

Dodatak 5. Razrada strateškog razvojnog cilja 3, s pripadajućim mjerama, TO, indikatorima i uvjetima implementacije

Strateški (specifični) razvojni cilj 3	Razvoj i jačanje umrežavanja, partnerstva i suradnje, povećanja socijalne uključenosti i stvaranja uvjeta jednakih mogućnosti te razvoj potporne infrastrukture u cilju povećanja kvalitete života na području LAG-a Zagora		
Očekivani rezultati	<ul style="list-style-type: none"> • Rast projekata sufinanciranih iz fondova EU (ESI – OP RR 2014.-2020.) • Rast zaposlenosti u projektima financiranim iz javnih sredstava OP RR 2014.-2020. • Povećanje broja poljoprivrednih gospodarstava koji sudjeluju u programima kvalitete, lokalnim tržištima, kratkim lancima opskrbe te proizvođačkim skupinama/organizacijama • Razvoj kvalitete života stanovnika područja LAG-a temeljen na poboljšanju usluga/razvoju društvene infrastrukture, povećanje populacije obuhvaćene unaprijeđenim uslugama/infrastrukturom • Jačanje veza između različitih razvojnih dionika ruralnih područja razvojem implementacijom projekata suradnje na nacionalnoj i međunarodnoj razini • Jačanje povezanosti LAG-ova razvojem projekata suradnje na nacionalnoj i međunarodnoj razini • Jačanje upravljačkih sposobnosti organizacija koje pružaju potporu razvoju ruralnog područja • Razvoj društvene uključenosti, smanjenja siromaštva, diverzifikacije, malog poduzetništva i kreiranje radnih mjesta jačanjem animacije stanovništva i sustava cjeloživotnog učenja te stjecanja znanja i vještina 		
Predviđena financijska alokacija do 2023	<ul style="list-style-type: none"> ➤ 45,68% sredstava LAG-a iz podmjere 19.2 PRR 2014-2020. (365.000,00 EUR) ➤ 100% sredstava LAG-a za podmjeru 19.3 PRR 2014-2020 (5% od 19.2., uk. 19.3: 39.950,00 EUR) ➤ 100% sredstava LAG-a za podmjeru 19.4 PRR 2014-2020 (25% od 19.2 + 25% od 19.3; 209.737,50 EUR) <p>Ukupno SC3: 58,62% (614.687,50 EUR) ukupnog iznosa LAG-a za provedbu podmjera 19.2-19.4 PRR 2014.-2020. koji iznosi 1.048.687,50 EUR (100%)</p>		
Indikatori (mjerljivi pokazatelji) rezultata/naziv pokazatelja (<i>result indicators</i>), <i>CMES/CMEF</i>	Ukupna isplaćena sredstva (EUR) iz podmjere 19.2 PRR 2014-2020 (javni rashodi)	Ukupan broj sufinanciranih projekata iz podmjere 19.2/19.3 PRR 2014-2020	Broj kreiranih radnih mjesta putem sufinanciranih projekata iz podmjere 19.4 PRR 2014-2020
Početna vrijednost, 2014.	0	0	0
Ciljana vrijednost, 2018.	197.487,50	27	2
Ciljana vrijednost, 2023.	614.687,50	27	2
Izvor informacija	Izvješća APPRRR i Lokalne akcijske grupe Zagora		

Doprinos prioritetima i fokus područjima PRR	P1/FP:1A,1B,1C;P3/FP:3A; P6/FP:6A,6B						
Prioritetne mjere (aktivnosti) za postizanje strateškog cilja (očekivanih rezultata) 3							
M3.1	Potporna razvoju društvene infrastrukture za povećanje kvalitete života na području LAG-a						
Vremensko razdoblje provedbe (broj planiranih projekata)	2014.	2015.	2016.	2017.	2018.	2019.	2020.
	0	0	10	13	0	0	0
Predviđena financijska alokacija do 2023	➤ 43,18% sredstava LAG-a iz podmjere 19.2 PRR 2014-2020. (345.000,00 EUR) Ukupno M3.1: 32,90% (345.000,00 EUR) ukupnog iznosa LAG-a za provedbu podmjera 19.2-19.4 PRR 2014.-2020. koji iznosi 1.048.687,50 EUR (100%)						
Popis tipova operacija za provedbu	Naziv tipa operacije			Tip operacije iz PRR		Broj Mjere iz PRR	
TO3.1.1	Ulaganja u pokretanje, poboljšanje ili proširenje lokalnih temeljnih usluga za ruralno stanovništvo			7.4.1		7	
Indikatori (pokazatelji) Mjere (output indicators)							
Naziv indikatora (pokazatelja)	Početna vrijednost, 2014. ¹	Ciljana vrijednost, 2018. (EUR ili broj)	Ciljana vrijednost, 2023. (EUR ili broj)	Oznaka prioriteta kojem doprinosi	Oznaka Fokus područja kojem doprinosi		
Ukupno isplaćena sredstva PRR (javni rashodi), EUR	0	150.000,00	345.000,00	CMES/CMEF indikatori /doprinos PRR/ZPP	CMES/CMEF indikatori, doprinos PRR/ZPP		
Broj kreiranih radnih mjesta putem sufinanciranih projekata	0	2	2				
Broj sufinanciranih projekata	0	25	25				
Postotak ruralnog stanovništva koje ima	0	50%	50%	6	6B		

¹ Op.a. odnosi se na vrijednost postignutu provedbom LRS odnosno aktivnostima LAG-a u 2014.

koristi od poboljšanih usluga/infrastruktura					
Ukupno isplaćena sredstva PRR (javni rashodi) prema Fokus području (EUR)	FP:6B				
	345.000,00				
Prioritetni tipovi operacija za provedbu Mjere (aktivnosti) 3.1 u svrhu postizanja cilja (očekivanih rezultata) 3²					
Naziv i oznaka tipa operacije	TO 3.1.1 Ulaganja u pokretanje, poboljšanje ili proširenje lokalnih temeljnih usluga za ruralno stanovništvo³ (Napomena: sukladna tipu operacije 7.4.1 PRR)				
Ciljani korisnici	Jedinice lokalne samouprave; trgovačka društva u većinskom vlasništvu jedinica lokalne samouprave; javne ustanove neprofitnog karaktera u kojima su osnivači jedinice lokalne samouprave osim javnih vatrogasnih postrojbi, lokalnih i regionalnih razvojnih agencija; udruge/organizacije civilnog društva i vjerske zajednice koje se bave humanitarnim i društvenim djelatnostima od posebnog interesa za lokalno stanovništvo (isključujući lokalne akcijske grupe) i čije su djelatnosti sukladno ciljnim skupinama i klasifikaciji djelatnosti udruga, povezane sa prihvatljivim ulaganjem; lokalne akcijske grupe odabrane unutar Programa.				
Prihvatljive aktivnosti	Prihvatljive aktivnosti su građenje i/ili opremanje: <ol style="list-style-type: none"> 1. vatrogasnog doma i spremišta, 2. društvenog doma/ kulturnog centra, 3. planinarskog doma i skloništa, 4. turističkog informativnog centra, 5. dječjeg igrališta, 6. sportske građevine, 7. objekta za slatkovodni sportski ribolov (ribički dom, nadstrešnica i drugo), 8. rekreacijske zone na rijekama i jezerima, 9. biciklističke staze i trake, 10. tematskog puta i parka, 11. građevine za ostvarivanje organizirane njege, odgoja, obrazovanja i zaštite djece do polaska u osnovnu školu (dječji vrtić, rekonstrukcija i opremanje prostora za izvođenje programa predškole u osnovnoj školi te rekonstrukcija i opremanje prostora za igraonicu pri knjižnici, zdravstvenoj, socijalnoj, kulturnoj i sportskoj ustanovi, udruzi te drugoj pravnoj osobi u kojima se provode kraći programi odgojno- 				

² Prema Programu ruralnog razvoja 2014.-2020., verzija 1.4

³ Temeljeno na Programu ruralnog razvoja 2014.-2020., verzija 1.4 i Pravilnika za provedbu Mjere 7 (NN 22/15)

	<p>obrazovnog rada s djecom rane i predškolske dobi),</p> <p>12. javne zelene površine (park i slično.),</p> <p>13. pješačke staze,</p> <p>14. pješačke zone,</p> <p>15. otvorenog odvodnog kanala (koji nije sastavni dio ceste),</p> <p>16. groblja (komunalna infrastruktura i prateće građevine),</p> <p>17. tržnice,</p> <p>18. javne prometne površine (trg, pothodnik, nadvožnjak, javne stube i prolaz).</p>
<p>Uvjeti prihvatljivosti</p>	<p>Uvjeti prihvatljivosti:</p> <ul style="list-style-type: none"> a) ulaganje je prihvatljivo u naseljima s najviše 5 000 stanovnika, b) ukoliko se ulaganje nalazi na području više naselja svako naselje mora ispuniti uvjet iz točke a) c) ulaganje je prihvatljivo ako je u skladu sa razvojnom dokumentacijom i prostornim planom jedinice lokalne samouprave, d) korisnik mora osigurati da je ulaganje u funkciji uključujući održavanje i upravljanje najmanje pet godina od dana konačne isplate sredstava, e) korisnik je dužan uz Zahtjev za potporu priložiti izjavu gradskog / općinskog vijeća/ gradske skupštine grada Zagreba o suglasnosti za provedbu ulaganja na području jedinice lokalne samouprave, f) korisnik je dužan uz Zahtjev za potporu priložiti izjavu da će ulaganje biti dostupno lokalnom stanovništvu i različitim interesnim skupinama, g) U slučaju ulaganja u opremanje objekata koji nisu u vlasništvu korisnika, korisnik mora dostaviti Ugovor o najmu koji mora biti sklopljen na rok od najmanje deset godina, računajući od trenutka podnošenja Zahtjeva za potporu. Navedeni Ugovor mora biti upisan u zemljišne knjige. h) Provedba ulaganja od dana izdavanja Odluke o dodjeli sredstava do dana podnošenja posljednjeg Zahtjeva za isplatu može trajati najduže do 24 mjeseci. <ul style="list-style-type: none"> – Broj podnesenih Zahtjeva za potporu i odobrenih projekata/operacija po pojedinom korisniku u programskom razdoblju nije ograničen. Isti korisnik može podnijeti najviše jedan Zahtjev za potporu unutar ovoga tipa operacije za jedno od ulaganja popisa prihvatljivih aktivnosti tijekom jednog natječaja. – Zahtjev za potporu za sljedeće ulaganje unutar ovoga tipa operacije može se podnijeti tek nakon izvršene konačne isplate potpore po prethodnom Zahtjevu za potporu. – Aktivnosti vezane uz ulaganje ne smiju započeti prije podnošenja Zahtjeva za potporu osim pripremnih aktivnosti. Pripremnih aktivnosti uključuju nastale opće troškove te stjecanje vlasništva nad nekretninom

	<p>na kojoj će se obavljati investicija, ishodaenje građevinske i drugih dozvola i s njima povezane aktivnosti.</p> <ul style="list-style-type: none"> - Korisnik je dužan fotografirati lokacije ulaganja prije početka izvedbe projekta/operacije, kako bi se moglo razgraničiti početno i izvedeno stanje projekta/operacije. - Korisnik prilikom podnošenja Zahtjeva za potporu mora imati podmirene odnosno regulirane financijske obveze prema državnom proračunu Republike Hrvatske. - Ako projekt/operacija zahtijeva provedbu postupka ocjene o potrebi procjene i/ili procjene utjecaja zahvata na okoliš u skladu s odredbama posebnog propisa kojim se uređuje procjena utjecaja zahvata na okoliš, ista se mora provesti prije ulaganja. - Projekti/operacije koji će imati značajan negativni utjecaj na okoliš, neće biti financirani sredstvima javne potpore osim ako su poduzete korektivne mjere propisane od strane nadležnog tijela. - Ukoliko zakonodavstvo Europske unije propiše zahtjeve za dostizanje novih standarda, korisnik može podnijeti Zahtjev za potporu za dostizanje tih standarda unutar najviše 12 mjeseci od dana kada su oni postali obvezni. - Korisnik je dužan uz Zahtjev za potporu dostaviti Izjavu da mu nisu dodijeljena bespovratna sredstva za iste prihvatljive troškove u okviru Podmjere za koju je podnio Zahtjev za potporu od strane središnjih tijela državne uprave, jedinice lokalne i područne (regionalne) samouprave, te svake pravne osobe koja dodjeljuje državne potpore. - Korisniku će se umanjiti iznos javne potpore ukoliko su mu dodijeljena bespovratna sredstva za iste prihvatljive troškove - Za utvrđivanje broja stanovnika jedinica lokalne samouprave odnosno naselja, koristit će se podaci Državnog zavoda za statistiku o broju stanovnika.
Visina potpore	<p>Najniži iznos javne potpore po projektu: 15.000,00 EUR Najviši iznos javne potpore po projektu: 50.000,00 EUR</p>
Intenzitet potpore	<p>Intenzitet javne potpore po projektu/operaciji unutar ovog tipa operacije iznosi:</p> <ul style="list-style-type: none"> - do 80% od ukupnih prihvatljivih troškova za ulaganje koje se nalazi u jedinici lokalne samouprave čiji je indeks razvijenosti 100% prosjeka Republike Hrvatske i više – JLS LAG-a Zagora (općina Dugopolje) - do 90% od ukupnih prihvatljivih troškova za ulaganje koje se nalazi u jedinici lokalne samouprave čiji je indeks razvijenosti 75% -100% prosjeka Republike Hrvatske- JLS LAG-a Zagora (općine Dicmo, Klis, Lećevica, Muć) - Javna potpora može se isplatiti jednokratno ili u najviše tri rate.

<p>Prihvatljivi troškovi</p>	<p>Uz navedeno u prihvatljivim aktivnostima: Prihvatljivi nematerijalni troškovi su:</p> <ul style="list-style-type: none"> a) kupnja ili razvoj računalnih programa, b) kupnja prava na patente i licence, autorska prava, registracija i održavanje žigova i c) ostala nematerijalna ulaganja povezana s materijalnim ulaganjem. <p>Opći prihvatljivi troškovi iznose do 10% vrijednosti ukupno prihvatljivih troškova projekta. Opći troškovi nastali prije podnošenja Zahtjeva za potporu i tijekom provedbe ulaganja prihvatljivi su u iznosu do 10% vrijednosti ukupno prihvatljivih troškova (bez općih troškova) od kojih su:</p> <ul style="list-style-type: none"> a) troškovi pripreme poslovnog plana prihvatljivi u iznosu do 2% od ukupno prihvatljivih iznosa ulaganja (bez općih troškova), b) troškovi pripreme dokumentacije prihvatljivi u iznosu do 2% od ukupno prihvatljivih iznosa ulaganja (bez općih troškova), c) troškovi projektno-tehničke dokumentacije, geodetskih usluga, elaborata i certifikata te troškovi nadzora i vođenja projekta prihvatljivi u iznosu koji čini razliku između troškova navedenih u točki a) ovoga stavka i gornje granice od 10% od ukupno prihvatljivih iznosa ulaganja (bez općih troškova). <p>Prihvatljivi su samo oni opći troškovi vezani za ulaganje, a koji su nastali od 1. siječnja 2014. godine. Opći troškovi prihvatljivi su samo uz prijavu ulaganja.</p>
<p>Neprihvatljivi troškovi</p>	<p>Neprihvatljivi troškovi za sufinanciranje su:</p> <ul style="list-style-type: none"> a) porez na dodanu vrijednost (u daljnjem tekstu: PDV), u slučaju da je korisnik porezni obveznik upisan u registar obveznika PDV-a te ima pravo na odbitak PDV-a b) drugi porezi, prirezi, naknade, doprinosi c) kamate d) rabljeni strojevi i oprema e) kupnja vozila f) održavanje građevine i oprema za održavanje građevine g) troškovi vezani uz ugovor o leasingu, kao što su marža davatelja leasinga, troškovi refinanciranja kamata, režijski i operativni troškovi, troškovi osiguranja, troškovi održavanja i amortizacije, troškovi zakupa kao što je marža zakupodavca h) novčane kazne, financijske kazne i troškovi parničnog postupka i) troškovi nastali prije podnošenja Zahtjeva za potporu, osim općih troškova, ali ne prije 1. siječnja 2014. godine

	j) opći troškovi vezani uz ulaganje koje je bilo predmet Zahtjeva za potporu ako ulaganje nije odobreno k) nepredviđeni radovi u građenju i ostali nepredviđeni troškovi i troškovi plaćanja u gotovini.						
Kriteriji odabira za tip operacije ⁴	– tip ulaganja/prioritetno ulaganje – ulaganje doprinosi stvaranju novih radnih mjesta – ulaganje doprinosi kvaliteti života/korisnici – održivost projekta						
Financijska alokacija iz 19.2	EUR 345.000,00, odnosno 43,18 % sredstava LAG-a iz podmjere 19.2 PRR 2014-2020						
Financijska alokacija iz ukupne alokacije iz 19.2-19.4 do 2023	Ukupno TO 3.1.1: 32,90% od ukupnog iznosa LAG-a za provedbu podmjera 19.2-19.4 PRR 2014.-2020. koji iznosi 1.048.687,50 EUR (100%)						
Doprinosi prioritetima i Fokus područjima PRR	Ovaj tip operacije je uglavnom pridonosi ostvarenju Prioriteta 6: Promicanje društvene uključenosti, smanjenje siromaštva te gospodarskog razvoja u ruralnim područjima, s naglaskom na Fokus područje 6B) <i>Poticanje lokalnog razvoja u ruralnim područjima.</i>						
Prioritetne mjere (aktivnosti) 3.2 u svrhu postizanja cilja (očekivanih rezultata) 3							
M3.2	Potpore jačanju umrežavanja, partnerstva i suradnje i stvaranje uvjeta za razvoj kratkih lanaca opskrbe i održivih lokalnih tržišta⁵						
Vremensko razdoblje provedbe (broj planiranih projekata)	2014.	2015.	2016.	2017.	2018.	2019.	2020.
	0	0	0	0	4	0	0
Predviđena financijska alokacija do 2023	➤ 2,5% sredstava LAG-a iz podmjere 19.2 PRR 2014-2020. (20.000,00 EUR) ➤ 100% sredstava LAG-a za podmjeru 19.3 PRR 2014-2020 (5% od 19.2., uk. 19.3: 39.950,00 EUR) ➤ 100% sredstava LAG-a za podmjeru 19.4 PRR 2014-2020 (25% od 19.2 + 25% od 19.3; 209.737,50 EUR) Ukupno M3.2: 25,72% (269.687,50 EUR) ukupnog iznosa LAG-a za provedbu podmjera 19.2-19.4 PRR 2014.-2020. koji iznosi 1.048.687,50 EUR (100%)						
Popis tipova operacija za provedbu	Naziv tipa operacije			Podmjera (TO) iz PRR		Broj Mjere iz PRR	
TO 3.2.1	Kratki lanci opskrbe i lokalna tržišta			16.4.1		16	

⁴Detaljna tablica kriterija bodovanja projektnih prijedloga nalazi se u Dodatku 6, uz napomenu da su kriteriji podložni promjenama obzirom na promjene LRS i okolnosti razvoja područja kao i provedbe PRR 2014-2020.

⁵ Temeljeno na Programu ruralnog razvoja 2014.-2020., verzija 1.4

TO 3.2.2	Priprema i provedba aktivnosti suradnje LAG-a	19.3 (uklj. 19.3.1 + 19.3.2)	19		
TO 3.2.3	Jačanje kapaciteta LAG-a i lokalnih dionika za provedbu LRS s provedbom operacija unutar CLLD strategije	19.4	19		
Indikatori (pokazatelji) Mjere (<i>output indicators</i>)					
Naziv indikatora (pokazatelja)	Početna vrijednost, 2014. ⁶	Ciljana vrijednost, 2018. (EUR ili broj)	Ciljana vrijednost, 2023. (EUR ili broj)	Oznaka prioriteta kojem doprinosi	Oznaka Fokus područja kojem doprinosi
Ukupno isplaćena sredstva PRR (javni rashodi)	0	47.487,50	269.687,50	CMES/CMEF indikatori /doprinos PRR/ZPP	CMES/CMEF indikatori, doprinos PRR/ZPP
Broj kreiranih radnih mjesta putem sufinanciranih projekata (19.4)	0	2	2		
Broj sufinanciranih projekata (19.2)	0	2	2		
Broj projekata suradnje u okviru provedbe 19.3 (Uredba (EU) 1303/2013)	0	0	2		
Broj animacijskih aktivnosti prijenosa znanja i inovacija u poljoprivredi, šumarstvu i ruralnim područjima	0	1	3	1	1A
Broj sudionika u animacijskim aktivnostima prijenosa znanja i inovacija u poljoprivredi, šumarstvu i ruralnim područjima	0	10	30	1	1A

⁶ Op.a. odnosi se na vrijednost postignutu provedbom LRS odnosno aktivnostima LAG-a u 2014.

Broj animacijskih aktivnosti prijenosa znanja i inovacija u poljoprivredi, šumarstvu i ruralnim područjima	0	3	6	1	1A
Broj sudionika u animacijskim aktivnostima prijenosa znanja i inovacija u poljoprivredi, šumarstvu i ruralnim područjima	0	30	60	1	1A
Broj projekata međuteritorijalne suradnje (nacionalna razina) 19.3.-19.3.1+19.3.2	0	0	1	1	1B
Broj projekata transnacionalne suradnje (međunarodna razina) 19.3.-19.3.1+19.3.2	0	0	1	1	1B
Broj organiziranih aktivnosti cjeloživotnog učenja u svrhu osposobljavanja/stjecanja znanja i vještina	0	0	2	1	1C
Broj sudionika u sudionika u programima cjeloživotnog učenja u svrhu osposobljavanja/stjecanja znanja i vještina	0	0	20	1	1C
Broj poljoprivrednih gospodarstava koja primaju potporu za sudjelovanje u programima kvalitete,	0	10	10	3	3A

lokalnim tržištima i kratkim lancima opskrbe te proizvođačkim skupinama/organizacijama					
Broj animacijskih aktivnosti LAG-a u svrhu promicanja društvene uključenosti, smanjenja siromaštva te jačanja diverzifikacije, razvoja malog poduzetništva i kreiranja radnih mjesta	0	1	2	6	6A
Broj sudionika animacijskih aktivnosti LAG-a u svrhu promicanja društvene uključenosti, smanjenja siromaštva te jačanja diverzifikacije, razvoja malog poduzetništva i kreiranja radnih mjesta	0	10	20	6	6A
Broj animacijskih aktivnosti LAG-a u svrhu promicanja društvene uključenosti, smanjenja siromaštva te jačanja diverzifikacije, razvoja malog poduzetništva i kreiranja radnih mjesta	0	3	10	6	6A
Broj sudionika animacijskih aktivnosti LAG-a u svrhu promicanja društvene	0	30	100	6	6A

uključenosti, smanjenja siromaštva te jačanja diverzifikacije, razvoja malog poduzetništva i kreiranja radnih mjesta					
Broj animacijskih aktivnosti usmjerenih poticanju lokalnog razvoja u ruralnim područjima	0	5	10	6	6B
Broj sudionika animacijskih aktivnosti usmjerenih poticanju lokalnog razvoja u ruralnim područjima	0	50	100	6	6B
Ukupno isplaćena sredstva PRR (javni rashodi) prema Fokus području (EUR)					FP:3A
					20.000,00
Ukupno isplaćena sredstva PRR (javni rashodi) prema programiranom krovnom Fokus području (EUR) Mjere 19, LEADER/CLLD					FP:6B
					249.687,50
Prioritetni tipovi operacija za provedbu mjere (aktivnosti) 3.2 u svrhu postizanja cilja (očekivanih rezultata) 3					
Naziv i oznaka tipa operacije	TO 3.2.1 Kratki lanci opskrbe i lokalna tržišta⁷ (Napomena: sukladna tipu operacije 16.4.1 PRR)				
Ciljani korisnici	Pravne osobe iz poljoprivrednog i prehrambenog sektora i njihova udruženja Proizvođačke grupe i organizacije Druge pravne osobe koje sudjeluju u kratkim lancima opskrbe i drugi relevantni dionici				
Prihvatljive aktivnosti	<ul style="list-style-type: none"> - Tekući troškovi suradnje, - Promotivne aktivnosti. 				
Uvjeti prihvatljivosti	Pri podnošenju zahtjeva korisnik mora ispunjavati sljedeće uvjete: <ul style="list-style-type: none"> - Suradnja se odnosi na horizontalnu i vertikalnu suradnju među subjektima u lancu opskrbe radi uspostave i 				

⁷Temeljeno na Programu ruralnog razvoja 2014.-2020., verzija 1.4

	<p>razvoja kratkih lanaca opskrbe i lokalnih tržišta;</p> <ul style="list-style-type: none"> - Korisnik mora dostaviti plan o konkretnom projektu; - Da bi suradnja bila prihvatljiva mora se udružiti najmanje 2 dionika; - Kratki lanac opskrbe smije sadržavati samo jednog posrednika između proizvođača i potrošača; <p>Mjesto proizvodnje odnosno prerade proizvoda ne smije biti udaljeno više od 50 kilometara od potrošača</p>
Visina potpore	<p>Najniži iznos potpore: 10.000 EUR-a Najviši iznos potpore: 50.000 EUR-a.</p>
Intenzitet potpore	<p>Do 100% prihvatljivih troškova Potpora se dodjeljuje na period od maksimalno sedam godina</p>
Prihvatljivi troškovi	<ul style="list-style-type: none"> - tekući troškovi suradnje, - promotivne aktivnosti.
Neprihvatljivi troškovi	<p>Svi troškovi vezani uz redovne aktivnosti bilo kojeg dionika u projektu suradnje su neprihvatljivi. Tekući projekti su isključeni iz potpore.</p>
Kriteriji odabira za tip operacije ⁸	<ul style="list-style-type: none"> - broj uključenih poljoprivrednih proizvođača - doprinos proizvodima s oznakom kvalitete - ulaganje u području sa značajnim prirodnim ograničenjima i ostalim područjima - ulaganje u prioritetnim sektorima (maslinarstvo, vinogradarstvo/vinarstvo, pčelarstvo, ljekovito, aromatično i začinsko bilje, ovčarstvo, kozarstvo)
Financijska alokacija iz 19.2	<p>EUR 20.000,00, odnosno 2,5% sredstava LAG-a iz podmjere 19.2 PRR 2014-2020</p>
Financijska alokacija iz ukupne alokacije iz 19.2-19.4 do 2023	<p>Ukupno TO 3.2.1: 1,9% od ukupnog iznosa LAG-a za provedbu podmjera 19.2-19.4 PRR 2014.-2020. koji iznosi 1.048.687,50 EUR (100%)</p>
Doprinos prioritetima i Fokus područjima PRR	<p>Ovaj tip operacije uglavnom doprinosi ostvarenju prioriteta 3: Promicanje organizacije lanca opskrbe hranom i upravljanje rizikom u poljoprivredi; Fokus područje: 3A) <i>Poboljšanje konkurentnosti primarnih proizvođača njihovom boljom integracijom u poljoprivredno-prehrambeni lanac putem programa kvalitete, dodajući vrijednost poljoprivrednim proizvodima, putem promicanja na lokalnim tržištima i u kratkim krugovima opskrbe, skupina proizvođača i međustrukovnih organizacija</i>, te može sekundarno, indirektno, doprinijeti Fokus</p>

⁸Detaljna tablica kriterija bodovanja projektnih prijedloga nalazi se u Dodatku 6., uz napomenu da su kriteriji podložni promjenama obzirom na promjene LRS i okolnosti razvoja područja kao i provedbe PRR 2014-2020.

	područjima 5B i 6A
Naziv i oznaka tipa operacije	TO 3.2.2 Priprema i provedba aktivnosti suradnje LAG-a⁹ (Napomena: sukladna tipu operacije 19.3.1 i 19.3.2 PRR)
Ciljani korisnici	Lokalna akcijska grupa Zagora odobrena za provedbu LRS u okviru M19, PRR 2014.-2020
Prihvatljive aktivnosti	Prihvatljive aktivnosti odnose se isključivo na troškove pripreme i provedbe međuteritorijanih i/ili transnacionalnih projekata suradnje.
Uvjeti prihvatljivosti	<ul style="list-style-type: none"> – Lokalna akcijska grupa Zagora odobrena za provedbu LRS u okviru M19, PRR 2014.-2020. - Da bi aktivnosti u okviru pripreme projekta bile prihvatljive, moraju biti ispunjeni sljedeći uvjeti: 1. cilj, tip ili tematsko područje planiranog projekta suradnje mora biti opisan ili navedeno u LRS 2. upravno (izvršno) tijelo LAG– a mora donijeti Odluku o pokretanju pripremnih aktivnosti za provedbu planiranog projekta suradnje u kojoj mora biti sadržan iznos koji je planiran za provedbu aktivnosti iz članka 41. Pravilnika Podmjere 19.2,19.3,19.4 NN (47/16) 3. troškovi moraju nastati u razdoblju ne duže od 18 mjeseci od dana stupanja na snagu Odluke iz točke 2. ovoga stavka 4. pripremnih aktivnosti provode se na području partnera koji planiraju sudjelovati u projektu 5. u planirani projekt suradnje moraju biti uključena najmanje dva partnera 6. u projektima suradnje koji se planiraju provoditi s partnerima izvan granica EU, prihvatljive su samo aktivnosti koje se odnose na ruralno područje 7. planirani projekt suradnje mora ostvariti najmanje 40 bodova za kriterije odabira Zahtjeva za potporu iz Priloga I. Pravilnika Podmjere 19.2,19.3,19.4 NN (47/16) <p>Isti troškovi ne smiju biti sufinancirani drugim javnim sredstvima.</p> <p>Da bi aktivnosti u okviru provedbe projekata bile prihvatljive, sljedeći uvjeti moraju biti ispunjeni:</p> <ul style="list-style-type: none"> 1. cilj, tip ili tematsko područje projekta suradnje mora biti opisan ili navedeno u LRS 2. partneri na projektu moraju sklopiti Sporazum o suradnji koji sadrži: <ul style="list-style-type: none"> – opis nositelja i partnera u projektu – zajednički cilj projekta – očekivane rezultate projekta

⁹ Temeljeno na Programu ruralnog razvoja 2014.-2020., verzija 1.4 i Prijedlogu Pravilnika za provedbu Mjere 19, podmjera 19.2, 19.,3 i 19.4. NN 47/16

	<p>– planirane aktivnosti projekta – financijski plan projekta – razdiobu aktivnosti/troškova između nositelja projekta i partnera.</p> <p>3. projekt suradnje mora se provoditi na području partnera koji sudjeluju u provedbi projekta suradnje 4. u projekt suradnje moraju biti uključena najmanje dva partnera 5. u transnacionalnim projektima suradnje koji se provode izvan granica EU, prihvatljive su samo aktivnosti koje se odnose na ruralno područje 6. troškovi moraju nastati najviše 36 mjeseci od dana potpisa Sporazuma o suradnji 7. projekt suradnje mora ostvariti najmanje 40 bodova za kriterije odabira Zahtjeva za potporu iz Priloga I. Pravilnika Podmjere 19.2,19.3,19.4 NN (47/16), U slučaju kada projekt suradnje uključuje ulaganje u građenje, i/ili opremanje građevina, u Sporazumu o suradnji partneri moraju jasno naznačiti tko preuzima vlasništvo nad investicijom. Isti troškovi ne smiju biti sufinancirani drugim javnim sredstvima. Odabrani LAG može zatražiti povrat sredstava najviše do 60 % ukupnih troškova projekta suradnje.</p> <p>Opći uvjeti: Aktivnosti iz članka 41. Pravilnika Podmjere 19.2,19.3,19.4 NN (47/16), mogu započeti nakon sklapanja Ugovora.</p> <p>Pripremu projekta suradnje mogu predložiti fizičke i pravne osobe s područja LAG-a. Partneri odabranom LAG-u u pripremi projekta suradnje mogu biti:</p> <ol style="list-style-type: none"> 1. drugi LAG 2. lokalno partnerstvo u ruralnom ili urbanom području koje provodi neki oblik lokalne razvojne strategije sukladno članku 44. stavku 2. Uredbe (EU) br. 1305/2013. <p>Drugi opći uvjeti: Aktivnosti iz članka 46. Pravilnika Podmjere 19.2,19.3,19.4 NN (47/16), mogu započeti nakon što odabrani LAG sklopi Sporazum o suradnji. Projekt suradnje mogu predložiti fizičke i pravne osobe s područja LAG-a. Partner odabranom LAG-u u provedbi projekta suradnje može biti:</p> <ol style="list-style-type: none"> 1. drugi LAG 2. lokalno partnerstvo u ruralnom ili urbanom području koje provodi neki oblik lokalne razvojne strategije.
--	---

	<p>U slučaju iz točke 2. stavka 3. članka Pravilnika Podmjere 19.2,19.3,19.4 NN (47/16), odabrani LAG mora biti nositelj projekta.</p> <p>Intenzitet javne potpore po pojedinom projektu suradnje određuje LAG, a može iznositi najviše do 100 % ovisno o ograničenjima navedenima u Programu.</p> <p>Neki od kriterija koje LAG treba uzeti u obzir prilikom odlučivanja o intenzitetu javne potpore su:</p> <ol style="list-style-type: none"> 1. zajednički interes lokalne zajednice 2. zajedničke korisnike (gdje je primjenjivo) 3. javni pristup rezultatima provedenoga projekta 4. doprinos ciljevima LRS 5. raspoloživa alokacija. <p>- LAG mora obavijestiti Upravljačko tijelo o svakom projektu transnacionalne suradnje za godinu »n« najkasnije do 31. ožujka godine »n+1«.</p> <p>- Obavijest iz stavka 7. članka dostavlja se na obrascu iz Priloga VII. Pravilnika Podmjere 19.2,19.3,19.4 NN (47/16)</p>
Visina potpore	Planiran iznos potpore: 39.950,00 EUR (5% od planiranog iznosa za PM 19.2)
Intenzitet potpore	Intenzitet potpore iznosi 100% prihvatljivih troškova, do maksimuma od 5% od planiranog iznosa za podmjeru 19.2 PRR 2014.-2020.
Prihvatljivi troškovi	<ul style="list-style-type: none"> - Prihvatljivi troškovi pripreme moraju biti direktno povezani s pripremom međuteritorijalnih (unutar Hrvatske) i transnacionalnih (između nekoliko država članica ili sa trećim državama) projekata suradnje te podlijegati identifikaciji minimalnih ciljeva i karakteru/tipu planiranih projekata suradnje u LRS, kao npr: troškovi putovanja i smještaja tijekom traženja partnera za suradnju; troškovi prijevoda, simultanog prijevoda, organizacije sastanaka, itd.; specifična znanja vezana uz djelokrug planiranog projekta suradnje i sl. - Prihvatljivi troškovi unutar provedbe odnose se na troškove koji su izravno povezani s provedbom međuteritorijalnih i/ili transnacionalnih projekata suradnje i na onaj dio troškova iz ukupnih troškova projekta suradnje, koje sufinancira odabrani LAG i koji su navedeni u financijskom planu.
Neprihvatljivi troškovi	<p>Neprihvatljivi troškovi u aktivnostima u okviru pripreme projekata:</p> <ol style="list-style-type: none"> 1. porez na dodanu vrijednost (u daljnjem tekstu: PDV) u slučaju da je korisnik porezni obveznik upisan u registar obveznika PDV-a te ima pravo na odbitak PDV-a 2. drugi porezi, naknade, pristojbe i doprinosi osim prihvatljivih naknada i pristojbi kod putovanja i smještaja,

	<p>javnog bilježnika, biljega i poštarina</p> <ol style="list-style-type: none"> 3. kamate i tečajne razlike 4. rabljeni strojevi i oprema 5. vozila 6. troškovi vezani uz ugovor o leasingu, kao što su marža davatelja leasinga, troškovi refinanciranja kamata i amortizacija 7. troškovi jamstva i slične naknade 8. novčane kazne, financijske kazne te troškovi parničnog i upravnog postupka 9. troškovi nastali prije dana donošenja Odluke o pokretanju pripremnih aktivnosti za provedbu planiranog projekta suradnje 10. troškovi nastali nakon 18 mjeseci od dana donošenja Odluke o pokretanju pripremnih aktivnosti za provedbu planiranog projekta suradnje 11. troškovi pripreme i podnošenja Zahtjeva za isplatu 12. stipendije i nagrade 13. troškovi pretplate na časopise i magazine 14. troškovi edukacije i osposobljavanja 15. troškovi izrade studija, analiza, mišljenja, strategija i slično, 16. plaće. <p>Neprihvatljivi troškovi u aktivnostima u okviru provedbe projekata:</p> <ol style="list-style-type: none"> 1. porez na dodanu vrijednost (u daljnjem tekstu: PDV) u slučaju da je korisnik porezni obveznik upisan u registar obveznika PDV-a te ima pravo na odbitak PDV-a 2. drugi porezi, naknade, pristojbe i doprinosi osim prihvatljivih naknada i pristojbi kod putovanja i smještaja, javnog bilježnika, biljega, poštarina, kamate i tečajne razlike 3. rabljeni strojevi i oprema 4. vozila 5. troškovi vezani uz ugovor o leasingu, kao što su marža davatelja leasinga, troškovi refinanciranja kamata i amortizacija 6. troškovi jamstva i slične naknade 7. novčane kazne, financijske kazne te troškovi parničnog i upravnog postupka 8. troškovi nastali prije dana podnošenja Zahtjeva za potporu
--	--

	<p>9. troškovi nastali nakon 36 mjeseci od dana potpisivanja Sporazuma o suradnji</p> <p>10. troškovi pripreme i podnošenja Zahtjeva za isplatu</p> <p>11. stipendije i nagrade</p> <p>12. troškovi pretplate na časopise i magazine</p> <p>13. troškovi edukacije i osposobljavanja koji nisu izravno vezani uz provedbu projekta suradnje</p> <p>14. troškovi izrade studija, analiza, mišljenja, strategija i sličnih dokumenata koji nisu izravno vezani uz provedbu projekta suradnje</p> <p>15. plaće.</p>
Kriteriji odabira za tip operacije ¹⁰	<p>Kriteriji će LAG uzeti u obzir prilikom odlučivanja o intenzitetu potpore su:</p> <ol style="list-style-type: none"> 1. zajednički interes lokalne zajednice 2. zajedničke korisnike (gdje je primjenjivo) 3. javni pristup rezultatima projekta provedenom projektu 4. doprinos ciljevima LRS 5. raspoloživa alokacija <p>Isti će biti detaljno utvrđeni po odobrenju LRS i LAG-a od strane tijela nadležnog za provedbu PRR</p> <p>Kriteriji odabira za Pripremu i provedbu aktivnosti sudjelovanja lokalne akcijske grupe, u dijelu Priprema aktivnosti suradnje lokalne akcijske grupe, su slijedeći:</p> <ul style="list-style-type: none"> – Planirani broj uključenih partnera u projekt suradnje – Planirani tip projekta suradnje (međuteritorijalni/transnacionalni) – Planirana uloga LAG-a u projektu suradnje <p>Kriteriji odabira za Pripremu i provedbu aktivnosti sudjelovanja lokalne akcijske grupe, u dijelu Provedba aktivnosti suradnje lokalne akcijske grupe, su slijedeći:</p> <ul style="list-style-type: none"> – Broj uključenih partnera u projekt suradnje – Tip projekta suradnje (međuteritorijalni/transnacionalni) – Planirana uloga LAG-a u projektu suradnje
Financijska alokacija iz 19.3	39.950,00 EUR, 5% od planiranog iznosa za podmjera 19.2 PRR 2014.-2020.
Financijska alokacija iz	Ukupno TO 3.2.2: 3,81% od ukupnog iznosa LAG-a za provedbu podmjera 19.2-19.4 PRR 2014.-2020. koji

¹⁰ Detaljna tablica kriterija bodovanja projektnih prijedloga nalazi se u Dodatku 6., uz napomenu da su kriteriji podložni promjenama obzirom na regulativu za provedbu ovog tipa operacije

ukupne alokacije iz 19.2-19.4 do 2023	iznosi 1.048.687,50 EUR (100%)
Doprinos prioritetima i Fokus područjima PRR	Ovaj tip operacije je uglavnom pridonosi ostvarenju Prioriteta 6: Promicanje društvene uključenosti, smanjenje siromaštva te gospodarskog razvoja u ruralnim područjima, s naglaskom na Fokus područje 6B) <i>Poticanje lokalnog razvoja u ruralnim područjima.</i>
Naziv i oznaka tipa operacije	TO 3.2.3 Jačanje kapaciteta LAG-a i lokalnih dionika za provedbu LRS s provedbom operacija unutar CLLD strategije¹¹(Napomena: sukladno podmjeri 19.4, tipu operacije 19.4.1 PRR)
Ciljani korisnik	Lokalna akcijska grupa Zagora odobrena za provedbu LRS u okviru M19, PRR 2014.-2020
Prihvatljive aktivnosti	<ol style="list-style-type: none"> 1. Tekući troškovi 2. Animacija
Uvjeti prihvatljivosti	<ul style="list-style-type: none"> – Lokalna akcijska grupa „Zagora“ odobrena za provedbu LRS u okviru M19, PRR 2014.-2020. – Aktivnosti moraju biti završene i odnositi se na razdoblje koje obuhvaća zahtjev za isplatu. – U zahtjevu za isplatu jasno se moraju razdvojiti tekući troškovi i animacija. – Svi računi moraju biti plaćeni prije podnošenja zahtjeva za isplatu. <p>Opći uvjeti:</p> <ul style="list-style-type: none"> – Aktivnosti tekućih troškova i animacije mogu započeti nakon sklapanja Ugovora LAG-a za provedbu LRS u okviru M19, PRR 2014.-2020. – Odabrani LAG može za aktivnosti tekućih troškova i animacije namijeniti do 25% iznosa javne potpore za provedbu LRS u okviru svih tipova operacija provedbe bez ovog tipa operacije – Iznimno, u slučaju da se LAG bavi gospodarskom djelatnošću, visina javne potpore za aktivnosti tekućih troškova i animacije po LAG-u za vrijeme provedbe Programa iznosi najviše 200.000 eura u razdoblju od tri fiskalne godine (pravilo de minimis). – Ukoliko se LAG u trenutku odabira nije bavio gospodarskom djelatnošću, već se s gospodarskom djelatnošću počeo baviti nakon odabira, LAG je dužan u roku od pet dana od početka bavljenja gospodarskom djelatnošću pisanim putem obavijesti Agenciju za plaćanja. Ove odredbe se primjenjuju i u slučajevima kada je LAG osnovao poduzeće u kojemu ima udjela, odnosno dionice u temeljnom kapitalu. – Odabrani LAG može nakon donošenja Ugovora putem zahtjeva za isplatu predujma tražiti isplatu

¹¹ Temeljeno na Programu ruralnog razvoja 2014.-2020., verzija 1.4 i Prijedlogu Pravilnika za provedbu Mjere 19, podmjera 19.2, 19.3 i 19.4. NN 47/16

	<p>predujma.</p> <ul style="list-style-type: none"> – Zahtjev za isplatu predujma može se podnijeti u roku od šest mjeseci od dana potpisivanja Ugovora. – Iznos predujma ne može iznositi više od 50% dodijeljene javne potpore u ovom tipu operacije. – Uvjet za isplatu predujma jest dostava bankarske garancije plative „na prvi poziv“ i „bez prigovora“ u stopostotnoj vrijednosti zatraženog iznosa predujma ili drugog jednakovrijednog jamstva. – Predujam se može koristiti isključivo za ovaj tip operacije. – Iznos predujma mora se opravdati najkasnije u roku od 12 mjeseci od dana isplate predujma. – Agencija za plaćanja će nakon 31. prosinca 2019. do završetka provedbe Podmjere 19.4., svake godine na dan 15. veljače godine »n« utvrditi da li je odabrani LAG-u na dan 31. prosinca godine »n-1« ispunio uvjete iz stavka 2. ovoga članka, te obustaviti isplate za aktivnosti tekućih troškova i animacija sve dok odabrani LAG ne ispuni uvjet iz stavka 2. ovoga članka. – Agencija za plaćanja će nakon završetka provedbe Podmjera 19.2. i 19.3., utvrditi i usporediti iznos isplaćenih sredstava odabranom LAG-u za aktivnosti tekućih troškova i animacije iz Podmjere 19.4. i iznos isplaćenih sredstava za sve projekte/operacije kroz provedbu Podmjera 19.2. i 19.3. – Ukoliko Agencija za plaćanja utvrdi da je LAG-u nakon završetka provedbe Podmjere 19.2. i 19.3. za aktivnosti tekućih troškova i animacije iz Podmjere 19.4. isplaćeno više od 25 % iznosa javne potpore u odnosu na iznos isplaćen za sve projekte/operacije kroz provedbu Podmjera 19.2. i 19.3., Agencija za plaćanja će zatražiti povrat isplaćenih sredstava koja prelaze 25 % iznosa javne potpore u odnosu na Podmjere 19.2. i 19.3. – Odabrani LAG ne smije naplaćivati usluge savjetovanja potencijalnih korisnika s područja LAG-a u svrhu pripreme projekata koji se planiraju provoditi putem LRS-a.
Visina potpore	Planiran iznos potpore: 209.737,50 EUR (25% od planiranog iznosa za PM 19.2+19.3)
Intenzitet potpore	Intenzitet potpore: 100% prihvatljivih troškova
Prihvatljivi troškovi	Tekući troškovi ureda LAG-a i troškovi animacije u svrhu provedbe LRS
Neprihvatljivi troškovi	<ol style="list-style-type: none"> 1. porez na dodanu vrijednost (u daljnjem tekstu: PDV) u slučaju da je korisnik porezni obveznik upisan u registar obveznika PDV-a te ima pravo na odbitak PDV-a 2. drugi porezi, naknade, pristojbe i doprinosi osim prihvatljivih naknada i pristojbi kod putovanja i smještaja, javnog bilježnika, biljega, poštarina, doprinosa iz i na plaće zaposlenika, naknade prijevoza na i s posla, naknada za pribavljanje podatka iz institucija i ustanova potrebnih za rad LAG-a 3. naknada članovima, volonterima i zaposlenicima LAG-a koji sudjeluju u radu odbora/ komisije/povjerenstva za

	<p>odabir projekta</p> <p>4. kamate i tečajne razlike</p> <p>5. rabljeni strojevi i oprema</p> <p>6. vozila</p> <p>7. troškovi vezani uz ugovor o leasingu, kao što su marža davatelja leasinga, troškovi refinanciranja kamata i amortizacija</p> <p>8. troškovi jamstva i slične naknade</p> <p>9. novčane kazne, financijske kazne te troškovi parničnog i upravnog postupka</p> <p>10. troškovi nastali prije dana podnošenja Zahtjeva za potporu</p> <p>11. stipendije i nagrade.</p>
Financijska alokacija iz 19.4	100% 19.4; 209.737,50 EUR koji iznosi 25% od planiranog iznosa za PM 19.2+ 25% 19.3 PRR 2014.-2020.
Financijska alokacija iz ukupne alokacije iz 19.2-19.4 do 2023	Ukupno TO 3.2.3:20% od ukupnog iznosa LAG-a za provedbu podmjera 19.2-19.4 PRR 2014.-2020. koji iznosi 1.048.687,50 EUR (100%)
Doprinosi prioritetima i Fokus područjima PRR	<p>Ovaj tip operacije je uglavnom pridonosi ostvarenju Prioriteta 6: Promicanje društvene uključenosti, smanjenje siromaštva te gospodarskog razvoja u ruralnim područjima, s naglaskom na Fokus područje 6B) <i>Poticanje lokalnog razvoja u ruralnim područjima</i> (definirano Programom ruralno razvoja 2014.-2020.).</p> <p>No ova Mjera svojim aktivnostima doprinosi i Fokus području 6A) <i>Olakšavanje diversifikacije, stvaranja i razvoja malih poduzeća kao i otvaranje radnih mjesta</i> te Prioritetu 1: <i>Poticanje prijenosa znanja i inovacija u poljoprivredi, šumarstvu i ruralnim područjima; Fokus područjima 1A) Poticanje inovacija, suradnje i razvoja baze znanja u ruralnim područjima; 1B) Jačanje poveznica između poljoprivrede, proizvodnje hrane i šumarstva te istraživanja i inovacija, uključujući u svrhu poboljšano upravljanja okolišem i okolišne učinkovitosti i 1C) Poticanje cjeloživotnog učenja i stručne izobrazbe u sektorima poljoprivrede i šumarstva.</i></p> <p>Provedbom decentraliziranog pristupa lokalnom razvoju, ovaj tip operacije indirektno doprinosi svim razvojnim prioritetima Programa ruralnog razvoja 2014.-2020.</p>