


# **Kohezní politika EU 2014+**

**IV. Workshop pro zástupce ORP Olomouckého kraje  
25. března 2013, Litovel**

- **Příprava na kohezní politiku 2014+ na úrovni Evropské komise**
- Finanční rámec
- Podporovaná území
- Východiska EU pro zaměření KP 2014+
- Priority pro ČR dle EU
  
- **Příprava na kohezní politiku 2014+ na úrovni ČR**
- Strategická východiska
- Národní priority a cíle
- Návrh operačních programů
- Územní dimenze a integrovaný přístup z pohledu MMR a AKČR
  
- **Zapojení Olomouckého kraje do přípravy na kohezní politiku 2014+**
- Zapojení Olomouckého kraje do KP 2014+
- Úkoly pro Olomoucký kraj
- Role Olomouckého kraje v KP 2014+


# Východiska EU pro zaměření KP 2014+

- **Návrh Víceletého fin. rámce na období 2014 až 2020 (6/2011)**
- Stanovuje rozpočet EU, vč. rozdělení mezi fondy a další nástroje
- Konečný finanční rámec měl být podle původního plánu schválen do konce roku 2012 – současný předpoklad schválení je 6/2013
- Bez finančního rámce pro čerpání není možné komisi předložit český návrh operačních programů!
  
- **Návrhy Nařízení Evropské komise (10/2011, 6/2012)**
- Tematická koncentrace
- Strategický přístup, podmíněnost a výkonnost, společné řízení, místní rozvoj se zapojením místních komunit, finanční nástroje, monitorování a hodnocení, zjednodušená pravidla
- Většina nařízení přepracována s členskými státy (6/2012)
- Nedořešen Integrovaný přístup (předpoklad začátek 2013)
- Bez pravidel pro čerpání není možné komisi předložit český návrh operačních programů!

## Zeměpisné pokrytí podpory

2007-2013	2014-2020 – 325,149 mld. EUR
<p><b>Konvergence</b> &lt;75% (pro CF &lt;90% ) HDP EU 25 + přechodná podpora (&lt;75_HDP EU15, &gt;75% HDP EU 25) 251 mld. EUR (ČR téměř 27 mld. EUR)</p>	<p><b>Méně rozvinuté regiony</b> &lt;75% (pro FS &lt;90% ) HDP EU 27 164,2 mld. EUR (ČR asi 20,6 mld. EUR)</p>
	<p><b>Přechodné regiony</b> 75% &lt; HDP EU 27 &lt; 90% 31,7 mld. EUR</p>
<p><b>Regionální konkurenceschopnost a zaměstnanost</b> 49 mld. EUR</p>	<p><b>Více rozvinuté regiony</b> 49,5 mld. EUR</p>
<p><b>Evropská územní spolupráce</b> 7,75 mld. EUR</p>	<p><b>Územní spolupráce</b> 8,9 mld. EUR</p>
	<p><b>Connecting Europe</b> –hlavně více rozvinuté regiony 29,3 mld. EUR včetně 10 mld. z FS</p>
<p>Evropský zemědělský fond pro rozvoj venkova (vč. Leader +) a Evropský rybářský fond mají vlastní právní základ a nejsou součástí politiky soudržnosti.</p>	<p>Evropský zemědělský fond pro rozvoj venkova a Evropský rybářský fond zahrnutý do společného rámce (CSF fondy)</p>

# GDP/head (PPS), index EU27=100


# Východiska EU pro zaměření KP 2014+

## Strategie Evropa 2020 – Strategie pro inteligentní a udržitelný růst podporující začlenění (3/2010)

Cíle Evropa 2020	Stav v ČR	Cíle pro ČR do 2020
3 % HDP budou investována do výzkumu a vývoje	1,56 % (2010) celkem, 0,63 % veřejných	1 % HDP investovat do VaV z veřejných rozpočtů
20% snížení produkce skleníkových plynů proti 1990	-7% (projekce 2020-2005) -2% (projekce 2010-2005)	9 % proti 2005 v sektorech, kde se nekupují povolenky
20 % energie z OZE	9,35 % (2010)	13 %
20 % zlepšení energetické efektivity	12,665 GJ/1000 EUR (2010)	Stabilní příspěvek k 20 % za EU, další zlepšování
75 % populace 20 – 64 let bude zaměstnáno	70,9 % (2011)	75 %
>10 % předčasně ukončené školní docházky	4,9 % (2011)	max. 5,5 %
40 % populace 30 – 34 let bude mít VŠ vzdělání	23,8 % (2011)	32 %
Snížení počtu lidí ohrožených chudobou o 20 mil.	15,3 % populace (2011)	Udržet stav 2008

## Stanovisko Evropské komise (Position paper) (11/2012)

### Výchozí dokument EK pro vyjednávání s ČR o využití KP 2014+

1. **Inovace prospívající podnikatelskému prostředí**
  - mj. podpora VaV institucí a podniků, podpora MSP, zelené technologie, ICT podpora inovací
2. **Rozvoj infrastruktury pro růst a konkurenceschopnost**
  - Především doprava (železniční, veřejná doprava, dálnice)
3. **Růst založený na lidském kapitálu a zvýšená účast na trhu práce**
  - mj. vyšší zaměstnanost znevýhodněných skupin, kvalitní vzdělání
4. **Hospodářství příznivé pro životní prostředí a účinně využívající zdroje**
  - mj. nakládání s odpady, vodou, nízkouhlíkové hospodářství
5. **Moderní a profesionální správa**
  - mj. smart administration, včetně ICT

## Stanovisko Evropské komise (Position paper) (11/2012)

Stanovisko obsahuje i souhrn hlavních předběžných podmínek (ex-ante kondicionalit), které má ČR splnit

1. Vnitrostátní a regionální strategie pro výzkum a inovace pro inteligentní specializaci, včetně ICT
2. Vnitrostátní strategie v dopravě
3. Opatření pro zajištění účinného provedení zákona o malých podnicích
4. Provedení práva a pravidel EU v oblasti životního prostředí
5. Strategie pro posílení účinnosti veřejné správy, včetně služebního zákona
6. Vnitrostátní/regionální strategie pro zlepšení kvality terciárního vzdělávání
7. Víceleté vnitrostátní strategické plány pro akvakulturu a vnitrostátní správní kapacity pro sběr údajů o tomto odvětví


- **Aktualizovaná Rámcová pozice ČR k budoucnosti kohezní politiky EU (1/2011, 1/2012)**
- Formulace základní pozice ČR ke klíčovým aspektům kohezní politiky EU 2014+
- **Národní program reforem (2011)**
- Zpracován NERV
- Říká jak ČR přispěje k plnění strategie Evropa 2020
- **Souhrnný návrh zaměření kohezní politiky EU po roce 2013 v podmínkách ČR (8/2011)**
- Návrh národních rozvojových priorit ČR pro čerpání fondů EU po roce 2013
- **Dohoda o spolupráci pro rozvoj a investice (? 6/2013)**
- Základní dokument stanovující mantinely mezi EK a ČR
- mj. vymezení OP, předběžné podmínky, závazné ukazatele, finance

## Tematické okruhy

- Převodníky mezi národními prioritami a budoucími operačními programy
- Rozpracovány do tzv. karet tematických
  - Náhrada za Národní strategický referenční rámec
  - Popis, vazby na strategie a priority ČR a EU, cíle a zaměření, cílové skupiny, indikátory, územní rozměr, implementace, podmínky čerpání

## Seznam tematických okruhů:


1. Funkční výzkumný a inovační systém
2. Konkurenceschopné podniky
3. Životní prostředí
4. Mobilita, dostupnost, sítě a energie
5. Efektivní trh práce
6. Boj s chudobou, inkluze a zdraví
7. Efektivní správa a instituce
8. Integrovaný rozvoj území – vazba na všechny tematické cíle

## Vymezení operačních programů pro programové období 2014-2020 – schváleno vládou ČR dne 28. listopadu 2012 (UV č. 867/2012)


- **OP Podnikání a inovace pro konkurenceschopnost** – řídicí orgán: Ministerstvo průmyslu a obchodu
- **OP Výzkum, vývoj a vzdělávání** – řídicí orgán: Ministerstvo školství, mládeže a tělovýchovy
- **OP Zaměstnanost** – řídicí orgán: Ministerstvo práce a sociálních věcí
- **OP Doprava** – řídicí orgán: Ministerstvo dopravy
- **OP Životní prostředí** – řídicí orgán: Ministerstvo životního prostředí
- **Integrovaný regionální operační program** – řídicí orgán: Ministerstvo pro místní rozvoj
- **OP Praha – pól růstu ČR** – řídicí orgán: Magistrát hlavního města Prahy
- **OP Technická pomoc** – řídicí orgán: Ministerstvo pro místní rozvoj


Národní rozvojové priority


Tématické okruhy


Operační programy


Priorita 1 – Transfer znalostí a inovací

Priorita 2 – Zvýšení konkurenceschopnosti

Priorita 3 – Podpora organizace potravinového řetězce a řízení rizik v zemědělství

Téma přírodní zdroje (vč. tématu lesy) – priorita 4 a 5

**Priorita 6 – Podpora sociálního začleňování, snižování chudoby a podpora hospodářského rozvoje ve venkovských oblastech**

**Doporučené podpory:** 20 1. b) – investice do nezemědělských činností pro zemědělské podnikatele, 21 1. b) – investice do drobné vodohospodářské infrastruktury, 27 3. – lesnické technologie a vybavení provozoven, 42 – Místní akční skupiny LEADER, 45 – Provozní náklady a propagace

**Nedoporučené podpory:** 21 1. d) – investice do základních služeb pro venkov, včetně oblasti volného času a kultury, 21 1. e) – investice veřejných subjektů do rekreační infrastruktury, 21 1. f) – investice do kulturního a přírodního dědictví, 21 1. g) – investice na přemístění činností a rekonstrukce budov v zájmu zlepšení environmentálního profilu dané usedlosti

## Společné principy k uplatnění územní dimenze:


- Územní
- Tematický
- Integrovaný

## Územní přístup vychází z typologie území definované ve Strategii regionálního rozvoje


- Rozvojová území
- Stabilizovaná území
- Periferní území

**Státem podporované regiony:** hospodářsky problémové a ostatní (sociálně znevýhodněné oblasti, současné a bývalé vojenské újezdy)

## TYOLOGIE ÚZEMÍ ČESKÉ REPUBLIKY


## HOSPODÁŘSKY PROBLÉMOVÉ REGIONY


## SOCIÁLNĚ VYLOUČENÉ LOKALITY A POTENCIÁL SOCIÁLNÍHO VYLOUČENÍ


Pramen: ČSÚ, SDLB 2011


**MINISTERSTVO  
PRO MÍSTNÍ  
ROZVOJ ČR**

0 25 50 km


**CENTRUM PRO REGIONÁLNÍ ROZVOJ  
ČESKÉ REPUBLIKY**  
Zpracovatel: ČRR ČR  
Zdroj geografických dat: © ČÚZK  
© ČRR ČR, prosinec 2012

# Vazby tematických okruhů na územní dimenzi

- **Efektivní trh práce** - orientace na regiony s vysokou nezaměstnaností, nové nástroje řízení APZ, celoživotní učení a zvyšování kvalifikace dle místních potřeb, regionální školství;
- **Funkční výzkumný a inovační systém** - směřování do pólů růstu s dostatečnou kapacitou zdrojů, propojení poptávky podnikatelů s nabídkou VaV institucí;
- **Konkurenceschopné podniky** – podpora v hospodářsky problémových regionech;
- **Mobilita dostupnost, sítě, energetika** – dobudování páteřních komunikací s napojením regionálních sítí, využití moderních technologií, energetická bezpečnost.


# Vazby tematických okruhů na územní dimenzi

- **Efektivní správa a instituce** – investiční priority veřejné správy dle potřeb regionů;
- **Integrovaný rozvoj území** – regionální konkurenceschopnost, územní soudržnost a environmentální udržitelnost;
- **Boj s chudobou, inkluze, zdraví** - regionální a místní dostupnost sociálních a zdravotních služeb, řešení vyloučených lokalit;
- **Životní prostředí** - řešení vybraných problémů ochrany přírody, snižování energetické náročnosti ekonomiky i budov.

- ***Integrované územní investice (ITI)***
- ITI budou realizovány v metropolitních oblastech – v Praze, Brně, Ostravě, Plzni a Hradecko-pardubické a ústecko-chomutovské aglomeraci. Jejich podporou bude zajištěno naplnění povinné minimální alokace na udržitelný rozvoj měst (5% podílu z EFRR).
- ***Integrované plány rozvoje území (IPRÚ)***
- Rozvoj sídelních aglomerací a regionálních center a jejich zázemí neboli ostatních rozvojových území (SRR ČR) a také státem podporovaných regionů (hospodářsky problémových regionů) bude řešen kromě standardních individuálních projektů také v rámci implementace IPRÚ.

- ***Komunitně vedený místní rozvoj (CLLD)***
- CLLD bude realizován prostřednictvím Společné zemědělské politiky v územích periferních a stabilizovaných a v území s hustotou menší než 100 obyvatel na km<sup>2</sup>.
- ERDF umožní financování strategií MAS především v územích periferních (s přesahem do území stabilizovaných).
- ESF umožní financování strategií MAS především na území státem podporovaných regionů.

# Integrované nástroje – MMR


## Závěry z jednání krajů a ROP 21.2.2013

### Kraje požadují:

- 30% z celkových zdrojů EU pro ČR na období 2014-2020 do územní dimenze
- Regionální obálky s alokací na konkrétní kraj
- Každá regionální obálka bude naplněna Integrovanou rozvojovou strategií kraje a na základě Regionální dohody o partnerství projednána v daném regionu s ostatními partnery (SMO, MAS, sociální partneři)
- V rámci regionální obálky kraje požadují přímou správou řídit cca 30% alokace obálky, na ostatních intervencích kraje požadují mít koordinanční vliv (např. podíl na přípravě výzev, ...)

## Grafické znázornění územní dimenze v OP - HOKEJKA


OPŽP

OPPIK


OPVVV

OPD

OPZ

IROP

**Příklad grafického  
znázornění územní  
dimenze pro jeden  
kraj**


## Regionální dohoda o partnerství (RDoP)

- Naváže na Dohodu o partnerství mezi ČR-EK.
- V rámci integrovaného přístupu k rozvoji území bude obsahovat opatření vztahující se k potřebám **jednotlivých území členského státu.**
- Bude obsahovat integrovaný přístup k územnímu rozvoji za přispění fondů SSR a bude zde upraveno národní uspořádání pro koordinaci mezi fondy SSR a mezi jinými zdroji financování (národní, EU, EIB).

## Další kroky přípravy KP 2014+:

- Příprava Dohody o spolupráci pro rozvoj a investice – 4/2012-6/2013
  - Vyjednávání s EK zahájeno v září
- Schválení Víceletého finančního rámce EU na období 2014 až 2020 – 6/2013
  - Rozdělení financí mezi jednotlivé fondy a nástroje (ESF, ERDF, FS, EAFRD, Connecting Europe atd.)
  - Stanovení finančních alokací pro jednotlivé členské státy
- Dopracování návrhů operačních programů v souladu s výsledky jednání s EK – 1/2013-11/2013
- Odsouhlasení operačních programů EK – 11/2013-12/2013
- Zahájení realizace operačních programů – 1/2014

## Na národní úrovni

- OK zapojen do pracovních skupin při MMR
  - Pracovní skupiny pro monitoring stávajícího programového období a současně přípravu podkladů pro období 2014+ (NSRR a ŘKV)
  - Pracovní skupiny pro přípravu KP 2014+ (Meziregionální PS)
  - Tematické PS (PS pro Strategii regionálního rozvoje)
- OK zapojen do pracovní skupiny při MZe
  - Příprava společné zemědělské politiky (příprava Programu rozvoje venkova)
- OK připomínkuje návrhy v rámci meziresortního připomínkového řízení
  - Návrh novely zákona č. 248/2000 Sb., o podpoře regionálního rozvoje
  - Koncepce státní politiky cestovního ruchu

## Na úrovni Asociace krajů ČR

- OK zapojen v komisích Rady AK ČR
- Prostřednictvím AK ČR je OK zapojen do připomínkování vznikajících operačních programů

## Na úrovni NUTS II Střední Morava

- Spolupráce se Zlínským krajem a Úřadem regionální rady
- Spolupráce v rámci projektu Podpora rozvoje OK 2012-2015
- Snaha o aktivní přístup – vytváření integrovaného řešení
- Snaha získat důležitou roli v implementačních strukturách
- Zpracování tematických karet pro politiky související s KP 2014+

## Zpracování Strategie do roku 2020

- Dokument vymezující priority kraje do roku 2020
- Bude zohledňovat podmínky a priority dané pro KP 2014+
- Podklad pro uplatnění integrovaných řešení v kraji

## Plnění dalších předběžných podmínek

- Je předmětem vyjednávání, jaké předběžné podmínky budou řešeny na regionální úrovni
- Regionální inovační strategie (aktualizace vzhledem ke KP 2014+)
- Zpracování integrovaných plánů v území

## Zapojení do implementačních struktur

- Uvažuje se o zapojení především formou globálních grantů
- Další pravděpodobnou možností je zapojení v rámci vybraných integrovaných řešení v území kraje

## Zapojení do monitorování

- Olomoucký kraj a AK ČR budou zastoupeni v monitorovacích strukturách
- Především o monitorovací výbory operačních programů
- Řídící a koordinační orgán pro celou implementaci KP 2014+


**Děkuji za pozornost**

*Ing. Marta Novotná  
vedoucí oddělení regionálního rozvoje  
Krajský úřad Olomouckého kraje*