

PRIJEDLOG

Na temelju članka 37. stavka 1. Zakona o regionalnom razvoju Republike Hrvatske (Narodne novine, br. 147/14 i 123/17), Vlada Republike Hrvatske je na sjednici održanoj _____ donijela

ODLUKU O RAZVRSTAVANJU JEDINICA LOKALNE I PODRUČNE (REGIONALNE) SAMOUPRAVE PREMA STUPNJU RAZVIJENOSTI

I.

Ovom Odlukom razvrstavaju se jedinice lokalne i područne (regionalne) samouprave prema stupnju razvijenosti.

II.

Jedinice područne (regionalne) samouprave razvrstavaju se prema indeksu razvijenosti u:

- I. skupinu jedinica područne (regionalne) samouprave koje se prema vrijednosti indeksa nalaze u drugoj polovini ispodprosječno rangiranih jedinica područne (regionalne) samouprave: Bjelovarsko-bilogorska županija, Brodsko-posavska županija, Ličko-senjska županija, Sisačko-moslavačka županija, Virovitičko-podravska županija i Vukovarsko-srijemska županija
- II. skupinu jedinica područne (regionalne) samouprave koje se prema vrijednosti indeksa nalaze u prvoj polovini ispodprosječno rangiranih jedinica područne (regionalne) samouprave: Karlovačka županija, Koprivničko-križevačka županija, Krapinsko-zagorska županija , Osječko-baranjska županija, Požeško-slavonska županija i Šibensko-kninska županija
- III. skupinu jedinica područne (regionalne) samouprave koje se prema vrijednosti indeksa nalaze u drugoj polovini iznadprosječno rangiranih jedinica područne (regionalne) samouprave: Međimurska županija, Splitsko-dalmatinska županija, Varaždinska županija i Zadarska županija
- IV. skupinu jedinica područne (regionalne) samouprave koje se prema vrijednosti indeksa nalaze u prvoj polovini iznadprosječno rangiranih jedinica područne (regionalne) samouprave: Dubrovačko-neretvanska županija, Grad Zagreb, Istarska županija, Primorsko-goranska županija i Zagrebačka županija.

III.

Jedinice lokalne samouprave razvrstavaju se prema indeksu razvijenosti u:

- I. skupinu jedinica lokalne samouprave koje se prema vrijednosti indeksa nalaze u zadnjoj četvrtini ispodprosječno rangiranih jedinica lokalne samouprave: Babina Greda, Berek, Biskupija, Brinje, Cetingrad, Cista Provo, Civiljane, Crnac, Čađavica, Dežanovac, Donja Motičina, Donja Voća, Donji Kukuruzari, Donji Lapac, Draž, Drenovci, Drenje, Dvor,

Đulovac, Ervenik, Glina, Gornji Bogičevci, Gračac, Gradina, Gunja, Gvozd, Hrvatska Dubica, Jagodnjak, Jasenovac, Kapela, Kijevo, Kistanje, Krnjak, Lećevica, Levanjska Varoš, Lokvičići, Lovreć, Lukač, Majur, Markušica, Mikleuš, Negoslavci, Nova Bukovica, Nova Rača, Okučani, Petlovac, Plaški, Podgorač, Podravska Moslavina, Popovac, Proložac, Saborsko, Severin, Sopje, Stara Gradiška, Staro Petrovo Selo, Suhopolje, Sunja, Šodolovci, Špišić Bukovica, Štitar, Tompojevci, Trnava, Trpinja, Udbina, Unešić, Velika Pisanica, Viljevo, Voćin, Vojnić, Vrbje, Vrhovine, Zagvozd, Zažablje, Zrinski Topolovac i Žumberak

– II. skupinu jedinica lokalne samouprave koje se prema vrijednosti indeksa nalaze u trećoj četvrtini ispodprosječno rangiranih jedinica lokalne samouprave: Bebrina, Bogdanovci, Borovo, Bošnjaci, Brestovac, Cernik, Čačinci, Čaglin, Darda, Davor, Desinić, Dragalić, Đurđenovac, Erdut, Farkaševac, Ferdinandovac, Generalski Stol, Gola, Gorjani, Gornja Rijeka, Gradište, Grubišno Polje, Gundinci, Hrvatska Kostajnica, Ivanska, Kaptol, Kloštar Podravski, Kneževi Vinogradi, Končanica, Koška, Legrad, Lišane Ostrovičke, Magadenovac, Marijanci, Martijanec, Martinska Ves, Nijemci, Nova Kapela, Novo Virje, Otok (Vukovarsko-srijemska županija), Perušić, Podbablje, Pojezerje, Preseka, Prgomet, Privlaka (Vukovarsko-srijemska županija), Punitovci, Rešetari, Ribnik, Rovišće, Runovići, Ružić, Satnica Đakovačka, Semeljci, Sikirevci, Sirač, Skradin, Slavonski Šamac, Slunj, Sokolovac, Stari Jankovci, Strizivojna, Sveti Petar Orešovec, Šandrovac, Šestanovac, Štefanje, Topusko, Tounj, Velika Kopanica, Velika Trnovitica, Veliki Grđevac, Veliko Trojstvo, Viškovci, Vladislavci, Vrbanja i Zdenci

– III. skupinu jedinica lokalne samouprave koje se prema vrijednosti indeksa nalaze u drugoj četvrtini ispodprosječno rangiranih jedinica lokalne samouprave: Andrijaševci, Bednja, Beli Manastir, Bizovac, Brodski Stupnik, Cerna, Cestica, Čeminac, Domašinec, Donja Dubrava, Donji Andrijevci, Donji Vidovec, Dubrava, Feričanci, Garčin, Garešnica, Gornja Vrba, Hercegovac, Hlebine, Hrvace, Ilok, Ivankovo, Janjina, Jarmina, Kalnik, Knin, Koprivnički Bregi, Krašić, Kula Norinska, Kutjevo, Lanišće, Lasinja, Lipik, Lovas, Lovinac, Mala Subotica, Mali Bukovec, Muć, Netretić, Oprisavci, Orešovica, Oriovac, Orle, Otok (Splitsko-dalmatinska županija), Peteranec, Petrijevci, Pitomača, Pleternica, Podcrkavlje, Podravske Sesvete, Podturen, Pokupsko, Primorski Dolac, Promina, Rakovec, Rasinja, Selnica, Sibinj, Slivno, Stari Mikanovci, Sućuraj, Sveti Đurđ, Sveti Ivan Žabno, Štrigova, Tordinci, Trilj, Velika, Virje, Visoko, Vođinci, Vrlika, Vrpolje, Vuka, Zagorska Sela, Zmijavci i Žakanje

– IV. skupinu jedinica lokalne samouprave koje se prema vrijednosti indeksa nalaze u prvoj četvrtini ispodprosječno rangiranih jedinica lokalne samouprave: Barilović, Bedenica, Belica, Belišće, Benkovac, Bilje, Bosiljevo, Brckovljani, Breznica, Breznički Hum, Brod Moravice, Budinščina, Bukovlje, Čazma, Čepin, Dekanovec, Dicmo, Donji Miholjac, Draganić, Drnje, Dubravica, Đakovo, Đelekovec, Ernestinovo, Galovac, Goričan, Gornja Stubica, Gornji Mihaljevec, Gradec, Hrašćina, Imotski, Jakšić, Jalžabet, Josipdol, Kamanje, Klakar, Klenovnik, Koprivnički Ivanec, Kotoriba, Kraljevec na Sutli, Kumrovec, Lekenik, Lepoglava, Lipovljani, Lobor, Mače, Maruševec, Mihovljani, Molve, Mrkopalj, Nova Gradiška, Novigrad Podravski, Novska, Nuštar, Obrovac, Otočac, Pakrac, Petrijanec, Petrinja, Petrovsko, Polača, Popovača, Skrad, Slatina, Stankovci, Sveti Martin na Muri, Tovarnik, Tuhelj, Valpovo, Velika Ludina, Vinica, Vratišinec, Vrbovsko, Vrgorac, Vukovar i Županja

– V. skupinu jedinica lokalne samouprave koje se prema vrijednosti indeksa nalaze u zadnjoj četvrtini iznadprosječno rangiranih jedinica lokalne samouprave: Antunovac, Bedekovčina, Beretinec, Cerovlje, Čabar, Daruvar, Donji Kraljevec, Drniš, Đurđevac, Đurmanec, Jakovlje, Jesenje, Kalinovac, Karlobag, Klanjec, Kloštar Ivanić, Komiža, Kravarsko, Križ, Lokve, Ljubešćica, Marija Bistrica, Marina, Metković, Mursko Središće, Našice, Nedelišće, Novi

Golubovec, Novi Marof, Novigrad (Zadarska županija), Ogulin, Oprtalj – Portole, Opuzen, Orahovica, Ozalj, Pisarovina, Plitvička jezera, Poličnik, Posedarje, Pregrada, Preko, Pribislavec, Radoboj, Rakovica, Ravna Gora, Ražanac, Rugvica, Selca, Senj, Sinj, Smokvica, Sraćinec, Sveta Marija, Sveti Juraj na Bregu, Sveti Križ Začretje, Škabrnja, Vela Luka, Veliko Trgovišće, Vidovec, Vrsi, Zadvarje, Zemunik Donji i Zlatar.

– VI. skupinu jedinica lokalne samouprave koje se prema vrijednosti indeksa nalaze u trećoj četvrtini iznadprosječno rangiranih jedinica lokalne samouprave: Bibinje, Bilice, Bjelovar, Blato, Delnice, Donja Stubica, Dubrovačko primorje, Duga Resa, Fužine, Gornji Kneginec, Gospic, Gradac, Grožnjan – Grisignana, Hum na Sutli, Ivanec, Ivanić-Grad, Karloba, Klana, Klinča Sela, Klis, Konjščina, Krapinske Toplice, Križevci, Kutina, Luka, Lombarda, Lupoglav, Marija Gorica, Mljet, Motovun – Montona, Nerežišća, Omiš, Orebić, Pakoštane, Pašman, Pirovac, Ploče, Povljana, Požega, Prelog, Pučišća, Sali, Seget, Sisak, Slavonski Brod, Starigrad, Ston, Strahoninec, Sukošan, Sveti Filip i Jakov, Sveti Ilija, Sveti Ivan Zelina, Šolta, Tribunj, Trnovec Bartolovečki, Trpanj, Varaždinske Toplice, Veliki Bukovec, Vinkovci, Vinodolska općina, Virovitica, Vrbovec i Zlatar Bistrica

– VII. skupinu jedinica lokalne samouprave koje se prema vrijednosti indeksa nalaze u drugoj četvrtini iznadprosječno rangiranih jedinica lokalne samouprave: Barban, Bistra, Brdovec, Brtonigla – Verteneglio, Buje - Buie, Čavle, Dugi Rat, Dugo Selo, Dugopolje, Gračišće, Jasenice, Jastrebarsko, Jelenje, Jelsa, Kali, Karlovac, Kaštela, Korčula, Kraljevica, Krapina, Kršan, Kukljica, Lastovo, Lopar, Lovran, Ludbreg, Milna, Moščenička Draga, Murter – Kornati, Nin, Novi Vinodolski, Okrug, Orljavje, Osijek, Pag, Pićan, Podgora, Postira, Primošten, Privlaka (Zadarska županija), Pušća, Rab, Raša, Rogoznica, Solin, Stari Grad, Stubičke Toplice, Sveta Nedelja (Istarska županija), Sveti Lovreč, Sveti Petar u Šumi, Svetvinčenat, Šenkovec, Šibenik, Tinjan, Tisno, Tkon, Trogir, Tučepi, Vis, Višnjan – Visignano, Vižinada – Visinada, Vodice i Žminj

– VIII. skupinu jedinica lokalne samouprave koje se prema vrijednosti indeksa nalaze u prvoj četvrtini iznadprosječno rangiranih jedinica lokalne samouprave: Bakar, Bale – Valle, Baška, Baška Voda, Biograd na Moru, Bol, Brela, Buzet, Cres, Crikvenica, Čakovec, Dobrinj, Dubrovnik, Fažana – Fasana, Funtana – Fontane, Hvar, Kanfanar, Kastav, Kaštelir-Labinci - Castelliere-S.Domenica, Kolan, Konavle, Koprivnica, Kostrena, Krk, Labin, Ližnjan – Lisignano, Makarska, Mali Lošinj, Malinska – Dubašnica, Marčana, Matulji, Medulin, Novalja, Novigrad – Cittanova, Omišalj, Opatija, Pazin, Podstrana, Poreč – Parenzo, Pula – Pola, Punat, Rijeka, Rovinj – Rovigno, Samobor, Split, Stupnik, Supetar, Sutivan, Sveta Nedelja (Zagrebačka županija), Tar Vabriga-Torre-Abrega, Umag – Umago, Varaždin, Velika Gorica, Vir, Viškovo, Vodnjan – Dignano, Vrbnik, Vrsar – Orsera, Zabok, Zadar, Zagreb, Zaprešić i Župa dubrovačka

IV.

Danom stupanja na snagu ove Odluke prestaje važiti Odluka o razvrstavanju jedinica lokalne i područne (regionalne) samouprave prema stupnju razvijenosti (Narodne novine, broj 158/13).

V.

Ova Odluka objavit će se u „Narodnim novinama“, a stupa na snagu 1. siječnja 2018. godine.

OBRAZLOŽENJE

Zakonom o regionalnom razvoju Republike Hrvatske (Narodne novine, br. 147/14 i 123/17; dalje u tekstu: Zakon) propisan je jedinstveni postupak ocjenjivanja i razvrstavanja svih jedinica lokalne i područne (regionalne) samouprave prema stupnju razvijenosti. Razvrstavanje se temelji na indeksu razvijenosti (članak 34. i 35. Zakona).

Postupak ocjenjivanja i razvrstavanja svih JLP(R)S-a u Republici Hrvatskoj koji se temelji na indeksu razvijenosti prvi je puta službeno proveden u 2010. godini na temelju Zakona o regionalnom razvoju Republike Hrvatske (Narodne novine, br. 153/09, u dalnjem tekstu: Zakon iz 2009. godine). Postupak je proveden u skladu s metodologijom izračuna indeksa razvijenosti utvrđenom Uredbom o indeksu razvijenosti (Narodne novine, br. 63/10, u dalnjem tekstu: Uredba iz 2010.).

Do sada su provedena dva službena postupka ocjenjivanja i razvrstavanja JLP(R)S-a prema indeksu razvijenosti, temeljem kojih je Vlada Republike Hrvatske donijela odgovarajuće odluke o razvrstavanju JLP(R)S-a u skupine razvijenosti:

- prvu, 2010. godine, s početkom primjene 01.01.2011. - Odluka o razvrstavanju jedinica lokalne i područne (regionalne) samouprave prema stupnju razvijenosti (Narodne novine, br. 89/10),
- drugu, 2013. godine s početkom primjene 01.01.2014. - Odluka o razvrstavanju jedinica lokalne i područne (regionalne) samouprave prema stupnju razvijenosti (Narodne novine, br. 158/13).

Provodi drugog službenog postupka ocjenjivanja prethodile su izmjene i dopune Uredbe (Narodne novine, br. 158/13). Donošenjem novog Zakona o regionalnom razvoju Republike Hrvatske 2014. godine, koji je zamijenio Zakon iz 2009. godine, zadržan je model izračuna indeksa razvijenosti kao i način ocjenjivanja i razvrstavanja jedinica lokalne i područne (regionalne) samouprave prema indeksu razvijenosti uveden Zakonom iz 2009. godine. Novina uvedena Zakonom iz 2014. godine vezano za ocjenjivanje i razvrstavanje JLP(R)S-a prema indeksu razvijenosti je ta da se postupak ocjenjivanja provodi svake pete, a ne treće godine kako je to uređivao Zakon iz 2009. godine.

Uvođenje jedinstvenog sustava ocjenjivanja razvijenosti svih teritorijalnih jedinica temeljenog na indeksu razvijenosti doprinijelo je jednostavnosti i transparentnosti cijelokupnog sustava. Izravnim povezivanjem razine regionalnih razvojnih poticaja s razinom razvijenosti, dobiven je kvalitetni okvir poticanja razvoja svih lokalnih i županijskih jedinica u skladu sa stupnjem razvijenosti pojedine jedinice i omogućeno je bolje usmjeravanje poticaja na slabije razvijena područja (potpomognuta područja). Također je omogućeno uključivanje i isključivanje jedinica iz sustava sukladno promjenama stupnja razvijenosti.

S obzirom na dosadašnja iskustva u provedbi ocjenjivanja i razvrstavanja JLP(R)S-a prema stupnju razvijenosti, primjedbe s terena te kritička razmatranja dijela znanstvene i stručne javnosti koja su dovela u pitanje objektivnost njegovih rezultata kao osnove za određivanje potpomognutih područja, Ministarstvo regionalnoga razvoja i fondova Europske unije (u dalnjem tekstu: Ministarstvo) je u 2017. pristupilo evaluaciji sadašnjeg modela utvrđivanja indeksa razvijenosti i pronalaženju primjerenijeg rješenja za izračun indeksa razvijenosti. Nalazi evaluacije i prijedlog novog modela izračuna indeksa razvijenosti objedinjeni su u studiji „*Evaluacija postojećeg i prijedlog novog modela za izračun indeksa te izračun novog indeksa razvijenosti jedinica lokalne i područne samouprave u Republici Hrvatskoj*“ koju je izradio Centar za lokalni ekonomski razvoj Ekonomskog fakulteta Sveučilišta u Rijeci, a

dostupna je na web stranicama Ministarstva¹. Za testiranje, simulacije i izračune te osnovom toga, rangiranje i razvrstavanje JLP(R)S-a koristila se informatička aplikacija ESTAT indeks razvijenosti uspostavljena 2016. godine. Navedena stručna podloga i informatički sustav ESTAT rezultat su projektnih zadataka definiranih od strane Ministarstva za potrebe mjerenja razine razvijenosti teritorijalnih jedinica odnosno njihovo razvrstavanje u skupine prema stupnju razvijenosti.

Prema nalazima evaluacije predložen je novi model izračuna indeksa razvijenosti koji je razrađen novom Uredbom o indeksu razvijenosti temeljem kojeg je proveden novi postupak ocjenjivanja i razvrstavanja jedinica lokalne i područne (regionalne) samouprave prema stupnju razvijenosti.

S obzirom na interpretacijske specifičnosti rezultata indeksa razvijenosti dobivenih novom metodologijom, postojeće razvrstavanje JLP(R)S-a prema stupnju razvijenosti više nije bilo primjenjivo te je bilo potrebno izvršiti prilagodbe u člancima 34., 35. i 36. Zakona koji se odnosi na ocjenjivanje i razvrstavanje JLP(R)S-a prema stupnju razvijenosti te utvrđivanje potpomognutih područja.

Drugačije definiranje razvojnih skupina prema stupnju razvijenosti uključuje:

- određivanje razvijenih i nerazvijenih skupina vrši se pomoću distribucije ranga JLP(R)S-a, pri čemu se uvijek polazi od prosječnog praga razvijenosti (indeks 100)
- u novom modelu napravljena je detaljnija razrada razvojnih skupina na lokalnoj razini, što omogućava širi obuvat definicije potpomognutih područja, a samim time osigurava i kvalitetniju podlogu za uspostavu diversificiranog i prilagođenog programa financiranja s obzirom na dostignuti stupanj razvoja u okviru svake pojedine skupine
- u kategoriju potpomognutih područja ulaze sve ispodprosječno razvijene teritorijalne jedinice
- kako bi se unaprijedila dinamika praćenja razvojnih procesa kod nositelja regionalne politike Republike Hrvatske i potaknula proaktivnost nositelja razvoja u JLP(R)S-ima, rok za provedbu ocjenjivanja stupnja razvijenosti skraćen je s pet godina na tri godine.

Slijedom Zakona o izmjenama i dopunama Zakona o regionalnom razvoju Republike Hrvatske (Narodne novine, br. 123/17; u dalnjem tekstu: Izmjene i dopune Zakona) izvršene su odgovarajuće izmjene u člancima 33., 34., 35. i 36. Zakona.

Člankom 37. Zakona određeno je da Vlada Republike Hrvatske na prijedlog Ministarstva donosi Odluku o razvrstavanju jedinica lokalne i područne (regionalne) samouprave prema stupnju razvijenosti.

Člankom 26. Izmjena i dopuna Zakona propisano je da Vlada Republike Hrvatske novu Uredbu o indeksu razvijenosti i Odluku o razvrstavanju jedinica lokalne i područne (regionalne) samouprave treba donijeti u roku od 60, odnosno 90 dana od stupanja na snagu toga Zakona.

Slijedom novog modela izračuna indeksa razvijenosti utvrđenog Uredbom o indeksu razvijenosti (Narodne novine, br. _____), a na temelju podataka za razdoblje 2014. – 2016.

¹ <https://razvoj.gov.hr/studija-evaluacija-postojeceg-i-prijedlog-novog-modela-za-izracun-indeksa-te-izracun-novog-indeksa-razvijenosti-jedinica-lokalne-i-podrucne-samouprave-u-republici-hrvatskoj/3702>.

proveden je postupak ocjenjivanja jedinica područne (regionalne) i lokalne samouprave prema stupnju razvijenosti i njihovog razvrstavanja u razvojne skupine sukladno člancima 34. i 35. Zakona.

Pokazatelji korišteni u postupku izračuna indeksa razvijenosti propisani Uredbom uključuju:

1. stopu nezaposlenosti
2. dohodak po stanovniku
3. proračunski prihodi jedinica lokalne odnosno područne (regionalne) samouprave po stanovniku
4. opće kretanje stanovništva,
5. stopa obrazovanosti
6. indeks starenja.

Uredbom je također opisan svaki od navedenih pokazatelja, način njihovog izračuna te izvori podataka za njihov izračun.

U skladu s obvezom da se u postupku izračuna indeksa razvijenosti koriste podaci u razdoblju od tri godine koje prethode postupku ocjenjivanja, odnosno podaci prema rezultatima zadnjeg popisa stanovništva ukoliko godišnje serije podataka nisu dostupne, korišteni su podaci za trogodišnje razdoblje 2014.-2016. za pokazatelje 1. - 4., odnosno Popisa stanovništva iz 2011. godine za pokazatelje 5. i 6.

Cjelokupni postupak ocjenjivanja i razvrstavanja odvijao se u četiri koraka:

1. prikupljanje podataka koji su osnova za izračune pokazatelja koji se koriste za izračun indeksa razvijenosti te izračunavanje osnovnih pokazatelja
2. izračunavanje standardiziranih vrijednosti osnovnih pokazatelja – sukladno članku 11. Uredbe
3. agregiranje standardiziranih vrijednosti pokazatelja u indeks razvijenosti pomoću metode aritmetičke sredine i koeficijenta penalizacije – sukladno članku 12. Uredbe
4. razvrstavanje jedinica područne (regionalne), odnosno lokalne samouprave u skupine razvijenosti prema ostvarenoj vrijednosti indeksa razvijenosti sukladno članku 34., odnosno 35. Zakona.

Vrijednost indeksa razvijenosti izračunava se kao prilagođeni prosjek standardiziranih vrijednosti odabranih pokazatelja u određenom vremenskom razdoblju. Vrijednost indeksa razvijenosti izračunata je na tri decimale.

Indeks razvijenosti se tumači tako da sve one jedinice lokalne, odnosno područne (regionalne) samouprave koje imaju vrijednost indeksa veću od 100 spadaju u područje iznadprosječne razvijenosti, dok sve one jedinice lokalne, odnosno područne (regionalne) samouprave koje imaju vrijednost indeksa manju od 100 spadaju u područje ispodprosječne razvijenosti.

Razvrstavanje jedinica područne (regionalne), odnosno lokalne samouprave u skupine razvijenosti prema ostvarenoj vrijednosti indeksa razvijenosti provedeno je u skladu s člankom 34., odnosno 35. Zakona.

Skupine razvijenosti predstavljaju jednake dijelove (polovine, odnosno četvrtine) u razdiobi po veličini uređenih nizova iznadprosječnih i ispodprosječnih vrijednosti indeksa razvijenosti za jedinice područne (regionalne), odnosno lokalne samouprave koji su definirani člankom 1. točka 11. i 1. Zakona.

Jedinice područne (regionalne) samouprave sukladno članku 34. Zakona razvrstavaju se u četiri skupine:

- I. skupinu jedinica područne (regionalne) samouprave koje se prema vrijednosti indeksa nalaze u drugoj polovini ispodprosječno rangiranih jedinica područne (regionalne) samouprave
- II. skupinu jedinica područne (regionalne) samouprave koje se prema vrijednosti indeksa nalaze u prvoj polovini ispodprosječno rangiranih jedinica područne (regionalne) samouprave
- III. skupinu jedinica područne (regionalne) samouprave koje se prema vrijednosti indeksa nalaze u drugoj polovini iznadprosječno rangiranih jedinica područne (regionalne) samouprave
- IV. skupinu jedinica područne (regionalne) samouprave koje se prema vrijednosti indeksa nalaze u prvoj polovini iznadprosječno rangiranih jedinica područne (regionalne) samouprave.

Jedinice lokalne samouprave sukladno članku 35. Zakona razvrstavaju se u osam skupina:

- I. skupinu jedinica lokalne samouprave koje se prema vrijednosti indeksa nalaze u zadnjoj četvrtini ispodprosječno rangiranih jedinica lokalne samouprave
- II. skupinu jedinica lokalne samouprave koje se prema vrijednosti indeksa nalaze u trećoj četvrtini ispodprosječno rangiranih jedinica lokalne samouprave
- III. skupinu jedinica lokalne samouprave koje se prema vrijednosti indeksa nalaze u drugoj četvrtini ispodprosječno rangiranih jedinica lokalne samouprave
- IV. skupinu jedinica lokalne samouprave koje se prema vrijednosti indeksa nalaze u prvoj četvrtini ispodprosječno rangiranih jedinica lokalne samouprave
- V. skupinu jedinica lokalne samouprave koje se prema vrijednosti indeksa nalaze u zadnjoj četvrtini iznadprosječno rangiranih jedinica lokalne samouprave
- VI. skupinu jedinica lokalne samouprave koje se prema vrijednosti indeksa nalaze u trećoj četvrtini iznadprosječno rangiranih jedinica lokalne samouprave
- VII. skupinu jedinica lokalne samouprave koje se prema vrijednosti indeksa nalaze u drugoj četvrtini iznadprosječno rangiranih jedinica lokalne samouprave
- VIII. skupinu jedinica lokalne samouprave koje se prema vrijednosti indeksa nalaze u prvoj četvrtini iznadprosječno rangiranih jedinica lokalne samouprave.

Točne granice između skupina razvijenosti određene su pomoću percentilnih rangova vrijednosti indeksa razvijenosti.

Percentilni rang vrijednosti indeksa razvijenosti je broj koji pokazuje koliki se postotak svih vrijednosti indeksa razvijenosti u promatranom nizu nalazi na razini i ispod te vrijednosti.

Slijedom provedenog postupka ocjenjivanja i razvrstavanja JLP(R)S-a prema stupnju razvijenosti Ministarstvo regionalnoga razvoja i fondova Europske unije predlaže Влади donošenje nove Odluke o razvrstavanju jedinica lokalne i područne (regionalne) samouprave prema stupnju razvijenosti.

Dobiveni rezultati razvrstavanja JLP(R)S-a prema skupinama mogu se tabelarno prikazati kako slijedi.

U skladu s člankom 34. Zakona jedinice područne (regionalne) samouprave razvrstane su u četiri skupine

Područja razvijenosti	Razvojne skupine	Poredak prema vrijednosti IR	Broj županija	
<i>Iznadprosječno razvijene županije</i>	IV. skupina	50%	5	IR = 100
	III. skupina	50%	4	
<i>Ispodprosječno razvijene županije (potpomognuta područja)</i>	II. skupina	50%	6	
	I. skupina	50%	6	

U skladu s člankom 35. Zakona jedinice lokalne samouprave razvrstane su u osam skupina

Područja razvijenosti	Razvojne skupine	Poredak prema vrijednosti IR	Broj JLS	
<i>Iznadprosječno razvijene JLS</i>	VIII. skupina	25%	63	IR = 100
	VII. skupina	25%	63	
	VI. skupina	25%	63	
	V. skupina	25%	63	
<i>Ispodprosječno razvijene JLS (potpomognuta područja)</i>	IV. skupina	25%	76	
	III. skupina	25%	76	
	II. skupina	25%	76	
	I. skupina	25%	76	

Sukladno odredbama članka 36. status potpomognutog područja stječu:

- jedinice područne (regionalne) samouprave razvrstane u I. i II. skupinu
- jedinice lokalne samouprave razvrstane u I., II., III. i IV. skupinu.

Predmetnu Odluku o razvrstavanju jedinica lokalne i područne (regionalne) samouprave prema stupnju razvijenosti Vlada Republike Hrvatske, u skladu s člankom 33. Zakona, donosi za trogodišnje razdoblje.

U skladu s člankom 14. Uredbe, vrijednosti indeksa razvijenosti i pokazatelja za izračun indeksa razvijenosti, korišteni u postupku ocjenjivanja stupnja razvijenosti jedinica lokalne i područne (regionalne) samouprave bit će objavljeni na službenoj internetskoj stranici Ministarstva regionalnog razvoja i fondova Europske unije u roku od 8 dana od dana donošenja ove Odluke.