

Općina Dubravica

STRATEŠKI PROGRAM GOSPODARSKOG RAZVOJA OPĆINE DUBRAVICA

2014. - 2020.

SADRŽAJ

ANALIZA STANJA	4
GEOGRAFSKI POLOŽAJ	5
JAVNA UPRAVA	7
POVIJESNI RAZVOJ OPĆINE DUBRAVICA	7
STANOVNIŠTVO	8
RADNA SNAGA	12
ZAPOSLENOST	12
NEZAPOSLENOST	13
GOSPODARSTVO	15
PODUZETNIŠTVO I OBRTNIŠTVO	15
PODUZETNIČKA INFRASTRUKURA	17
POLJOPRIVREDA I ŠUMARSTVO	19
TURIZAM	20
KOMUNALNA INFRASTRUKTURA	23
PROMETNA INFRASTRUKTURA	23
TELEKOMUNIKACIJSKA MREŽA	23
ELEKTROOPSKRBA	23
JAVNA RASVJETA	24
PLINOOPSKRBA	24
VODOOPSKRBA	24
ODVODNJA OTPADNIH I OBORINSKIH VODA	24
GOSPODARENJE OTPADOM	25
GROBLJA	25
DRUŠTVENE DJELATNOSTI I INFRASTRUKTURA	26
ODGOJNO OBRAZOVNA INFRASTRUKTURA	26
ZDRAVSTVENA I SOCIJALNA ZAŠTITA	27
DRUŠTVENA INFRASTRUKTURA	27
CIVILNO DRUŠTVO	28
ZAŠTITA PRIRODNE I KULTURNE BAŠTINE	29
PRIRODNA BAŠTINA	29
KULTURNA BAŠTINA	30
PROGRAMSKI DIO	34
METODOLOŠKI OKVIR	35

VIZIJA OPĆINE DUBRAVICA	35
SWOT ANALIZA	36
RAZVOJNI CILJEVI, PRIORITETI I MJERE	38
STRATEŠKI CILJ 1: Razvoj konkurentnog i održivog lokalnog gospodarstva.....	39
Prioritet 1.1. Jačanje malog i srednjeg poduzetništva, te obrtništva.....	39
Prioritet 1.2. Održivi razvoj poljoprivrednih djelatnosti	40
Prioritet 1.3. Razvoj ruralnog turizma	42
STRATEŠKI CILJ 2 Unapređenje komunalnog i društvenog standarda	45
Prioritet 2.1. Razvoj komunalnih infrastrukturnih sustava i objekata	45
Prioritet 2.2. Razvoj društvene infrastrukture i sadržaja	48
STRATEŠKI CILJ 3: Zaštita okoliša	50
Prioritet 3.1. Obnovljivi izvori energije i energetska učinkovitost.....	50
Prioritet 3.2. Održivo gospodarenje otpadom.....	51
Prioritet 3.3. Očuvanje biološke i krajobrazne raznolikosti	53
STRATEŠKI CILJ 4 Aktivna lokalna zajednica.....	55
Prioritet 4.1. Društvena uključenost stanovništva	55
ODABIR PROJEKATA ZA IMPLEMENTACIJU STRATEŠKOG PROGRAM GOSPODARSKOG RAZVOJA OPĆINE DUBRAVICA.....	57
IZVORI FINANCIRANJA PROJEKATA.....	58
IMPLEMENTACIJA, AŽURIRANJE I NADZOR PROVEDBE STRATEGIJE.....	60
STRATEŠKO-PLANSKA DOKUMENTACIJA RELEVANTNA ZA IZRADU STRATEŠKOG PROGRAMA GOSPODARSKOG RAZVOJA OPĆINE DUBRAVICA	61
PRILOZI.....	62
PRILOG 1; BAZA PROJEKTNIH IDEJA	63
PRILOG 2; AKCIJSKI PLAN ZA 2015.....	65

ANALIZA STANJA

GEOGRAFSKI POLOŽAJ

Zagrebačka županija smještena je u središnjem dijelu Republike Hrvatske te prema NUTS klasifikaciji pripada regiji Kontinentalna Hrvatska. Područje županije prstenasto, s istočne, južne i zapadne strane okružuje glavni grad Republike Hrvatske Zagreb. Na sjeveru Zagrebačka županija graniči s Krapinsko-zagorskom, Varaždinskom i Koprivničko-križevačkom županijom, na jugozapadu s Karlovačkom županijom, na jugu sa Sisačko-moslavačkom, a na istoku s Bjelovarsko-bilogorskom županijom. Dio sjeverozapadne granice Zagrebačke županije ujedno je i državna granica Republike Hrvatske s Republikom Slovenijom. Površinom od 3.078 km^2 županija je šesta po veličini te zauzima 5,44 % ukupne površine Republike Hrvatske.

Na području županije nalazi se 697 naselja, koja su ustrojena u 34 jedinice lokalne samouprave. Županija obuhvaća 9 gradova (Dugo Selo, Ivanić-Grad, Jastrebarsko, Samobor, Sveta Nedelja, Sveti Ivan Zelina, Velika Gorica, Vrbovec i Zaprešić) i 25 općina (Bedenica, Bistra, Brckovljani, Brdovec, Dubrava, Dubravica, Farkaševac, Gradec, Jakovlje, Klinča Sela, Kloštar Ivanić, Krašić, Kravarsko, Križ, Luka, Marija Gorica, Orle, Pisarovina, Pokupsко, Preseka, Pušća, Rakovec, Rughica, Stupnik i Žumberak). Upravno i administrativno središte Županije je Grad Zagreb.

Slika 1: Zagrebačka županija

Općina Dubravica smještena je u sjeverozapadnom dijelu Zagrebačke županije. Područje Općine sastoji se od dvije prostorno-funkcionalne cjeline: doline rijeke Sutle u zapadnom dijelu općine i brežuljkastog predjela marijagoričkog podrđa.

Područje Općine Dubravica na istoku graniči s Općinom Luka i Gradom Zaprešićem. Jugoistočni dio Općine graniči s Općinom Pušća, a južni dio s Općinom Marija Gorica. Sjeverni dio Općine graniči sa Krapinsko-zagorskom županijom. Zapadna granica pruža se duž rijeke Sutle koja ujedno predstavlja i državnu granicu sa Republikom Slovenijom.

Općina Dubravica udaljena je 30 km od administrativnog središta Županije – Grada Zagreba. U sastavu Općine nalazi se 10 naselja: Bobovec Rozganski, Donji Čemehovac, Dubravica, Kraj Gornji, Lugarski Breg, Lukavec Sutlanski, Pologi, Prosinec, Rozga i Vučilčevo.

Općina se prostire na $20,46 \text{ km}^2$ što predstavlja 0,67 % ukupne površine Zagrebačke županije te je prema površini među najmanjim općinama unutar županije.

Slika 2: Općina Dubravica

JAVNA UPRAVA

Slika 3: Zgrada Općine Dubravica

Općina Dubravica uspostavljena je kao jedinica lokalne samouprave unutar Zagrebačke županije. U administrativnom središtu općine, naselju Dubravica, smještena je Općinska uprava, a za upravne poslove nadležan je Jedinstveni upravni odjel.

Na području Općine Dubravica osnovani su mjesni odbori kao oblik neposrednog sudjelovanja građana u odlučivanju o lokalnim poslovima od neposrednog i svakodnevnog utjecaja na život i rad građana. Na području Općine djeluje sedam mjesnih odbora: MO Dubravica-Rozga, MO Bobovec Rozganski, MO Kraj Gornji-Pologi, MO Vučilćevo, MO Lukavec-Lugarski Breg, MO Prosince-Donji Čemehovec

Početkom 2014. godine, temeljem Odluke Općinskog vijeća Općine Dubravica osnovan je Savjet mladih kao savjetodavno tijelo Općinskog vijeća kojemu je cilj aktivno uključivanje mladih u javni život Općine Dubravica.

POVIJESNI RAZVOJ OPĆINE DUBRAVICA

Prvi spomen župe na ovom području datira iz 13. stoljeća, dok se ime Dubravica po prvi puta spominje 1884. godine u spomenici župnog ureda iz župe sv. Ane u Rozgi. Samo ime Dubravica potječe od hrastove šume Dubrave kojom je nekada bilo pokriveno cijelo područje današnje Općine.

Općina Dubravica je osnovana 1926. godine izdvajanjem iz tadašnje Općine Kraljevec na Sutli, a u okviru kotara Klanjec. Zbog nedostatka adekvatnog prostora, prvo sjedište Općine bilo je u obiteljskoj kući Franje Horvata-Čefa u Dubravici gdje Općina počinje s radom 29. rujna 1926. godine.

Ubrzo se pristupilo gradnji općinske zgrade koja je završena i otvorena 1935. godine. Općina djeluje do 1. rujna 1955. godine kada je ukinuta i pripojena novoformiranoj Općini Zaprešić, unutar koje Dubravica ima status mjesne zajednice.

1993. godine prilikom ponovnog ustrojavanja lokalne samouprave Općina Dubravica potпадa pod nikada konstituiranu Općinu Kupljenški Hruševec, čije je ustrojstvo izazvalo negodovanje i revolt stanovništva. Zakonom o Zagrebačkoj županiji 22. rujna 1995. godine Općina Dubravica je ponovo utemeljena kao samostalna jedinica lokalne samouprave.

STANOVNIŠTVO

Temeljnu pretpostavku društvenog i gospodarskog razvoja zajednice čini njen stanovništvo. Stanovništvo kao nositelj gospodarskog razvoja, predstavlja radnu snagu koja pokreće i usmjerava gospodarske aktivnosti u nekom geoprostoru.

Prema podacima popisa stanovništva Državnog zavoda za statistiku iz 2011. godine na području Općine Dubravica stanuje 1.437 stanovnika, u ukupno 10 naselja.

Tablica 1. Broj stanovnika u naseljima Općine Dubravica (1981., 1991., 2001., 2011.)

Naselje	Broj stanovnika 1981.	Broj stanovnika 1991.	Broj stanovnika 2001.	Broj stanovnika 2011.
Bobovec Rozganski	409	397	411	405
Donji Čemeđovac	34	44	44	38
Dubravica	167	148	141	123
Kraj Gornji - sjeverni dio	123	150	200	170
Lugarski Breg	82	103	108	82
Lukavec Sutlanski	157	158	158	133
Pologi	131	85	100	103
Prosinec	134	116	112	94
Rozga	179	159	161	134
Vučilčevo	160	159	151	155
UKUPNO	1.576	1.519	1.586	1.437

Izvor: DZS, siječanj 2015. godine

U odnosu na popis iz 2001. godine, 2011. godine ostvaren je pad broja stanovnika za 9,4 %. U popisnom razdoblju 1991. - 2001. godine zabilježen je rast broja stanovnika, ali prvenstveno uzrokovani doseljavanjem stanovništva iz ratom zahvaćenih područja. Podaci iz ranijih popisa nisu u potpunosti usporedivi, budući da je izmjenom teritorijalnog ustrojstva u sastav Općine Dubravica ušao samo sjeverni dio naselja Kraj Gornji.

Grafikon 1: Postotak stanovništva po naseljima Općine Dubravica

Izvor: DZS, siječanj 2015. godine

Najveće naselje na području Općine je Bobovec Rozganski u kojem stanuje 28 % ukupnog stanovništva, ostala naselja su prema broju stanovnika relativno ujednačena, izuzev naselja Donji Čemehovec u kojemu stanuje samo 3 % stanovništva Općine.

Iako Dubravica nije najveće naselje općine, zahvaljujući svojem prostornom (naselje je smješteno u geometrijskom središtu općine) i prometnom položaju (na križanju dvaju glavnih prometnih pravaca) te sadržaju većine središnjih uslužnih funkcija, naselje ima funkciju središta općine.

Tablica 2: Broj stanovnika, površina naselja i gustoća stanovništva u Općini Dubravica

Naselje	Broj stanovnika 2011.	Površina (km ²)	Gustoća stanovništva (stan/km ²)
Bobovec Rozganski	405	8,82	45,91
Donji Čemehovac	38	0,37	102,70
Dubravica	123	1,51	81,46
Kraj Gornji - sjeverni dio	170	1,56	108,97
Lugarski Breg	82	1,59	51,57
Lukavec Sutlanski	133	1,37	97,08
Pologi	103	0,92	111,96
Prosinec	94	0,68	138,24
Rozga	134	2,20	60,91
Vučilčevo	155	1,58	98,10
UKUPNO	1.437	20,61	69,72

Izvor: DZS, siječanj 2015. godine

Prosječna gustoća naseljenosti na području Općine Dubravica iznosi 69,72 stan/km² što je niže od županijskog (103,79 stan/km²) i državnog (75,71 stan/km²) prosjeka. Međutim, bilježe se značajne razlike među pojedinim naseljima. Tako naselja Prosinec, Pologi te Kraj Gornji-sjeverni dio bilježe gustoću naseljenosti iznad županijskog prosjeka. Površinom najmanje naselje Donji Čemehovec, s najmanjim brojem stanovnika, je istovremeno među najgušće naseljenima, dok u površinom najvećem naselju Bobovec Rozganski stanuje najveći broj stanovnika, ali je to istovremeno i naselje s najnižom gustoćom naseljenosti.

Dobno-spolna struktura temeljna je demografska struktura budući da pokazuje potencijalnu vitalnost stanovništva te iz nje proizlaze ključni kontingenti nužni za biološku reprodukciju i formiranje radne snage.

Tablica 3: Dobno-spolna struktura stanovništva

Izvor: DZS, siječanj 2015. godine

Kao i ostatku Republike Hrvatske, i na području Općine Dubravica uočava se regresivni ili kontraktivni tip dobne strukture kojeg karakterizira niski udjel djece u odnosu na stanovništvo srednje dobi, što uzrokuje nizak, opadajući prirodni prorast i ukazuje na proces depopulacije. Podjelom stanovništva na mlado (0-14 godina starosti), zrelo (15-64 godine) i staro (>65 godina) te usporedbom podataka iz 2001. i 2011. godine razvidno je kako dominantni demografski proces koji obilježava suvremeno društvo nije zaobišao niti područje Općine Dubravica.

Tablica 4. Dobna struktura stanovništva

Izvor: DZS, siječanj 2015. godine

U promatranom razdoblju došlo je do smanjenja udjela mladog stanovništva, te povećanja udjela zrelog i starog stanovništva. Starenje stanovništva ima većinom negativne implikacije na daljnji demografski i gospodarski razvoj. U demografskom pogledu, proces starenja stanovništva negativno utječe kako na ukupno kretanje, tako i na strukture stanovništva. U gospodarskom smislu, starenje stanovništva utječe na smanjenje broja stanovnika u radnoj dobi te na stupanj aktivnosti ukupnog stanovništva.

Kao i ostatku Republike Hrvatske, i na području Općine Dubravica u spolnoj strukturi stanovništva prevladavaju žene, s udjelom od 50,80 %.

Što se tiče obrazovne strukture stanovništva, od ukupno 1.244 stanovnika, starih 15 i više godina, 53 % (659 osoba) ima srednju stručnu spremu, udio visokoobrazovanih je 7% (89 osoba), dok ukupno 496 osoba ima nižu stručnu spremu, odnosno završenu osnovnu školu ili niži stupanj obrazovanja, što je 40 % od ukupnog broja stanovnika.

Grafikon 2: Obrazovna struktura stanovništva

Izvor: DZS, siječanj 2015. godine

U odnosu na državni prosjek, obrazovna struktura na području Općine je lošija, posebice što se tiče manjeg udjela visokoobrazovanih (na području RH 16,39 %) te većeg udjela osoba sa završenom osnovnom školom (na području RH 21,21%), dok su ostale skupine na razini državnog prosjeka.

Prema obrazovnim područjima stanovništva, prevladavaju opći programi (520 osoba) zatim inženjerstvo, prerađivačka industrija i građevinarstvo (303 osobe), te društvene znanosti, poslovanje i pravo (181 osoba).

RADNA SNAGA

Radna snaga se definira kao broj stanovnika starijih od 16 godina koji su ili zaposleni ili nezaposleni, ali aktivno traže posao.

Radno sposobno stanovništvo kao demografski okvir predstavlja izvor egzistencije za cjelokupno stanovništvo te je pokazatelj društveno-gospodarske razvijenosti nekog prostora.

ZAPOSLENOST

U pogledu zaposlenosti na području Općine Dubravica, sukladno podacima Hrvatskog zavoda za mirovinsko osiguranje, na dan 31.12.2014. godine ukupno je evidentirano 197 zaposlenih osoba, od čega 134 muškarca i 63 žene.

Tablica 5: Osiguranici mirovinskog osiguranja prema osnovama osiguranja

Osnova osiguranja	Broj osiguranika
Radnici kod pravnih osoba	110
Radnici kod fizičkih osoba	27
Obrtnici	20
Poljoprivrednici	39
Samostalne profesionalne djelatnosti	0
Osiguranici zaposleni kod međunarodnih organizacija i u inozemstvu	0
Produženo osiguranje	1
UKUPNO	197

Izvor: HZMO, veljača 2015.

Temeljem gore navedenih podataka, vidljivo je da 55,9 % zaposlenih čine radnici kod pravnih osoba, slijede poljoprivrednici s udjelom 19,8 % te radnici kod fizičkih osoba s udjelom 13,7% i obrtnici s udjelom od 10,2 %.

Osim kod lokalnih poslodavaca, značajan dio stanovništva radi kod poslodavaca izvan područja Općine, najčešće na području Zaprešića i Zagreba.

Relativno nizak udjel broja zaposlenih u ukupnom broju stanovnika ukazuje na nisku razinu poduzetničke aktivnosti na području Općine.

NEZAPOSLENOST

Prema podacima Hrvatskog zavoda za zapošljavanje iz siječnja 2015. godine na području Općine Dubravica registrirane su 102 nezaposlene osobe.

Tablica 6: Kretanje nezaposlenosti na području Općine (2005.-siječanj 2015.)

Izvor: HZZ, siječanj 2015. godine

Promatrajući kretanje broja nezaposlenih osoba na godišnjoj razini od 2005. godine, može se primjetiti kako je broj nezaposlenih osoba bio na najnižoj razini 2008. godine, kada je na Zavodu bilo registrirano 46 osoba. U sljedeće dvije godine zabilježen je nagli rast broja nezaposlenih, koji se otada zadržao na približno istoj razini. Podaci na mjesecnoj razini iz posljednjeg promatranog razdoblja, siječnja 2015. godine, ukazuju na povećanje broja nezaposlenih osoba, poglavito zbog sezonskih čimbenika.

Tablica 7. Dobna struktura nezaposlenih

Izvor: HZZ, siječanj 2015.

Što se tiče dobne strukture nezaposlenih osoba, 37 osobe (36,3 %) pripadaju u skupinu teže zapošljivih osoba starijih od 50 godina, a 28 osoba (27,5 %) su u skupini mladih nezaposlenih do 29 godina.

Grafikon 3: Obrazovna struktura stanovništva Općine Dubravica

Izvor: HZZ, siječanj 2015. godine

Prema obrazovnoj strukturi, najveći broj nezaposlenih, odnosno njih 60 % ima srednju stručnu spremu, visokoobrazovanih je 5 %, dok ukupno 27 % osoba ima završenu samo osnovnu školu ili niži stupanj obrazovanja.

Prema rodu zanimanja nezaposlenih osoba, prevladavaju jednostavna zanimanja (36 osobe), administrativni službenici (20) te zanimanja u obrtu i pojedinačnoj proizvodnji (39 osoba). Od ukupnog broja nezaposlenih 15 je osoba bez radnog staža, dok 37 pripada u kategoriju dugotrajno nezaposlenih osoba, koje se nalaze u evidenciji Zavoda za zapošljavanje dulje od dvije godine.

Iz gore navedenih podataka vidljivo je da je stopa nezaposlenosti na području Općine Dubravica niža od državnog prosjeka. Međutim, usporedbom podataka o ukupnom broju stanovnika te zaposlenosti i nezaposlenosti na području Općine može se zaključiti da na području Općine postoji i određen broj osoba koje nisu zaposlene, ali se ni ne vode u evidenciji Hrvatskog zavoda za zapošljavanje.

Posebno je značajno za istaknuti nepovoljnu obrazovnu strukturu nezaposlenih, te visok udio mladih u ukupnoj nezaposlenosti što za posljedicu ima depopulaciju područja.

GOSPODARSTVO

Na stanje gospodarskih djelatnosti na području Općine Dubravica uvelike je utjecala ovisnost velikog dijela stanovništva Općine o okolnim središtima, prije svega gradovima Zaprešiću i Zagrebu. Globalna ekomska kriza također je ostavila značajne posljedice na gospodarstvo Općine Dubravica, uzrokujući pad gospodarske aktivnosti.

PODUZETNIŠTVO I OBRTNIŠTVO

Gospodarske aktivnosti na području Općine Dubravica nekada su bile isključivo temeljene na poljoprivrednim djelatnostima, posebice tijekom 1970.-ih godina kada poljoprivreda na ovom području doživljava procvat, dok se u novije vrijeme stanovništvo okreće drugim djelatnostima. Prema podacima iz Registra gospodarskih subjekata, na području Općine Dubravica posluju ukupno 25 poduzeća, od čega jedno dioničko društvo, 21 društvo s ograničenom odgovornošću, te 3 jednostavna društva s ograničenom odgovornošću.

Tablica 8: Gospodarski subjekti na području Općine Dubravica

R.br.	Naziv	Glavna djelatnost
1.	Pekara Dubravica d.o.o.	Proizvodnja kruha; proizvodnja svježih peciva
2.	Vugrinec d.o.o.	Prerada i konzerviranje mesa
3.	Biff d.o.o.	Uzgoj svinja
4.	Figaro d.o.o.	Nespecijalizirana trgovina na veliko
5.	Čef d.o.o.	Nespecijalizirana trgovina na veliko
6.	Dubravica dd	Uzgoj svinja
7.	Trgovina Kovač d.o.o.	Trgovina na malo u nespecijaliziranim prodavaonicama
8.	Golub tim d.o.o.	Ostala trgovina na malo
9.	Eko mes Vukić d.o.o.	Trgovina na malo mesom i mesnim proizvodima
10.	Na-Ru-Ro d.o.o.	Trgovina na veliko parfemima i kozmetikom
11.	Mesnica Vukić d.o.o.	Trgovina na malo mesom i mesnim proizvodima
12.	Figaro transport d.o.o.	Cestovni prijevoz robe
13.	Plavi objektiv j.d.o.o.	Fotografske djelatnosti
14.	Jacika j.d.o.o.	Djelatnost pripreme i usluživanja pića
15.	Stiperski usluge d.o.o.	Djelatnost pripreme i usluživanja pića
16.	Krovomont-Mrvica d.o.o.	Radovi na krovištu
17.	Max maler j.d.o.o.	Soboslikarski i staklarski radovi
18.	Rosika j.d.o.o.	Računovodstvene, knjigovodstvene i revizijske djelatnosti; porezno savjetovanje
19.	PST Vukić d.o.o.	Nespecijalizirana trgovina na veliko
20.	Graditeljstvo Vukić d.o.o.	Iznajmljivanje i davanje u zakup strojeva i opreme za građevinarstvo i inženjerstvo
21.	Ideo tactus d.o.o.	Agencije za promidžbu
22.	Dabi-mes d.o.o.	Trgovina na malo mesom i mesnim proizvodima
23.	Fra-sin d.o.o.	Cestovni prijevoz robe
24.	West projekt d.o.o.	Kupnja i prodaja vlastitih nekretnina
25.	Frigoekspert d.o.o.	Proizvodnja rashladne i vent. opreme

Izvor: Registar gospodarskih subjekata, siječanj 2015. godine

Od navedenih poduzeća, Pekara Dubravica d.o.o. zapošljava više od 300 radnika, tri poduzeća zapošljavaju od 20 do 40 radnika, a sva ostala 5 radnika ili manje.

Uz poduzetnike, značajan udio u lokalnom gospodarstvu čine i obrtnici. Prema dostupnim podacima, prevladavaju manji obiteljski obrti, sa do 5 zaposlenih osoba. Sukladno podacima iz Obrtnog registra, na području Općine Dubravica djeluje 19 obrta, kako slijedi:

Tablica 9: Obrtnici na području Općine Dubravica

R. br.	Naziv	Glavna djelatnost
1.	" Peradarstvo Drčić " obrt za trgovinu, uzgoj peradi i proizvodnju stočne hrane	Proizvodnja pripremljene stočne hrane
2.	"Frigoterm" obrt za uvođenje i servis rashladnih sistema i trgovinu	Uvođenje instalacija vodovoda, kanalizacije i plina i instalacija za grijanje i klimatizaciju
3.	"Megoplast" obrt za izradu metalne galerterije, predmeta od plastičnih masa i poljoprivrednu	Proizvodnja proizvoda od plastike
4.	"Peradarstvo Obrubić" obrt za trgovinu i uzgoj peradi	Trgovina na malo mesom i mesnim proizvodima u specijaliziranim prodavaonicama
5.	"Termolakirnica Golub" obrt za autolakirerske radeve	Održavanje i popravak motornih vozila
6.	"Transport ZR" obrt za prijevoz	Ostali kopneni prijevoz putnika
7.	"Šoštarec" obrt za stolarske usluge i trgovinu	Proizvodnja namještaja za poslovne i prodajne prostore
8.	Cvjećarski obrt i proizvodnja svjeća - Cvjećarnica "Pepica"	Ostale osobne uslužne djelatnosti
9.	Obrt za elektroinstalacijske radeve "ELPOS"	Elektroinstalacijski radevi
10.	Obrt za elektroinstalacijske radeve vl. Milan Šakorona	Elektroinstalacijski radevi
11.	Obrt za prijevoz , trgovinu i vulkanizaciju "Zimak"	Cestovni prijevoz robe
12.	Obrt za proizvodnju piljene građe,drvne ambalaže i krovopokrivačke radeve vl. Dalibor Fabijanec	Piljenje i blanjanje drva
13.	Obrt za proizvodnju, preradu mesa i trgovinu "Čuk"	Trgovina na malo mesom i mesnim proizvodima u specijaliziranim prodavaonicama
14.	Obrt za trgovinu "Hudi"	Trgovina na malo ostalom robom na štandovima i tržnicama
15.	Obrt za trgovinu, prijevoz i usluge građevinskim strojevima, vl. Antun Levak	Cestovni prijevoz robe
16.	Obrt za ugostiteljstvo buffet "Čef"	Djelatnost pripreme i usluživanja pića
17.	Obrt za ugostiteljstvo i zabavne igre "Karlo"	Djelatnost pripreme i usluživanja pića
18.	Strgar – autolimarija	Održavanje i popravak motornih vozila
19.	Zidarski obrt "Nemčić"	Gradnja stambenih i nestambenih zgrada

Izvor: Obrtni register, siječanj 2015. godine

Tablica 10: Poduzeća i obrti registrirani na području Općine Dubravica prema osnovnoj djelatnosti (NKD 2007)

Izvor: Registar poslovnih subjekata, Obrtni registar, siječanj 2015.

Prema gospodarskim djelatnostima, trećina poslovnih subjekata na području Općine registrirana je za djelatnost trgovina na veliko i na malo, popravak motornih vozila i motocikala, a zatim slijede prerađivačka industrija i građevinarstvo.

PODUZETNIČKA INFRASTRUKURA

Općina Dubravica kontinuirano radi na osiguranju kvalitetne poduzetničke infrastrukture, što obuhvaća ulaganja u opremanje poduzetničkih zona te razvoj poduzetničkih potpornih institucija.

Odlukom Općinskog vijeća Općine Dubravica od 16. listopada 2008. godine, a u skladu s odredbama Prostornog plana uređenja Općine Dubravica iz 2006. godine, osnovane su poduzetničke zone Općine Dubravica:

- Poduzetnička zona Prosinec
- Poduzetnička zona Vučilćevo

U naravi je riječ o dvjema povezanim poslovnim zonama smještenima neposredno uz lokalnu cestu L-31010, te se od naselja Dubravica vežu na županijsku cestu Ž-3005.

Poduzetnička zona Prosinec obuhvaća površinu od ukupno 3,82 ha, dok je Poduzetnička zona Vučilćevo smještena na površini od 4,68 ha.

Lokacija zona je definirana na području naselja Prosinec i Vučilčevo iz razloga dobre prometne povezanosti, činjenice da je potrebna komunalna infrastruktura izgrađena do graničnog područja zona te što na navedenoj lokaciji postoji mogućnost širenja površine zona u budućnosti. Međutim, kao najveći problem daljnog razvoja nameću se neriješeni vlasnički odnosi na predmetnom zemljištu, koje je u potpunosti u privatnom vlasništvu.

S ciljem jačanja gospodarskog razvoja i dinamične poduzetničke klime, Općina Dubravica krenula je 2012. godine u provedbu projekta izgradnje Poslovno poduzetničkog centra, odnosno poduzetničkog inkubatora Općine Dubravica. Projekt je definiran s ciljem pružanja podrške razvoju poduzetništva kroz niz poslovnih usluga i resursa, uključujući poslovne prostore po povoljnijim uvjetima za poduzetnike početnike od prve do treće godine poslovanja.

Slika 4: Idejno rješenje Poduzetničkog inkubatora

Za navedeni projekt izrađen je cijelokupna projektna dokumentacija te se očekuje sufinanciranje izgradnje inkubatora iz EU fondova.

POLJOPRIVREDA I ŠUMARSTVO

U okvirima ukupnih prirodnih resursa, najveći značaj na području Općine Dubravica, s obzirom na svoju vrijednost, imaju poljoprivredno i šumsko zemljište.

Općina Dubravica pripada ruralnim dijelovima Zagrebačke županije i samim time potencijal za razvoj poljoprivrednih djelatnosti je velik. Po tradiciji seoskog prostora, gotovo svako domaćinstvo bilo je vezano za neku vrstu bavljenja poljoprivredom. U posljednjih nekoliko godina trend opadanja poljoprivredne proizvodnje, pogotovo stočarske, dolazi do velikog izražaja.

Najkvalitetnije poljoprivredne površine prostorne kategorije P1 (osobito vrijedna obradiva zemljišta) nalaze se uz tok rijeke Sutle na zapadu općine, te ih karakterizira tlo vrlo povoljnih pedofizikalnih svojstava i dobre prirodne dreniranosti te mogućnosti navodnjavanja, gdje je moguće ostvariti odlične uvjete za proizvodnju gotovo svih ratarskih i povrćarskih kultura.

Prema podacima iz Popisa poljoprivrede iz 2003. godine, na području Općine Dubravica postoji 325 poljoprivrednih kućanstava, od ukupno 459 kućanstava na području Općine, što čini udio od 70%.

Navedena kućanstva raspolažu sa sveukupno 1.231,17 ha poljoprivrednog zemljišta, što u prosjeku iznosi 3,79 ha po domaćinstvu. Od navedenih površina, 833,47 ha (67,7%) čini korišteno poljoprivredno zemljište.

Grafikon 4: Korišteno poljoprivredno zemljište po kategorijama

Izvor: DZS, Popis poljoprivrede 2003., siječanj 2015. godine

U strukturi korištenog poljoprivrednog zemljišta prevladavaju oranice i vrtovi (443,81 ha) te livade (345,65 ha).

Koristi se ukupno 2.319 parcela poljoprivrednog zemljišta te prosječna veličina parcele iznosi samo 0,36 ha. Usitnjeno poljoprivredno zemljište onemogućuje veću proizvodnju, rezultira većim troškom po jedinici proizvoda te dovodi u pitanje razvoj poljoprivredne proizvodnje i njezinu održivost.

Na području Općine evidentirano je 27,67 ha nekorištenog poljoprivrednog zemljišta, što čini udio od 2,25%, te je prema ovom pokazatelju Općina daleko ispod državnog prosjeka.

Raspoloživo poljoprivredno zemljište visoke je ekološke očuvanosti što zadovoljava standarde za ekološku proizvodnju hrane koja može postati jedan od strateških sektora razvoja poljoprivredne proizvodnje. Usprkos tome, poljoprivredne djelatnosti na području Općine Dubravica baziraju se pretežno na konvencionalnim metodama obrade zemljišta te se bilježi vrlo malen udio registriranih ekoloških proizvođača u ukupnom broju poljoprivrednika na području Općine.

Šumske površine zauzimaju 322,42 ha, odnosno 15,62 % površine Općine. Većina se šumskih površina nalazi u privatnom vlasništvu, dok šumama u državnom vlasništvu upravlja Uprava šuma Zagreb u sastavu javnog poduzeća za gospodarenje šumama i šumskim zemljištem u Republici Hrvatskoj „Hrvatske šume“.

Na lokaciji „Križne Gorice“ u naselju Bobovec Rozganski djelomično je izvršena sanacija napuštenog eksplotacijskog polja keramičke gline u okviru koje se predviđa pošumljavanje eksplotacijom oštećenih površina s ciljem uzgoja šuma gospodarske namjene.

Značajan dio šumskog zemljišta na području Općine Dubravica ima funkciju lovišta. Prostor Općine dio je lovišta br. I/106 Dubravica kojim gospodari Lovačko društvo "Vidra" Dubravica. Lovište se prostire na području Općina Marija Gorica i Dubravica te obuhvaća ukupnu površinu od 3.116 ha, od čega na području Općine Dubravica površinu od cca. 1.750 ha.

TURIZAM

Područje Općine Dubravica obiluje mnogobrojnim turističkim potencijalima koji nisu u dovoljnoj mjeri iskorišteni.

Najznačajniji resurs u razvijanju turističke ponude općine Dubravica imaju krajobrazne i prirodne vrijednosti i posebnosti koje uključuju i kulturno-povijesnu baštinu.

Na sjeveru Općine smješten je veliki šumski prostor, zapadnu granicu čini rijeka Sutla, dok je za krajobraz brežuljkastog dijela općine karakteristično ispreplitanje šumskih površina sa oranicama, livadama, voćnjacima i vinogradima. Navedene prirodne posebnosti predstavljaju resurs za razvoj izletničkog i sportsko-rekreacijskog turizma, koji je sve popularniji na području Zagrebačke županije.

Slika 5: Krajolik Općine Dubravica

Na prisojnim stranama brežuljaka karakteristični su vinogradi, koji zajedno s klijetima čine bitnu i prepoznatljivu sliku ovog krajobraza te predstavljaju bazu za razvoj vinskih cesta.

Cret Dubravica također predstavlja izniman turistički potencijal lokalnog turizma. Do sada su realizirane brojne aktivnosti zaštite i turističke valorizacije Creta Dubravica: izgrađen je drveni plato koji posjetiteljima omogućuje promatranje creta, a istovremeno sprječava ulazak u sam cret, označena je i djelomično uređena poučna staza Putevima Creta, tiskani su leci i brošure, educiran je stručni vodič za provedbu edukativnih posjeta cretu, te je uređeno odmorište s klupama i informativna točka s interpretacijskim pločama. Pojačanim uključivanjem ovog zaštićenog primjerka prirodne baštine u turističku ponudu osigurala bi se sredstva za daljnje projekte zaštite creta, ali i osigurala prepoznatljivost općine na turističkom tržištu.

Slika 6: Plato na ulazu u cret

Slika 7: Interpretacijska ploča

Na području Općine postoje i brojni potencijali za intenzivniji razvoj kulturnog i edukativnog turizma. Uz brojna kulturna dobara sakralnog karaktera, kao i očuvane primjerke tradicijske gradnje, potrebno je istaknuti činjenicu da je na području Općine rođen poznati hrvatski pisac, svećenik i preporoditelj Pavao Štoos. Upravo na toj činjenici Općina može graditi svoj kulturno turistički brend i prepoznatljivost. Uz manifestacije vezane za lik i djelo Pavla

Štoosa u budućnosti se planira turistička valorizacija spomen kuće u kojoj je rođen ovaj poznati ilirac.

Općina Dubravica ulaže sredstva i u razvoj cikloturizma. Uključena je u projekt Biciklističke rute Zagrebačke županije koji je pokrenut s ciljem povezivanja turističke ponude županije u zaokruženu cjelinu.

Značajan potencijal predstavljaju i brojna obiteljska poljoprivredna gospodarstva koja se kroz svoju osnovnu djelatnost poljoprivredu, mogu dopunski uključiti u različite oblike pružanja usluga turistima te u djelatnosti prerade na vlastitom imanju.

Udruge s područja Općine također aktivno sudjeluju u razvoju turističkih djelatnosti, posebice Lovačko društvo „Vidra“ koje je svoje djelovanje usmjerilo i na razvoj turističke ponude na području Općine, odnosno lovnog turizma. Članovi društva u sljedećem razdoblju planiraju uređenje soba unutar lovačkog doma čime će se osigurati smještajni kapaciteti, koji nedostaju na području općine.

Udruge u području kulture aktivno sudjeluju u organizaciji brojnih manifestacija. Najpoznatija od njih je „Međunarodni festival puhačkih orkestara“, u organizaciji Puhačkog orkestra Rozga, zatim folkorna manifestacija „I če mi je teško popevka zvoni“ u organizaciji Kulturno umjetničkog društva „Pavao Štoos“ iz Dubravice te „Sajam u Lušakima“ kroz koji se prezentira i promovira autohtona enogastronomска ponuda, izvorna hrvatska kulturna baština i tradicijske vrijednosti.

S ciljem intenzivnijeg razvoja turizma Općina Dubravica je postala član Turističkog klastera po Sutli i Žumberku kojeg čine turistički i drugi gospodarski subjekti u ruralnom prostoru, a koji obuhvaća pogranična područja Hrvatske i Slovenije.

Godine 2011. osnovana je Turistička zajednica Savsko Sutlanska dolina i brigi, s ciljem unapredavanja općih uvjeta boravka turista, razvijanja svijesti o važnosti i gospodarskim, društvenim i drugim učincima turizma, te promocije, očuvanja i unapređenja svih elemenata turističkog proizvoda. Turistička zajednica okuplja pravne i fizičke osobe u djelatnosti turizma, te pravne i fizičke osobe neposredno povezane s tim djelatnostima na području Općina Brdovec, Marija Gorica i Dubravica.

KOMUNALNA INFRASTRUKTURA

Izgrađena infrastruktura temelj je kvalitete života stanovnika nekog područja i neophodan preduvjet razvoja. Prva značajnija ulaganja u komunalnu infrastrukturu na području Općine Dubravica počinju 1950.-ih godina. 1953. godine započinje elektrifikacija područja današnje Općine, korito Sutlo je regulirano 1955. godine čime je otklonjena opasnost od poplava, 1957. godine dovršena je pruga Savski Marof-Kumrovec, dok je 1970. godine puštena u promet cesta Klanjec-Zaprešić koja je povezala Općinu sa okolnim područjem. U razdoblju od 1977. do 1986. godine izgrađena je vodoopskrbna mreža, dok je izgradnja telefonske mreže započela 1983. godine.

PROMETNA INFRASTRUKTURA

Prometna infrastruktura na području Općine Dubravica obuhvaća cestovnu i željezničku mrežu.

Mrežu cesta na području Općine Dubravica čine dvije županijske i dvije lokalne ceste:

- županijska cesta Ž-2186: granica Općine Pušća – Bobovec Rozganski – Dubravica – granica Općine Kraljevec na Sutli (5,5 km)
- županijska cesta Ž-3005: Dubravica – Rozga – Kraj Gornji – granica Općine Marija Gorica (2,5 km)
- lokalna cesta L-31010: Dubravica – Vučilćevo – Prosinec – Donji Čemehovec – granica Općine Kraljevec na Sutli (3,7 km)
- lokalna cesta L-31011: Lukavec Sutlanski – Lugarski Breg (2,0 km)

Iako Općina kontinuirano ulaže sredstva u održavanje cesta, stanje cestovne mreže na pojedinim dionicama nije zadovoljavajuće, te je potreban popravak i proširenje postojećih kolnika, kao i izgradnja i popravak nogostupa.

Područjem Općine Dubravica prolazi željeznička pruga Savski Marof – Kumrovec – državna granica, u okviru koje se nalaze dva stajališta; Rozga i Prosinec. Željeznička pruga zbog dotrajalosti nije u funkciji.

TELEKOMUNIKACIJSKA MREŽA

Područje Općine Dubravica u potpunosti je pokriveno fiksnim telefonskim linijama te signalom mobilne mreže, dok pokrivenost ADSL mrežom iznosi 50 %.

ELEKTROOPSKRBA

Područje Općine Dubravica električnom energijom snabđuje DP Elektra Zagreb Pogon Zaprešić. Elektroopskrbna mreža je funkcionalno i tehnički u dobrom stanju.

JAVNA RASVJETA

Sustav javne rasvjete izgrađen je na području svih naselja Općine (osim u dijelovima naselja Bobovec Rozganski, Donji Čemehovec, Kraj Gornji i Pologi). Problematika javne rasvjete ogleda se u dotrajalim svjetlosnim armaturama koje ne prate današnje standarde u pogledu minimalnog svjetlosnog zagađenja i svjetlotehnike, a s druge strane u postojećoj rasvjeti u velikoj mjeri su ugrađene živine svjetiljke, koje nisu ekološke, a zbog odnosa potrošene energije i osvjetljenosti tijekom svog vijeka trajanja ne predstavljaju štedne, odnosno ekonomične svjetlosne izvore. Stoga se Općina Dubravica uključila u projekt modernizacije javne rasvjete, koji je Zagrebačka županija pokrenula u suradnji s Regionalnom energetskom agencijom sjeverozapadne Hrvatske, putem kojeg će biti izrađena potrebna projektna dokumentacija za rekonstrukciju/izgradnju energetski učinkovite javne rasvjete.

PLINOOPSKRBA

Plinska mreža je izgrađena na većem dijelu područja općine, osim u dijelovima naselja Bobovec Rozganski, Kraj Gornji i Pologi. Plin se distribuira preko Gradske plinare Zagreb i ispostave plinare Krapinsko – zagorske županije.

VODOOPSKRBA

Vodoopskrba na području Općine Dubravica vrši se putem vodoopskrbnog sustava "Zaprešić". Ovaj vodoopskrbni sustav temelji se na korištenju vodocrpilišta "Šibice" smještenog jugozapadno od Zaprešića na području savskog aluvija, kojim se zadovoljavaju sve potrebe neposredno gravitirajućih područja, pa tako i Općine Dubravica.

Vodoopskrbni sustav je izgrađen na području svih naselja Općine (osim manjeg dijela naselja Bobovec Rozganski). Zbog vremena izgradnje pojedinih dijelova sustava vodoopskrbe, javljaju se značajniji gubici vode u distribucijskoj mreži.

ODVODNJA OTPADNIH I OBORINSKIH VODA

Na području Općine nije izведен sustav javne kanalizacije, već je odvodnja otpadnih voda riješena putem individualnih sabirnih jama pa i uz slučajeve ispuštanja u obližnje vodotoke.

Zbog velikih investicijskih ulaganja koja zahtijevaju ovakvi infrastrukturni projekti, te skupog i dugotrajnog procesa izrade projektne dokumentacije i ishođenja potrebnih dozvola, aktivnosti se ne provode željenom dinamikom. Izrađena je projektna dokumentacija za prvu i drugu fazu sustava odvodnje Općine Dubravica koji sa sustavom odvodnje Općine Marija Gorica čine jedan sustav sa zajedničkim pročišćavanjem otpadnih voda na lokaciji uređaja u naselju Kraj Donji.

Projektom odvodnje i pročišćavanja otpadnih voda naselja Općine Dubravica predviđen je razdjelni sustav odvodnje, odnosno odvodnja sanitarnopotrošnih voda na području naselja Općine Dubravica i gravitirajućih naselja Općine Marija Gorica. U blizini naselja Kraj Donji na području Općine Marija Gorica locirat će se zajednički uređaj za pročišćavanje otpadnih voda Općine Dubravica i dijela Općine Marija Gorica, sa ispustom pročišćenih otpadnih voda

u prijamnik rijeku Sutlu. Rješenje sustava odvodnje predviđa korištenje dvije crpne stanice i jednog precrpnog okna na dijelovima sustava odvodnje koji su nepovoljno smješteni.

S obzirom da je vodoopskrba Općine Dubravica riješena priključenjem na javni vodoopskrbni sustav Grada Zaprešića, rješavanje problematike odvodnje i pročišćavanja otpadnih voda svih naselja Općine se nameće kao prioritet razvoja komunalne infrastrukture.

GOSPODARENJE OTPADOM

Na području Općine Dubravica provodi se organizirani način prikupljanja, odvoza i zbrinjavanja komunalnog otpada kojeg vrši komunalno poduzeće Zaprešić d.o.o. Općina Dubravica komunalni otpad odlaže na odlagalištu „Novi Dvori“ u Zaprešiću. Odvoz komunalnog otpada obavlja se jednom tjedno, dok se glomazni otpad skuplja u prosjeku jednom godišnje putem kontejnera postavljenih na javnim površinama.

S ciljem unapređenja sustava gospodarenja komunalnim otpadom izgrađena su tri zelena otoka, na području naselja Pologi, Dubravica i Bobovec unutar kojih su smješteni kontejneri za selektiranje sljedećih vrsta otpada: plastiku, papir, staklo, bio-otpad i tekstil.

Općina Dubravica kontinuirano provodi akcije sanacije i čišćenja „divljih“ odlagališta otpada. Tijekom 2013. godine uspješno je sanirano „divlje“ odlagalište otpada „Stara Sutla“ koje se nalazilo u neposrednoj blizini kućanstava. Evidentirana su još dva „divlja“ odlagališta otpada – šuma Dubrava i šuma Crnac koja nisu u potpunosti sanirana, ali se kontinuirano provode akcije čišćenja kojima je smanjen volumen otpada.

GROBLJA

Na području Općine Dubravica izgrađeno je jedno groblje, smješteno na području naselja Rozga. S obzirom da kapacitet groblja ne zadovoljava potrebe, definiran je projekt proširenja groblja, te je za isti izrađena projektna dokumentacija.

Slika 8 i 9: Idejno rješenje projekta proširenja groblja u Rozgi

DRUŠTVENE DJELATNOSTI I INFRASTRUKTURA

Društvenu infrastrukturu čine svi objekti koji zadovoljavaju potrebe stanovništva u okviru odgojno-obrazovnih, kulturnih, sportskih, zdravstvenih i drugih djelatnosti, te omogućavaju ukupan socijalno-gospodarski razvoj područja.

ODGOJNO OBRAZOVNA INFRASTRUKTURA

Počeci školstva na području današnje Općine Dubravica zabilježeni su oko 1720. godine kada je unutar Župnog ureda u Rozgi djelovala crkvena, odnosno župna škola u kojoj je djecu podučavao svećenik kapelan. Osnivanjem pučkih škola i u Dubravici je osnovana jedna takva u zgradu u kojoj su nekada bili učiteljski stanovi, a koja je bila ljetnikovac grofova Oršić.

1910. godine škola se seli u novu zgradu u Dubravici koja je posebno izgrađena za tu namjenu u kojoj se održavala redovita nastava do 1964. godine. 26. rujna 1965. svečano je otvorena nova škola u adaptiranom Zadružnom domu.

1. siječnja 1978. godine škola postaje Područna škola Dubravica Osnovne škole Šenkovec. Međutim, loša prometna i teritorijalna povezanost uzrokovala je negodovanje roditelja i nastavnika, te 9. srpnja 1980. Skupština općine Zaprešić donosi odluku, koja vrijedi još i danas, da se škola u Dubravici pripoji Osnovnoj školi Pušća.

12. prosinca 2010. godine otvorena je nova školska zgrada. Škola danas nosi ime preporoditelja Pavla Štoosa. Školu u pohađa 89 učenika.

Slika 10: Područna škola Pavao Štoos

Uz školsku zgradu smješteni su sportsko rekreativni sadržaji - sportska dvorana i asfaltirano igralište, koji se, osim za potrebe učenika, koriste za organizaciju sportskih događanja.

Na području Općine djeluje Dječji vrtić Vrtuljak. Uz redoviti program i program predškole vrtić nudi i obogaćene programe kao što su vjerski, rano učenje engleskog jezika, razne odgojne-zdravstvene, sigurnosno zaštitne i preventivne programe. Vrtić trenutno pohađa 24 djece.

ZDRAVSTVENA I SOCIJALNA ZAŠTITA

Općina Dubravica kao jedinica lokalne samouprave osigurava uvjete za zaštitu, očuvanje i poboljšanje zdravlja stanovništva na svom području kroz organizaciju zdravstvene zaštite na primarnoj razini. Ambulanta opće/obiteljske medicine i stomatološka ordinacija smještene su u naselju Dubravica. Opskrba stanovništva lijekovima i medicinskim proizvodima osigurana putem ljekarne u naselju Dubravica.

Na području Općine nema ustanova socijalne skrbi.

Slika 11: Ambulanta

Slika 12: Ljekarna

DRUŠTVENA INFRASTRUKTURA

Na prostoru Općine nekoliko je objekata koji osiguravaju prostor za okupljanje mještana i posjetitelja te organizaciju različitih društvenih sadržaja, zbog čega imaju važnu ulogu u društvenom životu lokalne zajednice. To su prvenstveno vatrogasni domovi lokalnih dobrovoljnih vatrogasnih društava (DVD Prosinec, DVD Bobovec, DVD Vučilčevo, DVD Dubravica) te lovački dom LD Vidra Dubravica koji su mjesta održavanja različitih kulturnih, umjetničkih i zabavnih manifestacija koje obogaćuju društveni život stanovništva. Za potrebe organizacije sportskih događaja koriste se školska sportska dvorana te sportsko igralište smješteno u neposrednoj blizini.

Slika 13: Vatrogasni dom DVD Bobovec

Slika 14: Lovacki dom LD Vidra

CIVILNO DRUŠTVO

Udruge su važan čimbenik društvenog života na području Općine Dubravica. Osnivaju se kao oblik slobodnog i dobrovoljnog udruživanja više fizičkih, odnosno pravnih osoba, te kroz svoje djelovanje unapređuju kvalitetu društvenih sadržaja, ali i zagovaraju interesu različitih društvenih skupina, čime pozitivno utječe na trajne društvene promjene u lokalnoj zajednici. Udruge mogu ispunjavati javne funkcije i zadaće tako što preuzimaju obavljanje nekih socijalnih i društvenih usluga što ih javne institucije ne obavljaju ili to čine manjkavo i neadekvatno, mogu utjecati na donositelje političih mjera i odluka da kvalitetnije reguliraju aktivnosti za koje su zainteresirani, i mogu učiniti neku problematiku predmetom javnog interesa.

Prema podacima Registra udruga na području Općine djeluje 14 udruga kako slijedi:

- Dobrovoljno vatrogasno društvo Dubravica
- Kulturno umjetničko društvo Pavao Štoos
- Kulturno umjetničko društvo Sveta Ana Rozga
- Lovačko društvo Vidra
- Streljački športski klub Dubravica
- Udruga umirovljenika Općine Dubravica
- Udruga vinogradara i podrumara Općine Dubravica
- Vatrogasna zajednica Općine Dubravica
- Dobrovoljno vatrogasno društvo Bobovec Rozganski
- Udruga žena Bobovljanke
- Klub mladih Mrvica bend
- Dobrovoljno vatrogasno društvo Prosinec
- Puhački orkestar Rozga
- Dobrovoljno vatrogasno društvo Vučilčevo

Uz četiri dobrovoljna vatrogasna društva, najviše je udruga registrirano u kulturnim djelatnostima te imaju značajnu ulogu u društvenom životu zajednice.

Mnoge udruge nemaju sustavne izvore financiranja i svoje redovite programe i aktivnosti uglavnom provode volonterski uz pojedinačna pokroviteljstva ili se financiraju iz proračuna Općine.

ZAŠTITA PRIRODNE I KULTURNE BAŠTINE

Prirodno i kulturno-povijesno naslijede čini iznimno vrijedan dio prostora i identiteta Općine Dubravica. To je značajan razvojni resurs, koji istodobno podrazumijeva i obvezu zaštite istog, stoga je očuvanje kulturne i prirodne baštine među ključnim dijelovima plana budućeg razvoja ovog područja.

PRIRODNA BAŠTINA

Na području Općine Dubravica nalazi se nekoliko vrijednih primjeraka prirodne baštine. Najviši stupanj zaštite uživa posebni botanički rezervat cret Dubravica. Cret (tresetište) je posebna vrsta vlažnog staništa bez stabala, dobro opskrbljenog vodom, u kojem biljke, zbog smanjene količine kisika, ugibanjem stvaraju nerazgrađeni biljni materijal, treset. Cretovi su među najugroženijim i površinom najmanjim tipovima staništa u Hrvatskoj, a Cret Dubravica jedini je cret u Hrvatskoj koji je smješten na niskoj nadmorskoj visini, u zoni hrastovo-grabovih šuma.

Biljni i životinjski svijet cretova je iznimno specifičan te je cret jedno od rijetkih staništa gdje još raste kukcojedna biljka okrugolisna rosika (*lat. Drosera rotundifolia*), jedina vrsta iz toga roda u Hrvatskoj. Na području creta Dubravica su zabilježene i 4 kritično ugrožene vrste cretnih gljiva: *Galerina paludosa* – močvarna patuljica, *Galerina tibiicystis* – cretna patuljica, *Hygrocybe coccineocrenata* – cretna vlažnica i *Myriosclerotinia dennisii* – suhoperkina močvarnica, kojima je to za sada jedini poznat nalaz u Hrvatskoj.

Slika 15: Cret Dubravica

Slika 16: okruglolisna rosika

Kada su 1939. godine provedena prva istraživanja ovog staništa, u Dubravici su postojala tri creta, ukupne površine preko 2.500 m^2 . Do danas je ostao sačuvan samo jedan cret, ali mu se površina višestruko smanjila, te iznosi cca. 600 m^2 . 1966. godine cret je zaštićen kao posebni botanički rezervat, ali je ta zaštita bila pasivna te se područje creta prepustilo prirodnim procesima zaraštavanja. Cret je bio pred samim nestajanjem kada je 2001. godine pokrenuta akcija spašavanja. Uklonjeno je drveće i grmlje s površine creta, uklonjeni su mrtvi polegli slojevi trave beskoljenke koji su sprečavali rast cretnih biljaka. Na jednom dijelu creta, koji je ostao bez cretnih biljaka, snijena je razina tla i presađen je mah tresetar (biljna vrsta koja stvara treset). 2006. godine u okviru CARDS programa, Cret Dubravica je odabran kao pilot

područje u okviru projekta institucionalnog jačanja Državnog zavoda za zaštitu prirode. U okviru projekta nastavljena je provedba aktivnih mjera zaštite cretne vegetacije čime se omogućuje ponovno naseljavanje cretnih vrsta i očuvanje ovog iznimnog primjeka prirodne baštine.

Jednu od glavnih karakteristika područja Općine Dubravica svakako čine vodni resursi kojima ovo područje obiluje. Vodne površine na području općine obuhvaćaju vodotok rijeke Sutle te potoke Ravnice, Sutliše i Skoritna. Vodotoci svakako čine golem potencijal razvoja ovoga područja koje je potrebno zaštititi i usmjeriti u pravcu održivog korištenja posebice iz razloga jer je većina manjih potoka i neuređenih prirodnih resursa pod konstantnim zagađenjem i potrebno je usmjeriti sve napore kako bi se očuvala čistoća voda na području općine. Također, na području općine postoji znatan broj izvorišta pitke vode kojima su se u prošlim vremenima koristila domaćinstva na području općine kako bi se opskrbljivala vodom, te za napajanje stoke na poljoprivrednim domaćinstvima. Osiguravanjem osnovnih civilizacijskih uvjeta tj. izgradnjom infrastrukturne vodoopskrbne mreže, predmetna izvorišta uslijed godina nekorištenja i neodržavanja su zapuštena i neuređena, no unatoč tome razina vode u istima je nepromijenjena. Navedena izvorišta predstavljaju iznimian potencijal područja općine, jer voda sama po sebi predstavlja temeljni preduvjet formiranja svih oblika života.

Krajobrazna osobitost i posebnost područja Općine Dubravica je i dinamični reljef s brežuljcima Marijagoričkog pobrda unutar kojeg postoje veće prostorne cjeline s velikim stupnjem očuvanosti estetskih i prirodnih pejzažnih vrijednosti. Blago brežulkasto područje ispresjecano je gustom mrežom seoskih puteva koji se protežu dolinama i hrptovima brežuljaka. Karakteristična geometrija terena, isprepleteni odnosi naselja i padina brežuljaka kultiviranih stoljetnom kulturom vinove loze stvorili su prostore vrlo visokih i prepoznatljivih ambijentalnih vrijednosti koji su prepoznati kao vrijedan element prirodne baštine koji treba zaštititi od širenja građevinskih područja naselja te izgradnje infrastrukturnih sustava.

KULTURNA BAŠTINA

Područje Općine Dubravica karakterizira značajan broj zaštićenih kulturnih dobara, nacionalnog, regionalnog i lokalnog značaja. Prema podacima Registra kulturnih dobara Ministarstva kulture, na području Općine Dubravica evidentirana su 4 zaštićena kulturna dobra, kako slijedi:

Tablica 11: Zaštićena kulturna dobra

Oznaka	Mjesto	Naziv	Vrsta kulturnog dobra
Z-5221	Dubravica	Tradicijska okućnica	Nepokretno kulturno dobro-pojedinačno
Z-5882	Rozga	Crkva sv. Ane	Nepokretno kulturno dobro-pojedinačno
Z-5943	Rozga	Kapela Majke Božje Lušačke na groblju	Nepokretno kulturno dobro-pojedinačno
Z-5852	Rozga	Kurijski staroga župnog dvora	Nepokretno kulturno dobro-pojedinačno

Izvor: Registar kulturnih dobara Ministarstva kulture, siječanj 2015. godine

Crkva sv. Ane u Rozgi sagrađena je 1842. godine u kasnobarokno-klasicističkom stilu kao jednobrodna građevina sa zvonikom iznad glavnoga pročelja i užim segmentnim svetištem. Unutrašnjost crkve svođena je sa tri polja pruskih svodova na pravokutnoj osnovi, odijeljenih pojasmnicama između polustupova zaključenih toskanskim kapitelima te baldahinskim svodom iznad svetišta. Svetištem je okrenuta prema cesti i okružena cinktorom. Kasnobaroknom koncepcijom prostora i klasicističkim stilskim karakteristikama župna crkva sv. Ane predstavlja kvalitetno ostvarenje sakralne arhitekture 19. stoljeća u sjeverozapadnoj Hrvatskoj. Crkva je temeljito obnovljena početkom 2000. - ih godina.

Crkvu također karakterizira i iznimno vrijedan inventar (oltari, slike, kipovi, freske, vitaji i raspela).

Slika 17: Župna crkva sv. Ane u Rozgi

Slika 18: Kurija starog župnog dvora u Rozgi

Jugoistočno od župne crkve smještena je Kurija starog župnog dvora u Rozgi. Sagrađena je 1789. godine kao drvena ožbukana jednokatnica pravokutne tlocrtne osnove. Prostorni koncept zasnovan je na trodijelnoj podjeli sa središnjim hodnikom iz kojega se pristupa i bočnim prostorijama, a duž glavnoga pročelja proteže se drveni ganjak s karakterističnom rezbarrenom ogradom. U dijelu verande, uz podrum smještena je stara drvena preša za grožđe, danas raritet. Kurija starog župnog dvora u Rozgi svojom arhitektonskom izvornošću pripada skupini rijetkih očuvanih drvenih stambenih građevina iz 18. stoljeća na području sjeverozapadne Hrvatske. Danas je stari župni dvor u iznimno lošem stanju, prokišnjava i temelji se urušavaju.

Kapela Majke Božje Lušačke u Rozgi smještena je na povиšenom položaju usred mjesnoga groblja. Sagrađena je 1771. godine na mjestu starije kapele o čemu svjedoči kamena škropionica s uklesanom 1609. godinom koja je uzidana kao spolija u sjeverni zid prizemlja zvonika. Kapela Majke Božje Lušačke Kapela je jednobrodna građevina nepravilne orijentacije. Kapela Majke Božje Lušačke na groblju u Rozgi značajno je ostvarenje barokne sakralne arhitekture na širem zagrebačkom području.

Slika 19: Kapela Majke Božje Lušačke u Rozgi

Slika 20: Tradicijska okućnica

Među kulturnim dobrima na područje Općine Dubravica svakako treba istaknuti i stare tradicijske kuće, hiže koje su izgrađene od drveta, s drvenim ganjkom (natkrivenom verandom). Na području Općine Dubravica do danas je ostao sačuvan značajan broj hiža, međutim mnoge od njih su zbog starosti i neodržavanja u lošem stanju.

U hižu se ulazilo na glavna ulazna vrata koja su bila malo uvučena, a ispred njih je bio ganjak. Prva prostorija od ulaza je bila lojpa (današnje predsoblje). Iz nje su vodila vrata u kuhinju, spavaću sobu i dnevni boravak, prostoriju koja se također zvala hiža. U kuhinji je bio zidan štednjak, krušna peć na koju se hiža grijala te meltrog (drvena posuda za mješanje kruha) i stol, a na zidu je visio zdevjak (polica sa zdjelama). Iz kuhinje se obično ulazilo u još jednu prostoriju koja je služila kao ostava gdje se držala hrana, mast, kiselo zelje i repa, a i napoj za svinje. U hiži je bio smješten veliki dužinski stol sa kutnom klupom, ormara za posuđe i rublje (šrajtoš) i krevet. Zidovi su bili ukrašeni valcenim malerajem te kipovima svetaca. Za zimskih mjeseci u toj se sobi boravilo, jelo i spavalо. U njoj su spavala djeca i starci, dok je mladi bračni par spavao u komori (spavaćoj sobi). U kuhinji i ostavi podovi su bili zemljani, a u ostalim prostorijama drveni. Tavan kuće je služio za odlaganje škrinja sa žitom i vreća sa grahom i brašnom. Na njemu se sušilo meso, a sama kuća je bila prekrivena šopom. Kuća je imala još jedan, sporedni izlaz na dvorište. Kuća se redovito, svako proljeće izvana nanovo bojila galicom, zbog čega je imala plavu boju, a oko prozora bi se načinili bijeli okviri.

Jedna takva građevina, obiteljska kuća Franje Horvata-Čefa, ima zajedno sa tradicijskom okućnicom status zaštićenog kulturnog dobra. Kuća prizemnica sagrađena je 1908. godine od širokih planjki. Zbog oblikovanja, materijala, dekoracije, unutrašnjeg prostora pripada u kategoriju vrijednih kuća u sjeverozapadnoj Hrvatskoj. U kući su prava rijekost očuvane četiri zidane peći te nekoliko predmeta pokućstva i onih vezanih za poljodjelstvo. U kući je u razdoblju od 1926. do 1935. godine bila općinska uprava te je zbog toga značajna za povijest lokalne uprave.

Uz navedna kulturna dobra, značajan dio kulturne baštine Općine čini i stvaralaštvo poznatog hrvatskog pisca, svećenika i preporoditelja Pavla Štoosa, rođenog u Dubravici, župa Rozga. Autor je poznate elegije *Kip domovine vu početku leta 1831*, suradnik Gajeve Danice, patriot zabrinut zbog tuđinskog tlačenja i odnarođivanja domaćih ljudi („vre i svoj jezik zabit Horvati

hote ter drugi narod postati“) i kao takav je bio zapažena ličnost među hrvatskim domoljubima. Na području općine Dubravica, uz manifestacije vezane za lik i djelo Pavla Štoosa, u budućnosti se planira turistička valorizacija spomen kuće u kojoj je rođen ovaj poznati ilirac.

Slika 21: Bista Pavla Štoosa

Slika 22: Rodna kuća Pavla Štoosa

Očuvanje, obnova, revitalizacija i odgovarajuća prezentacija kulturnih dobara mogla bi značajno pridonijeti turističkoj, kulturnoj i edukativnoj ponudi Općine, stoga je potrebno kontinuirano djelovati na uključenju istih u gospodarski razvitak ovog područja.

PROGRAMSKI DIO

METODOLOŠKI OKVIR

Pri izradi Strateškog programa gospodarskog razvoja Općine Dubravica primjenjena je suvremena participativna EU metodologija strateškog planiranja. Planiranje je temeljno na potrebama zajednice, kao i na osobitostima područja, a usmjereno je prema mogućim provedbenim rješenjima, koja uključuju suradnju i uključenost lokalnih dionika, interesnih skupina i stručnjaka tijekom svih faza rada, te osiguravanje provedbenih mehanizama.

Obradom osnovnih značajki područja Općine Dubravica i trenutne situacije u infrastrukturi, gospodarstvu, ruralnom i socijalnom razvoju izrađena je SWOT analiza kojom se identificiraju unutarnji i vanjski utjecaji izraženi kroz snage i slabosti, te prilike i prijetnje, odnosno obuhvaćaju svi segmenti relevantni za razvoj ovog područja. U cilju suočavanja s postojećim problemima, ali i korištenja vlastitih snaga u svrhu unapređenja gospodarskog stanja u Općini Dubravica, definirani su strateški razvojni ciljevi i prioriteti, te predložene mјere neophodne za realizaciju postavljenih ciljeva koje su značajne za jačanje gospodarskih aktivnosti, infrastrukturu, civilni i društveni sektor, okoliš i društvo u cjelini.

Završni dio Strateškog programa obuhvaća način odabira projekata za implementaciju strategije, izvore finansiranja projekata, implementaciju, nadzor i praćenje provedbe Strategije te usklađenost dokumenta sa strateško planskom dokumentacijom na nacionalnoj, regionalnoj i lokalnoj razini.

VIZIJA OPĆINE DUBRAVICA

Vizija predstavlja opis želenog stanja u budućnosti Općine Dubravica. Ona obuhvaća sva prioritetna područja djelovanja i sadrži sve relevantne vrijednosti koje zajednica priznaje kao komparativne prednosti i mogućnosti koje je potrebno iskoristiti na putu ostvarivanja lokalnog razvoja. Uspješna vizija ima značajke realnosti i koherencnosti, kroz koju se jasno utvrđuju glavni strategijski ciljevi i očekivani rezultati strategije.

SWOT ANALIZA

U procesu strateškog planiranja SWOT analiza predstavlja radni alat koji pomaže u prepoznavanju i utvrđivanju osnovnih čimbenika razvoja, njegovih potencijala i ograničenja.

SWOT analizom prikazuju se snage i slabosti kao unutarnji čimbenici, te prilike i prijetnje kao vanjski čimbenici koji ukazuju kako na potencijalne prijetnje gospodarskom razvoju općine, tako i na otvorene mogućnosti za budući razvoj.

SNAGE	SLABOSTI
<ul style="list-style-type: none"> • povoljan geoprometni položaj • blizina granice sa Republikom Slovenijom • izradena prostorno planska dokumentacija kao temelj daljnog razvoja i implementacije infrastrukturnih projekata • dobra prometna povezanost unutar područja općine • kontinuirana ulaganja u razvoj cestovne infrastrukture • izgrađena infrastrukturna mreža (električna, telekomunikacijska, plinska, vodovodna) • izrađena projektna dokumentacija za izgradnju sustava odvodnje • sudjelovanje u županijskom projektu modernizacije javne rasvjete • izrađena projektna dokumentacija za projekt proširenja groblja • postavljeni zeleni otoci u dijelu naselja • blizina zagrebačkog tržišta • sklonost poduzetništvu (44 gospodarska subjekta) • osnovane poduzetničke zone • izrađena projektna dokumentacija za izgradnju Poslovno-poduzetničkog centra • kvalitetno poljoprivredno i šumsko zemljište • velik broj poljoprivrednih gospodarstva • nizak udio nekorištenog poljoprivrednog zemljišta • očuvan okoliš i prirodni resursi • zaštićeni botanički rezervat cret Dubravica • tradicija bogate kulturne baštine • aktivno sudjelovanje udruga u društvenom životu zajednice • turistički atraktivan i očuvan prirodni krajobraz • sudjelovanje u projektu Cikloturističke rute 	<ul style="list-style-type: none"> • depopulacija • starenje stanovništva • nepovoljna obrazovna struktura stanovništva • stagnacija gospodarskih aktivnosti na području općine • nedovoljno finansijskih sredstava za veća ulaganja u infrastrukturu • nedostatak visokoobrazovanih kadrova • mali broj novootvorenih radnih mesta • nepovoljna obrazovna i dobna struktura nezaposlenih • značajan udio dugotrajno nezaposlenih osoba • nedovoljna informiranost i educiranost poduzetnika o načinima korištenja vanjskih izvora financiranja • nedostatak domaćih i stranih investitora • odlazak mladih obrazovanih ljudi u druga područja • neriješeni imovinsko-pravni odnosi na području poduzetničkih zona • nedovoljna iskorištenost prirodnih resursa • nedovoljna kvaliteta i razina sigurnosti prometnica • nedovoljan broj i kvaliteta društvenih sadržaja • energetski neučinkovit sustav javne rasvjete • slaba energetska učinkovitost javnih objekata • nedovoljna primjena energetske učinkovitosti u privatnom sektoru • neizgrađen izgrađen sustav odvodnje • pojava „divljih“ odlagališta otpada • nedovoljan broj posuda i kontejnera za selektiranje otpada

<p>ZG županije</p> <ul style="list-style-type: none"> • članstvo u Turističkom klasteru po Sutli i Žumberku • aktivna Turistička zajednica • turistički prepoznatljive manifestacije • aktivni mjesni odbori • aktivan savjet mladih • ulaganja u objekte predškolskog i osnovnoškolskog obrazovanja • zadovoljavajuća razina zdravstvene zaštite • sportska infrastruktura zadovoljava potrebe • javni objekti zadovoljavaju potrebe 	<ul style="list-style-type: none"> • manjak smještajnih kapaciteta u odnosu na mogućnosti i potrebe • nedovoljna umreženost poljoprivrednih subjekata • konvencionalna poljoprivreda • nedovoljno izgrađena turistička infrastruktura i nedovoljno razvijene turističke usluge • nedovoljna ulaganja u turistički marketing i promidžbu • nedostatnost finansijskih sredstava za rad udruga • nedovoljno razvijeni kapaciteti udruga • nedovoljna umreženost i suradnja između udruga • nedovoljna informiranost udruga o mogućnostima korištenja fondova EU i nacionalnih programa • nedovoljno razvijeno volonterstvo • nedovoljna osviještenost stanovništva prema socijalno isključenim skupinama društva • nedovoljno razvijeni izvaninstitucionalni oblici socijalne skrbi i usluga • nedovoljno razvijena suradnja javnog, privatnog i civilnog sektora
MOGUĆNOSTI	PRIJETNJE
<ul style="list-style-type: none"> • jače korištenje državnih poticajnih mjera • fondovi EU • edukacija poduzetnika • stvaranje prilika za privlačenje investitora • suradnja sa susjednim općinama, te izrada zajedničkih projekata • prekvalifikacija nezaposlenih • razvoj kulturnog i edukativnog turizma • razvoj turističkih sadržaja temeljenih na prirodnim resursima i kulturnoj baštini • jače korištenje poljoprivrednih potencijala • primjena novih tehnologija u poljoprivredi • okrupnjavanje poljoprivrednih posjeda 	<ul style="list-style-type: none"> • česte promjene zakonske regulative • sporost pravosuđa • nedostatak ulagača • depopulacija stanovništva, posebice mladih • nizak standard života stanovnika • odljev kadrova • postojanje sive ekonomije • trend starenja stanovništva • spora realizacija kredita • konkurenčija susjednih općina • poticajne i potporne mjere su nestalne, nedostatne i nedovoljno dostupne • neučinkovita državna administracija • nedostatak sredstava za unaprijeđenje kulturnog života stanovništva, • finansijska nestabilnost organizacija civilnog društva • neotklanjanje pravnih, finansijskih i administrativnih zapreka

RAZVOJNI CILJEVI, PRIORITETI I MJERE

Dugoročni strateški ciljevi su šira razrada vizije, a proizlaze iz ideje vizije i utvrđuju se prilikom formiranja same vizije, te predstavljaju smjernice razvojnih opredjeljenja. Definiranjem dugoročnih ciljeva osigurava se postavljanje strateških prioriteta, što nalaže traženje modela za njihovu realizaciju, sadržanih u provedbenim mjerama. Ciljevi su temeljna pretpostavka za ostvarenje vizije razvoja Općine Dubravica. U tom su kontekstu definirana četiri strateška dugoročna cilja, unutar kojih su razrađeni prioriteti te niz konkretnih mjera temeljem kojih će se osigurati razvoj temeljen na ključnim prioritetima, specifičnim za područje Općine Dubravica.

U nastavku se nalazi shematski prikaz razrade strateških ciljeva, prioriteta i mjera:

STRATEŠKI CILJ 1: Razvoj konkurentnog i održivog lokalnog gospodarstva

Prioritet 1.1. Jačanje malog i srednjeg poduzetništva, te obrtništva

Područje Općine Dubravica bilježi stagnaciju gospodarskih aktivnosti, dijelom zbog vanjskih faktora kao što je globalna ekonomска kriza, a dijelom zbog nedovoljnog ulaganja u razvoj lokalnog gospodarstva u proteklom razdoblju. Mala i srednja poduzeća, te obrti pokretači su gospodarskog razvoja na području Općine te su na njih usmjerene planirane mjere unutar ovog prioriteta. Na području Općine djeluju 24 poduzetnika i 19 obrtnika, ali i dalje postoji prostor za otvaranje novih poduzeća i obrta. Kako bi se potaknuo razvoj malih i srednjih poduzeća i obrta na području Općine Dubravica, te zapošljavanje i samozapošljavanje stanovništva, ovim su prioritetom obuhvaćena ulaganja u poduzetničku infrastrukturu koja je preduvjet jačanja gospodarskih aktivnosti. Uz poduzetničke zone koje se planiraju komunalno opremiti, Općina je definirala projekt Poduzetničkog poslovnog centra koji će kao poduzetnička potporna institucija pružati podršku uspješnom razvoju poduzetništva kroz niz poslovnih usluga, uključujući i poslovne prostore za poduzetnike početnike. Osim poduzetničke infrastrukture, jedna od mjera kojom se želi razviti gospodarstvo koje će biti konkurentno i održivo je institucionalna potpora jačanju malog i srednjeg poduzetništva, te obrtništva. Institucionalna potpora obuhvaća brojne poticajne mjere kojima se planiraju povećati investicijske aktivnosti na području Općine. Cilj je stvoriti povoljno okruženje za daljnji razvoj malog i srednjeg poduzetništva i obrtništva te pozitivnu poduzetničku klimu koja će privući domaće i strane investitore. Kako bi Općina privukla ulagače također je potrebno osigurati kvalitetnu promociju općine, Poduzetničke zone i Poslovno-poduzetničkog centra, te izraditi marketinški plan koji ciljano privlači domaće i strane investitore na područje općine.

STRATEŠKI CILJ	1.Razvoj konkurentnog i održivog lokalnog gospodarstva
PRIORITET	1.1. Jačanje malog i srednjeg poduzetništva, te obrtništva
MJERA	1.1.1. Razvoj poduzetničke infrastrukture
CILJ MJERE	<ul style="list-style-type: none">❖ Osigurati infrastrukturu koja će doprinijeti jačanju gospodarske aktivnosti❖ Stvoriti poticajno okruženje koje će doprinijeti privlačenju investitora
SADRŽAJ MJERE	<ul style="list-style-type: none">▪ Rješavanje imovinsko pravnih odnosa na području Poduzetničkih zona▪ Izrada projektno-tehničke dokumentacije za izgradnju komunalne infrastrukture u Poduzetničkim zonama▪ Ishođenje dozvola/suglasnosti za izgradnju komunalne infrastrukture u Poduzetničkim zonama▪ Izgradnja komunalne infrastrukture u Poduzetničkim zonama▪ Izgradnja Poslovno-poduzetničkog centra▪ Opremanje Poslovno-poduzetničkog centra▪ Promocija poduzetničke zone i Poslovno-poduzetničkog centra
NOSITELJI MJERE	Općina Dubravica, investitori, poduzetnici početnici
RAZDOBLJE	2014.-2020.

PROVEDBE	
POTENCIJALNI IZVORI FINANCIRANJA	Općina Dubravica, Zagrebačka županija, Ministarstvo gospodarstva, Ministarstvo poduzetništva i obrta, Ministarstvo regionalnog razvoja i fondova EU, EU fondovi i programi
STRATEŠKI CILJ	1.Razvoj konkurentnog i održivog lokalnog gospodarstva
PRIORITET	1.1. Jačanje malog i srednjeg poduzetništva, te obrtništva
MJERA	1.1.2. Institucionalna potpora jačanju malog i srednjeg poduzetništva, te obrtništva
CILJ MJERE	<ul style="list-style-type: none"> ❖ Potaknuti zapošljavanje i samozapošljavanje ❖ Povećati investicijske aktivnosti na području Općine
SADRŽAJ MJERE	<ul style="list-style-type: none"> ▪ Izrada strateško – razvojne dokumentacije za razvoj poduzetništva i obrtništva ▪ Potpora prilikom osnivanja poduzeća i obrta ▪ Potpora kod novih zapošljavanja ▪ Potpora kod novih investicija ▪ Potpora pri osvajanju novih domaćih i inozemnih tržišta ▪ Promocija lokalnih gospodarskih subjekata ▪ Stručno usavršavanje i edukacija poduzetnika i obrtnika ▪ Poticanje umrežavanja poduzetnika na lokalnoj, regionalnoj i međunarodnoj razini ▪ Pružanje tehničke potpore poduzetnicima/obrtnicima u pripremi i razradi projektnih prijedloga za potencijalne vanjske izvore financiranja
NOSITELJI MJERE	Općina Dubravica
RAZDOBLJE PROVEDBE	2014.-2020.
POTENCIJALNI IZVORI FINANCIRANJA	Općina Dubravica, Zagrebačka županija, Ministarstvo gospodarstva, Ministarstvo poduzetništva i obrta, EU fondovi i programi

Prioritet 1.2. Održivi razvoj poljoprivrednih djelatnosti

Iako na području Općine Dubravica postoji velik potencijal za razvoj poljoprivrednih djelatnosti, u posljednjih nekoliko godina poljoprivredna proizvodnja značajno opada. Ovim prioritetom nastoji se potaknuti održivi razvoj poljoprivrednih djelatnosti kako bi poljoprivreda ponovo postala jedan od nositelja lokalnog gospodarstva. Jedan od preuvjetata intenzivnijeg razvoja poljoprivrede je i održivo korištenje poljoprivrednog zemljišta što podrazumijeva niz aktivnosti s ciljem stavljanja svog raspoloživog zemljišta u funkciju. Geodetsko katastarska izmjera zemljišta osigurati će pravnu sigurnost u prometu nekretninama te olakšati i ubrzati raspolaganje nekretninama, što će doprinijeti okrupnjavanju poljoprivrednog zemljišta. Rješavanjem imovinsko pravnih odnosa omogućiti će se veće investicije u poljoprivredi te potaknuti uređenje zapuštenog poljoprivrednog zemljišta koje

trenutno nije u funkciji, dok će se ulaganjima u izgradnju hidromelioracijskih objekata i uređaja, te uređenje poljskih i šumskih puteva osigurati osnovna infrastruktura za razvoj poljoprivrednih djelatnosti. Unutar ovog prioriteta su predviđene i brojne mjere poticanja modernizacije poljoprivrednih gospodarstava s ciljem restrukturiranja istih, kako bi postala konkurentnija na tržištu. S obzirom da na području Općine prevladava konvencionalna poljoprivreda, ovim je prioritetom predviđeno i poticanje ekološke poljoprivredne proizvodnje kojom se nastoje maksimalno iskoristiti potencijali poljoprivrednih gospodarstava uz zadovoljavanje društvenih i ekonomskih potreba te očuvanje prirodnog ekosustava i zaštitu okoliša. Područje općine Dubravica još uvijek ima vrlo visoki stupanj ekološke očuvanosti prostora, a s obzirom da na području općine nema velikih industrijskih zagađivača, nije došlo do značajnijeg uništenja prirodnog okoliša što omogućuje brži i jednostavniji prelazak na ekološku poljoprivrednu. Ekološka poljoprivredna proizvodnja također će doprinijeti i razvoju turističkih djelatnosti na području Općine. Budući da je poljoprivrednim proizvođačima potrebna institucionalna pomoć u njihovom tržišnom nastupu, traženju tržišne niše i plasiraju proizvoda, potiče se osnivanje poljoprivredne zadruge. Naime, udruženi poljoprivrednici mogu ponuditi veće količine proizvoda ujednačene kvalitete tijekom čitave godine što će osnažiti lokalno tržište poljoprivrednih proizvoda, te omogućiti lakše plasiranje poljoprivrednih proizvoda.

STRATEŠKI CILJ	1.Razvoj konkurentnog i održivog lokalnog gospodarstva
PRIORITET	1.2. Održivi razvoj poljoprivrednih djelatnosti
MJERA	1.2.1. Održivo korištenje poljoprivrednog zemljišta
CILJ MJERE	<ul style="list-style-type: none"> ❖ Osigurati infrastrukturu za razvoj poljoprivrednih djelatnosti ❖ Povećati ulaganja u poljoprivredni sektor
SADRŽAJ MJERE	<ul style="list-style-type: none"> ▪ Geodetsko-katastarska izmjera zemljišta ▪ Rješavanje imovinsko pravnih odnosa ▪ Poticanje okrupnijivanja poljoprivrednog zemljišta ▪ Uređenje zapuštenog poljoprivrednog zemljišta ▪ Izgradnja hidromelioracijskih objekata i uređaja ▪ Izgradnja i uređenje poljskih puteva ▪ Uređenje šumskih puteva i prilaza ▪ Priprema projekata za apliciranje na EU fondove i programe
NOSITELJI MJERE	Općina Dubravica, Državna geodetska uprava, poljoprivredni subjekti
RAZDOBLJE PROVEDBE	2014.-2020.
POTENCIJALNI IZVORI FINANCIRANJA	Općina Dubravica, Zagrebačka županija, Ministarstvo poljoprivrede, Agencija za plaćanja u poljoprivredi, ribarstvu i ruralnom razvoju, Državna geodetska uprava, EU fondovi i programi

STRATEŠKI CILJ	1.Razvoj konkurentnog i održivog lokalnog gospodarstva
PRIORITET	1.2. Održivi razvoj poljoprivrednih djelatnosti
MJERA	1.2.2. Poticanje ekološke poljoprivredne proizvodnje i modernizacije poljoprivrednih gospodarstava
CILJ MJERE	<ul style="list-style-type: none"> ❖ Veća konkurentnost poljoprivrednih proizvoda i proizvođača ❖ Bolje pozicioniranje na EU tržištu

	<ul style="list-style-type: none"> ❖ Zaštita zdravlja i života ljudi ❖ Zaštita prirode i okoliša
SADRŽAJ MJERE	<ul style="list-style-type: none"> ▪ Informiranje, prijenos znanja i educiranje poljoprivrednika o ekološkoj poljoprivrednoj proizvodnji ▪ Promoviranje ekološke poljoprivredne proizvodnje ▪ Poticanje korištenja organskih gnojiva i bioloških sredstava za zaštitu ▪ Dodjela subvencija ekološkim proizvođačima ▪ Poticanje umrežavanja ekoloških poljoprivrednih proizvođača ▪ Poticanje certificiranja ekoloških poljoprivrednih proizvoda ▪ Poticanje lokalnih javnih institucija na kupovinu ekoloških poljoprivrednih proizvoda ▪ Razvoj ekološke poljoprivrede u sinergiji sa turističkim djelatnostima ▪ Poticanje legalizacije postojećih poljoprivrednih objekata ▪ Subvencioniranje modernizacije poljoprivredne mehanizacije ▪ Poticanje izgradnje/modernizacije poljoprivrednih objekata za proizvodnju, skladištenje i preradu poljoprivrednih proizvoda ▪ Poticanje izgradnje/modernizacije i opremanja objekata za izravnu prodaju proizvoda na poljoprivrednim gospodarstvima ▪ Priprema projekata za apliciranje na EU fondove i programe
NOSITELJI MJERE	Općina Dubravica, poljoprivredni proizvođači
RAZDOBLJE PROVEDBE	2014.-2020.
POTENCIJALNI IZVORI FINANCIRANJA	Općina Dubravica, Zagrebačka županija, Ministarstvo poljoprivrede, Agencija za plaćanja u poljoprivredi, ribarstvu i ruralnom razvoju, EU fondovi i programi

Prioritet 1.3. Razvoj ruralnog turizma

Usprkos brojnim preduvjetima, turizam na području Općine Dubravica nije zaživio u dovoljnoj mjeri. Turistička infrastruktura je nedovoljno razvijena, turistička ponuda nije organizirana, marketinški i promotivni alati tek se u zanemarivoj mjeri koriste, a finansijskih sredstava kontinuirano nedostaje. Stoga su ovim prioritetom definirane brojne mjere koje će unaprijediti turističku ponudu Općine i učiniti je prepoznatljivom na turističkom tržištu, što će doprinijeti povećanju udjela turizma u ukupnim gospodarskim aktivnostima na području Općine. Kako turistička infrastruktura predstavlja preduvjet razvoja turističkih djelatnosti, predviđena su ulaganja u unapređenje postojeće i razvoj nove javne infrastrukture. Uz postojeće šetnice, tematske staze i puteve te biciklističke staze, planira se razvoj novih turističkih proizvoda za koje na području općine postoje preduvjeti, kao što su vinske ceste (s obzirom na velik broj vinara te aktivnu Udrugu vinara) te uređenje vidikovaca na mjestima posebnih pejsažnih vrijednosti, kakvih ne nedostaje na području Marijagoričkog pобрđa. Obnova željezničke pruge Savski Marof-Kumrovec-državna granica koja trenutno nije u funkciji također može doprinijeti turističkoj ponudi i razvoju novih turističkih proizvoda na

području Općine. Jednu od osnovnih prepreka za intenzivniji razvoj turizma predstavlja nepostojanje smještajnih kapaciteta na području Općine (trenutno je u tijeku projekt uređenja soba u Lovačkom domu Lovačkog društva Vidra) koji se planiraju osigurati poticanjem razvoja poduzetničke turističke infrastrukture. Na području općine postoje potencijali za razvoj brojnih selektivnih oblika turizma (seoski, lovni i ribolovni, kulturni, sportsko-rekreacijski, izletnički, etno, gastro, vinski..), međutim kako bi isti zaživljeli potrebno je strateški promišljati o razvoju turizma, povezati turističke dionike, intenzivirati suradnju javnog i privatnog sektora sa Turističkom zajednicom Savsko sutlanska dolina i brigi i Turističkim klasterom Po Sutli i Žumberku te poticati sinergijsko djelovanje poljoprivrednih i turističkih djelatnosti. Kako bi se Općina izdvojila od ostalih sličnih destinacija, potrebno je kreirati specifične turističke proizvode koji će omogućiti prepoznatljivost na turističkom tržištu. S obzirom da se na području Općine Dubravica nalazi rodna kuća poznatog ilirca, svećenika i narodnog preporoditelja Pavla Štoosa, kulturno turistički brend i prepoznatljivost Općine može se graditi upravo na toj činjenici. Također, predviđa se intenzivnija turistička valorizacija prirodne (Cret Dubravica, vodotoci, velike šumske površine) i kulturne baštine (Kurija starog župnog dvora u Rozgi, crkva sv. Ane u Rozgi, kapela Majke Božje Lušačke kod groblja, brojne tradicijske kuće) kao i unapređenje postojećih turističkih manifestacija („Sajam u Lušakima“, „Međunarodni festival puhačkih orkestara“, „Če mi je teško popevka zvoni“) koje uz kulturnu baštinu promoviraju gastronomiju i etnografske posebnosti ovog podneblja.

STRATEŠKI CILJ	1.Razvoj konkurentnog i održivog lokalnog gospodarstva
PRIORITET	1.3. Razvoj ruralnog turizma
MJERA	1.3.1. Unapređenje turističke infrastrukture
CILJ MJERE	<ul style="list-style-type: none"> ❖ Stvaranje uvjeta za razvoj turističke ponude ❖ Privlačenje investitora za ulaganje u turizam
SADRŽAJ MJERE	<ul style="list-style-type: none"> ▪ Unapređenje postojeće javne turističke infrastrukture (šetnice, promatračnice, tematske i biciklističke staze i dr.) ▪ Razvoj nove javne turističke infrastrukture (šetnice, tematske staze i putevi, biciklističke staze, vinske ceste, vidikovci, izletišta i ostala javna turistička infrastruktura) ▪ Poticanje razvoja poduzetničke turističke infrastrukture (poticanje izgradnje/modernizacije smještajnih i ugostiteljskih kapaciteta) ▪ Unapređenje sustava turističkih informativnih i interpretativnih sadržaja ▪ Priprema projekata za apliciranje na EU fondove i programe
NOSITELJI MJERE	Općina Dubravica, turistički subjekti
RAZDOBLJE PROVEDBE	2014.-2020.
POTENCIJALNI IZVORI FINANCIRANJA	Općina Dubravica, Zagrebačka županija, Ministarstvo turizma, Ministarstvo poduzetništva i obrta, Ministarstvo gospodarstva, Fond za razvoj turizma, Hrvatska turistička zajednica, EU fondovi i programi

STRATEŠKI CILJ	1.Razvoj konkurentnog i održivog lokalnog gospodarstva
PRIORITET	1.3. Razvoj ruralnog turizma
MJERA	1.3.2. Razvoj selektivnih oblika turizma
CILJ MJERE	<ul style="list-style-type: none"> ❖ Razviti raznoliku i održivu turističku ponudu na području Općine Dubravica
SADRŽAJ MJERE	<ul style="list-style-type: none"> ▪ Izrada strateško – planske dokumentacije za razvoj selektivnih oblika turizma ▪ Intenziviranje suradnje javnog i privatnog sektora sa Turističkom zajednicom i Turističkim klasterom ▪ Subvencioniranje turističkih projekata ▪ Jačanje lokalnih tradicijskih i turistički prepoznatljivih manifestacija ▪ Stvaranje prepoznatljivosti destinacije (cret, Pavao Štoos) ▪ Promidžba turističkih potencijala ▪ Poticanje sinergijskog djelovanja poljoprivrednih i turističkih djelatnosti ▪ Priprema projekata za apliciranje na EU fondove i programe
NOSITELJI MJERE	Općina Dubravica, turistički subjekti
RAZDOBLJE PROVEDBE	2014.-2020.
POTENCIJALNI IZVORI FINANCIRANJA	Općina Dubravica, Zagrebačka županija, Ministarstvo kulture, Ministarstvo turizma, Fond za razvoj turizma, Hrvatska turistička zajednica, EU fondovi i programi

STRATEŠKI CILJ	1.Razvoj konkurentnog i održivog lokalnog gospodarstva
PRIORITET	1.3. Razvoj ruralnog turizma
MJERA	1.3.3. Kulturna i prirodna baština u funkciji turizma
CILJ MJERE	<ul style="list-style-type: none"> ❖ Turistička valorizacija prirodne baštine ❖ Prezentiranje kulturne baštine u kulturno-obrazovne i turističke svrhe
SADRŽAJ MJERE	<ul style="list-style-type: none"> ▪ Rješavanje imovinsko pravnih odnosa ▪ Izrada projektno-tehničke dokumentacije obnove i adaptacije objekata kulturne, povijesne i sakralne baštine ▪ Izgradnja/unapređenje kulturno-turističkih objekata i sadržaja ▪ Zaštita materijalne i nematerijalne kulturne baštine ▪ Zaštita i očuvanje prirodnih resursa (cret, vodotoci, šumske površine...) i njihovo uključivanje u turističku ponudu
NOSITELJI MJERE	Općina Dubravica, vlasnici objekata kulturne, povijesne i sakralne baštine
RAZDOBLJE PROVEDBE	2014.-2020.
POTENCIJALNI IZVORI FINANCIRANJA	Općina Dubravica, Zagrebačka županija, Ministarstvo kulture, Ministarstvo turizma, Hrvatska turistička zajednica, Fond za razvoj turizma, EU fondovi i programi

STRATEŠKI CILJ 2 Unapređenje komunalnog i društvenog standarda

Prioritet 2.1. Razvoj komunalnih infrastrukturnih sustava i objekata

U današnje vrijeme brzog napretka tehnologije i inovacija u svim sferama ljudskoga života, bez razvijene infrastrukture teško je zamisliti ikakav razvoj i napredak. Infrastruktura omogućuje kvalitetniji komunalni standard, bolje uvjete života lokalnog stanovništva, ali i olakšava privlačenje potencijalnih ulagača. Preduvjet racionalnog korištenja prostora predstavlja planiranje prostornog razvoja, te su ovim prioritetom predviđene brojne mjere kojima će se stvoriti uvjeti za kvalitetnu provedbu razvojnih projekata. Kao prioritet razvoja komunalne infrastrukture na području Općine Dubravica nameće se rješavanje problematike odvodnje i pročišćavanja otpadnih voda, što će omogućiti jačanje gospodarskih aktivnosti, poboljšanje kvalitete života stanovništva, ali i doprinijeti zaštiti okoliša, budući da se trenutno otpadne vode sakupljaju putem individualnih sabirnih jama, pa i uz slučajevе ispuštanja u obližnje vodotoke. Budući da je na području Općine vodopskrbni sustav izgrađen, u sljedećem se razdoblju planira održavanje sustava te provođenja mjera s ciljem smanjenja potrošnje vode i gubitaka u distribucijskoj mreži. S obzirom na bogatstvo vodnim resursima na području Općine, planirane su mjere zaštite izvorišta pitke vode, poput obnove i stavljanja u funkciju napuštenih bunara. Također, predviđena su ulaganja u izgradnju i unapređenje prometne infrastrukture što će omogućiti kvalitetniju prometnu povezanost te povećanje sigurnosti u prometu, ali i doprinijeti gospodarskom razvoju kroz nesmetan transport roba. Ovim prioritetom također je predviđeno i uređenje parkova, zelenih i drugih javnih površina, te proširenje i uređenje groblja, čiji je krajnji cilj uredan, organiziran, racionalan i funkcionalan prostor općine koji osigurava preduvjete nesmetanog razvoja svih cjelina, istodobno štiteći postojeću arhitekturu i vrijednosti. Visoki stupanj izgrađenosti komunalne, prometne i javne infrastrukture olakšati će privlačenje potencijalnih ulagača i poduzetnika čime se povećava broj radno aktivnog stanovništva, te se ostvaruju svi preduvjeti za bolji život i ostanak mladih ljudi na području Općine Dubravica.

STRATEŠKI CILJ	2.Unapređenje komunalnog i društvenog standarda
PRIORITET	2.1.Razvoj komunalnih infrastrukturnih sustava i objekata
MJERA	2.1.1.Planiranje prostornog razvoja
CILJ MJERE	<ul style="list-style-type: none">❖ Racionalno korištenje i zaštita prostora❖ Stvaranje preduvjeta za provedbu razvojnih projekata
SADRŽAJ MJERE	<ul style="list-style-type: none">▪ Rješavanje imovinsko – pravnih odnosa▪ Provedba geodetsko – katastarske izmjere▪ Pravovremene izmjene/dopune prostorno planske dokumentacije, sukladno definiranim potrebama i zakonskim odredbama▪ Izrada prostorno planske dokumentacije niže razine, sukladno zakonskim odredbama▪ Izrada projektno – tehničke dokumentacije za izgradnju potrebnih infrastrukturnih sustava i objekata
NOSITELJI MJERE	Općina Dubravica, Zavod za prostorno uređenje, Državna geodetska uprava
RAZDOBLJE PROVEDBE	2014.-2020.

POTENCIJALNI IZVORI FINANCIRANJA	Općina Dubravica, Zagrebačka županija, Hrvatske vode, Ministarstvo regionalnog razvoja i EU fondova, Državna geodetska uprava, EU fondovi i programi
---	--

STRATEŠKI CILJ	2.Unapređenje komunalnog i društvenog standarda
PRIORITET	2.1.Razvoj komunalnih infrastrukturnih sustava i objekata
MJERA	2.1.2. Izgradnja sustava odvodnje otpadnih voda
CILJ MJERE	<ul style="list-style-type: none"> ❖ Osiguranje infrastrukturnih prepostavki za jačanje gospodarskih aktivnosti ❖ Poboljšanje kvalitete života stanovništva ❖ Očuvanje okoliša
SADRŽAJ MJERE	<ul style="list-style-type: none"> ▪ Izrada projektno – tehničke dokumentacije izgradnje sustava odvodnje otpadnih voda ▪ Ishođenje potrebnih dozvola/suglasnosti za gradnju ▪ Izgradnja sustava odvodnje otpadnih voda ▪ Izgradnja uređaja za pročišćavanje otpadnih voda ▪ Poticanje korištenja suvremenih tehnologija u sustavu zbrinjavanja otpadnih voda ▪ Jačanje kapaciteta za unapređenje, održavanje i upravljanje sustavom odvodnje otpadnih voda ▪ Razvoj svijesti stanovništva o potencijalnim rizicima nekontroliranog ispuštanja otpadnih voda u okoliš ▪ Priprema dokumentacije za apliciranje projekata za EU fondove
NOSITELJI MJERE	Općina Dubravica, Zaprešić d.o.o., Zagrebačka županija
RAZDOBLJE PROVEDBE	2014.-2020.
POTENCIJALNI IZVORI FINANCIRANJA	Općina Dubravica, Zaprešić d.o.o., Zagrebačka županija, Hrvatske vode, Ministarstvo regionalnog razvoja i EU fondova, Ministarstvo poljoprivrede, EU fondovi i programi

STRATEŠKI CILJ	2. Unapređenje komunalnog i društvenog standarda
PRIORITET	2.1. Razvoj komunalnih infrastrukturnih sustava i objekata
MJERA	2.1.3.Održavanje i unapređenje vodoopskrbnog sustava
CILJ MJERE	<ul style="list-style-type: none"> ❖ Smanjenje neracionalne potrošnje vode ❖ Osiguranje infrastrukture za jačanje gospodarskih aktivnosti ❖ Poboljšanje kvalitete života stanovništva
SADRŽAJ MJERE	<ul style="list-style-type: none"> ▪ Održavanje i modernizacija postojeće javne vodoopskrbne mreže ▪ Kontinuirano praćenje i unapređenje karakteristika vodoopskrbnog sustava ▪ Jačanje kapaciteta za unaprjeđenje, održavanje i upravljanje sustavom vodoopskrbe ▪ Mjere zaštite izvorišta pitke vode i vodnih resursa ▪ Priprema dokumentacije za apliciranje projekata za EU fondove

	<ul style="list-style-type: none"> ▪ Razvoj svijesti stanovništva o značaju očuvanja vodnih resursa
NOSITELJI MJERE	Općina Dubravica, Zaprešić d.o.o. , Zagrebačka županija
RAZDOBLJE PROVEDBE	2014.-2020.
POTENCIJALNI IZVORI FINANCIRANJA	Općina Dubravica, Zaprešić d.o.o., Zagrebačka županija, Hrvatske vode, Ministarstvo regionalnog razvoja i EU fondova, Ministarstvo poljoprivrede, EU fondovi i programi

STRATEŠKI CILJ	2.Unapređenje komunalnog i društvenog standarda
PRIORITET	2.1.Razvoj komunalnih infrastrukturnih sustava i objekata
MJERA	2.1.4. Izgradnja/unapređenje prometne infrastrukture
CILJ MJERE	<ul style="list-style-type: none"> ❖ Poboljšanje prometne povezanosti ❖ Povećanje sigurnosti u prometu ❖ Poticanje gospodarskog razvoja
SADRŽAJ MJERE	<ul style="list-style-type: none"> ▪ Rješavanje imovinsko pravnih odnosa ▪ Izrada projektno – tehničke dokumentacije ▪ Izgradnja novih dionica prometnica ▪ Održavanje i rekonstrukcija postojećih lokalnih i nerazvrstanih cesta ▪ Izgradnja/održavanje nogostupa i ostalih prometnih objekata ▪ Obnova željezničke pruge Savski Marof – Kumrovec – državna granica ▪ Priprema dokumentacije za apliciranje projekata za EU fondove
NOSITELJI MJERE	Općina Dubravica, Hrvatske željeznice, Županijska uprava za ceste
RAZDOBLJE PROVEDBE	2014.-2020.
POTENCIJALNI IZVORI FINANCIRANJA	Općina Dubravica, Zagrebačka županija, Ministarstvo pomorstva, prometa i infrastrukture, Ministarstvo regionalnog razvoja i EU fondova, Županijska uprava za ceste, Hrvatske željeznice, EU fondovi i programi

STRATEŠKI CILJ	2. Unapređenje komunalnog i društvenog standarda
PRIORITET	2.1.Razvoj komunalnih infrastrukturnih sustava i objekata
MJERA	2.1.5. Javni objekti, prostor i okoliš
CILJ MJERE	<ul style="list-style-type: none"> ❖ Poboljšanje krajobraznih i estetskih vrijednosti ❖ Poboljšanje kvalitete života stanovništva
SADRŽAJ	<ul style="list-style-type: none"> ▪ Uređenje i održavanje parkova, zelenih i ostalih javnih površina ▪ Proširenje/uređenje groblja ▪ Priprema dokumentacije za apliciranje projekata za EU fondove
NOSITELJI MJERE	Općina Dubravica
RAZDOBLJE	2014.-2020.

PROVEDBE	
POTENCIJALNI IZVORI FINANCIRANJA	Općina Dubravica, Zagrebačka županija, Ministarstvo zaštite okoliša i prirode, Fond za zaštitu okoliša i energetsku učinkovitost, EU fondovi i programi

Prioritet 2.2. Razvoj društvene infrastrukture i sadržaja

Kako bi se izgradila općina visokog društvenog standarda potrebno je stvoriti sredinu privlačnu za življenje, osobni i profesionalni razvoj, osigurati programe i sadržaje za sve skupine stanovništva, te osigurati dostupnost javnim prostorima i sadržajima. Zbog nedovoljnog broja društvenih, sportskih i kulturnih sadržaja, posebice za djecu i mlade, predloženim prioritom želi se unaprijediti kvaliteta društvenog života zajednice na području Općine što će omogućiti stanovništvu da slobodno vrijeme provede kvalitetno uz konstantno stjecanje novih znanja i vještina. Predloženim prioritom planiraju se unaprijediti društveni i sportski objekti poput dječjih i sportskih igrališta, modernizirati odgojno-obrazovne i kulturne institucije, te potaknuti razvoj novih društvenih, javnih i kulturnih sadržaja. Općina je prepoznala važnost obrazovanja te kontinuirano ulaže u odgojno obrazovnu infrastrukturu, (izgrađena je nova zgrada područne škole, a u sljedećem se razdoblju planira i rekonstrukcija dijela objekta dječjeg vrtića) budući da se povećanjem obrazovnih mogućnosti stanovništva ostvaruje pretpostavka za stvaranje kvalitetne i dobro obrazovane radne snage, uskladene s potrebama gospodarstva i fleksibilne prema tržišnim prilikama. U tom smislu sve je značajnija i izgradnja sustava cjeloživotnog učenja koji se nadovezuje na redoviti obrazovni sustav, te osigurava da se jednom stečeno znanje nadopuni i prilagodi novim zahtjevima tržišta rada. Kako udruge predstavljaju važan čimbenik društvenog života zajednice te svojim djelovanjem unapređuju kvalitetu društvenih sadržaja, Općina nastoji istima osigurati predvjete za nesmetano djelovanje, te je stoga definiran projekt uređenja prostora stare škole u kojoj će biti osiguran prostor za rad brojnih udruga s područja općine. S obzirom da su vatrogasni domovi središta društvenih događanja na području Općine ovim su prioritetom predviđena kontinuirana ulaganja u obnovu i modernizaciju istih te izgradnja novih društvenih objekata, kao i poticanje razvoja novih društvenih sadržaja.

STRATEŠKI CILJ	2.Unapređenje komunalnog i društvenog standarda
PRIORITET	2.2.Razvoj društvene infrastrukture i sadržaja
MJERA	2.2.1.Unapređenje odgojno – obrazovne infrastrukture i sadržaja
CILJ MJERE	<ul style="list-style-type: none"> ❖ Poboljšanje uvjeta odgoja i obrazovanja na području općine ❖ Dostizanje standarda nacionalnog i EU obrazovnog sustava
SADRŽAJ MJERE	<ul style="list-style-type: none"> ▪ Ulaganje u obnovu i opremanje dječjih vrtića, škola i sportskih dvorana ▪ Poticanje suradnje među odgojno-obrazovnim ustanovama ▪ Unapređenje ljudskih resursa u odgojno obrazovnim institucijama ▪ Razvoj novih odgojno - obrazovnih sadržaja ▪ Poticanje cjeloživotnog učenja ▪ Priprema projekata za apliciranje na EU fondove i programe
NOSITELJI	Općina Dubravica, odgojno obrazovne institucije

MJERE	
RAZDOBLJE	2014.-2020.
PROVEDBE	
POTENCIJALNI IZVORI FINANCIRANJA	Općina Dubravica, Zagrebačka županija, Ministarstvo znanosti, obrazovanja i športa, Ministarstvo socijalne politike i mladih, EU fondovi i programi

STRATEŠKI CILJ	2.Unapređenje komunalnog i društvenog standarda
PRIORITET	2.2.Razvoj društvene infrastrukture i sadržaja
MJERA	2.2.2.Izgradnja novih i modernizacija postojećih javnih objekata
CILJ MJERE	<ul style="list-style-type: none"> ❖ Poboljšanje kvalitete društvenog života zajednice ❖ Kvalitetna provedba slobodnog vremena stanovništva općine
SADRŽAJ MJERE	<ul style="list-style-type: none"> ▪ Obnova, izgradnja i opremanje vatrogasnih domova ▪ Obnova i opremanje objekta stare škole s ciljem osiguranja prostora za rad udruga ▪ Izgradnja novih društvenih objekata ▪ Izgradnja novih i unapređenje postojećih objekata u kulturi ▪ Modernizacija postojećih i izgradnja novih dječjih igrališta ▪ Modernizacija postojećih i izgradnja novih sportskih igrališta ▪ Poticanje razvoja novih društvenih i javnih sadržaja ▪ Priprema projekata za apliciranje na EU fondove i programe
NOSITELJI MJERE	Općina Dubravica
RAZDOBLJE	2014.-2020.
PROVEDBE	
POTENCIJALNI IZVORI FINANCIRANJA	Općina Dubravica, Zagrebačka županija, Ministarstvo regionalnog razvoja i EU fondova, Ministarstvo kulture, EU fondovi i programi

STRATEŠKI CILJ 3: Zaštita okoliša

Prioritet 3.1. Obnovljivi izvori energije i energetska učinkovitost

Nedostatak energije i nesigurnost u opskrbi energijom, uz stalan rast cijena energenata, klimatske promjene i onečišćenje okoliša zbog neracionalne potrošnje energije, zahtijevaju ozbiljan pristup iznalaženju mjera za povećanje energetske učinkovitosti, smanjenja korištenja fosilnih goriva i zagađenja okoliša. Prepoznavši potrebu integriranja okolišnih interesa u sve ključne segmente razvijatka, Općina Dubravica želi svoj daljnji razvoj prvenstveno usmjeravati u pravcu održivosti. Kako bi se obnovljivi izvori energije i energetska učinkovitost implemenitali u sve segmente života lokalne zajednice, predlaže se izrada Plana energetske učinkovitosti Općine Dubravica kojim će se utvrditi provedba politike za poboljšanje energetske učinkovitosti na području općine. Uz povećanje energetske učinkovitosti u javnom sektoru, dio aktivnosti je usmjeren na lokalno stanovništvo kako bi se razvila svijest o značaju obnovljivih izvora energije i energetske učinkovitosti, a predviđeno je i sufinanciranje projekata povećanja energetske učinkovitosti te korištenja obnovljivih izvora energije u kućanstvima.

STRATEŠKI CILJ	3.Zaštita okoliša
PRIORITET	3.1. Obnovljivi izvori energije i energetska učinkovitost
MJERA	3.1.1.Korištenje obnovljivih izvora energije i povećanje energetske učinkovitosti u javnom sektoru
CILJ MJERE	<ul style="list-style-type: none">❖ Održivo gospodarenje energijom❖ Smanjenje troškova potrošnje energenata i održavanja❖ Očuvanje okoliša
SADRŽAJ MJERE	<ul style="list-style-type: none">▪ Izrada Plana energetske učinkovitosti Općine▪ Provedba energetskih pregleda javnih objekata i ishođenje energetskih certifikata▪ Adaptacija i obnova javnih objekata u svrhu povećanja energetske učinkovitosti▪ Ugradnja/modernizacija energetski učinkovitih sustava grijanja/ hlađenja u javnim objektima▪ Ugradnja solarnih kolektora na javnim objektima▪ Provedba energetskih pregleda javne rasvjete i ishođenje energetskih certifikata▪ Rekonstrukcija/izgradnja energetski učinkovite javne rasvjete▪ Priprema dokumentacije za apliciranje projekata za EU fondove
NOSITELJI MJERE	Općina Dubravica
RAZDOBLJE PROVEDBE	2014.-2020.
POTENCIJALNI IZVORI FINANCIRANJA	Općina Dubravica, Zagrebačka županija, Ministarstvo zaštite okoliša i prirode, Ministarstvo graditeljstva i prostornog uređenja, Fond za zaštitu okoliša i energetsku učinkovitost, EU fondovi i programi

STRATEŠKI CILJ	3.Zaštita okoliša
PRIORITET	3.1. Obnovljivi izvori energije i energetska učinkovitost
MJERA	3.1.2.Promoviranje i subvencioniranje primjene obnovljivih izvora energije i povećanja energetske učinkovitosti u kućanstvima
CILJ MJERE	<ul style="list-style-type: none"> ❖ Održivo gospodarenje energijom ❖ Smanjenje troškova potrošnje energetskih resursa i održavanja ❖ Očuvanje okoliša ❖ Razvoj svijesti stanovništva
SADRŽAJ MJERE	<ul style="list-style-type: none"> ▪ Informiranje i educiranje građana o primjeni mera energetske učinkovitosti ▪ Poticanje i sufinanciranje povećanja energetske učinkovitosti u stambenim objektima ▪ Poticanje i sufinanciranje ugradnje solarnih kolektora u kućanstvima ▪ Poticanje i sufinanciranje ugradnje/modernizacije energetski učinkovitih sustava grijanja/ hlađenja u kućanstvima ▪ Informiranje i edukacija građana o obnovljivim izvorima energije ▪ Promocija i poticanje korištenja obnovljivih izvora energije ▪ Priprema dokumentacije za apliciranje projekata za EU fondove
NOSITELJI MJERE	Općina Dubravica, lokalno stanovništvo
RAZDOBLJE PROVEDBE	2014.-2020.
POTENCIJALNI IZVORI FINANCIRANJA	Općina Dubravica, Zagrebačka županija, Ministarstvo zaštite okoliša i prirode, Ministarstvo graditeljstva i prostornog uređenja, Fond za zaštitu okoliša i energetsku učinkovitost, EU fondovi i programi

Prioritet 3.2. Održivo gospodarenje otpadom

Gospodarenje otpadom prioritetno je pitanje u području zaštite okoliša, te jedno od najzahtjevnijih područja u smislu usklađivanja sa standardima EU. Općina Dubravica, suočena sa sve većom količinom otpada, ali i svjesna materijalnih i energetskih svojstava pojedinih vrsta otpada, orientirala se prema uvodenju suvremenog sustava gospodarenja otpadom, čiji je primarni cilj smanjivanje količina otpada, sprečavanje nastanka otpada i njegova štetnog utjecaja na okoliš, skupljanje, prijevoz, te briga za odlagališta na gospodarski učinkoviti i za okoliš prihvatljiv način. Ovim se prioritetom predlaže brojne mjeru održivog gospodarenja otpadom na razini jedinice lokalne samouprave, a koje obuhvaćaju ulaganja u izgradnju infrastrukture i nabavu opreme za gospodarenje otpadom te sanaciju „divljih“ odlagališta otpada. Nužno je, također, povećati nadzor nad definiranim kritičnim mjestima gdje nastaju „divlja“ odlagališta (šuma Dubrava, šuma Crnac), postaviti znakove upozorenja te uvesti veće kazne za prekršitelje. Kako Općina Dubravica u gospodarskom razvoju veliki naglasak stavlja na razvoj turizma, ovo pitanje zbog očuvanja prirodnog nezagodenog okoliša dobiva još više na značaju. Međutim, da bi se osvijestilo stanovništvo i navedene mjeru zaživjele u praksi nužna je prvenstveno edukacija stanovništva o važnosti zaštite i očuvanja

okoliša, te se predlaže tiskanje letaka i brošura i održavanje edukativnih radionica na temu odvajanja i recikliranja otpada.

STRATEŠKI CILJ	3.Zaštita okoliša
PRIORITET	3.2.Održivo gospodarenje otpadom
MJERA	3.2.1. Unapređenje sustava gospodarenja otpadom
CILJ MJERE	<ul style="list-style-type: none"> ❖ Smanjenje količine otpada ❖ Povećanje korištenja vrijednih svojstava otpada ❖ Očuvanje okoliša
SADRŽAJ MJERE	<ul style="list-style-type: none"> ▪ Izrada i provedba Plana gospodarenja otpadom ▪ Unaprjeđenje sustava gospodarenja otpadom ulaganjem u izgradnju infrastrukture i nabavu opreme ▪ Izgradnja reciklažnog dvorišta/uspostava mobilne jedinice reciklažnog dvorišta ▪ Postavljanje zelenih otoka ▪ Sanacija postojećih „divljih“ odlagališta otpada i sprječavanje nastanka novih
NOSITELJI MJERE	Općina Dubravica, Zaprešić d.o.o.
RAZDOBLJE PROVEDBE	2014.-2020.
POTENCIJALNI IZVORI FINANCIRANJA	Općina Dubravica, Zagrebačka županija, Ministarstvo regionalnog razvoja i fondova EU, Ministarstvo zaštite okoliša i prirode, Fond za zaštitu okoliša i energetsku učinkovitost, EU fondovi i programi

STRATEŠKI CILJ	3.Zaštita okoliša
PRIORITET	3.2.Održivo gospodarenje otpadom
MJERA	3.2.2. Edukacija stanovništva
CILJ MJERE	<ul style="list-style-type: none"> ❖ Podizanje svijesti stanovništva o važnosti održivog gospodarenja otpadom
SADRŽAJ MJERE	<ul style="list-style-type: none"> ▪ Organizacija i provedba javnih tribina, edukativnih radionica na temu selektiranja i recikliranja otpada ▪ Izrada informativnih i promotivnih materijala ▪ Jačanje odgojno obrazovnih aktivnosti usmjerenih prema zaštiti i očuvanju okoliša ▪ Organizacija lokalnih akcija čišćenja okoliša ▪ Poticanje osnivanja ekološke udruge
NOSITELJI MJERE	Općina Dubravica, Zaprešić d.o.o., lokalno stanovništvo
RAZDOBLJE PROVEDBE	2014.-2020.
POTENCIJALNI IZVORI FINANCIRANJA	Općina Dubravica, Zagrebačka županija, Ministarstvo regionalnog razvoja i fondova EU, Ministarstvo zaštite okoliša i prirode, Fond za zaštitu okoliša i energetsku učinkovitost, EU fondovi i programi

Prioritet 3.3. Očuvanje biološke i krajobrazne raznolikosti

U svjetskim i hrvatskim okvirima sve se više uočava trend gubitka biološke i krajobrazne raznolikosti. Kao područje iznimnih prirodnih resursa (šumske i vodne površine, izvorišta pitke vode, raznolika flora i fauna, posebni botanički rezervat Cret...) Općina Dubravica mora izravno uključiti zaštitu i očuvanje biološke i krajobrazne raznolikosti u sveobuhvatne planove razvoja odnosno jasno i precizno definirati konkretnе mјere koje će doprinijeti očuvanju istih. Ovim su prioritetom definirane brojne aktivnosti s ciljem održive eksplatacije prirodnih resursa, s posebnim naglaskom na Cret Dubravica. Prirodnim se resursima treba gospodariti na način da se održava biološka raznolikost, sposobnost obnavljanja, vitalnost i potencijal. Predložene mјere očuvanja vodnih i šumskih resursa te ugroženih biljnih i životinjskih vrsta unaprijediti će mehanizme zaštite biološke raznolikosti te očuvati stanje prirodne ravnoteže. Kako je Cret Dubravica među kritično ugroženim vrstama staništa u Republici Hrvatskoj posebna je pažnja posvećena njegovoј zaštiti. Uz mјere zaštite cretnih površina planirane su i aktivnosti s ciljem održive turističke valorizacije creta kojima bi se istovremeno osigurala sredstva za daljnju zaštitu, ali i omogućilo stvaranje prepoznatljivosti Općine na turističkom tržištu.

STRATEŠKI CILJ	3.Zaštita okoliša
PRIORITET	3.3.Očuvanje biološke i krajobrazne raznolikosti
MJERA	3.3.1. Očuvanje i zaštita prirodnih resursa Općine
CILJ MJERE	<ul style="list-style-type: none"> ❖ Održiva eksplatacija prirodnih resursa
SADRŽAJ MJERE	<ul style="list-style-type: none"> ▪ Uspostava i održavanje vodozaštitnih područja ▪ Uređenje vodotoka uz izbjegavanje pravocrtnе regulacije ▪ Uređenje i zaštita izvorišta vode ▪ Povezivanje i suradnja sa susjednim graničnim područjima u Republici Sloveniji u segmentu zaštite i očuvanja rijeke Sutle ▪ Očuvanje postojećih šuma pravilnim gospodarenjem ▪ Pošumljavanje površina ▪ Sanacija eksplatacijskog polja gline ▪ Zaštita kulturnog krajolika sprječavanjem neplanske gradnje ▪ Zaštita ugroženih biljnih i životinjskih vrsta
NOSITELJI MJERE	Općina Dubravica, Zaprešić d.o.o.
RAZDOBLJE PROVEDBE	2014.-2020.
POTENCIJALNI IZVORI FINANCIRANJA	Općina Dubravica, Zagrebačka županija, Ministarstvo regionalnog razvoja i fondova EU, Ministarstvo zaštite okoliša i prirode, Fond za zaštitu okoliša i energetsku učinkovitost, EU fondovi i programi

STRATEŠKI CILJ	3.Zaštita okoliša
PRIORITET	3.3.Očuvanje biološke i krajobrazne raznolikosti
MJERA	3.3.2.Zaštita Creta Dubravica
CILJ MJERE	<ul style="list-style-type: none"> ❖ Povećanje cretne površine ❖ Promocija creta ❖ Stvaranje prepoznatljivosti općine

SADRŽAJ MJERE	<ul style="list-style-type: none"> ▪ Izrada Plana upravljanja botaničkim rezervatom Cret Dubravica ▪ Rješavanje imovinsko – pravnih odnosa na području creta ▪ Provedba radova redovite košnje creta i uklanjanja nepripadajućeg grmlja i drveća ▪ Održavanje/modernizacija infrastrukture na području creta (promatračnica, pristupne staze, odmorišta, interpretacijske table) ▪ Organizacija i provedba turističkih i edukativnih posjeta cretu ▪ Zapošljavanje i educiranje stručnog kadra za provedbu kontroliranih posjeta cretu ▪ Organizacija i provedba škole u prirodi ▪ Izrada promidžbenih materijala (brošure, karte creta, slikovnice...) ▪ Izrada web stranica creta Dubravica
NOSITELJI MJERE	Općina Dubravica, Zaprešić d.o.o.
RAZDOBLJE PROVEDBE	2014.-2020.
POTENCIJALNI IZVORI FINANCIRANJA	Općina Dubravica, Zagrebačka županija, Ministarstvo regionalnog razvoja i fondova EU, Ministarstvo zaštite okoliša i prirode, Fond za zaštitu okoliša i energetsku učinkovitost, EU fondovi i programi

STRATEŠKI CILJ 4 Aktivna lokalna zajednica

Prioritet 4.1. Društvena uključenost stanovništva

Djelovanje u zajednici temelj je društvenog života te je nužno pronaći odgovor na pitanje kako potaknuti građane da se aktivno uključe, budući da jedino na takav način lokalno stanovništvo može direktno utjecati na kvalitetu života neke sredine. Većina stanovnika Općine Dubravica nije organizirana u lokalnim organizacijama, neformalnim inicijativama ili mrežama, nije upoznata s mehanizmima utjecanja na procese planiranja niti poduzima vlastite inicijative. Samo educirano i organizirano stanovništvo može artikulirati svoje potrebe i aktivno se uključiti u proces donošenja odluka u zajednici te je stoga ovim prioritetom predviđen niz informativnih i edukativnih aktivnosti koje će građane potaknuti na jači angažman. Udruge su također bitan element u društvu koji omogućuje da se glas građana čuje. Na području Općine Dubravica djeluje 14 udruga koje se većim dijelom financiraju iz općinskog proračuna, nemaju zaposlenih djelatnika niti primjerena uvjeta za rad. S obzirom da je Općina prepoznala važnost civilnog sektora, definiran je niz aktivnosti s ciljem jačanja istog. Cilj navedenog prioriteta je uključiti što veći broj stanovnika s područja Općine kako bi svojim idejama i zamislima omogućili razvoj svih oblika života zajednice te potaknuli pozitivne promjene u društvu.

STRATEŠKI CILJ	4. Aktivna lokalna zajednica
PRIORITET	4.1. Društvena uključenost stanovništva
MJERA	4.1.1. Jačanje svijesti građana o potrebi aktivnijeg djelovanja u zajednici
CILJ MJERE	<ul style="list-style-type: none">❖ Povećati sudjelovanje stanovništva u svim oblicima društvenog života lokalne zajednice❖ Kvalitetna provedba slobodnog vremena stanovništva općine
SADRŽAJ MJERE	<ul style="list-style-type: none">▪ Poticanje uključivanja stanovništva u procese odlučivanja▪ Poticanje stanovništva na sudjelovanje na javnim tribinama, radionicama, seminarima▪ Informiranje i edukacija stanovništva o njihovim pravima▪ Poticanje stanovništva na sudjelovanje u radu savjeta mladih i mjesnih odbora▪ Poticanje volontiranja▪ Povećanje broja akcija s ciljem osvještavanja stanovništva o određenim problemima▪ Poboljšanje suradnje lokalnih dionika
NOSITELJI MJERE	Općina Dubravica, lokalno stanovništvo
RAZDOBLJE PROVEDBE	2014.-2020.
POTENCIJALNI IZVORI FINANCIRANJA	Općina Dubravica, Zagrebačka županija, Ministarstvo socijalne politike i mladih, Ministarstvo znanosti, obrazovanja i sporta, Ministarstvo turizma, Ministarstvo kulture, Ministarstvo zaštite okoliša i prirode, EU fondovi i programi

STRATEŠKI CILJ	4. Aktivna lokalna zajednica
PRIORITET	4.1. Društvena uključenost stanovništva
MJERA	4.1.2. Potpora razvoju civilnog društva
CILJ MJERE	<ul style="list-style-type: none"> ❖ Jačanje uključenosti udruga u razvoj zajednice ❖ Povećanje broja društvenih sadržaja
SADRŽAJ MJERE	<ul style="list-style-type: none"> ▪ Razvoj suradnje javne uprave i organizacija civilnog društva ▪ Podizanje svijesti o važnosti i ulozi organizacija civilnog društva ▪ Podrška izgradnji materijalnih i ljudskih kapaciteta organizacija civilnog društva ▪ Promotivne aktivnosti promicanja organizacija civilnog društva ▪ Potpora projektima organizacija civilnog društva ▪ Suradnja i umrežavanje s ostalim udrugama na lokalnoj, regionalnoj, nacionalnoj i međunarodnoj razini ▪ Edukacija civilnog sektora ▪ Priprema projekata za apliciranje na EU fondove i programe
NOSITELJI MJERE	Općina Dubravica, neprofitne udruge
RAZDOBLJE PROVEDBE	2014.-2020.
POTENCIJALNI IZVORI FINANCIRANJA	Općina Dubravica, Zagrebačka županija, Ministarstvo socijalne politike i mladih, Ministarstvo obrazovanja, Ministarstvo turizma, Ministarstvo kulture, Ministarstvo zaštite okoliša i prirode, EU fondovi i programi

ODABIR PROJEKATA ZA IMPLEMENTACIJU STRATEŠKOG PROGRAM GOSPODARSKOG RAZVOJA OPĆINE DUBRAVICA

Projektne ideje za ostvarivanje strateških prioriteta i ciljeva navedene su u prilogu I. Strateškog programa gospodarskog razvoja Općine Dubravica. S obzirom da je Strateški program dinamički dokument kojeg je potrebno prilagođavati novonastalim okolnostima, popis projektnih ideja potrebno je redovito dopunjavati i ažurirati. U tu svrhu će se objavljivati javni poziv za prijavu projektnih ideja i prijedloga, putem kojeg će gospodarski subjekti, organizacije, institucije i fizičke osobe s područja općine Dubravica moći predložiti projekte koji će se uvrstiti u Strateški program. Na ovaj poziv mogu se prijaviti projekti u svim područjima razvoja (gospodarstvo, javni sektor, društvene djelatnosti...), a koji su u skladu s razvojnim ciljevima, strateškim prioritetima i mjerama definiranim ovom strategijom. Svrha je javnog poziva identificirati i prikupiti relevantne ideje, prijedloge i projekte, koji jesu ili mogu biti od vitalnog značaja za razvoj općine Dubravica.

Općina Dubravica će uspostaviti Bazu projektnih ideja u koju će se sustavno uključivati svi prikupljeni projektni prijedlozi/ideje. Baza projektnih ideja/prijedloga biti će podloga za djelovanje u skladu sa Strateškim programom gospodarskog razvoja. Stoga, ista mora osigurati dovoljno kvalitetnih informacija, koje će omogućiti da se izaberu, kandidiraju za financiranje i provode oni projekti, čijom se primjenom izravno doprinosi ostvarenju strateških ciljeva, prioriteta i mjera utvrđenih Strategijom.

Poziv na iskazivanje interesa za prijavljivanje projektnih ideja i prijedloga će se objavljivati najmanje jednom godišnje na službenim internetskim stranicama Općine Dubravica. Svi prijedlozi podnosići će se na jedinstvenom obrascu, koji će se za ove potrebe izraditi. Pored toga, na službenim internetskim stranicama općine Dubravica, omogućiti će se pristup obrascu za prijavu, te cjelokupnom dokumentu – Strateškom programu gospodarskog razvoja općine Dubravica.

IZVORI FINANCIRANJA PROJEKATA

Osiguranje i pribavljanje finansijskih sredstava, kao i upravljanje tim sredstvima te praćenje njihova korištenja važan su aspekt provedbe Strateškog programa gospodarskog razvoja. Nakon definiranja strateških ciljeva, prioriteta i mjera, potrebno je predvidjeti i moguće izvore financiranja projektnih ideja definiranih strategijom.

Uz proračunska sredstva općine Dubravica, projekte definirane ovim dokumentom moguće je financirati putem sljedećih izvora financiranja na nacionalnoj i regionalnoj razini:

- Ministarstvo regionalnog razvoja i fondova EU
- Ministarstvo poljoprivrede
- Ministarstvo gospodarstva
- Ministarstvo poduzetništva i obrta
- Ministarstvo turizma
- Hrvatska turistička zajednica
- Ministarstvo kulture
- Ministarstvo graditeljstva i prostornog uređenja
- Ministarstvo znanosti, obrazovanja i sporta
- Ministarstvo socijalne politike i mladih
- Ministarstvo zdravljia
- Ministarstvo zaštite okoliša i prirode
- Fond za zaštitu okoliša i energetsku učinkovitost
- Ured za udruge Republike Hrvatske
- Hrvatske vode
- Hrvatske željeznice
- Hrvatska agencija za malo gospodarstvo (HAMAG)
- Poslovno inovacijski centar Hrvatske (BICRO)
- Županijska uprava za ceste
- Zaprešić d.o.o.
- Zagrebačka županija...

Općina Dubravica kao jedinica lokalne samouprave za realizaciju kapitalnih infrastrukturnih projekata, može se također zadužiti putem poslovnih banaka ili koristiti model javno privatnog partnerstva.

Ulaskom Republike Hrvatske u Europsku uniju, Općini Dubravica dostupni su strukturni i investicijski fondovi te programi Unije.

Usvojenim Sporazumom o partnerstvu s Hrvatskom utvrđuje se način korištenja strukturnih i investicijskih fondova u razdoblju od 2014.-2020. godine, a tijekom navedenog razdoblja Republici Hrvatskoj je dostupno 10,6 milijardi EUR-a. Europska komisija dodjeljuje novac u obliku bespovratnih sredstava, zajmova i garancija s ciljem provedbi projekata ili aktivnosti.

Strukturni i investicijski fondovi Europske unije obuhvaćaju:

Europski fond za regionalni razvoj (ERDF) - European Regional Development Fund - ima za cilj jačanje ekonomске i socijalne kohezije, te smanjivanje razlika u razvoju između regija unutar EU. Većinom je usmjeren na infrastrukturne investicije, proizvodne investicije u cilju otvaranja radnih mesta, te na lokalni razvoj i razvoj malog i srednjeg poduzetništva. Sredstva iz ovog fonda usmjeravaju se na statističke prostorne jedinice prema EU klasifikaciji tzv. NUTS regije. U okviru kohezijske politike EU te regije služe kako bi se utvrdila razina i vrsta pomoći kojom EU financira kohezijsku politiku, tj. razvojne aktivnosti zemalja članica sukladno strateškim smjernicama donesenim na razini EU.

Europski socijalni fond (ESF) - European Social Fund predstavlja glavni finansijski instrument Europske unije za ostvarivanje strateških ciljeva politike zapošljavanja. Fond osigurava podršku europskim regijama koje su pogodene visokom stopom nezaposlenosti. Europski socijalni fond kao glavni instrument Europske unije usmjeren je na poticanje poduzetništva, pružanje pomoći posloprimcima u pronalaženju boljih radnih mesta i uspostavi pravednijih mogućnosti za sve građane EU-a prilikom njihovog zapošljavanja, a njegovo se djelovanje temelji na ulaganju u ljudske resurse. Finansijska sredstva ulaze u projekte vezane uz zapošljavanje koji se provode na lokalnoj, regionalnoj i državnoj razini diljem Europske unije, počevši od malih projekata čiji su nositelji male dobrovorne ustanove kojima se želi pomoći osobama s poteškoćama u pronalaženju prikladnog radnog mesta do projekata kojima se promiče strukovno obrazovanje među stanovništvom.

Kohezijski fond - Cohesion Fund - CF je finansijski mehanizam za financiranje velikih infrastrukturnih projekata u EU na području prometa i zaštite okoliša u svrhu postizanja gospodarske i socijalne kohezije Europske unije, te poticanja održivog razvoja.

Europski poljoprivredni fond za ruralni razvoj (European Agricultural Fund for Rural Development, EAFRD) - ima za cilj jačanje europske politike ruralnog razvoja i pojednostavljanje njezine provedbe. Pridonosi ekološkoj i teritorijalnoj ravnoteži, zaštiti klimatskih uvjeta i uvođenju inovacija u poljoprivredni sektor. Aktivnosti koje se podupiru povezane su s mjerama grupiranim oko četiri osi:

- konkurentnost,
- okoliš,
- kvaliteta života i
- LEADER

Europski ribarski fond (European Fisheries Fund, EFF) - instrument je koji financira zajedničku ribarsku politiku. Fond je koncipiran tako da osigurava održivo ribarstvo i industriju akvakulture u EU.

Programi Unije predstavljaju integrirani niz aktivnosti koje usvaja Europska unija u svrhu promicanja suradnje između država članica u različitim područjima povezanim sa zajedničkim politikama EU. Projekti definirani ovom strategijom mogu se financirati putem sljedećih programa Unije:

- Kreativna Europa
- Obzor 2020
- Program za konkurentnost poduzeća i malih i srednjih poduzeća
- Europa za građane
- Program za zapošljavanje i socijalne inovacije
- Erasmus +
- Program o pravima, jednakosti i građanstvu
- LIFE program za zaštitu okoliša i klimatske akcije

Financijska sredstva za provedbu pojedinih projekata mogu se osigurati i putem vanjskih investitora. Podnositelji projekata trebaju potražiti partnera koji sa svojim ljudskim i finansijskim kapacitetima mogu doprinijeti ostvarenju projekata.

IMPLEMENTACIJA, AŽURIRANJE I NADZOR PROVEDBE STRATEGIJE

Implementacija Strateškog programa gospodarskog razvoja predstavlja dugotrajan proces koji zahtjeva aktivni angažman svih dionika; od Općinske uprave, mjesnih odbora, savjeta mladih, poduzetnika, obrtnika, udruga, odnosno svih dionika koji raspolažu s dostatnim ljudskim, materijalnim i finansijskim kapacitetima za adekvatnu provedbu pojedinog projekta.

S obzirom da je Strateški program gospodarskog razvoja dinamički dokument koji je podložan izmjenama i dopunama, potrebno ga je redovno ažurirati sukladno novonastalim okolnostima, što će se vršiti putem Poziva na iskazivanje interesa za prijavljivanje projektnih ideja i prijedloga. Unapređenje ovog dokumenta uvelike ovisi o angažmanu svih dionika lokalne zajednice i njihovo želji za uključivanjem u planiranje i provođenje aktivnosti koje su u skladu sa iskazanim strateškim ciljevima i prioritetima.

Nadzor ili monitoring implementacije Strateškog programa gospodarskog razvoja podrazumijeva proces kontinuiranog praćenja, analiziranja i sumiranja rezultata provedbe. Prvenstveno ga je potrebno provoditi zbog omogućavanja iskaza rezultata provedbe i usporedbe uspješnosti provedbe u odnosu na planirano, kao i daljnog planiranja razvoja.

STRATEŠKO-PLANSKA DOKUMENTACIJA RELEVANTNA ZA IZRADU STRATEŠKOG PROGRAMA GOSPODARSKOG RAZVOJA OPĆINE DUBRAVICA

U procesu izrade Strateškog programa gospodarskog razvoja Općine Dubravica, uzeti su u obzir temeljni dokumenti na nacionalnoj, regionalnoj i lokalnoj razini. Imajući u vidu relevantnost pojedinih dokumenata posebno se mogu izdvojiti:

Strateški dokumenti na razini Republike Hrvatske

- ✓ Strateški okvir za razvoj 2006. - 2013. godine
- ✓ Strategija razvoja turizma Republike Hrvatske do 2020. godine
- ✓ Strategija regionalnog razvoja RH 2011-2013. godine
- ✓ Strategija razvoja poduzetništva 2013.-2020.
- ✓ Strategija ruralnog razvoja Republike Hrvatske 2008-2013.
- ✓ Nacionalna strategija zaštite okoliša
- ✓ Nacionalni plan djelovanja na okoliš
- ✓ Operativni program Regionalna konkurentnost 2012. – 2013. (MINGORP)
- ✓ Operativni program Regionalna konkurentnost 2007.-2013. (MRRFEU)
- ✓ Operativni program „Promet“
- ✓ Operativni program „Zaštita okoliša“
- ✓ Operativni program „Razvoj ljudskih potencijala“
- ✓ Program ruralnog razvoja 2014.-2020.

Strateški dokumenti na regionalnoj razini

- ✓ Županijska razvojna strategija Zagrebačke županije 2011. – 2013.
- ✓ Strategija razvoja ljudskih potencijala Zagrebačke županije 2011. – 2013.
- ✓ Plan gospodarenja otpadom Zagrebačke županije
- ✓ Plan energetske učinkovitosti u neposrednoj potrošnji Zagrebačke županije 2014. godine
- ✓ Prostorni plan Zagrebačke županije

Dokumenti na lokalnoj razini

- ✓ Prostorni plan uređenja Općine Dubravica
- ✓ Lokalni akcijski plan zaštite okoliša Općine Dubravica
- ✓ Plan gospodarenja otpadom Općine Dubravica

PRILOZI

PRILOG 1; BAZA PROJEKTNIH IDEJA

R.br.	Strateški cilj – prioritet – mjera	Naziv projekta
1.	SC 1. P 1.1. M 1.1.1.	Razvoj poduzetničke zone Prosinec
2.	SC 1. P 1.1. M 1.1.1.	Razvoj poduzetničke zone Vučilčevo
3.	SC 1. P 1.1. M 1.1.1.	Izgradnja Poslovno-poduzetničkog centra
4.	SC 1. P 1.3. M 1.3.1.	Označavanje i uređenje biciklističkih staza
5.	SC 1. P 1.3. M 1.3.1.	Postavljanje interpretacijskih ploča
6.	SC 1. P 1.3. M 1.3.1.	Razvoj vinske ceste
7.	SC 1. P 1.3. M 1.3.1.	Tematska staza Putevima Creta
8.	SC 1. P 1.3. M 1.3.1.	Izgradnja smještajenih kapaciteta unutar lovačkog doma LD Vidra
9.	SC 1. P 1.3. M 1.3.4.	Obnova kurije starog župnog dvora
10.	SC 1. P 1.3. M 1.3.4.	Obnova tradicijskih objekata
11.	SC 1. P 1.3. M 1.3.4.	Obnova rodne kuće Pavla Stoosa u Dubravici
12.	SC 2. P 2.1. M 2.1.2.	Izgradnja sustava odvodnje otpadnih voda
13.	SC 2. P 2.1. M 2.1.2.	Izgradnja pročišćivača otpadnih voda
14.	SC 2. P 2.1. M 2.1.4.	Rekonstrukcija nerazvrstanih cesta
15.	SC 2. P 2.1. M 2.1.2.	Obnova željezničke pruge Savski Marof – Kumrovec – državna granica

16.	SC 2. P 2.1. M 2.1.5.	Proširenje groblja u Rozgi
17.	SC 2. P 2.2. M 2.1.2.	Obnova objekta stare škole
18.	SC 3. P 3.1. M 3.1.1.	Modernizacija javne rasvjete
19.	SC 2. P 2.2. M 2.1.1.	Rekonstrukcija dječjeg vrtića
20.	SC 3. P 3.1. M 3.1.2.	Povećanje energetske učinkovitosti obiteljskih kuća na području Općine Dubravica
21.	SC 3. P 3.1. M 3.2.1.	Sanacija divljih odlagališta otpada
22.	SC 3. P 3.1. M 3.2.1.	Postavljanje zelenih otoka
23.	SC 3. P 3.1. M 3.2.1.	Reciklažno dvorište
24.	SC 3. P 3.3. M 3.3.2.	Sanacija eksploatacijskog polja gline
25.	SC 4. P 4.1. M 4.1.1.	Osnivanje Udruge volontera

PRILOG 2; AKCIJSKI PLAN ZA 2015.

Strateški program gospodarskog razvoja Općine Dubravica za razdoblje 2014.-2020. godine temeljni je strateško-planski dokument, čiji je cilj potaknuti održivi društveno-gospodarski razvoj Općine Dubravica. Strateški program izrađen je kao okvir za definiranje zajedničkih ciljeva, aktiviranje lokalnih snaga i resursa, ali i kao odgovor na izazove budućeg razvoja i sveukupnog života na području općine. Strateški program baziran je na analizi snaga, slabosti, prilika i prijetnji (SWOT) i sastoji se od 4 strateška cilja, 9 prioriteta i 22 mjere, te daje odgovor na pitanje u kojem pravcu treba ići razvoj Općine i kako ga ostvariti. Ciljevi i prioriteti koji su identificirani u Strateškom programu gospodarskog razvoja Općine Dubravica voditi će jačanju socio-ekonomске situacije u Općini u periodu 2014.-2020.

Akcijski plan razvoja za 2015. godinu izrađen je u završnom dijelu procesa izrade Strateškog programa gospodarskog razvoja Općine Dubravica 2014.-2020. i prati definirane strateške razvojne ciljeve, prioritete i mjere koji će dugoročno doprinijeti ostvarenju definirane vizije razvoja općine.

Navedeni akcijski plan zajedno sa Strateškim programom gospodarskog razvoja Općine Dubravica 2014.-2020. ima velik značaj u kontekstu korištenja europskih fondova i programa kao potencijalnih i dostupnih izvora financiranja. Oba plana su podložna promjenama, izmjenama i dopunama, sukladno dinamici osiguravanja vlastitih finansijskih sredstava potrebnih za realizaciju planiranih projekata.

Strateški cilj/Prioritet	Aktivnosti	Iznos sredstava	Izvor financiranja
1. Razvoj konkurentnog i održivog lokalnog gospodarstva			
Jačanje malog i srednjeg poduzetništva, te obrtništva			
Otkup zemljišta formiranje Poduzetničke zone		55.000,00	Općina Dubravica
Prenamjena stare škole u poslovno-poduzetnički centar		114.000,00	Općina Dubravica, EU fondovi i programi
Održivi razvoj poljoprivrednih djelatnosti			
Subvencije trgovackim društvima, poljoprivrednicima i obrtnicima izvan javnog sektora		155.000,00	Općina Dubravica
Razvoj ruralnog turizma			
Izrada Programa razvoja turizma		36.000,00	Općina Dubravica
Pomaganje i promicanje kulturnog i umjetničkog stvaralaštva		10.000,00	Općina Dubravica
Ulaganje u objekte i sakralne spomenike kulture		270.000,00	Općina Dubravica, Zagrebačka županija, Ministarstvo kulture
Njegovanje tradicijskih običaja		4.000,00	Općina Dubravica,
Manifestacije u kulturi		60.000,00	Općina Dubravica, Zagrebačka županija, Ministarstvo kulture
UKUPNO		704.000,00	

2. Unapređenje komunalnog i društvenog standarda

Razvoj komunalnih infrastrukturnih sustava i objekata

Izrada registra nerazvrstanih cesta	80.000,00	Općina Dubravica
Održavanje nerazvrstanih cesta	562.000,00	Općina Dubravica, Zagrebačka županija
Izgradnja javnih površina	30.000,00	Općina Dubravica, Zagrebačka županija
Održavanje javnih površina	71.000,00	Općina Dubravica
Zimsko održavanje nerazvrstanih cesta	150.000,00	Općina Dubravica,
Kanalizacija	40.000,00	Općina Dubravica, Zagrebačka županija, Zaprešić d.o.o.
Vodovodna mreža	30.000,00	Općina Dubravica, Zaprešić d.o.o.
Održavanje groblja i mrtvačnica	160.000,00	Općina Dubravica

Razvoj društvene infrastrukture i sadržaja

Predškolski odgoj	320.800,00	Općina Dubravica
Legalizacija zgrade dječjeg vrtića	44.000,00	Općina Dubravica
Izgradnja dječjeg igrališta	20.000,00	Općina Dubravica
Sufinanciranje troškova djece područne škole Dubravica	240.500,00	Općina Dubravica
Sufinanciranje prijevoza srednjoškolaca i studenata	70.000,00	Općina Dubravica
Izmjena pokrova-Vatrogasni dom	126.000,00	Općina Dubravica
Ambulanta	25.000,00	Općina Dubravica
UKUPNO	1.969.300,00	

3. Zaštita okoliša		
Obnovljivi izvori energije i energetska učinkovitost		
Javna rasvjeta	388.000,00	Općina Dubravica, Zagrebačka županija, Fond za zaštitu okoliša i energetsku učinkovitost
Održivo gospodarenje otpadom		
Zeleni otoci	20.000,00	Općina Dubravica, Fond za zaštitu okoliša i energetsku učinkovitost
Očuvanje biološke i krajobrazne raznolikosti		
Otkup zemljišta za Cret	20.000,00	Općina Dubravica
Ulaganja u prirodna izvorišta	30.000,00	Općina Dubravica
UKUPNO	458.000,00	
4. Aktivna lokalna zajednica		
Društvena uključenost stanovništva		
Sufinanciranje programa i projekata udruga	85.000,00	Općina Dubravica
Potpore udrugama za razvoj civilnog društva	20.000,00	Općina Dubravica
Vatrogasna zajednica i civilna zaštita	209.000,00	Općina Dubravica
Troškovi prijevoza starijih osoba	67.000,00	Općina Dubravica
Pomoć socijalno ugroženim obiteljima	111.500,00	Općina Dubravica
UKUPNO	492.500,00	
SVEUKUPNO	3.623.800,00	