

 Evropska kohezijska
 politika

 Primerjalni pregled (PP)

 Avtorici: mag. Mojca Pristavec Đogić

 dr. Katarina Žagar

2

Št. naročila: 31/2019

Datum in kraj: Ljubljana, 5. 9. 2019

Kontakt:

Raziskovalno-dokumentacijski sektor:

mag. Tatjana Krašovec, vodja, tatjana.krasovec@dz-rs.si

Raziskovalni oddelek:

mag. Igor Zobavnik, vodja, igor.zobavnik@dz-rs.si

Gradivo ne predstavlja uradnega mnenja Državnega zbora!

mailto:tatjana.krasovec@dz-rs.si
mailto:igor.zobavnik@dz-rs.si

3

1 UVOD

Regionalna politika sodi med naložbene politike EU, namenjene regijam in mestom, da z
njeno pomočjo ustvarijo delovna mesta, dosežejo konkurenčnost, gospodarsko rast,
trajnostni razvoj in izboljšajo kakovost življenja svojih prebivalcev.
V namen doseganja teh ciljev in ob upoštevanju različnih razvojnih potreb regij v EU je bilo
za kohezijsko politiko za obdobje 2014—2020 rezerviranih 351,8 milijarde EUR, kar je skoraj
tretjina celotnega proračuna EU.

Regionalna politika se izvaja v okviru dveh glavnih skladov: Evropskega sklada za regionalni
razvoj (European Regional Development Fund - ERDF) in Kohezijskega sklada (Cohesion
Fund - CF).
Skupaj z Evropskim socialnim skladom (European Social Fund - ESF), Evropskim kmetijskim
skladom za razvoj podeželja (European Agricultural Fund for Rural Development – EAFRD)
in Evropskim skladom za pomorstvo in ribištvo (European Maritime and Fisheries Fund -
EMFF) tvorijo Evropske strukturne in investicijske sklade (European Structural and
Investment Funds - ESIF).
Regionalna politika EU ima močan vpliv na številnih področjih. Naložbe prispevajo k
doseganju ciljev tudi na področju drugih politik EU in dopolnjujejo politike EU na področju
izobraževanja, zaposlovanja, energije, okolja, enotnega trga ter raziskav in inovacij.
Evropski strukturni in investicijski skladi neposredno prispevajo k uresničevanju naložbenega
načrta in prednostnih nalog Komisije (EC3, spletna stran).

Regionalna politika tako zagotavlja potreben naložbeni okvir za uresničevanje ciljev,
zastavljenih v Strategiji Evropa 2020, s katerimi želi EU doseči pametno, trajnostno in
vključujočo rast v Evropski uniji. Ti cilji so:

- Zaposlovanje: zaposlenost 75 % oseb, starih od 20 do 64 let;
- Raziskave in razvoj: 3 % BDP-ja EU se vloži v raziskave in razvoj;
- Podnebne spremembe in energijska trajnost:

 20 % (ali celo 30 %) zmanjšanje emisij toplogrednih plinov v EU v primerjavi z
ravnijo iz leta 1990,

 20 % energije iz obnovljivih virov,

 20 % večja energijska učinkovitost;
- Izobraževanje:

 zmanjšanje števila mladih, ki zgodaj opustijo šolanje pod 10 %;
- Boj proti revščini in socialni izključenosti:

 zmanjšanje števila oseb, ki jim grozita revščina in socialna izključenost za vsaj
20 milijonov (EC3, spletna stran).

Vsaka država članica je na teh področjih sprejela svoje nacionalne cilje. Ob upoštevanju
nacionalnih prispevkov in drugih zasebnih naložb se pričakuje, da bo v obdobju 2014–2020
vpliv kohezijske politike znašal približno 450 milijard EUR1 (EC3, spletna stran).

V nalogi smo predstavili izbrane operativne programe evropske kohezijske politike v
nekaterih državah (Avstrija, Estonija, Hrvaška, Madžarska, Nemčija, Poljska) ter pregled

1
 Na spletnem naslovu: https://cohesiondata.ec.europa.eu/2014-2020/ESIF-2014-2020-FINANCES-PLANNED-

DETAILS/e4v6-qrrq/data je nabor podatkov, ki vsebuje informacije o načrtovanem financiranju v okviru različnih
skladov ESI (2014–2020). Podatki so vzeti iz sprejetih finančnih tabel in so razčlenjeni glede na sklad, program,
prednostno os, tematski cilj in kategorijo regije (če so na voljo bolj razvite, manj razvite itd.). Podatki se dnevno
posodabljajo in odražajo morebitne spremembe (tj. tematske prerazporeditve), dogovorjene med državami
članicami in Komisijo.
Podatki zajemajo več kot 530 programov in vključujejo EU in nacionalno sofinanciranje. Finančne dodelitve v
finančni tabeli programa se lahko sčasoma spreminjajo (tj. prenosi med temami, med skladi). Prvi val večjih
sprememb se je zgodil konec leta 2017 zaradi "tehničnih prilagoditev" in povečanja dodelitve pobudi za
zaposlovanje mladih.

https://cohesiondata.ec.europa.eu/2014-2020/ESIF-2014-2020-FINANCES-PLANNED-DETAILS/e4v6-qrrq/data
https://cohesiondata.ec.europa.eu/2014-2020/ESIF-2014-2020-FINANCES-PLANNED-DETAILS/e4v6-qrrq/data

4

izbranih prednostnih osi ter njihovo finančno ovrednotenje. Podatke smo črpali predvsem iz
spletnih strani pristojnih ministrstev, spletne strani Evropske komisije in iz Partnerskih
sporazumov2, sklenjenih med posamezno državo članico in Evropsko komisijo glede
implementacije Evropskih strukturnih in investicijskih skladov za obdobje financiranja 2014–
2020.

2 IZVAJANJE KOHEZIJSKE POLITIKE V IZBRANIH DRŽAVAH

Evropska kohezijska politika temelji na solidarnosti, saj je večji del sredstev namenjen manj
razvitim evropskim državam in regijam, da bi čim prej dohitele ostale ter da bi se zmanjšala
gospodarska, socialna in teritorialna neskladja, ki še vedno obstajajo v EU. Slovenija v
obdobju 2014–2020 na primer razpolaga z okvirno 3,312 milijarde EUR, od česar je 159,8
milijona EUR namenjenih Instrumentom za povezovanje Evrope (Connecting Europe Facility
– CEF) in 64 milijonov EUR za programe Evropskega teritorialnega sodelovanja. Večji del
sredstev pa skuša v čim večji meri upoštevati cilje Strategije EU 2020 in je prednostno
usmerjeno v štiri ključna področja za gospodarsko rast ter ustvarjanje delovnih mest:

- raziskave in inovacije,
- informacijske in komunikacijske tehnologije,
- povečanje konkurenčnosti malih in srednje velikih podjetij ter
- spodbujanje prehoda na gospodarstvo z nizkimi emisijami ogljika.

Slovenija je na podlagi EU metodologije razdeljena na vzhodno in zahodno kohezijsko regijo.
Zahodna kohezijska regija je upravičena do 849 milijonov EUR, vzhodna pa do 1,305
milijarde EUR sredstev Evropskega sklada za regionalni razvoj in Evropskega socialnega
sklada. Sredstva Kohezijskega sklada se ne delijo med regijama, celotni Sloveniji je za
področje izgradnje okoljske in prometne infrastrukture ter področje trajnostne rabe energije
na voljo 914 milijonov EUR (SVREKP, spletna stran).

Evropska komisija je opredelila 11 tematskih ciljev/prednostnih osi, znotraj katerih lahko
države članice financirajo ukrepe evropske kohezijske politike in z njimi prispevajo k
skupnemu doseganju ciljev Strategije EU 2020:

1. Krepitev raziskav, tehnološkega razvoja in inovacij,
2. Izboljšanje dostopa do informacijsko-komunikacijskih tehnologij ter povečanje njihove

uporabe in kakovosti,
3. Povečanje konkurenčnosti malih in srednjih podjetij ter kmetijskega sektorja (za

EAFRD) ter sektorja ribištva in akvakulture (za EMFF),
4. Podpora prehodu na nizkoogljično gospodarstvo v vseh sektorjih,
5. Spodbujanje prilagajanja podnebnim spremembam ter preprečevanja in obvladovanja

tveganj,
6. Varstvo okolja in spodbujanje učinkovite rabe virov,
7. Spodbujanje trajnostnega prometa in odprava ozkih grl v ključnih omrežnih

infrastrukturah,
8. Spodbujanje zaposlovanja in mobilnosti delovne sile,
9. Spodbujanje socialnega vključevanja in boja proti revščini,
10. Vlaganje v spretnosti, izobraževanje ter vseživljenjsko učenje,
11. Izboljšanje institucionalnih zmogljivosti in učinkovita javna uprava (EC4, spletna stran).

V nadaljevanju predstavljamo, katere prednostne osi in zakaj so si jih izbrale nekatere države
članice.3

2
 Sporazumi so strateški načrti, ki opredeljujejo cilje in prednostne osi vsake države ter določajo uporabo sredstev

v okviru petih Evropskih strukturnih in investicijskih skladov (ESIF).
3
 Glede na to, da se bližamo letu 2020, ko se partnerski sporazumi iztečejo/zaključijo, pripravljeni pa so bili mnogo

prej, smo pri povzemanju vsebine smiselno uporabili sedanji ali pretekli čas.

5

2.1 Avstrija

Partnerski sporazum 2014–2020 je v Avstriji četrti po vrsti. Na postopek pogajanj za
navedeno programsko obdobje so vplivali gospodarska in finančna kriza, dolgotrajno iskanje
kompromisov zaradi različnih interesov držav članic, institucij EU in drugih zainteresiranih
strani. V pogajanjih je sodeloval tudi Evropski parlament (širše: STRAT.AT2020, spletna
stran).

Splošni podatki4

Sporazum o partnerstvu zajema štiri evropske strukturne in investicijske sklade:

- Evropski sklad za regionalni razvoj (ERDF),
- Evropski socialni sklad (ESF),
- Evropskega kmetijskega sklada za razvoj podeželja (EAFRD) in
- Evropski sklad za pomorstvo in ribištvo (EMFF).

Sporazum se nanaša predvsem na naslednje tematske cilje:

- ohranjanje in varstvo okolja ter spodbujanje učinkovite rabe virov - 26 % sredstev iz
skladov (ESIF), EAFRD in ERDF;

- spodbujanje prilagajanja podnebnim spremembam, preprečevanja in obvladovanja
tveganj - 26 % iz ESIF, izključno EAFRD;

- krepitev inovativnosti in konkurenčnosti malih in srednjih podjetij ter kmetijskega
sektorja (16,5 % iz ESIF, EAFRD in ERDF);

- spodbujanje socialne vključenosti, boj proti revščini in vsakršni diskriminaciji (11 % iz
ESIF, zlasti iz EAFRD in ESF).

Evropski sklad za razvoj podeželja, Avstriji prispeva 80 % vseh sredstev skladov (ESIF).

Glavne prednostne naložbe EAFRD so:

- prestrukturiranje kmetij,
- ustanavljanje "mladih kmetij" (gospodarstva mladih kmetov),
- inovacije v poslovno okolje malih in srednjih podjetij ter
- spodbujanje proizvajalcev na področjih predelave in trženja, s čimer se krepi

konkurenčnost kmetijskega sektorja.

Pomembna prednostna naložba je usmerjenost v učinkovito rabo virov in zmanjšanje emisij
CO2. Gre za podpiranje proizvodnje energije iz obnovljivih virov, spodbujanje ekološkega
kmetovanja in kmetijsko-okoljskih shem ter varovanje okoljsko občutljivih območij (npr.
gorskih območij). Poudarek je tudi na razvoju podeželskih območij, katerih cilj je
vzpostavljanje delovnih mest. Tu se je pristop LEADER5 izkazal za obetaven instrument.

Evropski sklad za regionalni razvoj (ERDF) vlaga v raziskave, tehnološki razvoj in inovacije s
promocijo "pametne specializacije" še posebej za mala in srednja podjetja. Posebna
pozornost se namenja tudi konkurenčnosti podjetij v proizvodnji in inovativnih storitvah.
Emisije CO2 se bodo zmanjšale s širjenjem/večanjem energetske učinkovitosti in uporabe
obnovljivih virov energije v podjetjih ter s podporo dejavnostim na področju raziskav,
tehnološkega razvoja in inovacij. Sredstva ERDF so namenjena za krepitev celostnega
razvoja mest na izbranih območjih (na primer na Dunaju).

4
 V celoti povzeto po: Summary of the Partnership Agreement with Austria 2014-2020 (2014), spletna stran.

5
 Pristop LEADER je "orodje pri spodbujanju skupnega lokalnega razvoja po pristopu "od spodaj navzgor". Pristop

"od spodaj navzgor" omogoča lokalnemu prebivalstvu, da z oblikovanjem lokalnih partnerstev tako imenovanih
lokalnih akcijskih skupin (LAS) aktivno odloča o prednostnih nalogah in razvojnih ciljih lokalnega območja,
vključno z viri financiranja za doseganje ciljev lokalnega območja." Gl. npr: https://www.program-
podezelja.si/sl/34-slideshow/261-podpora-za-lokalni-razvoj-v-okviru-pobude-leader.

https://www.program-podezelja.si/sl/34-slideshow/261-podpora-za-lokalni-razvoj-v-okviru-pobude-leader
https://www.program-podezelja.si/sl/34-slideshow/261-podpora-za-lokalni-razvoj-v-okviru-pobude-leader

6

Podpora skladov (ESIF) je namenjena tudi naložbam v človeške vire (human capital) s strani
ESF, in sicer v okviru tematskega cilja "Vlaganje v spretnosti, izobraževanje in vseživljenjsko
učenje" v okviru cilja: "Krepitev raziskav, tehnološkega razvoja in inovacij" pa s strani ERDF.
ESF podpira tudi aktivno staranje in enakost spolov na trgu dela v okviru tematskega cilja
"Spodbujanje zaposlovanja in mobilnost delovne sile."

Skladi podpirajo tudi prehod na nizko-ogljično gospodarstvo v vseh sektorjih (s sredstvi iz
ERDF in EAFRD) in spodbujajo "trajno in kakovostno zaposlovanje ter mobilnost delovne
sile".

Avstrija se je odločila za sofinanciranje naložb v okviru 9 tematskih ciljev. Podrobnosti o
tematskih ciljih in dodelitvah sredstev po skladih so predstavljene v tabeli 1.

Pričakovani rezultati
Naložbe, ki se sofinancirajo iz skladov (ESI), so namenjene reševanju izzivov v kmetijstvu in
akvakulturi, industriji in trgu dela. Skladi Avstrijo podpirajo pri doseganju nacionalnih ciljev
(Evropa 2020),6 zlasti:

- se pričakuje porast odhodkov za raziskave, tehnološki razvoj in inovacije (glede na
BDP porast z 2, 84 % (leta 2012) na 3,76 % (leta 2020). Vendar je delež skladov (233
milijonov EUR) zelo majhen glede na delež skupnih odhodkov za raziskave,
tehnološki razvoj in inovacije, ki se giblje med 5 in 6 %.

- skladi bodo prispevali k zmanjšanju emisij CO2: z -12,7 % (leta 2012) na -16 % (leta
2020) ter izboljšanje energetske učinkovitosti in manjšo porabo energije (- 7.16
milijonov ton do leta 2020).

- povečanje stopnje zaposlenosti (na 77 - 78 %), zmanjšanje stopnje opuščanja šolanja
(na 9,5 %) in do leta 2020 zmanjšanje števila ljudi, ki jim grozi revščina ali
izključenost. Sredstva se uporabijo za spodbujanje zaposlovanja, socialno
vključevanje, naložbe v izobraževanje, usposabljanje in vseživljenjsko učenje.

Proračunska sredstva in dodeljena finančna sredstva
Skladi ESI so Avstriji namenili 4,923 milijonov EUR (od tega 3,938 milijonov iz EAFRD) in
257 milijonov EUR za evropsko teritorialno sodelovanje (ETC – European Territorial
Cooperation).
Eno od glavnih načel (reformirane) kohezijske politike je, da so sredstva namenjena
omejenemu številu prednostnih nalog.
Sredstva ESF so osredotočena na prednostne naložbe, ki se nanašajo na: enakost spolov,
aktivno in zdravo staranje, dejavno vključevanje, zmanjševanje in preprečevanje zgodnjega
opuščanja šolanja, enak dostop do vseživljenjskega učenja.
V celostne trajnostne ukrepe za razvoj mest, predvsem na Dunaju, je vloženih 26,8 milijonov
EUR (5 % sredstev ERDF). Manjši delež ERDF je namenjen lokalnemu razvoju na
Tirolskem.
Naložbam v povezavi s podnebjem je namenjenih 1,595 milijonov EUR (32,4 % vseh
dodeljenih sredstev iz evropskih strukturnih in investicijskih skladov).

Struktura programa
Kohezijska politika se izvaja prek štirih operativnih programov (OP), po eden za vsak sklad.
V primerjavi z obdobjem 2007–2013 je prišlo do zmanjšanja iz devetih na en program ERDF
in iz dveh na en program ESF. EAFRD in EMFF prispevata sredstva v enem nacionalnem
programu, kot v prejšnjem sporazumu.

6
 "Strategija Evropa 2020 je program EU za delovna mesta in gospodarsko rast v tem desetletju. Strategija

poudarja pomen pametne, trajnostne in vključujoče gospodarske rasti kot načina za odpravo strukturnih
pomanjkljivosti evropskega gospodarstva, za izboljšanje njegove konkurenčnosti in produktivnosti ter podporo
trajnostnemu socialno-tržnemu gospodarstvu." Več gl. npr. https://ec.europa.eu/info/business-economy-
euro/economic-and-fiscal-policy-coordination/eu-economic-governance-monitoring-prevention-

correction/european-semester/framework/europe-2020-strategy_sl.

https://ec.europa.eu/info/business-economy-euro/economic-and-fiscal-policy-coordination/eu-economic-governance-monitoring-prevention-correction/european-semester/framework/europe-2020-strategy_sl
https://ec.europa.eu/info/business-economy-euro/economic-and-fiscal-policy-coordination/eu-economic-governance-monitoring-prevention-correction/european-semester/framework/europe-2020-strategy_sl
https://ec.europa.eu/info/business-economy-euro/economic-and-fiscal-policy-coordination/eu-economic-governance-monitoring-prevention-correction/european-semester/framework/europe-2020-strategy_sl

7

Tabela 2.1 prikazuje razporeditev sredstev po tematskih ciljih (TC).

Tabela 2.1: Financiranje – dodelitev sredstev (v EUR)

TEMATSKI CILJ ERDF ESF CF EAFRD EMFF SKUPAJ

1. Krepitev raziskav
tehnološkega razvoja in
inovacij

198.191.103 - - 35.419.381 - 233.610.484.

2. Izboljšanje dostopa do IKT
7

ter povečanje njihove uporabe
in kakovosti

- - - 26.691.499 - 26.691.499.

3. Povečanje konkurenčnosti
majhnih in srednjih podjetij
kmetijskega sektorja ter
ribištva in ribogojstva

171.169.983 - - 622.211.927 6.738.500 800.120.410

4. Spodbujanje prizadevanj za
zmanjšanje
emisij CO2 v vseh sektorjih
gospodarstva

116.707.712 - - 89.835.514 - 206.543.226

5. Spodbujanje prilagajanja
podnebnim spremembam ter
preprečevanje in
obvladovanje tveganj

- - - 1.289.820.131 - 1.289.820.131

6. Varstvo okolja in
spodbujanje učinkovite rabe
virov

7.000.000 - - 1.290.694.815 1.297.694.815

7. Spodbujanje trajnostnega
prometa in odprava ozkih grl v
ključnih omrežnih
infrastrukturah

- - - - - -

8. Spodbujanje trajnega in
kakovostnega zaposlovanja
ter podpora mobilnosti
delovne sile

12.500.000 68.403.473 - 43.894.505 - 124.797.978

9. Spodbujanje socialnega
vključevanja in boj proti
revščini in vsem oblikam
diskriminacije

9.244.000 136.442.139 - 382.672.814 - 528.358.953

10. Vlaganje v spretnosti,
izobraževanje, usposabljanje
in poklicno usposabljanje za
spretnosti in vseživljenjsko
učenje

- 211.448.374 - 42.138.770 - 253.587.144

11. Izboljšanje institucionalnih
zmogljivosti in učinkovitosti ter
učinkovita javna uprava

- - - - - -

Tehnična pomoč 21.449.281 25.793.367 - 114.172.641 226.500 161.641.789

SKUPAJ 536.262.079 442.087.353 - 3.937.551.997 6.965.000 4.922.866.429

Vir: Summary of the Partnership Agreement with Austria 2014-2020 (2014), spletna stran:
https://ec.europa.eu/info/sites/info/files/partnership-agreement-austria-summary-oct2014_en.pdf.

2.2 Estonija

Evropska unija bo v obdobju 2014–2020 v okviru kohezijske politike za Estonijo namenila
3,59 milijarde EUR (2,46 milijarde EUR sredstev za manj razvite regije (celotna država je bila
uvrščena kot manj razvita regija); 1,07 milijarde EUR iz Kohezijskega sklada; 55,4 milijona
EUR za evropsko teritorialno sodelovanje) (EC7, spletna stran).

7
 Informacijsko-komunikacijska tehnologija.

https://ec.europa.eu/info/sites/info/files/partnership-agreement-austria-summary-oct2014_en.pdf

8

Sporazum o partnerstvu med Evropsko komisijo in Estonijo za uporabo Evropskih strukturnih
in investicijskih skladov za obdobje 2014–2020 je osredotočen na ključna področja, ki
prispevajo k zagotavljanju trajnostnega gospodarskega, socialnega in prostorskega razvoja,
k razvoju človeških virov ter k premiku v smeri bolj na znanju temelječega gospodarstva in
izboljšanja življenjskega okolja, vključno z dobrimi transportnimi povezavami, čisto naravo in
učinkovito rabo virov. Ob spodbujanju gospodarske rasti in zaposlovanja je cilj sporazuma
zagotoviti dolgoročno vzdržnost javnih financ ob upoštevanju staranja prebivalstva.
Splošni cilji, določeni v estonskem sporazumu o partnerstvu, so naslednji:

- visoko kakovostno in dostopno izobraževanje, ki temelji na potrebah študentov in
družbe;

- visoka stopnja zaposlenosti in kakovostno delovno življenje;
- na znanju temelječe in mednarodno konkurenčno gospodarstvo;
- čisto in raznoliko naravno okolje ter učinkovita raba virov in
- trajnostne povezave in možnosti mobilnosti, ki zadovoljujejo potrebe prebivalstva in

podpirajo podjetništvo.
Podporni cilj pa je učinkovita javna uprava (EC6, spletna stran).

Na podlagi analize razvojnih potreb se je zato Estonija osredotočila na naslednje tematske
cilje:

- krepitev raziskav, tehnološkega razvoja in inovacij:

 pozornost je namenjena iskanju novih virov rasti, na znanju temelječemu
gospodarstvu, povečanju vplivnosti estonskih raziskav in povečanju izvoznih
zmogljivost ter potenciala rasti estonskih podjetij. Informacijsko
komunikacijsko tehnologijo (IKT) se uvaja v vse sektorje, posebna pozornost
je namenjena tehnologijam v zdravstvu in učinkovitejši rabi virov. Na področju
raziskav in razvoja (R&R) so predvidene institucionalne reforme univerz in
R&R institucij, podpora raziskavam na najvišji ravni in mednarodnemu
sodelovanju ter mobilnosti študentov, univerzitetnih profesorjev in
raziskovalcev. V okviru podjetništva se spodbuja tehnološke inovacije za
izboljšanje učinkovitosti izrabe virov in povečanje deleža recikliranja odpadkov
v proizvodnji;

- izboljšanje dostopnosti in uporabe ter kakovosti informacijske in komunikacijske
tehnologije:

 podpora je namenjena izgradnji osnovnega širokopasovnega omrežja nove
generacije na zapostavljenih območjih, razvoju osnovne infrastrukture za e-
storitve za javni in zasebni sektor. S sredstvi EAFRD se zagotavlja podpora v
obliki usmerjenih naložb za dostop do osnovnega širokopasovnega omrežja.
Poudarek je na iskanju novih virov rasti gospodarstva, oblikovanju na znanju
temelječega gospodarstva in povečanju vpliva estonskih raziskav z
zagotavljanjem osnovne infrastrukture;

- povečanje konkurenčnosti malih in srednje velikih podjetij, kmetijskega sektorja ter
sektorjev ribištva in ribogojstva:

 naložbe so namenjene izboljšanju izvozne zmogljivosti in potenciala rasti
podjetij. Naložbe so namenjene tudi ustvarjanju konkurenčnega poslovnega
okolja. V okviru EAFRD so naložbe usmerjene v podporo kmetijstvu in
prehrambni industriji ter mladim kmetom. V okviru EMFF pa se izvajajo ukrepi,
katerih cilj je višja dodana vrednost ribiških proizvodov in razvoj novih,
uvajanje novih tehnologij z namenom zmanjšanja intenzivnosti izrabe virov in
proizvodnih stroškov, večja diverzifikacija dejavnosti ljudi, ki delajo v ribiškem
sektorju, in skupne dejavnosti za izboljšanje tržne moči podjetij, ki se ukvarjajo
s proizvodnjo ribiških proizvodov;

- podpora prehodu v nizkoogljično gospodarstvo v vseh sektorjih:

 naložbe v izboljšanje učinkovitosti rabe virov, zmanjšanje energetske
intenzivnosti in spodbujanje trajnostne proizvodnje energije. Sem spada tudi
razvoj okolju prijaznega javnega prevoza in mobilnosti v mestnih območjih;

9

- spodbujanje prilagajanja podnebnim spremembam, preprečevanje in obvladovanje
tveganj:

 naložbe v ohranjanje čistega in raznolikega naravnega okolja in v
učinkovitejšo uporabo naravnih virov naj bi prispevale k zmanjšanju
škodljivega vpliva človekovih dejavnosti na okolje;

- varstvo okolja in spodbujanje učinkovite rabe virov:

 naložbe v varovanje voda in ohranjanje narave. Zlasti naložbe v dostop do
kakovostne pitne vode ter v zbiranje in čiščenje odpadnih voda v
aglomeracijah z več kot 2000 prebivalci;

- spodbujanje trajnostne mobilnosti in odstranjevanje ozkih grl v ključnih omrežnih
infrastrukturah:

 naložbe bodo usmerjene v izboljšanje splošne kakovosti in varnosti cestnega
in pomorskega prometa ter k zmanjšanju okoljskih tveganj in večji varnosti na
letališčih. V sodelovanju s sosednjimi državami in ob podpori
Sklada/instrumenta za povezovanje Evrope se izvaja tudi projekt hitre baltiške
železniške povezave - Baltic Rail. Spodbuja se tudi okolju prijazno urbano
mobilno okolje in različne načine mobilnosti.

- spodbujanje zaposlovanja in podpiranje mobilnosti delovne sile:

 s pomočjo sredstev ESF se izvaja reforma sistema ocenjevanja delovne
sposobnosti in sheme nadomestil. Vzpostavlja se celovit sistem za zaustavitev
povečanja števila delovno nesposobnih z oblikovanjem sistema za iskanje
primerne zaposlitve, omogočanjem dodatnega izobraževanja, prekvalifikacije
in rehabilitacije. Pilotski pristopi imajo cilj olajšanje vrnitve rizičnih skupin na
trg dela. Ukrepi veljajo tudi za posebne ciljne skupine z nižjo zaposljivostjo,
kot so mladi, starejši in dolgotrajno brezposelni.
Poseben primer so regije, v katerih je nizka stopnja zaposlenosti delovno
aktivnega prebivalstva (npr. izven mestnih območij) in posledično nizek
prispevek teh regij k gospodarski rasti. Podpora je namenjena izkoriščanju
virov in znanja, specifičnih za regijo, s pomočjo katerih se ustvarja
predpogoje, potrebne za ustvarjanje delovnih mest;

- spodbujanje socialne vključenosti in boj proti revščini:

 ukrepi so usmerjeni k povečanju kakovosti in razpoložljivosti storitev socialne
varnosti, kot so cenovno ugodne možnosti varstva otrok in cenovno ugodne
storitve za nego starejših in invalidov, kar naj bi prispevalo k višji stopnji
socialne vključenosti in aktivnejši udeležbi oseb na trgu dela. Načrtujejo se
posebni ukrepi za problematične ciljne skupine in preprečevanje socialne
izključenosti mladih. Ukrepi pod to točko vključujejo tudi proces
deinstitucionalizacije ter reformo zdravstvene oskrbe in večanje dostopnosti
zdravstvenih storitev;

- vlaganje v izobraževanje, veščine in vseživljenjsko učenje:

 s ciljem zmanjšanja stopnje osipa, se razvijajo karierne in podporne službe,
srednje šole pa se bodo ločile od višjih srednjih šol (lower secondary level /
upper secondary level). Cilj je tudi zagotovitev kakovostnega izobraževanja, ki
bo podprto s povečevanjem znanja in kompetenc učiteljev, ravnateljev in
mladinskih delavcev ter z razvojem študijskih materialov. Ena od predvidenih
dejavnosti, zajetih v partnerskem sporazumu, je bila tudi posodobitev institucij
za usposabljanje učiteljev;

- izboljšanje storilnosti institucij in zagotavljanje učinkovite javne uprave:

 ukrepi so namenjeni doseganju usklajenega zagotavljanja tako nacionalnih kot
lokalnih javnih služb, s čim večjim izkoristkom možnosti, ki jih ponujajo
informacijske in komunikacijske tehnologije (vključno z e-storitvami). Naložbe
naj bi prispevale k razvoju pametnih javnih storitev, ki bi podprle vključujočo
rast, in tudi k dosegu cilja boja proti revščini in socialni izključenosti (EC6,
spletna stran).

10

Pričakovani rezultati

Sredstva ESIF Estonija sprejema kot vzvod za doseganje pomembnih sprememb. Njihova
izraba naj bi prinesla premik v razvoju, povečano učinkovitost, uspešnost ali kakovost
doseganja ciljev na določenih območjih in panogah ter vodila do pozitivnega dolgoročnega
učinka (npr. začetek in izvajanje strukturnih reform ter ključnih projektov). Pričakovani
rezultati izvedenih ukrepov v obdobju 2014-2020 so zato:

- povečanje naložb v raziskave in razvoj na 3 % BDP (2,19 % v letu 2012);
- povečanje produktivnosti na zaposlenega na 80 % povprečja EU do leta 2020 (68 %

leta 2011). Eden glavnih ciljev je tudi povečanje deleža estonskega izvoza v svetovni
trgovini na 0,11 % do leta 2020;

- do leta 2020 doseči 76 % stopnjo zaposlenosti v starostni skupini 20–64 let;
- v starostni skupini 18–24 let doseči zmanjšanje deleža mladih z osnovno izobrazbo

oz. manj in tistih, ki ne nadaljujejo izobraževanja, na manj kot 9,5 %;
- večja dostopnost hitrih širokopasovnih povezav in njihova večja uporaba po celotni

državi ter razvoj skupnega servisnega prostora javnega in zasebnega sektorja za
podporo razvoju in uporabi novih e-rešitev;

- izboljšanje stanja zavarovanih vrst in habitatov, kar bo neposredno prispevalo k
ohranjanju biotske raznovrstnosti in delovanju zelene infrastrukture (EC6, spletna
stran).

Programi

Kohezijska politika se v Estoniji v tem finančnem obdobju izvaja v okviru enega operativnega
programa, ki je financiran iz več skladov (ERDF, ESF, CF) (dva manj v primerjavi z
obdobjem 2007–13) (EC6, spletna stran).

V okviru nacionalnega operativnega programa se je Estonija osredotočila na:

- kvalifikacije in spretnosti, ki ustrezajo potrebam družbe in trga dela (485,6 mio EUR);
- povečanje socialne vključenosti (450,6 mio EUR);
- izboljšanje dostopa do trga dela in preprečevanje osipa (286,4 mio EUR);
- podjetništvo, sposobno rasti ter raziskave in razvoj, ki ga podpirajo (1,09 mio EUR);
- razvoj MSP in regionalno podjetništvo (555,6 mio EUR);
- energetska učinkovitost (607,6 mio EUR);
- varstvo voda (231,5 mio EUR);
- zelena infrastruktura in izboljšana pripravljenost na izredne razmere (133,8 mio EUR);
- trajnostni razvoj mest (118,9 mio EUR);
- trajnostni promet (583,8 mio EUR);
- infrastruktura za IKT storitve (99,5 mio EUR);
- učinkovita uprava (140,4 mio EUR) (EA, spletna stran).

Poleg tega obstaja še en program za razvoj podeželja in en program ribištva.
Za obdobje 2014–2020 je bilo Estoniji namenjenih približno 3,59 milijarde EUR za kohezijsko
politiko (ERDF, ESF, CF). Dodatnih 725,8 milijona EUR je namenjenih za razvoj kmetijskega
in podeželskega sektorja (EARDF). Dodelitev sredstev iz Evropskega sklada za pomorstvo in
ribištvo (EMFF) pa znaša približno 100,9 milijona EUR.
Delež sredstev iz Evropskega socialnega sklada v dodelitvi sredstev skladov ESIF znaša
23,8 % ali 0,59 milijarde EUR. Več kot 20 % dodeljenih sredstev je namenjeno ukrepom za
ublažitev in sprejetje podnebnih sprememb (EC6, spletna stran).

Podrobnosti o razporeditvi sredstev med tematskimi področji glede na sklad so podane v
spodnji tabeli.

11

Tabela 2.2: Dodeljena sredstva glede na posamezen sklad (v EUR)

TEMATSKA
PODROČJA

ERDF ESF CF EAFRD EMFF SKUPAJ

1. Krepitev
raziskav,
tehnološkega
razvoja in inovacij

642.313.830 - - 23.528.000 - 665.841.830

2. Izboljšanje
dostopa do
informacijsko-
komunikacijskih
tehnologij ter
povečanje njihove
uporabe in
kakovosti

84.574.468 - - - - 84.574.468

3. Povečanje
konkurenčnosti
malih in srednjih
podjetij ter
kmetijskega
sektorja ter
sektorja ribištva in
akvakulture

301.329.787 - - 264.975.450 81.606.641 647.911.878

4. Podpora
prehodu na
nizkoogljično
gospodarstvo v
vseh sektorjih

48.936.170 - 247.117.021 16.140.000 - 312.193.191

5. Spodbujanje
prilagajanja
podnebnim
spremembam ter
preprečevanja in
obvladovanja
tveganj

- - 56.259.043 116.885.000 - 173.144.043

6. Varstvo okolja
in spodbujanje
učinkovite rabe
virov

- - 254.292.553 116.885.000 13.305.552 384.483.105

7. Spodbujanje
trajnostnega
prometa in
odprava ozkih grl
v ključnih
omrežnih
infrastrukturah

- - 475.904.255 - - 475.904.255

8. Spodbujanje
zaposlovanja in
mobilnosti
delovne sile

166.305.585 228.122.335 - 67.710.000 - 462.137.920

9. Spodbujanje
socialnega
vključevanja in
boja proti revščini

254.458.777 133.753.104 - 81.000.000 - 469.211.881

10. Vlaganje v
spretnosti,
izobraževanje ter
vseživljenjsko
učenje

217.897.992 194.889.771 - 10.680.000 - 423.467.763

11. Izboljšanje
institucionalnih
zmogljivosti in
učinkovita javna
uprava

89.132.979 30.211.800 - - - 119.344.779

12

TEMATSKA
PODROČJA

ERDF ESF CF EAFRD EMFF SKUPAJ

Tehnična pomoč
69.311.805 - 39.749.010 28.083.108 6.058.225 143.202.148

SKUPAJ
1.874.261.393 586.977.010 1.073.321.882 725.886.558 100.970.418 4.361.417.261

Vir: EC6, spletna stran.

V naslednji tabeli so razvidne naložbe v posamezne tematske cilje.

Tabela 2.3: Sredstva, namenjena posameznim tematskim ciljem/prednostnim osem

TEMATSKI CILJ V MLD EUR TEMATSKI CILJ V MLD EUR

Raziskave & inovacije 0,67 Transport 0,48

IKT 0,08 Zaposlovanje 0,46

Srednja in mala podjetja 0,65 Socialna vključenost 0,47

Nizko-ogljično
gospodarstvo

0,31 Izobraževanje 0,42

Podnebne spremembe 0,17 Javna uprava 0,12

Okolje 0,38 Tehnična pomoč 0,14

Vir: EC6, spletna stran.

2.3 Hrvaška

Partnerski sporazum med Republiko Hrvaško in Evropsko komisijo se osredotoča na
naslednje prednostne naloge:

- spodbujanje inovacijam prijaznega poslovnega okolja in razvoj konkurenčnega
gospodarstva, ki temelji na inovacijah, s spodbujanjem podjetništva, razvojem
raziskav, inovacij in e-gospodarstva;

- razvoj infrastrukture za gospodarsko rast in zaposlovanje, zlasti ključne (TEN-T
Trans-European Transport Network) in trajnostni urbani transport;

- podpiranje nizkoogljičnega in zelenega gospodarstva s spodbujanjem trajnostne in
učinkovite rabe naravnih virov, spodbujanje energetske učinkovitosti in tudi
prilagajanje podnebnim spremembam;

- razvoj človeškega kapitala in spopadanje z njegovo neusklajenostjo s potrebami
preko reforme izobraževalnih programov, razvoja poklicnega izobraževanja in
usposabljanja ter samozaposlovanja;

- spodbujanje socialne vključenosti in zmanjševanje tveganja revščine z razvojem
socialnega varstva, spopadanje z različnimi oblikami diskriminacije in zagotavljanje
premika od institucionalnih k skupnostnim storitvam;

- izboljšanje zdravstvenih storitev na stroškovno in tudi drugače učinkovit način;
- oblikovanje sodobne in strokovne javne uprave, vzpostavljanje socialnega dialoga ter

zagotavljanje učinkovitosti in nepristranskosti sodstva (EC2, spletna stran).

Sredstva iz Sklada za regionalni razvoj so namenjena predvsem krepitvi nacionalne
konkurenčnosti in razvoju gospodarstva, ki temelji na inovacijah, znanstveni odličnosti ter
spodbujanju naložb v raziskave, razvoj in inovacije ter prenosu tehnologije v poslovni sektor.
Širi se mreža širokopasovnih povezav (The next-generation network - NGN) in razvija e-
upravo. Konkurenčnost in inovacije v malih in srednjih podjetjih bodo podprte z razvojem
podjetništva, boljšim dostopom do financiranja in razvojem kakovostnih poslovnih storitev.

13

Precejšen delež sredstev iz Sklada za regionalni razvoj in Kohezijskega sklada je namenjen
naložbam, ki so potrebne za doseganje skladnosti z direktivami EU o odlaganju odpadkov, o
čiščenju komunalnih odpadnih vod in o kakovosti pitne vode. V prometnem sektorju bodo
sredstva okrepila povezanost države in regij z evropskimi transportnimi omrežji (železnice,
celinske vodne poti in ceste) ter razvila trajnostno mobilnost v večjih mestih in izboljšala
varnost v cestnem prometu.
Sredstva iz Sklada za regionalni razvoj, Kohezijskega sklada in Kmetijskega sklada za razvoj
podeželja bodo vložena v razvoj energetske učinkovitost javnih zgradb in v obnovljive vire
energije na lokalni ravni. Nadaljuje se skrb za ohranjanje biotske raznovrstnosti in
ekosistemov, tudi preko mreže Natura 2000. Posebna podpora bo namenjena razminiranju
ter preprečevanju naravnih tveganj.
Vlaganje v človeški kapital in pomoč ljudem pri vstopu na trg dela in njihovem obstanku na
trgu dela ter doseganje skladnosti med usposobljenostjo in potrebami trga dela pa so
prednostne naloge Hrvaške iz naložbe Evropskega socialnega sklada. S preoblikovanjem
terciarnega in poklicnega izobraževanja ter vseživljenjskega učenja se bo spodbujalo
pridobivanje ustreznih spretnosti. Močan poudarek je dan tudi reformi storitev trga dela,
podpori podjetništvu in samozaposlitvi (zlasti med mladimi in ženskami), pa tudi boju proti
dolgotrajni brezposelnosti (EC2, spletna stran).
Za reševanje visokega tveganja revščine in stopnje socialne izključenosti se bo s pomočjo
sredstev Evropskega socialnega sklada zagotovilo visokokakovostne socialne storitve,
prilagojene specifičnim potrebam ciljnega prebivalstva in območij. Posebne storitve,
temelječe na skupnosti, bodo namenjene osebam z invalidnostmi, otrokom in mladostnikom
brez ustrezne starševske oskrbe, z namenom preprečevanja ali zmanjšanja možnosti za
njihovo umestitev v ustanove. Izvajali se bodo ciljno usmerjeni in integrirani ukrepi
preprečevanja diskriminacije in socialne izključenosti, razvijalo se bo socialno podjetništvo.
Projekti urbane prenove so usmerjeni v ciljno nerazvita in z vojno prizadeta območja.
Posebni ukrepi iz naslova Sklada za regionalni razvoj in Evropskega socialnega sklada so
omogočanje boljšega dostopa do primarne zdravstvene oskrbe tudi na najbolj izoliranih
območjih in na otokih. Sredstva podpirajo reformo bolnišnične mreže z vidika zagotavljanja
visoke kakovosti in učinkovitosti zdravstvenih storitev.
Evropski socialni sklad bo podprl nacionalno reformo javne uprave z boljšim upravljanjem
javnih financ, zmanjšanjem nepotrebnih postopkov, vključno s postopki, povezanimi z
gospodarskim sektorjem, nadaljeval se bo razvoj e-uprave, boj proti korupciji ter dialog s
socialnimi partnerji in civilno družbo. Učinkovitost pravosodja bo okrepljena z vidika
pospešitve postopkov kot tudi zagotavljanja učinkovitosti in nepristranskosti.
Sredstva Kmetijskega sklada za razvoj podeželja bodo uporabljena za povečanje
konkurenčnosti in izboljšanje okoljske učinkovitosti hrvaškega kmetijsko-živilskega sektorja z
zagotavljanjem podpore prestrukturiranju, tehnološkim posodobitvam in obnovi proizvodnje.
Posebna pozornost bo namenjena trajnostni rabi naravnih virov in ukrepom, ki zmanjšujejo
negativne učinke podnebnih sprememb. Pozornost bo usmerjena tudi k uravnoteženemu
teritorialnemu razvoju in k zmanjšanju gospodarskega upada na podeželskih območjih
(vključno z razvojem alternativnih gospodarskih dejavnosti).
S sredstvi Evropskega sklada za pomorstvo in ribištvo se bo povečala konkurenčnost
hrvaškega ribištva in povečala skrb za trajnostno rabo naravnih virov, vključno s
spodbujanjem okolju prijazne ribogojne in ribiške prakse. Poleg tega se bo s sredstvi iz
sklada prispevalo k razvoju lokalnega gospodarstva na obalnih območjih ter izkoriščanju
prednosti hrvaške tradicije in izkušenj v morskem in pomorskem sektorju.
Hrvaška se je odločila financirati naložbe v okviru vseh 11 tematskih ciljev, opredeljenih v
okviru tega finančnega obdobja (EC2, spletna stran).8

Naložbe so namenjene obravnavanju glavnih razvojnih vrzeli in s tem krepitvi socialne,
gospodarske in teritorialne kohezije. Predvideni rezultati kohezijske politike na Hrvaškem so:

8
 Podrobnosti o tematskih ciljih so predstavljene v tabelah v nadaljevanju.

14

- spodbujanje raziskav in razvoja ter inovacij, da se doseže nacionalni cilj 1,4 % naložb
v raziskave in razvoj (v primerjavi z 0,75 % v letu 2012) in spodbujanje le-teh v
poslovnem sektorju;

- energetsko učinkovitejše gospodarstvo, vključno s podporo nadaljnjemu razvoju
obnovljivih virov energije (cilj 20 % v primerjavi s 15,7 % leta 2012);

- povečanje vključenosti na trg dela in zaposlovanja v smeri cilja 62,9 % (55,4 % leta
2012), s posebno podporo zaposljivosti mladih (pobuda za zaposlovanje mladih);

- znatna prizadevanja za socialno vključenost in reševanje velikih socialnih izzivov. Cilj
je zmanjšanje števila ljudi na socialnem robu za 150.000 oseb;

- podpiranje nacionalnih prizadevanj za krepitev izobraževalnega sistema, zlasti glede
vključitve oseb, starih 30–34 let, v terciarno izobraževanje (s 25,9 % na 35 % do leta
2020) (EC2, spletna stran).

Za obdobje 2014–2020 je Hrvaška pripravila dva operativna programa za izvajanje
kohezijske politike EU:
- Operativni program "Konkurenčnost in kohezija" (OPCK) in
- Operativni program "Učinkoviti človeški potencial" (OPLJP).

V okviru Operativnega programa za konkurenčnost in kohezijo 2014–2020 ima Republika
Hrvaška na voljo 6,831 milijarde EUR, od tega 4,321 milijarde EUR iz Evropskega sklada za
regionalni razvoj in 2,510 milijarde EUR iz Kohezijskega sklada.
Ob upoštevanju obveznega sofinanciranja izvajanja operativnega programa iz proračuna
Republike Hrvaške se skupna vrednost poveča na 8,037 milijarde EUR (SF, spletna stran).
Operativni program "Konkurenčnost in kohezija" sestavlja 10 prednostnih osi.

Tabela 2.4: Razdelitev sredstev EU po prioritetnih oseh9

PRIORITETNA OS SREDSTVA (EUR)

Krepitev gospodarstva z raziskavami in inovacijami 664.792.165

Uporaba informacijske in komunikacijske tehnologije 307.952.676

Konkurenčnost podjetij 970.000.000

Spodbujanje energetske učinkovitosti in obnovljivih virov energije 531.810.805

Podnebne spremembe in obvladovanje tveganj 245.396.147

Varstvo okolja in trajnost virov 1.987.360.608

Povezljivost in mobilnost 1.260.415.428

Socialna vključenost in zdravje 356.500.000

Izobraževanje, spretnosti in vseživljenjsko učenje 270.914.791

Tehnična pomoč 236.112.612

SKUPAJ 6.831.255.232

 Vir: SF, spletna stran.

9
 Zneski predstavljajo 85 % skupnega zneska za vsako os. Preostalih 15 % celotnega zneska za posamezno os

je zagotovljeno iz proračuna Republike Hrvaške.

15

Operativni program Konkurenčnost in kohezija je nastal v sodelovanju z organi državne
uprave, predstavniki lokalnih in regionalnih samoupravnih enot, socialnimi partnerji in civilno
družbo.
Skupna dodeljena sredstva so porazdeljena v skladu z naslednjimi prednostnimi nalogami:

- velik del sredstev, več kot 3,5 milijarde EUR, bo Hrvaška vložila v varstvo okolja, v
prilagajanje podnebnim spremembam in v mrežno infrastrukturo (transport);

- več kot 2,7 milijarde EUR je bilo dodeljenih petim prednostnim nalogam, povezanimi s
konkurenčnostjo: raziskave in inovacije, informacijske in telekomunikacijske
tehnologije, razvoj malih in srednje velikih podjetij, nizkoogljično gospodarstvo in
izobraževanje;

- več kot 45 % vseh sredstev Evropskega sklada za regionalni razvoj bo namenjenih
podpri malim in srednjim podjetjem, raziskavam in inovacijam (SF1, spletna stran).10

Cilj operativnega programa Učinkoviti človeški potencial pa je prispevati k rasti zaposlovanja
in krepitvi socialne kohezije na Hrvaškem z naložbami na štirih osnovnih področjih: ukrepi za
podporo dostopu do trajnostne in visokokakovostne zaposlitve, zagotoviti ustrezno usklajeno
znanje in veščine s potrebami trga dela, dejavnostmi socialnega vključevanja in podporo
javnosti (razvoj e-uprave ipd.).

Skupna vrednost tega operativnega programa 1,85 milijarde EUR, od tega 1,58 milijarde
EUR iz Evropskega socialnega sklada. Njegov glavni cilj je prispevati k rasti zaposlovanja in
krepitvi socialne kohezije na Hrvaškem. V ta namen se izvajajo naložbe v 4 osnovna
področja, tj. prednostne osi, ki so prikazane v spodnji tabeli.

Tabela 2.5: Poraba sredstev iz ESF

PRIORITETNA OS SREDSTVA ESF (EUR)
11

Visoka zaposljivost in mobilnost delovne sile 532.933.273

Socialna vključenost 328.000.000

Izobraževanje in vseživljenjsko učenje 450.000.000

Pametna uprava 191.276.944

Tehnična pomoč 80.000.000

SKUPAJ 1.582.210.217

Vir: SF2, spletna stran.

V obdobju 2014–2020 je torej Hrvaški dodeljenih približno 8,61 milijarde EUR za kohezijsko
politiko (ERDF, ESF, CF), vključno s 66,2 milijona EUR v okviru Pobude za zaposlovanje
mladih (Youth Employment Initiative - YEI) in 146,1 milijona EUR za teritorialno sodelovanje.
Dodatni 2 milijardi EUR sta namenjeni razvoju kmetijskega sektorja in podeželja iz
Evropskega kmetijskega sklada za razvoj podeželja. Dodelitev sredstev iz Evropskega
sklada za pomorstvo in ribištvo znaša približno 252,6 milijona EUR. Podrobnosti o dodelitvi
sredstev so navedene v tabeli, ki sledi.

10

 Podrobnejša predstavitev porazdelitve sredstev med posamezne cilje posamezne prednostne osi je v
hrvaškem jeziku na voljo na spletnem naslovu: https://strukturnifondovi.hr/wp-content/uploads/2017/03/OPKK-
Sazetak-prioriteta-i-ciljeva-1.pdf.
11

 Tudi tu ti zneski predstavljajo 85 % skupnega zneska za vsako os. Preostalih 15 % je bilo dodeljenih iz
proračuna Republike Hrvaške.

https://strukturnifondovi.hr/wp-content/uploads/2017/03/OPKK-Sazetak-prioriteta-i-ciljeva-1.pdf
https://strukturnifondovi.hr/wp-content/uploads/2017/03/OPKK-Sazetak-prioriteta-i-ciljeva-1.pdf

16

Tabela 2.6: Dodelitev sredstev po posameznem operativnem programu

OPERATIVNI PROGRAM ESIF SREDSTVA V EUR

Sodelovanje in kohezija ERDF, CC 6.881.045.559

Učinkoviti človeški viri ESF, YEI 1.582.210.217

Program razvoja podeželja EAFRD 2.026.222.500

Ribištvo EMFF 252.643.138

SKUPAJ - 10.742.121.414

Vir: EC2, spletna stran.

EU sredstva je Hrvaška razdelila med omejeno število prednostnih nalog, kar je bilo eno od
glavnih načel reformirane kohezijske politike. Delež ERDF sredstev, ki jih Hrvaška namenja
raziskavam in inovacijam, informacijskim in komunikacijskim tehnologijam, konkurenčnosti
podjetij in nizkoogljičnemu gospodarstvu, znaša 57,2 %, vključno S 13 % za gospodarstvo z
nizkimi emisijami ogljika. Več kot 20 % ESIF sredstev je namenjeno ukrepom za ublažitev
podnebnih sprememb in prilagajanju le-temu. Delež sredstev iz Evropskega socialnega
sklada v sredstvih Evropskih strukturnih in investicijskih skladov v okviru cilja naložb za rast
in delovna mesta dosega 26 %.
Celotno ozemlje Hrvaške spada pod manj razvite regije. Vsaj 6,3 % sredstev za regionalni
razvoj bo vloženo predvsem v ukrepe trajnostnega razvoja mest z integriranimi teritorialnimi
naložbami. Iz naslova razvoja podeželja pa bodo 3 % vseh sredstev namenjeni razvoju
podeželja, 7,5 % sredstev za ribištvo pa je rezervirano za skupnostni lokalni razvoj
(Community-led local development – CLLD) (EC2, spletna stran).

Tabela 2.7: Razčlenitev sredstev po prednostnih ciljih in skladih (v EUR)

PREDNOSTNE
OSI /CILJI

ERDF ESF CF EAFRD EMFF ESIF

1. Krepitev
raziskav,
tehnološkega
razvoja in
inovacij

664.792.165 - - 16.500.000 - 681.292.165

2. Izboljšanje
dostopa do
informacijsko-
komunikacijskih
tehnologij ter
povečanje
njihove uporabe
in kakovosti

307.952.676

- - - - 307.952.676

3. Povečanje
konkurenčnosti
malih in
srednjih podjetij
ter kmetijskega
sektorja ter
sektorja ribištva
in akvakulture

970.000.000 - - 803.236.573 143.654.447 1.916.891.020

4. Podpora
prehodu na
nizkoogljično
gospodarstvo v

531.810.805 - - 216.433.770 8.654.126 756.898.701

17

PREDNOSTNE
OSI /CILJI

ERDF ESF CF EAFRD EMFF ESIF

vseh sektorjih

5. Spodbujanje
prilagajanja
podnebnim
spremembam
ter
preprečevanja
in obvladovanja
tveganj

245.396.147 - - 255.215.471 - 500.611.618

6. Varstvo
okolja in
spodbujanje
učinkovite rabe
virov

338.020.392 - 1.649.340.216 225.215.471 66.221.932 2.308.798.011

7. Spodbujanje
trajnostnega
prometa in
odprava ozkih
grl v ključnih
omrežnih
infrastrukturah

400.000.000 - 910.205.755 - - 1.310.205.755

8. Spodbujanje
zaposlovanja in
mobilnosti
delovne sile

- 466.756.129 - 125.800.000 18.954.045 614.510.174

9. Spodbujanje
socialnega
vključevanja in
boja proti
revščini

356.500.000 328.000.000 - 286.786.653 - 971.286.653

10. Vlaganje v
spretnosti,
izobraževanje
ter
vseživljenjsko
učenje

270.914.791 450.000.000 - 9.000.000 - 729.914.791

11. Izboljšanje
institucionalnih
zmogljivosti in
učinkovita javna
uprava

- 191.276.944 - - - 191.276.944

Tehnična
pomoč

236.112.612 80.000.000 - 55.034.562 15.158.588 386.305.762

SKUPAJ 4.321.499.588 1.516.033.073 2.559.545.971 2.026.222.500 252.643.138 10.675.944.270

Vir: EC2, spletna stran.

2.4 Madžarska

V okviru širitve EU na vzhod je bila kohezijska politika v vzhodnih državah ključna gonilna
sila liberalizacije trga, saj so morale države kandidatke izvesti temeljite reforme, da so bile
upravičene do sredstev EU. Za strukturo upravljanja kohezijske politike na Madžarskem je
značilna močna centralizacija (več: Cantat, spletna stran).

V okviru kohezijske politike v obdobju 2014–2020 izvajajo sedem operativnih programov (več
o tem v nadaljevanju). Madžarski je dodeljeno skupaj 21,9 milijarde EUR, in sicer:

- 15 milijard EUR za manj razvite regije (KözépDunántúl, Nyugat-Dunántúl, Dél-
Dunántúl, Észak-Magyarország, Észak-Alföld in Dél-alföld),

- 463,7 milijonov EUR za bolj razvito regijo - osrednja Madžarska (Közép-
Magyarország),

18

- 6 milijard EUR v okviru Kohezijskega sklada,
- 361,8 milijonov evrov za evropsko teritorialno Sodelovanje (European Territorial

Cooperation),12
- 49,8 milijonov EUR za zaposlovanje mladih (Cohesion Policy, spletna stran).

Od tega krije ESF 4.7 milijarde EUR (30,46 % sredstev strukturnih skladov) (Cohesion
Policy, spletna stran). Več gl. tabeli 8 in 9.

Partnerski sporazum13

Aktualni sporazum o partnerstvu zajema vseh pet skladov (ERDF, CF, ESF, EAFRD, EMFF).
Osredotoča se na naslednjih pet glavnih prednostnih nalog na področju razvoja:

1. izboljšanje konkurenčnosti in globalne uspešnosti poslovnega sektorja;
2. spodbujanje zaposlovanja z gospodarskim razvojem, zaposlovanjem, izobraževanjem

in politiko socialnega vključevanja ob upoštevanju teritorialnih razlik;
3. povečanje energetske učinkovitosti in učinkovitost drugih virov;
4. reševanje vprašanja socialne vključenosti in demografskih izzivov;
5. lokalni in teritorialni razvoj z namenom spodbujanja gospodarske rasti.

Sredstva zagotavljajo finančno podlago za srednjeročno in dolgoročno razvojno strategijo
Madžarske. Dodatna sredstva se namenijo za rast in ustvarjanje delovnih mest, ter
zmanjševanje regionalnih razlik. Naložbe so usmerjene tudi v krepitev inovacijske dejavnosti
in konkurenčnosti podjetij, uspešnejšemu raziskovalnemu in razvojnemu sistemu itn. Eden
izmed ciljev je prehod na nizkoogljično gospodarstvo, kar pomeni izboljšanje energetske
učinkovitosti stavb in podjetij, trajnostno upravljanje naravnih virov in vse večji delež
obnovljivih virov energije na splošno.
Glavna prednostna naloga so naložbe v človeški kapital in pomoč ljudem pri vstopu na trg
dela. Velik poudarek je na boju proti brezposelnosti mladih, zato se financira pobude za
izboljšanje kakovosti sistemov izobraževanja in usposabljanja, s čimer se zagotovi boljše
ujemanje s povpraševanjem na trgu dela. Pomembno področje za naložbe je tudi
izobraževanje (tudi predšolska vzgoja, poklicno izobraževanje). Skladi financirajo projekte, ki
določenim skupinam ljudi pomagajo pri enakopravnem vključevanju v družbo (otrokom,
marginaliziranim romskim skupnostim, invalidom ipd.). Sklad ESF podpira prizadevanja
Madžarske za izboljšanje kakovosti javne uprave.

Znaten delež sredstev (ESIF) je namenjen nadgradnji infrastrukture, zlasti na področju
prometa. Poleg naložb v železnice je poudarek na izboljšanju povezav mestnega in
primestnega prometa ter regionalne povezanosti z vseevropskimi prometnimi omrežji (Trans-
European Transport Networks). Finančna podpora iz EMFF je namenjena obnovi
infrastrukture za gojenje rib, širjenju okolju prijaznih, energetsko učinkovitih in varčnih
tehnoloških rešitev, povečanju potrošnje kakovostnih svežih rib in ribiških proizvodov. Pri tem
je pomembno ustrezno trženje, tehnološki razvoj in vzpostavitev nacionalne prodajne verige.

Madžarska se je odločila za financiranje naložb v okviru vseh 11 tematskih ciljev.
Podrobnosti prikazuje tabela 2.8.

12

 V proračunskem obdobju EU 2014–2020 je ponovno vzpostavljen program Evropskega teritorialnega
sodelovanja (ETS), oblikovan v okviru evropske kohezijske politike. Namen vzpostavitve programov je krepitev
institucionalnega čezmejnega in regionalnega sodelovanja, tako na notranjih kot tudi zunanjih mejah EU
(čezmejni, medregionalni in transnacionalni programi, sofinanciranih iz sredstev Evropskega sklada za regionalni
razvoj, ki spodbujajo sodelovanje na številnih področjih (več gl.:
http://www.svrk.gov.si/si/delovna_podrocja/evropsko_teritorialno_sodelovanje/).
13

 V celoti povzeto po: Summary of the Partnership Agreement with Hungary 2014-2020 (2014), spletna stran.

http://www.svrk.gov.si/si/delovna_podrocja/evropsko_teritorialno_sodelovanje/

19

Pričakovani rezultati (izbor)

Naložbe so namenjene reševanju ključnih izzivov, s katerimi se država sooča. Skladi ESI
Madžarski pomagajo pri krepitvi socialne, ekonomske in teritorialne povezanosti, zlasti pri
doseganju nacionalnih ciljev Strategije Evropa 2020 in ključnih pobudah:

- odhodki za raziskave in inovacije (glede na BDP) se povečajo z 1,3 % (leta 2012) na
1,8 % (leta 2020), leta 2020 se poveča tudi poraba zasebnih sredstev za ta namen, in
sicer z 0,34 na 0,8 BDP;

- na področju energetike skladi ESI znatno prispevajo k zmanjšanju porabe energije v
stavbah in podjetjih. Cilj je 14,65 % delež energije iz obnovljivih virov do leta 2020
(leta 2012 9,6 %);

- skladi ESI na področju izobraževanja do leta 2020 pomagajo doseči cilj 30,3 % ljudi z
visokošolsko izobrazbo (starostna skupina 30–34 let), in zmanjšanje osipa na 10 %
(11,8 % leta 2012);

- cilj ESIF je tudi izboljšati poslovno okolje na Madžarskem z zmanjšanjem upravnih
bremen za podjetja in vzpostavitvijo večjega zaupanja vlagateljev.

Partnerski sporazum vsebuje priporočila Sveta EU in zaveze iz madžarskega nacionalnega
reformnega programa. Tako lahko ukrepi, sofinancirani iz evropskih strukturnih in
investicijskih skladov (skladi ESI), pomagajo pri izvedbi potrebnih reform in izpolnjevanju
priporočil Sveta. Sporazum o partnerstvu določa jasne politične zaveze v skladu s cilji
Strategije Evropa 2020.

Proračun

V obdobju 2014–2020 se Madžarski dodeli okoli 21,9 milijard EUR za kohezijsko politiko
(Evropski sklad za regionalni razvoj, Evropski socialni sklad, Kohezijski sklad), vključno s
49,8 milijoni EUR za zaposlovanje mladih in 361,8 milijonov EUR za teritorialno sodelovanje.
Dodatnih 3,45 milijarde EUR iz Evropskega kmetijskega sklada za razvoj podeželja je
namenjenih razvoju kmetijskega sektorja in podeželskih območij, Evropski sklad za
pomorstvo in ribištvo pa prispeva približno 39 milijonov EUR. Podrobnosti o dodelitvi
sredstev so navedene v tabelah.

Glavno načelo reformirane kohezijske politike je osredotočenost sredstev na omejeno število
prednostnih nalog. Izdatki ERDF za raziskave in inovacije, IKT, konkurenčnost podjetij in
nizkoogljično gospodarstvo na nacionalni ravni znašajo 58,9 %. Država bo porabila 13,25 %
sredstev ERDF za spodbujanje gospodarstva z nizkimi emisijami ogljika in 845 milijonov
EUR iz Kohezijskega sklada.

Kar zadeva EAFRD, je 47 % skupnega proračuna namenjenega podnebnim spremembam in
dejavnostim, povezanimi z okoljem, načrtovanimi v okviru četrtega cilja (gospodarstvo z
nizkimi emisijami ogljika – nizkoogljično gospodarstvo), petega cilja (podnebne spremembe)
in šestega (varstvo okolja in učinkovita raba virov). Tretji cilj (konkurenčnost kmetijskega
sektorja) prejme 25 % vseh sredstev EAFRD s posebnim poudarkom na dodani vrednosti
kmetijskih proizvodov in pomoči mladim kmetom. V skladu s tem so načrtovani tudi nekateri
novi ukrepi, ki podpirajo "kratke dobavne verige" in instrumente za obvladovanje tveganja.
Spodbujanje socialne vključenosti, zmanjševanje revščine in gospodarski razvoj podeželskih
območij, načrtovanih v okviru osmega cilja (zaposlovanje) in devetega (socialna vključenost
in revščina), prejme 22 % celotnega prispevka iz EAFRD.

Celotno ozemlje Madžarske, razen regije glavnega mesta Budimpešte, spada med manj
razvite regije. Najmanj 5 % sredstev ERDF je namenjenih za naložbe v ukrepe trajnostnega
urbanega razvoja, ki se izvajajo predvsem prek namenskih prednostnih osi v teritorialnih
operativnih programih. Najmanj 5 % sredstev EAFRD gre za program razvoja podeželja,

20

20,31 % dodeljenih sredstev bo prispevalo k ukrepom za blažitev podnebnih sprememb in
prilagajanje nanje.
Struktura programov

Kohezijska politika je zagotovljena v okviru 7 operativnih programov (OP), kar pomeni precej
manj v primerjavi z obdobjem 2007–2013, ko je bilo operativnih programov 15:

- 2 nacionalna OP, sofinancirana iz ERDF in ESF (OP za gospodarski razvoj in
inovacije, OP za razvoj človeških virov);

- 2 nacionalna OP, sofinancirana iz ERDF in CF (OP za integrirani prevoz, OP za
okolje in energetsko učinkovitost);

- 1 nacionalni OP, ki se sofinancira iz ESF in CF (OP javna uprava in storitve);
- 2 teritorialna OP, sofinancirana iz ERDF in ESF; eden zajema vse manj razvite regije,

drugi pa bolj razvito regijo - osrednjo Madžarsko.
Poleg tega se financira še en program za razvoj podeželja (iz EAFRD) in en program za
ribištvo (iz EMFF).

Podrobnosti o dodelitvah za operativne programe so predstavljene v tabeli 2.8.

Tabela 2.8: Dodelitev sredstev za operativne programe (v EUR)

TEMATSKI
CILJI

ERDF ESF CF EAFRD EMFF SKUPAJ

1. Krepitev
raziskav,
tehnološkega
razvoja in
inovacije.

2.148.860.450 - - 85.609.625 - 2.234.470.075

2. Povečanje
dostopnosti
do IKT ter
njihove
uporabe in
kakovosti.

689.265.295 - - - - 689.265.295

3. Krepitev
konkurenčnos
ti MSP na
področju
kmetijstva
in ribištva ter
akvakulture.

2.071.435.900 - - 853.251.242 20.267.058 2.944.954.200

4. Podpora
prehodu na
nizkoogljično
gospodarstvo
v vseh
sektorjih.

1.425.387.797 - 845.597.151 532.278.345 5.000.000 2.808.263.293

5.
Spodbujanje
prilagajanja
podnebnim
spremembam
ter
preprečevanja
in
obvladovanja
tveganja.

- - 888.196.396 126.551.958 - 1.014.748.354

6. Ohranjanje
in varstvo
okolja ter
spodbujanje
učinkovite
rabe virov.

1.011.757.443 - 1.397.475.387 970.463.650 12.744.468 3.392.440.948

7.
Spodbujanje
trajnostnega
prometa in
odprava ozkih

631.099.276 - 2.700.708.949 - - 3.331.808.225

21

TEMATSKI
CILJI

ERDF ESF CF EAFRD EMFF SKUPAJ

grl
v ključnih
omrežnih
infrastrukturah

8. Spodbujanj
e trajnostnega
in
kakovostnega
zaposlovanja
in
podpora
mobilnosti
delovne sile.

1.497.946.769 1.723.979.610 - 291.718.633 732.900 3.514.377.912

9. Spodbujanj
e socialnega
vključevanja
in boja proti
revščini in
kakršnihkoli
diskriminaciji

862.827.154 1.056.904.966 - 457.585.678 - 2.377.317.798

10. Vlaganje v
izobraževanje,
usposabljanje
in poklicno
usposabljanje,
spretnosti in
vseživljenjsko
učenje.

418.200.606 1.246.399.567 - 54.949.286 - 1.719.549.459

11. Izboljšanje
institucionalne
zmogljivosti
javnih
organov in
zainteresirani
h strani ter
učinkovita
javna uprava

- 684.855.782 - - - 684.855.782

Tehnična
pomoč

- - 193.449.129 82.928.076 351.867 276.729.072

SKUPAJ 10.756.780.690 4.712.139.925 6.025.427.012 3.455.336.493 39.096.293 24.988.780.413

Vir: Summary of the Partnership Agreement for Hungary, 2014-2020, spletna stran:
https://ec.europa.eu/info/sites/info/files/partnership-agreement-hungary-summary-aug2014_en.pdf.

Tabela 2.9: Dodelitev sredstev po programih/skladih (V EUR)

OPERATIVNI PROGRAM ESI SKLADI DODELITEV SREDSTEV

Razvoj človeških virov ERDF, ESF 2.612.789.000

Gospodarski razvoj in inovacije ERDF, ESF, YEI 7.684.204.174

Javna uprava in storitve ESF, CF 794.773.905

Okolje in energetska učinkovitost ERDF, CF 3.217.105.883

Integrirani prevoz ERDF, CF 3.331.808.225

Teritorialni operativni program ERDF, ESF 3.389.963.001

Konkurenčna osrednja Madžarska
(Competitive Central Hungary)

ERDF, ESF 463.703.439

Program razvoja podeželja EAFRD 3.455.336.493

Ribištvo EMFF 39.096.293

Vir: Summary of the Partnership Agreement for Hungary, 2014-2020, spletna stran:
https://ec.europa.eu/info/sites/info/files/partnership-agreement-hungary-summary-aug2014_en.pdf.

https://ec.europa.eu/info/sites/info/files/partnership-agreement-hungary-summary-aug2014_en.pdf
https://ec.europa.eu/info/sites/info/files/partnership-agreement-hungary-summary-aug2014_en.pdf

22

2.5 Nemčija

V obdobju 2007—2013 je bilo Nemčiji iz kohezijskih sredstev dodeljenih 26,3 milijarde EUR,
s pomočjo katerih je Nemčija:

- ustvarila 88.000 delovnih mest;
- podprla 6.500 start-upov in novih podjetij;
- podprla 5.900 projektov na področju obnovljivih virov energije.

S pomočjo sredstev Evropskega socialnega sklada pa je bilo veliko narejenega na ukrepih,
kot so na primer:

- povečanje pripravljenosti za zaposlitev;
- pridobivanje kvalifikacij mladih zaposlenih in dolgotrajno brezposelnih, ki prispevajo k

odpravljanju revščine v Nemčiji in spodbujajo enakost spolov.
Skupno je v ukrepih ESF sodelovalo več kot 4,3 milijona oseb (EC1, spletna stran).

V Nemčiji so bile strateške usmeritve za obdobje financiranja 2014–2020 oblikovane na
podlagi analize prednosti in slabosti ter predvidenih izzivov in priložnosti. Za navedeno
obdobje financiranja so bile nekatere aktivnosti načrtovane v okviru nadaljevanja že
preizkušenih in uspešnih ukrepov (v skladu z ocenami obdobja financiranja 2007–2013),
poleg tega pa so pri oblikovanju prednostnih usmeritev upoštevali nove izzive - zlasti
demografske spremembe, pomanjkanje kvalificiranih delavcev, energetsko problematiko in
globalne podnebne spremembe. Predvideni ukrepi pa so različni glede na izhodišča,
razvojne potenciale in potrebe ter pristojnosti posameznih zveznih dežel. S ciljem izboljšanja
regionalne konkurenčnosti in odprave regionalnih razlik se izvajajo ukrepi, ki se osredotočajo
predvsem na naslednje tematske cilje:

- krepitev raziskav, tehnološkega razvoja in inovacij;
- izboljšanje konkurenčnosti malih in srednjih podjetij;
- podpora prehodu v nizkoogljično gospodarstvo v vseh panogah.

Za te tri cilje bo predvidoma uporabljeno približno 83 % sredstev ERDF (brez upoštevanja
izdatkov za tehnično pomoč). Od preostalih 17 % je dobra tretjina namenjena ukrepom v
okviru naslednjih ciljev:

- ohranjanje in varovanje okolja ter spodbujanje učinkovite rabe virov;
- spodbujanje socialne vključenosti, boj proti revščini in diskriminaciji;
- podnebne spremembe;

katerih namen je spodbujanje trajnostnega razvoja regij in mest. Ukrepi in pričakovani
rezultati so hkrati skladni s ključnimi zahtevami strategije Evropa 2020 (izboljšanje pogojev
za raziskave, razvoj in inovacije, zmanjšanje toplogrednih plinov, spodbujanje zaposlovanja s
spodbujanjem naložb, uporaba obnovljivih virov energije, varovanje podnebja ter energetska
učinkovitost) (EC1, spletna stran).

V okviru evropske kohezijske politike za obdobje 2014–2020 je Nemčija iz Evropskega
sklada za regionalni razvoj in Evropskega socialnega sklada skupaj prejemnica 19,2 milijarde
EUR :

- 9,7 milijarde EUR za regije v tranziciji (Brandenburg, Bremen, Mecklenburg-
Vorpommern, Saška (razen Leipziga), Saška-Anhalt, Turingija; Lüneburg);

- 8,6 milijarde EUR za razvite regije (Baden-Württemberg, Bavarska, Berlin, Hamburg,
Hesse, Spodnja Saška (razen Lüneburga); Severno Porenje-Vestfalija, Porenje-Pfalz,
Posarje, Schleswig-Holstein; Leipzig);

- 0,9 milijarde EUR za evropsko teritorialno sodelovanje.

Poleg tega pa je bilo Nemčiji na podlagi partnerskega sporazuma z Evropsko komisijo
dodeljeno tudi 8,3 milijarde EUR iz Evropskega kmetijskega sklada za razvoj podeželja in
naknadno 220 milijonov EUR iz Evropskega sklada za pomorstvo in ribištvo.

23

Subvencije v okviru ERDF in ESF se razlikujejo po regijah glede na ekonomske razmere. V
Nemčiji so višja finančna sredstva namenjena deželam na vzhodu. EAFRD podpira
podeželska območja ter razvoj kmetijstva in gozdarstva, medtem ko ESPR podpira ribiški
sektor (EC1, spletna stran).
V Nemčiji se kohezijska politika običajno izvaja na ravni zveznih dežel kot del individualnih
regionalnih operativnih programov, zato se ti nanašajo na različne regionalne cilje. Zaradi
omejenih sredstev je Evropska komisija predlagala, da se naložbe osredotočijo na glavne
potrebe in področja z največjim potencialom v vsaki državi. V Nemčiji so se odločili za
naslednje prednostne osi/naložbe:

- krepitev raziskav, tehnološkega razvoja in inovacij;
- povečanje konkurenčnosti malih in srednjih podjetij;
- podpiranje zmanjševanja emisij CO2 v vseh gospodarskih panogah;
- izkoriščanje potenciala trga dela, povečanje socialne vključenosti in izboljšanje

rezultatov izobraževanja.

Splošna nacionalna strategija je ob upoštevanju posebnih regionalnih in panožnih posebnosti
dopolnjena s 47 operativnimi programi in programi za razvoj podeželja:

- 15 programov iz naslova ERDF in 15 iz naslova ESF na zvezni ravni in en program,
podprt z več skladi (ERDF/ESF);

- zvezni program ESF;
- 14 programov za razvoj podeželja, vključno z zveznimi programi o mreženju

dejavnosti EAFRD, in
- en nacionalni program iz naslova Evropskega sklada za pomorstvo in ribištvo

(BMWi1, spletna stran).

Sredstva iz naslova Evropskega socialnega sklada so namenjena človeškim virom in socialni
koheziji. V finančnem obdobju 2014–2020 se je Nemčija ne tem področju osredotočila na
naslednje tematske cilje:

- spodbujanje trajnostne in kakovostne zaposlitve ter podpora mobilnosti delovne sile;
- spodbujanje socialne vključenosti, boj proti revščini in diskriminaciji ter
- vlaganje v izobraževanje, poklicno usposabljanje in učenje spretnosti ter

vseživljenjsko učenje.
Analiza potreb po ukrepanju in financiranju je pokazala občutne razlike med vzhodno in
zahodno Nemčijo, pa tudi med posameznimi zveznimi deželami vzhodnega in zahodnega
dela države (BMWi2, spletna stran).

Nemški zvezni operativni program za izvajanje ESF v obdobju 2014–2020 določa prednostne
naloge in cilje za porabo več kot 4,8 milijarde EUR (od tega več kot 2,6 milijarde EUR iz
ESF), ki prispevajo k ustvarjanju delovnih mest in krepitvi socialne kohezije. Nacionalni
program je dopolnjen s 16 regionalnimi programi, ki se dotikajo izzivov v posameznih
deželah.
Glavni cilji nemškega operativnega programa ESF na zvezni ravni so spodbujanje
zaposlovanja, socialne vključenosti in izobraževanja. Program bo prispeval k naslednjim
prednostnim nalogam:

- 38 % vseh sredstev bo namenjenih spodbujanju socialne vključenosti in boju proti
revščini s poudarkom na trajnostni integraciji dolgotrajno brezposelnih na trg dela,
trajnostnemu zaposlovanju migrantov ali poklicnemu in izobraževalnemu
usposabljanju ter boljšemu dostopu prikrajšanih oseb do zaposlitve, usposabljanja in
izobraževanja (vključno z izvajanjem jamstva za mlade). Približno 73.000 dolgotrajno
brezposelnih, 150.000 migrantov in 100.000 prikrajšanih mladih naj bi bili podprto s
temi ukrepi.

- 33 % sredstev bo vloženih v izobraževanje, spretnosti in vseživljenjsko učenje.
Pričakovani rezultati vključujejo izboljšanje ravni spretnosti in kvalifikacij ter razširitev
dostopa do izobraževalnih sistemov, podpiranje prehoda iz šole v zaposlitev, vključno
z izvajanjem jamstva za mlade in krepitev zmogljivosti malih in srednjih podjetij na

24

področju poklicnega izobraževanja. S temi ukrepi naj bi se podprlo približno 100.000
mladih in 71.000 zaposlenih.

- 25 % razpoložljivih sredstev bo namenjeno spodbujanju trajnostnega in kakovostnega
zaposlovanja ter podpori mobilnosti delovne sile. Glavne ciljne skupine so mala in
srednje velika podjetja, zaposlene osebe, vključno s samozaposlenimi, ženske in
migranti. Pričakovani rezultati vključujejo izboljšanje sposobnosti malih in srednjih
podjetij za prilagajanje na demografske spremembe, premagovanje krize ali
ohranjanje poslovanja, boljše usklajevanje zasebnega in poklicnega življenja ter
priznavanje poklicnih kvalifikacij, pridobljenih v tujini. Z ukrepi bo podprto približno
260.000 malih in srednjih podjetij, 20.000 (neaktivnih) žensk in 18.000 migrantov
(EC5, spletna stran).

Izboljšanje trajnostnega upravljanja naravnih virov in politike varstva podnebja ter
gospodarski in socialni razvoj na podeželskih območjih predstavljajo temelje dodeljevanja
finančnih sredstev v okviru Evropskega kmetijskega sklada za razvoj podeželja. V skladu s
tem so bili izbrani naslednji tematski cilji:

- spodbujanje prilagajanja podnebnim spremembam, preprečevanje in obvladovanje
tveganj;

- ohranjanje in varovanje okolja ter spodbujanje učinkovite rabe virov;
- spodbujanje socialne vključenosti, boj proti revščini in diskriminaciji.

Med pričakovane rezultate uporabe sredstev EAFRD so se uvrstili trajnostno upravljanje
naravnih virov, politika, povezana s podnebnimi spremembami ter konkurenčna proizvodnja
hrane in uravnotežen razvoj podeželja.

V okviru Evropskega sklada za pomorstvo in ribištvo sta v ospredju tematska cilja Povečanje
konkurenčnosti in Trajnost, kjer so še posebej upoštevani različni cilji zveznih držav.

Na kratko so torej cilji Nemčije usmerjeni h krepitvi raziskav, razvoja in konkurenčnosti,
proizvodnji energije in njeni učinkoviti rabi, demografskemu zagotavljanju kvalificirane
delovne sile ter k izboljševanju pogojev za prikrajšane skupine (BMWi, spletna stran).

V nadaljevanju sledi tabelarni prikaz okvirnega finančnega načrta za programe za
posamezno zvezno deželo in po tematskih ciljih iz naslova ESIF na zvezni ravni (načrt je bil
tekom izvajanja programov še nekoliko dopolnjen in spremenjen) (BMWi2, spletna stran).

Tabela 2.10: Okvirna dodelitev sredstev EU po zveznih deželah iz Evropskih
strukturnih in investicijskih skladov (v EUR)14

PREJEMNIK/PROGRAM ERDF ESF EAFRD

Baden-Württemberg 246.585.038 259.657.066 617.955.862

Bavaria 494.704.308 297.878.586 1.292.421.451

Berlin 635.213.023 215.088.592
965.810.161**

Brandenburg 845.643.228 362.418.526

Bremen 103.021.352 76.161.404 ***

Hamburg 55.472.740 78.176.271 -

14

 Dostop do podrobnejših opisov OP v posamezni regiji:
https://ec.europa.eu/regional_policy/en/atlas/programmes?search=1&keywords=&periodId=3&countryCode=DE&r
egionId=ALL&objectiveId=ALL&tObjectiveId=ALL.

https://ec.europa.eu/regional_policy/en/atlas/programmes?search=1&keywords=&periodId=3&countryCode=DE®ionId=ALL&objectiveId=ALL&tObjectiveId=ALL
https://ec.europa.eu/regional_policy/en/atlas/programmes?search=1&keywords=&periodId=3&countryCode=DE®ionId=ALL&objectiveId=ALL&tObjectiveId=ALL

25

PREJEMNIK/PROGRAM ERDF ESF EAFRD

Hessen 240.723.366 172.204.566 268.275.991

Mecklenburg-Western Pomerania 967.806.184 384.589.073 846.982.072

Lower Saxony* 690.789.930 287.518.635 938.592.554

North Rhine-Westphalia 1.211.731.011 627.000.596 512.072.729

Rhineland-Palatinat 186.025.744 109.055.968 258.733.232

Saarland 143.289.081 73.951.945 28.628.276

Saxony 2.089.020.063 662.701.657 816.860.146

Saxony-Anhalt 1.427.495.230 611.783.670 777.610.363

Schleswig-Holstein 271.244.600 88.790.767 348.435.164

Thuringia 1.165.077.915 499.319.106 625.673.049

Mreža podeželskih območij - - 5.000.000

ESF program na zvezni ravni - 2.689.319.893 -

SKUPAJ 10.773.842.813 7.495.616.321 8.303.051.050

Vir: BMWi2: Partnership agreement between Germany and the European Commission for the implementation of
the European Structural and Investment Funds in the 2014-2020 funding period, spletna stran.

Opombe:
* navedena finančna sredstva se ujemajo z deležem sredstev za operativne programe Spodnje Saške,
financirane s strani več skladov (multi-fund);
** znesek se nanaša na skupni program razvoja podeželja dežel Berlin in Brandenburg;
*** Sredstva za Bremen so vključena v podatke za Spodnjo Saško (skupni program razvoja podeželja
v Spodnji Saški in Bremnu).

Tabela 2.11: Okvirna dodelitev sredstev EU za tematske cilje/prednostne osi na
nacionalni ravni s strani Evropskih strukturnih in investicijskih skladov (v EUR)

PREDNOSTNE OSI /CILJI ERDF ESF EAFRD ESIF

1. Krepitev raziskav,
tehnološkega razvoja in
inovacij

3.824.457.099 - 219.458.596 4.043.915.695

2. Izboljšanje dostopa do
informacijsko-
komunikacijskih tehnologij
ter povečanje njihove
uporabe in kakovosti

- - 377.439.920 377.439.920

3. Povečanje konkurenčnosti
malih in srednjih podjetij ter
kmetijskega sektorja ter
sektorja ribištva in
akvakulture

2.353.800.264 - 1.565.991.820 3.919.792.084

4. Podpora prehodu na
nizkoogljično gospodarstvo v
vseh sektorjih

2.423.529.266 - 480.105.085 2.903.634.351

5. Spodbujanje prilagajanja
podnebnim spremembam ter
preprečevanja in

437.949.667 - 1.656.813.728 2.094.763.395

26

PREDNOSTNE OSI /CILJI ERDF ESF EAFRD ESIF

obvladovanja tveganj

6. Varstvo okolja in
spodbujanje učinkovite rabe
virov

685.788.911

- 1.729.143.506 2.414.932.417

7. Spodbujanje trajnostnega
prometa in odprava ozkih grl
v ključnih omrežnih
infrastrukturah

- - - -

8. Spodbujanje zaposlovanja
in mobilnosti delovne sile

- 2.394.417.711 27.412.075 2.421.829.786

9. Spodbujanje socialnega
vključevanja in boja proti
revščini

644.714.251 2.384.131.275 1.996.224.571 5.025.070.097

10. Vlaganje v spretnosti,
izobraževanje ter
vseživljenjsko učenje

- 2.417.280.298 39.647.872 2.456.928.170

11. Izboljšanje
institucionalnih zmogljivosti
in učinkovita javna uprava

- - - -

Tehnična pomoč 403.603.355 299.787.037 210.813.877 914.204.269

SKUPAJ 10.773.842.813 7.495.616.321 8.303.051.050 26.572.510.184

Vir: BMWi2: Partnership agreement between Germany and the European Commission for the implementation of
the European Structural and Investment Funds in the 2014-2020 funding period, spletna stran.

Prihodnja kohezijska politika EU bo še naprej vlagala v vse regije, vključno z bogatejšimi
državami članicami, kot je Nemčija. To je Komisija predlagala ob začetku načrtovanja nove
kohezijske politike od leta 2021 do 2027. Poudarek bo na naložbah z jasno evropsko dodano
vrednostjo - na inovacijah, digitalizaciji in nizkoogljičnem gospodarstvu. Precej naj bi se
poenostavili postopki, povezani s kohezijsko politiko, ki na evropski ravni za obdobje 2021–
2027 predvideva fond v višini 373 milijard EUR.
V skladu s predlogom Evropske komisije naj bi Nemčija v prihodnjem obdobju prejela 17,7
milijarde EUR (v tekočih cenah) oz. 15,7 milijarde EUR (v cenah 2018) iz naslova Evropskih
strukturnih in investicijskih skladov. Zmanjšanje zneska v primerjavi s trenutnim finančnim
obdobjem je predvsem posledica dobrega gospodarskega razvoja v nemških regijah v
primerjavi z EU (BMWi2, spletna stran).

2.6 Poljska

Za Poljsko je kohezijska politika EU izrednega pomena. Ocenjevanje učinkovitosti njenega
izvajanja kaže, da so programi EU pozitivno vplivali na Poljsko. Sredstva EU so prispevala k
gospodarski in naložbeni rasti, notranji in zunanji gospodarski stabilnosti ter boljšemu trgu
dela. Sredstva EU so pospešila rast BDP na Poljskem in s tem ublažila posledice svetovne
gospodarske krize. Razlike med gospodarstvom Poljske v primerjavi z državami članicami so
se zmanjšale, čeprav še obstajajo (več: Opiłowska, 2015).

Prednostne naložbe za obdobje 2014–2020, ki jih določa partnerski sporazum so:

- moderna omrežna infrastruktura: promet, energetika in IKT;
- ustvarjanje prijaznega poslovnega okolja (za inovacije);
- povečanje udeležbe na trgu dela z boljšo politiko zaposlovanja, socialnega

vključevanja in izobraževanja;
- okolju prijazno in učinkovito gospodarjenje z viri (an environment-friendly and

resource-efficient economy) (Cohesion Policy and Poland, spletna stran).

27

Splošni podatki15
Partnerski sporazum zajema pet skladov: Evropski sklad za regionalni razvoj, Kohezijski
sklad, Evropski socialni sklad, Evropski kmetijski sklad za razvoj podeželja in Evropski sklad
za pomorstvo in ribištvo.
Sporazum se osredotoča na naslednje prednostne naloge:

• spodbujanje poslovnega okolja ter spodbujanje podjetništva in inovacij,
• socialna kohezija in aktivna udeležba na trgu dela,
• mrežna infrastruktura za gospodarsko rast in delovna mesta,
• okolje in učinkovita raba virov.

Sredstva EU so temelj srednje in dolgoročne razvojne strategije Poljske. Prispevala bodo k
zmanjšanju regionalnih razlik na Poljskem in zaostanka ter ustvarjanju novih konkurenčnih
prednosti. Zmanjševanje zaostanka se nanaša na zmanjšanje vrzeli v infrastrukturi na
področju transporta, energetike, okolja, telekomunikacij, pa tudi za izboljšanje regulative in
storitev javne uprave. Krepitev novih konkurenčnih prednosti pomeni izboljšanje inovacijske
zmogljivosti podjetij, pomembna pa je tudi krepitev povezave med univerzami, znanostjo in
gospodarstvom.

V okviru Evropskega socialnega sklada je poudarek na naložbah v človeški kapital. Na
podlagi individualnega povpraševanja se razvije celovit pristop, ki bi omogočil večjo
zaposljivost tistih, ki najbolj potrebujejo pomoč na trgu dela.16 V tem okviru se podpira aktivno
politiko trga dela in krepi podjetništvo. Pozornost je usmerjena tudi na
pridobivanje/nadgradnjo spretnosti in pridobitvi novih kvalifikacij. Podpora izobraževanju
pomeni vzpostavljanje partnerstev s podjetji in institucijami trga dela, da se prilagodijo
potrebam na trgu dela, da se posameznikom omogoči, da pridobijo ključne kompetence z
vključevanjem v projekte vseživljenjskega učenja. Precejšen del ESF je namenjen tudi
krepitvi učinkovitosti in uspešnosti javne uprave in javnih storitev, s posebnim poudarkom na
izboljšanju poslovnega okolja.

Ena od ključnih značilnosti razvojnih ciljev je prehod na nizkoogljično gospodarstvo, kar
pomeni zmanjšanje porabe primarne energije in uvajanje večjega deleža obnovljivih virov.
Med ključnimi cilji je tudi razvoj inovacij in večje vlaganje sredstev v raziskave in razvoj, kar
pomeni tudi tesnejše sodelovanje med podjetji in raziskovalci.
Zelo velik delež evropskih sredstev je namenjen nadgradnji infrastrukture na Poljskem. Po
mnenju Komisije bi moral imeti v prometnem sektorju, železniški sektor ključno vlogo pri
zagotavljanju prehoda na trajnostno mobilnost. V sektorjih odpadkov in vode pa so potrebne
precejšnje naložbe, da se zagotovi izpolnjevanje okoljskih zahtev EU.

Kar zadeva podeželje, evropski strukturni in investicijski skladi prispevajo k povečanju
konkurenčnosti kmetijstva, trajnostnemu upravljanju naravnih virov in podnebnim ukrepom
na podeželskih območjih ter njihovemu uravnoteženemu teritorialnemu razvoju. Naložbe so
usmerjene v projekte, kjer je možno doseči največji učinek.

Poljska se je odločila za financiranje naložb v okviru vseh 11 tematskih ciljev (gl. tabelo
2.12).

Pričakovani rezultati (izbor)

Naložbe so namenjene odpravi glavnih razvojnih vrzeli in krepitvi socialne, ekonomske in
teritorialne kohezije. Skladi pomagajo Poljski pri doseganju nacionalnih ciljev strategije EU
2020 in pobud:

15

 V celoti povzeto po: Summary of the Partnership Agreement for Poland, 2014-2020 (2014), spletna stran.
16

 Individualni pristop je pomemben zlasti za socialno vključevanje najranljivejših skupin (prav tam).

28

- izdatki za raziskave in inovacije se glede na BDP povečajo z 0,9 % na 1,7 % (četrtino
sredstev prispeva ESIF);

- podobno velja za doseganje cilja digitalne agende (100 % širokopasovni dostop), ki
je ocenjen na 25 % prispevek iz ESIF;

- na področju energetike skladi zagotovijo več kot eno tretjino naložb/sredstev,
potrebnih za doseg večjega deleža energije iz obnovljivih virov - v višini 15 %;

- sredstva prispevajo tudi k povečanju stopnje zaposlenosti, zmanjšanju revščine in
boljšemu prilagajanju izobraževanja glede na potrebe na trgu dela;

- večja dostopnosti prevoza (transport accessibility);17
- sredstva so namenjena tudi izboljšavi poslovnega okolja in zmanjšanju

administrativnih ovir za podjetja.

Partnerski sporazum vsebuje zaveze nacionalnega reformnega programa in priporočila
Sveta.

Proračun

Poljska je v obdobju 2014 – 2020 največji upravičenec sredstev EU za kohezijsko politiko (iz
ERDF, ESF, CF), in sicer 77,6 milijarde EUR. Za teritorialno sodelovanje prejme 700,7
milijonov EUR, 8,6 milijard EUR je namenjenih razvoju kmetijskega sektorja in podeželskih
območij. Podrobnosti o dodelitvi sredstev so zajete v tabeli 2.12.
Sredstva za omejeno število prednostnih nalog je eno od glavnih načel reformirane
kohezijske politike. Gre za sredstva iz ERDF ali Kohezijskega sklada, namenjenih
raziskavam in inovacijam (TC1), IKT (TC2), konkurenčnosti podjetij (TC3) in nizkoogljičnemu
gospodarstvu (TC4).

Celotno ozemlje Poljske, razen glavnega mesta (regija Mazowieckie), spada med manj
razvite regije. Precejšnja pozornost je namenjena področju razvoja mest in dostopa do javnih
storitev. Vsaj 5 % sredstev ERDF je namenjenih za naložbe v ukrepe trajnostnega razvoja
mest, najmanj 5 % celotnega prispevka EAFRD pa za program razvoja podeželja.
Približno 20 % dodeljenih sredstev je namenjenih sprejetju ukrepov za ublažitev podnebnih
sprememb in prilagajanje nanje.

Programi kohezijske politike se izvajajo v okviru 23 operativnih programov (OP) – eden več
kot v obdobju 2007–13:

- tri nacionalne OP sofinancira ERDF: Pametna rast, Digitalna Poljska, Razvoj vzhodne
Poljske;

- en nacionalni OP sofinancirata ERDF in CF: Infrastruktura in okolje;
- en nacionalni OP sofinancira CF: Tehnična pomoč;
- en nacionalni OP sofinancira ESF: Znanje, izobraževanje in razvoj;
- 16 regionalnih programov, ki se sofinancirajo iz ERDF in ESF;
- en nacionalni OP, ki se financira iz FEAD (Sklad za evropsko pomoč najbolj

ogroženim - Fund for European Aid to the Most Deprived).

Sklada EAFRD in EMFF podpirata tudi en OP za razvoj podeželskih območij in en OP za
morska območja.
Podrobnosti o dodelitvah operativnim programom so predstavljene v preglednicah 2.12 -
2.15.

17

 Merjeno s sintetičnim kazalnikom (dostopnost medpanožnih prevozov) (prav tam).

29

Tabela 2.12: Razporeditev sredstev, glede na tematski cilj in sklad (v EUR)

TEMATSKI CILJ ERDF ESF CF EAFRD SKUPAJ

1. Krepitev
raziskav,
tehnološkega
razvoja in
inovacij.

9.920.577.133 - - 68.720.000 9.989.297.133

2. Izboljšanje
dostopa, uporabe
in kakovosti IKT

3.082.161.211 - - - 3.082.161.211

3. Povečanje
konkurenčnosti
malih in srednjih
podjetij

5.608.753.712 - - 3.792.292.519 9.401.046.231

4. Podpora
prehodu na
nizkoogljično
gospodarstvo v
vseh sektorjih.

5.652.297.109 - 3.537.614.632 - 9.189.911.741

5. Spodbujanje
prilagajanja
podnebnim
spremembam ter
preprečevanja in
obvladovanja
tveganja.

418.974.997 - 700.000.000 264.046.000 1.383.020.997

6. Ohranjanje in
varstvo okolja ter
spodbujanje
učinkovite rabe
virov.

2.764.009.074 - 3.108.174.167 2.946.000.000 8.818.183.241

7. Spodbujanje
trajnostnega
prometa in
odprava ozkih grl
v ključnih
omrežnih
infrastrukturah.

8.963.943.906 - 14.832.076.880 - 23.796.020.786

8. Spodbujanje
zaposlovanja in
mobilnosti
delovne sile

219.214.988 5.032.446.285 - 263.383.000 5.515.044.273

9. Spodbujanje
socialnega
vključevanja in
boja proti revščini
in kakršnihkoli
diskriminaciji.

2.634.044.018 2.673.616.270 - 1.103.951.100 6.411.611.388

10. Vlaganje v
spretnosti,
izobraževanje in
vseživljenjsko
učenje

551.234.567 3.439.718.091 - 27.361.000 4.018.313.658

11. Izboljšanje
institucionalnih
zmogljivosti in
učinkovitosti ter
učinkovita javna
uprava

- 188.979.120 - - 188.979.120

SKUPAJ 39.815.210.715 11.334.759.766 22.177.865.679 8.465.753.619 81.793.589.779

dodatno

30

TEMATSKI CILJ ERDF ESF CF EAFRD SKUPAJ

Tehnična pomoč 398.659.520 1.186.872.322 1.030.123.363 132.527.195 2.748.182.400

Mobilnost,
programi
socialnih inovacij,
nadnacionalno
sodelovanje.

- 670.532.150 - - 670.532.150

SKUPAJ 40.213.870.235 13.192.164.238 23.207.989.042 8.598.280.814 85.212.304.329

Vir: Summary of the Partnership Agreement for Poland, 2014-2020, spletna stran:
https://ec.europa.eu/info/sites/info/files/partnership-agreement-poland-summary-may2014_en.pdf.

Opomba:

Sredstva iz sklada EMFF se določi, ko začne veljati ustrezen predpis/uredba o EMFF.

Tabela 2.13: Dodelitev nacionalnim operativnim programom

OPERATIVNI PROGRAM TEMATSKI CILJ ESIF DODELITEV (V MILIJONIH EUR)

Infrastruktura in okolje 4, 5, 6, 7, 9 ERDF, CF 27.413

Smarth Growth/pametna rast 1, 3 ERDF 8.613

Znanje, izobraževanje,
razvoj

8, 9, 10, 11 ESF 4.436

Digitalna Poljska 2 ERDF 2.172

Razvoj vzhodne Poljske 3, 4, 7 ERDF 2.000

Tehnična pomoč - CF 0.700

16 regionalnih operativnih programov 1-10 ERDF, ESF 31.276

Vir: Summary of the Partnership Agreement for Poland, 2014-2020, spletna stran:
https://ec.europa.eu/info/sites/info/files/partnership-agreement-poland-summary-may2014_en.pdf.

Tabela 2.14: Dodelitev sredstev manj razvitim regijam (v EUR)

REGIJA SKUPAJ ERDF ESF

Dolnośląskie 2.252.546.589 1.618.916.106 633.630.483

Kujawsko-Pomorskie 1.903.540.287 1.368.083.592 535.456.695

Lubelskie 2.230.958.174 1.603.400.406 627.557.768

Lubuskie 906.929.693 651.814.747 255.114.946

Łódzkie 2.256.049.115 1.621.433.387 634.615.728

Małopolskie 2.878.215.972 2.068.587.710 809.628.262

Opolskie 944.967.792 679.152.913 265.814.879

Podkarpackie 2.114.243.760 1.519.517.194 594.726.566

Podlaskie 1.213.595.877 872.217.214 341.378.663

Pomorskie 1.864.811.698 1.340.249.168 524.562.530

Śląskie 3.476.937.134 2.498.891.499 978.045.635

https://ec.europa.eu/info/sites/info/files/partnership-agreement-poland-summary-may2014_en.pdf
https://ec.europa.eu/info/sites/info/files/partnership-agreement-poland-summary-may2014_en.pdf

31

REGIJA SKUPAJ ERDF ESF

Świętokrzyskie 1.364.543.593 980.704.066 383.839.527

Warmińsko-Mazurskie 1.728.272.095 1.242.117.496 486.154.599

Wielkopolskie 2.450.206.417 1.760.975.177 689.231.240

Zachodniopomorskie 1.601.239.216 1.150.818.353 450.420.863

SKUPAJ 29.187.057.412 20.976.879.028 8.210.178.384

Vir: Summary of the Partnership Agreement for Poland, 2014-2020, spletna stran:
https://ec.europa.eu/info/sites/info/files/partnership-agreement-poland-summary-may2014_en.pdf.

Tabela 2.15: Dodelitev sredstev bolj razviti regiji (Mazowieckie) (v EUR)

REGIJA SKUPAJ ERDF ESF

Mazowieckie 2.089.840.138 1.544.686.317 545.153.821

Vir: Summary of the Partnership Agreement for Poland, 2014-2020, spletna stran:
https://ec.europa.eu/info/sites/info/files/partnership-agreement-poland-summary-may2014_en.pdf.

3 ZAKLJUČEK

Kohezijska politika preko sredstev Evropskega sklada za regionalni razvoj, Evropskega
socialnega sklada in Kohezijskega sklada podpira več sto tisoč projektov po vsej Evropi.
Enotni evropski akt iz leta 1986 je opredelil namen ekonomske in socialne kohezije –
zmanjšanje neskladij med različnimi regijami in zaostalosti najmanj razvitih regij. Lizbonska
pogodba govori še o širši, ekonomski, socialni in teritorialni koheziji.
V proračunskem obdobju 2014–2020 se je povečala skladnost med kohezijsko politiko in
drugimi politikami EU, ki prispevajo k regionalnemu razvoju (razvoj podeželja ter ribiška in
pomorska politika) in obsegajo poleg prej omenjenih skladov še Evropski kmetijski sklad za
razvoj podeželja in Evropski sklad za pomorstvo in ribištvo. Vseh pet skladov skupaj
predstavlja Evropske strukturne in investicijske sklade, iz katerih se zagotavlja več kot
polovica evropskih sredstev (EC9, spletna stran).18

Za obdobje 2014–2020 je bilo za ukrepe kohezijske politike v 28 državah članicah EU
namenjenih 351,8 milijarde EUR, kar je približno tretjina proračuna EU. O razdelitvi finančnih
sredstev so se nacionalne vlade pogajale v Svetu EU. Več kot polovica proračuna – 182,2
milijarde EUR – je namenjeno manj razvitim regijam, katerih BDP je nižji od 75 % povprečja
EU. 35 milijard EUR je namenjenih regijam v prehodu, katerih BDP je od 75 % do 90 %

18

 Evropski strukturni in investicijski skladi:
- Evropski sklad za regionalni razvoj – spodbuja uravnotežen razvoj v različnih regijah EU.
- Evropski socialni sklad – podpira programe zaposlovanja po vsej Evropi ter vlaga v človeški kapital –

delavce, mlade in vse, ki iščejo zaposlitev.
- Kohezijski sklad – financira prometne in okoljske projekte v državah, v katerih bruto nacionalni dohodek na

prebivalca ne dosega 90 % povprečja EU. V obdobju 2014–2020 so to naslednje države: Bolgarija, Hrvaška,
Ciper, Češka, Estonija, Grčija, Madžarska, Latvija, Litva, Malta, Poljska, Portugalska, Romunija, Slovaška in
Slovenija.

- Evropski kmetijski sklad za razvoj podeželja – osredotoča se na reševanje posebnih izzivov, s katerimi se
spopadajo podeželska območja EU.

- Evropski sklad za pomorstvo in ribištvo – spodbuja ribiče pri prehodu na trajnostni ribolov in pomaga obalnim
skupnostim pri diverzifikaciji gospodarstva, s čimer se izboljša kakovost življenja njihovih prebivalcev (EC8,
spletna stran).

https://ec.europa.eu/info/sites/info/files/partnership-agreement-poland-summary-may2014_en.pdf
https://ec.europa.eu/info/sites/info/files/partnership-agreement-poland-summary-may2014_en.pdf

32

povprečja EU, 54 milijard EUR pa razvitejšim regijam, katerih BDP presega 90 % povprečja
EU.
Države članice nato s temi sredstvi financirajo programe – tematske programe, ki zajemajo
celotno državo (na primer na področju okolja ali prometa), ali regionalne programe, pri
katerih so sredstva usmerjena v določen del države. Partnerski sporazumi med Evropsko
komisijo in posamezno državo članico pa so podlaga za pripravo naložbenih programov, ki
usmerjajo sredstva v regije in projekte na opredeljenih področjih (EC9, spletna stran).

Podatki v tabelah, ki sledijo, vključujejo podatke o dodeljenih sredstvih izbranim državam
članicam v okviru kohezijske politike za obdobje 2014–2020 in povzemajo predvidena
finančna sredstva po sprejetju partnerskih sporazumov.19

Avstrija
Za obdobje 2014–2020 je bilo Avstriji dodeljenih približno 1,235 milijard EUR v okviru
skupnih sredstev kohezijske politike: 906,1 milijonov EUR za bolj razvite regije (vse regije
razen Gradiščanske); 72,3 milijonov EUR za regije v tranziciji (Gradiščanska); 257,3
milijonov EUR za evropsko teritorialno sodelovanje. Prispevek Evropskega socialnega
sklada znaša 442,1 milijonov EUR (Cohesion Policy and Austria, spletna stran).
Kohezijska politika se izvaja prek štirih operativnih programov (OP), po eden za vsak sklad.
Prednostne naložbe so med drugim: prestrukturiranje kmetij, ustanavljanje »mladih kmetij«
(gospodarstva mladih kmetov), inovacije v poslovno okolje malih in srednjih podjetij,
učinkovita raba virov in zmanjšanje emisij itn.

Tabela 3.1: Dodeljena sredstva po partnerskem sporazumu – Avstrija

NAMEN SREDSTVA V EUR

Bolj razvite regije 906.000.000

Evropsko teritorialno sodelovanje: čezmejno sodelovanje 222.900.000

Evropsko teritorialno sodelovanje: nadnacionalno sodelovanje 34.400.000

Kohezijski sklad -

Manj razvite regije -

Najbolj oddaljene in severne redko poseljene regije -

Pobuda za zaposlovanje mladih -

Regije v tranziciji 72.300.000

SKUPAJ 1.235.600.000

Vir: Cohesion Data, spletna stran.

Opomba:

- manj razvite regije (kjer je BDP na prebivalca znašal manj kot 75 % povprečja v EU)
- Regije v tranziciji (kjer je BDP na prebivalca znašal med 75 % in 90 % povprečja v EU);
- bolj razvite regije (kjer je BDP na prebivalca znašal več kot 90 % povprečja v EU) (Eurostat, spletna

stran).

Estonija
Za obdobje 2014–2020 je bilo Estoniji namenjenih približno 3,59 milijarde EUR (2,46
milijarde EUR za manj razvite regije (celotna država je razvrščena kot manj razvita regija);
1,07 milijarde EUR iz Kohezijskega sklada; 55,4 milijona EUR za evropsko teritorialno
sodelovanje). Od tega sredstva Evropskega socialnega sklada znašajo približno 440
milijonov EUR. Dodatnih 725,8 milijona EUR je namenjenih za razvoj kmetijskega in
podeželskega sektorja. Dodelitev sredstev iz Evropskega sklada za pomorstvo in ribištvo pa
znaša približno 100,9 milijona EUR (EC7, spletna stran).
V obdobju 2014–2020 se je Estonija odločila sredstva nameniti 4 prioritetnim osem
(raziskave, tehnološki razvoj in inovacije; spodbujanje trajnostnega transporta in
odstranjevanje ozkih grl v ključnih omrežnih infrastrukturah; spodbujanje socialne

19

 Podatki posodobljeni 22. oktobra 2018.

33

vključenosti, boj proti revščini in kakršni koli diskriminaciji; vlaganje v izobraževanje,
usposabljanje in vseživljenjsko učenje (EC1, spletna stran).

Tabela 3.2: Dodeljena sredstva po partnerskem sporazumu – Estonija

NAMEN SREDSTVA V EUR

Bolj razvite regije -

Evropsko teritorialno sodelovanje: čezmejno sodelovanje 49.900.000

Evropsko teritorialno sodelovanje: nadnacionalno sodelovanje 5.500.000

Kohezijski sklad 1.073.300.000

Manj razvite regije 2.461.200.000

Najbolj oddaljene in severno redko poseljene regije -

Pobuda za zaposlovanje mladih -

Regije v tranziciji -

SKUPAJ 3.589.900.000

Vir: Cohesion Data, spletna stran.

Hrvaška
Hrvaška bo v obdobju 2014–2020 prejela približno 8,6 milijarde EUR sredstev za kohezijsko
politiko (5,84 milijarde EUR za manj razvite regije (celotna država); 2,56 milijarde EUR v
okviru Kohezijskega sklada; 146,1 milijona EUR za evropsko teritorialno sodelovanje; 66,2
milijona EUR za pobudo za zaposlovanje mladih). Od skupnega zneska bodo sredstva
Evropskega socialnega sklada znašala najmanj 1,4 milijarde EUR.
Dodatni 2 milijardi EUR sta namenjeni razvoju kmetijskega sektorja in podeželja iz
Evropskega kmetijskega sklada za razvoj podeželja. Dodelitev sredstev iz Evropskega
sklada za pomorstvo in ribištvo znaša približno 252,6 milijona EUR.
Hrvaška izvaja 2 operativna programa (Konkurenčnost in kohezija ter Učinkovit človeški
potencial). Od tega je en financiran s sredstvi Evropskega sklada za regionalni razvoj in
Kohezijskim skladom, eden pa prejema sredstva iz Evropskega socialnega sklada.
Prednostne usmeritve hrvaške kohezijske politike pa so:

- krepitev konkurenčnosti gospodarstva;
- povečanje vključenosti na trg dela, zagotovitev boljšega izobraževanja in

usposabljanja ter zmanjšanje revščine ob upoštevanju regionalnih razlik;
- varovanje zdravega okolja in naravnih virov ter dediščine, prilagajanje podnebnim

spremembam;
- krepitev učinkovitosti in zmogljivosti javne uprave ter večja udeležba civilne družbe in

socialnih partnerjev (EC1, spletna stran).

Tabela 3.3: Dodeljena sredstva po partnerskem sporazumu - Hrvaška

NAMEN SREDSTVA V EUR

Bolj razvite regije -

Evropsko teritorialno sodelovanje: čezmejno sodelovanje 127.800.000

Evropsko teritorialno sodelovanje: nadnacionalno sodelovanje 18.300.000

Kohezijski sklad 2.559.500.000

Manj razvite regije 5.837.500.000

Najbolj oddaljene in severne redko poseljene regije -

Pobuda za zaposlovanje mladih (dodatna dodelitev)
20

 66.200.000

Regije v tranziciji -

SKUPAJ 8.609.300.000

 Vir: Cohesion Data, spletna stran.

20

 Skupni proračun pobude za zaposlovanje mladih za obdobje 2014–2020 je 8,8 milijarde EUR. Začetni proračun
je znašal 6,4 milijarde EUR, vendar se je septembra 2016 glede na še vedno visoke stopnje brezposelnosti
mladih proračun povečal za dodatne 2,4 milijarde EUR, ki so bile dodatno dodeljeni upravičenim državam
članicam za obdobje 2017–2020 (YEI, spletna stran).

34

Madžarska

Madžarska v obdobju 2014–2020 izvaja sedem operativnih programov v okviru kohezijske
politike EU; štiri programe financirata Evropski sklad za regionalni razvoj in Evropski socialni
sklad, dva Evropski sklad za regionalni razvoj in Kohezijski sklad, enega pa Evropski socialni
sklad in Kohezijski sklad. Za obdobje 2014–2020 je bilo v skupni kohezijski politiki Madžarski
dodeljeno 21,9 milijard EUR: 15 milijard za manj razvite regije, 463,7 milijonov za bolj razvito
regijo, 6 milijard EUR v okviru Kohezijskega sklada, 361,8 milijonov evrov za evropsko
teritorialno sodelovanje, 49,8 milijonov EUR za zaposlovanje mladih.

Tabela 3.4: Dodeljena sredstva po partnerskem sporazumu - Madžarska

NAMEN SREDSTVA V EUR

Bolj razvite regije 463.700.000

Evropsko teritorialno sodelovanje: čezmejno sodelovanje 320.400.000

Evropsko teritorialno sodelovanje: nadnacionalno sodelovanje 41.400.000

Kohezijski sklad 6.025.400.000

Manj razvite regije 15.005.200.000

Najbolj oddaljene in severne redko poseljene regije -

Pobuda za zaposlovanje mladih (dodatna dodelitev) 49.800.000

Regije v tranziciji -

SKUPAJ 21.905.900.000

Vir: Cohesion Data, spletna stran.

Nemčija
Za obdobje 2014–2020 je bilo Nemčiji za kohezijsko politiko iz EFRD in ESF dodeljeno
približno 19,2 milijarde EUR (9,7 milijarde EUR za regije v tranziciji; 8,6 milijarde EUR za
razvite regije; 0,9 milijarde EUR za evropsko teritorialno sodelovanje), od tega bo približno
7,5 milijard EUR iz Evropskega socialnega sklada. Poleg tega pa je bilo Nemčiji na podlagi
partnerskega sporazuma z Evropsko komisijo dodeljeno tudi 8,3 milijarde EUR iz
Evropskega kmetijskega sklada za razvoj podeželja in 220 milijonov EUR iz Evropskega
sklada za pomorstvo in ribištvo.
Nemčija se je odločila vlagati v 4 prioritetne osi (spodbujanje raziskav, tehnološkega razvoja
in inovacij; povečanje konkurenčnosti MSP; podpiranje zmanjšanja emisij CO2 v vseh
gospodarskih panogah; izkoriščanje potenciala na trgu dela, povečanje socialne vključenosti
in izboljšanje rezultatov izobraževanja) in v okviru svoje kohezijske politike izvaja Splošno
nacionalno strategijo, ki je dopolnjena s 47 operativnimi programi in programi za razvoj
podeželja:

- 15 programov iz naslova ERDF in 15 iz naslova ESF na zvezni ravni in en program,
podprt z več skladi (ERDF/ESF);

- zvezni program ESF;
- 14 programov za razvoj podeželja, vključno z zveznimi programi o mreženju

dejavnosti EAFRD, in
- en nacionalni program iz naslova Evropskega sklada za pomorstvo in ribištvo

(BMWi1, spletna stran).

Tabela 3.5: Dodeljena sredstva po partnerskem sporazumu - Nemčija

NAMEN SREDSTVA V EUR

Bolj razvite regije 8.498.000.000

Evropsko teritorialno sodelovanje: čezmejno sodelovanje 626.700.000

Evropsko teritorialno sodelovanje: nadnacionalno sodelovanje 338.700.000

Kohezijski sklad -

Manj razvite regije -

Najbolj oddaljene in severne redko poseljene regije -

35

Pobuda za zaposlovanje mladih (dodatna dodelitev) -

Regije v tranziciji 9.771.500.000

SKUPAJ 19.234.900.000

 Vir: Cohesion Data, spletna stran.

Poljska
Za obdobje 2014–2020 je bilo v skupni kohezijski politiki Poljski dodeljeno 77,6 milijard EUR
financiranje: 51,2 milijard EUR za manj razvite regije, 2,2 milijard EUR za bolj razvite regije
(Mazovijska), 23,2 milijard EUR iz Kohezijskega sklada, 700,5 milijonov EUR za evropsko
teritorialno sodelovanje, 252,4 milijonov EUR za pobudo za zaposlovanje mladih. Delež
Evropskega socialnega sklada je najmanj 12,8 milijard EUR. Točen znesek bo določen glede
na posebne izzive, ki jih mora država obravnavati na področjih, ki jih ta sklad pokriva.

Tabela 3.6: Dodeljena sredstva po partnerskem sporazumu - Poljska

NAMEN SREDSTVA V EUR

Bolj razvite regije 2.242.400.000

Evropsko teritorialno sodelovanje: čezmejno sodelovanje 543.200.000

Evropsko teritorialno sodelovanje: nadnacionalno sodelovanje 157.300.000

Kohezijski sklad 23.208.000.000

Manj razvite regije 51.163.600.000

Najbolj oddaljene in severne redko poseljene regije -

Pobuda za zaposlovanje mladih (dodatna dodelitev) 252.400.000

Regije v tranziciji -

SKUPAJ 77.566.900.000

Vir: Cohesion Data, spletna stran.

36

Pripravili:

mag. Mojca Pristavec Đogić

dr. Katarina Žagar

Literatura in viri

- BMVi: Zvezno ministrstvo za gospodarstvo in energijo: Partnership agreement between
Germany and the European Commission for the implementation of the European Structural
and Investment Funds in the 2014-2020 funding period:
https://ec.europa.eu/info/sites/info/files/partnership-agreement-germany-summary-
jun2014_en.pdf, 15. 7. 2019.

- BMWi1: Programming period 2014-2020:
https://www.bmwi.de/Redaktion/EN/Artikel/Europe/2014-2020-programming-period.html, 15.
7. 2019.

- BMWi2: Minister Altmaier meets with EU Commissioner for Regional Policy Corina Creţu:
https://www.bmwi.de/Redaktion/EN/Pressemitteilungen/2019/20190328-minister-altmaier-
meets-with-eu-commissioner-for-regional-policy-corina-cretu.html, 22. 7. 2019.

- Cantat, Céline: Cohesion Policy and Perceptions of the European Union in Hungary. A
Cultural Political Economy Approach: http://pdc.ceu.hu/archive/00007241/01/cps-working-
paper-cohesify-cohesion-policy-eu-perceptions-hungary-2017.pdf, 30. 7. 2019.

- Cohesion Data: Total EU Allocations Per MS - Transposed (2014-2020):
https://cohesiondata.ec.europa.eu/2014-2020/Total-EU-Allocations-Per-MS-Transposed-2014-
2020-/ncu7-hucf ,5. 8. 2019.

- Cohesion Policy and Austria:
https://ec.europa.eu/regional_policy/sources/information/cohesion-policy-achievement-and-
future-investment/factsheet/austria_en.pdf, 30. 7. 2019.

- Cohesion Policy and Croatia:
https://ec.europa.eu/regional_policy/sources/information/cohesion-policy-achievement-and-
future-investment/factsheet/croatia_en.pdf , 15. 7. 2019.

- Cohesion Policy and Germany:
https://ec.europa.eu/regional_policy/sources/information/cohesion-policy-achievement-and-
future-investment/factsheet/germany_en.pdf , 15. 7. 2019.

- Cohesion Policy and Hungary:
https://ec.europa.eu/regional_policy/sources/information/cohesion-policy-achievement-and-
future-investment/factsheet/hungary_en.pdf, 29. 7. 2019.

- Cohesion Policy and Poland:
https://ec.europa.eu/regional_policy/sources/information/cohesion-policy-achievement-and-
future-investment/factsheet/poland_en.pdf, avgust 2019.

- EA: Cohesion Policy Funds Estonia: https://www.euro-
access.eu/calls/cohesion_policy_funds_estonia_2014-2020,1. 8. 2019.

- EC1: Cohesion Policy and Germany:
https://ec.europa.eu/regional_policy/en/information/publications/factsheets/2014/cohesion-
policy-and-germany , 15. 7. 2019.

- EC2: Partnersheep Agreement Croatia: https://ec.europa.eu/info/sites/info/files/partnership-
agreement-croatia-summary-oct2014_en.pdf, 15. 7. 2019.

- EC3: The EU's main investment policy:
https://ec.europa.eu/regional_policy/sl/policy/what/investment-policy/, 22. 7. 2019.

- EC4: Kohezija 2020: https://www.eu-skladi.si/sl/ekp/ekp-2014-2020, 22. 7. 2019.
- EC5: Operational Programme ESF Federal Germany 2014-2020:

https://ec.europa.eu/regional_policy/en/atlas/programmes/2014-
2020/germany/2014de05sfop002, 22. 7. 2019.

- EC6: Summary of the Partnership Agreement for Estonia, 2014-2020:
https://ec.europa.eu/info/sites/info/files/partnership-agreement-estonia-summary-
jun2014_en.pdf, 30. 7. 2019.

- EC7: Cohesion Policy and Estonia:
https://ec.europa.eu/regional_policy/sources/information/cohesion-policy-achievement-and-
future-investment/factsheet/estonia_en.pdf, 15. 7. 2019.

https://ec.europa.eu/info/sites/info/files/partnership-agreement-germany-summary-jun2014_en.pdf
https://ec.europa.eu/info/sites/info/files/partnership-agreement-germany-summary-jun2014_en.pdf
https://www.bmwi.de/Redaktion/EN/Artikel/Europe/2014-2020-programming-period.html
https://www.bmwi.de/Redaktion/EN/Pressemitteilungen/2019/20190328-minister-altmaier-meets-with-eu-commissioner-for-regional-policy-corina-cretu.html
https://www.bmwi.de/Redaktion/EN/Pressemitteilungen/2019/20190328-minister-altmaier-meets-with-eu-commissioner-for-regional-policy-corina-cretu.html
http://pdc.ceu.hu/archive/00007241/01/cps-working-paper-cohesify-cohesion-policy-eu-perceptions-hungary-2017.pdf
http://pdc.ceu.hu/archive/00007241/01/cps-working-paper-cohesify-cohesion-policy-eu-perceptions-hungary-2017.pdf
https://cohesiondata.ec.europa.eu/2014-2020/Total-EU-Allocations-Per-MS-Transposed-2014-2020-/ncu7-hucf
https://cohesiondata.ec.europa.eu/2014-2020/Total-EU-Allocations-Per-MS-Transposed-2014-2020-/ncu7-hucf
https://ec.europa.eu/regional_policy/sources/information/cohesion-policy-achievement-and-future-investment/factsheet/austria_en.pdf
https://ec.europa.eu/regional_policy/sources/information/cohesion-policy-achievement-and-future-investment/factsheet/austria_en.pdf
https://ec.europa.eu/regional_policy/sources/information/cohesion-policy-achievement-and-future-investment/factsheet/croatia_en.pdf
https://ec.europa.eu/regional_policy/sources/information/cohesion-policy-achievement-and-future-investment/factsheet/croatia_en.pdf
https://ec.europa.eu/regional_policy/sources/information/cohesion-policy-achievement-and-future-investment/factsheet/germany_en.pdf
https://ec.europa.eu/regional_policy/sources/information/cohesion-policy-achievement-and-future-investment/factsheet/germany_en.pdf
https://ec.europa.eu/regional_policy/sources/information/cohesion-policy-achievement-and-future-investment/factsheet/hungary_en.pdf
https://ec.europa.eu/regional_policy/sources/information/cohesion-policy-achievement-and-future-investment/factsheet/hungary_en.pdf
https://ec.europa.eu/regional_policy/sources/information/cohesion-policy-achievement-and-future-investment/factsheet/poland_en.pdf
https://ec.europa.eu/regional_policy/sources/information/cohesion-policy-achievement-and-future-investment/factsheet/poland_en.pdf
https://www.euro-access.eu/calls/cohesion_policy_funds_estonia_2014-2020
https://www.euro-access.eu/calls/cohesion_policy_funds_estonia_2014-2020
https://ec.europa.eu/regional_policy/en/information/publications/factsheets/2014/cohesion-policy-and-germany
https://ec.europa.eu/regional_policy/en/information/publications/factsheets/2014/cohesion-policy-and-germany
https://ec.europa.eu/info/sites/info/files/partnership-agreement-croatia-summary-oct2014_en.pdf
https://ec.europa.eu/info/sites/info/files/partnership-agreement-croatia-summary-oct2014_en.pdf
https://ec.europa.eu/regional_policy/sl/policy/what/investment-policy/
https://www.eu-skladi.si/sl/ekp/ekp-2014-2020
https://ec.europa.eu/regional_policy/en/atlas/programmes/2014-2020/germany/2014de05sfop002
https://ec.europa.eu/regional_policy/en/atlas/programmes/2014-2020/germany/2014de05sfop002
https://ec.europa.eu/info/sites/info/files/partnership-agreement-estonia-summary-jun2014_en.pdf
https://ec.europa.eu/info/sites/info/files/partnership-agreement-estonia-summary-jun2014_en.pdf
https://ec.europa.eu/regional_policy/sources/information/cohesion-policy-achievement-and-future-investment/factsheet/estonia_en.pdf
https://ec.europa.eu/regional_policy/sources/information/cohesion-policy-achievement-and-future-investment/factsheet/estonia_en.pdf

37

- EC8: Evropski strukturni in investicijski skladi: https://ec.europa.eu/info/funding-
tenders/funding-opportunities/funding-programmes/overview-funding-programmes/european-
structural-and-investment-funds_sl#thefunds, 6. 8. 2019.

- EC9: 10 vprašanj o kohezijski politiki – Regionalna politika EU:
https://ec.europa.eu/regional_policy/sl/faq/#3, 6. 8. 2019.

- ESF: Operativni program "Učinkoviti ljudski potencijali 2014. – 2020."
http://www.esf.hr/operativni-program/, 24. 7. 2019.

- Eurostat: Background: https://ec.europa.eu/eurostat/web/regions/background, 6. 8. 2019.
- Evropska komisija: Strategija Evropa 2020: https://ec.europa.eu/info/business-economy-

euro/economic-and-fiscal-policy-coordination/eu-economic-governance-monitoring-prevention-
correction/european-semester/framework/europe-2020-strategy_sl, 27. 8. 20120.

- Evropski kmetijski sklad za razvoj podeželja: Evropa investira v podeželje. Program razvoja
podeželja Republike Slovenije 2014-2020: https://www.program-podezelja.si/sl/34-
slideshow/261-podpora-za-lokalni-razvoj-v-okviru-pobude-leader, 29. 8. 2010.

- Operativni program Konkurentnost i kohezija: https://strukturnifondovi.hr/wp-
content/uploads/2017/03/OPKK-Sazetak-prioriteta-i-ciljeva-1.pdf, 24. 7. 2019.

- Opiłowska, Elżbieta (2015): The Development of EU Regional Policy in Poland and its
- Impact on European Identification of Polish Citizens. V: José Tudela y Mario Kölling (ur.): EU

Regional Policy and the identification with Europe, Fundación Manuel Giménez Abad
de Estudios Parlamentarios y del Estado Autonómico. str. 6-14. Dostopno na:
http://www.fundacionmgimenezabad.es/sites/default/files/monografia_3_marzo2015.pdf, 29.
7. 2019.

- SF: Konkurentnost i kohezija 2014.-2020.: https://strukturnifondovi.hr/eu-fondovi/esi-fondovi-
2014-2020/op-konkurentnost-i-kohezija/, 23. 7. 2019.

- SF1: Operativni program Konkurentnost i kohezija 2014. - 2020.:
https://strukturnifondovi.hr/wp-content/uploads/2019/02/OPKK_070219.pdf, 27. 7. 2019.

- SF2: OP Učinkoviti ljudski potencijali 2014.-2020.: https://strukturnifondovi.hr/eu-fondovi/esi-
fondovi-2014-2020/op-ucinkoviti-ljudski-potencijali-2014-2020/, 24. 7. 2019.

- STRAT.AT2020: Partnerschaftsvereinbarung Österreichs Zur Umsetzung der Europäischen
Struktur-und Investitionsfonds 2014–2020 Zahlen – Daten – Fakten Europäischer:
http://oeroktest3.sil.at/fileadmin/Bilder/3.Reiter-Regionalpolitik/2.EU-
Kohaesionspolitik_2014_/Nationale_Strategie_STRAT.AT2020/STRAT.AT_2020_Brosch%C3
%BCre.pdf, 27. 8. 2019.

- Summary of the Partnership Agreement with Austria 2014-2020 (2014):
https://ec.europa.eu/info/sites/info/files/partnership-agreement-austria-summary-
oct2014_en.pdf, julij 2019.

- Summary of the Partnership Agreement for Hungary, 2014-2020:
https://ec.europa.eu/info/sites/info/files/partnership-agreement-hungary-summary-
aug2014_en.pdf, 31. 7. 2019.

- Summary of the Partnership Agreement for Poland, 2014-2020:
- https://ec.europa.eu/info/sites/info/files/partnership-agreement-poland-summary-

may2014_en.pdf, 1. 8. 2019.
- SVREKP: Služba Vlade Republike Slovenije za razvoj in evropsko kohezijsko politiko:

Evropsko teritorialno sodelovanje:
http://www.svrk.gov.si/si/delovna_podrocja/evropsko_teritorialno_sodelovanje/, 27. 8. 2020.

- YEI: Youth Employment Initiative: https://ec.europa.eu/social/main.jsp?catId=1176, 6. 8. 2019.

https://ec.europa.eu/info/funding-tenders/funding-opportunities/funding-programmes/overview-funding-programmes/european-structural-and-investment-funds_sl#thefunds
https://ec.europa.eu/info/funding-tenders/funding-opportunities/funding-programmes/overview-funding-programmes/european-structural-and-investment-funds_sl#thefunds
https://ec.europa.eu/info/funding-tenders/funding-opportunities/funding-programmes/overview-funding-programmes/european-structural-and-investment-funds_sl#thefunds
https://ec.europa.eu/regional_policy/sl/faq/#3
http://www.esf.hr/operativni-program/
https://ec.europa.eu/eurostat/web/regions/background
https://ec.europa.eu/info/business-economy-euro/economic-and-fiscal-policy-coordination/eu-economic-governance-monitoring-prevention-correction/european-semester/framework/europe-2020-strategy_sl
https://ec.europa.eu/info/business-economy-euro/economic-and-fiscal-policy-coordination/eu-economic-governance-monitoring-prevention-correction/european-semester/framework/europe-2020-strategy_sl
https://ec.europa.eu/info/business-economy-euro/economic-and-fiscal-policy-coordination/eu-economic-governance-monitoring-prevention-correction/european-semester/framework/europe-2020-strategy_sl
https://www.program-podezelja.si/sl/34-slideshow/261-podpora-za-lokalni-razvoj-v-okviru-pobude-leader
https://www.program-podezelja.si/sl/34-slideshow/261-podpora-za-lokalni-razvoj-v-okviru-pobude-leader
https://strukturnifondovi.hr/wp-content/uploads/2017/03/OPKK-Sazetak-prioriteta-i-ciljeva-1.pdf
https://strukturnifondovi.hr/wp-content/uploads/2017/03/OPKK-Sazetak-prioriteta-i-ciljeva-1.pdf
http://www.fundacionmgimenezabad.es/sites/default/files/monografia_3_marzo2015.pdf
https://strukturnifondovi.hr/eu-fondovi/esi-fondovi-2014-2020/op-konkurentnost-i-kohezija/
https://strukturnifondovi.hr/eu-fondovi/esi-fondovi-2014-2020/op-konkurentnost-i-kohezija/
https://strukturnifondovi.hr/wp-content/uploads/2019/02/OPKK_070219.pdf
https://strukturnifondovi.hr/eu-fondovi/esi-fondovi-2014-2020/op-ucinkoviti-ljudski-potencijali-2014-2020/
https://strukturnifondovi.hr/eu-fondovi/esi-fondovi-2014-2020/op-ucinkoviti-ljudski-potencijali-2014-2020/
http://oeroktest3.sil.at/fileadmin/Bilder/3.Reiter-Regionalpolitik/2.EU-Kohaesionspolitik_2014_/Nationale_Strategie_STRAT.AT2020/STRAT.AT_2020_Brosch%C3%BCre.pdf
http://oeroktest3.sil.at/fileadmin/Bilder/3.Reiter-Regionalpolitik/2.EU-Kohaesionspolitik_2014_/Nationale_Strategie_STRAT.AT2020/STRAT.AT_2020_Brosch%C3%BCre.pdf
http://oeroktest3.sil.at/fileadmin/Bilder/3.Reiter-Regionalpolitik/2.EU-Kohaesionspolitik_2014_/Nationale_Strategie_STRAT.AT2020/STRAT.AT_2020_Brosch%C3%BCre.pdf
https://ec.europa.eu/info/sites/info/files/partnership-agreement-austria-summary-oct2014_en.pdf
https://ec.europa.eu/info/sites/info/files/partnership-agreement-austria-summary-oct2014_en.pdf
https://ec.europa.eu/info/sites/info/files/partnership-agreement-hungary-summary-aug2014_en.pdf
https://ec.europa.eu/info/sites/info/files/partnership-agreement-hungary-summary-aug2014_en.pdf
https://ec.europa.eu/info/sites/info/files/partnership-agreement-poland-summary-may2014_en.pdf
https://ec.europa.eu/info/sites/info/files/partnership-agreement-poland-summary-may2014_en.pdf
http://www.svrk.gov.si/si/delovna_podrocja/evropsko_teritorialno_sodelovanje/
https://ec.europa.eu/social/main.jsp?catId=1176

