

Vizija

Vizija uspješnog djelovanja Republike Hrvatske kao punopravne članice Europske unije promocija je i zaštita nacionalnih interesa u okviru institucija Europske unije te međunarodnih odnosa radi osiguranja blagostanja svih njezinih građana i pune uključenosti hrvatskog gospodarstva u svjetsku razmjenu, posebice unutarnjeg tržišta Europske unije. Aktivno i angažirano sudjelovanje u artikuliranju i provođenju europskih politika, te u odlučivanju o važnim globalnim pitanjima, posebno u osiguranju svjetskog mira i mirnog rješavanja međunarodnih kriznih situacija, određivat će i buduće djelovanje Republike Hrvatske kao punopravne članice Europske unije i NATO.

Misija

Ministarstvo vanjskih i europskih poslova nadležno je tijelo državne uprave za provedbu vanjske politike Republike Hrvatske i nacionalnu koordinaciju europskih poslova, a koju provodi neposredno u suradnji s ostalim tijelima državne uprave, odnosno putem diplomatskih i drugih predstavništava Republike Hrvatske u inozemstvu. Provodi vanjskopolitičke interese Republike Hrvatske, kao i one u okviru politika Europske unije; predlaže pokretanje i razvijanje djelovanja u području politika Europske unije te u području vanjske politike i međunarodnih odnosa. Ministarstvo vanjskih i europskih poslova neposredno predstavlja Republiku Hrvatsku u drugim državama i institucijama Europske unije; štiti interese Republike Hrvatske, njezinih državljana i pravnih osoba; jamči osobitu skrb i zaštitu dijelovima hrvatskog naroda izvan Republike Hrvatske; razvija prijateljske odnose i suradnju između Republike Hrvatske i drugih država na političkom, konzularnom, gospodarskom, kulturno-prosvjetnom, znanstveno-tehnološkom i informacijskom području, kao i drugim područjima od interesa za Republiku Hrvatsku.

Stjecanje statusa države članice Europske unije, postavlja pred Ministarstvo vanjskih i europskih poslova zadaću prilagodbe organizacijske strukture, naročito u segmentu europskih poslova, te u segmentu gospodarske diplomacije.

Ciljevi

Opći cilj 1. Provedba vanjske politike, europskih poslova i unaprjeđenje službe vanjskih poslova Republike Hrvatske

Posebni cilj 1.1. Provedba i koordinacija europskih poslova

Posebni cilj 1.2. Provedba vanjske politike

Posebni cilj 1.3. Upravljanje i razvoj službe vanjskih poslova

1. Provedba vanjske politike, europskih poslova i unaprjeđenje službe vanjskih poslova Republike Hrvatske

Afirmacija i zaštita interesa Republike Hrvatske u predstojećem trogodišnjem razdoblju bit će usmjerena na funkcioniranje u uvjetima članstva u Europskoj uniji i NATO. Radi mogućnosti učinkovitog obavljanja svih zadaća koje proizlaze iz članstva u Uniji bit će potrebno kadrovski ojačati dijelove Ministarstva vanjskih i europskih poslova koji su nadležni za horizontalnu koordinaciju europskih poslova, te provesti postupak osiguranja u potpunosti funkcionalne infrastrukture za smještaj i rad Stalnog predstavništva Republike Hrvatske pri Europskoj uniji u Bruxellesu.

Kao članica NATO-a Republika Hrvatska će nastaviti aktivno i konstruktivno pridonositi daljnjem jačanju i stvaranju politika i mjera koje će Savezu pomoći u nošenju s novim, globalnim sigurnosnim izazovima modernog doba. U regiji ćemo nastaviti konstruktivno djelovati, dajući tako doprinos njenoj daljnjoj stabilizaciji i prosperitetu utemeljenom na načelima dobrosusjedstva, sveobuhvatne suradnje i rješavanja svih otvorenih pitanja dijalogom.

Nastavit ćemo angažman u svim multilateralnim organizacijama u čijem radu Hrvatska sudjeluje, a glede bilateralnih vanjskopolitičkih aktivnosti, intenzivno ćemo razvijati kontakte s državama koje ulaze u krug ključnih subjekata na međunarodnoj sceni, kao i drugim zemljama svijeta, gdje postoje gospodarski interesi i specifične poveznice poput kulturnih veza i brojnog hrvatskog iseljništva.

Stalne promjene u međunarodnom okruženju, kao i izazovi globalnog načina poslovanja, pred službu vanjskih i europskih poslova stavljaju nužnost prilagodbe i moderniziranje u strukturnom, sadržajnom i u organizacijsko-tehničkom smislu.

U tom procesu koristit će nam i iskustvo dosadašnjeg članstva u NATO-u kao i ono koje smo stekli kao nestalna članica Vijeća sigurnosti UN-a. Nadalje, nova struktura službe vanjskih i europskih poslova temeljena je na vanjskopolitičkim prioritetima, pri čemu se poseban naglasak stavlja na funkcioniranje u punopravnom članstvu u Europskoj uniji, aktivnosti u regiji, gospodarsku diplomaciju, te daljnji razvoj bilateralnih i multilateralnih odnosa.

Ministarstvo vanjskih i europskih poslova provodit će kontinuiranu izobrazbu kadrova s namjerom stjecanja specifičnih znanja iz područja diplomacije, Europske unije, vanjske politike i međunarodnih odnosa, te uvoditi nove informacijske tehnologije, u svrhu daljnjeg povećanja učinkovitosti u radu.

1.1. Provedba i koordinacija europskih poslova

Republika Hrvatska je od 1. srpnja 2013. godine punopravna članica Europske unije i time će aktivno sudjelovati u radu radnih skupina i odbora Vijeća Europske unije, na ministarskim sastancima Vijeća Europske unije u svim njegovim konfiguracijama, te na sjednicama Europskog vijeća. Novostečeni status članstva u Europskoj uniji zahtijeva pojačane napore u nadolazećem razdoblju. Ministarstvo vanjskih i europskih poslova, kao tijelo nadležno za nacionalnu koordinaciju europskih poslova, intenzivno će raditi, zajedno sa svim tijelima državne uprave, na uspostavi funkcionalnog i učinkovitog sustava za nacionalnu koordinaciju europskih poslova.

Paralelno, sukladno zakonskom okviru kojim se definiraju odnosi i suradnja Vlade Republike Hrvatske i Hrvatskog sabora u europskim poslovima, Ministarstvo vanjskih i europskih poslova, kao tijelo državne uprave nadležno za nacionalnu koordinaciju europskih poslova, preuzima određene zadaće u okviru suradnje Vlade Republike Hrvatske i Hrvatskog sabora u kontekstu europskih poslova. U tom cilju, iznimnu važnost imat će jačanje institucionalnih sposobnosti s naglaskom na jačanje administrativnih kapaciteta za koordinaciju i obavljanje europskih poslova te kontinuirano obrazovanje kadrova radi uspješne prilagodbe na zahtjeve koje donosi članstvo u Europskoj uniji.

Ministarstvo vanjskih i europskih poslova u narednom trogodišnjem razdoblju, nastavlja usklađivati hrvatsko zakonodavstvo s pravnom stečevinom Europske unije. Članstvo u Europskoj uniji donosi i nove obveze pa će tako Ministarstvo vanjskih i europskih poslova, nakon što je u prethodnom razdoblju radilo na uspostavi zakonodavnog i institucionalnog sustava za vođenje postupaka zbog povrede prava Europske unije, biti zaduženo za pripremu sudjelovanja Republike Hrvatske u rečenim postupcima.

U kontekstu ukupnih vanjskopolitičkih napora, uključujući i kontekst politika Europske unije, regija zapadnog Balkana ima posebno važno mjesto. Znanje i iskustvo stečeno u pregovorima o pristupanju Europskoj uniji Ministarstvo vanjskih i europskih poslova namjerava prenijeti državama koje su započele svoj put prema europskim integracijama, kroz organizaciju seminara i drugih aktivnosti, kao i izdavanje stručnih priručnika i drugih stručnih izdanja.

Važna djelatnost Ministarstva vanjskih i europskih poslova u sljedećem razdoblju, koje će obilježiti ulazak u Europsku uniju, jest briga o očuvanju identiteta hrvatskog jezika kao službenog jezika Europske unije.

Postojeći načini ostvarenja postavljenog cilja:

- 1.1.1. Koordinacija europskih poslova i zastupanje interesa Republike Hrvatske u okviru tijela Europske unije
- 1.1.2. Sudjelovanje u postupcima zbog povrede prava Europske unije
- 1.1.3. Usklađivanje s pravnom stečevinom Europske unije
- 1.1.4. Prenošenje hrvatskih iskustava u području europskih integracija državama u procesu njihovog približavanja Europskoj uniji
- 1.1.5. Prevođenje za potrebe, suradnje i komunikacije s institucijama Europske unije, te osiguranje visoke jezične kvalitete hrvatske inačice zakonodavstva Europske unije
- 1.1.6. Informiranje hrvatske javnosti o članstvu u Europskoj uniji

TABLICA POKAZATELJA REZULTATA (OUTPUT)

Opći cilj Posebni cilj								
1. Provedba vanjskih i europskih poslova i unaprjeđenje službe vanjskih poslova Republike Hrvatske								
1.1. Provedba i koordinacija europskih poslova								
Načini ostvarenja	Pokazatelj rezultata (output)	Definicija	Jedinica	Polazna vrijednost	Izvor	Ciljana vrijednost 2014. (kumulativ)	Ciljana vrijednost 2015. (kumulativ)	Ciljana vrijednost 2016. (kumulativ)
1.1.1. Koordinacija europskih poslova i zastupanja interesa RH u okviru politika i tijela EU	1.1.1.1. Unaprjeđen institucionalni okvir europskih poslova	U svrhu učinkovite provedbe zadaća MVEP u okviru europskih poslova potrebno je kontinuirano unaprjeđivati sustav koordinacije koji obuhvaća institucionalni okvir, provoditi edukaciju, te osigurati materijalne i druge uvjete za redovan i intenzivan rad koordinacijskih radnih grupa u plenarnom ili tematskom sazivu u cilju artikuliranja nacionalnih stajališta, te njihovog promoviranja u tijelima EU.	a) % unaprjeđenog institucionalnog okvira za EU poslove b) broj edukacijskih radionica	a) 50 b) 5	MVEP	a) 75 b) 15	a) 85 b) 25	a) 90 b) 35
	1.1.1.2. Sastanci Radne skupine za koordinaciju europskih poslova u cilju izrade nacionalnih stajališta i sudjelovanje na sastancima radnih skupina Vijeća EU i drugih institucija EU	U svrhu učinkovitog zastupanja i ostvarivanja nacionalnih interesa potrebno je osigurati odgovarajuće ljudske i materijalne resurse za aktivno sudjelovanje predstavnika MVEP u radu institucija EU.	Broj pripremljenih stajališta za ministarska Vijeća EU, COREPER I i II, i okvirna stajališta za radne skupine Vijeća EU - UKUPNO	500	MVEP	1500	2500	3500
	1.1.1.3. Sudjelovanje u aktivnostima u kontekstu makroregionalnih inicijativa i promicanje regionalne suradnje prenošenjem stečenih znanja i iskustava u procesu pristupanja RH EU	U svrhu učinkovitog zastupanja i ostvarivanja nacionalnih interesa u okviru regionalnih politika EU potrebno je osigurati odgovarajuće ljudske i materijalne resurse, te uspostaviti proceduralni okvir suradnje s resornim ministarstvima s ciljem osiguravanjem koordinacije komunikacija sa inozemnim partnerima (državama članicama i državama u regiji) po pitanju makroregionalnih inicijativa u svojstvu nacionalnog koordinatora Dunavske i Jadransko-jonske strategije, a radi sudjelovanja i pozicioniranja nacionalnih interesa unutar programa suradnje. Također je potrebno osigurati uvjete za učinkovitu suradnju s drugim tijelima državne uprave i regionalne samouprave u kontekstu programa teritorijalne suradnje.	%	80	MVEP	80	80	100

1.1.2. Sudjelovanje u postupcima zbog povrede prava Europske unije	1.1.2.1. Broj pre-sudskih postupaka protiv Republike Hrvatske zbog povrede prava EU.	Vođenje pre-sudskih postupaka znači pripremiti odgovor Republike Hrvatske na upit Europske komisije o navodnom kršenju EU prava.	%	0	MVEP	100	100	100
	1.1.2.2. Broj sudskih postupaka protiv Republike Hrvatske zbog povrede prava EU.	Ministarstvo priprema potrebne akte (tužba, odgovor na tužbu, žalbu) potrebne za sudjelovanje Republike Hrvatske u postupku.	%	0	MVEP	100	100	100
	1.1.2.3. Broj intervencija Republike Hrvatske u prethodnom postupku pred Sudom EU-a.	Ministarstvo priprema potrebne akte kako bi se Republika Hrvatska mogla uključiti u prethodni postupak.	%	0	MVEP	100	100	100
1.1.3. Usklađivanje s pravnom stečevinom Europske unije	1.1.3.1. Izrađen strateški dokument za preuzimanje nove pravne stečevine EU	Ministarstvo će sastaviti dokument u kojem će biti naznačeno kojim propisima će Republika Hrvatska kao članica EU preuzeti pravnu stečevinu EU u hrvatsko zakonodavstvo.	broj	11	MVEP	12	13	14
	1.1.3.2. Akt notifikacije (obavještanja) Europske komisije o mjerama implementiranja direktiva EU u hrvatsko zakonodavstvo	Ministarstvo je odgovorno za pravovremeno upućivanje Europskoj komisiji tekstova hrvatskih propisa kojima su u naše zakonodavstvo preuzete direktive Europske komisije	%	0	MVEP	100	100	100
1.1.4. Prenošenje hrvatskih iskustava u području europskih integracija državama u procesu njihovog približavanja EU	1.1.4.1. Održane konzultacije, seminari, radionice i drugi oblici sastanaka	Ministarstvo planira u razdoblju koje slijedi omogućiti neposredan uvid u mehanizam pregovora o pristupanju EU i hrvatsko iskustvo u tom procesu	Broj	1 (2013.)	MVEP	10	10	20

1.1.5. Prevođenje za potrebe, suradnje i komunikacije s institucijama EU-a, te osiguranje visoke jezične kvalitete hrvatske inačice zakonodavstva EU-a	1.1.5.1. Obradeni dokumenti za potrebe suradnje i komunikacije s institucijama EU-a na hrvatski jezik	Po ulasku u EU Samostalni sektor će biti u obvezi prevesti na hrvatski jezik brojne dokumente za potrebe suradnje i komunikacije s institucijama EU-a.	broj stranica	170.000	MVEP/EU	175.000	180.000	185.000
	1.1.5.2. Prevedeni dokumenti za potrebe suradnje i komunikacije s institucijama EU-a na engleski jezik	Po ulasku u EU potrebno je predočiti brojne dokumente i hrvatske propise na stranom (engleskom jeziku)	broj stranica	306.000	MVEP	311.000	316.000	321.000
	1.1.5.3. Broj pojmova unesenih u Pojmovnik prijevoda propisa EU-a na hrvatskom jeziku	Osiguranje visoke jezične kvalitete hrvatske inačice zakonodavstva EU-a čije će prevođenje biti u nadležnosti prevoditeljskih službi EU-a	broj pojmova	50.000	MVEP	100.000	125.000	150.000
1.1.6. Informiranje hrvatske javnosti o članstvu u EU	1.1.6.1. Medijska zastupljenost programa posvećenog eurointegracijskom procesu i učincima hrvatskog članstva u EU	Kontinuirana suradnja s medijima na pripremi objava o učincima članstva u EU te o novoj pravnoj regulativi koju priprema EU	broj medijskih objava	20.000 (2013.)	MVEP	40.000	60.000	80.000
	1.1.6.2. Količina distribuiranih informativnih materijala MVEP-a	Informiranje javnosti o učincima članstva u EU i zajedničkim politikama EU	broj kom. tiskanih i distribuiranih materijala	50.000 (2013.)	MVEP, EK	120.000	190.000	260.000

1.2. Provedba vanjske politike

Ministarstvo vanjskih i europskih poslova nastaviti će s državama članicama Europske unije bilateralno surađivati u pripremi i provedbi europskih politika. Uspješnost bilateralne suradnje s pojedinom zemljom mjeri se, ne samo dobrim političkim odnosima, nego i intenzitetom suradnje u ostalim područjima aktivnosti, kao što su gospodarska, kulturna i znanstvena suradnja, te suradnja na području obrane i sl. Unapređenje gospodarske suradnje, odnosno povećanje izvoza Republike Hrvatske, kao i povećanje stranih investicija u Republiku Hrvatsku je jedan od naših najvažnijih strateških interesa, a time i jedna od najvažnijih budućih aktivnosti hrvatske diplomacije. Jedan od važnih nacionalnih interesa Republike Hrvatske je i zaštita prava i interesa državljana Republike Hrvatske koji prebivaju ili borave u inozemstvu, kao i promicanje, uspostava i održavanje veza s Hrvatima u inozemstvu .

Unapređenje suradnje na bilateralnoj razini obuhvaća jačanje političkog dijaloga i gospodarske suradnje, prenošenje znanja i iskustva državama regije, intenziviranje prekogranične i transnacionalne projektne suradnje i aktivnosti u regionalnim organizacijama i inicijativama, produbljivanje suradnje s društvima prijateljstva. Naročita pozornost posvećena je realizaciji hrvatskih interesa u zemljama izraženog uzajamnog gospodarskog interesa, jakih kulturnih veza i brojnog hrvatskog iseljništva. Aktivnosti javne diplomacije doprinose oblikovanju pozitivnog imidža Republike Hrvatske u inozemstvu, razumijevanju njezine vanjske politike i afirmaciji hrvatskog kulturnog identiteta. Razvoj gospodarske diplomacije usmjeren je na unapređenje bilateralnih ekonomskih odnosa, razvoj novih bilateralnih gospodarskih kontakata, kao i pospješivanje legislativnog okvira iz područja gospodarske suradnje.

Aktivno sudjelovanje u radu međunarodnih organizacija (UN, NATO, OESS, Svjetska trgovinska organizacija, Vijeće Europe, OECD i dr.) i foruma, posebice ističući ljudsko-pravnu dimenziju, odnosno zaštitu najranjivijih skupina, kao prioritetnog područja vanjske politike doprinosi provedbi utvrđenih vanjskopolitičkih ciljeva i interesa Republike Hrvatske. Ovaj cilj realizira se kroz kontinuirano sudjelovanje hrvatskih predstavnika u aktivnostima i inicijativama spomenutih međunarodnih organizacija i foruma, kako u njihovim plenarnim sazivima, posebice u kontekstu članstva Republike Hrvatske u Gospodarskom i socijalnom Vijeću Ujedinjenih naroda (u daljnjem tekstu: ECOSOC) u razdoblju 2013.-2015. godine tako i kroz rad specijaliziranih tijela i ustanova. Kroz izradu nacionalnih platformi i podloga djelovanja te isticanjem kandidatura za članstvo u pojedinim međunarodnim organizacijama, odnosno njihovim tijelima, Republika Hrvatska zauzima se za ostvarenje specifičnih ciljeva od regionalne ili globalne važnosti. Ovaj cilj obuhvaća i provedbu odluka iz područja Zajedničke vanjske i sigurnosne politike Europske unije (u daljnjem tekstu: ZVSP EU) vezanih uz multilateralne aktivnosti, koja se realizira kroz izražavanje stajališta hrvatskih predstavnika u nadležnim tijelima Vijeća Europske unije te provedbu istih odluka na nacionalnoj razini.

Ministarstvo vanjskih i europskih poslova nositelj je poslova koji se tiču sklapanja i izvršenja međunarodnih ugovora čijih je stranka Republika Hrvatska te promicanja vladavine i poštivanja međunarodnog prava u međunarodnim odnosima. Polazeći od pravila međunarodnoga prava Ministarstvo u narednom razdoblju planira neposrednim pregovorima ili uz pomoć sredstava mirnog rješavanja sporova

(arbitraže) doći do rješenja otvorenih pitanja koja se tiču granice, a pored toga planirano je da se sa susjednim državama sklope ugovori o graničnim prijelazima i pograničnim režimima koji bi bili usklađeni sa standardima i pravilima zakonodavstva Europske unije, kako bi se ljudi i roba mogli lakše kretati preko vanjske granice Hrvatske, odnosno Europske unije. Članstvo Republike Hrvatske u Europskoj uniji donosi obvezu primjene zajedničke vizne politike Europske unije, a to znači da će Republika Hrvatska morati usklađivati svoje vizno zakonodavstvo s Viznim *acquisom* te nastaviti raditi na ispunjavanju uvjeta kako bi se mogla što ranije integrirati u Schengenski prostor. Također, pred Ministarstvom je važan zadatak sudjelovanja u oblikovanju europske migracijske politike, a to podrazumijeva uspostavljanje sustava koordinacije rada među hrvatskim diplomatskim misijama i konzularnim uredima (u daljem tekstu: DM/KU) te između njih i diplomatskih misija i konzularnih ureda drugih država članica Europske unije.

Postojeći načini ostvarenja postavljenog cilja:

- 1.2.1. Zastupanje interesa Republike Hrvatske kroz bilateralne odnose s europskim zemljama¹ te suradnja s državama članicama Europske unije u pripremi i provedbi europskih politika
- 1.2.2. Jačanje političkog bilateralnog okvira s izvaneuropskim zemljama, Rusijom i zemljama Istočnog partnerstva
- 1.2.3. Njegovanje suradnje i prijateljstva između RH i ostalih država svijeta kroz udruge/društva koja djeluju na području RH
- 1.2.4. Aktivno sudjelovanje u međunarodnim organizacijama i globalnim forumima, uključujući ostvarivanje nacionalnih inicijativa, realizacija kandidatura te sudjelovanje u kreiranju zajedničke vanjske i sigurnosne politike u području multilateralnih aktivnosti
- 1.2.5. Sudjelovanje Republike Hrvatske u međunarodnim misijama i operacijama
- 1.2.6. Oblikovanje politike međunarodne razvojne suradnje i humanitarne pomoći inozemstvu, koordinacija, provedba i izvještavanje
- 1.2.7. Poticanje rada Zaklade Hrvatska kuća
- 1.2.8. Sudjelovanje u postupcima sklapanja međunarodnih ugovora i promicanju poštivanja i primjene međunarodnog prava u međunarodnim odnosima Republike Hrvatske
- 1.2.9. Međunarodnopravno uređenje državne granice i graničnih režima
- 1.2.10. Obavljanje konzularnih poslova
- 1.2.11. Javna diplomacija i projekti kulturne promidžbe
- 1.2.12. Jačanje regionalne suradnje te političkog bilateralnog okvira sa zemljama regije i jugoistočne Europe, te aktivnosti RH vezano uz politiku proširenja i zajedničku vanjsku politiku EU prema zemljama regije

¹ Ujedinjeno Kraljevstvo, Francuska, Irska, Portugal, Španjolska, Andora, Monako, Island, Danska, Norveška, Švedska, Finska, Estonija, Latvija, Litva, Nizozemska, Belgija, Luksemburg, Njemačka, Austrija, Švicarska, Lihtenštajn, Češka, Poljska, Slovačka, Slovenija, Mađarska, Italija, Bugarska, Rumunjska, Grčka, Cipar, Sveta Stolica, San Marino i Malta

Novi načini ostvarenja postavljenog cilja:

1.2.13. Jačanje gospodarskih bilateralnih odnosa

Razvoj gospodarskih bilateralnih odnosa provodi se sa svrhom realizacije hrvatskih gospodarskih interesa, prije svega onih koji se odnose na povećanje hrvatskog izvoza, privlačenje stranih investicija te zaštite interesa hrvatskih kompanija u inozemstvu. Razvoj gospodarske diplomacije koja bi kvalitetno mogla doprinosti realizaciji hrvatskih gospodarskih ciljeva jedna je od ključnih sastavnica ukupnog hrvatskog vanjskopolitičkog angažmana. Ministarstvo će bitno ojačati svoje aktivnosti u sva tri navedena područja gospodarske diplomacije, prije svega kroz proaktivno praćenje svakog gospodarskog projekta te intenzivnije komuniciranje s gospodarskim subjektima. Ministarstvo vanjskih i europskih poslova će nastaviti usmjeravati i koordinirati druga tijela državne uprave u nastupanju u inozemstvu u području gospodarske suradnje, a poseban će doprinos davati u okviru Koordinacije Vlade Republike Hrvatske za gospodarstvo. Ministarstvo će održavati stalne kontakte s predstavnicima stranih komora u Republici Hrvatskoj te doprinosti rješavanju problema stranih investitora u Hrvatskoj. Posebna pažnja bit će posvećena intenzivnijem komuniciranju s diplomatskom mrežom te mrežom počasnih konzula, kojima će biti davane redovite iscrpne informacije i upute te čiji će rad u području gospodarske diplomacije biti pomno praćen i vrednovan. Prilikom promišljanja budućeg razvoja mreže diplomatsko konzularnih predstavništava, dinamika razvoja gospodarske bilateralne suradnje predstavljat će vrlo važan faktor. Ministarstvo vanjskih i europskih poslova nastavit će s poticanjem sklapanja legislativnog okvira iz područja gospodarske suradnje. Ministarstvo će aktivno usmjeravati hrvatsko sudjelovanje u multilateralnim gospodarskim organizacijama te aktivnostima u domeni trgovinske politike, uključivo s usvajanjem zajedničke trgovinske politike i trgovinskih mjera u okviru Europske unije.

TABLICA POKAZATELJA REZULTATA (OUTPUT)

Opći cilj 1. Provedba vanjskih i europskih poslova i unaprjeđenje službe vanjskih poslova Republike Hrvatske
Posebni cilj 1.2. Provedba vanjskih poslova

Načini ostvarenja	Pokazatelj rezultata (output)	Definicija	Jedinica	Polazna vrijednost	Izvor	Ciljana vrijednost 2014. (kumulativ)	Ciljana vrijednost 2015. (kumulativ)	Ciljana vrijednost 2016. (kumulativ)
1.2.1. Zastupanje interesa RH kroz bilateralne odnose s europskim zemljama te suradnja s državama članicama EU u pripremi i provedbi europskih politika	1.2.1.1. Učinkovita prezentacija vanjskopolitičkih interesa RH u okviru bilateralnih odnosa s europskim zemljama	U svrhu učinkovitog zastupanja i ostvarivanja nacionalnih interesa u okviru bilateralnih odnosa s europskim zemljama potrebno je osigurati odgovarajuće ljudske i materijalne resurse, te uspostaviti proceduralni okvir suradnje s resornim ministarstvima s ciljem koordiniranog i aktivnog djelovanja predstavnika RH u inozemstvu. Poseban značaj u ovom kontekstu imaju aktivnosti usmjerene ka uspostavi suradnje s državama članicama EU u pogledu politika EU.	%	100	MVEP	100	100	100
	1.2.1.2. Priprema nastupa RH na Svjetskoj izložbi EXPO Milano 2015	Priprema projekta i realizacija Hrvatskog paviljona na Svjetskoj izložbi EXPO Milano 2015, promocija Hrvatske na Svjetskoj izložbi i u Italiji, realizacija sponzorstva, priprema i provedba kulturnog programa i popratnih događanja, poticanje izvrsnosti i promicanje dostignuća hrvatskih studenata, promocija hrvatskog gospodarstva, posebno poljoprivrede i prehrambene industrije te turizma i gastronomije	a) % pripreme projekta b) % realizacije predstavljanja RH na EXPO 2015	a) 10% b) 0%	MVEP	a) 90 b) 0	a) 100 b) 100	
1.2.2. Jačanje političkog bilateralnog okvira s izvan europskim zemljama, Rusijom i zemljama Istočnog partnerstva	1.2.2.1. Bilateralni susreti (kontakti, posjeti, održavanje političkih konzultacija,	Bilateralni posjeti stranih dužnosnika RH te predstavnika RH drugim zemljama, kao i sudjelovanje u radu tijela EU i međunarodnih organizacija koje određuju okvir djelovanja prema ovim zemljama	broj	46 (2013.)	MVEP	144	197	240

	1.2.2.3. Sklapanje međudržavnih ugovora i akata	Poticanje sklapanja bilateralnih ugovora iz nadležnosti MVEP- a kojima se stvara pravni okvir za jačanje suradnje.	broj	4 (2013.)	MVEP	5	6	6
1.2.3. Njegovanje suradnje i prijateljstva između RH i ostalih država svijeta kroz udruge/društva koja djeluju na području RH	1.2.3.1. Programi/projekti društava prijateljstva iz dobivene financijske potpore iz dijela prihoda od igara na sreću	Sufinanciranjem programa/projekata društava prijateljstva održavaju se i čuvaju tradicionalni odnosi i prijateljstvo između RH i ostalih država svijeta	broj programa (projekata)	31 (2013.)	MVEP	104	144	184
1.2.4. Aktivno sudjelovanje u međunarodnim organizacijama i globalnim forumima, uključujući ostvarivanje nacionalnih inicijativa, realizacija kandidatura te sudjelovanje u kreiranju ZVSP u području multilateralne aktivnosti	1.2.4.1. Ostvarivanje utvrđenih vanjskopolitičkih ciljeva kroz realizaciju nacionalnih inicijativa u okviru međunarodnih organizacija (UN, NATO, OESS, VE, OECD i dr.)	Sudjelovanje u aktivnostima međunarodnih organizacija, uključujući i kroz snažniju zastupljenost na sastancima u okviru relevantnih tijela, pripremu odgovarajućih platformi i podloga za djelovanje te isticanje i provedba nacionalnih inicijativa, uključujući i u okviru ZVSP EU, čime se izravno doprinosi provedbi vanjskopolitičkih prioriteta.	%	50%	MVEP	55%	57%	60%
	1.2.4.2. Realizacija kandidatura za relevantna tijela u okviru međunarodnih organizacija	Realizacija kandidatura za članstvo u Vijeću za ljudska prava UN, Komisiji o statusu žena UN te za Odbor protiv mučenja UN te ostalim tijelima u okviru UN, OESS, VE i u drugim relevantnim organizacijama, sukladno procjeni, čime se ostvaruje snažnija vidljivost RH na vanjskopolitičkom planu.	%	15%	MVEP	35%	60%	100%
	1.2.4.3. Učinkovita provedba odluka iz domene ZVSP vezanih uz multilateralne aktivnosti	Osiguranje provedbe relevantnih odluka EU na području ZVSP na nacionalnoj razini, uključujući i one koje zahtijevaju usvajanje internih provedbenih propisa (restriktivne mjere) te priprema relevantnih stajališta i dokumentacije.	%	90%	MVEP	100%	100%	100%

1.2.5. Sudjelovanje RH u međunarodnim misijama i operacijama	1.2.5.1. Sudjelovanje civilnih stručnjaka i sekundiranje diplomata u međunarodnim misijama i operacijama (UN, NATO, EU, OESS i druge međunarodne organizacije)	Sudjelovanje u međunarodnim misijama i operacijama te institucionalne pripreme za snažnije uključivanje civilnih eksperata.	a) Broj civilnih stručnjaka b) Broj diplomata	a)23 b)1	Nadležni resori	a) 25 b) 3	a) 30 b) 4	a) 30 b) 5
	1.2.5.2. Aktivnosti vezane uz podizanje stručnosti i svijesti o značaju sudjelovanja u međunarodnim misijama i operacijama, te suradnja s EU i međunarodnim partnerima u tom kontekstu.	Organizacija i sudjelovanje u aktivnostima EU i država članica, te drugih međunarodnih partnera vezano za podizanje stručnosti i svijesti o međunarodnim misijama i operacijama.	Broj skupova	0 (2013.)	MVEP	2	4	7
	1.2.5.3. Suradnja na savezničkoj i partnerskoj razini u operaciji ISAF i post-2014. operaciji NATO-a u Afganistanu.	Aktivnosti RH usmjerene na stabilizaciju i konsolidaciju u Afganistanu.	Broj izvršitelja	0 (2013.)	Nadležni resori	1	2	3
1.2.6. Oblikovanje politike međunarodne razvojne suradnje i humanitarne pomoći inozemstvu, koordinacija, provedba i izvještavanje.	1.2.6.1. Provedba programa međunarodne razvojne suradnje.	Broj planiranih programa međunarodne razvojne suradnje prema sektorskim prioritetima usklađenih sa Nacionalnom strategijom razvojne suradnje i uključivanje razvojnih atašea u provedbu.	Broj Programa /broj razvojnih atašea	4/1 (2013.)	MVEP	5/2	5/3	5/4
	1.2.6.2. Provedba programa humanitarne pomoći inozemstvu.	Broj programa koji su planirani u aktivnostima obnove, potpore i rehabilitacije; smanjivanja rizika od nepogoda kao i pomoći u kriznim situacijama s ciljem pomoći žrtvama prirodnih katastrofa i kriza izazvanih ljudskim djelovanjem.	Broj programa	3 (2013.)	MVEP	3	3	3

	1.2.6.3. Aktivni doprinos kreiranju politike razvojne suradnje i humanitarne pomoći u međunarodnim organizacijama i tijelima EU kao i podizanje svijesti o potrebi pružanja međunarodne razvojne suradnje i humanitarne pomoći na nacionalnoj razini te u zemlji partnerici.	Aktivnosti na radnim sastancima tijelima UN-a, Vijeća EU, EK, OECD/DAC kao i ostalim međunarodnim organizacijama te na sastancima Međuresorne radne skupine za razvojnu suradnju i humanitarnu pomoći te u zemlji partnerici.	Broj sastanaka	50	MVEP	104	160	220
1.2.7. Poticanje rada Zaklade Hrvatska kuća	1.2.7.1. Projekti "Hrvatske kuće" realizirani kroz DMKU	Projektima Zaklade "Hrvatska kuća" iz područja javne diplomacije i projektima kulturne promidžbe predstavlja se kultura Republike Hrvatske i afirmira hrvatski kulturni identitet u skladu s vanjskopolitičkim prioritetima.	broj	0 (2013.)	MVEP	40	240	300
1.2.8. Sudjelovanje u postupcima sklapanja međunarodnih ugovora i promicanju poštivanja i primjene međunarodnog prava u međunarodnim odnosima Republike Hrvatske	1.2.8.1. Pripremljeni tekstovi međunarodnih ugovora Republike Hrvatske za potpisivanje	Pravna redaktura i usklađivanje prijedloga međunarodnih ugovora omogućit će njihovo sklapanje.	%	100	MVEP	100	100	100
	1.2.8.2. Pripremljena i upućena mišljenja o pitanjima iz područja međunarodnog prava	Ministarstvo provjerava dostavljene prijedloge tekstova međunarodnopravnih instrumenata i daje stručna međunarodnopravna mišljenja o njima te odgovara na druge upite iz materije međunarodnog prava i na taj način promiče poštivanje međunarodnoga prava u hrvatskom zakonodavstvu.	%	100	MVEP	100	100	100
1.2.9. Međunarodnopravno uređenje državne granice i graničnih režima	1.2.9.1. Riješena otvorena pitanja o granici s državama s kojima Republika Hrvatska nema utvrđene granice	Neposrednim pregovorima ili nekim drugim mirnim međunarodnopravnim sredstvom riješit će se sporovi koji se odnose na utvrđivanje granice.	broj (sklopljenih ugovora o granici ili odluka međunarodnog suda)	0	MVEP	1	1	2

	1.2.9.2. Sklopljeni ugovori o graničnim prijelazima i pograničnom režimu sa susjednim državama	Međunarodni ugovori uspostaviti će pravila i standarde u skladu s zakonodavstvom EU prema kojima će ljudi i roba prelaziti granicu Republike Hrvatske i moći boraviti u njezinom pograničnom području.	broj (sklopljenih ugovora)	4 (2013.)	MVEP	6	6	7
1.2.10. Obavljanje konzularnih poslova	1.2.10.1. Provedba zajedničke vizne politike EU	Provoditi zajedničku viznu politiku EU znači implementirati dio Víznog acquisa koji se primjenjuje od datuma pristupa RH EU, uskladiti hrvatsko zakonodavstvo u području vizne politike i pripremiti se za ulazak u Schengenski prostor.	%	50	MVEP	75	100	100
	1.2.10.2. Provedba migracijske politike Republike Hrvatske	Provedba migracijske politike znači inkorporaciju novih pravnih propisa EU u hrvatsko zakonodavstvo i njihovu provedbu.	%	100	MVEP/ MUP	100	100	100
	1.2.10.3. Zaštita prava i interesa hrvatskih državljana i pravnih osoba u inozemstvu	Zaštita prava i interesa znači omogućiti hrvatskim državljanima i pravnim osobama slobodno kretanje i obavljanje poslovnim djelatnostima u granicama koje dopušta međunarodno pravo i sustav zajedničke EU konzularne zaštite prava EU građana	broj obrađenih predmeta	107.093	MVEP/ DMKU	187.093	267.093	347.093
1.2.11. Javna diplomacija i projekti kulturne promidžbe	1.2.11.1. Realizirani projekti javne diplomacije i kulturne promidžbe kroz DKP mrežu i projekti od naročite promidžbene vrijednosti	Planiranim aktivnostima javne diplomacije i projektima kulturne promidžbe predstavlja se kultura Republike Hrvatske i afirmira hrvatski kulturni identitet u skladu s vanjskopolitičkim prioritetima.	broj	130 (2013.)	MVEP	180	240	300

1.2.12. Jačanje regionalne suradnje te političkog bilateralnog okvira sa zemljama regije i jugoistočne Europe, te aktivnosti RH vezano uz politiku proširenja i zajedničku vanjsku politiku EU prema zemljama regije	1.2.12.1. Bilateralni susreti (kontakti, posjeti, održavanje političkih konzultacija)	Bilateralni posjeti stranih dužnosnika RH te predstavnika RH drugim zemljama što doprinosi poticanju suradnje u regiji te uz razmjenu iskustava uključuje i rješavanje otvorenih bilateralnih pitanja, te sudjeluje na sastancima radnih skupina Vijeća (COELA, COWEB).	broj	101	MVEP	192	293	394
	1.2.12.2. Suradnja u regionalnim organizacijama i inicijativama te koordinacija prekogranične projektne suradnje	Bilateralni i multilateralni prekogranični i transgranični projekti i suradnja, kao i projektne aktivnosti Unije za Mediteran i Zaklade Anne Lindh	broj projekata	9	MVEP	18	27	36
1.2.13. Jačanje gospodarskih bilateralnih odnosa	1.2.13.1. Bilateralna događanja (kontakti, posjete i redoviti Mješoviti gospodarski i trgovinski odbori s ključnim zemljama partnerima)	Bilateralni posjeti stranih dužnosnika u RH i hrvatskih u drugim zemljama na svim razinama te sudjelovanje u radu izaslanstava RH s dominantno gospodarskom tematikom - realizacija hrvatskih gospodarskih interesa kroz povećanje hrvatskog izvoza, privlačenje stranih investicija i zaštitu interesa hrvatskog realnog gospodarstva u inozemstvu. Kroz gospodarsku diplomaciju, ključnu sastavnicu hrvatskog vanjsko političkog angažmana, MVEP proaktivno prati gospodarske projekte, komunicira s gospodarskim subjektima i u tome koordinira druga tijela državne uprave, DKP mrežu i strana predstavništva s ciljem rješavanja problema stranih investitora u RH.	broj	26	MVEP	52	78	104

1.3. Upravljanje i razvoj službe vanjskih poslova

Radi ostvarenja provedbe vanjske politike Republike Hrvatske u razdoblju 2014.-2016. godina potrebno je nastaviti razvoj službe vanjskih poslova kao jednog od glavnih sredstava za njeno ostvarenje te izvršiti daljnju prilagodbu novonastalim tranzicijskim okolnostima. Takav proces moguće je ostvariti samo daljnjim unapređenjem postojećeg normativnog okvira, kontinuiranim obrazovanjem kadrova i tehnološkim razvojem službe kroz dosizanje tehničkih standarda koji vrijede u Europskoj Uniji.

Postojeći načini ostvarenja postavljenog cilja:

- 1.3.1. Provedba temeljnih oblika diplomatskog i europskog obrazovanja, specijalističkih oblika obrazovanja, međunarodne diplomatske konferencije i seminari o Europskoj uniji i jačanje administrativnih kapaciteta za koordinaciju i obavljanje vanjskih i europskih poslova
- 1.3.2. Unaprjeđenje informacijskog sustava i telekomunikacijskog poslovnog sustava
- 1.3.3. Prilagodba pravnog okvira za djelovanje službe kroz izmjenu postojećih propisa i donošenje novih zakona i podzakonskih propisa

Novi načini ostvarenja postavljenog cilja:

- 1.3.4. Zaštita podataka

Zaštita podataka iz domene vanjske politike, odnosno djelokruga rada Ministarstva vanjskih i europskih poslova i diplomatskih misija i konzularnih ureda Republike Hrvatske strateški je interes Ministarstva. Ulaskom u Europsku uniju i NATO preuzeti su standardi (i obveze) zaštite nacionalnih i međunarodnih klasificiranih podataka.

Donesena je zakonska i podzakonska regulativa kojom su usvojeni standardi Europske unije i NATO standardi i kojom Republika Hrvatska jamči da će štiti podatke Europske unije i NATO podatke jednako kvalitetno kao što ih štite te međunarodne organizacije. Hrvatska diplomacija usmjerena je i na obavljanje poslova potpore i servisa svom gospodarstvu na međunarodnom tržištu iz čega također proizlazi strateška potreba zaštite podataka vanjskopolitičkog i gospodarskog karaktera.

Zakonskom regulativom iz područja tajnosti podataka i informacijske sigurnosti u čitavoj državnoj upravi ustrojani su institucionalni oblici zaštite podataka te je postavljeni sustav potrebno potpuno operativno implementirati. Ministarstvo vanjskih i europskih poslova želi po tom pitanju postaviti standarde i postati primjer kvalitetne, sveobuhvatne i visokoprofesionalne zaštite podataka u tijelima državne uprave Republike Hrvatske.

1.3.5. Jačanje institucionalnih kapaciteta

U razdjel Ministarstva vanjskih i europskih poslova, kao tijela nadležnog za horizontalnu koordinaciju europskih poslova, alocirala su se sredstva Državnog proračuna za 2013. godinu za kupnju poslovnog prostora za smještaj i rad Stalnog predstavništva Republike Hrvatske pri Europskoj uniji u Bruxellesu. U predstojećem razdoblju Ministarstvo vanjskih i europskih poslova provodit će potrebne aktivnosti vezano uz opremanje, implementaciju informacijskog i telekomunikacijskog sustava te uspostavu institucionalnog sustava zaštite podataka kojim se osigurava u potpunosti funkcionalna infrastruktura za smještaj i rad Stalnog predstavništva Republike Hrvatske pri Europskoj uniji u Bruxellesu.

TABLICA POKAZATELJA REZULTATA (OUTPUT)

Opći cilj 1. Provedba vanjskih i europskih poslova i unaprjeđenje službe vanjskih poslova Republike Hrvatske

Posebni cilj 1.3. Upravljanje i razvoj službe vanjskih poslova

Načini ostvarenja	Pokazatelj rezultata (output)	Definicija	Jedinica	Polazna vrijednost	Izvor	Ciljana vrijednost 2014. (kumulativ)	Ciljana vrijednost 2015. (kumulativ)	Ciljana vrijednost 2016. (kumulativ)
1.3.1. Provedba temeljnih oblika diplomatskog i europskog obrazovanja, specijalističkih oblika obrazovanja, međunarodne dipl. konferencije i seminari o EU i jačanje administrativnih kapaciteta za koordinaciju i obavljanje vanjskih i europskih poslova	1.3.1.1. Broj polaznika temeljnih oblika diplomatskog i europskog obrazovanja	Programi diplomatskog obrazovanja u svrhu stjecanja znanja i vještina iz područja diplomacije, vanjskih i europskih poslova i međunarodnih odnosa	broj	100 (2013.)	MVEP i TDU	240	360	480
	1.3.1.2. Broj polaznika specijalističkih oblika obrazovanja, sudjelovanja na međunarodnim diplomatskim konferencijama i seminarima o EU i dodijeljenih stipendija za poslijediplomske studije	Posebno pripremljeni programi razvoja diplomatskih i specijalističkih znanja i vještina za poznavanje Europske unije, jačanje jezičnih i pregovaračkih sposobnosti namijenjeni svim kategorijama diplomata i državnih službenika čime se doprinosi stručnosti i profesionalnosti diplomatske struke	broj	1568 (2013.)	MVEP i TDU	3600	5400	7200
1.3.2. Unaprjeđenje informacijskog sustava i telekomunikacijskog poslovnog sustava	1.3.2.1. Unaprjeđenje funkcionalnosti informacijskog sustava IKOS - Hrvatski VIS	Razvoj i prilagodba sustava novim sigurnosnim i operativnim standardima u cilju povezivanja u jedinstven sustav	%	80	MVEP	95	100	100
	1.3.2.2. Implementacija informacijskih sustava	Daljnja prilagodba utvrđenim standardima	%	40	MVEP	80	90	100
	1.3.2.3. Broj DM/KU opremljenih Poslovnim VoIP sustavom	Završetak postupka opremanja svih DM/KU	%	80	MVEP	100	100	100
1.3.3. Prilagodba pravnog okvira za djelovanje službe kroz izmjenu postojećih propisa i donošenje novih	1.3.3.1. Zakon o službi vanjskih poslova	Izrada Zakona kojim se uređuje služba na novim profesionalnim osnovama	%	100	MVEP	100	100	100

zakona i podzakonskih propisa	1.3.3.2. Zakon o konzularnim poslovima	Uređenje područja djelovanja službe koje do sada nije bilo kodificirano	%	100	MVEP	100	100	100
	1.3.3.3. Uredba o unutarnjem ustrojstvu službe	Daljnja prilagodba kroz proces implementacije službe u jedinstvenu cjelinu s drugim službama vanjskih poslova EU	%	100	MVEP	100	100	100
1.3.4. Zaštita podataka	1.3.4.1. Unaprjeđenje sustava kripto komunikacije	Postojeći sustav kriptokomunikacije između MVEP-a i DM/KU zahtjeva dovršetak opremanja svih DM/KU sustavom i redovito održavanje u smislu izmjene kripto ključeva	%	75	MVEP	85	95	100
	1.3.4.2. Implementacija sustava za štićenu razmjenu podataka putem kripto e-maila	Na izdvojenim lokacijama (na kojima nema predstavništava RH, a koje se pokrivaju iz DMKU djeluju diplomatski predstavnici RH, a na kojima ne postoji pristup informacijskom sustavu IKOS, potrebno je osigurati elektronsku zaštićenu komunikaciju za izmjenu klasificiranih podataka	broj izdvojenih lokacija	0	MVEP	5	10	20
	1.3.4.3. Provedba zakonski propisanog nadzora nad provedbom mjera i standarda zaštite podataka i informacijske sigurnosti	Zakonom o informacijskoj sigurnosti propisana je obveza provođenja nadzora nad primjenom mjera i standarda informacijske sigurnosti na svim lokacijama na kojima se koriste klasificirani podaci te izvješćivanje čelnika tijela i UVNS-a.	broj DM/KU	0	MVEP	5	10	15
1.3.5. Jačanje institucionalnih kapaciteta	1.3.5.1. Uspostavljena funkcionalna infrastruktura za smještaj predstavništva RH u Bruxellesu	Opremanjem zgrade stvaraju se odgovarajući uvjeti za smještaj predstavništva RH u Bruxellesu.	%	30	MVEP	100		

TABLICA POKAZATELJA UČINKA

Opći cilj

1. Provedba vanjske politike, europskih poslova i unaprjeđenje službe vanjskih poslova Republike Hrvatske

Posebni cilj	Pokazatelj učinka	Definicija	Jedinica	Polazna vrijednost	Izvor	Ciljana vrijednost 2014.	Ciljana vrijednost 2015.	Ciljana vrijednost 2016.
1.1. Provedba i koordinacija europskih poslova	Sudjelovanje u kreiranju europskih politika temeljem izrađenih nacionalnih stajališta RH	Hrvatska kao punopravna članica Europske unije sudjeluje u kreiranju europskih politika koje se u konačnici implementiraju u hrvatsko nacionalno zakonodavstvo te na taj način neposredno utječu na sve segmente društva	indeks	50	MVEP	100	100	100
1.2. Provedba vanjske politike	Jačanje međunarodnog položaja RH, kao i položaja RH u regiji, uspostava sustava pružanja konzularne zaštite usklađenog s EU standardima te širenje mira i stabilnosti .	RH svojim djelovanjem promiče i doprinosi jačanju regionalne i međunarodne sigurnosti i mira, zaštiti ljudskih prava, rješavanju gospodarskih i socijalnih pitanja, iskorijevanju siromaštva i održivom razvoju, te provodi vanjsku politiku u međunarodnim organizacijama kojih je članica.	%	75%	MVEP	85%	91%	93%
1.3. Upravljanje i razvoj službe vanjskih poslova	Zaštita interesa Republike Hrvatske, njenih državljana i pravnih osoba	Prilagodбом Ministarstva vanjskih i europskih poslova te djelovanjem kroz predstavništva Republike Hrvatske u inozemstvu operativno se provodi utvrđena vanjska politika te štite interesi Republike Hrvatske, njenih građana i pravnih osoba	postotak	100%	MVEP	100%	100%	100%

Tabela 6: Veza strateškog plana i državnog proračuna

Opći cilj	Posebni cilj	Program u državnom proračunu	Pokazatelj učinka	Način ostvarenja posebnog cilja	Aktivnost/projekt u državnom proračunu	Pokazatelj rezultata
1. Provedba vanjskih i europskih poslova i unaprjeđenje službe vanjskih poslova Republike Hrvatske	1.1. Provedba i koordinacija europskih poslova	2301 Provođenje vanjske politike Republike Hrvatske	Sudjelovanje u kreiranju europskih politika temeljem izrađenih nacionalnih stajališta RH	1.1.1. Koordinacija europskih poslova i zastupanja interesa RH u okviru politika i tijela EU	A777052 Koordinacija EU poslova A777050 Regionalna suradnja u okviru politika EU T778062 IPA I 2010 Jačanje kapaciteta MVEP-a kao nacionalnog koordinatora EU poslova A776060 Razvoj ruralnog turizma u Dalmatinskoj zagori (Jadranska provansa) A777000 Administracija i upravljanje A777002 Diplomatsko protokolarnе obveze u inozemstvu	1.1.1.1. Unaprijeđen institucionalni okvir europskih poslova
						1.1.1.2. Sastanci Radne skupine za koordinaciju europskih poslova u cilju izrade nacionalnih stajališta i sudjelovanje na sastancima radnih skupina Vijeća EU i drugih institucija EU
						1.1.1.3. Sudjelovanje u aktivnostima u kontekstu makroregionalnih inicijativa i promicanje regionalne suradnje prenošenjem stečenih znanja i iskustava u procesu pristupanja RH EU
						1.1.2.1. Broj pre sudskih postupaka protiv Republike Hrvatske zbog povrede prava EU.
		2302 Diplomatsko konzularna djelatnost		1.1.2. Sudjelovanje u postupcima zbog povrede prava Europske unije	A777054 Europsko pravo	1.1.2.2. Broj sudskih postupaka protiv Republike Hrvatske zbog povrede prava EU.
						1.1.2.3. Broj intervencija Republike Hrvatske u prethodnom postupku pred Sudom EU-a.
						1.1.3.1. Izrađen strateški dokument za preuzimanje nove pravne stečevine EU
		2303 Horizontalna koordinacija europskih poslova		1.1.3. Usklađivanje s pravnom stečevinom Europske unije	A777054 Europsko pravo	1.1.3.2. Akt notifikacije (obavještanja) Europske komisije o mjerama implementiranja direktiva EU u hrvatsko zakonodavstvo
						1.1.4.1. Održane konzultacije, seminari, radionice i drugi oblici sastanaka
		1.1.4. Prenošnje hrvatskih iskustava u području europskih integracija državama u procesu njihovog približavanja EU		A778059 Savjet za tranzicijske procese (Centar izvrsnosti)		

				1.1.5. Prevođenje za potrebe, suradnje i komunikacije s institucijama EU-a, te osiguranje visoke jezične kvalitete hrvatske inačice zakonodavstva EU-a	A778002 Prevođenje pravne stečevine EU i relevantnog zakonodavstva RH	1.1.5.1. Obradeni dokumenti za potrebe suradnje i komunikacije s institucijama EU-a na hrvatski jezik 1.1.5.2. Prevedeni dokumenti za potrebe suradnje i komunikacije s institucijama EU-a na engleski jezik 1.1.5.3. Broj pojmova unesenih u Pojmovnik prijevoda propisa EU-a na hrvatskom jeziku
				1.1.6. Informiranje hrvatske javnosti o članstvu u EU	A777045 Informiranje o EU	1.1.6.1. Medijska zastupljenost programa posvećenog eurointegracijskom procesu i učincima hrvatskog članstva u EU 1.1.6.2. Količina distribuiranih informativnih materijala MVEP-a
1.2. Provedba vanjske politike	2301 Provođenje vanjske politike 2302 Diplomatsko konzularna djelatnost	Jačanje međunarodnog položaja RH, kao i položaja RH u regiji, uspostava sustava pružanja konzularne zaštite usklađenog s EU standardima te širenje mira i stabilnosti .	1.2.1. Zastupanje interesa RH kroz bilateralne odnose s europskim zemljama te suradnja s državama članicama EU u pripremi i provedbi europskih politika	A776057 Bilateralni poslovi s članicama EU, EFTA-e i ostalim zemljama zapadne Europe A778057 Međunarodne konferencije i manifestacije A777000 Administracija i upravljanje A777002 Diplomatsko protokolarne obveze u inozemstvu	1.2.1.1. Učinkovita prezentacija vanjskopolitičkih interesa RH u okviru bilateralnih odnosa s europskim zemljama 1.2.1.2. Priprema nastupa RH na Svjetskoj izložbi EXPO Milano 2015	
			1.2.2. Jačanje političkog bilateralnog okvira s izvaneuropskim zemljama, Rusijom i zemljama Istočnog partnerstva	A777061 Izvaneuropski bilateralni poslovi A777000 Administracija i upravljanje A777002 Diplomatsko protokolarne obveze u inozemstvu	1.2.2.1. Bilateralni susreti (kontakti, posjeti, održavanje političkih konzultacija) 1.2.2.2. Sklapanje međudržavnih ugovora i akata	
			1.2.3. Njegovanje suradnje i prijateljstva između RH i ostalih država svijeta kroz udruge/društva koja djeluju na području RH	A776056 Programi društva prijateljstva	1.2.3.1. Programi/projekti društava prijateljstva iz dobivene financijske potpore iz dijela prihoda od igara na sreću	

				<p>1.2.4. Aktivno sudjelovanje u međunarodnim organizacijama i globalnim forumima, uključujući ostvarivanje nacionalnih inicijativa, realizacija kandidatura te sudjelovanje u kreiranju ZVSP u području multilateralnih aktivnosti</p>	<p>A778055 NATO i međunarodna sigurnost A777055 UN, globalna pitanja i međunarodne organizacije A778057 Međunarodne konferencije i manifestacije A539032 Međunarodne članarine A777000 Administracija i upravljanje A777002 Diplomatsko protokolarne obveze u inozemstvu</p>	<p>1.2.4.1. Ostvarivanje utvrđenih vanjskopolitičkih ciljeva kroz realizaciju nacionalnih inicijativa u okviru međunarodnih organizacija (UN, NATO, OESS, VE, OECD i dr.)</p> <p>1.2.4.2. Realizacija kandidatura za relevantna tijela u okviru međunarodnih organizacija</p> <p>1.2.4.3. Učinkovita provedba odluka iz domene ZVSP vezanih uz multilateralne aktivnosti</p>
				<p>1.2.5. Sudjelovanje RH u međunarodnim misijama i operacijama</p>	<p>A778055 NATO i međunarodna sigurnost A777000 Administracija i upravljanje A777002 Diplomatsko protokolarne obveze u inozemstvu</p>	<p>1.2.5.1. Sudjelovanje civilnih stručnjaka i sekundiranje diplomata u međunarodnim misijama i operacijama (UN, NATO, EU, OESS i druge međunarodne organizacije)</p> <p>1.2.5.2. Aktivnosti vezane uz podizanje stručnosti i svijesti o značaju sudjelovanja u međunarodnim misijama i operacijama, te suradnja s EU i međunarodnim partnerima u tom kontekstu.</p> <p>1.2.5.3. Suradnja na savezničkoj i partnerskoj razini u operaciji ISAF i post-2014. operaciji NATO-a u Afganistanu.</p>
				<p>1.2.6. Oblikovanje politike međunarodne razvojne suradnje i humanitarne pomoći inozemstvu, koordinacija, provedba i izvještavanje.</p>	<p>A777058 Pomoći organizacijama koje se bave humanitarnom djelatnošću u inozemstvu K776046 Razvojna suradnja</p>	<p>1.2.6.1. Provedba programa međunarodne razvojne suradnje.</p> <p>1.2.6.2. Provedba programa humanitarne pomoći inozemstvu.</p> <p>1.2.6.3. Aktivni doprinos kreiranju politike razvojne suradnje i humanitarne pomoći u međunarodnim organizacijama i tijelima EU kao i podizanje svijesti o potrebi pružanja međunarodne razvojne suradnje i humanitarne pomoći na nacionalnoj razini te u zemlji partnerici.</p>
				<p>1.2.7. Poticanje rada Zaklade Hrvatska kuća</p>	<p>A777060 Promocija kulture putem Zaklade Hrvatska kuća</p>	<p>1.2.7.1. Projekti "Hrvatske kuće" realizirani kroz DMKU</p>

				1.2.8. Sudjelovanje u postupcima sklapanja međunarodnih ugovora i promicanju poštivanja i primjene međunarodnog prava u međunarodnim odnosima Republike Hrvatske	A778054 Međunarodno pravo	1.2.8.1. Pripremljeni tekstovi međunarodnih ugovora Republike Hrvatske za potpisivanje
						1.2.8.2. Pripremljena i upućena mišljenja o pitanjima iz područja međunarodnog prava
				1.2.9. Međunarodnopravno uređenje državne granice i graničnih režima	A778054 Međunarodno pravo	1.2.9.1. Riješena otvorena pitanja o granici s državama s kojima Republika Hrvatska nema utvrđene granice
						1.2.9.2. Sklopljeni ugovori o graničnim prijelazima i pograničnom režimu sa susjednim državama
				1.2.10. Obavljanje konzularnih poslova	A777000 Administracija i upravljanje A777002 Diplomatsko protokolarnе obveze u inozemstvu A777053 Konzularni poslovi K776053 Projekt Schengen K776059 IPA I 2010 – Potpora nacionalnom viznom sustavu	1.2.10.1. Provedba zajedničke vizne politike EU
						1.2.10.2. Provedba migracijske politike Republike Hrvatske
						1.2.10.3. Zaštita prava i interesa hrvatskih državljana i pravnih osoba u inozemstvu
				1.2.11. Javna diplomacija i projekti kulturne promidžbe	T777036 Promocija kulture	1.2.11.1. Realizirani projekti javne diplomacije i kulturne promidžbe kroz DKP mrežu i projekti od naročite promidžbene vrijednosti
				1.2.12. Jačanje regionalne suradnje te političkog bilateralnog okvira sa zemljama regije i jugoistočne Europe, te aktivnosti RH vezano uz politiku proširenja i zajedničku vanjsku politiku EU prema zemljama regije	A776061 Bilateralni i multilateralni poslovi sa zemljama regije A539032 Međunarodne članarine A777000 Administracija i upravljanje A777002 Diplomatsko protokolarnе obveze u inozemstvu	1.2.12.1. Bilateralni susreti (kontakti, posjeti, održavanje političkih konzultacija)
						1.2.12.2. Suradnja u regionalnim organizacijama i inicijativama te koordinacija prekogranične projektne suradnje

				1.2.13. Jačanje gospodarskih bilateralnih odnosa	A776062 Trgovinska politika i gospodarska multilateralala A778061 Gospodarska bilateralala A777000 Administracija i upravljanje A777002 Diplomatsko protokolarnе obveze u inoz. A539032 Međunarodne članarine	1.2.13.1. Bilateralna događanja (kontakti, posjete i redoviti Mješoviti gospodarski i trgovinski odbori s ključnim zemljama partnerima)
1.3. Upravljanje i razvoj službe vanjskih poslova	2301 Provođenje vanjske politike 2302 Diplomatsko konzularna djelatnost	Zaštita interesa Republike Hrvatske, njenih državljana i pravnih osoba	1.3.1. Provedba temeljnih oblika diplomatskog i europskog obrazovanja, specijalističkih oblika obrazovanja, međunarodne dipl. konferencije i seminari o EU i jačanje administrativnih kapaciteta za koordinaciju i obavljanje vanjskih i europskih poslova	T776037 Diplomatska akademija A777062 Sveučilišni interdisciplinarni specijalistički studij diplomacije	1.3.1.1. Broj polaznika temeljnih oblika diplomatskog i europskog obrazovanja	
					1.3.1.2. Broj polaznika specijalističkih oblika obrazovanja, sudjelovanja na međunarodnim diplomatskim konferencijama i seminarima o EU i dodijeljenih stipendija za poslijediplomske studije	
					1.3.2.1. Unaprjeđenje funkcionalnosti informacijskog sustava IKOS - Hrvatski VIS	
					1.3.2.2. Implementacija informacijskih sustava	
					1.3.2.3. Broj DM/KU opremljenih Poslovnim VoIP sustavom	
1.3.3. Prilagodba pravnog okvira za djelovanje službe kroz izmjenu postojećih propisa i donošenje novih zakona i podzakonskih propisa	A777046 Administracija i upravljanje	1.3.3.1. Zakon o službi vanjskih poslova				
		1.3.3.2. Zakon o konzularnim poslovima				
		1.3.3.3. Uredba o unutarnjem ustrojstvu službe				
1.3.4. Zaštita podataka	K777049 Informatizacija Ministarstva vanjskih i europskih poslova	1.3.4.1. Unaprjeđenje sustava kriptо komunikacije				
		1.3.4.2. Implementacija sustava za štice nu razmjenu podataka putem kriptо e-maila				

						1.3.4.3. Provedba zakonski propisanog nadzora nad provedbom mjera i standarda zaštite podataka i informacijske sigurnosti
				1.3.5. Jačanje institucionalnih kapaciteta	K777049 Informatizacija Ministarstva vanjskih i europskih poslova K777057 Adaptacija i opremanje	1.3.5.1. Uspostavljena funkcionalna infrastruktura za smještaj predstavništva RH u Bruxellesu

KLASA: 401-01/14-01/5
URBROJ:521-GT-03-01-14-41
Zagreb, 29. srpnja 2014.

**PRVA POTPREDSJEDNICA VLADE
I MINISTRICA**

Vesna Pusić