

Osnovne odrednice programa HSS-a 2012. – 2016.

Sadržaj

1.	Uvod	2
2.	Gospodarstvo, poduzetništvo i financije.....	3
3.	Regionalni razvoj, turizam i lokalna samouprava.....	5
4.	Odgoj, obrazovanje, znanost i sport.....	7
5.	Prostorno uređenje, urbanizam i zaštita okoliša.....	9
6.	Energetika, infrastruktura, promet i telekomunikacije.....	10
7.	Poljoprivreda, šumarstvo, ribarstvo i ruralni razvoj.....	11
8.	Obrtništvo, malo i srednje poduzetništvo	14
9.	Zdravstvo	15
10.	Rad, mirovinski sustav, obitelj i socijalna pitanja	18
11.	Kultura i komunikacije.....	20
12.	Vanjski poslovi, međunarodna suradnja i sigurnost.....	22
13.	Uprava i unutrašnji poslovi.....	23
14.	Ustroj Stručnog Vijeća Hrvatske Seljačke Stranke.....	24

1. Uvod

Sukladno svojoj odgovornosti prema Statutu i političkim tijelima HSS, Stručno vijeće je tijekom rujna i listopada 2012. g. intenzivno radilo na pripremi odrednica strategije HSS za razdoblje 2013-2016.g.

HSS kao tradicionalna hrvatska stranka političkog centra svoju doktrinu ovime prilagođava suvremenom okruženju i činjenici ulaska Republike Hrvatske u punopravno članstvo EU u srpnju 2013.g. kao jednom od najvećih povijesnih izazova ali i najveće razvojne prilike u novijoj hrvatskoj povijesti.

U suvremenom političkom okruženju te u kontekstu ulaska Republike Hrvatske u punopravno članstvo EU hrvatske političke stranke moraju pronaći rješenja za glavne ekonomske i društvene probleme s kojima se hrvatsko društvo sučeljava, kao što su to izlazak iz dugotrajne ekonomske krize i osiguravanje dugoročno održivog ekonomskog rasta, otvaranje prostora za investicije u gospodarstvu i otvaranje novih radnih mjesta, ravnomernog regionalnog i ruralnog razvoja, reforme javnog sektora, integraciju u veliko EU tržište te razvoja društva i društvenih djelatnosti u cjelini.

Ovaj dokument Stručnog vijeća predstavlja prijedlog odrednica programa kao podloga za raspravu na najvišim političkim tijelima HSS-a.

2. Gospodarstvo, poduzetništvo i financije

Hrvatsko gospodarstvo prolazi duboku i dugotrajnu ekonomsku krizu, koja je pokrenuta 2009.g. globalnom finansijskom krizom ali koja se zbog pogrešnih ekonomskih politika te izostanka pravovremenih vladinih anti-recesijskih politika pretvara u depresiju i dugoročnu stagnaciju.

Stanje u hrvatskom gospodarstvu obilježavaju:

- visoka razina zaduženosti javnog i privatnog sektora;
- niska razina investicija u kapital privatnih poduzeća, posebno malih i srednjih poduzeća, odnosno niska razina konkurentske sposobnosti privatnih poduzeća;
- izrazito visoka stopa nezaposlenosti, odnosno mali broj radnih mesta;
- nepovoljna struktura investicija državnog sektora financiranih od strane fiskalnog sektora, što postaje veliko opterećenje za privatni sektor.

Politička elita ima odgovornost za pronalaženje nove kompozicije ekonomskih politika kojima će se pokrenuti novi ciklus investicija u privatnom sektoru i time pokrenuti ubrzani oporavak te osigurati prepostavke za novi ciklus ekonomskog rasta u kontekstu ulaska u punopravno članstvo EU.

Novi model ekonomskih politika mora u kratkom roku osigurati instrumente za poticanje ulaganja i sufinanciranje investicija privatnih poduzeća i ulaganja u regionalnu infrastrukturu iz fondova EU.

- HSS se zalaže za zaokret u vladinim ekonomskim politikama i kreiranje novih politika kojima će se snažno **poticati ulaganja privatnih poduzeća** u prerađivačkoj industriji, energetskom sektoru i modernim uslugama, poput naprednih oblika turizma (medicinski, kulturni, lovni i agro-turizam) te usluga u područjima visokih i novih tehnologija kao glavnog pokretaču otvaranja novih radnih mesta i zapošljavanja.
- Novi investicijski ciklus se treba oslanjati na **investicije malih i srednjih privatnih poduzeća**, kojima vladine **industrijske politike** moraju pružati ne samo političku već i snažne fiskalne / finansijske poticaje a Vlada mora preuzimati dio rizika poduzetničkih ulaganja na temelju najbolje prakse uspješnih europskih zemalja.
- HSS se zalaže za duboke reforme u javnom sektoru, **narušavanje zastarjelih ekonomskih modela te modernizaciju i razvoj ekonomskog sustava i institucija** kojima će se osigurati podrška razvoju **privatnog poduzetništva i privatnih poduzeća** kao temeljnog ekonomskog sektora koji u kontekstu ulaska u EU može pokrenuti ekonomski rast i novo zapošljavanje.

- HSS se osobito zalaže za snažno poticanje razvoj obrtništva, mikro- i malih privatnih (obiteljskih) poduzeća koja su se u europskom tržišnom okruženju pokazali izrazito vitalnim i otpornim na krizu.
- HSS se zalaže za **stabilnu monetarnu politiku** kojom se osigurava makro-ekonomска stabilnost i stabilnost finansijskog sustava.
- HSS se također zalaže za **zaokret u fiskalnoj politici** koji će se temelji na slijedećim odrednicama:
 - **decentralizacija fiskalnog sustava** i povećavanje izvornih prihoda jedinica regionalne uprave i lokalne samouprave s ciljem osiguravanja vlastitih sredstava za financiranje projekata sufinanciranih iz strukturnih i kohezijskih fondova EU;
 - **porezna reforma** kojom će se definirati novi **porezni oblici za financiranje lokalne samouprave**;
 - **Uvođenje imovinskog cenzusa kao kriterija prilikom određivanja visine poreza**
 - **snižavanje poreznog opterećenja privatnog sektora** kroz snižavanje poreza na dobit i direktno fiskalno poticanje ulaganja poduzeća (potpuno oslobođanje od poreza na dobit za investitore, subvencioniranje kapitalnih ulaganja u industrijskom sektoru, subvencije troškova školovanja radne snage, subvencije zapošljavanja, subvencije ulaganja u energetsku učinkovitost te informatičke i visoke tehnologije);
 - **uvođenje među-stope PDV-a u visini od 10%** na poljoprivredne proizvode i proizvode prehrambeno-prerađivačke industrije;
 - **Preispitivanje svih proračunskih rashoda**, definiranje nove kompozicije rashoda proračuna središnje države u kojoj bi se a) optimizirali troškovi sustava javnih usluga, b) optimizirali troškovi socijalnog sektora, te c) radikalno snizili diskrecijski troškovi državne uprave.
 - **Snižavanje deficit-a središnje države** na razinu novog fiskalnog pakta EU do 2017.g. (deficit najviše do 0,5% BDP-a) kroz dodatne uštede na rashodovnoj strani u visini od KN 10, milijardi godišnje; te
 - **Stvaranje fiskalnih fondova za poticanje investicija** u industrijskom sektoru od 3- 5% BDP-a godišnje.

3. Regionalni razvoj, turizam i lokalna samouprava

Između hrvatskih regija postoje visoki dispariteti u razvijenosti koji utječu na cjelokupnu gospodarsku dinamiku i jedan su od uzroka dugotrajne ekonomske krize u kojoj se Hrvatska nalazi. Vrlo velike su razlike u razvijenosti između Slavonije, Like i Dalmacije s jedne strane te Zagreba, sjeverozapadne Hrvatske i Istre s druge strane.

Razlike u razvijenosti postoje također između gradova i ruralnih krajeva. Negativni ekonomski i razvojni trendovi su snažniji u ekonomski manje razvijenim regijama, budući da se ekonomski resursi koncentriraju u gradovima i time se indirektno dodatno osiromašuju regije.

- **HSS se zalaže za novu politiku regionalnog i ruralnog razvoja kojom bi se osigurao ubrzani ekonomski razvoj i rast u regijama** što će direktno multiplikativno utjecati na rast nacionalnog BDP-a .
- Fiskalno jačanje lokalne samouprave decentralizacijom po glavi stanovnika

Konačni cilj politike HSS je omogućiti podjednake uvjete života građana u svim krajevima Hrvatske kroz ravnomjeran regionalni razvoj RH

Zadaća regionalne razvojne politike jest omogućiti svim regijama da ostvare svoj potencijal i iskoriste mogućnosti za održiv razvoj i blagostanje svojih stanovnika, posvećujući pritom dodatnu pažnju područjima koja zaostaju u razvoju

Glavni cilj regionalne politike HSS-a je da jedinice lokalne samouprave što prije dosegnu stupanj kada im pomoć države neće biti potrebna niti de o njoj ovisiti njihov opstanak

- **Ciljevi regionalnog razvoja:**

1. Razvoj lokalne zajednice: potreba boljeg povezivanja razvojnih prioriteta središnje razine s potrebama statističkih regija te jedinica lokalne i regionalne samouprave u Republici Hrvatskoj, kako bi se dostupna sredstva trošila tako da pridonose ostvarivanju nacionalnih, regionalnih i lokalnih razvojnih ciljeva na koherentan i integrirani način.

2. Razvoj potpomognutih područja odnosno područja s razvojnim poteškoćama (otoci, brdsko-planinska i ruralna područja) : osiguravanje potpore svim područjima s društveno-gospodarskim teškoćama u Republici Hrvatskoj, u svrhu povećanja i optimalnog korištenja njihova razvojnog potencijala i rješavanjem uzroka njihovih razvojnih teškoća.

3. Razvoj pograničnih područja: osigurati odgovarajuće mjere za ravnomjeran i održiv razvoj jedinica lokalne i područne (regionalne) samouprave u pograničnom području, odnosno u području uz državnu granicu te poticati prekograničnu suradnju.

3.1. Korištenje fondova Europske Unije namijenjenih regionalnom razvoju

Kohezijska ili regionalna politika EU jedna je od finansijski najvažnijih zajedničkih politika Europske unije - na nju se troši trećina ukupnog proračuna EU-a. Njezin cilj je solidarnost i smanjenje gospodarskih i socijalnih razlika između država članica EU-a pomaganjem regionalnog razvoja.

Nakon ulaska Republike Hrvatske u Europsku Uniju, pretpristupni program IPA zamijenit će instrumenti kohezijske politike (strukturni i kohezijski fondovi):

- Europski fond za regionalni razvoj
- Europski socijalni fond
- Kohezijski fond

Kako bi se u potpunosti i iskoristila sredstva dostupna iz EU fondova, potrebno je uspostaviti dobru strukturu upravljanja EU fondovima. Trenutna struktura upravljanja pretpristupnim fondovima EU u Republici Hrvatskoj obuhvaća mrežu institucija čije se uloge vrlo često preklapaju. Zbog toga je i u Republici Hrvatskoj potrebno uvesti određene promjene u postojećoj strukturi upravljanja EU fondovima, kako bi u potpunosti bili spremni za njihovo korištenje od 2014. godine.

4. Odgoj, obrazovanje, znanost i sport

Odgajno-obrazovni sustav u Republici Hrvatskoj, unatoč relativno visokim ulaganjima u infrastrukturu i određenom napretku, još je uvijek opterećen zastarjelim pedagoškim paradigmama i metodama, neučinkovitim organizacijskim oblicima te izostankom ulaganja u ljudske potencijale i modernizaciju *curriculuma*.

HSS se zalaže za temeljitu reformu s ciljem modernizacije sustava odgoja i obrazovanja te prilagođavanja potrebama poslovnog sektora. Reforme bi morale obuhvatiti:

- reformu ustroja osnovnog, srednjeg i visokoškolskog obrazovnog sustava,
- Unapređenje strukovnog obrazovanja po regijama, jačanjem srednjoškolskih strukovnih obrazovnih institucija
- unapređivanja kvalitete ljudskih potencijala kroz poticaje ulaganja u znanstveno-istraživački rad primjenjivog u poslovnom sektoru te ulaganja u informatizaciju i internetizaciju obrazovnih ustanova i obrazovnih programa;
- Poboljšanje postojećeg obveznog obrazovanja i poticanje cjelo-životnog obrazovanja;
- poticanje ulaganje privatnog kapitala u obrazovne institucije s pravom javnosti kroz porezno rasterećenje takvih ulaganja a ciljem povećavanje ulaganja u ljudske potencijale i obrazovni sustav u cjelini.

HSS će se posebno zalagati za slijedeća rješenja u okviru opće reforme i modernizacije obrazovnog sustava:

- Suradnjom sa svim dionicima obrazovnog sustava (osobito onima koji ga provode) detektirati probleme i prednosti postojećih programa i kurikuluma te na temelju dobivenog odrediti smjernice za poboljšanje odgoja i obrazovanja
- Osiguranje besplatnog obrazovanja kroz 'sufinanciranje udžbenika i sufinanciranje javnog prijevoza za učenike
- Osiguranje mesta u predškolskoj ustanovi za svu djecu.
- Osiguravanje besplatnog visokog obrazovanja uz kvote profesija koje su potrebne za razvoj gospodarstva i društva
- Jačanje kvalitete i kompetitivnosti hrvatskih sveučilišta u odnosu na druga u EU
- Osiguravanje kvalitete studija u visokom obrazovanju, kao i olakšanje pristupa studiju za studente slabijeg socijalno-ekonomskog statusa i studenata s invaliditetom

HSS će se također zalagati za:

- povezivanje znanosti s gospodarstvom uvođenjem ciljanih projekata za njezin razvoj;
- uključivanje i povećanje digitalne komponente u obrazovanje – digitalizacija udžbenika, e-čitači, e-učenje, e-upisi, besplatni pristup internetu i računalima itd.

U području razvoja sporta i sportske kulture kao posebno važne sastavnice odgojno-obrazovnog procesa, HSS će se posebno zalagati za slijedeće politike:

- snažnije poticanje amaterskog sporta kao oblika prevencije od bolesti (smanjenje pritiska na zdravstveni sustav) i raznih oblika ovisnosti;
 - redefiniranje uloge i položaja profesionalnog sporta te odvajanje javnog sektora od organizacija profesionalnih sportaša; te
 - osiguravanje posebne uloge sporta, posebno srednjoškolskog i sveučilišnog sporta u odgojno-obrazovnom sustavu;
-
- Osiguravanje besplatnog visokog obrazovanja ali uz uvjete redovnog završetka studija
 - Osiguravanje kreditnih linija sa subvencioniranim kamatom za sve studente sa mogućnošću otpisa kredita
 - Određivanje upisnih kvota temeljeno na potrebama tržišta rada
 - Jačanje kvalitete i kompetitivnosti hrvatskih sveučilišta u odnosu na druga u EU
 - Osiguravanje kvalitete studija u visokom obrazovanju, kao i olakšanje pristupa studiju za studente slabijeg socijalno-ekonomskog statusa i studenata s invaliditetom
 - Povezivanje znanosti s gospodarstvom uvođenjem ciljanih projekata za njezin razvoj
 - Uključivanje i povećanje digitalne komponente u obrazovanje – digitalizacija udžbenika, e-čitači, e-učenje, e-upisi, besplatni pristup internetu i računalima itd.
 - Znatnije poticanje amaterskog sporta kao oblik prevencije od bolesti (smanjenje pritiska na zdravstveni sustav) i kao bazu za razvoj sportskog turizma
 - Jačanje kvalitete sporta, posebno amaterskog
 - Osigurati zasluženi društveni status odgojnom, obrazovnom i znanstvenom kadru – raznim kampanjama, osiguravanjem viših primanja i edukacije itd.
 - Ospozobljavanje inženjera, građevinara, inovatora, znanstvenika, edukatora za nadolazeće "zelene poslove"

5. Prostorno uređenje, urbanizam i zaštita okoliša

5.2. Uređenje i zaštita prostora

- Osigurati prostorno planske pretpostavke za realizaciju infrastrukturnih i drugih velikih projekata na razini Države, donošenjem novih dokumenata prostornog uređenja državne razine (Strategija i Program ili Prostorni plan Republike Hrvatske, prostorni planovi nacionalnih parkova, parkova prirode i dr.)
- Osiguravati naknadu i korist lokalnoj i regionalnoj zajednici od velikih infrastrukturnih projekata i drugih značajnih projekata državne razine.
- Poticati aktivno sudjelovanje regionalne i lokalne zajednice u postupku izrade i donošenja prostorno planske dokumentacije svih razina, kao i sudjelovanje u postupku izrade novih zakona i propisa iz područja prostornog uređenja i gradnje.
- Racionalnim planiranjem i dosljednom provedbom prostornih planova očuvati kvalitetno poljoprivredno i šumsko tlo, podzemne vode, prirodne vrijednosti i kulturna dobra od nemajanskog korištenja te svake druge devastacije i neplanske izgradnje.
- Razvijati urbane sredine unutar postojećih građevinskih područja, uz osiguranje društvene i komunalne infrastrukture u stambenim naseljima te očuvanje postojećih i planiranje novih zelenih površina u urbanoj strukturi naselja.
- Prostorno planskim i svakim drugim mjerama štititi obalni pojas i pomorsko dobro.
- Legalizacija objekata u ruralnom prostoru uz potporu države

5.2. Zaštita okoliša

- Provoditi Stratešku procjenu utjecaja na okoliš na svim razinama a posebice državnoj i regionalnoj za infrastrukturne i ostale sektorske planove i programe i na taj način ugraditi pitanja zaštite okoliša i prirode u ranoj fazi planiranja
- Gospodarenje otpadom; Uvoditi sustav odvojenog prikupljanja otpada uz recikliranje, energetsku i materijalnu uporabu. Jačati napore na izgradnji centara za gospodarenje otpadom. Zatvarati postojeća odlagališta prema Strategiji i Planu gospodarenja otpadom
- HSS će poticati primarno i sekundarno izdvajanje korisnog otpada te bio otpada a ostatni otpad iskorištavati u energetske svrhe. U tom smislu potrebno je stvarati integrirani sustav zbrinjavanja otpada koji objedinjuje potrebe i mogućnosti lokalne zajednice i RH kao cjeline.
- Klimatske promjene; davati prednost obnovljivim izvorima energije
- Zaštita voda; osigurati javnu vodoopskrbu i odvodnju za sva naselja veća od 2 000 stanovnika. Izgraditi sustave pročišćavanja od teških metala i ostalih štetnih sastojaka posebice za područje Slavonije. Osigurati zaštitu izvorišta vode za piće donošenjem odluka o zonama sanitarno zaštite i dosljednim provođenjem utvrđenih mjera zaštite.

- Uspostaviti učinkovite sustave monitoringa u cilju osiguravanja kvalitetnih podataka o prostoru, prirodi i okolišu
- Za zaštićena područja izraditi planove razvoja i zaštitu provoditi na način da prirodne vrijednosti budu prednost a ne prepreka razvoju i životu lokalnog stanovništva.
- Uspostavu novih zaštićenih područja provoditi u suradnji s drugim zainteresiranim gospodarskim sektorima
- Osiguravati stalan monitoring i izradu odgovarajućih baza podataka o prirodnim vrijednostima i zaštićenim životnim zajednicama.

6. Energetika, infrastruktura, promet i telekomunikacije

HSS se zalaže za NOVU Strategiju energetskog razvijanja Republike Hrvatske do 2020 godine s pogledom do 2030 godine

- temeljne odrednice takve strategije su energetska učinkovitost i uporaba obnovljivih izvora energije (Novi održiv scenarij energetskog razvoja RH)
- održiva energetska strategija - za održiv razvitak Republike Hrvatske
- energetska strategija - prihvatljiva za turizam i poljoprivredu kao strateški važne grane hrvatskog gospodarstva
- HSS se zalaže za jedinstveno Zakon o obnovljivim izvorima energije i usvajanje mape obnovljivih izvora energije
- HSS podupire politiku smanjenja globalnog zatopljenja i ublažavanja klimatskih promjena, a to su prioriteti i odrednice politike u EU
- HSS se zalaže za Ekološki MIX. (Sunčevu energiju, energiju vjetra, biomasu, geotermalnu i dr. OIE) umjesto NEekološkog MIX. (ugljen, nafta, plin)
- HSS je protiv gradnje Temoelektana na ugljen i Nuklearnih elektrana
- HSS se zalaže za maksimalnu štednju energije i plaćanje energije prema stvarnoj potrošnji

Hrvatskom imovinom upravlja država Hrvatska.

- HSS se zalaže za poštivanje smjernice EU od 10% biogoriva u cestovnom prometu
- HSS se zalaže istraživanje, razvoj i poticanje električnih vozila u cestovnom prometu
- općenito infrastruktura u RH mora se usmjeriti iz *Gradova* prema *Selu*
 - ulaganje u seosku infrastrukturu i stvaranje boljih uvjeta za život na selu

7. Poljoprivreda, šumarstvo, ribarstvo i ruralni razvoj

HSS se zalaže za nove vladine politike u području poljoprivrede, šumarstva i ribarstva koje će biti usklađene s Zajedničkom agrarnom politikom EU (CAP) i novim vladinim politikama regionalnog i ruralnog razvoja.

U okviru novih poljoprivrednih politika, HSS će se posebno zalažati za:

- novu politiku raspolaganja državnim zemljištem koja će omogućiti daljnji razvoj stočarske i mljekarske proizvodnje i razvoj obiteljskih poljoprivrednih gospodarstava bez razlike na njihovu veličinu;
- poticanje rasta konkurente poljoprivredne proizvodnje koja će zadovoljiti potrebe domaćeg tržišta, odstraniti potrebu za uvozom i stvoriti robne viškove namijenjene izvozu na EU tržište (primjeri Poljska, Slovačka, Irska, Austrija);
- osigurati obradivost svih poljoprivrednih površina s ciljem daljnog razvoja ruralnih područja i zaštite prostora;
- udruživanje poljoprivrednih proizvođača i poticanje ulaganja udruženih proizvođača u prerađivačke kapacitete koji će proizvoditi prehrambene proizvode namijenjene EU tržištu na temelju domaćih poljoprivrednih proizvoda;
- poticanje ulaganja u radno-intenzivne kulture (novo zapošljavanje), ekološku i integralnu poljoprivrednu proizvodnju;
- Razvoj državnih institucija (npr. institucija za razvoj agrarnog marketinga i razvoj tržišta) koje će pomagati poljoprivrednim proizvođačima u razvoju prodaje i distribucije na domaćem i međunarodnom tržištu (primjer Austrijski Agrarni Marketing)
- **izgradnju bioplinskih postrojenja kojima se rješava problematika stočarske proizvodnje u svezi nitratne direktive, podiže ekonomičnost poljoprivredne proizvodnje, energetska učinkovitost i energetska neovisnost lokalne zajednice i države u cjelini.**
- **uvodenje nacionalne poljoprivredne mirovine**

U pogledu politika **upravljanja državnim poljoprivrednim zemljištem** HSS će se posebno zalažati za slijedeće:

- dosljedno provođenje zakona o zemljištu
- uknjižba poljoprivrednog zemljišta u zemljišne knjige
- prodaja državnog poljoprivrednog zemljišta seljačkim gospodarstvima
- sprječavanje cijepanja zemljišnih parcela
- pokretanje agencije za promet poljoprivrednim zemljištem
- osnivanje fonda za neobrađeno poljoprivredno zemljište
- Stručno osposobljavanje poljoprivrednih proizvođača i uvođenje proizvođačkih certifikata

U pogledu politika ruralnog razvoja HSS će se zalagati za:

- **Razvitak seoskog prostora** – sufinanciranje razvojnih projekata JL/RS
- **Program očuvanja izvornih i zaštićenih pasmina** – zadržavanje autohtonih hrvatskih pasmina (istarsko govedo, lipicanac, dalmatinski magarac, zagorski puran.)
- **Program marketinške pripreme proizvoda za tržište** – organizirati poljoprivredne proizvođače i osigurati potporne institucije za plasman na svjetske burze
- **Cilj:** očuvanje i napredak seoskih područja i ruralnih vrijednosti te tradicijskih značajki hrvatske poljoprivrede

HSS će poticati samozapošljavanje kroz poljoprivredu i ruralni razvoj (obnovljivi izvori energije, turizam, suveniri, proizvodnja hrane, očuvanje biološke raznolikosti, očuvanje hrvatskog prostora)

Ribarstvo predstavlja veliki i nedovoljno iskorišten potencijal koji može biti snažan pokretač rasta nedovoljno razvijenih otočkih i kontinentalnih područja. Ulaskom u EU hrvatsko ribarstvo ulazi u novi, široki razvojni okvir, koji pruža brzu mogućnost razvoja održivog ribolova marikulture i prerade ribe, a sve u okviru zajedničkih politika EU.

GLAVNI CILJEVI POLITIKE RIBARSTVA HSS-a:

- Ribarstvo za razliku od poljoprivrede, ulaskom u EU kompletno ostaje bez proizvodnih poticaja.
- Potrebno je uvesti nove horizontalne potpore koje su prihvatljive politici EU (povećanje neoporezivog dijela dohotka, umanjeni fiksni iznos za mirovinsko i zdravstveno osiguranje, besplatan vez u lukama, stopa PDV-a do 10%...).
- Stabilizirati ulov ribe na sadašnjoj razini za glavne gospodarski važne vrste riba. Ojačati nadzor i kontrolu, modernizirati ulovne kapacitete, te izgraditi i osigurati dijelove luka za potrebe ribarstva sukladno standardima EU.
- Povećati proizvodnju u marikulturi na 20 000 tona godišnje, a u akvakulturi na 15 000 tona godišnje do 2016. godine – umanjiti sadašnje parafiskalne namete i skratiti rokove za dobivanje koncesija na pomorskom dobru.
- Unaprijediti tržište ribom – financijski pomagati osnivanje novih ribarskih zadruga i projekte postojećih RZ. Zalagati se za izgradnju veletržnice ribom u Zagrebu. Poticati investicije u preradi ribe iz nacionalnog ulova.
- Komercijalizirati dio sportskog ribolova, kako na moru tako i na slatkim vodama kao dodatni vid organizirane i ekskluzivne turističke ponude.

Hrvatska raspolaže s velikim šumskim površinama. U proteklom desetljeću je raspolaganje šumskim resursima bilo ispod standarda i najbolje prakse EU. Šumski potencijal i eksploatacija šuma u EU predstavlja snažan pokretač regionalnog i ruralnog ekonomskog rasta u razvoja te stvaranja novih radnih mesta u ruralnim krajevima.

HSS će se zalagati za nove politike upravljanja šumskim resursima i održivog iskorištavanja šuma u funkciji snažnog ruralnog i regionalnog razvoja i rasta.

U tom smislu će se HSS zalagati za:

- održivo upravljanje šumskim resursima prema najboljoj EU praksi;
- poticanje ulaganja u moderne pilanarske i prerađivačke kapacitete; te
- stvaranje klastera primarne prerade drva i proizvođača namještaja.

8. Obrtništvo, malo i srednje poduzetništvo

Mali i srednji poduzetnici zaslužuju veću pažnju države u stvaranju poticajnog okruženja i učinkovite mjere potpore.

HSS se stoga zalaže za slijedeće politike u području obrtništva te malog i srednjeg poduzetništva:

- Razvoj posebnih vladinih politika i instrumenata za potrebe obrtništva i mikro-poduzeća (državni fondovi početnog kapitala, mikro-financiranje od strane HBOR i slične mjere i instrumenti);
- Razvoj fondova za poticanje ulaganja malih i srednjih poduzeća;
- Stvaranje posebnog zakonodavnog i regulatornog okvira za mikro i mala poduzeća koji će olakšati poslovanje tim poduzećima (pojednostavljanje procedura radnog zakonodavstva, tržišnog regulatornog okvira, administriranja poslovanja i dr.)
- Stavljanje neiskorištene javne imovine u funkciju, razvojem poduzetničkih i tehnoloških parkova i inkubatora
- Razvitkom dodatnih potpornih mjer za posebne skupine poduzetnika: žene i mlade
- Poticanje ulaganja u cjeloživotno školovanje i obrazovanje obrtnika, mikro i malih poduzetnika.
- Porezne olakšice za poduzetnike koji imaju sjedište i obavljaju gospodarsku djelatnost u ruralnim prostorima

9. Zdravstvo

U području razvoja **zdravstvene infrastrukture** je u proteklim godinama ostvaren značajan napredak. Vlada i regionalna uprava su ostvarili značajna ulaganja u obnovu starih i novu bolničku infrastrukturu. Neki projekti su u toku realizacije a neki se planiraju (Županijska bolnica u Puli). Zdravstveni sektor je privukao i značajna privatna ulaganja, posebno u području medicinskog turizma.

U području ekonomike zdravstva nije ostvaren napredak, zdravstveni sustav je izrazito neučinkovit i predstavlja značajno opterećenje za proračun središnje države.

HSS se zalaže za provođenje sveobuhvatne zdravstvene reforme sa slijedećim ciljevima:

- unapređivanje kvalitete zdravstvenih, povećavanje ekonomske učinkovitosti javnog zdravstva
- povećavanja dostupnosti zdravstvene zaštite na sve tri razine – primarna, sekundarna i tercijarna
- jačanje preventivne zdravstvene zaštite - javnozdravstveni programi
- jačanje uloge primarne zdravstvene zaštite kao temeljne prepostavke za povećavanje ekonomske učinkovitosti sekundarne zaštite zdravlja (stacionarnog i bolničkog liječenja)

Temeljna zadaća zdravstvenog sustava- očuvanje zdravlja, sprečavanje bolesti, edukacija o zdravlju cjelokupnog stanovništva, kvalitetan i sveobuhvatan skup zdravstvenih usluga, financiran iz doprinosa i proračuna koji mora biti jednakost dostupan svim građanima, a pacijent treba biti u središtu zdravstvenoga sustava

U području primarne zdravstvene zaštite HSS se zalaže za:

- Uređenje i razvoj sustava primarne zdravstvene zaštite kako bi se rasteretio bolnički sustav i time smanjila potrošnja novca
- Bolju teritorijalnu pokrivenost i dostupnost primarne zdravstvene zaštite
- Povećanje broja specijalista obiteljske medicine
- Postavljanje jasnih standarda opremljenosti ordinacija na razini primarne zdravstvene
- Reorganizacija hitne medicinske službe:
 - Povećanje broja liječnika specijalista hitne medicine
 - Jačanje uloga Zavoda za Hitnu medicinu te objedinjenih hitnih prijema na primarnoj razini te uspostavljanje hitnih bolničkih odjela
- Nužno uključivanje primarne zdravstvene zaštite - liječnika obiteljske medicine kroz grupnu praksu kako bi liječnik bio dostupan svakom pacijentu za hitne tegobe
- Osnivanje centara obiteljske medicine
- Poticanje funkcioniranja domova zdravlja koji popunjava mrežu obiteljske medicine, pedijatrije i ginekologije, patronažu, stomatologiju, hitnu medicinu i palijativnu skrb
- Osnivanje ambulanti za dijabetes, arterijsku hipertenziju, metaboličke bolesti te jačanje patronažnih službi pri domovima zdravlja

- Nastojati da primarna zdravstvena zaštita zbrine 80% potreba populacije za zdravstvenom skrbi
- Poticati preventivne pregled i kućne posjete u primarnoj zdravstvenoj zaštiti te time smanjiti upućivanje na specijalističke preglede
- Značajnije poticanje preventivnih aktivnosti u svrhu ranog otkrivanja različitih bolesti i očuvanja zdravlja

HSS se zalaže za pravično i transparentno financiranje zdravstvenog sustava:

- Potrebno je osigurati finansijsku održivost obaveznog zdravstvenog osiguranja uz poticanje razvoja dobrovoljnog i jačanje privatnog dopunskog zdravstvenog osiguranja
- Potrebno je odvojiti HZZO od državne riznice te mu omogućiti da posluje kao i sve druge osiguravajuće kuće kako se postigla transparentnost trošenja novca u zdravstvu jer bi se znalo koliko je zaista novca u sustavu i koliko ga nedostaje
- Potrebno je ostvariti jasnu povezanost između financiranja zdravstvenih ustanova i kvalitete skrbi koja se u njim provodi

U području sekundarne zdravstvene zaštite HSS se zalaže za:

- Povećanje kapaciteta dnevnih bolnica te kapaciteta za palijativnu skrb
- Podizanje kvalitete pružanja zdravstvene zaštite u bolnicama uz smanjenje prosječnog broja bolničkih dana i akutnih odjela
- Poboljšati infrastrukturu u zdravstvu od broja bolničkih kreveta te iskorištenosti akutnih kreveta
- Nastaviti proces obnavljanja medicinske opreme od MR, CT, mamografa, UZV aparata prateći smjernice s europskim projektom
- Osigurati dovoljan broj mamografa, CT aparat te MR-a po stanovniku
- Odteretiti sekundarnu razinu - opće i županijske bolnice - većom i bržom dostupnošću primarne zdravstvene zaštite
- Omogućiti županijskim bolnicama razvoj specijalističkih djelatnosti u što većoj mjeri kako bi se zadovoljile zdravstvene potrebe stanovništva i povećala dostupnost

U području tercijarne zdravstvene zaštite HSS se zalaže:

- Omogućiti zbrinjavanje pacijenata sa akutnim infarktom miokarda na tercijarnoj razini
- Povećati dostupnost neurokirurške službe i radioterapije
- Razvijati telemedicinu i telemedicinsku konzultaciju s mogućnošću premještaja i definitivnog zbrinjavanja pacijenata na tercijarnoj razini

HSS se zalaže za dodatna poboljšanja u zdravstvenom sustavu:

- Nastavak daljnje informatizacije zdravstva, ostvariti komunikaciju između primarne zdravstvene zaštite i bolnica, te između bolnica međusobno
- Uspostaviti ujednačenu, kvalitetnu metodologiju prikupljanja zdravstvenih podataka
- Poboljšanje kvalitete zdravstvene zaštite preko uspostavljanja agencija za kvalitetu i akreditaciju u zdravstvu. Izraditi smjernice - algoritme i protokole postupaka koji bi vrijedili na cijelom teritoriju RH i provoditi nadzor
- Jačati uključenost u međunarodne projekte vezane uz kvalitetu i akreditaciju
- Bolja i učinkovitija suradnja sa regionalnom upravom i lokalnom samoupravom te sustavima socijalne skrbi i civilnim društvima

- Poticati razvoj zdravstvenog medicinskog turizma (razraditi koncepciju zdravstvenog turizma - osigurati normativne akte u zakonu o zdravstvenim uslugama u turizmu koji bi omogućili objedinjeno djelovanje na jednom mjestu turističko ugostiteljske i zdravstvene ustanove)

10. Rad, mirovinski sustav, obitelj i socijalna pitanja

10.1. Rad

Država radniku mora osigurati sigurnost rada poticanjem gospodarskog razvoja i rasta te otvaranjem novih radnih mjeseta i smanjivanjem nezaposlenosti.

Ustav i zakoni RH, neovisna i učinkovita inspekcija rada te sindikalna aktivnost moraju osigurati visoku razinu sigurnosti radnika i radničkih prava.

Pravna država mora učinkovito štititi prava radnika. Potrebno je spriječiti gruba kršenja radničkih prava, nezakonite otkaze, neisplatu plaća, poreza i doprinosa, te neplaćanje prekovremenog rada, rada blagdanom i nedjeljom te rad na crno.

10.2. Mirovinski sustav i socijalna pitanja

Neophodno je postupno povećavati udio prosječne mirovine u prosječnoj plaći.

Potrebno je osnažiti skrb o djeci, osobama s invaliditetom i osobama starije životne dobi te osnažiti i popularizirati udomiteljstva i razvoj koncepta socijalnog poduzetništva.

Mirovinski sustav

- Unapređenje mirovinskog sustava primarno se odnosi na usklađivanja visine mirovina s inflacijom i troškovima života, a neposredno je vezano uz rast gospodarstva i zaposlenosti.
- Zlaganje za promicanje vrijednosti punoga radnog staža i za muškarce i za žene je primarni cilj HSS. Cilj je postupno povećavati iznos prosječne mirovine u odnosu na iznos prosječne plaće.
- Potrebno je dodatak na mirovinu uključiti u mirovinu, utvrditi minimalnu osnovicu za uplatu doprinosa po kvalifikaciji osiguranika, te smanjivati zdravstveni doprinos umirovljenika
- Reorganizacija mirovinskog sustava na način da veći postotak uplaćenih sredstava ostaje na raspolaganju osiguraniku

Socijalna pitanja

- Socijalna politika u svom djelovanju mora polaziti od temeljnih društvenih vrijednosti kao što su solidarnost, socijalna pravda, jednakost, socijalna sigurnost.
- Poticat ćemo socijalno poduzetništvo u suradnji s jedinicama lokalne samouprave i udrugama civilnoga društva.
- Potrebno je olakšavanje postupaka usvajanja djece.

10.3. Obitelj

- HSS je tradicionalna pučka stranka koja poštuje temeljne vrijednosti skladnog obiteljskog života kao jamstvo razvoja zdrave ličnosti djece i budućih mladih naraštaja, te jamstvo razvoja društva uopće.

- HSS se zalaže za potporu obitelji uspostavljenoj na zajednici između muškarca i žene
- Hrvatskoj je potrebna djelotvorna populacijska politika
 - povećanje stope nataliteta
 - regionalna ravnomjerna naseljenost stanovništva

10.4. Politika za mlade

- Zauzimamo se za besplatno studiranje svih redovnih studenata. Potrebno je poticati suodlučivanje mlađih o svim političkim pitanjima
- Neophodno je što više uključiti državu u potporu razvoja sporta i bavljenja sportom uz unaprijeđivanje rekreativnog i školskog sporta.

11. Kultura i komunikacije

11.1. Kultura

Kulturna tržišta ubrzano se globaliziraju - trgovina kulturnim proizvodima u posljednja dva desetljeća višestruko se povećava. Gospodarski rast u kulturi je 12,3 % brži od ukupnog rasta od europskog gospodarstva, pa je kultura dinamičan pokretač gospodarskog rasta.

Valja nam sačuvati nacionalne kulturne ustanove u procesima globalizacije te strategijom razvoja koja će doprinositi promociji vlastite kulturne produkcije osigurati joj prisutnost u međunarodnim projektima.

Zadaća HSS-a je:

- jačati ekonomsku ulogu kulture (kultura nije trošak)
- povećati izdvajanja iz državnog proračuna na 1,8 milijarde kn i to kroz povezivanje kulture i turizma, koji se nadopunjaju kao spojene posude, sami se financiraju.
- politikom stvarati preduvjete za stvaranje kulture, a ne stvarati njome kulturu- prije svega osigurati prostor slobode stvaranja, decentralizacijom, zakonima omogućiti pokretljivost kulturne razmjene u zemlji
- utemeljiti Centar za knjigu, praćenje praga pismenosti, čitalačkih kompetencija nacije i sl.
- utemeljiti Komoru za knjigu neovisnu o Gospodarskoj komori
- standardi hrvatske kulture:
 - u središtu HSS je čovjek, kao glavni resurs zemlje, stoga je naglašena briga za tradicionalnu kulturu i novu prosvjetiteljsku platformu radičevštine, briga za javni prostor i učinkovitost kulturnih i javnih ustanova)
- Nužno povezivanje Ministarstva kulture i Ministarstva turizma / time bi povećali ulaganja u kulturu i tradicijsku kulturu u okvirima kulturnog turizma
- Mijenjati Zakon o knjizi, redefinirati knjigu prema sadržaju a ne prema formi kao do sada.
- Osloboditi knjigu u svim njenim oblicima (tiskanu, e-knjigu...) od PDV-a odnosno podvesti pod maksimum 5 %
- Ustanoviti Katalog kulturnih sadržaja od nacionalne važnosti u RH. tj.umrežiti festivale, kažališne predstave, velike izložbe, sajmove tradicijske kulture u zajedničke projekte više institucija odnosno uspostaviti razmjenu gotovih projekata i kadrova., disperziran na makroregije
- Izgradnja i uređenje objekata kulturne višenamjene primjerice objekti industrijske kulture, bolja iskoristivost sportskih objekata kao povremenih prostora kulture, napuštenih prostora bivših trgovačkih centara i sl. uz pomoć EU fondova za tzv. arhitektonski zelene zgrade.
- **Provesti informatizaciju gradova i naselja (po uzoru na Barcelonu), gdje se s jednog info stupa u svim javnim gradskim ustanovama – muzeji, knjižnice... pristupa bazi i dobiva uz turističke i opće informacije, pristup katalogu**

knjižnica, mogućnost dobivanja potvrda o mjestu boravka, izvod iz knjiga rođenih, vjenčanih, registracije auta isl. bez naplate takse i bez čekanja .

11.2. Tradicija:

- socijalna osjetljivost (HSS-ov socijalni nauk) kao konstanta politike
- briga za tradicionalnu kulturu, jezik, običaje i vrijednosti
- zaštita kulturne baštine od nezakonitog prometa nacionalnim i međunarodnim propisima
- po kulturi i tradiciji zaštititi svoj identitet (danas u doba globalizacije državama ostaje kultura kao jedno od rijetkih područja u kojem samostalno formiraju politiku)
- kulturnim turizmom razvijati nacionalnu kulturnu svijest kod lokalnog stanovništva i tradicijske vrijednosti
- čuvati i razvijati svijest tradicije građanstva (obrazovanje, poduzetništvo i mali obrti, gradske kavane, tradicijske skale vrijednosti, strategija hrvatske obitelji)
- obitelj kao stup društva koja izgrađuje i potiče duh zajednice, čuva baštinu, ali podržava multikulturalnost
- očuvati specifičnost hrvatskih gradova
- prije ulaska u EU definirati strategiju razvoja gradova (lokalne zajednice, ravnomjerni razvoj RH)
- održivi urbani okoliš (obalni gradovi, parkovna arhitektura, arhitektura podneblja, kulturna i tradicijska baština)

12. Vanjski poslovi, međunarodna suradnja i sigurnost

HSS podržava proces pristupanja Republike Hrvatske Europskoj Uniji te će i dalje, svojim međunarodnim aktivnostima aktivno podupirati pravodobnu ratifikaciju pristupnog Ugovora i stupanje u članstvo Europske unije.

Nakon pristupanja Europskoj Uniji, aktivno ćemo sudjelovati u promoviranju i zaštiti hrvatskih interesa putem predstavnika u tijelima EU te Europske Pučke Stranke

S ciljem osiguranja ravnomjernog razvoja Republike Hrvatske, HSS će, putem svojih stručnih službi, pružiti zainteresiranim skupinama informacije i podršku kako bi se što bolje iskoristila sredstva europskih fondova, posebno u području regionalnog i ruralnog razvoja te turizma.

HSS će i dalje provoditi aktivnu politiku prema zemljama regije, pojačanom suradnjom sa srodnim strankama i organizacijama Hrvata, jačajući njihove kapacitete i položaj s ciljem poboljšanja statusa i dobrobiti hrvatskih manjina u susjednim zemljama.

HSS posvećuje posebnu i trajnu brigu ostvarivanju svih prava hrvatskog naroda kao jednog od triju konstitutivnih naroda u Bosni i Hercegovini.

S ciljem ispunjavanja temeljne ustavne zadaće zaštite hrvatske suverenosti i neovisnosti HSS se zalaže za održavanje i podizanje razine obrambenih sposobnosti Hrvatske putem:

- Većih ulaganja u daljnju modernizaciju Hrvatske vojske
- Povezivanja hrvatske industrije i obrambenog sustava u razvoju i primjeni novih tehnologija
- Povećanja kvalitete vojnog školstva.

13. Uprava i unutrašnji poslovi

Nužna temeljita reforma sustava državne uprave te smanjenje, nasuprot dosadašnjem dugogodišnjem povećanju, državne uprave:

- Smanjenje broja ministarstava, alokacija sjedišta središnjih tijela državne uprave
- Središnja tijela državne uprave obavljaju stručne poslove praćenja stanja, izrade stručnih analiza i prijedloga zakonskih i podzakonskih akata
- Permanentno školovanje usavršavanje upravnih službenika
- Učinkovita uprava oslobođena politiziranja i birokratiziranja, te potpuno usredotočena na efikasno zadovoljavanje potreba svojih građana
- Depolitizacija uprave, osobito u dijelu unutrašnjih poslova
- Jačanje finansijske transparentnosti rada uprave i samouprave, primjena antikorupcijskih mjera te razvoj etike upravnih službenika
- Podjela Hrvatske na pet do šest racionalno organiziranih regija koje preuzimanu nadležnosti regionalne uprave i samouprave te koje ujedno predstavljaju izborne jedinice, čime zastupnici u Saboru RH imaju stvarnu izbornu bazu i političku odgovornost spram građana

Pod lokalnom samoupravom podrazumijeva se pravo i mogućnost lokalnih jedinica da, u okvirima određenim zakonom, uređuju i upravljaju, uz vlastitu odgovornost i u interesu lokalnog pučanstva, bitnim dijelom javnih poslova.

- Decentralizacija kako u nadležnostima tako i u finansijskim sredstvima te jačanje uloge lokalne i mjesne samouprave
- Reorganizacija lokalne / regionalne samouprave temeljena na stručnim analizama i podlogama
- Jača uloga mjesne samouprave koja je nadležna za rješavanje mjesne, prije svega komunalne, politike
- Referendum te ostali oblici neposrednom suodlučivanja građana o što većem broju pitanja, prije svega, imajući u vidu mogućnosti novih tehnologija
- Sigurnost građana – temelj gospodarskog i svakog drugog razvoja društva
- Institucije sigurnosnih sustava moraju osigurati sigurnost građana ne narušavajući time njihove slobode
- Sigurnosni sustavi organizirani za sprječavanje kriminaliteta, osobito organiziranog kriminala, trgovine ljudima, drogom te suzbijanjem terorizma, a ne za traženje počinitelja

14. Ustroj Stručnog Vijeća Hrvatske Seljačke Stranke

Gospodarstvo, poduzetništvo i financije	Dr.sc Damir Novotny, Predsjednik SV
Regionalni razvoj, turizam i lokalna samouprava	Branko Mučnjak, dipl.oecc
Odgoj, obrazovanje, znanost i sport	Dr.sc. Hrvoje Petrić
Prostorno uređenje, urbanizam i zaštita okoliša	Dr.sc. Nenad Mikulić
Energetika, infrastruktura, promet i telekomunikacije	Dr.sc. Ljubomir Majdadžić
Poljoprivreda, šumarstvo, ribarstvo i ruralni razvoj	Mr.sc. Ružica Jurić
Obrtništvo, malo i srednje poduzetništvo	Davor Vukmirić, dipl.ing.
Zdravstvo	Dr. Karmen Antolić
Rad, mirovinski sustav, obitelj i socijalna pitanja	Dr. Goran Maričić
Kultura i komunikacije	Mr.sc. Ljiljana Sabljak
Vanjski poslovi, međunarodna suradnja i sigurnost	Ivana Pukšec, mag.ing.agr
Uprava i unutrašnji poslovi	Žarko Adamek, dipl.iur