
IPARD
juËer / danas / sutra
Izvještaj iz sjene o provedbi �
programa IPARD u Hrvatskoj
2010.∑2012.

IPARD
juËer / danas / sutra
Izvještaj iz sjene o provedbi �programa
IPARD u Hrvatskoj 2010.∑2012.

Ožujak, 2013.

Suizdavači: Hrvatska mreža za ruralni razvoj - HMRR
	 ODRAZ - Održivi razvoj zajednice

Uredile:
Višnja Jelić Mück i Lidija Pavić-Rogošić

Autorice teksta:
Višnja Jelić Mück i Suzanne Bakker

Obrada podataka:
Ksenija Vidović Vorberger

Suradnici / suradnice:
Marina Koprivnjak, Marina Marić Turk,
Robert Pintarić i Dinko Odak

Prijevod: Christina Sekeres

Uredništvo:
Gordana Forčić, Višnja Jelić Mück,
Marina Koprivnjak, Slađana Novota i Lidija Pavić-Rogošić

Grafičko oblikovanje: Bestias

Tisak: Bestias

Zagreb, 2013., I. izdanje

Tiskano u 450 primjeraka

CIP zapis dostupan u računalnom katalogu Nacionalne i sveučilišne knjižnice u Zagrebu pod
brojem 847491

Europsku uniju čini 27 zemalja članica koje su odlučile postupno povezivati svoja znanja, resurse i sudbine.
Zajednički su, tijekom razdoblja proširenja u trajanju od 50 godina, izgradile zonu stabilnosti, demokracije
i održivog razvoja, zadržavajući pritom kulturalnu raznolikost, toleranciju i osobne slobode. Europska unija
posvećena je dijeljenju svojih postignuća i svojih vrijednosti sa zemljama i narodima izvan svojih granica.

Izvještaj IPARD jučer/danas

/sutra priređen je u okviru

projekta “Zajedno za održivi

razvoj u Hrvatskoj” Projekt sufinancira EU

Sadržaj ove publikacije isključiva je odgovor-

nost izdavača te se ni na koji način ne može

smatrati da odražava gledišta Europske unije.

ISBN 978-953-56005-2-7

IPA 2008 (komponenta I) - Razvoj kapaciteta organizacija civil-
nog društva za sustavno praćenje i javno zagovaranje politika
održivog razvoja i integriranih pristupa upravljanju otpadom i
vodom, transportom, regionalnim razvojem, održivom upotre-
bom prirodnih resursa i sigurnosti okoliša.

IPARD
juËer / danas / sutra
Izvještaj iz sjene o provedbi �
programa IPARD u Hrvatskoj
2010.∑2012.

Priređivači ovog Izvještaja zahvaljuju:

•	 Agenciji za plaćanja u poljoprivredi i ribarstvu što je dostavom zatraženih
pregleda podataka omogućila točno i kvalitetno informiranje šireg kruga dioni-
ka ruralnog razvoja o provedbi IPARD-a u razdoblju od 2010. do 2012.

•	 stručnjakinjama i stručnjacima za pojedina pitanja ruralnog razvoja koji su svo-
jim tumačenjem, pisanim prilozima i prijedlozima dali doprinos razumijevanju
provedbe IPARD-a i predlaganju poboljšanja

•	 Suzanni Bakker, „dobrom duhu“ ovog izvještaja iz sjene koja nas je učila, vodila
i hrabrila u njegovoj izradi, razjasnila položaj hrvatskog IPARD-a u europskom
kontekstu te otvorila raspravu o ruralnom razvoju u Hrvatskoj putem društvene
mreže Yammer za koji se nadamo da će se nastaviti razvijati uključivanjem novih
sudionika i svježih promišljanja

•	 Udruzi općina i Udruzi gradova Republike Hrvatske koje su distribuirale upitnik
o provedbi mjere 301 i poticale njegovo popunjavanje

•	 svim ispitanicima (ukupno 128) koji su popunili upitnike te s nama i drugim koris-
nicima podijelili svoja zapažanja, iskustva i želje.

SADRŽAJ
0.	Uvod	 1

1.	 Europska dimenzija IPARD programa	 7
		 1.1.	 Uvod	 9
		 1.2.	 Zajednička poljoprivredna politika (ZPP)	 10
		 1.3.	 Priprema Hrvatske za pristupanje	 12
		 1.4.	 Koncept IPARD-a	 12
		 1.5.	 Opća zapažanja	 15
		 1.6.	 Zaključci	 16

2.	IPARD u Hrvatskoj	 19
		 2.1.	Osnovne informacije	 20
		 2.2.	Provedba	 20
		 2.3.	 Financiranje	 22
		 2.4.	Informiranje	 22
		 2.5.	Praćenje	 23

3.	Ocjena provedbe IPARD-ovih mjera u razdoblju 2010.∑2012.	 25
		 3.1. 	Opis istraživanja	 26
		 3.2.	Mjere 101 - Ulaganje u poljoprivredna gospodarstva i
			 103 - Ulaganje u preradu i trženje poljo privrednih i ribljih proizvoda	 27
		 3.3.	 Mjera 301 - Poboljšanje i razvoj ruralne infrastrukture	 36
		 3.4.	Mjera 302 - Diversifikacija i razvoj ruralnih gospodarskih aktivnosti	 52
		 3.5.	Kako konzultanti ocjenjuju provedbu IPARD-a	 60	
		 3.6.	Zaključci	 73

4. 	Osvrt na mjere IPARD-a koje nisu provedene do kraja 2012.	 77
		 4.1.	Ususret provedbi mjere LEADER	 78
		 4.2.	Ostale mjere	 89

5.	Uloga organizacija civilnog društva u provedbi IPARD-a	 91

6.	Zaključci	 95

7.	Prijedlozi i preporuke	 101

8.	Prilozi	 105
		 8.1.		Hrvatski LAG-ovi	 106
		 8.2.	Pregled provedbe IPARD-a 2010.∑2012. - APPRRR	 108
		 8.3.	Analiza zakonskog okvira EU - IPARD	 132

	 Popis kratica	 144

9.	Literatura i izvori	 147

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 1

0. Uvod

IPARD ∑ jučer / danas / sutra - izvještaj o provedbi pretpristupnog programa IPARD u razdoblju 2010.∑2012.,
izrađen je u okviru projekta “Zajedno za održivi razvoj u Hrvatskoj” koji je proveden između ožujka 2011. i
ožujka 2013. Nositelj projekta je ODRAZ-Održivi razvoj zajednice, a projektni partneri su Hrvatska mreža
za ruralni razvoj-HMRR, Udruga za razvoj civilnog društva SMART i nizozemska organizacija Milleukon-
takt International. Projekt je sufinanciran sredstvima Europske unije kroz I. komponentu programa IPA
2008 Razvoj kapaciteta organizacija civilnog društva za sustavno praćenje i javno zagovaranje politika
održivog razvoja. Cilj mu je osnažiti utjecaj civilnog sektora u oblikovanju, praćenju i vrednovanju proved-
be održivog razvoja na lokalnoj, nacionalnoj i međunarodnoj razini kroz umrežavanje, međusektorsko
partnerstvo i razvoj sposobnosti.

Izrada Izvještaja iz sjene1 o provedbi programa IPARD u Hrvatskoj jedan je od alata za jačanje kapaciteta
dionika ruralnog razvoja. Početna namjera projektnih partnera bila je pratiti i ocijeniti provedbu pristu-
pa LEADER u Hrvatskoj temeljem implementacije IPARD-ove mjere 202 - „Priprema i provedba lokalnih
strategija ruralnog razvoja“. Kako provedba te mjere nije započela ni u 2012. godini, a projekt završava
početkom 2013., partneri su odlučili Izvještajem iz sjene obuhvatiti čitav IPARD program.

Ciljevi izrade izvještaja IPARD ∑ jučer / danas / sutra su:

•	 	osvijetliti i analizirati provedbu programa IPARD u Hrvatskoj, prvenstveno s gledišta korisnika mjera pot-
pore te predložiti poboljšanja koja mogu pridonijeti programiranju i provedbi nacionalnog programa
ruralnog razvoja 2014.∑2020.

•	 	ohrabriti predstavnike ruralnih zajednica, u prvom redu organizacije civilnog društva i lokalna razvojna
partnerstva u ruralnim područjima2, na aktivan doprinos kreiranju, praćenju, analizi i ocjeni javnih politika
čija provedba utječe na razvoj njihovog kraja i kvalitetu života u njemu

•	 	pokazati tijelima državne uprave da je prikupljanje komentara i prijedloga različitih dionika, koji se bave
određenim područjem ili na koje utječe provedba određene politike, put do kvalitetnije javne politike
koja odgovara potrebama zajednice.

Tijekom rada na Izvještaju, navedenim ciljevima dodan je i cilj općeg informiranja o IPARD-u i njegovoj
provedbi. Ustanovljeno je, naime, da je opća razina znanja o programu IPARD niska i ograničena na mali
broj stručnjaka, korisnika i konzultanata koji su bili u izravnoj vezi s njegovim programiranjem ili proved-
bom. Susreću se i potpuno pogrešne predodžbe o IPARD-u i drugim pretpristupnim programima potpore
EU-a.

1	 eng. Shadow report, u nas slabo poznat i korišten način komentiranja javne politike od strane organizacija civilnog društva kako bi ukazivanje na učinke provedbe određene politike po-
taknulo poduzimanje mjera poboljšanja

2	 lokalne akcijske grupe ∑ LAG-ovi, međusektorska razvojna partnerstva koja nastaju u ruralnim područjima primjenom europskog pristupa LEADER

2 IPARD jučer / danas / sutra

Što je IPARD za Hrvatsku?

Program IPARD ∑ Plan za poljoprivredu i ruralni razvoj 2007.∑2013. Republike Hrvatske3 odobrila je Eu-
ropska komisija početkom 2008. Za tri prioriteta određena su tri strateška cilja koji se provode kroz šest
mjera. Treba im pribrojiti i sedmu mjeru tehničke pomoći koja bi trebala podupirati ostvarenje sva tri
strateška cilja. Mjere su u različitim stadijima provedbe ili pripreme za provedbu. Provedba je započela
2010. kada su aktivirane prve dvije mjere, provedba drugih dviju započela je 2011., a u 2013. očekuje se
provedba još dviju mjera. Jedna se mjera IPARD-a neće provesti4. Mjere se provode temeljem pravilnika
za njihovu primjenu. Nove obveze u smislu provedbe programa IPARD mogu se ugovarati do konca 2013.

Kako smo analizirali provedbu IPARD-a?

Dokumenti koji su korišteni u izradi ovog Izvještaja su program IPARD, koji je pretrpio pet izmjena te
godišnji izvještaji o njegovoj provedbi u 2010. i 2011. godini. Nažalost, godišnji izvještaj za 2012. još nije bio
dostupan u vrijeme završetka izrade ovog Izvještaja iz sjene, no od Agencije za plaćanja u poljoprivredi,
ribarstvu i ruralnom razvoju dobivene su pregledne tablice s podacima o provedbi IPARD-a u proma-
tranom razdoblju 2010.∑2012. Korišteni su i drugi dokumenti, primjerice materijali sa sastanaka Odbora za
praćenje provedbe IPARD-a te podaci s internetske stranice Ministarstva poljoprivrede.

Odbor predstavnika projektnih partnera koji je usmjeravao izradu izvještaja iz sjene odlučio je izraditi
analizu provedbe IPARD-a sa stajališta korisnika i potencijalnih korisnika, oslanjati se na vlastite izvore i
ispitanike, prvenstveno na lokalnoj i regionalnoj razini i usredotočiti se na provedbene elemente plana te
ocjenjivati rezultate provedbe / prakse. Osnovni materijal za analizu čine komentari korisnika pojedinih
mjera. Priređeni su jednostavni upitnici po mjerama IPARD-a kako bi se anketom obuhvatio što veći broj
korisnika. Zanimljive bi bile i izjave skupine potencijalnih korisnika, posebno onih koji su odustali od pri-
jave, no problem su predstavljali kontaktni podaci i opće slabosti komunikacije sa stanovnicima ruralnog
prostora. Najbolji odaziv ostvaren je u skupini korisnika mjere 301 ∑ Poboljšanje i razvoj lokalne infrastruk-
ture koju čine općine i gradovi do 10.000 stanovnika.

Pored 74 korisnika, kvalitetan i važan doprinos izradi izvještaja dala su 22 konzultanta koji su dostavili
opsežne komentare temeljene na iskustvima koja su stekli pomažući u pripremi prijava na mjere IPARD‑a.
Posebnu skupinu ispitanika čine 32 LAG-a koji su u vrijeme provođenja anketiranja bili registrirani u
pravnom obliku udruge. U vrijeme dovršavanja izvještaja raspisan je prvi natječaj za dodjelu potpore
IPARD-ove mjere 202 koja je namijenjena LAG-ovima. Anketa provedena među LAG-ovima imala je za cilj
prikupiti podatke o njihovim trenutnim sposobnostima, potrebama, slabostima i očekivanjima. Situacija
će se bitno izmijeniti nakon dobivanja prvih namjenskih sredstava potpore. Za žaliti je što ova mjera, čija
bi realizacija povoljno utjecala na korištenje ostalih mjera potpore IPARD-a, nije ranije operacionalizirana.

3	 IPARD - Instrument za pretpristupnu pomoć u ruralnom razvoju; eng: Instrument for Pre-accession Assistance for Rural Development je dio pretpristupnog fonda IPA
4	 Mjera 201 - Radnje za poboljšanje okoliša i krajolika

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 3

Što smo saznali?

Glavni dio ovog Izvještaja temeljen je na zapažanjima korisnika i konzultanata. U komentarima se neki
put zamjećuje ljutnja ili protest koji možda nisu sasvim opravdani; neka ograničenja ili zahtjeve anketirani
korisnici pripisuju Europskoj komisiji što također ne mora biti točno. No jednako tako, većina ispitanika
ne štedi pohvale poboljšanjima koja Ministarstvo poljoprivrede i APPRRR provode kroz izmjene programa
IPARD i njegovih pravilnika od 2011. godine. Želimo li poboljšati apsorpcijsku sposobnost potencijalnih
korisnika europskih fondova, moramo im približiti IPARD i buduće programe, pripremiti ih za provedbu,
odgovoriti na pitanja i razjasniti sve nejasnoće.

Iz komentara ispitanika može se iščitati mnogo zanimljivih pitanja koja su ovdje samo naznačena, poput
odnosa IPARD-a i drugih nacionalnih politika, horizontalne i vertikalne koordinacije u provedbi, pitanja
opće istraženosti hrvatskog ruralnog prostora i procesa koji se odvijaju u tom prostoru i sl. Budući da će
se dodjela potpore IPARD-a ugovarati do kraja 2013. i provoditi do završetka provedbe projekata te da je
dobar dio prošlogodišnjih prijava još u obradi, težište istraživanja bilo je na početnim fazama pripreme,
prijave i početka provedbe projekata.

Pribavljena mišljenja ispitanika u priličnoj se mjeri podudaraju sa stavovima prikupljenim u terenskim
istraživanjima za potrebe provedbe „on-going evaluacije IPARD-a provedene u 2011. godini5, no vjerojatno
su nešto otvorenije iznesena što se može pripisati načinu na koji je provedeno ovo Istraživanje.

Koncepcija Izvještaja

Nakon uvodnog dijela, Izvještaj započinje analitičkim prikazom programa IPARD u europskom kontekstu
kojeg je pripremila stručna suradnica Suzanne Bakker. Taj prikaz dopunjuje tablica 8.3 u Prilozima u kojoj
se odredbe hrvatskog IPARD-a uspoređuju s odgovarajućim dijelovima europskog pravnog okvira. Nakon
opisa hrvatskog programa IPARD slijedi glavni dio Izvještaja, analitički prikaz provedbe mjera u razdoblju
2010.∑2012. U nastavku Izvještaj donosi prikaz situacije uoči početka provedbe mjere LEADER6, osvijetljen
anketom u kojoj su sudjelovale 32 lokalne akcijske grupe (LAG). Svrha ispitivanja bila je stjecanje okvirnog
uvida u spremnost LAG-ova za korištenje potpore. Potom se Izvještaj ukratko osvrće na ulogu organi-
zacija civilnog društva u ruralnom razvoju, a posebno na njihov doprinos provedbi pristupa LEADER. Us-
prkos tome udruge nemaju mogućnost korištenja potpore programa IPARD. U završnom dijelu Izvještaja
sažeti su zaključci i prijedlozi poboljšanja. Prilozi sadrže već spomenutu usporedbu europskog i hrvatskog
zakonodavstva i tablične prikaze provedbe IPARD-a u razdoblju 2010.∑2012. što ih je pripremila Agencija.

Proces pripreme

Uz gore naveden tekstualni i tablični doprinos izradi Izvještaja, nizozemska stručnjakinja Suzanne Bakker
priredila je i vodila dvije radionice o izradi izvještaja iz sjene, motivirala sudionike na doprinos i povezala ih
Yammerom, društvenom mrežom za razmjenu iskustava i raspravu o ruralnom razvoju u Hrvatskoj. Sudio-
nici radionica upoznali su mogućnosti izvještaja iz sjene kao alata kojim organizacije civilnog društva mogu
doprinositi poboljšanju javnih politika kroz nezavisno praćenje i analizu. U odnosu na IPARD, dogovorena

5	 On-going Report 2011: http://www.mps.hr/ipard/default.aspx?id=228
6	 Uvriježeni naziv za IPARD-ovu mjeru 202 - Priprema i provedba lokalnih strategija ruralnog razvoja

4 IPARD jučer / danas / sutra

je struktura Izvještaja i način njegove izrade. Na prvoj radionici održanoj u studenom 2011. uočeno je kako
je opća informiranost o IPARD-u na niskoj razini te je odlučeno da izvještaj iz sjene obuhvati i sažeti opis
IPARD-a s pregledom njegove provedbe. Na drugoj radionici u studenom 2012. pozornost je poklonjena
drugim odgovarajućim pitanjima - kako i kome distribuirati Izvještaj, kako postići da se ključne preporuke
uzmu u obzir pri izradi sljedećih programa ruralnog razvoja i dr. Kako bi širem krugu predstavnika civilnog
društva omogućio korištenje iskustva izrade izvještaja iz sjene, ODRAZ je priredio priručnik „Kako do boljih
javnih politika“. Priručnik opisuje izradu izvještaja u 13 koraka ilustriranih prikazima izrade ovog Izvještaja.

Poruka partnera

•	 važan je doprinos civilnog društva

Izrada Izvještaja iz sjene na tragu je strateških usmjerenja partnera i želje da dadu doprinos kreiranju
djelotvornih politika i programa s kojima Hrvatska ulazi u EU. Izrađivači posebno žele upozoriti na važnu
ulogu organizacija civilnog društva u tom procesu. OCD-i se brže prilagođuju potrebama i novim usm-
jerenjima, bliži su terenu i brži u zamjećivanju lokalnih uvjeta, lakše dopiru do lokalnih dionika i uvjer-
ljiviji su u komuniciranju s njima. Trenutno su udruge / mreže koje se bave ruralnim razvojem formalno
zastupljene u odborima, povjerenstvima i drugim instancama u kojima se odlučuje o kreiranju politike ili
praćenju provedbe ruralnog razvoja u skladu s europskim kriterijima multi-sektorske zastupljenosti. No
njihov je utjecaj ograničen, s jedne strane naslijeđenim načinom odlučivanja u tim tijelima, a s druge strane
neodgovarajućim uvjetima, u prvom redu ograničenim financijskim uvjetima. Projekt „Zajedno za održivi
razvoj u Hrvatskoj“ rijetki je primjer projekta u kojeg se mogla smjestiti izrada Izvještaja iz sjene.

•	 potrebno je jačanje kapaciteta za razumijevanje ruralng razvoja

Politika ruralnog razvoja nova je u Hrvatskoj. Premda se više od 90% hrvatskog teritorija svrstava u ruralno
područje, u Programu Vlade Republike Hrvatske za mandat 2011.∑2015. o ruralnom razvoju se govori goto-
vo isključivo u okviru poljoprivredne politike uz tek nekoliko naznaka o povećanju dohotka i zaposlenosti,
gradnji infrastrukture na selu, seoskom turizmu i sl. Ne koriste se suvremeni izrazi vezani uz dokumente i
propise ruralnog razvoja na području EU. Predstoji nam dug put koji uključuje jačanja znanja, sposobnosti i
razumijevanja problematike, puno bolje i istančanije poznavanje i razumijevanje ruralnog područja Hrvat-
ske, njegovih prednosti, slabosti i potencijala, kao podloge za određivanje učinkovitih mjera poboljšanja
kvalitete života u tim prostorima. Izazove vezane uz održivi razvoj ruralnog prostora trebamo zajedno
rješavati, ne zato što to zahtijeva članstvo u Europskoj uniji, nego zbog vrijednosti i važnosti tog prostora
za nas same.

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 5

1

Europska dimenzija
IPARD programa

Poglavlje 11

8 IPARD jučer / danas / sutra

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 9

Ovo poglavlje opisuje podlogu i koncept programa IPARD. Nakon kratkog uvoda o pozadini IPARD-a
slijedi prikaz politika ruralnog razvoja koje su trenutno na snazi u državama članicama EU-a. Nakon toga
slijedi usporedba navedene politike i IPARD-a, uključujući “prijelaznu” Uredbu koja predstavlja izravnu
pravnu osnovu programa IPARD. Poglavlje završava iznošenjem zaključaka o konceptu IPARD-a.

1.1. Uvod

Glavni cilj programa IPARD kojeg je izradila i usvojila Vlada Republike Hrvatske, a odobrila Europska
komisija je pružiti potporu Hrvatskoj u području ruralnog razvoja povodom njezina ulaska u EU 1. srpnja
2013. Zahvaljujući provedbi IPARD-ovih mjera, sektor za poljoprivredu i ruralni razvoj će moći zadovoljiti
standarde EU i pripremiti se za ulazak na zajedničko tržište nakon pristupa. Pored navedenog, uspostavit
će se upravljačke strukture u skladu sa zahtjevima i praksom EU-a što će pomoći Hrvatskoj u pripremi za
pravilno upravljanje europskim programima nakon pristupanja.

IPARD je potreban jer za razliku od petog vala pristupanja Europskoj uniji 2004. godine (zaključno s ulaskom
Rumunjske i Bugarske u siječnju 2007.), države kandidatkinje moraju usvojiti pravnu stečevinu Europske
unije prije samog pristupanja. To znači da cjelokupno nacionalno zakonodavstvo mora biti usklađeno s
europskim zakonodavstvom i sudskom praksom Europskog suda pravde prije nego što država postane
članica EU-a, što je ogroman pothvat. Kako bi pružila pomoć (potencijalnim) zemljama kandidatkinjama,
EU je razvila sveobuhvatni i intenzivni pristup koji obuhvaća pružanje tehničke i financijske pomoći u
procesu harmonizacije uz redovito praćenje na godišnjoj osnovi. IPARD je sastavni dio takvog pristupa.

Zakonsku osnovu programa IPARD čine Uredba EU 1085/2006 o uspostavi instrumenta pretpristupne
pomoći - IPA i Uredba 718/2007 o provedbi Uredbe o IPA-i.

Glava IV., članci 170.∑194. provedbene Uredbe 718/2007 opisuju komponentu ruralnog razvoja instrumen-
ta pretpristupne pomoći. Pojedini članci jasno upućuju na definicije i mjere Uredbe 1698/2005 o potpori
ruralnom razvoju iz Europskog poljoprivrednog fonda za ruralni razvoj (EAFRD) koja je na snazi u zemljama
članicama. No, čak i u člancima gdje se takve reference izravno ne navode, tekst članaka kao i razrađene
mjere i mehanizmi su uglavnom identični onima u Uredbi o EAFRD-u. Jasno, namjera Glave IV. Uredbe o
provedbi IPA-e je uvesti mjere i mehanizme za ruralni razvoj koji su na snazi u EU u realno mogućoj mjeri
u zemlje korisnice te Uredbe. Ova pretpostavka je u potpunosti u skladu s opsegom instrumenta IPA
prema članku 2∑2 Uredbe o IPA-i koji navodi da će se “Pomoć koristiti radi pružanja podrške [...] usvajanju
i provedbi pravne stečevine Europske unije [i] radi podržavanja [...] razvoja politika kao i pripreme za
provedbu i upravljanje zajedničkom poljoprivrednom i kohezijskom politikom Zajednice.

Činjeničnu osnovu IPARD-a čini temeljita analiza početnog stanja, SWOT analiza, analiza postojećeg za-
konodavstva i lekcije naučene iz prijašnjih programa. Svi ovi elementi su propisani Uredbom 718/20077
i slični su, ako ne i istovjetni onome što države članice moraju učiniti kako bi razvile program ruralnog
razvoja u skladu s Uredbom 1698/20058.

7	 EC 718/2007, art. 184∑2.
8	 EC 1698/2005, art. 11∑3 i art. 16.

10 IPARD jučer / danas / sutra

Uredba 718/2007 zemljama korisnicama nudi smjernice za primjenu mehanizama programiranja, provedbe
te praćenja i evaluacije.

1.2. Zajednička poljoprivredna politika (ZPP)

Kao što je navedeno, zemlje kandidatkinje su danas obvezne usvojiti pravnu stečevinu prije nego pristupe
Uniji. Cjelokupna pravna stečevina koja je već 2007. brojala više od 80.000 stranica podijeljena je u te-
matske cjeline. Poglavlje o poljoprivredi je prepoznato kao najveće pregovaračko poglavlje za potrebe
pristupanja9. Ono sadrži “veliki broj obvezujućih pravila, od kojih su mnoga izravno primjenjiva. Ispravna
primjena ovih pravila i njihova učinkovita provedba od strane djelotvorne javne uprave neophodni su za
funkcioniranje zajedničke poljoprivredne politike”10. To je, dakle, područje u kojemu je potrebno ne samo
usvojiti velik dio pravne stečevine, nego i područje na kojemu se od zemalja kandidatkinja očekuje da
uspostave sustave upravljanja i institucionalni okvir za njenu učinkovitu primjenu. Stoga je sposobnost
preuzimanja obveza članstva u ovom poglavlju puno složenija od pukog prenošenja zakonodavstva i
njegovog prevođenja na nacionalne jezike. Poljoprivredna pravna stečevina je podijeljena u dva stupa, od
kojih se drugi odnosi na ruralni razvoj. Ovaj stup je prilično nov, a doživio je značajne promjene tijekom
razdoblja kada su zemlje kandidatkinje iz petog vala proširenja provodile harmonizaciju. To pokazuje da
se zemlje kandidatkinje moraju prilagoditi cilju koji se kreće i mijenja, a ne statičnom pravnom okviru.

Države članice provode i primjenjuju ZPP temeljem dogovorenih zajedničkih politika. Zajednica igra ulogu
samo onda kada države članice nisu u mogućnosti samostalno i u dostatnoj mjeri ostvariti ciljeve propisa
ili politike uzimajući u obzir načela supsidijarnosti i proporcionalnosti. To osobito vrijedi za stup rural-
nog razvoja11. Vijeće smatra primjerenijim da ono preuzme brigu o ciljevima potpore ruralnom razvoju “s
obzirom na odnose između Vijeća i ostalih instrumenata ZPP-a, [ciljevi] se stoga mogu bolje ispuniti na
razini Zajednice zahvaljujući višegodišnjem financijskom jamstvu Zajednice i usredotočujući se na vlastite
prioritete”12.

Za provedbu Uredbe EC 1698/2005 o potpori EAFRD-a ruralnom razvoju, Vijeće je moralo donijeti
strateške smjernice13 kao osnovu za nacionalne strategije ruralnog razvoja koje će izraditi države članice,
imajući u vidu da “države članice i Komisija imaju dužnost izvještavati o praćenju nacionalne strategije i
strategije Zajednice”14. Strategije će biti temelj programa ruralnog razvoja koji bi trebali biti “u skladu s pri-
oritetima Zajednice i nacionalnim prioritetima te komplementarni drugim politikama Zajednice, naročito
politici poljoprivrednog tržišta, kohezijskoj politici i zajedničkoj ribarskoj politici”15. Programi bi trebali
obuhvatiti razdoblje od sedam godina te odražavati odgovarajuću ravnotežu između četiri osi politike16:
1) Poboljšanje konkurentnosti poljoprivrednog i šumarskog sektora, 2) Poboljšanje stanja okoliša i krajolika,
3) Kvaliteta života u ruralnim područjima i diversifikacija ruralnog gospodarstva te 4) LEADER. Os 1 sadrži i

9	 McMahon 2002, p. 405.
10	 SEC(2003) 1208, p. 22.
11	 Vidi EC 445/2002, EC 963/2003, EC 817/2004 i EC 1689/2005, considerations 4 i 5
12	 EC 1689/2005, considerations 5.
13	 EC 1689/2005, considerations 8.
14	 EC 1689/2005, considerations 8.
15	 EC 1689/2005, considerations 10.
16	 EC 1689/2005, considerations 12.

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 11

prijelazne mjere za nove države članice koje podržavaju polu-samodostatna poljoprivredna gospodarstva
koja prolaze kroz proces restrukturiranja. Ostale mjere uključuju pružanje pomoći poljoprivrednicima
kako bi se prilagodili zahtjevnim standardima koji se temelje na zakonodavstvu Zajednice, stručnom
osposobljavanju i akcijama informiranja (os 1); plaćanju poljoprivrednicima u planinskim područjima s
težim uvjetima gospodarenja, u ostalim problematičnim područjima i plaćanju u vezi s utjecajem pol-
joprivrede na okoliš (os 2); diversifikaciji u nepoljoprivrednim djelatnostima, podršci stvaranju i razvoju
mikro-poduzeća s ciljem promicanja poduzetništva i razvoja gospodarskih struktura, poticanju turističke
djelatnosti, osnovnim uslugama za gospodarstvo i ruralno stanovništvo te obnovi i razvoju sela (os 3).
Cilj pristupa LEADER je izraditi lokalne razvojne strategije kroz multi-sektorsko sudjelovanje u njihovoj
pripremi i provedbi baziranoj na pristupu odozdo (bottom-up). Inovacija i umrežavanje su ostale ključne
riječi LEADER-a.

S obzirom na potrebno sudjelovanje Zajednice i prilagođenost nacionalnih strategija i programa situaciji
u određenoj zemlji, potrebno je uspostaviti ravnotežu između provedbe i prilagođivanja mjera lokalnoj
situaciji i nadzoru koji provodi Zajednica nad načinom i razmjerima učinkovitog korištenja sredstava suk-
ladno načelima Zajednice.

Vijeće je stoga odredilo granice, kako visini financijske potpore tako i kvaliteti upravljanja potporom.
Primjerice, navodi se kako bi “sredstva koja se dodjeljuju državi članici [...]trebala biti ograničena gornjom
granicom koja se utvrđuje ovisno o apsorpcijskoj sposobnosti države članice”17 i kako je “stopu dopri-
nosa koju EAFRD osigurava u cilju programiranja ruralnog razvoja potrebno odrediti u odnosu na javnu
potrošnju u državama članicama, uzimajući u obzir značaj prioriteta u domeni upravljanja zemljištem
i okolišem, situaciji u regijama koje ispunjavaju uvjete [...] i prioritetu danom pristupu LEADER”18. Time
se financijska potpora ograničava na apsorpcijsku sposobnost i dovodi u vezu s vlastitim doprinosom i
razinom postupanja sukladno prioritetima EU-a, u ovom slučaju s participativnim i transparentnim pristu-
pom odozdo - LEADER-om. To ne čudi, jer Uredba u čl. 6. propisuje da pomoć od strane EAFRD-a zajedno
provode Komisija i država članica, uključujući i gospodarske i socijalne partnere i “sve ostale relevantne
organizacije koje predstavljaju civilno društvo, uključujući i organizacije koje se bave zaštitom okoliša te
organizacije za promicanje jednakosti između muškaraca i žena”19. Partneri bi također trebali biti uključeni
u izradu nacionalne strategije. Metoda LEADER također podrazumijeva partnerstvo za pripremu strategije
ruralnog razvoja, ali na drugoj razini (regionalnoj, a ne nacionalnoj).

S druge strane, Vijeće propisuje zahtjeve za sustav upravljanja i pristup koji će se koristiti u svrhu proved-
be programa ruralnog razvoja u državama članicama: “Decentraliziranu provedbu radnji u skladu s EAFRD-
om trebaju pratiti jamstva koja se prije svega odnose na kvalitetu provedbe, rezultate, zdravo i pouzdano
financijsko upravljanje i nadzor”20. Države članice su dužne “poduzimati mjere kako bi jamčile ispravno
i pouzdano funkcioniranje sustava upravljanja i nadzora. U tu svrhu, potrebno je utvrditi opća načela i
osnovne funkcije koje bi svaki sustav upravljanja i nadzora trebao osigurati. Potrebno je stoga uspostaviti
jedinstveno Upravljačko tijelo i odrediti njegove odgovornosti”21. Osim toga, Vijeće je uredilo da “svaki
ruralni razvojni program treba podlijegati odgovarajućem praćenju od strane Odbora za praćenje te-

17	 EC 1698/2005, considerations 55.
18	 EC 1698/2005, considerations 59.
19	 EC 1698/2005, art. 6.
20	 EC 1698/2005, considerations 63.
21	 EC 1698/2005, considerations 64.

12 IPARD jučer / danas / sutra

meljem zajedničkog okvira za praćenje i evaluaciju, koji je uspostavljen i provodi se u suradnji s državama
članicama kako bi se na uspješan način ispunile specifične potrebe ruralnog razvoja”22. Vijeće je također
naglasilo potrebu provođenja evaluacije budući da “učinkovitost i utjecaj aktivnosti prema EAFRD-u
također ovise o poboljšanoj evaluaciji temeljem zajedničkog okvira za praćenje i evaluaciju. Konkretno,
programe je potrebno ocjenjivati s obzirom na njihovu pripremu, provedbu i završetak”23. Vijeće u Uredbi
detaljno obrazlaže sadržaj i proces pripreme nacionalnih strategija i programa. Vijeće uključuje potrebu
koordiniranja potpore za programe iz različitih izvora24.

Sve u svemu, ovaj sustav uvelike podsjeća na sustav koji su zemlje kandidatkinje koristile za primjenu pro-
grama SAPARD i IPARD, ističući važnost takvih programa potpore u razvoju potrebne razine upravljanja i
kontrole kao i usklađivanju radnih metoda s onima koje su uvelike zastupljene u Uniji.

1.3. Priprema Hrvatske za pristupanje

U svom sveobuhvatnom izvještaju o praćenju Hrvatske u jesen 2012.25, Komisija navodi sljedeće: “Pripreme
u području ruralnog razvoja su umjereno uznapredovale. Hrvatska je nastavila provoditi instrument
pretpristupne pomoći za ruralni razvoj (IPARD). Unatoč poboljšanjima, potrebno je ubrzati apsorpcijsku
sposobnost. U skladu s odobrenim prijelaznim sporazumom, Hrvatska se obvezala nastaviti provoditi
program IPARD tijekom 2013. kao i Program ruralnog razvoja od 2014. nakon što pristupi Uniji. Hrvatska
će morati ubrzati pripremu i izradu budućeg Programa ruralnog razvoja i partnerskog ugovora kojim se
reguliraju sredstva obuhvaćena Zajedničkim strateškim okvirom. Posebnu pozornost će trebati posvetiti
razvoju agro-okolišnih mjera i mjera u domeni organske poljoprivrede, kao i shemi plaćanja za područja s
karakterističnim prirodnim ograničenjima. Hrvatska će morati osigurati kontinuitet zaposlenika te njihovu
edukaciju”26.

Komisija zaključuje da “Hrvatska uglavnom ispunjava obveze i zahtjeve koji proizlaze iz pristupnih prego-
vora u području poljoprivrede i ruralnog razvoja te bi trebala moći provesti pravnu stečevinu od dana
pristupanja. Potrebno je uložiti povećane napore u području [...] ruralnog razvoja, kako bi Hrvatska dovršila
pripreme za članstvo do datuma pristupanja”27.

1.4. Koncept IPARD-a

Kao što je već spomenuto, koncept IPARD-a u Hrvatskoj temelji se na Uredbama 1085/2006 i 718/2007
koje se pozivaju na Uredbu 1698/2005 koja je na snazi u državama članicama.

22	 EC 1698/2005, considerations 65.
23	 EC 1698/2005, considerations 66., radi detalja pogledaj i čl. 84∑87
24	 EC 1698/2005, artl. 11 i 12.
25	 COM (2012) 601
26	 COM(2012) 601, p. 22.∑23.
27	 COM(2012) 601, p. 23.

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 13

1.4.1. Uredba 718/2007 ∑ 1698/2005

Glavna razlika između Uredbe 718/2007 (IPA) i 1698/2005 (EAFRD) je u organiziranju osi oko kojih su mjere
grupirane. Uredba 1698/2005 se sastoji od četiri osi, od kojih je 4. os odnosno os LEADER ona vodeća
koja je povezana s preostalim trima osima. U Uredbi o programu IPA razlikujemo tek tri osi: 1) Poboljšanje
tržišne učinkovitosti i provedba standarda Zajednice, 2) Pripremne radnje za provedbu agro-okolišnih
mjera i lokalnih strategija ruralnog razvoja i 3) Razvoj ruralne ekonomije. Mjera LEADER se jednim dijelom
krije u osi 2, ali postoji uputa na poveznicu između lokalnih strategija ruralnog razvoja i ostalih osi u pro-
gramu IPA28.

Težište osi je slično u obje Uredbe, iako se čini neobičnim da su prijelazne mjere osi 1 - Poboljšanje
konkurentnosti Uredbe 1698/200529 samo djelomično uključene u IPA-u30 te da su izostavljene mjere koje
služe promicanju znanja i poboljšanju ljudskih potencijala31, kao i mjere za poboljšanje kvalitete života u
ruralnim područjima32 uključujući i osnovne usluge za gospodarstvo i ruralno stanovništvo.

Konačna razlika se sastoji u tome da se Uredbom o programu IPA propisuje da je predstavnik Komisije
dužan sudjelovati u radu Odbora za praćenje33, dok sukladno Uredbi 1698/2005 predstavnik Komisije može
sudjelovati u radu navedenog Odbora, ali pritom ima samo savjetodavnu ulogu34. To je razlika u odnosu
između Komisije i država članica s jedne strane te između Komisije i država nečlanica: uloga Komisije
može, a možda i mora biti veća u zemlji kandidatkinji koja se priprema prilagoditi pravnoj stečevini.

1.4.2. IPARD ∑ 718/2007

Uspoređujući IPARD u Hrvatskoj s Uredbom 718/2007, jasno je da ne uključuje sve moguće mjere te
Uredbe. Ti ispušteni dijelovi nisu (naročito dobro) objašnjeni pa je nejasno je li razlog izostavljanja mjera
taj što se iste smatra nepotrebnima ili pak suviše naprednima u usporedbi sa stanjem na terenu. Primjer
navedenoga je da IPARD ne omogućuje podršku uspostavi grupe proizvođača35.

Drugo, mogla bi se javiti pitanja oko primjerenog prijenosa pojedinih mjera iz Uredbe o programu IPA u
IPARD. Primjerice, Mjera 201 - Radnje za poboljšanje okoliša i krajolika na prvi pogled kao da nisu u potpu-
nom suglasju s plaćanjima na području agro-okoliša ili dobrobiti životinja predviđenim Uredbom o IPA-i,
posebice stoga što izgleda da je fokus IPARD-a bliži pristupu odozgo (top down) nego dobrovoljnom
pristupu odozdo kojeg zagovaraju uredbe o programu IPA i o EAFRD-u36.

Uzimajući u obzir pripremu i provedbu lokalnih strategija ruralnog razvoja u okviru Uredbe o programu
IPA (čl. 178), IPARD pojašnjava da se “izabrana strategija [...] treba usmjeriti na ograničene, ali dostupne
resurse koji mogu pomoći u uspostavi LAG-ova te na pripremu provedbe lokalnih strategija ruralnog
razvoja izgradnjom kapaciteta i resursa na lokalnoj razini putem edukacije, radionica te informativnih i

28	 EC 718/2007, p. 178.
29	 EC 1698/2005, p. 34 i 35.
30	 Uključena je samo potpora za skupine proizvođača, 718/2007 čl. 175, a izostala je potpora polu-dostatnim poljoprivrednim gospodarstvima koja su u mogućnosti zadovoljiti tek one osnovne

potrebe
31	 EC 1698/2005, art. 20∑25
32	 EC 1698/2005, art. 56 i 57
33	 EC 718/2007, art. 192∑2
34	 EC 1698/2005, art. 77∑2
35	 EC 718/2007, art. 175
36	 EC 718/2007 art. 177 (izravno se odnosi na EC 1698/2005, art. 39∑40)

14 IPARD jučer / danas / sutra

promotivnih aktivnosti”37. Razlog donošenja ove odluke ukratko leži u raznim izazovima uspješne proved-
be metode LEADER, a također i u mišljenju da se temeljne potrebe ruralnih područja ne daju riješiti tek
primjenom LEADER-a. S obzirom da IPARD u ovom poglavlju spominje da je potrebno izgraditi povjerenje
i partnerstvo u ruralnim područjima i s obzirom na činjenicu da je 2010. već došlo do uspješne uspostave
pojedinih lokalnih partnerstava38, o tom bi se strateškom izboru moglo raspravljati. Povjerenje se ne može
graditi na prepričavanju i raspravljanju o planovima, a narušiti ga se može ukoliko izrađene planove nije
moguće provesti zbog nedostatka sredstava za njihovu provedbu. Drugim riječima, možemo reći kako
bi nedostatak perspektive u smislu postizanja stvarne promjene na terenu zahvaljujući realizaciji planova
(koji će se) izraditi za već postojeća partnerstva, kao i za ona koji će se tek uspostaviti unutar IPARD-
a, mogao biti jednako štetan za pravilnu primjenu članka 178. Uredbe o programu IPA, kao uostalom i
uočena ograničenja i izazovna situacija u ruralnim područjima.

U opisu Mjere 202 - Priprema i provedba lokalnih strategija ruralnog razvoja39, IPARD ponovno ističe i
naglašava prvu fazu pristupa LEADER: stjecanje vještina i animiranje lokalnog stanovništva. Nadalje, IPARD
navodi da je provedba lokalnih strategija ruralnog razvoja prema LEADER-u “ograničena na prihvatljive
radnje koje podržavaju mjere iz Osi 3 u okviru IPARD programa”40. Ovo je zapravo suprotno odredbama
Uredbe o EAFRD-u41.

Zanimljivo je da su sredstva predviđena samo za 2010. i 2011. te da ih je potrebno podijeliti na tri podm-
jere koje uključuju stjecanje vještina i animiranje, provedbu lokalnih strategija ruralnog razvoja i projekte
suradnje42.

Konačno, IPARD navodi da će “metoda LEADER do trenutka akreditiranja Mjere 202 - Priprema i provedba
lokalnih strategija ruralnog razvoja, biti financirana kroz mjeru Tehničke pomoći”43. To zbunjuje zato što
prema poglavlju 5.4 IPARD-a Mjera 501 - Tehnička pomoć nigdje u svojim ciljevima ne spominje metodu
LEADER44. Osim toga, ovu je mjeru također potrebno akreditirati prije nego što ju se može početi koristiti
u opisane svrhe.

Sve u svemu, čini se da mjera LEADER nije u potpunosti usklađena s odgovarajućim odredbama Uredbe
o EAFRD-u45 na koju se odnosi Uredba o programu IPA46 te se čini da ju ne bi bilo moguće niti izdaleka
uskladiti s pravnom stečevinom EU, čak i kad bi ju se savršeno provelo.

Poglavlje 8. IPARD-a - Informiranje i promidžba opisuje obvezu47 informiranja javnosti, a naročito krajnjih
korisnika “o svrsi, ciljevima i načinima korištenja pomoći u okviru programa IPARD”48. Poglavlje opisuje
potrebu uključivanja različitih državnih aktera i socijalnih partnera u ovaj posao te navodi neke od plan-
iranih aktivnosti. One se poglavito odnose na prezentacije, tiskane publikacije te televizijske i radijske
emisije koje se čine ograničenima čak i za 2010. u kontekstu korištenja društvenih medija na kojima je u

37	 IPARD, chapter 2.2.8.2, p. 30∑31
38	 IPARD Report 2010, chapter 5.5., p. 31.
39	 IPARD, chapter 5.2.2.2, p. 255∑256
40	 Ibidem
41	 EC 1698/2005, art. 63: “provodeći strategije lokalnog razvoja […]s ciljem postizanja ciljeva jedne ili više od preostale tri osi”.
42	 Komentar se odnosi na prethodnu verziju programa IPARD koja je kasnije modificirana.
43	 IPARD, chapter 5.2.2.2, p. 256
44	 IPARD, chapter 5.4.1.2. i 5.4.1.4., p. 281∑282
45	 EC 1698/2005, art. 61∑65
46	 EC 718/2007, art. 178∑1
47	 Proizlazi iz 718/2007, art. 62
48	 IPARD, chapter 8, p. 297

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 15

to vrijeme veliki broj hrvatskih građana bio aktivan. Čini se da ne postoji strategija za ciljanje određenih
skupina koje se navode u Uredbi o EAFRD-u49.

U poglavlju 3.2.11.1 se pod naslovom Lekcije naučene iz programa SAPARD navodi da je korisnicima bila
potrebna edukacija kako bi uspješno i u cijelosti ispunili svoje prijave50. Ova vrsta aktivnosti nije jasno vid-
ljiva u planiranim aktivnostima u poglavlju 8. što je šteta, s obzirom na činjenicu da SAPARD u konačnici
nije do kraja iskorišten51, a isto bi se moglo dogoditi s programom IPARD ukoliko korisnici ponovno ne
budu znali pravilno ispuniti svoje prijave.

1.5. Opća zapažanja

Jasno je da je u program IPARD uloženo puno rada. On sadrži mnoštvo informacija i podataka, a može
poslužiti i kao odgovarajući referentni inventar koji opisuje situaciju u domeni ruralnog razvoja u Hrvat-
skoj u vrijeme sastavljanja dokumenta.

Neke su promjene nastale kao rezultat obvezne ex ante evaluacije u okviru koje je primijećeno da je
dokument bio prilično opisne prirode, a manje analitičke ili strateške naravi52. Ipak, konačna verzija se
doima poprilično opisnom. Nedostaje težište koje se zasniva na dubinskoj analizi i strateškim orijentaci-
jama. Budući da je ovo zaključak ex ante evaluacije, čini se da je Hrvatska propustila svoju priliku da joj se
omogući dodatna potpora u cilju poboljšanja orijentacije ovog važnog dokumenta. Njime se u konačnici
utvrđuje okvir za ruralni razvoj u zemlji do datuma pristupanja, što znači da bi sve potrebne promjene
koje je potrebno provesti u kontekstu primjene pravne stečevine nakon pristupanja, u načelu trebalo
izraditi temeljem ovog programa.

Istu primjedbu možemo iznijeti usporedimo li dva djelomično povezana pitanja: razvoj i uključivanje so-
cijalnih partnera te funkcioniranje mehanizama praćenja, evaluacije i nadzora.

Kada je riječ o socijalnim partnerima i uključivanju dionika i partnera u programiranje, provedbu i praćenje,
IPARD uglavnom iznosi osvrt na učinjeno, ali ne daje strategiju, pristup ili plan za buduće sudjelovanje
i proširenje prethodnog uključivanja partnerstava53. Nema analize o (mogućoj) ulozi i značaju dionika i
civilnog društva niti o tome kako njihov angažman može biti koristan u postizanju ciljeva IPARD-a. Part-
nersko načelo koje se u članku 6. Uredbe 1698/2005 opisuje u smislu “potpune i učinkovite uključenosti”
nije reducirano nego je ostalo vjerno izvornom obliku i gotovo je čudesno kako ovaj segment nije uzet u
obzir u okviru ex ante evaluacije.

Odredbe IPARD-a o upravljanju, praćenju i evaluaciji su pažljivo formulirane u skladu s Uredbom o pro-
gramu IPA. Ipak, teško je vidjeti kako će se navedeno realizirati obzirom da nedostaju strateški/opera-
tivni planovi ili pojedinosti. Tako primjerice Poglavlje 9 koje se bavi praćenjem i evaluacijom naglašava

49	 EC 1698/2005, art. 76∑2, sub a: “potencijalni korisnici, strukovne organizacije, ekonomski i socijalni partneri, tijela koja sudjeluju u promicanju jednakosti između muškaraca i žena i nevladine
organizacije kojih se to tiče, uključujući organizacije za zaštitu okoliša”.

50	 IPARD, chapter 3.2.11.1, p. 208
51	 SAPARD Annual Report 2009, SEC(2010) 1202, p.4: Hrvatska je potrošila 51% dodijeljene svote od 25 milijuna EUR
52	 IPARD, chapter 11.1 Ex ante evaluation, p. 307∑315
53	 IPARD, chapter 10 Partnership, p. 302∑306

16 IPARD jučer / danas / sutra

značaj praćenja i evaluacije u domeni aktualnih poboljšanja provedbe54, ali nedostaje strategija o načinu
na koji rezultati ovakvih evaluacija mogu osigurati povratne informacije o provedbenom procesu, dok
potpoglavlje o prikupljanju podataka ne pojašnjava na koji način, kada i u koju svrhu će se prikupljati
podaci55. Kontrolni mehanizmi su jedva opisani, a stavci o izbjegavanju dvostrukog financiranja se čine ne-
primjerenima56. Iznenađuje da je ovaj ključni dio IPARD-a također mogao proći ex ante evaluaciju i dobiti
odobrenje od strane Komisije bez pratećih mjera i uvjeta za realizaciju sljedećih koraka.

1.6. Zaključci

Cilj programa IPARD je bio pomoći Hrvatskoj da se pripremi pristupiti Uniji u području ruralnog razvoja,
pružajući podršku ruralnim područjima i (potencijalnim) ekonomskim akterima u ovim područjima u posti-
zanju odgovarajuće razine razvoja kako bi se zadovoljilo standarde i zahtjeve Europske unije te održalo
dobru kvalitetu života u ruralnom prostoru i nakon ulaska na zajedničko tržište i u Uniju.

Međutim, nacrt IPARD-a se ne temelji izravno na pravnoj stečevini, kao što je navedeno u Uredbi
1698/2005 o EAFRD-u, već na prijelaznoj Uredbi 718/2007 IPA-i57. Ova Uredba ne sadrži sve elemente Ure-
dbe 1698/2005. Ona je zapravo uvelike izmijenila sveobuhvatne značajke osi LEADER iz Uredbe 1698/2005
koja simbolizira važnost koju Europska unija pridaje potpori za uključivanje socijalnih partnera i dionika u
planiranje i provedbu ruralnog razvoja te potpori pristupu odozdo i participativnim pristupima u rješavanju
složenih, multisektorskih izazova. Osim toga, djelomično su izostavljene prijelazne mjere za nove države
članice koje su mogle biti od koristi za Hrvatsku. Kao rezultat toga, čak i da je IPARD pratio Uredbu o
programu IPA slovo po slovo, Hrvatska bi teško mogla u potpunosti ispoštovati pravnu stečevinu EU-a na
kraju programskog razdoblja zato što ova uredba ne utjelovljuje do kraja pravnu stečevinu.

Naizgled manja razlika između Uredbe 1698/2005 i 718/2007 tiče se uključivanja Komisije u rad Odbora za
praćenje. Prema Uredbi o programu IPA, Komisija će sudjelovati u radu ovog Odbora, dok Uredba o EAFRD-
u propisuje da Komisija može sudjelovati u njegovu radu u savjetodavnom svojstvu. Ovo prilagođavanje
činjenici da korisnici Uredbe o programu IPA zapravo nisu države članice čini se opravdanim i moglo bi
pridonijeti kako ispravnom upravljanju, praćenju i evaluaciji IPARD-a, tako i izgradnji kapaciteta u zeml-
jama korisnicama, čime se osigurava povećana spremnost za primjenu pravne stečevine u kasnijoj fazi.
Ostaje za vidjeti jesu li te prednosti uistinu ostvarene u Hrvatskoj.

Premda se IPARD temelji na Uredbi o programu IPA, ipak ju nije u potpunosti slijedio. Tako su djelomično
izostavljene neke moguće mjere ili su se razvodnile bez izričitog pojašnjenja o razlozima takve prilagodbe,
a dijelom su tekstovi kopirani, ali nisu popraćeni strategijom, pristupom ili operativnim provedbenim
planom. Neuključivanje pojedinih mogućih mjera, naravno, ostavljeno je na odabir korisniku u komuni-
kaciji s Europskom komisijom. Ono treba ovisiti o stanju i potrebama na terenu i odnositi se na to stanje
i potrebe. Ukoliko ne postoji potreba za određenom mjerom ili ako je mjera suviše napredna da bi mogla

54	 IPARD, chapter 9.1 Monitoring, p. 299, i chapter 9.2. Evaluation, p. 300∑301
55	 IPARD, chapter 9.1.2 Data collecting, p. 300 - između ostalog se odnosi na “skupinu tablica”, pri čemu nisu specificirani parametri koji će se koristiti.
56	 IPARD, chapter 6.2. Administrative measures aimed at avoiding double financing, p. 290∑293. Čini se da je težište na činjenici da nacionalni programi potpore imaju posve različite zahtjeve,

opsege i ciljne skupine u odnosu na IPARD, što se čini neobičnim uzimajući u obzir razinu usklađenosti koja bi trebala biti zastupljena.
57	 EC 1085/2006 nije vrlo određena u pogledu ruralnog razvoja i pruža tek opći okvir za EC 718/2007, ali ne i konkretne mjere koje se mogu izravno programirati temeljem njezinih odredaba.

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 17

koristiti u određenoj situaciji, zemlja korisnica bi trebala imati odriješene ruke u odluci da mjeru ne uključi
u svoj nacionalni program. Međutim, trebalo bi razjasniti koji su razlozi tih ispuštanja kako bi se mogle
pratiti njihove posljedice. Upitno je bi li izbor provedenog ograničavanja mjere LEADER prošao javni uvid.

U pogledu obaveze izvještavanja šire javnosti, a naročito korisnika, Uredba 718/2007 ne daje puno pojedi-
nosti, pogotovo ne u usporedbi s Uredbom o EAFRD-u. IPARD se čini nedovoljno kompatibilan s nešto
specifičnijim zahtjevima Uredbe o EAFRD-u koja je ustvari trebala biti cilj i meta procesa usklađivanja.

Što se tiče dijela u kojemu su relevantni članci gotovo doslovce uključeni u program IPARD, ali u kojima
još uvijek nedostaju strategija, pristup i operativni planovi, Komisija je možda odigrala nešto vidljiviju ili
značajniju ulogu u konkretiziranju važnih aktivnosti poput diseminacije informacija, prikupljanja podataka
u svrhu praćenja, evaluacije itd. Štoviše, Komisiju se može smatrati jedinom strankom u ovom procesu
harmonizacije, zato što ona posjeduje bitno ranije iskustvo.

Sve u svemu, prevladava zaključak da su neke važne mogućnosti i prilike u domeni finog usklađivanja
koncepta Uredbe o IPA-i i programa IPARD u Hrvatskoj, u vidu postizanja krajnjeg cilja koji se odno-
si na usklađivanje s pravnom stečevinom EU-a na pravovremen, pravilan i konstruktivan način možda
propuštene, premda su sve strane u to uložile velik trud s najboljim namjerama. Izvještaj poput ovog
može još uvijek pomoći u poboljšanju provedbe programa IPARD tijekom 2013. i unaprjeđenju učinkovitog
i djelotvornog programiranja za razdoblje nakon 2013.

Priredila: Suzanne Bakker, Changing Tides

Napomena: Prilog 8.3 Analiza zakonskog okvira
EU - IPARD kojeg je također priredila Suzanne
Bakker sadrži usporedni tablični prikaz odredaba
analiziranih u ovom poglavlju.

2

IPARD u Hrvatskoj
Poglavlje 22

20 IPARD jučer / danas / sutra

2.1. Osnovne informacije

Europska komisija odobrila je početkom 2008. IPARD program - Plan ruralnog razvoja za razdoblje
2007.∑2013. za Hrvatsku. IPARD je operativni program IPA-e pokrenut s ciljem pružanja pomoći državi
kandidatkinji u usklađivanju nacionalnog zakonodavstva s pravnom stečevinom EU na području ruralnog
razvoja i razvoju kapaciteta za provedbu novih propisa.

Prema Odluci Vlade Republike Hrvatske od 26. ožujka 2008. godine58, Programom upravlja Ministarstvo
poljoprivrede, Uprava ruralnog razvoja, EU i međunarodne suradnje kao Upravna direkcija programa (UD),
a provedbeno tijelo programa je Agencija za plaćanja u poljoprivredi, ribarstvu i ruralnom razvoju (AP-
PRRR). Za upravljanje financijskim sredstvima odgovara Nacionalni fond Ministarstva financija.

Provedba programa IPARD u Hrvatskoj temelji se na ugovorima koje je Republika Hrvatska zaključila s
Europskom komisijom i to:

•	 27. kolovoza 2007. - Okvirni sporazum između Vlade Republike Hrvatske i Komisije europskih zajednica
o pravilima za suradnju u vezi s financijskom pomoći Europske zajednice Republici Hrvatskoj u provedbi
pomoći u okviru Instrumenta pretpristupne pomoći (IPA)59

•	 13. listopada 2008. - Sporazum između Vlade RH i Komisije europskih zajednica o pravilima za suradnju
u vezi s financijskom pomoći Europske komisije Republici Hrvatskoj i provedbi pomoći u okviru kompo-
nente V. (IPARD) Instrumenta pretpristupne pomoći (IPA), odnosno Sektorski sporazum60

•	 24.srpnja 2009. - Višegodišnji sporazum o financiranju 2007.∑2010. između Komisije europskih zajednica
i Vlade RH.

Programom IPARD moguće je stvarati obveze do početka provedbe novog Programa ruralnog razvoja ko-
jeg će Hrvatska koristiti kao punopravna članica EU. IPARD je mijenjan u pet navrata61 kako bi se poboljšala
njegova provedba, a šesta izmjena je u vrijeme pisanja Izvještaja bila u pripremi. Prve su izmjene vršene
kako bi se poboljšala formalna usklađenost hrvatskog koncepta s europskim. Nakon početka provedbe
IPARD-a u 2010. godini uslijedile su izmjene sa svrhom poboljšanja provedbe odnosno postizanja većeg i
kvalitetnijeg korištenja sredstava potpore.

2.2	 Provedba

Provedba je koncipirana kroz ostvarivanje sedam provedbenih mjera. Po dvije mjere grupirane su u tri
strateška prioriteta, a izvan prioriteta predviđena je mjera tehničke pomoći koja bi trebala podupirati
provedbu svih ostalih mjera. Mjere se provode na osnovi pravilnika, a prijenos ovlasti za njihovu provedbu
na Republiku Hrvatsku odobrava Europska komisija.

58	 NN 34/08
59	 www.vlada.hr/hr/content/download/6220/48514/file/156-8.pdf
60	 Zakon o potvrđivanju Sporazuma: http://www.mps.hr/ipard/UserDocsImages/dokumenti/Sektorski%20sporazum%2013.10.2008.pdf
61	 http://www.mps.hr/ipard/UserDocsImages/dokumenti/IPARD/IPARD%202012/IPARD%20V%202012%20HR%20FINAL.pdf

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 21

Pravna osnova za provedbu mjera su pravilnici koji su mijenjani i poboljšavani u više navrata u skladu
s izmjenama programa IPARD. Provedba započinje raspisom javnog natječaja za podnošenje prijava za
dodjelu sredstava programa IPARD za određenu mjeru. Obradu prijava, rangiranje prijavitelja, praćenje i
nadzor nad provedbom odobrenog ulaganja te isplatu sredstava potpore obavlja Agencija za plaćanja u
poljoprivredi, ribarstvu i ruralnom razvoju.

Provedba je započela 2010. godine raspisom natječaja za prijavu za korištenje dviju mjera 1. prioriteta. U
razdoblju od 2010. do 2012. koje obuhvaća ovaj Izvještaj provodile su se četiri od sedam mjera. U 2013.
je predviđen početak provedbe još dviju mjera. Jedna se mjera pretpristupnog programa IPARD neće
provesti.

Pregled provedbe IPARD-ovih mjera u razdoblju 2010.∑2012. izgleda kako slijedi:

Prioritet 1. Poboljšanje tržišne učinkovitosti i provedbe standarda Zajednice

Mjera 101 - Ulaganje u poljoprivredna gospodarstva ∑ M101

Mjera 103 - Ulaganje u preradu i trženje poljoprivrednih i ribljih proizvoda ∑ M103

-	 2010.∑2012. provedeno je osam zajedničkih natječaja za M101 i M103, a dva su planirana u 2013.

Prioritet 2. Pripremne radnje za provedbu poljoprivredno-okolišnih mjera i lokalnih strategija ruralnog
razvoja

Mjera 201 - Radnje za poboljšanje okoliša i krajolika ∑ M201

Mjera 202 - Priprema i provedba lokalnih strategija ruralnog razvoja ∑ M202

-	 M201 neće biti provedena

-	 prvi natječaj za M202 raspisan je početkom 2013.; u 2013. se očekuje još jedan natječaj

Prioritet 3. Razvoj ruralne ekonomije

Mjera 301 - Poboljšanje i razvoj ruralne infrastrukture - M301

Mjera 302 - Diversifikacija i razvoj ruralnih ekonomskih aktivnosti - M302

-	 u razdoblju 2011.∑2012. provedena su tri natječaja za M301; novi se natječaji neće raspisivati

-	 u razdoblju 2011.∑2012. provedena su četiri natječaja za M302; predviđen je jedan natječaj
u 2013.

Mjera Tehnička pomoć

-	 početak provedba očekuje se u 2013.

Poglavlje 3. Ocjena provedbe IPARD-ovih mjera opisuje provedbu pojedinih mjera u uvodnim dijelovima
točaka, a sumarni tablični pregledi provedbe IPARD-a koje je priredila Agencija nalaze se u dodatku 8.2.

22 IPARD jučer / danas / sutra

2.3. Financiranje

Sredstva za sve komponente IPA-e u razdoblju od 2007.∑2013. godine dodjeljuju se na godišnjoj razini u
skladu s Višegodišnjim indikativnim financijskim okvirom (VIFO)62 u kojem su određeni maksimalni udjeli
sredstava po prioritetima IPARD-a. Višegodišnjim indikativnim planskim dokumentom (VIPD)63, strateškim
dokumentom IPA-e, određuju se prioriteti EU-a za pomoć svakoj državi korisnici. Izrađuje ga Europska
komisija u suradnji s državom korisnicom. Obuhvaća trogodišnje razdoblje, a revidira se na godišnjoj os-
novi. VIPD određuje indikativne alokacije za glavne prioritete u svakoj komponenti IPA-e.

Ukupni udio sredstava javne potpore koju osiguravaju EU i RH razlikuje se po mjerama i kreće između
50% i 100%. I udio sredstava EU u javnoj potpori razlikuje se po mjerama te iznosi 75% za mjere u okviru
1. i 3. prioriteta, a 80% za mjere 2. prioriteta i tehničku pomoć. Ostatak sredstava javne potpore osigu-
rava RH. Predviđeni godišnji doprinos EU u razdoblju 2010.∑2012. kreće se između 25,5 i 26,5 milijuna EUR.
Neutrošena sredstva godišnje potpore EU-a vraćaju se nakon isteka tri godine od vremena u kojem je
bilo predviđeno njihovo trošenje. Od alokacije za 2008. godinu izvršen je povrat neutrošenih sredstva u
iznosu nešto većem od 25 milijuna EUR.

U 2013. godini Hrvatska će nastaviti koristiti IPARD program, za koji će iz EU proračuna u toj godini biti
osigurano 27,7 milijuna EUR. Nakon ispunjenja svih uvjeta Hrvatska će biti korisnica EU proračuna za ruralni
razvoj u godišnjem iznosu koji je gotovo trinaest puta veći od potpore programa IPARD. Treba se dobro
pripremiti za učinkovito korištenje godišnjeg iznosa od 333 milijuna EUR iz sredstava EAFRD-a64 kojem
treba pribrojiti sredstva nacionalnog proračuna.

2.4. Informiranje

Program IPARD propisuje informiranje svih sudionika u provedbi što uključuje predavanja, prezentacije
i seminare usmjerene na krajnje korisnike, informativne materijale u elektroničkom i pisanom obliku te
medijsku promidžbu.

Informativno-promidžbeni skupovi najčešće su organizirani u suradnji s HGK po županijskim središtima
u radnom vremenu. Ostaje za ocjenu koliko su poruke s tih skupova dopirale do konačnih korisnika,
posebice do malih poljoprivrednih proizvođača. Tematske radionice s ciljanim sudionicima koje su prak-
ticirane kako bi se ublažili uočeni problemi u provedbi mjera, npr. nakon prvog natječaja za mjeru 301,
sigurno su bile uspješnije. O tome svjedoče rezultati odaziva na sljedeće natječaje i ocjene korisnika
navedene u ovom Izvještaju.

U izvještajima o provedbi IPARD-a samo se iznimno spominje doprinos civilnog sektora informiranju i
pripremi za korištenje IPARD-a, a posebice razmatranju nacrta pravilnika o provedbi mjere LEADER, prem-

62	 engl.:Multi-annual Indicative Planning Framework
63	 engl.: Multi-annual Indicative Planning Document
64	 European Agricultural Fund for Rural Development (Europski poljoprivredni fond za ruralni razvoj)

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 23

da su predstavnici Ministarstva poljoprivrede i Agencije na poziv OCD-a koji su organizirali te skupove
sudjelovali, izlagali i odgovarali na pitanja sudionika.

Internetske stranice Ministarstva poljoprivrede i Agencije najcjelovitiji su izvori podataka o IPARD-u i
njegovoj provedbi u Hrvatskoj. Obje stranice bitno su poboljšane, posebice na području informiranja po-
tencijalnih korisnika mjera potpore. Treba pozdraviti izradu vodiča za provedbu pojedinih mjera. Ipak, još
ima prostora za unaprjeđenje, npr. na internetskoj stranici Ministarstva zbunjuju naslovi odvojenih rubrika
glavnog izbornika „IPARD“ i „Ruralni razvoj“.

2.5. Praćenje

Napredak provedbe prati i ocjenjuje Odbor za praćenje provedbe programa IPARD koji je uspostavljan
koncem 2007. godine u skladu s odredbom Sektorskog sporazuma65. Članovi su predstavnici ministarstava
i drugih državnih organizacija i institucija, udruga koje djeluju na području poljoprivrede i ruralnog razvoja,
poslovnih organizacija i udruženja i drugih relevantnih organizacija. Sastaje se dva puta godišnje. Odbor
prati provedbu programa temeljem izvještaja Ministarstva poljoprivrede i Agencije te odobrava sve do-
kumente prije njihovog upućivanja Komisiji na odobrenje ∑ godišnje izvještaje, izmjene programa IPARD,
akcijske planove u vezi s provedbom IPARD-a, periodične izvještaje, planove promotivnih aktivnosti i sl.

Odbor danas broji 39 članova i to: predstavnike/ice različitih ministarstava (12), predstavnike/ice nacio
nalnih saveza, udruga ili zajednica vezanih uz pojedine sektore poljoprivredne djelatnosti (7), znanstvenih
ustanova (3), Hrvatske gospodarske komore (3), Hrvatske obrtničke komore (2), po jednog predstavnika/
icu Hrvatskog sabora, Hrvatske zajednice županija, Udruge općina, Hrvatske poljoprivredne komore, Hr-
vatske udruge poslodavaca, Hrvatske udruge banaka, Hrvatske banke za obnovu i razvitak, Poljoprivredne
savjetodavne službe, Hrvatskog centra za poljoprivredu, hranu i selo, Hrvatske udruge mladih poljo-
privrednika, udruge za zaštitu okoliša (Zelena akcija) i udruge koja djeluje na području ruralnog razvoja
(Hrvatska mreža za ruralni razvoj-HMRR).

U radu Odbora bez prava glasa sudjeluju: nacionalni dužnosnik za ovjeravanje, APPRRR, Agencija za revi
ziju sustava provedbe programa EU i Europska komisija.

Tijekom godina rad Odbora postao je transparentniji, sjednice su bolje pripremljene, materijal se dostavlja
pravodobno i elektroničkom poštom, smanjuje se broj točaka dnevnog reda o kojima se samo usmeno
izvještava. No na donošenje važnijih odluka utječe obveza njihove pravodobne dostave Komisiji na odo-
brenje. Posljedica je da se na sjednicama Odbora dogovaraju samo manje izmjene materijala predloženih
za usvajanje. Također, provedba IPARD-a otvara velik broj specifičnih pitanja vezanih uz pojedine mjere,
sektore i uvjete provedbe, o čemu se bez dodatnih pojašnjenja i obrazloženja ne mogu zauzimati stavovi
na sjednici, a za to više nema vremena.

65	 http://www.mps.hr/ipard/UserDocsImages/dokumenti/Sektorski%20sporazum%2013.10.2008.pdf

3

Poglavlje 33 Ocjena provedbe
IPARD-ovih mjera u
razdoblju 2010.∑2012.

26 IPARD jučer / danas / sutra

3.1. Opis istraživanja

IPARD unosi velike promjene u tradicionalni pravni okvir poljoprivrede i ruralnog razvoja. Veći dio tih
promjena tek je formalno usklađen s europskom pravnom stečevinom, posebice na području ruralnog
razvoja. IPARD, koji se naziva i programom i planom, više opisuje nego što određuje. Deklarativno se na-
slanja na iskustva prethodnog SAPARD-a, no nije vidljivo koje su lekcije naučene u provedbi SAPARD‑a,
kako su ta iskustva ugrađena u IPARD i koji su koraci poduzeti kako bi se otklonile ili ublažile uočene
slabosti i problemi.

U tri godine provedbe programa IPARD u Hrvatskoj stečena su nova dragocjena iskustva koja bi trebalo
koristiti u pripremi sljedećih programa ruralnog razvoja sa svrhom njihovog poboljšanja, učinkovitijeg
korištenja sredstava potpore iz europskih i domaćih izvora te postizanja pozitivnih pomaka u kvaliteti
života ruralnih zajednica. U tu svrhu u ovom su Izvještaju prikupljeni komentari, ocjene i prijedlozi korisni-
ka i potencijalnih korisnika potpore u okviru IPARD-ovih mjera te konzultanata koji su podupirali pripremu
i provedbu projekata. I korisnici i konzultanti ukazuju na određene nedostatke u definiciji i obuhvatu
IPARD-ovih mjera i propisanim provedbenim procedurama te opisuju i komentiraju probleme na koje su
nailazili u praktičnoj provedbi. Ističu i pozitivne pomake koje su se dogodili u prve tri godine provedbe
IPARD-a ∑ povećani raspon prihvatljivih ulaganja, uklanjanje nekih nepotrebnih ograničenja, poboljšane i
jasnije procedure te veću susretljivost službenika Agencije i Ministarstva poljoprivrede.

Mišljenja korisnika i konzultanata o provedbi mjera 101, 103, 301 i 302 prikupljena su temeljem upitnika
koji su im dostavljeni e-mailom. Postavljena pitanja te iznesene ocjene i komentari prikazani su slijedom
kojim su bili navedeni u upitniku. U obradi rezultata grupirani su slični odgovori i komentari bez izos-
tavljanja, osim u slučajevima sasvim istovjetnih poruka. Neki su odgovori kraćeni zbog jasnoće, ali bez
zadiranja u njihov sadržaj i smisao. U manjem broju komentara mogu se pronaći opisi nedostataka koji su
u međuvremenu otklonjeni ili tvrdnje koje nisu sasvim točne. Priređivači Izvještaja rukovodili su se stavom
da prikupljene ocjene i prijedloge treba prikazati onako kako su ih ispitanici iznijeli ne ulazeći u ocjenu
njihove utemeljenosti.

Najveći dio ocjena, komentara i prijedloga korisnika i konzultanata zavrjeđuje pozornost svih sudionika
u provedbi IPARD-a uz preporuku da ih se uzme u obzir pri izradi Programa ruralnog razvoja za sljedeće
razdoblje. Ovdje prikazan glas korisnika upotpunjuje službene evidencije koje priređuje Agencija, ocjene
evaluatora, odgovornih nacionalnih tijela i EK, a uvažavanje njihovih komentara i prijedloga sigurno može
pridonijeti otklanjanju ili barem ublažavanju mnogih problema vezanih uz praktičnu provedbu mjera te
time i boljem korištenju sredstava europskih potpora.

U nastavku se prikazuju rezultati istraživanja mišljenja, komentara i prijedloga korisnika i konzultanata o
provedbi mjera IPARD programa.

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 27

3.2. 	Mjere 101 - Ulaganje u poljoprivredna gospodarstva i 103 - Ulaganje u preradu
i trženje poljoprivrednih i ribljih proizvoda

3.2.1. Uvodni podaci

Republika Hrvatska dobila je prijenos ovlasti za provedbu Mjere 101 - Ulaganja u poljoprivredna gosp-
odarstva u svrhu restrukturiranja i dostizanja standarda Zajednice i Mjere 103 - Ulaganja u preradu i trženje
poljoprirednih i ribljih proizvoda u svrhu restrukturiranja tih aktivnosti i dostizanja standarda Zajednice“
odlukom Europske komisije od 30. Studenog 2009.66 Prvi natječaj trajao je od 4. siječnja do 4. ožujka 2010.
Do konca 2012. provedeno je po osam natječaja za mjere 101 i 103.

Mjera 101

•	 	broj provedenih natječaja 2010.∑2012.
•	 	broj planiranih natječaja u 2013.
•	 	zaprimljeno prijava
•	 	odbijeni / odustali / raskinuti ugovori	
•	 	u obradi	
•	 	broj važećih ugovora 	
•	 	iznos ulaganja (iznos ugovorenih projekata - HRK)
•	 	ukupno planirana sredstva potpore IPARD-a (HRK)
•	 	ukupno ugovorena sredstva potpore (HRK)
•	 	udio ugovorenih sredstava

8
2
233
72
43
118
357.230.157,48
413,674.231,95
188,288.742,95
45,52 %

Izvor: APPRRR

Mjera 103

•	 broj provedenih natječaja 2010.∑2012.
•	 broj planiranih natječaja u 2013.
•	 zaprimljeno prijava
•	 odbijeni / odustali / raskinuti ugovori
•	 u obradi
•	 broj važećih ugovora
•	 iznos ulaganja (iznos ugovorenih projekata - HRK)
•	 ukupno planirana sredstva potpore IPARD-a (HRK)
•	 ukupno ugovorena sredstva potpore
•	 udio ugovorenih sredstava

8
2
84
26
9
49
496.110.360,84
410.894.374,80
248.053.732,01
60,37 %

Izvor: APPRRR

66	 2009/871/EC ∗ 1 ¤ = 7,55 za IPARD Plan

28 IPARD jučer / danas / sutra

3.2.2. Rezultati istraživanja

Zajednički upitnik o provedbi mjera 101 i 103 obuhvatio je 18 korisnika ove IPARD-ove potpore što je nizak
odaziv u odnosu na 167 ugovorenih projekata u razdoblju 2010.∑2012. Razlog tome najvećim dijelom leži u
otežanoj komunikaciji s korisnicima u ruralnom području. Komentari o provedbi prikupljeni su i od konzul-
tanata. Slijedi prikaz rezultata istraživanja po pitanjima iz upitnika:

1.	 Cilj mjera 101 i 103 je poboljšati tržišnu učinkovitost i provedbu standarda Zajednice na
području zaštite okoliša, javnog zdravstva, zdravlja životinja i biljaka, dobrobiti životinja
i sigurnosti na radu. Smatrate li da se taj cilj ostvaruje?

Ostvaruju li se ciljevi M101 i M103?
Odgovori

Broj Postotak

Da, dobrim dijelom 3 16,7%

Da, djelimično 11 61,1%

Nije ostvaren 3 16,7%

Bez odgovora 1 5,6%

Ukupno	 18 100,0%

Cilj mjera je (samo) djelimice ostvaren jer:

•	 odobreni i isplaćeni projekti zadovoljavaju standarde Zajednice; no problem je nedovoljan broj
takvih projekata u odnosu na broj poljoprivrednih gospodarstava

•	 niz potrebnih ulaganja koja bi privukla potencijalne korisnike nije obuhvaćen ponuđenim
sadržajima ulaganja

•	 programske sadržaje treba (re)definirati prema prioritetnim potrebama razvoja poljoprivrede
uz uvažavanje realne gospodarske situacije, položaja proizvođača i drugih aktera

•	 uvjeti za ulaganja u većem dijelu programa su prestrogi, a tražena dokumentacija preopsežna.

•	 Cilj mjera nije ostvaren jer mnogi potencijalni korisnici potpore ne ispunjavaju tražene uvjete

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 29

2.	 Odgovaraju li sektori, prihvatljiva ulaganja i izdaci u mjeri 101 prioritetnim potrebama
poljoprivrednih gospodarstava?

Odgovaraju li ponuđene mogućnosti M101
potrebama poljoprivrednih gospodarstava?

Odgovori

Broj Postotak

Da, dobrim dijelom 4 22,2%

Da, djelimično 9 50,0%

Nije ostvaren 2 11,1%

Bez odgovora 3 16,7%

Ukupno	 18 100,0%

Uz odgovore, ispitanici navode sljedeće:

•	 nedostaje kriterij podupiranja onih poljoprivrednih djelatnosti i proizvoda koji imaju kompara-
tivne prednosti i baznu konkurentsku prednost u odnosu na Europu i svjet

•	 prioritet poljoprivrednih gospodarstava je uređeno tržište za njihove proizvode što se nažalost
ne podupire

•	 minimalni proizvodni kapaciteti kao i ograničenja u području vinogradarstva i maslinarstva nisu
primjereni uvjetima na istarskom području

•	 mjere IPARD-a i ranije SAPARD-a ne uključuju cvjećarstvo, a više od 100 proizvođača cvijeća s
obiteljima traži životnu egzistenciju i rješava problem zapošljavanja u tom sektoru (Ludbreg)

•	 sektori, prihvatljiva ulaganja i izdaci ne odgovaraju potrebama otoka (Brač).

30 IPARD jučer / danas / sutra

3.	 Odgovaraju li sektori, prihvatljiva ulaganja i izdaci u mjeri 103 prioritetnim potrebama
potencijalnih korisnika (obrti, trgovačka društva, zadruge)?

Odgovaraju li ponuđene mogućnosti M103
potrebama poljoprivrednih gospodarstava?

Odgovori

Broj Postotak

Da, dobrim dijelom 5 27,8%

Da, djelimično 11 61,1%

Nije ostvaren 2 11,1%

Ukupno	 18 100,0%

Prema navodima većine ispitanika, sektori, prihvatljiva ulaganja i izdaci u M103 djelimično odgo-
varaju potrebama korisnika iz sljedećih razloga:

•	 prerađivačke aktivnosti ne obuhvaćaju cjelokupnost bazne poljoprivredne proizvodnje kao os-
nove za njihovu preradu i razvoj preradbenih kapaciteta

•	 fizički obimi proizvodnje u preradi poljoprivrednih proizvoda su vrlo slični, od OPG-a do poljo-
privrednih poduzeća; pravni status je različit, a proizvodni potencijali gotovo isti

•	 preradu poljoprivrednih proizvoda treba u osnovi shvatiti kao viši stupanj finalizacije proizvoda i
povećanje dodane vrijednosti poljoprivrednih proizvoda

•	 potencijalni korisnik trebao bi biti svatko tko može provesti ulaganje kojima se postižu ciljevi
potpore

•	 u sektoru vinarstva i maslinarstva prihvatljiva ulaganja i izdaci ne odgovaraju potrebama

•	 sektori, prihvatljiva ulaganja i izdaci nisu definirani prema stvarnim potrebama proizvođača u
odnosu na njihove proizvodne kapacitete i mogućnosti.

4.	 Na pitanje o razlozima odbijanja prijave na natječaj za mjere 101 ili 103 ispitanici navode
sljedeće:

•	 nedovoljni skladišni kapaciteti na kraju ulaganja (M101, sektor govedarstva, nabava opreme) što
kontrola prije ugovaranja nije komentirala

•	 prijava nam je skoro odbijena zbog propusta konzultanta, no APPRRR je tražila očitovanje.

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 31

5.	 Na pitanje o razlozima odustajanja od prijave na natječaj za mjere 101 ili 103 ispitanici
navode sljedeće:

•	 neprihvatljivost u odnosu na programske sadržaje, opće i specifične kriterije te nemogućnost
zatvaranja financijske konstrukcije i ostvarenja kreditnih jamstava

•	 nitko ne brine o pomoći malim poljoprivrednim gospodarstvima u prijavi - konzultantima nisu
financijski interesantni, broj im se intenzivno smanjuje, a upravo oni čine najveći dio naše poljo-
privredne proizvodnje

•	 u slučaju kad korisnici udovoljavaju uvjetima, česti razlozi odustajanja od prijava su duga i kom-
plicirana procedura te nespremnost banaka na osiguranje sredstava

•	 pretjeranost zahtjeva u pogledu dokumenata koje treba priložiti (npr., za nabavku traktora:
rješenje o odobrenju objekta uz zapisnik, mišljenje o usklađenosti dokumentacije s propisanim
veterinarsko-zdravstvenim uvjetima te ekološki elaborat)

•	 neispunjavanje specifičnog kriterija ∑ min proizvodni kapacitet (M103, vinarstvo)

•	 loš odnos s konzultantom.

6.	 Odgovaraju li uvjeti i opći kriteriji u mjerama 101 i 103 uvjetima i potrebama u Hrvatskoj?

Odgovaraju li uvjeti i opći kriteriji M101 i M103
uvjetima i potrebama u Hrvatskoj?

Odgovori

Broj Postotak

Da, dobrim dijelom 4 22,2%

Da, djelimično 10 55,6%

Ne 2 11,1%

Bez odgovora 2 11,1%

Ukupno	 18 100,0%

Negativni odgovori obrazloženi su kako slijedi:

•	 velik broj nelegalnih objekata i kasni početak rješavanja tog problema

•	 administrativna barijera pri prijavi na natječaje nepremostiva je za veliku većinu poljoprivrednih
gospodarstava; dokumenti kojima velika većina poljoprivrednika ni uz najbolju volju ne može
udovoljiti odgovaraju potrebama, ali ne i stvarnim uvjetima (npr. dokumentacija koju treba
dostaviti Upravi veterinarstva za odobravanje objekta)

32 IPARD jučer / danas / sutra

7.	 Jesu li specifični kriteriji po sektorima ulaganja u mjerama 101 i 103 (kapacitet, uvjeti za
podnositelja i korisnika) određeni u skladu s uvjetima i potrebama u Hrvatskoj?

Jesu li specifični kriteriji po sektorima ulaganja u M101 i
M103 u skladu s uvjetima i potrebama u Hrvatskoj?

Odgovori

Broj Postotak

Da, dobrim dijelom 4 22,2%

Da, djelimično 7 38,9%

Ne 4 22,2%

Bez odgovora 3 16,7%

Ukupno	 18 100,0%

Negativni odgovori obrazloženi su kako slijedi:

•	 preteški uvjeti, posebice veličina zemljišta na otocima: nitko od malih poljoprivrednika nema do-
voljno obrađene zemlje, o zaposlenom poljoprivrednom tehničaru ili agronomu da se i ne govori

•	 zahtjeve bi trebalo uskladiti s realnim uvjetima kako bi se na IPARD-ove mjere mogli javljati i mali
OPG-ovi; oni koji određuju uvijete ne poznaju stvarno stanje na terenu

•	 ovisno o sektoru; specifični kriteriji često su prezahtjevni za korisnike, pogotovo za Istarsku
županiju

•	 stavljena su višestruka ograničenja: financijska (ukupna vrijednost prihvatljivih izdataka) i kapac-
iteti / površine - bilo bi dovoljno samo financijsko ograničenje

•	 minimalni kapacitet proizvedenog kvalitetnog / vrhunskog vina je 20.000 l, a mi proizvodimo oko
10.000 što je i realnost za manje vinarije koje su u podređenom položaju na tržištu

•	 nisu uvažene specifičnosti neke proizvodnje - npr. količinski kriteriji za tov svinja za uobičajenu
konzumaciju u odnosu na tovljenike od kojih se proizvodi kulen

•	 specifični kriteriji više su pogodovali manjim tvrtkama; srednje tvrtke svojim proizvodnim kapac-
itetima nisu u mogućnosti sudjelovati u većini mjera.

Izdvajamo:
M103, vinarstvo: kriterij od 200 hl mogao bi se zadovoljiti udruživanjem proizvođača, no problem je gdje
naći odgovarajući podrum, naročito na otocima. Vis ima nekoliko vojnih potkopa pogodnih za podrume
koji ni 20 godina nakon odlaska vojske nisu osposobljeni za potrebe proizvodnje vina ili u nekoj drugoj
funkciji. Koristi se samo potkop u vlasništvu grada. Kopanje podruma i izgradnja na otocima su dvostruko
skuplji nego na kopnu, naročito na udaljenijim otocima, kako zbog kamena u tlu, tako i zbog cijene
trajektnog prijevoza. Svaki kraj ima svoje specifične probleme, otok te probleme multiplicira.

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 33

8.	 S kojim ste se problemima susreli kao korisnik potpore iz mjera 101 i 103?

Niti jedan korisnik potpore nije odgovorio na ovo pitanje, vjerojatno iz razloga što su to već učinili
u odgovorima na prethodna pitanja.

Konzultanti ocjenjuju probleme u vezi s korištenjem potpore u M101 i M103 kako slijedi:

•	 usitnjeni OPG-i nemaju dovoljan financijski i ljudski kapacitet za uključivanje u projekte, a s druge
strane postoji prevelik otpor i zaziranje od udruživanja u bilo kojem obliku

•	 stanje naših OPG-a je takvo da im za zadovoljenje procedure treba još jako puno toga (legali-
zacija objekata, financijski kapaciteti jer se dosta toga realizira u sivoj zoni, vlasnički odnosi unutar
obitelji - ugovori o najmu, koncesije, nedostatak znanja znanja, nepripremljenost za IPARD)

•	 problem je dokumentacija o podrijetlu materijala i opreme (poslovni subjekti u RH nemaju naviku
ažurno brinuti o takvoj dokumentaciji)

•	 problem je dokaz legalnosti vlasništva (vlasnički list)

•	 problem su projektna dokumentacija i elaborati zaštite okoliša; nije opravdano tražiti elaborat
utjecaja na okoliš za projekte za koje prema osnovnom propisu nije potreban

•	 dio željenih ulaganja nije prihvatljiv prema sadržajnim uvjetima programa

•	 prezaduženost je prepreka za ostvarenja kreditne podrške, nije osigurano pred-financiranje

•	 korisnici čekaju da se nabava osnovne opreme za obradu poljoprivrednih površina uvrsti kao
prihvatljivi trošak

•	 problem je s pokazateljima dosadašnjeg poslovanja koji ne udovoljavaju uvjetima (koeficijenti
poslovnih parametara)

•	 problem je nemogućnost zatvaranja financijske konstrukcije (jamstva)

9.	 Ministarstvo poljoprivrede i Agencija za plaćanja ulažu stalni napor u poboljšanje
korištenja potpore u mjerama 101 i 103.

Opis poboljšanja:

•	 smanjen broj dokumenata

•	 produženo vrijeme važenja određenih dokumenata

•	 bitno jasniji uvjeti u odnosu na prvi natječaj

•	 bolja komunikacija s APRRR-om i Ministarstvom poljoprivrede

•	 proširen popis dozvoljenih ulaganja u više navrata (u 2013. - povećane mogućnosti ulaganja u
sektorima žitarica i uljarica te u mehanizaciju)

•	 smanjen rok za izdavanje dokumentacije i potvrda kod prijave (bolja usuglašenost propisa)

34 IPARD jučer / danas / sutra

Ima i kritičkih ocjena:

•	 ima poboljšanja (nova mogućnost nabavke mehanizacije), ali još uvijek se traži previše

•	 premala poboljšanja / ništa krucijalno / u pripremi za drugi natječaj na mjeru 103 nisam primijetio
razliku u postupku između ranijeg i današnjeg zahtjeva

Izdvajamo:
Dobili smo uporabnu dozvolu, objekt je upisan u zemljišnik i katastarski plan. U postupku izdavanja
uporabne dozvole uočeno je da investitor nije zatražio nikakve izmjene potvrde glavnog projekta te
da je sve izgrađeno u skladu s izdanom potvrdom. Podnijeli smo zahtjev za isplatu i priložili sve do-
kumente. Komisija je izašla na teren i započela novi postupak nadzora gradnje mjerenjem svega. Da je
bilo kakvih odstupanja od projekta, ne bismo bili dobili uporabnu dozvolu. Takva je kontrola na terenu
suvišna i ponižavajuća, i za investitora i za komisiju.

Što još treba poboljšati u rasponu mogućih ulaganja i u postupku?

•	 proširiti raspon ulaganja te omogućiti javnom sektoru (npr. razvojnim agencijama s više od 25%
udjela u javnom vlasništvu) sudjelovanje u nekim novim mjerama za opće dobro

•	 ukinuti dvostruka ograničenja - po kapacitetu i površini; promijeniti specifične kriterije kako bi što
više potencijalnih ulagača imalo mogućnost sudjelovati na natječajima, odnosno povećati ili, ako
je to moguće, izbjeći određivanje maksimalnog broja krava, goveda, svinja, veličine silosa, veličine
staklenika, veličine voćnjaka; prema sadašnjim kriterijima, srednje velike tvrtke ne mogu ulagati u
proizvodnju, već samo u ekološko postupanje sa stajskim gnojem, pomoćne alate i opremu

•	 usuglasiti praksu provedbe propise s EU i među ministarstvima

•	 ubrzati postupak ocjenjivanja prijavljenih projekata, uzeti u obzir da ulaganja u poljoprivredi
često ovise o sezoni; zbog kašnjenja odgovora APPRRR projekti se odgađaju za godinu dana te
dolazi do organizacijskih problema; brže rješavati / odobravati izmjene projekta

•	 olakšati proceduru i učiniti je jasnijom poljoprivrednim proizvođačima

•	 bitno pojednostaviti prijavu na natječaj, konkretno za nabavu mehanizacije ∑ traktora.

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 35

10.	Smatrate li da uvjeti drugih upravnih tijela i organizacija odnosno uvjeti koji proizlaze iz
propisa drugih nadležnosti bitno otežavaju provedbu mjera 101 i 103?

Otežavaju li uvjeti i propisi drugih
nadležnosti provedbu M101 i M103?

Odgovori

Broj Postotak

Da 6 33,3%

Ne 9 50,0%

Bez odgovora 3 16,7%

Ukupno	 18 100,0%

Ispitanici komentiraju kako slijedi:

•	 treba ubrzati izdavanje građevinske dozvole

•	 kod ulaganja u odlagalište teže je doći do lokacijske dozvole; građevinsku dozvolu bi trebalo
priložiti na kraju ulaganja

•	 Zakon o gradnji, čl.51. propisuje česticu od 3 ha za gradnju 200 m2 gospodarskog objekta za
potrebe OPG-a; a što je s obrtima i d.o.o.-ima? 200 m2 je premalo za imalo ozbiljniji podrum s 3
ha vinograda

•	 nadam se da ću 2014. imati 3,5 ha nasada vinograda, ali ne „u komadu“ već na više parcela; a i da
je u komadu, zar graditi podrum na plodnoj zemlji?

•	 zahtjevi zaštite okoliša ne odgovaraju mogućnostima na terenu.

11. Dodatni komentari:

•	 u početnom razdoblju primjene mjera 101 i 103, postojanje paralelne potpore Ministarstva poljo-
privrede u vidu kapitalnih ulaganja rezultiralo je smanjenim interesom za korištenje mjera IPARD-a

•	 neprofesionalni konzultanti uvelike su otežali provedbu IPARD-a

•	 premda očekujemo da će nas ulaskom u EU 'ugrožavati' uvozna vina, velik problem stvaraju i
domaći 'garažni' proizvođači čija se vina, proizvedena bez ikakve kontrole i nadzora te bez odo-
brenja za promet, mogu kupiti bilo gdje u RH po povoljnijoj cijeni nego kod legalnih proizvođača.

36 IPARD jučer / danas / sutra

Prijedlozi poboljšanja:

•	 puno je zemlje koju poljoprivrednici obrađuju, a nije imovinski / pravno riješena, nemaju nikakav
ugovor za korištenje tih čestica; predlažem da Ministarstvo odredi poseban račun na koji bi se plaćao
zakup te da se nakon dovršenja imovinsko-pravnog postupka novac proslijedi vlasniku (tako se to
rješava u Nizozemskoj i Njemačkoj)

•	 pri određivanju uvjeta prihvatljivosti treba uzeti u obzir bitne razlike u uvjetima poljoprivredne
proizvodnje u kontinentalnom i priobalnom području, posebice na otocima

•	 ima već dovoljno iskustva; treba okupiti sve relevantne stručnjake, posebno praktičare, i temeljito
revidirati programe potpora

•	 problemi su poznati, poznata su i rješenja; organizirajmo se i napravimo ono što će omogućiti
kvalitetniji razvoj poljoprivrede i ruralnih područja

•	 koristimo tuđa iskustva, ali ona koja su adekvatna našim temeljnim potrebama i cilju jačanja konkurent-
nosti potrebne za prilagodbu uvjetima u EU!

3.3. Mjera 301 - Poboljšanje i razvoj ruralne infrastrukture

3.3.1. Uvodni podaci

Republika Hrvatska dobila je prijenos ovlasti za provedbu Mjere 301 - Poboljšanje i razvoj ruralne in-
frastrukture odlukom Europske komisije od 17. ožujka 2011. godine67. Prvi natječaj proveden je u razdo-
blju 6. prosinca 2011. do 31. siječnja 2012. Zaprimljenih 67 prijava rezultiralo je sa samo sedam ugovorenih
projekata što je najlošiji rezultat svih IPARD-ovih natječaja. No izvučena je pouka te je zalaganjem Mini-
starstva, Agencije i ostalih dionika na sljedećem natječaju postignut omjer prolaznosti od 50%. Trećim i
posljednjim natječajem provedenim sredinom 2012., zaključene su prijave na korištenje potpore u mjeri
301. Koncem 2012. prijave na posljednji natječaj još su bile u obradi te nisu uključene u tablični pregled u
nastavku.

67	 2011/C 85/04

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 37

•	 broj provedenih natječaja 2010.∑2012.

•	 broj planiranih natječaja u 2013.

•	 zaprimljeno prijava

•	 odbijeni / odustali / raskinuti ugovori

•	 u obradi

•	 broj važećih ugovora

•	 iznos ulaganja (uzet je iznos ugovorenih projekata) (HRK)

•	 ukupno planirana sredstva potpore IPARD-a (HRK)

•	 ukupno ugovorena sredstva potpore

•	 udio ugovorenih sredstava

3

-

210

89

91

30

96.101.603,59

303.385.311,75

96.101.603,59

31,68 %

Izvor: APPRRR

Pregled korištenja potpore u mjeri 301 po sektorima ulaganja

Ugovoreni projekti Ukupni iznos potpore66

sustav kanalizacije i pročišćavanja otpadnih voda 17 75,619.243,47

lokalne nerazvrstane ceste 13 20,482.360,12

toplane 0 0,00

protupožarni prosjeci 0 0,00

Izvor: APPRRR

Od četiri ponuđena sektora ulaganja u mjeri 301, ugovorene potpore obuhvaćaju samo kanalizaciju /
pročišćavanje otpadnih voda i lokalne ceste.

3.3.2. Rezultati istraživanja

Upitnik o provedbi mjere 301 popunilo je 46 korisnika i to 14 gradova i 32 općine što je 8,5 % ukupnog
broja jedinica lokalne samouprave manjih od 10.000 stanovnika koje mogu koristiti potporu u mjeri 301
odnosno 22% od ukupnog broja podnositelja prijava na mjeru 301.

Rezultate istraživanja navodimo u nastavku po pitanjima iz upitnika.

68	 U mjeri 301 iznos potpore bio je jednak iznosu ulaganja. Omjer potpore EU i domaće potpore u IPARDU je 75%: 25%.

38 IPARD jučer / danas / sutra

1.	 Cilj mjere 301 - Poboljšanje i razvoj ruralne infrastrukture je razviti i poboljšati osnovnu
infrastrukturu kao preduvjeta za življu gospodarsku i socijalnu aktivnost, bolje životne
i radne uvjete te zadržavanje stanovnika u ruralnim krajevima. Smatrate li da se taj cilj
ostvaruje?

Ostvaruje li se cilj M301?
Odgovori

Broj Postotak

Da, dobrim dijelom 8 17,4

Da, djelimično 24 52,2

Nije ostvaren 14 30,4

Ukupno	 46 100,0%

Više od polovice ispitanika smatra kako je cilj mjere djelomično ostvaren, dok njih 30,4% ocjenjuje
da cilj mjere 301 nije ostvaren. Manji dio (17,4%) ocjenjuje da je cilj postignut. U pojašnjenju svojih
ocjena navode sljedeće:

•	 mjera je dobro zamišljena, no mnogo je otežavajućih uvjeta: neriješeni imovinsko-pravni odnosi
(gruntovnica i katastar), neusklađeni propisi, neisplativost kreditnih aranžmana, komplicirana i
duga procedura ostvarivanja prava na kredit uz spor i upitan povrat uloženih sredstava; za općinu
s malim vlastitim prihodom koji se iz godine u godinu smanjuje, riskantna je odluka o bankovnom
zaduženju za ukupnu vrijednost projekta

•	 akreditacija i priprema su kasnile, nije bilo vremena za stjecanje iskustva i bolje korištenje sredstva,
premalo je sredstava odobreno, nismo uspjeli iskoristiti sredstva koja su nam bila na raspolaganju;

•	 obuhvaćen je samo mali dio komunalne infrastrukture

•	 na nisku stopu korištenja potpore utjecalo je i nerazumijevanje ili needuciranost službenika-
izvršitelja i neusklađenosti institucija

•	 premalo je sredstava odobreno, posljednji popis stanovnika pokazuje odljev stanovnika iz rural-
nih područja

•	 realizirani projekti povoljno će utjecati na poboljšanje životnih i radnih uvjeta, ali neće zaustaviti
odljev stanovnika iz ruralnih krajeva;

•	 poboljšanje osnovne infrastrukture preduvjet je za zadržavanje stanovnika u ruralnim krajevima,
no dug je put do ostvarenja tog cilja

•	 cilj nije ostvaren: u tri natječaja APPRRR je zaprimio 210 prijava, a sklopljeno je tek 30 ugovora -
interes je velik, a realizacija nikakva; županije i APPRRR bi se trebali potruditi da što više projekata
bude prihvaćeno.

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 39

2.	 Smatrate li da prihvatljiva ulaganja u mjeri 301 odgovaraju potrebama ruralnih zajed-
nica?

Odgovaraju li prihvatljiva ulaganja u M301
potrebama ruralnih zajednica?

Odgovori

Broj Postotak

Da, dobrim dijelom 20 43,5

Da, djelimično 24 52,2

Ne 1 2,2

Bez odgovora 1 2,2

Ukupno	 46 100,0%

Gotovo svi ispitanici smatraju kako prihvatljiva ulaganja dobrim dijelom (43,5%) ili djelomično
(52,2%) odgovaraju potrebama ruralnih zajednica. U komentarima navode sljedeće:

•	 doprinos u trećem natječaju je ispuštanje kriterija da nerazvrstana cesta mora biti u poljoprivred-
noj zoni - većina malih općina ima loše nerazvrstane ceste u građevinskom području

•	 sustav kanalizacije potreban je kao zamjena postojećem sustavu septičkih jama, a ne postoje ni
sustavi pročišćavanja otpadnih voda što je jedan od najvećih problema

•	 protupožarni prosjeci s elementima šumskih cesta uvelike bi olakšali pristup opožarenim mjes-
tima i smanjili štete od požara

•	 pojedine su ceste u prostornim planovima planirane kao lokalne (javne), a ne kao nerazvrstane
te ne mogu biti uvrštene u program IPARD, iako su za lokalnu zajednicu od većeg značaja od
pojedinih nerazvrstanih cesta

•	 prihvatljivi sektori zadovoljavaju samo neke segmente ruralnog razvoja

•	 nema interesa za ulaganje u toplane na biomasu

•	 prihvatljiva ulaganja mogu poboljšati životne uvjete, ali slabo pridonose ekonomskom razvoju
ruralnih područja.

•	 da se prije određivanja prihvatljivih ulaganja išlo u neposredan kontakt s ruralnim sredinama,
vjerojatno bi prihvatljiva ulaganja drugačije izgledala.

40 IPARD jučer / danas / sutra

Trebalo bi dopuniti i proširiti mogućnosti ulaganja:

•	 vodoopskrba, mreža kanala, navodnjavanje, plinofikacija, izgradnja nogostupa, javna rasvjeta,
uređenje parkova

•	 važni sadržaji ruralnih zajednica: domovi kulture, društveni domovi, zgrade vatrogasnih društava,
dječji vrtići i igrališta, sportska igrališta, knjižnice i sl.

•	 obnova objekata u vlasništvu JLS - obnova zapuštenih društvenih građevina

•	 ulaganja koja će čuvati tradicionalne vrijednosti arhitekture i krajolika, kojima će se čuvati bio-
raznolikost i čistoća vode, tla i zraka te povećavati samodostatnost lokalnih zajednica, kao npr.
lokalna proizvodnja energije za potrebe domaćinstava i strojeva u poljoprivredi i gospodarstvu
te razvoj tehnika za upotrebu lokalnih materijala u graditeljstvu

•	 omogućiti da svaka ruralna zajednica unutar raspona prihvatljivih ulaganja odredi svoje prioritete.

Problem je i nepriznavanje troškova koji su sastavni dio projekta u cjelini. Primjerice, sukladno Glavnom
projektu, sastavni dio troškovnika kanalizacijskog sustava je i prelaganje vodovoda te prelaganje ostalih
instalacija, što APPRRR ocjenjuje neprihvatljivim troškom.

3.	 Ako ste odustali od prijave na mjeru 301. navedite razloge!

•	 neriješeni imovinsko-pravni odnosi

•	 sporo rješavanje imovinskih odnosa s RH preko Agencije za upravljanje državnom imovinom -
AUDIO

•	 nesređena / nepodudarna dokumentacija ∑ katastar / zemljišnik / stvarno stanje (npr. parcelaci-
jski elaborat proveden u zemljišnim knjigama, a ne i u katastru)

•	 nepriznavanje prava služnosti na prvom natječaju, kasnije je prihvaćeno

•	 protupožarni prosjeci s elementima šumskih cesta nisu ispunjavali uvjete Pravilnika

•	 složen i dugotrajan postupak prijave projekta (nekoliko korisnika ističe jednostavniji i brzo prove-
den postupak odobravanja potpore Hrvatskih voda)

•	 nedostaci u projektnoj dokumentaciji(npr. nedostajala je potvrda projekta za sustav kanalizacije,
projektna dokumentacija u kojoj je kao investitor navedeno komunalno poduzeće koje nije bilo
prihvatljivi prijavitelj, nacrti projekta nisu bili na engleskom jeziku)

•	 nedostajao je opći akt o nerazvrstanim cestama; nerazvrstane ceste nisu ucrtane i opisane u
prostornom planu (PPUG Drniš, 2006.), a donošenje izmjena i dopuna je dugotrajano

•	 nedostatak financijskih sredstava / niski prihodi i/ili prezaduženostJLS / kreditna slabost

•	 skup postupak objavljivanja - cca 100.000,00 HRK po natječaju što se ne priznaje kao prihvatljiv
trošak.

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 41

4.	 Ako vam je odbijena prijava na mjeru 301, navedite razloge!

•	 neriješena imovinsko-pravna pitanja, neusklađenost podataka u katastru i zemljišnoj knjizi

•	 korištenje neodgovarajućih tiskanica za javnu nabavu; jedan od obrazaca za tender dokument-
aciju je bio iz 2009. što je ocjenjeno kao greška, premda je obrazac iz 2012. potpuno isti

•	 neodgovarajuća dokumentacija za javnu nabavu; nepotpuna dokumentacija; nekompletna
tehnička dokumentacija

•	 konzultantska kuća s kojom smo bili sklopili ugovor nije bila osposobljena za pripremu dokume-
nata javne nabave na engleskom jeziku

•	 projekt izgradnje kanalizacije s biološkim pročišćivačem (Općina Kloštar Ivanić) nije odobren jer
su na istoj trasi predviđeni novi cjevovodi plina i vode što bi ih općina izvela o vlastitom trošku

•	 nalaz da su neki dijelovi projekta nejasno definirani, s kojim se nismo složili.

5.	 Ako ste korisnik potpore iz mjere 301,

a)	 navedite glavne probleme u pripremi zahtjeva:

•	 opsežna i zahtjevna dokumentacija, komplicirana prijava, opsežna i skupa dodatna dokument-
acija

•	 sporost, nedovoljna potpora i nezainteresiranost tijela koja izdaju / potvrđuju / ovjeravaju doku-
mentaciju (DGU-Državna geodetska uprava, zemljišno-knjižni odjeli sudova, Hrvatske šume, javna
komunalna poduzeća)

•	 otpor primjeni propisa i neujednačena provedba propisa na čitavom području RH (npr. primjena
Zakona o cestama od strane DGU u katastru i zemljišniku)

•	 glavni problem je bio uskladiti tražene uvjete natječaja s proračunom te prikupiti svu potrebnu
dokumentaciju.

•	 glavni problem je bilo utvrđivanje vrijednosti projekta jer su projektanti utvrdili samo procijenjeni
iznos

•	 zadnji natječaj s rokom do 30. Svibnja 2012. nije obrađen ni nakon sedam mjeseci.

Informativne radionice i seminari organiziraju se kad je natječaj već objavljen. Trebalo bi ih organizirati
mjesec-dva prije objave natječaja i neposredno nakon objave natječaja, a ne par dana prije njegova za-
tvaranja. Nakon objave natječaja 'opsjednuti' smo ponudama raznih konzultanata za izradu dokumen-
tacije, a nitko nas ne upozorava da je nemoguće pravovremeno pripremiti potrebnu dokumentaciju,
ako počinjemo od nule.

Neki ispitanici navode da zahtijev nije bio problem jer postoji odgovarajući obrazac te da je postupak
dobro objašnjen.

42 IPARD jučer / danas / sutra

b)	 navedite glavne probleme u pripremi dokumentacije:

•	 rješavanje imovinsko-pravnih odnosa, vlasništvo, neriješen status javnog dobra

•	 mnogo nepotrebnih uvjeta, opsežna dokumentacija

•	 neusklađenost naših zakona s uvjetima iz natječaja (terminološka neusklađenost, bodovanje u
odnosu na kriterije natječaja - LAG-ovi i dr.)

•	 duga procedura za dobivanje ugovora za pravo služnosti i pravo građenja kod Ministarstva poljo-
privrede (ranije Ministarstvo regionalnog razvoja, šumarstva i vodnoga gospodarstva).

•	 popunjavanje složene dokumentacije za javnu nabavu po PRAG-u na engleskom, uz stalne prom-
jene datuma, obrazaca i dr.; spora obrada

•	 tender dokumentacija koju zahtjeva natječaj je komplicirana te većina JLS-a uz velik trošak po-
dugovara njenu izradu; trebalo bi slijediti primjer Slovenije gdje je tender-dokumentaciju trebalo
izraditi samo u slučaju kad je projekt prihvatljiv

•	 kompleksnost i složenost popunjavanja obrazaca za koji nemamo potrebna znanja i iskustvo;
visoke cijene konzultanata i pribavljanja dokumentacije (elaborati) bez garancije da će sredstva
biti odobrena

•	 glavni problem je bilo pribavljanje obvezujućeg pisma namjere za kreditiranje od strane banke.

c)	 navedite glavne probleme u proceduralnom smislu:

•	 dobro je što su moguće dopune ili ispravci, ali postupak ocjenjivanja prijave traje predugo

•	 prekratki su rokovi za dostavu ispravaka / pojašnjenja; nije korektno da se u te rokove (sedam
dana) broje neradni dani; u našem smo slučaju imali samo dva radna dana na raspolaganju za
pripremu ispravaka zahtjevne dokumentacije za javnu nabavu

•	 ponekad se odgovor APPRRR čeka do zadnjeg dana isteka roka za odgovor što prolongira
cjelokupnu proceduru

•	 rigorozne procedure pokazuju nedostatak povjerenja u službe na razini lokalne samouprave
(odnosi se i na projektante, nadzorne inženjere i slično čiji potpis i stručnost nisu dostatni već
se ide u njihovo provjeravanje i bespotrebno kontroliranje, npr. mjeri se dubina rova, širina
posteljice, promjer kanalizacijskih cijevi i slično ∑ prilikom provođenja kontrole na terenu)

•	 inzistiranje nadležnog tijela da se dokumentacija izmijeni kako oni traže i tamo gdje to nije logično
ni potrebno

•	 korisnik ponekad ima osjećaj strogog inzistiranja na potpuno nelogičnoj proceduri što otežava
mogućnost prijave i realizacije projekta

•	 vjerujem da su procedure uvjetovane od strane EU, ali mi bismo trebali ojačati pregovaračku moć
kod utvrđivanja procedura

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 43

•	 neinformiranost stručnog osoblja o cjelokupnom projektnom postupku (jedan odjel ne zna što
radi drugi te stoga ne može niti sagledati ukupnu projektnu problematiku) ima za posljedicu
„rupe“ u komunikaciji i nedjelotvornost sustava (npr. početno nepriznavanje ugovora o služnosti)

•	 nepoznavanje mogućih situacija na terenu koje su uobičajene i učestale u građevinskoj praksi
(npr. realizacija kanalizacijskog sustava) otežava realizaciju cjelokupnog projekta

Primijećeno je da je početna inercija u komunikaciji s APPRRR kasnije otklonjena te je uspostavljena
dvosmjerna komunikacija.

Primjer iskustva:
Dva mjeseca nakon podnesene prijave APPRRR dostavlja zahtjev za korekciju dokumentacije u roku
od sedam dana. Nakon što se traženo dostavi, za mjesec dana traži se druga izmjena u kratkom roku,
nakon dva mjeseca opet isto. Nakon četiri mjeseca primamo obavijest o promjeni procedure javne
nabave te se traži nova dokumentacija za javnu nabavu u roku od 15 dana. Obavještavamo konzultanta,
a on u istom roku treba uskladiti 20 dokumentacija javne nabave. Pitanje je hoće li stići pripremiti sve
u roku, a neće biti ni besplatno.

d)	 Iskustva u provedbi postupka javne nabave:

Evo nekih komentara, većina ih se odnosi na proces javne nabave:

•	 Sudjelovali smo s projektom za nerazvrstanu cestu. Cijena jedne od komponenti - ugradbenih
materijala, porasla je 26% od trenutka prijave do trenutka otvaranja ponuda, a sudjeluje u ukup-
noj vrijednosti projekta s 23%. što je značajno povećalo vrijednost investicije u odnosu na plan-
iranu. Nismo bili u mogućnosti ponoviti samo javnu nabavu, nego je bilo potrebno ponoviti cijeli
postupak prijave te je donesena odluka o odustajanju od projekta.

•	 Imali smo problem s objavom natječaja i odluke o odabiru izvođača: Objava svih dokumenata u
javnim medijima (ne samo na elektronskoj javnoj nabavi) neopravdana je i skupa. Narodne novine
i dnevni listovi na tome ubiru ogromne novce koje JLS nemaju i zbog toga odustaju od prijave.

•	 Nitko nije pomogao (manjim) JLS-ima kod postupka javne nabave za kreditna sredstva koja se
moraju osigurati kod realizacije projekta. To je veliki propust, jer banke rade što hoće i izmišljaju
kojekakve nove namete koji se ne mogu predvidjeti u postupku javne nabave. Smatramo da je
HBOR trebao definirati obrasce po kojima bi se provodio postupak javne nabave za odabir ba-
naka.

•	 Postupak javne nabave po PRAG-u je daleko bolji od postupka javne nabave RH. Jedina otežavajuća
okolnost je da sva dokumentacija mora biti na engleskom jeziku što poskupljuje postupak.

•	 Provedba postupka javne nabave je vrlo kompliciran i zahtjevan postupak za koji nisu priprem-
ljeni ni JLS ni izvođači. Mislim da su uvjeti i dokumentacija koja se dostavlja prekomplicirani i
nepotrebni u smislu zadovoljavanja uvjeta (npr. izvođač je dao izjavu na engleskom jeziku koju

44 IPARD jučer / danas / sutra

je ovjerio kod javnog bilježnika, a ovjera je također morala biti prevedena od strane sudskog
tumača).

•	 Zbog pogreške u troškovniku, morali smo objaviti Corringendum te time i produžiti rok za dosta-
vu ponuda za izvođenje radova od strane ponuditelja.

•	 Treba bolje definirati korake u javnoj nabavi, primjerice vezano uz odabir evaluacijskog odbora
za ocjenjivanje ponuda za radove i za usluge, treba upozoriti koje obrazovanje i iskustvo mora-
ju članovi odbora imati, a time bi se i pripremilo JLS da planiraju izdvojiti sredstva za naknade
stručnjacima koje pozivaju u evaluacijski odbor.

•	 Postupak javne nabave proveden je uredno te je izabran najpovoljniji izvođač u skladu sa svim
propisanim uvjetima. Bojazan da zbog opsežne dokumentacije i nepoznavanja procedura
PRAG-a neće biti zainteresiranih ponuditelja pokazala se nepotrebnom. Bilo je poteškoća u
formiranju Ocjenjivačkog odbora - prijava jednog predloženog člana je odbijena, jer je isti
svoje znanje engleskog ocijenio ocjenom 3, a minimalna potrebna razina znanja je trebala biti
4 (vrlo dobar).

Prijedlozi poboljšanja postupka javne nabave

1. Obveza da natječajna dokumentacija bude na engleskom jeziku onemogućava / otežava prijavu po-
tencijalnih ponuditelja, a prema domaćem Zakonu o gradnji za izvođenje radova mogu se prijaviti samo
firme koje imaju registrirano sjedište u RH i prijavljene su u registar pri Ministarstvu graditeljstva. Upi-
som u registar određen je obujam poslova koje tvrtka može obavljati, minimalni broj stručnih kadrova,
oprema i drugi detalji.

Prijedlog: Ne tražiti prilaganje dokaza iz registra u natječajnom postupku.

2. Prilikom pripreme natječajne dokumentacije (d4_b_itt_en.doc) APPRRR inzistira na točnom postot-
ku od procijenjene vrijednosti radova iz kojih svaki bolje upoznat ponuditelj može utvrditi procijenjenu
vrijednost radova te manipulirati ponuđenim iznosom vrijednosti radova. Prema obrascu taj broj može
odstupati od navedenog postotka, no APPRRR to izričito zabranjuje.

3. Za javnu objavu (natječaj, obavijest o dodjeli) traži se objava u dnevnim novinama s nakladom od
najmanje 80.000 primjeraka. Toliku nakladu imaju samo „24 sata“, a novine koje se najčešće kupuju u
građevinskim tvrtkama - Večernji list i Jutarnji list, dosižu je samo u posebnim danima. Kako najčitanije
novine ne donose objavu, mnogi potencijalni ponuditelji ostaju bez informacije.

Prijedlog: Odrediti nižu nakladu

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 45

5. Obrazac u natječajnoj dokumentaciji (d4_x_finoffer_4.3_en.doc) koji se odnosi na financijsku po-
nudu je u Word-formatu što potencijalnim ponuditeljima otežava unošenje vrijednosti za pojedine
stavke.

Prijedlog: Obrazac prenijeti u Excel-format što će olakšati kako dostavu ponude tako i matematičku
provjeru kod evaluacije ponuda. Također obvezati na dostavu financijske ponude u elektroničkoj ver-
ziji za potrebe evaluacije.

6. APPRRR traži da se po završenoj evaluaciji original ponudbene dokumentacije svih ponuditelja
posebno kopira za njihove potrebe. Ne prihvaća jednu od ovjerenih kopija koju ponuditelj dostavlja u
ponudbenoj dokumentaciji u jednom originalu i tri ovjerene kopije.

Prijedlog: Propisati dostavu ovjerene kopije.

7. Iako u Vodiču za postupak javne nabave67 stoji da Ocjenjivački odbor treba imati najmanje tri člana,
APPRRR traži najmanje pet članova; osim što dva člana moraju biti inženjeri, traži se da i šesti zamjenski
član (replacing member) bude inženjer. To otežava i poskupljuje postupak oko imenovanja članova
Ocjenjivačkog odbora jer se ponude otvaraju najmanje dva radna dana, raspoložive inženjere nije lako
pronaći, a visok je i trošak njihova angažiranja.

Prijedlog: Uskladiti zahtjeve u pogledu sastava Ocjenjivačkog odbora s Vodičem

8. Kod osobnog preuzimanja natječajne dokumentacije od strane potencijalnog ponuditelja nemoguće
je garantirati prisutnost ovlaštene osobe grada ili općine koja bi trebala potpisati propisani obrazac
(d4_a_invit_en.doc).

9. Kod ugovaranja problem nastaje u postupku dokazivanja izjava danih u natječajnoj dokumentaciji
odabranog ponuditelja. APPRRR traži da se dostavi sva dokumentacija (str. 72 Vodiča o javnoj nabavi),
uključujući sve ono što je ponuditelj već dostavio u natječajnoj dokumentaciji. U Vodiču stoji da dokazi
ne smiju biti stariji od jedne godine, sve opet mora biti ovjereno kod javnog bilježnika, a ovjera preve-
dena na engleski jezik.

Prijedlog: Tražiti dokaze samo za ono što nije dostavljeno u natječaju tj. što je na razini izjave koju treba
dokumentirati.

10. Nastavno na prethodnu točku, problem nastaje kod ponuditelja jer svi navedeni prijevodi i ovjere
dosežu značajne troškove (do 10.000 kn), a što nije jasno naznačeno u uvjetima kod otvaranja natječaja.

69	 Vodič za korisnike za mjeru 301, Vodič za postupak javne nabave, APRRR

46 IPARD jučer / danas / sutra

6.	 Nakon neuspjeha s prvim natječajem, Ministarstvo poljoprivrede i Agencija za plaćanja
uložili su napor u otklanjanje nedostataka. Ocijenite promjene!

a)	 Što je poboljšano?

•	 može se vršiti izgradnja / rekonstrukcija nerazvrstanih cesta koje nisu u poljoprivrednoj zoni; o
tome smo kasno obaviješteni nakon što smo već pripremili projekt za nerazvrstanu cestu u pol-
joprivrednom području; prihvatljiva je služnost na zemljištu dok je ranije bilo prihvatljivo samo
čisto vlasništvo ili pravo građenja

•	 dio potrebne dokumentacije je jasnije definiran; dobro su objašnjeni obrasci javne nabave; lakše
je pripremiti natječajna dokumentaciju

•	 na radionicama Ministarstva poljoprivrede procedura je ipak malo bolje objašnjena i pokušalo se
odgovoriti na pitanja korisnika; korisnici su se mogli upoznati s postupkom prijave i odobrenja
zahtjeva

Puno pohvala APPRRR-u i Ministarstvu:

•	 poboljšana komunikacija s APPRRR; mora se istaknuti kolegijalni odnos službenika Ministarstva
poljoprivrede i APPRRR; sada se vidi da zaista svi radimo u zajedničkom interesu; APPRRR je uvijek
spreman pomoći i odgovoriti na pitanje

•	 APPRRR je uložio veliki napor da prođe što više projekata, ukazivali su na pogreške u prijavnoj
dokumentaciji te čekali da se pogreške isprave i ponovo dostavi ispravna dokumentacija; puno
veća susretljivost djelatnika Agencije

•	 povećana je transparentnost djelovanja Agencije

•	 djelatnici APPRRR sada komuniciraju s krajnjim korisnikom i čini se da im više nije glavna zadaća
odbiti projekt

•	 uočen je napredak u otvorenijoj komunikaciji s Agencijom te u priznavanju dokumenata koji su
uobičajeni u hrvatskoj praksi

Ima i drukčijih mišljenja:

•	 ništa posebno, nema značajnijeg poboljšanja

•	 Imamo dojam da APPRRR oteže s odlučivanjem o prijavama i postupak vodi tako kao da jedva
čeka da prijavitelji negdje pogriješe pa da ih odbije ili pak da sami odustanu.

b)	 Što bi još trebalo poboljšati?

•	 smanjiti dokumenaciju, skratiti rok za potpis ugovora nakon provedene javne nabave (nepotre-
ban rok od 150 dana)

•	 poboljšati sustav bodovanja projekata i pojednostaviti proces dobivanja novčanih sredstava;
prva uplaćena sredstva trebala bi iznositi barem 30% vrijednosti ukupne investicije

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 47

•	 umanjiti financijsko učešće JLS za provedbu projekta na područjima od posebne državne skrbi
(PPDS)

•	 poduzeti mjere kako se male JLS s malim vlastitim prihodom ne bi morale zaduživati kod banaka

•	 ubrzati dinamiku otklanjanja nedostataka u dokumentaciji odnosno rok rješavanja prijave i rok
provedbe javne nabave

•	 ubrzati proces ocjenjivanja podnesenih prijava te njihovog odobravanja

•	 povećati efikasnost i brzinu obrade, manje bitne detalje rješavati jednostavnije

•	 rok za dopunu zahtjeva odrediti brojem radnih dana (sedam radnih dana)

•	 unaprijediti koordinaciju između vladinih agencija, uprava i ostalih tijela; postaviti zajednički cilj
da se sredstva potpore EU maksimalno iskoriste i poduzimati korake u tom cilju

•	 ubrzati postupak dobivanja prava služnosti od državnih tijela za zemljište koje je u državnom
vlasništvu; najviše vremena smo trebali za rješavanje imovinsko-pravnih odnosa s državom (Mini-
starstvo poljoprivrede), dok je rješavanje s privatnim vlasnicima, pa čak i onima koji žive u in-
ozemstvu, išlo puno brže i jednostavnije

•	 ubrzati i pojednostavniti sređivanje gruntovnice

•	 omogućiti ''prijeboj'' pojedinih stavaka troškovnika kod podnošenja zahtjeva za isplatu jer pri
izvođenju radova nužno dolazi do odstupanja od cijena iz ponudbenog troškovnika s tim da
ukupna cijena izvedenih radova ne prelazi ukupni ugovoreni iznos

•	 budući da su razlike između troškovnika koji je dio glavnog projekta i osnova za javnu nabavu
i troškovnika koji se izrađuje u sklopu izvedbenog projekta neminovne i uobičajene, trebalo bi
razmotriti mogućnost priznavanja tih razlika uz odgovarajuće obrazloženje (povećanje kvalitete)
i unutar ukupnog troška; na prezentaciji u prosincu 2012. godine, naglašeno je da se svaka stavka
troškovnika tretira kao zasebna cjelina što nikako nije sukladno građevinskoj praksi

•	 provesti praktična pojmovna usklađivanja u Pravilniku (npr. „odobrenje za gradnju“, pravo na
gradnju“; „poljoprivredna zona“ nije uobičajen sadržaj u prostornim planovima)

•	 zbog složenosti postupka javne nabave i njihove provedbe na engleskom jeziku, organizirati be-
splatne edukacije za potencijalne prijavitelje / ponuđače kako bi se otklonio problem slabog
odaziva ponuđača

•	 zbog ubrzavanja i pojednostavljenja postupka staviti veći naglasak na komunikaciju e-mailom i
omogućiti dostavu dokumentacije elektroničkim putem

•	 omogućiti dostavu dokumentacije javne nabave na hrvatskom jeziku

•	 organizirati pomoć korisnicima u otklanjanju nedostataka prijašnjih prijava

•	 budući da se na natječaj mogu javiti samo male JLS nedovoljnog kapaciteta i s needuciranim za-
poslenicima potrebno im je olakšati prijavu dodatnim obukama u organizaciji Ministarstva.

48 IPARD jučer / danas / sutra

7.	 Smatrate li da su uvjeti drugih upravnih tijela i organizacija, odnosno uvjeti koji proi-
zlaze iz propisa drugih nadležnosti uvelike otežali provedbu mjere 301?

Jesu li uvjeti drugih upravnih nadležnosti
otežali provedbu M301?

Odgovori

Broj Postotak

Da 22 47,8%

Ne 17 37,0%

Bez odgovora 7 15,2%

Ukupno	 46 100,0%

	

Gotovo polovica ispitanih predstavnika općina i gradova (47,8%) smatra kako su uvjeti drugih up-
ravnih tijela i organizacija uvelike otežali provedbu mjere 301. Pritom navode komentare i iskustva.

Na prvom mjestu je „tromost i nekoordiniranosti institucija u ishođenju potrebnih potvrda, rješenja
i druge dokumentacije“:

•	 potrebna je suradnja svih institucija te je potrebno dati prioritet provedbi IPARD-a i sličnih pro-
grama

•	 postupci ishođenja odobrenja za građenje ili rekonstrukciju nerazvrstanih cesta su takvi da nikad
ne znaš koliko će trajati te moraš "moliti i kumiti" da se brzo riješe

Najviše je problema s uređivanjem imovinsko-pravnih odnosa između RH i JLS:

•	 postupak uknjižbe nerazvrstanih cesta kod sudova je priča za sebe; iako je od donošenja Za-
kona o cestama prošlo više od osam mjeseci, bili smo prvi na uknjižbi nerazvrstanih cesta na
Općinskom sudu u Puli, morali smo skupiti mnogo potvrda i očitovanja da bismo dokazali da su
pojedina javna dobra ili javna dobra u općoj uporabi nerazvrstane ceste, a ne javne ceste; sucima,
očito, nedostaje jasnih provedbenih propisa i uputa

•	 problematika rješavanja imovinsko-pravnih odnosa, neuređene katastarske knjige, dugotrajna
procedura dobivanja potrebnih ugovora o pravu služnosti ili pravu građenja posebno kada je
rješavanje imovinsko-pravnih osnosa s ministarstvima ili drugim nadležnim tijelima, što sve do-
vodi do problema oko ishodovanja potvrde glavnog projekta zbog tromosti nadležnih institucija

•	 da bi projekt bio kandidiran za bilo koju mjeru, potrebno je imati nekretninu u vlasništvu, što u
našem slučaju nije moguće realizirati u primjerenom roku, jer su postupci rješavanja imovinsko-
pravnih odnosa komplicirani i dugi (nekoliko godina), a nekretnine u „društvenom vlasništvu“
pretežno su u sudskim postupcima zbog neselektivnog knjiženja RH i tako blokirane za projekte
JLS

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 49

•	 komunikacija s Agencijom za upravljanje državnom imovinom je najčešće nezadovoljavajuća

•	 primjer nekoordiniranog postupanja Uprave vodnog gospodarstva, APPRRR i Ministarstva poljo-
privrede: Općina prijavi rekonstrukciju nerazvrstane ceste na mjeru 301, potpiše se memorandum,
odobre se sredstva, provede se javna nabava, odobri sva dokumentacija i onda prije kontrole ter-
ena Ministarstvo poljoprivrede na nekim od katastarskih čestica predmetne nerazvrstane ceste
upiše 'javno vodno dobro' i proknjiži ih na RH; što je najgore, prema Pravilniku za provedbu mjere
301, općina svejedno mora rekonstruirati cijelu cestu da bi povukla novac za onaj dio koji nije
proglašen javnim vodnim dobrom

•	 najveća poteškoća je bilo rješavanje imovinsko-pravnih odnosa, dobivanje prava služnosti za ka-
nalizaciju, odnosno dobivanje prava građenja za cestu, na dijelu katastarskih čestica u vlasništvu
Republike Hrvatske, javno vodno dobro, kojima upravljaju Hrvatske vode - složena procedura i
preveliko trošenje vremena

•	 puno vremena treba za proceduru od našeg zahtjeva za pravo služnosti ili građenja Ministar-
stvu poljoprivrede (ranije Ministarstvu regionalnog razvoja, šumarstva i vodnoga gospodarstva),
putem procedure u Hrvatskim vodama do konačnog potpisivanja ugovora o pravu služnosti od
strane ministra

•	 Hrvatske šume nisu pokazale nikakav interes za uređenje protupožarnih putova; svoj doprinos
dala je i središnja država koja ima stav da sva bivša društvena imovina predstavlja vlasništvo RH
pa nije jasno zašto su nosioci investicije JLS, a vlasnik zemljišta je RH

•	 žalba DORH-a na uknjižbu općine na javno dobro

•	 u početku je bilo oprečnih mišljenja oko prava gradnje i prava služnosti, zatim pismo namjere od
banaka, pa spor i neučinkovit rad Agencije za upravljanje državnom imovinom u vezi s rješavanjem
vlasništva RH

•	 da bi se proveo parcelacijski elaborat i potom riješili imovinski odnosi potrebna je "cijela vječnost"

•	 predlažemo da se poduzmu određene mjere kako bi jedinice lokalne samouprave što brže do-
bile pravo služnosti odnosno pravo građenja na katastarskim česticama u vlasništvu RH ∑ javno
vodno dobro, na upravljanju Hrvatskih voda

•	 kod nerazvrstanih cesta, katastarske čestice u zemljišnim knjigama vođene su kao „opće dobro u
javnoj upotrebi“, a IPARD je tražio da općine budu vlasnici čestica; promjene su usvojene tek po
okončanju 1. Natječaja.

Osiguranje financijskih sredstava:

•	 najteže je osigurati financijska sredstva za planirane projekte uz uvjet sudjelovanja u financiranju
u određenom postotku, što često nije moguće zbog nedostatka sredstava

•	 problem je što projekt reba prethodno isfinancirati, a sredstva se tek kasnije vraćaju.

50 IPARD jučer / danas / sutra

Zahtjevna prijava:

•	 prilikom prijave potrebno je priložiti: potvrdu Ministarstva zaštite okoliša i prirode o usklađenosti
ulaganja s odgovarajućim nacionalnim standardima za koju je potrebno izraditi Elaborat zaštite
okoliša - suvišna i dodatan trošak; građevinska dozvola potvrđuje da je investicija u skladu sa
zakonima RH i zašto onda tražiti dodatni dokument koji potvrđuje to isto

•	 postupak provedbe mjere 301 je dosta kompliciraniji, npr. u odnosu na program IPA III C koji smo
provodili

•	 prilikom aplikacije za nerazvrstane ceste nije bilo jasno je li potrebna potvrda glavnog projekta
odnosno upravno tijelo županije nije izdalo adekvatnu potvrdu.

8.	 Dodatni komentari ispitanika

•	 Uvođenjem mogućnosti da kreditiranje ili potpuno plaćanje ide po ispostavljenim situacijama od
strane Ministarstva ili banaka olakšalo bi ostvarivanje projekata

•	 Privlačno zvuči kad čujete da je maksimalni iznos pomoći do100% (75% EU, 25% RH), no slijedi
razočaranje kad shvatite da se to odnosi samo na prihvatljive troškove u koje ne spada npr. PDV,
dakle ostaje najmanje 25% koje financira podnositelj, a to su milijunski iznosi kada se radi npr. o
kanalizaciji

•	 Cijeli projekt financira podnositelj uz pomoć kredita banke, a tek ako svi troškovi budu opravdani
i prihvaćeni bit će mu isplaćen povrat uloženih sredstava; sigurnu dobit, uz minimalni trud, ima
banka, a podnositelj ima puno briga i neizvjesnu dobit; program IPARD možda potiče ruralni raz-
voj, ali svakako potiče i razvoj banaka

•	 Nedovoljna edukacija, potrebno vrijeme pripreme projekta i prijave te nedostatak svijesti na
razini odlučivanja dovest će (doveli su) do nedovoljnog uključivanja JLS

•	 U slučaju nepredvidivog rasta cijena od trenutka prijave projekta do provedbe javne nabave
predlažemo: ako se mogu priznati samo troškovi iz zahtjeva, predlažemo da se sklopi ugovor s
dobavljačem koji da najpovoljniju ponudu, a da se dio vrijednosti veći od odobrenog financira
sredstvima podnositelja; druga mogućnost bi bila izrada marketing plana u kojem bi se istražilo
tržište za predmetnu investiciju, prije slanja poziva na natječaj dobavljačima, uz verificiranje real-
nosti izmijenjenog troškovnika od adekvatnog stručnog povjerenstva ili institucije

•	 Vrijednosti planirane za kanalizaciju nisu dovoljne za realizaciju tako velike investicije; ne ulazeći u
(komorske) cijene arhitekata, geodeta i ostalih projektanata, jer se isti mogu priznati kao troškovi
provedbe mjere 301, RH je trebala pripremiti teren za JLS-e na način da im se osigura da osta-
tak provedbe mjere 301 (objave, rješavanje imovinsko-pravnih odnosa) bude što jeftinije - to je
glavna prepreka većoj zainteresiranosti JLS-a za prijavu na mjeru 301, bit će i glavni problem kod
strukturnih i kohezijskih fondova

•	 Nužna je izmjena kriterija broja stanovnika u odnosu na podnositelja zahtjeva jer su potrebe ru-
ralnih zajednica jednake u općini sa 8.500 i 10.500 stanovnika

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 51

•	 Općina nema iskustva u pripremi projekata za Mjeru 301; nadamo se da ćemo se naučiti te ul-
askom u EU biti pripremljeni za korištenje sredstva kohezijskih i strukturnih fondova

•	 Treba poboljšati brzinu i efikasnost obrade, uz smanjenje inzistiranja na promjenama koje su ne-
bitne (npr: izbrište zarez, izbrište osjenčan dio teksta, promijenite datum …)

•	 Trebalo bi povećati fleksibilnost u implementaciji projekta, s posebnim naglaskom na radove i
pomoć izvođačima, jer su stvarne aktivnosti na terenu teško uskladive sa strogim procedurama
(npr. odobravanje promjena zbog situacija koje se nisu mogle ranije predvidjeti); vidi se napredak
APPRRR u smislu pripremljenosti i adekvatne podrške prijaviteljima pa bi trebalo više poraditi na
jačanju kapaciteta i znanja izvođača radova

•	 Nismo do sada koristili mjeru 301, jer smo projekte za koje smo imali pripremljenu projektnu
dokumentaciju (odvodnja, ceste i sl.) financirali iz drugih sredstava; ukoliko se navedena mjera
nastavi, planiramo izrađivati projekte npr.odvodnje te se nadamo prijavi na natječaj ukoliko bude
raspisan

•	 Trebalo bi razmišljati i o obnovi i dogradnji ustanova javne namjene preko EU fondova u vlasništvu
ili suvlasništvu JLS-a kao što su pučki domovi, DVD domovi, ambulante, vrtići, škole…;većina
takvih objekata zahtjeva obnove krovova, stolarije, fasade, instalacija, podova, stropova, zidova…

•	 Problemi: 1. Stanje zemljišnih knjiga - nesređeno!; 2. Proces uknjižbe vlasništva - predugačak! 3.
Financijski kapacitet JLS za sufinanciranje ∑ nedovoljni!

•	 U procesu same javne nabave i pripreme natječajne dokumentacije (troškovnik) trebalo bi pred-
vidjeti vantroškovničke radove u iznosu od barem 8%, jer projektna dokumentacija ne može
predvidjeti neke izvanredne i nepredviđene situacije na terenu kod gradnje, a mjera 301 IPARD-a
priznaje samo troškovnikom predviđene radove i količine

Postavljeno je i pitanje:

•	 Prema informacijama, sredstva za Mjeru 301 IPARD-a su potrošena; postoji li mogućnost re-
alokacije neiskorištenih sredstava drugih mjera na Mjeru 301 i raspisivanje natječaja tijekom 2013.
godine?

52 IPARD jučer / danas / sutra

Problemi u provedbi Mjere 301 prema ocjeni konzultanata:

•	 rješavanje vlasništva nad česticama u vlasništvu države, državnih tvrtki i velikih tvrtki u djelomičnom
vlasništvu države

•	 nesređenost katastarske i vlasničke dokumentacije

•	 dugotrajnost ishođenja građevinske dokumentacije

•	 neusklađenost razine izrađene projektne dokumentacije i zahtjeva za izradom tender- dokumenata

•	 natječajna dokumentacija je na engleskom jeziku

•	 loše podloge za javnu nabavu ∑ obrazac IOOP-7, poziv za podnošenje ponude je konfuzan

•	 sektor vinarstva proširiti na izgradnju vinarija (oprema je dozvoljena, ali nema objekta u kojeg će se
smjestiti)

•	 problemi s državnom upravom u primjeni donesenih propisa

•	 problemi sa sudovima u provođenju propisa o lokalnim cestama

•	 neujednačenost postupanja APPRRR oko pojedinih rješenja u dokumentaciji

•	 neusklađenost programa i zakonodavstva; konkretno: građevinska dozvola ili drugi odgovarajući
dokument (sukladno našem zakonodavstvu za izgradnju i rekonstrukciju potrebna je isključivo
građevinska dozvola).

3.4. Mjera 302 ∑ Diversifikacija i razvoj ruralnih gospodarskih aktivnosti

3.4.1. Uvodni podaci

Europska komisija prenijela je ovlasti za provedbu Mjere 302 - Diversifikacija i razvoj ruralnih gospodarskih
aktivnosti na Republiku Hrvatsku odlukom od 17. ožujka 2011. godine70. Prvi natječaj proveden je početkom
2011. godine. Otada su provedena četiri natječaja, a još jedan je planiran u 2013.

Mjera otpočetka uključuje sedam sektora i to: ruralni turizam, tradicijske obrte, izravnu prodaju, slat-
kovodno ribarstvo, usluge, preradu na poljoprivrednim gospodarstvima i obnovljive izvore energije. U
posljednjem natječaju pridodan je i sektor za proizvodnju gljiva. Najveće zanimanje korisnika je u sektoru
ruralnog turizma. U sektoru ruralnog turizma prošireni su specifični kriteriji prihvatljivih ulaganja tako da
obuhvaćaju područja turističkih razreda C i D, a u sektoru OIE na sva proizvodna postrojenja koja koriste
OIE.

70	 2011/C 85/04

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 53

•	 broj provedenih natječaja 2010.∑2012.

•	 broj planiranih natječaja u 2013.

•	 zaprimljeno prijava

•	 odbijeni / odustali / raskinuti ugovori

•	 u obradi	

•	 broj ugovorenih projekata	

•	 iznos ulaganja (uzet je iznos ugovorenih projekata) (HRK)

•	 ukupno planirana sredstva potpore IPARD-a (HRK)

•	 ukupno ugovorena sredstva potpore

•	 udio ugovorenih sredstava

3

1

183

37

92

54

59.767.312,52

101.128.437,25

29.883.593,21

29,55%

Izvor: APPRRR

3.4.2. Rezultati istraživanja

Upitnik o provedbi mjere 302 popunilo je deset korisnika. Njihove odgovore i ocjene donosimo u nastavku:

1.	 Cilj mjere 302 je stvaranje boljih životnih uvjeta u ruralnim područjima kroz razvoj i
diversifikaciju aktivnosti, mogućnost zapošljavanja, veći opseg i kvalitetu usluga za
stanovnike ruralnog područja te bolju socijalnu strukturu u ruralnim područjima. Sma-
trate li da se taj cilj ostvaruje?

Ostvaruje li se cilj M302?
Odgovori

Broj Postotak

Da, dobrim dijelom 2 20%

Da, djelimično 6 60%

Ne ostvaruje se 2 20%

Ukupno	 10 100,0%

	

Većina korisnika smatra da se cilj djelomično ostvaruje. Evo komentara:

•	 Za potpuno postizanje cilja potrebno je više sredstava i sveobuhvatniji program

•	 Teško je procijeniti, jer još nisu vidljivi stvarni rezultati. Na temelju prolaznosti prijava od 2011. do
danas može se zaključiti da je taj broj relativno malen. Ukoliko ugovoreni projekti budu uspješni,

54 IPARD jučer / danas / sutra

neće ukupno bitnije utjecati na promjene u ruralnom području. Točnija ocjena moći će se dati
nakon objave rezultata posljednjeg natječaja za Mjeru 302, gdje je odaziv bio mnogo veći te kada
se odobreni projekti budu uspješno realizirali

•	 Stanovništvo je financijski iscrpljeno i svako novo ulaganje je rijetkost, a pogotovo ako moraš sve
unaprijed platiti i onda čekati da netko možda vrati dio novca

•	 Mjera 302 je dobra, ali ruralno stanovništvo je većinom u godinama, ne zna se služiti kompjuto-
rom i ne aktivira svoje potencijale. LAG bi se trebao približiti stanovništvu i početi samostalno ra-
diti, bez nadzora i interesa lokalnih političkih stranaka. Turističke zajednice su beskorisne, ruralno
stanovništvo s njima ne komunicira i od njih ne očekuje rješenje problema.

2.	 Smatrate li da sektori (ruralni turizam, tradicijski obrti, izravna prodaja, slatkovodno rib-
arstvo, usluge, prerada na poljoprivrednim gospodarstvima, obnovljivi izvori energije) i
prihvatljiva ulaganja u mjeri 302 odgovaraju prioritetnim potrebama ruralnih područja?

Odgovaraju li sektori i prihvatljiva ulaganja u
M302 potrebama ruralnih područja?

Odgovori

Broj Postotak

Da, dobrim dijelom 9 90%

Da, djelimično 1 10%

Ukupno	 10 100,0%

	

Evo i komentara:

•	 Potrebno je povećati broj sektora

•	 Ruralni turizam treba proširiti na sadržaje, a ne samo na krevete i prehranu. Postoje etno-zbirke,
suvenirnice, tradicijski obrti, uzgoj flore i pčelarstvo uz koje ide edukacija o oprašivanju bez kojeg
ne bi bilo plodova. Raznim tradicijskim događanjima - vršidba pšenice, tkanje platna i sl., može
se dati turistički sadržaj. Ta zanimanja ne mogu biti obrti ni stalni izvor prihoda, već povremeni
što bi trebalo tako i klasificirati. Te manifestacije uslovljene su vremenskim uvjetima i prinosom
kultura u razno doba godine. Pčelarstvo se nigdje ne spominje kao djelatnost, a bez pčela nema
prinosa ostalih kultura.

•	 S obzirom na dugogodišnji svjetski trend modernizacije ruralnog područja u svim segmentima,
ali u duhu zadržavanja bitnih elemenata i djelatnosti ruralnog područja, smatramo da Mjera
302 obuhvaća sve potrebno. Za financiranje različitih drugih djelatnosti i aktivnosti u ruralnim
područjima, postoje i drugi natječaji.

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 55

3.	 Ako vam je odbijena prijave na natječaj za mjeru 302, navedite razloge!

•	 Prošle godine nisam prošao ni na jednom natječaju, a nisam dobio odgovor; takav odnos djeluje
destimulativno.

4.	 Ako ste odustali od prijave na natječaj za mjeru 302, navedite razloge!

•	 Prekomplicirano

•	 Nespremnost banaka na praćenje projekta

•	 Neprihvatljivost projekta koji se ne nalazi u razredu C ili D turističke razvijenosti

•	 Neaktualizirani katastarski plan.

5.	 Smatrate li da specifični kriteriji po sektorima ulaganja u mjeri 302 dgovaraju uvjetima i
potrebama u Hrvatskoj

Odgovaraju li specifični kriteriji u M302
uvjetima i potrebama u Hrvatskoj?

Odgovori

Broj Postotak

Da, dobrim dijelom 3 30%

Da, djelimično 4 40%

Ne ostvaruje se 1 10%

Bez odgovora 2 20%

Ukupno	 10 100,0%

•	 Tek u posljednjem natječaju prihvaćena su ulaganja u naseljima razvrstanim i u turistički razred C
(ranije samo D). Rezultat te promjene djelomično je vidljiv i u velikom broju prijava NA posljednjI
natječaj

•	 Propisani uvjeti ne odgovaraju realnoj situaciji u Hrvatskoj.

56 IPARD jučer / danas / sutra

6.	 Ako ste korisnik potpore u mjeri 302, navedite glavne probleme na koje ste naišli:

•	 Dugotrajan proces od nastanka poslovne ideje do isplate sredstava

•	 Duga procedura obrade prijave

•	 Neodgovarajući kriteriji

•	 Premali raspon prihvatljivih ulaganja.

Ispitanici predlažu sljedeće promjene:

•	 Uvesti sustav trajno otvorenog javnog poziva

•	 Uvesti plaćanje dijela potpore po zaključenju ugovora, a nakon toga u nekoliko rata

•	 Proširiti spektar prihvaltjivih ulaganja

•	 Radionice u organizaciji Sisačko-moslavačke županija su dobre, no možda bi veća društvena ko-
rist bila da nas obiđu stručne osobe i pomognu napisati projekt kako treba.

Korisnici potpore smatraju da su nedovoljno pripremljeni na radnje i troškove koji ih očekuju u prijavi
ulaganja, a u što bi svaki potencijalni korisnik trebao biti upućen.

Primjer: okvirni trošak prije prijave ulaganja u sektoru ruralnog turizma, izgradnja zgrade brutto veličine
200 m2 u istri.

Vrsta troška Okvirni trošak Napomena

Geodetski troškovi 5.000∑10.000 HRK

Idejni projekt 9000 HRK oko 6 ¤ po m2 brutto površine

Komunalni, vodni
doprinosi

35.000 HRK
ovisno o komunalnom doprinosu pojedine općine
∑ okvirno: 50 HRK/m3 (ovog troška nema kod
rekonstrukcije unutar postojećih gabarita)

Elektro-suglasnost i
elektro- priključak

15.000 HRK

Glavni projekt 15.000 HRK oko 10 ¤ / m2 brutto površine

Elaborat zaštite okoliša 9.000∑10.000 HRK

Izvješća o primjeni
propisa zaštite na radu

3.800 HRK

Konzultantske usluge 35.000 HRK

Ukupno 126.800∑132.800 HRK

10.000 HRK
Naknada banke i interkalarna kamata, ako
investitor koristi kredit banke (uvjeti HBOR-a) -
za 120.000 ¤ kredita na godinu dana

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 57

Savjeti potencijalnim prijaviteljima:

•	 Pribaviti glavni projekt i imati viziju uređenja prije otvaranja natječaja; period od dva mjeseca otvore-
nog natječaja je prekratak, ako već niste spremni i dobro informirani

•	 	Pravodobno se informirati o uvjetima iz prostornog plana ∑ preduvjet za dobivanje uvjeta gradnje i
kategorizaciju.

7.	 Ministarstvo poljoprivrede i Agencija za plaćanja ulažu stalni napor u poboljšanje
korištenja potpore IPARD-a. Ocijenite promjene!

b)	 Što je poboljšano?

•	 Proširen je broj prihvatljivih ulaganja

•	 Sa stajališta potencijalnog investitora u obnovu stare kuće za turiste - dozvoljena su ulaganja i
u naseljima turističkog razreda C, u postupku pripreme dokumentacije poboljšana je informira-
nost potencijalnih korisnika preko medija, olakšano je ispunjavanje potrebnih ekonomskih tablica
(smanjena mogućnost pogreške u izračunu), jasnije je definiran sadržaj poslovnog plana

•	 Poboljšane su pomoćne tablice za izradu ekonomskih projekcija, puno je jasniji tekst vezan za
izradu poslovnog plana, ali mislimo da je od samog početka trebalo neke pojedinosti istaknuti ili
ranije donijeti

•	 Ništa / ništa bitno / nema poboljšanja.

b)	 Što bi još trebalo poboljšati?

•	 Sektor OIE uskladiti s nacionalnim zakonodavstvom u smislu dvostrukog financiranja

•	 Osigurati besplatnu pomoć u pisanju projekta

•	 Stanovnici otoka nisu informirani o mogućnostima, za svaku malo veću ideju ili sl. treba ići u Split
ili Zagreb

•	 Uskladiti lokalne potrebe i ciljeve ∑ npr. Vodovod ne dopušta navodnjavanje maslinika na otoku
jer ljeti, kada je navodnjavanje potrebno, kapacitet vodoopskrbe nije dovoljan.

58 IPARD jučer / danas / sutra

8.	 Smatrate li da uvjeti drugih upravnih tijela i organizacija, odnosno uvjeti koji proizlaze iz
propisa drugih nadležnosti uvelike otežavaju provedbu mjere 302?

Otežavaju li uvjeti drugih
nadležnosti provedbu M302?

Odgovori

Broj Postotak

Da 4 40%

Ne 3 30%

Bez odgovora 3 30%

Ukupno	 10 100,0%

	

•	 Sredstva predpristupnih fondova trebalo bi koristiti za dostizanje standarda Zajednice u
postojećem poslovanju. Ljudi traže rupe u propisima pa umjesto da usklade postojeće poslo-
vanje sa standardima EU, osnivaju nove tvrtke za koje traže potporu, a postojeće poslovanje i
dalje ostaje neusklađeno.

9.	 Dodatni komentari ispitanika:

•	 S obzirom na nisku iskorištenost dostupnih sredstava nema smisla isključivati potencijalne pri-
javitelje u sektoru turizma na temelju kriterija razvijenosti (razred C i D).

•	 Hrvatska najvećim dijelom nema uredno riješeno vlasništvo zbog povijesnih okolnosti; to treba
hitno riješiti

•	 IPARD je dobar program, ali ga treba prilagoditi seoskom ruralnom domaćinstvu, a ne samo ve-
likim projektima te ukloniti politiku iz turističke djelatnosti; turističke zajednice su financirane od
Ministarstva turizma, a ruralni turizam nema ništa s njima; ti turistički djelatnici ne obilaze i ne
kontaktiraju teren da vide što pojedino domaćinstvo nudi

•	 Prilikom traženja rješenja o uvjetima gradnje za kuću za odmor, naišli smo na neočekivanu
prepreku: dotična općina nema takvu namjenu određenu prostornim planom; to je veliki pro-
pust općine, ali pokazuje na potrebu uključivanja lokalne zajednice i pravodobnog upozorenja
potencijalnih investitora.

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 59

Komentari konzultanata o provedbi mjere 302:

Mogućnostii osmišljavanja prijedloga projekata u ovoj mjeri nisu dovoljno prepoznate.

Ruralni turizam:

•	 za uređenje i opremanje potrebna je ista dokumentacija kao za izgradnju objekata

•	 ulaganje u izgradnju, lista izdataka - u Obrazac I-OOP-15.4 treba pojedninačno upisati sve stavke iz
troškovnika izgradnje mada se troškovnik dostavlja u excel formatu; za ostale mjere upisuje se uku-
pan iznos, a ne svaki trošak pojedinačno

Tradicionalni obrti:

•	 ne postoje uvjeti za prijavu - čekanje na uvjerenje o statusu tradicijskog obrta

•	 isključeni su umjetnički obrti

Obnovljivi izvori energije (OIE):

•	 unaprijed nije jasno naznačeno što je s poticajima vezano za sunčeve elektrane u uvjetima dvostru-
kog financiranja koje je iznimno bilo dozvoljeno i od strane EK; zbog naknadnog miješanja naših
institucija ∑ Ministarstva gospodarstva i Agencije za zaštitu tržišnog natjecanja potencijalni korisnici
odustaju od IPARD-a i idu samo na „feed in“ tarife; da su išli i na IPARD, dalje bi se razvijali te investirali
što je smisao podupiranja ruralnog razvoja

•	 treba jasno informirati investitore jesu li povlaštene cijene električne energije pod potporama ili nisu,
jer je pravi kaos s informacijama

Uključiti nove sektore:

•	 proširiti na sektor izgradnje / rekonstrukcije brodova (ribarskih, putničkih, turističkih)

Problemi:

•	 projektna dokumentacija, nelegalizirani objekti, ishođenje građevinskih dozvola, elaborat zaštite
okoliša, kreditna jamstva, proces javne nabave, puno „hodanja“ i troškova za ishođenje projektne
dokumentacije za program adaptacije

•	 vrlo je zahtjevan proces prikupljanja ponuda (tri ponuđača); usporedivost odabrane ponude s os-
talima teško je provedivo, jer se neke specifične opreme mogu razlikovati u sitnim detaljima i onda
ta usporedivost više nije moguća.

60 IPARD jučer / danas / sutra

3.5. Kako konzultanti ocjenjuju provedbu IPARD-a

Konzultanti čine skupinu koja je uz odgovorne predstavnike nositelja provedbe IPARD-a u Ministarst-
vu i Agenciji u najvećoj mjeri izravno uključena u provedbu svih IPARD-ovih mjera. Pod konzultantima
ovdje podrazumijevamo ne samo organizacije i pojedince registrirane za tu djelatnost, već i sve one
koji pružaju tehničku pomoć podnositeljima u pripremi njihovih zahtjeva ∑ regionalne razvojne agencije,
poduzetničke centre i druge organizacije privatnog i javnog sektora.

Od konzultanata smo primili 22 popunjena upitnika (15% konzultanata i drugih organizacija koje se bave
konzultantskom djelatnošću prema popisu na internetskoj stranici Ministarstva poljoprivrede). Konzult-
anti su ponudili opsežne i obrazložene odgovore, opis iskustava, utemeljene komentare i preporuke koje
zavrjeđuju pozornost. Dio konzultantskih nalaza naveli smo uz prikaz provedbe mjera na koje se odnose.

1)	 S kojom ste se mjerom / kojim mjerama bavili?

Mjere s kojima su se
konzultanti bavili

Odgovori

Broj Postotak

1. Mjera 302 16 28,6%

2. Mjera 301 15 26,8%

3. Mjera 101 14 25,0%

4. Mjera 103 11 19,6%

Ukupno 56 100,0%

Ispitani konzultanti najviše su se bavili mjerama 302 (28,6%) i 301 (26,8%), a nešto manje mjerama 101
i 103. Niža stopa bavljenja mjerom 103 može se protumačiti činjenicom da je dobar dio podnositelja
prijava koristio vlastite stručnjake u pripremi zahtjeva za tu mjeru.

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 61

2)	 Što smatrate glavnim razlogom / razlozima niske stope apsorpcije sredstava potpore
IPARD-a?

Što su glavni razlozi niske
apsorpcije sredstava potpore?

Odgovori

Broj Postotak

1. Neupućenost / neznanje 17 25,4%

2. Nedovoljna pripremljenost 14 20,9%

3. Nedovoljan kapacitet 12 17,9%

4. Nedovoljna promidžba 9 13,4%

5. Visoki troškovi pripreme 8 11,9%

6. Nešto drugo 6 9,0%

7. Bez odgovora 1 1,5%

Ukupno 67 100,0%

Većina konzultanata smatra kako su glavni razlozi niske stope apsorpcije sredstava IPARD-a
neupućenost odnosno neznanje te nedovoljna pripremljenost podnositelja (46,3% odgovora).
Sljedeći razlog je potkapacitiranost svih sudionika (17,9%).

Pod drugim razlozima konzultanti navode sljedeće:

•	 neučinkovita animacija potencijalnih korisnika

•	 neinformiranost investitora odnosno njihova loša informiranost

•	 organizacijska nepripremljenost podnositelja (neuređen organizacijski ustroj, vođenje poslovnih
knjiga, prijave u sustav obveznika PDV-a, poreza na dobit i sl.)

•	 kratki rokovi i nepripremljenost dokumentacije (stanje vlasništva neprovedeno godinama), us-
poredba ponuda

•	 nepripremljenost na sufinanciranje ulaganja iz pretpristupnog fonda, npr. slabi financijski kapac-
iteti, neprihvatljivi poslovni rezultati, nelegalnost investitora

•	 porezno opterećenje PDV-om

•	 neriješeno pitanje predinvestiranja (3)

•	 nedostatak kvalitetne projektne dokumentacije te nepostojanje mehanizma za njenu pravovre-
menu provjeru

•	 loša komunikacija Agencije s konzultantima i korisnicima

62 IPARD jučer / danas / sutra

•	 preopsežna / suvišna, nekad i dvostruka dokumentacija u prilogu zahtjeva

•	 postojanje drugih sličnih programa / programska neuskađenost

•	 propust pregovarača sa strane RH da utvrde stvarne potrebe na terenu

•	 administrativne barijere, dugotrajna obrada prijava, procedura upotpunjavanja zahtjeva

•	 nekompetentni državni službenici kao konzultanti u raznim agencijama i savjetodavnoj službi

3.	 Navedite probleme i poboljšanja

a)	 Problemi u smislu sadržaja i dokumentacije zahtjeva:

•	 izmjene pravila u tijeku postupka

•	 neusklađeno postupanje banaka, SAFU i Agencije

•	 ishođenje originalne dokumentacije (lokacijske i građevinske dozvole, tehnološki projekt koji se
prilažu uz prijavu)

•	 ustrajavanje na traženju korekcije beznačajnih detalja u izračunu pokazatelja u poslovnim planovi-
ma odnosno u investicijskim projektima (greška u drugoj decimali)

•	 nemogućnost prijave na više sektora određene mjere na istom natječaju

•	 administrativni postupci vezani uz dokazivanje vlasništva

•	 neobvezujuće pismo namjere banke što neke banke naplaćuju

•	 nefleksibilan excel-obrazac poslovnog plana za pojedine projekte i podnositelje

•	 tražena izrada elaborata zaštite okoliša za nabavku mehanizacije ili izgradnju solarnih elektrana
zbog potvrde Ministarstva zaštite okoliša i prirode ∑ nepotrebno, skupo i predugo traje

•	 različiti zahtjevi i tumačenja pojednih državih tijela vezano uz određenu dokumentaciju

•	 nepotrebna dostava dokumentacije - većina potvrda mogla bi se odraditi u elektronskom obliku

•	 loša projektna dokumentacija.

Nedostatni raspon mogućih ulaganja:

•	 potrebe pčelara i proizvođača žestokih pića - rakije

•	 biodiesel-postrojenja koja nisu iz „prehrambenog izvora“, npr. alge?

•	 izgradnja/rekonstrukcija brodova (ribarski, putnički, turistički)

•	 akvakultura

•	 sadržajni dio mjera je proširen, ali ne dovoljno u odnosu na želje investitora ∑ odnosi se sve mjere.

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 63

b)	 Problemi u proceduralnom smislu:

•	 neodgovarajuća dinamika objave natječaja; uporno objavljivanje natječaja početkom poslovne
godine, kad podnositelji nisu u mogućnosti formirati dokumente o financijskom poslovanju iz
prethodne godine

•	 prekasno objavljivanje pravilnika i pripadajućih obrazaca u odnosu na datum objave natječaja što
dovodi do nemogućnosti pravovremene pripreme projekta, uzrokuje prijavu u zadnji čas, često
s nepotpunom ili neodgovarajućom dokumentacijom

•	 traženo plaćanje PDV-a suprotno je Pravilniku o PDV-u, članak 102., st.6.

•	 predug i rigidan postupak odobrenja zahtjeva

•	 produženje roka je bitno poremetilo planirane aktivnosti u fazi implementacije (natječajni postu-
pak, ugovaranje radova i sl. - M301)

•	 prezahtjevan je proces prikupljanja ponuda (3 ponuđača); teško je provediva usporedba odab-
rane ponude s ostalim ponudama, jer se specifične opreme mogu razlikovati u detaljima

•	 najveći je problem prikupljanje ponuda, jer sami ponuditelji, domaći i strani, nisu dovoljno sprem-
ni za pripremanje ponuda sukladno pravilima IPARD-a

•	 problem je sa stranim dobavljačima koji sve dokumente šalju uz digitalni potpis, a ne original
potpis i pečat kako je traženo u natječaju

•	 dosta nepotrebnih radnji u tijeku javne nabave; veliko administriranje u odnosu na druge pro-
grame EU

•	 raspisivanje tendera za manje iznose u konačnici je skuplje nego da se uopće ne prijavljuje na
natječaj

•	 pokrivenost investicije izvorima prihoda (u proračunu JLS pokrivenost je nešto iznad ulaganja,
a provedbeno tijelo traži „u lipu“ točan iznos što je nemoguće); rok od sedam dana za ispravak
iznosa prekratak je za rebalans proračuna

•	 problem je izrada troškovnika za buduću investiciju i neozbiljnost investitora

•	 nema koordinacije s bankama ∑ npr. imamo dva odobrena projekta plastenika koji ne mogu do-
biti kredit komercijalne banke jer prema njihovim tablicama klijent nema dovoljno kolaterala iako
ima garancije HAMAG-a

•	 samo dvije prilike za izmjenu su premalo ∑ na većim projektima se unutar dvije godine može desi-
ti više promjena ∑ napredak u proizvodnji opreme, nepredviđeni i neplanirani radovi, produženje
roka provedbe projekta…

•	 problem je prijavljivanje svih izmjena Agenciji za dobivanje suglasnosti

•	 kod dilema u vezi s prihvatljivosti ulaganja teško je stupiti u kontakt s provedbenim tijelima te
lefonskim putem, a odgovori na upite e-mailom dugo se čekaju

•	 „probijanje leda“ u državnoj i županijskoj administraciji, nesigurnost službenika u izdavanju doku-
menata - provjere, čuđenja i nefleksibilnost, strah od progona države i tužiteljstva ako pogriješe;
nedovoljna informiranost i koordinacija između državnih službenika

•	 nedovoljno kadrova u sektoru obrade i sektoru kontrole u APPRRR

•	 sporost Agencije za plaćanje

64 IPARD jučer / danas / sutra

•	 ocjenjivanje traje predugo

•	 u postupanju odjela unutar APPRRR-a pojedine radnje čekaju dugo na red

•	 nekompetentnost pojedinih zaposlenika u APPRRR-u

•	 procedura obrade dokumentacije utvrđena pravilnicima je preduga; za sve projektne prijedloge
za obradu su potrebna 92 radna dana odnosno gotovo pet mjeseci od podnošenja prijave

•	 rok za podnošenje nadopune i obrazloženja od sedam kalendarskih umjesto sedam radnih dana
često je prekratak

•	 predugo čekanje potvrde o usklađenosti poduzeća s odgovarajućim minimalnim nacionalnim
standardima i usklađenosti ulaganja s EU standardima koju izdaje Ministarstvo zaštite okoliša i
prirode

•	 elaborat utjecaja na okoliš, poslovni plan

•	 dugotrajnost izrade glavnog projekta i procjena troškovnika, dugotrajnost ishođenja građevinske
dozvole, dugotrajnost javne nabave ∑ odnosi se na sve mjere.

c)	 Poboljšanja u sadržaju i dokumentaciji zahtjeva

•	 bolja suradnja s institucijama

•	 standardizacija i predložak za investicijsku studiju / novi obrasci za investicijsku studiju / novi
obrasci poslovnog plana koji sada odgovaraju standardima / standardizirane tabele u obrascima
/ unaprijeđen poslovni plan tako da tablice odgovaraju određenim standardima

•	 APPRRR direktnim zahtjevom preuzima određenu dokumentaciju od nadležnih državnih tijela ili
organizacija, a ne preko podnositelja

•	 excel-podloge za izradu poslovnih planova odnosno investicijskih projekata koje kandidatima s
osnovnom informatičkom pismenošću omogućuju samostalu pripremu kompletne dokument-
acije uz eventualno savjetovanje oko nejasnoća

•	 dostava glavnog projekta na CD-u (3)

•	 svakim novim pravilnikom proširuje se raspon dozvoljenih ulaganja

•	 ograničavanje troškova za konzultantske usluge

•	 izrada novih vodiča kroz mjere koji su primjereniji i korisniji od prethodnih.

d)	 Poboljšanja u provedbi postupka

•	 u provedbi postupka je učinjen najveći napredak, od ugovora do poziva na plaćanje

•	 mogućnost nadopune dokumentacije po pozivu / moguće dopune, ispravci i obrazloženja

•	 priznavanje oslobođenja plaćanja PDV-a u mjeri 301, premda se mnoge općine nisu javile na
natječaj jer je ova odluka donesena nakon raspisa

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 65

•	 korisne informativne radionice

•	 visoka razina dostupnih informacija na službenoj web-stranici APPRRR-a / ažurirana web-stranica

•	 susretljivost i kolaborativnost osoblja u provedbenoj agenciji / pomoć djelatnika Agencije kod
rješavanja spornih situacija, brzi odgovori na postavljena pitanja / moguć kontakt s Agencijom
preko e-maila

•	 dobra komunikacija između djelatnika APPRRR, prijavitelja i konzultanata; zajednički je interes da
projekti budu uspješno realizirani.

•	 bolja suradnja s institucijama / partnerski odnos s korisnicima

•	 naučili smo se raditi prema propisanim procedurama i metodologiji što bitno olakšava provedbu
postupka

•	 stručni napredak konzultanata, riješena problemska pitanja ∑ odnosi se na sve mjere.

e)	 Što još treba poboljšati?

U fazi pripreme:

•	 više promocije i informacija za korisnike

•	 pojačati informiranje potencijalnih kandidata i u to uključiti vanjske konzultante „jedan na jedan“
umjesto instant- informacija

•	 ojačati kapacitete korisnika, u smislu informacija i materijalnih mogućnosti

•	 raspisi natječaja ∑ otvoreni tijekom cijele godine / češće raspisivati ili stalno imati otvorene
natječaje

•	 pridržavati se objavljenog godišnjeg plana IPARD natječaja

•	 omogućiti prijavu web-apliklacijom

•	 produžiti rokove za dobivanje nekih od potvrda potrebnih uz natječaj

•	 smanjiti vrijeme ishođenja građevinskih dozvola; reformirati postupak ishođenja rješenja i pot-
vrda (sve na jednom mjestu - odnosi se na porvrde o udovoljavanju minimalnim nacionalnim
uvjetima)

•	 osvariti kvalitetnu koordinaciju svih tijela koja daju potvrde

•	 više fleksibilnosti i veći angažman od strane predstavnika APPRRR-a

•	 pojednostaviti postupke za pripremu dokumentacije

•	 pripremu dokumentacije bi trebalo poboljšati na način da se investitor dodatno informira i da
bude ozbiljan i pridržava se rokova

•	 racionalizirati vrijeme od trenutka predaje natječajne dokumentacije do trenutka odobrenja
zahtjeva / kraći rok za odobrenje projekta

•	 sve elemente pripreme bi trebalo poboljšati da se povuče što veći iznos raspoložiih sredstava;
komunikacija između institucija trebala bi biti još bolja

66 IPARD jučer / danas / sutra

•	 ekipirati odjele koji rade na IPARD-u, jer su vremenski intervali od predaje prijave do potpisivanja
ugovora s APPRRR predugi / ubrzati obradu predmeta / skratiti vrijeme obrade prijavne doku-
mentacije

•	 dati drugu priliku kod manjih propusta

•	 pismo preporuke odobrenog LAG- a ili u potpunosti izbaciti ili omogućiti svim LAG- ovima da ga
izdaju; zašto bi podnositelj trebao biti diskriminiran, ako LAG s njegovog područja nije odabran?!

•	 jače uključiti konzultante koje svi zaboravljaju i ostavljaju po strani, a bez njih ništa nije moguće;
nema kapaciteta za apsorpciju / nužno je razviti mrežu konzultanata

•	 potrebno je uvođenje reda u rad konzultantskih tvrtki, a posebice razvojnih agencija koje nastu-
paju u kao javne ustanove, a nekompetencijom štete klijentima.

U fazi provedbe i nakon završetka provedbe:

•	 ujednačiti rad kontrolora kako se na identičnim slučajevima ne bi tražila različita rješenja

•	 još uvijek su postupci APPRRR-a birokratskiji u odnosu na postupke koje prati SAFU

•	 kraći rok za kontrolu i isplatu sredstava

•	 pratiti korisnike i pomoći im u periodu monitoringa da uspješno završe projekt ∑ angažiranjem
vanjskih konzultanata uz naknadu iz proračuna ili u okviru nekog projekta tehničke podrške

•	 konzultante bi trebalo informirati o tome koliko će stredstava potpore biti na raspolaganju na-
kon pristupa i kada; ministar Jakovina je na Euforija konferenciji izjavio da je u prvoj polovici 2014
„rupa“ u sredstvima za ruralni razvoj tj. da IPARD završava krajem 2013, a da ćemo strukturne
fondove „dobiti“ tek polovicom 2014.

Prijedlozi poboljšanja:

S obzirom na česte promjene, mali broj ljudi s iskustvom u pripremi i provedbi i rastuće potrebe za
uključivanjem novih ljudi u pripremu i provedbu IPARD-projekata, potrebno je stvoriti informatičku
bazu znanja koja bi služila razmjeni iskustava i stručnom umrežavanju uz redovito obavještavanje e-
mailom. Uz korištenje informatičkih alata zajednički portal može biti i u funkciji prikupljanja podataka
za programiranje mjera ili upućivanja / mentoriranja novih konzultanata od strane onih iskusnih.

Trebalo bi osnovati razvojnu banku / nacionalni fond za potporu povlačenju sredstava EU / koja bi
pratila cijeli investicijski ciklus, od projektne dokumentacije do povrata sredstava. HBOR je jako daleko
od toga.

Treba omogućiti oslobađanje od plaćanja PDV-a u svim mjerama.

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 67

4.	 Ocijenite sljedeće tvrdnje:

a)	 Zahtjevi kojima potencijalni korisnik treba udovoljiti neopravdano su visoki i komplici-
rani u ispunjavanju?

Jesu li zahtjevi prijave i provedbe
visoki i komplicirani?

Odgovori

Broj Postotak

Da 11 50,0%

Ne 11 50,0%

Ukupno 22 100,0%

Konzultanti su podijeljeni u ocjeni kompleksnosti zahtjeva koje prijavitelj mora ispuniti. Svoje su
stavove obrazložili kako sllijedi:

Primjeri kompliciranih zahtjeva:

•	 imao sam takve situacije u pred-evaluaciji vezano na postojeće površine voćnjaka, zaposlenost,
status ili potrebe promjene statusa korisnika; ekološke studije za slučajeve gdje se evidentno radi
o poboljšanju rukovanja otpadnim materijalima bi trebalo sufinancirati da se investitora ohrabri

•	 u postupku izgradnje objekta komplicirano je vršiti prenamjenu; problem je u sektoru graditeljst-
va

•	 u M301 komplicirana je provedba javne nabave, ima nepotrebnih uvjeta kojima tvrtka koja se
javlja na natječaj treba udovoljiti (financijski kapaciteti, tehnički kapaciteti)

•	 ako je hrvatsko zakonodavstvo harmonizirano s pravnom stečevinom EU, smatramo da ekološki
zahtjevi IPARD-a ne bi trebali biti zahtjevniji od domaćeg propisa (npr. za izgradnju ugostiteljskog
objekta od pet soba prema hrvatskim propisima nije potrebna ekološka studija, dok za prijavu
iste aktivnosti na IPARD program jest)

•	 primjer: podnositelj - obrtnik mora imati vlasništvo 1/1 nad nekretninom; u većini slučajeva
vlasništvo dijeli s članovima obitelji koje mora praktički razbaštiniti da bi bio prihvatljiv za prijavu

•	 zahtjeve treba prilagoditi stvarnom stanju i gospodarskoj situaciji u sferi poljoprivredne proiz-
vodnje, prerade poljoprivrednih proizvoda, komunalne infrastrukture i dodatnoj diversifikaciji
gospodarskih djelatnosti na selu.

68 IPARD jučer / danas / sutra

Neki su naveli druge probleme:

•	 zahtjevi su komplicirani, zbog nedovoljnog stupnja osposobljenosti i obrazovanja, informiranja i
razumijevanja korisnika (OPG-i ne posjeduju ljudske kapacitete za apliciranje, a nisu voljni odnos-
no ne mogu nekoga platiti)

•	 podnositelji ne mogu sami ispuniti sve zahtjeve pa su prisiljeni tražiti pomoć konzultanata što
iziskuje određene troškove.

Ima i mišljenja, da je budući se radi o javnim bespovratnim sredstvima, u potpunosti u redu da ap-
likacije budu komplicirane i zahtjevne, drukčije ne bi valjalo.

b)	 Uvjeti koje postavljaju druga upravna tijela i organizacije, odnosno uvjeti koji proizlaze
iz propisa drugih nadležnosti uvelike otežavaju pripremu i provedbu IPARD mjera?

Otežavaju li uvjeti drugih nadležnih
tijela provedbu IPARD-a?

Odgovori

Broj Postotak

Da 16 72,7%

Ne 6 27,3%

Ukupno 22 100,0%

Više od 2/3 konzultanata smatra kako uvjeti koji proizlaze iz propisa i zahtjeva drugih nadležnosti
otežavaju pripremu i provedbu IPARD-projekata te navode neke konkretne primjere:

•	 problem su ovlasti malih lokalnih „šerifa“ koji mogu ne dozvoliti ili razvlačiti, to je problem u
većini lokalnih zajednica

•	 županijski uredi, najvećim dijelom pri izdavanju dokumentacije o uvjetima građenja

•	 zemljišno-knjižni odjeli

•	 zahtjevi Hrvatskih voda

•	 upravne procedure u smislu zakonskih odredbi su preduge u odnosu na procese planiranja i pri-
kupljanja projektne dokumentacije,

•	 rigorozni uvjeti hrvatskog zakonodavstva utječu na odustajanje potencijalnih korisnika

•	 uvjeti koji proizlaze iz nadležnosti drugih tijela često neopravdano produžuju trajanje pripreme
i provedbe projekta (troma administracija) / postupak dobivanja potvrda upravnih tijela čije
ishođenje nerijetko predugo traje / treba vremenski smanjiti svako ishođenje potvrda

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 69

•	 službenici drugih mjerodavnih tijela nisu educirani i ne poznaje procese IPARD-a

•	 elaborat utjecaja na okoliš (na primjer, za nabavku opreme koja se montira u postojeće postro-
jenje potreban je elaborat zaštite okoliša koji je vrlo skup, a u većini slučajeva postoji elaborat
koji se odnosi na cijeli projekt

•	 izrada elaborata zaštite okoliša je zbog procedure dugotrajna

•	 najveći je problem u uvjetima koje postavlja APPRRR: npr. imamo glavni projekt i pravovaljanu
potvrdu glavnog projekta izdanu od ovlaštenih tijela, ali unatoč tome APPRRR traži ispravke i
dopune glavnog projekta što uzrokuje dodatan i nepotreban trošak krajnjem korisniku

•	 M101: raskinut je ugovor zbog propusta utvrđenog u završnoj kontroli, prije odobrenja zahtjeva za
isplatu, a radilo se o nedostatnom kapacitetu lagune za stajnjak na farmi muznih krava koja uopće
nije bila predmetom ulaganja; aplikant nije dobio odgovor na pisanu ponudu otklanjanja propusta
u kratkom roku ni na žalbu provedbenim tijelima programa IPARD; saznali smo da su ostale zem-
lje u fazi korištenja sredstava pretpristupnih fonodova EU (npr. Nizozemska) davale korisnicima
mogućnost otklanjanja uočenih propusta i to u dva dodatna vremenski određena roka odnosno
nisu ad hoc raskidale ugovor o potpori

•	 M301, sektor ceste: prava je „umjetnost“ dobiti dokument da nije potrebna građevinska doz-
vola za jednostavne građevine, jer takav dokument nije predviđen zakonom; provođenje odluka
o nerazvrstanim cestama u gruntovnicama nije uobičajeno u praksi, čeka se dok se sustav ne
promijeni ili netko iz ministarstva ne izda naputak

•	 M301: negativni rekorder su Hrvatske vode i samo resorno Ministarstvo kojima je uspjelo poći
za rukom da većem broju aplikanata u fazi obrade zahtjeva na drugi način osiguraju sredstva za
investiciju (državni kreditni aranžman) koja će porezni obveznici morati vratiti u 100% iznosu uz
pripadajuće kamate te uzrokuju odustajanje JLS u kandidaturi za bespovratna sredstva EU IPA
fondova; radi se o paralelnom financiranju

•	 M302: konfliktan slučaj sa sunčevim elektranama

•	 M302: ni nepunih mjesec dana prije zatvaranja natječaja nije u potpunosti poznato što će biti
s aplikacijama u sektoru obnovljivih izvora energije vezano za dvostruko financiranje (302 i
povlaštene tarife) ni konačna odluka Agencije za zaštitu tržišnog natjecanja

•	 "brzinu" kojom AUDIO rješava predmete ne treba dodatno komentirati

•	 državne tvrtke poput HEP-a apsolutno miniraju investicije na terenu u fazi pripreme projektne
dokumentacije: recimo, ishođenje PES za centralu na biomasu snage oko 400 kW je trajalo preko
godinu dana, a za uslugu HEP-a da kemijskom olovkom ucrta trase svojih kabela na pripadajućim
podlogama, samo priprema predračuna traje mjesec dana

•	 javna poduzeća i ustanove koji sudjeluju u postupku izdavanja lokacijske dozvole nemaju ni malo
svijesti o tome da se radi o investiciji za koju je nužno ishoditi dozvole u razumnom roku (za
jednog našeg klijenta taj je proces trajao šest godina, a drugi je nakon dvije godine otprilike na
pola puta).

70 IPARD jučer / danas / sutra

c)	 Kriteriji prihvatljivosti ulaganja u smislu kapaciteta i dr. nerijetko su stroži od europskih
i neopravdano sužavaju raspon prihvatljivih ulaganja

Jesu li kriteriji prihvatljivosti stroži od europskih te
neopravdano sužavaju raspon ulaganja?

Odgovori

Broj Postotak

Da 15 68,2%

Ne 7 31,8%

Ukupno 22 100,0%

Većina konzultanata (68,2%) smatra kako su kriteriji prihvatljivosti ulaganja u smislu kapaciteta i dr.
stroži od europskih te sužavaju raspon prihvatljivih ulaganja. Navode sljedeće primjere:

•	 vidi se po izmjenama pravila da smo kriterije koji su u početku bili stroži sami izmišljali

•	 informirani OPG-i ističu prestroge i zahtjevne propise kod nas u odnosu na Austriju i neke druge
zemlje (uglavnom kod stočara i preradbenih kapaciteta)

•	 M103, sektor voća i povrća: ograničenja su određena površinom na kojoj se uzgaja povrće, voće,
u sektoru žitarica veličinom objekata za skladištenje i sl.

•	 kriteriji kapaciteta ne zadovoljavaju potrebe malih ulagača, a nikako ne zadovoljavaju potrebe
udruženih ulagača, npr. ako mala zadruga ratara želi ulagati u silose i sušaru ∑ čak i kad svaki
zasebno ulaže, a da ne govorimo o zajedničkoj infrastrukturi i sl.

•	 potrebno je razmisliti o programu udruživanja investitora u izgradnji zajedničke infrastrukture
kroz zadruge i slično i u ostalim mjerama i sektorima.

Med i ostali pčelinji proizvodi u Hrvatskoj se proizvode u količinama većim od vlastitih potreba,
mogućnost izvoza je neupitna. Po procjenama struke pašni potencijal u našoj zemlji koristi se
od 10∑30%. Iz navedenih polazišta razvidna je mogućnost samozapošljavanja za poduzetnike
početnike koji bi se profesionalno bavili pčelarstvom, a za to su potrebna, zbog optimalnosti
i isplativosti, značajnija ulaganja. Međutim i pored više inicijativa, za sada, potpore za primarnu
proizvodnju i preradu ovih proizvoda (u okviru stočarstva) u mjerama 101 i 103, nema.

•	 poznato nam je da su prihvatljiva ulaganja, npr. u vinogradarstvu i maslinarstvu, u Hrvatskoj znat-
no manja nego u zemljama EU

•	 M101: previsoki cenzusi u sektoru jaja
•	 M301: ograničenje na naselja od 10.000 stanovnika

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 71

•	 propust je što se mehanizacija nije odavno uvrstila u prihvatljiva ulaganja u M101
•	 prestroga ograničenja minimalnog i maksimalnog broja / kapaciteta (uvjetna grla, smještajne

jedinice i sl.) ograničavaju prijave potencijalnih korisnika odnosno korisnici odustaju od prijava
•	 	preniska je gornja granica prihvatljivosti kapaciteta svih farmi, a pogotovo tova goveda, svinja i

držanja mliječnih krava
•	 iz nejasnih razloga postavljeni su gornji i donji limiti prihvatljivosti koji obično nisu u skladu sa

ekonomijom razmjera ili obujma (stočarstvo, povrće, voće)
•	 dio opreme spada u neprihvatljiv trošak, a neophodna je za funkcioniranje farme / gospodarskog

objekta.
•	 ako govorimo o ruralnom turizmu odnosno o OPG-ima koji nude svoje usluge smještaja i hrane,

tada je naše zakonodavstvo rigorozno u odnosu na europsko (npr. HACCP sustav u svim objek-
tima);

•	 odgovorni su pregovarači koji su u ime RH ispregovarali sadržaj mjera ∑ recimo, izgradnja vo-
doopskrbe ruralnih naselja (koja život znači) nije obuhvaćena mjerom 301, dok sustav odvodnje i
pročišćavanja (da li zbog tehnologije koja se uvozi iz EU?), šumski prosjeci (je li se uopće itko za
to ikad javio?) i toplane (samo nekoliko prijava) jesu; ogroman je jaz između realnosti / potreba
na terenu i pogleda ljudi na relaciji Zagreb -Bruxelles.

5.	 Dodatni komentari konzultanata:

•	 Nije stvoren dovoljno kvalitetan okvir u kojeg bi se IPARD-projekti uklopili tako da je puno ljudi
odustalo. Ekonomska situacija i stanje u državi nije poticajno bez obzira na povrat dijela sred-
stava. Ostaje nesređeno tržište, a realizacijom investicije investitori u mjerama IPARD-a stupaju
na vjetrometinu

•	 Potencijalni korisnici najčešće odustaju jer su troškovi prijave previsoki, potrebno je neko-
liko različitih, često jako skupih studija koje su za pojedina ulaganja i potpuno beskorisne (npr.
ekološka studija za postavljanje obrane od tuče u vinogradu), dobivanje sredstava je nesigurno, a
vlastita sredstva su često dovoljna za financiranje dobrog dijela aktivnosti

•	 Ne može se reći da nije bilo seminara i informativnih sastanaka o mjerama IPARD-a na raznim
skupovima i organiziranim događanjima na regionalnim pa i lokalnim razinama, no bilo bi svr-
sishodnije promovirati IPARD i buduće fondove EU (ako se radi o OPG-ima i malim poduzet-
nicima) po grupama djelatnosti ∑ udrugama i drugim institucionalnim oblicima, s dobro priprem-
ljenim prezentatorima za dotično područje uz više primjera dobre prakse, kako bi potencijalni
podnositelji bolje shvatili mogućnosti koje im se pružaju. Većina seminara su doslovno iščitavanje
uvjeta natječaja i dijela procedura

•	 Većina JLS i dobar dio privatnih investitora ne posjeduju potreban kapacitet niti za povlačenje
sredstava koja su na raspolaganju u pretpristupnom razdolju; za očekivati je da će sa strukturnim
fondovima biti još gore

•	 Premalo je djelatnika u APPRRR na obradama prijava kao i onih u kontroli na terenu pa se postu-
pak od predaje zahtjeva do potpisivanja ugovora s APPRRR previše oduži

72 IPARD jučer / danas / sutra

•	 Preduge su procedure - odobrenja projekta, sve dulje od natječaja do natječaja; dugo se čeka i
odobrenje kredita od strane HBOR-a

•	 Potreban je primjereniji raspored raspisivanja natječaja vodeći računa o vremenu potrebnom za
ugovaranje te o tome kada će korisnik dobiti na raspolaganje npr. opremu na korištenje u odnosu
na sezonu

•	 Osnovni problem je predtfinanciranje odnosno jamstva. Nije mi jasno da su početnici prihvatljivi
za IPARD, a kod HBOR-a i banaka nisu zbog jamstava

•	 Iz pripreme dokumentacije za IPARD se točno i precizno vidi razina pripremljenosti i spremnosti
državnih službi za EU projekte

•	 Osoblje zaposleno u županijskim uredima za izdavanje prostorno-planske dokumentacije mor-
alo bi poznavati procese IPARD-a i osnove upravljanja projektnim ciklusom (UPC) želimo li biti
uspješni korisnici fondova EU

•	 Neusaglašenost ministarstava i nadležnih tijela s APRRR (i SAPARD / IPARD direkcijom) i s njihovim
regionalnim uredima

•	 Druga tijela nadležna za izdavanje potrebnih suglasnosti još uvijek ne znaju što i kako izdati ∑
primjer potvrde kod navodnjavanja trajnih nasada

•	 Ne postoji prethodno dogovaranje među ministarstvima kad se uvode nove mjere (primjer M302
∑ solarne elektrane) pa se ne zna kakve će cijene na kraju ostvariti potencijalni investitori

•	 RH nema inventuru materijalne imovine, a pogotovo ne ljudskih resursa. Ako želimo biti uspješniji
∑ utemeljeno na zajedništvu ∑ imovinu treba evidentirati, revidirati, cijeniti i koristiti. Za IPARD je
već kasno, ali dolaze novi programi

•	 Najavljeno zapošljavanje novih ljudi u javnoj upravi s ciljem "osmišljavanja i provedbe" aplikacije
na strukturne fondove rezultirat će dovođenjem nemotiviranih i nekompetentnih ljudi na ključna
mjesta, a na teret poreznih obveznika. Takvom politikom država oduzima posao profiliranim
konzultantskim kućama koji se ne mogu tržišno nositi s agencijama koje primaju državne sub-
vencije

•	 Kada bi još bilo moguće (sada je prekasno), trebalo bi revidirati sadržaje svih mjera kako bi se
osigurala potpora za one djelatnosti koje ulagači na selu žele provoditi i definirali realni uvjeti
primjereni stanju u poljoprivredi

•	 pohvale APPRRR-u kao i Upravnoj direkciji programa IPARD koji su uložili ogroman trud i uvi-
jek su na raspolaganju za tumačenja, savjete i svaku moguću potporu. Ministar poljoprivrede i
pomoćnik ministra ovo ljeto su obilazili gradilišta i investitore te se osobno angažirali za potporu
u budućim investicijama.

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 73

3.6. Zaključci

Usprkos problemima i preprekama na koje su nailazili u provedbi projekata, većina ispitanika smatra kako
se ciljevi mjera kojima su se bavili ostvaruju, premda sporo i nepotpuno. Razloge tome nalaze u slaboj
pripremljenosti za provedbu IPARD-a, nedovoljnim sposobnostima i kapacitetima svih sudionika, ali i u
sadržaju i kriterijima vezanim uz korištenje potpore za prihvatljiva ulaganja koja ne odgovaraju potrebama
ruralnih zajednica i stvarnim uvjetima provedbe. Većina ispitanika zalaže se za širi i primjereniji raspon
ulaganja od onog koji je ponuđen u okviru IPARD-a. Korisnici i potencijalni korisnici s obalnog područja i
otoka smatraju da uvjeti i specifični kriteriji za korištenje mjera potpore ne odgovaraju datostima u nji-
hovom okruženju.

Primjerice, kao nedostajuće sektore ulaganja u okviru M101 i M103 ispitanici navode cvjećarstvo i pčelarstvo,
a primjedbe na kriterije koji ne odgovaraju realnim uvjetima odnose se na sektore vinogradarstva i ma-
slinarstva. U rasponu ulaganja u okviru M301 predstavnici lokalnih zajednica navode mnoge neuključene
potrebe ∑ ostala komunalna infrastruktura, javni prijevoz i sadržaji društvene infrastrukture i dr., a s druge
strane mogućnost ulaganja u šumske prosjeke i toplane koja nije naišla na odaziv. U M302 ocjenjuju da
treba povećati raspon mogućih ulaganja u sektoru ruralnog turizma.

U opisu problema s kojima su se susretali kao prijavitelji, ispitanici potcrtavaju nepripremljnost svih sudi-
onika i necjelovito sagledavanje zahtjeva koje treba ispuniti.

U komentiranju propisanog postupka javne nabave najviše zamjerki upućeno je obveznom korištenju
engleskog jezika. No ima i dosta primjedaba na „sitničarenje“ i nelogične zahtjeve službenika Agencije
koji su, prema mišljenju ispitanika, posljedica nedovoljne upućenosti u realne mogućnosti, uvjete i način
provođenja tog postupka u praksi. Dosta je komentara posvećeno i ekološkom elaboratu za kojeg ispi-
tanici ocjenjuju da je propisan i kod ulaganja koja ne opravdavaju takav zahtjev.

U ocjeni poboljšanja provedbe IPARD-a koja su rezultat nastojanja Ministarstva i Agencije, ispitanici na
prvom mjestu navode poboljšanu komunikaciju i susretljivost službenika. Očigledno je da se u praktičnoj
provedbi mjera i kod korisnika i kod konzultanata javljaju nedoumice i dileme koje žele razriješiti u iz-
ravnom kontaktu s mjerodavnim službama. Ispitanici ističu prošireni raspon ulaganja, jasniji postupak,
bolje vodiče, jednostavnije obrasce, mogućnost dopune zahtjeva i druga poboljšanja.

U predlaganju daljnjih poboljšanja ispitanici se zalažu za kraći postupak ocjenjivanja prijava te primje-
renije rokove objave natječaja i zaključivanja ugovora pri čemu se vodi računa o realnim mogućnostima
provedbe projekta (sezona građenja, sezona poljodjelskih radova i sl.).

Među uvjetima koji otežavaju provedbu IPARD-a, a u nadležnosti su drugih upravnih tijela, prvo mjesto
premoćno pripada neriješenim, a nerijetko i nerješivim imovinsko-pravnim problemima. Posebno se uka-
zuje na sporo rješavanje zaostalih problema sa zemljištem na kojem je država uknjižena kao vlasnik ili
suvlasnik. Navode se i mnogi primjeri nesusretljivosti i neupućenosti službenika javnih ureda na svim
razinama.

Velik dio komentara obuhvaća opću neusuglašenost i izostanak dogovora mjerodavnih ministarstava i
drugih upravnih organizacija što je već dovelo i dovodi do problema u praktičnoj provedbi mjera (npr.
M302, sektor OIE, neusklađeni stavovi mjerodavnih tijela te predugo i neizvjesno čekanje na usuglašeno

74 IPARD jučer / danas / sutra

tumačenje). Navode se primjeri međusobno neusklađenih zahtjeva, ali i međusobnog nepovjerenja,
nepriznavanja potvrde izdane od strane mjerodavnog tijela i dvostrukih mjerila. U mnogim komenta-
rima spominje se nepoznavanje osnovnih zahtjeva IPARD-a od strane službenika u tijelima koja izdaju,
potvrđuju ili ovjeravaju dokumente koji se prilažu uz prijave na mjere IPARD-a.

Mnogo je primjedaba na neupućenost službenika u tijelima i službama koje izdaju potvrde, ovjeravaju
dokumentaciju i sl., na terminološku neusuglašenost i nepoznavanje općeg okvira IPARD-a, pogotovo na
županijskoj i lokalnoj razini.

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 75

4

Poglavlje 44 Osvrt na mjere IPARD-a
koje nisu provedene do
kraja 2012.

78 IPARD jučer / danas / sutra

4.1. Ususret provedbi mjere LEADER

Pred početak provedbe mjere 202 - Priprema i provedba lokalnih strategija ruralnog razvoja unutar pro-
grama IPARD (u nastavku: mjera LEADER) prema podacima Registra udruga Republike Hrvatske postoje 52
lokalne akcijske grupe - LAG koje su registrirane kao udruge71. Prvi LAG-ovi registrirani su u 2009 godini72.
HMRR kontinuirano vodi evidenciju o pojavi hrvatskih LAG-ova koju i objavljuje na svojoj internetskoj
stranici. Od svibnja 2009. predstavnici HMRR-a obavještavaju Odbor za praćenje provedbe IPARD-a o
postojanju LAG-ova koji su osnovani na načelima pristupa LEADER i registrirani kao udruge. Od studenog
2011. Ministarstvo poljoprivrede unosi podatak o broju LAG-ova u izvještaje o stanju provedbe IPARD-a
koja podnosi Odboru. Predstavnica Europske komisije koja sudjeluje na sjednicama Odbora zatražila je
pisanu informaciju o broju LAG-ova i regijama u kojima djeluju.

Pravilnik o provedbi mjere LEADER počeo se izrađivati u 2010. godini osnivanjem Povjerenstva73 za njego-
vu izradu. Tijekom 2010. i 2011. Nacrt pravilnika izlagan je, tumačen i raspravljan s potencijalnim korisnicima
na skupovima i putem Interneta. Početkom 2011. godine Nacrt pravilnika je bitno izmijenjen te su pred-
stavnice HMRR-a i ODRAZ-a na 7. izvanrednoj sjednici Odbora za praćenje provedbe IPARD-a zatražile
naknadno usuglašavanje stavova. Glavni prigovor članova HMRR-a bio je da se mjera LEADER pretjerano
instrumentira u potporu provedbi mjera I. prioriteta IPARD-a, a zanemaruju se potrebe diversificiran-
ja ruralnog gospodarstva, zadržavanja stanovnika i povećanja kvalitete života u ruralnim područjima74.
Četrnaest predstavnika udruga članica HMRR-a imalo je priliku raspraviti određena pitanja vezana uz
predstojeću provedbu mjere LEADER s predstavnicima Opće uprave AGRI Europske komisije u Bruxellesu
u prosincu 2011.

Proces dogovora i usuglašavanja između Europske komisije i Ministarstva poljoprivrede trajao je do konca
2011. Tek 4. Izmjenama IPARD-a pribavljena je pravna osnova za izradu konačne verzije Pravilnika75. Pravilnik
uključuje dvije podmjere: 1 - Stjecanje vještina, animiranje stanovnika LAG područja i 2 - Provedba lokalnih
razvojnih strategija. Odlukom ministra poljoprivrede iz studenog 2012. određena je kvota od 30 LAG-ova
koji će se sufinancirati sredstvima programa IPARD. Pravilnik je objavljen 27. veljače 2013. Stupio je na
snagu danom objave, a sutradan, 28. veljače 2013. APPRRR je objavila javni natječaj za podnošenje prijava
za dodjelu sredstava iz programa IPARD za mjeru 202. Natječaj je otvoren od 1. ožujka do 2. travnja 2013.

Pravilnik sadrži suspenzivnu klauzulu prema kojoj rokovi za donošenje odluka sukladno Pravilniku počinju
teći od dana dobivanja Odluke o prijenosu ovlasti od strane Europske komisije. APPRRR može zatražiti od
LAG-a dostavu dodatnih dokumenata, ako Europska komisija postavi takav uvjet za dobivanje spomenute
Odluke.

HMRR kontinuirano prati i objavljuje osnovne podatke o LAG-ovima uključujući podatke o sjedištu, kon-
taktima, geografskom obuhvatu, JLS-ima i županijama, broju stanovnika i gustoći naseljenosti te na kar-
tografskom prikazu prikazuje rasprostranjenost LAG-ova na teritoriju Hrvatske76. Povremeno se rade i do-

71	 Karta LAG-ova koju vodi HMRR nalazi se u Prilogu 8.1
72	 Prvi je bio LAG Gorski kotar formiran u okviru međunarodnog projekta „Održiva budućnost ruralnih područja Hrvatske“ kojeg su proveli ODRAZ, SMART, HMRR i Mileukontakt International

osnovan u 2008., a registriran u 2009. godini.
73	 Povjerenstvo je brojilo 13 članova ∑ sedam predstavnika Ministarstva poljoprivrede, dva predstavnika Agencije za plaćanja u poljoprivredi, ribarstvu i ruralnom razvoju te po jedan pred-

stavnik Ministarstva regionalnog razvoja, Udruge općina i HMRR-a.
74	 Izvor: http://www.mps.hr/ipard/default.aspx?id=77, zapisnik 7. sjednice Odbora za praćenje programa IPARD
75	 Puni naziv: Pravilnik o provedbi mjere 202 ∑ Priprema i provedba lokalnih strategija ruralnog razvoja unutar programa IPARD, NN 24/13.
76	 http://www.hmrr.hr/hr/leader/hrvatski-lagovi/

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 79

datni pregledi koji uključuju broj zaposlenika / volontera, članstvo, izvore financiranja, projektno iskustvo
i ključne potebe.

4.1.2. Rezultati istraživanja

U okviru izrade ovog Izvještaja provedeno je dosad najopsežnije anketiranje LAG-ova temeljem poseb-
nog upitnika. Željelo se istražiti osnovne podatke o nastanku i funkcioniranju LAG-ova te njihovim potre-
bama i očekivanjima. Odazvala su se 32 LAG-a ili 63% od ukupnog broja registriranih LAG-ova. Anketiranje
je provedeno u razdoblju od prosinca 2012. do ožujka 2013.

Tko je inicirao osnivanje LAG-a?
Odgovori

Broj Postotak

1. Jedinice lokalne samouprave 22 44,0%

2. Razvojna agencija 9 18,0%

3. Županija 7 14,0%

4. Netko drugi 6 12,0%

5. Ministarstvo poljoprivrede 3 6,0%

6. Udruge 3 6,0%

Ukupno 50 100,0%

Na pitanje Tko je inicirao osnivanje LAG-a? najveći broj odgovora, njih 44%, navodi jedinice lokalne
samouprave. Inicijatori su bile i razvojne agencije, županije, Ministarstvo poljoprivrede te udruge. Dio
ispitanika navodi više od jednog pokretača. U dva primjera inicijatori su bile javne ustanove za upravljanje
zaštićenim dijelovima prirode ∑ parkovi prirode Papuk (LAG Papuk-Krndija) i Biokovo (LAG Adrion), a u
jednom sami građana (LAG Baranja).

80 IPARD jučer / danas / sutra

Većina LAG-ova koji su sudjelovali u anketi koristilo je neki oblik pomoći pri osnivanju LAG-a.

Oblici pomoći pružene
pri osnivanju LAG-a

Odgovori

Broj Postotak

1. konzultacije 22 33,3%

2. radionica / trening 18 27,3%

3. jednokratno izlaganje 13 19,7%

4. studijsko putovanje 9 13,6%

5. nešto drugo 4 6,1%

Ukupno 66 100,0%

Najčešći oblik pomoći pri osnivanju LAG-a bile su konzultacije (22 ili 33,3%) i radionice / treninzi (18
ili 27,3%). U dosta primjera korišteno je više oblika pomoći. Studijsko putovanje korišteno je u devet
slučajeva (13,6%) kao dopuna edukacijskoj podršci.

Tko je vodio proces
osnivanja LAG-a

Odgovori

Broj Postotak

1. jedinice lokalne samouprave 17 35,4%

2. razvojna agencija 11 22,9%

3. konzultant 10 20,8%

4. udruga 5 10,4%

5. netko drugi 5 10,4%

Ukupno 48 100,0%

Proces osnivanja LAG-ova najčešće su vodile jedinice lokalne samouprave (35,4%), zatim razvojne agencije
(22,9%) i konzultanti (20,8%).

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 81

Lokalna razvojna strategija
(LRS) je

Odgovori

Broj Postotak

izrađena u skladu s Pravilnikom 14 43,8%

nije usklađena s Pravilnikom 1 3,1%

izrada LRS u tijeku 16 50,0%

nije izrađena 1 3,1%

Ukupno 32 100,0%

Lokalna razvojna strategija područja LAG-a (LRS) obvezni je prilog prijavi na natječaj za dodjelu sredstava
za mjeru 202. Kod polovice ispitanih LAG-ova izrada LRS-a je u vrijeme provedbe ankete bila u tijeku.
Lokalnu razvojnu strategiju izrađenu u skladu s Pravilnikom za mjeru 202 imalo je 44% ispitanih LAG-ova.
Jedan LAG ima LRS koja nije usklađena s Pravilnikom, a samo jedan od ispitanih LAG-ova izjavljuje da nema
strategiju.

Tko je vodio proces
izrade LRS?

Odgovori

Broj Postotak

1. konzultant 16 31,4%

2. jedinice lokalne samouprave 12 23,5%

3. netko drugi 9 17,6%

4. razvojna agencija 8 15,7%

5. udruga 6 11,8%

Ukupno 51 100,0%

Prema dobivenim odgovorima, proces izrade LRS najčešće su vodili konzultanti i jedinice lokalne samou-
prave. Osam LAG-ova navodi da je proces izrade vodila razvojna agencija. Udruge su navedene kao
voditelji procesa izrade strategije samo u šest slučajeva (11,8%), no iz dodatnih navoda ispitanika proizlazi
da je u nekim slučajevima „udruga“ označena kao „konzultant“. U odgovoru „netko drugi“ navode se,
između ostalog, zaposlenici LAG-a i radna skupina koju je imenovala skupština LAG-a.

82 IPARD jučer / danas / sutra

Način financiranja
LAG-ova

Odgovori

Broj Postotak

1. iz sredstava JLS 24 40,7%

2. kroz članarinu 21 35,6%

3. iz sredstava županije 5 8,5%

4. kroz projekte 4 6,8%

5. kroz donacije 4 6,8%

6. nemamo prihoda 1 1,7%

Ukupno 59 100,0%

LAG-ovi se u većini slučajeva financiraju sredstvima JLS-ova (40,7%) te kroz članarinu (35,6%). Manji broj
LAG-ova, njih 8,5% financira se iz sredstava županije. Po četiri LAG-a financiraju se iz projekata ili donacija.
Jedan od ispitanih LAG-ova navodi kako nema nikakvih prihoda.

Važnije aktivnosti
LAG-ova	

Odgovori

Broj Postotak

1. nije bilo aktivnosti 13 34,2%

2. ostalo 13 34,2%

3. projekti 7 18,4%

4. akcije 5 13,2%

Ukupno 38 100,0%

Kako je glavnina LAG-ova tek nedavno osnovana, ne začuđuje podatak da trećina dosad nije provela ni-
kakve aktivnosti. Jednaki broj LAG-ova (13 odnosno 34,2%) navodi različite aktivnosti vezane uglavnom uz
osnivanje LAG-a - određivanje ustroja, izradu akata i LRS-a i/ili organiziranje (prve) skupštine.

Manju skupinu od pet LAG-ova (18,4%) čine oni koji duže djeluju, imaju izraženiju podršku lokalne zajed-
nice i sudjelovali su u konkretnim projektima. Dio LAG-ova (13,2%) je proveo neke akcije na svom području.

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 83

Primjeri projektnih tema:

Mladi u ruralnim krajevima: Zapošljavanje mladih

Poticanje sudjelovanja u donošenju javnih politika

Dokumentarni film o mladima

Razmjena mladih (HR-Slo-Irska)

Razvoj sposobnosti /
prijenos iskustva:

Prijenos dobre prakse u susjedne države (BiH)

Prekogranično umrežavanje volontera za lokalni razvoj

Prodajna mjesta za lokalne proizvode

Razmjena iskustva sa slovenskim LAG-om

Poduzetnički projekti /
razvoj opreme ruralnih zajednica:

Solarni klaster u ruralnim zajednicama

Solarna rasvjeta u pokupskim selima

Bežični Internet u ruralnim zajednicama

Jačanje civilnog sektora / razvoj
demokratskog društva

E-administracija u ruralnim zajednicama (otvoreniji rad lokalne
samouprave i sudjelovanje građana u donošenju proračuna)

Mobilizacija građana za sudjelovanje na referndumu o EU

Demokratski rasadnik Duge Rese

Novi mjuzikl u staroj dvorani (uređenje pozornice Pučkog učilišta u
Dugoj Resi)

84 IPARD jučer / danas / sutra

Primjeri akcija i ostalih aktivnosti

Organiziranje skupova i događanja •	 Konferencija o ruralnom razvoju

•	 Tematska konferencija (LEADER i LAG-ovi)

•	 Predstavljanje LAG-a lokalnoj javnosti

•	 Prigorsko-zagorski sejem

•	 Biciklijada kroz Ager

•	 Dani hvarskog meda

Suradnja •	 Razmjena iskustava s drugim LAG-ovima

•	 Prekogranična suradnja s LAS HALO Slovenija

•	 Sudjelovanje u provedbi projekta "E-bodul"

Informiranje / Edukacija / Promocija •	 Edukacija i informiranje članova LAG-a o mogućim izvorima finan-
ciranja

•	 Motivacijski seminari

•	 Radionice - informativne radionice o ulozi LAG-a za predstavnike
sva tri sektora; informativne radionice o LEADERU i LAG-u; radion-
ice o IPARD-u i mogućnostima financiranja projekata; radionice za
poljoprivrednike o zadrugama; dvodnevne radionice za poduzet-
nike (suorganizacija); devet radionica o izradi LRS

•	 animiranje stanovnika na doprinos izradi strategije

•	 sudjelovanje / predstavljanje LAG-a na raznim sajamskim i drugim
događanjima

Jačanje uloge i prepoznatljivosti
LAG-a te razvoj funkcija LAG-a

•	 izrada internetske i Facebook stranice, letka i drugog promo-ma-
terijala

•	 izrada karte područja LAG-a

•	 izrada LRS; prikupljanje podataka na terenu; priprema za donošenje
na skupštini

•	 razvijanje partnerstva između javnog, gospodarskog i civilnog sek-
tora

•	 opremanje ureda (namještaj i uredska oprema)

•	 priprema natječajne dokumentacije za Mjeru 202

•	 osnivanje LAG-a, zapošljavanje upravitelja, animacija i edukacija
članova, planiranje, izrada prijedloga projekata te apliciranje na
nacionalne i međunarodne fondove kao i na natječaje zaklada,
jedinica lokalne i regionalne samouprave, ministarstava i drugih
donatora

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 85

•	 razvijanje programa nacionalne i međunarodne suradnje,
uključivanje u rad institucija koje se bave ruralnim razvojem, edu-
kacija i sudjelovanje na nacionalnim i međunarodnim skupovima,
radionicama i seminarima, jačanje suradnje sa srodnim organizaci-
jama u Hrvatskoj i izvan nje, organiziranje studijskih i stručnih pu-
tovanja, organiziranje javnih tribina, okruglih stolova, kampanja,
radionica, izložbi i sajmova

•	 sudjelovanje u izradi strateških i planskih dokumenata na području
LAG-a (npr. županijski plan održivog razvoja poljoprivrede, plan
razvoja grada i dr.)

•	 sudjelovanje u rješavanju regionalne i subregionalne problematike
(vodoopskrba prvenstveno otoka)

•	 razvijanje zajedničke projektnih ideja s lokalnim / regionalnim
udrugama

Izvori financiranja

•	 IPA II. i IV.

•	 Nacionalna zaklada za razvoj civilnoga društva

•	 Delegacija EK u RH

•	 Agencija za mobilnost

•	 Ministarstvo vanjskih i europskih poslova

•	 Ministarstvo turizma

•	 IDEMO i OSI

•	 Zaklada Zamah

•	 Karlovačka pivovara

•	 Karlovačka županija

•	 UNDP Hrvatska

86 IPARD jučer / danas / sutra

Ima li LAG voditelja
/ upravitelja?

Odgovori

Broj Postotak

Da 16 50,0%

Ne 16 50,0%

Ukupno 32 100,0%

Broj zaposlenih u
LAG-u

Odgovori

Broj Postotak

nema zaposlenih 26 81,3%

jedna osoba 4 12,5%

dvije ili više osoba 2 6,3%

Ukupno 32 100,0%

Najveći broj (81,3%) ispitanih LAG-ova nema zaposlenika. Četiri LAG-a imaju jednu zaposlenu osobu, a
samo dva LAG-a imaju dvije ili više zaposlene osobe. Premda većina LAG-ova nema ni jednog zaposlenika,
polovica ima voditelja / upravitelja, što znači da većina njih posao u LAG-u obavlja na volonterskoj osnovi.

Na upit o ključnim problemima, LAG-ovi na prvo mjesto stavljaju nedostatno i nepouzdano financiranje.
Prema ocjeni nekoliko LAG-ova, financijska podrška koju pružaju jedinice lokalne samouprave nije do-
voljna. Među problemima su i:

•	 	nedostatak uredskog prostora

•	 neizrađena / nedovršena LRS

•	 nedostatno znanje i iskustvo

•	 niska razina znanja i razumijevanja stanovnika LAG-a.

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 87

Ključne potrebe LAG-ova

Potrebe: •	 Zadovoljenjem potreba postiglo bi se sljedeće:

Osigurati stalno
i dostatno
financiranje

•	 rad stalno zaposlene stručne osobe ∑ voditelja LAG-a, stručnjaka za ruralni razvoj i EU-fon-
dove, koji bi profesionalizirao rad LAG-a, omogućio provedbu LRS i planiranih projekata te
pripremu novih projekata / pronalaženje dodatnih izvora prihoda

•	 dodatno zapošljavanje u svrhu: pripreme projektnih prijedloga za sam LAG; obavljanje
usluga za LAG, članove i stanovnike; terenski rad zaposlenika / članova (obilazak područja),
provedba različitih aktivnosti uključujući edukacijske programe za lokalno stanovništvo;
pisanje, kandidiranje i provedba projekata, uredno poslovanje, članstvo u mrežama i os-
talim potpornim organizacijama

•	 osiguranje sredstava za provedbu projekata iz Akcijskog plana i za buduće projekte,
povlaćenje financijskih sredstava kroz mjeru 202 i druge izvore financiranja

•	 samostalno djelovanje LAG-a

Urediti i opremiti
prostor za rad
LAG-a

•	 uređenje i opremanje ureda s potrebnom komunikacijskom i informatičkom opremom
•	 plaćanje najma i režijskih troškova,
•	 redovito funkcioniranje

Provesti aktivnosti
vezane uz LRS

•	 dovršetak izrade LRS-a
•	 uključivanje članova LAG-a u izradu
•	 organiziranje provedbe i praćenja

Provoditi
umrežavanje i
povezivanje

•	 daljnje umrežavanje na području LAG-a, povezivanje s drugim LAG-ovima
•	 povezivanje i motiviranje dionika na području LAG-a
•	 povezivanje sa stranim (iskusnijim) LAG-ovima

Stjecati znanje
i iskustvo o
projektima EU

•	 formiranje operativnog tima koji bi stručno usmjeravao i vodio projekte
•	 edukacija dionika, lokalnog stanovništva te zaposlenika kojeg se namjerava zaposliti
•	 održavanje radionica i seminara, studijska putovanja

Educirati članove
i stanovnike
LAG-područja

•	 upućenost i razumijevanje stanovništva o biti postojanja LAG-ova
•	 educiran voditelj LAG-a i budući zaposlenik
•	 odlazak na studijska putovanja - najbolji način prenošenja pozitivnih primjera, znanja i

vještina članovima LAG-a; to bi bio poticaj svim dionicima da se aktivnije uključe u pripremu
projektnih prijedloga i povlačenje sredstava EU

•	 u narednom periodu potrebno je intenzivnije informirati i raditi s građanima kako bi ih se
pripremilo za ulazak u EU

Ostale želje i
potrebe

•	 zadovoljiti uvjete prijave za korištenje potpore IPARD-a u mjeri 202
•	 stvaranje razvojne banke ili poslovanje s nekom EU razvojnom bankom (tipa Triodos i sl.)
•	 bolje financiranje od strane županije
•	 povećanje broja gospodarskih dionika uključenih u LAG (mobilizacija poduzetnika)
•	 povećanje broja članova LAG-a (OPG-a, obrta, fizičkih osoba, poduzeća)

88 IPARD jučer / danas / sutra

Završni komentari i poruke LAG-ova:

•	 Kašnjenje početka provedbe mjere 202 dovelo je u pitanje glavnu svrhu LAG-ova u Hrvatskoj u pred-
pristupnom periodu vezano uz izdavanje pisama preporuke IPARD-projektima sa svojeg područja. Teško
da će stići izdati i jedno pismo preporuke. Da se otpočetka procesa osnivanja LAG-ova u Hrvatskoj nije
iz godine u godinu iščekivala dodjela potpore iz sredstava programa IPARD, možda bi proces osnivanja
i djelovanja lokalnih partnerstava bio kvalitetniji, s manje LAG-ova, koji bi radili na puno održivijim prin-
cipima

•	 Kašnjenje s provođenjem mjere 202 programa IPARD do 2013. umanjit će sposobnost LAG-ova da se
pripreme za EU fondove i kvalitetno doprinesu razvoju svoje mikroregije

•	 LAG-ovi nisu prepoznati kao platforma za ruralni razvoj područja; potrebno je intenzivirati opću pro-
mociju svih LAG-ova kao perspektive za razvoj ruralnih krajeva (dokumentarne TV emisije, mediji, prim-
jeri dobre prakse, natjecanje LAG-ova i sl.)

•	 Treba jačati osviještenost ključnih dionika

•	 Očekuje se veća aktivnost Mreže za ruralni razvoj u vezi s pripremom LAG-ova za apliciranje na pret-
pristupne i strukturne fondove EU te u organizaciji stručnih seminara (prijedlozi tema i konzultanata) za
krajnje korisnike

•	 Seminare za LAG-ove bilo bi dobro organizirati što bliže registriranim LAG-ovima (uzeti u obzir broj
LAG-ova na određenom području ∑ npr., u sjedištu Krapinsko-zagorske županije za tri registrirana LAG‑a)

•	 Potrebno je poboljšati protok informacija od samog vrha (Ministarstvo) preko lokalnih samouprava do
lokalnog stanovništva. Npr. jedan novosnovani LAG je naveo kako je neinformiranost među glavnim
razlozima zbog kojih je LAG osnovan tek prije dva mjeseca i što je lokalnom stanovništvu na njihovom
području smisao osnivanja LAG-ova i njihova funkcija još uvijek jedna velika nepoznanica

•	 LAG-ovi su koncipirani kao generatori razvitka određenog ruralnog područja i animatori uključivanja
stanovništva u procese prilagodbe novim standardima EU ∑ funkcionirajući kao udruge i bez financijskih
sredstava za projekte ne mogu postići dovoljnu ozbiljnost u smislu poticanja ruralnog razvoja

•	 Jedan LAG ističe veliku pomoć koju su pri osnivanju LAG-a pružile regionalne agencije i druge organi-
zacije s dotičnog područja (REDEA, ČAKRA, CEDRA).

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 89

4.2. Ostale mjere

4.2.1. Mjera 201 ∑ Radnje za poboljšanje okoliša i krajolika

Provedbom ove mjere trebalo je odgovoriti na problem gubitka raznovrsnosti krajolika, staništa i vrsta
uslijed prestanka poljoprivrednih aktivnosti te na problem degradacije okoliša uzrokovane neprikladnim
poljoprivrednim mjerama. Odabrana su tri pilot-područja za provedbu oglednih mjera ∑ u parkovima
prirode Velebit i Lonjsko polje za mjere očuvanja travnjaka te u Zagrebačkoj županiji za sprječavanje
nepovoljnih utjecaja provedbe neprikladne poljoprivredne prakse na oraničnim površinama. Mjera se
trebala provesti podizanjem svijesti i znanja poljoprivrednika te dodjelom potpore onima koji bi provodili
poljoprivredno-okolišne mjere na odabranim područjima. Ovo je jedina mjera IPARD-a u kojoj su, među
ostalim mogućim korisnicima, bile navedene i nevladine organizacije77.

Priprema nije bila uspješna te je ocijenjeno da mjera 201 nije spremna za akreditaciju.

4.2.2. Mjera 501 - Tehnička pomoć

Ova bi mjera trebala osigurati tehničku pomoć u provedbi svih IPARD-ovih mjera, osiguravati informira-
nost i publicitet, omogućiti studije, posjete, seminare i neovisne ekspertize, podupirati ocjenjivanje
provedbe i rad Mreže za ruralni razvoj. Izravni korisnik pomoći je Ministarstvo poljoprivrede odnosno
Upravna direkcija programa IPARD.

Priređivačima ovog Izvještaja nije poznato zašto se priprema za provedbu ove bazne mjere, koja je trebala
podupirati cjelokupnu provedbu IPARD-a toliko otegnula. Očekuje se dobivanje akreditacije EK u travnju
2013.

U IPARD-u se navodi kako će i pristup LEADER, između ostalog, biti potpomognut Mjerom tehničke
pomoći. Oko 30% sredstava potpore trebalo bi biti dodijeljeno provedbi podmjere 1 mjere 20278.

Akcijski plan za tehničku pomoć usvojen je na 11. sjednici Odbora za praćenje IPARD-a u studenom 2012.

77	 Ovisno o situaciji, potporu će biti moguće dodijeliti i NVO-ima, javnim ustanovama koje upravljaju zaštićenim dijelovima prirode, županijeskim uredima za poljoprivredu i ostalim koris-
nicima, IPARD t. 5.2.1.4

78	 IPARD, t. 5.4.1.7.

5

Poglavlje 55 Uloga organizacija
civilnog društva u
provedbi IPARD-a

92 IPARD jučer / danas / sutra

Organizacije civilnog društva (OCD) angažirane su na pitanjima razvoja ruralnih područja Hrvatske od
ranih godina ovog tisućljeća. Zanimanje za pitanja ruralnog razvoja, a posebno za pristup LEADER dovelo
je 2006. do osnutka Hrvatske mreže za ruralni razvoj ∑ HMRR koja je okupila udruge koje žele doprinositi
boljoj budućnosti ruralnih područja Hrvatske. Mreža danas ima 26 udruga članica koje djeluju na različitim
razinama, od lokalne do nacionalne i internacionalne. Među njima su udruge koje se bave ekološkom
proizvodnjom, zaštitom okoliša, ali i sakupljanjem, sušenjem i preradom ljekovitog bilja i sl., pruženjem
socijalnih usluga u ruralnim područjima i drugim aktivnostima koje doprinose kvaliteti života. HMRR je
član europskih mreža PREPARE i ELARD uz čiju pomoć prenosi hrvatskim dionicima informacije i iskustva
vezane uz ruralni razvoj u EU.

HMRR je organizirao prvu Nacionalnu konferenciju o ruralnom razvoju 10.∑11. srpnja 2006. Pokrovitelj je
bilo Ministarstvo poljoprivrede. Od tada kontinuirano organizira različite skupove na regionalnoj i nacion-
alnoj razini. Predstavnici HMRR-a sudjelovali su u izradi Strategije ruralnog razvoja Republike Hrvatske,
pozivani su na konzultacije u vezi s izradom Pravilnika o provedbi mjere LEADER, danas su zastupljeni u
Odboru za praćenje provedbe IPARD-a, Savjetu za ruralni razvoj koji ima zadatak usmjeravati izradu Pro-
grama ruralnog razvoja za iduće programsko razdoblje te u Upravljačkom odboru Mreže za ruralni razvoj
RH. Na poziv HMRR-a i udruga članica predstavnici Ministarstva poljoprivrede i Agencije predstavljali su
izmjene programa, prijedloge pravilnika i najavljivali novosti u provedbi IPARD-a na skupovima koje su
organizirali OCD-i.

HMRR i udruge članice naročito su doprinijeli promoviranju i provedbi pristupa LEADER u razdoblju prije
početka prrovedbe IPARD-ovih mjera. Udruge su pružale treninge za formiranje LAG-ova i izradu lokalne
razvojne stategije, pratile i pomagale pri izradi i provedbi projekata prvih LAG-ova koji su koristili status
udruge za pribavljanje sredstava projektne potpore. HMRR kontinuirano vodi najcjelovitiji pregled LAG-
ova u Hrvatskoj s osnovnim pokazateljima.

Za svoje aktivnosti na području ruralnog razvoja OCD-i nemaju pravo na financijsku potporu nadležnog
ministarstva ni na sudjelovanje u korištenju potpore programa IPARD. Za provedbu aktivnosti na
tom području OCD-i su koristili domaće i europske projektne sheme namijenjene prekograničnoj i
međudržavnoj suradnji, održivom razvoju, rješavanju socijalnih problema i dr.

Ima li razloga za zadovoljstvo? Udruge i druge organizacije civilnog društva isključene su iz IPARD-a. Teško
je razumjeti zašto je tome tako. OCD-i su prilagodljiviji od organizacija javnog sektora, brže usvajaju
nova znanja i vještine, lakše dopiru do dionika u ruralnim prostorima. OCD-i nude nova zaposlenja, a
civilni je sektor bio premoćno najuspješniji u korištenju sredstava europske projektne potpore. Kapaciteti
javnog sektora pokazali su se nedovoljnim za provedbu IPARD-a. Taj će se nedostatak povećati u odnosu
na znatno veća sredstva potpore ruralnom razvoju koja će Hrvatskoj biti na raspolaganju u razdoblju
2014.∑2020.

Iz rasprava i skupova zadnjih se godina moglo zaključiti da su organizacije civilnog društva u Hrvatskoj u
dobroj mjeri spremne za promjene nakon pristupanja u EU, jer već imaju razvijene suradničke mreže u
Hrvatskoj, ali i na europskoj razini te su u pretpristupnom razdoblju maksimalno iskoristile europske fon-
dove koji su im bili dostupni. Na stranicama Ureda za udruge Vlade RH79 stoji da financijski izvještaji poka-

79	 www.uzuvrh.hr

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 93

zuju da udruge godišnje ostvaruju više od 4,5 milijardi kuna prihoda (članarine, javne i privatne donacije,
pružanje usluga, itd.) te iz godine u godinu postaju sve poželjnija opcija za zapošljavanje mladih i stručnih
ljudi. Navedeno je da su u natječajima iz fondova EU udruge iskoristile sva raspoloživa sredstva i uspješno
provele preko 550 projekata, ukupne vrijednosti skoro 70 milijuna EUR. Usprkos tome, OCD-i su još uvi-
jek u nedovoljnoj mjeri priznati kao partneri u procesima donošenja odluka u Hrvatskoj. Izrađivači ovog
Izvještaja koriste stoga i ovu priliku kako bi upozorili na važnost provođenja savjetovanja s organizaci-
jama civilnog društva u ranim fazama odlučivanja u kojima mogu dati znatniji doprinos. Upozoravamo i
na važnost participativnog donošenja odluka o nacionalnim stajalištima o dokumentima EU kako bi se
stvorila dobra institucionalna osnova za suradnju svih društvenih snaga u definiranju kvalitetnih odgovora
na europske izazove i procese od interesa za RH.

6

Poglavlje 66 Zaključci

96 IPARD jučer / danas / sutra

Na temelju ocjena ispitanika prikupljenih za potrebe izrade ovog izvještaja, potencijalni korisnici pro-
grama ruralnog razvoja slabo su pripremljeni i upoznati s onim što ih očekuje pri prijavi i provedbi mjera.
Priprema nije bila dovoljna, treba ju ojačati i proširiti. Puno veći dio aktivnosti animiranja, pripreme i
podrške u provedbi treba spustiti na razinu županija i JLS-ova.

Ispitanici su zadovoljni poboljšanjima koja uvode Ministarstvo i Agencija. Ističu vodiče za provedbu mjera,
popis najčešćih pogrešaka, poboljšane procedure i obrasce, mogućnost dopune zahtjeva, smanjenje dijela
neopravdanih traženja te povećanu susretljivost službenika.

Prema ocjeni korisnika, raspon prihvatljivih ulaganja u svim IPARD-ovim mjerama neopravdano je uzak.
Pri određivanju kriterija prihvatljivosti nije se vodilo dovoljno računa o stvarnim potrebama i o različitim
uvjetima u različitim dijelovima Hrvatske. Prema komentarima ispitanika, ta su ograničenja posebno ne-
prikladna u odnosu na uvjete u obalnom i otočnom dijelu Hrvatske ∑ npr. karakteristični oblik (rascjepka-
nost) i veličina zemljišnog posjeda, tradicionalna dispozicija gospodarskih objekata uvjetovana klimom i
vrijednošću plodnog tla u kamenjaru i sl. Primjena kriterija koji nisu zasnovani na polazištima IPARD-a, već
su određeni s nekom drugom svrhom (npr. kriterij turističkih područja, isključenje područja A i B) ocjenjen
je neprikladanim. Želi li se smanjiti potražnja za potporom u određenom sektoru, odnosno eliminirati
preveliki broj zahtjeva, trebalo bi u tu svrhu potražiti kriterij na tragu IPARD-ovih usmjerenja.

Činjenica da u tri godine provedbe nema ugovorenih projekata u šest sektora80, nalaže analizu i reviziju
relevantnih dijelova programa. Provedbena tijela ulažu napore da se otklone problemi koji sprječavaju
korištenje potpore u nekim sektorima, no radi cjelovitijeg sagledavanja i pronalaženja primjerenih rješenja
u te bi procese trebalo uključiti potencijalne korisnike.

Ispitanici ukazuju na nedostatak nekih sektora koji su karakteristični za hrvatsku poljoprivredu ∑ npr.
cvjećarstvo ili proizvodnja meda. U ponuđenom rasponu dozvoljenih ulaganja nedostaju i mnogi sadržaji
∑ npr., kreativne mogućnost za dopunu aktivnosti i dopunski prihod poljoprivrednih domaćinstava. U
državama članicama EU-a česti su primjeri takvih projekata ruralnog razvoja. Sudeći po ovdje prikupljenim
odgovorima, korisnici mjera 3. prioriteta također smatraju da je sadržaj mogućih ulaganja preuzak te da bi
ruralne zajednice trebale imati veću ulogu u izboru aktivnosti koje bi pridonijele stvaranju boljih živornih
uvjeta u ruralnim područjima. O tome bi trebalo povesti računa pri definiranju prioriteta i mjera za novo
programsko razdoblje.

Indikativan je velik interes podnositelja i potencijalnih podnositelja za prijavu na mjere 3. prioriteta u
usporedbi s prilično mlakim odazivom na mjere 1. prioriteta IPARD-a koje su se prve počele provoditi
i najčešće su raspisivane81. Može se pretpostaviti da dio razloga leži u razvijenijoj svijesti i upućenosti
odnosno u višoj razini obrazovanosti korisnika mjera 3. prioriteta. No, ne bi trebalo zanemariti činjenicu
da zanimanje dionika ruralnog razvoja obuhvaća mnogo širi raspon pitanja od onih koja su usko vezana uz
poljoprivredu i ribarstvo te da bi taj okvir trebalo proširivati82.

Za žaljenje je što će se mjere 202 ∑ LEADER i 501 ∑ Tehnička pomoć početi provoditi tek na kraju razdo-
blja provedbe IPARD-a. Prvi LAG-ovi, registrirani u razdoblju 2009.∑2011. mogli su danas biti sposobniji

80	 103.6 Sektor maslinovog ulja, 301.3 Sektor toplana, 301.4 Sektor protupožarnih prosjeka s elementima šumskih cesta, 302.3 Sektor izravne prodaje, 302.7 Sektor usluga i 302.5 Sektor za proiz-
vodnju gljiva

81	 Po osam provedenih natječaja za mjere 101 i 103 prema tri natječaja za mjeru 301 i četiri za mjeru 302 u razdoblju 2010.∑2012.
82	 Uvid koji priređivači ovog izvještaja imaju u dosadašnju pripremu Programa ruralnog razvoja 2014.∑2020. ne potvrđuje takvo usmjerenje.

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 97

i spremniji za ulogu generatora razvoja na svom području te svoja iskustva dalje prenositi i razmjenji-
vati. Odgađanjem provedbe mjere LEADER negirana je jedna od osnovnih zamisli lokalnog partnerstva ∑
djelatno zajedništvo JLS-ova koji pojedinačno ne raspolažu dovoljnim ljudskim i financijskim resursima za
razvoj svoje mikroregije.

Koordinacija među upravnim tijelima koja sudjeluju u provedbi IPARD-a nezadovoljavajuća je na svim
razinama i u smislu vertikalne povezanosti. Službenici različitih ureda nedovoljno poznaju IPARD, ne ra-
zumiju traženje potencijalnih korisnika, riječnik pojmova nije usuglašen, naziv i oblik u kojem se izdaju
određene potvrde nisu jednoznačno riješeni itd. Neuređeni zemljišno-knjižni i katastarski podaci poka-
zali su se nepremostivom preprekom u mnogim slučajevima. Zamjećeni su nepoželjni preklopi potpora i
poticaja, uključujući kredite, koje dodjeljuju različita upravna i provedbena tijela što zbunjuje potencijalne
korisnike. Dio takvih preklapanja rješava se „u hodu“ s neizvjesnim ishodom što u svakom slučaju, čak i kod
povoljnog ishoda, oštećuje prijavitelja odnosno korisnika.

Ispitanici ocjenjuju da je dio dokumentacije koji treba pribaviti u skladu s propisima drugih nadležnih mini-
starstava i državnih upravnih organizacija u nekim slučajevima neopravdano prezahtjevan ∑ npr. ekološki
elaborat. Dosta se primjedaba odnosi na neopravdanu sitničavost zahtjeva što bitno usporava postupak.
Čine se opravdanima primjedbe na nedovoljno povjerenje među sudionicima u postupku što ima za
posljedicu višestruke provjere radnji za koje su već izdana propisana odobrenja ili ovlaštenja od strane
nadležnog tijela ili službe.

Internetske stranice Ministarstva i Agencije znatno su poboljšane o čemu svjedoči njihova puno bolja
posjećenost i pohvale ispitanika. Šteta je što nema sumarnog pregleda poboljšanja programa, pravilni-
ka, provedbenih procedura i prakse po izmjenama programa IPARD, odnosno kratkog pregleda / najave
novih rješenja koja su prihvatljivija za korisnike.

Dijalog, informiranje i komunikacija s korisnicima, potencijalnim korisnicima i svim dionicima ruralnog
razvoja nisu dovoljno razvijeni. Izostala je dvosmjerna komunikacija, izravnije uključivanje dionika u
poboljšanje programa i korištenje stečenih praktičnih iskustava za pomoć novim korisnicima. Također,
sudionici u anketiranju ukazuju na nedostatak informacija koje su njima bitne ∑ rokovi do kojih će se
provesti obrada prijava, novosti u povećanom rasponu ulaganja, pouzdani kalendar natječaja i dr.

OCD-i su neopravdano isključeni iz IPARD-a, premda su pokazali da mogu pridonijeti informiranju, pro-
mociji, uključivanju korisnika te pružanju izravne pomoći u provedbi programa. Otklanjanje tog nedostat-
ka ne bi trebalo svesti samo na uključivanje LAG-ova koji su registrirani kao udruge u provedbu programa
ruralnog razvoja, već otvoriti udrugama mogućost sudjelovanja u programu i korištenje programske pot-
pore gdjegod je to prikladno.

Nedovoljna jasnoća, moglo bi se reći i nedovršenost, nacionalnih politika i programa potencira
teškoće u usklađivanju njihovih smjernica u operativnoj provedbi. Provedba ruralnog razvoja zapinje
na neujednačenim ili neodgovarajućim usmjerenjima i mjerama s područja prostornog uređenja, zaštite
okoliša, energetske učinkovitosti i korištenja obnovljivih izvora, uređenja imovinsko-pravnih odnosa,
gospodarenja vodama i mnogim drugim.

Pitanje dostatnosti podloga i analiza koje su korištene u izradi programa IPARD nije razmatrano u ovom
Izvještaju. Isto vrijedi i za pouke izvučene iz prethodnog SAPARD-a. Ipak, iz ocjena i prijedloga ispitanika
može se zaključiti da je analitička osnova nepotpuna, posebice u odnosu na specifične uvjete i ograničenja

98 IPARD jučer / danas / sutra

koji utječu na ruralni razvoj u pojedinim dijelovima Hrvatske. Jednako tako, čak i površnim pregledom
analitičke osnove IPARD-a može se zaključiti da je ruralni prostor Hrvatske nedovoljno istražen, čak i ako
se svede pod osnovnu definiciju gustoće od 150 stanovnika po četvornom kilomentru što je za Hrvatsku
sigurno pregruba podjela. Nedostaje prihvaćeno razlikovanje ruralnog i urbanog potvrđeno na razini Hr-
vatske i provedeno u svim mjerodavnim dokumentima (podaci o stanovništvu, naseljima, zaposlenosti,
trendovima, ekonomskim pokazateljima itd). Pojednostavljeno rečeno: nedovoljno poznajemo svoj ru-
ralni prostor. Taj bitni nedostatak treba nadoknađivati ubrzanim korakom.

Ocjene uspješnosti provedbe programa IPARD donijet će se tek po njegovu završetku. Otvoreno je
pitanje je li IPARD u dovoljnoj mjeri izašao u susret potrebama i očekivanjima malog i srednjeg korisnika
potpore odnosno poboljšao uvjete života u malim ruralnim zajednicama, ili je u većoj mjeri pogodovao
onima koji bi svoje potrebe riješili i bez potpore IPARD-a.

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 99

7

Poglavlje 77 Prijedlozi i preporuke

102 IPARD jučer / danas / sutra

Ruralni razvoj u praksi odvija se na nižim razinama ∑ županijskoj i lokalnoj. No uredi i službe na tim razi-
nama nisu dovoljno uključeni pa čak niti upoznati s IPARD-om. To bi trebalo promijeniti.

Korisno bi bilo iznaći način da se stečena praktična iskustva korisnika i konzultanata kontinuirano razm-
jenjuju i raspravljaju kako bi koristila budućim korisnicima programa ruralnog razvoja. Moguće rješenje je
posebni internetski portal odnosno korištenje društvene mreže uspostavljene u tu svrhu.

Nužno je povećati kapacitete pružanja usluga u vezi s provedbom programa ruralnog razvoja, od in-
formiranja, animiranja i promocije do usmjeravanja i operativnog vodstva. OCD-i mogu bitno pridonijeti
razmjeni informacija te razvoju komunikacije i međusektorskog dijaloga koji bi za cilj imao kontinuirano
praćenje i poboljšavanje programa ruralnog razvoja.

Protok informacija i objavljivanja praktičnih informacija i uputa treba bitno poboljšati - uspostaviti
mogućnost kontinuirane komunikacije, pružanja kratkih i jasnih odgovora na pitanja korisnika ∑ npr., što
je s PDV-om, zašto se u nekim mjerama priznaje a u drugima ne; koliko je povoljnih kredita odobreno, u
kojim bankama i pod kakvim uvjetima itd.

LAG-ove treba osposobiti da počnu djelovati kao lokalna žarišta ruralnog razvoja na svom području. U
kratkom preostalom razdoblju provedbe IPARD-a trebalo bi koristiti sve raspoložive kapacitete da se
nadoknadi zakašnjelo aktiviranja mjera 501 i 202.:
•	 LAG-ovima omogućiti stjecanje potrebnih znanja i sposobnosti za obavljanje funkcije generatora lokal

nog razvoja ∑ praćenje natječaja, informiranje, odgovaranje na pitanja u vezi s lokalnim razvojem, poti-
canje pripreme projekata, pružanje tehničke pomoći u pripremi projekata, ocjenjivanje projeknih prijed-
loga, uključivanje lokalnih dionika u kreiranje i provedbu LRS itd.

•	 osigurati sudjelovanje / potporu udrugama i drugim dionicima koji mogu pomoći LAG-ovima u ovlada-
vanju njihovom ulogom u skladu s iskustvima europskog LEADER-a uključujući intenziviranje suradnje i
razmjene s LAG-ovima iz zemalja članica.

U „krojenje“ novih programskih mjera treba na djelotvoran način uključiti njihove potencijalne korisnike
iz svih dijelova Hrvatske kako bi se izbjegle uočene slabosti IPARD programa ∑ neopravdano izostavljeni
sektori i korisnici, ponuđena ulaganja za koja nema interesa, uvjeti i kriteriji koji ne odgovaraju određenim
dijelovima Hrvatske (Istra, Dalmacija, otoci). Način uključivanja dionika treba mijenjati ∑ „čitanjem odreda-
ba propisa na radionicama neće se postići željeni rezultati“, ocjenjuju ispitanici.

U pripremu za sljedeće programsko razdoblje treba uključiti konzultanate i korisnike koji su stekli vrijedna
praktična iskustva; prikupiti i objaviti primjere dobre prakse - uspješnice ispričane jezikom korisnika, a ne
jezikom propisa najbolja su promocija; na ovom području treba angažirati OCD-e koji lakše dopiru do
ruralnih dionika, medije i druge profesionalne pružatelje komunikacijskih i informacijskih usluga.

Anketirani korisnici su predložili niz manjih poboljšanja koja je lako provesti, primjerice: češće raspisivati
natječaje, pri planiranju kalendara natječaja uzimati u obzir realne okolnosti - sezonu radova na polju ili
u građevinarstvu, završetak fiskalne godine i sl., skratiti obradu prijava, omogućiti zajedničko investiranje,
odrediti obvezu usklađenosti s europskim standardima na kraju a ne na početku ulaganja, prihvaćati manje
izmjene koje ne mijenjaju karakter ni cijenu ulaganja bez primjene posebnih postupaka itd.

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 103

U prikazu ocjena i komentara korisnika mjere 301 u točki 3.3 predložen je niz malih koraka kojima se može
bitno poboljšati provedba procedura javne nabave po PRAG-u, što je bila jedna od krupnijih prepreka u
ranijim natječajima.

I u drugim točkama 3. poglavlja korisnici mjera i konzultanti predložili su niz praktičnih poboljšanja u
sadržaju mjera i provedbenim procedurama koje bi sigurno unaprijedile provedbu i pospješile odvijanje
procesa, a koje ovdje nećemo ponavljati.

U koordinaciji provedbe programa s drugim nadležnim tijelima također se mogu provesti bitna jed-
nostavna poboljšanja, npr. obučiti službenike koji izdaju ili ovjeravaju dokumente i potvrde, produljiti rok
valjanosti dokumenata, ujednačiti format i naziv traženih priloga te gdje god je to prikladno prihvatiti
podnošenje dokumenata i potvrda u elektroničkom obliku.

Preostaju zadaci koordinacije među ministarstvima i drugim upravnim i provedbenim organizacijama čije
će postizanje zahtijevati dulje vrijeme. Tu spadaju:
•	 imovinsko pravni odnosi ∑ poticati brže rješavanje, ujednačiti rješenja, razmjenjivati primjere dobre

prakse

•	 zahtjevi zaštite okoliša ∑ svesti na razumnu mjeru koja odgovara razmjerima planiranog ulaganja i
očekivanog utjecaja na okoliša

•	 usuglasiti gledišta u odnosu na korištenje potpora i poticaja za istovrsna ili srodna ulaganja ∑ treba
unaprijed riješiti slučajeve poput onog s korištenjem OIE u mjeri 302 o kojem se nadležne instance
dogovaraju, a potencijalni korisnici, od kojih su neki već pripremili pa i podnijeli prijave, ne znaju što im
je činiti

•	 ulogu banaka treba pojasniti i predočiti na način razumljiv korisnicima ∑ što je obvezno, a o čemu treba
pregovarati itd.

Mišljenja smo kako bi Upravna direkcija odgovorna za provedbu programa ruralnog razvoja morala
preuzeti odgovornost koordinatora svih aktivnosti te povezati i objediniti sve provedbene elemente
bez obzira na područje nadležnosti. Na jednom mjestu korisnik i potencijalni korisnik trebao bi dobiti
sve potrebne informacije i upute za sve praktične korake koje mora poduzeti kako bi pribavio potporu.

Što prije treba pokrenuti cjeloviti program istraživanja ruralnog područja Hrvatske na način koji će odgo-
varati potrebama programa ruralnog razvoja te osigurati financiranje tog programa. Provedbu treba
povjeriti akademskoj zajednici, ali u nju uključiti i stručnjake praktičare koji poznaju teren i provedbu. U
istraživanju trebaju sudjelovati stručnjaci različitih usmjerenja ∑ demografi, sociolozi, politolozi i dr. Od
multidisciplinarnog stručnog tima trebalo bi zatražiti ocjenu novog programa ruralnog razvoja.

Kako bi se unaprijedio rad Odbora za praćenje provedbe programa, o bitnim pitanjima kakva su godišnji
izvještaji o provedbi, prijedlog izmjena programa, prijedlozi akcijskih planova i sl., trebalo bi do sjednice
Odbora prikupiti obrazložene komentare i prijedloge članova. U tom bi slučaju prijedlog Upravne di-
rekcije upotpunjen pisanim komentarima i prijedlozima članova predstavljao bi kvalitetniju i potpuniju
podlogu za raspravu na sjednicama Odbora.

8

Poglavlje 88 Prilozi

106 IPARD jučer / danas / sutra

8.1. Hrvatski LAG-ovi 1 - Adrion

2 - Baranja

3 - Bilogora-Papuk

4 - Bjeloglavi sup

5 - Bosutski niz

6 - Brač, Šolta

7 - Bura

8 - Cetinska krajna

9 - Česma

10 - Četiri rijeke

11 - Frankopan

12 - Gorski kotar

13 - Istočna Istra

14 - Izvor

15 - Južna Istra

16 - Karašica

17 - Krka

18 - LAG 5

19 - Laura

20 - Mareta

21 - Marinianis

22 - Međimurski doli i bregi

23 - Moslavina

24 - Mura-Drava

25 - Neretva

26 - Papuk

27 - Papuk-Krndija

28 - Petrova gora

29 - Podravina

30 - Posavina

31 - Prizag

32 - Sjeverna Bilogora

33 - Sjeverna Istra

34 - Sjeverozapad

35 - Srce Zagorja

36 - Središnja Istra

37 - Središnje Međimurje

38 - Srijem

39 - Sutla

40 - Škoji

41 - Šumanovci

42 - Terra Liburna

43 - Una

44 - Vallis Colapis

45 - Vinodol

46 - Virovitički prsten

47 - Vuka-Dunav

48 - Zagorje

49 - Zapadna Slavonija

50 - Zeleni bregi

51 - Zeleni trokut

52 - Zrinska gora-Turopolje

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 107

22
37

24

29

14
34

31

23

9

10

43
52

44

124233

15

13
4

11

19

17

8

1

25
6

40

18

7

3

51

32

21

46

16

2

38

5

26

27

28

45

20

36

47

41

49
30

35
48

39

50

108 IPARD jučer / danas / sutra

8.2. Pregled provedbe IPARD-a 	2010.∑2012.
8.2.1. IPARD po natječajima i 	mjerama (HRK)

IPARD Zaprimljene prijave
Odbijene prijave

(odbijeni, odustali i raskinuti)
Ugovoreni projekti

važeći ugovori/aneksi
 Udio ugovorenih u odnosu

na zaprimljene(%)
Plaćeni projekti

 Udio isplaćenih u odnosu na
ugovorene (%)

Prijave u obradi

Natječaj Mjera
Broj

prijava
Iznos

ulaganja
Iznos

potpore
Broj

prijava
Iznos

ulaganja
Iznos

potpore
Broj

projekata
Iznos

ulaganja
Iznos

potpore
Broj

projekata
Iznos

ulaganja
Iznos

potpore
Broj

projekata
Iznos

ulaganja
Iznos

potpore
Broj

projekata
Iznos

ulaganja
Iznos

potpore
Broj

projekata
Iznos

ulaganja
Iznos

potpore

Natječaj 1 (1)
04.01.2010.
do 04.03.2010.

101 26 74.380.940,58 38.786.261,40 15 35.012.036,37 18.198.988,00 11 38.564.821,71 19.981.219,84 42,31 51,85 51,52 11 37.450.374,18 19.406.760,85 100,00 97,11 97,13 0 0,00 0,00

103 11 78.629.601,25 39.267.263,31 9 52.780.038,79 26.470.019,28 2 25.410.477,78 12.705.238,89 18,18 32,32 32,36 2 24.288.062,09 12.144.031,04 100,00 95,58 95,58 0 0,00 0,00

UKUPNO 37 153.010.541,83 78.053.524,71 24 87.792.075,16 44.669.007,28 13 63.975.299,49 32.686.458,73 35,14 41,81 41,88 13 61.738.436,27 31.550.791,89 100,00 96,50 96,53 0 0,00 0,00

Natječaj 2 (2)
17.05.2010.
do 07.06.2010.

101 8 24.344.857,29 12.678.177,04 4 15.149.707,41 7.977.597,08 4 9.148.589,67 4.625.586,10 50,00 37,58 36,48 4 8.956.660,18 4.529.481,86 100,00 97,90 97,92 0 0,00 0,00

103 5 35.167.938,88 17.583.969,44 0 0,00 0,00 5 32.199.567,97 16.099.783,99 100,00 91,56 91,56 3 7.915.856,97 3.957.928,48 60,00 24,58 24,58 0 0,00 0,00

UKUPNO 13 59.512.796,17 30.262.146,48 4 15.149.707,41 7.977.597,08 9 41.348.157,64 20.725.370,09 69,23 69,48 68,49 7 16.872.517,15 8.487.410,34 77,78 40,81 40,95 0 0,00 0,00

Natječaj 3 (3)
1.07.2010.
do 05.11.2010.

101 21 64.266.396,76 32.807.700,86 9 16.226.511,55 8.499.622,33 12 44.328.143,54 23.922.954,73 57,14 68,98 72,92 9 30.376.076,73 16.698.334,85 75,00 68,53 69,80 0 0,00 0,00

103 5 40.007.303,18 18.291.856,89 1 1.396.090,00 698.045,00 4 34.451.657,16 17.225.828,57 80,00 86,11 94,17 3 22.880.235,08 11.440.117,54 75,00 66,41 66,41 0 0,00 0,00

UKUPNO 26 104.273.699,94 51.099.557,75 10 17.622.601,55 9.197.667,33 16 78.779.800,70 41.148.783,30 61,54 75,55 80,53 12 53.256.311,81 28.138.452,39 75,00 67,60 68,38 0 0,00 0,00

Natječaj 4 (1)
06.12.2010.
do 31.01.2011.

301 67 282.203.695,26 258.584.282,86 54 217.320.173,01 199.566.391,02 7 22.161.332,42 22.161.332,42 10,45 7,85 8,57 0 0,00 0,00 0,00 0,00 0,00 6 38.265.515,32 33.621.959,40

Natječaj 5 (1)
03.01.2011.
do 31.03.2011.

302 28 24.542.065,80 12.299.896,13 10 6.534.377,31 3.334.243,66 18 17.620.761,62 8.810.317,79 64,29 71,80 71,63 5 3.906.512,00 1.953.255,99 27,78 22,17 22,17 0 0,00 0,00

Natječaj 6 (4)
1.02.2011.
do 14.03.2011.

101 27 85.706.666,21 33.197.821,57 4 30.430.361,20 4.518.119,11 23 53.084.579,89 27.563.867,31 85,19 61,94 83,03 15 23.302.813,27 11.775.912,65 65,22 43,90 42,72 0 0,00 0,00

103 17 111.881.487,24 55.704.743,25 5 8.087.380,57 4.042.651,30 12 102.381.864,92 51.189.484,09 70,59 91,51 91,89 8 67.012.995,16 33.505.853,97 66,67 65,45 65,45 0 0,00 0,00

UKUPNO 44 197.588.153,45 88.902.564,82 9 38.517.741,77 8.560.770,41 35 155.466.444,81 78.753.351,40 79,55 78,68 88,58 23 90.315.808,43 45.281.766,62 65,71 58,09 57,50 0 0,00 0,00

Natječaj 7 (2)
16.05.2011.
do 13.06.2011.

301 46 188.654.861,14 182.160.408,02 21 78.364.927,05 73.450.960,46 23 73.940.271,17 73.940.271,17 50,00 39,19 40,59 0 0,00 0,00 0,00 0,00 0,00 2 10.170.108,01 10.090.918,61

Natječaj 8 (5)
30.05.2011.
do 11.07.2011.

101 30 81.632.144,12 43.595.092,07 13 35.660.597,89 19.489.584,66 17 45.347.766,92 23.777.701,85 56,67 55,55 54,54 7 14.411.284,53 7.205.642,24 41,18 31,78 30,30 0 0,00 0,00

103 10 111.001.619,31 55.500.805,67 4 21.466.944,05 10.733.472,03 6 89.391.282,54 44.695.641,26 60,00 80,53 80,53 2 43.413.958,60 21.706.979,30 33,33 48,57 48,57 0 0,00 0,00

UKUPNO 40 192.633.763,43 99.095.897,74 17 57.127.541,94 30.223.056,69 23 134.739.049,46 68.473.343,11 57,50 69,95 69,10 9 57.825.243,13 28.912.621,54 39,13 42,92 42,22 0 0,00 0,00

Natječaj 9 (2)
12.09.2011.
do 31.10.2011.

302 28 29.326.635,35 14.841.456,39 8 7.682.276,71 4.386.433,16 20 20.735.265,65 10.367.632,80 71,43 70,70 69,86 0 0,00 0,00 0,00 0,00 0,00 0 0,00 0,00

Natječaj 10 (6)
17.10.2011.
do 28.11.2011.

101 44 155.909.291,77 79.260.567,05 16 50.454.104,47 26.348.265,55 27 91.804.271,52 48.412.969,15 61,36 58,88 61,08 0 0,00 0,00 0,00 0,00 0,00 1 5.838.129,05 2.919.064,53

103 17 180.191.489,41 86.705.722,45 5 12.059.693,48 6.029.846,74 12 160.092.752,75 80.046.376,37 70,59 88,85 92,32 0 0,00 0,00 0,00 0,00 0,00 0 0,00 0,00

UKUPNO 61 336.100.781,18 165.966.289,50 21 62.513.797,95 32.378.112,29 39 251.897.024,27 128.459.345,52 63,93 74,95 77,40 0 0,00 0,00 0,00 0,00 0,00 1 5.838.129,05 2.919.064,53

Natječaj 11 (7)
02.01.2012.
do 29.02.2012.

101 32 94.955.003,74 50.312.357,23 6 14.766.252,79 7.757.502,80 23 71.474.253,03 38.091.691,81 71,88 75,27 75,71 1 5.671.625,00 3.119.393,75 0,00 0,00 0,00 3 7.101.167,26 3.550.583,64

103 8 45.938.057,95 23.028.850,65 1 696.873,67 389.009,21 7 44.987.994,68 22.493.997,32 87,50 97,93 97,68 1 1.205.977,62 602.988,81 0,00 0,00 0,00 0 0,00 0,00

UKUPNO 40 140.893.061,69 73.341.207,88 7 15.463.126,46 8.146.512,01 30 116.462.247,71 60.585.689,13 75,00 82,66 82,61 2 6.877.602,62 3.722.382,56 0,00 0,00 0,00 3 7.101.167,26 3.550.583,64

Natječaj 12 (3)
02.01.2012.
do 29.02.2012.

302 35 44.089.130,74 20.373.758,27 19 20.771.422,17 9.604.627,34 16 21.411.285,25 10.705.642,62 45,71 48,56 52,55 0 0,00 0,00 0,00 0,00 0,00 0 0,00 0,00

Natječaj 13 (3)
19.03.2012.
do 30.05.2012.

301 97 314.888.644,28 314.888.644,28 10 30.745.931,52 30.745.931,52 0 0,00 0,00 0,00 0,00 0,00 0 0,00 0,00 0,00 0,00 0,00 83 265.325.782,74 265.325.782,74

Natječaj 14 (8)
14.05.2012.
do 13.07.2012.

101 45 173.704.929,00 89.419.473,31 5 18.849.547,27 9.730.219,62 1 3.477.731,20 1.912.752,16 0,00 0,00 0,00 0 0,00 0,00 0,00 0,00 0,00 39 151.366.170,52 77.770.187,52

103 11 91.702.469,89 45.851.234,97 1 859.319,00 429.659,50 1 7.194.763,04 3.597.381,52 0,00 0,00 0,00 0 0,00 0,00 0,00 0,00 0,00 9 83.648.161,44 41.824.080,74

UKUPNO 56 265.407.398,89 135.270.708,28 6 19.708.866,27 10.159.879,12 2 10.672.494,24 5.510.133,68 0,00 0,00 0,00 0 0,00 0,00 0,00 0,00 0,00 48 235.014.331,96 119.594.268,26

Natječaj 15 (4)
20.08.2012.
do 31.12.2012.

302 92 118.167.291,91 56.262.837,86 0 0,00 0,00 0 0,00 0,00 0,00 0,00 0,00 0 0,00 0,00 0,00 0,00 0,00 92 118.167.291,91 56.262.837,86

SVI NATJEČAJI

101 233 754.900.229,47 380.057.450,53 72 216.549.118,95 102.519.899,15 118 357.230.157,48 188.288.742,95 50,64 47,32 49,54 47 120.168.833,89 62.735.526,20 39,83 33,64 33,32 43 164.305.466,83 84.239.835,69

103 84 694.519.967,11 341.934.446,63 26 97.346.339,56 48.792.703,06 49 496.110.360,84 248.053.732,01 58,33 71,43 72,54 19 166.717.085,52 83.357.899,14 38,78 33,60 33,60 9 83.648.161,44 41.824.080,74

301 210 785.747.200,68 755.633.335,16 89 345.247.961,60 322.580.213,02 30 96.101.603,59 96.101.603,59 14,29 12,23 12,72 0 0,00 0,00 0,00 0,00 0,00 91 313.761.406,07 309.038.660,75

302 183 216.125.123,80 103.777.948,65 37 34.988.076,19 17.325.304,16 54 59.767.312,52 29.883.593,21 29,51 27,65 28,80 5 3.906.512,00 1.953.255,99 9,26 6,54 6,54 92 118.167.291,91 56.262.837,86

SVEUKUPNO 710 2.451.292.521,06 1.581.403.180,97 224 694.131.496,30 491.218.119,39 251 1.009.209.434,43 562.327.671,76 35,35 41,17 35,56 71 290.792.431,41 148.046.681,33 28,29 28,81 26,33 235 679.882.326,25 491.365.415,04

Odbijene prijave - obuhvaća broj i iznos odbijenih, odustalih prijava i raskinutih ugovora APPRRR, ožujak 2013.
Ugovoreni projekti - obuhvaća broj i iznos ugovora i iznos aneksa ugovora koji su na snazi

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 109

KUMULATIV 2010.∑2012. (HRK)

IPARD Zaprimljene prijave
Odbijene prijave

(odbijeni, odustali i raskinuti)
Ugovoreni projekti

važeći ugovori/aneksi
 Udio ugovorenih u odnosu

na zaprimljene(%)
Plaćeni projekti

 Udio isplaćenih u odnosu na
ugovorene (%)

Prijave u obradi

Natječaj Mjera
Broj

prijava
Iznos

ulaganja
Iznos

potpore
Broj

prijava
Iznos

ulaganja
Iznos

potpore
Broj

projekata
Iznos

ulaganja
Iznos

potpore
Broj

projekata
Iznos

ulaganja
Iznos

potpore
Broj

projekata
Iznos

ulaganja
Iznos

potpore
Broj

projekata
Iznos

ulaganja
Iznos

potpore
Broj

projekata
Iznos

ulaganja
Iznos

potpore

Natječaj 1 (1)
04.01.2010.
do 04.03.2010.

101 26 74.380.940,58 38.786.261,40 15 35.012.036,37 18.198.988,00 11 38.564.821,71 19.981.219,84 42,31 51,85 51,52 11 37.450.374,18 19.406.760,85 100,00 97,11 97,13 0 0,00 0,00

103 11 78.629.601,25 39.267.263,31 9 52.780.038,79 26.470.019,28 2 25.410.477,78 12.705.238,89 18,18 32,32 32,36 2 24.288.062,09 12.144.031,04 100,00 95,58 95,58 0 0,00 0,00

UKUPNO 37 153.010.541,83 78.053.524,71 24 87.792.075,16 44.669.007,28 13 63.975.299,49 32.686.458,73 35,14 41,81 41,88 13 61.738.436,27 31.550.791,89 100,00 96,50 96,53 0 0,00 0,00

Natječaj 2 (2)
17.05.2010.
do 07.06.2010.

101 8 24.344.857,29 12.678.177,04 4 15.149.707,41 7.977.597,08 4 9.148.589,67 4.625.586,10 50,00 37,58 36,48 4 8.956.660,18 4.529.481,86 100,00 97,90 97,92 0 0,00 0,00

103 5 35.167.938,88 17.583.969,44 0 0,00 0,00 5 32.199.567,97 16.099.783,99 100,00 91,56 91,56 3 7.915.856,97 3.957.928,48 60,00 24,58 24,58 0 0,00 0,00

UKUPNO 13 59.512.796,17 30.262.146,48 4 15.149.707,41 7.977.597,08 9 41.348.157,64 20.725.370,09 69,23 69,48 68,49 7 16.872.517,15 8.487.410,34 77,78 40,81 40,95 0 0,00 0,00

Natječaj 3 (3)
1.07.2010.
do 05.11.2010.

101 21 64.266.396,76 32.807.700,86 9 16.226.511,55 8.499.622,33 12 44.328.143,54 23.922.954,73 57,14 68,98 72,92 9 30.376.076,73 16.698.334,85 75,00 68,53 69,80 0 0,00 0,00

103 5 40.007.303,18 18.291.856,89 1 1.396.090,00 698.045,00 4 34.451.657,16 17.225.828,57 80,00 86,11 94,17 3 22.880.235,08 11.440.117,54 75,00 66,41 66,41 0 0,00 0,00

UKUPNO 26 104.273.699,94 51.099.557,75 10 17.622.601,55 9.197.667,33 16 78.779.800,70 41.148.783,30 61,54 75,55 80,53 12 53.256.311,81 28.138.452,39 75,00 67,60 68,38 0 0,00 0,00

Natječaj 4 (1)
06.12.2010.
do 31.01.2011.

301 67 282.203.695,26 258.584.282,86 54 217.320.173,01 199.566.391,02 7 22.161.332,42 22.161.332,42 10,45 7,85 8,57 0 0,00 0,00 0,00 0,00 0,00 6 38.265.515,32 33.621.959,40

Natječaj 5 (1)
03.01.2011.
do 31.03.2011.

302 28 24.542.065,80 12.299.896,13 10 6.534.377,31 3.334.243,66 18 17.620.761,62 8.810.317,79 64,29 71,80 71,63 5 3.906.512,00 1.953.255,99 27,78 22,17 22,17 0 0,00 0,00

Natječaj 6 (4)
1.02.2011.
do 14.03.2011.

101 27 85.706.666,21 33.197.821,57 4 30.430.361,20 4.518.119,11 23 53.084.579,89 27.563.867,31 85,19 61,94 83,03 15 23.302.813,27 11.775.912,65 65,22 43,90 42,72 0 0,00 0,00

103 17 111.881.487,24 55.704.743,25 5 8.087.380,57 4.042.651,30 12 102.381.864,92 51.189.484,09 70,59 91,51 91,89 8 67.012.995,16 33.505.853,97 66,67 65,45 65,45 0 0,00 0,00

UKUPNO 44 197.588.153,45 88.902.564,82 9 38.517.741,77 8.560.770,41 35 155.466.444,81 78.753.351,40 79,55 78,68 88,58 23 90.315.808,43 45.281.766,62 65,71 58,09 57,50 0 0,00 0,00

Natječaj 7 (2)
16.05.2011.
do 13.06.2011.

301 46 188.654.861,14 182.160.408,02 21 78.364.927,05 73.450.960,46 23 73.940.271,17 73.940.271,17 50,00 39,19 40,59 0 0,00 0,00 0,00 0,00 0,00 2 10.170.108,01 10.090.918,61

Natječaj 8 (5)
30.05.2011.
do 11.07.2011.

101 30 81.632.144,12 43.595.092,07 13 35.660.597,89 19.489.584,66 17 45.347.766,92 23.777.701,85 56,67 55,55 54,54 7 14.411.284,53 7.205.642,24 41,18 31,78 30,30 0 0,00 0,00

103 10 111.001.619,31 55.500.805,67 4 21.466.944,05 10.733.472,03 6 89.391.282,54 44.695.641,26 60,00 80,53 80,53 2 43.413.958,60 21.706.979,30 33,33 48,57 48,57 0 0,00 0,00

UKUPNO 40 192.633.763,43 99.095.897,74 17 57.127.541,94 30.223.056,69 23 134.739.049,46 68.473.343,11 57,50 69,95 69,10 9 57.825.243,13 28.912.621,54 39,13 42,92 42,22 0 0,00 0,00

Natječaj 9 (2)
12.09.2011.
do 31.10.2011.

302 28 29.326.635,35 14.841.456,39 8 7.682.276,71 4.386.433,16 20 20.735.265,65 10.367.632,80 71,43 70,70 69,86 0 0,00 0,00 0,00 0,00 0,00 0 0,00 0,00

Natječaj 10 (6)
17.10.2011.
do 28.11.2011.

101 44 155.909.291,77 79.260.567,05 16 50.454.104,47 26.348.265,55 27 91.804.271,52 48.412.969,15 61,36 58,88 61,08 0 0,00 0,00 0,00 0,00 0,00 1 5.838.129,05 2.919.064,53

103 17 180.191.489,41 86.705.722,45 5 12.059.693,48 6.029.846,74 12 160.092.752,75 80.046.376,37 70,59 88,85 92,32 0 0,00 0,00 0,00 0,00 0,00 0 0,00 0,00

UKUPNO 61 336.100.781,18 165.966.289,50 21 62.513.797,95 32.378.112,29 39 251.897.024,27 128.459.345,52 63,93 74,95 77,40 0 0,00 0,00 0,00 0,00 0,00 1 5.838.129,05 2.919.064,53

Natječaj 11 (7)
02.01.2012.
do 29.02.2012.

101 32 94.955.003,74 50.312.357,23 6 14.766.252,79 7.757.502,80 23 71.474.253,03 38.091.691,81 71,88 75,27 75,71 1 5.671.625,00 3.119.393,75 0,00 0,00 0,00 3 7.101.167,26 3.550.583,64

103 8 45.938.057,95 23.028.850,65 1 696.873,67 389.009,21 7 44.987.994,68 22.493.997,32 87,50 97,93 97,68 1 1.205.977,62 602.988,81 0,00 0,00 0,00 0 0,00 0,00

UKUPNO 40 140.893.061,69 73.341.207,88 7 15.463.126,46 8.146.512,01 30 116.462.247,71 60.585.689,13 75,00 82,66 82,61 2 6.877.602,62 3.722.382,56 0,00 0,00 0,00 3 7.101.167,26 3.550.583,64

Natječaj 12 (3)
02.01.2012.
do 29.02.2012.

302 35 44.089.130,74 20.373.758,27 19 20.771.422,17 9.604.627,34 16 21.411.285,25 10.705.642,62 45,71 48,56 52,55 0 0,00 0,00 0,00 0,00 0,00 0 0,00 0,00

Natječaj 13 (3)
19.03.2012.
do 30.05.2012.

301 97 314.888.644,28 314.888.644,28 10 30.745.931,52 30.745.931,52 0 0,00 0,00 0,00 0,00 0,00 0 0,00 0,00 0,00 0,00 0,00 83 265.325.782,74 265.325.782,74

Natječaj 14 (8)
14.05.2012.
do 13.07.2012.

101 45 173.704.929,00 89.419.473,31 5 18.849.547,27 9.730.219,62 1 3.477.731,20 1.912.752,16 0,00 0,00 0,00 0 0,00 0,00 0,00 0,00 0,00 39 151.366.170,52 77.770.187,52

103 11 91.702.469,89 45.851.234,97 1 859.319,00 429.659,50 1 7.194.763,04 3.597.381,52 0,00 0,00 0,00 0 0,00 0,00 0,00 0,00 0,00 9 83.648.161,44 41.824.080,74

UKUPNO 56 265.407.398,89 135.270.708,28 6 19.708.866,27 10.159.879,12 2 10.672.494,24 5.510.133,68 0,00 0,00 0,00 0 0,00 0,00 0,00 0,00 0,00 48 235.014.331,96 119.594.268,26

Natječaj 15 (4)
20.08.2012.
do 31.12.2012.

302 92 118.167.291,91 56.262.837,86 0 0,00 0,00 0 0,00 0,00 0,00 0,00 0,00 0 0,00 0,00 0,00 0,00 0,00 92 118.167.291,91 56.262.837,86

SVI NATJEČAJI

101 233 754.900.229,47 380.057.450,53 72 216.549.118,95 102.519.899,15 118 357.230.157,48 188.288.742,95 50,64 47,32 49,54 47 120.168.833,89 62.735.526,20 39,83 33,64 33,32 43 164.305.466,83 84.239.835,69

103 84 694.519.967,11 341.934.446,63 26 97.346.339,56 48.792.703,06 49 496.110.360,84 248.053.732,01 58,33 71,43 72,54 19 166.717.085,52 83.357.899,14 38,78 33,60 33,60 9 83.648.161,44 41.824.080,74

301 210 785.747.200,68 755.633.335,16 89 345.247.961,60 322.580.213,02 30 96.101.603,59 96.101.603,59 14,29 12,23 12,72 0 0,00 0,00 0,00 0,00 0,00 91 313.761.406,07 309.038.660,75

302 183 216.125.123,80 103.777.948,65 37 34.988.076,19 17.325.304,16 54 59.767.312,52 29.883.593,21 29,51 27,65 28,80 5 3.906.512,00 1.953.255,99 9,26 6,54 6,54 92 118.167.291,91 56.262.837,86

SVEUKUPNO 710 2.451.292.521,06 1.581.403.180,97 224 694.131.496,30 491.218.119,39 251 1.009.209.434,43 562.327.671,76 35,35 41,17 35,56 71 290.792.431,41 148.046.681,33 28,29 28,81 26,33 235 679.882.326,25 491.365.415,04

Odbijene prijave - obuhvaća broj i iznos odbijenih, odustalih prijava i raskinutih ugovora APPRRR, ožujak 2013.
Ugovoreni projekti - obuhvaća broj i iznos ugovora i iznos aneksa ugovora koji su na snazi

110 IPARD jučer / danas / sutra

IPARD Zaprimljene prijave Odbijeni (bez odustalih) Odustali korisnici
Raskinuti ugovori/
Poništene obveze

Odbijene prijave (odbijeni,
odustali, raskinuti)

Važeći ugovori Plaćeni projekti U obradi

Natječaj Mjera
Broj

prijava
Iznos

ulaganja
Iznos

potpore
Broj

prijava
Iznos

ulaganja
Iznos

potpore
Broj

projekata
Iznos

ulaganja
Iznos

potpore
Broj

projekata
Iznos

ulaganja
Iznos

potpore
Broj

projekata
Iznos

ulaganja
Iznos

potpore
Broj

projekata
Iznos

ulaganja
Iznos

potpore
Broj

projekata
Iznos

ulaganja
Iznos

potpore
Broj

prijava
Iznos

ulaganja
Iznos

potpore

Natječaj 1 (1)
04.01.2010.
do 04.03.2010.

101 26 74.380.940,58 38.786.261,40 10 27.866.920,16 14.211.818,89 5 7.145.116,21 3.987.169,11 15 35.012.036,37 18.198.988,00 11 38.564.821,71 19.981.219,84 11 37.450.374,18 19.406.760,85 0 0,00 0,00

103 11 78.629.601,25 39.267.263,31 9 52.780.038,79 26.470.019,28 2 24.881.236,87 12.440.618,32 0 0,00 0,00 9 52.780.038,79 26.470.019,28 2 25.410.477,78 12.705.238,89 2 24.288.062,09 12.144.031,04 0 0,00 0,00

UKUPNO 37 153.010.541,83 78.053.524,71 17 55.765.722,08 28.241.219,85 2 24.881.236,87 12.440.618,32 5 7.145.116,21 3.987.169,11 24 87.792.075,16 44.669.007,28 13 63.975.299,49 32.686.458,73 13 61.738.436,27 31.550.791,89 0 0,00 0,00

Natječaj 2 (2)
17.05.2010.
do 07.06.2010.

101 8 24.344.857,29 12.678.177,04 3 13.895.514,09 7.350.500,42 1 1.254.193,32 627.096,66 4 15.149.707,41 7.977.597,08 4 9.148.589,67 4.625.586,10 4 8.956.660,18 4.529.481,86 0 0,00 0,00

103 5 35.167.938,88 17.583.969,44 0 0,00 0,00 0 0,00 0,00 0 0,00 0,00 5 32.199.567,97 16.099.783,99 3 7.915.856,97 3.957.928,48 0 0,00 0,00

UKUPNO 13 59.512.796,17 30.262.146,48 3 13.895.514,09 7.350.500,42 0 0,00 0,00 1 1.254.193,32 627.096,66 4 15.149.707,41 7.977.597,08 9 41.348.157,64 20.725.370,09 7 16.872.517,15 8.487.410,34 0 0,00 0,00

Natječaj 3 (3)
1.07.2010.
do 05.11.2010.

101 21 64.266.396,76 32.807.700,86 9 16.226.511,55 8.499.622,33 1 2.452.140,73 1.226.070,37 0 0,00 0,00 9 16.226.511,55 8.499.622,33 12 44.328.143,54 23.922.954,73 9 30.376.076,73 16.698.334,85 0 0,00 0,00

103 5 40.007.303,18 18.291.856,89 1 1.396.090,00 698.045,00 0 0,00 0,00 1 1.396.090,00 698.045,00 4 34.451.657,16 17.225.828,57 3 22.880.235,08 11.440.117,54 0 0,00 0,00

UKUPNO 26 104.273.699,94 51.099.557,75 9 15.170.460,82 7.971.596,96 1 2.452.140,73 1.226.070,37 0 0,00 0,00 10 17.622.601,55 9.197.667,33 16 78.779.800,70 41.148.783,30 12 53.256.311,81 28.138.452,39 0 0,00 0,00

Natječaj 4 (1)
06.12.2010.
do 31.01.2011.

301 67 282.203.695,26 258.584.282,86 53 215.794.153,01 198.040.371,02 1 1.526.020,00 1.526.020,00 0 0,00 0,00 54 217.320.173,01 199.566.391,02 7 22.161.332,42 22.161.332,42 0 0,00 0,00 6 38.265.515,32 33.621.959,40

Natječaj 5 (1)
03.01.2011.
do 31.03.2011.

302 28 24.542.065,80 12.299.896,13 10 6.534.377,31 3.334.243,66 0 0,00 0,00 0 0,00 0,00 10 6.534.377,31 3.334.243,66 18 17.620.761,62 8.810.317,79 5 3.906.512,00 1.953.255,99 0 0,00 0,00

Natječaj 6 (4)
1.02.2011.
do 14.03.2011.

101 27 85.706.666,21 33.197.821,57 4 30.430.361,20 4.518.119,11 1 1.432.506,04 716.253,02 0 0,00 0,00 4 30.430.361,20 4.518.119,11 23 53.084.579,89 27.563.867,31 15 23.302.813,27 11.775.912,65 0 0,00 0,00

103 17 111.881.487,24 55.704.743,25 4 3.222.712,03 1.610.317,03 1 4.864.668,54 2.432.334,27 5 8.087.380,57 4.042.651,30 12 102.381.864,92 51.189.484,09 8 67.012.995,16 33.505.853,97 0 0,00 0,00

UKUPNO 44 197.588.153,45 88.902.564,82 7 32.220.567,19 5.412.183,12 1 1.432.506,04 716.253,02 1 4.864.668,54 2.432.334,27 9 38.517.741,77 8.560.770,41 35 155.466.444,81 78.753.351,40 23 90.315.808,43 45.281.766,62 0 0,00 0,00

Natječaj 7 (2)
16.05.2011.
do 13.06.2011.

301 46 188.654.861,14 182.160.408,02 16 67.904.313,72 62.990.347,13 5 10.460.613,33 10.460.613,33 0 0,00 0,00 21 78.364.927,05 73.450.960,46 23 73.940.271,17 73.940.271,17 0 0,00 0,00 2 10.170.108,01 10.090.918,61

Natječaj 8 (5)
30.05.2011.
do 11.07.2011.

101 30 81.632.144,12 43.595.092,07 12 35.457.521,41 19.388.046,42 1 1.111.089,10 611.099,01 1 203.076,48 101.538,24 13 35.660.597,89 19.489.584,66 17 45.347.766,92 23.777.701,85 7 14.411.284,53 7.205.642,24 0 0,00 0,00

103 10 111.001.619,31 55.500.805,67 4 21.466.944,05 10.733.472,03 0 0,00 0,00 4 21.466.944,05 10.733.472,03 6 89.391.282,54 44.695.641,26 2 43.413.958,60 21.706.979,30 0 0,00 0,00

UKUPNO 40 192.633.763,43 99.095.897,74 15 55.813.376,36 29.510.419,44 1 1.111.089,10 611.099,01 1 203.076,48 101.538,24 17 57.127.541,94 30.223.056,69 23 134.739.049,46 68.473.343,11 9 57.825.243,13 28.912.621,54 0 0,00 0,00

Natječaj 9 (2)
12.09.2011.
do 31.10.2011.

302 28 29.326.635,35 14.841.456,39 7 6.558.326,71 3.824.458,16 1 1.123.950,00 561.975,00 0 0,00 0,00 8 7.682.276,71 4.386.433,16 20 20.735.265,65 10.367.632,80 0 0,00 0,00 0 0,00 0,00

Natječaj 10 (6)
17.10.2011.
do 28.11.2011.

101 44 155.909.291,77 79.260.567,05 16 50.454.104,47 26.348.265,55 5 14.887.271,06 7.378.031,18 0 0,00 0,00 16 50.454.104,47 26.348.265,55 27 91.804.271,52 48.412.969,15 0 0,00 0,00 1 5.838.129,05 2.919.064,53

103 17 180.191.489,41 86.705.722,45 5 12.059.693,48 6.029.846,74 1 2.331.541,65 1.165.770,83 0 0,00 0,00 5 12.059.693,48 6.029.846,74 12 160.092.752,75 80.046.376,37 0 0,00 0,00 0 0,00 0,00

UKUPNO 61 336.100.781,18 165.966.289,50 15 45.294.985,24 23.834.310,28 6 17.218.812,71 8.543.802,01 0 0,00 0,00 21 62.513.797,95 32.378.112,29 39 251.897.024,27 128.459.345,52 0 0,00 0,00 1 5.838.129,05 2.919.064,53

Natječaj 11 (7)
02.01.2012.
do 29.02.2012.

101 32 94.955.003,74 50.312.357,23 6 14.766.252,79 7.757.502,80 2 6.960.204,01 3.828.112,21 0 0,00 0,00 6 14.766.252,79 7.757.502,80 23 71.474.253,03 38.091.691,81 1 5.671.625,00 3.119.393,75 3 7.101.167,26 3.550.583,64

103 8 45.938.057,95 23.028.850,65 1 696.873,67 389.009,21 0 0,00 0,00 1 696.873,67 389.009,21 7 44.987.994,68 22.493.997,32 1 1.205.977,62 602.988,81 0 0,00 0,00

UKUPNO 40 140.893.061,69 73.341.207,88 5 8.502.922,45 4.318.399,80 2 6.960.204,01 3.828.112,21 0 0,00 0,00 7 15.463.126,46 8.146.512,01 30 116.462.247,71 60.585.689,13 2 6.877.602,62 3.722.382,56 3 7.101.167,26 3.550.583,64

Natječaj 12 (3)
02.01.2012.
do 29.02.2012.

302 35 44.089.130,74 20.373.758,27 9 8.985.852,34 4.240.504,67 10 11.785.569,83 5.364.122,67 0 0,00 0,00 19 20.771.422,17 9.604.627,34 16 21.411.285,25 10.705.642,62 0 0,00 0,00 0 0,00 0,00

Natječaj 13 (3)
19.03.2012.
do 30.05.2012.

301 97 314.888.644,28 314.888.644,28 9 31.066.825,31 31.066.825,31 5 18.496.036,23 18.496.036,23 0 0,00 0,00 14 49.562.861,54 49.562.861,54 0 0,00 0,00 0 0,00 0,00 83 265.325.782,74 265.325.782,74

Natječaj 14 (8)
14.05.2012.
do 13.07.2012.

101 45 173.704.929,00 89.419.473,31 5 18.849.547,27 9.730.219,62 4 18.649.547,27 9.630.219,62 0 0,00 0,00 5 18.849.547,27 9.730.219,62 1 3.477.731,20 1.912.752,16 0 0,00 0,00 39 151.366.170,52 77.770.187,52

103 11 91.702.469,89 45.851.234,97 1 859.319,00 429.659,50 1 859.319,00 429.659,50 0 0,00 0,00 1 859.319,00 429.659,50 1 7.194.763,04 3.597.381,52 0 0,00 0,00 9 83.648.161,44 41.824.080,74

UKUPNO 56 265.407.398,89 135.270.708,28 1 200.000,00 100.000,00 5 19.508.866,27 10.059.879,12 0 0,00 0,00 6 19.708.866,27 10.159.879,12 2 10.672.494,24 5.510.133,68 0 0,00 0,00 48 235.014.331,96 119.594.268,26

Natječaj 15 (4)
20.08.2012.
do 12.10.2012.

302 92 118.167.291,91 56.262.837,86 0 0,00 0,00 0 0,00 0,00 0 0,00 0,00 0 0,00 0,00 0 0,00 0,00 0 0,00 0,00 92 118.167.291,91 56.262.837,86

SVI NATJEČAJI

101 233 754.900.229,47 380.057.450,53 72 226.863.548,23 106.738.629,87 18 73.564.855,73 37.425.834,06 7 8.602.386,01 4.715.804,01 72 216.549.118,95 102.519.899,15 118 357.230.157,48 188.288.742,95 47 120.168.833,89 62.735.526,20 43 164.305.466,83 84.239.835,69

103 84 694.519.967,11 341.934.446,63 1 4.864.668,54 2.432.334,27 26 97.346.339,56 48.792.703,06 49 496.110.360,84 248.053.732,01 19 166.717.085,52 83.357.899,14 9 83.648.161,44 41.824.080,74

301 210 785.747.200,68 755.633.335,16 78 314.765.292,04 292.097.543,46 11 30.482.669,56 30.482.669,56 0 0,00 0,00 89 345.247.961,60 322.580.213,02 30 96.101.603,59 96.101.603,59 0 0,00 0,00 91 313.761.406,07 309.038.660,75

302 183 216.125.123,80 103.777.948,65 26 22.078.556,36 11.399.206,49 11 12.909.519,83 5.926.097,67 0 0,00 0,00 37 34.988.076,19 17.325.304,16 54 59.767.312,52 29.883.593,21 5 3.906.512,00 1.953.255,99 92 118.167.291,91 56.262.837,86

SVEUKUPNO 710 2.451.292.521,06 1.581.403.180,97 176 563.707.396,63 410.235.379,82 40 116.957.045,12 73.834.601,29 8 13.467.054,55 7.148.138,28 224 694.131.496,30 491.218.119,39 251 1.009.209.434,43 562.327.671,76 71 290.792.431,41 148.046.681,33 235 679.882.326,25 491.365.415,04

APPRRR, ožujak 2013.

8.2.2. IPARD projekti po svim statusima do 31.12.2012.

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 111

IPARD Zaprimljene prijave Odbijeni (bez odustalih) Odustali korisnici
Raskinuti ugovori/
Poništene obveze

Odbijene prijave (odbijeni,
odustali, raskinuti)

Važeći ugovori Plaćeni projekti U obradi

Natječaj Mjera
Broj

prijava
Iznos

ulaganja
Iznos

potpore
Broj

prijava
Iznos

ulaganja
Iznos

potpore
Broj

projekata
Iznos

ulaganja
Iznos

potpore
Broj

projekata
Iznos

ulaganja
Iznos

potpore
Broj

projekata
Iznos

ulaganja
Iznos

potpore
Broj

projekata
Iznos

ulaganja
Iznos

potpore
Broj

projekata
Iznos

ulaganja
Iznos

potpore
Broj

prijava
Iznos

ulaganja
Iznos

potpore

Natječaj 1 (1)
04.01.2010.
do 04.03.2010.

101 26 74.380.940,58 38.786.261,40 10 27.866.920,16 14.211.818,89 5 7.145.116,21 3.987.169,11 15 35.012.036,37 18.198.988,00 11 38.564.821,71 19.981.219,84 11 37.450.374,18 19.406.760,85 0 0,00 0,00

103 11 78.629.601,25 39.267.263,31 9 52.780.038,79 26.470.019,28 2 24.881.236,87 12.440.618,32 0 0,00 0,00 9 52.780.038,79 26.470.019,28 2 25.410.477,78 12.705.238,89 2 24.288.062,09 12.144.031,04 0 0,00 0,00

UKUPNO 37 153.010.541,83 78.053.524,71 17 55.765.722,08 28.241.219,85 2 24.881.236,87 12.440.618,32 5 7.145.116,21 3.987.169,11 24 87.792.075,16 44.669.007,28 13 63.975.299,49 32.686.458,73 13 61.738.436,27 31.550.791,89 0 0,00 0,00

Natječaj 2 (2)
17.05.2010.
do 07.06.2010.

101 8 24.344.857,29 12.678.177,04 3 13.895.514,09 7.350.500,42 1 1.254.193,32 627.096,66 4 15.149.707,41 7.977.597,08 4 9.148.589,67 4.625.586,10 4 8.956.660,18 4.529.481,86 0 0,00 0,00

103 5 35.167.938,88 17.583.969,44 0 0,00 0,00 0 0,00 0,00 0 0,00 0,00 5 32.199.567,97 16.099.783,99 3 7.915.856,97 3.957.928,48 0 0,00 0,00

UKUPNO 13 59.512.796,17 30.262.146,48 3 13.895.514,09 7.350.500,42 0 0,00 0,00 1 1.254.193,32 627.096,66 4 15.149.707,41 7.977.597,08 9 41.348.157,64 20.725.370,09 7 16.872.517,15 8.487.410,34 0 0,00 0,00

Natječaj 3 (3)
1.07.2010.
do 05.11.2010.

101 21 64.266.396,76 32.807.700,86 9 16.226.511,55 8.499.622,33 1 2.452.140,73 1.226.070,37 0 0,00 0,00 9 16.226.511,55 8.499.622,33 12 44.328.143,54 23.922.954,73 9 30.376.076,73 16.698.334,85 0 0,00 0,00

103 5 40.007.303,18 18.291.856,89 1 1.396.090,00 698.045,00 0 0,00 0,00 1 1.396.090,00 698.045,00 4 34.451.657,16 17.225.828,57 3 22.880.235,08 11.440.117,54 0 0,00 0,00

UKUPNO 26 104.273.699,94 51.099.557,75 9 15.170.460,82 7.971.596,96 1 2.452.140,73 1.226.070,37 0 0,00 0,00 10 17.622.601,55 9.197.667,33 16 78.779.800,70 41.148.783,30 12 53.256.311,81 28.138.452,39 0 0,00 0,00

Natječaj 4 (1)
06.12.2010.
do 31.01.2011.

301 67 282.203.695,26 258.584.282,86 53 215.794.153,01 198.040.371,02 1 1.526.020,00 1.526.020,00 0 0,00 0,00 54 217.320.173,01 199.566.391,02 7 22.161.332,42 22.161.332,42 0 0,00 0,00 6 38.265.515,32 33.621.959,40

Natječaj 5 (1)
03.01.2011.
do 31.03.2011.

302 28 24.542.065,80 12.299.896,13 10 6.534.377,31 3.334.243,66 0 0,00 0,00 0 0,00 0,00 10 6.534.377,31 3.334.243,66 18 17.620.761,62 8.810.317,79 5 3.906.512,00 1.953.255,99 0 0,00 0,00

Natječaj 6 (4)
1.02.2011.
do 14.03.2011.

101 27 85.706.666,21 33.197.821,57 4 30.430.361,20 4.518.119,11 1 1.432.506,04 716.253,02 0 0,00 0,00 4 30.430.361,20 4.518.119,11 23 53.084.579,89 27.563.867,31 15 23.302.813,27 11.775.912,65 0 0,00 0,00

103 17 111.881.487,24 55.704.743,25 4 3.222.712,03 1.610.317,03 1 4.864.668,54 2.432.334,27 5 8.087.380,57 4.042.651,30 12 102.381.864,92 51.189.484,09 8 67.012.995,16 33.505.853,97 0 0,00 0,00

UKUPNO 44 197.588.153,45 88.902.564,82 7 32.220.567,19 5.412.183,12 1 1.432.506,04 716.253,02 1 4.864.668,54 2.432.334,27 9 38.517.741,77 8.560.770,41 35 155.466.444,81 78.753.351,40 23 90.315.808,43 45.281.766,62 0 0,00 0,00

Natječaj 7 (2)
16.05.2011.
do 13.06.2011.

301 46 188.654.861,14 182.160.408,02 16 67.904.313,72 62.990.347,13 5 10.460.613,33 10.460.613,33 0 0,00 0,00 21 78.364.927,05 73.450.960,46 23 73.940.271,17 73.940.271,17 0 0,00 0,00 2 10.170.108,01 10.090.918,61

Natječaj 8 (5)
30.05.2011.
do 11.07.2011.

101 30 81.632.144,12 43.595.092,07 12 35.457.521,41 19.388.046,42 1 1.111.089,10 611.099,01 1 203.076,48 101.538,24 13 35.660.597,89 19.489.584,66 17 45.347.766,92 23.777.701,85 7 14.411.284,53 7.205.642,24 0 0,00 0,00

103 10 111.001.619,31 55.500.805,67 4 21.466.944,05 10.733.472,03 0 0,00 0,00 4 21.466.944,05 10.733.472,03 6 89.391.282,54 44.695.641,26 2 43.413.958,60 21.706.979,30 0 0,00 0,00

UKUPNO 40 192.633.763,43 99.095.897,74 15 55.813.376,36 29.510.419,44 1 1.111.089,10 611.099,01 1 203.076,48 101.538,24 17 57.127.541,94 30.223.056,69 23 134.739.049,46 68.473.343,11 9 57.825.243,13 28.912.621,54 0 0,00 0,00

Natječaj 9 (2)
12.09.2011.
do 31.10.2011.

302 28 29.326.635,35 14.841.456,39 7 6.558.326,71 3.824.458,16 1 1.123.950,00 561.975,00 0 0,00 0,00 8 7.682.276,71 4.386.433,16 20 20.735.265,65 10.367.632,80 0 0,00 0,00 0 0,00 0,00

Natječaj 10 (6)
17.10.2011.
do 28.11.2011.

101 44 155.909.291,77 79.260.567,05 16 50.454.104,47 26.348.265,55 5 14.887.271,06 7.378.031,18 0 0,00 0,00 16 50.454.104,47 26.348.265,55 27 91.804.271,52 48.412.969,15 0 0,00 0,00 1 5.838.129,05 2.919.064,53

103 17 180.191.489,41 86.705.722,45 5 12.059.693,48 6.029.846,74 1 2.331.541,65 1.165.770,83 0 0,00 0,00 5 12.059.693,48 6.029.846,74 12 160.092.752,75 80.046.376,37 0 0,00 0,00 0 0,00 0,00

UKUPNO 61 336.100.781,18 165.966.289,50 15 45.294.985,24 23.834.310,28 6 17.218.812,71 8.543.802,01 0 0,00 0,00 21 62.513.797,95 32.378.112,29 39 251.897.024,27 128.459.345,52 0 0,00 0,00 1 5.838.129,05 2.919.064,53

Natječaj 11 (7)
02.01.2012.
do 29.02.2012.

101 32 94.955.003,74 50.312.357,23 6 14.766.252,79 7.757.502,80 2 6.960.204,01 3.828.112,21 0 0,00 0,00 6 14.766.252,79 7.757.502,80 23 71.474.253,03 38.091.691,81 1 5.671.625,00 3.119.393,75 3 7.101.167,26 3.550.583,64

103 8 45.938.057,95 23.028.850,65 1 696.873,67 389.009,21 0 0,00 0,00 1 696.873,67 389.009,21 7 44.987.994,68 22.493.997,32 1 1.205.977,62 602.988,81 0 0,00 0,00

UKUPNO 40 140.893.061,69 73.341.207,88 5 8.502.922,45 4.318.399,80 2 6.960.204,01 3.828.112,21 0 0,00 0,00 7 15.463.126,46 8.146.512,01 30 116.462.247,71 60.585.689,13 2 6.877.602,62 3.722.382,56 3 7.101.167,26 3.550.583,64

Natječaj 12 (3)
02.01.2012.
do 29.02.2012.

302 35 44.089.130,74 20.373.758,27 9 8.985.852,34 4.240.504,67 10 11.785.569,83 5.364.122,67 0 0,00 0,00 19 20.771.422,17 9.604.627,34 16 21.411.285,25 10.705.642,62 0 0,00 0,00 0 0,00 0,00

Natječaj 13 (3)
19.03.2012.
do 30.05.2012.

301 97 314.888.644,28 314.888.644,28 9 31.066.825,31 31.066.825,31 5 18.496.036,23 18.496.036,23 0 0,00 0,00 14 49.562.861,54 49.562.861,54 0 0,00 0,00 0 0,00 0,00 83 265.325.782,74 265.325.782,74

Natječaj 14 (8)
14.05.2012.
do 13.07.2012.

101 45 173.704.929,00 89.419.473,31 5 18.849.547,27 9.730.219,62 4 18.649.547,27 9.630.219,62 0 0,00 0,00 5 18.849.547,27 9.730.219,62 1 3.477.731,20 1.912.752,16 0 0,00 0,00 39 151.366.170,52 77.770.187,52

103 11 91.702.469,89 45.851.234,97 1 859.319,00 429.659,50 1 859.319,00 429.659,50 0 0,00 0,00 1 859.319,00 429.659,50 1 7.194.763,04 3.597.381,52 0 0,00 0,00 9 83.648.161,44 41.824.080,74

UKUPNO 56 265.407.398,89 135.270.708,28 1 200.000,00 100.000,00 5 19.508.866,27 10.059.879,12 0 0,00 0,00 6 19.708.866,27 10.159.879,12 2 10.672.494,24 5.510.133,68 0 0,00 0,00 48 235.014.331,96 119.594.268,26

Natječaj 15 (4)
20.08.2012.
do 12.10.2012.

302 92 118.167.291,91 56.262.837,86 0 0,00 0,00 0 0,00 0,00 0 0,00 0,00 0 0,00 0,00 0 0,00 0,00 0 0,00 0,00 92 118.167.291,91 56.262.837,86

SVI NATJEČAJI

101 233 754.900.229,47 380.057.450,53 72 226.863.548,23 106.738.629,87 18 73.564.855,73 37.425.834,06 7 8.602.386,01 4.715.804,01 72 216.549.118,95 102.519.899,15 118 357.230.157,48 188.288.742,95 47 120.168.833,89 62.735.526,20 43 164.305.466,83 84.239.835,69

103 84 694.519.967,11 341.934.446,63 1 4.864.668,54 2.432.334,27 26 97.346.339,56 48.792.703,06 49 496.110.360,84 248.053.732,01 19 166.717.085,52 83.357.899,14 9 83.648.161,44 41.824.080,74

301 210 785.747.200,68 755.633.335,16 78 314.765.292,04 292.097.543,46 11 30.482.669,56 30.482.669,56 0 0,00 0,00 89 345.247.961,60 322.580.213,02 30 96.101.603,59 96.101.603,59 0 0,00 0,00 91 313.761.406,07 309.038.660,75

302 183 216.125.123,80 103.777.948,65 26 22.078.556,36 11.399.206,49 11 12.909.519,83 5.926.097,67 0 0,00 0,00 37 34.988.076,19 17.325.304,16 54 59.767.312,52 29.883.593,21 5 3.906.512,00 1.953.255,99 92 118.167.291,91 56.262.837,86

SVEUKUPNO 710 2.451.292.521,06 1.581.403.180,97 176 563.707.396,63 410.235.379,82 40 116.957.045,12 73.834.601,29 8 13.467.054,55 7.148.138,28 224 694.131.496,30 491.218.119,39 251 1.009.209.434,43 562.327.671,76 71 290.792.431,41 148.046.681,33 235 679.882.326,25 491.365.415,04

APPRRR, ožujak 2013.

IPARD PROGRAM - SVI NATJEČAJI I MJERE - KUMULATIV 2010.∑2012. (HRK)

112 IPARD jučer / danas / sutra

8.2.3. IPARD - Pregled realizacije u odnosu na planirana sredstva po mjerama (HRK)

UGOVORENI I ISPLAĆENI PROJEKTI U HRK - KUMULATIV 2010.∑2012.

Mjere

V IPARD IZMJENE

Broj
ugovorenih
projekata

Iznos ugovorenih
sredstava

(ukupna potpora)

(HRK)

UDIO
UGOVORENIH

SREDSTVA
%

Broj
isplaćenih
projekata

Iznos isplaćenih
sredstava
(ukupna
potpora)

(HRK)

UDIO
ISPLAĆENIH
SREDSTVA %

Planirana sredstva
iz IPARD

programa
(2007.∑2012.

(ukupna potpora)

 (HRK)*

1 2 3 4=3/1 5 6 7=6/1

Mjera 101. Ulaganje u poljoprivredna gospodarstva
u svrhu restrukturiranja i dostizanja standarda
Zajednice

413.674.231,95 118 188.288.742,95 45,52 47 62.735.526,20 15,17

Mjera 103. Ulaganje u preradu i trženje
poljoprivrednih i ribljih proizvoda u svrhu
restrukturiranja tih aktivnosti i dostzanja
standarda Zajednice

410.894.374,80 49 248.053.732,01 60,37 19 83.357.899,14 20,29

Mjera 301. Poboljšanje i razvoj ruralne
infrastrukture

303.385.311,75 30 96.101.603,59 31,68 0 0,00 0,00

Mjera 302. Diversifikacija i razvoj ruralnih
gospodarskih aktivnosti

101.128.437,25 54 29.883.593,21 29,55 5 1.953.255,99 1,93

SVEUKUPNO 1.229.082.355,75 251 562.327.671,76 45,75 71 148.046.681,33 12,05

* (1 ¤=7,55 za IPARD Plan) APPRRR, ožujak 2013.

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 113

Mjere

V IPARD IZMJENE

Broj
ugovorenih
projekata

Iznos ugovorenih
sredstava

(ukupna potpora)

(HRK)

UDIO
UGOVORENIH

SREDSTVA
%

Broj
isplaćenih
projekata

Iznos isplaćenih
sredstava
(ukupna
potpora)

(HRK)

UDIO
ISPLAĆENIH
SREDSTVA %

Planirana sredstva
iz IPARD

programa
(2007.∑2012.

(ukupna potpora)

 (HRK)*

1 2 3 4=3/1 5 6 7=6/1

Mjera 101. Ulaganje u poljoprivredna gospodarstva
u svrhu restrukturiranja i dostizanja standarda
Zajednice

413.674.231,95 118 188.288.742,95 45,52 47 62.735.526,20 15,17

Mjera 103. Ulaganje u preradu i trženje
poljoprivrednih i ribljih proizvoda u svrhu
restrukturiranja tih aktivnosti i dostzanja
standarda Zajednice

410.894.374,80 49 248.053.732,01 60,37 19 83.357.899,14 20,29

Mjera 301. Poboljšanje i razvoj ruralne
infrastrukture

303.385.311,75 30 96.101.603,59 31,68 0 0,00 0,00

Mjera 302. Diversifikacija i razvoj ruralnih
gospodarskih aktivnosti

101.128.437,25 54 29.883.593,21 29,55 5 1.953.255,99 1,93

SVEUKUPNO 1.229.082.355,75 251 562.327.671,76 45,75 71 148.046.681,33 12,05

* (1 ¤=7,55 za IPARD Plan) APPRRR, ožujak 2013.

114 IPARD jučer / danas / sutra

8.2.4. IPARD - Pregled realizacije u odnosu na planirana sredstva po mjerama (EUR)	

UGOVORENI I ISPLAĆENI PROJEKTI U EUR - KUMULATIV 2010.∑2012.

Mjere

V IPARD IZMJENE

Broj
ugovorenih
projekata

Iznos ugovorenih
sredstava

(ukupna potpora)

(EUR)

UDIO
UGOVORENIH

SREDSTVA
%

Broj
isplaćenih
projekata

Iznos isplaćenih
sredstava
(ukupna
potpora)

(EUR)

UDIO
ISPLAĆENIH
SREDSTVA %

Planirana sredstva
iz IPARD programa

(2007.∑2012.)
(ukupna potpora)

 (EUR)

1 2 3 4=3/1 5 6 7=6/1

Mjera 101. Ulaganje u poljoprivredna
gospodarstva u svrhu restrukturiranja i dostizanja
standarda Zajednice

54.791.289,00 118 25.290.053,64 46,16 47 8.361.212,65 15,26

Mjera 103. Ulaganje u preradu i trženje
poljoprivrednih i ribljih proizvoda u svrhu
restrukturiranja tih aktivnosti i dostzanja
standarda Zajednice

54.423.096,00 49 33.232.114,86 61,06 19 11.076.668,05 20,35

Mjera 301. Poboljšanje i razvoj ruralne
infrastrukture

40.183.485,00 30 12.789.154,09 31,83 0 0,00 0,00

Mjera 302. Diversifikacija i razvoj ruralnih
gospodarskih aktivnosti

13.394.495,00 54 3.980.548,53 29,72 5 259.301,22 1,94

SVEUKUPNO 162.792.365,00 251 75.291.871,12 46,25 71 19.697.181,92 12,10

* (1 ¤=7,55 za IPARD Plan) APPRRR, ožujak 2013.

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 115

Mjere

V IPARD IZMJENE

Broj
ugovorenih
projekata

Iznos ugovorenih
sredstava

(ukupna potpora)

(EUR)

UDIO
UGOVORENIH

SREDSTVA
%

Broj
isplaćenih
projekata

Iznos isplaćenih
sredstava
(ukupna
potpora)

(EUR)

UDIO
ISPLAĆENIH
SREDSTVA %

Planirana sredstva
iz IPARD programa

(2007.∑2012.)
(ukupna potpora)

 (EUR)

1 2 3 4=3/1 5 6 7=6/1

Mjera 101. Ulaganje u poljoprivredna
gospodarstva u svrhu restrukturiranja i dostizanja
standarda Zajednice

54.791.289,00 118 25.290.053,64 46,16 47 8.361.212,65 15,26

Mjera 103. Ulaganje u preradu i trženje
poljoprivrednih i ribljih proizvoda u svrhu
restrukturiranja tih aktivnosti i dostzanja
standarda Zajednice

54.423.096,00 49 33.232.114,86 61,06 19 11.076.668,05 20,35

Mjera 301. Poboljšanje i razvoj ruralne
infrastrukture

40.183.485,00 30 12.789.154,09 31,83 0 0,00 0,00

Mjera 302. Diversifikacija i razvoj ruralnih
gospodarskih aktivnosti

13.394.495,00 54 3.980.548,53 29,72 5 259.301,22 1,94

SVEUKUPNO 162.792.365,00 251 75.291.871,12 46,25 71 19.697.181,92 12,10

* (1 ¤=7,55 za IPARD Plan) APPRRR, ožujak 2013.

116 IPARD jučer / danas / sutra

8.2.5. Ugovoreni projekti po mjerama i sektorima	

KUMULATIV 2010.∑2012.

Šifra Mjere/
Sektora

Naziv sektora

UGOVORENI PROJEKTI

Broj
ugovorenih

Iznos ulaganja
(HRK)

Iznos potpore
(HRK)

Iznos EU potpore
(HRK)

101.1 Sektor mljekarstva 17 59.709.437,11 30.553.533,99 22.915.150,48

101.2 Sektor govodarstva 4 17.153.594,68 8.811.474,89 6.608.606,17

101.3 Sektor svinjogojstva 11 50.758.118,07 27.291.345,39 20.468.509,03

101.4 Sektor peradarstva 7 24.511.093,30 13.295.028,29 9.971.271,22

101.2 do 101.4 MESO 22 92.422.806,05 49.397.848,57 37.048.386,42

101.5 Sektor jaja 6 40.934.811,33 22.001.788,58 16.501.341,43

101.6 Sektor voća i povrća 67 146.191.293,57 77.110.880,85 57.833.160,49

101.7 Sektor žitarica i uljarica 6 17.971.809,42 9.224.690,96 6.918.518,22

101 Nerazvrstani u sektor M101 0 0,00 0,00 0,00

UKUPNO M 101 118 357.230.157,48 188.288.742,95 141.216.557,04

103.1 Sektor mlijeka i mljekarstva 4 80.166.651,98 40.083.325,99 30.062.494,49

103.2 Sektor mesa 10 121.780.488,74 60.889.585,99 45.667.189,49

103.3 Sektor ribarstva 13 152.696.892,68 76.348.446,34 57.261.334,75

103.4 Sektor prerade voća i povrća 16 129.627.026,24 64.812.723,10 48.609.542,29

103.5 Sektor vinarstva 6 11.839.301,20 5.919.650,59 4.439.737,94

103.6 Sektor maslinovog ulja 0 0,00 0,00 0,00

103 Nerazvrstani u sektor M103 0 0,00 0,00 0,00

UKUPNO M 103 49 496.110.360,84 248.053.732,01 186.040.298,96

301.1 Sektor sustava kanalizacije i pročišćavanja otpadnih voda 17 75.619.243,47 75.619.243,47 56.714.432,56

301.2 Sektor lokalnih nerazvrstanih cesta 13 20.482.360,12 20.482.360,12 15.361.770,06

301.3 Sektor toplana 0 0,00 0,00 0,00

301.4 Sektor protupožarnih prosjeka s elementima šumskih cesta 0 0,00 0,00 0,00

301 Nerazvrstani u sektor M301 0 0,00 0,00 0,00

UKUPNO M 301 30 96.101.603,59 96.101.603,59 72.076.202,62

302.1 Sektor ruralnog turizma 46 48.569.865,79 24.284.869,86 18.213.652,36

302.2 Sektor tradicijskih obrta 3 2.365.556,61 1.182.778,30 887.083,73

302.3 Sektor izravne prodaje 0 0,00 0,00 0,00

302.7 Sektor usluga 0 0,00 0,00 0,00

302.8 Sektor prerade na poljoprivrednim gospodarstvima 3 2.576.905,12 1.288.452,55 966.339,40

302.5 Sektor za proizvodnju gljiva 0 0,00 0,00 0,00

302.4 Sektor slatkovodnog ribarstva 1 1.137.270,00 568.635,00 426.476,25

302.6 Sektor obnovljivih izvora energije 1 5.117.715,00 2.558.857,50 1.919.143,12

302 Nerazvrstani u sektor M302 0 0,00 0,00 0,00

UKUPNO M 302 54 59.767.312,52 29.883.593,21 22.412.694,86

SVEUKUPNO 251 1.009.209.434,43 562.327.671,76 421.745.753,48

APPRRR, ožujak 2013.

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 117

MJERE:

M 101 - Ulaganja u poljoprivredna gospodarstva u
svrhu restrukturiranja i dostizanja standarda zajednice

M 103 - Ulaganja u preradu i trženje poljoprivrednih i
ribljih proizvoda u svrhu restrukturiranja tih aktivnosti
i dostizanje standarda zajednice

M 301 - Poboljšanje i razvoj ruralne infrastrukture

M 302 - Diverzifikacija i razvoj ruralnih gospodarskih
aktivnosti

118 IPARD jučer / danas / sutra

8.2.6. 	IPARD - Ukupni pregled svih zaprimljenih, ugovorenih i isplaćenih projekata
po mjerama i županijama

Red.
br.

Županija Mjera

ZAPRIMLJENI UGOVORENI ISPLAĆENI

Broj
zaprimljenih

prijava

Iznos ulaganja
(HRK)

Iznos potpore
(HRK)

Iznos EU potpore
(HRK)

Broj
ugovorenih
projekata

Iznos ulaganja
(HRK)

Iznos potpore
(HRK)

Iznos EU potpore
(HRK)

Broj
isplaćenih
projekata

Iznos ulaganja (HRK) Iznos potpore (HRK)
Iznos EU potpore

(HRK)

1 Zagrebačka

101 26 88.482.235,19 34.806.792,57 26.105.094,43 11 22.975.781,46 12.212.799,45 9.159.599,58 4 11.631.100,54 6.162.391,95 4.621.793,96

103 13 68.207.101,54 34.102.873,87 25.577.155,40 5 28.526.172,28 14.262.427,77 10.696.820,82 2 12.213.118,00 6.105.915,40 4.579.436,55

301 12 56.918.984,72 56.296.779,22 42.222.584,42 0 0,00 0,00 0,00 0 0,00 0,00 0,00

302 15 18.869.433,82 9.355.913,92 7.016.935,44 4 4.287.486,39 2.143.743,19 1.607.807,39 0 0,00 0,00 0,00

UKUPNO 66 232.477.755,27 134.562.359,58 100.921.769,69 20 55.789.440,13 28.618.970,41 21.464.227,79 6 23.844.218,54 12.268.307,35 9.201.230,51

2
Krapinsko-
zagorska

101 2 15.343.209,52 8.402.690,65 6.302.017,99 1 590.490,35 295.245,17 221.433,87 1 588.203,64 294.101,82 220.576,37

103 4 1.999.370,15 998.895,07 749.171,30 2 726.007,83 362.213,91 271.660,43 1 410.035,83 205.017,91 153.763,43

301 9 17.772.221,42 17.434.848,27 13.076.136,20 0 0,00 0,00 0,00 0 0,00 0,00 0,00

302 0 0,00 0,00 0,00 0 0,00 0,00 0,00 0 0,00 0,00 0,00

UKUPNO 15 35.114.801,09 26.836.433,99 20.127.325,49 3 1.316.498,18 657.459,08 493.094,30 2 998.239,47 499.119,73 374.339,80

3
Sisačko-
moslavačka

101 19 97.402.227,62 48.478.689,27 36.359.016,95 12 59.175.438,81 31.856.280,81 23.892.210,58 2 5.541.500,12 2.770.750,05 2.078.062,54

103 2 1.868.208,67 974.676,71 731.007,53 0 0,00 0,00 0,00 0 0,00 0,00 0,00

301 7 22.579.496,56 22.579.496,56 16.934.622,42 0 0,00 0,00 0,00 0 0,00 0,00 0,00

302 4 3.380.078,69 1.651.910,55 1.238.932,91 3 2.538.427,07 1.269.213,53 951.910,14 0 0,00 0,00 0,00

UKUPNO 32 125.230.011,54 73.684.773,09 55.263.579,82 15 61.713.865,88 33.125.494,34 24.844.120,72 2 5.541.500,12 2.770.750,05 2.078.062,54

4 Karlovačka

101 26 58.212.957,02 30.654.908,15 22.991.181,11 9 13.210.293,42 7.547.067,40 5.660.300,53 0 0,00 0,00 0,00

103 2 27.415.668,54 13.707.834,57 10.280.875,93 0 0,00 0,00 0,00 0 0,00 0,00 0,00

301 8 34.419.459,32 34.419.459,32 25.814.594,49 1 4.904.462,65 4.904.462,65 3.678.346,99 0 0,00 0,00 0,00

302 6 6.168.242,02 3.084.121,01 2.313.090,76 4 4.484.665,70 2.242.332,85 1.681.749,64 1 1.001.026,20 500.513,10 375.384,83

UKUPNO 42 126.216.326,90 81.866.323,05 61.399.742,29 14 22.599.421,77 14.693.862,90 11.020.397,16 1 1.001.026,20 500.513,10 375.384,83

5 Varaždinska

101 18 60.764.990,67 30.822.840,27 23.117.130,20 11 41.901.633,63 22.447.336,49 16.835.502,34 6 21.537.614,16 11.632.668,46 8.724.501,34

103 1 103.899,30 50.910,66 38.183,00 0 0,00 0,00 0,00 0 0,00 0,00 0,00

301 16 48.049.543,30 41.293.697,88 30.970.273,41 2 3.328.145,35 3.328.145,35 2.496.109,01 0 0,00 0,00 0,00

302 10 17.346.960,89 8.654.794,82 6.491.096,12 2 1.241.606,61 620.803,30 465.602,48 1 216.974,40 108.487,20 81.365,40

UKUPNO 45 126.265.394,16 80.822.243,63 60.616.682,72 15 46.471.385,59 26.396.285,14 19.797.213,83 7 21.754.588,56 11.741.155,66 8.805.866,74

6
Koprivničko-
križevačka

101 13 31.832.826,29 17.904.734,21 13.428.550,66 7 21.826.584,97 11.144.406,48 8.358.304,85 2 4.296.342,19 2.362.988,20 1.772.241,16

103 0 0,00 0,00 0,00 0 0,00 0,00 0,00 0 0,00 0,00 0,00

301 7 19.660.552,71 19.660.552,71 14.745.414,53 1 642.825,00 642.825,00 482.118,75 0 0,00 0,00 0,00

302 7 9.622.329,84 4.810.817,28 3.608.112,96 1 1.113.750,00 556.875,00 417.656,25 1 1.074.848,70 537.424,35 403.068,26

UKUPNO 27 61.115.708,84 42.376.104,20 31.782.078,15 9 23.583.159,97 12.344.106,48 9.258.079,85 3 5.371.190,89 2.900.412,55 2.175.309,42

7
Bjelovarsko-
bilogorska

101 11 41.974.313,41 21.272.301,70 15.954.226,28 5 25.101.097,04 12.960.148,89 9.720.111,67 4 19.357.158,88 9.848.999,09 7.386.749,31

103 3 28.679.753,60 14.212.339,60 10.659.254,70 3 28.396.691,19 14.198.345,59 10.648.759,19 1 20.898.986,81 10.449.493,40 7.837.120,05

301 8 34.469.711,18 31.190.998,10 23.393.248,58 0 0,00 0,00 0,00 0 0,00 0,00 0,00

302 2 7.641.063,58 3.820.531,79 2.865.398,84 1 5.117.715,00 2.558.857,50 1.919.143,12 0 0,00 0,00 0,00

UKUPNO 24 112.764.841,77 70.496.171,19 52.872.128,39 9 58.615.503,23 29.717.351,98 22.288.013,98 5 40.256.145,69 20.298.492,49 15.223.869,36

KUMULATIV 2010.∑2012.

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 119

Red.
br.

Županija Mjera

ZAPRIMLJENI UGOVORENI ISPLAĆENI

Broj
zaprimljenih

prijava

Iznos ulaganja
(HRK)

Iznos potpore
(HRK)

Iznos EU potpore
(HRK)

Broj
ugovorenih
projekata

Iznos ulaganja
(HRK)

Iznos potpore
(HRK)

Iznos EU potpore
(HRK)

Broj
isplaćenih
projekata

Iznos ulaganja (HRK) Iznos potpore (HRK)
Iznos EU potpore

(HRK)

1 Zagrebačka

101 26 88.482.235,19 34.806.792,57 26.105.094,43 11 22.975.781,46 12.212.799,45 9.159.599,58 4 11.631.100,54 6.162.391,95 4.621.793,96

103 13 68.207.101,54 34.102.873,87 25.577.155,40 5 28.526.172,28 14.262.427,77 10.696.820,82 2 12.213.118,00 6.105.915,40 4.579.436,55

301 12 56.918.984,72 56.296.779,22 42.222.584,42 0 0,00 0,00 0,00 0 0,00 0,00 0,00

302 15 18.869.433,82 9.355.913,92 7.016.935,44 4 4.287.486,39 2.143.743,19 1.607.807,39 0 0,00 0,00 0,00

UKUPNO 66 232.477.755,27 134.562.359,58 100.921.769,69 20 55.789.440,13 28.618.970,41 21.464.227,79 6 23.844.218,54 12.268.307,35 9.201.230,51

2
Krapinsko-
zagorska

101 2 15.343.209,52 8.402.690,65 6.302.017,99 1 590.490,35 295.245,17 221.433,87 1 588.203,64 294.101,82 220.576,37

103 4 1.999.370,15 998.895,07 749.171,30 2 726.007,83 362.213,91 271.660,43 1 410.035,83 205.017,91 153.763,43

301 9 17.772.221,42 17.434.848,27 13.076.136,20 0 0,00 0,00 0,00 0 0,00 0,00 0,00

302 0 0,00 0,00 0,00 0 0,00 0,00 0,00 0 0,00 0,00 0,00

UKUPNO 15 35.114.801,09 26.836.433,99 20.127.325,49 3 1.316.498,18 657.459,08 493.094,30 2 998.239,47 499.119,73 374.339,80

3
Sisačko-
moslavačka

101 19 97.402.227,62 48.478.689,27 36.359.016,95 12 59.175.438,81 31.856.280,81 23.892.210,58 2 5.541.500,12 2.770.750,05 2.078.062,54

103 2 1.868.208,67 974.676,71 731.007,53 0 0,00 0,00 0,00 0 0,00 0,00 0,00

301 7 22.579.496,56 22.579.496,56 16.934.622,42 0 0,00 0,00 0,00 0 0,00 0,00 0,00

302 4 3.380.078,69 1.651.910,55 1.238.932,91 3 2.538.427,07 1.269.213,53 951.910,14 0 0,00 0,00 0,00

UKUPNO 32 125.230.011,54 73.684.773,09 55.263.579,82 15 61.713.865,88 33.125.494,34 24.844.120,72 2 5.541.500,12 2.770.750,05 2.078.062,54

4 Karlovačka

101 26 58.212.957,02 30.654.908,15 22.991.181,11 9 13.210.293,42 7.547.067,40 5.660.300,53 0 0,00 0,00 0,00

103 2 27.415.668,54 13.707.834,57 10.280.875,93 0 0,00 0,00 0,00 0 0,00 0,00 0,00

301 8 34.419.459,32 34.419.459,32 25.814.594,49 1 4.904.462,65 4.904.462,65 3.678.346,99 0 0,00 0,00 0,00

302 6 6.168.242,02 3.084.121,01 2.313.090,76 4 4.484.665,70 2.242.332,85 1.681.749,64 1 1.001.026,20 500.513,10 375.384,83

UKUPNO 42 126.216.326,90 81.866.323,05 61.399.742,29 14 22.599.421,77 14.693.862,90 11.020.397,16 1 1.001.026,20 500.513,10 375.384,83

5 Varaždinska

101 18 60.764.990,67 30.822.840,27 23.117.130,20 11 41.901.633,63 22.447.336,49 16.835.502,34 6 21.537.614,16 11.632.668,46 8.724.501,34

103 1 103.899,30 50.910,66 38.183,00 0 0,00 0,00 0,00 0 0,00 0,00 0,00

301 16 48.049.543,30 41.293.697,88 30.970.273,41 2 3.328.145,35 3.328.145,35 2.496.109,01 0 0,00 0,00 0,00

302 10 17.346.960,89 8.654.794,82 6.491.096,12 2 1.241.606,61 620.803,30 465.602,48 1 216.974,40 108.487,20 81.365,40

UKUPNO 45 126.265.394,16 80.822.243,63 60.616.682,72 15 46.471.385,59 26.396.285,14 19.797.213,83 7 21.754.588,56 11.741.155,66 8.805.866,74

6
Koprivničko-
križevačka

101 13 31.832.826,29 17.904.734,21 13.428.550,66 7 21.826.584,97 11.144.406,48 8.358.304,85 2 4.296.342,19 2.362.988,20 1.772.241,16

103 0 0,00 0,00 0,00 0 0,00 0,00 0,00 0 0,00 0,00 0,00

301 7 19.660.552,71 19.660.552,71 14.745.414,53 1 642.825,00 642.825,00 482.118,75 0 0,00 0,00 0,00

302 7 9.622.329,84 4.810.817,28 3.608.112,96 1 1.113.750,00 556.875,00 417.656,25 1 1.074.848,70 537.424,35 403.068,26

UKUPNO 27 61.115.708,84 42.376.104,20 31.782.078,15 9 23.583.159,97 12.344.106,48 9.258.079,85 3 5.371.190,89 2.900.412,55 2.175.309,42

7
Bjelovarsko-
bilogorska

101 11 41.974.313,41 21.272.301,70 15.954.226,28 5 25.101.097,04 12.960.148,89 9.720.111,67 4 19.357.158,88 9.848.999,09 7.386.749,31

103 3 28.679.753,60 14.212.339,60 10.659.254,70 3 28.396.691,19 14.198.345,59 10.648.759,19 1 20.898.986,81 10.449.493,40 7.837.120,05

301 8 34.469.711,18 31.190.998,10 23.393.248,58 0 0,00 0,00 0,00 0 0,00 0,00 0,00

302 2 7.641.063,58 3.820.531,79 2.865.398,84 1 5.117.715,00 2.558.857,50 1.919.143,12 0 0,00 0,00 0,00

UKUPNO 24 112.764.841,77 70.496.171,19 52.872.128,39 9 58.615.503,23 29.717.351,98 22.288.013,98 5 40.256.145,69 20.298.492,49 15.223.869,36

MJERE:

M 101 - Ulaganja u poljoprivredna gospodarstva u
svrhu restrukturiranja i dostizanja standarda zajednice

M 103 - Ulaganja u preradu i trženje poljoprivrednih i
ribljih proizvoda u svrhu restrukturiranja tih aktivnosti
i dostizanje standarda zajednice

M 301 - Poboljšanje i razvoj ruralne infrastrukture

M 302 - Diverzifikacija i razvoj ruralnih gospodarskih
aktivnosti

120 IPARD jučer / danas / sutra

Red.
br.

Županija Mjera

ZAPRIMLJENI UGOVORENI ISPLAĆENI

Broj
zaprimljenih

prijava

Iznos ulaganja
(HRK)

Iznos potpore
(HRK)

Iznos EU potpore
(HRK)

Broj
ugovorenih
projekata

Iznos ulaganja
(HRK)

Iznos potpore
(HRK)

Iznos EU potpore
(HRK)

Broj
isplaćenih
projekata

Iznos ulaganja (HRK) Iznos potpore (HRK)
Iznos EU potpore

(HRK)

8
Primorsko-
goranska

101 3 1.699.392,44 970.971,54 728.228,66 0 0,00 0,00 0,00 0 0,00 0,00 0,00

103 0 0,00 0,00 0,00 0 0,00 0,00 0,00 0 0,00 0,00 0,00

301 26 95.232.350,80 87.554.441,71 65.665.831,28 2 7.803.841,43 7.803.841,43 5.852.881,07 0 0,00 0,00 0,00

302 11 10.640.083,91 5.295.677,52 3.971.758,14 3 2.857.212,44 1.428.606,22 1.071.454,66 0 0,00 0,00 0,00

UKUPNO 40 107.571.827,15 93.821.090,77 70.365.818,08 5 10.661.053,87 9.232.447,65 6.924.335,73 0 0,00 0,00 0,00

9 Ličko-senjska

101 0 0,00 0,00 0,00 0 0,00 0,00 0,00 0 0,00 0,00 0,00

103 0 0,00 0,00 0,00 0 0,00 0,00 0,00 0 0,00 0,00 0,00

301 3 16.722.895,21 16.722.895,21 12.542.171,41 1 6.536.586,72 6.536.586,72 4.902.440,04 0 0,00 0,00 0,00

302 3 3.341.250,00 1.670.625,00 1.252.968,75 3 3.341.250,00 1.670.625,00 1.252.968,75 0 0,00 0,00 0,00

UKUPNO 6 20.064.145,21 18.393.520,21 13.795.140,16 4 9.877.836,72 8.207.211,72 6.155.408,79 0 0,00 0,00 0,00

10
Virovitičko-
podravska

101 7 15.978.731,17 8.196.829,65 6.147.622,24 5 12.885.959,12 6.598.729,35 4.949.047,02 3 7.228.629,21 3.614.314,60 2.710.735,95

103 7 47.609.404,68 20.639.351,25 15.479.513,44 4 32.171.083,16 16.085.541,57 12.064.156,17 1 3.799.808,04 1.899.904,02 1.424.928,02

301 1 5.819.664,15 5.819.664,15 4.364.748,11 0 0,00 0,00 0,00 0 0,00 0,00 0,00

302 0 0,00 0,00 0,00 0 0,00 0,00 0,00 0 0,00 0,00 0,00

UKUPNO 15 69.407.800,00 34.655.845,05 25.991.883,79 9 45.057.042,28 22.684.270,92 17.013.203,19 4 11.028.437,25 5.514.218,62 4.135.663,97

11
Požeško-
slavonska

101 7 40.369.232,55 19.824.842,28 14.868.631,71 2 13.025.321,83 6.512.660,91 4.884.495,68 0 0,00 0,00 0,00

103 2 22.583.670,21 11.291.835,11 8.468.876,33 2 22.576.357,21 11.288.178,60 8.466.133,95 0 0,00 0,00 0,00

301 10 46.594.331,14 46.594.331,14 34.945.748,36 2 8.604.332,61 8.604.332,61 6.453.249,46 0 0 0 0

302 2 3.984.293,75 1.992.146,87 1.494.110,15 0 0,00 0,00 0,00 0 0,00 0,00 0,00

UKUPNO 21 113.531.527,65 79.703.155,40 59.777.366,55 6 44.206.011,65 26.405.172,12 19.803.879,09 0 0,00 0,00 0,00

12
Brodsko-
posavska

101 15 65.626.692,43 33.854.087,35 25.390.565,51 9 33.649.843,02 17.725.164,63 13.293.873,48 3 10.358.169,07 5.696.992,99 4.272.744,74

103 2 27.574.117,16 13.787.058,58 10.340.293,94 2 26.942.365,59 13.471.182,79 10.103.387,09 1 12.189.570,09 6.094.785,04 4.571.088,78

301 3 9.318.291,77 7.721.857,77 5.791.393,33 0 0,00 0,00 0,00 0 0 0 0

302 2 1.329.925,00 664.962,50 498.721,88 0 0,00 0,00 0,00 0 0,00 0,00 0,00

UKUPNO 22 103.849.026,36 56.027.966,20 42.020.974,65 11 60.592.208,61 31.196.347,42 23.397.260,57 4 22.547.739,16 11.791.778,03 8.843.833,52

13 Zadarska

101 4 12.052.882,55 6.430.521,79 4.822.891,34 2 5.385.458,94 2.881.217,62 2.160.913,21 0 0,00 0,00 0,00

103 8 84.329.019,82 40.452.715,11 30.339.536,33 5 45.661.613,58 22.830.806,79 17.123.105,09 2 25.170.633,56 12.585.316,78 9.438.987,59

301 11 58.027.676,17 57.709.142,53 43.281.856,90 3 15.331.251,12 15.331.251,12 11.498.438,33 0 0,00 0,00 0,00

302 4 3.580.460,31 1.790.230,16 1.342.672,62 2 1.974.557,43 987.278,71 740.459,02 1 957.932,71 478.966,35 359.224,76

UKUPNO 27 157.990.038,85 106.382.609,59 79.786.957,19 12 68.352.881,07 42.030.554,24 31.522.915,65 3 26.128.566,27 13.064.283,13 9.798.212,35

14
Osječko-
baranjska

101 40 116.987.226,18 61.170.715,84 45.878.036,88 20 53.694.734,41 28.072.261,94 21.054.196,41 8 16.342.517,78 8.171.258,88 6.128.444,16

103 11 105.664.804,77 52.626.976,50 39.470.232,38 7 76.509.532,62 38.254.766,30 28.691.074,72 2 3.174.882,26 1.587.441,13 1.190.580,85

301 20 56.813.623,01 55.053.761,22 41.290.320,92 5 15.287.988,06 15.287.988,06 11.465.991,03 0 0,00 0,00 0,00

302 5 3.209.137,11 1.604.568,55 1.203.426,41 1 843.433,25 421.716,62 316.287,46 0 0,00 0,00 0,00

UKUPNO 76 282.674.791,07 170.456.022,11 127.842.016,58 33 146.335.688,34 82.036.732,92 61.527.549,62 10 19.517.400,04 9.758.700,01 7.319.025,01

Nastavak tablice 8.2.6 IPARD - Ukupni pregled po županijama

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 121

Red.
br.

Županija Mjera

ZAPRIMLJENI UGOVORENI ISPLAĆENI

Broj
zaprimljenih

prijava

Iznos ulaganja
(HRK)

Iznos potpore
(HRK)

Iznos EU potpore
(HRK)

Broj
ugovorenih
projekata

Iznos ulaganja
(HRK)

Iznos potpore
(HRK)

Iznos EU potpore
(HRK)

Broj
isplaćenih
projekata

Iznos ulaganja (HRK) Iznos potpore (HRK)
Iznos EU potpore

(HRK)

8
Primorsko-
goranska

101 3 1.699.392,44 970.971,54 728.228,66 0 0,00 0,00 0,00 0 0,00 0,00 0,00

103 0 0,00 0,00 0,00 0 0,00 0,00 0,00 0 0,00 0,00 0,00

301 26 95.232.350,80 87.554.441,71 65.665.831,28 2 7.803.841,43 7.803.841,43 5.852.881,07 0 0,00 0,00 0,00

302 11 10.640.083,91 5.295.677,52 3.971.758,14 3 2.857.212,44 1.428.606,22 1.071.454,66 0 0,00 0,00 0,00

UKUPNO 40 107.571.827,15 93.821.090,77 70.365.818,08 5 10.661.053,87 9.232.447,65 6.924.335,73 0 0,00 0,00 0,00

9 Ličko-senjska

101 0 0,00 0,00 0,00 0 0,00 0,00 0,00 0 0,00 0,00 0,00

103 0 0,00 0,00 0,00 0 0,00 0,00 0,00 0 0,00 0,00 0,00

301 3 16.722.895,21 16.722.895,21 12.542.171,41 1 6.536.586,72 6.536.586,72 4.902.440,04 0 0,00 0,00 0,00

302 3 3.341.250,00 1.670.625,00 1.252.968,75 3 3.341.250,00 1.670.625,00 1.252.968,75 0 0,00 0,00 0,00

UKUPNO 6 20.064.145,21 18.393.520,21 13.795.140,16 4 9.877.836,72 8.207.211,72 6.155.408,79 0 0,00 0,00 0,00

10
Virovitičko-
podravska

101 7 15.978.731,17 8.196.829,65 6.147.622,24 5 12.885.959,12 6.598.729,35 4.949.047,02 3 7.228.629,21 3.614.314,60 2.710.735,95

103 7 47.609.404,68 20.639.351,25 15.479.513,44 4 32.171.083,16 16.085.541,57 12.064.156,17 1 3.799.808,04 1.899.904,02 1.424.928,02

301 1 5.819.664,15 5.819.664,15 4.364.748,11 0 0,00 0,00 0,00 0 0,00 0,00 0,00

302 0 0,00 0,00 0,00 0 0,00 0,00 0,00 0 0,00 0,00 0,00

UKUPNO 15 69.407.800,00 34.655.845,05 25.991.883,79 9 45.057.042,28 22.684.270,92 17.013.203,19 4 11.028.437,25 5.514.218,62 4.135.663,97

11
Požeško-
slavonska

101 7 40.369.232,55 19.824.842,28 14.868.631,71 2 13.025.321,83 6.512.660,91 4.884.495,68 0 0,00 0,00 0,00

103 2 22.583.670,21 11.291.835,11 8.468.876,33 2 22.576.357,21 11.288.178,60 8.466.133,95 0 0,00 0,00 0,00

301 10 46.594.331,14 46.594.331,14 34.945.748,36 2 8.604.332,61 8.604.332,61 6.453.249,46 0 0 0 0

302 2 3.984.293,75 1.992.146,87 1.494.110,15 0 0,00 0,00 0,00 0 0,00 0,00 0,00

UKUPNO 21 113.531.527,65 79.703.155,40 59.777.366,55 6 44.206.011,65 26.405.172,12 19.803.879,09 0 0,00 0,00 0,00

12
Brodsko-
posavska

101 15 65.626.692,43 33.854.087,35 25.390.565,51 9 33.649.843,02 17.725.164,63 13.293.873,48 3 10.358.169,07 5.696.992,99 4.272.744,74

103 2 27.574.117,16 13.787.058,58 10.340.293,94 2 26.942.365,59 13.471.182,79 10.103.387,09 1 12.189.570,09 6.094.785,04 4.571.088,78

301 3 9.318.291,77 7.721.857,77 5.791.393,33 0 0,00 0,00 0,00 0 0 0 0

302 2 1.329.925,00 664.962,50 498.721,88 0 0,00 0,00 0,00 0 0,00 0,00 0,00

UKUPNO 22 103.849.026,36 56.027.966,20 42.020.974,65 11 60.592.208,61 31.196.347,42 23.397.260,57 4 22.547.739,16 11.791.778,03 8.843.833,52

13 Zadarska

101 4 12.052.882,55 6.430.521,79 4.822.891,34 2 5.385.458,94 2.881.217,62 2.160.913,21 0 0,00 0,00 0,00

103 8 84.329.019,82 40.452.715,11 30.339.536,33 5 45.661.613,58 22.830.806,79 17.123.105,09 2 25.170.633,56 12.585.316,78 9.438.987,59

301 11 58.027.676,17 57.709.142,53 43.281.856,90 3 15.331.251,12 15.331.251,12 11.498.438,33 0 0,00 0,00 0,00

302 4 3.580.460,31 1.790.230,16 1.342.672,62 2 1.974.557,43 987.278,71 740.459,02 1 957.932,71 478.966,35 359.224,76

UKUPNO 27 157.990.038,85 106.382.609,59 79.786.957,19 12 68.352.881,07 42.030.554,24 31.522.915,65 3 26.128.566,27 13.064.283,13 9.798.212,35

14
Osječko-
baranjska

101 40 116.987.226,18 61.170.715,84 45.878.036,88 20 53.694.734,41 28.072.261,94 21.054.196,41 8 16.342.517,78 8.171.258,88 6.128.444,16

103 11 105.664.804,77 52.626.976,50 39.470.232,38 7 76.509.532,62 38.254.766,30 28.691.074,72 2 3.174.882,26 1.587.441,13 1.190.580,85

301 20 56.813.623,01 55.053.761,22 41.290.320,92 5 15.287.988,06 15.287.988,06 11.465.991,03 0 0,00 0,00 0,00

302 5 3.209.137,11 1.604.568,55 1.203.426,41 1 843.433,25 421.716,62 316.287,46 0 0,00 0,00 0,00

UKUPNO 76 282.674.791,07 170.456.022,11 127.842.016,58 33 146.335.688,34 82.036.732,92 61.527.549,62 10 19.517.400,04 9.758.700,01 7.319.025,01

MJERE:

M 101 - Ulaganja u poljoprivredna gospodarstva u
svrhu restrukturiranja i dostizanja standarda zajednice

M 103 - Ulaganja u preradu i trženje poljoprivrednih i
ribljih proizvoda u svrhu restrukturiranja tih aktivnosti
i dostizanje standarda zajednice

M 301 - Poboljšanje i razvoj ruralne infrastrukture

M 302 - Diverzifikacija i razvoj ruralnih gospodarskih
aktivnosti

122 IPARD jučer / danas / sutra

Red.
br.

Županija Mjera

ZAPRIMLJENI UGOVORENI ISPLAĆENI

Broj
zaprimljenih

prijava

Iznos ulaganja
(HRK)

Iznos potpore
(HRK)

Iznos EU potpore
(HRK)

Broj
ugovorenih
projekata

Iznos ulaganja
(HRK)

Iznos potpore
(HRK)

Iznos EU potpore
(HRK)

Broj
isplaćenih
projekata

Iznos ulaganja (HRK) Iznos potpore (HRK)
Iznos EU potpore

(HRK)

15
Šibensko-
kninska

101 1 129.791,00 64.895,50 48.671,63 0 0,00 0,00 0,00 0 0,00 0,00 0,00

103 0 0,00 0,00 0,00 0 0,00 0,00 0,00 0 0,00 0,00 0,00

301 0 0,00 0,00 0,00 0 0,00 0,00 0,00 0 0,00 0,00 0,00

302 3 1.531.806,18 765.903,08 574.427,31 1 776.806,50 388.403,25 291.302,44 0 0,00 0,00 0,00

UKUPNO 4 1.661.597,18 830.798,58 623.098,94 1 776.806,50 388.403,25 291.302,44 0 0,00 0,00 0,00

16
Vukovarsko-
srijemska

101 12 38.422.755,80 20.187.411,27 15.140.558,45 7 20.229.441,99 10.622.457,31 7.966.842,97 4 9.617.119,89 4.874.522,68 3.655.892,01

103 2 13.646.866,36 6.823.433,18 5.117.574,89 2 13.641.853,08 6.820.926,54 5.115.694,90 1 6.444.536,26 3.222.268,13 2.416.701,10

301 11 38.417.961,46 38.417.961,46 28.813.471,10 2 7.803.233,44 7.803.233,44 5.852.425,07 0 0 0 0

302 4 1.387.916,49 693.958,25 520.468,69 0 0,00 0,00 0,00 0 0,00 0,00 0,00

UKUPNO 29 91.875.500,11 66.122.764,16 49.592.073,12 11 41.674.528,51 25.246.617,29 18.934.962,94 5 16.061.656,15 8.096.790,81 6.072.593,11

17
Splitsko-
dalmatinska

101 4 13.506.360,28 7.542.507,17 5.656.880,38 2 5.465.740,91 3.279.444,55 2.459.583,41 1 4.377.997,20 2.626.798,32 1.970.098,74

103 7 83.348.405,48 41.754.202,74 31.315.652,06 5 80.787.827,90 40.393.913,95 30.295.435,46 3 47.144.492,82 23.572.246,41 17.679.184,81

301 9 32.588.145,12 32.588.145,12 24.441.108,84 1 3.118.281,06 3.118.281,06 2.338.710,79 0 0,00 0,00 0,00

302 5 5.116.812,42 2.558.406,21 1.918.804,66 0 0,00 0,00 0,00 0 0,00 0,00 0,00

UKUPNO 25 134.559.723,30 84.443.261,24 63.332.445,93 8 89.371.849,87 46.791.639,56 35.093.729,66 4 51.522.490,02 26.199.044,73 19.649.283,55

18 Istarska

101 7 21.817.039,31 11.962.572,58 8.971.929,44 2 7.966.223,47 3.983.111,73 2.987.333,80 0 0,00 0,00 0,00

103 11 119.855.656,56 59.694.333,53 44.770.750,15 7 99.562.717,60 49.781.358,80 37.336.019,10 3 27.409.709,75 13.704.854,87 10.278.641,15

301 40 130.637.026,09 129.469.099,37 97.101.824,53 7 10.929.918,34 10.929.918,34 8.197.438,73 0 0,00 0,00 0,00

302 96 114.491.093,79 53.121.263,14 39.840.947,36 28 30.076.652,13 15.038.263,04 11.278.697,26 1 655.729,99 327.864,99 245.898,74

UKUPNO 154 386.800.815,75 254.247.268,62 190.685.451,47 44 148.535.511,54 79.732.651,91 59.799.488,89 4 28.065.439,74 14.032.719,86 10.524.539,89

19
Dubrovačko-
neretvanska

101 2 7.741.761,03 3.916.787,57 2.937.590,68 2 7.699.711,05 3.893.660,08 2.920.245,06 0 0,00 0,00 0,00

103 3 4.096.888,67 2.048.444,34 1.536.333,26 1 1.205.977,62 602.988,81 452.241,61 1 1.205.977,62 602.988,81 452.241,61

301 7 42.928.692,55 40.891.399,42 30.668.549,57 3 11.810.737,81 11.810.737,81 8.858.053,35 0 0,00 0,00 0,00

302 1 1.128.300,00 564.150,00 423.112,50 0 0,00 0,00 0,00 0 0,00 0,00 0,00

UKUPNO 13 55.895.642,25 47.420.781,33 35.565.586,00 6 20.716.426,48 16.307.386,70 12.230.540,02 1 1.205.977,62 602.988,81 452.241,61

20 Međimurska

101 15 24.545.634,01 12.587.365,67 9.440.524,25 11 12.446.403,06 6.256.750,14 4.692.562,58 9 9.292.481,21 4.679.739,16 3.509.804,35

103 4 38.882.920,73 19.441.460,37 14.581.095,28 2 20.922.515,02 10.461.257,51 7.845.943,13 0 0,00 0,00 0,00

301 2 18.776.574,00 14.214.804,00 10.661.103,00 0 0,00 0,00 0,00 0 0,00 0,00 0,00

302 2 2.232.000,00 1.116.000,00 837.000,00 1 1.113.750,00 556.875,00 417.656,25 0 0,00 0,00 0,00

UKUPNO 23 84.437.128,74 47.359.630,04 35.519.722,53 14 34.482.668,08 17.274.882,65 12.956.161,96 9 9.292.481,21 4.679.739,16 3.509.804,35

21 Grad Zagreb

101 1 2.009.971,00 1.004.985,50 753.739,13 0 0,00 0,00 0,00 0 0,00 0,00 0,00

103 2 18.654.210,87 9.327.105,44 6.995.329,08 2 18.479.646,16 9.239.823,08 6.929.867,30 1 6.655.334,48 3.327.667,24 2.495.750,43

301 1 1.123.936,00 561.968,00 421.476,00 0 0,00 0,00 0,00 0 0,00 0,00 0,00

302 0 0,00 0,00 0,00 0 0,00 0,00 0,00 0 0,00 0,00 0,00

UKUPNO 4 21.788.117,87 10.894.058,94 8.170.544,21 2 18.479.646,16 9.239.823,08 6.929.867,30 1 6.655.334,48 3.327.667,24 2.495.750,43

SVEUKUPNO
ŽUPANIJE

101 233 754.900.229,47 380.057.450,53 285.043.087,90 118 357.230.157,48 188.288.742,95 141.216.557,04 47 120.168.833,89 62.735.526,20 47.051.644,63

103 84 694.519.967,11 341.934.446,63 256.450.834,97 49 496.110.360,84 248.053.732,01 186.040.298,96 19 166.717.085,52 83.357.899,14 62.518.424,37

301 211 786.871.136,68 756.195.303,16 567.146.477,37 30 96.101.603,59 96.101.603,59 72.076.202,62 0 0,00 0,00 0,00

302 182 215.001.187,80 103.215.980,65 77.411.985,49 54 59.767.312,52 29.883.593,21 22.412.694,86 5 3.906.512,00 1.953.255,99 1.464.941,99

SVEUKUPNO 710 2.451.292.521,06 1.581.403.180,97 1.186.052.385,73 251 1.009.209.434,43 562.327.671,76 421.745.753,48 71 290.792.431,41 148.046.681,33 111.035.010,99

APPRRR, ožujak 2013.

Nastavak tablice 8.2.6 IPARD - Ukupni pregled po županijama

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 123

Red.
br.

Županija Mjera

ZAPRIMLJENI UGOVORENI ISPLAĆENI

Broj
zaprimljenih

prijava

Iznos ulaganja
(HRK)

Iznos potpore
(HRK)

Iznos EU potpore
(HRK)

Broj
ugovorenih
projekata

Iznos ulaganja
(HRK)

Iznos potpore
(HRK)

Iznos EU potpore
(HRK)

Broj
isplaćenih
projekata

Iznos ulaganja (HRK) Iznos potpore (HRK)
Iznos EU potpore

(HRK)

15
Šibensko-
kninska

101 1 129.791,00 64.895,50 48.671,63 0 0,00 0,00 0,00 0 0,00 0,00 0,00

103 0 0,00 0,00 0,00 0 0,00 0,00 0,00 0 0,00 0,00 0,00

301 0 0,00 0,00 0,00 0 0,00 0,00 0,00 0 0,00 0,00 0,00

302 3 1.531.806,18 765.903,08 574.427,31 1 776.806,50 388.403,25 291.302,44 0 0,00 0,00 0,00

UKUPNO 4 1.661.597,18 830.798,58 623.098,94 1 776.806,50 388.403,25 291.302,44 0 0,00 0,00 0,00

16
Vukovarsko-
srijemska

101 12 38.422.755,80 20.187.411,27 15.140.558,45 7 20.229.441,99 10.622.457,31 7.966.842,97 4 9.617.119,89 4.874.522,68 3.655.892,01

103 2 13.646.866,36 6.823.433,18 5.117.574,89 2 13.641.853,08 6.820.926,54 5.115.694,90 1 6.444.536,26 3.222.268,13 2.416.701,10

301 11 38.417.961,46 38.417.961,46 28.813.471,10 2 7.803.233,44 7.803.233,44 5.852.425,07 0 0 0 0

302 4 1.387.916,49 693.958,25 520.468,69 0 0,00 0,00 0,00 0 0,00 0,00 0,00

UKUPNO 29 91.875.500,11 66.122.764,16 49.592.073,12 11 41.674.528,51 25.246.617,29 18.934.962,94 5 16.061.656,15 8.096.790,81 6.072.593,11

17
Splitsko-
dalmatinska

101 4 13.506.360,28 7.542.507,17 5.656.880,38 2 5.465.740,91 3.279.444,55 2.459.583,41 1 4.377.997,20 2.626.798,32 1.970.098,74

103 7 83.348.405,48 41.754.202,74 31.315.652,06 5 80.787.827,90 40.393.913,95 30.295.435,46 3 47.144.492,82 23.572.246,41 17.679.184,81

301 9 32.588.145,12 32.588.145,12 24.441.108,84 1 3.118.281,06 3.118.281,06 2.338.710,79 0 0,00 0,00 0,00

302 5 5.116.812,42 2.558.406,21 1.918.804,66 0 0,00 0,00 0,00 0 0,00 0,00 0,00

UKUPNO 25 134.559.723,30 84.443.261,24 63.332.445,93 8 89.371.849,87 46.791.639,56 35.093.729,66 4 51.522.490,02 26.199.044,73 19.649.283,55

18 Istarska

101 7 21.817.039,31 11.962.572,58 8.971.929,44 2 7.966.223,47 3.983.111,73 2.987.333,80 0 0,00 0,00 0,00

103 11 119.855.656,56 59.694.333,53 44.770.750,15 7 99.562.717,60 49.781.358,80 37.336.019,10 3 27.409.709,75 13.704.854,87 10.278.641,15

301 40 130.637.026,09 129.469.099,37 97.101.824,53 7 10.929.918,34 10.929.918,34 8.197.438,73 0 0,00 0,00 0,00

302 96 114.491.093,79 53.121.263,14 39.840.947,36 28 30.076.652,13 15.038.263,04 11.278.697,26 1 655.729,99 327.864,99 245.898,74

UKUPNO 154 386.800.815,75 254.247.268,62 190.685.451,47 44 148.535.511,54 79.732.651,91 59.799.488,89 4 28.065.439,74 14.032.719,86 10.524.539,89

19
Dubrovačko-
neretvanska

101 2 7.741.761,03 3.916.787,57 2.937.590,68 2 7.699.711,05 3.893.660,08 2.920.245,06 0 0,00 0,00 0,00

103 3 4.096.888,67 2.048.444,34 1.536.333,26 1 1.205.977,62 602.988,81 452.241,61 1 1.205.977,62 602.988,81 452.241,61

301 7 42.928.692,55 40.891.399,42 30.668.549,57 3 11.810.737,81 11.810.737,81 8.858.053,35 0 0,00 0,00 0,00

302 1 1.128.300,00 564.150,00 423.112,50 0 0,00 0,00 0,00 0 0,00 0,00 0,00

UKUPNO 13 55.895.642,25 47.420.781,33 35.565.586,00 6 20.716.426,48 16.307.386,70 12.230.540,02 1 1.205.977,62 602.988,81 452.241,61

20 Međimurska

101 15 24.545.634,01 12.587.365,67 9.440.524,25 11 12.446.403,06 6.256.750,14 4.692.562,58 9 9.292.481,21 4.679.739,16 3.509.804,35

103 4 38.882.920,73 19.441.460,37 14.581.095,28 2 20.922.515,02 10.461.257,51 7.845.943,13 0 0,00 0,00 0,00

301 2 18.776.574,00 14.214.804,00 10.661.103,00 0 0,00 0,00 0,00 0 0,00 0,00 0,00

302 2 2.232.000,00 1.116.000,00 837.000,00 1 1.113.750,00 556.875,00 417.656,25 0 0,00 0,00 0,00

UKUPNO 23 84.437.128,74 47.359.630,04 35.519.722,53 14 34.482.668,08 17.274.882,65 12.956.161,96 9 9.292.481,21 4.679.739,16 3.509.804,35

21 Grad Zagreb

101 1 2.009.971,00 1.004.985,50 753.739,13 0 0,00 0,00 0,00 0 0,00 0,00 0,00

103 2 18.654.210,87 9.327.105,44 6.995.329,08 2 18.479.646,16 9.239.823,08 6.929.867,30 1 6.655.334,48 3.327.667,24 2.495.750,43

301 1 1.123.936,00 561.968,00 421.476,00 0 0,00 0,00 0,00 0 0,00 0,00 0,00

302 0 0,00 0,00 0,00 0 0,00 0,00 0,00 0 0,00 0,00 0,00

UKUPNO 4 21.788.117,87 10.894.058,94 8.170.544,21 2 18.479.646,16 9.239.823,08 6.929.867,30 1 6.655.334,48 3.327.667,24 2.495.750,43

SVEUKUPNO
ŽUPANIJE

101 233 754.900.229,47 380.057.450,53 285.043.087,90 118 357.230.157,48 188.288.742,95 141.216.557,04 47 120.168.833,89 62.735.526,20 47.051.644,63

103 84 694.519.967,11 341.934.446,63 256.450.834,97 49 496.110.360,84 248.053.732,01 186.040.298,96 19 166.717.085,52 83.357.899,14 62.518.424,37

301 211 786.871.136,68 756.195.303,16 567.146.477,37 30 96.101.603,59 96.101.603,59 72.076.202,62 0 0,00 0,00 0,00

302 182 215.001.187,80 103.215.980,65 77.411.985,49 54 59.767.312,52 29.883.593,21 22.412.694,86 5 3.906.512,00 1.953.255,99 1.464.941,99

SVEUKUPNO 710 2.451.292.521,06 1.581.403.180,97 1.186.052.385,73 251 1.009.209.434,43 562.327.671,76 421.745.753,48 71 290.792.431,41 148.046.681,33 111.035.010,99

APPRRR, ožujak 2013.

MJERE:

M 101 - Ulaganja u poljoprivredna gospodarstva u
svrhu restrukturiranja i dostizanja standarda zajednice

M 103 - Ulaganja u preradu i trženje poljoprivrednih i
ribljih proizvoda u svrhu restrukturiranja tih aktivnosti
i dostizanje standarda zajednice

M 301 - Poboljšanje i razvoj ruralne infrastrukture

M 302 - Diverzifikacija i razvoj ruralnih gospodarskih
aktivnosti

124 IPARD jučer / danas / sutra

Red.
br.

Županija Mjera

UGOVORENI UDIO PO ŽUPANIJI (%) ISPLAĆENI UDIO PO ŽUPANIJI (%)

Broj
ugovorenih
projekata

Iznos ulaganja
(HRK)

Iznos potpore
(HRK)

Iznos EU potpore
(HRK)

Broj
ugovorenih
projekata

Iznos ulaganja
(HRK)

Iznos potpore
(HRK)

Iznos EU potpore
(HRK)

Broj
isplaćenih
projekata

Iznos ulaganja
(HRK)

Iznos potpore
(HRK)

Iznos EU potpore
(HRK)

Broj
isplaćenih
projekata

Iznos ulaganja
(HRK)

Iznos potpore
(HRK)

Iznos EU potpore
(HRK)

1 Zagrebačka

101 11 22.975.781,46 12.212.799,45 9.159.599,58 9,32 6,43 6,49 6,49 4 11.631.100,54 6.162.391,95 4.621.793,96 8,51 9,68 9,82 9,82

103 5 28.526.172,28 14.262.427,77 10.696.820,82 10,00 5,74 5,73 5,73 2 12.213.118,00 6.105.915,40 4.579.436,55 10,53 7,33 7,32 7,32

301 0,00 0,00 0,00 0,00 0 0,00 0,00 0,00 0,00 0,00 0,00 0,00

302 4 4.287.486,39 2.143.743,19 1.607.807,39 7,55 7,31 7,31 7,31 0 0,00 0,00 0,00 0,00 0,00 0,00 0,00

UKUPNO 20 55.789.440,13 28.618.970,41 21.464.227,79 7,97 5,53 5,09 5,09 6 23.844.218,54 12.268.307,35 9.201.230,51 8,45 8,20 8,29 8,29

2
Krapinsko-
zagorska

101 1 590.490,35 295.245,17 221.433,87 0,85 0,17 0,16 0,16 1 588.203,64 294.101,82 220.576,37 2,13 0,49 0,47 0,47

103 2 726.007,83 362.213,91 271.660,43 4,00 0,15 0,15 0,15 1 410.035,83 205.017,91 153.763,43 5,26 0,25 0,25 0,25

301 0,00 0,00 0,00 0,00 0 0,00 0,00 0,00 0,00 0,00 0,00 0,00

302 0,00 0,00 0,00 0,00 0 0,00 0,00 0,00 0,00 0,00 0,00 0,00

UKUPNO 3 1.316.498,18 657.459,08 493.094,30 1,20 0,13 0,12 0,12 2 998.239,47 499.119,73 374.339,80 2,82 0,34 0,34 0,34

3
Sisačko-
moslavačka

101 12 59.175.438,81 31.856.280,81 23.892.210,58 10,17 16,57 16,92 16,92 2 5.541.500,12 2.770.750,05 2.078.062,54 4,26 4,61 4,42 4,42

103 0,00 0,00 0,00 0,00 0 0,00 0,00 0,00 0,00 0,00 0,00 0,00

301 0,00 0,00 0,00 0,00 0 0,00 0,00 0,00 0,00 0,00 0,00 0,00

302 3 2.538.427,07 1.269.213,53 951.910,14 5,66 4,33 4,33 4,33 0 0,00 0,00 0,00 0,00 0,00 0,00 0,00

UKUPNO 15 61.713.865,88 33.125.494,34 24.844.120,72 5,98 6,12 5,89 5,89 2 5.541.500,12 2.770.750,05 2.078.062,54 2,82 1,91 1,87 1,87

4 Karlovačka

101 9 13.210.293,42 7.547.067,40 5.660.300,53 7,63 3,70 4,01 4,01 0 0,00 0,00 0,00 0,00 0,00 0,00 0,00

103 0,00 0,00 0,00 0,00 0 0,00 0,00 0,00 0,00 0,00 0,00 0,00

301 1 4.904.462,65 4.904.462,65 3.678.346,99 3,33 5,08 5,11 5,11 0 0,00 0,00 0,00 0,00 0,00 0,00 0,00

302 4 4.484.665,70 2.242.332,85 1.681.749,64 7,55 7,65 7,65 7,65 1 1.001.026,20 500.513,10 375.384,83 25,00 35,35 35,35 35,35

UKUPNO 14 22.599.421,77 14.693.862,90 11.020.397,16 5,58 2,24 2,61 2,61 1 1.001.026,20 500.513,10 375.384,83 1,41 0,34 0,34 0,34

5 Varaždinska

101 11 41.901.633,63 22.447.336,49 16.835.502,34 9,32 11,73 11,92 11,92 6 21.537.614,16 11.632.668,46 8.724.501,34 12,77 17,92 18,54 18,54

103 0,00 0,00 0,00 0,00 0 0,00 0,00 0,00 0,00 0,00 0,00 0,00

301 2 3.328.145,35 3.328.145,35 2.496.109,01 6,67 3,45 3,47 3,47 0 0,00 0,00 0,00 0,00 0,00 0,00 0,00

302 2 1.241.606,61 620.803,30 465.602,48 3,77 2,12 2,12 2,12 1 216.974,40 108.487,20 81.365,40 25,00 7,66 7,66 7,66

UKUPNO 15 46.471.385,59 26.396.285,14 19.797.213,83 5,98 4,60 4,69 4,69 7 21.754.588,56 11.741.155,66 8.805.866,74 9,86 7,48 7,93 7,93

6
Koprivničko-
križevačka

101 7 21.826.584,97 11.144.406,48 8.358.304,85 5,93 6,11 5,92 5,92 2 4.296.342,19 2.362.988,20 1.772.241,16 4,26 3,58 3,77 3,77

103 1 642.825,00 642.825,00 482.118,75 2,00 0,13 0,26 0,26 0 0,00 0,00 0,00 0,00 0,00 0,00 0,00

301 1 1.113.750,00 556.875,00 417.656,25 3,33 1,15 0,58 0,58 0 0,00 0,00 0,00 5,26 0,64 0,64 0,64

302 0,00 0,00 0,00 0,00 1 1.074.848,70 537.424,35 403.068,26 0,00 0,00 0,00 0,00

UKUPNO 9 23.583.159,97 12.344.106,48 9.258.079,85 3,59 2,34 2,20 2,20 3 5.371.190,89 2.900.412,55 2.175.309,42 4,23 1,85 1,96 1,96

7
Bjelovarsko-
bilogorska

101 5 25.101.097,04 12.960.148,89 9.720.111,67 4,24 7,03 6,88 6,88 4 19.357.158,88 9.848.999,09 7.386.749,31 8,51 16,11 15,70 15,70

103 3 28.396.691,19 14.198.345,59 10.648.759,19 6,00 5,72 5,71 5,71 1 20.898.986,81 10.449.493,40 7.837.120,05 5,26 12,54 12,54 12,54

301 0,00 0,00 0,00 0,00 0 0,00 0,00 0,00 0,00 0,00 0,00 0,00

302 1 5.117.715,00 2.558.857,50 1.919.143,12 1,89 8,73 8,73 8,73 0 0,00 0,00 0,00 0,00 0,00 0,00 0,00

UKUPNO 9 58.615.503,23 29.717.351,98 22.288.013,98 3,59 5,81 5,28 5,28 5 40.256.145,69 20.298.492,49 15.223.869,36 7,04 13,84 13,71 13,71

8.2.7. IPARD - Ugovoreni i isplaćeni projekti po županijama i mjerama

KUMULATIV 2010.∑2012.

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 125

Red.
br.

Županija Mjera

UGOVORENI UDIO PO ŽUPANIJI (%) ISPLAĆENI UDIO PO ŽUPANIJI (%)

Broj
ugovorenih
projekata

Iznos ulaganja
(HRK)

Iznos potpore
(HRK)

Iznos EU potpore
(HRK)

Broj
ugovorenih
projekata

Iznos ulaganja
(HRK)

Iznos potpore
(HRK)

Iznos EU potpore
(HRK)

Broj
isplaćenih
projekata

Iznos ulaganja
(HRK)

Iznos potpore
(HRK)

Iznos EU potpore
(HRK)

Broj
isplaćenih
projekata

Iznos ulaganja
(HRK)

Iznos potpore
(HRK)

Iznos EU potpore
(HRK)

1 Zagrebačka

101 11 22.975.781,46 12.212.799,45 9.159.599,58 9,32 6,43 6,49 6,49 4 11.631.100,54 6.162.391,95 4.621.793,96 8,51 9,68 9,82 9,82

103 5 28.526.172,28 14.262.427,77 10.696.820,82 10,00 5,74 5,73 5,73 2 12.213.118,00 6.105.915,40 4.579.436,55 10,53 7,33 7,32 7,32

301 0,00 0,00 0,00 0,00 0 0,00 0,00 0,00 0,00 0,00 0,00 0,00

302 4 4.287.486,39 2.143.743,19 1.607.807,39 7,55 7,31 7,31 7,31 0 0,00 0,00 0,00 0,00 0,00 0,00 0,00

UKUPNO 20 55.789.440,13 28.618.970,41 21.464.227,79 7,97 5,53 5,09 5,09 6 23.844.218,54 12.268.307,35 9.201.230,51 8,45 8,20 8,29 8,29

2
Krapinsko-
zagorska

101 1 590.490,35 295.245,17 221.433,87 0,85 0,17 0,16 0,16 1 588.203,64 294.101,82 220.576,37 2,13 0,49 0,47 0,47

103 2 726.007,83 362.213,91 271.660,43 4,00 0,15 0,15 0,15 1 410.035,83 205.017,91 153.763,43 5,26 0,25 0,25 0,25

301 0,00 0,00 0,00 0,00 0 0,00 0,00 0,00 0,00 0,00 0,00 0,00

302 0,00 0,00 0,00 0,00 0 0,00 0,00 0,00 0,00 0,00 0,00 0,00

UKUPNO 3 1.316.498,18 657.459,08 493.094,30 1,20 0,13 0,12 0,12 2 998.239,47 499.119,73 374.339,80 2,82 0,34 0,34 0,34

3
Sisačko-
moslavačka

101 12 59.175.438,81 31.856.280,81 23.892.210,58 10,17 16,57 16,92 16,92 2 5.541.500,12 2.770.750,05 2.078.062,54 4,26 4,61 4,42 4,42

103 0,00 0,00 0,00 0,00 0 0,00 0,00 0,00 0,00 0,00 0,00 0,00

301 0,00 0,00 0,00 0,00 0 0,00 0,00 0,00 0,00 0,00 0,00 0,00

302 3 2.538.427,07 1.269.213,53 951.910,14 5,66 4,33 4,33 4,33 0 0,00 0,00 0,00 0,00 0,00 0,00 0,00

UKUPNO 15 61.713.865,88 33.125.494,34 24.844.120,72 5,98 6,12 5,89 5,89 2 5.541.500,12 2.770.750,05 2.078.062,54 2,82 1,91 1,87 1,87

4 Karlovačka

101 9 13.210.293,42 7.547.067,40 5.660.300,53 7,63 3,70 4,01 4,01 0 0,00 0,00 0,00 0,00 0,00 0,00 0,00

103 0,00 0,00 0,00 0,00 0 0,00 0,00 0,00 0,00 0,00 0,00 0,00

301 1 4.904.462,65 4.904.462,65 3.678.346,99 3,33 5,08 5,11 5,11 0 0,00 0,00 0,00 0,00 0,00 0,00 0,00

302 4 4.484.665,70 2.242.332,85 1.681.749,64 7,55 7,65 7,65 7,65 1 1.001.026,20 500.513,10 375.384,83 25,00 35,35 35,35 35,35

UKUPNO 14 22.599.421,77 14.693.862,90 11.020.397,16 5,58 2,24 2,61 2,61 1 1.001.026,20 500.513,10 375.384,83 1,41 0,34 0,34 0,34

5 Varaždinska

101 11 41.901.633,63 22.447.336,49 16.835.502,34 9,32 11,73 11,92 11,92 6 21.537.614,16 11.632.668,46 8.724.501,34 12,77 17,92 18,54 18,54

103 0,00 0,00 0,00 0,00 0 0,00 0,00 0,00 0,00 0,00 0,00 0,00

301 2 3.328.145,35 3.328.145,35 2.496.109,01 6,67 3,45 3,47 3,47 0 0,00 0,00 0,00 0,00 0,00 0,00 0,00

302 2 1.241.606,61 620.803,30 465.602,48 3,77 2,12 2,12 2,12 1 216.974,40 108.487,20 81.365,40 25,00 7,66 7,66 7,66

UKUPNO 15 46.471.385,59 26.396.285,14 19.797.213,83 5,98 4,60 4,69 4,69 7 21.754.588,56 11.741.155,66 8.805.866,74 9,86 7,48 7,93 7,93

6
Koprivničko-
križevačka

101 7 21.826.584,97 11.144.406,48 8.358.304,85 5,93 6,11 5,92 5,92 2 4.296.342,19 2.362.988,20 1.772.241,16 4,26 3,58 3,77 3,77

103 1 642.825,00 642.825,00 482.118,75 2,00 0,13 0,26 0,26 0 0,00 0,00 0,00 0,00 0,00 0,00 0,00

301 1 1.113.750,00 556.875,00 417.656,25 3,33 1,15 0,58 0,58 0 0,00 0,00 0,00 5,26 0,64 0,64 0,64

302 0,00 0,00 0,00 0,00 1 1.074.848,70 537.424,35 403.068,26 0,00 0,00 0,00 0,00

UKUPNO 9 23.583.159,97 12.344.106,48 9.258.079,85 3,59 2,34 2,20 2,20 3 5.371.190,89 2.900.412,55 2.175.309,42 4,23 1,85 1,96 1,96

7
Bjelovarsko-
bilogorska

101 5 25.101.097,04 12.960.148,89 9.720.111,67 4,24 7,03 6,88 6,88 4 19.357.158,88 9.848.999,09 7.386.749,31 8,51 16,11 15,70 15,70

103 3 28.396.691,19 14.198.345,59 10.648.759,19 6,00 5,72 5,71 5,71 1 20.898.986,81 10.449.493,40 7.837.120,05 5,26 12,54 12,54 12,54

301 0,00 0,00 0,00 0,00 0 0,00 0,00 0,00 0,00 0,00 0,00 0,00

302 1 5.117.715,00 2.558.857,50 1.919.143,12 1,89 8,73 8,73 8,73 0 0,00 0,00 0,00 0,00 0,00 0,00 0,00

UKUPNO 9 58.615.503,23 29.717.351,98 22.288.013,98 3,59 5,81 5,28 5,28 5 40.256.145,69 20.298.492,49 15.223.869,36 7,04 13,84 13,71 13,71

MJERE:

M 101 - Ulaganja
u poljoprivredna
gospodarstva u svrhu
restrukturiranja i dostizanja
standarda zajednice

M 103 - Ulaganja u preradu
i trženje poljoprivrednih
i ribljih proizvoda u
svrhu restrukturiranja tih
aktivnosti i dostizanje
standarda zajednice

M 301 - Poboljšanje i razvoj
ruralne infrastrukture

M 302 - Diverzifikacija i
razvoj ruralnih gospodarskih
aktivnosti

126 IPARD jučer / danas / sutra

Red.
br.

Županija Mjera

ZAPRIMLJENI UGOVORENI ISPLAĆENI UDIO PO ŽUPANIJI (%)

Broj
zaprimljenih

prijava

Iznos ulaganja
(HRK)

Iznos potpore
(HRK)

Iznos EU potpore
(HRK)

Broj
ugovorenih
projekata

Iznos ulaganja
(HRK)

Iznos potpore
(HRK)

Iznos EU potpore
(HRK)

Broj
isplaćenih
projekata

Iznos ulaganja
(HRK)

Iznos potpore
(HRK)

Iznos EU potpore
(HRK)

Broj
isplaćenih
projekata

Iznos ulaganja
(HRK)

Iznos potpore
(HRK)

Iznos EU potpore
(HRK)

8
Primorsko-
goranska

101 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

103 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

301 2 7.803.841,43 7.803.841,43 5.852.881,07 6,67 8,08 8,13 8,13 0,00 0,00 0,00 0,00

302 3 2.857.212,44 1.428.606,22 1.071.454,66 5,66 4,87 4,87 4,87 0,00 0,00 0,00 0,00

UKUPNO 5 10.661.053,87 9.232.447,65 6.924.335,73 1,99 1,06 1,64 1,64 0 0,00 0,00 0,00 0,00 0,00 0,00 0,00

9 Ličko-senjska

101 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

103 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

301 1 6.536.586,72 6.536.586,72 4.902.440,04 3,33 6,77 6,81 6,81 0,00 0,00 0,00 0,00

302 3 3.341.250,00 1.670.625,00 1.252.968,75 5,66 5,70 5,70 5,70 0,00 0,00 0,00 0,00

UKUPNO 4 9.877.836,72 8.207.211,72 6.155.408,79 1,59 0,98 1,46 1,46 0 0,00 0,00 0,00 0,00 0,00 0,00 0,00

10
Virovitičko-
podravska

101 5 12.885.959,12 6.598.729,35 4.949.047,02 4,24 3,61 3,50 3,50 3 7.228.629,21 3.614.314,60 2.710.735,95 6,38 6,02 5,76 5,76

103 4 32.171.083,16 16.085.541,57 12.064.156,17 8,00 6,48 6,47 6,47 1 3.799.808,04 1.899.904,02 1.424.928,02 5,26 2,28 2,28 2,28

301 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

302 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

UKUPNO 9 45.057.042,28 22.684.270,92 17.013.203,19 3,59 4,46 4,03 4,03 4 11.028.437,25 5.514.218,62 4.135.663,97 5,63 3,79 3,72 3,72

11
Požeško-
slavonska

101 2 13.025.321,83 6.512.660,91 4.884.495,68 1,69 3,65 3,46 3,46 0,00 0,00 0,00 0,00

103 2 22.576.357,21 11.288.178,60 8.466.133,95 4,00 4,54 4,54 4,54 0,00 0,00 0,00 0,00

301 2 8.604.332,61 8.604.332,61 6.453.249,46 6,67 8,91 8,96 8,96 0,00 0,00 0,00 0,00

302 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

UKUPNO 6 44.206.011,65 26.405.172,12 19.803.879,09 2,39 4,38 4,70 4,70 0 0,00 0,00 0,00 0,00 0,00 0,00 0,00

12
Brodsko-
posavska

101 9 33.649.843,02 17.725.164,63 13.293.873,48 7,63 9,42 9,41 9,41 3 10.358.169,07 5.696.992,99 4.272.744,74 6,38 8,62 9,08 9,08

103 2 26.942.365,59 13.471.182,79 10.103.387,09 4,00 5,42 5,42 5,42 1 12.189.570,09 6.094.785,04 4.571.088,78 5,26 7,31 7,31 7,31

301 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

302 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

UKUPNO 11 60.592.208,61 31.196.347,42 23.397.260,57 4,38 6,00 5,55 5,55 4 22.547.739,16 11.791.778,03 8.843.833,52 5,63 7,75 7,96 7,96

13 Zadarska

101 2 5.385.458,94 2.881.217,62 2.160.913,21 1,69 1,51 1,53 1,53 0,00 0,00 0,00 0,00

103 5 45.661.613,58 22.830.806,79 17.123.105,09 10,00 9,19 9,18 9,18 2 25.170.633,56 12.585.316,78 9.438.987,59 10,53 15,10 15,10 15,10

301 3 15.331.251,12 15.331.251,12 11.498.438,33 10,00 15,88 15,97 15,97 0,00 0,00 0,00 0,00

302 2 1.974.557,43 987.278,71 740.459,02 3,77 3,37 3,37 3,37 1 957.932,71 478.966,35 359.224,76 25,00 33,83 33,83 33,83

UKUPNO 12 68.352.881,07 42.030.554,24 31.522.915,65 4,78 6,77 7,47 7,47 3 26.128.566,27 13.064.283,13 9.798.212,35 4,23 8,99 8,82 8,82

14
Osječko-
baranjska

101 20 53.694.734,41 28.072.261,94 21.054.196,41 16,95 15,03 14,91 14,91 8 16.342.517,78 8.171.258,88 6.128.444,16 17,02 13,60 13,02 13,02

103 7 76.509.532,62 38.254.766,30 28.691.074,72 14,00 15,40 15,38 15,38 2 3.174.882,26 1.587.441,13 1.190.580,85 10,53 1,90 1,90 1,90

301 5 15.287.988,06 15.287.988,06 11.465.991,03 16,67 15,83 15,92 15,92 0,00 0,00 0,00 0,00

302 1 843.433,25 421.716,62 316.287,46 1,89 1,44 1,44 1,44 0,00 0,00 0,00 0,00

UKUPNO 33 146.335.688,34 82.036.732,92 61.527.549,62 13,15 14,50 14,59 14,59 10 19.517.400,04 9.758.700,01 7.319.025,01 14,08 6,71 6,59 6,59

Nastavak tablice 8.2.7 IPARD - Ugovoreni i isplaćeni projekti po županijama i mjerama

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 127

Red.
br.

Županija Mjera

ZAPRIMLJENI UGOVORENI ISPLAĆENI UDIO PO ŽUPANIJI (%)

Broj
zaprimljenih

prijava

Iznos ulaganja
(HRK)

Iznos potpore
(HRK)

Iznos EU potpore
(HRK)

Broj
ugovorenih
projekata

Iznos ulaganja
(HRK)

Iznos potpore
(HRK)

Iznos EU potpore
(HRK)

Broj
isplaćenih
projekata

Iznos ulaganja
(HRK)

Iznos potpore
(HRK)

Iznos EU potpore
(HRK)

Broj
isplaćenih
projekata

Iznos ulaganja
(HRK)

Iznos potpore
(HRK)

Iznos EU potpore
(HRK)

8
Primorsko-
goranska

101 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

103 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

301 2 7.803.841,43 7.803.841,43 5.852.881,07 6,67 8,08 8,13 8,13 0,00 0,00 0,00 0,00

302 3 2.857.212,44 1.428.606,22 1.071.454,66 5,66 4,87 4,87 4,87 0,00 0,00 0,00 0,00

UKUPNO 5 10.661.053,87 9.232.447,65 6.924.335,73 1,99 1,06 1,64 1,64 0 0,00 0,00 0,00 0,00 0,00 0,00 0,00

9 Ličko-senjska

101 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

103 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

301 1 6.536.586,72 6.536.586,72 4.902.440,04 3,33 6,77 6,81 6,81 0,00 0,00 0,00 0,00

302 3 3.341.250,00 1.670.625,00 1.252.968,75 5,66 5,70 5,70 5,70 0,00 0,00 0,00 0,00

UKUPNO 4 9.877.836,72 8.207.211,72 6.155.408,79 1,59 0,98 1,46 1,46 0 0,00 0,00 0,00 0,00 0,00 0,00 0,00

10
Virovitičko-
podravska

101 5 12.885.959,12 6.598.729,35 4.949.047,02 4,24 3,61 3,50 3,50 3 7.228.629,21 3.614.314,60 2.710.735,95 6,38 6,02 5,76 5,76

103 4 32.171.083,16 16.085.541,57 12.064.156,17 8,00 6,48 6,47 6,47 1 3.799.808,04 1.899.904,02 1.424.928,02 5,26 2,28 2,28 2,28

301 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

302 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

UKUPNO 9 45.057.042,28 22.684.270,92 17.013.203,19 3,59 4,46 4,03 4,03 4 11.028.437,25 5.514.218,62 4.135.663,97 5,63 3,79 3,72 3,72

11
Požeško-
slavonska

101 2 13.025.321,83 6.512.660,91 4.884.495,68 1,69 3,65 3,46 3,46 0,00 0,00 0,00 0,00

103 2 22.576.357,21 11.288.178,60 8.466.133,95 4,00 4,54 4,54 4,54 0,00 0,00 0,00 0,00

301 2 8.604.332,61 8.604.332,61 6.453.249,46 6,67 8,91 8,96 8,96 0,00 0,00 0,00 0,00

302 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

UKUPNO 6 44.206.011,65 26.405.172,12 19.803.879,09 2,39 4,38 4,70 4,70 0 0,00 0,00 0,00 0,00 0,00 0,00 0,00

12
Brodsko-
posavska

101 9 33.649.843,02 17.725.164,63 13.293.873,48 7,63 9,42 9,41 9,41 3 10.358.169,07 5.696.992,99 4.272.744,74 6,38 8,62 9,08 9,08

103 2 26.942.365,59 13.471.182,79 10.103.387,09 4,00 5,42 5,42 5,42 1 12.189.570,09 6.094.785,04 4.571.088,78 5,26 7,31 7,31 7,31

301 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

302 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

UKUPNO 11 60.592.208,61 31.196.347,42 23.397.260,57 4,38 6,00 5,55 5,55 4 22.547.739,16 11.791.778,03 8.843.833,52 5,63 7,75 7,96 7,96

13 Zadarska

101 2 5.385.458,94 2.881.217,62 2.160.913,21 1,69 1,51 1,53 1,53 0,00 0,00 0,00 0,00

103 5 45.661.613,58 22.830.806,79 17.123.105,09 10,00 9,19 9,18 9,18 2 25.170.633,56 12.585.316,78 9.438.987,59 10,53 15,10 15,10 15,10

301 3 15.331.251,12 15.331.251,12 11.498.438,33 10,00 15,88 15,97 15,97 0,00 0,00 0,00 0,00

302 2 1.974.557,43 987.278,71 740.459,02 3,77 3,37 3,37 3,37 1 957.932,71 478.966,35 359.224,76 25,00 33,83 33,83 33,83

UKUPNO 12 68.352.881,07 42.030.554,24 31.522.915,65 4,78 6,77 7,47 7,47 3 26.128.566,27 13.064.283,13 9.798.212,35 4,23 8,99 8,82 8,82

14
Osječko-
baranjska

101 20 53.694.734,41 28.072.261,94 21.054.196,41 16,95 15,03 14,91 14,91 8 16.342.517,78 8.171.258,88 6.128.444,16 17,02 13,60 13,02 13,02

103 7 76.509.532,62 38.254.766,30 28.691.074,72 14,00 15,40 15,38 15,38 2 3.174.882,26 1.587.441,13 1.190.580,85 10,53 1,90 1,90 1,90

301 5 15.287.988,06 15.287.988,06 11.465.991,03 16,67 15,83 15,92 15,92 0,00 0,00 0,00 0,00

302 1 843.433,25 421.716,62 316.287,46 1,89 1,44 1,44 1,44 0,00 0,00 0,00 0,00

UKUPNO 33 146.335.688,34 82.036.732,92 61.527.549,62 13,15 14,50 14,59 14,59 10 19.517.400,04 9.758.700,01 7.319.025,01 14,08 6,71 6,59 6,59

MJERE:

M 101 - Ulaganja
u poljoprivredna
gospodarstva u svrhu
restrukturiranja i dostizanja
standarda zajednice

M 103 - Ulaganja u preradu
i trženje poljoprivrednih
i ribljih proizvoda u
svrhu restrukturiranja tih
aktivnosti i dostizanje
standarda zajednice

M 301 - Poboljšanje i razvoj
ruralne infrastrukture

M 302 - Diverzifikacija i
razvoj ruralnih gospodarskih
aktivnosti

128 IPARD jučer / danas / sutra

Red.
br.

Županija Mjera

ZAPRIMLJENI UGOVORENI ISPLAĆENI UDIO PO ŽUPANIJI (%)

Broj
zaprimljenih

prijava

Iznos ulaganja
(HRK)

Iznos potpore
(HRK)

Iznos EU potpore
(HRK)

Broj
ugovorenih
projekata

Iznos ulaganja
(HRK)

Iznos potpore
(HRK)

Iznos EU potpore
(HRK)

Broj
isplaćenih
projekata

Iznos ulaganja
(HRK)

Iznos potpore
(HRK)

Iznos EU potpore
(HRK)

Broj
isplaćenih
projekata

Iznos ulaganja
(HRK)

Iznos potpore
(HRK)

Iznos EU potpore
(HRK)

15
Šibensko-
kninska

101 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

103 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

301 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

302 1 776.806,50 388.403,25 291.302,44 1,89 1,32 1,32 1,32 0,00 0,00 0,00 0,00

UKUPNO 1 776.806,50 388.403,25 291.302,44 0,40 0,08 0,07 0,07 0 0,00 0,00 0,00 0,00 0,00 0,00 0,00

16
Vukovarsko-
srijemska

101 7 20.229.441,99 10.622.457,31 7.966.842,97 5,93 5,66 5,64 5,64 4 9.617.119,89 4.874.522,68 3.655.892,01 8,51 8,00 7,77 7,77

103 2 13.641.853,08 6.820.926,54 5.115.694,90 4,00 2,75 2,74 2,74 1 6.444.536,26 3.222.268,13 2.416.701,10 5,26 3,87 3,87 3,87

301 2 7.803.233,44 7.803.233,44 5.852.425,07 6,67 8,08 8,13 8,13 0,00 0,00 0,00 0,00

302 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

UKUPNO 11 41.674.528,51 25.246.617,29 18.934.962,94 4,38 4,13 4,49 4,49 5 16.061.656,15 8.096.790,81 6.072.593,11 7,04 5,52 5,47 5,47

17
Splitsko-
dalmatinska

101 2 5.465.740,91 3.279.444,55 2.459.583,41 1,69 1,53 1,74 1,74 1 4.377.997,20 2.626.798,32 1.970.098,74 2,13 3,64 4,19 4,19

103 5 80.787.827,90 40.393.913,95 30.295.435,46 10,00 16,26 16,24 16,24 3 47.144.492,82 23.572.246,41 17.679.184,81 15,79 28,28 28,28 28,28

301 1 3.118.281,06 3.118.281,06 2.338.710,79 3,33 3,23 3,25 3,25 0,00 0,00 0,00 0,00

302 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

UKUPNO 8 89.371.849,87 46.791.639,56 35.093.729,66 3,19 8,86 8,32 8,32 4 51.522.490,02 26.199.044,73 19.649.283,55 5,63 17,72 17,70 17,70

18 Istarska

101 2 7.966.223,47 3.983.111,73 2.987.333,80 1,69 2,23 2,12 2,12 0,00 0,00 0,00 0,00

103 7 99.562.717,60 49.781.358,80 37.336.019,10 14,00 20,04 20,02 20,02 3 27.409.709,75 13.704.854,87 10.278.641,15 15,79 16,44 16,44 16,44

301 7 10.929.918,34 10.929.918,34 8.197.438,73 23,33 11,32 11,38 11,38 0,00 0,00 0,00 0,00

302 28 30.076.652,13 15.038.263,04 11.278.697,26 52,83 51,28 51,28 51,28 1 655.729,99 327.864,99 245.898,74 25,00 23,16 23,16 23,16

UKUPNO 44 148.535.511,54 79.732.651,91 59.799.488,89 17,53 14,72 14,18 14,18 4 28.065.439,74 14.032.719,86 10.524.539,89 5,63 9,65 9,48 9,48

19
Dubrovačko-
neretvanska

101 2 7.699.711,05 3.893.660,08 2.920.245,06 1,69 2,16 2,07 2,07 0,00 0,00 0,00 0,00

103 1 1.205.977,62 602.988,81 452.241,61 2,00 0,24 0,24 0,24 1 1.205.977,62 602.988,81 452.241,61 5,26 0,72 0,72 0,72

301 3 11.810.737,81 11.810.737,81 8.858.053,35 10,00 12,23 12,30 12,30 0,00 0,00 0,00 0,00

302 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

UKUPNO 6 20.716.426,48 16.307.386,70 12.230.540,02 2,39 2,05 2,90 2,90 1 1.205.977,62 602.988,81 452.241,61 1,41 0,41 0,41 0,41

20 Međimurska

101 11 12.446.403,06 6.256.750,14 4.692.562,58 9,32 3,48 3,32 3,32 9 9.292.481,21 4.679.739,16 3.509.804,35 19,15 7,73 7,46 7,46

103 2 20.922.515,02 10.461.257,51 7.845.943,13 4,00 4,21 4,21 4,21 0,00 0,00 0,00 0,00

301 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

302 1 1.113.750,00 556.875,00 417.656,25 1,89 1,90 1,90 1,90 0,00 0,00 0,00 0,00

UKUPNO 14 34.482.668,08 17.274.882,65 12.956.161,96 5,58 3,42 3,07 3,07 9 9.292.481,21 4.679.739,16 3.509.804,35 12,68 3,20 3,16 3,16

21 Grad Zagreb

101 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

103 2 18.479.646,16 9.239.823,08 6.929.867,30 4,00 3,72 3,72 3,72 1 6.655.334,48 3.327.667,24 2.495.750,43 5,26 3,99 3,99 3,99

301 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

302 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

UKUPNO 2 18.479.646,16 9.239.823,08 6.929.867,30 0,80 1,83 1,64 1,64 1 6.655.334,48 3.327.667,24 2.495.750,43 1,41 2,29 2,25 2,25

SVEUKUPNO
ŽUPANIJE

101 118 357.230.157,48 188.288.742,95 141.216.557,04 100,00 100,00 100,00 100,00 47 120.168.833,89 62.735.526,20 47.051.644,63 100,00 100,00 100,00 100,00

103 50 496.753.185,84 248.696.557,01 186.522.417,71 100,00 100,00 100,00 100,00 19 166.717.085,52 83.357.899,14 62.518.424,37 100,00 100,00 100,00 100,00

301 30 96.572.528,59 96.015.653,59 72.011.740,12 100,00 100,00 100,00 100,00 1 1.074.848,70 537.424,35 403.068,26 5,26 0,64 0,64 0,64

302 53 58.653.562,52 29.326.718,21 21.995.038,61 100,00 100,00 100,00 100,00 4 2.831.663,30 1.415.831,64 1.061.873,73 100,00 100,00 100,00 100,00

SVEUKUPNO 251 1.009.209.434,43 562.327.671,76 421.745.753,48 100,00 100,00 100,00 100,00 71 290.792.431,41 148.046.681,33 111.035.010,99 100,00 100,00 100,00 100,00

APPRRR, ožujak 2013.

Nastavak tablice 8.2.7 IPARD - Ugovoreni i isplaćeni projekti po županijama i mjerama

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 129

Red.
br.

Županija Mjera

ZAPRIMLJENI UGOVORENI ISPLAĆENI UDIO PO ŽUPANIJI (%)

Broj
zaprimljenih

prijava

Iznos ulaganja
(HRK)

Iznos potpore
(HRK)

Iznos EU potpore
(HRK)

Broj
ugovorenih
projekata

Iznos ulaganja
(HRK)

Iznos potpore
(HRK)

Iznos EU potpore
(HRK)

Broj
isplaćenih
projekata

Iznos ulaganja
(HRK)

Iznos potpore
(HRK)

Iznos EU potpore
(HRK)

Broj
isplaćenih
projekata

Iznos ulaganja
(HRK)

Iznos potpore
(HRK)

Iznos EU potpore
(HRK)

15
Šibensko-
kninska

101 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

103 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

301 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

302 1 776.806,50 388.403,25 291.302,44 1,89 1,32 1,32 1,32 0,00 0,00 0,00 0,00

UKUPNO 1 776.806,50 388.403,25 291.302,44 0,40 0,08 0,07 0,07 0 0,00 0,00 0,00 0,00 0,00 0,00 0,00

16
Vukovarsko-
srijemska

101 7 20.229.441,99 10.622.457,31 7.966.842,97 5,93 5,66 5,64 5,64 4 9.617.119,89 4.874.522,68 3.655.892,01 8,51 8,00 7,77 7,77

103 2 13.641.853,08 6.820.926,54 5.115.694,90 4,00 2,75 2,74 2,74 1 6.444.536,26 3.222.268,13 2.416.701,10 5,26 3,87 3,87 3,87

301 2 7.803.233,44 7.803.233,44 5.852.425,07 6,67 8,08 8,13 8,13 0,00 0,00 0,00 0,00

302 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

UKUPNO 11 41.674.528,51 25.246.617,29 18.934.962,94 4,38 4,13 4,49 4,49 5 16.061.656,15 8.096.790,81 6.072.593,11 7,04 5,52 5,47 5,47

17
Splitsko-
dalmatinska

101 2 5.465.740,91 3.279.444,55 2.459.583,41 1,69 1,53 1,74 1,74 1 4.377.997,20 2.626.798,32 1.970.098,74 2,13 3,64 4,19 4,19

103 5 80.787.827,90 40.393.913,95 30.295.435,46 10,00 16,26 16,24 16,24 3 47.144.492,82 23.572.246,41 17.679.184,81 15,79 28,28 28,28 28,28

301 1 3.118.281,06 3.118.281,06 2.338.710,79 3,33 3,23 3,25 3,25 0,00 0,00 0,00 0,00

302 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

UKUPNO 8 89.371.849,87 46.791.639,56 35.093.729,66 3,19 8,86 8,32 8,32 4 51.522.490,02 26.199.044,73 19.649.283,55 5,63 17,72 17,70 17,70

18 Istarska

101 2 7.966.223,47 3.983.111,73 2.987.333,80 1,69 2,23 2,12 2,12 0,00 0,00 0,00 0,00

103 7 99.562.717,60 49.781.358,80 37.336.019,10 14,00 20,04 20,02 20,02 3 27.409.709,75 13.704.854,87 10.278.641,15 15,79 16,44 16,44 16,44

301 7 10.929.918,34 10.929.918,34 8.197.438,73 23,33 11,32 11,38 11,38 0,00 0,00 0,00 0,00

302 28 30.076.652,13 15.038.263,04 11.278.697,26 52,83 51,28 51,28 51,28 1 655.729,99 327.864,99 245.898,74 25,00 23,16 23,16 23,16

UKUPNO 44 148.535.511,54 79.732.651,91 59.799.488,89 17,53 14,72 14,18 14,18 4 28.065.439,74 14.032.719,86 10.524.539,89 5,63 9,65 9,48 9,48

19
Dubrovačko-
neretvanska

101 2 7.699.711,05 3.893.660,08 2.920.245,06 1,69 2,16 2,07 2,07 0,00 0,00 0,00 0,00

103 1 1.205.977,62 602.988,81 452.241,61 2,00 0,24 0,24 0,24 1 1.205.977,62 602.988,81 452.241,61 5,26 0,72 0,72 0,72

301 3 11.810.737,81 11.810.737,81 8.858.053,35 10,00 12,23 12,30 12,30 0,00 0,00 0,00 0,00

302 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

UKUPNO 6 20.716.426,48 16.307.386,70 12.230.540,02 2,39 2,05 2,90 2,90 1 1.205.977,62 602.988,81 452.241,61 1,41 0,41 0,41 0,41

20 Međimurska

101 11 12.446.403,06 6.256.750,14 4.692.562,58 9,32 3,48 3,32 3,32 9 9.292.481,21 4.679.739,16 3.509.804,35 19,15 7,73 7,46 7,46

103 2 20.922.515,02 10.461.257,51 7.845.943,13 4,00 4,21 4,21 4,21 0,00 0,00 0,00 0,00

301 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

302 1 1.113.750,00 556.875,00 417.656,25 1,89 1,90 1,90 1,90 0,00 0,00 0,00 0,00

UKUPNO 14 34.482.668,08 17.274.882,65 12.956.161,96 5,58 3,42 3,07 3,07 9 9.292.481,21 4.679.739,16 3.509.804,35 12,68 3,20 3,16 3,16

21 Grad Zagreb

101 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

103 2 18.479.646,16 9.239.823,08 6.929.867,30 4,00 3,72 3,72 3,72 1 6.655.334,48 3.327.667,24 2.495.750,43 5,26 3,99 3,99 3,99

301 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

302 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

UKUPNO 2 18.479.646,16 9.239.823,08 6.929.867,30 0,80 1,83 1,64 1,64 1 6.655.334,48 3.327.667,24 2.495.750,43 1,41 2,29 2,25 2,25

SVEUKUPNO
ŽUPANIJE

101 118 357.230.157,48 188.288.742,95 141.216.557,04 100,00 100,00 100,00 100,00 47 120.168.833,89 62.735.526,20 47.051.644,63 100,00 100,00 100,00 100,00

103 50 496.753.185,84 248.696.557,01 186.522.417,71 100,00 100,00 100,00 100,00 19 166.717.085,52 83.357.899,14 62.518.424,37 100,00 100,00 100,00 100,00

301 30 96.572.528,59 96.015.653,59 72.011.740,12 100,00 100,00 100,00 100,00 1 1.074.848,70 537.424,35 403.068,26 5,26 0,64 0,64 0,64

302 53 58.653.562,52 29.326.718,21 21.995.038,61 100,00 100,00 100,00 100,00 4 2.831.663,30 1.415.831,64 1.061.873,73 100,00 100,00 100,00 100,00

SVEUKUPNO 251 1.009.209.434,43 562.327.671,76 421.745.753,48 100,00 100,00 100,00 100,00 71 290.792.431,41 148.046.681,33 111.035.010,99 100,00 100,00 100,00 100,00

APPRRR, ožujak 2013.

MJERE:

M 101 - Ulaganja
u poljoprivredna
gospodarstva u svrhu
restrukturiranja i dostizanja
standarda zajednice

M 103 - Ulaganja u preradu
i trženje poljoprivrednih
i ribljih proizvoda u
svrhu restrukturiranja tih
aktivnosti i dostizanje
standarda zajednice

M 301 - Poboljšanje i razvoj
ruralne infrastrukture

M 302 - Diverzifikacija i
razvoj ruralnih gospodarskih
aktivnosti

130 IPARD jučer / danas / sutra

8.2.8. IPARD - Pet najuspješnijih županija prema visini ugovorenih ulaganja

KUMULATIV 2010.∑2012.

Red. br. Županija Mjera
Broj ugovorenih

ulaganja
Ugovoreni iznos ulaganja

(HRK)
Ugovoreni iznos potpore

(HRK)
Ugovoreni iznos EU potpore

(HRK)

1 Istarska

101 2 7.966.223,47 3.983.111,73 2.987.333,80

103 7 99.562.717,60 49.781.358,80 37.336.019,10

301 7 10.929.918,34 10.929.918,34 8.197.438,73

302 28 30.076.652,13 15.038.263,04 11.278.697,26

UKUPNO 44 148.535.511,54 79.732.651,91 59.799.488,89

2 Osječko-baranjska

101 20 53.694.734,41 28.072.261,94 21.054.196,41

103 7 76.509.532,62 38.254.766,30 28.691.074,72

301 5 15.287.988,06 15.287.988,06 11.465.991,03

302 1 843.433,25 421.716,62 316.287,46

UKUPNO 33 146.335.688,34 82.036.732,92 61.527.549,62

3 Zagrebačka

101 11 22.975.781,46 12.212.799,45 9.159.599,58

103 5 28.526.172,28 14.262.427,77 10.696.820,82

301 0 0,00 0,00 0,00

302 4 4.287.486,39 2.143.743,19 1.607.807,39

UKUPNO 20 55.789.440,13 28.618.970,41 21.464.227,79

4 Sisačko-moslavačka

101 12 59.175.438,81 31.856.280,81 23.892.210,58

103 0 0,00 0,00 0,00

301 0 0,00 0,00 0,00

302 3 2.538.427,07 1.269.213,53 951.910,14

UKUPNO 15 61.713.865,88 33.125.494,34 24.844.120,72

4 Varaždinska

101 11 41.901.633,63 22.447.336,49 16.835.502,34

103 0 0,00 0,00 0,00

301 2 3.328.145,35 3.328.145,35 2.496.109,01

302 2 1.241.606,61 620.803,30 465.602,48

UKUPNO 15 46.471.385,59 26.396.285,14 19.797.213,83

5 Međimurska

101 11 12.446.403,06 6.256.750,14 4.692.562,58

103 2 20.922.515,02 10.461.257,51 7.845.943,13

301 0 0,00 0,00 0,00

302 1 1.113.750,00 556.875,00 417.656,25

UKUPNO 14 34.482.668,08 17.274.882,65 12.956.161,96

5 Karlovačka

101 9 13.210.293,42 7.547.067,40 5.660.300,53

103 0 0,00 0,00 0,00

301 1 4.904.462,65 4.904.462,65 3.678.346,99

302 4 4.484.665,70 2.242.332,85 1.681.749,64

UKUPNO 14 22.599.421,77 14.693.862,90 11.020.397,16

SVEUKUPNO 155 515.927.981,33 281.878.880,27 211.409.159,97

APPRRR, ožujak 2013.

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 131

KUMULATIV 2010.∑2012.

Red. br. Županija Mjera
Broj isplaćenih

projekata
Iznos ulaganja

(HRK)
Isplaćeni iznos ukupne potpore

(HRK)
Isplaćeni iznos EU potpore

(HRK)

1 Osječko - baranjska

101 8 16.342.517,78 8.171.258,88 6.128.444,16

103 2 3.174.882,26 1.587.441,13 1.190.580,85

301

302

UKUPNO 10 19.517.400,04 9.758.700,01 7.319.025,01

2 Međimurska

101 9 9.292.481,21 4.679.739,16 3.509.804,35

103

301

302

UKUPNO 9 9.292.481,21 4.679.739,16 3.509.804,35

3 Varaždinska

101 6 21.537.614,16 11.632.668,46 8.724.501,34

103

301

302 1 216.974,40 108.487,20 81.365,40

UKUPNO 7 21.754.588,56 11.741.155,66 8.805.866,74

4 Zagrebačka

101 4 11.631.100,54 6.162.391,95 4.621.793,96

103 2 12.213.118,00 6.105.915,40 4.579.436,55

301

302

UKUPNO 6 23.844.218,54 12.268.307,35 9.201.230,51

5 Bjelovarska

101 4 19.357.158,88 9.848.999,09 7.386.749,31

103 1 20.898.986,81 10.449.493,40 7.837.120,05

301

302

UKUPNO 5 40.256.145,69 20.298.492,49 15.223.869,36

5 Vukovarsko - srijemska

101 4 9.617.119,89 4.874.522,68 3.655.892,01

103 1 6.444.536,26 3.222.268,13 2.416.701,10

301

302

UKUPNO 5 16.061.656,15 8.096.790,81 6.072.593,11

SVEUKUPNO 42 130.726.490,19 66.843.185,48 50.132.389,08

APPRRR, ožujak 2013.

8.2.9. IPARD - Pet najuspješnijih županija prema isplaćenoj potpori

132 IPARD jučer / danas / sutra

8.3. Analiza zakonskog okvira EU - IPARD

Uredba Vijeća o potpori
EAFRD-a 698/2005

Uredba EK o IPA-i 718/2007 IPARD za Hrvatsku Komentari

Općenito

Koordinacija pomoći iz različitih
fondova (čl. 5 - 4)

Čl. 3 - koordinacija je jedno od
načela pomoći

Poglavlje 6 i 6.2 opisuju
koordinaciju

U usporedbi s prethodnom
pomoći (poglavlje 3.2.10) i
naučenim lekcijama (poglavlje
3.2.11), dokument o IPARD-u
navodi da je koordinacija
važna i da je do sada bila
neodgovarajuća.

Partnerstvo: Programi će se
provoditi u partnerstvu između
Komisije i države članice, dok će
se s druge strane država članica
pobrinuti da uključi i socijalne i
ekonomske partnere te partnere
iz civilnog društva (čl. 6-1 pod
c). Uključenost navedenih
partnera će biti "sveobuhvatna i
učinkovita".

Čl. 3 govori o partnerstvima u
kontekstu jednoga od načela
pomoći. Isto tako, partnerstva
se spominju u odnosu na lokalne
strategije ruralnog razvoja
(čl. 178), mada ona nisu toliko
određeno razrađena kao u
Uredbi 1698/2005.

Poglavlje 10 opisuje što je
učinjeno u pripremnoj fazi
IPARD-a, stavljajući pritom
naglasak na prikupljene ulazne
podatke. Poglavlje ne opisuje
posebni pristup partnerstva u
okviru provedbe.

Čini se da IPARD nije u skladu sa
"sveobuhvatnom i učinkovitom
uključenošću" kako se navodi u
Uredbi 1698/2005, čl. 6.
Poglavlje 10 IPARD-a ne opisuje
mehanizme partnerstva, već se
bavi dosadašnjim iskustvom.

Jednakost između muškaraca i
žena, nediskriminacija (čl. 8).

Čl. 3 uključuje načelo
nediskriminacije koje je od
značaja za sve vrste pomoći u
okviru programa IPA.

Poglavlje 2.2.3 o ravnopravnosti
spolova opisuje postojeće
zakonske obveze i programe
navodeći da se isti ne provode
baš najuspješnije. Poglavlje
također navodi da nisu
osigurani nikakvi podaci o
ženama u ruralnim prostorima i
ravnopravnosti spolova.

Poglavlje 2.2.3 IPARD-a je dio
analize postojećeg stanja. Ne
navodi se nikakva referenca
na anti-diskriminacijske mjere
izuzev u domeni ravnopravnosti
spolova, niti se opisuju ikakve
posebne mjere ili koraci. Čini se
da ovaj dio nije u potpunosti
u skladu s programom IPA ili
EAFRD.

Država članica priprema
nacionalni strateški plan,
uključujući prioritete (čl. 11)

- evaluacija (trenutnog) stanja
- strategija
- prioriteti po osima
- programi i iznosi
- koordinacija s drugim

instrumentima
- proračun
- dogovori, značaj nacionalne

mreže za ruralni razvoj

Čl. 184 opisuje isti sadržaj. Svi ovi elementi su navedeni u
IPARD-u.

IPARD sadrži sve potrebne
elemente.
Međutim, ex ante evaluacija
(poglavlje 11.1) navodi da je
IPARD bio prilično deskriptivan
i detaljan. Čini se da su neke
preporuke prihvaćene, ali nisu
uključene (npr. partnerstva,
preporuka 35).

Ostaje pitanje u kojoj mjeri je
sadržaj u cijelosti u skladu s onim
što predviđa Uredba o EAFRD-u.

Praćenje (godišnji izvještaji
o postignućima, rezultatima,
pokazateljima, evaluaciji u tijeku,
čl. 13).

Čl. 193 opisuje sektorske godišnje
izvještaje

Poglavlje 9.1 opisuje zahtjeve
izvještavanja i osnovu praćenja

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 133

Sadržaj programa (čl. 16)

- analiza, ex ante evaluacija
i SWOT analiza koje će
pridonijeti izradi strategija

- opravdanost prioriteta

- osi i mjere po osi

- plan financiranja

- javno-privatni izdaci

- dodatno nacionalno
financiranje

- programi pomoći čl. 87.∑89. EK

Čl. 184. opisuje isti sadržaj Svi elementi su uključeni u
program IPARD

Poglavlje 2.5 (SWOT), poglavlje
11 (ex ante evaluacija), poglavlje 4
(strategija)

Poglavlje 4 i poglavlje 2.5 (SWOT)
te poglavlje 5 (osi i mjere)

Poglavlje 5

Poglavlje 7

Poglavlje 7

Poglavlje 7

Vidi gore pod strateškim planom.

Komentari ex ante evaluacije:
u SWOT analizi nedostaje
objašnjenje strategije.
Sadržane su sve zatražene
informacije, mada se čine nešto
više opisnog nego analitičkog i
strateškog karaktera.

Poglavlje 4 navodi neka
objašnjenja, ali gledano u cjelini,
analitički i strateški okvir je
prilično slab.

Postoje osi, mjere, ciljevi
i pokazatelji. Ex ante
evaluacija sadrži komentare
o pokazateljima. Nije jasno
u kolikoj mjeri se neki od
njih mogu mjeriti u odnosu
na prethodno stanje (u
analizi postojećeg stanja nisu
predstavljeni svi pokazatelji
tako da nije moguće napraviti
usporedbu).

Zadovoljava uvjete. Ali pitanje
je funkcionira li to kao što je
planirano.

Zadovoljava uvjete. Ali pitanje
je funkcionira li to kao što je
planirano.

Vidi gore.

Ovaj članak se bavi državnim
potporama i konkurentnošću
na zajedničkom tržištu, ali se ne
odnosi na program IPA i IPARD

134 IPARD jučer / danas / sutra

- komplementarnost i druge
mjere

- struktura upravljanja i praćenje

- sustavi praćenja i evaluacije,
uključujući Odbor za praćenje

- program objavljivanja

- imenovanje partnera i rezultati
konzultacija

Poglavlje 4.5 - IPARD će
nadopuniti provedbu Nacionalne
strategije za poljoprivredu i
ribarstvo

Poglavlje 6

Poglavlje 9

Poglavlje 8

Poglavlje 10

IPARD također navodi
prethodne programe i pristupni
proces, ali ne i koheziju između
IPARD-a i ostalih programa koje
financira EU. Prema programu
IPA, postoje druge komponente
koje bi mogle biti međusobno
povezane.

Opis prema potrebi.

Opis prema potrebi.

Opis prema potrebi. Nije
određen pravi pristup ili
strategija za pristup različitim
ciljnim skupinama. Kanali i alati
ne obuhvaćaju društvene medije.

Imenovani su partneri i navode
se pojedini rezultati savjetovanja
s partnerima. Međutim, naglasak
se stavlja na ono što je učinjeno,
a ne toliko na ono što će se
učiniti u strukturnom pogledu,
a to u stvarnosti ne funkcionira
dobro.

Os 1. Poboljšanje
konkurentnosti

Promicanje znanja i poboljšanje
ljudskih potencijala
- Stručni treninzi (čl. 20)
- Organiziranje mladih

poljoprivrednika (čl. 22)
- Prijevremeno

umirovljenje (čl. 23)
- Savjetodavne usluge (čl. 24)
- Upravljanje farmama, olakšice

i savjetodavne usluge za
poljoprivrednike (čl. 25)

Restrukturiranje i razvoj fizičkih
potencijala i promicanje
inovacija
- Modernizacija poljoprivrednih

gospodarstava (čl. 26.)
- Poboljšanje gospodarske

vrijednosti šuma (čl. 27.)
- Dodavanje vrijednosti

proizvodima (čl. 28.)
- Suradnja u cilju razvijanja novih

proizvoda, procesa i tehnologija
u poljoprivredi, prehrambenoj
industriji i šumarstvu (čl. 29.)

- Poboljšanje i razvoj
infrastrukture (čl. 30.)

- Obnavljanje poljoprivredne
proizvodnje potencijalno
oštećene elementarnim
nepogodama i preventivne
radnje

Os 1, Poboljšanje tržišne
učinkovitosti i provedba
standarda Zajednice (čl. 171.
pod 2)
- Ulaganje u poljoprivredna

gospodarstva u svrhu
restrukturiranja i dostizanja
standarda Zajednice (čl. 174.)

Os 1, Mjera 101 Ulaganje u
poljoprivredna gospodarstva
radi restrukturiranja i prilagodbe
standardima Zajednice
- Dostizanje standarda EU-a u

području zaštite okoliša, javnog
zdravstva, zdravlja životinja
i biljaka, dobrobiti životinja i
sigurnost na radu

- Modernizacija sustava
proizvodnje u cilju smanjenja
onečišćenja okoliša kao
posljedica poljoprivredne
djelatnosti

- Poboljšanje ukupne uspješnosti
u proizvodnji primarnih
poljoprivrednih proizvoda

- Poboljšanje kvalitete proizvoda
- Smanjenje troškova

proizvodnje, povećanje
održivosti i konkurentnosti

- Olakšavanje natjecanja na
unutarnjem tržištu

Ova prva skupina mjera nije
prenesena ni u IPA niti IPARD.

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 135

Poboljšanje kvalitete
poljoprivrednih proizvoda i
proizvodnje
- Podrška prilagodbi standardima

Europske zajednice (čl. 31)
- Pružanje podrške

poljoprivrednicima koji sudjeluju
u programima osiguravanja
kvalitete hrane (čl. 32)

- Pružanje podrške skupinama
proizvođača u kontekstu
aktivnosti informiranja i
promocije proizvoda u okviru
programa koji reguliraju
kvalitetu hrane (čl. 33)

Prijelazne mjere za nove države
članice
- Pružanje podrške

poljoprivrednim gospodarstvima
u fazi restrukturiranja koja su
u mogućnosti zadovoljiti tek
osnovne potrebe (čl. 34)

- Pružanje podrške u formiranju
skupina proizvođača (čl. 35)

- Ulaganja u preradu i marketing
poljoprivrednih i ribljih
proizvoda u cilju restrukturiranja
navedenih aktivnosti te
dostizanja standarda Zajednice
(čl. 176)

- Pružanje potpore za uspostavu
skupina proizvođača (čl. 175.)

Mjera 103 Ulaganje u preradu
i marketing poljoprivrednih
i ribarskih proizvoda radi
restrukturiranja tih aktivnosti
i prilagodbe standardima
Zajednice
- Provedba ZPP-a i povezanih

politika unutar opsega ulaganja
u poljoprivredna gospodarstva

- Priprema za pristupanje
- Prilagodba pogona za preradu

poljoprivrednih i ribljih
proizvoda u cilju postizanja
minimalnih standarda EU-a

- Poboljšanje stanja u području
gospodarenja životinjskim
otpadom

- Poboljšanje marketinških kanala
za primarne proizvođače

- Poboljšanje ukupne uspješnosti
u preradi i marketingu

- Olakšavanje natjecanja na
unutarnjem tržištu (tehnologije,
inovacije)

- Otvaranje novih tržišnih prilika

Ova mjera IPA-e nije uključena
u IPARD.

Os 2. Poboljšanje okoliša i
krajolika

Održivo korištenje
poljoprivrednog zemljišta
- Plaćanja poljoprivrednicima

u područjima s poteškoćama
(čl. 37.)

- Plaćanja Natura 2000 (čl. 38.)
- Poljoprivredno okolišna plaćanja

(čl. 39.)
- Plaćanja u okviru dobrobiti

životinja (čl. 40.)
- Potpora za neproizvodna

ulaganja (čl. 41.)

Os 2, Pripremne radnje za
provedbu poljoprivredno
okolišnih mjera i lokalnih
strategija ruralnog razvoja (čl.
171. pod 3)
- Radnje za poboljšanje okoliša

i krajolika (pilot projekti
obuhvaćeni čl. 39. i 40. Uredbe
1698) (čl. 177.)

Mjera 201, Radnje za poboljšanje
okoliša i krajolika
Tri projekta: dvije lokacije u
nacionalnim parkovima i jedna
pilot mjera obradivih površina
za uzgoj

IPARD navodi da je
poljoprivredno okolišni
koncept bio prilično nepoznat
u Hrvatskoj, te su iz tog razloga
odabrana ove tri pilot mjere.
Jesu li navedene pilot mjere
u skladu s čl. 39. Uredbe
1698/2005 koja je namijenjena
poljoprivrednicima?
Pristup IPARD-a više nalikuje
pristupu odozgo, dok čl. 39.
EAFRD-a zastupa pristup
odozdo: poljoprivrednici
koji dobrovoljno preuzimaju
poljoprivredno okolišne obveze.
Čini se da nisu uključena plaćanja
za dobrobit životinja.

136 IPARD jučer / danas / sutra

Održivo korištenje šumskog
zemljišta
- Prvo pošumljavanje

poljoprivrednog zemljišta (čl.
43.)

- Prva uspostava poljoprivredno-
šumarskih sustava o
poljoprivrednom zemljištu (čl.
44.)

- Prvo pošumljavanje na ne-
poljoprivrednom zemljištu (čl.
45.)

- Natura 2000 plaćanja (čl. 46.)
- Plaćanja za šumski okoliš (čl. 47.)
- Povrat šumskog potencijala

i uvođenje preventivnih
aktivnosti (čl. 48.)

- Neproizvodna ulaganja (čl. 49.)

Nije uključeno

Priprema i provedba lokalnih
strategija ruralnog razvoja (čl.
178.)
- provedba projekata suradnje

(prema čl. 61. i 65. Uredbe
1698/2005)

- vođenje LAG-ova, stjecanje
vještina, aktivnosti podizanja
svijesti i promotivna događanja
u cilju postizanju ciljeva iz čl.
171. pod 1 (= ciljevi svih triju osi u
programu IPA)

Nije uključeno

Mjera 202, Priprema i provedba
lokalnih strategija ruralnog
razvoja83

- Stjecanje vještina, animiranje
stanovnika područja LAG-ova

- Provedba lokalnih razvojnih
strategija

- Projekti suradnje

Projekti se mogu financirati
prema mjerama iz osi 3 programa
IPARD
Mjera LEADER će se financirati
iz TP (tehničke pomoći) dok se
ne akreditira mjera Priprema
i provedba lokalnih strategija
ruralnog razvoja.
Pripremljen pristup LEADER u
suradnji s dionicima.

Ova mjera je dio Osi 4 Uredbe
1698/2005.
Temeljem Uredbe 718/2007, jasno
je da ova os treba pratiti EAFRD i
pridonijeti ispunjenju svih ciljeva
iz cjelokupnog IPARD-a.
U IPARD-u se navodi poveznica
samo s osi 3.
Podmjere LEADER-a su
predviđene samo za 2010. i 2011.
Čini se da ne postoji pristup
koji bi obuhvatio fazu između
animacijskih aktivnosti i provedbe
strategija.
Činjenica da se projekti mogu
financirati iz mjera u okviru Osi
3 kao da potkopava izjavu iz
programa IPA i EAFRD prema
kojoj je cilj mjere LEADER
pridonijeti sveukupnim ciljevima
kompletnog programa RR-a
(ruralni razvoj). U tom bi slučaju
sve 3 osi trebale financirati
projekte LEADER-a.
U IPARD-u se navodi kako je
pristup LEADER pripremljen u
suradnji s dionicima, međutim,
navedeni primjeri (sudjelovanje
na sastancima dionika u funkciji
govornika ili pozivanje dionika
na sastanke u Ministarstvu) se
doimaju pomalo ograničenima da
bi opravdali tu tvrdnju.
Nije jasno zašto IPA uključuje
LEADER u os 2, umjesto da
definira posebnu, sveobuhvatnu
os za LEADER kao što je slučaj
u EAFRD-u. Ova praksa se
kosi s idejom o uključivanju
horizontalnih mjera i doprinosu
svim ciljevima ruralnog razvoja.

83	 Provedba mjere 202 kroz tri podmjere bila je predviđena ranijom verzijom IPARD-a koja je u međuvremenu izmijenjena.

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 137

Os 3. Kvaliteta života

Diversifikacija ruralnog
gospodarstva
- Diversifikacija u

nepoljoprivrednim
djelatnostima (čl. 53)

- Podrška za stvaranje i razvoj
mikro poduzeća s ciljem
promicanja poduzetništva i
razvoja gospodarskih struktura
(čl. 54.)

- Poticanje turističke djelatnosti
(čl. 55)

Poboljšati kvalitetu života u
ruralnim područjima
- Osnovne usluge za

gospodarstvo i ruralno
stanovništvo (čl. 56.)

- Obnova i razvoj sela
- Očuvanje i unapređenje ruralne

baštine (čl. 57)

Edukacijske i informacijske
mjere namijenjene
gospodarskim subjektima koji
rade u područjima iz osi 3 (čl.
58)

Os 3. Razvoj ruralne ekonomije
(čl. 171. pod 4)
- Diversifikacija i razvoj ruralnih

gospodarskih aktivnosti (čl. 180.)

(Podizanje gospodarskih
aktivnosti na višu razinu,
stvaranje mogućnosti
zapošljavanja, diversifikacija u
nepoljoprivrednim djelatnostima.
Prioritet: mala i srednja poduzeća,
obrti, ruralni turizam.
Ako postoji lokalna razvojna
strategija za područje LAG-a,
onda podržana ulaganja moraju
biti u skladu s ovom strategijom)

- Poboljšanje i razvoj ruralne
infrastrukture (čl. 179.)

(Prioritet: ulaganja u opskrbu
vode i energije, gospodarenje
otpadom, lokalni pristup
informacijskoj i komunikacijskoj
tehnologiji, lokalni pristup
cestama od značaja za razvoj
gospodarstva, protupožarna
infrastruktura prema potrebi.
Ako postoji lokalna razvojna
strategija izrađena od strane
LAG-a, podržana ulaganja moraju
biti u skladu s ovom strategijom).

Nije uključena.

- poboljšanje treninga (čl. 181.)

Mjera 302, Diversifikacija i razvoj
ruralnih gospodarskih aktivnosti
- Veći prihod
- Povećana zaposlenost
- Očuvanje postojećih radnih

mjesta
- Povećana količina i kvaliteta

usluga
- Poboljšanje socijalne strukture

(Sektori: ruralni turizam,
tradicijski obrti, izravna prodaja,
sektor usluga, prerada na
poljoprivrednim gospodarstvima,
proizvodnja gljiva, slatkovodno
ribarstvo, obnovljivi izvori
energije)

Mjera 301, Poboljšanje i razvoj
ruralne infrastrukture
- Unaprjeđenje uvjeta života i

rada u ruralnim područjima
- Poboljšanje situacije vzano

za depopulaciju u ruralnom
području

- Razvoj i unapređenje osnovne
infrastrukture

(sustav kanalizacije i pročišćavanja
otpadnih voda, lokalne
nerazvrstane ceste, toplane,
protupožarni prosjeci s
elementima šumskih cesta).

Nije uključena.

Nije uključena.

Prema programu IPA i EAFRD,
mjere 301 i 302 moraju biti u
skladu s lokalnim razvojnim
planovima područja LAG-ova,
ako postoje. Međutim, poglavlje
5.3.2.4 o mjeri 302 IPARD-a
navodi da je moguće uočiti "usku
poveznicu s LEADER-om" koji nije
istovjetan strožim zahtjevima
ulaganja sukladno navedenim
mjerama koje „udovoljavaju“
lokalnim razvojnim strategijama
izrađenima u okviru LEADER-a. U
isto vrijeme, a prema prioritetnim
kriterijima navedenih mjera,
preporuka od strane odobrenog
LAG-a će zauzeti visoko mjesto
na ljestvici onda kada za jedan
sektor postoji više projekata.
Međutim, preporuka od
strane odobrenog LAG-a se
doima drugačijom od potrebe
udovoljavanja strateškom planu
LAG-a.
Prihvatljiva ulaganja obuhvaćaju
objekte za (re)konstrukciju i
opremu.

ICT aktivnosti su uključene u
mjeru 302 umjesto u mjeru 301. U
usporedbi s potporom programa
IPA i EAFRD u cilju uspostave
IT centara (u uslužnom sektoru
i s ciljem "zadržavanja mladih i
obrazovanih osoba u ruralnim
područjima", ostavlja se dojam
ograničenog tumačenja onoga na
što se cilja (naročito uzimajući u
obzir ambiciozne ciljeve Digitalne
agende EU-a).
Čini se da gospodarenje otpadom
nije uključeno u IPARD.

Moguće je da će neke od
potpora iz EAFRD-a biti dio mjere
302 (npr. marketing/trženje).

Komponenta treninga nije bila
uključena u program IPARD.
Kao što su sva ulaganja iz osi 3
orijentirana na opremu, možda
bi bilo korisno ulagati i u trening i
informiranje.

138 IPARD jučer / danas / sutra

Stjecanje vještina i mjere
animiranja za pripremu i
provedbu lokalne razvojne
strategije (čl. 59)

Može se promatrati kao dio
čl. 178, iako se čl. 59 odnosi na
javno-privatna partnerstva koja
su uključena u provedbu, izuzev
akreditiranih LAG-ova.

Podmjera 1 mjere 202, iako se
ova podmjera odnosi na LAG-
ove.

Iako aktivnosti predviđene
podmjerom 1. mjere 202 mogu
biti nalik onima iz EAFRD-a, čini se
da je ciljna skupina različita.

Os 4, LEADER
Definicija pristupa Leader (čl. 61.)
- Temelji se na području
- Javno-privatno partnerstvo
- Bottom up pristup (odozdo

prema gore) s ovlastima za
donošenje odluka

- Višesektorsko oblikovanje i
provedba

- Inovativni pristup
- Projekti suradnje
- Umrežavanje

Lokalne akcijske grupe (čl. 62.)
- LAG-ovi predlažu integriranu

lokalnu razvojnu strategiju
temeljem članka 61 (a-d, g)
i odgovorni su za njezinu
provedbu

- Zastupljeni su različiti
sektori, mada je potrebno
osigurati najmanje 50%
socio-ekonomskih partnera i
nevladinih organizacija

- Sposobnost definiranja
i provedbe strategije za
predmetno područje

- Financijsko upravljanje, bilo
odabirom glavnog aktera ili
formiranjem zajedničke pravne
strukture

- Potrebno je osigurati kritičnu
masu

- Odabir projekata od strane
LAG-ova

Mjera (čl. 63.)
- Podrška provedbi lokalnih

razvojnih strategija koje pomažu
u ostvarivanju ciljeva osi 1, 2 ili 3
(ili ciljeve više od jedne osi)

- Podrška projektima suradnje,
ostvarivanje ciljeva osi 1, 2 ili 3

- Podrška LAG-ovima: stjecanje
vještina i animiranje područja

Provedba lokalnih strategija (čl. 64.)
- Uvjeti relevantnih osi se

primjenjuju na projekte LAG-ova
koji potpadaju pod druge osi

Suradnja (čl. 65.)
Inter-teritorijalna ili
transnacionalna suradnja,
primjenjuju se ista pravila kao i za
druge projekte LAG-ova

Ova os EAFRD-a je mjera iz osi 2
u programu IPA, ali njezin opseg
je ograničen u usporedbi s onim
iz EAFRD-a

Mjera 202 s tri podmjere
je orijentirana na pristup i
metodu LEADER-a. No, čini se
ograničenom čak i u usporedbi
s IPA-om.

Vidi komentare iz teksta gore
pod osi 2.

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 139

Tehnička pomoć
Financiranje tehničke pomoći
(čl. 66.)
- Financijska potpora za pripremu,

praćenje, administrativnu
podršku, evaluaciju i kontrolne
mjere na inicijativu ili u ime
Komisije

- Financijska potpora za pripremu,
upravljanje, praćenje, evaluaciju,
informacijske i kontrolne
aktivnosti u okviru nacionalnih
programa (najviše 4% programa)

- Financijska potpora nacionalnoj
mreži za ruralni razvoj (dio gore
navedenog programa u visini
4%)

Europska mreža za ruralni razvoj
(čl. 67)
- Za umrežavanje nacionalnih

mreža, organizacija i uprava koje
su aktivne u području ruralnog
razvoja.

Ciljevi:
- Prikupljati, analizirati i širiti

informacije o mjerama ruralnog
razvoja Zajednice

- Prikupljati i širiti najbolje prakse
- Pružiti informacije o zbivanjima

u ruralnim područjima EU-a i
izvan EU-a

- Organizirati sastanke i seminare
na razini EU-a

- Uspostaviti i pokrenuti stručne
mreže u cilju olakšavanja
razmjene stručnog znanja i
pružanja podrške provedbi
i evaluaciji politike ruralnog
razvoja

- Pružiti podršku nacionalnim
mrežama i prekograničnoj
suradnji

Tehnička pomoć, čl. 182
Financijska potpora za
pripremu, praćenje, evaluaciju,
informacijske i kontrolne
aktivnosti potrebne za provedbu
programa, uključujući
- Sastanke i sl. aktivnosti

potrebne radi izvršavanja
obveza Odbora za praćenje
(npr. studije itd.)

- Informativne i promidžbene
kampanje

- Prevođenje i tumačenje na
zahtjev Komisije izvan obveza
definiranih negdje drugdje

- Posjete i seminare
- Aktivnosti vezane uz pripremu

mjera programa kako bi se
osigurala njihova učinkovitost,
uključujući mjere koje su
predviđene u kasnijoj fazi

- Privremenu evaluaciju
- Uspostavu i rad nacionalne

mreže radi koordiniranja
pripreme i provedbe lokalnih
strategija ruralnog razvoja (čl.
178) i buduće nacionalne mreže
za ruralni razvoj

- Odbor za praćenje će se
konzultirati u vezi aktivnosti
tehničke pomoći. Direkcija je
dužna svake godine donijeti
godišnji akcijski plan za
aktivnosti tehničke pomoći

- Za sve posjete i seminare koji
se ne održavaju na inicijativu
Komisije, potrebno je izraditi
pismeni izvještaj koji se
podnosi Odboru za praćenje

Zemlje korisnice programa IPA i
organizacija koja je osnovana u
zemljama korisnicama programa
IPA imaju pristup Europskoj
mreži za ruralni razvoj (čl. 183).
Nije razrađena, spominje se tek
da je prihvatljiva za primanje
financijske potpore u okviru
Tehničke pomoći.

Mjera 501, Tehnička pomoć
Točno kao i Uredba o programu
IPA

Troškovi vezani za sudjelovanje u
Europskoj mreži za ruralni razvoj
se mogu pokriti iz Tehničke
pomoći (poglavlje 5.4.1.4.).
Nije razrađena, spominje se tek
da je prihvatljiva za primanje
financijske potpore u okviru
Tehničke pomoći (poglavlje
5.4.1.4.)

IPA je puno određenija u
aktivnostima koje se mogu (je
potrebno) financirati kroz ovu
mjeru. To se čini korisnim za
razumijevanje tehničke pomoći.
Program IPARD u mjeri 302
navodi sljedeće: "Mjera LEADER
će se financirati iz Tehničke
pomoći do trenutka akreditacije
mjere Priprema i provedba
lokalnih strategija ruralnog
razvoja".
To se čini kontradiktornim
u usporedbi s onim što se
navodi u programu IPA i
EAFRD: Tehnička pomoć može
financirati nacionalnu ruralnu
mrežu, što nije istovjetno LAG-
ovima ili LEADER-u u mjerama
iz osi 2 IPARD-a (os 4 Uredbe
1698/2005).
Cilj IPARD-a je financirati
redovnu podmjeru 1 mjere 202
u okviru Tehničke pomoći dok
se ne akreditira mjera 501 koja
podrazumijeva Tehničku pomoć,
dok TP spominje tek potporu
namijenjenu nacionalnoj mreži za
ruralni razvoj.
U IPARD-u se ne navode podaci
o nacionalnoj mreži za ruralni
razvoj.

U IPARD-u se ne navodi način
organiziranja sudjelovanja u
Europskoj mreži za ruralni razvoj.
To bi mogla biti propuštena
prilika, s obzirom da sudjelovanje
u toj mreži može pomoći u
razvijanju jasnije vizije o ruralnom
razvoju u Hrvatskoj.
Nema pojedinosti o nacionalnoj
mreži za ruralni razvoj.

140 IPARD jučer / danas / sutra

Nacionalna mreža za ruralni
razvoj (čl. 68.)
- Za umrežavanje nacionalnih

mreža, organizacija i uprava
uključenih u ruralni razvoj

- Financijska potpora namijenjena
strukturama i tijelima za
pokretanje mreže

- Financijska potpora akcijskom
planu koji u najmanju ruku
sadrži identifikaciju i analizu
dobrih prenosivih praksi i
pružanje informacija o tim
praksama, upravljanje mrežom,
organiziranje razmjene iskustava
i stručnog znanja, priprema
programa osposobljavanja
za LAG-ove u procesu
formiranja i pružanje tehničke
pomoći za inter-teritorijalnu i
prekograničnu suradnju

Nije razrađena, spominje se tek
da je prihvatljiva za primanje
financijske potpore u okviru
Tehničke pomoći.

Nije razrađena, spominje se tek
da je prihvatljiva za primanje
financijske potpore u okviru
Tehničke pomoći (poglavlje
5.4.1.4.)

Nema pojedinosti o nacionalnoj
mreži za ruralni razvoj.

Upravljanje i nadzor
Nadležnosti države članice (čl. 74)
- Zaštititi financijske interese

EU-a putem administrativnih
odredaba

- Imenovati Upravnu direkciju
- Imenovati akreditiranu Agenciju

za plaćanje
- Imenovati certifikacijsko tijelo
- Uspostaviti sustav upravljanja i

kontrole za programe ruralnog
razvoja, jasno alociranje i
odvajanje funkcija između UD-a
i drugih tijela

- Provesti potreban nadzor u
skladu s procedurama EU-a

Upravna direkcija (čl. 75)
Odgovorna za učinkovito,
djelotvorno i ispravno upravljanje
i provedbu
- Primjenjuje kriterije tijekom

odabira
- Evidentira i održava statističke

podatke o provedbi za za
praćenje i evaluaciju

- Izvještava korisnike o
njihovim obvezama i brine
o uspostavi odgovarajućeg
računovodstvenog sustava za
transakcije vezane za pomoć

- Upućuje korisnike u obvezu da
podatke i postignute rezultate
dostavljaju Upravnoj direkciji

- Osigurava provođenje
evaluacije u skladu s utvrđenim
rokovima

Čl. 11.∑31. opisuju opće upravljanje
i nadzor nad programom IPA
koji uključuje slične stavke kao i
Uredba 1698/2005.
Primjenjivi mehanizam:
decentraliziran bez ex ante
kontrole.

Poglavlje 6. Administrativna
organizacija i postupci
Upravljanje i nadzor su
djelomično organizirani putem
IPARD-a i djelomično putem
Uredbe 41. Opisana su sva glavna
tijela (UD, Agencija), s naglaskom
na operativne opise.
Kontrolni mehanizmi su
manje specifični. Poglavlje 6.2.
o izbjegavanju dvostrukog
financiranja se više bavi
preklapanjem s drugim
programima.
Postoje suptilne razlike u opisu
Upravne direkcije u odnosu na
EAFRD.

Možda je to zbog prijevoda, ali
"Administrativna organizacija i
postupci" se doima ograničenim u
usporedbi s izrazom "upravljanje
i nadzor".
Ovo poglavlje nije operativne
prirode, iako opisi imaju težište na
radnim operacijama.
Opis Upravne direkcije se
fokusira na zadatke, umjesto na
odgovornosti kao što je slučaj
u EAFRD-u. Tako primjerice
prema IPARD-u Upravna direkcija
uspostavlja Odbor za praćenje,
dok prema EAFRD-u Upravna
direkcija vodi Odbor za praćenje.
Tablica s pregledom nacionalnog
programa i potpore u usporedbi
s IPARD-om ukazuje na razlike
u kriterijima i vrsti potpore. Nije
jasno u kojoj je mjeri nacionalni
program potpora u skladu s
pravnom stečevinom EU.

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 141

- Vodi Odbor za praćenje (OzP)
i brine o tome da on dobije
sve informacije koje su mu
potrebne kako bi mogao
izvršavati svoje zadatke

- Osigurava usklađenost s
promidžbenim zahtjevima

- Izrađuje godišnji izvještaj o
napretku, dostavlja ga OzP-u i
šalje Europskoj komisiji nakon
odobrenja od strane OzP

- Brine o tome da Agencija za
plaćanje dobije sve potrebne
informacije

- Upravna direkcija snosi
odgovornost uslijed delegiranja

Informiranje i javnost (čl. 76)
- Država članica (DČ) je dužna

osigurati informacije i objaviti
široj javnosti nacionalni
strateški plan, programe
ruralnog razvoja i doprinos EU-
a. Cilj je transparentnost.

- Upravna direkcija (UD) je
dužna izvijestiti potencijalne
korisnike, stručne organizacije,
gospodarske i socijalne
partnere, institucije uključene u
promicanje jednakosti između
muškaraca i žena i relevantne
nevladine organizacije,
uključujući udruge za zaštitu
okoliša o mogućnostima koje
nudi program za ruralni razvoj i
pravilima za pristup financiranju

- UD izvještava korisnike o
doprinosu EU-a

- UD izvještava opću javnost o
rezultatima programa i ulozi
EU-a

Čl. 62:
Zemlja korisnica i IPA koordinator
objavljuju informacije o
programima i radu, dok Komisija
objavljuje pregled korisnika.

Čl 63:
Krajnji korisnici oblikuju i provode
dosljedan skup aktivnosti
promidžbe

Čl 182., pod 1 - b:
Tehnička pomoć obuhvaća
informativne i promidžbene
kampanje

Poglavlje 8 Informacijske i
promotivne aktivnosti
Ovo poglavlje je prilično
opisnog karaktera, nedovoljno
strukturirano. Naglasak je na
internom širenju informacija i
obuci, manjim događanjima i
aktivnostima širih razmjera kao
primjerice Internet i radio/TV.

Nedostaje jasna strategija
komunikacije prema različitim
ciljnim skupinama pomoću
različitih komunikacijskih kanala i
alata. Ne spominju se platforme
društvenih medija kao mogući alati
za dostizanje šire zajednice.

Praćenje i evaluacija
Odbor za praćenje (čl. 77)
- Uključivanje socijalnih partnera

prema čl. 6
- Predstavnici EK se mogu

pridružiti u savjetodavnom
svojstvu

Evaluacija i praćenje (čl. 57 -59)
- Evaluacija učinkovitosti,

kvalitete i dosljednosti
- Sektorski OzP (npr. za ruralni

razvoj) je dužan osigurati
informacije Odboru za
praćenje programa IPA (čl. 59
na koji se upućuje u čl. 192)

Poglavlje 9 Praćenje i evaluacija
Poglavlje 9.1.1 o Odboru za
praćenje slijedi program IPA i
Uredbu 1698/2005.
Sadržani su svi elementi
odgovornosti, s manjim jezičnim
razlikama (primjerice povremeno
u IPARD-u nasuprot periodično
u EAFRD-u) što može biti stvar
prijevoda.

Naglašava se značaj praćenja
u smislu aspekta provedbe
programa. Isto tako, IPARD
ističe da bi praćenje trebalo biti
kvantitativno i kvalitativno.
IPARD ne opisuje postupak
odabira članova OzP iz skupine
socijalnih partnera.

142 IPARD jučer / danas / sutra

Odgovornosti Odbora za
praćenje (čl. 78)
- Procijeniti učinkovitost

provedbe
- OzP će se konzultirati o

kriterijima za financiranje
- OzP povremeno ocjenjuje

napredak u ostvarivanju ciljeva
na temelju dokumentacije
dostavljene od strane UD-a

- OzP ispituje rezultate
provedbe prema osi

- OzP razmatra i odobrava
godišnje izvještaje o napretku,
kao i završni izvještaj prije slanja
Europskoj komisiji

- OzP može predložiti
prilagodbe ili revizije programa
čiji je cilj postizanje ciljeva
ili poboljšanje upravljanja,
uključujući financijsko
upravljanje

- OzP razmatra i odobrava sve
predložene izmjene i dopune
sadržaja odluke Europske
komisije o financijskim
doprinosima

Postupci praćenja i Zajednički
okvir za praćenje i evaluaciju,
uključujući pokazatelje (čl. 79
-81)
- UD i OzP će pratiti kvalitativne,

financijske, izlazne pokazatelje i
pokazatelje rezultata

- Primjenjivat će se Zajednički
okvir za praćenje i evaluaciju

- Izradit će se pokazatelji
za mjerenje napretka,
učinkovitosti i djelotvornosti,
financijske provedbe, izlaznih
rezultata, rezultata i učinaka

Godišnji izvještaji o napretku
(čl. 81-83)
- UD dostavlja EK godišnji

izvještaj o napretku prije
30. lipnja iduće godine,
uključujući: izmjene općih
uvjeta koji imaju utjecaja na
uvjete provedbe, napredak u
ostvarivanju zacrtanih ciljeva
koji je potrebno potkrijepiti
pokazateljima izlaznih
rezultata i rezultata, financijsku
provedbu, sažetak tekuće
evaluacije, korake od strane
UD-a i OzP u cilju osiguravanja
kvalitete i učinkovitosti
provedbe (posebice s obzirom
na praćenje i evaluaciju,
sažetak o glavnim problemima i
poduzetim mjerama, korištenje

Odbor za praćenje (čl. 192.)
- Sastav i odgovornosti su iste kao
i u Uredbi 1698/2005 s jedinom
razlikom: EK će sudjelovati u radu
Odbora za praćenje.

Čl. 57, čl. 192. pod 4
Čl. 191 o evaluacijama i
Zajedničkom okviru za
praćenje i evaluaciju
Dosljednost s "mjerodavnim
pravilima koja se primjenjuju na
programe ruralnog razvoja u
državama članicama" (čl. 191 pod 3)

Sektorski godišnji izvještaji
(čl. 193)
Godišnji izvještaji se moraju
slati Europskoj komisiji, ali i
nacionalnom koordinatoru
programa IPA i nacionalnom
dužnosniku za ovjeravanje.
Rokovi: isto kao i u Uredbi
1698/2005.
Zahtjevi koji se tiču sadržaja su isti
kao i u Uredbi 1698/2005.
Čl. 193. pod 1-b (i čl. 61.-2) navodi
da OzP provjerava izvješće prije
njegove predaje. To nije istovjetno
terminu "razmatra i odobrava" iz čl.
78. Uredbe 1698/2005.

Postoji potpoglavlje (9.1.2) o
prikupljanju podataka u kojem se
navodi da je ovaj postupak ključan
i složen.

Poglavlje 9.1. navodi da OzP
odobrava godišnji izvještaj o
napretku prije nego se on pošalje
Europskoj komisiji i Nacionalnom
koordinatoru programa IPA i to
u roku od 6 mjeseci od završetka
godine.

Nedostaju informacije o
razrađenim aktivnostima
prikupljanja podataka ili
informacije o tome koje će se
podatke prikupljati u navedenim
tablicama. Čini se da će OzP
zaprimati podatke, mada nije
mogao predložiti koje podatke je
potrebno prikupiti.

Čini se da IPARD u ovom dijelu
prati EAFRD, a ne IPA-u: OzP je
dužan ne samo provjeriti nego
i odobriti godišnji izvještaj o
napretku.

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 143

Tehničke pomoći, koraci u
objavljivanju programa), izjavu
o usklađenosti.

- EK ima dva mjeseca na
raspolaganju za iznošenje
komentara, odnosno pet
mjeseci za završni izvještaj

- EK i UD su dužne ocjenjivati
glavne rezultate za prethodnu
godinu na godišnjoj razini

- EK može uputiti svoje
komentare državi članici
i Upravnoj direkciji koji se
potom dostavljaju Odboru
za praćenje. DČ će uputiti
odgovor o poduzetim
aktivnostima.

Evaluacija (čl. 84-87)
- Ex ante, srednjoročna i ex-post

evaluacija
- Provedene od strane

nezavisnih procjenitelja
- Javni dokumenti!
- Ex ante evaluacija je dio novog

programiranja
- Vidi i smjernice Zajedničkog

okvira za praćenje i evaluaciju
radi ciljeva, rokova i metoda
evaluacije

Čl. 57. i čl. 191. se odnose na
ex ante, privremenu i ex post
evaluaciju provedenu od strane
nezavisnih procjenitelja.
Načini vrednovanja moraju biti u
skladu s onima koji se "odnose na
sve programe ruralnog razvoja u
državama članicama (čl. 191-3).

Poglavlje 9.2. upućuje na ex-ante,
srednjoročne i ex-post evaluacije.
Ex ante evaluacija je provedena
u vrijeme finaliziranja IPARD-a,
a njezini rezultati su uključeni u
IPARD.

U poglavlju 9.2. navodi se
da će se značaj evaluacije u
kontekstu poboljšanja tijekom
provedbe iskomunicirati svim
zainteresiranim stranama, zajedno
s njihovom obvezom surađivanja
i sudjelovanja u planiranim
evaluacijama.

144 IPARD jučer / danas / sutra

Popis kratica

APPRRR ili Agencija Agencija za plaćanja u poljoprivredi, ribarstvu i ruralnom razvoju

DGU Državna geodetska uprava

EAFRD
Engl.: European Agricultural Fund for Rural Development (Europski poljoprivredni fond za
ruralni razvoj)

EK Europska komisija

HBOR Hrvatska banka za obnovu i razvoj

HEP Hrvatska elektroprivreda

HMRR Hrvatska mreža za ruralni razvoj

LRS Lokalna razvojna strategija LAG-a

IPA Engl.: Instrument for Pre-Accession Assistance (Instrument pretpristupne pomoći)

IPARD Engl.: Instrument for Pre-Accession Assistance ∑ Rural Development

LEADER
Franc.: Liaison entre actions de developpement de l'économie rurale (Poveznica među
aktivnostima ruralne ekonomije)

MP Ministarstvo poljoprivrede

NN Narodne novine

OCD Organizacija civilnog društva

OIE Obnovljivi izvori energije

OPG Obiteljsko poljoprivredno gospodarstvo

PPDS Područja posebne državne skrbi

PRAG
Engl.: Practical Guide to Contract Procedures for EU External Actions (Praktični vodič za
postupke ugovaranja kod vanjske podrške EU-a)

SAPARD
Engl.: Special Accession Programme for Agriculture and Rural Development (Posebni
pristupni program za poljoprivredu i ruralni razvoj)

UD
Upravna direkcija programa IPARD ∑ Uprava ruralnog razvoja, EU i međunarodne suradnje
Ministarstva poljoprivrede

ZPP Zajednička poljoprivredna politika EU

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 145

9

Literatura i izvori
Poglavlje 99

	 Izvještaj iz sjene o provedbi programa IPARD u Hrvatskoj 149

CAP explained
The Common Agricultural Policy Explained, European Commission of the European Union (DG AGRI)
2004

COM (2012) 601
Commuication from the Commission to the European Parliament and the Council on the Main Findings
of the Comprehansive Monitoring Report on Croatia's state of preparedness for EU membership (2012)

European Court of Auditors: Has EU assistance improved Croatia’s capacity to manage post-accession
funding?, Special report No. 14, 2011

Multi-annual Indicative Planning Document (MIPD) 2011.2013 - Croatia, Annex

IPARD Programme 2007 ∑ 2013 Agriculture and Rural Development Plan, Republic of Croatia, Ministry of
Agriculture, Fisheries and Rural Development, 2010

IPARD program ∑ Plan za poljoprivredu i ruralni razvoj 2007.∑2013., 5. Izmjene, 2012.

Annual Report on Implementation of the IPARD Programme in the Republic of Croatia 2010, Zagreb, 2011

Annual Report on Implementation of the IPARD Programme in the Republic of Croatia 2011, Zagreb, 2012

Support to IPARD On-going Evaluation, 2011 On-going Evaluation Report, March 2012

McMahon 2002
J. McMahon, ‘Agriculture', in: A. Ott & K. Inglis, Handbook on European Enlargement, The Haag: Asser Press
2002, p. 391∑414.

Rudloff 2002
B. Rudloff, ‘The Mid term Review oft he Common Agricultural Policy: The Future of Rural Development,
Eipascope 2002/3, p. 9∑13

SEC (2003) 1208
Comprehansive monitoring report on Slovenia's preparation for membership (2003.).

SEC(2010) 1202
SAPARD Annual Report ∑ Year 2009

Projekt “Zajedno
za održivi razvoj u
Hrvatskoj”

Voditelj projekta:

Partneri i suradnici:

ODRAZ - Održivi razvoj zajednice

Poticanje i jačanje inicijativa te suradnje u
lokalnim zajednicama, u cilju dugoročnog
razvoja na održiv način

Hrvatska mreža za ruralni razvoj - HMRR

Zalaganje za održiv razvoj ruralnih područja
u Hrvatskoj

SMART

Poticanje djelotvornosti neprofitnog
sektora i međusektorske suradnje te
promicanje razvoja volonterstva

Changing Tides

Poticanje promjena, jačanje mogućnosti
za povezivanje i sudjelovanje javnosti

Milieukontakt International

Poticanje aktivnosti za bolji okoliš u
cijelom svijetu

Sufinancira EU u okviru projekta “Zajedno za održivi razvoj u Hrvatskoj”

