2015.-2021. - Dovršetak postupka Strateške procjene utjecaja na okoliš Nacionalnog plana gospodarenja otpadom 2015.-2021. uključujući Nacionalnog programa za prevenciju nastajanja otpada 						<p>11. stavkom 2. Direktive 2008/98/EZ) tijekom 2015. godine poduzete su slijedeće mjere:</p> <ul style="list-style-type: none"> • Započeta je izrada Plana gospodarenja otpadom u Republici Hrvatskoj 2015. – 2021., uključujući i Nacionalni program sprečavanja nastanka otpada, a čije se donošenje očekuje u drugom tromjesečju 2016. Nacrt Plana izrađen je u prosincu 2015. Uzimajući u obzir da će novoformirana Vlada pristupiti reviziji Plana uslijed mogućih promjena u politici gospodarenja otpadom, očekuje se usvajanje istoga do kraja prve polovice 2016. godine. • Po pitaju usvajanja Uredbe o komunalnom otpadu zaključen je proces javnih konzultacija, čije trajanje je utjecalo i na usvajanje same Uredbe, koje se očekuje do kraja prvog tromjesečja 2016. godine. • Usvojeni su podzakonski akti: Pravilnik o ambalaži i otpadnoj ambalaži, Pravilnik o baterijama i akumulatorima i otpadnim baterijama i akumulatorima te Uredba o gospodarenju otpadnim vozilima. • Provedena je javna kampanja u cilju podizanja svijesti o sprečavanju nastanka otpada i odvojenom prikupljanju otpada, koja se provodila tijekom 2015. godine.
T06.2 - Sektor otpada: Promicanje gospodarski i okolišno održivih ulaganja u sektor otpada, a posebno razvojem planova gospodarenja otpadom u skladu s Direktivom 2008/98/EZ o otpadu i s hijerarhijom otpada.	4 - Donesene su mјere potrebne za ispunjenje ciljeva povezanih s pripremom za ponovnu uporabu i recikliranje do 2020. u skladu s člankom 11. stavkom 2.	<p>Usvajanje Uredbe o komunalnom otpadu Početak kontinuirane javne kampanje u vezi prevencije otpada i zasebnog sakupljanja Usvojeni dodatni propisi / podzakonski akti Analiza/procjena trenutne situacije i određivanje dodatnih mјera za ostvarivanje ciljeva recikliranja.</p> <p>Meduresorne konzultacije na Nacrt nacionalnog plana gospodarenja otpadom 2015.-2021.</p>	2015.09.30	Ministarstvo zaštite okoliša i prirode, jedinice samouprave	Ne	Nije	2016.12.31	Vidi pod T 06.2.3

Opći ex ante uvjet	Kriteriji nisu ispunjeni	Poduzete aktivnosti	Rok	Odgovorna tijela	Aktivnost završena u roku	Kriteriji ispunjeni	Očekivani datum potpune provedbe preostalih aktivnosti	Komentari
	Direktive 2008/98/EZ.	Usvajanje Nacionalnog plana gospodarenja otpadom 2015.-2021. koji sadrži dodatne mjere za ostvarivanje ciljeva ponovne uporabe i recikliranja do 2020.						
T07.1 - Promet: Postojanje sveobuhvatnog plana/sveobuhvatnih planova ili okvira/okvirâ za ulaganja u promet u skladu s institucijskim ustrojstvom država članica (uključujući javni prijevoz na regionalnoj i lokalnoj razini) kojim se podupire razvoj infrastrukture i poboljšava povezanost sa sveobuhvatnim i jezgrenim mrežama TEN-T.	1 - Postojanje sveobuhvatnog prometnog plana/sveobuhvatnih prometnih planova ili okvira/â za ulaganje u prometni sektor u skladu s pravnim zahtjevima za strateškom procjenom utjecaja na okoliš i kojima se utvrđuje:	Usvajanje privremene strategije prometa – 30. listopada 2014., Nacionalni Transportni Model • ugovaranje-28 ožujak 2014 • dovršetak- ožujak 2016, Sveobuhvatni prometni plan -2. krug vrednovanja (Revizija i dovršetak Strategije prometnog razvoja) • ugovaranje tehničke pomoći - lipanj 2015 • objava sveobuhvatnog prometnog plana uključujući Stratešku ocjenu utjecaja na okoliš - srpanj-rujan 2016 • usvajanje sveobuhvatnog prometnog plana - prosinac 2016. Za više detalja vidjeti priloženi Akcijski plan za TO 7.	2016.12.30	MPPI	Ne	Nije	2016.12.31	Za privremeno zadovoljenje ex ante uvjeta za TO 07.1 Promet: Postojanje sveobuhvatnog prometnog plana/planova ili okvira za ulaganje u prijevoz u skladu s institucionalnim uredenjem država članica (uključujući javni prijevoz na regionalnoj i lokalnoj razini) koji podržavaju razvoj infrastrukture i povećaju povezanost sa sveobuhvatnim i osnovnim TEN-T mrežama, TO 7.2 Željeznice i TO 7.3 Drugi oblici prijevoza u listopadu 2014. godine usvojena je Privremena transportna strategija. Kako bi se uvjet zadovoljio u potpunosti pokrenuta je izrada konačne Strategije prometnog razvoja RH te Nacionalnog prometnog modela koji je osnova za verifikaciju privremene strategije i pripremu nove, konačne strategije. Model postojecog transportnog sustava RH je uspostavljen. Što se finalizaciji modela prometa tiče, MPPI je dostavio popis projekata za scenarije na kojima rade vanjski stručnjaci. Po završetku scenarija, uslijedit će zadnja faza ugovora s vanjskim stručnjacima održavanje modela (nabavljanje dozvola, priručnici, obuka i provedba modela na poslužitelju MPPI-a). Prvi nacrt sveobuhvatnog prometnog plana (konačne Strategije prometnog razvoja RH) očekuje se do kraja ožujka 2016. godine, a prvi nacrt sveobuhvatnog prometnog plana za javni uvid bi trebao biti spreman do kraja svibnja 2016. godine.
T07.1 - Promet: Postojanje sveobuhvatnog plana/sveobuhvatnih planova ili okvira/okvirâ za ulaganja u	2 - doprinos jedinstvenom Europskom	Vidi gore	2016.12.30	MPPI	Ne	Nije	2016.12.31	Vidi gore

Opći ex ante uvjet	Kriteriji nisu ispunjeni	Poduzete aktivnosti	Rok	Odgovorna tijela	Aktivnost završena u roku	Kriteriji ispunjeni	Očekivani datum potpune provedbe preostalih aktivnosti	Komentari
promet u skladu s institucijskim ustrojstvom država članica (uključujući javni prijevoz na regionalnoj i lokalnoj razini) kojim se podupire razvoj infrastrukture i poboljšava povezanost sa sveobuhvatnim i jezgrenim mrežama TEN-T.	prometnom području u skladu s člankom 10. Uredbe (EU) br. .../2013 Europskog parlamenta i Vijeća, uključujući prioritete za ulaganja u:							
T07.1 - Promet: Postojanje sveobuhvatnog plana/sveobuhvatnih planova ili okvira/okvirâ za ulaganja u promet u skladu s institucijskim ustrojstvom država članica (uključujući javni prijevoz na regionalnoj i lokalnoj razini) kojim se podupire razvoj infrastrukture i poboljšava povezanost sa sveobuhvatnim i jezgrenim mrežama TEN-T.	3 - jezgrenom mrežu TEN-T i sveobuhvatnu mrežu kada su predviđena ulaganja iz EFRR-a i Kohezijskog fonda; i	Vidi gore	2016.12.30	MPPI	Ne	Nije	2016.12.31	Vidi gore
T07.1 - Promet: Postojanje sveobuhvatnog plana/sveobuhvatnih planova ili okvira/okvirâ za ulaganja u promet u skladu s institucijskim ustrojstvom država članica (uključujući javni prijevoz na regionalnoj i lokalnoj razini) kojim se podupire razvoj infrastrukture i poboljšava povezanost sa sveobuhvatnim i jezgrenim mrežama TEN-T.	4 - sekundarnu povezanost;	Vidi gore	2016.12.30	MPPI	Ne	Nije	2016.12.31	Vidi gore
T07.1 - Promet: Postojanje sveobuhvatnog plana/sveobuhvatnih planova ili okvira/okvirâ za ulaganja u promet u skladu s institucijskim ustrojstvom država članica (uključujući javni prijevoz na regionalnoj i lokalnoj razini) kojim se podupire razvoj infrastrukture i poboljšava povezanost	6 - Mjere za osiguranje sposobnosti posredničkih tijela i korisnika da ostvare plan provedbe projekata.	Izvješće o procjeni nedostataka - 2. tromjeseče 2016., Plan razvoja kapaciteta - 4. tromjeseče 2016 Za više detalja vidjeti priloženi Akcijski plan za TO 7.	2016.12.30	Ministarstvo pomorstva, prometa i infrastrukture / Ministarstvo regionalnoga razvoja i fodova EU	Ne	Nije	2016.12.31	Jedna od mjera za ispunjenje ex-ante uvjeta je i osiguravanje dovoljne razine stručnosti i administrativnih kapaciteta u relevantnim tijelima vezano za EU fondove. MPPI kao UT za OP Promet 2007.-2013. ugovorio je provedbu dva vrednovanja:

Opći ex ante uvjet	Kriteriji nisu ispunjeni	Poduzete aktivnosti	Rok	Odgovorna tijela	Aktivnost završena u roku	Kriteriji ispunjeni	Očekivani datum potpune provedbe preostalih aktivnosti	Komentari
sa sveobuhvatnim i jezgrenim mrežama TEN-T.								<p>1. Evaluacija u tijeku o napretku provedbe OP Promet 2007.-2013.</p> <p>2. Tematska institucionalna evaluacija o učinkovitosti upravljačkih struktura, kapaciteta korisnika i procedura</p> <p>Fokus prvog vrednovanja je utvrditi provode li se projekti te apsorbiraju li se sredstva u skladu s planovima i ciljevima na programskoj razini, kako bi se identificirale prepreke koje ometaju provedbu i utvrdili načini za njihovo smanjenje.</p> <p>Glavni fokus drugog vrednovanja je mjerjenje učinkovitosti upravljačkih struktura i korisnika u smislu njihove izvedbe i kapaciteta, organizacijskog sustava i tehničke produktivnosti, aktivnosti koje se provode te postignutih rezultata, s ciljem utvrđivanja kritičnih područja i uskih grla. Kao sastavni dio ovog vrednovanja uzeta su u obzir pitanja kapaciteta (uključujući i tehničke aspekte) i suradnje. Naglasak je na kapacitetima korisnika kroz prioritetne osi OP-a "Promet 2007.-2013.", a naročito za one najveće kao što su HŽ Infrastruktura, Hrvatske ceste, Hrvatske autopiste i Zračna luka Dubrovnik.</p> <p>Obzirom na teme koje pokrivaju ova dva vrednovanja, dogovoren je da se rezultati koriste kao ex ante uvjetovanosti za razdoblje 2014.-2020., a vezano za mjeru osiguravanje dovoljne razine stručnosti i administrativnih kapaciteta u relevantnim tijelima vezano za EU fondove. Tako je dogovoren da se tema kapaciteta obradi u oba vrednovanja te da se u drugom, tematskom vrednovanju, analizira procjena jaza (Gap Assessment) kako za tijela u sustavu tako i za korisnike. Dogovoren rok za isporuku rezultata drugog, tematskog vrednovanja, je drugo tromjeseče 2016. godine. Nastavno na rezultate potrebno je napraviti plan izgradnje kapaciteta (Capacity Building Plan) zaključeno sa zadnjim tromjesećem u 2016. godini.</p>

Opći ex ante uvjet	Kriteriji nisu ispunjeni	Poduzete aktivnosti	Rok	Odgovorna tijela	Aktivnost završena u roku	Kriteriji ispunjeni	Očekivani datum potpune provedbe preostalih aktivnosti	Komentari
T07.2 - Željeznička infrastruktura: postojanje, u sklopu jednog sveobuhvatnog plana ili više njih ili jednog ili više okvira, odjeljka izričito posvećenog razvoju željeznice u skladu s institucijskim ustrojstvom država članica (uključujući s obzirom na javni prijevoz na regionalnoj i lokalnoj razini) kojim se podupire razvoj infrastrukture i poboljšava povezanost sa sveobuhvatnim i jezgrenom mrežama TEN-T. Ulaganja obuhvaćaju pokretnu imovinu, interoperabilnost i izgradnju kapaciteta.	1 - Postojanje odjeljka o razvoju željeznice u okviru plan(ov)a ili okvira, kako je navedeno gore, čime se ispunjavaju pravni zahtjevi za stratešku procjenu učinka na okoliš (SPUO) i realističan i razrađen plan provedbe projekata (uključujući raspored i proračunski okvir);	Usvajanje privremene strategije prometa - 30. listopad 2014, Nacionalni Transportni Model • ugovaranje-28. ožujak 2014 • dovršetak- ožujak 2016, Sveobuhvatni prometni plan -2. krug vrednovanja (Revizija i dovršetak Strategije prometnog razvoja) • ugovaranje tehničke pomoći - lipanj 2015 • objava sveobuhvatnog prometnog plana uključujući Stratešku ocjenu utjecaja na okoliš - srpanj-rujan 2016 • usvajanje sveobuhvatnog prometnog plana - prosinac 2016. Za više detalja vidjeti priloženi Akcijski plan za TO 7	2016.12.30	MPPI	Ne	Nije	2016.12.31	Za privremeno zadovoljenje ex ante uvjeta za TO 07.1 Promet: Postojanje sveobuhvatnog prometnog plana/planova ili okvira za ulaganje u prijevoz u skladu s institucijskim uredjenjem država članica (uključujući javni prijevoz na regionalnoj i lokalnoj razini) koji podržavaju razvoj infrastrukture i povećaju povezanost sa sveobuhvatnim i osnovnim TEN-T mrežama, TO 7.2 Željeznice i TO 7.3 Drugi oblici prijevoza u listopadu 2014. godine usvojena je Privremena transportna strategija. Kako bi se ujvet zadovoljio u potpunosti pokrenuta je izrada konačne Strategije prometnog razvoja RH te Nacionalnog prometnog modela koji je osnova za verifikaciju privremene strategije i pripremu nove, konačne strategije. Model postoećeg transportnog sustava RH je uspostavljen. Što se finalizacije modela prometa tiče, MPPI je dostavio popis projekata za scenarije na kojima rade vanjski stručnjaci. Po završetku scenarija, uslijedit će zadnja faza ugovora s vanjskim stručnjacima održavanje modela (nabavljanje dozvola, priručnici, obuka i provedba modela na poslužitelju MPPI-a). Prvi nacrt sveobuhvatnog prometnog plana (konačne Strategije prometnog razvoja RH) očekuje se do kraja ožujka 2016. godine, a prvi nacrt sveobuhvatnog prometnog plana za javni uvid bi trebao biti spremjan do kraja svibnja 2016. godine.
T07.2 - Željeznička infrastruktura: postojanje, u sklopu jednog sveobuhvatnog plana ili više njih ili jednog ili više okvira, odjeljka izričito posvećenog razvoju željeznice u skladu s institucijskim ustrojstvom država članica (uključujući s obzirom na javni prijevoz na regionalnoj i lokalnoj razini) kojim se podupire razvoj	2 - Mjere za osiguranje sposobnosti posredničkih tijela i korisnika da ostvare plan provedbe projekata.	Izvješće o procjeni nedostataka - 2. tromjesečje 2016. Plan razvoja kapaciteta – 4. tromjesečje 2016 Za više detalja vidjeti priloženi Akcijski plan za TO 7	2016.12.30	Ministarstvo pomorstva, prometa i infrastrukture / Ministarstvo regionalnoga razvoja i fondova EU	Ne	Nije	2016.12.31	Jedna od mjera za ispunjenje ex-ante uvjeta je i osiguravanje dovoljne razine stručnosti i administrativnih kapaciteta u relevantnim tijelima vezano za EU fondove. MPPI kao UT za OP Promet 2007.-2013. ugovorio je provedbu dva vrednovanja: 1. Evaluacija u tijeku o napretku provedbe OP Promet 2007.-2013.

Opći ex ante uvjet	Kriteriji nisu ispunjeni	Poduzete aktivnosti	Rok	Odgovorna tijela	Aktivnost završena u roku	Kriteriji ispunjeni	Očekivani datum potpune provedbe preostalih aktivnosti	Komentari
infrastrukture i poboljšava povezanost sa sveobuhvatnim i jezgrenim mrežama TEN-T. Ulaganja obuhvaćaju pokretnu imovinu, interoperabilnost i izgradnju kapaciteta.								<p>2. Tematska institucionalna evaluacija o učinkovitosti upravljačkih struktura, kapaciteta korisnika i procedura</p> <p>Fokus prvog vrednovanja je utvrditi provode li se projekti te apsorbiraju li se sredstva u skladu s planovima i ciljevima na programskoj razini, kako bi se identificirale prepreke koje ometaju provedbu i utvrđili načini za njihovo smanjenje.</p> <p>Glavni fokus drugog vrednovanja je mjerenje učinkovitosti upravljačkih struktura i korisnika u smislu njihove izvedbe i kapaciteta, organizacijskog sustava i tehničke produktivnosti, aktivnosti koje se provode te postignutih rezultata, s ciljem utvrđivanja kritičnih područja i uskih grla. Kao sastavni dio ovog vrednovanja uzeta su u obzir pitanja kapaciteta (uključujući i tehničke aspekte) i suradnje. Naglasak je na kapacitetima korisnika kroz prioritetne osi OP-a "Promet 2007.-2013.", a naročito za one najveće kao što su HŽ Infrastruktura, Hrvatske ceste, Hrvatske autoceste i Zračna luka Dubrovnik.</p> <p>Obzirom na teme koje pokrivaju ova dva vrednovanja, dogovoren je da se rezultati koriste kao ex ante uvjetovanosti za razdoblje 2014.-2020., vezano za mjeru osiguravanje dovoljne razine stručnosti i administrativnih kapaciteta u relevantnim tijelima vezano za EU fondove. Tako je dogovoren da se tema kapaciteta obradi u oba vrednovanja te da se u drugom, tematskom vrednovanju, analizira procjena jaza (Gap Assessment) kako za tijela u sustavu tako i za korisnike. Dogovoren rok za isporuku rezultata drugog, tematskog vrednovanja, je drugo tromjesečje 2016. godine. Nastavno na rezultate potrebno je napraviti plan izgradnje kapaciteta (Capacity Building Plan) zaključno sa zadnjim tromjesečjem u 2016. godini.</p>
T07.3 - Drugi načini prijevoza, uključujući kopnene plovne putove i pomorski prijevoz, luke, multimodalne čvorove i aerodromsku infrastrukturu:	1 - Postojanje posebnog odjeljka o unutarnjim	Usvajanje privremene strategije prometa - 30 listopad 2014, Nacionalni Transportni Model • ugovaranje-28 ožujak 2014 • dovršetak- ožujak 2016, Sveobuhvatni	2016.12.30	MPPI	Ne	Nije	2016.12.31	Za privremeno zadovoljenje ex ante uvjeta za TO 07.1 Promet: Postojanje sveobuhvatnog prometnog plana/planova ili okvira za ulaganje u prijevoz u skladu s institucionalnim uredenjem

Opći ex ante uvjet	Kriteriji nisu ispunjeni	Poduzete aktivnosti	Rok	Odgovorna tijela	Aktivnost završena u roku	Kriteriji ispunjeni	Očekivani datum potpune provedbe preostalih aktivnosti	Komentari
postojanje posebnog odjeljka u okviru sveobuhvatnog prometnog plana, ili više njih, ili okvira o unutarnjim plovnim putovima i pomorskom prijevozu, lukama, multimodalnim čvorovima i aerodromskoj infrastrukturi, koji doprinose boljom povezanosti s sveobuhvatnim i jezgrenim mrežama TEN-T i promicanju održive regionalne i lokalne mobilnosti.	plovnim putovima i pomorskom prijevozu, lukama, multimodalnim čvorovima i aerodromskoj infrastrukturi u okviru prometnog plana, ili više njih, ili okvira koji:	prometni plan -2. krug vrednovanja (Revizija i dovršetak Strategije prometnog razvoja) • ugovaranje tehničke pomoći - lipanj 2015 • objava sveobuhvatnog prometnog plana uključujući Stratešku ocjenu utjecaja na okoliš - srpanj-rujan 2016 • usvajanje sveobuhvatnog prometnog plana - prosinac 2016. Za više detalja vidjeti priloženi Akcijski plan za TO 7						država članica (uključujući javni prijevoz na regionalnoj i lokalnoj razini) koji podržavaju razvoj infrastrukture i povećaju povezanost sa sveobuhvatnim i osnovnim TEN-T mrežama, TO 7.2 Željeznice i TO 7.3 Drugi oblici prijevoza u listopadu 2014. godine usvojena je Privremena transportna strategija. Kako bi se ušao zadovoljio u potpunosti pokrenuta je izrada konačne Strategije prometnog razvoja RH te Nacionalnog prometnog modela koji je osnova za verifikaciju privremene strategije i pripremu nove, konačne strategije. Model postajećeg transportnog sustava RH je uspostavljen. Što se finalizacije modela prometa tiče, MPPI je dostavio popis projekata za scenarije na kojima rade vanjski stručnjaci. Po završetku scenarija, uslijedit će zadnja faza ugovora s vanjskim stručnjacima održavanje modela (nabavljanje dozvola, priručnici, obuka i provedba modela na poslužitelju MPPI-a). Prvi nacrt sveobuhvatnog prometnog plana (konačne Strategije prometnog razvoja RH) očekuje se do kraja ožujka 2016. godine, a prvi nacrt sveobuhvatnog prometnog plana za javni uvid bi trebao biti spreman do kraja svibnja 2016. godine.
T07.3 - Drugi načini prijevoza, uključujući kopnene plovne puteve i pomorski prijevoz, luke, multimodalne čvorove i aerodromsku infrastrukturu: postojanje posebnog odjeljka u okviru sveobuhvatnog prometnog plana, ili više njih, ili okvira o unutarnjim plovnim putovima i pomorskom prijevozu, lukama, multimodalnim čvorovima i aerodromskoj infrastrukturi, koji doprinose boljom povezanosti s sveobuhvatnim i jezgrenim mrežama TEN-T i	2 - ispunjavaju pravne zahtjeve za stratešku procjenu učinka na okoliš;	Vidi gore	2016.12.30	MPPI	Ne	Nije	2016.12.31	Vidi gore

Opći ex ante uvjet	Kriteriji nisu ispunjeni	Poduzete aktivnosti	Rok	Odgovorna tijela	Aktivnost završena u roku	Kriteriji ispunjeni	Očekivani datum potpune provedbe preostalih aktivnosti	Komentari
promicanju održive regionalne i lokalne mobilnosti.								
T07.3 - Drugi načini prijevoza, uključujući kopnene plovne puteve i pomorski prijevoz, luke, multimodalne čvorove i aerodromsku infrastrukturu: postojanje posebnog odjeljka u okviru sveobuhvatnog prometnog plana, ili više njih, ili okvira o unutarnjim plovnim putovima i pomorskom prijevozu, lukama, multimodalnim čvorovima i aerodromskoj infrastrukturi, koji doprinose boljom povezanosti s sveobuhvatnim i jezgrenim mrežama TEN-T i promicanju održive regionalne i lokalne mobilnosti.	4 - Mjere za osiguranje sposobnosti posredničkih tijela i korisnika da ostvare plan provedbe projekata.	Izvješće o procjeni nedostataka - 2. tromjesečje 2016. Plan razvoja kapaciteta – 4. tromjesečje 2016 Za više detalja vidjeti priloženi Akcijski plan za TO 7	2016.12.30	Ministarstvo pomorstva, prometa i infrastrukture /Ministarstvo regionalnoga razvoja i fonda EU	Ne	Nije	2016.12.31	<p>Jedna od mjera za ispunjenje ex-ante uvjeta je i osiguravanje dovoljne razine stručnosti i administrativnih kapaciteta u relevantnim tijelima vezano za EU fondove. MPPI kao UT za OP Promet 2007.-2013. ugovorio je provedbu dva vrednovanja:</p> <ol style="list-style-type: none"> 1. Evaluacija u tijeku o napretku provedbe OP Promet 2007.-2013. 2. Tematska institucionalna evaluacija o učinkovitosti upravljačkih struktura, kapaciteta korisnika i procedura <p>Fokus prvog vrednovanja je utvrditi provode li se projekti te apsorbiraju li se sredstva u skladu s planovima i ciljevima na programskoj razini, kako bi se identificirale prepreke koje ometaju provedbu i utvrdili načini za njihovo smanjenje.</p> <p>Glavni fokus drugog vrednovanja je mjerjenje učinkovitosti upravljačkih struktura i korisnika u smislu njihove izvedbe i kapaciteta, organizacijskog sustava i tehničke produktivnosti, aktivnosti koje se provode te postignutih rezultata, s ciljem utvrđivanja kritičnih područja i uskih grla. Kao sastavni dio ovog vrednovanja uzeta su u obzir pitanja kapaciteta (uključujući i tehničke aspekte) i suradnje. Naglasak je na kapacitetima korisnika kroz prioritetne osi OP-a "Promet 2007.-2013.", a naročito za one najveće kao što su HŽ Infrastruktura, Hrvatske ceste, Hrvatske autoceste i Zračna luka Dubrovnik.</p> <p>Obzirom na teme koje pokrivaju ova dva vrednovanja, dogovoren je da se rezultati koriste kao ex ante uvjetovanosti za razdoblje 2014.-2020., a vezano za mjeru osiguravanje dovoljne razine stručnosti i administrativnih kapaciteta u relevantnim tijelima vezano za EU fondove. Tako je dogovorenno da se tema kapaciteta obradi u oba vrednovanja te da se u drugom, tematskom vrednovanju, analizira procjena jaza (Gap</p>

Opći ex ante uvjet	Kriteriji nisu ispunjeni	Poduzete aktivnosti	Rok	Odgovorna tijela	Aktivnost završena u roku	Kriteriji ispunjeni	Očekivani datum potpune provedbe preostalih aktivnosti	Komentari
								Assessment) kako za tijela u sustavu tako i za korisnike. Dogovoren rok za isporuku rezultata drugog, tematskog vrednovanja, je drugo tromjesečje 2016. godine. Nastavno na rezultate potrebno je napraviti plan izgradnje kapaciteta (Capacity Building Plan) zaključno sa zadnjim tromjesečjem u 2016. godini.
T09.1 - Postojanje i provedba nacionalnog strateškog okvira politika za smanjenje siromaštva, čiji je cilj aktivno uključivanje ljudi isključenih s tržista rada u skladu sa smjernicama o zapošljavanju.	3 - sadrži mjere kojima se podupire ostvarenje nacionalnog cilja u pogledu siromaštva i 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 zajedница;	1. Mjere koje se trebaju provesti kako bi se postigli ciljevi Strategije za borbu protiv siromaštva i socijalne isključenosti za razdoblje 2014. - 2020. bit će razrađene unutar zasebnog Provedbenog programa. Tijekom veljače 2014. relevantni dionici započeli su izradu Provedbenog programa Strategije, koji će Vlada usvojiti do kraja veljače 2015. Prvi Provedbeni program pokrivaće razdoblje 2014.-2016. MSPM je zaduženo za koordinaciju ovog procesa, Vlada za njegovo usvajanje. 2. MSPM je odgovorno za podnošenje izvješća o provedbi mjera Vladi do 30. lipnja svake godine.	2015.02.28	1.MSPM 2.Tijela odgovorna za provedbu i praćenje određenih mjera	Da	Nije	Program provedbe Strategije za borbu protiv siromaštva i socijalne isključenosti u Republici Hrvatskoj za razdoblje 2014. - 2016. usvojila je Vlada RH 23. prosinca 2014. godine. Također, tijekom ožujka 2015. MRRFEU uputilo je EK pismo, u kojem se navodi da se ovaj kriterij smatra ispunjenim, što je EK i službeno potvrdila 30. lipnja 2015. godine. Što se tiče izvješća o provedbi mjera, tijekom lipnja 2015. godine MSPM je izradilo konačni načrt Izvješća o provedbi Strategije za 2014. godinu, koji je i usvojen na Vladi RH u rujnu 2015. godine.	
T09.1 - Postojanje i provedba nacionalnog strateškog okvira politika za smanjenje siromaštva, čiji je cilj aktivno uključivanje ljudi isključenih s tržista rada u skladu sa smjernicama o zapošljavanju.	5 - ovisno o utvrđenim potrebama, uključuje mјere za prelazak s institucijske	Mjere koje treba provesti radi postizanja ciljeva Strategije za borbu protiv siromaštva i socijalne isključenosti za razdoblje 2014. - 2020. bit će razrađene unutar zasebnog Provedbenog programa. Vlada RH odgovorna je za usvajanje Programa.	2015.02.28	MSPM	Da	Nije		Vidi gore

Opći ex ante uvjet	Kriteriji nisu ispunjeni	Poduzete aktivnosti	Rok	Odgovorna tijela	Aktivnost završena u roku	Kriteriji ispunjeni	Očekivani datum potpune provedbe preostalih aktivnosti	Komentari
	skrbi na skrb u zajednici;	Tijekom veljače 2014. relevantni dionici započeli su izradu Provedbenog programa Strategije, koji će Vlada usvojiti do kraja veljače 2015. Prvi Provedbeni program pokrivaće razdoblje 2014.-2016. MSPM je zaduženo za koordinaciju ovog procesa, Vlada za njegovo usvajanje.						
T09.3 - 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:	1. Usvajanje Nacionalnog plana razvoja kliničkih bolničkih centara, kliničkih bolница, klinika i općih bolnica u Republici Hrvatskoj za period 2014.-2020. Rok: 1. veljače 2015. 2. Usvajanje Nacionalnog registra. Rok: 1. svibnja 2015. 3. Podnošenje Provedbenih planova od strane bolnica. Rok: 1. ožujka 2015. 4. Odobrenje Provedbenih planova od strane Ministarstva zdravljia. Rok: 1. svibnja 2015.	2015.05.31	1. Hrvatski Sabor 2. Ministarstvo zdravlja 3. Bolnice obuhvaćene NPDH-om 4. Ministarstvo zdravlja	Ne	Nije	2016.08.30	<p>Vezano uz sustav za praćenje i reviziju, Odbor za praćenje Nacionalne strategije za razvoj zdravstva 2012.-2020. je imenovan u prosincu 2014. godine. Prvo godišnje izvješće podneseno je Ministarstvu zdravlja te potom i odobreno u ožujku 2015. godine.</p> <p>Hrvatski sabor je 27. veljače 2015. godine usvojio Nacionalni plan razvoja kliničkih bolničkih centara, kliničkih bolница, klinika i općih bolnica u RH za period 2014.-2020., kao strateški dokument koji obuhvaća razvoj bolnica i bolničke njegе te principе ekonomske održivosti u bolničkom sustavu.</p> <p>Strateški plan za razvoj e-zdravlja usvojen je odlukom ministra od 27. veljače 2015. godine.</p> <p>Strateški plan razvoja ljudskih resursa u zdravstvu 2015. - 2020. usvojila je Vlada RH na sjednici 28. svibnja 2015. godine.</p> <p>Odlukom ministra zdravlja od 29. svibnja 2015. godine uslijedilo je i usvajanje Nacionalnog registra, kao i podnošenje Provedbenih planova bolnica Ministarstvu zdravlja. Nakon što je Ministarstvo zdravlja provedlo postupak njihovog vrednovanja, odobreni su odlukom Ministarstva zdravlja do 9. srpnja 2015. godine.</p> <p>Donošenje Akcijskog plana za provedbu Nacionalne strategije za prava djece u RH za razdoblje od 2014. do 2020. godine očekuje se u travnju 2016. godine, te samim tim i konačno ispunjenje ovog ex ante uvjeta. U prosincu 2015. godine započeo je i postupak neformalnih konzultacija sa EK o ispunjenosti ovog uvjeta, te </p>

Opći ex ante uvjet	Kriteriji nisu ispunjeni	Poduzete aktivnosti	Rok	Odgovorna tijela	Aktivnost završena u roku	Kriteriji ispunjeni	Očekivani datum potpune provedbe preostalih aktivnosti	Komentari
								se sa donošenjem Akcijskog plana očekuje i službeno obavještavanje EK o ispunjenosti.
T09.3 - Zdravlje: Postojanje nacionalnog ili regionalnog strateškog okvira politika za zdravlje u okviru članka 168. UFEU-a kojim se osigurava gospodarska održivost.	2 - koordinirane mјere za unapređenje pristupa zdravstvenim uslugama;	1. Usvajanje Nacionalnog plana razvoja kliničkih bolničkih centara, kliničkih bolница, klinika i općih bolnica u Republici Hrvatskoj za period 2014.-2020. Rok: 1. veljače 2015. 2. Usvajanje Nacionalnog registra. Mreža hitne medicinske pomoći u bolnicama bit će dio Nacionalnog registra koji prati NPDH. Rok: 1. svibnja 2015. 3. Podnošenje Provedbenih planova od strane bolnica. Rok: 1. ožujka 2015. 4. Odobrenje Provedbenih planova od strane Ministarstva zdravlja. Rok: 1. svibnja 2015. 5. Usvajanje Nacionalnog plana razvoja ljudskih resursa u zdravstvu. Rok: 1. ožujka 2015. 6. Usvajanje Operativnog plana za provedbu Nacionalne strategije za prava djece u RH za razdoblje od 2014. do 2020. godine. Rok: 1. travnja 2015.	2015.05.31	1. Hrvatski sabor 2. Ministarstvo zdravlja 3. Bolnice obuhvaćene NPDH-om4. Ministarstvo zdravlja 5. Ministarstvo zdravlja 6. MSPM, Vlada RH	Ne	Nije	2016.08.30	Vidi gore
T09.3 - Zdravlje: Postojanje nacionalnog ili regionalnog strateškog okvira politika za zdravlje u okviru članka 168. UFEU-a kojim se osigurava gospodarska održivost.	3 - mјere za poticanje učinkovitosti u zdravstvenom sektoru, uvođenjem modela pružanja usluga i infrastrukture;	1. Usvajanje Nacionalnog plana razvoja kliničkih bolničkih centara, kliničkih bolница, klinika i općih bolnica u Republici Hrvatskoj za period 2014.-2016. Rok: 1. veljače 2015. 2. Usvajanje Nacionalnog registra. Rok: 1. svibnja 2015. 3. Podnošenje Provedbenih planova od strane bolnica. Rok: 1. ožujka 2015. 4. Odobrenje Provedbenih planova od strane Ministarstva zdravlja. Rok: 1. svibnja 2015. 5. Usvajanje Strateškog plana za razvoj e-zdravstva .Rok: 1. veljače 2015. 6. Potrebe Centara primarne zdravstvene skrbi	2015.05.31	1. Hrvatski sabor 2. Ministarstvo zdravlja zdravlja 3. Bolnice obuhvaćene NPDH-om 4. Ministarstvo zdravlja 5. Ministarstvo zdravlja, Hrvatski zavod	Ne	Nije	2016.08.30	Vidi gore

Opći ex ante uvjet	Kriteriji nisu ispunjeni	Poduzete aktivnosti	Rok	Odgovorna tijela	Aktivnost završena u roku	Kriteriji ispunjeni	Očekivani datum potpune provedbe preostalih aktivnosti	Komentari
		ocijenjene putem upitnika. Rok: 1. siječnja 2015.		za zdravstveno osiguranje 6. Ministarstvo zdravlja				
T09.3 - 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.	Uspostava odbora za praćenje Nacionalne strategije za razvoj zdravstvena2012.-2020.	2015.01.31	Ministarstvo zdravlja	Ne	Nije	2016.08.30	Vidi gore
T10.4 - Postojanje nacionalnog ili regionalnog strateškog okvira politika za poboljšanje kvalitete sustava za strukovno obrazovanje i ospozobljavanje (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 ospozobljavanje (VET) u okviru članka 165. UFEU-a, kojim su obuhvaćene mјere za sljedeće:	1. Zreli Nacrt Programa za razvoj strukovnog obrazovanja (uključujući ciljeve / mјere, odgovorne institucije, rokove) spremjan za pokretanje javne rasprave izraditi će se do 31. svibnja 2015. godine. 2. Dovršetak javne rasprave i usvajanje na Vladi RH Programa za razvoj srednjestrukovnog obrazovanja bi trebalo biti dovršeno najkasnije do 31. prosinca 2015.	2015.12.31	1.MZOS 2.MZOS	Ne	Nije	2016.12.31	<p>Što se tiče nacrta Programa razvoja sustava strukovnog obrazovanja i ospozobljavanje (2015.-2020.) u veljači 2015. godine imenovan je Odbor za razvoj programa koji je sudjelovao u procesu konzultacija i uskladivanja Programa s EK, a prvi nacrt Programa podnesen je EK u travnju 2015. godine.</p> <p>19. prosinca 2015. godine zaprimljeni su komentari EK na revidirani nacrt Programa za razvoj strukovnog obrazovanja, a u međuvremenu je MZOS ispunio obrazac samoprocjene o ispunjenosti ex-ante uvjeta (za postupak neformalnih konzultacija) te je isti prosljeden u EK krajem prosinca 2015. godine.</p> <p>Također, tijekom prosinca proveden je postupak konzultacija revidiranog programa sa relevantnim dionicima (HGK, HUP, HOK), a tijekom siječnja 2016. sa drugim nadležnim ministarstvima i sindikatima.</p> <p>Rok ispunjenja za donošenje programa za strukovno obrazovanje i relevantnog akcijskog plana očekuje se do 31. ožujka 2016.</p>
T10.4 - Postojanje nacionalnog ili regionalnog strateškog okvira politika za poboljšanje kvalitete sustava za strukovno obrazovanje i ospozobljavanje (VET) u okviru članka 165. UFEU-a.	2 - poboljšanje primjerenosti sustava za strukovno obrazovanje i ospozobljavanje	1. . Zreli Nacrt Programa za razvoj strukovnog obrazovanja (uključujući ciljeve / mјere, odgovorne institucije, rokove) spremjan za pokretanje javne rasprave izraditi će se do 31. svibnja 2015. godine.	2015.12.31	1.MZOS 2.MZOS	Ne	Nije	2016.12.31	Vidi gore

Opći ex ante uvjet	Kriteriji nisu ispunjeni	Poduzete aktivnosti	Rok	Odgovorna tijela	Aktivnost završena u roku	Kriteriji ispunjeni	Očekivani datum potpune provedbe preostalih aktivnosti	Komentari
	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;	2. Dovršetak javne rasprave i usvajanje na Vladi RH Programa za razvoj srednjestrukovnog obrazovanja bi trebalo biti dovršeno najkasnije do 31. prosinca 2015.						
T10.4 - 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	1. Zreli Nacrt Programa za razvoj strukovnog obrazovanja (uključujući ciljeve / mjeru, odgovorne institucije, rokove) spremjan za pokretanje javne rasprave izraditi će se do 31. svibnja 2015. godine. 2. Dovršetak javne rasprave i usvajanje na Vladi RH Programa za razvoj srednjestrukovnog obrazovanja bi trebalo biti dovršeno najkasnije do 31. prosinca 2015..	2015.12.31	1.MZOS 2.MZOS	Ne	Nije	2016.12.31	Vidi gore

Opći ex ante uvjet	Kriteriji nisu ispunjeni	Poduzete aktivnosti	Rok	Odgovorna tijela	Aktivnost završena u roku	Kriteriji ispunjeni	Očekivani datum potpune provedbe preostalih aktivnosti	Komentari
	obrazovanju i osposobljavanju) i primjenom instrumenata za transparentnost i priznavanje, primjerice Europskog sustava kredita u strukovnom obrazovanju i osposobljavanju. (ECVET).							

10. NAPREDAK U PRIPREMI I PROVEDBI VELIKIH PROJEKATA I ZAJEDNIČKIH AKCIJSKIH PLANOVA (ČLANAK 101. TOČKA (H) I ČLANAK 111. STAVAK 3. UREDBE (EU) BR. 1303/2013)

10.1. Veliki projekti

Tablica 12.: Veliki projekti

Projekt	CCI	Status velikog projekta	Ukupna ulaganja	Ukupni prihvatljivi troškovi	Planirana obavijest / datum podnošenja	Datum presutnog sporazuma / odobrenja Komisije	Planirani početak provedbe (godina, tromjesečje)	Planirani datum završetka	Prioritetna os / prioriteti ulaganja	Trenutačno stanje provedbe – finansijski napredak (% izdataka potvrđenih Komisiju i usporedbi s ukupnim prihvatljivim troškovima)	Trenutačno stanje provedbe – fizički napredak – glavna faza provedbe projekta	Glavna ostvarenja	Datum potpisivanja prvog ugovora o radovima	Primjedbe
Dječji centar za translacijsku medicinu Dječje bolnice Srebrnjak		Planiran za obavijest/podn ošenje Europskoj komisiji	57.600.000,00	0,00	2015., Q3		2015., Q4	2018., Q2		0,00	Nacrt	-		PO 1 / IP 1a Ukupne prihvatljive troškove u ovom trenutku nije moguće procijeniti. Razmatraju se komentari Jaspersa na FS. Planirana obavijest/datum podnošenja 2. tromjesečje 2017. Planirani početak provedbe 2. tromjesečje 2017. Planirani završetak provedbe 2. tromjesečje 2019.
Izgradnja agregacijskih (posredničkih) mreža nove generacije (NGN) u bijelim i sivim područjima mreža sljedeće generacije u Hrvatskoj		Planiran za obavijest/podn ošenje Europskoj komisiji	370.000.000,00	0,00	2015., Q1		2015., Q3	2020., Q4		0,00	Nacrt	-		PO 2 / IP 2a ukupne prihvatljive troškove u ovom trenutku nije moguće procijeniti. Priprema projekta ovisi o notifikaciji DG COMP-a. Planirana obavijest/datum podnošenja 3. tromjesečje 2017. Planirani početak provedbe 3. tromjesečje 2017. Planirani završetak provedbe 4. tromjesečje 2020.
Zračna luka Dubrovnik (faziranje iz 2007. – 2013.)		Planiran za obavijest/podn ošenje Europskoj komisiji	200.000.000,00	100.000.000,00	2015., Q4		2015., Q4	2019., Q2		0,00	Izgradnja	-		PO 7 / IP 7ii Datum potpisivanja prvog ugovora o radovima iz razdoblja 2007.-2013. Odobren od EK za 2007.-2013. Iznosi su indikativni za II fazu. Planirana obavijest/datum podnošenja 1. tromjesečje 2017. Planirani početak provedbe 2. tromjesečje 2017. Planirani završetak provedbe 2. tromjesečje 2019.
Opremanje željeznicu GSM-R sustavom		Planiran za obavijest/podn ošenje	0,00	0,00	2016., Q1		2016., Q1	2017., Q4		0,00	Nacrt	-		PO 7 /IP 7iii

(komunikacijski projekt za ETCS2)		Europskoj komisiji											U ranoj fazi definiranja projekta, nije moguće predvidjeti vrijednost ulaganja niti iznos prihvatljivih troškova. Planirana obavijest/datum podnošenja 4. tromjesečje 2017. Planirani početak provedbe 1. tromjesečje 2018. Planirani završetak provedbe 4. tromjesečje 2019.
KAŠTELA-TROGIR		Planiran za obavijest/podn ošenje Europskoj komisiji	118.160.000,00	94.530.000,00	2015., Q4		2016., Q4	2020., Q4		0,00	Nacrt	-	PO 6 /IP 6ii, Unaprjeđenje vodnokomunalne infrastrukture . Planirana obavijest/datum podnošenja 2. tromjesečje 2017. Planirani početak provedbe 3. tromjesečje 2017. Planirani završetak provedbe 1. tromjesečje 2021.
NIN-PRIVLAKA-VRSI-VIR		Planiran za obavijest/podn ošenje Europskoj komisiji	117.980.000,00	94.380.000,00	2015., Q1		2016., Q1	2019., Q4		0,00	Nacrt	-	PO6 /IP 6ii, Poboljšanje vodnokomunalne infrastrukture. Planirana obavijest/datum podnošenja 2. tromjesečje 2017. Planirani početak provedbe 3. tromjesečje 2017. Planirani završetak provedbe 3. tromjesečje 2020.
OSIJEK faza II		Planiran za obavijest/podn ošenje Europskoj komisiji	29.300.000,00	22.800.000,00	2016., Q3		2016., Q4	2018., Q3		0,00	Nacrt	-	PO 6 /IP 6ii, Projekt poboljšanja vodne infrastrukture u Osijeku, faza II. Faza I u provedbi Planirana obavijest/datum podnošenja 1. tromjesečje 2017. Planirani početak provedbe 1. tromjesečje 2017. Planirani završetak provedbe 3. tromjesečje 2018.
Omiška zaobilaznica: Stobreč - Dugi Rat - Omiš		Planiran za obavijest/podn ošenje Europskoj komisiji	123.000.000,00	123.000.000,00	2015., Q4		2016., Q2	2023., 2. trnj.		0,00	Nacrt	-	PO 7 / IP 7a Planirana obavijest/datum podnošenja 3. tromjesečje 2017. Planirani početak provedbe 4. tromjesečje 2017. Planirani završetak provedbe 4. tromjesečje 2023.
Otvorene znanstvene infrastrukturne platforme za inovativne primjene u gospodarstvu i društву – O-ZIP		Planiran za obavijest/podn ošenje Europskoj komisiji	60.700.000,00	51.600.000,00	2016., Q4		2017., Q2	2020., Q4		0,00	Nacrt	-	PO 1 / IP 1a Planirana obavijest/datum podnošenja 4. tromjesečje 2017. Planirani početak provedbe 1. tromjesečje 2018. Planirani završetak provedbe 4. tromjesečje 2021.
POREČ Faza II		Planiran za obavijest/podn ošenje Europskoj komisiji	30.000.000,00	22.500.000,00	2016., Q3		2016., Q4	2018., Q4		0,00	Nacrt	-	PO 6 /IP 6ii, Sustav odvodnje s uređajima za pročišćavanje otpadnih voda grada Poreča – faza II. U provedbi je faza I (2007.-2013.) Planirana obavijest/datum podnošenja 1. tromjesečje 2017. Planirani početak provedbe 1. tromjesečje 2017. Planirani završetak provedbe 2. tromjesečje 2019.
RIJEKA		Planiran za obavijest/podn ošenje Europskoj komisiji	112.000.000,00	72.000.000,00	2015., Q4		2016., Q4	2020., Q4		0,00	Nacrt	-	PO 6 / IP 6ii, Sustav prikupljanja i pročišćavanja otpadnih voda Rijeke. Planirana obavijest/datum podnošenja 3. tromjesečje 2017. Planirani početak provedbe 4. tromjesečje 2017. Planirani završetak provedbe 4. tromjesečje 2021.
RVS ISTOČNA SLAVONIJA		Planiran za obavijest/podn ošenje Europskoj komisiji	54.690.000,00	43.750.000,00	2015., Q1		2016., Q1	2019., Q4		0,00	Nacrt	-	PO 6 /IP 6ii Planirana obavijest/datum podnošenja 1. tromjesečje 2017. Planirani početak provedbe 2. tromjesečje 2017. Planirani završetak provedbe 3. tromjesečje 2020.

RVS ZAGREB ISTOK		Planiran za obavijest/podn ošenje Europskoj komisiji	70.000.000,00	47.000.000,00	2014., Q3		2015., Q3	2019., Q4		0,00	Nacrt	-		PO 6 / IP 6ii Planirana obavijest/datum podnošenja 1. tromjesečje 2017. Planirani početak provedbe 2. tromjesečje 2017. Planirani završetak provedbe 1. tromjesečje 2020.
Željeznička pruga Dugo Selo – Križevci (iz 2007. – 2013., podložno podjeli na faze)		Planiran za obavijest/podn ošenje Europskoj komisiji	150.000.000,00	150.000.000,00	2015., Q4		2015., Q4	2018., Q4		0,00	Izgradnja	Početak gradnje		PO 7 / IP 7iii Faza I iz razdoblja 2007.-2013. Iznosi su indikativni i ovise o I. fazi. Planirana obavijest/datum podnošenja 1. tromjesečje 2017. Planirani početak provedbe 1. tromjesečje 2017. Planirani završetak provedbe 3. tromjesečje 2019.
Željeznička pruga Hrvatski Leskovac – Karlovac		Planiran za obavijest/podn ošenje Europskoj komisiji	356.000.000,00	356.000.000,00	2015., Q3		2017., Q1	2020., Q2		0,00	Nacrt	-		PO 7 / IP 7iii Planirana obavijest/datum podnošenja 3. tromjesečje 2017. Planirani početak provedbe 1. tromjesečje 2019. Planirani završetak provedbe 2. tromjesečje 2022.
Sanacija odlagališta Karepovac		Planiran za obavijest/podn ošenje Europskoj komisiji	0,00	0,00	2017., Q3		2018., Q1	2020., Q3		0,00	Nacrt	-		Nije više na listi velikih projekata, slijedom odluke Odbora za praćenje iz svibnja 2015. Status "planned for notification/submitting se ne može promjeniti" ali nije primjenjiv na ovaj projekt.
Sanacija lokacije visoko onečišćene otpadom („crna točka“) – Sovjak		Planiran za obavijest/podn ošenje Europskoj komisiji	49.600.000,00	49.600.000,00	2015., Q3		2016., Q3	2020., Q4		0,00	Nacrt	Okončan PUO postupak, izrada Studije izvedivosti u tijeku		PO 6 / IP 6i Planirana obavijest/datum podnošenja 4. tromjesečje 2016. Planirani početak provedbe 2. tromjesečje 2017. Planirani završetak provedbe 4. tromjesečje 2021.
Rijeka D403		Planiran za obavijest/podn ošenje Europskoj komisiji	60.000.000,00	60.000.000,00	2015., Q4		2016., Q2	2018., Q2		0,00	Nacrt	-		PO 7 / IP 7a Planirana obavijest/datum podnošenja 4. tromjesečje 2017. Planirani početak provedbe 1. tromjesečje 2018. Planirani završetak provedbe 1. tromjesečje 2020.
Cestovna povezanost s južnom Dalmacijom		Planiran za obavijest/podn ošenje Europskoj komisiji	532.000.000,00	426.000.000,00	2015., Q2		2016., Q3	2019., Q4		0,00	Nacrt	-		PO 7 / IP7a Planirana obavijest/datum podnošenja 3. tromjesečje 2016. Planirani početak provedbe 1. tromjesečje 2017. Planirani završetak provedbe 2. tromjesečje 2021.
SPLIT-SOLIN		Planiran za obavijest/podn ošenje Europskoj komisiji	176.890.000,00	141.510.000,00	2015., Q4		2016., Q4	2020., Q4		0,00	Nacrt	-		PO 6 / IP 6ii, Poboljšanje vodnokomunalne infrastrukture. Planirana obavijest/datum podnošenja 1. tromjesečje 2017. Planirani početak provedbe 2. tromjesečje 2017. Planirani završetak provedbe 1. tromjesečje 2021.
VELIKA GORICA		Planiran za obavijest/podn ošenje Europskoj komisiji	69.270.000,00	55.410.000,00	2014., Q3		2015., Q3	2019., Q4		0,00	Nacrt	-		PO 6 / IP 6ii, Unaprjeđenje vodnokomunalne infrastrukture aglomeracije Velike Gorice. Planirana obavijest/datum podnošenja 1. tromjesečje 2017. Planirani početak provedbe 2. tromjesečje 2017. Planirani završetak provedbe 1. tromjesečje 2020.
VUKOVAR Faza II		Planiran za obavijest/podn ošenje Europskoj komisiji	22.000.000,00	16.000.000,00	2016., Q3		2016., Q4	2018., Q4		0,00	Nacrt	-		PO 6 / IP 6ii, Poboljšanje vodnokomunalne infrastrukture Grada Vukovara - Faza II. Planirana obavijest/datum podnošenja 1. tromjesečje 2017. Planirani početak provedbe 1. tromjesečje 2017.

													Planirani završetak provedbe 1. tromjesečje 2019.
Centar za gospodarenje otpadom Antunovac		Planiran za obavijest/podn ošenje Europskoj komisiji	0,00	0,00	2015., Q3		2016., Q1	2018., Q3		0,00	Nacrt	-	Nije više na listi velikih projekata, slijedom odluke Odbora za pružanje iz svibnja 2015. Status "Planned for notification/submission" ne može se promjeniti, ali nije primjenjiv na ovaj projekt.
Centar za gospodarenje otpadom Biljane Donje		Planiran za obavijest/podn ošenje Europskoj komisiji	58.500.000,00	50.400.000,00	2015., Q1		2015., Q3	2017., Q3		0,00	Nacrt	Izzadena Studija izvedivosti, ishodena lokacijska dozvola, dobiveno Završno mišljenje JASPERS-a	U kontekstu definicije iz članka 100. Uredbe (EU) br. 1303/2013 CGO Biljane Donje nije veliki projekt. PO 6 / IP 6i Planirana obavijest/datum podnošenja 4. tromjesečje 2015. Planirani početak provedbe 4. tromjesečje 2016. Planirani završetak provedbe 4. tromjesečje 2019.
Centar za gospodarenje otpadom Grad Zagreb		Planiran za obavijest/podn ošenje Europskoj komisiji	0,00	0,00	2015., Q2		2016., Q3	2018., Q4		0,00	Nacrt	-	U ovom trenutku nije moguće procijeniti ukupan iznos ulaganja kao niti ukupne prihvatljive troškove. PO 6 / IP 6i Planirana obavijest/datum podnošenja 3. tromjesečje 2017. Planirani početak provedbe 4. tromjesečje 2017. Planirani završetak provedbe 4. tromjesečje 2022.
Centar za gospodarenje otpadom Čećevica		Planiran za obavijest/podn ošenje Europskoj komisiji	79.000.000,00	71.600.000,00	2015., Q2		2015., Q4	2018., Q2		0,00	Nacrt	-	PO 6 / IP 6i Planirana obavijest/datum podnošenja 3. tromjesečje 2017. Planirani početak provedbe 3. tromjesečje 2017. Planirani završetak provedbe 4. tromjesečje 2022.
Centar za gospodarenje otpadom Piškornica		Planiran za obavijest/podn ošenje Europskoj komisiji	59.200.000,00	57.200.000,00	2014., Q4		2015., Q2	2017., Q3		0,00	Nacrt	-	PO 6 / IP 6i Planirana obavijest/datum podnošenja 4. tromjesečje 2017. Planirani početak provedbe 1. tromjesečje 2018. Planirani završetak provedbe 4. tromjesečje 2022.
ZABOK-ZLATAR		Planiran za obavijest/podn ošenje Europskoj komisiji	71.000.000,00	58.000.000,00	2015., Q4		2016., Q4	2019., Q4		0,00	Nacrt	-	PO 6 / IP 6ii (SC 6ii1 + SC 6ii2), Poboljšanje vodnokomunalne infrastrukture aglomeracije Zabok-Zlatar. Planirana obavijest/datum podnošenja 1. tromjesečje 2017. Planirani početak provedbe 2. tromjesečje 2017. Planirani završetak provedbe 1. tromjesečje 2021.
ZAGREB		Planiran za obavijest/podn ošenje Europskoj komisiji	403.830.000,00	323.070.000,00	2016., Q2		2017., Q2	2020., Q4		0,00	Nacrt	-	PO 6 / IP 6ii (SC 6ii1 + SC 6ii2), Poboljšanje vodnokomunalne infrastrukture aglomeracije Zagreb. Planirana obavijest/datum podnošenja 2. tromjesečje 2017. Planirani početak provedbe 3. tromjesečje 2017. Planirani završetak provedbe 1. tromjesečje 2021.
Projekt e-Škole		Planiran za obavijest/podn ošenje Europskoj komisiji	91.000.000,00	0,00	2016., Q1		2016., Q2	2020., Q4		0,00	Nacrt	-	PO 9 / IP 10a (SC 10a1) U ovom trenutku nije moguće procijeniti ukupne prihvatljive troškove. Pilot projekt u provedbi, započela priprema FS-a za veliki projekt. Planirana obavijest/datum podnošenja 3. tromjesečje 2018. Planirani početak provedbe 1. tromjesečje 2019. Planirani završetak provedbe 4. tromjesečje 2022.

Znatni problemi na koje se naišlo prilikom provedbe velikih projekata i mjere poduzete za njihovo rješavanje

Kod projekata koji se planiraju fazirati iz OP-ova razdoblja 2007.-2013.:

- značajan napredak u provedbi ostvaren je na projektu **Zračna luka Dubrovnik** za koji je proveden postupak dodjele sredstava kao i postupci nabave sukladno predviđenoj dinamici provedbe projekta. Ne predviđaju se problemi koji bi utjecali na nesmetan nastavak fizičke provedbe projekta u okviru OPKK nakon 2016. kao ni na provedbu postupka odobrenja druge faze projekta;
- proveden je postupak dodjele sredstava za projekt **Izgradnja željezničke pruge Dugo Selo – Križevci** a postupci nabave su provođeni uz značajna kašnjenja uzrokovana poništenjem postupka radi korištenja potencijalno diskriminatornih uvjeta, što ukazuje na **problem nedostatnih kapaciteta korisnika za pripremu i provedbu postupaka tehnički složenih nabava**.

Kod projekata koji se planiraju započeti u okviru OPKK nije bilo projekata u provedbi a postupci dodjele sredstava (i u manjem opsegu postupci nabava) započeti su za:

- **Izgradnja CGO Biljane Donje** čija se provedba planira započeti tijekom 2016. Priprema kao i postupak dodjele sredstava provodila se uz određena kašnjenja zbog problema oko **pitanja dodjele državnih potpora**; (pilot-projekt) 'e-Škole' kod kojeg je postupak dodjele proveden uz **kašnjenja zbog nedostatnih kapaciteta Upravljačkog tijela za pripremu i provedbu postupka**. Projekt predstavlja prvi korak ulaganja i treba omogućiti evaluaciju uspješnosti rezultata prije pokretanja postupka dodjele sredstava za istoimeni veliki projekt čija se provedba planira za 2019.).

Ostali projekti na popisu velikih projekata su u različitim fazama pripreme projektne dokumentacije, recenzije od strane službe JASPERS te pripreme postupaka dodjela. Na većini projekata zabilježena su **kašnjenja u pripremi uzrokovana** (uz gore spomenute probleme):

- **nedostatkom ili kašnjenjem u pripremi određenih strateških dokumenata** na kojima se projekti temelje i koji su prepostavka za razradu istih - dodatni **napor u pripremu i usvajanje predmetnih strateških dokumenata** te zatvaranje povezanih općih preuvjeta (eng. *Ex-ante conditionalities - EAC*);
- **nedostatkom koordinacije i kapaciteta dionika** uključenih u proces pripreme i provedbe, uključujući i koordinacije korištenja različitih izvora financiranja projekata - **kapaciteti MRRFEU dodatno su ojačani** promjenom unutarnjeg ustrojstva MRRFEU kojom je omogućena kvalitetnija koordinacija dionika uključenih u pripremu i provedbu projekata, a **kapaciteti svih tijela u sustavu upravljanja i kontrole te tijela koje pružaju podršku provedbi OPKK**

dodatno su ojačani korištenjem sredstava tehničke pomoći koja je dodijeljena tijekom referentnog razdoblja;

- **velikim brojem otvorenih imovinsko-pravnih pitanja** - tijelima uključenima u rješavanje pitanja **izdane su okružnice za prioritetno rješavanje predmeta vezanih za projekte koji se financiraju ESIF sredstvima**;
- **uskladišnjivanjem projekata sa zahtjevima vezano za zaštitu okoliša** - **izdane su dodatne upute tijelima i korisnicima sredstava** o načinima provedbe postupaka i pripreme projektne dokumentacije velikih projekata u pogledu odredbi vezanih za zaštitu okoliša;
- **pitanjima vezano za dodjele državnih potpora i javne nabave** - u skladu s obvezama preuzetima u okviru EAC, **uspostavljene su mreže koordinatora u područjima javne nabave i državnih potpora** a redovni sastanci usmjereni su na razmjene iskustava o problemima u pripremi i provedbi te davanje uputa za postupanja.

Svaka planirana promjena popisa velikih projekata u operativnom programu

Na 2. sjednici OzP-a u svibnju 2015. usvojena je odluka o izmjeni liste velikih projekata, nakon čega je UT donio Odluku o izmjeni liste velikih projekata te o tome obavijestio EK. Izmjenom popisa velikih projekata iz svibnja 2015., na inicijalni popis dodana su još tri projekta:

1. Sustav prikupljanja i pročišćavanja otpadnih voda – Krk (PO 6 / IP 6ii)

- Procijenjeni iznos ukupnog ulaganja 82,93 mil €; procijenjeni iznos prihvatljivih troškova 66,34 mil €;
- Planirana obavijest/datum podnošenja 3. tromjesečje 2016.
- Planirani početak provedbe 4. tromjesečje 2016.
- Planirani završetak provedbe 4. tromjesečje 2020.

2. Sustav prikupljanja i pročišćavanja otpadnih voda – Varaždin (PO 6 / IP 6ii)

- Procijenjeni iznos ukupnog ulaganja 112,2 mil €; procijenjeni iznos prihvatljivih troškova 89,76 mil €;
- Planirana obavijest/datum podnošenja 1. tromjesečje 2017.
- Planirani početak provedbe 2. tromjesečje 2017.
- Planirani završetak provedbe 2. tromjesečje 2019.

3. Projekt razvoja sustava vodoopskrbe i odvodnje aglomeracija Biograd-Pašman-Tkon (PO 6 / IP 6ii)

- Procijenjeni iznos ukupnog ulaganja 80,18 mil €;; procijenjeni iznos prihvatljivih troškova 64,15mil €;
- Planirana obavijest/datum podnošenja 4. tromjesečje 2017.
- Planirani početak provedbe 1. tromjesečje 2018.
- Planirani završetak provedbe 1. tromjesečje 2021.

11. OBVEZNE INFORMACIJE I PROCJENA U SKLADU S ČLANKOM 111. STAVKOM 4. PRVIM PODSTAVKOM TOČKAMA (A) I (B) UREDBE (EU) BR. 1303/2013

11.1. Napredak u provedbi evaluacijskog plana i popratnih mjera za rezultate evaluacija

U izvještajnom razdoblju, u periodu od studenog 2013. do studenog 2014. godine, provodilo se samo Prethodno (ex ante) vrednovanje s ciljem unapređenja pripreme programa.

U zadnjem kvartalu 2015. godine, u konzultacijama s EK, pripreman je Plan vrednovanja OPKK koji je predstavljen na 5. sjednici OzP-a, a usvojen u siječnju 2016. godine, 8. postupkom pisanog odlučivanja.

Plan vrednovanja OPKK predviđa početak provedbe prvih vrednovanja u drugoj polovici 2016. godine.

11.2. Rezultati mjera informiranja i promidžbe fondova, provedenih u sklopu komunikacijske strategije

Na 3. sjednici OzP-a, predstavljena je i **usvojena Komunikacijska strategija Operativnog programa „Konkurentnost i kohezija 2014.-2020.“ i Komunikacijski plan Operativnog programa „Konkurentnost i kohezija 2014.-2020.“** kojima se predviđa sastavljanje godišnjih komunikacijskih planova.

Godišnji komunikacijski plan za 2016. godinu predstavljen je i usvojen na 5. sjednici OzP-a.

Godišnji komunikacijski plan za 2016. godinu sastavio je UT, na temelju doprinosa svih posredničkih tijela OPKK-a, nositelja provedbe njegovih pojedinih specifičnih ciljeva. Njime su detaljno razrađeni ciljevi, mjere i alati iz odobrene Komunikacijske strategije Operativnog programa „Konkurentnost i kohezija 2014.-2020.“ i Komunikacijskog plana Operativnog programa „Konkurentnost i kohezija 2014.-2020.“ te doprinosi lakšem ispunjavanju pripadajućih općih i specifičnih ciljeva.

Plan utvrđuje aktivnosti informiranja i komunikacije za 2016. godinu, kao detaljnu godišnju razradu konkretnih podataka o planiranim aktivnostima informiranja, komunikacije i promidžbe te kvantifikaciju relevantnih pokazatelja vrednovanja za 2016. godinu, kao i očekivane troškove, izvore financiranja te vrijeme provedbe po mjesecima/tromjesečjima.

Za lako prepoznatljiv i ujednačen vizualni identitet OPKK-a, UT je u zadnjem tromjesečju 2015. godine izradilo „Upute za izradu grafičkog standarda Operativnog programa „Konkurentnost i kohezija““ koje služe kao praktični alat za pomoći i vodstvo u oblikovanju i izradi promidžbenih materijala, a za promicanje vidljivosti OPKK te za

uspješno prenošenje poruka općoj javnosti, medijima, dionicima, potencijalnim korisnicima i korisnicima te regionalnim koordinatorima.

Pored Upute o izradi grafičkog standarda OPKK, izrađena je i „Uputa o upotrebi jezika i terminologije“ u kojoj su razrađena načela komunikacije iz Komunikacijske strategije Operativnog programa „Konkurentnost i kohezija 2014.-2020.“ te koja sadrži praktične preporuke i jezična pravila za što kvalitetnije pisanje i izradu najčešćih komunikacijskih alata.

Ovom aktivnošću UT-a, svim promidžbenim materijalima (brošure, prezentacije, audiovizualni materijali i sl.) i svim aktivnostima informiranja, vidljivosti i komunikacije projekata financiranih iz OPKK-a osiguran je ujednačen i prepoznatljiv vizualni identitet koji je u promidžbenom dijelu ključan dio komunikacije.

Pridržavanje navedenih Uputa postalo je obvezno za sva tijela u sustavu donošenjem Odluke o usvajanju Uputa 2. studenoga 2015. godine.

Pri ostvarenju cilja osiguranja stalne transparentnosti i korištenja strukturnih instrumenata u skladu s regulativama EU-a i načelima najbolje prakse i omogućavanja komunikacije s partnerskim organizacijama i glavnim dionicima, UT je u surađivao s KT-om te tijekom 2015. godine redovno objavljivao na službenim web stranicama SF www.struktturnifondovi.hr i razvoj.gov.hr ažurirane informacije o svim planiranim i provedenim aktivnostima vezanima uz OPKK te je objavljivao i ažurirao indikativni godišnji plan objave poziva na dostavu projektnih prijedloga za 2015. godinu.

Osobe zadužene za informiranje i vidljivost UT-a sudjelovale su na redovnim i tematskim sastancima mreže osoba za informiranje i vidljivost strukturnih instrumenata EU u RH te su organizirale sastanke mreže osoba zaduženih za informiranje i komunikaciju na razini OPKK-a.

S obzirom na isprepletenost dvije finansijske perspektive, mjere informiranja i komunikacije OP-a obuhvaćale su informiranje i komunikaciju vezanu uz obje finansijske perspektive tako da su tijela u sustavu upravljanja i kontrole OPKK i prije odobrenja Operativnoga programa „Konkurentnost i kohezija“ 12. prosinca 2014. godine, u sklopu svojih aktivnosti OP iz finansijske perspektive 2007. – 2013. komunicirale mogućnosti financiranja iz OPKK svojim cilnjim skupinama. To se odnosi na brojne informativne radionice koje su provodili npr. Ministarstvo pomorstva, prometa i infrastrukture, Ministarstvo poduzetništva i obrta, Ministarstvo graditeljstva i prostornoga uređenja itd.

**12. DODATNE INFORMACIJE KOJE SE MOGU DODATI OVISNO O
SADRŽAJU I CILJEVIMA OPERATIVNOG PROGRAMA (ČLANAK 111.
STAVAK 4. DRUGI PODSTAVAK TOČKE (A), (B), (C), (D), (G) I (H) UREDBE (EU)
BR. 1303/2013)**

**12.1. Napredak u provedbi integriranog pristupa teritorijalnom razvoju,
uključujući razvoj regija koje se suočavaju s demografskim izazovima i trajnim ili
prirodnim teškoćama, održiv urbani razvoj i lokalni razvoj pod vodstvom zajednice
u okviru operativnog programa**

Putem mehanizma integriranih teritorijalnih ulaganja (ITU) u okviru OPKK-a provodi se, u cijelosti ili djelomično, 5 specifičnih ciljeva:

- SC 3a2 Omogućavanje povoljnog okruženja za razvoj poduzetništva iz PO-a 3 Poslovna konkurentnost
- SC 4c3 Povećanje učinkovitosti sustava toplinarstva iz PO-a 4 Promicanje energetske učinkovitosti i obnovljivih izvora energije
- SC 6c1 Povećanje zapošljavanja i turističkih izdataka kroz unaprjeđenje kulturne baštine iz PO-a 6 Zaštita okoliša i održivost resursa
- SC 6e2 Obnova brownfield lokacija (bivših vojnih i/ili industrijskih područja) unutar ITU-a iz PO-a 6 Zaštita okoliša i održivost resursa
- SC 7ii2 Povećanje broja putnika u javnom prijevozu iz PO-a 7 Povezanost i mobilnost

Kandidati za financiranje aktivnosti kroz ITU mehanizam, sukladno Sporazumu o partnerstvu, su sedam najvećih urbanih centara u Republici Hrvatskoj s najvećom koncentracijom stanovništva, odnosno, gradovi koji imaju više od 50.000 stanovnika u centralnim naseljima – Zagreb, Split, Rijeka, Osijek, Slavonski Brod, Zadar i Pula. Gradovi kojima će se u konačnici i dodijeliti sredstva putem ITU mehanizma bit će odabrani temeljem ograničenog poziva čija objava se očekuje u 2016. godini.

Pored navedenog, u fazi pripreme za provedbu ITU mehanizma, MRRFEU je u razdoblju od ožujka do prosinca 2015. godine organizirao 6 koordinacijskih sastanaka s gradovima kandidatima za ITU mehanizam te je pripremao natječajnu dokumentaciju za odabir ITU gradova kao i prijedlog sustava za provedbu ITU mehanizma.

Radi pojednostavljenja prijave u ograničenom postupku odabira područja za provedbu ITU mehanizma tijekom 2015. godine išlo se u dodatnu razradu kriterija za odabir ITU područja (pojednostavljenje natječajne dokumentacije i definiranje minimalnog bodovnog praga) te je došlo do pomicanja objave Poziva. Tijekom 2015. također se radilo na uspostavi institucionalnog okvira i procedura za provedbu ITU mehanizma pošto su potrebne značajnije izmjene Uredbe o tijelima u sustavima upravljanja i kontrole korištenja Europskog socijalnog fonda, Europskog fonda za regionalni razvoj i Kohezijskog fonda, u vezi s ciljem »Ulaganje za rast i radna mjesta« (»Narodne

novine«, broj 107/2014, 23/2015 i 129/2015), izmjene određenih sporazuma o obavljanju delegiranih funkcija u okviru OPKK-a potpisanih između UT –a i PT1 i PT2, te izrada ZNP-ova za provedbu ITU mehanizama.

12.2. Napredak u provedbi aktivnosti kojima se jača kapacitet tijela države članice i korisnika za upravljanje fondovima i njihovu upotrebu

26.11.2014. VRH donijela je Odluku o zapošljavanju u središnjim tijelima državne uprave, uredima VRH, pravnim osobama s javnim ovlastima i zakladama uključenim u sustave upravljanja i kontrole (SUK) korištenja ESI u RH. Uzimajući u obzir i Odluku o izmjenama Odluke o zapošljavanju donesenu 13.5.2015., tjela su zadužena da u 2015. zaposle ukupno 361 službenika. S 31.12.2015. zaposlen je 301 novi službenik, 243 putem javnog natječaja, a 58 putem premještaja. SUK-ove su napustila 83 službenika, s time da je dio tih službenika ostao u nekom SUK-u, ali u drugim tijelima. **Na 31.12.2015. u tijelima SUK-ova bio je zaposlen 1621 službenik, od čega u SUK-u OPKK njih 590.**

Analizom podataka o broju zaposlenih za razdoblje od 2012. do 2015. utvrđen je značajan porast broja službenika u tijelima uključenima u provedbu IPA programa i fondova EU: od svibnja 2012. broj u svim SUK-ovima porastao je s 816 na 1375 krajem lipnja 2015., odnosno na 1621 s 31.12.2015. U 2015. SUK-ove je napustilo 83 službenika što znači da je razina fluktuacije, uzimajući u obzir broj zaposlenih u SUK-ovima na 31.12.2015. 5,12% te pokazuje da je već u prvoj godini praćenja provedbe ostvarenja ovog pokazatelja zabilježen veliki napredak. Izvršenje Odluke je oko 83% u odnosu na zadano zapošljavanje u svim SUK-ovima, no za 58 radnih mjesta natječajni postupak 31.12.2015. još je bio u tijeku.

Prema spomenutom Izvješću o provedbi Odluke o zapošljavanju **u tijelima u SUK-u OPKK zaposleno je dodatnih 204 djelatnika**. Jaz između postojećeg broja zaposlenika (na dan 31.12.2015.) i potreba sukladno analizi radne opterećenosti za 2016. godinu na razini OPKK iznosi 178 osoba, dok potrebe dodatno rastu u 2017. i 2018 godini. Unatoč ostvarenom velikom osnaživanju tijela SUK-a OPKK, u predstojećim razdobljima bit će potrebna dodatna zapošljavanja slijedom očekivanog intenziviranja provedbe OPKK.

MRRFEU je 6.5.2015. objavio javni natječaj za 32 radna mjesta, temeljem kojeg je u 2015. zaposleno 17 novih službenika. U 2015. sporazumnim premještajem zaposleno je 5 službenika s višegodišnjim iskustvom na poslovima upravljanja fondovima EU. U razdoblju 26.11.2014. - 31.12.2015. UT su napustila 3 službenika. Ukupan broj zaposlenih službenika na poslovima upravljanja i kontrole korištenja ESI fondova u UT-u na 31.12.2015. bio je 68 (6 pravnika, 19 ekonomista, 28 iz ostalih društvenih i humanističkih znanosti, 4 inženjera građevine, 1 elektrotehnike i 1 cestovnog prometa, 8 iz područja prirodnih i bioteh. znanosti i 1 SSS).

U PT-ovima 1 sistematizirano je ukupno 185 radnih mjesta, od kojih su 162 (88%) bila popunjena na 31.12.2015. U razdoblju 26.11.2014. - 31.12.2015. zaposleno je 45 novih

službenika uz još 26 osoba zaposlenih putem premještaja. 64% zaposlenih je ekonomске, pravne ili druge društvene i humanističke struke, 24% prirodne ili bioteh. struke te 12% tehničke. 20% posjeduje certifikat iz javne nabave.

U PT-ovima 2 sistematizirano je ukupno 450 radnih mesta, od kojih je 309 (69%) bilo popunjeno na 31.12.2015. U periodu 26.11.2014. - 31.12.2015. zaposleno je 86 novih službenika uz još 22 osobe zaposlene putem premještaja. 47% zaposlenih je ekonomске struke, 32% pravne ili druge društvene i humanističke struke, 15% tehničke. 42% posjeduje certifikat iz javne nabave. MPPI kao PT1 i PT2 ima sistematizirano ukupno 56 radnih mesta, 34(61%) popunjeno. U razdoblju 26.11.2014. - 31.12.2015. zaposlena su 2 nova službenika uz još 4 putem premještaja. 50% društvene ili humanističke struke, 44% tehničke.

12.3. Prema potrebi, pregled doprinosa makroregionalnim strategijama i strategijama morskih bazena

Za sve specifične ciljeve u okviru kojih je u OP-u predviđen potencijalni doprinos makroregionalnim strategijama, na razini svakog pojedinog ugovora vodi se interna evidencija kojoj makroregionalnoj strategiji i kojem prioritetnom području on doprinosi. Doprinosi li projekt makroregionalnim strategijama te kojоj makroregionalnoj strategiji doprinosi i u kojem području procjenjuje, na razini svakog pojedinog projekta, tijekom postupka dodjele PT 1, bilo samostalno ili uz pomoć vanjskih ocjenjivača.

U sklopu PO 3 ugovorena 2 projekta u 2015. godini u okviru poziva "Izgradnja proizvodnih kapaciteta MSP i ulaganje u opremu" (KK.03.2.1.01) ukupne ugovorene vrijednosti 2,25 milijuna eura doprinose Dunavskoj makroregionalnoj strategiji u području podupiranja konkurentnosti poduzeća uključujući razvoj klastera.

U sklopu PO 4 svih 11 projekata ugovorenih u 2015. godini ukupne ugovorene vrijednosti 1,14 milijuna eura, od čega 5 projekata ukupne ugovorene vrijednosti 95.173,68 eura ugovorenih u okviru Pilot projekta „Energetska obnova zgrada i korištenje obnovljivih izvora energije u javnim ustanovama koje obavljaju djelatnost odgoja i obrazovanja“ (KK.04.2.1.01), te 6 projekata ukupne ugovorene vrijednosti 1,04 milijuna eura ugovorenih u okviru Pilot projekta "Izrada projektne dokumentacije za energetsku obnovu zgrada i korištenje obnovljivih izvora energije u javnim ustanovama koje obavljaju djelatnost odgoja i obrazovanja" (KK.04.2.1.02), doprinose Dunavskoj makroregionalnoj strategiji u području podržavanja održivije energije.

Dokumenti

Naslov dokumenta	Vrsta dokumenta	Datum dokumenta	Lokalna referentna oznaka	Upućivanje Komisije	Dokumenti	Datum slanja	Poslao
Izvješće o provedbi finansijskih instrumenata	Izvješće o provedbi finansijskih instrumenata	2016.05.31		Ares(2016)55359 10	Financijski instrumenti	2016.09.23	nfinatas
Sažetak za građane Godišnjeg izvješća o provedbi OPKK 2014.-2015.	Sažetak za građane	2016.05.20		Ares(2016)55359 10	Sažetak za građane Godišnjeg izvješća o provedbi OPKK 2014.-2015.	2016.09.23	nfinatas